

Nazwa przedmiotu				
MIĘDZYNARODOWE STOSUNKI GOSPODARCZE				
Kod ECTS	Semestr	Wydział		
	II	Ekonomii i Stosunków Międzynarodowych; Finansów; Zarządzania		
Osoby prowadzące zajęcia:				
Wykład: Prof. UEK dr hab. Edward Molendowski				
Ćwiczenia:				
System studiów:				
stacjonarne				
Status przedmiotu	Forma zaliczenia	Ilość godzin dydaktycznych		
		Wykłady	Ćwiczenia	
	Sprawdzian ustny lub pisemny (do wyboru przez studentów)	Stacjon. - 12 g. Niestacj. - 8 g.	-	
Język wykładowy				
j. polski				
Założenia i cele przedmiotu (w tym spodziewane efekty i kompetencje, którymi powinien się wykazać student po realizacji przedmiotu)				
Wykład stanowi szerokie wprowadzenie studenta w obszar międzynarodowych powiązań ekonomicznych przy założeniu prezentowania problematyki w odniesieniu do zjawisk i wydarzeń bieżących. Studenci zapoznają się z problematyką międzynarodowych powiązań gospodarczych w wybranych przejawach i formach oraz głównymi mechanizmami i prawidłowości we współczesnej gospodarce światowej.				
Treści programowe wykładu (w przypadku przedmiotów obowiązkowych z mocy rozporządzenia – dostosowanie do treści standardów; maksymalnie 15 tematów)				
<ol style="list-style-type: none"> 1) Międzynarodowa integracja gospodarcza - podstawowe problemy teoretyczne 2) Liberalizacja handlu pomiędzy krajami Europy Środkowo-Wschodniej – jej znaczenie w procesie integracji europejskiej 3) Integracja rynków finansowych. Ujęcie teoretyczne i wyniki badań w odniesieniu do wybranych krajów europejskich 4) Polityka pieniężna i kursowa w Nowych Państwach Członkowskich Unii Europejskiej 5) Współczesny regionalizm amerykański 6) Współczesne problemy międzynarodowej integracji gospodarczej państw afrykańskich 7) Rola korporacji transnarodowych w globalnej działalności badawczo-rozwojowej 8) Proces decentralizacji działalności badawczo-rozwojowej we współczesnej gospodarce światowej				
Treści programowe ćwiczeń (maksymalnie 15 tematów)				

Przedmioty poprzedzające				
Ekonomia zaawansowana, Historia myśli ekonomicznej				

Metody dydaktyczne

Wykład interaktywny jest prowadzony przy pomocy prezentacji multimedialnych zamieszczonych na Moodle. Ponadto wykorzystywane są metody aktywizacji studentów.

Literatura (podstawowa, uzupełniająca) ewentualnie inne źródła

Literatura podstawowa:

J. Świerkocki, *Zarys ekonomii międzynarodowej*, PWE Warszawa 2011.

Literatura uzupełniająca (student wybiera 4 pozycje spośród niżej wymienionych):

- ✓ E. Molendowski, *Integracja handlowa w Nowych Państwach Członkowskich (UE-10). Doświadczenia i wnioski dla innych krajów Europy Środkowej i Wschodniej*, Difin, Warszawa 2012;
- ✓ E. Molendowski, *Liberalizacja wymiany towarowej krajów Europy Środkowo-Wschodniej w okresie transformacji (ze szczególnym uwzględnieniem CEFTA)*, UEK Kraków, 2007;
- ✓ E. Molendowski, *Dylematy rozwoju gospodarczego krajów postsocjalistycznych*, [w:] *Kraje rozwijające się w światowym systemie gospodarczym*, pod redakcją S. Miklaszewskiego, Difin, Warszawa 2007;
- ✓ Garlińska-Bielawska J., *Próby tworzenia ugrupowań integracyjnych krajów rozwijających się* [w:] *Kraje rozwijające się w światowym systemie gospodarczym*, S. Miklaszewski (red.), Difin, Warszawa 2007;
- ✓ Garlińska-Bielawska J., *Integracja regionalna w warunkach zakłóceń w gospodarce światowej (dekoniunktury gospodarczej)* [w:] *Natura i różnorodność przebiegu światowego kryzysu gospodarczego*, S. Miklaszewski, J. Garlińska-Bielawska, J. Pera (red.), Difin, Warszawa 2011;
- ✓ Garlińska-Bielawska J., *Integracja regionalna krajów rozwijających się na przykładzie Afryki-aspekt teoretyczny i praktyczny* [w:] E. Molendowski (red.), *Integracja regionalna wobec wyzwań współczesnej gospodarki światowej*, Difin, Warszawa 2012;
- ✓ Garlińska-Bielawska J., *Międzynarodowa integracja gospodarcza państw afrykańskich - przeszłość, teraźniejszość, przyszłość*, [w:] E. Molendowski (red.), *Globalizacja i regionalizacja w gospodarce światowej, Księga Jubileuszowa dedykowana profesor I. Pietrzyk*, Wydawnictwo UE w Krakowie, Kraków 2012;
- ✓ *Integracja regionalna w warunkach zakłóceń w gospodarce światowej (dekoniunktury gospodarczej)* [w:] *Natura i różnorodność przebiegu światowego kryzysu gospodarczego*, S. Miklaszewski, J. Garlińska-Bielawska, J. Pera (red.), Difin, Warszawa 2011;
- ✓ *Współczesny regionalizm ekonomiczny na przykładzie procesów zachodzących na kontynentach amerykańskich* [w:] *Gospodarka światowa w warunkach globalizacji i regionalizacji rynków*, S. Miklaszewski, E. Molendowski (red.), Difin, Warszawa 2009;
- ✓ *Strefa Wolnego Handlu Obu Ameryk (Free Trade Area of the Americas) jako alternatywa modelu integracji europejskiej*, *Gospodarka międzynarodowa - wyzwania i nowe trendy*, Zeszyty Naukowe 179, Wydawnictwo UE w Poznaniu, Poznań 2011;
- ✓ U. Mrzygłód, *Procesy integracyjne na rynkach kapitałowych Unii Europejskiej*, Materiały i Studia NBP, nr 257, NBP, Warszawa 2011
(http://nbp.pl/publikacje/materiały_i_studia/ms257.pdf);
- ✓ Baele L., A. Ferrando, P. Hördahl, E. Krylova, C. Monnet (2004), *Measuring Financial Integration in the Euro Area*, „ECB Occasional Paper” No. 14, Frankfurt;
- ✓ P. Stanek, *Konsekwencje globalnego kryzysu finansowego dla integracji rynków finansowych krajów Unii Europejskiej*, [w:] E. Molendowski (red.), *Integracja regionalna wobec wyzwań współczesnej gospodarki światowej*, DIFIN, Warszawa 2012;
- ✓ P. Stanek, *Polityka pieniężna i kursowa w wybranych nowych krajach członkowskich Unii Europejskiej*, Zeszyty Naukowe Akademii Ekonomicznej w Krakowie nr 721 (2006);
- ✓ ECB, *Convergence Report* May 2010, ECB, Frankfurt 2010, dostępne na

<http://www.ecb.int/pub/pdf/conrep/cr201005en.pdf>;

- ✓ A. Odrobina, *Proces delokalizacji działalności badawczo-rozwojowej we współczesnej gospodarce światowej*, [w:] *Międzynarodowe Stosunki Gospodarcze - internacjonalizacja i konkurencyjność międzynarodowa - wybrane problemy*, red. naukowa T. Sporek, Studia Ekonomiczne Nr 116, Uniwersytet Ekonomiczny w Katowicach, Katowice 2012;
- ✓ A. Odrobina, *Działalność badawczo-rozwojowa Unii Europejskiej na tle trendów światowych*, [w:] *Przyszłość integracji europejskiej - konkurencyjność i rynki*, red. naukowa W. Bienkowski, S. I. Bukowski, G. Olszewska, CeDeWu.PL, Warszawa 2012;
- ✓ A. Odrobina, *Globalizacja działalności badawczo-rozwojowej a kraje rozwijające się*, „*Ekonomia i Prawo*”, Tom XI, nr 4/2012;
- ✓ *Twarde Łądowanie 2. – Europa Środkowa i Wschodnia w obliczu kryzysu zadłużeniowego*, PWC, Warszawa 2010 (www.pwc.com);
- ✓ *Konkurencja współpraca, solidarność europejska. Europa Środkowo-Wschodnia 2004-2011*, XXI Forum Ekonomiczne, Krynica Zdrój 2011, PWC, 2011 (www.pwc.com).

Kryteria oceny

- 1) Aktywność na zajęciach: 1-10 pkt
 - 2) Test zaliczeniowy (pisemny lub ustny): 1 -20 pkt
 - 3) Esej: 1-20 pkt
- Ocena końcowa w zależności od ilości uzyskanych pkt:
- 18-20 pkt – 3,0
 - 21-22 pkt – 3,5
 - 23-24 pkt - 4,0
 - 25-26 pkt – 4,5
 - 27-30 pkt -5,0

Zasady zaliczenia/egzaminu

Warunkiem zaliczenia przedmiotu jest uzyskanie pozytywnej oceny z egzaminu (pisemnego lub ustnego). Student powinien opanować treści wykładowe oraz powinien przestudiować pozycję literatury podstawowej. Zainteresowani studenci mogą te przygotować esej na wybrany temat związany z problematyką przedmiotu.

Przykładowe tematy lub pytania zaliczenia/egzaminu

Przykłady pytań testowych:

- 1) Transformacja systemowa w krajach EŚW postrzegana jest jako zjawisko polegające na:
- 2) Kraje Bałkanów Zachodnich zawarły na początku lat 2000.
- 3) Współczesna globalna działalność badawczo – rozwojowa cechuje się
- 4) Unią celną o najdłuższej historii jest działająca w Afryce:
- 5) Przejawem kryzysu walutowego jest
- 6) Wg Międzynarodowego Funduszu Walutowego najczęściej stosowanym systemem kursowym jest

E. Molendowski

.....
E. Molendowski