

Karta przedmiotu

Wydział: Finansów
Kierunek: Prawo

I. Informacje podstawowe

Nazwa przedmiotu	Prawo bankowe i ubezpieczeniowe	
Nazwa przedmiotu w j. ang.		
Język prowadzenia przedmiotu	polski	
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	

II. Wymagania wstępne

Lp.	Opis
1	Wiadomości z podstaw prawa.
2	Wiadomości z zakresu prawa handlowego.
3	Znajomość prawa cywilnego.

III. Cele przedmiotu

Lp.	Opis
-----	------

1.	Student rozumie podstawy prawne funkcjonowania systemu bankowego i ubezpieczeniowego w Polsce i Unii Europejskiej.
2.	Student potrafi zanalizować przepisy związane z prowadzeniem działalności bankowej i ubezpieczeniowej oraz czynności bankowych i ubezpieczeniowych. Odnoszenie przepisów prawnych do praktyki gospodarczej.
3.	Rozumienie konsekwencji naruszania przepisów prawa bankowego i ubezpieczeniowego.

IV. Realizowane efekty kształcenia

Kod	Kat.	Opis	KEK
E1	Wiedza	Student posiada podstawowe wiadomości z zakresu działalności banków i zakładów ubezpieczeń oraz czynności bankowych i ubezpieczeniowych. Student rozumie i zna ogólne i szczegółowe zasady, normy prawne z zakresu prawa (krajowego i europejskiego) bankowego i ubezpieczeniowego.	K_W01 K_W04 K_W10 K_W09
E2	Umiejętności	Student jest w stanie rozpoznać powiązania przyczynowo-skutkowe zachodzące w działalności banków. Potrafi rozwiązać rzeczywiste problemy na podstawie studium przypadku	K_U02 K_U05 K_U10
E3	Kompetencje społeczne	Student jest przygotowany do pracy w bankach i zakładach ubezpieczeniowych. Jest zdolny do formułowania ocen otoczenia i warunków prowadzenia działalności, jak też podejmowania decyzji strategicznych, taktycznych i operacyjnych. Rozumie potrzebę uczenia się (ze względu na zmieniające się przepisy prawa) i podnoszenia kwalifikacji zawodowych.	K_K01 K_K02 K_K08

V. Treści Kształcenia

Wykłady

Lp.	Opis	D (30)	Z (18)
W1	Źródła prawa bankowego. Omówienie systemu bankowego w Polsce i Unii Europejskiej. Narodowy Bank Polski jako bank centralny (organizacja, pozycja prawna, funkcje) .Pojęcie i rodzaje banków (definicja banku, instytucje parabankowe: kasy oszczędnościowe i kasy zapomogowo – pożyczkowe; pojęcie banku państwowego – tworzenie i organy). Banki komercyjne (tworzenie: zezwolenie na utworzenie banku, zezwolenie na podjęcie działalności przez bank; podstawowe zasady działania banków komercyjnych – ograniczenia w obrocie akcjami banku, zrzeszanie i łączenie się banków) . Nadzór bankowy.	4	2

W2	Ogólna charakterystyka czynności bankowych (pojęcie i klasyfikacja czynności bankowych, charakter prawny czynności bankowych). Szczególne uprawnienia i obowiązki banków komercyjnych. Regulaminy bankowe. Bankowy Fundusz Gwarancyjny.	3	2
W3	Umowa rachunku bankowego (strony umowy, forma umowy, rodzaje rachunków, oprocentowanie, rachunek bankowy on-line);Umowa kredytu i pożyczki, kredyt konsumencki; Rozliczenia pieniężne przeprowadzana za pośrednictwem banków; Gwarancje bankowe, poręczenia i akredytywy	5	3
W4	Pieniądz elektroniczny; Bankowe papiery wartościowe; Szczególne obowiązki i uprawnienia banków; Formy obsługi klienta banku – bankowość internetowa; Związki bankowo- ubezpieczeniowe (bancassurance)	3	2
W5	Źródła prawa ubezpieczeniowego. Zakłady ubezpieczeń i reasekuracji – tworzenie, zasady działania. Pośrednictwo ubezpieczeniowe. Nadzór ubezpieczeniowy. Ubezpieczeniowy Fundusz Gwarancyjny. Omówienie europejskiego prawa ubezpieczeniowego.	2	1
W6	Rodzaje ubezpieczeń gospodarczych. Charakter prawny umowy ubezpieczenia – zawarcie, strony i podmioty stosunku prawnego ubezpieczenia, wykonanie, niewykonanie lub nienależyte wykonanie, zakończenie stosunku prawnego.	4	2
W7	Ubezpieczenia majątkowe – ubezpieczenie aktywów, odpowiedzialności cywilnej, ubezpieczenie majątkowe na rzecz osoby trzeciej. Ubezpieczenia osobowe – na Zycie, z funduszem kapitałowym, NNW i inne.	4	2
W8	Umowy asekuracji – umowa reasekuracji, retrocesji, koasekuracji. Umowy w zakresie pośrednictwa ubezpieczeniowego – umowa agencyjna, brokerska.	3	2

VI. Metody prowadzenia zajęć

	Opis
X	Wykład audytoryjny
	Konwersatorium
X	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
	Egzamin pisemny
X	Egzamin testowy
	Średnia ważona ocen cząstkowych

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

Przedmiot obejmuje wykład bez ćwiczeń. Ocena z egzaminu jest jednocześnie oceną końcową.

VIII. Kryteria oceny

Efekt kształcenia **E1** waga: 80%

Nie osiągnął założonego efektu (ocena 2.0)	Student nie potrafi wymienić podstawowych źródeł prawa bankowego i ubezpieczeniowego. Nie umie zdefiniować podstawowych pojęć z zakresu prawa bankowego i ubezpieczeniowego. Nie umie wskazać i zdefiniować zasad prawa bankowego i ubezpieczeniowego. Student nie potrafi omówić czynności bankowych i ubezpieczeniowych.
Osiągnął w stopniu dostatecznym (ocena 3.0)	Student potrafi wymienić podstawowe źródła prawa bankowego i ubezpieczeniowego.

	Umie zdefiniować podstawowe pojęcia z zakresu prawa bankowego i ubezpieczeniowego. Umie wskazać i zdefiniować zasady prawa bankowego i ubezpieczeniowego. Student zna podstawowe czynności bankowe i ubezpieczeniowe.
Osiągnął w stopniu dobrym (ocena 4.0)	Student potrafi szczegółowo wymienić źródła prawa bankowego i ubezpieczeniowego. Definiuje ze zrozumieniem podstawowe pojęcia z zakresu prawa bankowego i ubezpieczeniowego. Ze zrozumieniem definiuje zasady prawa bankowego i ubezpieczeniowego. Ze zrozumieniem opisuje czynności bankowe i ubezpieczeniowe.
Osiągnął w stopniu bardzo dobrym (ocena 5.0)	Student potrafi szczegółowo wymienić i uporządkować źródła prawa bankowego i ubezpieczeniowego. Definiuje ze zrozumieniem podstawowe pojęcia z zakresu prawa bankowego i ubezpieczeniowego wskazując konkretne przepisy prawa. Ze zrozumieniem i szczegółowo opisuje czynności bankowe i ubezpieczeniowe.
Osiągnął w stopniu celującym (ocena 5.5)	Student potrafi szczegółowo wymienić i uporządkować źródła prawa bankowego i ubezpieczeniowego. Definiuje ze zrozumieniem i szczegółowo podstawowe pojęcia z zakresu prawa bankowego i ubezpieczeniowego wskazując konkretne przepisy prawa. Ze zrozumieniem i szczegółowo opisuje czynności bankowe i ubezpieczeniowe. Student potrafi szczegółowo wskazać i uzasadnić w jakim zakresie ustawodawca unijny reguluje zagadnienia prawa bankowego i ubezpieczeniowego.

Efekt kształcenia **E2** waga: 10%

Nie osiągnął założonego efektu (ocena 2.0)	Student nie umie analizować bankowych i ubezpieczeniowych stanów faktycznych. Nie umie wskazać przepisów, które można stosować w konkretnym przypadku. Nie radzi sobie z jaką mamy do czynienia czynnością. Nie umie rozwiązywać prostych
--	---

	<p>zadań z zakresu bankowych i ubezpieczeniowych stanów faktycznych. Student nie radzi sobie z ustaleniem zakresu podmiotowego i przedmiotowego aktów normatywnych regulujących zagadnienia prawa bankowego i ubezpieczeniowego.</p>
Osiągnął w stopniu dostatecznym (ocena 3.0)	<p>Student umie analizować w sposób ogólny bankowe i ubezpieczeniowe stany faktyczne. Umie wskazać przepisy, które można stosować w konkretnym przypadku. Radzi sobie z ustaleniem z jaką czynnością bankową czy ubezpieczeniową ma do czynienia. Umie rozwiązywać proste zadania z zakresu bankowych i ubezpieczeniowych stanów faktycznych. Student radzi sobie z ustaleniem zakresu podmiotowego i przedmiotowego aktów normatywnych regulujących zagadnienia prawa bankowego i ubezpieczeniowego.</p>
Osiągnął w stopniu dobrym (ocena 4.0)	<p>Student umie ze zrozumieniem analizować "proste" bankowe i ubezpieczeniowe stany faktyczne. Umie wskazać i prawidłowo zinterpretować przepisy, które można stosować w konkretnym przypadku. Umie dobrać i zastosować właściwą w danym przypadku procedurę zawierania czynności bankowej czy ubezpieczeniowej. Student poprawnie ustala zakres podmiotowy i przedmiotowy aktów normatywnych regulujących zagadnienia prawa bankowego i ubezpieczeniowego.</p>
Osiągnął w stopniu bardzo dobrym (ocena 5.0)	<p>Student umie ze zrozumieniem analizować bankowe i ubezpieczeniowe stany faktyczne. Umie wskazać, w pełni prawidłowo zinterpretować i zastosować przepisy bankowe i ubezpieczeniowe w konkretnym przypadku. Umie dobrać i w pełni poprawnie zastosować właściwą w danym przypadku procedurę zawierania czynności bankowej i ubezpieczeniowej oraz konsekwencje jej zawarcia. Umie sporządzić umowę. Student w pełni poprawnie ustala zakres podmiotowy i przedmiotowy aktów normatywnych regulujących zagadnienia prawa bankowego i ubezpieczeniowego.</p>
Osiągnął w stopniu celującym (ocena 5.5)	<p>Student umie ze zrozumieniem i</p>

	<p>szczegółowo analizować bankowe i ubezpieczeniowe stany faktyczne. Umie wskazać, w pełni prawidłowo zinterpretować i zastosować przepisy bankowe i ubezpieczeniowe w konkretnym przypadku. Umie dobrać, w pełni poprawnie zastosować właściwą w danym przypadku procedurę zawierania czynności bankowej i ubezpieczeniowej oraz konsekwencje jej zawarcia nie we właściwej formie. Student w pełni poprawnie ustala zakres podmiotowy i przedmiotowy aktów normatywnych regulujących zagadnienia prawa bankowego i ubezpieczeniowego. Umie sporządzić umowy związane z czynnościami bankowymi i ubezpieczeniowymi.</p>
--	--

Efekt kształcenia **E3** waga: 10%

Nie osiągnął założonego efektu (ocena 2.0)	<p>Student nie wykazuje zainteresowania tematyką prawa bankowego i ubezpieczeniowego. Nie wykazuje chęci poznania zasad prawa bankowego i ubezpieczeniowego. Student nie wykazuje zainteresowania przepisami unijnego prawa bankowego i ubezpieczeniowego. Nie wykazuje chęci rozwiązywania występujących w praktyce problemów w zakresie bankowych i ubezpieczeniowych stanów faktycznych.</p>
Osiągnął w stopniu dostatecznym (ocena 3.0)	<p>Student wykazuje zainteresowanie tematyką prawa bankowego i ubezpieczeniowego. Wykazuje chęć poznania zasad prawa bankowego i ubezpieczeniowego. Student wykazuje zainteresowanie przepisami unijnego prawa bankowego i ubezpieczeniowego. Wykazuje chęć rozwiązywania występujących w praktyce problemów w zakresie bankowego i ubezpieczeniowego stanów faktycznych. Student w stopniu przeciętnym przyswaja sobie wiedzę z zakresu bankowych i ubezpieczeniowych czynności.</p>
Osiągnął w stopniu dobrym (ocena 4.0)	<p>Student wykazuje zainteresowanie tematyką prawa bankowego i ubezpieczeniowego. Wykazuje chęć poznania zasad prawa bankowego i ubezpieczeniowego. Student</p>

	<p>wykazuje zainteresowanie przepisami unijnego prawa bankowego i ubezpieczeniowego. Wykazuje chęć rozwiązywania występujących w praktyce problemów w zakresie bankowych i ubezpieczeniowych stanów faktycznych. Student w stopniu przeciętnym przyswaja sobie wiedzę z zakresu bankowych i ubezpieczeniowych czynności.</p>
Osiągnął w stopniu bardzo dobrym (ocena 5.0)	<p>Student z bardzo dużym zainteresowaniem zapoznaje się z tematyką prawa bankowego i ubezpieczeniowego. Z zaangażowaniem pozyskuje wiedzę o zasadach prawa bankowego i ubezpieczeniowego. Student z zaangażowaniem pozyskuje wiedzę o stosowaniu przepisów unijnego prawa bankowego i ubezpieczeniowego. Aktywnie uczestniczy w rozwiązywaniu występujących w praktyce problemów w zakresie bankowych i ubezpieczeniowych stanów faktycznych. Student w stopniu bardzo dobrym przyswaja sobie wiedzę z zakresu czynności bankowych i ubezpieczeniowych. Służy pomocą kolegom w zrozumieniu analizowanych przepisów prawa.</p>
Osiągnął w stopniu celującym (ocena 5.5)	<p>Student z bardzo dużym zainteresowaniem i zaangażowaniem zapoznaje się z tematyką prawa bankowego i ubezpieczeniowego. Student z zaangażowaniem pozyskuje wiedzę o stosowaniu przepisów unijnego prawa bankowego i ubezpieczeniowego. Aktywnie uczestniczy w rozwiązywaniu występujących w praktyce problemów w zakresie bankowych i ubezpieczeniowych stanów faktycznych. Służy pomocą kolegom w zrozumieniu analizowanych przepisów prawa. Jest zaangażowany w proces uczenia się innych studentów, dostarcza przykładów pozwalających na analizę i zastosowanie odpowiednich przepisów prawa.</p>

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:

80% * ocena z realizacji efektu **E1** + 10% * ocena z realizacji efektu **E2** + 10% * 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)	12	14
Godziny kontaktowe z nauczycielem akademickim w ramach zaliczeń i egzaminów	2	2
Przygotowanie do zajęć (studiowanie literatury, odrabianie prac domowych itp.)	21	21
Zbieranie informacji, opracowanie wyników		
Przygotowanie raportu, projektu, referatu, prezentacji, dyskusji	5	5
Przygotowanie do kolokwium, zaliczenia, egzaminu	30	40
Suma godzin	100	100
Liczba punktów ECTS	4	

X. Literatura

Literatura podstawowa

Lp.	Opis pozycji
1	Z. Ofiarski, Prawo bankowe, (najnowsze wydanie).
2	S. Byczko, Prawo ubezpieczeń gospodarczych. Zarys wykładu., Difin 2013.

Literatura uzupełniająca

Lp.	Opis pozycji
1	F. Grzegorzczak, M. Szaraniec (red), Instytucje i usługi finansowe, Warszawa 2011.

XI. Informacja o nauczycielach

Osoby prowadzące przedmiot

Lp.	Nauczyciel
-----	------------

1

dr Monika Szaraniec