
1 

 

Załącznik do Uchwały nr 36/2010 

Rady Programowej KSSiP 

PROGRAM APLIKACJI PROKURATORSKIEJ 

 

Założenia: 

1) Zajęcia w Krajowej Szkole zostaną przeprowadzone w ramach 26 zjazdów; 

2) Zasadą jest, że zjazd trwa tydzień, a tylko wyjątkowo jego długość może być inna; 

3) Program wskazuje typy zajęć, jakie powinny być przeprowadzone w czasie zjazdu, 

natomiast określony w nim czas trwania zajęć stanowi jedynie zalecenie; 

4) Szczegółowy program aplikacji może przewidywać do 4 godz. w każdym zjeździe na 

omówienie tematów nie wymienionych w programie; 

5) Sprawdzian powinien trwać od 2 do 4 godz.; 

6) Program wskazuje przedmiot i miejsce praktyki po każdym zjeździe, natomiast określony 

w nim czas trwania praktyki stanowi jedynie zalecenie; 

7) Aplikantom przysługują następujące przerwy w zajęciach: 

a) po 4 tygodnie na I i II roku aplikacji, 

b) 4 tygodnie urlopu szkoleniowego bezpośrednio przed egzaminem końcowym. 

 

 

Wykaz typów zajęć:  

A – case method (oparte na podstawowych dla praktyki orzeczeniach Sądu Najwyższego, 

Europejskiego Trybunału Praw Człowieka i Trybunału Sprawiedliwości Unii Europejskiej,  

a także innych sądów lub organów); 

B – podstawowe zajęcia aplikacyjne o charakterze ćwiczeń; 

C – zajęcia „uzupełniające” tematy zasadnicze, prowadzone różnymi metodami: klasyczny 

wykład, prezentacje multimedialne itd. (metodyka, etyka, kryminalistyka, psychologia, 

psychiatria i medycyna sądowa, podstawowe wiadomości z dziedziny podatków itp.); 

D – symulacje rozpraw; 

E – seminaria stanowiące podstawę wymiany doświadczeń związanych z praktycznym 

zastosowaniem wiedzy nabytej podczas zjazdów, w tym także z zakresu etyki zawodowej 

(organizowane po każdym okresie praktyk); 


2 

 

F – repetytoria, zajęcia stanowiące podsumowanie wybranych zjazdów (partii materiału), 

pozwalające poprzez kierowaną przez prowadzącego dyskusję (kierowanie pytań) 

zorientować się prowadzącym zajęcia i aplikantom, co do stopnia opanowania materiału;  

G – zajęcia z prawa materialnego i formalnego, oparte na przygotowanych przez 

prowadzącego (wcześniej udostępnionych aplikantom celem przygotowania rozwiązań) 

kazusach związanych z tematem zasadniczym zjazdu; 

H – omówienia wyników sprawdzianów. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


3 

 

Zjazd I 

Zagadnienia ustrojowe 

 

Ustawowe funkcje prokuratora, strzeżenie praworządności, czuwanie nad ściganiem 

przestępstw.  

Celem szkolenia jest przedstawienie realizacji ustawowych funkcji prokuratora  

w powszechnych jednostkach organizacyjnych prokuratury. Ustrojowa pozycja prokuratora  

w relacji do innych organów oraz zakres niezależności.  

Zajęcia typu C – 4 godz. 

 

Etyka pracy prokuratora.  

Znaczenie etyki w pracy prokuratora.  

Zajęcia typu C – 2 godz. 

 

Przesłanki odpowiedzialności służbowej i dyscyplinarnej prokuratora - realizacja zajęć  

w oparciu o materiały postępowań służbowych i dyscyplinarnych. 

Zajęcia typu B – 2 godz. 

 

Prawo karne materialne 

Obowiązywanie ustawy karnej: pod względem czasu, pod względem miejsca i obywatelstwa 

sprawcy. 

Zajęcia typu A - 4 godz.  

 

Zawiadomienie o przestępstwie i reakcja na to zawiadomienie 

Należy omówić różne rodzaje zawiadomień, a w szczególności: 

- indywidualne, pochodzące od osób fizycznych (przyjęcie ustnego zawiadomienia  

o przestępstwie w formie protokołu, pisemne zawiadomienie), 

- zawiadomienie organu kontrolnego, np. NIK, GIIF, 

- materiały zebrane w trybie art. 308 kpk, 

- zawiadomienia anonimowe, publikacja prasowa i inne postacie zawiadomień. 

Celem tego szkolenia jest zapoznanie aplikanta z pismami wpływającymi do prokuratury, 

sposobem ich kwalifikowania, nadawania im biegu poprzez wskazanie trybu postępowania  

i organu właściwego do prowadzenia postępowania. Temat powinien zostać omówiony 


4 

 

poprzez prezentacje zestawu pism np. sporządzenie protokołu z ustnego zawiadomienia  

o przestępstwie, wykonanie czynności w trybie art. 307 i 308 kpk.  

Zajęcia typu B – 6 godz. 

 

Ukierunkowanie biegu postępowania - opracowywanie wytycznych. 

Zajęcia typu G – 4 godz. 

 

Decyzje prokuratora o odmowie bądź wszczęciu postępowania przygotowawczego.  

Ocena przesłanek faktycznych i prawnych. Struktura uzasadnienia decyzji. Rozstrzygnięcie 

kwestii doręczeń i terminów. Inne decyzje prokuratora podejmowane w postępowaniu 

sprawdzającym oraz w postępowaniu w niezbędnym zakresie, w tym działania podejmowane 

dla zapobieżenia naruszeniom prawa (art. 19 § 2 kpk). 

Zajęcia typu B – 8 godz. 

 

Formy postępowania przygotowawczego: śledztwo, dochodzenie. 

 

Czynności osobiste prokuratora w śledztwie, w szczególności przesłuchanie podejrzanego  

i świadka (w tym świadka anonimowego i koronnego) - w aspekcie procesowym. Nadzór 

prokuratora nad dochodzeniem.  

Szkolenie w tym zakresie powinno uwzględniać węzłowe czynności, decyzje podejmowane  

w trakcie śledztwa, w szczególności określenie czynności własnych i powierzonych innym 

organom w całości lub określonym zakresie. 

Zajęcia typu B – 8 godz. 

Zajęcia typu F – 2 godz. 

 

Praktyka: Prokuratura rejonowa – 3 tygodnie.  

Celem praktyki jest zapoznanie aplikantów z zawiadomieniami o przestępstwach 

wpływającymi do prokuratur, sposobem ich kwalifikowania, nadawaniem biegu, w tym 

udzielaniem wytycznych, a także sporządzanie projektów decyzji o wszczęciu postępowania 

oraz o odmowie jego wszczęcia. 

 

 

 

 


5 

 

Zjazd II 

 

Sprawdzian – 3 godz.: sporządzenie projektu odmowy wszczęcia postępowania 

przygotowawczego. 

Zajęcia typu E – 1 godz. 

 

Prawo karne materialne 

Przedmiot ochrony prawnokarnej i strona przedmiotowa przestępstwa. 

Strona przedmiotowa przestępstwa, w szczególności z uwzględnieniem odpowiedzialności za 

przestępstwa skutkowe z zaniechania, okoliczności wyłączających bezprawność. 

Zajęcia typu A – 6 godz. 

Zajęcia typu G – 2 godz. 

 

Prawo karne procesowe 

Kontynuacja zajęć z zakresu form postępowania przygotowawczego. 

Czynności osobiste prokuratora w śledztwie, w szczególności oględziny, powołanie biegłego, 

ocena opinii biegłego.  

Zajęcia typu B – 10 godz. 

 

Szczególne formy postępowania. 

Celem zajęć jest omówienie odrębności postępowania uproszczonego, w sprawach  

z oskarżenia prywatnego, przyspieszonego, oraz postępowania zakończonego wpisaniem 

sprawy do rejestru przestępstw. 

Zajęcia typu B – 10 godz. 

 

Kryminalistyka 

Zagadnienia taktyki kryminalistycznej. Dowód poszlakowy. Osobowe źródła i środki 

dowodowe – systematyka oraz metodyka przesłuchania.  

Zajęcia typu C – 6 godz. 

Zajęcia typu F – 2 godz.- repetytorium dotyczące procedury karnej. 

 

Praktyka: Prokuratura rejonowa – 3 tygodnie.  

Celem praktyki jest zapoznanie aplikantów ze sposobem opracowania postanowień 

prokuratora wydawanych w toku postępowania. 


6 

 

Zjazd III 

 

Sprawdzian – 2 godz.: opracowanie projektu postanowienia o zasięgnięciu opinii instytucji 

naukowej lub specjalistycznej. 

Zajęcia typu E – 1 godz. 

Zajęcia typu H – 1 godz. 

 

Zagadnienia ustrojowe 

Metodyka i organizacja pracy prokuratora z uwzględnieniem biurowych urządzeń 

ewidencyjnych. Zajęcia prowadzi prokurator z udziałem urzędnika prokuratury. 

Zajęcia typu C – 4 godz. 

 

Prawo karne materialne 

Podmiot przestępstwa i strona podmiotowa przestępstwa, w szczególności z uwzględnieniem 

zagadnień czynu zabronionego popełnionego umyślnie i nieumyślnie, okoliczności 

wyłączających i zmniejszających winę. 

Zajęcia typu A – 8 godz. 

 

Prawo karne procesowe 

Konstruowanie postanowienia o przedstawieniu zarzutów oraz jego zmianie i uzupełnieniu. 

Uzasadnienie tych decyzji. Celem zajęć jest omówienie prawidłowości postanowień o 

przedstawieniu zarzutów (zmianie, uzupełnieniu) w oparciu o akta spraw (w zajęciach typu 

B), a następnie przygotowanie projektu wymienionych postanowień na podstawie kazusu 

(kazusów) opracowanego przez wykładowcę. 

Zajęcia typu B – 4 godz. 

Zajęcia typu G – 4 godz. 

 

Kryminalistyka 

 

Zagadnienia taktyki kryminalistycznej.  

Planowanie śledztwa i organizacja czynności. 

Zapoznanie się z materiałami postępowania stanowiącymi podstawę do opracowania planu, 

wersji, zagadnień i czynności śledczych  

Zajęcia typu C – 4 godz. 


7 

 

Opracowanie planu śledztwa. 

Zajęcia typu B – 6 godz. 

 

Osobowe źródła i środki dowodowe c. d. zajęć Zjazdu II – systematyka oraz metody 

przesłuchania (zajęcia zjazdu III muszą przewidywać uprzednie przygotowanie do symulacji 

przesłuchania). 

Zajęcia typu B – 5 godz. 

 

Symulacja przesłuchania na odległość. 

Zajęcia typu D – 1 godz. 

 

Praktyka: Prokuratura okręgowa – wydział śledczy lub do spraw przestępczości 

gospodarczej - 3 tygodnie. 

Celem praktyki jest nabycie umiejętności konstruowania postanowień o przedstawieniu 

zarzutów, jego uzasadniania oraz sporządzania planu śledztwa (planu czynności śledczych).  

 

Zjazd IV 

 

Sprawdzian – 2 godz.: opracowanie projektu postanowienia o przedstawieniu zarzutów  

z uzasadnieniem. 

Zajęcia typu E - 1 godz. 

Zajęcia typu H – 1 godz. 

 

Prawo karne materialne 

Formy popełnienia przestępstwa, postacie stadialne i zjawiskowe. 

Zajęcia typu A - 4 godz. 

Zajęcia typu G - 4 godz. 

 

Prawo karne procesowe 

Kontynuacja zajęć z zakresu form postępowania przygotowawczego: śledztwo, 

dochodzenie. Czynności osobiste prokuratora w śledztwie. Środki zapobiegawcze stosowane 

przez prokuratora. Zabezpieczenie majątkowe. Kary porządkowe.  

Zajęcia typu B – 10 godz. 

Zajęcia typu A – 4 godz. 


8 

 

Kryminalistyka 

Taktyka przesłuchania świadka i podejrzanego. Zajęcia powinny uwzględniać podsumowanie 

wyników symulacji przesłuchania.  

Zajęcia typu C – 4 godz.  

Zajęcia typu D – 4 godz. 

 

Psychologia sądowa 

Prezentacja psychologicznych aspektów wiarygodności zeznań i wyjaśnień. 

Zajęcia typu C – 4 godz. 

Zajęcia typu F – 2 godz. 

 

Praktyka: Prokuratura okręgowa – wydział śledczy lub do spraw przestępczości 

gospodarczej - 3 tygodnie. 

Celem praktyki jest udział w czynnościach przesłuchania oraz nabycie umiejętności 

sporządzania postanowień o zastosowaniu środków zapobiegawczych.  

 

Zjazd V 

 

Sprawdzian – 2 godz.: opracowanie projektu postanowienia o zastosowaniu środka 

zapobiegawczego. 

Zajęcia typu E - 1 godz. 

Zajęcia typu H - 1 godz. 

 

Zagadnienia konstytucyjne 

Konstytucyjne zasady organizacji i funkcjonowania sądownictwa. 

Trybunał Konstytucyjny – rodzaje i konsekwencje orzeczeń. 

Zajęcia typu A – 2 godz. 

 

Prawo karne materialne 

Zbieg przestępstw i zbieg przepisów ustawy.    

Zajęcia typu A - 4 godz. 

Zajęcia typu G - 4 godz. 

 

 


9 

 

Prawo karne procesowe 

Zatrzymanie. Przesłanki stosowania tymczasowego aresztowania. Konstrukcja wniosku  

o zastosowanie tymczasowego aresztowania. List gończy. 

Zajęcia typu B – 10 godz. 

Zajęcia typu G – 4 godz.  

 

Przesłanki przedłużenia tymczasowego aresztowania. 

Zajęcia typu A – 4 godz. 

Zajęcia typu B – 4 godz. 

Zajęcia typu G – 2 godz. 

Zajęcia typu F – 2 godz. 

 

Praktyka: Prokuratura rejonowa - 3 tygodnie. 

Celem praktyki jest nabycie umiejętności opracowywania projektów wniosku o zastosowanie 

tymczasowego aresztowania. Uczestnictwo w posiedzeniach sądu rozpoznającego wniosek. 

 

Zjazd VI 

 

Sprawdzian – 2 godz.: opracowanie projektu wniosku o zastosowaniu tymczasowego 

aresztowania. 

Zajęcia typu E - 1 godz. 

Zajęcia typu H – 1 godz. 

 

Prawo karne materialne 

Kary i środki karne. Wymiar kary, nadzwyczajne złagodzenie i obostrzenie kary. 

Zajęcia typu A - 8 godz.  

Zajęcia typu B - 4 godz. 

 

Prawo karne procesowe 

Zatrzymanie rzeczy. Przeszukanie. Dowody rzeczowe. Kontrola i utrwalanie rozmów. 

Zajęcia typu B – 8 godz. 

 

 

 


10 

 

Kryminalistyka 

Zagadnienia techniki kryminalistycznej. Identyfikacja kryminalistyczna. Ślady i ich 

badanie. Klasyczne ekspertyzy kryminalistyczne. Daktyloskopia, traseologia, grafoskopia, 

fonoskopia, wariografia kryminalistyczna. 

Zajęcia typu C – 8 godz.  

Zajęcia typu B – 4 godz.  

Zajęcia typu D – 4 godz. 

 

Praktyka: Laboratorium kryminalistyczne komendy wojewódzkiej Policji – 3 tygodnie. 

Celem praktyki jest poznanie metod i możliwości badawczych poszczególnych pracowni. 

 

Zjazd VII 

 

Sprawdzian – 2 godz.: opracowanie projektów postanowień w toku postępowania  

(o zatrzymaniu rzeczy lub danych, o przeszukaniu, o uznaniu za dowód rzeczowy). 

Zajęcia typu E - 1 godz. 

Zajęcia typu H – 1 godz. 

 

Prawo karne procesowe 

Zakończenie postępowania przygotowawczego. Postanowienie o umorzeniu postępowania. 

Zawieszenie postępowania. W trakcie zajęć typu B aplikant powinien sporządzić projekt 

postanowienia o umorzeniu postępowania przygotowawczego, który następnie zostanie 

omówiony przez wykładowcę.  

Zajęcia typu C – 4 godz. 

Zajęcia typu B –10 godz. 

Zajęcia typu A – 4 godz.  

Zajęcia typu G – 4 godz. 

Zajęcia typu F – 2 godz. 

 

Kryminalistyka 

Czynności procesowe realizowane z wykorzystaniem wiedzy z zakresu taktyki i techniki 

kryminalistycznej. Metodyka postępowania dowodowego w sprawach o wybrane 

przestępstwa, w tym informatyczne.  


11 

 

Oględziny miejsca zdarzenia, przeszukanie, eksperyment procesowo-kryminalistyczny, 

analiza kryminalna, modus operandi, wypadki komunikacyjne, pożary.   

Zajęcia typu C – 8 godz.  

Zajęcia typu B – 4 godz. 

 

Praktyka: Jednostki Policji – 3 tygodnie. 

Celem praktyki jest udział aplikanta w bieżących czynnościach wykonywanych  

w jednostkach Policji.  

 

Zjazd VIII 

 

Sprawdzian – 4 godz.: opracowanie projektu postanowienia o umorzeniu postępowania 

przygotowawczego. 

Zajęcia typu E - 1 godz.  

Zajęcia typu H – 1 godz. 

 

Prawo karne materialne 

Przedawnienie i zatarcie skazania. 

Zajęcia typu A - 4 godz. 

 

Środki zabezpieczające. 

Zajęcia typu B – 4 godz. 

 

Środki probacyjne: warunkowe umorzenie postępowania, warunkowe zawieszenie wykonania 

kary, warunkowe przedterminowe zwolnienie z wykonania kary.  

Zajęcia typu B – 4 godz. 

Zajęcia typu A – 2 godz. 

 

Prawo karne procesowe  

Akt oskarżenia, wniosek o warunkowe umorzenie postępowania. W trakcie zajęć typu B 

aplikant powinien sporządzić projekty aktu oskarżenia i wniosku o warunkowe umorzenie 

postępowania, które następnie zostaną omówione przez wykładowcę.  

Zajęcia typu B – 12 godz.  

Zajęcia typu F– 4 godz. 


12 

 

Wniosek prokuratora o skazanie bez rozprawy.  

Zajęcia typu B – 4 godz. 

 

Praktyka: Prokuratura rejonowa – 3 tygodnie. 

Celem praktyki jest nabycie przez aplikanta umiejętności sporządzania projektu aktu 

oskarżenia i wniosku o warunkowe umorzenie postępowania. 

 

Zjazd IX 

 

Sprawdzian – 4 godz.: opracowanie projektu aktu oskarżenia. 

Zajęcia typu E - 1 godz.  

Zajęcia typu H – 1 godz. 

 

Prawo karne materialne 

Przestępstwa przeciwko życiu i zdrowiu. 

Zajęcia typu A – 6 godz.  

Zajęcia typu G – 4 godz.  

 

Kryminalistyka 

Zagadnienia techniki kryminalistycznej (c.d. tematyki Zjazdu VI). 

 

Identyfikacja kryminalistyczna. Ślady i ich badanie. Klasyczne ekspertyzy kryminalistyczne. 

Daktyloskopia, traseologia, grafoskopia, fonoskopia, wariografia kryminalistyczna.  

Zajęcia typu B – 6 godz.  

Zajęcia typu C – 10 godz. 

Zajęcia typu D – 4 godz. 

 

Kartoteki i zewnętrzne bazy danych. 

Zajęcia typu C – 2 godz. 

 

Wykorzystanie czynności operacyjno-rozpoznawczych. Wybrane zagadnienia ustaw –  

o Policji, Agencji Bezpieczeństwa Wewnętrznego, Straży Granicznej oraz Centralnym Biurze 

Antykorupcyjnym. 

Zajęcia typu C – 2 godz. 


13 

 

Praktyka: Laboratorium kryminalistyczne komendy wojewódzkiej Policji – 3 tygodnie. 

Celem praktyki jest udział aplikanta w bieżących czynnościach wykonywanych  

w laboratoriach kryminalistycznych komend wojewódzkich Policji. 

 

Zjazd X 

 

Sprawdzian – 4 godz.: sprawdzenie umiejętności formułowania pytań do biegłych z wybranej 

dziedziny kryminalistyki. 

Zajęcia typu E - 1 godz.  

Zajęcia typu H – 1 godz. 

 

Prawo karne materialne 

Przestępstwa przeciwko bezpieczeństwu powszechnemu i bezpieczeństwu w komunikacji. 

Zajęcia typu A – 8 godz.  

Zajęcia typu G – 4 godz. 

 

Przestępstwa przeciwko wolności, wolności sumienia i wyznania, wolności seksualnej  

i obyczajowości.  

Zajęcia typu A – 8 godz.  

 

Prawo karne procesowe  

- Ocena zasadności środka odwoławczego od postanowienia kończącego postępowanie 

przygotowawcze (zajęcia prowadzi prokurator). 

- Sądowa kontrola decyzji prokuratora kończących postępowanie przygotowawcze (zajęcia 

prowadzi sędzia). 

Celem zajęć jest omówienie zakresu ingerencji sądu w postępowanie przygotowawcze w 

zakresie nie objętym wcześniej zrealizowanym programem aplikacji. Inne czynności sądowe  

w postępowaniu przygotowawczym podlegają omówieniu przy realizacji zajęć z przebiegu 

postępowania przygotowawczego. 

Zajęcia typu A – 4 godz. 

Zajęcia typu B – 6 godz. 

 

 

 


14 

 

Biurowość w sprawach prokuratorskich 

Systemy informatyczne Prokuratury (system SIP Libra, SYDIG, Elektroniczny Rzeczowy 

Wykaz Akt ) 

Zajęcia typu B – 4 godz. 

 

Praktyka: Sąd rejonowy - wydział karny – 3 tygodnie.  

Celem praktyki jest zapoznanie aplikantów z zasadami sądowej kontroli rozstrzygnięć 

prokuratora kończących postępowanie przygotowawcze. 

 

Zjazd XI 

 

Sprawdzian – 2 godz.: opracowanie projektu wystąpienia prokuratora na posiedzeniu sądu  

w przedmiocie zażalenia na postanowienie prokuratora kończące postępowanie 

przygotowawcze. 

Zajęcia typu E - 1 godz.  

Zajęcia typu H – 1 godz. 

 

Prawo karne materialne 

Przestępstwa przeciwko środowisku. 

Zajęcia typu A – 1 godz. 

 

Przestępstwa przeciwko rodzinie i opiece. Wybrane zagadnienia ustawy z dnia 19 lipca 2005 

r. o przeciwdziałaniu przemocy w rodzinie (Dz. U Nr 180, poz. 1493 ze zm.). 

Zajęcia typu A– 2 godz. 

Zajęcia typu G – 1 godz. 

 

Medycyna sądowa 

Nauka o śmierci, tanatologia sądowo-lekarska, toksykologia, błędy medyczne, medyczno -

sądowe badania śladów biologicznych, serologia, hemogenetyka, transplantologia i inne 

szczególne zagadnienia. Opiniowanie medyczno-sądowe.  

Zajęcia typu C – 26 godz. 

Zajęcia typu B – 6 godz. 

 


15 

 

Praktyka: Zakład medycyny sądowej uczelni medycznej – 1 tydzień, prokuratura rejonowa - 

2 tygodnie. 

Celem praktyki w prokuraturach rejonowych jest zapoznanie się z dokumentacją medyczno –

sądową i specyfiką powoływania biegłych z zakresu medycyny sądowej. 

 

Zjazd XII  

 

Sprawdzian – 4 godz.: sprawdzenie umiejętności formułowania pytań do biegłych z zakresu 

medycyny sądowej. 

Zajęcia typu E - 1 godz.  

Zajęcia typu H – 1 godz. 

 

Prawo karne materialne 

Przestępstwa przeciwko prawom osób wykonujących pracę zarobkową.  

Zajęcia typu A – 2 godz. 

 

Przestępstwa przeciwko działalności instytucji państwowych oraz samorządu terytorialnego. 

Zajęcia typu A – 2 godz. 

Zajęcia typu G – 2 godz. 

 

Medycyna sądowa – c.d. 

Nauka o śmierci, tanatologia sądowo-lekarska, toksykologia, błędy medyczne, medyczno-

sądowe, badania śladów biologicznych, serologia, hemogenetyka, transplantologia i inne 

szczególne zagadnienia.  

Zajęcia typu C – 16 godz. 

Zajęcia typu B – 4 godz. - w tym 2 godziny zajęć poświęconych umiejętności formułowania 

pytań do biegłych. 

Zajęcia typu F - 8 godz. - powtórzenie obejmujące zagadnienia postępowania 

przygotowawczego.  

 

Praktyka: Zakład medycyny sądowej uczelni medycznej – 1 tydzień, prokuratura rejonowa - 

2 tygodnie. 

Celem praktyki w  prokuraturach rejonowych jest zapoznanie się z dokumentacją medyczno-

sądową i specyfiką powoływania biegłych z zakresu medycyny sądowej. 


16 

 

Zjazd XIII 

 

Sprawdzian – 4 godz.: przygotowanie projektu decyzji procesowej kończącej postępowanie 

przygotowawcze. 

Zajęcia typu E - 1 godz.  

Zajęcia typu H – 1 godz. 

 

Prawo karne materialne 

Przestępstwa przeciwko ochronie informacji. 

Zajęcia typu A –1 godz. 

Zajęcia typu G –1 godz. 

 

Przestępstwa przeciwko wiarygodności dokumentów. 

Zajęcia typu A – 2 godz. 

Zajęcia typu G – 1 godz. 

 

Psychiatria sądowa z elementami psychologii sądowej 

Struktura i funkcje psychiki człowieka. Osobowość. Zagadnienia psychopatologii ogólnej  

i szczegółowej. Opiniowanie sądowo-psychiatryczne i sądowo-psychologiczne. Zajęcia 

prowadzą również specjaliści z zakresu psychiatrii i psychologii. 

Zajęcia typu C –21 godz.   

Zajęcia typu B – 4 godz. - zajęcia mają na celu nabycie umiejętności formułowania pytań do 

biegłych. 

Zajęcia typu B – 2 godz. - zajęcia mają na celu nabycie umiejętności oceny opinii biegłych. 

Zajęcia typu B – 2 godz. - udział prokuratora w postępowaniu na podstawie przepisów ustawy 

z dnia 19 sierpnia 1994 r. o ochronie zdrowia psychicznego. 

 

Praktyka: Prokuratura rejonowa - 3 tygodnie.  

Celem praktyki jest zapoznanie się z czynnościami prokuratora w postępowaniu 

przygotowawczym związanymi z wykorzystaniem dokumentacji psychiatrycznej  

i psychologicznej. 

 

 


17 

 

Zjazd XIV 

 

Sprawdzian – 4 godz.: przygotowanie stanowiska procesowego w oparciu o kazus 

zawierający opis stanu faktycznego oraz opinię psychiatryczną w kontekście jej kompletności 

(opinia dodatkowa, opinia uzupełniająca, nowy zespół biegłych), względnie propozycji 

podjęcia decyzji kończącej postępowanie przygotowawcze. Stanowisko procesowe polegać 

ma na dokonaniu pisemnej oceny kazusu, nie zaś na przygotowaniu decyzji merytorycznej. 

Zajęcia typu E - 1 godz.  

Zajęcia typu H – 1 godz. 

 

Prawo karne materialne 

Przestępstwa przeciwko wymiarowi sprawiedliwości. 

Zajęcia typu A - 2 godz. 

Zajęcia typu G - 1 godz. 

 

Przestępstwa przeciwko porządkowi publicznemu. 

Zajęcia typu A - 1 godz. 

Zajęcia typu G - 1 godz. 

 

Udział prokuratora w postępowaniu sądowym 

Postępowanie przed sądem I instancji. 

Czynności sądu poprzedzające rozprawę główną i udział w nich prokuratora, przygotowanie 

do czynności oskarżycielskich. 

Rozprawa. Sposób prezentacji stanowiska, wystąpienia.  

Zajęcia typu B – 14 godz. 

 

Wnioski co do wymiaru kary i innych rozstrzygnięć oraz ich uzasadnienie.  

Zajęcia typu B –  2 godz. 

 

Wyrokowanie - konstrukcja wyroku i jego rodzaje. 

Zajęcia typu B – 3 godz. - zajęcia prowadzone przez sędziego. 

 

Zajęcia połączone z nauczaniem retoryki prowadzone przez specjalistę z tej dziedziny. 

Zajęcia typu C – 2 godz. 


18 

 

Zajęcia typu B – 2 godz. 

 

Symulacja rozprawy- zajęcia prowadzone przez sędziego i prokuratora. 

Zajęcia typu D – 6 godz. 

 

Praktyka: Sąd rejonowy – 3 tygodnie 

Celem praktyki jest zapoznanie się z czynnościami sądu poprzedzającymi rozprawę główną 

oraz  przebiegiem rozprawy. 

 

Zjazd XV 

 

Sprawdzian – 2 godz.: przygotowanie w formie pisemnej wystąpienia oskarżycielskiego 

prokuratora. 

Zajęcia typu E - 1 godz.  

Zajęcia typu H – 1 godz. 

 

Prawo karne procesowe 

Postępowanie odwoławcze. Zaskarżanie orzeczeń – postępowanie apelacyjne i zażaleniowe. 

Ocena orzeczenia organu I instancji, terminy. Granice i kierunek środka odwoławczego. 

Podstawy odwoławcze. Sporządzanie apelacji. Przebieg postępowania odwoławczego. 

Rodzaje rozstrzygnięć sądu odwoławczego.  

Zajęcia typu C – 2 godz. - postępowanie apelacyjne. Celem zajęć jest zapoznanie aplikantów  

z metodyką pracy prokuratora. 

Zajęcia typu C – 2 godz. - postępowanie zażaleniowe celem zajęć jest zapoznanie aplikantów  

z metodyką pracy prokuratora. 

Zajęcia typu A – 4 godz. 

Zajęcia typu B – 10 godz. - sporządzenie projektów apelacji. 

Zajęcia typu B – 4 godz. - sporządzenie projektu zażalenia. 

Zajęcia typu G – 7 godz. - postępowanie odwoławcze. 

Zajęcia typu F – 5 godz. 

 

Etyka pracy prokuratora 

Wzorce postępowania prokuratora w ramach stosunku służbowego i poza nim. 

Zajęcia typu C – 2 godz. 


19 

 

Praktyka: Prokuratura rejonowa – 4 tygodnie, Sąd okręgowy - wydział karny odwoławczy – 

2 tygodnie. 

Celem praktyki jest sporządzanie projektów środków odwoławczych oraz zapoznanie 

aplikantów z udziałem prokuratora w postępowaniu odwoławczym w zakresie tematyki 

zjazdu. 

 

Zjazd XVI 

 

Sprawdzian – 4 godz.: sporządzenie projektu apelacji. 

Zajęcia typu E - 1 godz.  

Zajęcia typu H – 1 godz. 

 

Prawo karne materialne 

Przestępstwa przeciwko mieniu. 

Zajęcia typu A - 6 godz. 

Zajęcia typu G - 4 godz. 

 

Prawo karne procesowe 

Nadzwyczajne środki zaskarżenia. Postępowanie po uprawomocnieniu się orzeczenia. 

Podstawy kasacji, granice i szczególne uprawnienia Prokuratora Generalnego. 

Zajęcia typu C – 2 godz. 

Zajęcia typu A – 2 godz. 

Zajęcia typu B - 5 godz. - sporządzenie projektu kasacji. 

Zajęcia typu B -  4 godz. - sporządzenie projektu odpowiedzi na kasację. 

 

Podstawy wznowienia postępowania, charakter i przedmiot, tryb wznowienia. 

Podjęcie postępowania umorzonego warunkowo – przesłanki, tryb. 

Zajęcia typu C – 2 godz. 

Zajęcia typu B – 2 godz. 

 

Odszkodowanie za niesłuszne skazanie, tymczasowe aresztowanie i zatrzymanie. 

Ułaskawienie – przesłanki, tryb. 

Zajęcia typu A – 2 godz. 

 


20 

 

Prawo karne wykonawcze 

Rola prokuratora.  

Zajęcia typu A – 3 godz. - w szczególności uwzględnienia wymagają instytucje warunkowego 

przedterminowego zwolnienia i przerwy w odbywaniu kary. 

Zajęcia typu B – 4 godz. - sporządzenie projektu zażalenia w przedmiocie decyzji o 

udzieleniu odroczenia lub przerwy wykonania kary pozbawienia wolności albo w 

przedmiocie warunkowego przedterminowego zwolnienia. 

 

Praktyka: prokuratura okręgowa - wydział postępowania sądowego – 3 tygodnie.  

Celem praktyki jest sporządzanie projektów kasacji i odpowiedzi na kasację oraz zapoznanie 

aplikantów z udziałem prokuratora w postępowaniach objętych tematyką zjazdu. 

 

Zjazd XVII 

 

Sprawdzian – 4 godz.: sporządzenie projektu odpowiedzi na kasację. 

Zajęcia typu E - 1 godz.  

Zajęcia typu H – 1 godz. 

 

Prawo karne materialne 

Kodeks karny skarbowy - w szczególności zasady odpowiedzialności w porównaniu  

z zasadami określonymi w Kodeksie karnym. Wybrane przestępstwa skarbowe. 

Zajęcia typu C - 3 godz. 

Kazusy związane z tematyką (specyfiką) części ogólnej Kodeksu wykroczeń i Kodeksu 

karnego skarbowego. Kazusy z części szczególnej Kodeksu karnego skarbowego i Kodeksu 

wykroczeń. 

Zajęcia typu A - 3 godz. 

Zajęcia typu G - 8 godz. 

 

Prawo karne procesowe 

Przebieg postępowania w sprawach karnych skarbowych i w sprawach o wykroczenia - 

wszczęcie postępowania, dobrowolne poddanie się odpowiedzialności, postępowanie  

w stosunku do nieobecnych, postępowanie zwyczajne, przyspieszone, nakazowe, mandatowe, 

postępowanie odwoławcze, nadzwyczajne środki zaskarżenia. 


21 

 

Zajęcia typu B - 18 godz.  

Zajęcia typu F - 2 godz. 

 

Praktyka: Urząd kontroli skarbowej – 3 tygodnie. 

 

Zjazd XVIII 

 

Sprawdzian – 4 godz.: sporządzenie projektu aktu oskarżenia w sprawie o przestępstwo karne 

skarbowe. 

Zajęcia typu E - 1 godz.  

Zajęcia typu H – 1 godz. 

 

Prawo karne procesowe 

Immunitety dyplomatyczne i konsularne. Pomoc prawna. Wspólne zespoły śledcze. 

Zajęcia typu B – 6 godz. 

Zajęcia typu C – 4 godz. 

 

Wzajemne zatrzymanie dowodów i zabezpieczanie mienia. Przekazanie i przejęcie ścigania 

karnego. Wniosek o wszczęcie ścigania. 

 

Zajęcia typu B – 2 godz. 

Zajęcia typu C – 4 godz. 

Poszukiwania międzynarodowe. Ekstradycja. Europejski Nakaz Aresztowania. 

Zajęcia typu B – 4 godz. 

Zajęcia typu C – 5 godz.- wykład 

Zajęcia typu A – 1 godz. - orzeczenie Trybunału Konstytucyjnego dotyczące ENA. 

 

Europejska Sieć Sądowa (EJN). Eurojust. OLAF. 

Zajęcia typu C – 3 godz. - wykład 

 

Prawo karne materialne 

Kara łączna. Wyrok łączny. 

Zajęcia typu B – 2 godz. 


22 

 

Zajęcia typu A – 3 godz. 

 

Praktyka: Prokuratura okręgowa – wydział nadzoru nad postępowaniem przygotowawczym 

w zakresie obrotu prawnego z zagranicą - 3 tygodnie. 

Celem praktyki jest zapoznanie aplikantów z zagadnieniami postępowania karnego  

w stosunkach międzynarodowych. 

 

Zjazd XIX 

 

Sprawdzian – 4 godz.: sporządzenie projektu wniosku o pomoc prawną z zagranicy. 

Zajęcia typu E – 1 godz.  

Zajęcia typu H – 1 godz. 

 

Udział prokuratora w postępowaniu cywilnym 

Podstawy, przesłanki i formy udziału. Procesowa i materialnoprawna legitymacja prokuratora 

do wszczęcia postępowań cywilnych. Powództwa wytaczane na rzecz oznaczonej osoby 

(skutki wstąpienia jej do procesu). Powództwa wytaczane przeciwko wszystkim podmiotom 

stosunku prawnego. Powództwa prokuratora w sprawach niemajątkowych z zakresu prawa 

rodzinnego. Inicjowanie postępowań nieprocesowych. Powaga rzeczy osądzonej w sprawie  

z powództwa prokuratora. Wstąpienie prokuratora do postępowań cywilnych wszczętych 

przez inne podmioty (obowiązki sądu, pozycja prokuratora i jej procesowe konsekwencje, 

odstąpienie od udziału w sprawie). Postępowanie cywilne prowadzone z udziałem 

prokuratora. Zasady i tryb zawiadamiania prokuratora przez sąd o toczących się 

postępowaniach cywilnych. Regulacje szczególne. 

Przepisy Działu X rozporządzenia Ministra Sprawiedliwości z dnia 24 marca 2010 r. 

Regulamin wewnętrznego urzędowania powszechnych jednostek organizacyjnych 

prokuratury (Dz. U. Nr 49 poz. 296). 

Zajęcia typu C – 2 godz. 

Zajęcia typu B – 7 godz. 

Zajęcia typu G – 3 godz. 

 

 

 

 


23 

 

Prawo cywilne materialne  

Wybrane zagadnienia związane z udziałem prokuratora w postępowaniu cywilnym.  

Zdolność prawna i zdolność do czynności prawnych. Nieważność bezskuteczność czynności 

prawnych. Forma czynności prawnych. Wady oświadczenia woli. Przedawnienie roszczeń 

według części ogólnej Kodeksu cywilnego. 

Zajęcia typu B –  2 godz. 

Zajęcia typu G –  2 godz. 

 

Ochrona dóbr osobistych.  

Zajęcia typu G – 1 godz. 

Nabycie własności przez jej przeniesienie i zasiedzenie. Roszczenia windykacyjne  

i negatoryjne. Posiadanie i jego ochrona. 

Zajęcia typu B – 2 godz. 

 

Bezpodstawne wzbogacenie ze szczególnym uwzględnieniem orzeczenia przepadku 

świadczenia lub jego wartości na rzecz Skarbu Państwa w oparciu o art. 412 Kodeksu 

cywilnego. 

Zajęcia typu B -  3 godz.  

Zajęcia typu G -  4 godz. 

 

Prawo cywilne procesowe 

Wymogi formalne pism procesowych ze szczególnym uwzględnieniem pozwu oraz wniosku 

w postępowaniu nieprocesowym jako kwalifikowanych pism procesowych. Zwrot, 

odrzucenie i cofnięcie pozwu. Właściwość rzeczowa i miejscowa sądu w postępowaniu 

procesowym.  

Zajęcia typu B – 2 godz. 

 

Orzeczenia kończące postępowanie procesowe przed sądem I instancji. Prawomocność 

orzeczeń. Uznanie orzeczeń sądów zagranicznych. 

Zajęcia typu B – 2 godz. 

 

Środki odwoławcze – apelacja, kasacja, zażalenie. Wznowienie postępowania procesowego. 

Zajęcia typu B -  4 godz. - sporządzanie projektów apelacji od wyroku w sprawie cywilnej. 

 


24 

 

Praktyka: prokuratura rejonowa lub prokuratura okręgowa – 3 tygodnie. 

 

Celem praktyki jest zapoznanie aplikantów z czynnościami podejmowanymi przez 

prokuratorów, którym powierzono zadania z zakresu prawa cywilnego, ze szczególnym 

uwzględnieniem działań w sprawach, w których prokurator wytaczał powództwo oraz 

sporządzał środki odwoławcze. 

 

Zjazd XX 

 

Sprawdzian – 3 godz.: sporządzenie projektu apelacji od wyroku w sprawie cywilnej. 

Zajęcia typu E - 1 godz.  

Zajęcia typu H – 1 godz. 

 

Prawo rodzinne i opiekuńcze 

Ustalenie istnienia małżeństwa. Wspólność ustawowa i majątek odrębny małżonków – 

ustanie wspólności majątkowej w czasie trwania małżeństwa. 

Zajęcia typu B -  3 godz.   

 

Pochodzenie dziecka – domniemanie pochodzenia od męża matki, uznanie dziecka, sądowe 

ustalenie ojcostwa (macierzyństwa), zaprzeczenie ojcostwa (macierzyństwa), unieważnienie  

i stwierdzenie bezwzględnej nieważności uznania.  

Zajęcia typu B - 5 godz. – w ramach zajęć należy opracować projekt pozwu prokuratora  

w sprawie niemajątkowej z zakresu prawa rodzinnego. 

Zajęcia typu G - 2 godz. 

 

Przysposobienie – przesłanki orzeczenia, rodzaje, podstawowe skutki, rozwiązanie. 

Obowiązek alimentacyjny rodziców względem dziecka. 

Zajęcia typu B - 3 godz.  

 

Prawo cywilne materialne 

Odpowiedzialność z tytułu czynów niedozwolonych. 

Zajęcia typu G - 3 godz. 

 


25 

 

Wybrane zagadnienia z zakresu  zobowiązań -  istota zobowiązania, zasada swobody umów, 

bezpodstawne wzbogacenie, czyny niedozwolone ze szczególnym uwzględnieniem 

odpowiedzialności Skarbu Państwa za szkodę wyrządzoną przez niezgodne z prawem 

działanie lub zaniechanie przy wykonywaniu władzy publicznej. 

Zajęcia typu G - 3 godz. 

 

Prawo cywilne procesowe 

Związanie sądu cywilnego prawomocnym wyrokiem karnym w warunkach określonych  

w art. 11 Kodeksu postępowania cywilnego oraz znaczenie postępowania karnego i innych 

wydanych w nim orzeczeń dla postępowania cywilnego. 

Zajęcia typu A – 1 godz. 

Postępowanie nieprocesowe (omówienie odmienności), a w szczególności postępowanie o 

ubezwłasnowolnienie oraz w sprawch z zakresu  prawa rodzinnego, opiekuńczego i kurateli. 

W ramach zajęć należy przygotować oraz przećwiczyć wybrane projekty wniosków w 

sprawie o ubezwłasnowolnienie (częściowe i całkowite). 

Podstawowe regulacje dotyczące postępowania zabezpieczającego. Postępowanie 

egzekucyjne – wybrane zagadnienia. 

Zajęcia typu B - 8 godz. 

Zajęcia typu G - 4 godz. 

 

Powództwo prokuratora o zwrot wypłaconego zasiłku chorobowego i świadczenia 

rehabilitacyjnego. 

Zajęcia typu B - 2 godz. 

 

Wybrane zagadnienia z zakresu prawa pracy i ubezpieczeń społecznych. 

Zajęcia typu C - 1 godz. 

 

Praktyka:  prokuratura rejonowa lub prokuratura okręgowa – 3 tygodnie. 

Celem praktyki jest zapoznanie aplikantów z czynnościami podejmowanymi przez 

prokuratora oraz nabycie praktycznej umiejętności sporządzania wniosku  

o ubezwłasnowolnienie oraz wniosków i pozwów z zakresu prawa rodzinnego, opiekuńczego. 

 

 

 


26 

 

Zjazd XXI 

 

Sprawdzian – 3 godz.: sporządzenie projektu wniosku o ubezwłasnowolnienie. 

Zajęcia typu E - 1 godz.  

Zajęcia typu H – 1 godz. 

 

Udział prokuratora w sprawach z zakresu postępowania administracyjnego 

Wybrane zagadnienia Kodeksu postępowania administracyjnego 

Zakres stosowania kpa. Zasady ogólne. Strona i osoby działające na prawach strony. 

Pełnomocnicy, przedstawiciel dla strony nieobecnej lub niezdolnej do czynności prawnych. 

Doręczenia. Wezwania. Terminy. 

Wszczęcie postępowania. Postępowanie dowodowe. Rozprawa. Zawieszenie postępowania. 

Zajęcia typu B - 2 godz. 

Zajęcia typu A – 4 godz. 

Decyzje. Decyzja a postanowienie. Ugoda administracyjna. Zaświadczenie. 

Zajęcia typu C - 4 godz. 

 

Odwołania. Samorządowe Kolegia Odwoławcze i inne organy wyższego stopnia. Zażalenia. 

Zajęcia typu B - 2 godz. 

 

Wznowienie postępowania. Stwierdzenie nieważności decyzji i postanowień. Uchylenie  

i zmiana decyzji. 

Zajęcia typu A - 2 godz. 

Zajęcia typu B - 2 godz. 

Zajęcia typu G – 2 godz. 

 

Udział prokuratora w postępowaniu administracyjnym i przed sądami 

administracyjnymi 

1) Zasady udziału prokuratora w postępowaniu administracyjnym, sądowo-administracyjnym, 

podatkowym i postępowaniu egzekucyjnym, w tym także w poszczególnych trybach 

kontroli skarbowej. 

2) Formy udziału: 

- żądanie wszczęcia postępowania, 

- zgłoszenie udziału, 


27 

 

- wzruszanie rozstrzygnięć ostatecznych – sprzeciw, sprzeciw a odwołanie, sprzeciw a skarga 

do WSA. 

3) Przepisy Działu XI rozporządzenia Ministra Sprawiedliwości z dnia 24 marca 2010 r. 

Regulamin wewnętrznego urzędowania powszechnych jednostek organizacyjnych 

prokuratury (Dz.U. Nr 49 poz. 296). 

Zajęcia typu C – 5 godz., w tym 2 godz. zajęć dotyczących omówienia metodyki 

sporządzania wniosków o wszczęcie postępowania administracyjnego oraz środków 

odwoławczych 

Zajęcia typu B - 8 godz. - ćwiczenia w opracowywaniu projektów sprzeciwu od decyzji 

ostatecznej i skargi do sądu administracyjnego 

Zajęcia typu D – 2 godz. - symulacja rozprawy przed wojewódzkim sądem administracyjnym 

lub przed organem administracji. 

 

Skargi i wnioski. Zasady załatwiania. 

1) Przepisy działu VIII Kodeksu postępowania administracyjnego oraz rozporządzenia Rady 

Ministrów z dnia 8 stycznia 2002 r. w sprawie organizacji przyjmowania i rozpatrywania 

skarg i wniosków (Dz. U. Nr 5, poz. 46). 

2) Przepisy Działu XIII Rozporządzenia Ministra Sprawiedliwości z dnia 24 marca 2010 r. 

Regulamin wewnętrznego urzędowania powszechnych jednostek organizacyjnych 

prokuratury (Dz.U. Nr 49 poz. 296). 

Zajęcia typu C - 2 godz. 

 

Praktyka: Prokuratura rejonowa lub prokuratura okręgowa – 3 tygodnie. 

Celem praktyki jest nabycie umiejętności w opracowywaniu projektów wniosku o wszczęcie 

postępowania administracyjnego, zwyczajnych i nadzwyczajnych środków odwoławczych 

oraz zapoznanie się ze sposobem załatwiania skarg i wniosków. 

 

Zjazd XXII 

 

Sprawdzian – 4 godz.: sporządzenie projektu sprzeciwu od ostatecznej decyzji 

administracyjnej. 

Zajęcia typu E - 1 godz.  

Zajęcia typu H – 1 godz. 


28 

 

C. d. procedury - wybrane zagadnienia niżej wymienionych ustaw: 

1) Ustawa z dnia 29 sierpnia 1997 r. – Ordynacja podatkowa (Dz. U. z 2005 r. Nr 8 poz. 60 ze 

zm.). 

2) Ustawa z dnia 17 czerwca 1966 r. o postępowaniu egzekucyjnym w administracji (Dz. U.  

z 2005 r. Nr 229, poz. 1954). 

3) Ustawa z dnia 25 lipca 2002 r. – Prawo o ustroju sądów administracyjnych (Dz. U. Nr 153, 

poz. 1269 ze zm.). 

4) Ustawa z dnia 30 sierpnia 2002 r. – Prawo o postępowaniu przed sądami 

administracyjnymi (Dz. U. Nr 153, poz. 1270) ze szczególnym uwzględnieniem 

postępowania odwoławczego od orzeczeń wydanych w I instancji. 

Zajęcia typu B i C - łącznie 8 godzin, przy założeniu, że zagadnieniom każdego  

z wymienionych aktów prawnych poświęcone będą po 2 godziny zajęć o charakterze ćwiczeń 

oraz zajęć prowadzonych metodą wykładu. 

 

Ustawy samorządowe: 

1) Ustawa z dnia 8 marca 1990 r. o samorządzie gminnym (Dz. U. z 2001 r. Nr 142, poz. 

1591 ze zm.). 

2) Ustawa z dnia 5 czerwca 1998 r. o samorządzie powiatowym (Dz. U. z 2001 r. Nr 142, 

poz. 1592 ze zm.). 

3) Ustawa z dnia 5 czerwca 1998 r. o samorządzie województwa (Dz. U. z 2001 r. Nr 142, 

poz. 1590 ze zm.). 

4) Ustawa z dnia 12 października 1994 r. o samorządowych kolegiach odwoławczych (Dz. U. 

z 2001 r. Nr 79, poz. 856 ze zm.). 

5) Ustawa z dnia 23 stycznia 2009 r. o wojewodzie i administracji rządowej w województwie 

(Dz. U. Nr 31, poz. 206). 

Zajęcia typu B - 10 godz. 

Zajęcia typu A – 2 godz. 

 

Zaskarżanie przepisów prawa miejscowego. Zajęcia polegają na sporządzaniu projektów pism 

procesowych w związku z realizacją uprawnień wynikających z przepisu art. 5 ustawy z dnia 

20 czerwca 1985 r. o prokuraturze (Dz. U. z 2008 r. Nr 7, poz. 39, ze zm.). 

Zajęcia typu B – 8 godz. 

 

 


29 

 

Prawo materialne 

Zagadnienia prawa materialnego podlegają omówieniu w ramach ćwiczeń związanych  

z opracowaniem projektów sprzeciwów, skarg, odwołań i zażaleń oraz wniosków 

dotyczących uchylenia uchwał jednostek samorządu terytorialnego i rozporządzeń 

terenowych organów administracji rządowej. 

1) Ustawa z dnia 6 września 2001 r. o dostępie do informacji publicznej (Dz. U. Nr 112, poz. 

1198 ze zm.) w powiązaniu z przepisami ustawy o ochronie informacji niejawnych. 

2) Ustawa z dnia 29 sierpnia 1997 r. o ochronie danych osobowych (Dz. U. z 2002 r. Nr 101, 

poz. 926 ze zm.). 

3) Ustawa z dnia 7 lipca 1994 r. – Prawo budowlane (Dz. U. z 2003 r. Nr 207, poz. 2016 ze 

zm.). 

4) Ustawa z dnia  27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym (Dz. U. 

Nr 80, poz. 717 ze zm.). 

5) Ustawa z dnia 11 marca 2004 r. o podatku od towarów  usług (Dz. U. Nr 54, poz. 535) lub 

ustawa z dnia 6 grudnia 2008 r. o podatku akcyzowym (Dz. U. z 2009 r. Nr 3, poz. 11 ze 

zm.). 

Zajęcia typu B – łącznie 4 godz. – sporządzanie projektów skarg kasacyjnych do NSA. 

Zajęcia typu F – 2 godz.  

 

Praktyka: Wojewódzki sąd administracyjny - 3 tygodnie. 

 

Zjazd XXIII 

 

Sprawdzian – 3 godz.: sporządzenie projektu skargi do wojewódzkiego sądu 

administracyjnego. 

Zajęcia typu E - 1 godz.  

Zajęcia typu H – 1 godz. 

 

Prawo gospodarcze 

Zasady podejmowania i prowadzenia działalności gospodarczej. 

Pojęcie obrotu gospodarczego. Pojęcie działalności gospodarczej. Zasada wolności 

działalności gospodarczej. Wolność gospodarcza w Konstytucji i prawie wspólnotowym. 

Podejmowanie działalności gospodarczej. Zasady prowadzenia działalności gospodarczej. 

Ograniczenia  w swobodzie prowadzenia działalności gospodarczej. 


30 

 

Zajęcia typu A – 2 godz. 

Zajęcia typu G – 1 godz. 

 

Przedsiębiorcy, organizacje non for profit i inne podmioty w działalności gospodarczej. 

Pojęcie przedsiębiorcy i przedsiębiorstwa. Firma przedsiębiorcy. Przedstawicielstwo 

przedsiębiorcy w obrocie gospodarczym. Prokura, jej cechy i rodzaje. 

Organizacyjno-prawne formy prowadzenia działalności gospodarczej. Rejestr 

przedsiębiorców Krajowego Rejestru Sądowego, podmioty podlegające wpisowi i działy 

rejestru. 

Zajęcia typu B - 3 godz. 

 

Spółka cywilna. 

Zasady odpowiedzialności za zobowiązania spółki cywilnej. Odpowiedzialność karna 

wspólnika za czyny na szkodę spółki. 

Zajęcia typu C - 1 godz. 

 

Prawo handlowe. 

Spółki osobowe: spółka jawna, spółka komandytowa, spółka komandytowo-akcyjna, spółka 

partnerska-sposób tworzenia, podstawowe cechy, prowadzenie spraw i reprezentacja, zasady 

odpowiedzialności wspólników i spółek za zobowiązania spółki.  

 

Spółki kapitałowe: spółka z ograniczoną odpowiedzialnością i spółka akcyjna, sposoby 

tworzenia i pokrycia kapitału. Władze spółki i zasady reprezentacji.  

 

Zasady odpowiedzialności cywilnej i karnej w spółkach prawa handlowego. 

Zajęcia typu B – 20 godz. Zajęcia polegają na analizie problemów w oparciu o skonstruowane 

akta zawierające zagadnienia prawne związane z prawem karnym gospodarczym; wskazane 

prowadzenie zajęć wspólnie ze specjalistą z danej dziedziny. 

Zajęcia typu A – 6 godz. 

Zajęcia typu G – 4 godz. 

 

Postępowanie upadłościowe i naprawcze. 

Przebieg i odmiany postępowania upadłościowego, przesłanki ogłoszenia upadłości, udział 

prokuratora w postępowaniu upadłościowym, zawarcie układu, przepisy karne.  


31 

 

Odpowiedzialność karna z tytułu niezgłoszenia upadłości spółki handlowej (art. 586 ksh.) 

Zajęcia typu C - 2 godz. 

Zajęcia typu G - 4 godz. 

 

Praktyka: Prokuratura okręgowa – wydział do spraw przestępczości gospodarczej –  

3 tygodnie. 

 

Zjazd XXIV 

 

Sprawdzian - 2 godz.: sporządzenie projektu stanowiska w przedmiocie zgłoszenia udziału 

prokuratora w postępowaniu upadłościowym. Praca powinna zawierać uzasadnienie 

stanowiska. 

Zajęcia typu E - 1 godz.  

Zajęcia typu H - 1 godz. 

 

Prawo bankowe - rodzaje czynności bankowych, pojęcie i zakres tajemnicy bankowej, 

przepisy karne. 

 

Obligacje - zasady emisji i rodzaje obligacji, przepisy karne. 

 

Publiczny obrót instrumentami finansowymi - oferta publiczna, organizacja obrotu 

giełdowego, funkcje i zadania Komisji Nadzoru Finansowego, działalność maklerska, 

Krajowy Depozyt Papierów Wartościowych, tajemnica zawodowa i informacje poufne, 

przepisy karne. 

 

Fundusze inwestycyjne - Towarzystwo funduszy inwestycyjnych, rodzaje funduszy i ich 

funkcje, przepisy karne. 

Prawo wekslowe - rodzaje weksli, uczestnicy zobowiązania wekslowego, zasady 

odpowiedzialności wekslowej. 

 

Prawo czekowe - rodzaje czeków, zastosowanie czeków w obrocie gospodarczym, przepisy 

karne. 

Zajęcia typu B – 10 godz. 

Zajęcia typu G – 5 godz. 


32 

 

Zwalczanie nieuczciwej konkurencji i nieuczciwych praktyk rynkowych - czyny 

nieuczciwej konkurencji, przesłanki odpowiedzialności cywilnej, przepisy karne (ujawnienie  

i wykorzystanie tajemnicy przedsiębiorstwa, kopiowanie zewnętrznej postaci produktu, 

organizowanie i kierowanie sprzedażą lawinową, zarządzanie mieniem w systemie 

konsorcyjnym). 

 

Prawo własności przemysłowej - ochrona wynalazków, wzorów użytkowych, wzorów 

przemysłowych, oznaczeń geograficznych i znaków towarowych, przepisy karne. 

 

Prawo autorskie i prawa pokrewne - treść praw autorskiego, uprawnienia osobiste  

i majątkowe twórcy, pojęcie i rodzaje praw pokrewnych, licencje ustawowe i umowne, 

system ochrony praw autorskich i pokrewnych, organizacje zbiorowego zarządzania prawami 

autorskimi, przepisy karne. Ochrona usług świadczonych drogą elektroniczną. Ochrona usług 

opartych i polegających na dostępie warunkowym. 

 

Działalność ubezpieczeniowa – wykonywanie działalności ubezpieczeniowej, przesłanki 

odpowiedzialności ubezpieczyciela, przepisy karne. 

Zajęcia typu B - 8 godz. 

Zajęcia typu G - 4 godz. 

 

Odpowiedzialność podmiotów zbiorowych za czyny zabronione pod groźbą kary - 

pojęcie i przesłanki odpowiedzialności podmiotu zbiorowego, przebieg postępowania, udział  

i uprawnienia prokuratora. 

Zajęcia typu C - 4 godz.  

Zajęcia typu B - 3 godz. 

Zajęcia typu A - 2 godz. 

 

Praktyka: Prokuratura apelacyjna - wydziała do spraw przestępczości zorganizowanej  

i korupcji lub wydział do spraw przestępczości gospodarczej prokuratury okręgowej –  

3 tygodnie. 

Celem praktyki jest udział aplikanta w czynnościach postępowania przygotowawczego 

podejmowanych w sprawach objętych tematyką zjazdu, prowadzonych w wydziałach V 

prokuratur apelacyjnych lub w wydziałach VI prokuratur okręgowych. 

 


33 

 

Zjazd XXV 

 

Sprawdzian – 3 godz.: sporządzenie wniosku prokuratora o stwierdzenie odpowiedzialności 

podmiotu zbiorowego. 

Zajęcia typu E - 1 godz.  

Zajęcia typu H – 1 godz. 

 

Wybrane przestępstwa gospodarcze: 

 

Przestępstwa przeciwko obrotowi gospodarczemu - przestępstwo nadużycia zaufania, 

przekupstwo i sprzedajność menedżerów. 

Zajęcia typu A - 2 godz. 

 

Oszustwa gospodarcze - przestępstwo oszustwa finansowego, przestępstwo 

niepowiadomienia o powstaniu okoliczności mogących mieć wpływ na wstrzymanie lub 

ograniczenie wysokości udzielonego kredytu, pożyczki bankowej, gwarancji kredytowej, 

dotacji, subwencji lub zamówienia publicznego z art. 297 § 2 k.k., przestępstwo oszustwa 

ubezpieczeniowego, przestępstwo oszustwa przetargowego (utrudnianie przetargu). 

Zajęcia typu A - 2 godz. 

 

Pranie pieniędzy - przestępstwo prania pieniędzy, przestępstwa z ustawy o przeciwdziałaniu 

wprowadzenia do obrotu finansowego wartości majątkowych pochodzących z nielegalnych 

bądź nieujawnionych źródeł. 

Zajęcia typu B - 2 godz. 

Zajęcia typu A - 2 godz. 

 

Przestępstwa dłużnicze - przestępstwo niezaspokojenia wierzyciela z art. 300 k.k., 

przestępstwo wytransferowania majątku przez dłużnika z art. 301 § 1 k.k., przestępstwo 

bankructwa dłużników z art. 301 § 2 i 3 k.k., przestępstwa korumpowania wierzycieli z art. 

302 k.k. 

Zajęcia typu B - 2 godz. 

Zajęcia typu A - 2 godz. 

 


34 

 

Przestępstwa manipulowania dokumentacją - przestępstwo nieprowadzenia dokumentacji 

działalności gospodarczej albo prowadzenie jej w sposób nierzetelny lub niezgodny z prawdą 

z art. 303 k.k., przestępstwo rozpowszechniania nieprawdziwych informacji w dokumentacji 

związanej z obrotem papierami wartościowymi z art. 311 k.k., przestępstwa przeciwko 

zasadom rachunkowości. 

 

Wyzysk - przestępstwo lichwy z art. 304 k.k. 

Zajęcia typu G - 1 godz. 

 

Fałszowanie pieniędzy, innych środków płatniczych i papierów wartościowych, 

odpowiedzialność z tytułu puszczenia ich w obieg – przestępstwo fałszowania pieniędzy, 

innych środków płatniczych i papierów wartościowych z art. 310 § 1 k.k., przestępstwo 

puszczenia w obieg sfałszowanego pieniądza, innego środka płatniczego lub papieru 

wartościowego z art. 310 § 2 k.k., wypadek mniejszej wagi z art. 310 § 3 k.k., przygotowanie 

do popełnienia przestępstwa określonego w art. 310 § 1 k.k., przestępstwo puszczenia w 

obieg sfałszowanego pieniądza, innego środka płatniczego papieru wartościowego 

otrzymanego jako prawdziwy z art. 312 k.k. 

Zajęcia typu B - 2 godz. 

Zajęcia typu A - 6 godz. 

 

Fałszowanie lub używanie urzędowego znaku wartościowego, szczególnego znaku 

urzędowego, zalegalizowanego narzędzia pomiarowego lub probierczego, znaku 

identyfikacyjnego - przestępstwo fałszowania urzędowego znaku wartościowego z art. 313 

k.k., przestępstwo fałszowania znaku urzędowego z art. 314 k.k., przestępstwo fałszowania 

narzędzi pomiarowych i probierczych z art. 315 k.k., przestępstwo fałszowania znaku 

identyfikacyjnego z art. 306 k.k.  

Zajęcia typu G - 2 godz. 

 

Pozakodeksowe przepisy karne – w szczególności m.in. ustawa o przeciwdziałaniu 

narkomanii, o broni i amunicji, prawo łowieckie, o rybactwie śródlądowym,  

o przeciwdziałaniu alkoholizmowi i inne ( ok. 60 ustaw ). 

Zajęcia typu B - 4 godz. 

Zajęcia typu G - 8 godz. 

 


35 

 

Praktyka: Prokuratura rejonowa– 3 tygodnie. 

Celem praktyki jest przygotowanie aplikanta do zajęć repetytoryjnych na ostatnim zjeździe 

oraz ćwiczenia w sporządzaniu projektów pism procesowych przewidzianych w toku 

egzaminu prokuratorskiego. 

 

Zjazd XXVI 

 

Sprawdzian - 4 godz.: sporządzenie projektu decyzji merytorycznej kończącej postępowanie 

przygotowawcze w oparciu o kazus dotyczący odpowiedzialności karnej na podstawie 

pozakodeksowych przepisów karnych.  

Zajęcia typu E - 1 godz.  

Zajęcia typu H - 1 godz. 

 

Etyka 

Zajęcia typu C - 2 godz. 

 

Retoryka – celem zajęć jest prezentacja uprzednio przygotowanych wystąpień w sprawie 

karnej. 

Zajęcia typu B – 2 godz. 

 

Repetytoria - celem zajęć jest sporządzanie projektów pism procesowych przewidzianych  

w ramach egzaminu prokuratorskiego, a zwłaszcza: aktu oskarżenia, apelacji w sprawie 

karnej, pozwu i wniosku w sprawie cywilnej, w tym z zakresu prawa rodzinnego i 

opiekuńczego, apelacji od wyroku w sprawie cywilnej, sprzeciwu i skargi do wojewódzkiego 

sądu administracyjnego. 

 

Zajęcia typu B – 20 godz. 

Zajęcia typu F – 10 godz. 


