

Karta przedmiotu

Wydział: Finansów
Kierunek: Prawo

I. Informacje podstawowe

Nazwa przedmiotu	Postępowanie karne	
Język prowadzenia przedmiotu	polski	
Profil przedmiotu	ogólnoakademicki	
Kategoria przedmiotu	kierunkowy podstawowy	
Typ studiów	jednolite magisterskie	
Liczba semestrów/semestr	1/5	
Liczba godzin	stacjonarne:	Wykłady: 30 Ćwiczenia: 30
	niestacjonarne:	Wykłady: 18 Ćwiczenia: 18
Liczba punktów ECTS	6 (w tym liczba punktów ECTS za godziny kontaktowe: 3)	

II. Wymagania wstępne

Lp.	Opis
1.	Zaliczenie egzaminu z prawoznawstwa.
2.	Zaliczenie egzaminu z prawa karnego materialnego.

III. Cele przedmiotu

Lp.	Opis
1.	Po zakończeniu zajęć student zna podstawowe pojęcia z zakresu postępowania karnego, w tym w szczególności: funkcje i cel postępowania karnego, przedmiot tego postępowania, rodzaje procesu, czynności procesowe, prawomocność. Ma orientację dotyczącą historii procesu karnego oraz ogólną wiedzę na temat analogicznych

	uregulowań obowiązujących w obcych systemach prawnych. Zna kodeksowe przepisy dotyczące uczestników postępowania karnego, dowodów, środków przymusu. Orientuje się w tematyce przesłanek procesowych. Potrafi scharakteryzować zasady procesu karnego. Opanował uregulowania dotyczące przebiegu procesu. W ogólnym zarysie opanował nadto zagadnienia dotyczące postępowania transgranicznego, ze szczególnym naciskiem na postępowanie transgraniczne w ramach UE.
2.	Po zakończeniu zajęć student potrafi stosować nabytą wiedzę do rozwiązywania praktycznych problemów, umie analizować stany faktyczne, rozwiązywać kazusy i interpretować obowiązujące przepisy.
3.	Po zakończeniu zajęć student potrafi przyjmować odpowiedzialność za efekty swoich działań przy interpretacji relewantnych przepisów.

IV. Realizowane efekty kształcenia

Kod	Kat.	Opis	KEK
E1	Wiedza	Celem przedmiotu jest zapoznanie się studenta z problematyką postępowania karnego.	K_W04 K_W13 K_W15
E2	Umiejętności	Celem przedmiotu jest nabycie teoretycznej wiedzy o obowiązujących uregulowaniach oraz ich genezie i ratio, a nadto umiejętności dokonywania kwalifikacji prawnej i wykładni obowiązujących przepisów.	K_U01 K_U08 K_U11
E3	Kompetencje społeczne	Zdobyta w trakcie zajęć wiedza może być wykorzystana przy ubieganiu się o przyjęcie na aplikację oraz w pracy w zawodzie prawniczym.	K_K04 K_K08

V. Treści Kształcenia

Wykłady

Lp.	Opis	D (30)	Z (18)
W1	Pojęcie postępowania karnego. Relacje pomiędzy prawem karnym materialnym a prawem karnym procesowym. Funkcje procedury karnej, cel oraz przedmiot postępowania karnego. Tryby postępowania. Zagadnienie czynności procesowych. Terminy do dokonywania czynności procesowych. Pojęcie prawomocności. Dokumentacja czynności procesowych. Historia procesu karnego, uregulowania obce.	4	3
W2	Uczestnicy procesu karnego.	2	1
W3	Prawo dowodowe.	2	1

W4	Środki przymusu w procesie karnym.	2	1
W5	Zasady procesu karnego	2	1
W6	Problematyka przesłanek procesowych	2	1
W7	Przebieg procesu karnego – postępowanie przygotowawcze	2	1
W8	Przebieg procesu karnego – postępowanie przed sądem I instancji	2	2
W9	Przebieg procesu karnego – postępowanie przed sądem II instancji	2	2
W10	Nadzwyczajne środki zaskarżenia – kasacja i wznowienie postępowania	2	1
W11	Postępowania następcze	2	1
W12	Współpraca międzynarodowa w sprawach karnych pomiędzy państwami członkowskimi UE	2	1
W13	Współpraca międzynarodowa w sprawach karnych pomiędzy państwami spoza UE	2	1
W14	Skarga do Europejskiego Trybunału Praw Człowieka w Strasburgu, pytanie prejudycjalne do Europejskiego Trybunału Sprawiedliwości w Luksemburgu.	2	1

Ćwiczenia

Lp.	Opis	D (30)	Z (18)
C1	Rozwiązywanie kazusów dotyczących zagadnień związanych z uczestnikami postępowania.	6	4
C2	Rozwiązywanie kazusów z zakresu prawa dowodowego.	6	4
C3	Rozwiązywanie kazusów dotyczących środków przymusu.	6	4
C4	Rozwiązywanie kazusów z zakresu zasad procesowych.	6	3
C5	Rozwiązywanie kazusów z zakresu przebiegu procesu	6	3

VI. Metody prowadzenia zajęć

	Opis
X	Wykład audytoryjny

X	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 formująca

	Opis
X	Kolokwium
	Zadania tablicowe
	Odpowiedź ustna
X	Prezentacja
	Projekt zespołowy
	Projekt indywidualny
X	Referat
X	Aktywność na zajęciach
	Ćwiczenie praktyczne
	Sprawozdanie z ćwiczeń laboratoryjnych

Sposób obliczania średniej z ocen bieżących (zgodnie z §18 pkt. 4 Regulaminu studiów)

Średnia arytmetyczna z ocen bieżących.

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)

Średnia ważona ocen z zaliczenia i egzaminu.

VIII. Kryteria oceny

Efekt kształcenia **E1** waga: 50%

Nie osiągnął założonego efektu (ocena 2.0)	Student nie rozumie istoty podstawowych instytucji karnoprosesowych.
Osiągnął w stopniu dostatecznym (ocena 3.0)	Student potrafi wymienić podstawowe instytucje z zakresu postępowania karnego.
Osiągnął w stopniu dobrym (ocena 4.0)	Student ze zrozumieniem przedstawia instytucje karnoprosesowe.
Osiągnął w stopniu bardzo dobrym (ocena 5.0)	Student szczególnie dobrze opanował problematykę przedmiotu.
Osiągnął w stopniu celującym (ocena 5.5)	Student z wyjątkowym zrozumieniem opanował problematykę przedmiotu.

Efekt kształcenia **E2** waga: 25%

Nie osiągnął założonego efektu (ocena 2.0)	Student nie umie analizować stanów faktycznych z zastosowaniem przepisów karnoprosesowych.
Osiągnął w stopniu dostatecznym (ocena 3.0)	Student potrafi w sposób ogólny wskazać przepisy mające zastosowania w danym wypadku i dokonać prostej wykładni przepisów.

Osiągnął w stopniu dobrym (ocena 4.0)	Student umie ze zrozumieniem analizować stany faktyczne, potrafi dokonać wykładni przepisów prawa karnego procesowego i przyjąć odpowiednią kwalifikację prawną.
Osiągnął w stopniu bardzo dobrym (ocena 5.0)	Student opanował dobrze i ze zrozumieniem analizę stanów faktycznych, dokonuje sprawnie i poprawnie wykładni prawa karnego procesowego oraz kwalifikacji prawnej.
Osiągnął w stopniu celującym (ocena 5.5)	Student wyjątkowo poprawnie ze zrozumieniem i analizuje stany faktyczne i bardzo sprawnie dokonuje wykładni prawa karnego procesowego 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 zajęć i dokonywaniem wykładni prawa karnego procesowego.
Osiągnął w stopniu dobrym (ocena 4.0)	Student wykazuje duże zainteresowanie problematyką zajęć, dokonywaniem wykładni prawa karnego procesowego i kwalifikacji prawnej.
Osiągnął w stopniu bardzo dobrym (ocena 5.0)	Student wykazuje bardzo duże zainteresowanie zagadnieniami prawa karnego procesowego, dokonywaniem interpretacji tego prawa i kwalifikacji prawnej.
Osiągnął w stopniu celującym (ocena 5.5)	Student z bardzo dużym zainteresowaniem przyswaja instytucje prawa karnego procesowego 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% * ocena z realizacji efektu **E1** + 25% * ocena z realizacji efektu **E2** + 25% * ocena z

realizacji efektu **E3**

IX. Obciążenie pracą studenta – przypisać godziny

Rodzaj aktywności	Liczba godzin	
	stacjonarne	niestacjonarne
Godziny kontaktowe z nauczycielem akademickim wynikające z planu studiów	60	36
Godziny kontaktowe z nauczycielem akademickim w ramach konsultacji (np. prezentacji, projektów, e-konsultacji)	4	4
Godziny kontaktowe z nauczycielem akademickim w ramach zaliczeń i egzaminów	6	6
Przygotowanie do zajęć (studiowanie literatury, odrabianie prac domowych itp.)	15	15
Zbieranie informacji, opracowanie wyników	10	10
Przygotowanie raportu, projektu, referatu, prezentacji, dyskusji	15	15
Przygotowanie do kolokwium, zaliczenia, egzaminu	40	64
Suma godzin	150	150
Liczba punktów ECTS	6	

X. Literatura

Literatura podstawowa

Lp.	Opis pozycji
1.	T. Grzegorzczak, J. Tylman, Polskie postępowanie karne, Warszawa 2011.

Literatura uzupełniająca

Lp.	Opis pozycji
1.	P. Hofmański, E. Sadzik, K. Zgryzek, Komentarz do Kodeksu postępowania karnego, Warszawa 2013.

XI. Informacja o nauczycielach

Osoby prowadzące przedmiot

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