

PRAWO KARNE CZĘŚĆ OGÓLNA SZCZEGÓLNA I WOJSKOWA

Red.: Teresa Dukiet-Nagórska

Autorzy: Teresa Dukiet-Nagórska, Stanisław Hoc, Michał Kalitowski, Olga Sitarz, Leon Tyszkiewicz, Leszek Wilk

Część pierwsza

WIADOMOŚCI WSTĘPNE

ROZDZIAŁ I. Ogólne wiadomości o prawie karnym

1. Pojęcie prawa karnego
2. Podział prawa karnego
 - 2.1. Podział podstawowy
 - 2.2. Podział prawa karnego materialnego
 - 2.3. Prawo karne międzynarodowe
3. Specyfika prawa karnego
 - 3.1. Podstawowe cechy prawa karnego
 - 3.2. Prawo karne jako ultima ratio polityki prawa
4. Funkcje prawa karnego
 - 4.1. Uniwersalne funkcje prawa karnego
 - 4.2. Sposoby realizacji ochrony porządku prawnego
 - 4.2.1. Prewencja ogólna i prewencja szczególna
 - 4.2.2. Funkcje w zakresie prewencji ogólnej
 - 4.2.3. Funkcje w zakresie prewencji szczególnej
5. Modele prawa karnego materialnego
 - 5.1. Modele w zakresie polityki kryminalizacyjnej
 - 5.2. Modele w zakresie polityki penalizacyjnej
6. Nauki związane z prawem karnym

ROZDZIAŁ II. Zasady prawa karnego

1. Pojęcie zasady prawa karnego
2. Zasada nullum crimen, nulla poena sine lege
3. Zasada nullum crimen sine periculo sociali (nie ma przestępstwa bez społecznego niebezpieczeństwa) i zasada proporcjonalności
4. Zasada osobistej odpowiedzialności i zasada indywidualizacji odpowiedzialności
5. Zasada nullum crimen sine culpa (nie ma przestępstwa bez zawinienia)
6. Zasada humanitaryzmu
7. Zasada in dubio pro reo (w razie wątpliwości na korzyść sprawcy)

ROZDZIAŁ III. Źródła prawa karnego, jego normy i ich wykładnia

1. Ogólnie o źródłach polskiego prawa powszechnie obowiązującego
 - 1.1. Rodzaje źródeł prawa .
 - 1.1.1. Konstytucja
 - 1.1.2. Umowy międzynarodowe i prawo stanowione przez organizację międzynarodową, której Rzeczpospolita Polska jest członkiem
 - 1.1.3. Rozporządzenia
 - 1.1.4. Akty prawa wewnętrznego
 - 1.1.5. Akty prawa miejscowego
 - 1.1.6. Znaczenie orzeczeń Trybunału Konstytucyjnego, Trybunału Sprawiedliwości Unii Europejskiej i Trybunału Praw Człowieka
 2. Źródła polskiego prawa karnego - uwagi szczegółowe
 - 2.1. Wymóg określoności czynu zabronionego i kary w akcie prawnym rangi co najmniej

ustawy

2.2. Znaczenie rozporządzeń

2.3. Określanie wykroczeń w aktach prawa miejscowego

2.4. Znaczenie doktryny, orzecznictwa i zwyczaju

3. Kodeks karny podstawowym źródłem prawa karnego

4. Pozakodeksowe prawo karne

5. Normy prawnokarne i ich budowa

5.1. Elementy składowe normy prawnokarnej

5.2. Normy sankcjonowane i sankcjonujące w prawie karnym

5.3. Sposoby ujęcia w normie sankcjonowanej istoty zakazu (nakazu)

5.4. Rodzaje sankcji za naruszenie norm sankcjonowanych

6. Odrębności wykładni przepisów prawnokarnych

Część druga

NAUKA O PRZESTĘPSTWIE

ROZDZIAŁ IV. Istota przestępstwa

1. Definicja przestępstwa

1.1. Sposoby rozumienia pojęcia "przestępstwo"

1.2. Czyn człowieka podstawą odpowiedzialności karnej

1.3. Działanie - zaniechanie

1.4. Czyn zabroniony

1.5. Społeczna szkodliwość czynu zabronionego

1.6. Czyn zabroniony a przestępstwo

2. Podziały przestępstw .

2.1. Wprowadzenie

2.2. Zbrodnie i występki

2.3. Przestępstwa formalne i materialne

2.4. Przestępstwa z działania bądź zaniechania

2.5. Przestępstwa naruszające dobro oraz zagrażające dobru (narażające na niebezpieczeństwo) .

2.6. Przestępstwa powszechne i indywidualne

2.7. Przestępstwa umyślne i nieumyślne

2.8. Przestępstwa ścigane z urzędu, z urzędu na wniosek pokrzywdzonego oraz z oskarżenia prywatnego

2.9. Podstawowe i zmodyfikowane typy przestępstw

ROZDZIAŁ V. Ustawowe znamiona czynu zabronionego

1. Uwagi wprowadzające

2. Przedmiot ochrony

3. Podmiot

4. Strona przedmiotowa

4.1. O znamionach strony przedmiotowej ogólnie

4.2. Zagadnienia związku przyczynowo-skutkowego

4.2.1. Uwagi wprowadzające

4.2.2. Teoria ekwiwalencji

4.2.3. Teoria adekwatnego związku

4.2.4. Teoria relewancji

4.2.5. Teoria obiektywnego przypisania skutku

4.2.6. Przyczynowość zaniechania

5. Strona podmiotowa

5.1. Umyślność

5.2. Nieumyślność

- 5.3. Strona podmiotowa mieszana
- 6. Inne podziały znamion czynu zabronionego

ROZDZIAŁ VI. Bezprawność i wina

- 1. Przestępstwo jako czyn bezprawny
- 2. Wina i teorie winy
 - 2.1. Od odpowiedzialności obiektywnej do odpowiedzialności opartej na winie
 - 2.2. Tzw. teorie winy w dogmatyce prawa karnego
 - 2.3. Wina w ujęciu Kodeksu karnego

ROZDZIAŁ VII. Formy stadialne i zasady odpowiedzialności za nie

- 1. Uwagi wprowadzające
- 2. Przygotowanie
- 3. Usiłowanie
- 4. Dokonanie

ROZDZIAŁ VIII. Współdziałanie przestępne

- 1. Pojęcie współdziałania przestępnego i ogólne problemy z nim związane
- 2. Sprawcze postacie współdziałania
 - 2.1. Sprawstwo indywidualne
 - 2.2. Współsprawstwo
 - 2.3. Sprawstwo kierownicze
 - 2.4. Sprawstwo poleceniowe
- 3. Niesprawcze postacie współdziałania
 - 3.1. Podżeganie
 - 3.2. Pomocnictwo
- 4. Współsprawstwo a pomocnictwo
- 5. Prowokacja
- 6. Zasady odpowiedzialności za współdziałanie
 - 6.1. Zasady ogólne
 - 6.2. Właściwości osobiste a odpowiedzialność za współdziałanie
 - 6.3. Problem odpowiedzialności podżegacza i pomocnika za przestępstwa nieumyślne

ROZDZIAŁ IX. Okoliczności wyłączające odpowiedzialność karną

- 1. Uwagi ogólne
- 2. Okoliczności wyłączające byt przestępstwa
 - 2.1. Brak czynu
 - 2.2. Błąd co do faktu (ustawowego znamienia czynu zabronionego)
 - 2.3. Znikomość społecznej szkodliwości
 - 2.4. Brak bezprawności (kontratypy)
 - 2.4.1. Pojęcia kontratypu i kontratypizacji
 - 2.4.2. Kontratypy ustawowe
 - A. Obrona konieczna
 - B. Stan wyższej konieczności
 - C. Dozwolone ryzyko nowatorskie
 - D. Pozostałe kontratypy ujęte w Kodeksie karnym
 - E. Kontratypy pozakodeksowe
 - 2.4.3. Kontratypy pozaustawowe
 - A. Zgoda uprawnionego
 - B. Prawo karcenia
 - C. Zwyczaj
 - D. Ryzyko sportowe
 - 2.5. Okoliczności wyłączające i umniejszające winę
 - 2.5.1. Problem granic winy

- 2.5.2. Nieletniość
- 2.5.3. Niepoczytalność
- 2.5.4. Błąd, jego rodzaje i funkcje
- 2.5.5. Stan wyższej konieczności
- 3. Okoliczności wyłączające karalność

ROZDZIAŁ X. Jedność - wielość czynów i przestępstw

- 1. Jeden czyn - jeden czyn zabroniony
- 2. Zbieg przepisów ustawy
- 3. Typizacje przewidujące wieloczynowość (przestępstwa wieloczynowe)
- 4. Ciąg przestępstw
- 5. Realny zbieg przestępstw
- 6. Przestępstwa pozostające w zbiegu i podlegające współukaraniu
- 7. Podsumowanie

ROZDZIAŁ XI. Obowiązywanie polskiej ustawy karnej w czasie, w miejscu i co do osób

- 1. Czas popełnienia czynu zabronionego
- 2. Zmiana ustawodawstwa przed wydaniem wyroku
- 3. Zmiana ustawodawstwa po wydaniu prawomocnego wyroku
- 4. Miejsce popełnienia czynu zabronionego
- 5. Zasada terytorialności oraz bandery
- 6. Zasady obowiązywania polskiej ustawy karnej za czyny popełnione za granicą

Część trzecia

ŚRODKI ODDZIAŁYWANIA WŁAŚCIWE PRAWU KARNEMU I ICH STOSOWANIE

ROZDZIAŁ XII. Kara i ewolucja środków penalnych

- 1. Ogólna charakterystyka kary
- 2. Ewolucja katalogu kar
- 3. Pojawienie się innych niż kara środków penalnych

ROZDZIAŁ XIII. Kary

- 1. Katalog kar w Kodeksie karnym
- 2. Kara grzywny
 - 2.1. Uwagi ogólne
 - 2.2. Regulacja prawna kary grzywny
- 3. Kara ograniczenia wolności
 - 3.1. Uwagi ogólne
 - 3.2. Regulacja prawna kary ograniczenia wolności
- 4. Kara pozbawienia wolności
 - 4.1. Uwagi ogólne
 - 4.2. Regulacja prawna kary pozbawienia wolności
 - 4.3. Odbywanie kary pozbawienia wolności w systemie dozoru elektronicznego
- 5. Kary najsurowsze
- 6. Kary zastępcze

ROZDZIAŁ XIV. Środki karne

- 1. Charakterystyka środków karnych i ich katalog w Kodeksie karnym
- 2. Pozbawienie praw publicznych
- 3. Zakazy
 - 3.1. Zakaz zajmowania stanowiska albo wykonywania zawodu
 - 3.2. Zakaz udziału w działalności na rzecz małoletnich
 - 3.3. Zakaz prowadzenia działalności gospodarczej
 - 3.4. Zakaz kontaktowania się z określonymi ludźmi oraz nakaz opuszczenia lokalu
 - 3.5. Zakaz wstępu na imprezę masową

- 3.6. Zakaz wstępu do ośrodków gier i uczestnictwa w grach hazardowych
- 3.7. Zakaz prowadzenia pojazdów
- 3.8. Czas trwania środków karnych wymiernych w czasie i ich uchylenie
- 4. Środki karne o charakterze majątkowym
 - 4.1. Przepadek
 - 4.2. Naprawienie szkody lub zadośćuczynienie
 - 4.3. Nawiązka .
 - 4.4. Świadczenie pieniężne
- 5. Podanie wyroku do publicznej wiadomości

ROZDZIAŁ XV. Środki związane z poddaniem sprawcy próbie

- 1. Wprowadzenie
- 2. Warunkowe umorzenie postępowania karnego
 - 2.1. Istota warunkowego umorzenia postępowania
 - 2.2. Przesłanki stosowania
 - 2.3. Próba i obowiązki nakładane na sprawcę
 - 2.4. Konsekwencje przebiegu próby
- 3. Warunkowe zawieszenie wykonania kary
 - 3.1. Istota warunkowego zawieszenia wykonania kary
 - 3.2. Przesłanki stosowania
 - 3.3. Próba i obowiązki nakładane na sprawcę
 - 3.4. Orzeczenie kary grzywny
 - 3.5. Konsekwencje przebiegu próby
- 4. Warunkowe zwolnienie
 - 4.1. Istota warunkowego zwolnienia
 - 4.2. Przesłanki warunkowego zwolnienia
 - 4.3. Próba i obowiązki nakładane na skazanego, konsekwencje przebiegu próby
- 5. Zwolnienie skazanego od reszty kary ograniczenia wolności
- 6. Skrócenie czasu trwania środków karnych

ROZDZIAŁ XVI. Wymiar kary i środków karnych

- 1. Ustawowy i sądowy wymiar kary
- 2. Ustawowy wymiar kary
 - 2.1. Zwykły ustawowy wymiar kary
 - 2.2. Nadzwyczajne złagodzenie kary
 - 2.3. Możliwość zastąpienia kary pozbawienia wolności karą nieizolacyjną
 - 2.4. Odstąpienie od wymierzenia kary
 - 2.5. Nadzwyczajne obostrzenie kary
 - 2.6. Recydywa specjalna
 - 2.7. Zbieg podstaw nadzwyczajnego wymiaru kary
 - 2.8. Granice nadzwyczajnego wymiaru kary
- 3. Sądowy wymiar kary
 - 3.1. Zasady sądowego wymiaru kary
 - 3.2. Dyrektywy sądowego wymiaru kary
 - 3.2.1. Dyrektywy ogólne
 - 3.2.2. Dyrektywy szczególne
 - 3.3. Problem dyrektywy wiodącej
 - 3.4. Okoliczności ważne przy wymiarze kary
 - 3.5. Uniwersalne znaczenie dyrektyw sądowego wymiaru kary
 - 3.6. Dobrowolne poddanie się karze

ROZDZIAŁ XVII. Ustanie i ograniczenie karalności, zatarcie skazania

- 1. Przedawnienie

- 1.1. Istota, funkcje i rodzaje przedawnienia
- 1.2. Przedawnienie karalności
- 1.3. Przedawnienie wykonania kary
- 1.4. Spoczywanie przedawnienia
- 1.5. Przestępstwa nieprzedawniające się
2. Abolicja, amnestia, akt łaski
- 2.1. Uwagi ogólne
- 2.2. Amnestia
- 2.3. Akt łaski
3. Zatarcie skazania

ROZDZIAŁ XVIII. Środki zabezpieczające

1. Wprowadzenie
2. Środki lecznicze .
3. Środki nielecznicze

ROZDZIAŁ XIX. Odpowiedzialność karna, konsekwencje popełnienia czynu określonego w ustawie karnej przez nieletniego, odpowiedzialność podmiotów zbiorowych

1. Uwagi wprowadzające
2. Postępowanie z nieletnimi
- 2.1. Uwagi wprowadzające
- 2.2. Cel ustawy
- 2.3. Zakres obowiązywania
- 2.4. Środki przewidziane w ustawie
- 2.5. Zasady orzekania środków
3. Odpowiedzialność podmiotów zbiorowych

Część czwarta

WYBRANE TYPIZACJE CZĘŚCI SZCZEGÓLNEJ KODEKSU KARNEGO

ROZDZIAŁ XX. Przestępstwa przeciwko pokojowi, ludzkości oraz przestępstwa wojenne

1. Uwagi ogólne
2. Wojna napastnicza (art. 117)
3. Eksterminacja (art. 118)
4. Przemoc wobec grupy osób (art. 119)
5. Stosowanie środków masowej zagłady (art. 120)
6. Wytwarzanie środka masowej zagłady (art. 121)
7. Niedopuszczalne sposoby lub środki walki (art. 122)
8. Zabójstwo wojenne (art. 123)
10. Inne naruszenie norm prawa międzynarodowego (art. 124)
11. Zamach na dobro kultury (art. 125)
12. Niedopuszczalne użycie znaków (art. 126)

ROZDZIAŁ XXI. Przestępstwa przeciwko Rzeczypospolitej Polskiej

1. Uwagi ogólne
2. Zdrada główna (art. 127)
3. Zamach stanu (art. 128)
4. Zdrada dyplomatyczna (art. 129)
5. Szpiegostwo (art. 130)
6. Czynny żal (art. 131)
7. Dezinformacja wywiadowcza (art. 132)
8. Pomówienie Narodu Polskiego (art. 132a)
9. Znieważenie Narodu lub Rzeczypospolitej Polskiej (art. 133)

10. Zamach na życie Prezydenta RP (art. 134)
11. Czynna napaść i znieważenie Prezydenta RP (art. 135)
12. Czynna napaść lub znieważenie przedstawiciela obcego państwa (art. 136)
13. Znieważenie znaku lub symbolu państwowego (art. 137)

ROZDZIAŁ XXII. Przepisy przeciwko obronności

1. Uwagi ogólne
2. Zamach terrorystyczny (art. 140)
3. Służba w obcym wojsku (art. 141)
4. Zaciąg do obcego wojska (art. 142)
5. Uchylanie się od służby wojskowej (art. 143)
6. Uchylanie się od odbywania służby (art. 144)
7. Uchylanie się od służby zastępczej (art. 145)

ROZDZIAŁ XXIII. Przepisy przeciwko życiu i zdrowiu

1. Uwagi ogólne
2. Typy zabójstwa
 - 2.1. Zabójstwo w typie podstawowym (art. 148 § 1)
 - 2.2. Kwalifikowane typy zabójstwa
 - 2.2.1. Zabójstwo ze szczególnym okrucieństwem (art. 148 § 2 pkt 1)
 - 2.2.2. Zabójstwo w związku z wzięciem zakładnika, zgwałceniem lub rozbojem (art. 148 § 2 pkt 2)
 - 2.2.3. Zabójstwo w wyniku motywacji zasługującej na szczególne potępienie (art. 148 § 2 pkt 3)
 - 2.2.4. Zabójstwo z użyciem materiałów wybuchowych (art. 148 § 2 pkt 4)
 - 2.2.5. Zabójstwo jednym czynem więcej niż jednej osoby lub zabójstwo popełnione przez sprawcę uprzednio prawomocnie skazanego za zabójstwo, zabójstwo funkcjonariusza publicznego w związku z jego służbą (art. 148 § 3)
 - 2.3. Uprzywilejowane typy zabójstwa
 - 2.3.1. Zabójstwo pod wpływem silnego wzburzenia (art. 148 § 4)
 - 2.3.2. Dzieciobójstwo (art. 149)
 - 2.3.3. Zabójstwo eutanatyczne (art. 150) i pomoc do samobójstwa (art. 151)
 - 2.3.4. Nielegalna aborcja (art. 152-154)
 - 2.3.5. Bójka lub pobicie (art. 158-159)
3. Typizacje, których skutkiem jest narażenie na niebezpieczeństwo (art. 160 i 161) oraz przestępstwo nieudzielenia pomocy (art. 162)

ROZDZIAŁ XXIV. Przepisy przeciwko bezpieczeństwu powszechnemu i bezpieczeństwu w komunikacji

1. Uwagi ogólne
2. Przepisy przeciwko bezpieczeństwu powszechnemu
 - 2.1. Sprowadzenie niebezpiecznego zdarzenia (art. 163)
 - 2.2. Sprowadzenie bezpośredniego niebezpieczeństwa (art. 164)
 - 2.3. Sprowadzenie innego niebezpieczeństwa powszechnego (art. 165)
 - 2.4. Piractwo morskie lub powietrzne (art. 166)
 - 2.5. Karalność przygotowania (art. 168)
 - 2.6. Czynny żal (art. 169)
3. Przepisy przeciwko bezpieczeństwu w komunikacji
 - 3.1. Katastrofa komunikacyjna (art. 173)
 - 3.2. Wypadek w komunikacji (art. 177)
 - 3.3. Prowadzenie pojazdu w stanie nietrzeźwości (art. 178a)

ROZDZIAŁ XXV. Przepisy przeciwko środowisku

1. Uwagi ogólne

2. Powodowanie zniszczenia w przyrodzie (art. 181)
3. Zanieczyszczenie środowiska (art. 182)
4. Składowanie lub sprowadzanie odpadów (art. 183)
5. Niewłaściwe postępowanie z materiałami promieniotwórczymi (art. 184)
6. Typy kwalifikowane
7. Pozostałe przestępstwa przeciwko środowisku (art. 186 -188) .

ROZDZIAŁ XXVI. Przestępstwa przeciwko wolności

1. Uwagi ogólne
2. Pozbawienie wolności (art. 189)
3. Groźba karalna (art. 190)
4. Zmuszanie (art. 191)
5. Obraza uczuć religijnych (art. 196)
6. Zgwałcenie (art. 197)
7. Formy eksploatacji prostytutki (art. 204)

ROZDZIAŁ XXVII. Przestępstwa przeciwko rodzinie i opiece

1. Uwagi ogólne
2. Znęcanie się (art. 207)
3. Niealimentacja (art. 209)

ROZDZIAŁ XXVIII. Przestępstwa przeciwko czci i nietykalności cielesnej

1. Uwagi ogólne
2. Zniesławienie - pomówienie (art. 212)
3. Kontratyp dopuszczalnej krytyki (art. 213)
4. Zniewaga (art. 216)
5. Naruszenie nietykalności cielesnej (art. 217)

ROZDZIAŁ XXIX. Przestępstwa przeciwko prawom osób wykonujących pracę zarobkową

1. Uwagi ogólne
2. Złośliwe lub uporczywe naruszanie praw pracowniczych (art. 218)
3. Naruszenie obowiązków w zakresie bhp (art. 220)

ROZDZIAŁ XXX. Przestępstwa przeciwko działalności instytucji państwowych i samorządowych

1. Uwagi ogólne
2. Ochrona funkcjonariuszy publicznych
 - 2.1. Naruszenie nietykalności cielesnej funkcjonariusza lub osoby przybranej mu do pomocy (art. 222)
 - 2.2. Zniewaga funkcjonariusza publicznego (art. 226)
 - 2.3. Czynna napaść na funkcjonariusza publicznego (art. 223)
 - 2.4. Wymuszenie (art. 224)
3. Przestępstwa o charakterze korupcyjnym
 - 3.1. Łapownictwo bierne i czynne (art. 228 i 229)
 - 3.1.1. Łapownictwo bierne
 - 3.1.2. Łapownictwo czynne
 - 3.2. Przestępstwa płatnej protekcji (art. 230-230a)
4. Przestępstwo przywłaszczenia funkcji (art. 227) i przestępstwo przekroczenia uprawnień lub niedopełnienia obowiązków przez funkcjonariusza publicznego (art. 231)
 - 4.1. Przywłaszczenie funkcji
 - 4.2. Przekroczenie uprawnień lub niedopełnienie obowiązku przez funkcjonariusza publicznego

ROZDZIAŁ XXXI. Przestępstwa przeciwko wymiarowi sprawiedliwości

1. Uwagi ogólne

2. Przemoc lub groźba względem sądu (art. 232)
3. Znęcanie się w celu uzyskania wypowiedzi o określonej treści (art. 246)
4. Fałszywe zeznania (art. 233)
5. Publiczne rozpowszechnianie wiadomości z postępowania przygotowawczego (art. 241)
6. Naruszenie zakazu sądowego (art. 244)
7. Znęcanie się nad osobą pozbawioną wolności (art. 247)

ROZDZIAŁ XXXII. Przepisy przeciwko porządkowi publicznemu

1. Uwagi ogólne
2. Wzięcie zakładnika (art. 252)
3. Udział w zbiegowisku (art. 254)
4. Udział w grupie lub związku przestępczym (art. 258)
5. Nielegalny wyrób i handel bronią palną oraz amunicją, nielegalne ich posiadanie (art. 263)
6. Nielegalne przekroczenie granicy (art. 264 § 2) i nielegalne ułatwianie pobytu na terytorium Rzeczypospolitej Polskiej (art. 264 § 3)

ROZDZIAŁ XXXIII. Przepisy przeciwko ochronie informacji

1. Charakterystyka ogólna
2. Przepisy ujawnienia tajemnicy państwowej (art. 265)
3. Przepisy ujawnienia tajemnicy zawodowej (art. 266) i służbowej (art. 266 § 2)
4. Przepisy nielegalnego uzyskania informacji (art. 267)
5. Przepisy niszczenia informacji (art. 268)
6. Przepisy niszczenia danych informatycznych (art. 268a oraz art. 269)
7. Przepisy zakłócania pracy systemu komputerowego (art. 269a)
8. Hakerstwo (art. 269b)

ROZDZIAŁ XXXIV. Przepisy przeciwko wiarygodności dokumentów

1. Uwagi ogólne
2. Fałsz materialny dokumentu (art. 270 § 1)
3. Fałsz intelektualny dokumentu (art. 271)
4. Wyłudzenie poświadczenia nieprawdy (art. 272)
5. Używanie dokumentu poświadczającego nieprawdę (art. 273)
6. Zbycie dokumentu tożsamości (art. 274)
7. Posługiwanie się cudzym dokumentem (art. 275 § 1), bezprawny transfer za granicę dokumentu stwierdzającego tożsamość innej osoby (art. 275 § 2)
8. Bezprawne niszczenie dokumentów (art. 276)
9. Niszczenie, usuwanie znaków granicznych (art. 277)

ROZDZIAŁ XXXV. Przepisy przeciwko mieniu

1. Uwagi ogólne
2. Kradzież (art. 278)
3. Kradzież z włamaniem (art. 279)
4. Przywłaszczenie (art. 284)
5. Oszustwo (art. 286)
6. Przepisy rozbójnicze (art. 280-282)
7. Paserstwo (art. 291 i 292)

ROZDZIAŁ XXXVI. Przepisy przeciwko obrotowi gospodarczemu

1. Uwagi ogólne
2. Nadużycie zaufania (art. 296)
3. Oszustwo finansowe (art. 297)
4. Pranie brudnych pieniędzy (art. 299)
5. Naruszenie interesów majątkowych uczestników obrotu gospodarczego przez nierzetelną dokumentację (art. 303)

ROZDZIAŁ XXXVII. Przepisy przeciwko obrotowi pieniędzmi i papierami

wartościowymi

1. Uwagi ogólne
2. Fałszerstwo pieniędzy, środków płatniczych i papierów wartościowych (art. 310)
3. Fałszowanie dokumentacji związanej z obrotem papierami wartościowymi (art. 311)

Część piąta

WYBRANE ZAGADNIENIA CZĘŚCI WOJSKOWEJ KODEKSU KARNEGO

2. Rozkaz
3. Działanie w ostatecznej potrzebie
4. Kary i środki karne stosowane wobec żołnierzy

Aneks

Tabela 1. Przestępczość według statystyki policyjnej

Tabela 2. Prawomocne skazania osób dorosłych

Tabela 3. Środki penalne orzeczone przez sądy

Skorowidz

O Autorach