

PRAWO BANKOWE

Red.: Eugenia Fojcik-Mastalska

Wykaz ważniejszych skrótów

Wstęp

CZĘŚĆ I

Rozdział 1. Prawo bankowe w systemie prawa

- 1.1. Prawo bankowe jako dział prawa o charakterze kompleksowym
- 1.2. Związki prawa bankowego z podstawowymi gałęziami prawa
 - 1.2.1. Prawo bankowe a prawo finansowe
 - 1.2.2. Prawo bankowe a prawo cywilne
 - 1.2.3. Prawo bankowe a prawo administracyjne i karne
- 1.3. Źródła prawa bankowego
 - 1.3.1. Konstytucja Rzeczypospolitej Polskiej
 - 1.3.2. Ustawy
 - 1.3.3. Akty podustawowe
- 1.4. Harmonizacja z prawem wspólnotowym

Rozdział 2. System bankowy

- 2.1. Pojęcie i zasady systemu bankowego
- 2.2. Kształtowanie się współczesnego systemu bankowego
- 2.3. Struktura systemu bankowego
 - 2.3.1. Dwupoziomowość systemu bankowego
 - 2.3.2. Relacje wewnątrzsystemowe
 - 2.3.3. Niebankowe elementy systemu bankowego
- 2.4. Rodzaje banków

Rozdział 3. Narodowy Bank Polski jako centralny bank państwa

- 3.1. Istota i funkcje banku centralnego
- 3.2. Status prawny Narodowego Banku Polskiego
- 3.3. Cele i zadania ustawowe Narodowego Banku Polskiego
- 3.4. Organy Narodowego Banku Polskiego
 - 3.4.1. Prezes
 - 3.4.2. Rada Polityki Pieniężnej
 - 3.4.3. Zarząd

Rozdział 4. Status prawny banków

- 4.1. Ustawowa definicja banku
- 4.2. Szczególne obowiązki ustawowe banków
- 4.3. Szczególne uprawnienia ustawowe banków

Rozdział 5. Tworzenie i organizacja banków

- 5.1. Ogólne zasady tworzenia banków
- 5.2. Zezwolenie na utworzenie banku oraz zezwolenie na rozpoczęcie działalności przez bank
- 5.3. Tworzenie za granicą banku przez bank krajowy oraz tworzenie oddziału banku zagranicznego w kraju
- 5.4. Tworzenie i organizacja banku państwowego
- 5.5. Tworzenie banków w formie spółek akcyjnych
- 5.6. Tworzenie banków spółdzielczych
- 5.7. Podejmowanie i prowadzenie działalności przez banki krajowe na terytorium państwa goszczącego oraz przez instytucje kredytowe na terytorium Rzeczypospolitej Polskiej

Rozdział 6. Grupowanie, zrzeszanie, łączenie się i podział banków

6.1. Uwagi ogólne (wprowadzające)

6.1.1. Pojęcia związane z koncentracją gospodarczą przedsiębiorców na rynku finansowym i w sektorze bankowym

6.1.2. Źródła regulacji prawnych koncentracji gospodarczej w sektorze bankowym

6.2. Grupy bankowe

6.3. Reglamentacja obrotu akcjami lub udziałami banku

6.4. Łączenie się banków

6.4.1. Łączenie się bankowych spółek akcyjnych

6.4.2. Łączenie się banków spółdzielczych i banków państwowych

6.5. Zrzeszanie się banków

6.5.1. Dobrowolne zrzeszanie się banków

6.5.2. Obligatoryjne zrzeszanie się banków

6.6. Tworzenie i przystępowanie do izb gospodarczych oraz inne formy współpracy banków

6.6.1. Przystępowanie banków do izb gospodarczych

6.6.2. Inne formy współpracy między bankami

Rozdział 7. Postępowanie naprawcze, likwidacja i upadłość banku

7.1. Uwagi ogólne

7.1.1. Źródła prawa i cechy procedur sanacyjnych

7.1.2. Pojęcie i rodzaje sanacji banku

7.2. Postępowanie naprawcze

7.2.1. Sanacja autonomiczna

7.2.2. Sanacja komisaryczna

7.3. Zakończenie działalności banku

7.3.1. Wprowadzenie

7.3.2. Sanacja likwidacyjna poprzez przejęcie banku

7.3.3. Sanacja likwidacyjna poprzez nabycie przedsiębiorstwa upadłego banku

7.3.4. Likwidacja banku

7.3.5. Upadłość banku

Rozdział 8. Gospodarka finansowa banków

8.1. Uwagi ogólne (wprowadzające)

8.2. Fundusze własne banków i ich struktura

8.3. Wymogi w zakresie adekwatności kapitałowej i współczynnik wypłacalności

8.4. Limity koncentracji zaangażowań i próg koncentracji kapitałowej

8.5. Rezerwy tworzone przez banki

Rozdział 9. Nadzór bankowy w ramach nadzoru nad rynkiem finansowym

9.1. Nadzór bankowy w ustawie o nadzorze nad rynkiem finansowym

9.1.1. Uwagi wprowadzające

9.1.2. Cele i zakres nadzoru finansowego

9.1.3. Zadania Komisji Nadzoru Finansowego w zakresie sprawowania nadzoru zintegrowanego nad rynkiem finansowym

9.2. Pojęcie, cechy i cele nadzoru bankowego

9.2.1. Cele, zadania i funkcje nadzoru bankowego

9.2.2. Cechy nadzoru bankowego

9.2.3. Zakres podmiotowy nadzoru bankowego

9.2.4. Współdziałanie nadzorców jako zasada wykonywania nadzoru bankowego

9.3. Zakres przedmiotowy nadzoru bankowego

9.3.1. Czynności a zadania nadzoru bankowego

9.3.2. Charakter prawny uchwał Komisji Nadzoru Finansowego (norm ostrożnościowych)

9.4. Organizacja nadzoru bankowego

- 9.4.1. Modele organizacji nadzoru bankowego
- 9.4.2. Organizacja nadzoru bankowego w ramach zintegrowanego nadzoru nad rynkiem finansowym
- 9.4.3. Zasady finansowania nadzoru
- 9.5. Środki nadzoru bankowego
 - 9.5.1. Klasyfikacja środków nadzorczych
 - 9.5.2. Zasady stosowania środków nadzoru bankowego
 - 9.5.3. Charakter prawny środków nadzoru bankowego
- 9.6. Nadzór nad oddziałami instytucji kredytowych
- 9.7. Nadzór skonsolidowany
- 9.8. Nadzór uzupełniający nad konglomeratami finansowymi

Rozdział 10. System gwarantowania depozytów

- 10.1. Istota systemu gwarantowania depozytów
- 10.2. Status prawny i struktura organizacyjna Bankowego Funduszu Gwarancyjnego
- 10.3. Obowiązkowy system gwarantowania depozytów
- 10.4. Działalność pomocowa
- 10.5. Działalność kontrolno-analityczna

CZĘŚĆ II

Rozdział 11. Czynności bankowe jako instytucja prawa bankowego

- 11.1. Pojęcie i katalog czynności bankowych
- 11.2. Czynności bankowe a działalność bankowa
- 11.3. Rola i znaczenie czynności bankowych jako instytucji prawa bankowego
- 11.4. Usługi finansowe w Unii Europejskiej a czynności bankowe
- 11.5. Outsourcing bankowy
- 11.6. Sankcje za wykonanie czynności bankowych bez zezwolenia

Rozdział 12. Czynności bankowe zastrzeżone dla banków (sensu stricto)

- 12.1. Przyjmowanie wkładów pieniężnych płatnych na żądanie lub z nadejściem oznaczonego terminu oraz prowadzenie rachunków tych wkładów
 - 12.1.1. Rodzaje rachunków bankowych
 - 12.1.2. Umowa rachunku bankowego
 - 12.1.3. Umowa rachunku oszczędnościowego
- 12.2. Prowadzenie innych rachunków bankowych
- 12.3. Rachunek powierniczy
- 12.4. Udzielanie kredytów
 - 12.4.1. Kredyt w ujęciu prawnym i ekonomicznym
 - 12.4.2. Rodzaje kredytów
 - 12.4.3. Wniosek kredytowy i decyzja kredytowa
 - 12.4.4. Umowa kredytu
 - 12.4.5. Zdolność kredytowa
 - 12.4.6. Formy udostępniania środków pieniężnych w ramach umowy kredytu
 - 12.4.7. Kredyt bankowy jako kredyt konsumencki
- 12.5. Udzielanie i potwierdzanie gwarancji bankowych oraz otwieranie i potwierdzanie akredytyw
 - 12.5.1. Gwarancja bankowa
 - 12.5.2. Potwierdzenie gwarancji bankowej
 - 12.5.3. Akredytywa
- 12.6. Emitowanie bankowych papierów wartościowych
- 12.7. Przeprowadzanie bankowych rozliczeń pieniężnych
- 12.8. Wydawanie instrumentu pieniądza elektronicznego

12.9. Wykonywanie innych czynności przewidzianych wyłącznie dla banków w odrębnych ustawach

Rozdział 13. Czynności bankowe niezastrzeżone dla banków

13.1. Konsekwencje wprowadzenia katalogu czynności bankowych niezastrzeżonych dla banków

13.2. Wybrane czynności bankowe niezastrzeżone dla banków {sensu largo)

13.2.1. Pożyczka bankowa

13.2.2. Prowadzenie przez banki skupu i sprzedaży wartości dewizowych

13.2.3. Wykonywanie przez banki operacji przy użyciu kart płatniczych

13.3. Działalność bankowa wykonywana przez podmioty inne niż banki (tzw. parabanki)

13.3.1. Spółdzielcze kasy oszczędnościowo-kredytowe

13.3.2. Instytucje pieniądza elektronicznego

13.3.3. Pracownicze kasy zapomogowo-pożyczkowe

Rozdział 14. Ochrona prawna konsumenta w obrocie bankowym

14.1. Uwagi ogólne

14.2. Samoregulacja w sektorze bankowym a sytuacja klienta (konsumenta) usług bankowych

14.3. Swoboda umów w kształtowaniu treści umów bankowych

14.3.1. Pojęcie i znaczenie wzorców umownych w praktyce bankowej

14.3.2. Bankowe wzorce umowne a niedozwolone klauzule umowne

14.3.3. Swoboda umów a przepisy ustalające tzw. minimalne wymagania co do treści umowy

14.4. Obowiązki informacyjne banku

14.4.1. Obowiązki informacyjne banku wobec klienta w ustawie Prawo bankowe

14.4.2. Obowiązki informacyjne banku wobec konsumentów w ustawach konsumenckich

14.4.3. Skutki niedochowania obowiązków informacyjnych przez bank wobec konsumentów

14.5. Konsumenckie prawo do odstąpienia od umowy w zakresie świadczenia usług

bankowych oraz inne szczególne uprawnienia konsumentów

14.6. "Ochrona instytucjonalna" praw i interesów konsumentów w obrocie bankowym