

Karta przedmiotu

Wydział: Finansów
Kierunek: Prawo

I. Informacje podstawowe

Nazwa przedmiotu	Business Law	
Język prowadzenia przedmiotu	angielski	
Profil przedmiotu	ogólnoakademicki	
Kategoria przedmiotu	kierunkowy wybieralny	
Typ studiów	jednolite magisterskie	
Liczba semestrów/semestr	1/10	
Liczba godzin	stacjonarne:	Wykłady: 30
	niestacjonarne:	Wykłady: 18
Liczba punktów ECTS	4 (w tym liczba punktów ECTS za godziny kontaktowe: 2)	

II. Wymagania wstępne

Lp.	Opis
1.	Podstawowa wiedza z zakresu konstytucyjnych zasad podejmowania działalności gospodarczej w Polsce.
2.	Znajomość podstawowych źródeł prawa handlowego w Polsce.

III. Cele przedmiotu

Lp.	Opis
1.	Zrozumienie podstawowych instytucji prawnych, norm prawnych i zasad zawierania umów właściwych dla prawa gospodarczego.

2.	Student powinien znać i praktycznie korzystać z podstawowych pojęć prawa gospodarczego.
3.	W kategorii wiedzy student powinien mieć gruntowną znajomość zasad prawa handlowego, jego wykonanie i stosowanie.
4.	W kategorii umiejętności student powinien poprawnie zidentyfikować i zinterpretować niektórych przepisów prawa gospodarczego i mają zdolność do łączenia wiedzy z praktyką.

IV. Realizowane efekty kształcenia

Kod	Kat.	Opis	KEK
E1	Wiedza	Student ma pogłębioną wiedzę o charakterze i zasadach prawa handlowego, jego strukturach, instytucjach prawnych, w tym o normach prawnych.	K_W03
E2	Umiejętności	Student potrafi znaleźć źródła prawa gospodarczego i handlowego.	K_U03
E3	Kompetencje społeczne	Student jest kreatywnym i świadomym uczestnikiem w życiu społecznym i gospodarczym oraz jest świadomy szczególnej roli prawa gospodarczego.	K_K01

V. Treści Kształcenia

Wykłady

Lp.	Opis	D (30)	Z (18)
W1	Pojęcie i znaczenie prawa. Prawo publiczne w stosunku do prawa cywilnego. Przepis i norma. Stosunek prawny. Rodzaje i hierarchia aktów normatywnych.	2	1
W2	Zasady stosowania prawa. Reguły kolizyjne prawa. Domniemania prawne i domniemania faktyczne. Interpretacja prawa i rodzaje wykładni, luki, moc interpretacji. Konwalidacja prawa.	2	1
W3	Ogólna charakterystyka prawa cywilnego jako gałęzi systemu prawa. Podmioty prawa cywilnego. Przedmiot prawa cywilnego. Pojęcie i rodzaje przedsiębiorców. Zasady reprezentacji podmiotów. Przypadki, cywilnoprawne - procedury prawne i oświadczenia woli. Przedawnienie roszczeń.	2	1
W4	Pojęcie i specyfika prawa własności. Rodzaje rzeczy. Rodzaje praw własności. Nieruchomości - pojęcie, nabycie, obciążenie, przekazywanie, ochrona prawna, współwłasność. Użytkowanie wieczyste. Ograniczonego prawa rzeczowego. Zabezpieczenie i	2	1

	hipoteka. Posiadanie i dzierżenie. Księgi wieczyste i rejestry gruntów i budynków. Digitalizacja ksiąg wieczystych.		
W5	Pojęcie zobowiązania i jego elementów. Źródła zobowiązań. Czyny niedozwolone i odpowiedzialność deliktowa. Bezpodstawne wzbogacenie. Zawieranie umów tradycyjnych i elektronicznych. Aukcje elektroniczne. Podpis elektroniczny. Ochrona konsumentów w umowach adhezyjnych. Ochrona konsumentów w umowach zawieranych na odległość. Forma czynności prawnej - rodzaje, specyfika stosunków handlowych. Podstawowe zasady wykonywania zobowiązań. Ogólne zasady odpowiedzialności kontraktowej.	2	1
W6	Pojęcie prawa handlowego. Pojęcie działalności gospodarczej i przedsiębiorcy. Koncepcja prawna przedsiębiorstwa. Rodzaje przedsiębiorstw według Krajowego Rejestru Sądowego. Koncepcja firmy. Pojęcie wyłączności firmy. Sankcje w przypadku naruszenia prawa do firmy. Prokura - pojęcie, zakres, forma, ograniczenia i odwołania. Ewidencja działalności gospodarczej – podmioty podlegające wpisowi do ewidencji, charakter i czas wpisu, wniosek o wpis. CIDG, Krajowy Rejestr Sądowy - rodzaje rejestrów, wniosek o rejestrację, charakter i czas rejestracji, zasady wolnego dostępu do danych.	2	1
W7	Wolność prowadzenia działalności gospodarczej oraz zasady szybkości działania. Prawo do interpretacji przepisów. Prawo do zawieszenia działalności gospodarczej. Koncesje - zakres, organ, udzielanie koncesji, weksel. Regulowana działalność-wpis w rejestrze i konsekwencje braku wpisu. Zezwolenia, licencje, uprawnienia - zakres i zasady regulacji. Obowiązek identyfikacji przedsiębiorcy. Specjalne obowiązki. Kontrola przedsiębiorców.	2	1
W8	Osoba fizyczna jako przedsiębiorca. Status spółki cywilnej. Rodzaje spółek handlowych. Różnice między poszczególnymi spółkami handlowymi. Zasady reprezentacji i odpowiedzialności wspólnika za długi spółki. EZIG i Spółka Europejska - określenie przepisów. Przekształcenia spółek. Inni przedsiębiorcy - spółdzielnie, przedsiębiorstwa państwowe, oddziały przedsiębiorców. Likwidacja przedsiębiorcy - zasady, różnice od postępowania upadłościowego. Postępowanie upadłościowe i naprawcze - zasady ogólne.	2	1
W9	Typologia umów w ramach ogólnych umów i kontraktów handlowych. Umowa sprzedaży. Umowa najmu i dzierżawy. Umowa leasingu. Prowizje za wykonanie określonego zadania. Umowa rachunku bankowego. Umowa o kredyt bankowy. Umowy zawarte na podstawie ustawy o zamówieniach publicznych. Aukcja elektroniczna i elektroniczne oferty w ustawie o zamówieniach publicznych.	2	1

W10	E-commerce. Ochrona klientów usług elektronicznych. Ochrona konsumentów w umowach zawieranych na odległość. Ochrona w umowach adhezyjnych. Ochrona danych osobowych w ramach usług drogą elektroniczną. Oferta w handlu elektronicznym. Umowy w handlu elektronicznym. Umowy on-line z dostawcami danych i informacji. Kontrakty na reklamę w Internecie. Płatności w handlu elektronicznym. Karty płatnicze. Pieniądz elektroniczny.	1	1
W11	Ochrona własności intelektualnej. Porównanie między ochroną prawa autorskiego i ochroną własności przemysłowej. Prawa autorskie w społeczeństwie informacyjnym. Prawa autorskie - osobiste i majątkowe. Dozwolony użytek publiczny i prywatny. Ochrona praw autorskich. Ochrony oprogramowania komputerowego. Ograniczenia majątkowych praw autorskich do programu. Ochrona znaków towarowych i innych charakterystycznych symboli używanych w Internecie. Ochrona baz danych.	3	2
W12	Podstawy prawa karnego. Pojęcie przestępstwo. Przestępstwa przeciwko ochronie informacji. Zasady odpowiedzialności karnej i okoliczności wyłączające odpowiedzialność karną (kontratypy). Kary i środki karne. Skazanie. Wymierzenie kary.	2	2
W13	Podstawy prawa konstytucyjnego. Konstytucja RP i jej systematyka. Wolności i prawa obywatelskie oraz środki ich ochrony. Organy władzy ustawodawczej, władzy wykonawczej i władzy sądowej. Organy kontroli państwowej.	2	2
W14	Podstawy prawa pracy. Pojęcie prawa pracy i majątkowych stosunków pracy. Ustanowienie i rozwiązanie umowy o pracę. Czas pracy i wypowiedzenie umów o pracę. Wynagrodzenia za pracę. Odpowiedzialność materialna pracownika. Ochrona stosunku pracy.	2	1
W15	Podstawy postępowania sądowego w sprawach cywilnych. Zasady ogólne postępowania cywilnego. Zakres przedmiotowy postępowania upominawczego i nakazowego oraz postępowania cywilnego w sprawach gospodarczych. Zasady postępowania egzekucyjnego. Mediacje i postępowanie arbitrażowe. Elektroniczne postępowanie upominawcze.	2	1

VI. Metody prowadzenia zajęć

	Opis
X	Wykład audytoryjny
	Konwersatorium

	Prezentacja
X	Dyskusja
	Praca w grupach
	Symulacja
X	Analiza przypadku
	Inscenizacja (odgrywanie ról)
	Ćwiczenia tablicowe
	Ćwiczenia terenowe
	E-learning
	Praca z podręcznikiem
	Ćwiczenia laboratoryjne

VII. Sposoby oceny

Ocena z egzaminu (podsumowująca)

	Opis
	Egzamin ustny
X	Egzamin pisemny
X	Egzamin testowy
	Średnia ważona ocen cząstkowych

Sposób obliczania oceny końcowej (zgodnie z §18 pkt. 5 Regulaminu studiów)

Ocena z egzaminu pisemnego będzie oceną końcową.

VIII. Kryteria oceny

Efekt kształcenia **E1** waga: 50%

Nie osiągnął założonego efektu (ocena 2.0)	Student nie zna podstawowych zasad prawa handlowego, jego struktur, koncepcje, w tym norm prawnych.
--	---

Osiągnął w stopniu dostatecznym (ocena 3.0)	Student ma podstawową wiedzę o charakterze i zasadach prawa handlowego. Definiuje ogólne pojęcia z zakresu instytucji i struktur prawa gospodarczego, w tym zna podstawowe normy prawne.
Osiągnął w stopniu dobrym (ocena 4.0)	Student zna zasady prawa handlowego, definiuje ze zrozumieniem instytucje prawne prawa gospodarczego. Umie wymienić najistotniejsze regulacje prawne prawa handlowego.
Osiągnął w stopniu bardzo dobrym (ocena 5.0)	Student ma pogłębioną wiedzę o charakterze i zasadach prawa handlowego, jego strukturach, instytucjach prawnych, w tym o normach prawnych.
Osiągnął w stopniu celującym (ocena 5.5)	Student szczegółowo wymienia wszystkie zasady prawa gospodarczego, ma pogłębioną wiedzę o poszczególnych instytucjach prawnych prawa handlowego i gospodarczego. Zna szczegółowo najistotniejsze normy prawne.

Efekt kształcenia **E2** waga: 25%

Nie osiągnął założonego efektu (ocena 2.0)	Student nie radzi sobie w odszukiwaniu podstawowych źródeł prawa gospodarczego i handlowego.
Osiągnął w stopniu dostatecznym (ocena 3.0)	Student potrafi znaleźć najistotniejsze i podstawowe źródła prawa gospodarczego i handlowego.
Osiągnął w stopniu dobrym (ocena 4.0)	Student odnajduje i umie prawidłowo interpretować podstawowe źródła prawa handlowego i gospodarczego.
Osiągnął w stopniu bardzo dobrym (ocena 5.0)	Student odnajduje i umie prawidłowo interpretować całość źródeł prawa handlowego i gospodarczego.
Osiągnął w stopniu celującym (ocena 5.5)	Student odnajduje i umie prawidłowo interpretować całość źródeł prawa handlowego i gospodarczego. Potrafi prawidłowo przewidzieć i sklasyfikować oraz sformułować trafne wnioski co do poszczególnych norm i instytucji prawa handlowego i gospodarczego.

Efekt kształcenia **E3** waga: 25%

Nie osiągnął założonego efektu (ocena 2.0)	Student unika współpracy w ramach prowadzonych zajęć, nie uczestniczy w życiu społecznym i gospodarczym oraz nie jest świadomy szczególnej roli prawa gospodarczego.
Osiągnął w stopniu dostatecznym (ocena 3.0)	Student przejawia chęć współpracy oraz pozyskiwania wiedzy, pozyskuje wiedzę z zakresu prawa gospodarczego i handlowego w stopniu przeciętnym.
Osiągnął w stopniu dobrym (ocena 4.0)	Student jest uczestnikiem w życiu społecznym i gospodarczym oraz jest świadomy szczególnej roli prawa gospodarczego i handlowego. Współpracuje oraz chętnie dzieli się wiedzą.
Osiągnął w stopniu bardzo dobrym (ocena 5.0)	Student jest świadomym uczestnikiem w życiu społecznym i gospodarczym oraz jest świadomy szczególnej roli prawa gospodarczego i handlowego. Współpracuje i dzieli się z zaangażowaniem wiedzą. Pozyskuje wiedzę w stopniu bardzo dobrym, służy pomocą pozostałym studentom.
Osiągnął w stopniu celującym (ocena 5.5)	Student współpracuje przyjmując rolę przewodnika grupy; jest otwarty i zaangażowany w pozyskiwaniu wiedzy w sposób ponadprzeciętny. Chętnie pomaga pozostałym studentom. Jest świadomym i kreatywnym uczestnikiem w życiu społecznym i gospodarczym oraz jest świadomy szczególnej roli prawa gospodarczego i handlowego.

Uzyskanie przez Studenta pozytywnej oceny końcowej z przedmiotu możliwe jest w przypadku zrealizowania wszystkich efektów kształcenia w stopniu co najmniej dostatecznym. Ocena końcowa z przedmiotu wyliczana jest według następującej formuły:

$50\% * \text{ocena z realizacji efektu E1} + 25\% * \text{ocena z realizacji efektu E2} + 25\% * \text{ocena z realizacji efektu E3}$

IX. Obciążenie pracą studenta

Rodzaj aktywności	Liczba godzin
-------------------	---------------

	stacjonarne	niestacjonarne
Godziny kontaktowe z nauczycielem akademickim wynikające z planu studiów	30	18
Godziny kontaktowe z nauczycielem akademickim w ramach konsultacji (np. prezentacji, projektów, e-konsultacji)	25	27
Godziny kontaktowe z nauczycielem akademickim w ramach zaliczeń i egzaminów	10	10
Przygotowanie do zajęć (studiowanie literatury, odrabianie prac domowych itp.)	10	15
Zbieranie informacji, opracowanie wyników	10	15
Przygotowanie raportu, projektu, referatu, prezentacji, dyskusji		
Przygotowanie do kolokwium, zaliczenia, egzaminu	15	15
Suma godzin	100	100
Liczba punktów ECTS	4	

X. Literatura

Literatura podstawowa

Lp.	Opis pozycji
1.	K.W. Clarkson, G.A. Jentz, F. Cross, Business Law. Text and Cases - Legal, Ethical, Global, and Corporate Environment - 12th Edition.

Literatura uzupełniająca

Lp.	Opis pozycji
1.	R. Mann, B. Roberts, Business Law, Wyd. Smith & Roberson's Business Law 2010 – 13th Edition.

XI. Informacja o nauczycielach

Osoby prowadzące przedmiot

Lp.	Nauczyciel
1.	dr Jacek Lachner (wykłady: studia stacjonarne i niestacjonarne)