

Karta przedmiotu

Wydział: Finansów
Kierunek: Prawo

I. Informacje podstawowe

Nazwa przedmiotu	Odpowiedzialność karna podmiotów zbiorowych	
Język prowadzenia przedmiotu	polski	
Profil przedmiotu	ogólnoakademicki	
Kategoria przedmiotu	kierunkowy wybieralny	
Typ studiów	jednolite magisterskie	
Liczba semestrów/semestr	1/8	
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.	Znajomość prawa karnego.
2.	Znajomość postępowania karnego.

III. Cele przedmiotu

Lp.	Opis
1.	Nabywanie wiedzy o istocie i funkcjach odpowiedzialności represyjnej (karnej) podmiotów zbiorowych, o zasadach materialnoprawnych, na których opiera się przyjęty w polskiej ustawie model odpowiedzialności. Przyswojenie wiedzy na temat reguł procesowych obowiązujących w postępowaniu karnym toczącym się w przedmiocie

	odpowiedzialności podmiotu zbiorowego.
2.	Celem przedmiotu jest przygotowanie studenta do posługiwania się ustawą o odpowiedzialności podmiotów zbiorowych za czyny zabronione pod groźbą kary w zakresie zasad odpowiedzialności; posługiwania się Konstytucją w zakresie, w jakim zawarte w niej gwarancje znajdują odpowiednie zastosowanie w odniesieniu do podmiotów zbiorowych ponoszących odpowiedzialność represyjną; posługiwania się ustawą o odpowiedzialności podmiotów zbiorowych za czyny zabronione pod groźbą kary w zakresie przepisów o charakterze proceduralnym; posługiwania się kodeksem postępowania karnego w zakresie, w jakim zawarte w nim uregulowania znajdują odpowiednie zastosowanie w odniesieniu do podmiotów zbiorowych ponoszących odpowiedzialność określoną w ustawie i potrafi je odpowiednio zastosować.
3.	

IV. Realizowane efekty kształcenia

Kod	Kat.	Opis	KEK
E1	Wiedza	Po zakończeniu zajęć student zna istotę i funkcje odpowiedzialności represyjnej (karnej) podmiotów zbiorowych; zna uregulowania z zakresu prawa europejskiego, które zdecydowały o ustanowieniu w Polsce ustawy o odpowiedzialności podmiotów zbiorowych za czyny zabronione pod groźbą kary; zna orzecznictwo TK wskazujące, które spośród gwarancji konstytucyjnych wypracowanych na użytek odpowiedzialności osób fizycznych stosuje się do podmiotów zbiorowych. Po zakończeniu zajęć student ma wiedzę o konstrukcji obowiązującej w Polsce ustawy o odpowiedzialności podmiotów zbiorowych za czyny zabronione pod groźbą kary; ma wiedzę o zasadach materialnoprawnych, na których opiera się przyjęty w polskiej ustawie model odpowiedzialności; ma wiedzę na temat reguł procesowych obowiązujących w postępowaniu karnym toczącym się w przedmiocie odpowiedzialności podmiotu zbiorowego.	K_W03 K_W09 K_W11 K_W12
E2	Umiejętności	Po zakończeniu zajęć student nabywa umiejętność dokonywania kwalifikacji prawnej i wykładni ustawy o odpowiedzialności podmiotów zbiorowych za czyny zabronione pod groźbą kary. Umie posługiwać się ustawą o odpowiedzialności podmiotów zbiorowych za czyny zabronione pod groźbą kary w zakresie przepisów o charakterze proceduralnym. Ma umiejętność posługiwania się kodeksem postępowania karnego w zakresie, w jakim zawarte w nim uregulowania znajdują odpowiednie zastosowanie w	K_U02 K_U03 K_U04 K_U05

		odniesieniu do podmiotów zbiorowych ponoszących odpowiedzialność określoną w ustawie i potrafi je odpowiednio zastosować.	
E3	Kompetencje społeczne	Zdobyta w trakcie zajęć wiedza teoretyczna wyznaczać ma kierunek interpretacji przepisów ustawy dostarczając argumentów przemawiających za określoną ich wykładnią. Jest przygotowany do aktualizowani zdobytej wiedzy.	K_K01 K_K02

V. Treści Kształcenia

Wykłady

Lp.	Opis	D (30)	Z (18)
W1	Kwestie organizacyjne. Ustalenia terminologiczne. Źródła prawa - przegląd ustawy polskiej.	3	2
W2	Rodzaje odpowiedzialności prawnej. Modele odpowiedzialności. Ogólne informacje prawno porównawcze. Charakter prawny odpowiedzialności w ustawie polskiej. Prekursory: odpowiedzialność cywilna i administracyjna podmiotów zbiorowych oraz odpowiedzialność posiłkowa w kks. Odpowiedzialność podmiotów zbiorowych a prawo europejskie. Źródła gwarancji podmiotu zbiorowego	6	4
W3	Przedmiot i podmiot odpowiedzialności, problem winy; sankcje w ustawie polskiej; suigeneris część szczególna	6	3
W4	Postępowanie przeciwko podmiotowi zbiorowemu – warunki dopuszczalności, zasady procesowe, wszczęcie postępowania	5	3
W5	Postępowanie przeciwko podmiotowi zbiorowemu – pozycja uczestników, reprezentacja i obrona, dowody i środki przymusu	5	3
W6	Postępowanie przeciwko podmiotowi zbiorowemu – rozprawa, kontrola procesu; perspektywy odpowiedzialności podmiotów zbiorowych.	5	3

VI. Metody prowadzenia zajęć

	Opis
X	Wykład audytoryjny
	Konwersatorium
X	Prezentacja

	Dyskusja
	Praca w grupach
	Symulacja
X	Analiza przypadku
	Inscenizacja (odgrywanie ról)
	Ćwiczenia tablicowe
	Ćwiczenia terenowe
	E-learning
X	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 jest jednocześnie oceną końcową.

VIII. Kryteria oceny

Efekt kształcenia **E1** waga: 50%

Nie osiągnął założonego efektu (ocena 2.0)	Student nie potrafi przedstawić zasad odpowiedzialności podmiotów zbiorowych za czyny zabronione pod groźbą kary.
Osiągnął w stopniu dostatecznym (ocena 3.0)	Student potrafi wymienić podstawowe instytucje specyficzne dla odpowiedzialności karnej podmiotów zbiorowych.

Osiągnął w stopniu dobrym (ocena 4.0)	Student ze zrozumieniem przedstawia instytucje odpowiedzialności podmiotów zbiorowych za czyny zabronione pod groźbą kary.
Osiągnął w stopniu bardzo dobrym (ocena 5.0)	Student szczególnie dobrze opanował problematykę odpowiedzialności karnej podmiotów zbiorowych.
Osiągnął w stopniu celującym (ocena 5.5)	Student z wyjątkowym zrozumieniem opanował problematykę odpowiedzialności podmiotów zbiorowych.

Efekt kształcenia **E2** waga: 25%

Nie osiągnął założonego efektu (ocena 2.0)	Student nie umie analizować stanów faktycznych zaistniałych na gruncie ustawy o odpowiedzialności podmiotów zbiorowych za czyny zabronione pod groźbą kary, nie umie dokonywać wykładni przepisów tej ustawy.
Osiągnął w stopniu dostatecznym (ocena 3.0)	Student potrafi w sposób ogólny wskazać przepisy ustawy o odpowiedzialności podmiotów zbiorowych za czyny zabronione pod groźbą kary mające zastosowania w danym przypadku i dokonać prostej wykładni przepisów tej ustawy.
Osiągnął w stopniu dobrym (ocena 4.0)	Student umie ze zrozumieniem analizować stany faktyczne zaistniałe na gruncie ustawy o odpowiedzialności podmiotów zbiorowych za czyny zabronione pod groźbą kary, potrafi dokonać wykładni przepisów tej ustawy i przyjąć odpowiednią kwalifikację prawną.
Osiągnął w stopniu bardzo dobrym (ocena 5.0)	Student opanował dobrze i ze zrozumieniem analizę stanów faktycznych zaistniałych na gruncie ustawy o odpowiedzialności podmiotów zbiorowych za czyny zabronione pod groźbą kary, dokonuje sprawnie i poprawnie wykładni tej ustawy oraz kwalifikacji prawnej.
Osiągnął w stopniu celującym (ocena 5.5)	Student wyjątkowo poprawnie ze zrozumieniem i analizuje stany faktyczne na gruncie ustawy o odpowiedzialności podmiotów zbiorowych za czyny zabronione pod groźbą kary i bardzo sprawnie dokonuje wykładni oraz przyjmuje odpowiednią

	kwalifikację prawną.
--	----------------------

Efekt kształcenia **E3** waga: 25%

Nie osiągnął założonego efektu (ocena 2.0)	Student nie wykazuje zainteresowania tematyką zajęć.
Osiągnął w stopniu dostatecznym (ocena 3.0)	Student wykazuje umiarkowane zainteresowanie tematyką odpowiedzialności karnej podmiotów zbiorowych i dokonywaniem wykładni tego prawa.
Osiągnął w stopniu dobrym (ocena 4.0)	Student wykazuje duże zainteresowanie problematyką odpowiedzialności karnej podmiotów zbiorowych i dokonywaniem jego wykładni oraz kwalifikacji prawnej.
Osiągnął w stopniu bardzo dobrym (ocena 5.0)	Student wykazuje bardzo duże zainteresowanie zagadnieniami odpowiedzialności karnej podmiotów zbiorowych karnego, dokonywaniem interpretacji tego prawa i kwalifikacji prawnej.
Osiągnął w stopniu celującym (ocena 5.5)	Student z bardzo dużym zainteresowaniem przyswaja problematykę odpowiedzialności karnej podmiotów zbiorowych oraz ze zrozumieniem dokonuje wykładni tego prawa i kwalifikacji prawnej.

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	10	10

konsultacji (np. prezentacji, projektów, e-konsultacji)		
Godziny kontaktowe z nauczycielem akademickim w ramach zaliczeń i egzaminów	6	6
Przygotowanie do zajęć (studiowanie literatury, odrabianie prac domowych itp.)	6	6
Zbieranie informacji, opracowanie wyników		
Przygotowanie raportu, projektu, referatu, prezentacji, dyskusji		
Przygotowanie do kolokwium, zaliczenia, egzaminu	44	56
Suma godzin	100	100
Liczba punktów ECTS	4	

X. Literatura

Literatura podstawowa

Lp.	Opis pozycji
1.	M. Filar (red.), D.Kała, Z.Kwaśniewski, Komentarz do ustawy o odpowiedzialności podmiotów zbiorowych, Toruń 2006.

Literatura uzupełniająca

Lp.	Opis pozycji
1.	B. Nita, Postępowanie karne przeciwko podmiotom zbiorowym, Sopot 2008.

XI. Informacja o nauczycielach

Osoby prowadzące przedmiot

Lp.	Nauczyciel
1.	dr hab. Barbara Nita (wykłady: studia stacjonarne i niestacjonarne)