	Nazwa przedmiotu

	

	Kod ECTS
	Semestr
	Wydział: Finansów

	
	V
	

	Osoby prowadzące zajęcia:

	Wykład: Prawna ochrona konsumenta usług finansowych

	Ćwiczenia: (bez ćwiczeń)

	System studiów:

	stacjonarne

	Status przedmiotu
	Forma zaliczenia
	Ilość godzin dydaktycznych
	

	
	
	Wykłady
	Ćwiczenia
	

	obowiązkowy
	
	20
	
	

	Język wykładowy

	polski

	Założenia i cele przedmiotu (w tym spodziewane efekty i kompetencje, którymi powinien się wykazać student po realizacji przedmiotu)

	Zapoznanie słuchaczy z regulacją prawnej ochrony konsumenta usług finansowych. Celem przedmiotu jest kształtowanie świadomości odmiennych regulacji prawnych usług finansowych świadczonych konsumentom. Słuchacz powinien wiedzieć w jaki sposób prawo polskie chroni konsumenta usług finansowych.

	Treści programowe wykładu (w przypadku przedmiotów obowiązkowych z mocy rozporządzenia – dostosowanie do treści standardów; maksymalnie 15 tematów)

	1. Zasady gospodarki rynkowej, wolność i równość podmiotów a tendencja w prawie prywatnym (cywilnym) do ochrony strony słabszej

2. Pojęcie konsumenta, pojęcie przedsiębiorcy, pojęcie przedsiębiorstwa oraz usług finansowych

3. Problem tzw. niedozwolonych postanowień w umowach konsumenckich zawartych z zastosowaniem wzorca umowy

4. Ochrona konsumenta w umowach o usługi finansowe zawieranych poza lokalem przedsiębiorstwa

5. Ochrona konsumenta w umowach o usługi finansowe zawieranych na odległość

6. Ochrona konsumenta w umowie kredytu konsumenckiego

7. Ochrona konsumenta w umowach z bankiem

8. Ochrona konsumenta w umowach ubezpieczenia

9. Kolizyjnoprawna ochrona konsumenta usług finansowych

10. Kompetencje sądów oraz Prezesa Urzędu Ochrony Konkurencji i Konsumentów w ochronie konsumenta usług finansowych.

11. Arbitrażowe i polubowne rozstrzyganie sporów z umów konsumenckich o usługi finansowe

	Treści programowe ćwiczeń (maksymalnie 15 tematów)

	(bez ćwiczeń)

	Przedmioty poprzedzające

	brak

	Metody dydaktyczne

	Wykład forma tradycyjna, analiza przypadku, praca z aktami prawnymi

	Literatura (podstawowa, uzupełniająca) ewentualnie inne źródła

	E. Łętowska, Prawo umów konsumenckich, Wydawnictwo C.H. Beck, Warszawa

2002 r.

B. Gnela (red.) Ochrona konsumenta usług finansowych. Wybrane zagadnienia prawne, Oficyna a Wolters Kluwer business, Warszawa 2007.
Akty normatywne:

Rozporządzenie PE i Rady (WE) nr 593/2008 z dnia 17 czerwca 2008 r. w sprawie

prawa właściwego dla zobowiązań umownych (Rzym I), Dz. Urz.UE L 177 z dnia 4

lipca 2008.
Ustawa z dnia 23 kwietnia 1964 r. – Kodeks cywilny, Dz. U. Nr 16, poz. 93 ze zm.

Ustawa z dnia 2 marca 2000 r. o ochronie niektórych praw konsumentów oraz o

odpowiedzialności za szkodę wyrządzoną przez produkt niebezpieczny, Dz. U. Nr 22,

poz. 271 ze zm. (unpk).

Ustawa z dnia 15 grudnia 2000 r. o ochronie konkurencji i konsumentów, t. jednolity

Dz.U. z 2005 r., Nr 244, poz. 2080 ze zm.

Ustawa z dnia 4 lutego 2011 r. – Prawo prywatne międzynarodowe, Dz. U. Nr 80, poz.

 432.
Ustawa z dnia 12 maja 2011 r. o kredycie konsumenckim, Dz.U. Nr 126, poz. 715 ze

zm. (zastąpiła uchyloną ustawę z dnia 20 lipca 2001 r. o kredycie konsumenckim, Dz. U. Nr 100, poz. 1081 ze zm., która jednak nadal stosuje się do umów o kredyt konsumencki zawartych przez 18 grudnia 2011 r.).

	Kryteria oceny

	Podstawą uzyskania zaliczenia przedmiotu jest uzyskanie pozytywnej oceny z egzaminu. Pozytywna ocena wymaga uzyskania 60% procent poprawnych odpowiedzi.
Punktacja

15-17 – 3,0

18-19 – 3,5

20-21 – 4,0

22-23 – 4,5

24-25 – 5,0

	Zasady zaliczenia/egzaminu

	Test jednokrotnego wyboru – 25 pytań, 20 minut czasu, poprawki nie zostaną uwzględnione, ocena pytań 0, 1, nie ma punktów ujemnych.

	Przykładowe tematy lub pytania zaliczenia/egzaminu

	Orzeczenia Arbitra Bankowego są wiążące:
a) dla banku i dla konsumenta

b) tylko dla banku

c) tylko dla konsumenta

Kredyt konsumencki to:

a) tylko kredyt udzielony przez bank

b) także kredyt udzielony przedsiębiorcy

c) także pożyczka udzielona konsumentowi przez przedsiębiorcę

