

Studia podyplomowe
„Mechanizmy funkcjonowania strefy euro”
Projekt realizowany z Narodowym Bankiem Polskim
w ramach programu edukacji ekonomicznej – VII edycja
Rok akademicki 2015/2016

Warunki uzyskania zaliczenia z przedmiotu, na którym słuchacz studiów podyplomowych był nieobecny

1. W terminie do 2 tygodni od nieobecności na zajęciach, słuchacz studiów podyplomowych przygotowuje krótki esej z przedmiotu, na którym był nieobecny i z którego nie uzyskał zaliczenia.
2. Esey na wybrany temat (wykaz tematów w załączeniu) należy opracować w formie pisemnej (2-3 strony) i przesłać w formie elektronicznej na adres wioletta.wierzbicka@uwm.edu.pl.
3. Na podstawie przesłanego eseju, kierownik studiów ma podstawę do zaliczenia przedmiotu oraz dokonania wpisu w systemie USOS.

Tematy esejów z poszczególnych przedmiotów

Zarys integracji gospodarczej i walutowej w Europie

- 1) Etapy integracji ekonomicznej w Europie
- 2) Statyczne i dynamiczne efekty integracji
- 3) Ewolucja systemu walutowego
- 4) Efekty utworzenia Wspólnego Rynku
- 5) Rola ECU w ESW
- 6) Integracja Polski w strukturach UE

Euro w roli międzynarodowej

- 7) Warunki kreacji waluty międzynarodowej
- 8) Funkcje pieniądza międzynarodowego
- 9) Korzyści i ryzyka wynikające z emisji waluty międzynarodowej

Teoretyczne podstawy integracji monetarnej

- 10) Rola kursu walutowego w unii walutowej - kurs jako absorber szoków
- 11) Ograniczenia skuteczności działania kanału kursowego
- 12) Tradycyjne kryteria OOW
- 13) Czynniki zmniejszające podatność na szoki asymetryczne wg TOOW
- 14) Czynniki zwiększające elastyczność gospodarek w reakcji na szoki asymetryczne wg TOOW
- 15) Nowa TOOW
- 16) Endogeniczność kryteriów OOW

Europejski Bank Centralny

- 17) EBC i ESBC – pojęcia i struktura
- 18) Podstawowe zadania EBC
- 19) Organy Decyzyjne EBC
- 20) Niezależność banku centralnego

Polityka pieniężna w unii walutowej

- 21) Charakter i skuteczność współczesnej polityki pieniężnej – znaczenie polityki celu inflacyjnego
- 22) Strategia polityki pieniężnej EBC
- 23) Cele i instrumenty polityki pieniężnej
- 24) Operacyjne aspekty prowadzenia polityki pieniężnej
- 25) Ocena polityki pieniężnej EBC w perspektywie 10 lat funkcjonowania
- 26) Mechanizm transmisji polityki pieniężnej i polityka pieniężna EBC w kryzysie (nowe instrumenty EBC)
- 27) Nadzwyczajne środki w polityce pieniężnej w efekcie kryzysu

Sytuacja w strefie euro i jej konkurencyjność w zglobalizowanej gospodarce

- 28) Pojęcie konkurencyjności, jej wymiary i uwarunkowania
- 29) Konkurowanie pośrednie a bezpośrednie
- 30) Konkurencyjność a atrakcyjność gospodarki
- 31) Wybrane modele konkurencyjności
- 32) Wspólna waluta, jako element budowania konkurencyjności UE

- 33) „Strategia Lizbońska” i „Europa 2020” jako przykłady strategicznych narzędzi kształtowania pozycji konkurencyjnej UE
- 34) Sytuacja makroekonomiczna strefy euro w kontekście jej konkurencyjności w globalnej gospodarce

Budżet Unii Europejskiej

- 35) Różnica między modelem integracji opartej na mechanizmach wspólnotowych a mechanizmach międzyrządowych i konsekwencje wyboru modelu dla wielkości budżetu
- 36) Zasady tworzenia i procedura uchwalania budżetu ogólnego
- 37) Znaczenie wieloletnich ram finansowych i powody ich ustanowienia
- 38) Zmiany w procedurze uchwalania budżetu przyjęte Traktatem Lizbońskim
- 39) Źródła dochodów budżetu UE i ewolucja udziału poszczególnych elementów w ostatnich dekadach
- 40) Pojęcie „płatnika netto” oraz „beneficjenta netto”

Polityka fiskalna w UE

- 41) Znaczenie pojęcia „polityka fiskalna” lub „polityka budżetowa”
- 42) Asymetria między funkcjonowaniem polityki fiskalnej i polityki pieniężnej w UGW
- 43) Znaczenie polityki fiskalnej dla absorpcji szoków asymetrycznych w unii walutowej
- 44) Kryteria fiskalne z Maastricht – znaczenie dla integracji walutowej
- 45) Powody ustanowienia Paktu Stabilności i Wzrostu oraz rola Paktu w UGW
- 46) Znaczenie średniookresowego celu budżetowego (MTO) dla polityki fiskalnej
- 47) Procedura nadmiernego deficytu jako instrument oddziaływania na polityki fiskalne państw
- 48) Powody uelastycznienia Paktu Stabilności i Wzrostu w 2005 roku
- 49) Różnica między deficytem nominalnym, strukturalnym a cyklicznym
- 50) Znaczenie i mechanizmy koordynacji polityk fiskalnych w UE i UGW
- 51) Wpływ UGW na wielkość zadłużenia publicznego państw członkowskich
- 52) Rynkowe wskaźniki oceny polityki fiskalnej

Integracja rynków finansowych w UE i w strefie euro

- 53) Podstawowe funkcje systemu finansowego
- 54) Modele systemu finansowego i ich charakterystyka
- 55) Rozwój finansowy a wzrost gospodarczy

56) Integracja rynków finansowych – korzyści i koszty

57) Integracja i fragmentacja rynków finansowych w strefie euro w kryzysie

Korzyści i szanse wynikające z uczestnictwa w unii walutowej na gruncie teorii i doświadczeń strefy euro

58) Bezpośrednie korzyści z tytułu ujednoczenia waluty z punktu widzenia obywateli oraz przedsiębiorstw

59) Strefa euro a konwergencja cen

60) Znaczenie wahań kursu walutowego dla prowadzenia działalności gospodarczej

61) Wpływ wspólnej waluty na prowadzenie działalności międzynarodowej

62) Wspólna waluta a stabilność makroekonomiczna

63) Pośrednie korzyści z przyjęcia euro

64) Wymiana wewnętrzzgałęziowa i międzyzgałęziowa a korzyści ze wspólnej waluty

65) Źródła wzrostu wymiany handlowej po ujednoczeniu waluty

66) Związek między wprowadzeniem euro a inwestycjami

67) Wpływ euro na wzrost gospodarczy

Koszty i zagrożenia wynikające z uczestnictwa w unii walutowej na gruncie teorii i doświadczeń strefy euro

68) Zagrożenia związane z utratą autonomicznej polityki pieniężnej

69) Rodzaje wstrząsów. Wstrząsy symetryczne i asymetryczne

70) Ryzyko związane z możliwą nieadekwatnością polityki pieniężnej EBC dla gospodarki krajowej

71) Nieadekwatność strukturalna i cykliczna oraz czynniki determinujące ryzyko jej wystąpienia

72) Wpływ przedstawiciela Polski na decyzje dotyczące polityki pieniężnej prowadzonej przez Europejski Bank Centralny

73) Skuteczność krajowej polityki pieniężnej w warunkach globalizacji

74) Zagrożenia związane z utratą nominalnego kursu walutowego oraz czynniki mające wpływ na stopień możliwych zagrożeń

75) Zagrożenia związane z ustaleniem nieoptymalnego kursu konwersji złotego na euro

76) Zagrożenia związane ze zbyt szybkim tempem wzrostu cen w średnim okresie. Efekt Balassy-Samuelsona

- 77) Kryteria konwergencji. Korzyści i zagrożenia związane z koniecznością spełnienia kryteriów
- 78) Zagrożenia związane z pobytem złotego w mechanizmie ERM II. Parytet centralny
- 79) Zagrożenia związane z ewentualnym wzrostem cen na skutek efektu zaokrągleń. Efekt „iluzji euro”

Specyfika polskiej gospodarki a zdolność do czerpania korzyści i ekspozycji na koszty.

Synchronizacja cykli koniunkturalnych

- 80) Charakterystyka aktualnej sytuacji gospodarczej Polski
- 81) Aktualny stan integracji
- 82) Kryteria konwergencji nominalnej
- 83) Konwergencja realna
- 84) Korzyści i zagrożenia związane z koniecznością spełnienia kryteriów konwergencji.
- 85) Stopień spełnienia kryteriów konwergencji przez Polskę
- 86) Synchronizacja cyklu koniunkturalnego w Polsce i strefie euro
- 87) Źródła kryzysu i doświadczenia krajów strefy euro
- 88) Nowe rozwiązania instytucjonalne przyjęte w UE w reakcji na kryzys (sześciopak, Pakt fiskalny, dwupak, Semestr Europejski)
- 89) Nowe instrumenty antykryzysowe (EFSF, EFSM, ESM)

Olsztyn, 10 listopada 2015 r.

dr Wioletta Wierzbicka
Kierownik studiów podyplomowych