

SYSTEMY BANKOWE KRAJÓW G-20

RED. JAN SOLARZ, STANISŁAW FLEJTERSKI

I. ROZWÓJ SYSTEMÓW BANKOWYCH PAŃSTW G-20 (JAN KRZYSZTOF SOLARZ)

Wstęp

1.1. Kaskada rozwoju systemu bankowego

1.1.1. Bankowość klasztorna

1.1.2. Bankowość kupiecka

1.1.3. Bankowość suwerennych państw terytorialnych

1.1.4. Bankowość międzynarodowa imperium brytyjskiego

1.1.5. Bankowość inwestycyjna imperium amerykańskiego

1.2. Wielokulturowość systemów bankowych państw G-20

1.2.1. Krąg kultury celtyckiej (Australia, Kanada, Wielka Brytania, USA)

1.2.2. Krąg kultury germańskiej (Niemcy, Rosja, Unia Europejska)

1.2.3. Krąg kultury muzułmańskiej (Arabia Saudyjska, Indonezja, Turcja)

1.2.4. Krąg kultury śródziemnomorskiej (Argentyna, Brazylia, Meksyk, Włochy)

1.2.5. Krąg cywilizacji chińskiej (Chiny, Korea, Japonia)

1.2.6. Krąg cywilizacji hinduskiej (Indie)

1.3. Różnorodność modeli kapitalizmu

1.3.1. Kapitalizm liberalny (Australia, Kanada, Wielka Brytania, USA)

1.3.2. Kapitalizm rodzinny (Brazylia, Włochy)

1.3.3. Podsumowanie

II. ANALIZA I OCENA STANU SYSTEMÓW BANKOWYCH PAŃSTW G-20. KARTA WYNIKÓW

2.1. System bankowy Arabii Saudyjskiej (JACEK KARWOWSKI)

2.1.1. Charakterystyka kraju

2.1.2. Modele bankowości islamskiej

2.1.3. Bankowość centralna

2.1.4. Bankowość komercyjna

2.1.5. Podsumowanie

2.2. System bankowy Argentyny (EUGENIUSZ GOSTOMSKI)

2.2.1. Charakterystyka kraju

2.2.2. Narodziny i rozwój systemu bankowego w Argentynie

2.2.3. Kryzys gospodarczy w latach 1999 - 2002 i jego konsekwencje dla systemu bankowego Argentyny

2.2.4. Przewyciężenie kryzysu gospodarczego i rozwój sektora bankowego w pierwszej dekadzie XXI wieku

2.2.5. Ogólna charakterystyka systemu bankowego Argentyny

2.2.6. Największe banki argentyńskie

2.2.7. Spółdzielczość kredytowa w Argentynie

2.2.8. Banki z kapitałem zagranicznym

2.2.9. Podsumowanie

2.3. System bankowy Australii (GABRIELA GURGUL, PAWEŁ SZTUCZKA)

2.3.1. Charakterystyka kraju

2.3.2. Bankowość centralna

2.3.3. Współczesny system bankowy w Australii

- 2.3.4. Nadzór, regulacje i gwarancje bankowe
- 2.3.5. Podsumowanie
- 2.4. System bankowy Brazylii (MAŁGORZATA PAWŁOWSKA)
 - 2.4.1. Charakterystyka kraju
 - 2.4.2. Zmiany w brazylijskim systemie bankowym w latach 90
 - 2.4.3. Programy restrukturyzacji banków w Brazylii
 - 2.4.4. Brazylijski system bankowy, stan obecny i perspektywy rozwoju
 - 2.4.5. Podsumowanie
- 2.5. System bankowy Chin (MONIKA PETTERSEN, ILONA ROMISZEWSKA)
 - 2.5.1. Charakterystyka kraju
 - 2.5.2. Reformy systemu bankowego Chin
 - 2.5.3. Bank centralny Chin - Ludowy Bank Chin (People's Bank of China)
 - 2.5.4. Struktura sektora bankowego Chin
 - 2.5.5. Nadzór w chińskim systemie bankowym
 - 2.5.6. Podsumowanie
- 2.6. System bankowy Francji (RYSZARD WIERZBA)
 - 2.6.1. Charakterystyka kraju
 - 2.6.2. Bank Francji
 - 2.6.3. Struktura systemu regulacji i nadzoru bankowego
 - 2.6.4. Bankowość komercyjna
 - 2.6.5. System gwarantowania depozytów
 - 2.6.6. Podsumowanie
- 2.7. System bankowy Indii (KRYSZYNA BRZOZOWSKA, JULIA WACHOWSKA)
 - 2.7.1. Charakterystyka kraju
 - 2.7.2. Rozwój bankowości w Indiach
 - 2.7.3. Bankowość centralna
 - 2.7.4. Nadzór i regulacje bankowe
 - 2.7.5. Bankowość komercyjna
 - 2.7.6. Banki specjalistyczne i banki spółdzielcze
 - 2.7.7. System gwarantowania depozytów
 - 2.7.8. Podsumowanie
- 2.8. System bankowy Indonezji (JACEK ADAMEK)
 - 2.8.1. Charakterystyka kraju
 - 2.8.2. System bankowy Indonezji
 - 2.8.3. Bankowość centralna
 - 2.8.4. Banki komercyjne i banki rolne
 - 2.8.5. System gwarantowania depozytów w Indonezji
 - 2.8.6. Podsumowanie
- 2.9. System bankowy Japonii (JAN KRZYSZTOF SOLARZ)
 - 2.9.1. Charakterystyka kraju
 - 2.9.2. Bankowość centralna
 - 2.9.3. Nadzór i regulacje bankowe
 - 2.9.4. Bankowość komercyjna-struktura, fakty, liczby
 - 2.9.5. Banki spółdzielcze
 - 2.9.6. System gwarantowania depozytów
 - 2.9.7. Podsumowanie
- 2.10. System bankowy Kanady (BARBARA BARTKOWIAK, IGNACY CHRZANOWSKI)
 - 2.10.1. Charakterystyka kraju
 - 2.10.2. Rozwój bankowości w Kanadzie na tle historii gospodarczej kraju
 - 2.10.3. Bankowość centralna

- 2.10.4. Nadzór i regulacje bankowe
- 2.10.5. Bankowość komercyjna i równoległa w Kanadzie
- 2.10.6. System gwarantowania depozytów
- 2.10.7. Podsumowanie
- 2.11. System bankowy Meksyku (WIESŁAWA PRZYBYLSKA-KAPUŚCIŃSKA, KATARZYNA PEREZ)
 - 2.11.1. Charakterystyka kraju
 - 2.11.2. Bankowość centralna
 - 2.11.3. Nadzór i regulacje prawne
 - 2.11.4. Bankowość komercyjna
 - 2.11.5. Bankowość spółdzielcza
 - 2.11.6. Podsumowanie
- 2.12. System bankowy Niemiec (ILONA ROMISZEWSKA)
 - 2.12.1. Charakterystyka kraju
 - 2.12.2. Historyczny rozwój niemieckiego sektora bankowego
 - 2.12.3. Bankowość centralna
 - 2.12.4. Struktura systemu bankowego Niemiec
 - 2.12.5. Banki uniwersalne
 - 2.12.6. Organizacja nadzoru bankowego w Niemczech i system gwarantowania depozytów
 - 2.12.7. Podsumowanie
- 2.13. System bankowy Republiki Korei (ROBERT RUMIŃSKI)
 - 2.13.1. Charakterystyka kraju
 - 2.13.2. Bankowość centralna
 - 2.13.3. Nadzór i regulacje bankowe
 - 2.13.4. Bankowość komercyjna i licencjonowane usługi finansowe
 - 2.13.5. System gwarantowania depozytów
 - 2.13.6. Podsumowanie
- 2.14. System bankowy Republiki Południowej Afryki (MAŁGORZATA TERESZCZYK-KACZMAREK, PRZEMYSŁAW PLUSKOTA)
 - 2.14.1. Charakterystyka gospodarki kraju
 - 2.14.2. Bankowość centralna
 - 2.14.3. Funkcje i cele Południowoafrykańskiego Banku Rezerwy
 - 2.14.4. Zadania oraz struktura organizacyjna SARB
 - 2.14.5. Sektor finansowy w RPA
 - 2.14.6. Sektor bankowy
 - 2.14.7. Podsumowanie
- 2.15. System bankowy Rosji (HELENA ŻUKOWSKA, MARIAN ŻUKOWSKI)
 - 2.15.1. Charakterystyka kraju
 - 2.15.2. Centralny Bank Federacji Rosji (Bank Rosji)
 - 2.15.3. Banki komercyjne w Rosji
 - 2.15.4. Podsumowanie
- 2.16. System bankowy Turcji (WOJCIECH ROGOWSKI)
 - 2.16.1. Charakterystyka kraju
 - 2.16.2. Kopernikański przewrót w bankowości
 - 2.16.3. Współczesny system bankowy
 - 2.16.4. Regulacje i instytucje nadzorujące
 - 2.16.5. Bankowość centralna
 - 2.16.6. Nadzór bankowy
 - 2.16.7. System gwarantowania depozytów
 - 2.16.8. Komitet Koordynacyjny i Komisja Sektora Finansowego

- 2.16.9. Podsumowanie
- 2.17. System bankowy USA (ARTUR MIKA)
 - 2.17.1. Charakterystyka kraju
 - 2.17.2. Bankowość centralna - funkcje, organy, status
 - 2.17.3. Nadzór i regulacje bankowe
 - 2.17.4. Bankowość komercyjna i licencjonowane usługi bankowe
 - 2.17.5. Rynek instrumentów pochodnych i bankowość równoległa a nadzór i regulacje
 - 2.17.6. System gwarantowania depozytów
 - 2.17.7. Podsumowanie
- 2.18. System bankowy Wielkiej Brytanii (ARTUR BORCUCH)
 - 2.18.1. Charakterystyka kraju
 - 2.18.2. System bankowy Wielkie Brytanii
 - 2.18.3. Bankowość centralna
 - 2.18.4. Karty płatnicze i ich wpływ na rozwój bankowości w Wielkiej Brytanii
 - 2.18.5. Londyn - światowe centrum finansowe
 - 2.18.6. Podsumowanie
- 2.19. System bankowy Włoch (EWA BOGACKA-KISIEL, DOMINIKA FIJAŁKOWSKA)
 - 2.19.1. Charakterystyka kraju
 - 2.19.2. Bankowość centralna
 - 2.19.3. Bankowość komercyjna
 - 2.19.4. Bankowość spółdzielcza
 - 2.19.5. Nadzór i regulacje bankowe
 - 2.19.6. System gwarantowania depozytów
 - 2.19.7. Podsumowanie
- 2.20. Systemy bankowe państw Unii Europejskiej (KONRAD SZELĄG)
 - 2.20.1. Tło historyczne
 - 2.20.2. Bankowość centralna - centralizacja polityki pieniężnej w strefie euro
 - 2.20.3. Harmonizacja prawa bankowego w UE
 - 2.20.4. Nowa zintegrowana architektura nadzorcza w UE
 - 2.20.5. Harmonizacja systemów gwarantowania depozytów i zarządzania kryzysowego w UE
 - 2.20.6. Aktualna sytuacja i stopień integracji sektora bankowego UE
 - 2.20.7. Podsumowanie i perspektywy

III. WYBRANE ASPEKTY RYZYKA, DOCHODOWOŚĆ I DYNAMIKA ROZWOJU NAJWIĘKSZYCH BANKÓW G-20 W LATACH 2005-2010. PRÓBA KWANTYFIKACJI (DOROTA SKAŁA)

- 3.1. Wstęp
- 3.2. Instytucje finansowe w krajach G-20-stopień i dynamika rozwoju w latach 2005-2010
- 3.3. Wybrane aspekty ryzyka banków G-20 w latach 2005-2010
- 3.4. Zmiany dochodowości banków G-20 w latach 2005-2010
- 3.5. Źródła finansowania działalności bankowej G-20
- 3.6. Kapitały własne banków G-20 w latach 2005-2010
- 3.7. Podsumowanie

IV. SYSTEMY BANKOWE KRAJÓW G-20 - UWAGI KOŃCOWE

- 4.1. Analiza systemów bankowych krajów G-20 (JAN SZAMBELAŃCZYK)
- 4.2. Scenariusze rozwoju bankowości w Polsce w perspektywie najbliższego 20-lecia (STANISŁAW FLEJTERSKI)
 - 4.2.1. Wprowadzenie
 - 4.2.2. Sektor bankowy w Polsce: rozwój autonomiczny versus rozwój zależny

4.2.3. Zarys analizy PEST

4.2.4. Główne scenariusze rozwoju bankowości w Polsce w perspektywie średnio- i długookresowej

4.2.5. Konkluzje i rekomendacje