	Wydział Prawa i Administracji
	Jednostka organizacyjna US: Katedra Kryminalistyki i Kryminologii

	Kierunek : Prawo

	Rodzaj studiów: studia jednolite magisterskie

	KOD Przedmiotu: 10.0V27C12
	Nazwa przedmiotu: Zwalczanie międzynarodowej przestępczości zorganizowanej

	Tryb studiów
	Rok
	Semestr
	Rodzaj zajęć:
	Liczba godzin
	Punkty ECTS:
	Typ przedmiotu
	Język wykładowy

	stacjonarne
	V
	Semestr zimowy
	wykład
	30
	4

	C
Przedmiot swobodnego wyboru
	Polski

	niestacjonarne
	V
	Semestr zimowy
	wykład
	15
	
	
	

	Prowadzący przedmiot: dr Marzena Wasilewska

	Wymagania wstępne: znajomość wiedzy z zakresu kryminalistyki i kryminologii oraz postępowania karnego

	Cele przedmiotu: 1. zapoznanie studentów z istotą międzynarodowej przestępczości i zagrożeniami, które wynikają z tego typu przestępczości; 2. zapoznanie studentów z historią międzypaństwowej walki ze zjawiskiem międzynarodowej przestępczości;3. ukazanie procesu kreowania kompleksowej walki z międzynarodową przestępczością od momentu pojawienia się zjawiska międzynarodowego przestępcy, poprzez podjęcie wykrycia czynu i ścigania jego sprawcy w drodze współpracy policji narodowych, aż do postawienia sprawcy przed międzynarodowym sądem i osądzeniu go stosownie do zbrodni, jaką popełnił;4. ukazanie roli i znaczenia międzynarodowej współpracy w walce z przestępczością, ze szczególnym uwzględnieniem roli Interpolu i Europolu

	 Metody dydaktyczne: metoda wykładu teoretycznego

	Treści merytoryczne przedmiotu:

1. Pojęcie i istota przestępczości międzynarodowej;

2. Geneza międzynarodowej przestępczości: indywidualnej i zorganizowanej;

3. Pojęcie i istota międzynarodowej przestępczości zorganizowanej;

4. Rodzaje i struktura międzynarodowych grup przestępczych;

5. Początek współpracy w zwalczaniu zjawiska międzynarodowej przestępczości. Inicjatywy zorganizowania międzynarodowej współpracy policyjnej przed I wojną światową;

6. Przyczyny i uwarunkowania powstania Międzynarodowej Komisji Policji Kryminalnej – MKPK (poprzedniczki dzisiejszego Interpolu) i jej działalność przed II wojną światową. Naruszenie apolityczności MKPK i jej działalność w latach II wojny światowej;

7. Przyczyny wznowienia działalności MKPK po II wojnie światowej. Powstanie Międzynarodowej Organizacji Policji Kryminalnej (Interpol) i uchwalenie nowej konstytucji tej organizacji.

8. Prawne podstawy działalności Interpolu i problem podmiotowości prawnej tej organizacji;

9. Cele, zadania i struktura organizacyjna Interpolu. Administracja Interpolu;

10. Metody i instrumenty sprawnej współpracy międzypaństwowej w ramach struktur Interpolu;

11. Zakres i ograniczenia w działalności Interpolu. Zasady współpracy pomiędzy państwami członkowskimi w ramach struktur Interpolu. Współpraca Interpolu z państwami, które nie są członkami organizacji;

12. Przedmiot działalności Interpolu i sposób walki organizacji z uniwersalną zbrodnią na przestrzeni lat. Wkład Interpolu w podnoszenie bezpieczeństwa międzynarodowego;

13. Udział Interpolu w zwalczaniu poszczególnych przestępstw w ramach międzynarodowej przestępczości indywidualnej i zorganizowanej (produkcja i dystrybucja narkotyków, handel żywym towarem; pornografia, proceder „prania brudnych pieniędzy”, fałszerstwa, kradzieże, oszustwa i inne przestępstwa)

14. Problem międzynarodowego terroryzmu w działalności Interpolu;

15. Interpol a zwalczanie prostytucji na świecie;

16. Polska w strukturach Interpolu;

17. Współpraca Interpolu z innymi organizacjami międzynarodowymi;

18. Unia Europejska – współpraca państw członkowskich w III filarze. Działalność Europejskiego Biura Policji – Europol;

19. Koalicja antyterrorystyczna i jej wkład w bezpieczeństwo międzynarodowe;

20. Globalizacja i zagrożenia z nią związane;

21. Problematyka terroryzmu we współczesnym prawie międzynarodowym;

22. Tendencje i uwarunkowania współpracy w zakresie bezpieczeństwa międzynarodowego;

23. Poprawa współpracy w zakresie zwalczania przestępczości w Polsce i krajach Unii Europejskiej;

24. Modele zwalczania przestępczości w Polsce i na świecie. Stany zagrożenia i sytuacje kryzysowe;

25. Międzynarodowe trybunały karne po II wojnie światowej;

26. Międzynarodowe trybunały karne ad hoc;

27. Przyczyny powstania i cele działalności Międzynarodowego Trybunału Karnego w Rzymie;

28. Zasięg działania i struktura MTK;

29. Funkcja publiczna a międzynarodowa odpowiedzialność karna;

30. Postępowanie przed MTK – zainicjowanie postępowania, wykonanie wyroku;

31. Rada Bezpieczeństwa ONZ a MTK

	Forma i warunki zaliczenia: egzamin

	Literatura podstawowa:

1. Gawłowicz I., Wasilewska M.A. Międzynarodowa współpraca w walce z przestępczością (międzynarodowe trybunały karne, Interpol), Szczecin 2004;

2. Gruszczak A. Unia europejska wobec przestępczości, Kraków 2002;

3. Hołyst B. Międzynarodowa Organizacja Policji Kryminalnej, w: „ Problemy Kryminalistyki”, 1990, nr 189 – 190;

4. Kowoszko A. Międzynarodowa współpraca policji, Warszawa 2001;

5. Mielnik B. Odpowiedzialność jednostek za przestępstwa międzynarodowe w poglądach współczesnej nauki prawa międzynarodowego, Kraków 2000;

6. Ogonowski P. Międzynarodowy Sąd Karny – tworzenie jego podstaw” , w: „Państwo i Prawo” 1998, nr 6;

7. Pływaczewski W., Kędzierska G., Bogdalski P.: Unia Europejska – wyzwanie dla polskiej Policji, Szczytno 2003;

8. Węgrzyn J. Status Interpolu w sferze prawa wewnętrznego , w: „Państwo i Prawo” 1999, nr 2;

9. Węgrzyn J. Prawne warunki funkcjonowania międzynarodowych organizacji ze szczególnym uwzględnieniem Interpolu, w: Przegląd Policyjny” 2001, nr 2.

	Literatura uzupełniająca:

