

WYKAZ SKRÓTÓW WPROWADZENIE

Rozdział pierwszy

OKREŚLENIE TERRORYZMU I POJĘĆ Z NIM ZWIĄZANYCH

1. Terror
2. Rys historyczny
3. Typologia terroryzmu
4. Definicja terroryzmu
 - 4.1. Najważniejsze kwestie sporne
 - 4.2. Rodzaje definicji
 - 4.3. Definicje akademickie
 - 4.4. Definicje legalne
5. Główne elementy definicji terroryzmu
 - 5.1. Przemoc i jej konsekwencje
 - 5.2. Cele i motywacja
 - 5.3. "Niewinne" ofiary jako przedmiot zamachu
 - 5.4. Taktyka i strategia
6. Problem wspierania terroryzmu przez państwo
7. Terroryzm a walka narodowowyzwoleńcza
8. Terroryzm a przestępczość zorganizowana
9. Terroryzm a przestępstwa polityczne
10. Terroryzm a legalne formy protestu i działalności opozycyjnej

Rozdział drugi

POJĘCIE TERRORYZMU I ŚRODKI JEGO ZWALCZANIA W PRAWIE MIĘDZYNARODOWYM

1. Początki współpracy międzynarodowej
 - 1.1. Traktaty ekstradycyjne przełomu XIX-XX wieku
 - 1.2. Konferencje naukowe okresu międzywojennego
 - 1.3. Działalność Ligi Narodów
2. Inicjatywy podjęte w ramach Narodów Zjednoczonych, zmierzające do przyjęcia kompleksowych rozwiązań w zakresie zwalczania terroryzmu
 - 2.1. Terroryzm państwowy jako zagrożenie dla stosunków międzynarodowych
 - 2.2. Propozycje kryminalizacji przejawów terroryzmu a problem walki narodowowyzwoleńczej
3. Konwencje sektorowe
 - 3.1. Terroryzm lotniczy
 - 3.2. Terroryzm morski
 - 3.3. Zamachy na osoby korzystające z ochrony międzynarodowej
 - 3.4. Branie zakładników
 - 3.5. Ochrona materiałów jądrowych i obiektów jądrowych
 - 3.6. Znaczenie konwencji sektorowych
4. Nowa strategia ONZ walki z terroryzmem
 - 4.1. Działalność Zgromadzenia Ogólnego NZ
 - 4.2. Prace Komitetu ad hoc do spraw terroryzmu
 - 4.2.1. Zwalczanie ataków bombowych
 - 4.2.2. Zwalczanie finansowania terroryzmu
 - 4.2.3. Zapobieganie aktom terroryzmu jądrowego
 - 4.2.4. Projekt całościowej konwencji o międzynarodowym terroryzmie

4.3. Rola Rady Bezpieczeństwa NZ

5. Problem jurysdykcji Międzynarodowego Trybunału Karnego

5.1. Kwestia terroryzmu w trakcie prac nad Statutem MTK

5.2. Akty terroryzmu jako zbrodnie przeciwko ludzkości

6. Kształtowanie się kategorii terroryzmu per se jako zbrodni w ramach zwyczajowego prawa międzynarodowego

Rozdział trzeci

ŚRODKI PRZECIWDZIAŁANIA TERRORYZMOWI PRZYJĘTE W RAMACH RADY EUROPY I UNII EUROPEJSKIEJ

1. Współpraca międzynarodowa w ramach organizacji regionalnych

2. Regulacje Rady Europy

2.1. Kształtowanie się modelu współpracy opartego na zobowiązaniu do ekstradycji sprawcy przestępstwa terrorystycznego

2.2. Standardy praw człowieka jako wyznaczniki ograniczeń walki z terroryzmem

2.3. Budowanie kompleksowej strategii zwalczania oraz zapobiegania przestępstwom terrorystycznym

3. Stanowisko Unii Europejskiej wobec terroryzmu

3.1. Kształtowanie się instytucjonalnych i normatywnych podstaw zwalczania terroryzmu

3.2. Strategia przeciwdziałania terroryzmowi w Unii Europejskiej

4. Środki zwalczania terroryzmu przyjęte w decyzji ramowej Rady z 13 czerwca 2002 r

4.1. Pojęcie przestępstwa terrorystycznego

4.2. Przestępstwa dotyczące grupy terrorystycznej oraz przestępstwa związane z terroryzmem

4.3. Prawnokarne konsekwencje popełnienia przestępstw określonych w decyzji ramowej z 13 czerwca 2002 r

4.4. Implementacja przepisów decyzji ramowej z 13 czerwca 2002 r. w ustawodawstwach krajowych

Rozdział czwarty

PRZESTĘPSTWO O CHARAKTERZE TERRORYSTYCZNYM W POLSKIM PRAWIE KARNYM

1. Terroryzm oraz jego przejawy na tle polskich kodyfikacji karnych XX wieku i poglądów nauki tego okresu

2. Realizacja zobowiązań wynikających z prawa Unii Europejskiej w polskim prawie karnym

3. Ustawowe znamiona przestępstwa o charakterze terrorystycznym

3.1. Katalog czynów zabronionych spełniających przesłanki kwalifikacji jako przestępstwa o charakterze terrorystycznym

3.2. Strona podmiotowa przestępstwa o charakterze terrorystycznym

4. Definicja przestępstwa o charakterze terrorystycznym a wewnętrzna spójność polskiego prawa karnego i harmonizacja rozwiązań w państwach Unii Europejskiej

Rozdział piąty

ŚRODKI ZWALCZANIA I ZAPOBIEGANIA PRZESTĘPSTWOM O CHARAKTERZE TERRORYSTYCZNYM

1. Prawnokarne konsekwencje popełnienia przestępstwa o charakterze terrorystycznym

1.1. Nadzwyczajne obostrzenie kary

1.2. Dopuszczalność stosowania środków probacyjnych

1.3. Czynny żal i mały świadek koronny

1.4. Zakres stosowania polskiej ustawy karnej

1.5. Odpowiedzialność podmiotów zbiorowych

2. Kryminalizacja czynów "na przedpolu" przestępstwa o charakterze terrorystycznym
 - 2.1. Prawnokarne środki zapobiegania przestępstwom o charakterze terrorystycznym
 - 2.2. Udział w zorganizowanej grupie lub związku przestępnym o charakterze terrorystycznym
 - 2.3. Kryminalizacja finansowania terroryzmu
 - 2.4. Przestępstwa związane z działalnością terrorystyczną
3. Okoliczności wyłączające odpowiedzialność karną
 - 3.1. Okoliczności uchylające bezprawność lub winę jako środki przeciwdziałania terroryzmowi
 - 3.2. Kwestia dopuszczalności zniszczenia cywilnego statku powietrznego użytego jako środek ataku terrorystycznego
 - 3.3. Problem legalizacji tortur jako metody przesłuchania w celu zapobieżenia groźbie zamachu terrorystycznego

ZAKOŃCZENIE

BIBLIOGRAFIA