

ZESZYTY NAUKOWE

Wyższej Szkoły Bankowej
we Wrocławiu

Nr 15 rok 2010

Wydawnictwo
Wyższej Szkoły Bankowej

Recenzenci

dr hab. Henryk Ćwikliński prof. nadzw.
prof. dr hab. Jan Głuchowski

Rada Programowa

prof. dr hab. Maria Cieślak, prof. dr hab. Stefan Forlicz,
prof. dr hab. Marian Noga, prof. dr hab. Piotr Migoń,
prof. dr hab. Danuta Misińska, prof. dr hab. Wanda Ronka-Chmielowiec,
dr hab. Andrzej Bujak prof. nadzw., dr hab. Barbara Iwankiewicz-Rak prof. nadzw.,
dr hab. Andrzej Kaleta prof. nadzw., dr hab. Andrzej Śmieja prof. nadzw.

Redaktor Naukowy

prof. dr hab. Maria Cieślak

Sekretarz Naukowy

dr Adam Hetmańczuk

Tłumaczenie i weryfikacja językowa

Ewa Kania – wszystkie artykuły z wyjątkiem zamieszczonych na stronach 119 i 147
Beata Koźmińska – artykuły zamieszczone na stronach 119 i 147

Projekt okładki

Jan Ślusarski

Kopiowanie i przetwarzanie w jakiegokolwiek formie
wymaga pisemnej zgody Wydawcy

© Copyright by Wydawnictwo Wyższej Szkoły Bankowej w Poznaniu, 2010

ISSN 1643-7772

WYDAWNICTWO
WYŻSZEJ SZKOŁY BANKOWEJ

al. Niepodległości 2, 61-874 Poznań
tel. 61 655 33 99, tel./fax 61 655 33 97
e-mail: wydawwsb@wsb.poznan.pl, dzialhandlowy@wsb.poznan.pl
<http://www.wydawnictwo.wsb.poznan.pl>

Skład i łamanie: Włodzimierz Ludwiczak, Poznań
Druk i oprawa: Zakład Poligraficzno-Wydawniczy M-Druk
Wągrowiec, ul. M. Konopnickiej, tel. 67 268 57 37

Contents

Maria Cieślak Editorial	5
Nataliya Shtefan Future trends of Ukrainian enterprises development in the process of integration with the European Union	7
Ganna Pylypenko, Yurii Pylypenko Government regulation of national economy in the context of global development..	17
Olga B. Nikitina Forming of national competitiveness pattern in consideration of national economic interests of Ukraine	31
Oksana P. Denisenko Eurointegration vector in economic strategy of Ukraine	43
Alexandr I. Sharov, Arnold S. Korkhin Ecological and economic aspects of developing mining industry in Ukraine in the light of the European integration	49
Anatolii Melnikov, Olga Kovalenko, Elina Kushchova The problem of the product quality of Ukrainian mining enterprises and approaches to its solving on the way to eurointegration	59
Arnold S. Korkhin Modelling the economic growth in the transformation economies and underlying decision taking	71
Stefan Forlicz, Maciej Jasiński Changes in levels of socio-economic development of Polish voivodeships after Poland's accession to the European Union	81
Jan Gluchowski The issue of Poland's accession to the eurozone from the perspective of 2009	105
Adam Hetmańczuk, Andrzej Sucholiński The euro in Poland: controversies around adoption of the euro	119

Robert Majkut, Dariusz Wójcik Empirical research on a new currency and the society. Poles' opinions about Poland's adoption of the euro	135
Janusz Rybak Influence of the world crisis on Polish - Ukrainian economic relations over the years 2008 - 2009	147
Olga Galushko Economic basis of crisis in the global financial market and crisis-proof regional management	155
Lyudmyla Dydyk Capital market in Ukraine during a financial crisis	167
Marcin Kalinowski The development of Poland's capital market after the accession to the European Union	177
Jan Wiśniewski Poland's banking system – the transformation of the structure and of operating principles	189
Lyudmyla Solyanyk Financing regional investment projects under globalization	203
Barbara Iwankiewicz-Rak Non-governmental organizations forming an integrated Europe in the light of the Lisbon Strategy	213
Valentyna M. Shapoval, Aleksandra N. Ashcheulova Factors of corporate social responsibility in Ukraine. A role of the EU in its development	229
Svitlana Kostrytska, Olena Shvets Poland and Ukraine: cooperation in students' language training in the conditions of European integration	241
Svitlana Kostrytska, Iryna Zuyenok ESP in Ukraine: milestones of Ukrainian universities on their way to European community	253
Streszczenia	269

Streszczenia

Nataliya Shtefan

Przyszłość ukraińskich przedsiębiorstw w procesie integracji z Unią Europejską

Strategicznym celem Ukrainy jest integracja ukraińskiej gospodarki, w tym przemysłu, z rynkami Unii Europejskiej. Wymaga to utworzenia wolnego rynku dóbr, usług, pracy i zasobów finansowych, stworzenia takich samych warunków na rynku wewnętrznym dla dóbr krajowych i importowanych. W konsekwencji, strategie innowacyjne, które są wprowadzane na Ukrainie, powinny mieć na celu wzrost międzynarodowej konkurencyjności gospodarki ukraińskiej. Autorka wskazuje dziedziny gospodarki ukraińskiej, których przedsiębiorstwa mają szanse konkurować z produktami zagranicznymi na rynku wewnętrznym, a także stać się atrakcyjne dla rynków europejskich pod warunkiem unowocześnienia produktów i sposobów sprzedaży.

Ganna Pylypenko, Yurii Pylypenko

Rządowe regulacje gospodarki narodowej w kontekście globalnego rozwoju

Omawiany jest wpływ globalizacji na funkcjonowanie państwa. W warunkach globalizacji, zewnętrzne uwarunkowania silnie wpływają na rozwój poszczególnych gospodarek na skutek ekspansji międzynarodowych graczy ekonomicznych, wzrostu potencjału wiedzy i zaawansowanych technologii, rosnącej roli ponadnarodowych instytucji kształtujących światowe relacje ekonomiczne. Analizuje się technologiczną strukturę gospodarki Ukrainy i jej miejsce w światowej gospodarce.

Obecnie na Ukrainie najważniejszym zadaniem jest kreowanie silnego państwa, które powinno inicjować reformy i tworzyć demokratyczne instytucje, a dalej prowadzić politykę i regulacje prawne chroniące narodowy interes we wspólnym świecie.

Olga B. Nikitina

Kreowanie wzorca narodowej konkurencyjności ze względu na ekonomiczne korzyści Ukrainy

Autorka traktuje problemy globalnej konkurencji jako kluczowe dla rozwoju każdego kraju. Pokazuje ranking krajów w latach 2006 – 2008 według syntetycznych mierników takich jak Global Competitiveness Index, Business Competitiveness Index, Index of Business Freedom, Corruption Perception Index, Globalization Index, Doing Business, wskazując, jakie czynniki kształtują każdy z nich oraz analizując przyczyny niskiej pozycji Ukrainy w rankingach. Stwierdza, że wzrost konkurencyjności Ukrainy może być osiągnięty przez rozwój społecznych instytucji, kompetentne przywództwo, podniesienie jakości edukacji, wdrażanie innowacyjnych, opartych na wiedzy technologii.

Oksana P. Denisenko

Eurointegracja w ekonomicznej strategii Ukrainy

Integracja otwiera przed Ukrainą nowe możliwości rozwoju poprzez współpracę z rozwiniętymi krajami Europy, postęp społeczny i intelektualny, modernizację gospodarki, przyciągnięcie zagranicznych inwestorów i nowych technologii, wzrost konkurencyjności dóbr wytwarzanych przez gospodarkę. W aspektach politycznych integracja wymusi modernizację systemu prawnego Ukrainy, demokratyzację systemu politycznego i instytucjonalnego. Nieuniknione jest jednak pojawienie się pewnych negatywnych czynników, m.in. obciążenie Ukrainy składkami członkowskimi do UE, wzrost konkurencji ze strony obcych firm, likwidacja niekonkurencyjnych firm ukraińskich, co wywoła napięcia społeczne. Jednak potencjalne korzyści przeważają nad możliwymi obciążeniami i ryzykami.

Alexandr I. Sharov, Arnold S. Korkhin

Ekologiczne i ekonomiczne aspekty rozwoju przemysłu wydobywczego na Ukrainie w świetle integracji europejskiej

Pod względem górnictwa węglowego Ukraina należy do pierwszej dziesiątki krajów świata. Jej zasoby tego surowca są oceniane na 52 mld ton.

Warunki techniczne, stan bezpieczeństwa i higieny pracy, a także wskaźniki ekonomiczne eksploatacji węgla pozostają w tyle za innymi krajami, co wynika z trudnych warunków geologicznych, a także z przestarzałych urządzeń kopalń i sposobów wydobywania. Autorzy rozważają problemy związane z restrukturalizacją tego przemysłu, takie jak przy-

ciąganie prywatnych inwestorów, wzrost zdolności produkcyjnych kopalń, podniesienie jakości produktów, wdrożenie energooszczędnych, bezpiecznych i oszczędzających środowisko technologii, a także postulują zmiany wielkości i struktury konsumpcji energii.

Anatolii Melnikov, Olga Kovalenko, Elina Kushchova

Problem jakości produktów kopalń ukraińskich i próba jego rozwiązania na drodze do integracji europejskiej

Autorzy rozważają mechanizm wprowadzenia zarządzania jakością w przedsiębiorstwach przemysłu wydobywczego, traktując go jako czynnik sprzyjający eurointegracji. Przeprowadzają krytyczną analizę warunków, w jakich jest możliwe podniesienie jakości produktów w przemyśle wydobywczym Ukrainy i pokazują zorientowany na eksport, dynamiczny model planowania produkcji, w którym zmiennymi decyzyjnymi są wektory wielkości produkcji i parametrów jakości.

Arnold S. Korkhin

Modelowanie wzrostu gospodarczego i podejmowanie decyzji w gospodarkach podlegających transformacji

Autor zaprezentował model ekonometryczny reprodukcji kapitału stałego na Ukrainie, oszacowany na podstawie danych z lat 1992 – 2006 oraz dwukryterialny, nawiązujący do teorii zbiorów rozmytych, model wzrostu gospodarki niestacjonarnej, bazujący na uogólnionej funkcji produkcji. Oszacował parametry tego ostatniego modelu wykorzystując dane charakteryzujące gospodarkę Ukrainy w latach 1990 – 2007.

Stefan Forlicz, Maciej Jasiński

Zmiany w poziomie rozwoju społeczno-gospodarczego polskich województw po przystąpieniu Polski do Unii Europejskiej

W artykule sprawdzono, które województwa najbardziej a które najmniej skorzystały na wejściu Polski do Unii Europejskiej. Staraliśmy się ustalić, czy poziom rozwoju mierzony 14 wskaźnikami wyrównuje się czy też dysproporcje rosną. Porównując dane z 2003 i 2007 roku w odniesieniu do 14 wskaźników poziomu rozwoju społeczno-gospodarczego województw stwierdziliśmy, że nie widać terytorialnego zróżnicowania województw, które dokonały największej i najmniejszej poprawy w zakresie wszystkim mierników. Wykorzystując mierniki odległości od wzorca, odchylenia standardowego od wzorca oraz rozpro-

szenia od wzorca możemy stwierdzić, że największy postęp dokonał się w województwach południowo-zachodniej Polski, a w szczególności w województwie dolnośląskim. Znaczna poprawa nastąpiła też jednak w województwach położonych na wschodzie kraju. Poza tym poziom rozwoju poszczególnych województw wyrównuje się.

Jan Głuchowski

Problem przystąpienia Polski do strefy euro z perspektywy 2009 roku

Traktat z Maastricht jednoznacznie stanowi, że euro jest walutą funkcjonującą w gospodarce na określonych zasadach. Euro jest prawnym środkiem płatniczym na terenie Unii Europejskiej pomimo faktu, że nie wszystkie kraje członkowskie – w tym Polska – nie uczestniczą w strefie wspólnej waluty. Problem przyjęcia przez nas euro pozostaje problemem dyskusyjnym. Uważamy, że w sumie plusy przeważają nad minusami.

Adam Hetmańczuk, Andrzej Sucholiński

Euro w Polsce: kontrowersje wokół terminu wprowadzenia do obiegu

Artykuł stanowi próbę zobrazowania złożonego problemu, jakim jest wybór terminu wprowadzenia wspólnej waluty europejskiej w Polsce. Zastąpienie złotówki przez euro będzie wydarzeniem historycznym, bo zwińczającym wieloletni proces integracji polskiej gospodarki z gospodarką UE. Przyjęcie jednolitej waluty poprzedzone jest konwergencją narodowej ekonomiki ze strefą euro, a w szczególności z usztywnieniem kursu lokalnego pieniądza z pieniądzem UGiW. Dwuletnie uczestniczenie krajowego pieniądza w systemie ERM2 stanowi wielką próbę zarówno dla stabilności monetarnej, jak i makroekonomicznej państwa. Data przystąpienia Polski do mechanizmu stabilizacji kursowej odsuwa się w czasie, z uwagi na zbyt dużą zmienność kursu złotówki wobec euro oraz na szybko pogarszający się stan finansów publicznych.

Robert Majkut, Dariusz Wójcik

Nowy pieniądz a społeczeństwo w świetle badań empirycznych. Czyli co Polacy sądzą o wprowadzeniu w Polsce euro

Artykuł podejmuje problem postaw społecznych Polaków wobec wprowadzenia waluty euro w Polsce. Oparty jest na analizie wtórnej wyników badań sondażowych zrealizowanych przez renomowane ośrodki badawcze. Analiza ta poprzedzona jest zarysem

ogólnej refleksji odnoszącej się do społecznej roli pieniądza. Natomiast przytoczone wyniki empiryczne świadczą o dość dużej świadomości społecznej zarówno korzyści jak i kosztów wprowadzenia wspólnego w warunkach unii monetarnej pieniądza. Jednocześnie na ich podstawie można zauważyć, że w społeczeństwie polskim zwolennicy euro występują w podobnym udziale jak przeciwnicy tej idei.

Janusz Rybak

**Wpływ kryzysu światowego na stosunki gospodarcze polsko - ukraińskie
w latach 2008 - 2009**

W artykule przeanalizowano, w jaki sposób kryzys światowy, który miał początek w 2008 roku wpłynął na obustronne stosunki gospodarcze pomiędzy Polską i Ukrainą, oraz próba odpowiedzi na pytanie, jakie działania należy przedsięwziąć aby te stosunki znacząco poprawić.

Olga Galushko

**Ekonomiczne podstawy kryzysu na globalnych rynkach finansowych
oraz zarządzanie kryzysem na rynkach regionalnych**

Autorka analizuje źródła ekonomiczne globalnego kryzysu finansowego jako zbiór zdarzeń, odbiegający od zwykłego przebiegu ekonomicznego cyklu gospodarczego pod względem skali, głębokości i negatywnych konsekwencji. Wysuwa hipotezę, że istnieje ścisły związek między międzynarodowymi przepływami kapitału a kryzysem finansowych sektorów narodowych gospodarek, co ma wpływ na finansowy kryzys globalny. Rozpatruje inwestycje zagraniczne, udział usług i inwestycji w produkcie krajowym brutto w krajach rozwiniętych i rozwijających się. Stwierdza, że wypływy kapitału z krajów rozwiniętych powodują redukcję liczby miejsc pracy, wzrost stopy bezrobocia, spadek wypłacalności tych krajów, co owocuje globalnym kryzysem finansowym.

Lyudmyla Dydyk

Rynek kapitałowy na Ukrainie podczas kryzysu finansowego

Autorka analizuje stan i trendy ukraińskiego rynku kapitałowego. Rynek ten ma stosunkowo niską kapitalizację, małe obroty, niedostateczną płynność, a ponadto cechuje go

cykliczność zmian, występują fazy wzrostu i spadku. Autorka rozważa czynniki prowadzące do wzrostu efektywności rynku, takie jak organizacja rynku, wzrost konkurencyjności rynku i efektywności jego funkcjonowania. Daje wskazówki dotyczące rozwoju instrumentów rynku giełdowego, poprawy jego mechanizmu operacyjnego i optymalizacji systemu kontroli.

Marcin Kalinowski

Rozwój rynku kapitałowego w Polsce po akcesji do Unii Europejskiej

1 maja 2009 r. minęło 5 lat od momentu wejścia Polski do Unii Europejskiej. Członkostwo Polski w Unii Europejskiej oznacza między innymi włączenie rynku kapitałowego do struktur europejskiego rynku finansowego.

Celem opracowania jest zaprezentowanie i ocena rozwoju rynku kapitałowego w Polsce ze szczególnym uwzględnieniem okresu po akcesji Polski do Unii Europejskiej. Ocenie została poddana akcesja Polski do UE w kontekście rozwoju rynku kapitałowego.

Rozwój rynku kapitałowego w Polsce od momentu akcesji do UE był bardzo dynamiczny. Kapitalizacja Giełdy Papierów Wartościowych w Warszawie od roku 2004 do 2007 uległa potrojeniu. Ze względu na sytuację na rynku finansowym na świecie w 2008 r. kapitalizacja polskiej giełdy obniżyła się o 50%

Nie można stwierdzić jednoznacznie, jaki wpływ na rozwój polskiego rynku kapitałowego miała akcesja do Unii Europejskiej. Niewątpliwie wstąpienie Polski do Unii Europejskiej poprawiło poziom zaufania do tego rynku i umożliwiło jego dynamiczny rozwój.

Jan Wiśniewski

Transformacja struktury i zasad funkcjonowania polskiego systemu bankowego

W ciągu ostatnich niemal dwudziestu lat dokonała się w Polsce radykalna przemiana systemu ekonomicznego. Integralnym jej subprocesem była transformacja systemu bankowego. System monobankowy ukształtowany w realnym socjalizmie został zastąpiony przez struktury i prawo bankowe właściwe dla gospodarki rynkowej.

W opracowaniu prezentuje się między innymi etapy legislacyjnego kształtowania w Polsce nowoczesnej bankowości. Traktuje się także o Narodowym Banku Polskim jako banku centralnym, jego funkcjach i zasadach działania. Ponadto omówiono proces reaktywacji banków komercyjnych i sektora bankowości spółdzielczej.

Lyudmyla Solyanyk

Finansowanie inwestycji regionalnych w warunkach globalizacji

Autorka wskazuje, że w warunkach globalizacji gospodarczej, a zatem wzrostu konkurencji, potrzebna jest taka strategia rozwoju innowacyjnych inwestycji w regionach Ukrainy, która przyczyni się do transformacji rynku wewnętrznego i ułatwi ekspansję Ukrainy na rynkach światowych. Głównymi ograniczeniami rozwoju regionów są: brak wewnętrznych, pochodzących z przedsiębiorstw, funduszy na finansowanie inwestycji, słabo rozwinięty rynek giełdowy, niewielki napływ inwestycji zagranicznych. Potrzebne jest wdrożenie modelu rozwoju inwestycji, obejmującego budżet państwa, instytucje finansowo-kredytowe, komercyjne kompanie finansowe, fundusze emerytalne i inwestycyjne, grupy przemysłowo-finansowe.

Barbara Iwankiewicz-Rak

Organizacje pozarządowe w tworzeniu wspólnej Europy – w aspekcie realizacji Strategii Lizbońskiej

W artykule zaprezentowano główne cele Strategii Lizbońskiej, której zadaniem jest wzmocnienie społeczne i gospodarcze krajów Unii Europejskiej i stworzenie wspólnej, konkurencyjnej gospodarki europejskiej. W realizacji tej strategii duże znaczenie mają organizacje pozarządowe, których działania społeczne i niezarobkowe cele sprzyjają realizacji zadań ukierunkowanych na tworzenie wspólnej Europy i europejskiego obywatelstwa. Zaprezentowane w artykule przykłady obszarów aktywności tych organizacji ukierunkowanych na realizację Strategii Lizbońskiej uzasadniają to.

Valentyna M. Shapoval, Aleksandra N. Ashcheulova

Czynniki społecznej odpowiedzialności korporacji na Ukrainie. Rola EU w ich rozwoju

Ukraina charakteryzuje się relatywnie wysokim rozwojem przemysłu, a zarazem napotyka na poważne problemy ekologiczne, demograficzne, kulturowe i społeczne. Rozwiązywanie tych problemów powinno być wspomagane przez wzrost społecznej odpowiedzialności biznesu. Na Ukrainie nie docenia się znaczenia tej odpowiedzialności, brak jest środowiska dostatecznie ukształtowanego i silnego, które mogłoby rozpowszechniać i umacniać jej zasady; występuje luka w pojmowaniu przez państwo i przedsiębiorstwa priorytetów polityki społecznej, brak jest ram prawnych i jasnych procedur tej polityki. Praktyka Unii Europejskich jest cenna dla promocji zasad społecznej odpowiedzialności biznesu i tworzenia dla niej ram prawnych.

Svitlana Kostrytska, Olena Shvets

Polska i Ukraina: współpraca w zakresie nauczania języka obcego w warunkach integracji europejskiej

Prezentowano współpracę między Polską i Ukrainą w zakresie nauczania studentów języka angielskiego, posługując się przykładem forum pn. „Widening our Horizons”, organizowanego corocznie przez Katedrę Języków Obcych przy Narodowym Uniwersytecie Górniczym w Dniepropietrowsku. Studenci w ramach forum mają wystąpienia ustne z wykorzystaniem narzędzi komputerowych i prowadzą dyskusję m.in. na temat ich przyszłych karier zawodowych. Uczestnictwo studentów w tym projekcie podnosi ich motywację do nauki języka, odpowiedzialność, pogłębia znajomość języka nie tylko w aspektach zawodowych, a także pozwala im zrozumieć kontekst społeczno-kulturowy korzystania z języka obcego.

Svitlana Kostrytska, Iryna Zuyenok

ESP na Ukrainie: kamień milowy ukraińskich uniwersytetów na drodze do wspólnoty europejskiej

Zaprezentowano zmiany w sposobie nauczania języków obcych – wdrażanie ESP (English for Specific Purposes) na ukraińskich uniwersytetach, prowadzące do zbliżenia z europejską wspólnotą edukacyjną. Omawia się działalność Katedry Języków Obcych na Narodowym Uniwersytecie Górniczym w Dniepropietrowsku, prowadzoną w ramach projektu zainicjowanego przez Ministerstwo Edukacji i wspomaganego przez British Council. Program kształcenia jest zgodny z narodowymi i międzynarodowymi standardami, jego reguły i moduły odpowiadają głównym zasadom Procesu Bolońskiego: kładą nacisk na uczenie permanentne, wspomagają aktywność nauczycieli i konkurencyjność studentów na rynku pracy. Realizacja ESP podnosi konkurencyjność uniwersytetów ukraińskich, a w szczególności Uniwersytetu w Dniepropietrowsku.