REGULAMIN ĆWICZEŃ I EGZAMINU Z PRZEDMIOTU „PROCES KARNY”
Rozdział I Postanowienia ogólne

§ 1

1. Niniejszy regulamin określa zasady, organizację oraz przebieg ćwiczeń i egzaminu z przedmiotu “Proces karny” przeprowadzanych w Katedrze Postępowania Karnego Uniwersytetu Jagiellońskiego. Przystąpienie do ćwiczeń i egzaminu jest równoznaczne z zaznajomieniem się i akceptacją tych zasad.
2. Zakres ćwiczeń, egzaminu, terminy, sylabusy oraz wykaz zalecanych pomocy naukowych są dostępne na stronie internetowej.

3. Informacje na temat zasad egzaminu udzielane są również na wykładzie i przez prowadzących ćwiczenia.
4. Użyte w regulaminie określenia oznaczają:

a. Ćwiczenia – ćwiczenia z przedmiotu “Proces karny”.
b. Egzamin – egzamin z przedmiotu “Proces karny”
c. Egzaminowany – student lub studentka przystępujący/przystępująca do egzaminu.

d. Katedra – Katedra Postępowania Karnego Uniwersytetu Jagiellońskiego.

e. Karta kodu – dokument zawierający informacje niezbędne do identyfikacji egzaminowanego.

f. Pracownik Katedry – pracownik lub doktorant w Katedrze Postępowania Karnego UJ.

g. Sekretariat Katedry – pokój nr 117 w budynku przy ul. Olszewskiego 2.

h. Strona internetowa - strona internetowa Katedry Postępowania Karnego o adresie: http://www.law.uj.edu.pl/kpk
Rozdział II Zasady przeprowadzania ćwiczeń

§ 2

1. Zapisy na ćwiczenia odbywają się za pośrednictwem systemu USOS.

2. Studenci mogą być w danym czasie uczęszczać wyłącznie na jedną grupę ćwiczeniową.
3. Studenci, przystępujący do egzaminu w terminie grudniowym lub posiadający aktualne zaliczenie z ćwiczeń mogą uczęszczać na zajęcia wyłącznie za zgodą Prowadzącego ćwiczenia

4. Grupy ćwiczeniowe liczą nie więcej niż 20 studentów. Poza tym limitem, prowadzący zajęcia może w uzasadnionych przypadkach dopisać maksymalnie 5 studentów, o ile w pozostałych grupach ćwiczeniowych nie ma już wolnych miejsc.

5. Dla studentów powtarzających przedmiot może być utworzona osobna grupa ćwiczeniowa licząca nie więcej niż 20 studentów, w której mogą brać udział wyłącznie osoby przygotowujące się do egzaminu w terminie grudniowym. Powyższa grupa ulega rozwiązaniu z dniem odbycia się tego egzaminu. Studenci, którzy nie zdali egzaminu w tym terminie, mogą być za zgodą prowadzącego zajęcia dopisani do pozostałych grup ćwiczeniowych, w których będą wolne miejsca, jeżeli nie spowoduje to przekroczenia limitu miejsc określonego w pkt 4.
6. Przenoszenie się studentów pomiędzy grupami po zamknięciu zapisów w USOS możliwe jest tylko za zgodą obu osób prowadzących ćwiczenia, jeżeli nie spowoduje to przekroczenia limitu miejsc określonego w pkt 4.

7. Studenci powracający ze stypendium naukowego nie później, niż z końcem pierwszego semestru mogą być za zgodą Prowadzącego ćwiczenia dopisani do grupy ćwiczeniowej, o ile są w niej wolne miejsca. Student jest zobowiązany do samodzielnego opanowania materiału z pierwszego semestru, podlega to weryfikacji w terminie i formie wskazanej przez prowadzącego ćwiczenia.

8. Wolni słuchacze mogą być dopuszczeni do udziału w ćwiczeniach za zgodą prowadzącego, jeżeli nie spowoduje to przekroczenia limitu miejsc określonego w pkt 4.

§ 3

1. Dopuszczalne są maksymalnie 2 nieobecności w każdym semestrze, bez względu na ich przyczynę. Prowadzący zajęcia może ustalić dopuszczalny wyższy limit nieobecności w semestrze, ale nie więcej niż 5 zajęć w semestrze pod warunkiem nadrobienia nieobecności

2. Przekroczenie limitu nieobecności skutkuje nieuzyskaniem zaliczenia z jednoczesnym brakiem prawa domagania się uczestniczenia w dalszych zajęciach jako wolny słuchacz.
3. Każdy student jest zobowiązany do aktywnego uczestniczenia w zajęciach oraz zaliczenia w czasie roku akademickiego co najmniej 4 kolokwiów na ocenę pozytywną.

4. Prowadzący zajęcia może określić dodatkowe wymogi zaliczenia ćwiczeń.

§ 4

1. Do sumy punktów uzyskanych w wypadku zdanego egzaminu dolicza się punkty bonusowe za zaliczenie ćwiczeń według poniższej skali:

4 punkty za zaliczenie dostateczne,

5 punkty za zaliczenie plus dostateczne,

6 punktów za zaliczenie dobre,

7 punktów za zaliczenie plus dobre,

8 punktów za zaliczenie bardzo dobre.

2. Możliwość przystąpienia do egzaminu przedterminowego jest uzależniona od udziału w ćwiczeniach, uzyskanie zaliczenia z ćwiczeń nie jest natomiast warunkiem przystąpienia do któregokolwiek terminu egzaminacyjnego.

3. Zaliczenie z ćwiczeń można uzyskać nie wcześniej niż 2 tygodnie przed terminem pierwszego egzaminu czerwcowego. Studenci przystępujący do egzaminu przedterminowego mogą uzyskać zaliczenie nie wcześniej, niż na zajęciach bezpośrednio poprzedzających ten egzamin.

4. Za zaliczenie udziału w grupie specjalnej, o której mowa w § 2 ust. 5 przysługuje od 2 do 4 punktów bonusowych.

5. Za zaliczenie proseminarium w Katedrze Postępowania Karnego przysługuje od 2 do 4 punktów bonusowych.

6. Uwzględniane są wyłącznie punkty bonusowe uzyskane w danym oraz poprzednim roku akademickim. W terminie grudniowym uwzględniane są punkty bonusowe uzyskane w dwóch poprzednich latach akademickich.

Rozdział III Zapisy na egzamin

§ 5

1. Do egzaminu może przystąpić student, który najpóźniej w przeddzień egzaminu uzyskał wpis do systemu pozytywnej oceny z prawa karnego materialnego. Student może przystąpić do egzaminu w danym roku akademickim maksymalnie dwa razy, chyba że przed jego zakończeniem uzyskał zgodę na powtarzanie roku lub powtarzanie przedmiotu Proces karny. Dopuszczalne jest przystąpienie po raz pierwszy do egzaminu w czasie sesji poprawkowej.
2. Warunkiem przystąpienia do egzaminu jest zapisanie się na listę egzaminacyjną w systemie USOS. Katedra zastrzega sobie możliwość ograniczenia liczby egzaminowanych w poszczególnych terminach.

3. Nie jest dopuszczalne przystępowanie do egzaminu przez osoby, których stan zdrowia na to nie pozwala. Przystąpienie do egzaminu jest jednoznaczne z deklaracją egzaminowanego, że uważa swój stan psychofizyczny za umożliwiający udział w egzaminie.
Rozdział IV Forma, porządek i przebieg egzaminu

§ 6

1. Egzamin z przedmiotu Proces karny jest egzaminem pisemnym.

2. Za prawidłowe przeprowadzenie egzaminu odpowiadają wyznaczeni przez Kierownika katedry pracownicy tej katedry. Osoby te w trakcie egzaminu kierują jego przebiegiem, rozstrzygają wszelkie wątpliwości dotyczące sposobu sformułowania pytań w trakcie jego trwania oraz w uzasadnionych wypadkach udzielają wyjaśnień w sprawach egzaminacyjnych.

§ 7

1. Egzamin składa się z trzech części, w ciągu których egzaminowany
a. odpowiada na 12 pytań testowych wielokrotnego wyboru (część pierwsza),
b. rozwiązuje 2 zadania opisowe lub problemowe (część druga)
c. rozwiązuje 3 zadania kazusowe lub problemowe (część trzecia).

2. Cześć pierwsza i druga egzaminu pisane są łącznie w czasie 45 minut, bez przerwy. Zabronione jest wówczas korzystanie z aktów normatywnych i jakichkolwiek innych pomocy dydaktycznych.

3. Po zakończeniu części testowej i opisowej przewidziana jest przerwa trwająca ok. 10 minut.

4. Po przerwie egzaminowany przystępuje do trzeciej części egzaminu, trwającej 45 minut, i polegającej na udzieleniu odpowiedzi na pytania sformułowane na tle przedstawionego stanu faktycznego. W czasie trwania części trzeciej dopuszczalne i zalecane jest korzystanie z tekstów aktów normatywnych.

§ 8
1. W części pierwszej należy w tabeli zaznaczyć prawidłowe odpowiedzi na pytania testowe (znakiem „|” lub „1” w odpowiednim polu). Pozostałe komórki tabeli należy wypełnić znakami „O” lub “o”.

2. Dopuszczalne jest zamieszczanie zapisków i innych notatek w rubrykach z pytaniami, natomiast poprawianie udzielonej odpowiedzi w tabelce nie jest dopuszczalne. Wszelkie skreślenia i korekty w tabelce z odpowiedziami, niewypełnienie wszystkich komórek tabeli, zamieszczenie innych znaków niż dozwolone, dyskwalifikują daną odpowiedź.

3. W części drugiej należy zwięźle i zgodnie z tematem odpowiedzieć na postawione pytanie lub rozważyć problem.
4. W części trzeciej, ustosunkowując się do stanu faktycznego, udzielić odpowiedzi na postawione pytania lub rozważyć problem, w miarę potrzeby wskazując odpowiednią podstawę prawną i uzasadniając swoje stanowisko.
§ 9

W czasie egzaminu zabronione jest i skutkuje otrzymaniem oceny niedostatecznej z jednoczesną utratą terminu egzaminacyjnego:

a. wprowadzanie pracowników katedry w błąd co do uzyskanego zaliczenia względnie danych osobowych wpisywanych na kartę kodową;

b. posiadanie przy sobie telefonów, smartfonów, tabletów, laptopów i wszelkich innych urządzeń mogących zakłócić jego przebieg;

c. korzystanie na egzaminie z niedopuszczonych w sposób wyraźny pomocy dydaktycznych;

d. posiadanie kodeksów lub innych tekstów aktów normatywnych zawierających adnotacje, merytoryczne zapiski lub gotowe tabele dotyczące materii egzaminacyjnej.

e. zapisywanie na pracy egzaminacyjnej, zamiast lub oprócz numeru pracy, nazwiska lub innych danych jednoznacznie identyfikujących egzaminowanego;
f. kontynuowanie pisania egzaminu po upływie przewidzianego czasu;

g. uporczywe porozumiewanie się z innymi egzaminowanymi;

h. zatrzymywanie arkuszy egzaminacyjnych, kopert z danymi osobowymi, lub dodatkowych arkuszy papieru;

i. zakłócanie przebiegu egzaminu w jakikolwiek inny nieuzasadniony sposób.

§ 10

1. W czasie trwania egzaminu egzaminowany zobowiązany jest stosować się do wszelkich poleceń pracowników Katedry mających na celu zachowanie porządku w sali egzaminacyjnej.

2. Przed wejściem na salę egzaminacyjną egzaminowany zobowiązany jest przedstawić dowód osobisty, legitymację studencką, prawo jazdy lub paszport w celu potwierdzenia swojej tożsamości,

3. Po odnotowaniu obecności przez pracownika katedry, egzaminowany zobowiązany jest zająć wskazane przez pracownika katedry miejsce, pozostawiwszy wcześniej w wyznaczonym miejscu plecaki, torebki i wszelkie pomoce naukowe.

4. Nie jest dopuszczalne opuszczenie egzaminu bez uzyskania zgody pracownika katedry
§ 11

1. Po zajęciu miejsc egzaminowany otrzymuje od pracownika katedry kopertę oraz kartę kodową z numerem pracy. Na karcie kodowej należy obowiązkowo czytelnie, najlepiej drukowanymi literami, wpisać lub zaznaczyć: numer PESEL, imię, nazwisko, rok studiów, tryb studiów, posiadane zaliczenie z ćwiczeń. Naruszenie tych reguł skutkuje oceną niedostateczną.

2. Po wypełnieniu karty kodu należy zapamiętać unikatowy numer pracy, włożyć kartę kodu do koperty, zaś zaklejoną kopertę oddać pracownikowi Katedry. Egzaminowany obowiązany jest zapamiętać: numer swojej pracy egzaminacyjnej, grupę egzaminacyjną (sama litera alfabetu) widoczną na arkuszu oraz miejsce na sali w którym siedział przed przerwą.

3. Egzaminowany otrzymuje zestaw egzaminacyjny zawierający pytania części pierwszej i drugiej egzaminu, z którym nie należy się zapoznawać bez wyraźnego polecenia pracownika katedry.

4. Po zakończeniu części pierwszej i drugiej ogłaszana jest przerwa, po której egzaminowani przystępują do części trzeciej na uprzednio zajmowanych miejscach.

5. Po rozdaniu arkuszy części trzeciej, egzaminowani niezwłocznie wpisują na nich numer pracy, pamiętając, aby wpisać tę samą grupę, co w poprzedniej części egzaminacyjnej. Naruszenie tych reguł skutkuje oceną niedostateczną

6. Na polecenie pracownika katedry należy natychmiast oddać pracę egzaminacyjną. Bez zgody osoby odpowiedzialnej za przebieg egzaminu nie można opuszczać sali przed zakończeniem egzaminu.

7. W trakcie egzaminu nie ma możliwości uzyskania drugiego arkusza egzaminacyjnego.

Rozdział V Zasady oceniania egzaminu

§ 12

1. Za prawidłową odpowiedź na każde pytanie testowe otrzymuje się 1 punkt.
2. Za prawidłową odpowiedź na każde pytanie sformułowane w części drugiej - liczbę punktów podaną dla każdego pytania, łącznie maksymalnie 12 punktów.
3. Za udzielenie prawidłowej odpowiedzi na pytania sformułowane w części trzeciej - liczbę punktów podaną dla każdego pytania, łącznie maksymalnie 18 punktów.

4. Maksymalna liczba punktów egzaminacyjnych jest sumą punktów uzyskanych z wszystkich trzech części i wynosi 42 punkty.

5. Ostatecznym wynikiem punktowym egzaminu jest suma punktów uzyskanych we wszystkich trzech częściach egzaminu oraz punktów bonusowych, jeśli student najpóźniej w przeddzień egzaminu uzyskał takowe.

§ 13

1. Do uzyskania oceny pozytywnej z każdego terminu egzaminacyjnego konieczne jest łączne spełnienie dwóch warunków:

1) uzyskanie przynajmniej 5. punktów z części pierwszej, 5. punktów z części drugiej i 8. punktów z części trzeciej,

2) uzyskanie ostatecznego wyniku punktowego egzaminu nie niższego, niż 21. punktów.

2. W razie uzyskania mniej niż 5. punktów z części pierwszej, pozostała część pracy nie jest sprawdzana, zaś egzaminowany otrzymuje ocenę niedostateczną. Podobnie w przypadku uzyskania mniej niż 5. punktów z części drugiej, nie jest sprawdzana część trzecia, a student otrzymuje z egzaminu ocenę niedostateczną.

3. Zaliczenie określonej części egzaminu nie zwalnia w wypadku niezdania egzaminu z obowiązku uczestniczenia w tej części egzaminu w kolejnych terminach.

§ 14
Ostateczna ocena z egzaminu, po uwzględnieniu punktów bonusowych uzyskanych zgodnie z § 4 ust. 1 i 4-5 kształtuje się następująco:

od 21 pkt – 3,0 (dostateczny)

od 28 pkt – 3,5 (plus dostateczny)

od 32 pkt – 4,0 (dobry)

od 36 pkt – 4,5 (plus dobry)

od 38 pkt – 5,0 (bardzo dobry)

Rozdział VI Ogłoszenie wyników i udostępnianie prac

§ 15
1. Wyniki ogłaszane są w systemie USOS lub na stronie internetowej, w terminie podanym podczas egzaminu. W razie trudności z uzyskaniem dostępu do tego wyniku można w tej sprawie skontaktować się z pracownikami katedry. Nie jest dopuszczalne wcześniejsze ujawnianie wyników poszczególnym egzaminowanym.

2. Egzaminowany może przejrzeć i uzyskać wyjaśnienia dotyczące ocenianej pracy wyłącznie w miejscu i w czasie wyznaczonym przez Kierownika katedry. Nie są dopuszczalne dyskusje z pracownikami katedry na temat uzyskanej oceny podczas przeglądania pracy.

3. Przeglądać pracę można wyłącznie osobiście, w obecności pracownika katedry. Nie jest dopuszczalne utrwalanie kopii arkusza za pomocą jakichkolwiek nośników bez wyraźnej zgody tego pracownika.

4. Po ogłoszeniu wyników na stronie katedry, ocena z egzaminu nie podlega zmianie, chyba że doszło do oczywistej pomyłki rachunkowej.

Rozdział VII Wyjątkowa ustna forma egzaminu

§ 16
1. Egzamin w wyjątkowej formie ustnej jest przeprowadzany wyłącznie w przypadkach i na zasadach przewidzianych w regulaminie studiów.

2. Osoby spełniające warunki do uzyskania zgody kierownika Katedry na ustną formę egzaminu składają na co najmniej dwa tygodnie przed danym terminem egzaminu podanie w Sekretariacie Katedry, dołączając w miarę potrzeby dokumenty poświadczające występowanie okoliczności uzasadniających uzyskanie takiej zgody.

3. Osoby, które uzyskają zgodę, o której mowa w ust. poprzedzającym, a także osoby posiadające ogólną zgodę Dziekana na zdawanie egzaminów w formie ustnej obowiązane są wpisać się na odpowiednią listę prowadzoną dla danego terminu w Sekretariacie Katedry a także zarejestrować się na dany termin w systemie USOS.

4. Egzamin w formie ustnej odbywa się w dniu egzaminu pisemnego. Uprawnieni zostaną poinformowani odpowiednio wcześniej o godzinie tego egzaminu. Jeżeli jest to uzasadnione względami organizacyjnymi, wyznaczany jest inny termin do przeprowadzenia egzaminu w formie ustnej.

Rozdział VIII Postanowienia końcowe

§ 17
1. Naruszenie niniejszego Regulaminu w wypadkach w nim wskazanych skutkuje uzyskaniem oceny niedostatecznej lub wszczęciem postępowania wyjaśniającego.

2. Wszelkie wątpliwości wynikające z niniejszego Regulaminu rozstrzyga Kierownik Katedry. Jego decyzja jest ostateczna i nie przysługuje od niej odwołanie ani wniosek o ponowne rozpatrzenie sprawy.

3. Zmiana Regulaminu następuje na zasadach określonych regulaminem studiów.

4. Niniejszy Regulamin obowiązuje od roku akademickiego 2016/17 i wchodzi w życie z dniem 1 października 2016 r. Egzamin grudniowy w roku akademickim 2016/17 odbywa się na dotychczasowych zasadach.
Załącznik do Regulaminu nr 1 – przykładowy zestaw egzaminacyjny (część pierwsza i druga)

Proszę w tabeli zaznaczyć prawidłowe odpowiedzi na pytania testowe (znakiem „|” lub „1” w odpowiednim polu) pamiętając, że jest to test wielokrotnego wyboru i że poprawianie udzielonej odpowiedzi nie jest dopuszczalne. Pola niezaznaczone proszę wypełnić znakami „O”. Następnie na odwrocie proszę udzielić odpowiedzi na umieszczone niżej dwa pytania otwarte.

	1
	Niezawisłość

a) odnosi się do sędziów, m.in. sądów powszechnych

b) jest jednym z warunków zapewnienia prawa do sądu wymienionych w art. 45 ust. 1 Konstytucji RP

c) jest synonimem niezależności

d) jest gwarantowana przez gwarancje procesowe i ustrojowe
	7
	Zgodnie z k.p.k., przewód sądowy zaczyna się z chwilą

a) ogłoszenia przez przewodniczącego, że przewód zostaje otwarty

b) wywołania sprawy

c) zwięzłego przedstawienia przez oskarżyciela zarzutów oskarżenia

d) rozpoczęcia przesłuchania pierwszego ze świadków

	2
	Zakazy dowodowe uważa się za pozostające w napięciu przede wszystkim z zasadą

a) prawdy materialnej

b) swobodnej oceny dowodów

c) bezpośredniości

d) żadną z powyższych
	8
	Zasada bezpośredniości odnosi się w k.p.k. do

a) wszystkich przestępstw

b) wszystkich przestępstw ściganych z oskarżenia prywatnego

c) wszystkich przestępstw ściganych z urzędu

d) wyłącznie do zbrodni

	3
	Apelacja jest

a) bezwzględnie dewolutywna

b) względnie dewolutywna

c) zawsze rozpoznawana przez Sąd Apelacyjny

d) może być zupełnie wyjątkowo rozpoznana przez Sąd Najwyższy
	9
	Z racji bycia osobą najbliższą dla oskarżonego, świadek może

a) odmówić składania zeznań

b) tylko odmówić odpowiedzi na pytania

c) wnosić o wyłączenie jawności rozprawy

d) wnosić o zwolnienie z obowiązku składania zeznań

	4
	Obrona jest obligatoryjna m. in. gdy:

a) oskarżony jest głuchy

b) oskarżony jest niemy

c) oskarżony jest niezamożny

d) oskarżony jest niewidomy
	10
	Spisania protokołu wymaga między innymi

a) posiedzenie pojednawcze

b) zatrzymanie procesowe

c) przeprowadzenie przeszukania systemu informatycznego

d) otwarcie zwłok

	5
	Skazanie z zastosowaniem art. 335 § 2 k.p.k.

a) jest możliwe w każdej sprawie

b) nie jest możliwe, jeśli oskarżonemu zarzucono zabójstwo

c) jest możliwe w sprawach o występki

d) jest możliwe tylko wtedy, gdy wina oskarżonego nie budzi wątpliwości
	11
	W sprawie o przestępstwo ścigane z oskarżenia prywatnego

a) postępowanie może być w pewnych wypadkach umorzone przez referendarza

b) akt oskarżenia wnosi zasadniczo pokrzywdzony

c) prokurator może wszcząć postępowanie, ale wówczas toczy się ono z urzędu

d) sąd orzeka w I instancji jednoosobowo

	6
	Aresztowanie świadka uporczywie uchylającego się od spełnienia obowiązków procesowych

a) nie jest przewidziane

b) jest możliwe tylko na ogólnych zasadach przewidzianych dla tymczasowego aresztowania

c) jest możliwe na okres do 30 dni

d) w postępowaniu przygotowawczym stosuje wyłącznie prokurator
	12
	Nie jest prawdą, że

a) zarządzenie wymaga pisemnego uzasadnienia jeśli podlega zaskarżeniu

b) w sprawach o odszkodowanie za niesłuszne zatrzymanie sąd orzeka w wydziale karnym
c) wniosek o ułaskawienie może być złożony nie wcześniej, niż po upływie 3 miesięcy od ostatniego skazania

d) wniosek o wydanie wyroku łącznego jest koniecznym warunkiem wydania takiego wyroku

	
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12
	
	
	Pytanie 1: Surogaty udowodnienia.

Pytanie 2: Reguły ne peius w procesie karnym

	a
	
	
	
	
	
	
	
	
	
	
	
	
	a
	
	

	b
	
	
	
	
	
	
	
	
	
	
	
	
	b
	
	

	c
	
	
	
	
	
	
	
	
	
	
	
	
	c
	
	

	d
	
	
	
	
	
	
	
	
	
	
	
	
	d
	
	

	
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	zaznaczenie pola -

| lub 1 (pionowa kreska lub jedynka)

niezaznaczenie pola -
o lub O (kółko lub zero)

Załącznik do Regulaminu nr 2 – przykładowy zestaw egzaminacyjny (część kazusowa)
Proszę rozwiązać następujące zadania (za każde można uzyskać do 6 punktów):

	1. Policjant Paweł Zapobiegliwy prowadził śledztwo toczące się w sprawie Janusza P., podejrzanego o czyn z art. 286 § 1 k.k. (wyłudzenie prawie 50 tysięcy złotych), pół roku wcześniej prawomocnie skazanego za przestępstwo z art. 278 § 1 k.k. W końcu po 5 miesiącach prowadzenia tej sprawy Prokurator skierował akt oskarżenia do Sądu Okręgowego, gdzie sprawa trafiła do referatu sędziego Jana Towarzyskiego, który jak zawsze orzekał ze swoim ulubionym ławnikiem. Mimo, że Sąd nie mógł przesłuchać kolegi Janusza P. – miejscowego proboszcza, któremu opowiedział o szczegółach przestępstwa w trakcie imprezy na plebani, to udało się warunkowo umorzyć przedmiotowe postępowanie
Proszę wskazać uchybienia. Czy Janusz P. w przypadku braku stawiennictwa na rozprawy mógł być przymusowo doprowadzony?

	2. Jan Kowalski sporządził zażalenie i wniósł je w siódmym dniu biegnącego terminu do Sądu Rejonowego w T. Dopiero pismo, z którego dowiedział się, że nastąpiła odmowa przyjęcia tego zażalenia uświadomiło mu, że zażalenie należało przecież wnieść do Sądu Rejonowego w N., on zaś omyłkowo wysłał je do tego sądu, z którym ostatnio miał więcej do czynienia. Zastanawia się, co może w tej sprawie zrobić, żeby jednak zażalenie zostało rozpoznane.
Proszę doradzić Janowi Kowalskiemu.

	3. Na rozprawie odwoławczej w sprawie Eulalii E. złożono następujące wnioski:

a) o zwrot sprawy prokuratorowi celem uzupełnienia postępowania przygotowawczego

b) o wyłączenie sędziego Jana J. jako stronniczego, uśmiechał się bowiem na rozprawie odwoławczej do prokuratora

c) o powtórzenie całego przewodu sądowego z I instancji, bo był przeprowadzony – zdaniem oskarżonej – zupełnie źle.

Jaki będzie los tych wniosków?

…….……

…….……

…….……

…….……

Załącznik do Regulaminu nr 3 – karta kodu

	Katedra Postępowania Karnego UJ, egzamin z procesu karnego
 numer pracy:
numer

PESEL

997
imię

i nazwisko
studium
 Pana/Pani termin zaliczenie ćwiczeń: w bieżącym roku w zeszłym roku

 S N

 I II

 brak

 3

 3,5

 4

 4,5

5

5/7

