
Finanse i polityka gospodarcza

wybrane aspekty

redakcja naukowa Marcin Kalinowski

Michał Pronobis

Spis treści

Wprowadzenie

Część I. Gospodarka i polityka ekonomiczna

1. Niestandardowa polityka pieniężna w odpowiedzi na globalny kryzys finansowy na

przykładzie amerykańskiego banku centralnego - problem rezerw nadwyżkowych -

Hetmańczuk Adam

1.1. Polityka banków centralnych po wybuchu globalnego kryzysu finansowego

1.2. Polityka ultraniskich stóp procentowych

1.3. Problem zakumulowanych rezerw nadwyżkowych na kontach w amerykańskim banku

centralnym

Streszczenie/Summary

Bibliografia

2. Kursowe uwarunkowania modelu niestandardowych instrumentów polityki pieniężnej

Europejskiego Banku Centralnego - Tadeusz Miruszewski

2.1. Triada celów dla ekspansywnej polityki monetarnej w unii walutowej

2.2. Kursowy kanał transmisji w warunkach ekspansji monetarnej a płynność

Streszczenie/Summary

Bibliografia

3. Wpływ rozwoju gospodarczego na wzrost wydatków B+R i innowacji - Szczepaniak

Krzysztof

3.1. Definicja, klasyfikacja i znaczenie innowacji

3.2. Wydatki na działalność badawczo-rozwojową

3.3. Powiązania pomiędzy wzrostem gospodarczym a innowacjami

3.4. Wydatki na badania i rozwój w Polsce na tle wybranych państw

3.5. Wzajemne oddziaływanie nakładów B+R i wzrostu gospodarczego

Streszczenie/Summary

Bibliografia

4. Forecasting Foreign Direct Investment Inflow in the Association of Southeast Asian

Nations - Ziółkowski Krzysztof

4.1 Theoretical overview of FDI‘s

4.2. Methodology of research

4.3. Forecasting FDI in the Association of Southeast Asian Nations using Autoregressive

Integrated Moving Average model

Summary/Streszczenie

Bibliography

5. Współczesne problemy inwestowania w infrastrukturę miejską - Dziworska Krystyna,

Górczyńska Anna

5.1 Infrastruktura - wprowadzenie

5.2. Rozwój miasta zrównoważonego

Streszczenie/Summary

Bibliografia

Część II. Finanse przedsiębiorstw

6. Finansowanie innowacji w dużych przedsiębiorstwach - Turek Marian

6.1. Teoria finansowania innowacji

6.2. Finanse i innowacje w dużych przedsiębiorstwach

6.2.1. Ograniczenia finansowe i innowacje

6.2.2. Znaczenie finansowania innowacji przez banki

6.2.3. Koszty związane z byciem spółką publiczną: kwestie kariery kierowniczej i inne koszty

przedstawicielstwa

6.2.4. Wewnętrzne rynki kapitałowe i umowy o pracę

6.2.5. Środowisko prawne i instytucjonalne oraz innowacje

Streszczenie/Summary

Bibliografia

7. Financial analysis as a risk management tool in smes - Kristofik Peter

7.1. Financial analysis as an important part of financial management

7.2. Financial risk management in SMEs

7.3. A bankruptcy model

Summary/Streszczenie

Bibliography

8. Współzależność składników bilansu w szpitalach w województwie kujawsko-pomorskim -

Wyszkowska Zofia, Serwatka-Bober Sylwia

8.1. Szpital jako źródło informacji finansowych

8.2. Rachunkowość jako system informacyjny

8.3. Wyniki badań

Streszczenie/Summary

Bibliografia

9. Decyzje menedżerów dotyczące wyboru źródeł finansowania - aspekt behawioralny -

Musialik Grażyna, Musialik Rafał

9.1. Źródła finansowania działalności przedsiębiorstwa

9.2. Decyzje dotyczące wyboru źródeł finansowania

9.3. Optymalizacja struktury kapitału - ujęcie teoretyczne

9.4. Czynniki wpływające na kształtowanie struktur kapitałowych

9.5. Skłonność do podejmowania ryzyka jako determinanta wyboru finansowania

9.6. Ocena dokonana przez praktyków

Streszczenie/Summary

Bibliografia

10. Wykorzystanie instrumentów rynku terminowego do optymalizacji dochodu w

gospodarstwach rolnych - Brożek Anna

10.1. Odbiorcy produkcji rolniczej

10.2. Procesy integracyjne w rolnictwie

10.3. Strategia zarządzania płodami rolnymi w gospodarstwach indywidualnych

Streszczenie/Summary

Bibliografia

Część III. Bankowość i rynki finansowe

11. Bancassurance as a financial products consolidation in local government - Dylewski

Marek

11.1. The risk in the management process in local government units

11.2. Analysis of the possibility of the consolidation of the banking service and insurance

Summary/Streszczenie

Bibliography

12. Poziom efektywności sektorów bankowych w wybranych krajach Europy przy

zastosowaniu analizy wskaźnikowej danych ze sprawozdań finansowych - Kubiszewska

Katarzyna

12.1. Problem efektywności w literaturze przedmiotu

12.2. Metodologia badań

12.3. Efektywność sektorów bankowych - wyniki badań

Streszczenie/Summary

Bibliografia

13. Strategia inwestowania kontrariańskiego a nadmierna reakcja inwestorów na

warszawskim parkiecie - Dębniewska Marianna, Wojtowicz Karol

13.1. Efektywność informacyjna rynku

13.2. Efekt "przegrani - zwycięzcy"

13.3. Skuteczność strategii kontrariańskiej na Giełdzie Papierów Wartościowych w

Warszawie

Streszczenie/Summary

Bibliografia

14. Polityka informowania w zakresie dywidendy - Horbaczewska Bożena, Próchniak

Mariusz

14.1. Polityka dywidendy w literaturze

14.2. Polityka dywidendy w badanej grupie polskich spółek giełdowych

Streszczenie/Summary

Bibliografia

