

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			
Koordynator przedmiotu / modułu:	dr hab. prof. US Pasquale Policastro				
Prowadzący zajęcia:	według przydziału czynności				
Cel przedmiotu / modułu:	Wyrobienie umiejętności władania i wykorzystywania terminologii, umiejętności poszukiwania, połączenia i wykładania dla celów poznawczych lub operacyjnych przepisów przedmiotowego prawa Unii Europejskiej; przekazanie wiedzy o podstawowych mechanizmach instytucjonalnych, o politykach oraz o środkach ochrony prawnej na poziomie wystarczającym do sporządzenia pism procesowych, wyroków, decyzji lub opinii prawnych oraz uczestnictwa w rozprawach.				
Wymagania wstępne:	Wiedza w dziedzinie prawa, jego metod i terminologii, umiejętność jej wykorzystania dla rozwiązania problemów prawnych, i kompetencje jej prezentowania i przedyskutowania z docelowymi podmiotami lub zespołami, odpowiadająca poziomowi dla studenta IV roku prawa				
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 prawnego.		K_U02	S2A_U02,	
	6. Potrafi sporządzać streszczenia wyroków i aktów prawnych, według określonych wzorów.		K_U04	S2A_U09, S2A_U10,	
	7. Umie posługiwać się orzecznictwem sądów luksemburskich.		K_U19	S2A_U05,	
	8. Umie posługiwać się rozwiązaniami prawa UE przy podejmowaniu decyzji, konstrukcji opinii i uzasadnianiu stanowisk.		K_U10	S2A_U06, S2A_U07,	

Kompetencje społeczne	9. Utożsamia się z wartościami, celami i zadaniami realizowanymi w praktyce prawniczej przy podejmowaniu argumentacji prawnej opartej na specyfice podejścia do prawa Unii Europejskiej.	K_K04	S2A_K03, S2A_K04, S2A_K05,
	10. Jest gotowy do podejmowania wyzwań zawodowych i osobistych przy wykorzystywaniu elementu krajowego oddzielnie lub razem z elementem europejskim.	K_K02	S2A_K02,
	11. Jest zdolny do prowadzenia dyskursu prawniczego i przeprowadzania analiz oraz rozumowania przy wykorzystaniu wielokontekstowości podejścia poznawczego i badawczego.	K_K01	S2A_K01,
	12. Jest gotowy do aktywnego komunikowania się i współpracowania z prawnikami pochodzącymi z różnych krajów europejskich.	K_K07	S2A_K02, S2A_K05,
TREŚCI PROGRAMOWE			Liczba godzin
Forma zajęć: wykłady			
1. Metodologia: cel kursu w zakresie wiedzy, umiejętności, kompetencje; charakter interaktywny kursu: uczestnictwo w kursie i jego zaliczenie; edukacja formalna i nieformalna.			2
2. Proces integracji Europejskiej - historia, fundamenty prawne, akty i metody integracji; problemy, inne modele integracji.			2
3. Fundamentalne zasady zawarte w traktatach: powierzenie kompetencji, bezpośredni skutek i prymat, równowaga instytucjonalna, wzajemne uznanie			2
4. Konkurencja: podstawy ekonomiczne i polityczne; aspekty porównawcze, zasady, orzecznictwo.			3
5. Rynek wewnętrzny: fundament ekonomiczny; implementacja; zasady, systematyka; orzecznictwo.			3
6. Ochrona konsumentów: zasady, dobra prawne chronione; ewolucja ustawodawstwa; orzecznictwo.			2
7. Instytucje: ewolucja, struktura, uprawnienia; działanie, problemy;			2
8. Prawa człowieka: Autonomiczna ochrona; Europejska Konwencja Praw Człowieka; Dorobek (Acquis) na tle traktatów ustawodawstwa i orzecznictwa, zasady transwersalne; Karta Podstawowych Praw Unii Europejskiej: wartości i implementacja.			2
9. Obywatelstwo europejskie: aspekty uczestnictwa, społeczne, międzynarodowe			2
10. Wolność, bezpieczeństwo i sprawiedliwość: metody integracji w prawie cywilnym; w prawie karnym; europejskie prawo międzynarodowe prywatne.			2
11. Tworzenie i implementacja prawa Unii Europejskiej, ze szczególnym podkreśleniem implementacji dyrektyw			2
12. Polityki interwencyjne: rolna, społeczna i gospodarcza			2
13. Ochrona środowiska: powietrze; woda; różnorodność biologiczna; ochrona zdrowia: zwalczanie nadużycia nowych środków psychoaktywnych			2
14. Polityka zagraniczna: uczestnictwo w organizacjach międzynarodowych; interwencje humanitarne; uchodźcy			2
Forma zajęć: ćwiczenia			
1. Wyjaśnienie metody ćwiczeń, metodologia do wykorzystania, działalność do realizowania indywidualnie i grupowo.			6
2. Analiza „historycznych“ wyroków TS (do roku 2006) w oparciu o metodykę przekazaną na zajęciach.			6
3. Analiza aktów prawnych istotnych dla rozumienia kolejnych polityk europejskich.			6
4. Przedstawienie przez studentów prezentacji mającej na celu przekazania grupie wyników własnych analiz.			12
5. Kursy tematyczne prowadzone przez profesorów wyzutyjących			
Metody kształcenia	<p>Wykłady mające jako cel problemowe prezentowanie przedmiotowego zakresu wiedzy. Analiza tekstów prawnych i wyroków z dyskusją. Napisanie i prezentowanie analizy orzeczeń i aktów prawnych, indywidualnie lub grupowo. Zajęcia, w których student prezentuje wykonane zadania. Uczestnictwo studentów zarówno w wykładzie, jak i podczas ćwiczeń umożliwiające czynne przyswojenie wiedzy przedstawionej przez wykładowcę lub innych prezentujących.</p>		

Metody weryfikacji efektów kształcenia		Nr efektu kształcenia z sylabusu
	* kolokwium	1,2,3,4,5,7,
	* egzamin pisemny	1,2,3,4,5,7,8,11,
	* projekt	5,6,7,8,9,11,
	* zajęcia praktyczne (weryfikacja poprzez obserwację)	9,10,11,12,
Forma i warunki zaliczenia	<p>Wykład: zaliczenie pisemne, na które składają się cztery punkty: 1) analiza jednego wyroku historycznego (materiał: 106 wyroków): 20% oceny; 2) analiza jednego fragmentu traktatu lub innego prawa instytucjonalnego (materiał TUE, TFUE, Karta Praw Podstawowych UE, akty prawa instytucjonalnego) lub jeden akt prawny charakteryzujący jedną politykę (materiał ok. 60 aktów prawnych): 20% oceny; 3) analiza jednego wyroku fundamentalnego charakteryzującego ostatnie lata (materiał: ok. 80 wyroków fundamentalnych z ostatnich lat): 20% oceny; 4) trzy zagadnienia problemowe z kursu: 40% oceny. Ocena każdego punktu: od 2,0 do 5,0. Otrzymanie jednej oceny niedostatecznej skutkuje powtórzeniem egzaminu. Ocena końcowa z wykładu (ważona), wyliczana jest w następujący sposób: np.: student, który otrzyma oceny: za pkt 1) 4,0; za pkt 2) 3,0; za pkt 3) 4,5; za pkt 4) 4,0. Jego ocena z zaliczenia wykładu = $4 \cdot 0,2 + 3 \cdot 0,2 + 4,5 \cdot 0,2 + 4 \cdot 0,4 = 0,8 + 0,6 + 0,9 + 1,6 = 3,9 = 4,0$. Przy wyliczaniu oceny stosuje się następujące zaokrąglenia: od 3,0 do 3,24 = ocena 3,0; od 3,25 do 3,74 = ocena 3,5; od 3,75 do 4,24 = ocena 4,0; od 4,25 do 4,74 = ocena 4,5; od 4,75 = ocena 5,0 . Materiały do zaliczenia wykładu zostaną przekazane studentom podczas egzaminu. Czas trwania egzaminu: nie dłuższy niż 5 godzin.</p> <p>Ćwiczenia: 1) zaliczenie I kolokwium: 20% - wymagana jest ocena min. 3,0 2) zaliczenie II kolokwium: 20% - wymagana jest ocena min. 3,0 3) zaliczenie III kolokwium: 20% - wymagana jest ocena min. 3,0 4) wykonanie prac domowych: 20% - wymagana jest ocena min. 3,0 5) udział w zajęciach (pod uwagę są brane: poziom przedstawionej przez studenta prezentacji, notatki wskazujące na umiejętność właściwego notowania przedstawianych zagadnień): 20% - wymagana jest ocena min. 3,0. Ocena każdego punktu: od 2,0 do 5,0. Otrzymanie jednej oceny poniżej oceny poniżej wymaganej minimalnej 3,0 powoduje, że student nie będzie dopuszczony do stopniowego zaliczenia egzaminu. Ocena końcowa (ważona) z zaliczenia ćwiczeń jest wyliczana jest wg tej samej zasady, co ocena z zaliczenia wykładu.</p> <p>Uwagi końcowe: Studenci zaliczają egzamin końcowy stopniowo przez cały semestr, poprzez: - uczestniczenie w wykładzie; - udokumentowanie umiejętności właściwego notowania materiałów wykładowych; - pozytywne zaliczenie kolokwii ćwiczeniowych - właściwie wykonywanie poleceń osób prowadzących zajęcia.</p>	
Literatura podstawowa		
P. Policastro Wykłady z Prawa Unii Europejskiej 2014-15 (manuskrypt elektroniczny, zawierający tekst wykładów).		
Witryny internetowe Unii Europejskiej, zwłaszcza baza danych Eur Lex http://eur-lex.europa.eu/en/index.htm .		
Barcz (red.) J. (2010): Zasady ustrojowe Unii Europejskiej. Europrawo, Warszawa		
Górski M. (2012): System instytucjonalny Unii Europejskiej. Europrawo, Warszawa		
Grzeszczak R., Zawidzka-Łojek A. (2012): Prawo materialne Unii Europejskiej. Swobodny przepływ towarów osób usług kapitału. Europrawo, Warszawa		
Wyrozumska A.(red.) (2010): System ochrony prawnej w Unii Europejskiej. Europrawo, Warszawa		
Literatura uzupełniająca		
Materiały informacyjne zawarte na http://bookshop.europa.eu .		
P. Policastro (2013): Towards Innovation in Legal Education. wyd. Eleven		
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 projektu / eseju / itp.	4
Przygotowanie się do egzaminu lub/i zaliczenia	16
ŁĄCZNY nakład pracy studenta w godz.	150
Liczba punktów ECTS	6