

Spis treści

Wstęp

Wykaz skrótów i nazw stosowanych w tekście

1. TEORETYCZNE PODSTAWY WYMIANY MIĘDZYNARODOWEJ

- 1.1. Doktryna słusznej ceny
- 1.2. Merkantylizm - usystematyzowana teoria protekcjonizmu
- 1.3. Klasyczne teorie wymiany - rozwój teorii wolnego handlu
- 1.4. Poklasyczne teorie wymiany międzynarodowej
 - 1.4.1. Teoria neoklasyczna - model Marshalla
 - 1.4.2. Teoria kosztów alternatywnych i zastosowanie krzywych obojętności
 - 1.4.3. Teoria obfitości zasobów B. Ohlina i paradoks Leontiefa
 - 1.4.4. Doktryna protekcjonizmu wychowawczego
 - 1.4.5. Handel zagraniczny w teorii J.M. Keynesa i w teorii wzrostu R.F. Harrooda
- 1.5. Alternatywne teorie handlu międzynarodowego
 - 1.5.1. Teorie neotechnologiczne
 - 1.5.1.1. Teoria luki technologicznej
 - 1.5.1.2. Teoria cyklu życia produktu
 - 1.5.2. Teorie podażyowo-popytowe
 - 1.5.3. Teoria handlu wewnątrzgałęziowego
 - 1.5.4. Inne teorie wymiany międzynarodowej
- 1.6. Współczesny handel międzynarodowy

2. POLITYKA WYMIANY MIĘDZYNARODOWEJ

- 2.1. Polityka handlowa - definicja i rodzaje
 - 2.1.1. Przegląd pojęć definicyjnych związanych z polityką handlową
 - 2.1.2. Rodzaje polityki handlowej
 - 2.1.2.1. Wolny handel a protekcjonizm
 - 2.1.2.2. Założenia współczesnej polityki handlowej
 - 2.1.2.3. Strategiczna polityka handlowa
 - 2.1.2.4. Miejsce i znaczenie eksportu i importu w teoriach wymiany międzynarodowej i w polityce handlowej
- 2.2. Narzędzia polityki handlowej
 - 2.2.1. Klasyfikacja narzędzi polityki handlowej
 - 2.2.2. Oddziaływanie narzędzi polityki handlowej
 - 2.2.2.1. Środki taryfowe
 - 2.2.2.2. Środki nietaryfowe - parataryfowe i pozataryfowe
 - 2.2.3. Argumenty na rzecz stosowania narzędzi polityki handlowej
 - 2.2.3.1. Argumenty ogólne
 - úúúúú 2.2.3.2. Argumenty sektorowe
 - 2.2.3.3. Argumenty nowej ekonomii politycznej

3. MIĘDZYNARODOWE PRZEPIŁYWY CZYNNIKÓW PRODUKCJI

- 3.1. Międzynarodowe przepływy kapitału
 - 3.1.1. Pojęcie oraz podział międzynarodowych przepływów kapitału
 - 3.1.2. Bezpośrednie inwestycje zagraniczne

- 3.1.2.1. Pojęcia podstawowe
- 3.1.2.2. Teorie przepływu kapitału w formie bezpośrednich inwestycji zagranicznych
- 3.1.2.3. Bezpośrednie inwestycje zagraniczne na świecie
- 3.1.2.4. Bezpośrednie inwestycje zagraniczne w Polsce
- 3.2. Nielegalne przepływy kapitałowe
 - 3.2.1. Raje podatkowe
 - 3.2.2. Szara strefa i jej ograniczanie
 - 3.2.3. Proces legalizacji nielegalnych środków. Rola banków
 - 3.2.4. Monitorowanie szarej strefy
- 3.3. Transfer technologii
 - 3.3.1. Zdefiniowanie problemu i jego uwarunkowania
 - 3.3.2. Etapy transferu technologii
 - 3.3.3. Kanały międzynarodowego transferu technologii
 - 3.3.4. Transfer technologii i działalności badawczo-rozwojowej
- 3.4. Międzynarodowe przepływy ludności
 - 3.4.1. Międzynarodowa migracja - definicje i ujęcie historyczne
 - 3.4.2. Uchodźstwo
 - 3.4.3. Migracja jako problem globalny
 - 3.4.4. Teorie migracji i jej oddziaływania
 - 3.4.5. Przyczyny i skutki migracji
 - 3.4.6. Metody pomiaru migracji
 - 3.4.7. Umowy międzynarodowe dotyczące migracji

4. KURS WALUTOWY I RYNEK WALUTOWY

- 4.1. Kurs walutowy
 - 4.1.1. Rodzaje i funkcje kursu walutowego
 - 4.1.2. Zmiany poziomu kursu walutowego. Kurs amerykański a kurs europejski
- 4.2. Rynek walutowy
 - 4.2.1. Charakterystyka rynku walutowego
 - 4.2.2. Uczestnicy rynku walutowego
 - 4.2.3. Rodzaje transakcji na rynku walutowym
 - 4.2.3.1. Transakcje natychmiastowe
 - 4.2.3.2. Transakcje terminowe
 - 4.2.3.3. Transakcje zabezpieczające a transakcje spekulacyjne
- 4.3. Kształtowanie się kursów walutowych w długim i krótkim okresie
 - 4.3.1. Kurs walutowy w okresie długim
 - 4.3.1.1. Prawo jednej ceny
 - 4.3.1.2. Teoria parytetu siły nabywczej
 - 4.3.1.3. Realny kurs walutowy
 - 4.3.1.4. Realny efektywny kurs walutowy
 - 4.3.2. Czynniki wpływające na kurs walutowy w okresie długim
 - 4.3.3. Kształtowanie się kursu walutowego w okresie krótkim
 - 4.3.3.1. Parytet stopy procentowej
 - 4.3.3.2. Równowaga na rynku walutowym
 - 4.3.4. Czynniki wpływające na zmiany kursu walutowego w okresie krótkim

5. MIĘDZYNARODOWY SYSTEM WALUTOWY

- 5.1. Pojęcie międzynarodowego systemu walutowego. Klasyfikacja systemów walutowych

- 5.1.1. Ogólny podział systemów walutowych
- ú 5.1.2. Klasyfikacja formalna a klasyfikacja rzeczywista
- 5.1.3. Szczegółowy podział systemów walutowych
- 5.2. Czynniki determinujące wybór systemu walutowego
 - 5.2.1. Możliwość prowadzenia niezależnej polityki monetarnej
 - 5.2.2. Zmiana poziomu nominalnych stóp procentowych
 - 5.2.3. Inflacja
 - 5.2.4. Szoki popytowe
 - 5.2.5. Szoki monetarne
 - 5.2.6. Integracja gospodarcza
 - ú 5.2.7. Możliwość wystąpienia kryzysu walutowego
 - 5.2.8. Możliwość nadmiernego wzrostu zadłużenia w walucie obcej
 - 5.2.9. Poziom rezerw
 - 5.2.10. Fluktuacje kursu walutowego
- 5.3. Kurs sztywny czy kurs płynny
- 5.4. Historia międzynarodowego systemu walutowego
 - 5.4.1. System waluty złotej (ang. gold standard)
 - 5.4.2. Lata międzywojenne
 - ú 5.4.3. System z Bretton Woods
 - 5.4.4. Współczesny międzynarodowy system walutowy

6. STABILIZACJA I KRYZYSY NA GLOBALNYCH RYNKACH FINANSOWYCH

- 6.1. Rozwój rynków finansowych
- 6.2. Handel derywatami
- 6.3. Inwestorzy instytucjonalni
- 6.4. Fundusze hedgingowe
- 6.5. Kryzysy finansowe
 - 6.5.1. Kryzysy pierwszej generacji, czyli kanoniczne
 - 6.5.2. Kryzysy drugiej generacji
 - 6.5.3. Kryzysy trzeciej generacji, czyli eklektyczne
- 6.6. Globalna architektura finansowa
- 6.7. Forum Stabilizacji Finansowej
- 6.8. Reforma instytucji z Bretton Woods
- 6.9. Stabilizacja kursów walutowych
 - 6.9.1. Wielostronna integracja walutowa
 - 6.9.2. Jednostronne związanie własnej waluty z walutą obcą
 - 6.9.3. Segmentacja rynków walutowych
- 6.10. Korzyści i zagrożenia globalizacji rynków finansowych
- 6.11. Globalny kryzys finansowy

7. DOCHÓD NARODOWY, BILANS PŁATNICZY I HANDLOWY

- 7.1. Dochód narodowy w gospodarce otwartej
 - 7.1.1. Różne sposoby statystycznej ilustracji PKB
 - 7.1.1.1. PKB w cenach bieżących w walucie krajowej
 - 7.1.1.2. PKB w cenach stałych w walucie krajowej
 - 7.1.1.3. PKB w cenach bieżących w walucie zagranicznej
 - 7.1.1.4. PKB według parytetu siły nabywczej
 - 7.1.2. Dochód narodowy a handel zagraniczny

- 7.1.2.1. Równania bilansowe
- 7.1.2.2. Przypadek niedoboru oszczędności krajowych
- 7.1.2.3. Przypadek nadmiaru oszczędności krajowych
- 7.2. Bilans płatniczy
 - 7.2.1. Decyzje i struktura bilansu płatniczego
 - 7.2.2. Bilans rozrachunków bieżących
 - 7.2.3. Bilans kapitałowy i finansowy oraz oficjalne rezerwy walutowe
- 7.3. Problem równowagi bilansu płatniczego
 - 7.3.1. Przywracanie równowagi płatniczej w przypadku stałego kursu walutowego
 - 7.3.2. Przywracanie równowagi płatniczej w przypadku zmiennego kursu walutowego
 - 7.3.3. Źródła pochodzenia rezerw walutowych

8. MIĘDZYNARODOWA KONKURENCYJNOŚĆ PRZEDSIĘBIORSTW I GOSPODAREK

- 8.1. Międzynarodowa konkurencyjność gospodarek
 - 8.1.1. Podstawowe pojęcia i definicje
 - 8.1.2. Próby mierzenia międzynarodowej konkurencyjności gospodarek
 - 8.1.3. Międzynarodowa konkurencyjność polskiej gospodarki na tle gospodarki światowej
- 8.2. Międzynarodowa konkurencyjność przedsiębiorstw
 - 8.2.1. Podstawowe pojęcia i definicje
 - 8.2.2. Międzynarodowa konkurencyjność polskich przedsiębiorstw
- 8.3. Zasady konkurencyjności

9. TEORIA I PRAKTYKA MIĘDZYNARODOWEJ INTEGRACJI GOSPODARCZEJ

- 9.1. Pojęcie i istota międzynarodowej integracji gospodarczej
 - 9.1.1. Definicja integracji gospodarczej
 - 9.1.2. Ekonomiczne tło integracji gospodarczej
 - 9.1.3. Cele integracji
 - 9.1.4. Przesłanki i warunki integracji gospodarczej
 - 9.1.5. Model integracji gospodarczej i jej mechanizm
- 9.2. Przebieg międzynarodowej integracji gospodarczej
 - 9.2.1. Etapy integracji
 - 9.2.2. Efekty kreacji i przesunięcia handlu
- 9.3. Integracja walutowa jako etap integracji gospodarczej
 - 9.3.1. Pojęcie optymalnego obszaru walutowego
 - 9.3.2. Wstrząsy asymetryczne
 - 9.3.3. Optymalny obszar walutowy a efekt Balassy-Samuelsona
- 9.4. Ugrupowania integracyjne na świecie
 - 9.4.1. Przykłady ugrupowań integracyjnych
 - 9.4.2. Unia Europejska jako modelowe ugrupowanie integracyjne
 - 9.4.2.1. Geneza europejskiej integracji gospodarczej
 - 9.4.2.2. Geneza Unii Gospodarczej i Walutowej
 - 9.4.2.3. Etapy tworzenia Unii Gospodarczej i Walutowej
 - 9.4.3. Regiony i ich rola w integracji europejskiej
 - 9.4.3.1. Pojęcie i klasyfikacja regionów
 - 9.4.3.2. Euroregiony

10. MIĘDZYNARODOWE ORGANIZACJE GOSPODARCZE

10.1. Bank Światowy

úú 10.1.1. Cele i funkcje Banku Światowego

10.1.2. Członkostwo w Banku Światowym i jego struktura organizacyjna

10.1.3. Działalność Banku Światowego i źródła jej finansowania

10.1.4. Grupa Banku Światowego

10.2. Międzynarodowy Fundusz Walutowy

úú 10.2.1. Cele i funkcje MFW

10.2.2. Członkostwo w MFW i jego struktura organizacyjna

10.2.3. Działalność MFW i źródła jej finansowania

10.3. Krytyka działalności MFW i Banku Światowego

10.4. Światowa Organizacja Handlu

10.4.1. Rola GATT w ograniczaniu protekcjonizmu w handlu międzynarodowym

10.4.2. Porozumienie ustanawiające WTO

10.4.3. Cele, struktura organizacyjna WTO i członkostwo w niej

úú 10.4.4. Rezultaty trzech pierwszych Konferencji Ministerialnych

10.4.5. Program i przebieg Rundy Rozwojowej

10.5. Europejski Bank Odbudowy i Rozwoju

10.5.1. Cele i funkcje EBOiR

10.5.2. Członkostwo w EBOiR i jego struktura organizacyjna

10.5.3. Działalność EBOiR i źródła jej finansowania

10.6. Organizacja Współpracy Gospodarczej i Rozwoju

10.6.1. Cele i funkcje OECD

10.6.2. Członkostwo w OECD i jej struktura organizacyjna

10.6.3. Działalność OECD i źródła jej finansowania

10.7. Konferencja Narodów Zjednoczonych do Spraw Handlu i Rozwoju

10.7.1. Cele, funkcje i struktura UNCTAD

10.7.2. Działalność UNCTAD

11. PROBLEMY ROZWOJU I WYMIANY MIĘDZYNARODOWEJ KRAJÓW ROZWIJAJĄCYCH SIĘ

11.1. Charakterystyka krajów rozwijających się

11.2. Problemy rozwoju krajów rozwijających się - ujęcie teoretyczne

11.3. Różnice w rozwoju między krajami rozwiniętymi a rozwijającymi się

11.4. Integracja gospodarcza jako sposób wzmocnienia pozycji krajów rozwijających się

11.4.1. Doświadczenia integracyjne Ameryki Łacińskiej

11.4.2. Procesy integracji gospodarczej w Afryce

11.4.3. Specyfika integracji gospodarczej w regionie Azji i Pacyfiku

11.5. Pomoc rozwojowa dla krajów rozwijających się

11.5.1. Geneza i istota pomocy rozwojowej

11.5.2. Rozmiary i dystrybucja oficjalnej pomocy rozwojowej

11.5.3. Kierunki dystrybucji środków pomocowych

11.5.4. Ewolucja celów oficjalnej pomocy rozwojowej

11.5.5. Efektywność pomocy rozwojowej

11.6. Kryzys zadłużeniowy jako zjawisko globalne

11.6.1. Problemy zadłużenia międzynarodowego

11.6.2. Przyczyny kryzysu zadłużeniowego

11.6.3. Skutki kryzysu zadłużeniowego

11.6.4. Próby rozwiązania kryzysu zadłużeniowego

12. KORPORACJE MIĘDZYNARODOWE W GOSPODARCE ŚWIATOWEJ 380

12.1. Rozwój przedsiębiorstw na rynku międzynarodowym

12.2. Otoczenie przedsiębiorstwa międzynarodowego

12.3. Pozytywne i negatywne znaczenie korporacji międzynarodowych

12.4. Praktyka zarządzania korporacjami międzynarodowymi

12.4.1. Zarządzanie międzynarodowe - aspekty ogólne

12.4.2. Fuzje i akwizycje

12.4.3. Logistyka w działalności korporacji międzynarodowych

12.4.4. Korporacje międzynarodowe w gospodarce polskiej

13. GLOBALIZACJA STOSUNKÓW MIĘDZYNARODOWYCH

13.1. Pojęcie i charakterystyka procesu globalizacji

13.2. Przyczyny globalizacji stosunków międzynarodowych

13.3. Mierniki poziomu globalizacji gospodarki

13.4. Skutki procesów globalizacji stosunków międzynarodowych

13.3.1. Intensyfikacja przepływów towarowych, usługowych, kapitałowych, technologicznych i informacyjnych

13.3.2. Zwiększenie i zmiana roli korporacji transnarodowych w gospodarce światowej

13.3.3. Intensyfikacja procesów integracyjnych we współczesnej gospodarce

13.3.4. Instytucjonalizacja handlu międzynarodowego

13.3.5. Redefinicja roli i funkcji państwa

13.3.6. Nowe sfery i przejawy konkurencji

13.3.7. Powstanie ekonomii opartej na wiedzy

13.5. Zagrożenia związane z procesem globalizacji

13.5.1. Ekologiczne wyzwania globalizacji

13.5.2. Eksplozja demograficzna

13.5.3. Niedożywienie ludności świata

13.5.4. Terroryzm międzynarodowy

13.6. Alternatywne koncepcje globalizacji stosunków międzynarodowych

Bibliografia

Indeks rzeczowy