

Nazwa przedmiotu: Prawo Unii Europejskiej (PRZEDMIOTY KIERUNKOWE)			Kod przedmiotu: 10.5V27AII04_29		
Nazwa jednostki prowadzącej przedmiot / moduł: Wydział Prawa i Administracji, Katedra Prawa Konstytucyjnego i Integracji Europejskiej					
Nazwa kierunku: Prawo					
Forma studiów: jednolite magisterskie, stacjonarne		Profil kształcenia: ogólnoakademicki		Specjalność:	
Rok / semestr: 4 / 7		Status przedmiotu / modułu: obowiązkowy		Język przedmiotu / modułu: polski	
Forma zajęć:	wykłady	ćwiczenia			
Wymiar zajęć:	30	30			
Koordinator przedmiotu / modułu:	dr hab. prof. US Pasquale Policastro				
Prowadzący zajęcia:	dr hab. prof. US Pasquale Policastro - wykłady				
Cel przedmiotu / modułu:	Umiejętność władania i wykorzystania z terminologii, umiejętność poszukiwania, połączenia i wykładania, dla celów poznawczych lub operacyjnych przepisów przedmiotowego prawa Unii Europejskiej; wiedza o podstawowych mechanizmach instytucjonalnych oraz o środkach ochrony prawnej, na poziomie wystarczającym dla sporządzenia pism procesowych, dla uczestnictwa w rozprawach, dla sporządzania wyroków, decyzji lub opinii prawnych (abilities to deal with the terminology, with the substantive law, the institutional mechanisms and the legal remedies within EU law, at a sufficient level to write trial briefs and memorials, to participate to oral proceedings and to write legal decisions or opinions)				
Wymagania wstępne:	Wiedza w dziedzinie prawa, jego metod, i terminologii, umiejętność jej wykorzystania przy rozwiązywaniu problemów prawnych, posiadanie kompetencji dla prezentowania i przedyskutowywania zagadnień prawnych.				
EFEKTY KSZTAŁCENIA			Odniesienie do efektów dla programu	Odniesienie do efektów dla obszaru	
Wiedza	1. Zna terminologię prawa Unii Europejskiej		K_W04	S2A_W06,	
	2. Zna podstawowe pojęcia prawne dotyczące współistnienia porządków prawnych w ramach integracji europejskiej.		K_W01	S2A_W05,	
	3. Posiada wiedzę o instytucjach, o źródłach prawa, o środkach ochrony prawnej w ramach procesu integracji europejskiej.		K_W08	S2A_W02,	
	4. Posiada wiedzę o fundamentalnych politykach związanych z procesem integracji europejskiej.		K_W15	S2A_W09,	
Umiejętności	5. Potrafi określać problemy prawne w ramach prawa Unii Europejskiej, na poziomie wystarczającym dla zawodu prawnika.		K_U02	S2A_U02,	
	6. Potrafi sporządzać pisma procesowe, uczestniczy w rozprawach, potrafi sporządzać decyzje, wyroki lub opinie prawne w ramach przedmiotu prawa Unii Europejskiej		K_U04	S2A_U09, S2A_U10,	
Kompetencje społeczne	7. Posiada umiejętność pogodzenia zasad krajowej wiedzy prawniczej z wiedzą prawniczą w innych krajach.		K_K08	S2A_K04, H2A_K05,	
	8. Umie łączyć metody zapoznania się i wykładania prawa Unii Europejskiej z metodami dotyczącymi prawa krajowego		K_K02	S2A_K02,	
	9. Umiejętność zróżnicowania elementu krajowego od elementu europejskiego w prawnych znamionach wydarzenia relewantego		K_K02	S2A_K02,	
	10. Umiejętność uczestnictwa w życiu obywatelskim na płaszczyźnie krajowej i europejskiej		K_K09 K_K08 K_K06	S2A_K05, H2A_K06, S2A_K04, H2A_K05, S2A_K03, S2A_K05, S2A_K07,	
	11. Umiejętność interagowania i komunikowania z prawnikami pochodzącymi z różnych krajów europejskich.		K_K07	S2A_K02, S2A_K05,	
TREŚCI PROGRAMOWE				Liczba godzin	

Forma zajęć: wykłady	
1. Tożsamość polityczna i integracja (powiązania oraz wzajemne uzupełnienie)	2
2. Ponadnarodowość a prawo Unii Europejskiej	2
3. Podział kompetencji między UE a państwa: próby tworzenia jednolitych rozwiązań normatywnych na przykładzie polityki rolnej a rynek wewnętrzny; „acquis” integracji a proces rozszerzenia: standardy, wartości a zasady prawne wobec rozszerzenia	2
4. Obywatelstwo europejskie, prawa obywatelskie, polityki transwersalne; uczenie się przez całe życie	2
5. Podejmowanie decyzji wobec ochrony praw	2
6. Źródła prawa europejskiego i krajowego wobec przestrzeni czasu, złożoności	2
7. Odpowiedzialność państw za nieprzestrzeganie prawa europejskiego oraz odpowiedzialność podmiotów gospodarczych za brak w „compliance” z prawem europejskim	2
8. Rynek wewnętrzny wobec rynków globalnych	2
9. Usługi publiczne na przykładzie energii telekomunikacji, transportu, wody	2
10. Pozycja osoby indywidualnej w rynku wewnętrznym: ochrona konsumenta, bezpieczeństwo żywnościowe, ochrona danych osobowych, ochrona zdrowia	2
11. Wymiar sprawiedliwości i sprawy wewnętrzne	2
12. Polityka zagraniczna, bezpieczeństwo, pomoc humanitarna, działalność zewnętrzna w dziedzinie praw człowieka	2
13. Solidarność, lojalna współpraca: stabilność i rozwój w sprawach budżetowych, finansowych, gospodarczych i walutowych	2
14. Procedura przed TS i jego organizacja	2
15. Wielopoziomowa ochrona praw w procesie integracji europejskiej	2
Forma zajęć: ćwiczenia	
1. Wyjaśnienie metody ćwiczeń, działalność do realizowania indywidualnie i grupowo	2
2. Rozumienie tekstu prawnego na przykładzie ćwiczenia TS: Przedstawia się każdemu studentowi w klasie tekst jednego wyroku TS, z zaznaczeniem w nim istotnych wyrazów. Zadaniem studenta do wykonania w klasie, będzie wyjaśnienie znaczenie tych wyrazów	3
3. Prowadzący ćwiczenia wyjaśni i komentuje rezultaty poprzedniego ćwiczenia, i przedstawi istotne zagadnienia języka prawa instytucjonalnego, prawa materialnego i procesowego	3
4. Student analizuje „historycznego” wyroku TS (w rozumieniu TS, „Wyroki historyczne w językach państw, które przystąpiły w latach 2004 i 2007 - http://curia.europa.eu/jcms/jcms/Jo2_14955/) wybieranego przez prowadzącego ćwiczenia: przygotowuje analizę w domu - analiza powinna być syntetyczna, ograniczyć się do 10 tysięcy znaków. Elementy prezentacji na piśmie powinny mieć formę spójnych tekstów, a nie kompozycji fragmentów tekstów; student przedstawi na piśmie i ustnie podczas ćwiczeń wykonaną analizę (prezentacja ustna nie może być dłuższa niż 5 minut), odpowiada na ewentualne pytania prowadzącego. Prowadzący komentuje i podsumuje w sposób ogólny prezentację.	5
5. Student wykonuje streszczenie i analizę tekstu aktu prawa UE, o charakterze instytucjonalnym lub materialnym (na przykładzie rozporządzenia, dyrektywy lub innych aktów), wybieranego przez prowadzącego. Wykonuje analizę i rozporządza streszczenie w domu, pisemnie, w sposób syntetyczny (nie dłuższy niż 10.000 znaków) w formie spójnego tekstu (nie w formie kompozycji fragmentów). Przedstawia na piśmie i ustnie wykonane streszczenie i analiza (prezentacja nie powinna być dłuższa niż 5 minut)	5
6. Studenci wykonują w grupach 5 osobowych, w domu, analizę pogłębioną jednego kazusu „ fundamentalnego” orzeczanego w niedawnych czasach (n.p. Bosphorous, Kadi, Zambrano, Aklagaren, Melloni - pełna lista będzie przedstawiona na zajęciach) - podają argumenty za i przeciw oraz sub-argumenty, uwzględniając wszystkie znaczące aspekty . Przedstawiają pisemnie (jako pytania o długości 50.000 znaków - fragmenty rozporządzone przez każdego ze studentów będą zaznaczone imiennie) i ustnie w ciągu 15 minut. Teksty powinny być spójne, a nie w formie kompilacji fragmentów)	2
7. Student sporządza w domu głosę wyroku TS w dziedzinie rynku wewnętrznego. Wyrok jest wybrany przez prowadzącego. Glosa jest sporządzona w formie spójnego, i syntetycznego tekstu, zawierającego nie tylko analizę. Student dodaje spostrzeżenia krytyczne. Długość tekstu napisanego nie powinna być dłuższa niż 10000 znaków, ustna prezentacja zaś od 5 minut	5
8. Student sporządza w domu głosę wyroku TS w dziedzinie obywatelstwa. Wyrok jest wybrany przez prowadzącego. Glosa jest sporządzona w formie spójnego, i syntetycznego tekstu, zawierającego nie tylko analizę jak i spostrzeżenia krytyczne. Długość tekstu napisanego nie powinna być dłuższa niż 10000 znaków, prezentacja zaś od 5 minut	5
Metody kształcenia	Wykłady mające jako cel prezentować przedmiotowy zakres wiedzy Wykłady o charakterze problemowym Analiza tekstów prawnych i wyroków z dyskusją Napisanie pism procesowych oraz wyroków Napisanie głos do orzeczeń Napisanie opinii prawnej Odbywania warsztatów, w których student prezentuje wykonanych zadań Debaty Symulacja procesów

Metody weryfikacji efektów kształcenia		Nr efektu kształcenia z sylabusu
	* egzamin ustny	1,2,10,9,8,7,6,5,4,3,11,
	* kolokwium	5,6,7,8,9,
Forma i warunki zaliczenia	<p>Wykład: Zaliczenie ustne; warunkiem dopuszczania do egzaminu ustnego jest uprzednie napisanie głoś do wyroku wybranego przez egzaminatora. Podczas egzaminu student przedstawia ustnie głosowany wyrok, w czasie nie dłuższy od 5 minut. Wyrok zostaje przekazany studentom 48 godzin przed egzaminem; Wysokość oceny będzie zależała od: a) jasności prezentacji (pisemnej i ustnej); b) umiejętność zwięzłego analizowania tekstu; c) umiejętność wyodrębnienia i przedstawienia argumentów za i przeciw rozstrzygnięciu; d) przedstawienia sprawy w interesującej perspektywy dla nauki i praktyki prawa; umiejętność rozwijania i prezentowania uwag krytycznych. Uzyskują ocenę negatywną kandydaci, których głoś nie zostały przygotowane według instrukcji podanych przed egzaminem</p> <p>Ćwiczenia: Zaliczenie ustne. Warunkiem uzyskania zaliczenia jest jednak wykonanie pisemnych zadań niezbędnych dla ustnego zaliczenia. W szczególności: 1) wykonane na piśmie zadanie rozumienia wyroku TS (bez oceny); 2) wykonane na piśmie i zaprezentowane ustne streszczenie i analiza wyroku historycznego (wymagana ocena pozytywna); 3) streszczenie i analiza pisemna oraz ustna prezentacja jednego aktu prawa UE (wymagana ocena pozytywna); 4) analiza dogłębna, wykonana w grupie wyroku „fundamentalnego” nie dawno ogłoszonego TS (wymagana ocena pozytywna); 5) sporządzenie i zaprezentowanie glosy wyroku TS w dziedzinie rynku wewnętrznego, lub inna polityka UE (wymagana ocena pozytywna); 6) sporządzenie i zaprezentowanie glosy wyroku TS w dziedzinie praw fundamentalnych lub obywatelstwa UE (wymagana ocena pozytywna); 7) wywiązanie się z obowiązku częściowego przepisywania tekstów wykładów oraz elementów ćwiczeń (nie wymagana ocena lecz będzie wymagana odpowiednia jakość formalna i merytoryczna).</p> <p>Uwagi końcowe: A. Dla końcowego oceniania ćwiczeń elementami pomocniczymi mogą być: aktywność, punktualność w wykonywaniu zadań, zaangażowanie w ćwiczeniach oraz aktywność i zaangażowanie w konsultacjach. B. Jeżeli zadania potrzebne do zaliczenia ćwiczeń oraz do zdawania egzaminu nie są wykonane i przedstawione ustalonym dniu, będą one mogły być wykonane w późniejszym terminie, na podstawie innych wyroków lub aktów prawnych do analizowania, streszczenia, głosowania. Zasady te stosuje się, mutatis mutandis, dla osób zamierzających zdać egzamin przed terminem. W każdym jednak przypadku osób zamierzających zdać egzamin nie można zwolnić od obowiązków zaliczenia zadań ćwiczeniowych.</p>	
Literatura podstawowa		
Policastro P., Baczyńska B., Pazura A. Wykłady z Prawa Unii Europejskiej 2013-14 (manuskrypt elektroniczny, zawierający tekst wykładów, ćwiczeń, konsultacji).		
Student powinien zapoznać się głęboko z funkcjonowaniem witryn internetowych Unii Europejskiej http://europa.eu/ oraz z bazą danych Eur Lex http://eur-lex.europa.eu/en/index.htm oraz z innych Europejs.		
Literatura uzupełniająca		
Barcz (red.) J. (2010): Zasady ustrojowe Unii Europejskiej. Europrawo, Warszawa		
Górski M. (2012): System instytucjonalny Unii Europejskiej. Europrawo, Warszawa		
Wyrozumska A.(red.) (2010): System ochrony prawnej w Unii Europejskiej. Europrawo, Warszawa		
Grzeszczak R., Zawadzka-Łojek A. (2012): Prawo materialne Unii Europejskiej. Swobodny przepływ towarów osób usług apitału. Europrawo, Warszawa		
Pasquale P. (2013): Towards Innovation in Legal Education. Eleven int. Publ., 's-Gravenhage,		
Deiserotha D., Falter A. Whistleblower im nuklear-industrielle Komplex.		
NAKŁAD PRACY STUDENTA:		
	Liczba godzin	
Zajęcia dydaktyczne	60	
Udział w konsultacjach	20	
Zdawanie egzaminu lub/i zaliczenia	2	
Przygotowanie się do zajęć	20	
Studiowanie literatury	28	
Przygotowanie się do egzaminu lub/i zaliczenia	20	
ŁĄCZNY nakład pracy studenta w godz.	150	
Liczba punktów ECTS	6	