

Nazwa przedmiotu: Międzynarodowe prawo prywatne (wersja problem-based learning) (PRZEDMIOTY PROWADZONE W DODATKOWEJ WERSJI: PROBLEM-BASED LEARNING / Modu (Blok): Przedmioty prowadzone w dwóch wersjach: klasycznej oraz "problem-based learning" (student dokonuje wyboru wersji przedmiotu))		Kod przedmiotu: 10.0V27AII05_118	
Nazwa jednostki prowadzącej przedmiot / moduł: Wydział Prawa i Administracji, Katedra Prawa Cywilnego i Handlowego			
Nazwa kierunku: Prawo			
Forma studiów: jednolite magisterskie, niestacjonarne		Profil kształcenia: ogólnoakademicki	Specjalność:
Rok / semestr: 5 / 10		Status przedmiotu / modułu: obowiązkowy	Język przedmiotu / modułu: polski
Forma zajęć:	konwersatoria		
Wymiar zajęć:	30		
Koordynator przedmiotu / modułu:	dr Katarzyna Dadańska		
Prowadzący zajęcia:	według przydziału czynności		
Cel przedmiotu / modułu:	Zapoznanie studentów z podstawowymi źródłami prawa i instytucjami prawa prywatnego międzynarodowego. Nabycie przez studentów umiejętności interpretacji przepisów prawa prywatnego międzynarodowego (rekonstrukcji norm kolizyjnych), zastosowania norm pomocniczych, w tym samodzielnego rozwiązywania wybranych stanów faktycznych w oparciu o obowiązujące przepisy. Analiza orzecznictwa Sądu Najwyższego oraz ETS. Analiza wybranych umów międzynarodowych zawierających normy prawa prywatnego międzynarodowego. Wprowadzenie do międzynarodowego postępowania cywilnego.		
Wymagania wstępne:	Znajomość podstawowych instytucji prawoznawstwa: systemu prawa, źródeł prawa, obowiązywania prawa, pojęcia przepisu, normy prawnej, wykładni prawa, metod wykładni, znajomość poszczególnych działań prawa cywilnego, prawa rodzinnego, prawa pracy, znajomość procedury cywilnej.		
EFEKTY KSZTAŁCENIA		Odniesienie do efektów dla programu	Odniesienie do efektów dla obszaru
Wiedza	1. Student zna, wymienia i rozróżnia źródła prawa prywatnego międzynarodowego: krajowe, unijne i międzynarodowe.	K_W20 K_W05	S2A_W06, S2A_W07, S2A_W08,
	2. Student definiuje podstawowe instytucje prawa prywatnego międzynarodowego	K_W04 K_W08	S2A_W06, S2A_W02,
Umiejętności	3. Student potrafi odnaleźć właściwy akt normatywny z zakresu prawa prywatnego międzynarodowego oraz zrekonstruować normy kolizyjne z przepisów prawa prywatnego międzynarodowego.	K_U15 K_U10	S2A_U05, S2A_U06, S2A_U07,
	4. Student potrafi oznaczyć i wskazać prawo właściwego dla stosunków zakresu prawa prywatnego związanych z więcej niż jednym obszarem prawnym. Student we właściwy sposób wybiera oznaczenie i wskazanie sądu właściwego (jurysdykcji) w sprawach z zakresu międzynarodowego postępowania cywilnego.	K_U19	S2A_U05,
	5. Student potrafi samodzielnie przygotować wybrane pisma procesowe (np. pozew o wydanie europejskiego nakazu zapłaty) i skierować je do właściwego sądu.	K_U08 K_U10	S2A_U04, S2A_U06, S2A_U06, S2A_U07,
Kompetencje społeczne	6. Student pracuje w zespole nad rozstrzygnięciem prostych stanów faktycznych w oparciu o obowiązujące normy prawa międzynarodowego prywatnego.	K_K05 K_K06	S2A_K04, S2A_K03, S2A_K05, S2A_K07,
	7. Student dyskutuje, prezentuje i uzasadnia swoje poglądy na temat interpretacji norm prawa międzynarodowego prywatnego.	K_K07	S2A_K02, S2A_K05,
TREŚCI PROGRAMOWE			Liczba godzin

Forma zajęć: konwersatoria		
1. Pojęcie i zadania prawa prywatnego międzynarodowego. Źródła prawa prywatnego międzynarodowego. Wybór i hierarchia źródeł w oparciu o wybrane stany faktyczne. Stosowanie obcego prawa merytorycznego.	2	
2. Budowa i rodzaje norm kolizyjnych. Analiza łączników stosowanych w ppm. Subokreślnik temporalny. Klauzula porządku publicznego. Zastosowanie klauzuli na wybranych przykładach w zakresie prawa rodzinnego i spadkowego. Analiza orzecznictwa SN i ETS.	2	
3. Oznaczenie i zastosowanie prawa właściwego. Odesłanie. Wyłączenie odesłania (Kazus Fargo). Kwestia wstępna. Niejednolite prawo. Analiza wybranych stanów faktycznych. Obejście prawa. Kazus księżnej Bauffremont. Zmiana statutu. Stanowisko ETS.	3	
4. Osoby fizyczne i prawne. Konwencja dotycząca ubezwłasnowolnienia i analogicznych zarządzeń opiekuńczych. Konwencja dotycząca niektórych kolizji ustaw o obywatelstwie. Problematyka spółek prawa handlowego w ppm. Przepisy wymuszające swoje zastosowanie. Kazusy.	4	
5. Czynności prawne, forma czynności prawnych, przedstawicielstwo, przedawnienie w ppm. Apostille. Kazusy: Problematyka spółek prawa handlowego w ppm. Przeniesienie własności nieruchomości. Przepisy wymuszające swoje zastosowanie. Forma czynności uznania dziecka za granicą.	3	
6. Zobowiązania umowne. Rozporządzenie Rzym I. Wybór prawa i inne łączniki. Umowy z udziałem konsumentów. Ochrona konsumenta w UE. Kazusy.	3	
7. Zobowiązania pozaumowne. Rozporządzenie Rzym II. Prawo właściwe dla wypadków drogowych - Konwencja o prawie właściwym dla wypadków drogowych, sporządzona w Hadze dnia 4 maja 1971 r. Bezpodstawne wzbogacenie. Analiza przygotowanych stanów faktycznych.	3	
8. Prawo rzeczowe, posiadanie, prawa na dobrach niematerialnych. Kazusy dotyczące przeniesienia/ustanowienia prawa rzeczowego na nieruchomości. Pełnomocnictwo do przeniesienia własności nieruchomości. Statut rzeczowy i obligacyjny. Problematyka depesage.	3	
9. Prawo rodzinne i opiekuńcze. Analiza rozporządzenia Rady (WE) nr 4/2009 z dnia 18 grudnia 2008 r. w sprawie jurysdykcji, prawa właściwego, uznawania i wykonywania orzeczeń oraz współpracy w zakresie zobowiązań alimentacyjnych oraz protokołu haskiego z 23 listopada 2007 r. o prawie właściwym w sprawach zobowiązań alimentacyjnych. Rozwiązywanie stanów faktycznych dotyczących dochodzenia alimentów w sprawach transgranicznych, prawa właściwego dla alimentów. Rozporządzenie Bruksela II bis. Uzupełniająco: Konwencja nowojorska 1956 r., konwencja haska z 1973 r.	3	
10. Prawo pracy. Rozporządzenie Rzym I. Kazusy.	2	
11. Prawo spadkowe. Analiza stanów faktycznych (zdolność testowania, forma testamentu, zapis zwykły, zapis windykacyjny, zdolność testowania, dopuszczalność różnych czynności mortis causa w danym prawie merytorycznym) na tle rozporządzenia Parlamentu Europejskiego i Rady (UE) nr 650/2012 z dnia 4 lipca 2012 r. w sprawie jurysdykcji, prawa właściwego, uznawania i wykonywania orzeczeń, przyjmowania i wykonywania dokumentów urzędowych dotyczących dziedziczenia oraz w sprawie ustanowienia europejskiego poświadczenia spadkowego. Apostille.	2	
Metody kształcenia	Zajęcia prowadzone są z użyciem opisu wyjaśniającego, połączonym z dyskusją moderowaną. Analiza kazusów połączona z dyskusją.	
Metody weryfikacji efektów kształcenia		Nr efektu kształcenia z sylabusu
	* sprawdzian	1,2,3,4,5,
	* zajęcia praktyczne (weryfikacja poprzez obserwację)	5,6,7,
Forma i warunki zaliczenia	<p>Zaliczenie na ocenę. Sprawdzian w formie pisemnej - rozwiązanie 3 stanów faktycznych (kazusów). Student może uzyskać maksymalnie 20 punktów. Na zaliczenie potrzebne jest zdobycie 12 punktów.</p> <p>Sposób wyliczenia oceny: 20 pkt - 19 pkt - 5.0 bardzo dobry(bdb) - wybitne osiągnięcia - wyniki z dopuszczeniem jedynie drugorzędnych błędów 18 pkt - 4.5 dobry plus (db+) - powyżej średniego standardu - z pewnymi błędami 17 pkt - 15 pkt - 4.0 dobry (db) - generalnie solidna praca z zauważalnymi błędami 14 pkt - 3,5 dostateczny plus (dst+) - zadowolający, ale ze znaczącymi brakami 13 pkt- 12 pkt - 3.0 dostateczny (dst) - praca spełnia minimalne kryteria poniżej 12 pkt - 2.0 niedostateczny (ndst) - praca nie spełnia minimalnych kryteriów -punkty będzie, można przyznać, gdy student powtórzy całość materiału</p> <p>Ocenę z przedmiotu stanowi ocena uzyskana ze sprawdzianu. Dodatkowy wpływ na ocenę z przedmiotu ma również frekwencja na zajęciach oraz aktywne uczestnictwo w zajęciach.</p>	
Literatura podstawowa		
Pazdan M. (2012): Prawo prywatne międzynarodowe. LexisNexis, Warszawa		
Literatura uzupełniająca		
Łaski P. (red.) (2011): Prawo prywatne międzynarodowe Pytania. Testy. Kazusy. Tablice. C.H. Beck, Warszawa		
NAKLAD PRACY STUDENTA:		
	Liczba godzin	

Zajęcia dydaktyczne	30
Udział w konsultacjach	13
Zdawanie egzaminu lub/i zaliczenia	2
Przygotowanie się do zajęć	20
Studiowanie literatury	30
Przygotowanie się do egzaminu lub/i zaliczenia	30
ŁĄCZNY nakład pracy studenta w godz.	125
Liczba punktów ECTS	5