PAGE
2

Державний вищий навчальний заклад

«Запорізький національний університет»

Міністерства освіти і науки України

В.П. Сабадаш
КРИМІНАЛЬНЕ ПРАВО ЗАРУБІЖНИХ КРАЇН
Навчально-методичний посібник

 для студентів юридичного факультету

Затверджено

вченою радою ЗНУ

протокол № 10 від
«21» червня 2011р.

Запоріжжя

2011
УДК: 341.4 (075.8)

ББК: Х308 я 73

C12
Сабадаш В.П. Кримінальне право зарубіжних країн: Навчально-методичний посібник для студентів юридичного факультету / В.П. Сабадаш. – Запоріжжя: ЗНУ, 2011. – 82 с.
Навчально-методичний посібник написано на підставі діючого кримінального законодавства, судової практики та доктрини провідних держав світу (Англія, США, Німеччина, Франція) та розкриває основні інститути Загальної частини кримінального права зарубіжних країн (джерела права, вчення про злочин, незакінчений злочин, співучасть, вчення про покарання тощо.

Крім того, посібник містить тематичний план, плани проведення семінарських занять та методичні рекомендації щодо їх підготовки, тестові завдання, а також перелік контрольних питань, що виносяться на залік. Пропонується для студентів юридичного факультету Запорізького національного університету денної та заочної форми навчання.

Рецензент Коломоєць Т.О.

Відповідальний за випуск В.П. Сабадаш

ЗМІСТ
	ВСТУП ………………………..
ТЕМАТИЧНИЙ ПЛАН ДИСЦИПЛІНИ ……………………………………

ЗАГАЛЬНІ МЕТОДИЧНІ РЕКОМЕНДАЦІЇ ……………………………….
ТЕМАТИКА СЕМІНАРСЬКИХ ЗАНЯТЬ, МЕТОДИЧНІ РЕКОМЕНДАЦІЇ, ЗАВДАННЯ ТА ЛІТЕРАТУРА ………………………………..

Модуль 1.
Тема 1. Джерела кримінального права зарубіжних країн …………………..
Тема 2. Поняття злочинного діяння. Вина й осудність …………………….
Тема 3. Стадії вчинення злочину……………………………………………..
Тема 4. Інститут співучасті …………………………………………………..
Модуль 2.
Тема 5. Обставини, що виключають злочинність діяння …………………..
Тема 6. Поняття та види покарань. Окремі види покарань у кримінальному праві сучасних зарубіжних країн …………………
Тема 7. Заходи безпеки у кримінальному праві сучасних зарубіжних країн …………………………………………………………………..
Тема 8. Умовне осудження (пробація) і види звільнення від покарання ….
ЛАТИНСЬКІ КРИМІНАЛЬНО-ПРАВОВІ ТЕРМІНИ ТА ВИСЛОВИ КРИМІНАЛЬНО-ПРАВОВОГО ХАРАКТЕРУ ……………………………………
ТЕРМІНОЛОГІЧНИЙ СЛОВНИК ………………………………………….
ПИТАННЯ ДО ЗАЛІКУ З ДИСЦИПЛІНИ ...
СПИСОК РЕКОМЕНДОВАНОЇ ЛІТЕРАТУРИ ...………………………….

	4
6

8

13

13

19

27

31

39

43

53

54

57

61

66

69

Вступ
Навчально-методичний посібник відповідає програмі курсу «Кримінальне право зарубіжних країн» та розроблений відповідно до навчального плану юридичного факультету. Дана дисципліна є однією з дисциплін, яку необхідно вивчати студентам у вищих навчальних закладах з урахуванням специфіки їх спеціальності. Методичні рекомендації складено на підставі національного законодавства, міжнародних стандартів.

Курс “Кримінальне право зарубіжних країн” призначений для ознайомлення студентів-юристів із сучасним станом і тенденціями розвитку кримінального права головних західних держав, правові системи яких впливали і продовжують впливати на розвиток правових систем інших країн.

Знання зарубіжного кримінального права необхідне кожному юристу, що ринеться одержати фундаментальні знання в області кримінального права. Для того, щоб бути досвідченим, висококваліфікованим юристом, потрібно володіти основами зарубіжного кримінального права. Це необхідно і вченому, і юристу-практику.

Предметом курсу є розгляд окремих питань Загальної частини зарубіжного права сучасних країн - Англії, США, Франції, ФРН та Японії.

Система курсу “Кримінальне право зарубіжних країн” предметно включає лекції з Загальної частини кримінального права зарубіжних країн. При цьому дається порівняльний аналіз основних інститутів зарубіжного кримінального права з виділенням специфічних особливостей рішення тих або інших проблем у системі конкретної держави.

Порівняння правових систем різноманітних держав дозволяє краще дізнатися своє національне право й удосконалювати його. З самих давніх часів законодавець у своїй діяльності намагався використовувати порівняння для поліпшення власного права.

Передбачені різні форми теоретичного навчання (лекції, семінари, самостійна та індивідуальна роботи тощо), проведення поточного модульного контролю знань, підсумкового залікового контролю рівня засвоєння вивченого матеріалу.

Метою курсу „Кримінальне право зарубіжних країн” є вивчення студентами основних принципів і інститутів кримінального права зарубіжних країн, осмислення ними ролі та значення кримінального закону у боротьбі зі злочинами, вироблення у студентів вмінь застосовувати набуті теоретичні знання для розв'язання конкретних правових ситуацій.

Завдання даного курсу - дати найбільш повне уявлення про особливості виникнення і розвитку, принципи, основні інститути та категорії правових систем Англії, США, Франції, Німеччини та Японії використовуючи при цьому новітній матеріал, а також допомогти студентам опанувати методику порівняльно-правових досліджень.

Засвоївши всі теми в обсязі програми, студенти повинні: знати:

• основні поняття, інститути, загальні теоретичні положення кримінального права, зарубіжних країн різних правових систем;

•
головні системи кримінального права і кримінально-правової політики сучасних держав, їхній стан і розвиток;

•
специфічні особливості та елементи традицій кримінально-правових систем різних країн,

•
співвідношення положень національного кримінального законодавства з положеннями кримінального законодавства зарубіжних країн різних правових систем;

•
основні досягнення кримінально-правової науки та напрямки зарубіжної кримінально-правової теорії.

Вміти:

•
орієнтуватися в системах кримінального права сучасних держав;

•
користуватися обсягом знань з порівняльного кримінального права;

- володіти методами порівняльно-правового аналізу; системно-структурним системно-порівняльним, історіко-порівняльним та іншими.;

•
використовувати теорії, методи і прийоми порівняльного правознавства у правозастосовчій діяльності;

•
аналізувати чинне кримінальне право України, його відповідність положенням Конституції України та міжнародно-правовим стандартам, порівнювати українське кримінальне законодавство з кримінально правовими нормативними джерелами зарубіжних країн.

Кримінальне право зарубіжних країн не є ізольованою дисципліною, а безпосередньо взаємозв’язане з такими дисциплінами, як Міжнародне право, Міжнародне приватне право, Кримінальне право України, Кримінальний процес.
Навчально-методичний посібник містить тематичний план, плани проведення семінарських занять та методичні рекомендації щодо їх підготовки, тестові завдання, а також перелік контрольних питань, що виносяться на залік. Пропонується для студентів юридичного факультету Запорізького національного університету денної та заочної форми навчання.

ТЕМАТИЧНИЙ ПЛАН ДИСЦИПЛІНИ

	№ модуля;

№ навчальних тижнів
	№

теми
	Теми лекцій, види інших аудиторних занять та самостійної роботи
	Обсяг годин
	Вид модульного і підсумкового контролю та їх рейтингова оцінка (РО)

	модуль 1.

	1.
	Тема 1. Джерела кримінального права зарубіжних країн

Лекції:

Практичні заняття:

Самостійна робота:

Індивідуальна робота:
	2

1

2
2
	РО підготовки до аудиторних занять та засвоєння теоретичного матеріалу – 6 балів;

РО підготовки до практичних занять та опанування практичними навичками – 12 балів;

РО підсумкової контрольної роботи – 12 балів

	
	2.
	Тема 2. Поняття злочинного діяння. Вина й осудність.

Лекції:

Практичні заняття:

Самостійна робота:

Індивідуальна робота:
	2

1

3
3
	

	
	3.
	Тема 3. Стадії вчинення злочину

Лекції:

Практичні заняття:

Самостійна робота:

Індивідуальна робота:
	1
1

2
2
	

	
	4.
	Тема 4. Інститут співучасті.

Лекції:

Практичні заняття:

Самостійна робота:

Індивідуальна робота:
	1
1

2
2
	

	1-7 тижні

(1-й півсеместр)
	1 модульний контроль

(разом по 1-му модулю)
	
	30 балів

	модуль 2.

	5.
	Тема 1. Обставини, що виключають злочинність діяння

Лекції:

Практичні заняття:

Самостійна робота:

Індивідуальна робота:
	2
1

2
2
	РО підготовки до аудиторних занять та засвоєння теоретичного матеріалу – 6 балів;

РО підготовки до практичних занять та опанування практичними навичками – 12 балів;

РО підсумкової контрольної роботи – 12 балів

	
	6.
	Тема 2. Поняття та види покарань. Окремі види покарань у кримінальному праві сучасних зарубіжних країн

Лекції:

Практичні заняття:

Самостійна робота:

Індивідуальна робота:
	2

1

3
3
	

	
	7.
	Тема 3. Заходи безпеки у кримінальному праві сучасних зарубіжних країн.

Лекції:

Практичні заняття:

Самостійна робота:

Індивідуальна робота:
	1
1

2
2
	

	
	8.
	Тема 4. Умовне осудження (пробація) і види звільнення від покарання.

Лекції:

Практичні заняття:

Самостійна робота:

Індивідуальна робота:
	1
1

2
2
	

	8-14 тижні

(2-й півсеместр)
	2 модульний контроль

(разом по 2-му модулю)
	
	30 балів

	
	
	Разом за два модулі
	
	60 балів

	
	
	Індивідуальне завдання
	
	20 балів

	
	
	Підсумковий семестровий контроль
	
	20 балів

	Навчальний рік
	
	Разом
	
	100 балів

ЗАГАЛЬНІ МЕТОДИЧНІ РЕКОМЕНДАЦІЇ

Під час викладання дисципліни «Кримінальне право зарубіжних країн» використовуються такі три основних види аудиторних занять як лекція, семінарське та практичне заняття. Крім того, велика увага приділяється самостійній роботі студентів.

Лекція – є основною формою навчальних знань, що призначені для викладення і засвоєння теоретичного матеріалу з кримінального права зарубіжних країн. На лекції студент повинен якомога повно законспектувати матеріал, що викладає лектор. також звернути увагу на літературу та нормативні акти, що пропонуються викладачем.

Семінарське заняття.

Семінарське (лат. seminarium — розсадник) заняття — вид навчальних практичних занять студентів вищих навчальних закладів, який передбачає самостійне вивчення студентами за завданням викладача окремих питань і тем лекційного курсу з наочним оформленням матеріалу у вигляді реферату, доповіді, повідомлення тощо.

Семінарське заняття – це вид навчального заняття, на якому викладач організує дискусію навколо попередньо визначених тем, до котрих студенти готують тези виступів на підставі індивідуально виконаних завдань (рефератів).

Семінарські заняття з кримінального права зарубіжних країни – це виявлення студентами знань з даної дисципліни і є видом навчального заняття, коли викладач організує обговорення з питань, які попередньо визначає, та на які студенти готують тези доповідей.

Семінарські заняття проводяться в аудиторіях або в навчальних кабінетах з однією академічною групою. Перелік тем семінарських занять визначається робочою навчальною програмою дисципліни «Кримінальне право зарубіжних країн».

На кожному семінарському занятті викладач оцінює підготовлені студентами реферати, їх виступи, активність у дискусії, уміння формулювати і відстоювати свою позицію тощо. Підсумкові оцінки за кожне семінарське заняття вносяться у відповідний журнал.

Виконання повного обсягу семінарських занять, визначених робочою навчальною програмою дисципліни, є обов’язковим для студента. Студент, який з тих, чи інших причин пропустив семінарське заняття, не виконав повний обсяг індивідуальних завдань, повинен їх відпрацювати та виконати у час, і формі, вказаних викладачем. В протилежному випадку студент не допускається до підсумкового контролю.

Отримані студентом оцінки за окремі семінарські заняття враховуються при виставленні підсумкової оцінки з даної навчальної дисципліни.

Основними завданнями семінарського заняття є: 1) розвивати пізнавальну активність і самодіяльність, уміння творчо застосовувати матеріал лекцій; 2) поглиблювати і закріплювати знання, отримані в процесі вивчення предмету; 3) сприяти розвитку творчого мислення, вміння логічно висловлювати і аргументувати свої думки, слухати один одного, продуктивно критикувати.

Семінарські заняття виступають також засобом перевірки розвитку і закріплення навичок самостійної роботи, що є однією з найважливіших форм навчальної роботи слухачів (курсантів, студентів) та сприяють вихованню ініціативи, активності, самостійності в роботі, привчають систематичному, планомірному засвоєнню навчального матеріалу, монографічної та іншої літератури, законодавчих і відомчих актів.

У процесі відповіді на семінарському занятті студенти повинні продемонструвати вміння виділяти основні положення розглянутого питання, а також робити узагальнені висновки.

До всіх тем семінарських занять додається перелік контрольних запитань та питань курсу, які є найбільш важливі, а також найбільш повний список рекомендованої літератури.

На семінарах реалізуються такі педагогічні завдання: 1) розвиток творчого професійного мислення; 2) пізнавальна мотивація; 3) професійне використання знань у навчальних умовах; а) опанування мови певної науки; б) навички оперування формулюваннями, поняттями, визначеннями; в) набуття вмінь і навичок з поставлення та вирішення інтелектуальних проблем, спростування, відстоювання своєї думки.

У вищій школі практикуються три типи семінарів: 1) семінар, який має на меті поглиблене вивчення визначеного систематичного курсу й тематично міцно пов'язаний з ним; 2) семінар, призначений для ґрунтовного опрацювання певній найбільш важливих і типових у методологічному сенсі тем курсу чи навіть однієї теми; 3) семінар дослідницького типу за тематикою певних проблематики науки для поглибленого їх опрацювання.

Форма семінарських занять: розгорнута бесіда за відомим планом; невеликі доповіді студентів з наступним їх обговорені студентами.

Критерії оцінювання семінарських занять:

1) цілеспрямованість: поставлення проблеми; прагнення пов'язати теорію з практикою, використанням матеріалу в майбутній професійній діяльності;

2) планування: виділення основних питань, пов'язаних з профільними дисциплінами; наявність новинок у списку літератури;

3) організація семінару: вміння розпочати та підтримати дискусію, конструктивний аналіз усіх відповідей і виступів; заповнення навчального часу обговоренням проблем; поведінка власне викладача;

4) стиль проведення семінару: жвавий, з поставленням гострих запитань чи дискусією; млявий, що не збуджує ні думок, ні інтересу.

5) відносини " викладач-студенти " - поважні, в міру вимогливі, байдужі;

6) керівництво групою: швидкий контакт зі студентами, впевнена поведінка в групі, розумна та справедлива взаємодія зі студентами, чи навпаки, підвищений тон; ''опора'' в роботі на лідерів, залишаючи пасивними інших студентів;

7) зауваження викладача - кваліфіковані, узагальнювальні, без зауважень;

8) студенти ведуть записи на семінарах - регулярно, рідко, не ведуть.

Семінарські заняття тісно пов'язані з лекціями та іншими формами навчальної роботи у вищому навчальному закладі і зорієнтовані на формування у студентів умінь і навичок самостійно здобувати знання. Вони сприяють розвитку пізнавальної активності й самодіяльності студентів більшою мірою, аніж будь-які інші форми організації навчання; розвивають логічне мислення, спонтанне мовлення, уміння висловлювати й аргументувати власні думки, критично аналізувати аргументи опонентів, а також допомагають глибокому засвоєнню фундаментальних знань, формуванню переконань, виробленню активної життєвої позиції.

Окрім того, семінарські заняття дають змогу ближче познайомитися зі студентами, донести до них необхідну інформацію, а відтак перевірити, як вони засвоїли її, як користуються нею в навчальній, науковій і громадській роботі. Викладач має змогу враховувати життєвий досвід, теоретичну і практичну підготовку студента, його індивідуальні особливості і здібності, що зумовлює підвищення рівня підготовки кожного студента і цілої групи.

Практичне заняття.

Однією із найпоширеніших форм організації навчального процесу у вищій школі є практичні заняття (практикуми).

Практичне (грец. prakticos — діяльний) заняття — форма навчального заняття, за якої викладач організує детальний розгляд студентами окремих теоретичних положень навчальної дисципліни та формує вміння і навички їх практичного застосування через індивідуальне виконання відповідно до сформульованих завдань.

Практичне заняття - вид навчального заняття, на якому викладач організує детальний розгляд студентами окремих теоретичних положень навчальної дисципліни та формує вміння і навички їх практичного застосування шляхом індивідуального виконання студентом відповідно сформульованих завдань.

Практичні заняття проводяться в аудиторіях або в навчальних лабораторіях, оснащених необхідними технічними засобами навчання, обчислювальною технікою. Практичне заняття проводиться з студентами, кількість яких не перевищує половини академічної групи.

Перелік тем практичних занять визначається робочою навчальною програмою дисципліни. Проведення практичного заняття ґрунтується на попередньо підготовленому методичному матеріалі - тестах для виявлення ступеня оволодіння студентами необхідними теоретичними положеннями, наборі завдань різної складності для розв'язування їх студентами на занятті. Вказані методичні засоби готуються викладачем, якому доручено проведення практичних занять, за погодженням з лектором даної навчальної дисципліни.

Практичне заняття включає проведення попереднього контролю знань, умінь і навичок студентів, постановку загальної проблеми викладачем та її обговорення за участю студентів, розв'язування завдань з їх обговоренням, розв'язування контрольних завдань, їх перевірку, оцінювання.

Виконання повного обсягу практичних занять, визначених робочою навчальною програмою дисципліни, є обов’язковим для студента. Студент, який з тих, чи інших причин не виконав повний обсяг практичних занять та індивідуальних завдань, повинен їх виконати у час, вказаний викладачем. В протилежному випадку студент не допускається до підсумкового контролю.

Оцінки, отримані студентом за окремі практичні заняття, враховуються при виставленні підсумкової оцінки з даної навчальної дисципліни.

Призначення практичних занять: 1) закріпити та поглибити знання студентів; 2) сформувати вміння й навички роботи з різноманітним обладнанням; 3) уміння формулювати наукові гіпотези; 4) використовувати методи наукових досліджень; 5) розвивати такі особистісні риси, як точність, охайність почуття обов'язку.

На практичних заняттях варто застосовувати рейтинговий контроль знань і вмінь студентів, що складається з визначеної викладачем кількості балів за роботу на занятті під час виконання певних завдань (запис даних у "Бланк роботи на занятті") та бали за відповідь на тести до початку і в кінці заняття, бали за оформлення та можливий захист роботи на семінарі. Під час підготовки до занять викладач готує навчально-методичну карту та інструкційну карту для студентів, враховуючи принцип індивідуалізації навчання.

Самостійна робота студентів.

Самостійна робота студентів на юридичному факультеті традиційно включає такі види навчальної діяльності: 1) вивчення навчальної літератури за темами, пошук додаткової літератури; 2) конспектування, складання планів, тез; 3) кодування інформації (складання схем, таблиць, графіків); 4) написання рефератів, доповідей, оглядів, звітів; 5) підготовка повідомлень до семінарських занять; 6) виконання вправ, розв'язування задач; 7) виконання письмових контрольних; 8) виконання завдань за допомогою комп'ютера та ін.
Самостійна робота студентів - невід'ємний елемент навчального процесу у вищому навчальному закладі, що включає в себе самостійне поглиблення вивчення тем курсу кримінального права зарубіжних країн

Самостійна робота використовується щодо всіх форм навчання. Самостійне вивчення варто починати з ознайомлення із планом теми, що дасть студентам загальне уявлення про її обсяг і зміст. Питання кожної теми необхідно вивчати в послідовності, зазначеній у плані. До наступної теми треба переходити тільки після повного засвоєння попередньої.

Для самостійної роботи студентам пропонуються теми, які мають велике пізнавальне і навчальне значення, або такі, що знаходяться під переважним науковим інтересом викладача. Запропоновані теми самостійних робіт стосуються питань, які ще недостатньо опрацьовані кримінальним правом зарубіжних країн і через це в навчальному процесі їм не приділяється належна увага.

Самостійна робота студентів полягає у вивченні тем, що пропонуються, наданні відповідей на поставлені питання, вирішенні ситуаційних та інших завдань, з наступним контролем з боку викладача, а також в індивідуальному виконанні схем, рефератів за тематикою, що додається.

Реферат - є одним із вельми поширених письмових повідомлень; це скорочене викладення змісту вивчених автором наукових творів з основними фактичними висновками, що має, як правило, інформативну функцію. Обсяг реферату - від 8 до 10 сторінок рукописного або друкованого тексту. Структура реферату аналогічна структурі курсової роботи.

Студент виступає з рефератом на семінарському занятті, присвяченому розгляду питань, до яких належить і тема реферату. Після виступу може бути обговорення найбільш цікавих або суперечливих висновків; виступаючому студенту можуть бути поставлені запитання як іншими студентами групи, так і викладачем.
З урахуванням якості реферату і відповідей виступаючого студента на запитання, викладачем виставляється остаточна оцінка.
Знання студента при відповіді на питання семінарських занять або заліку оцінюються на підставі таких критеріїв:

«Відмінно» - на питання отримані повні та правильні відповіді; студент продемонстрував знання теоретичного матеріалу, вміння аналізувати конкретні нормативно-правові акти та окремі норми кримінального законодавства зарубіжних країн, які стосуються кримінальних правовідносин, аналізувати та правильно кваліфікувати окремі ознаки злочину, визначати підстави звільнення від кримінальної відповідальності або кримінального покарання за кримінальним правом провідних країн світу.
«Добре» - на питання отримані правильні відповіді, студент продемонстрував достатні знання теоретичного матеріалу із кримінального права зарубіжних країн, але не вміє аналізувати тенденції юридичної науки і практики та оцінювати їх з точки зору відповідності закону.

«Задовільно» - теоретичні знання з кримінального права зарубіжних країн мають деякі прогалини, студент значний час розшукує відповідну кримінально-правову норму, демонструє невпевненість в знаннях теоретичного матеріалу.

«Незадовільно» - теоретичні знання студента з кримінального права зарубіжних країн мають значні прогалини, студент не орієнтується у мінімально необхідному законодавчому масиві.
ТЕМАТИКА СЕМІНАРСЬКИХ ЗАНЯТЬ, МЕТОДИЧНІ РЕКОМЕНДАЦІЇ, ЗАВДАННЯ ТА ЛІТЕРАТУРА

Модуль 1.

Тема 1. Джерела кримінального права зарубіжних країн.
1.
Загальна характеристика джерел кримінального права Англії, США, Франції і ФРН.

2.
Джерела кримінального права Англії.

3.
Джерела кримінального права США.

4.
Джерела кримінального права Франції.

5.
Джерела кримінального права ФРН.
Література:

1. Уголовное право зарубежных стран: Учебное пособие / Г.А. Есаков, Н.Е. Крылова, А.В. Серебренникова. – М.: Проспект, 2009. – 336с.

2. Хохлова І.В. Кримінальне право зарубіжних країн (в питаннях та відповідях) : Навчальний посібник / І.В. Хохлова, О.П. Шем’яков. – К.: Центр навчальної літератури, 2006. – 256с.

3.Уголовное право Соединенных Штатов Америки: Сборник нормативных актов. – М., 2004. – 160 с.

4. Уголовное законодательство зарубежных стран (Англии, США, Франции, Германии, Японии): Сборник законодательных материалов / Под ред. И.Д. Козочкина. – М., 2001. – 352 с.

5. Давид Р. Основные правовые системы современности / Р. Давид, К. Жоффре-Спинози ; пер. с фр. В.А. Туманова. – М., 2003. – 400 с.

6. Марченко М.Н. Курс сравнительного правоведения / Марченко М.Н. – М., 2002. – 1068 с.

7. Правовые системы стран мира. Энциклопедический справочник / Отв. ред. Сухарев А.Я. – 2-е изд., изм. и доп. – М., 2001. – 840 с.

8. Саидов А.Х. Сравнительное правоведение (Основные правовые системы современности) / Саидов А.Х. – М., 2000. – 448 с.

9. Новый Уголовный кодекс Франции. - М.: Юридический колледж МГУ, 1993.-212с.

10. Примерный УК США. - М.: Прогресс, 1969. - 304с.

11. Уголовный кодекс ФРГ. - М.: Юридический колледж МГУ, 1996. -202с.

12. Уголовное право буржуазных стран: Общая часть. Сборник законодательных актов / Под ред. А.Н. Игнатова й И.Д. Козочкина. - М.: Издательство УДН, 1990. -312с.

13. Крылова Н.Е. Уголовное право зарубежных стран (Англии, США, Франции, Германии) / Н.Е. Крылова, А.В. Серебренникова. - М.: Издательство "Зерцало", 1998.-208с.

14. Преступление и наказание в Англии, США, Франции, ФРГ, Японии. Общая часть. - М.; Юрид. лит., 1991. - 288 с.

15. Полянский Н.Н. Уголовное право и уголовный суд Англии / Полянский Н.Н. - М.: Юрид. лит., 1969. - 339 с.

16. Бухгольц Э. Уголовное право в объединенной Германии / Э. Бухгольц // Вестник Московского университета. - Серия 11: Право. - 1993. - N 3.

17. Зайчук О.В. Правовая система США / Зайчук О.В. - Киев: Наукова думка, 1992. -136с.

18. Кросс Р. Прецедент в английском праве / Кросс Р. - М.: Юрид. лит., 1985. -186с.

19. Крылова Н.Е. Основные черты нового Уголовного кодекса Франции / Крылова Н.Е. - М.: Спарк, 1996. - 124 с.
20. Есаков Г.А. Англо-американское уголовное право: эволюция и современное состояние общей части: монографія / Есаков Г.А. – М., 2007. – 736 с.
21. Есаков Г.А. Основы сравнительного уголовного права / Есаков Г.А. –М., 2007. – 152 с.

Загальні методичні рекомендації:
Основна мета заняття: дати загальну характеристику джерел кримінального права провідних країн світу.

Студенти під час семінарського заняття повинні дослідити дуалізм джерел кримінального права США і ФРН, пов'язаний із федеративною природою цих держав. Дослідити кримінально-правові норми Конституцій США, Франції і Німеччини та значення для англійського кримінального права Великої Хартії Вільностей, Білля про права й інших актів, що мають конституційний характер.

Визначити види джерел кримінального права зарубіжних країни, зокрема, кримінальний закон як головне джерело кримінального права Франції і ФРН та статутне право Англії і США і його місце серед інших джерел кримінального права.
Присвятити увагу кодифікованому законодавству та судовому прецеденту як джерелу кримінального права Англії і США, іншим джерелам кримінального права зарубіжних країн, зокрема, підзаконним актам та доктринальним працям як різновиду джерел кримінального права Англії і США.

Показати роль судового тлумачення в Англії і США. Значення рішень, прийнятих Касаційним судом Франції. Судове тлумачення в Німеччині.

Основні терміни та поняття: кримінальний закон, кодифіковане законодавство, статутне право, судовий прецедент, дуалізм, Ордонанси, судове тлумачення.
Питання для самоконтролю:

1.
Назвіть основні джерела кримінального права сучасної Англії?

2.
Що відноситься до джерел кримінального права окремих штатів?

3.
Як діє доктрина прецеденту у кримінальному праві Англії та США?

4.
Що таке Суд корони?

5.
Назвіть найбільш впливових авторів доктринальних трудів у США.

6.
Охарактеризуйте Конституцію Франції як одно з головних джерел кримінального права.

7.
Який Кримінальний кодекс Франції діє зараз?

8.
Яку роль грають Ордонанси у кримінальному праву Франції?

9.
В якому році був прийнятий Кримінальний кодекс ФРН?

Тематика рефератів:

1.
Джерела кримінального права ФРН.

2.
Судовий прецедент як джерело кримінального права Англії й США.

3.
Принципи кримінальної відповідальності по кримінальному праву США

Тестові завдання:
1. До сім'ї загального права належать:

А) Англія;

Б) Україна;

В) Франція;

Г) Німеччина.

2. Держава, в якій відсутній Кримінальний кодекс – це:

А) Німеччина;

Б) Франція;

В) США;

Г) Англія.

3. Джерелом кримінального законодавства США є:

А) Конституція США 1787 р;

Б) Конституція США 1896 р;

В) Конституція США 1756 р;

Г) Конституція США 1971 р;

4. Крім Конституції джерелом федерального кримінального законодавства США є:

А) акти Конгресу;

Б) підзаконні акти;

В) міжнародного кримінального права;

5. Особливості джерел кримінального права Сполучених Штатів Америки:

А) наявність законів;

Б) проста правова система;

В) заплутаність і архаїчність правових норм;

Г) чітка послідовність правових норм.

6. Кримінальне право США, запозичило положення:

А) французького кримінального права;

Б) англійського кримінального права;

В) німецького кримінального права;

Г) китайського кримінального права;

7. Конституція США забороняє видавати акти:

А) які мають зворотну силу;

Б) які застосовують незвичні покарання;

В) які передбачають смертну кару;

Г) немає правильної відповіді;

8. У США підзаконні нормативно-правові акти видаються:

А) президентом;

Б) міністерствами;

В) відомствами федерального уряду;

Г) всі відповіді правильні;

9. До джерел чинного французького кримінального права належить:

А) Конституція 1958 p.;

Б) Конституція 1858 p.;

В) Конституція 1971 p.;

Г) Конституція 1367 p.;

10. Основним джерелом кримінального права Франції є:

А) Кримінальний кодекс прийнятий у 1992р.;

Б) Конституція 1958р.;

В) Кримінально-процесуальний кодекс;

Г) Кодекс національної служби Франції 1971p.;

11. До підзаконних актів Франції належать:

А) укази президента;

Б) декрети-закони;

В) акти місцевих органів управління;

Г) всі відповіді вірні.

12. Кримінальну караність відмови одержати документи, пов'язані з призовом на національну службу, а також знищення таких документів за кримінальним законодавством Франції передбачає:

А) Кримінальний кодекс, прийнятий у 1992р.;

Б) Кодекс національної служби Франції 1971p.;

В) Кримінально-процесуальний кодекс;

Г) немає правильні відповіді;

13. Положення про відповідальність за поліцейські порушення у Франції приймалися:

А) законодавчою владою;

Б) виконавчою владою;

В) Президентом;

Г) всі відповіді правильні;

14. До числа джерел французького кримінального права належать ________________________за умови, що їх врахування відповідно до французького законодавства є необхідним:

А) міжнародні договори;

Б) іноземні кримінальні закони;

В) кримінальні кодекси інших країн;

Г) всі відповіді правильні;

15. Перший Кримінальний кодекс Франції прийнятий:

А) 1791р.;

Б) 1890р.;

В) 1971р.;

Г) 1876р.;

16. Діючий Кримінальний кодекс Франції прийнятий:

А) 1992 р., який набрав чинності 1 березня 1993р.;

Б) 1991р., який набрав чинності 1 березня 1993р.;

В) 1993р., який набрав чинності 1 вересня 1994р.;

Г) немає правильної відповіді;

17. Кримінальний кодекс Франції складається із

А) 3 книг;

Б) 2 книг;

В) 4 книг;

Г) 5 книг.

18. Кримінальний кодекс Франції поділяється на дві частини:

А) загальну та спеціальну;

Б) загальну та особливу;

В) законодавчу та регламентаційну;

Г) законодавчу та виконавчу.

19. Основним джерелом кримінального права Німеччини є:

А) Кримінальне уложення 1871 р.;

Б) Кримінальний кодекс 1982р.;

В) Конституція 1771р.;

Г) немає правильної відповіді;

20. У Німеччині, крім кримінального кодексу, діють більше

А) тисячі додаткових кримінальних законів;

Б) сотні додаткових кримінальних законів;

В) десятка додаткових кримінальних законів;

В) немає правильної відповіді;

21. У Німеччині можливе існування:

А) федерального кримінального права;

Б) земельного кримінального права;

В) федерального і земельного кримінального права;

Г) немає правильної відповіді;

22. Особливістю кримінального права Німеччини є те, що воно:

А) повністю кодифіковано;

Б) не повністю кодифіковано;

В) взагалі не кодифіковано.

23. Кримінальне право Німеччини віднесено до:

А) конкурентного законодавства;

Б) паралельного законодавства;

В) взаємодіючого законодавства;

Г) конкуруючого законодавства.

24. Основними джерелами кримінального права Англії є:

А) загальне право;

Б) основне право;

В) Кримінальний кодекс;

Г) континентальне право.

25. Вищою судовою інстанцією в Англії є:

А) Суд Палати Лордів;

Б) Вищий Суд;

В) Судова Палата;

Г) Конституційний Суд.

26. Підходом до тлумачення законів в Англіії є:

А) «буквальне правило»;

Б) «залізне правило»;

В «додаткове правило»;

Г) правило «виправлення зла».

27. Категорії найбільш тяжких злочинів в Англії – це:

А) фелонії;

Б) місдимінора;

Б) прецеденти;

Г) звичай.

Тема 2. Поняття злочинного діяння. Вина й осудність.
1.
Ознаки злочинного діяння.

2.
Класифікація злочинних діянь.

3.
Форми вини.

4.
Поняття неосудності.

5.
Поняття обмеженої (зменшеної) осудності
Література:

1. Уголовное право зарубежных стран: Учебное пособие / Г.А. Есаков, Н.Е. Крылова, А.В. Серебренникова. – М.: Проспект, 2009. – 336с.

2. Хохлова І.В. Кримінальне право зарубіжних країн (в питаннях та відповідях) : Навчальний посібник / І.В. Хохлова, О.П. Шем’яков. – К.: Центр навчальної літератури, 2006. – 256с.

3.Уголовное право Соединенных Штатов Америки: Сборник нормативных актов. – М., 2004. – 160 с.

4. Уголовное законодательство зарубежных стран (Англии, США, Франции, Германии, Японии): Сборник законодательных материалов / Под ред. И.Д. Козочкина. – М., 2001. – 352 с.

5. Давид Р. Основные правовые системы современности / Р. Давид, К. Жоффре-Спинози ; пер. с фр. В.А. Туманова. – М., 2003. – 400 с.

6. Марченко М.Н. Курс сравнительного правоведения / Марченко М.Н. – М., 2002. – 1068 с.

7. Правовые системы стран мира. Энциклопедический справочник / Отв. ред. Сухарев А.Я. – 2-е изд., изм. и доп. – М., 2001. – 840 с.

8. Саидов А.Х. Сравнительное правоведение (Основные правовые системы современности) / Саидов А.Х. – М., 2000. – 448 с.

9. Новый Уголовный кодекс Франции. - М.: Юридический колледж МГУ, 1993.-212с.

10. Примерный УК США. - М.: Прогресс, 1969. - 304с.

11. Уголовный кодекс ФРГ. - М.: Юридический колледж МГУ, 1996. -202с.

12. Уголовное право буржуазных стран: Общая часть. Сборник законодательных актов / Под ред. А.Н. Игнатова й И.Д. Козочкина. - М.: Издательство УДН, 1990. -312с.

13. Крылова Н.Е. Уголовное право зарубежных стран (Англии, США, Франции, Германии) / Н.Е. Крылова, А.В. Серебренникова. - М.: Издательство "Зерцало", 1998.-208с.

14. Преступление и наказание в Англии, США, Франции, ФРГ, Японии. Общая часть. - М.; Юрид. лит., 1991. - 288 с.

Загальні методичні рекомендації:

Основна мета заняття: дослідити нормативне та доктринальне визначення поняття злочинного діяння та їх основних видів, вину й осудність в кримінальних законодавствах провідних країн світу, .
Студенти під час семінарського заняття повинні розібратися з такими ознаками злочинного діяння в англо-американському кримінальному праві, як протиправність, винність та соціальна спрямованість.

Визначити матеріальні, законодавчі та психологічні ознаки злочинного діяння в кримінальному праві Франції. Суб'єктивну й об'єктивну сторони злочинного діяння в кримінальному праві Німеччини
Присвятити увагу класифікації злочинних діянь, їх різноманіттю, видам класифікацій та їх значення для судової практики США.

Основні терміни та поняття: злочин, злочинне діяння, «арештний злочин», «не арештний злочин», burglary, вина, осудність, протиправність, винність, соціальна спрямованість
Питання для самоконтролю:

1. В яких країнах існують нормативні визначення злочинного діяння?

2. Які ознаки злочинного діяння в англо-американському кримінальному праві?

3. Яка класифікація злочинів застосовується в американському кримінальному законодавстві?

4. Охарактеризуйте психологічні ознаки злочинного діяння в кримінальному праві Франції.
Тематика рефератів:

1.
Поняття та ознаки злочину в кримінальному праві зарубіжних країн.

2.
Класифікація злочинних діянь та їх значення в кримінальному праві зарубіжних країн.
3. Поняття неосудності та її критеріїв в зарубіжному кримінальному праві

Тестові завдання:

1. Чи є в іноземних країнах в кримінальному праві поняття складу злочину:

А) так;

Б) ні;

В) лише в країнах англо-саксонського права;

Г) лише в країнах романо-германдського права;

2. За англо-саксонським правом елементами злочину є:

А) Аctus reus та mens rea;

Б) Nullum crimen та nulla poena sine lege;

В) Verwerfbarkeit та schuldunfahigkeit;

Г) Tipicidad та culpabilidad;

3. Які види вини в англо-саксонському праві:

А) умисел, необережність;

Б) недбалість, типовість;

В) умисел, необережність, недбалість;

Г) недбалість, протиправність, формальність;

4. Які типи визначень злочину існують:

А) основний та додатковий;

Б) загальний та спеціальний;

В) формальний, матеріальний, змішаний;

Г) логічний, аналітичний, змішаний;

5. У Франції злочин це:

А) таке діяння, яке містить склад, передбачений в законі;

Б) діяння, заборонене кримінальним законом;

В) каране діяння;

Г) незаконна дія, без дія , головним наслідком якого є те, що правопорушник підлягає покаранню;

6. В якій країні в кримінальному кодексі відсутнє визначення злочину:

А) Японії;

Б) Китаї;

В) Німечинні;

Г) Англії;

7. Кримінальний кодекс Російської Федерації класифікує всі злочини на такі категорії:

А) злочини невеликої тяжкості, середньої тяжкості, тяжкі злочини та особливо тяжкі;

Б) злочини, що переслідуються та злочини, що розглядаються щляхом сумарної юрисдикції;

В) «арештні» та «не арештні» злочини»;

Г) основні та додаткові;

8. В Англії за процесуальною ознакою всі злочини поділяються на:

А) загальні та спеціальні;

Б) злочини, що розглядаються в суді присяжних та злочини, що розглядаються одноособово;

В) публічні та приватні;

Г) традиційні та нетрадиційні;

9. «Арештні злочини» це:

А) діяння заборонене кримінальним законом;

Б) проступки людини, які караються кримінальним законом;

В) ті, за вчинення яких особою не менше ніж 21 рік, раніше не судимим, може бути призначено покарання у виді позбавлення волі на строк 5 років і більше, а також будь-який інший злочин, за який покарання суворо визначено в законі;

Г) ті, за вчинення яких особою не старше ніж 21 рік, раніше судимим, може бути призначено покарання у виді позбавлення волі на строк 3 роки і більше, а також будь-який інший злочин, за який покарання суворо визначено в законі;

10. В Англії до 1968 року кримінальним законодавством було визначено два злочини:

А) крадіжка та грабіж;

Б) вбивство та розбій;

В) денне вбивство та нічне вбивство;

Г) денний злам та нічний злам;

11. Кримінальний кодекс Каліфорнії дає загальне визначення burglary і поділяє його на:

А) два ступені;

Б) три категорії;

В) дві галузі;

Г) три інститути;

12. Які види burglary виділяються в кримінальному кодексі штату Огайо:

А) основний склад burglary та додатковий;

Б) простий склад burglary та тяжке burglary;

В) загальний склад burglary та спеціальний;

Г) в даному штаті не виділяють, таке поняття взагалі;

13. В Англії та США законодавець розглядає декілька злочинів, які відносяться до попередньої злочинної діяльності це:

А) напад, зговір, вбивство;

Б) грабіж, замах;

В) підбурювання, зговір, замах;

Г) крадіжка, замах, вбивство;

14. Для англо-американської системи кримінального права прийнято поділ зговору на:

А) законодавчий і зговір загального права;

Б) політичний та економічний;

В) зговір більшої небезпеки та меншої;

Г) первинний та вторинний;

15. До прийняття Закону «Про кримінальне право» в 1977р., в Англії відповідальність за зговір майже повністю регулювалась:

А) публічним правом;

Б) приватним правом;

В) загальним правом;

Г) спеціальними нормами;

16. Замах це:

А) дії мають бути спрямовані на вчинення злочину;

Б) діяння, заборонене кримінальним законом;

В) схилення однієї особи іншою особою до вчинення злочину явно виражене або таке, що мається на увазі, в письмовій або усній формі, шляхом переконання, заохочення, загрози і т.ін.

Г) це винне, суспільно небезпечне діяння, заборонене законом під загрозою покарання;

17. В Німечинні кримінальним законом злочинні діяння підрозділяються на:

А) злочини, проступки і порушення;

Б) посягання, замах;

В) злочини і проступки;

Г) не підрозділяються;

18. На відміну від українського кримінального права за кримінальним правом іноземних країн відповідальність настає зі стадії:

А) проникнення;

Б) посягання;

В) умисел;

Г) проступку;

19. У Франції нездійсненний злочин визначається за двома видами:

А) абсолютно неможливий та відносно неможливий;

Б) невдалий та неможливий злочин;

В) простий та складний злочин;

Г) замах та підбурювання;

20. За кримінальним правом Франції посягання це:

А) будь-яке умисне діяння, спрямоване на вчинення злочину;

Б) угода двох чи більше осіб, спрямована на вчинення злочину;

В) діяння, яке містить склад, передбачений в законі;

Г) дії мають бути не спрямовані на вчинення злочину.

21. Які типи правових систем існують в правових системах різних країн світу?

А) формальний та неформальний

Б) формальний, неформальний, змішаний

В) матеріальний, формальний, змішаний

Г) матеріальний та формальний

22. КК Російської Федерації класифікує всі злочини на категорії:

А) злочини невеликої тяжкості та тяжкі

Б) злочини невеликої, середньої, тяжкі та особливо тяжкі

В) злочини невеликої, середньої тяжкості та тяжкі

23. На які види за процесуальною ознакою класифікуються злочини в Англії?

А) злочини, що переслідуються за обвинувальним актом та злочини, що розглядаються сумарною юрисдикцією

Б) злочини, що розглядаються одноособово та злочини, що розглядаються колегією суддів

В) злочини, що розглядаються одноособово та злочини, що розглядаються сумарною юрисдикцією

24. Яка ще одна наукова класифікація існує в Англії?

А) арештні та не арештні

Б) злочинні та незлочинні

В) заборонені та незаборонені

25. В Англії до 1968 року кримінальним законодавством був визначений денний злам, як:

А) burglary

Б) housebreaking

В) burglary- burglary

26. В Англії до 1968 року кримінальним законодавством був визначений нічний злам, як:
А) burglary

Б) housebreaking

В) burglary- burglary
27. Скільки різновидів злочину «burglary» існує в Англії відповідно до Закону «Про кражу» 1968 року?

А) 3

Б) 2

В) 4

Г) 6

28. Скільки ступенів злочину «burglary» визначено законодавством США?

А) 2

Б) 3

В) 4

29. Покарання за законодавством США за вчинення першого ступеня злочину «burglary»:

А) позбавлення волі на строк до 25 років

Б) позбавлення волі на строк до 15 років

В) позбавлення волі на строк до 7 років

30. Покарання за законодавством США за вчинення другого ступеня злочину «burglary»:

А) позбавлення волі на строк до 25 років

Б) позбавлення волі на строк до 15 років

В) позбавлення волі на строк до 7 років

31. Покарання за законодавством США за вчинення третього ступеня злочину «burglary»:

А) позбавлення волі на строк до 25 років

Б) позбавлення волі на строк до 15 років

В) позбавлення волі на строк до 7 років

32. Законодавець Англії та США розглядає три самостійних злочини, які відносяться до попередньої злочинної діяльності:

А) Замах

Б) Підбурювання

В) Зговір

Г) Змова

33. В США регулювання злочинів, що відносяться до попередньої злочинної діяльності поділяється на два рівні:

А) федеральний та штатів

Б) федеральний та місцевий

В) державний та штатний

34. Для англо-американської системи кримінального права прийнято поділ зговору на:

А) законодавчий і загального права

Б) нормативного і всенародного права

В) Заперечного і незаперечного права

35. Скільки ступенів поділу зговору виділено в законодавстві Нью-Йорка?

А) 4

Б) 5

В) 6

36. Яка класифікація злочинів у французькому законодавстві?

А) злочини і проступки

Б) проступки і правопорушення

Б) злочини і правопорушення

37. Яка класифікація злочинів у німецькому законодавстві?

А) злочини і проступки

Б) проступки і правопорушення

Б) злочини і правопорушення

38. Існують такі види злочинів за мусульманським законодавством:

А) Худдуд, тазір

Б) Худдуд, тазір, кісас і дійа

Б) Худдуд, тазір, дійа

39. В КК Японії відсутнє поняття:

А) злочину

Б) покарань

В) підбурювання

Г) пособництва

40. «Арештні злочини» за законодавством Англії повинно бути вчинено особою віком не менш ніж?

А) 16 років

Б) 18 років

В) 21 рік

Тема 3. Стадії вчинення злочину.

1.
Відповідальність за підготовчі дії та замах по кримінальному праву зарубіжних країн.

2.
Добровільна відмова і діяльне каяття.
Література:

1. Уголовное право зарубежных стран: Учебное пособие / Г.А. Есаков, Н.Е. Крылова, А.В. Серебренникова. – М.: Проспект, 2009. – 336с.

2. Хохлова І.В. Кримінальне право зарубіжних країн (в питаннях та відповідях) : Навчальний посібник / І.В. Хохлова, О.П. Шем’яков. – К.: Центр навчальної літератури, 2006. – 256с.
3.Уголовное право Соединенных Штатов Америки: Сборник нормативных актов. – М., 2004. – 160 с.

4. Уголовное законодательство зарубежных стран (Англии, США, Франции, Германии, Японии): Сборник законодательных материалов / Под ред. И.Д. Козочкина. – М., 2001. – 352 с.

5. Давид Р. Основные правовые системы современности / Р. Давид, К. Жоффре-Спинози ; пер. с фр. В.А. Туманова. – М., 2003. – 400 с.

6. Марченко М.Н. Курс сравнительного правоведения / Марченко М.Н. – М., 2002. – 1068 с.

7. Правовые системы стран мира. Энциклопедический справочник / Отв. ред. Сухарев А.Я. – 2-е изд., изм. и доп. – М., 2001. – 840 с.

8. Саидов А.Х. Сравнительное правоведение (Основные правовые системы современности) / Саидов А.Х. – М., 2000. – 448 с.

Загальні методичні рекомендації:

Основна мета заняття: дати загальну характеристику стадіям вчинення злочину за кримінальним правом провідних країн світу.

Студенти під час семінарського заняття повинні дослідити поняття стадій вчинення злочину в кримінальному праві сучасних зарубіжних країн. Формальність принципу невідповідальності за підготовчі дії.

Присвятити увагу поняттю “явної дії” в англо-американському кримінальному праві.

Показати роль підмовництва, змови та замаху як самостійних форм попередньої діяльності, що не заподіяла реального збитку. Дослідити відмінність інститутів підмовництва і змови від інституту співучасті і покарання за ії вчинення.

Визначити відповідальність за організацію зловмисників, змову і невдале підмовництво за кримінальним правом Франції.

Дослідити регламентацію замаху в Модельному КК США й КК північноамериканських штатів, обов'язкове пом'якшення покарання за замах в американських штатах. Поняття замаху в кримінальному праві Франції і ФРН.
Дослідити проблему відмежування замаху від готування, добровільну відмову і діяльне каяття.
Основні терміни та поняття: добровільна відмова, діяльне каяття, підмовництво, змова, замах, готування .

Питання для самоконтролю:

1.
Що таке “явні дії” по англо-американському кримінальному праву?

2.
Як вирішується проблема добровільної відмови англійським законодавством?

3.
У чому полягає формальність принципу невідповідальності за підготовчі дії?

4. Назвіть відмінність інститутів підмовництва і змови від інституту співучасті і покарання за її вчинення по законодавству США.

5. Чи існує обов'язкове пом'якшення покарання за замах в американських штатах?

6. Дайте поняття замаху по кримінальному праву Франції і ФРН.

7. Які правові наслідки добровільної відмови і діяльного каяття?
Тематика рефератів:

1. Добровільна відмова за англійським законодавством.

2. Поняття замаху за кримінальним правом Франції.

3. Відмінність інститутів підмовництва і змови від інституту співучасті і покарання за ії вчинення.
4. Поняття замаху та відповідальність за нього в кримінальному праві зарубіжних країн.

5. Проблема відмежування замаху від готування в кримінальному праві зарубіжних країн.

Тестові завдання:

1. Згідно до кримінального законодавства ФРН певні етапи готування і здійснення навмисного злочину, що різняться характером дій на кожному етапі – це:

а) готування до злочину;

б) здійснення злочину;

в) стадії вчинення злочину;

г) умисний злочин.

2. Які виділяють стадії вчинення злочину в КК Італії:

а) закінчений злочин;

б) співучасть у злочині;

в) замах на злочин;

г) повторність злочину;

д) готування до злочину;

е) відповіді «а», «в», «д» є правильними.

3. В кримінальному законодавстві Італії підшукання чи пристосування засобів та знарядь, чи інше умисне створення умов для вчинення злочину – це:

а) замах на злочин;

б) умисне створення умов;

в) дія яка не доведена до кінця;

г) готування до злочину.

4. Замах на злочин в кримінальному законодавстві ФРН – це:

а) придбання, відшукування, виявлення різних засобів чи знарядь вчинення злочину;

б) навмисна дія, безпосередньо спрямована на вчинення злочину, але не доведена до кінця через обставини, що не залежали від волі винного;

в) дії, що змінюють форму, якості засобів чи знарядь злочину, їх ремонт;

г) пошук співучасників, розроблення плану, вивчення місця вчинення злочину та ін.

5. В кримінальному законодавстві Японії готування до злочину складається з:

а) підшукування;

б) пристосування;

в) дії або бездіяльності;

г) всі відповіді вірні.

6. Чи передбачено в КК ФРН відповідальність за приготування до злочину:

а) так;

б) ні;

в) так, але якщо це передбачено в Особливій частині КК;

г) ні, тому що це передбачено в Загальній частині КК.

7. У яких випадках при приготуванні до злочину особа має бути покарана відповідно до КК ФРН:

а) приготуванні до вбивства;

б) приготуванні до державної зради;

в) приготування до крадіжки;

г) приготування дій для викриття державної таємниці;

д) приготування для підроблення грошей;

е) відповіді «б», «г», «д» є правильними.

8. Чи буде особа покарана згідно КК ФРН, якщо вона вчиняючи замах на злочин надалі відмовилася від його вчинення добровільно:

а) так;

б) ні.

9. Які виділяють стадії закінченого злочину за КК ФРН:

а) завершення;

б) початок;

в) фактичне закінчення;

г) ця стадія злочину не поділяється.

10. Яка стадія вчинення злочину згідно КК Італії є караною:

а) замах на злочин;

б) готування до злочину;

в) закінчений злочин;

г) всі стадії несуть собою кримінальну відповідальність.

11. Як називається склад злочину в якому передбачено санкції за виявлення наміру і за готування до злочину:

а) особливі склади;

б) постійні склади;

в) непередбачувані склади;

г) усічені склади.

12. Чи відносить КК Італії підбурювання то стадії готування до злочину:

а) так;

б) ні.

13. Які з нижче перелічених формувань підпадають під стадію закінченого злочину згідно з КК Італії:

а) підривні асоціації;

б) антинаціональні асоціації;

в) злочинне співтовариство;

г) злочинне співтовариство мафіозного типу;

д) всі відповіді вірні.

14. На який термін особу може бути покарано за замах на злочин згідно КК Італії:

а)не більше 5 років;

б) не менше 25 років;

в) не менше 12 років;

г) смертною карою.

15. Злочин вважається за неможливе в двох випадках в Італії:

а) в разі здійснення дій, не здатних заподіяти злочинний результат;

б) в разі відсутності об'єкту кримінально-правової охорони;

в) це не передбачено в КК Італії.

Тема 4. Інститут співучасті.

1.
Регламентація інституту співучасті в кримінальному праві Англії і США.

2.
Інститут співучасті в кримінальному праві Франції.

3.
Інститут співучасті в кримінальному праві ФРН.

4.
Кримінальна відповідальність юридичних осіб (корпорацій).
Література:

1. Уголовное право зарубежных стран: Учебное пособие / Г.А. Есаков, Н.Е. Крылова, А.В. Серебренникова. – М.: Проспект, 2009. – 336с.

2. Хохлова І.В. Кримінальне право зарубіжних країн (в питаннях та відповідях) : Навчальний посібник / І.В. Хохлова, О.П. Шем’яков. – К.: Центр навчальної літератури, 2006. – 256с.

3.Уголовное право Соединенных Штатов Америки: Сборник нормативных актов. – М., 2004. – 160 с.

4. Уголовное законодательство зарубежных стран (Англии, США, Франции, Германии, Японии): Сборник законодательных материалов / Под ред. И.Д. Козочкина. – М., 2001. – 352 с.

5. Давид Р. Основные правовые системы современности / Р. Давид, К. Жоффре-Спинози ; пер. с фр. В.А. Туманова. – М., 2003. – 400 с.

6. Марченко М.Н. Курс сравнительного правоведения / Марченко М.Н. – М., 2002. – 1068 с.

7. Правовые системы стран мира. Энциклопедический справочник / Отв. ред. Сухарев А.Я. – 2-е изд., изм. и доп. – М., 2001. – 840 с.

8. Саидов А.Х. Сравнительное правоведение (Основные правовые системы современности) / Саидов А.Х. – М., 2000. – 448 с.

Загальні методичні рекомендації:

Основна мета заняття: дати загальну характеристику інституту співучасті за кримінальним права провідних країн світу.

Студенти під час семінарського заняття повинні дослідити формування інституту співучасті в Англії, зокрема, традиційну класифікацію співучасників на виконавців і посібників. Проаналізувати сучасне трактування співучасті в англо-американському кримінальному праві. Дослідити суб'єктивну сторону співучасті..

Присвятити увагу інституту співучасті у Франції і ФРН та значення акцесорної теорії в США Проаналізувати поняття виконавства, співвиконавства і співучасті у кримінальному праві Франції.
Дати юридичну оцінку таким поняттям як змова, організація зловмисників, організована банда, бойова група як видам співвиконавства.
Дослідити види виконавства у кримінальному праві ФРН: одноособове виконавство, співвиконавство і посереднє виконавство. Види співучасті у власному змісті слова: підмовництво і пособництво.Співучасть у необережному злочині за кримінальним правом Англії, США і Франції.

Основні терміни та поняття: співучасть, виконавство, одноособове виконавство, співвиконавство, посереднє виконавство, змова, організація зловмисників, організована банда, бойова група
Питання для самоконтролю:

1.
Чи можлива співучасть у необережному злочині за англійським кримінальним правом?

2.
Як акцесорна теорія у Франції трактує відповідальність співучасника?

3.
Що таке підмовництво по КК ФРН?

4.
Назвіть підстави відповідальності юридичних осіб по КК Франції.

5. Яка класифікація співучасників є традиційною в Англії?

6. Охарактеризуйте змову, організацію зловмисників, організовану банду, бойову групу як види співвиконавства по КК Франції.
Тематика рефератів:

1. Інститут співучасті в Англії та США

2. Інститут співучасті у Франції та ФРН.

3. Акцесорна теорія у Франції.
4. Відповідальність юридичних осіб (корпорацій) за кримінальним правом Англії, США та Франції.

5. Відповідальність за організаційні формі вчинення злочину за кримінальним правом ФРН та Франції.
6. Форми співучасті та види співучасників у кримінальному праві Англії та США.
Тестові завдання:

1. На які основні категорії поділяються усі злочини, вчинені у Великобританії?

А) зрада і інші злочини.

Б) злочини проти особистості та інші злочини.

В) вбивства та інші злочини.

Г) злочини проти людства та інші злочини.

 2. На які категорії, що склалися історично, діляться всі співучасники у Великобританії?

А) організатори і виконавці.

Б) організатори і співучасники.

В) виконавці і посібники.

Г) виконавці та співучасники.

 3. Чи діє класифікація, представлена в питанні № 2 в наш час?

А) так.

Б) ні.

В) тільки у разі вчинення особливо тяжких злочинів.

Г) тільки у разі вчинення злочинів особами, які не є підданими Великобританії.

 4. Що означає суб'єктивна сторона співучасті у Великобританії?

А) єдність дій учасників злочину.

Б) єдність наміру учасників злочину.

В) єдність мети учасників злочину.

Г) єдність мотивів учасників злочину.

 5. Хто такий виконавець за законодавством Великобританії?

А) той, «хто забезпечує або консультує вчинення злочину іншою особою, а також керує ним».

Б) особа, яка організувала вчинення злочину або керувала його вчиненням, а також особа, яка утворила організовану групу чи злочинну співтовариство або керувала ними.

В) особа, склонившее іншу особу до вчинення злочину шляхом домовленості, підкупу, загрози або іншим способом.

Г) той, хто безпосередньо здійснює злочинне діяння.

6. У якому випадку посібники можуть бути звільнені від кримінальної відповідальності за законодавством Великобританії?

А) якщо вони до моменту вчинення злочину зробили все від них залежне для того, щоб злочину запобігли.

Б) якщо вони до моменту вчинення злочину запобігли його.

В) якщо вони до моменту настання негативних наслідків зробили все від них залежне для того, щоб вони не наступили.

Г) якщо вони до моменту настання негативних наслідків прийшли з повинною.

 7. Чи можливо пособництво після факту вчинення злочину за законодавством Великобританії?

А) це один з видів співучасті.

Б) це можливо лише у разі вчинення злочинів з формальним складом.

В) це самостійний злочин.

Г) це неможливо.

 8. Хто такий співучасник у французькому законодавстві?

А) один із виконавців злочину, якщо є кілька виконавців.

Б) той, хто прямо в матеріальному скоєнні злочину не бере участь, але хто опосередковано і акцесорних приєднується до нього, провокуючи або полегшуючи його здійснення.

В) той, хто допомагає приховати сліди злочину.

Г) правильної відповіді немає.

 9. Які основні види співучасті у залежності від часу вчинення відповідних дій за французьким законодавством?

А) до виконання злочину (провини).

Б) під час виконання злочину (проступку).

В) після вчинення злочину (провини).

Г) всі відповіді є вірними.

 10. Чи можливо співучасть у формі бездіяльності за французьким законодавством?

А) так.

Б) немає.

В) якщо сам злочин вчиняється у формі бездіяльності.

Г) якщо це бездіяльність призвело до тяжких наслідків.

 11. До якої категорії належить заздалегідь обіцяне приховування за французьким законодавством?

А) до форми допомоги або сприяння.

Б) до виду надання коштів для вчинення злочину.

В) до форми підбурювання до вчинення злочину.

Г) до форми керівництва злочином.

 12. Чи є заздалегідь не обіцяне приховування майна, що походить від злочину або проступку формою співучасті за французьким законодавством?

А) так, це вид пособництва.

Б) так, це відноситься до форми допомоги або сприяння.

В) так, це одна з самостійних форм співучасті.

Г) немає, це самостійна злочинне діяння.

 13. До якій формі співучасті за французьким законодавством відноситься недонесення?

А) пособництво.

Б) приховування.

В) сприяння.

Г) це самостійний проступок.

 14. Які основні форми виконавства за законодавством ФРН?

А) одноосібне виконавство.

Б) співвиконавство.

В) посереднє виконавство.

Г) всі відповіді є вірними.

 15. Хто такий співучасник за Кримінальним кодексом ФРН?

А) той, хто спрямовуючи свої дії на заподіяння злочинного результату, сам не бере безпосередньої участі у виконанні складу.

Б) один з учасників скоєння злочину.

В) той, хто допомагає приховати сліди злочину.

Г) той, хто організовує злочин.

 16. У яких формах виражається співучасть за законодавством ФРН?

А) виконання і підбурювання.

Б) підбурювання і пособництво.

В) організація і виконання.

Г) організація і пособництво.

 17. Чи може бути необережне пособництво за законодавством ФРН?

А) так.

Б) немає.

В) тільки у разі вчинення необережних злочинів.

Г) тільки у разі вчинення злочинів проти особистості.

 18. Які основні види приховування за законодавством ФРН?

А) приховування злочинця.

Б) приховування злочину.

В) приховування майна, здобутого злочинним шляхом.

Г) всі відповіді є вірними.

 19. Чи можлива кримінальна відповідальність юридичних осіб за законодавством США?

А) так.

Б) немає.

В) у разі навмисного форми вини.

D) у разі співучасті кількох юридичних осіб.

 20. Які обставини необхідні для кримінальної відповідальності юридичних осіб за законодавством Франції?

А) злочинне діяння повинно бути навмисним.

Б) злочинне діяння повинно бути скоєно на користь юридичної особи.

В) злочинне діяння повинно бути скоєно його керівником або представником.

Г) злочинне діяння повинно спричинити тяжкі наслідки.

21. В якій країні інститут співучасті регулюється загальним правом?

А) Англії;

Б) США;

В) Німеччині;

Г) Франції.

22. В чому полягає акцесорна теорія співучасті?

А) Відповідальність співучасників пов’язана з відповідальністю виконавця;

Б) Відповідальність покладається на виконавця;

В) Відповідальність покладається на організатора;

Г) Відповідальність покладається на пособника.

23. В США всі співучасники поділяються на…

А) виконавців;

Б) посібників;

В) виконавців і посібників;

Г) організаторів.

24. Виконавець першого ступеню – це …

А) організатор;

Б) посібник;

В) особа, яка сама вчиняє злочин;

Г) правильної відповіді немає.

25. Виконавець другого ступеню – це …

А) організатор;

Б) посібник;

В) особа, яка надала допомогу або сприяння під час вчинення злочину або в тому ж місці.

Г) особа, яка сама вчиняє злочин.

26. Посібник після факту вчинення злочину – це…

А) приховувачі осіб, що вчинили злочин;

Б) організатори;

В) особа, яка сприяла злочину;

Г) правильної відповіді немає.

27. Значні вторгнення в інститут співучасті спостерігається в Англії після…

А) після прийняття закону «Про кримінальне право» 1967 р.;

Б) після прийняття закону «Про покарання» 1967 р.;

В) після прийняття закону «Про кримінальне право» 1960 р.;

Г) правильної відповіді немає.

28. До видів співучасті в Англії відносяться…

А) співучасть шляхом надання допомоги;

Б) шляхом заохочення або підбурювання;

В) шляхом надання порад;

Г) правильним є все наведене.

29. В Англії максимальне покарання посібника становить…

А) до 1 року;

Б) до 2 років;

В) до 3 років;

Г) до 4 років ув’язнення.

30. В кримінальному законодавстві якої країни існує відповідальність за недонесення?

А) США;

Б) Англії;

В) Франції;

Г) Німеччині.

31. За кримінальним правом штатів …

А) особа притягується до відповідальності за співучасть, навіть якщо виконавець не притягнутий;

Б) організатор притягується разом з виконавцем;

В) особа не притягується до відповідальності за співучасть, навіть якщо виконавець притягнутий;

Г) особа не притягується до відповідальності за співучасть, якщо виконавець не притягнутий.

32. У КК Франції 1810 року міститься…

А) загальне визначення співучасті;

Б) загальне визначення співучасті та визначаються види співучасті;

В) тільки визначаються види співучасті;

Г) правильної відповіді немає.

33. У КК Франції 1810 року виділяються форм співучасті…

А) одна;

Б) дві;

В) три;

Г) чотири.

34. Виконавцем згідно КК Франції 1810 року є …

А) той, хто здійснює або намагається здійснити злочинну дію;

Б) той, хто готує злочин;

В) той, хто організовує злочин;

Г) правильної відповіді немає.

35. Співучасть шляхом настанов характеризується…

А) наданням виконавцю допомоги у здійсненні злочину;

Б) наданням виконавцю різного роду відомостей, інформації;

В) виконання злочину;

Г) правильної відповіді немає.

36. Які обставини, що впливають на відповідальність співучасників вирізняються у Франції?

А) реальні та не реальні;

Б) реальні та особисті;

В) особисті;

Г) правильної відповіді немає.

37. Ексцес виконання – це…

А) першопочатковий задум;

Б) повтор злочину;

В) продовження злочину;

Г) виконання злочину.

38. Приховування речей – це…

А) вид причетності до злочину у Франції;

Б) зберігання речей;

В) передача речі;

Г) правильним є все наведене.

39. Недонесення про злочин – це…

А) неповідомлення організатора про виконання злочину;

Б) неповідомлення про злочин правоохоронних органів;

В) не доведення злочину до кінця;

Г) правильної відповіді немає.

40. В Англії існують такі види причетності до злочину:

А) приховування предметів;

Б) недонесення про злочин;

В) потурання;

Г) правильним є все наведене

Модуль 2.
Тема 5. Обставини, що виключають злочинність діяння.

1.
Поняття та система обставин, що виключають злочинність діяння.

2.
Необхідна оборона.

3.
Крайня необхідність.
Література:

1. Уголовное право зарубежных стран: Учебное пособие / Г.А. Есаков, Н.Е. Крылова, А.В. Серебренникова. – М.: Проспект, 2009. – 336с.

2. Хохлова І.В. Кримінальне право зарубіжних країн (в питаннях та відповідях) : Навчальний посібник / І.В. Хохлова, О.П. Шем’яков. – К.: Центр навчальної літератури, 2006. – 256с.

3.Уголовное право Соединенных Штатов Америки: Сборник нормативных актов. – М., 2004. – 160 с.

4. Уголовное законодательство зарубежных стран (Англии, США, Франции, Германии, Японии): Сборник законодательных материалов / Под ред. И.Д. Козочкина. – М., 2001. – 352 с.

5. Давид Р. Основные правовые системы современности / Р. Давид, К. Жоффре-Спинози ; пер. с фр. В.А. Туманова. – М., 2003. – 400 с.

6. Марченко М.Н. Курс сравнительного правоведения / Марченко М.Н. – М., 2002. – 1068 с.

7. Правовые системы стран мира. Энциклопедический справочник / Отв. ред. Сухарев А.Я. – 2-е изд., изм. и доп. – М., 2001. – 840 с.

8. Саидов А.Х. Сравнительное правоведение (Основные правовые системы современности) / Саидов А.Х. – М., 2000. – 448 с.

Загальні методичні рекомендації:

Основна мета заняття: дати загальну характеристику обставинам, що виключають злочинність діяння за кримінальним правом провідних країн світу.

Студенти під час семінарського заняття повинні засвоїти поняття обставин, що виключають кримінальну відповідальність (злочинність) діяння, у кримінальному праві сучасних зарубіжних країн. Необхідно також запам’ятати про відсутність чіткої системи таких обставин в англійському законодавстві (де воно регулюється за загальним правом).

Дослідити систему захистів в американському праві, за якими: 1) виключається кримінальна відповідальність; 2) виключається винність або 3) караність діяння.
Дослідити правомірний захист, виконання розпорядження закону або наказу законного органу влади, стан необхідності, правову помилка як систему обставин, що виключають кримінальну відповідальність за кримінальним правом Франції.

Проаналізувати обставини, що виключають протиправність і виключають провину за КК ФРН.
Основні терміни та поняття: необхідна оборона, крайня необхідність, правомірний захист, правова помилка
Питання для самоконтролю:

1.
Перелічте систему “захистів” за американським кримінальним правом.

2.
Яким чином КК Франції систематизує обставини, що виключають злочинність діяння?

3.
Які умови правомірності застосування фізичної сили по КК штату Нью-Йорк?

4.
Назвіть умови правомірності захисту при необхідній обороні за КК Франції.

5. Чи є чітка система обставин в англійському законодавстві?

6. Правова помилка як обставина, що виключає кримінальну відповідальність у кримінальному праві Франції.
Тематика рефератів:

1. Особливості регулювання обставин, що виключають злочинність діяння в англійському законодавстві.

2. Система захисту в американському праві.

3. Обставини, що виключають протиправність і виключають провину за КК ФРН
Тестові завдання:

1. Яку назву отримали обставини, що виключають злочинність діяння у Кримінальному Кодексі Франції?

А) обставини, що виключають злочинність діяння;

Б) підстав ненастання кримінальної відповідальності;

В) злочинні діяння;

Г) підстав настання кримінальної відповідальності .

2. Чи використовує поняття обставин, що виключають злочинність діяння, французька кримінально-правова наука і законодавство?

 А) Так;

 Б) Ні.

3. Який перелік підстав, за наявності яких особа підлягає звільненню від кримінальної відповідальності КК Франції встановлює?

 А) неосудність;

 Б) примус до вчинення злочину;

 В) недосягнення особою 13-річного віку;

 Г) всі варіанти правильні.

4. З якої концепції історично виходить кримінальне право Франції?

 А) про свободну волю суб’єкта злочину;

 Б) про здатність суб’єкта "розуміти і бажати";

 В) про вільне життя;

 Г) всі варіанти є правильні.

 5. Французькі юристи відсутність у діянні особи обставин, які виключають злочинність діяння, виділяють як окрему?

 А) ознаку;

 Б) предмет;

 В) підставу;

 Г) склад.

6. У КК Франції на якій стадії кваліфікації повинно вирішуватись питання про наявність обставин, що виключають злочинність діяння?

 А) на першій;

 Б) на другій;

 В) на третій;

 Г) на четвертій.

7. В американському кримінальному праві, коли виникає підстава притягнути особу до кримінальної відповідальності?

 А) при тотожності ознак юридичного і фактичного склад злочину;

 Б) при фактичному складу злочину і при тотожності підстав;

 В) при тотожності ознак юридичного складу злочину;

 Г) всі варіанти правильні.

 8. Яке повинні займати в кримінальному праві Англії обставини, які виключають злочинність діяння?

 А) їх відсутність слід вважати обов’язковою ознакою злочину;

 Б) поряд з наявністю у діянні особи складу злочину;

 В) окремою обов’язковою підставою кримінальної відповідальності;

 Г) всі варіанти є правильні.

9. Що розуміють під терміном обставини, що виключають злочинність діяння в кримінальному праві США?

 А) це другорядний член речення, який вказує на різні умови, за яких відбувається дія або виявляється ознака;

 Б) це передбачені в законодавстві умови, за наявності яких діяння, формально подібне до злочину, не є злочинним, а в окремих випадках є навіть суспільно корисним;

 В) це ототожнення з вчинком, у другому – з діянням;

 Г) всі варіанти є правильні.

10. Чи є в законодавстві Англії чіткий перелік обставин, що виключають злочинність дія?

 А) Так є;

 Б) Ні немає.

11. Які обставини англійські автори виділяють, що можуть служити підставою для звільнення від кримінального переслідування?
 А) необхідна оборона і попередження злочину;

 Б) необхідність;

 В) виконання наказу начальника;

 Г) всі варіанти правильні.

 12. Яким нормативно правовим актом в Англії вирішується питання про необхідну оборону?

 А) Законом „Про карну корупцію”

 Б) Законом „Про карну злочинність”;

 В) Кримінальним кодексом Англії”;

 Г) Законом „Про злочинність”;

 13. Якою системою захистів характеризується Американське кримінальне право?

 А) виключається кримінальна відповідальність;

 Б) виключається винність;

 В) виключається караність діяння;

 Г) виключається карна відповідальність.

 14. Що називають обставинами, що виключають кримінальну відповідальність в Американському праві?

 А) це фізичний чи психічний примус до здійснення злочинного діяння, провокація, розпорядження чи санкціонування правом, необхідна оборона, крайня необхідність;

 Б) це другорядний член речення, який вказує на різні умови, за яких відбувається дія або виявляється ознака;

 В) це передбачені в законодавстві умови, за наявності яких діяння, формально подібне до злочину, не є злочинним, а в окремих випадках є навіть суспільно корисним;

 Г) всі варіанти є правильні.

15. На скільки груп розподіляє Французьке кримінальне право обставин, що виключають злочинність діяння?

 А) на такі, що виключають протиправність;

 Б) такі, що виключають про провину;

 В) не має правильної відповіді.

16. До якого року інститут крайньої необхідності не було закріплено у Франції?

 А) до 1991;

 Б) до 1993;

 В) до 1994;

 Г) до 1992.

17. Що входить до обставин, що звільняють від кримінальної
відповідальності, у Франції?

 А) недосягнення 13-літнього віку;

 Б) примус до здійснення злочинного діяння;

 В) помилку в праві;

 Г) всі варіанти правильні.

18. Чим відрізняється КК Франції, інститут необхідної оборони?

 А) необґрунтованість зазіхання;

 Б) відповідність використовуваних засобів захисту тяжкості нападу;

 В) своєчасність захисту;

 Г) всі варіанти правильні.

19. Скільки правомірних захистів встановлено в КК Франції?

 А) два;

 Б) три;

 В) чотири;

 Г) шість.

20. В якому році Касаційний Суд Франції прямо висловився, розясненням, що таке законодавча презумція?

 А) в 1999 році;

 Б) в 1991 році;

 В) в 1959 році;

 Г) в 1969 році.
Тема 6. Поняття та види покарань. Окремі види покарань у кримінальному праві сучасних зарубіжних країн
1. Поняття та цілі покарання.

2. Система та види покарань.

3. Страта в Англії та США.

4. Позбавлення волі в Англії й США.

5. Позбавлення волі у Франції та ФРН.

6. Грошовий штраф в Англії і США.

7. Майновий штраф в кримінальному праві ФРН і Франції.

8. Система та види покарань для юридичних осіб у США і Франції

Література:

1. Уголовное право зарубежных стран: Учебное пособие / Г.А. Есаков, Н.Е. Крылова, А.В. Серебренникова. – М.: Проспект, 2009. – 336с.

2. Хохлова І.В. Кримінальне право зарубіжних країн (в питаннях та відповідях) : Навчальний посібник / І.В. Хохлова, О.П. Шем’яков. – К.: Центр навчальної літератури, 2006. – 256с.

3.Уголовное право Соединенных Штатов Америки: Сборник нормативных актов. – М., 2004. – 160 с.

4. Уголовное законодательство зарубежных стран (Англии, США, Франции, Германии, Японии): Сборник законодательных материалов / Под ред. И.Д. Козочкина. – М., 2001. – 352 с.

5. Давид Р. Основные правовые системы современности / Р. Давид, К. Жоффре-Спинози ; пер. с фр. В.А. Туманова. – М., 2003. – 400 с.

6. Марченко М.Н. Курс сравнительного правоведения / Марченко М.Н. – М., 2002. – 1068 с.

7. Правовые системы стран мира. Энциклопедический справочник / Отв. ред. Сухарев А.Я. – 2-е изд., изм. и доп. – М., 2001. – 840 с.

8. Саидов А.Х. Сравнительное правоведение (Основные правовые системы современности) / Саидов А.Х. – М., 2000. – 448 с.
9. Богатирьова О.І. Правове регулювання виконання покарань в окремих країнах Європейського Союзу: порівняльний аналіз / О.І. Богатирьова;// Науковий вісник Дніпропетровського державного університету внутрішніх справ. - Дніпропетровськ,2010.-№ 1 (47).– С. 171-176.

10. Бризанська О.В. Досвід країн СНД у сфері регулювання кримінальної відповідальності за посягання на діяльність установ, що виконують покарання у виді обмеження та позбавлення волі / О.В. Бризанська // Часопис Київського університету права:Українськмй науково-теоретичний часопис.-К.,2008.-№ 2.– С. 206-211.

11. Герасименко В.П. Проблема визначення поняття "покарання" в кримінальному законодавстві зарубіжних країн / В.П. Герасименко // Проблеми законності:Республ. міжвідом. наук. зб.-Харків:Нац. юрид. акад. України, 2006.-Вип. 77.– С. 119-123.

12. Давлатов Ш.Б. Призначення додаткових покарань за кримінальним законодавством зарубіжних країн / Ш.Б. Давлатов // Науковий вісник Дніпропетровського державного університету внутрішніх справ. - Дніпропетровськ, 2008. - № 3.– С. 171-182.

13. Денисов С.Ф. Покарання, пов'язані з позбавленням певних прав, за кримінальним законодавством деяких зарубіжних країн / С.Ф.Денисов, Д.С.Шиян // Влада. Людина. Закон,2002. - №6. – С.165-169.

14. Захарчук Т.В. Загальні засади призначення покарання за кримінальним правом України та зарубіжних країн: порівняльний аналіз:автореф. дис. ... канд. юрид. наук.: 12.00.08 / Т.В. Захарчук.– – К., 2006.– 20 с.

15. Коновалова А.Ю. Поняття покарання неповнолітніх осіб/ А.Ю. Коновалова // Питання боротьби зі злочинністю [Текст]: збірник наукових праць Академії правових наук України; Ін-т вичення проблем злочинності. - Харків:ТОВ "Кроссроуд",2009.-Вип.17.– С. 283-293.

16. Кирись Б. Довічне позбавлення волі як вид покарання за кримінальним законодавством зарубіжних держав / Б. Кирись // Вісник Львівського університету. Сер.: Юридична.-Львів:ЛНУ ім.Івана Франка,2002.-Вип.37.– С.398-406.

17. Лисодєд О. Покарання та громадські санкції у діяльності Служби тюрем і пробації Швеції / О.Лисодєд, А.Степанюк // Вісник Академії правових наук України, 2003. - №4.– С.99-109.

18. Мозгова В.А. Виконання покарання у вигляді громадських робіт за кордоном (Великобританія, Фінляндія та Естонія) / В.А. Мозгова // Держава і право:Збірник наукових праць : Юридичні і політичні науки.-К., 2010.-№ 48.– С. 483-488.

19. Полянський Є.Ю. Доктрина призначення кримінальних покарань у США: імплементація провідного досвіду у вітчизняне законодавство / Є.Ю. Полянський // Держава і право:Збірник наукових праць : Юридичні і політичні науки.-К., 2010. - № 47.– С. 487-492.

20. Полянський Є.Ю. Призначення покарання за кримінальним правом США [Текст]:автореф. дис. ... канд. юрид. наук : 12.00.08 / Є.Ю.Полянський.– Одеса, 2007.– 20 с.

Загальні методичні рекомендації:

Основна мета заняття: дослідити поняття покарання та дати загальну характеристику видам покарання за кримінальним правом провідних країн світу.

Студенти під час семінарського заняття повинні дослідити основні теорії покарання та проаналізувати визначення покарання і його цілей в англо-американському праві. Проаналізувати визначення покарання в кримінальному праві Франції та дослідити моральну й утилітарну функції покарання.

Дати визначення покарання і його цілей у кримінальному праві ФРН та проаналізувати існування абсолютних, відносних і змішаних теорій покарання.

Дослідити систему покарань та проаналізувати основні і додаткові покарання. Проаналізувати позбавлення волі і штраф як основні види покарання в сучасних буржуазних країнах, показати роль страти в Англії і США.
Проаналізувати такий вид покарання як страту в Англії. Підстави призначення й умови виконання. Встановлення страти за зраду суверену або батьківщині, піратство з насильством і підпал королівських кораблів. Відсутність страти за звичайне вбивство. Незастосування страти до неповнолітніх осіб і вагітних жінок.

Показати роль страти в США. Відсутність даного виду покарання в деяких північноамериканських штатах. Підстави призначення, засоби виконання і межі застосування страти по законодавству штатів. Можливість застосування страти до неповнолітніх осіб. Заміна страти тюремним ув’язненням, довічним або на термін.

Дослідити такий вид покарання як позбавлення волі. Види позбавлення волі: довічне і на термін. Особливості додавання покарань у виді позбавлення волі в кримінальному праві зарубіжних країн. Нові форми виконання позбавлення волі у Франції: режим напівволі і виконання тюремного ув’язнення вроздріб.

Проаналізувати такі види покарань як штраф і його види. Штраф як альтернатива позбавленню волі. Призначення штрафу за злочини, що не мають корисного характеру. Розміри штрафу. Можливість заміни штрафу позбавленням волі у випадку несплати. Покарання у виді штрафо-днів у кримінальному праві Франції. Майновий штраф у кримінальному праві ФРН.

Проаналізувати систему і види покарань для юридичних осіб у США і Франції. Штраф, ліквідація юридичної особи, віддання під судовий нагляд, конфіскація майна, розповсюдження обвинувального вироку як види кримінальних покарань.
Основні терміни та поняття: покарання, позбавлення волі, штраф, страта.

Питання для самоконтролю:

1. Які теорії покарання існують в Англії?

2. Охарактеризуйте теорію виправлення по англійському кримінальному праву.

3. В чому суть змішаної теорії сутності і цілей покарання за кримінальним правом США?

4. Який зміст моральної й утилітарної функцій покарання по КК Франції?

5. Визначте абсолютні, відносні і змішані теорії покарання за кримінальним правом ФРН.

6. Які основні і додаткові покарання Ви знаєте?

7. Чи відрізняється страта в Англії від страти в США?
8. Назвіть підстави застосування страти в Англії.

9. Що таке режим напівволі по КК Франції?
10. Чи може тюремне ув’язнення виконуватися вроздріб та в яких державах?
11. Які види покарань для юридичних осіб існують в США?
12. Чи всі штати США мають такий вид покарання, як страта?

13. Чи можливо заміна штрафу позбавленням волі у кримінальному праві ФРН?

Тематика рефератів:
1. Теорії покарання в англо-американському праві.

2. Моральна та утилітарна функції покарання у кримінальному праві Франції.

3. Теорії покарання у кримінальному праві ФРН.

4. Відповідальність за злочини проти життя по кримінальному праву США й Англії.
5. Відповідальність за злочини проти власності по кримінальному праву ФРН.
6. Відповідальність за посадові злочини по кримінальному праву Франції.
Тестові завдання:

1.Залежно від поділу покарань у кримінальних кодексах на основні і додаткові країни (США, Великобританія, ФРН, Німеччина) можна поділити на дві групи:

а) класифіковані; нормовані.

б) країни, у кримінальних кодексах яких немає такого поділу; країни, у кримінальних законодавствах яких є поділ покарань на основні й додаткові.
в) стандартні; спеціалізовані.

2. В Кодексі якої країни застосовується термін, так званий «період надійності» ?

а) Великобританії.

б) США.

в)Франції.
3. В якій країні немає єдиного кримінального кодексу, у якому було б об’єднано кримінальні закони?

а)Англія.
б) США.

в) Німеччина.

4. Джерелами федерального законодавства про призначення покарання в США є:
а) Звіт Законів США.

б)Керівництво з призначенням покарань.
в)усі відповіді вірні.

5. Який вид покарання застосовується у Франції за законом, що забороняє людям ховати обличчя на публіці?

а) виправні роботи.

б) ув'язнення.

в) штраф.
6. За які злочини відбувається довічне кримінальне замкнення у Франції?

а) за вчинення політичних злочинів.
б) за вчинення загальнокримінальних злочинів.

в) правильної відповіді немає.

7. Чи можуть позбавити волі людину в США, якщо вона не може сплатити штраф за своєї бідності?
а) так.
б) ні.

8. Що із перерахованих відноситься до додаткових покараннь у КК ФРН?

а) заборона на керування транспортним засобом.

б) конфіскація вигоди, одержаної злочинним шляхом.

в) а також конфіскації знарядь і засобів злочину, майновий штраф.

г) усі відповіді вірні.
9. Система якої країни, досвід поводження із засудженими, з огляду на демократичні принципи та окремі інститути, є унікальною і широко визнаною у Європі?

а) США.

б) Франції.

в) Німеччини.
г) Росії.

10.В якій країні є смертна кара?

а)США (в деяких штатах).
б) Болгарія.

в) Уругвай.

11. В якій країні за несплату відповідної суми штрафу у визначений термін, застосовується тюремне ув’язнення,?

а) Франція.

б) Англія.
в) Данія.

12. Відповідно до яких обставин за законодавством Англії штраф може бути відмінений?

а) залежно від умовного або абсолютного виправдання.

б) залежно від відбуття покарання, госпіталізації.

в) усі відповіді вірні.
13. Відповідно до чого законодавство Великобританії передбачає обрання розміру штрафу?

а) залежно від доходу певного громадянина.

б) залежить від одного неоподаткованого мінімуму доходів громадян.

в) на основі певної фінансової суми національної валюти.
14. Який вид покарань застосовується в Англії до неповнолітніх?

а) штраф, який сплачується особами, які займаються їх вихованням.
б) громадські роботи.

в) попередження.

15. У кримінальному законодавстві США штрафи поділяються на види:

а) штрафи для фізичних та юридичних осіб.

б) штрафи для фізичних осіб, для корпорацій та альтернативні штрафи.
в) примусові, добровільні.

16. Який штраф, за законодавством Японії, називається “малим”?
а) штраф у розмірі від одного до шести тисяч ієн.

б) штраф у розмірі від одного до десяти тисяч ієн.
в) від десяти і більше тисяч ієн.

17. Який вид покарань застосовується в Японії, якщо особа не може сплатити штраф?

а) тримання в тюрмі.

б) тримання в робітничому будинку.
в) домашній арешт.

18.В якій країні судді наділені правом альтернативно застосовувати той чи інший вид кримінального покарання, за винятком, умисних вбивств, де передбачено довічне ув’язнення, і злочинів, де санкції чітко зазначені в законі?

а) США.

б) Німеччина.

в)Великобританія.
19. Що відноситься до основних видів покарань в Німеччині?
а) штраф.
б) позбавлення волі на строк до п'ятнадцяти років або довічне ув'язнення.
в) усі відповіді вірні.

20. У КК Німеччини широко передбачене застосування «звільнення з випробуванням» у разі засудження людини до позбавлення волі на строк ...
а) не більше одного року.
б) не більше двох років.
в) не більше трьох років.
21. Класифікації система покарання Франції охоплює три підсистеми:

А) кримінальні покарання (за злочини), виправні покарання (за проступки), поліцейські покарання (за порушення);

Б) адміністративні покарання, кримінальні покарання, позбавлення військового або спеціального звання;

В) громадські роботи, штраф і позбавлення права обіймати певні посади або займатися певною діяльністю;

Г) майнові покарання, кримінальні, адміністративні;

22. Яка конфіскація майна передбачена кримінальним правом іноземних країн:

А) загальна – вилучення всього майна в доход державі;

Б) часткова – вилучення визначеної вироком частини майна в доход держави;

В) спеціальна - вилучення коштів, майна, предметів отриманих в результаті злочину;

Г) всі перераховані відповіді правильні;

23. За вчинення злочину або проступку за КК Франції суд може призначити:

А) два основних покарання, якщо передбачено санкцією статті, а також одне або декілька додаткових покарань;

Б) два основних без додаткових;

В) одне основне і одне або декілька додаткових;

Г) лише одне основне покарання;

24. Відповідно до КК Франції, за один злочин може бути призначене:

А) як основне так і додаткове покарання;

Б) одне чи кілька додаткових покарань, як і за кримінальним законодавством України;

В) одне додаткове та два основних;

Г) правильної відповіді немає;

25. Поширеним видом додаткового покарання у кримінальних законах Франції, ФРН, Голландії та Іспанії є:

А) штраф;

Б) позбавлення спеціального звання;

В) конфіскація майна;

Г) громадські роботи;

26. КК Франції покарання, призначені за злочин, втрачають силу у зв'язку зі спливом строку давності по закінченні:

А) двадцяти років, рахуючи з дати, коли вирок став остаточним ;

Б) п’ятнадцяти років, рахуючи з дати, коли вирок став остаточним ;

В) тридцяти років;

Г) десяти років, рахуючи з дати, коли вирок став остаточним ;

27. За несплату штрафу у визначений термін в Англії застосовується:
А) тюремне ув’язнення;

Б) накладається додатковий штраф у розмірі, який у два рази перевищує попередній;

В) конфіскація всього майна правопорушника;

Г) позбавлення волі на строк до 2 років;

28. В Англії встановлений судом за несплату штрафу строк не може перевищувати 12 місяців, а особа, щодо якої був виданий наказ про при​значення штрафу, не може бути позбавлена волі за винятком:

А) коли особа немає до​стат​ніх засобів для сплати зазначеної суми;

Б) коли суд прийде до висновку, що особа не буде довго проживати в Англії, щоб встигнути виплатити належну суму;

В) наказ виданий судом, що засудив особу до негайного позбавлення волі або поміщення у центр затри​мання, або особа відбуває строк позбавлення волі чи поміщена в центр затримання;

Г) всі відповіді правильні;

29. В яком році була відмінена смертна кара в Англії:

А) в 1969 році;

Б) в 1989 році;

В) 1754році;

Г) в 2000 році;

30. Віком кримінальної відповідальності фізичних осіб за КК Франції є :

А) 13 років;

Б) 16 років;

В) 18 років;

Г) вік не обмежений;

31. Стосовно фізичних осіб КК Франції передбачає такі основні покарання за злочини, як:

А)довічне замкнення або довічне ув'язнення;

Б) ув'язнення від 10 до 15, 20 і ЗО років;

В) смертна кара;

Г) всі відповіді правильні;

32. У Франції покарання у вигляді замкнення чи ув'язнення не виключає призначення покарання у вигляді штрафу, максимальний його розмір — :

А) 50 млн франків;

Б) 100 млн франків;

В) 25 млн франків;

Г) 1000 франків;

33. У Франції покарання у вигляді тюремного ув'язнення не може перевищувати:

А) 20 років;

Б) 15 років;

В) 10 років;

Г) 30 років;

34. Кримінальне законодавство США передбачає можливість надання розстрочки випла​ти штрафу, яку суд може потім подовжити:

А) на два роки;

Б) на п’ять років;

В) на три роки;

Г) на один рік;

35. Тримання в центрі затримання неповнолітніх за кримінальним правом Англії не може перевищувати:

А) 3 місяців;

Б) 4 місяців;

В) 2 неділь;

Г) 1 року;

36. Які види додаткових покарань існують за кримінальним правом Франції:

А) заборона займання професійною діяльністю з якою було пов’язане вчинення злочину;

Б) позбавлення водійських прав;

В) позбавлення або обмеження сімейних прав, конфіскація зброї, позбавлення на строк до 10 років прав іноземця перебувати на французькій території;

Г) всі відповіді правильні;

37. Який максимальний строк позбавлення волі в Англії:

А) 25 років;

Б) 30 років;

В) 10 років;

Г) 15 років;

38. Який максимальний строк позбавлення волі в Німеччині:

А) 25 років;

Б) 10 років;

В) 15 років;

Г) 30 років;

Тема 7. Заходи безпеки у кримінальному праві сучасних зарубіжних країн

1. Поняття заходів безпеки в кримінальному праві зарубіжних країн. Відмежування від покарання.

2. Види заходів безпеки в Англії.

3. Заходи безпеки в США.

4. Заходи безпеки у Франції.

5. Заходи виправлення в Німеччині.

6.Заходи безпеки в Німеччині.
Література:

1. Уголовное право зарубежных стран: Учебное пособие / Г.А. Есаков, Н.Е. Крылова, А.В. Серебренникова. – М.: Проспект, 2009. – 336с.

2. Хохлова І.В. Кримінальне право зарубіжних країн (в питаннях та відповідях) : Навчальний посібник / І.В. Хохлова, О.П. Шем’яков. – К.: Центр навчальної літератури, 2006. – 256с.

3.Уголовное право Соединенных Штатов Америки: Сборник нормативных актов. – М., 2004. – 160 с.

4. Уголовное законодательство зарубежных стран (Англии, США, Франции, Германии, Японии): Сборник законодательных материалов / Под ред. И.Д. Козочкина. – М., 2001. – 352 с.

5. Давид Р. Основные правовые системы современности / Р. Давид, К. Жоффре-Спинози ; пер. с фр. В.А. Туманова. – М., 2003. – 400 с.

6. Марченко М.Н. Курс сравнительного правоведения / Марченко М.Н. – М., 2002. – 1068 с.

7. Правовые системы стран мира. Энциклопедический справочник / Отв. ред. Сухарев А.Я. – 2-е изд., изм. и доп. – М., 2001. – 840 с.

8. Саидов А.Х. Сравнительное правоведение (Основные правовые системы современности) / Саидов А.Х. – М., 2000. – 448 с.
9. Брусницын Л.В. Меры безопасности для содействующих уголовному правосудию: отечественный, зарубежный и международный опыт. // Государство и право. – 1998. - №9. - С.24-32.
Загальні методичні рекомендації:

Основна мета заняття: дати загальну характеристику заходам безпеки у кримінальному праві сучасних зарубіжних країн.

Студенти під час семінарського заняття повинні дослідити поняття заходів безпеки в кримінальному праві зарубіжних країн. Відмінність заходів безпеки від покарання: 1) за основами призначення; 2) за цілями; 3) за терміном застосування.

Проаналізувати окремі види заходів безпеки, а саме: інститут поруки в англо-американському праві; подовжене тюремне ув’язнення як захід безпеки в кримінальному праві Англії і США; превентивне ув’язнення у Німеччині; режим безпеки в кримінальному праві Франції.

Проаналізувати заходи безпеки, які застосовуються до алкоголіків, наркоманів і токсикоманів, психічно хворих осіб, неповнолітніх, і ін.

Основні терміни та поняття: заходи безпеки, режим безпеки, інститут поруки, превентивне ув’язнення.
Питання для самоконтролю:

1.
В чому сутність інституту поруки за англо-американським правом?

2.
Зміст превентивного ув’язнення у ФРН.

3.
 Які заходи безпеки застосовуються до алкоголіків, наркоманів та токсикоманів, психічно хворих осіб, неповнолітніх?
Тематика рефератів:

1. Відмінність заходів безпеки від покарання.
2. Окремі види заходів безпеки за кримінальним правом Англії і США.

3. Превентивне ув’язнення у Німеччині
4. Режим безпеки в кримінальному праві Франції
Тема 8. Умовне осудження (пробація) і види звільнення від покарання
1.
Поняття пробації в кримінальному праві сучасних зарубіжних країн.

2.
Інститут пробації та звільнення від покарання в Англії й США.

3.
Інститут пробації та звільнення від покарання у Франції.

4.
Умовна відстрочка виконання покарання та звільнення від покарання у ФРН.

5.
Дострокове та умовно-дострокове звільнення від продовження відбуття покарання у сучасних зарубіжних країнах.
Література:

1. Уголовное право зарубежных стран: Учебное пособие / Г.А. Есаков, Н.Е. Крылова, А.В. Серебренникова. – М.: Проспект, 2009. – 336с.

2. Хохлова І.В. Кримінальне право зарубіжних країн (в питаннях та відповідях) : Навчальний посібник / І.В. Хохлова, О.П. Шем’яков. – К.: Центр навчальної літератури, 2006. – 256с.

3.Уголовное право Соединенных Штатов Америки: Сборник нормативных актов. – М., 2004. – 160 с.

4. Уголовное законодательство зарубежных стран (Англии, США, Франции, Германии, Японии): Сборник законодательных материалов / Под ред. И.Д. Козочкина. – М., 2001. – 352 с.

5. Давид Р. Основные правовые системы современности / Р. Давид, К. Жоффре-Спинози ; пер. с фр. В.А. Туманова. – М., 2003. – 400 с.

6. Марченко М.Н. Курс сравнительного правоведения / Марченко М.Н. – М., 2002. – 1068 с.

7. Правовые системы стран мира. Энциклопедический справочник / Отв. ред. Сухарев А.Я. – 2-е изд., изм. и доп. – М., 2001. – 840 с.

8. Саидов А.Х. Сравнительное правоведение (Основные правовые системы современности) / Саидов А.Х. – М., 2000. – 448 с.
Загальні методичні рекомендації:

Основна мета заняття: дати загальну характеристику інституту пробації (умовного осудження) і видів звільнення від покарання за кримінальним правом сучасних зарубіжних країн світу.

Студенти під час семінарського заняття повинні дослідити інститут пробації в англо-американському праві. Формування інституту пробації в Англії та особливості англійського законодавства про пробацію. Умови призначення і виконання пробації. Інститут умовної відстрочки виконання покарання й інститут умовного звільнення від відбування покарання в Англії.

Проаналізувати інститут пробації в США. Підстави призначення. Можливість призначення пробації юридичним особам. Дострокове умовне і безумовне звільнення від продовження відбування покарання в Англії і США. Підстави застосування.

Звернути увагу на особливості інституту пробації за кримінальним правом Франції. Види відстрочок виконання і призначення покарання. Можливість надання відстрочки виконання покарання юридичним особам. Наслідки надання відстрочки.

Показати роль умовної відстрочки виконання покарання за кримінальним правом ФРН. Підстави призначення. Іспитовий термін. Обов'язки, покладені на засудженого при наданні відстрочки. Нагляд спеціального помічника. Умовно-дострокове звільнення від покарання за чинним КК ФРН.
Основні терміни та поняття: пробація, умовне осудження, умовне звільнення, безумовне звільнення, відстрочка виконання, умовно-дострокове звільнення, іспитовий термін
Питання для самоконтролю:

1.
Яке англійське законодавство регулює питання застосування пробації?

2. Чи можливе застосування пробації до юридичних осіб?

3. Що таке нагляд спеціального помічника за кримінальним правом ФРН?

4. Назвіть види відстрочок виконання і призначення покарання по КК Франції.

5. Які обов'язки має засуджений при наданні відстрочки по чинному КК ФРН?
Тематика рефератів:

1. Інститут пробації та звільнення від покарання в Англії й США.

2. Інститут пробації та звільнення від покарання у Франції.

ЛАТИНСЬКІ КРИМІНАЛЬНО-ПРАВОВІ ТЕРМІНИ ТА ВИСЛОВИ КРИМІНАЛЬНО-ПРАВОВОГО ХАРАКТЕРУ

1. A verbis legis non est recedendum - від слів закону не можна відступати.

2. Actio criminalis - кримінальний позов, позов із злочину.

3. Actus non facit ream, nisi mens sit rea - дія не робить винним, якщо не винен розум.

4. Actus perfectus casu superveniente tollitur - правова дія, яка завершилась, не скасовується жодною наступною дією.

5. Ad bar ram - на лаві захисту.

6. Ad defendendum - захищати заради захисту.

7. Ad legem - за законом.

8. Aequior est disposito legis quam ho minis - закон вирішує більш справедливо, ніж людина.

9. Aequum et bonum est lex legum - справедливість і благо - закон законів.

10. Affirimanti, поц neganti, incumbit probatio - тягар доведення лежить на тому, хто стверджує, а не на тому, хто заперечує.

11. Alibi - в іншому місці (не там, де було вчинено злочин).

12. Alienus dolus nocere alteri debet - чужий злий умисел не повинен шкодити іншій особі.

13. Animo felonico - зі злочинним наміром.

14. Animus injuriandi - злочинний умисел.

15. Arma in armatos jura sinunt - закони дозволяють використовувати зброю проти тих, хто озброєний.

16. Calumnia - неправдиве звинувачення, наклеп.

17. Сарах doli - юридично здатний вчинити злочин.

18. Casus delicti - випадок правопорушення.

19. Causa mortis - причина смерті.

20. Clam delinquentes magis poniuntur quam palam - той, хто вчиняє злочин таємно, заслуговує більш суворого покарання, ніж той, хто робить це відкрито.

21. Cogente necessitaty - дія під тиском необхідності.

22. Concussio - примус шляхом погроз без застосування фізичного впливу, вимагательство.

23. Conju ratio - змова.

24. Conjurator - змовник

25. Contra legem facere - дії, заборонені законом.

26. Contra causa tor - особа, яка вчинила злочин; злочинець.

27. Convicium -образа, наклеп.

28. Corpus dilicti - склад злочину.

29. Corpus juris - звід законів.

30. Crimen furti - викрадення, крадіжка.

31. Criminalia sunt restringenda - норми кримінального права слід тлумачити обмежувально.

32. Criminaliter - Злочинно.

33. Crimine ab uno disce о nines - за одним злочином впізнай їх всіх.

34. Crimina morte extinguuntur - злочин погашається смертю.

35. Cui prodest? Cui bono? - Кому вигідно? Кому на користь?

36. Cuipa - вина.

37. Culpa abest, si omnia facna sunt, quae diligentissimus quisque observaturus fuisset - немає вини, якщо все було зроблено так, як зробила б найбільш обачна людина.

38. Culpa caret qui, set prohibere non potest - той невинний, хто знає (про не-дозволене діяння), але не може йому перешкодити.

39. Culpabilis - винний.

40. Culpa poena par esto - нехай покарання відповідає злочину.

41. Damnatus - винний, засуджений.

42. De lege ferenda - з точки зору законодавчого припущення.

43. De lege lata - з точки зору діючого закону.

44. De rigore juris - згідно букви закону.

45. Delatio - обвинувачення у злочині.

46. Dura lex scripta tamen - хоча і суворий закон, але так він написаний.

47. Dura lex, set lex - суворий закон, але це закон.

48. Еа sunt animadvertenda peccato maxime, quae difficiHime praecaventur -найбільш суворо слід карати за ті злочини, які важче за все попередити.

49. Ejus nulla est parere necesse sit - немає вини на тому, хто вимушений підкорятись.

50. Error juris - юридична помилка, незнання закону, помилка у праві.

51. Error facti - помилка в факті.

52. Escetores - грабіжник.

53. Est autem vis legem simulans - насильство також може маскуватись під право.

54. Et delicta et noxae caput sequuntur - за правопорушення та шкоду відповідає особисто правопорушник.

55. Et personam spectandam esse, an potuerit facere, et an ante quid fecerit et an cogitaverit et an sanae mentis fuerttu - слід також брати до уваги особу злочинця, чи міг він вчинити злочин, чи не вчинив він злочин у минулому, чи діяв він свідомо та чи був душевно здоровим.

56. Ex lege - за законом

57. Ex lex - злочинець

58. Ex raalictia - зі злого умислу.

59. Extra culpa m - без вини.

60. Factum probandum - факт, що підлягає доведенню.

61. Felonia - тяжкий злочин, фелонія.

62. Fiat iustitia (ruat coelum) - нехай здійсниться правосуддя, хоч би й загинув світ.

63. Furto - крадіжка, викрадення.

64. Gravatio - звинувачення.

65. Habeas corpus - судовий наказ про негайне звільнення від незаконного позбавлення волі.

66. Homicidium in rixo - вбивство під час сварки.

67. Homicidium per infortunium - випадкове позбавлення життя.

68. Homicidium se defedendo - позбавлення життя під час самооборони.

69. Homiplagium - (тяжке) тілесне ушкодження.

70. Impunitas continuum affectum tribuit delinquendi - безкарність постійно заохочує злочинця.

71. Imputatio - юридична відповідальність.

72. In dubiis reus est absolvendus - у сумнівних випадках обвинувачений звільняється від відповідальності.

73. In loco delicti - на місці злочину.

74. Jugalator - вбивця, головоріз.

75. Jus criminate - кримінальне (уголовне, карне) право.

76. Latro - злодій, грабіжник, розбійник, бандит.

77. Lex - право, закон, конкретний нормативний акт.

78. Locus criminis - місце злочину: місце, де злочин було вчинено.

79. Mactator - вбивця.

80. May па culpa dolus est - груба необережність дорівнює умислу.

81. Malefactor - особа, яка засуджена за вчинення злочину; злочинець.

82. Malitia praecogitata - злий передумисел; заздалегідь обдуманий умй; заздалегідь обдуманий злочинний намір.

83. Mens геа - суб'єктивна сторона злочину.

84. Multiplicata transgressione crescat poenae inflictio - застосування покарання повинно збільшуватись разом Із повторенням злочину.

85. Nefas - неправомірне, гріховне, злісне, незаконне або злочинне діяння.

86. Negligentia - необережність.

87. Nemo bis punitur pro eodem delicto, debet bis puniri - ніхто не двічі каратись за той самий злочин.

88. Nemo cogitationis poenam patitur - ніхто не повинен бути караним за думки.

89. Nemo delictis exuitur - нікого не можна звільнити від відповідальносТ право порушення.

90. Nocumentum - порушення громадського порядку.

91. Non culpabilis - невинний.

92. Omnia peccata sunt paria - всі злочини подібні між собою.

93. Particeps criminis - співучасник злочину.

94. Peccatum - злочин, злочинне діяння, фіх, провина.

95. Pecuiatus - зловживання посадової особи довірою, яке проявилось у розтраті державних грошей або в іншому обмані.

96. Perduellio - державна зрада; ворожий виступ проти держави.

97. Pereat mundus et fiat iustitia! - Хай загине світ, але здійсниться правоСУД-дя! (Девіз імператора Фердинанда (1556-1564)).

98. Placita juris - норми права

99. Роепа - покарання.

100. Poena ad paucos, metus ad omnes perveniat - покарання, яке застосовуйся до окремих осіб, навіює страх на всіх.

101. Poenalia nullo modo sunt extendenda ~ кримінальні приписи ні в якому випадку не слід тлумачити розширено.

102. Poenalis - кримінальний.

103. Pro lucrari - з користі.

104. Quietanta - виправдання; звільнення від відповідальності.

105. Quot delicta, tot poenae - скільки правопорушень, стільки і покарань.

106. Raptus - зґвалтування.

107. Res furtivae - викрадене майно.

108. Robaria, roberia - розбій.

109. Saccularii - кишенькові злодії.

110. Se defendendo - в самообороні, при самозахисті.

111. Sine culpa non est aliquis puniendus - нікого не можна карати без вини.

112. Ubi culpa est, ibi роепа subesse debet - де є вина, там повинно бути покарання.

ТЕРМІНОЛОГІЧНИЙ СЛОВНИК

"Actus reus" - це поведінка, що виразилася в добровільній дії або бездіяльності, яка причинила певну шкоду або яка створила загрозу її заподіяння.

"Mens rea" - це психологічний елемент злочинної поведінки, який позначається в нормативних актах зазвичай словами "з наміром", "навмисне", "зловмисно", "необережно", "обман" і т.п.

Абсолютна відповідальність - вид матеріальної відповідальності, що наступає внаслідок заподіяння шкоди (у вітчизняній літературі використовується стосовно міжнародного права, у закордонній - і до цивільного). А.в. ґрунтується на договірному зобов'язанні повністю відшкодувати матеріальний збиток незалежно від вини особи, яка завдала. Іноді називається об'єктивною відповідальністю.

Виконавець — особа, яка безпосередньо вчинила злочин, тобто виконала повністю або частково об'єктивний аспект злочину. Без виконавця немає співучасті.

Виконавець другого ступеня – це особа, яка надавала допомогу або сприяння під час вчинення злочину або в тому ж місці.

Виконавець першого ступеня – це особа, яка сама вчиняє злочин. Якщо кілька осіб приймають участь в скоєнні одних злочинних дій, то вони будуть нести відповідальність як співвиконавці.

Джерела (форма) права - спосіб, за допомогою якого закріплюються (знаходять зовнішнє вираження) норми права. Деякі учені ототожнюють джерело і форму вираження права, інші проводять між ними різницю, визначаючи джерело як явище, що породжує норми права, а форму вираження - як деякий "контейнер норм", не співпадаючий за своєю суттю з джерелом.

Дискредитація влади (від фр. discrediter - підривати довіру) - в кримінальному праві ряду зарубіжних країн вчинення службовою особою дій, які явно підривають в очах громадян гідність і авторитет органів влади.

Доктрина (лат. doctrina), або вчення - наукова, філософська, політична, релігійна або юридична теорія, система переконань, керівний теоретичний або політичний принцип. За загальним правилом будь-яка доктрина ділиться на офіційну, створювану на національному рівні або наднаціональному (експертні висновки, приведені вище), і наукову, створювану в університетах і інших професорських об'єднаннях.

Ексцес виконавця відбувається тоді, коли один з виконавців злочину виходить за межі попередньої домовленості.

Загальне право (англ. common law) - єдина система прецедентів, загальна для усієї Великобританії, одна із складових частин англо-саксонской правової системи. Склалося в XIII - XIV повіках на основі місцевих звичаїв і практики королівських судів. Головним джерелом права в системі загального права визнається судовий прецедент (Англо-саксонская правова сім'я).

Закони — це нормативно-правові акти, що видаються законодавчими органами (у нашій державі — Верховною Радою України), мають вищу юридичну силу і регулюють найважливіші суспільні відносини.

Заходи безпеки - в кримінальному праві багатьох зарубіжних країн (США, Англії, Німеччини та ін.) один із заходів кримінально-правового впливу поряд з покаранням. Застосування З.б. запропоновано соціологічною школою кримінального права. На відміну від покарання З.б. не переслідують за мету покарання або залякування, а покликані усунути "небезпечний стан" особи, що вчинила або може вчинити суспільно небезпечне діяння.

Злочинна організація — особливо стійка організована група осіб з розподілом ролей (наприклад, банда).

Кодекс — кодифікований акт, який забезпечує детальне правове регулювання певної сфери суспільних відносин і має структурний розподіл на частини, розділи, підрозділи, статті, що певною мірою відображають зміст тієї чи іншої галузі права.

Кодифікація — вид систематизації нормативних актів, що мають спільний предмет регулювання, який полягає у їх змістовній переробці (усунення розбіжностей і суперечностей, скасування застарілих норм) і створенні зведеного нормативного акту. Різновидами кодифікації є кодекс, статут, положення.

Конституция США (англ. United States Constitution) - основний закон США, що має вищу юридичну силу. Конституція США була прийнята 17 вересня 1787 року на Конституційному Конвенті у Філадельфії і згодом ратифікована усіма тринадцятьма що існували тоді американськими штатами. Вважається першою у світі конституцією в сучасному розумінні. Складається з семи статей, за час дії Конституції були прийняті двадцять сім поправок, які є її невід'ємною частиною.

Кримінальне законодавство - система нормативних правових актів, що приймаються уповноваженими органами державної влади, містять норми, що регулюють стосунки, пов'язані зі встановленням підстав притягнення до кримінальної відповідальності і звільнення від неї, визначенням злочинності діянь і інші стосунки, що входять в предмет регулювання кримінального права.

Кримінальне право - це галузь права, що регулює громадські стосунки, пов'язані із здійсненням злочинних діянь, призначенням покарання і застосуванням інших заходів кримінально-правового характеру, встановлює підстави притягнення до кримінальної відповідальності, або звільнення від кримінальної відповідальності і покарання. Крім того, під кримінальним правом може розумітися розділ правової науки, що вивчає цю правову галузь, а також учбова дисципліна, у рамках якої вивчаються як правові норми, так і загальнотеоретичні положення.

Міжнародний договір - ця регульована міжнародним правом угода, ув'язнена державами і/або іншими суб'єктами міжнародного права. Для кваліфікації угоди в якості міжнародного договору не має значення, чи ув'язнено воно в усній або письмовій формі, чи міститься така угода в одному або декількох документах. Статус міжнародного договору не залежить від його конкретного найменування: угода, конвенція, статут міжнародної організації, протокол. Для визначення того, чи є документ договором, необхідно проаналізувати його зміст, тобто з'ясувати, чи мали сторони намір узяти на себе міжнародно-правові зобов'язання. Бувають випадки, коли договори іменуються навіть деклараціями або меморандумами, хоча традиційно документи з такими назвами договорами не являються.

Місдімінор (англ. misdemeanour) - в кримінальному праві США і Великобританії категорія найменш небезпечних злочинів, що межують з адміністративними правопорушеннями.

Недонесення про злочин - це неповідомлення про такий злочин, який можна було попередити або зменшити наслідки вчиненого або вчиняє мого злочину.

Нормати́вно-правови́й акт -— офіційний письмовий документ, прийнятий уповноваженим на це суб'єктом нормотворення у визначеній законодавством формі та за встановленою законодавством процедурою, спрямований на регулювання суспільних відносин, що містить норми права, має неперсоніфікований характер і розрахований на неодноразове застосування.

Обставини, що впливають на відповідальність співучасників – реальні та особисті обставини.

Організатор — це особа, яка керувала, організовувала вчинення злочину і спрямовувала злочинну діяльність співучасників.

Організована група — це стійка група, яка здійснює певні злочини.

Підбурювач — це особа, що схилила до вчинення злочину погрозою, підкупом, примусом, умовляннями або в інший спосіб.

Підзаконний нормативно-правовий акт - гетерономний правовий акт компетентного органу держави (організації), ієрархічно підпорядкований закону.

Посібник до факту скоєння злочину – це особа, яка допомогою, порадами сприяла вчиненню злочину.

Посібник після факту скоєння злочину – це приховувачі осіб, що вчинили злочин.

Пособник — це особа, яка порадами, вказівками, наданням засобів чи знарядь або усуненням перешкод сприяла вчиненню злочинних дій виконавцем.

Потурання - не перешкоджання вчиненню злочину за певних умов.

Приховування предметів - приховування, зберігання, передача речей або надання посередницьких послуг, знаючи, що дана річ була здобута в результаті вчинення злочину.

Причетність до злочину – це недонесення, не порушення кримінального переслідування, відповідальність за яке може бути у випадку, якщо воно мало місце під час або після вчинення злочину.

Проступок - дія, або бездіяльність, що посягає на встановлені законами або підзаконними актами суспільні відносини, що відрізняється невеликою суспільною небезпекою.

Систематизація нормативних актів — це діяльність з їх впорядкування та вдосконалення, приведення до певної внутрішньої узгодженості через створення нових документів чи збірників. Розрізняють кодифікацію та інкорпорацію як основні види систематизації актів. Інкорпорація — вид систематизації нормативних актів, який полягає у зібранні їх у збірниках у певному порядку без зміни змісту.

Співвиконавство – виникає, якщо декілька осіб приймають участь в здійсненні одного злочину, тобто є присутнім груповий характер дій, що є кваліфікуючою ознакою.

Співучасть без попередньої домовленості – вид співучасті, при якій діяльність одного співучасника приєднується до діяльності інших у процесі скоєння злочину.

Співучасть у вузькому розумінні – це будь-яка діяльність окремих осіб, які сприяють здійсненню злочину або провокують його здійснення виконавцем, причому сама ця діяльність може і не бути кримінально караною у відриві від діяння виконавця.

Співучасть у злочині - умисна спільна участь кількох суб'єктів злочину у вчиненні умисного злочину.

Співучасть шляхом надання допомоги або сприяння – не лише надання допомоги або сприяння, але і співучасть шляхом надання коштів і засобів

Співучасть шляхом настанов – характеризується наданням виконавцю різного роду відомостей, інформації для здійснення злочину.

Співучасть шляхом підбурювання - підбурювання шляхом дарунків, обіцянок, погрози, наказу, зловживання владою або впливом.

Статут в англосакській системі права - законодавчий акт особливої важливості.

Статути, положення — кодифіковані акти, в яких визначається статус певного виду державних організацій та органів.

Статутне право (англ. Statutory law або statute law, від слова статут) - в країнах англосакської правової системи сукупність норм права, що створюються законодавчими (закони) і виконавчими органами. У статутне право також включаються акти органів місцевого самоврядування (local ordinance). У статутному праві існує ієрархія правових актів : акти законодавчих органів мають більшу юридичну силу, чим акти виконавчих органів; акти державних органів мають більшу юридичну силу, чим акти місцевих органів.

Суд корони - ця нова освіта, створена актами про суд 1971 р. Він розглядає кримінальні справи. Його склад різноманітний. Залежно від виду злочину справу може розглядати: окружний суддя (суддя спеціального судового округу в графстві або групі графств); суддя Високого суду (він базується в столиці, але його члени організовують виїзні сесії суду); адвокат, що має спеціальну освіту і повноваження (барристери або солісітор); виконувач обов'язків судді.

Судовий прецедент (від латів. praecedens, родовий відмінок praecedentis - передуючий) - рішення певного суду у конкретній справі, що має силу джерела права (тобто що встановлює, змінює або відміняє правові норми). Прецедентом є рішення, винесені у аналогічній справі, дозволеній у рамках аналогічного судочинства. Прецедент - випадок або подія, яка мала місце у минулому і є прикладом або основою для аналогічних дій в сьогоденні. Судовий прецедент - рішення найвищого судового органу у певній справі, яка надалі є обов'язковою для судів при вирішенні аналогічних справ.

Фелонія (англ. Felony) - у кримінальному праві США і Великобританії категорія тяжких злочинів, за ступенем небезпеки знаходяться між державною зрадою (тризн) і місдімінором.
«Буквальне правило» в Англії - це підхід до тлумачення закону, в якому слова, що використані в законі, не мають альтернативного значення , тобто їх можна тлумачити тільки буквально.

«Золоте правило» в Англії - це підхід до тлумачення закону, в якому закон складено таким чином, що існує два і більше буквальних тлумачень, суд обирає то з них, яке буде більш послідовним та призведе до логічного результату.

Правило «виправлення зла» в Англії - це підхід до тлумачення закону, в якому метою статуту було виправлення помилки, суд може застосувати таке тлумачення, яке найбільш відповідає вказаній меті.
Іджма – одне з головних джерел мусульманського права, яке передбачає єдину духовну думку найбільш авторитетних ісламських пророків по питанням, які не врегульовані в прямій формі Кораном і сунною.

Коран – священна книга мусульман, яка містить висловлювання пророка Мухаммеда.

Сунна – перевази про рішення пророка Мухаммеда.
Адат – це сукупність народних звичаїв і народної юридичної практики в найрізноманітніших сферах майнових, сімейних та інших відносинах в мусульманських державах.

Кіяс – джерело права, яке представляє собою роз'яснення Корану та суннни, судження за аналогією по тим питанням, які прямо не врегульвані останніми.

Хабес дата – право будь-якої особи в англо-американському процесуальному праві вимагати в судовому порядку знайомитися з будь –якими даними, які її стосуються та зберігаються в будь-яких архівах чи установах, включаючи архіви служб державної безпеки.

Хабес корпус – інститут англо-американського процесуального права, який в деяких випадках надає право заінтересованим особам вимагати доставлення в суд особи затриманого або ув'язненого для перевірки законності позбавлення волі.

ПИТАННЯ ДО ЗАЛІКУ З ДИСЦИПЛІНИ

“КРИМІНАЛЬНЕ ПРАВО ЗАРУБІЖНИХ КРАЇН”

1.
Джерела кримінального права Англії.

2.
Джерела кримінального права США.

3.
Джерела кримінального права Франції.

4.
Джерела кримінального права ФРН.

5.
Нормативні визначення злочинного діяння в кримінальному праві сучасних зарубіжних країн.

6.
Доктринальні визначення злочинного діяння в кримінальному праві сучасних зарубіжних країн.

7.
Ознаки злочинного діяння в англійському й американському праві.

8.
Ознаки злочинного діяння в кримінальному праві Франції.

9.
Ознаки злочинного діяння в кримінальному праві ФРН.

10.
Класифікація злочинних діянь в Англії з матеріально-правової точки зору.

11.
Класифікація злочинних діянь в Англії з процесуальної точки зору.

12.
Класифікація злочинних діянь у США з матеріально-правової точки зору.

13.
Класифікація злочинних діянь у США з процесуальної точки зору.

14.
Класифікація злочинних діянь за кримінальним правом Франції.

15.
Класифікація злочинних діянь за КК ФРН.

16.
Вина як ознака злочину в кримінальному праві Англії і США.

17.
Вина як ознака злочину в кримінальному праві Франції.

18.
Вина як ознака злочину в кримінальному праві ФРН.

19.
Форми вини за кримінальним законодавством Англії.

20.
Форми вини за кримінальним законодавством США.

21.
Форми вини у французькому кримінальному праві.

22.
Форми вини за КК ФРН.

23.
Психологічна ознака неосудності в англо-американському кримінальному праві. Правила Макнатена.

24.
Медичний критерій неосудності в англо-американському кримінальному праві.

25.
Позитивно-правове поняття неосудності у французькому кримінальному праві.

26.
Позитивно-правове поняття неосудності в німецькому кримінальному праві.

27.
Поняття зменшеної (обмеженої) осудності в кримінальному праві зарубіжних країн.

28.
Підмовництво до вчинення злочину за кримінальним законодавством Англії.

29.
Кримінальна відповідальність за підмовництво за кримінальним правом США.

30.
Поняття змови за кримінальним правом Англії.

31.
Замах на вчинення злочину за кримінальним правом США.

32.
Замах на злочинне діяння за кримінальним правом Франції.

33.
Злочинне діяння, що не відбулося, за кримінальним правом Франції.

34.
Неможливе злочинне діяння за кримінальним правом Франції.

35.
Готування до злочину за КК ФРН.

36.
Замах на злочин за КК ФРН.

37.
Добровільна відмова в англо-американському кримінальному праві.

38.
Добровільна відмова в кримінальному праві Франції.

39.
Добровільна відмова в кримінальному праві ФРН.

40.
Пособництво як вид співучасті в кримінальному праві Англії.

41.
Виконавець як один із співучасників у кримінальному праві Англії.

42.
Співучасть у злочині за кримінальним правом США.

43.
Співучасть у необережному злочині за англійським кримінальним правом.

44.
Види співучасників за КК Франції.

45.
Причетність до злочину і недонесення про злочин за кримінальним правом Франції.

46.
Інститут співучасті у ФРН.

47.
Кримінальна відповідальність юридичних осіб (корпорацій) в Англії і США.

48.
Кримінальна відповідальність юридичних осіб за КК Франції.

49.
Обставини, що виключають злочинність діяння, за кримінальним правом Франції.

50.
Обставини, що виключають злочинність діяння, за кримінальним правом Франції.

51.
Обставини, що виключають злочинність діяння, за кримінальним правом Німеччини.

52.
Обставини, що виключають злочинність діяння, за кримінальним правом Англії.

53.
Обставини, що виключають злочинність діяння, за кримінальним правом США.

54.
Необхідна оборона і крайня необхідність за кримінальним правом Англії.

55.
Необхідна оборона за кримінальним правом США.

56.
Необхідна оборона за кримінальним правом Франції.

57.
Необхідна оборона за кримінальним правом Німеччини.

58.
Крайня необхідність за кримінальним правом США.

59.
Крайня необхідність за КК Франції.

60.
Крайня необхідність за кримінальним правом ФРН.

61.
Розуміння покарання як помсти злочинцю з боку суспільства за кримінальному праву Англії.

62.
Теорія покарання як відплати за кримінальним правом Англії і США.

63.
Теорія покарання як виправлення за кримінальним правом США.

64.
Покарання по французькій теорії сучасного неокласицизму.

65.
Покарання по французькій теорії нового соціального захисту.

66.
Основні види покарань за кримінальним правом США.

67.
Система покарань у Франції для фізичних осіб.

68.
Система покарань у Франції для юридичних осіб.

69.
Система покарань за КК ФРН.

70.
Страта в Англії.

71.
Страта в США.

72.
Позбавлення волі в Англії.

73.
Позбавлення волі в США.

74.
Позбавлення волі у Франції.

75.
Позбавлення волі за КК ФРН.

76.
Грошовий штраф в Англії.

77.
Грошовий штраф у США.

78.
Грошовий штраф у Франції.

79.
Грошовий штраф за КК ФРН.

80.
Види заходів безпеки в Англії.

81.
Заходи безпеки в США.

82.
Заходи безпеки у Франції.

83.
Заходи безпеки в Німеччині.

84.
Заходи виправлення в Німеччині.

85.
Інститут пробації і звільнення від покарання в Англії.

86.
Інститут пробації і звільнення від покарання в США.

87.
Інститут пробації і звільнення від покарання у Франції.

88.
Умовна відстрочка виконання покарання і звільнення від покарання у ФРН.

89.
Дострокове й умовно-дострокове звільнення від відбування покарання в Англії і США.

90. Дострокове й умовно-дострокове звільнення від відбування покарання у Франції і ФРН.
СПИСОК РЕКОМЕНДОВАНОЇ ЛІТЕРАТУРИ

Основна література:

1. Давид Р. Основные правовые системы современности / Р. Давид, К. Жоффре-Спинози ; пер. с фр. В.А. Туманова. – М., 2003. – 400 с.

2. Ежов А.Н. Наказание в уголовном праве стран Евросоюза (Англии, Франции, Германии). Учебное пособие / А.Н. Ежов, Н.А. Селяков - М.: Юпитер, 2005. - 96 c.

3. Есаков Г.А. Англо-американское уголовное право: эволюция и современное состояние общей части: монографія / Есаков Г.А. – М., 2007. – 736 с.

4. Есаков Г.А. Основы сравнительного уголовного права / Есаков Г.А. –М., 2007. – 152 с.

5. Крылова Н.Е. Уголовное право зарубежных стран (Англии, США, Франции, Германии) / Н.Е. Крылова, А.В. Серебренникова. - М.: Издательство "Зерцало", 2002.-208с.

6. Марченко М.Н. Курс сравнительного правоведения / Марченко М.Н. – М., 2002. – 1068 с.

7. Преступление и наказание в Англии, США, Франции, ФРГ, Японии. Общая часть. - М.; Юрид. лит., 1991. - 288 с.
8. Саидов А.Х. Сравнительное правоведение (Основные правовые системы современности) / Саидов А.Х. – М., 2000. – 448 с.
9. Уголовное законодательство зарубежных стран (Англии, США, Франции, Германии, Японии): Сборник законодательных материалов / Под ред. И.Д. Козочкина. – М., 2001. – 352 с.

10. Уголовное право зарубежных государств. Общая часть (Англия, США, Франция, ФРГ, Япония, Италия). – М., 2003. – С. 3 – 362.

11. Уголовное право зарубежных государств. Общая часть: Учебное пособие / Под ред. и с предсил. И.Д. Козочкина. – М, 2003. – 576 c.

12. Уголовное право зарубежных государств. Особенная часть: Учебное пособие / Под ред. и с предисл. И.Д. Козочкина. – М, 2004. – 528 c.

13. Уголовное право зарубежных стран: Учебное пособие / Г.А. Есаков, Н.Е. Крылова, А.В. Серебренникова. – М.: Проспект, 2009. – 336с.

14. Хохлова І.В. Кримінальне право зарубіжних країн (в питаннях та відповідях) : Навчальний посібник / І.В. Хохлова, О.П. Шем’яков. – К.: Центр навчальної літератури, 2006. – 256с.
Додаткова література:

1. Васюков В.В. Виды соучастников в уголовном праве зарубежных стран / В.В. Васюков // Уголовное право: стратегия развития в XXI веке. Материалы 4-й Международной научно-практической конференции, 25-26 января 2007 г.. - М.: ТК Велби, Изд-во Проспект, 2007. - С. 547-550

2. Вишнякова Н.Д. Понятие "хищение" в российском уголовном праве и уголовном праве зарубежных стран / Н.Д. Вишнякова // Российский следователь. - М.: Юрист, 2008, № 16. - С. 20-22

3. Давыдова Е.В. Виды примирения с потерпевшим в уголовном праве зарубежных стран / Е.В. Давыдова // Российское законодательство: история и современность. Материалы научно-практической конференции (Ставрополь, 7 сентября 2001 г.). - Ставрополь: Изд-во СГУ, 2001. - С. 26-28

4. Девятко А.Ю. Исполнение приказа в уголовном праве зарубежных стран как обстоятельство, исключающее уголовную ответственность и наказание / А.Ю. Девятко // Закон и армия. Военно-правовая газета. - М.: Юрист, 2003, № 11. - С. 28-31

5. Елизарова И.А. Международно-правовые иммунитеты в уголовном праве зарубежных стран / И.А. Елизарова // Труды юридического факультета Ставропольского государственного университета. - Ставрополь: Изд-во СГУ, 2003, Вып. 3. - С. 156-157

6. Жиляев С.В. Кумулятивные санкции в уголовном праве России и зарубежных стран. Дис. … канд. юрид. наук: 12.00.08 / Жиляев С.В. - Йошкар-Ола, 2000. - 211 c.

7. Иванова А.Г. Ответственность несовершеннолетних правонарушителей в уголовном праве зарубежных стран конца XX - начала XXI века: сравнительная характеристика / А.Г. Иванова // Проблемы совершенствования законодательства на современном этапе. Сборник материалов Всероссийской конференции курсантов, слушателей и студентов. 23 апреля 2009 г.. - Белгород: БелЮИ МВД России, 2009. - С. 204-208

8. Карпов В.С. Компьютерные преступления, посягающие на неприкосновенность частной жизни, права и законные интересы граждан, по уголовному законодательству зарубежных стран / В.С. Карпов // Доступ граждан к законодательству Российской Федерации. Защита прав граждан и неприкосновенность частной жизни. Материалы международного "круглого стола", Иркутск, 24 - 26 сентября 2001 г.. - Иркутск: Изд-во ИГЭА, 2003. - С. 217-222

9. Клепицкий И.А. Уголовно-правовая охрана конкуренции в праве Франции, ФРГ и Соединенного Королевства / И.А. Клепицкий // Законодательство. - М., 2005, № 9. - С. 67-77

10. Когут О. Определение преступления в уголовном праве зарубежных стран / О. Когут // Роль права в формировании гражданского общества в Российской Федерации. Материалы VII-й межвузовской научной конференции студентов юридических вузов и юридических факультетов образовательных учреждений высшего профессионального образования Сибири и Дальнего Востока (8 мая 2008 г.). - Омск: Изд-во Омск. юрид. ин-т, 2008. - С. 59-61

11. Кольцов Е.Г. Возраст уголовной ответственности в уголовном праве зарубежных стран / Е.Г. Кольцов // Актуальные проблемы уголовного права, криминологии, законодательства и правоохранительной деятельности: материалы научно-практического семинара памяти профессора, д.ю.н., заслуженного деятеля науки РФ А.С. Михлина. 20 октября 2008 г.. - М.: Дело, 2009. - С. 107-124

12. Кольцов Е.Г. Субъекты преступления в уголовном праве Российской Федерации и зарубежных стран (сравнительно-правовой анализ). Автореф. дис. ... канд. юрид. наук / Кольцов Е.Г. - М., 2009. - 24 c.

13. Крутиков Р.Н. Ответственность за преступления, совершаемые при банкротстве, по уголовному праву зарубежных стран / Р.Н. Крутиков // Международное публичное и частное право. - М.: Юрист, 2004, № 3. - С. 59-63

14. Латыпова Э.Ю. Ответственность за преступления, совершаемые с двумя формами вины, по уголовному праву России и зарубежных стран. Автореф. дис. ... канд. юрид. наук / Латыпова Э.Ю. - Самара, 2009. - 19 c.

15. Макаров С.Н. Уголовная ответственность за рабство и работорговлю в современном уголовном праве зарубежных стран / С.Н. Макаров // Вестник Московского университета МВД России. - М.: ЮНИТИ-ДАНА, 2003, № 1. - С. 110-112

16. Мачковский Л.Г. Охрана права на тайну сообщений в уголовном законодательстве России и зарубежных странах / Л.Г. Мачковский // Журнал российского права. - М.: Норма, 2003, № 4. - С. 85-92

17. Мозгова В.А. Виконання покарання у вигляді громадських робіт за кордоном (Великобританія, Фінляндія та Естонія) / В.А. Мозгова // Держава і право:Збірник наукових праць : Юридичні і політичні науки.-К., 2010.-№ 48.– С. 483-488.

18. Оганесян Л.Р. Возраст уголовной ответственности в уголовном праве зарубежных стран (США, Англия, Франция, Австрия, Швейцария, Испания, ФРГ, Япония) / Оганесян Л.Р. // Вектор науки Тольяттинского Государственного Университета. Специальный выпуск "Правоведение". - Тольятти: Изд-во ТГУ, 2009, № 2 (5). - С. 113-115

19. Патеева Г.Х. Формализация назначения наказания в уголовном праве зарубежных стран / Г.Х. Патеева // Российская юстиция. - М.: Юрист, 2009, № 5. - С. 29-33

20. Правовые системы стран мира. Энциклопедический справочник / Отв. ред. Сухарев А.Я. – 2-е изд., изм. и доп. – М., 2001. – 840 с.

21. Проблеми імплементації міжнародних норм кримінально-правового напрямку в національні законодавства. Перші юридичні читання: Матеріали Міжнар. наук. конф. студ. і асп., 17 лют. 2006 р., Одеса / Уклад.: Є.В. Стрельцов; І.С. Доброход; Одес. нац. ун-т ім. І.І.Мечникова. — О.: Астропринт, 2006. — 192 с.

22. Раджабов Р.М. Проблема ответственности за убийство с особой жестокостью в уголовном праве зарубежных стран / Р.М. Раджабов // Юридическая психология. - М.: Юрист, 2008, № 4. - С. 43-45

23. Рузевич О.Р. Угроза в уголовном праве зарубежных стран / О.Р. Рузевич // Уголовное право: стратегия развития в XXI веке . Материалы 6-й международной научно-практической конференции 29-30 января 2009 г.. - М.: Проспект, 2009. - С. 514-517

24. Сабитов Т.Р. Принципы уголовного права стран Запада (на примере ФРГ, Франции и США) / Т.Р. Сабитов // Вестник НГУ. - Новосибирск: Изд-во НГУ, 2010, Т. 6 Вып. 2. - С. 104-108

25. Система наказаний в уголовном праве России и зарубежных стран / [Качаева Т.А., Подройкина И.А., Улезько С.И.]. - М.: Юрлитинформ, 2008. - 152 c.

26. Сулейманова С.Т. Основы уголовного права зарубежных стран как отраслевая сравнительно-правовая дисциплина / С.Т. Сулейманова // Сравнительное правоведение в российском высшем образовании: Сборник учебно-методических и научных материалов. - Пенза: Изд-во ПГУ, 2009. - С. 57-69

27. Талан М.В. Преступления, совершаемые путем обмана и злоупотребления доверием, по уголовному праву России и зарубежных стран / М.В. Талан // I Международный симпозиум. Сборник статей ученых Казанского университета (на русском и французском языках). - Казань: Изд-во Казан. ун-та, 2005. - С. 416-426

28. Тарасова Н.В. Должностные преступления по уголовному праву зарубежных стран / Н.В. Тарасова // Право: история, теория, практика. Сборник статей и материалов. - Брянск: ООО "Ладомир", 2009, Вып. 13. - С. 113-120

29. Турищева Н.Ю. Охрана избирательных прав граждан в уголовном законодательстве России и зарубежных стран / Н.Ю. Турищева // Журнал российского права. - М.: Норма, 2007, № 6. - С. 56-64

30. Уголовное законодательство зарубежных государств об ответственности за транспортные преступления (на примере государств - бывших республик СССР) / А.М. Котовенко // Держава і право. Юрид. і політ. науки: Зб. наук. пр. — 2004. — Вип. 23. — С. 440-444. — рус.

31. Фицук Т.М. Особенности уголовной ответственности за аффектированные преступления по законодательству стран континентального права (зарубежный опыт) / Т.М. Фицук // Международные юридические чтения. Материалы научно-практической конференции (12 апреля 2006 г.). - Омск: Изд-во Омск. юрид. ин-та, 2006, Ч. 3. - С. 54-56

32. Чубарєв В.Л. Кримінальне право іноземних країн (питання Загальної частини) // Кримінальне право України. Загальна частина/ Відп. ред.проф. Я.Ю. Кондратьєв. – К., 2002. – С. 407 – 425.

33. Юдочкин В.М. Сравнительно-правовое исследование уголовной ответственности за преступления, посягающие на трудовые права граждан в зарубежных странах / В.М. Юдочкин // Защита субъективных прав: история и современные проблемы. Сборник статей по итогам Международной научно-практической конференции, г. Волжский, 26 апреля 2006 г.. - Волгоград: Волгоград. науч. изд-во, 2006. - С. 308-311
Кримінальне право США:
1. Амбарцумян К.А. Сравнение мотивов совершения преступления в уголовном праве стран различных правовых семей (на примере Англии и Франции) / Амбарцумян К.А. // Тенденции и перспективы развития уголовного и уголовно-процессуального законодательства в борьбе с преступностью: Материалы Всероссийской науч. конф., посвященной памяти Заслуженного деятеля науки Респ. Татарстан проф. Б.С. Волкова. Москва, 15 апреля 2011. - М.: РУДН, 2011. - С. 273-278

2. Дудоров О. Кримінальне переслідування за ухилення відсплати податків за законодавством США. / О. Дудоров // Предпринимательство, хозяйство и право. - 1998 - №2.

3. Зайчук О.В. Правовая система США / Зайчук О.В. - Киев: Наукова думка, 1992. -136с.
4. Квашис В. Смертная казнь в США / В. Квашис // Российская юстиция. - 1996. - №6. - С. 55-57.

5. Квигли Дж.. Презумпция невиновности и американское право / Дж.Квигли // Советское государство и право. -1990. - №9. - С.160.

6. Кобец П.Н. Развитие института условного осуждения в уголовном законодательстве стран общего права (на примере США и Англии) / П.Н. Кобец, К.А. Краснова // Международное уголовное право и международная юстиция. - М.: Юрист, 2009, № 3. - С. 22-25

7. Козочкин И.Д. Строгая ответственность в уголовном праве Англии и США / Козочкин И.Д. // Правоведение. - С.-Пб.: Изд-во С.-Петербург. ун-та, 2000, № 1. - С. 136-149

8. Лешо И.Я. Новые виды наказаний в уголовном праве США / И.Я. Лешо // Вестник Московского университета. Серия право. -1991. - №1. - С.58-64.

9. Лешо И.Я. Смертная казнь в США / И.Я. Лешо // Вестник Московского университета. Серия право. -1990. - №4. - С.50-57.

10. Никифоров Б.С. Современное американское уголовное право / Б.С. Никифоров, Ф.М. Решетников - М.: Наука. -1990. - 253 с.

11. Полянський Є.Ю. Доктрина призначення кримінальних покарань у США: імплементація провідного досвіду у вітчизняне законодавство / Є.Ю. Полянський // Держава і право:Збірник наукових праць : Юридичні і політичні науки.-К., 2010. - № 47.– С. 487-492.
12. Полянський Є.Ю. Призначення покарання за кримінальним правом США [Текст]:автореф. дис. ... канд. юрид. наук : 12.00.08 / Є.Ю.Полянський.– Одеса, 2007.– 20 с.
13. Примерный уголовный кодекс (США). Офиц. Проект ин-та американского права. Пер. с англ. А.С.Никифорова, под ред. и с предисл. Б.С.Никифорова. - М.: Прогресс. -1969. - 303 с.

14. Просолов В.В. Об обороне в уголовном праве Англии и США / В.В. Просолов // Труды юридического факультета Ставропольского государственного университета. - Ставрополь: Сервисшкола, 2009, Вып. 22. - С. 62-65

15. Савченко А.В. Кримінальне законодавство України та федеральне кримінальне законодавство Сполучених Штатів Америки: комплексне порівняльно-правове дослідження : монографія / А.В. Савченко. – К. : КНТ, 2007. – 596 с.
16. Трахов А.И. Уголовно-правовая характеристика ответственности за тяжкие телесные повреждения в законодательстве Англии и США / А.И. Трахов // Северо-кавказский юридический вестник. - Ростов-на-Дону, 2001, № 4. - С. 125-132

17. Уголовное право США: Сборник нормативных актов. / Сост., отв. ред. и автор вступ. ст. И.Д. Козочкин. - М.: Изд-вс УДН. -1985. -160 с.
Кримінальне право Англії:
1. Амбарцумян К.А. Сравнение мотивов совершения преступления в уголовном праве стран различных правовых семей (на примере Англии и Франции) / Амбарцумян К.А. // Тенденции и перспективы развития уголовного и уголовно-процессуального законодательства в борьбе с преступностью: Материалы Всероссийской науч. конф., посвященной памяти Заслуженного деятеля науки Респ. Татарстан проф. Б.С. Волкова. Москва, 15 апреля 2011. - М.: РУДН, 2011. - С. 273-278
2. Головко Л. В. Современная практика освобождения от уголовного преследования в Шотландии / Л. В. Головко // Вестник Московского университета. Серия право. -1998. - №2 - С.74-83.

3. Кении К. Основы уголовного права / К. Кении / пер. с англ. В.И Каминской. / Под ред. и со вступит, ст. Б.С.Никифорова. - М.: Изд-во ин .л-ры. -1949. – 600 с.

4. Кобец П.Н. Развитие института условного осуждения в уголовном законодательстве стран общего права (на примере США и Англии) / П.Н. Кобец, К.А. Краснова // Международное уголовное право и международная юстиция. - М.: Юрист, 2009, № 3. - С. 22-25

5. Козочкин И.Д. Строгая ответственность в уголовном праве Англии и США / Козочкин И.Д. // Правоведение. - С.-Пб.: Изд-во С.-Петербург. ун-та, 2000, № 1. - С. 136-149

6. Кросс Р. Прецедент в аглийском праве / Кросс Р./ пер.с англ.; под общ. ред. Ф.М.Решетникова. - М.: Юрид. лит. -1985. - 238 с.

7. Лейленд Пітер. Кримінальне право. Злочин, покарання, судочинство. Англійськийпідхід / Лейленд П. - К.: Основи. -1996. - 207 с.
8. Полянский Н.Н. Уголовное право и уголовный суд Англии / Полянский Н.Н. - М.: Юрид.лит.- 1969.-399 с.

9. Преступление и наказание в Англии, США, Франции, ФРГ, Японии. Общая часть уголовного права / Под ред. Кузнецовой Н.Ф. - М.: Юрид. лит. - 1991 - 288 с.

10. Просолов В.В. Об обороне в уголовном праве Англии и США / В.В. Просолов // Труды юридического факультета Ставропольского государственного университета. - Ставрополь: Сервисшкола, 2009, Вып. 22. - С. 62-65

11. Трахов А.И. Уголовно-правовая характеристика ответственности за тяжкие телесные повреждения в законодательстве Англии и США / А.И. Трахов // Северо-кавказский юридический вестник. - Ростов-на-Дону, 2001, № 4. - С. 125-132

12. Черных А.В. Добровольный отказ соучастников по английскому уголовному праву / А.В. Черных // Советское государство и право. -1987. - №3. - С.122-125.
13. Чупрова Е.В. Ответственность за экономические преступления по уголовному праву Англии. – М., 2007. – 208 с.
Кримінальне право Франції:
1. Адельханян А.Р. Имущественные преступления и проступки по Уголовному кодексу Франции (уголовно-правовой и сравнительный анализ). Автореф. дис. ... канд. юрид. наук / Адельханян А.Р. - М., 2007. - 27 c.

2. Амбарцумян К.А. Сравнение мотивов совершения преступления в уголовном праве стран различных правовых семей (на примере Англии и Франции) / Амбарцумян К.А. // Тенденции и перспективы развития уголовного и уголовно-процессуального законодательства в борьбе с преступностью: Материалы Всероссийской науч. конф., посвященной памяти Заслуженного деятеля науки Респ. Татарстан проф. Б.С. Волкова. Москва, 15 апреля 2011. - М.: РУДН, 2011. - С. 273-278

3. Боботов С.В. Реформа уголовного права во Франции / С.В. Боботов, Н.С. Сухов. // Советское государство и право. -1990. - №8. - С.118-124.

4. Букалерова Л.А. Уголовно-правовая охрана официального информационного оборота во Франции и ФРГ / Л.А. Букалерова // Иностранное право. Сборник научных статей и сообщений. - М.: МАКС-Пресс, 2006, Вып. 6. - С. 81-92

5. Заксон А.Ю. Институт пересмотра судебных решений в уголовном процессе Франции в связи с вынесенным постановлением Европейского Суда по правам человека / А.Ю. Заксон // Журнал российского права. - М.: Норма, 2010, № 3. - С. 142-151

6. Кобец П.Н. Развитие института условного осуждения в уголовном законодательстве стран континентального права (на примере Франции) / П.Н. Кобец, К.А. Краснова // Международное уголовное право и международная юстиция. - М.: Юрист, 2009, № 4. - С. 26-28

7. Кольцов Е.Г. Специальный субъект преступления в уголовном праве России и Франции / Е.Г. Кольцов // Вестник МГЛУ . Юридические науки. - М.: Изд-во МГЛУ, 2007, Вып. 534. - С. 52-66

8. Кольцов Е.Г. Юридическое лицо как субъект преступления в уголовном праве России и Франции / Е.Г. Кольцов // Вестник МГЛУ. Юридические науки: Серия Право. - М.: МГЛУ-Рема, 2007, Вып. 527. - С. 91-97

9. Крылова Н.Е. Основные черты нового Уголовного кодекса Франции / Крылова Н.Е. - М.: Издательство «СПАРК». -1996. -124 с.

10. Крылова Н.Е. Ответственность за должностные злоупотребления во Франции / Н.Е. Крылова // Вестник Московского университета. Серия право. - 1998. - №1. -С.90-100 .

11. Крылова Н.Е. Понятие и признаки преступного деяния в уголовном праве Франции // Вестник Московского университета. Серия 11. Право. – 2000. - № 2. – С. 29 – 43
12. Крылова Н.Е. Уголовная ответственность юридических лиц во Франции: предпосылки возникновения и основные черты / Н.Е. Крылова // Вестник Московского университета. Серия право. -1998. - №3. - С.69-80.
13. Нвый Уголовный кодекс Франции. - М.: Юридический колледж МГУ, 1993.-212с.

14. Папеева К.О. Уголовно-правовая охрана тайны национальной обороны по законодательству Франции / К.О. Папеева // Военно-юридический журнал. - М.: Юрист, 2009, № 7. - С. 24-25

15. Попов С.А. Преступления против собственности по уголовному праву Франции. Автореф. дис. ... канд. юрид. наук / Попов С.А. - М., 2004. - 25 c.

16. Уголовный кодекс Франции / Науч. ред. Л. В. Головко, Н. Е. Крыловой; пер. с фр. и предисл. Н. Е. Крыловой. — СПб.: Юридический центр Пресс, 2002. — 650 с.
Кримінальне право Федеративної республіки Німеччина:
1. Балатчиева А.А. Меры уголовно-правового воздействия в УК Германии / А.А. Балатчиева // Труды юридического факультета Ставропольского государственного университета. - Ставрополь: Сервисшкола, 2006, Вып. 12. - С. 43-44

2. Букалерова Л.А. Уголовно-правовая охрана официального информационного оборота во Франции и ФРГ / Л.А. Букалерова // Иностранное право. Сборник научных статей и сообщений. - М.: МАКС-Пресс, 2006, Вып. 6. - С. 81-92

3. Бухгольц Э. Уголовное право в объединенной Германии / Э. Бухгольц // Вестник-Московского университета. Серия право. - 1993. - №1. - С.50
4. Галкин В.А. Положительный опыт правового регулирования уголовной ответственности несовершеннолетних в Германии / В.А. Галкин // Право: теория и практика. - М.: Тезарус, 2008, № 4 (105). - С. 36-41

5. Каминский В.Г. Преступная небрежность по уголовному праву России и Германии / В.Г. Каминский, А.Ф. Мицкевич // Сравнительное правоведение: наука, методология, учебная дисциплина. Материалы международной научно-практической конференции, Красноярск, 25-26 сентября 2008 г. В 2-х частях. - Красноярск: ИПК СФУ, 2008, Ч. 1. - С. 267-275

6. Келина С.Г. СССР-ФРГ: коллоквиум по криминологии, уголовному праву и процессу / С.Г. Келина // Советское государство и право. -1986. - №2. - С.138-139.

7. Клемент А. Источники уголовного права Германии / А. Клемент // Иностранное право. Сборник научных статей и сообщений. - М.: МАКС-Пресс, 2006, Вып. 6. - С. 100-105

8. Кригер Г.Л. О проведении амнистии в Германской Демократической Республике / Г.Л. Кригер, Ф.И. Магаревский // Советское государство и право. - 1988. -№9.-С.128-129.

9. Кузнецова Н. Уголовное право ФРГ / Н. Кузнецова, Л. Вельцель. - М.: Изд-во МГУ - 1980. -214 с.

10. Лунева А.В. Особенности уголовно-правовой регламентации и статистического учета детоубийств в странах с наименьшим уровнем детской насильственной смертности: Германии, Норвегии, Швеции / А.В. Лунева // Российский следователь. - М.: Юрист, 2011, № 3. - С. 32-35

11. Мельник М. Німеччина на шляху боротьби з корупцією / М. Мельник // Право України. -1997.-№ 11.-C.111.

12. Мохееб Й. Роль уголовной юстиции и полиции в охране прав человека в Федеративной Республике Германии / Й. Мохееб // Права человека и роль правоохранительных органов в их обеспечении. Материалы международной научно-практической конференции, 9 октября 2008 г.. - Белгород: ООНИ и РИД БелЮИ МВД России, 2008. - С. 128-137

13. Серебренникова А.В. Закон об отправлении правосудия по делам несовершеннолетних как источник дополнительного уголовного права Германии: общая характеристика / А.В. Серебренникова // Академический юридический журнал. - Иркутск, 2010, № 3 (41). - С. 49-54

14. Серебренникова А.В. Преступные деяния против жизни по УК ФРГ / А.В. Серебренникова // Вестник Московского ун-та. Серия право. -1997. - №3. - С.57-62.
15. Серебренникова А.В. Уголовно-правовое обеспечение избирательных прав граждан и права на участие в референдуме по УК Германии / А.В. Серебренникова // Вестник Московского университета. - М.: Изд-во Моск. ун-та, 2009, № 5. - С. 28-42

16. Серебренникова А.В. Хозяйственное уголовное право в Германии: общая характеристика / А.В. Серебренникова // Материалы совместного российско-германского круглого стола. - М.: Изд-во МГЮА, 2009. - С. 257-268

17. Соколова О.В. Общие положения уголовно-исполнительного права России и Германии: сравнительно-правовой аспект / О.В. Соколова // Немецкое право: теория права, уголовное и гражданское законодательство. Межвузовский сборник научных трудов. - Иваново: Изд-во Иван. гос. ун-та, 2008, Вып. 1. - С. 33-38

18. Торосян О.А. Уголовное право Германии / О.А. Торосян // Немецкое право: теория права, уголовное и гражданское законодательство. Межвузовский сборник научных трудов. - Иваново: Изд-во Иван. гос. ун-та, 2008, Вып. 1. - С. 39-47

19. Уголовный кодекс Федеративной республики Германии от 13 ноября 1998 г.: [Электронный ресурс]: Юридическая Россия: федеральный правовой портал // http://law.edu.ru/

20. Уголовный кодекс ФРГ. - М.: Юридический колледж МГУ, 1996. -202с.

21. Фиманн Х. Уголовное и уголовно-процессуальное право Германии по делам несовершеннолетних / Х. Фиманн // Помилование, исполнение наказаний, преступность, связанная с употреблением и продажей наркотических средств, и ювенальная юстиция. Материалы 10-го Международного семинара. г. Светлогорск. 13-16 июня 2007 года. - Калиниград: Изд-во РГУ им. И. Канта, 2008. - С. 41-51

22. Хелльманн У. Европеизация уголовного права в Германии / У. Хелльманн // Материалы совместного российско-германского круглого стола. - М.: Изд-во МГЮА, 2009. - С. 326-338

23. Шулепова Л.Ф. Дополнительное уголовное право Федеративной Республики Германии (понятие, система, источники). Дис. … канд. юрид. наук: 12.00.08 / Шулепова Л.Ф. - М., 2005. - 208 c.

Кримінальне право інших держав:

1. Имамов Э.З. Уголовное право Китайской Народной Республики: Теоретические вопросы общей части / Имамов Э.З. - М.: Наука. -1990. - 239 С.

2. Итальянский уголовный кодекс 1930 г. / Пер. проф. М.М.Исаева. - М.: Юриздат. - 1941. - 176 С.
3. Ковалев М.И. О реформе уголовного законодательства Канады / М.И. Ковалев, И.Я. Козаченко // Государство и право. -1992. - №1. - С.109-115.

4. Козочкин И.Г. За рубежом: Уголовное право Австралии / И.Г. Козочкин // Российская юстиция.-1998. -№3. -С 49-55.
5. Козочкин И.Г. Новый Уголовный кодекс Испании / И.Г. Козочкин // Российская юстиция. -1996. - №9.

6. Кузнецова Н.Ф. Основные черты нового Уголовного кодекса Испании / Н.Ф. Кузнецова, Ф.М. Решетников. // Вестник Московского университета. Серия право. - 1998.- №2 - С.65-74.

7. Кузнецова Н.Ф. Реформа уголовного законодательства Китая / Н.Ф. Кузнецова, Хуэйлинь Цзян // Вестник Московского университета. Серия право. - 1998. - №4. -С. 65-76.

8. Лихачев В.А. Мусульманское деликтное право и уголовное законодательство стран зарубежного Востока / В.А. Лихачев, Л.Р. Сюкияйнен // Мусульманское право. Структура и основные институты. - М.: Изд-во ИГиП АН СССР, 1984. - С. 76-105

9. Решетников Ф.М. Уголовная юстиция современной Швейцарии / Ф.М. Решетников. // Советское государство и право. -1991. -№11. -С.111-120.

10. Современное зарубежное уголовное право. Том второй: Финляндия, Швейцария. - М.: Издательство иностранной литературы. -1958. - 550 с.

11. Современное зарубежное уголовное право. Том первый: Аргентина, Дания, Япония, Югославия. - М.: Издательство иностранной литературы. - 1957. -638 с.

12. Современное зарубежное уголовное право. Том третий: Чили, Англия, Греция. Австрия. - М.: Издательство иностранной литературы. - 1961. -759 С.

13. Такэхико Сонэ. Теория и практика хозяйственного уголовного права в условиях рыночной экономики Японии / Сонэ Такэхико. // Вестник Московского университета. Серия право. - 1998. - №4. - С.77-83.

14. Уголовное право России. Часть Особенная / Под ред. Л.Л. Кругликова. - 2-е изд. перераб. и доп. – Москва: Изд-во БЕК., 2004.- 448 с.

15. Уголовное право Российской Федерации. Особенная часть Учебник/ Под ред.проф. Б. В. Здравомыслова. – Изд. 2-е, перераб. и доп. – М.: Юрист, 1999. – 552с.

16. Уголовный кодекс Азербайджанской республики: Утвержден Законом Азербайджанской республики от 30 декабря 1999 г.: [Электронный ресурс]. – Режим доступа: Юридическая Россия: федеральный правовой портал // http://www.law.edu.ru/

17. Уголовный кодекс Голландии от 3 марта 1881 г.: [Электронный ресурс]: Режим доступа: Юридическая Россия: федеральный правовой портал // http://law.edu.ru/

18. Уголовный кодекс Индии. / Пер. с англ. А.С. Михлина. Под ред. и с предисл. Б.С.Никифорова. - М.: Изд-во иностранной литературы. -1958. - 240 С.

19. Уголовный кодекс Латвийской республики от 8 июля 1998 г.: [Электронный ресурс]. - Режим доступа: Юридическая Россия: федеральный правовой портал // http://www.law.edu.ru/norm/norm.asp?normID=1243424

20. Уголовный кодекс Республики Беларусь от 9 июля 1999 г. N 275-З: [Электронный ресурс]. - Режим доступа: http://pravo.kulichki.com/
21. Уголовный кодекс Республики Казахстан от 16 июля 1997 г. N 167-1: [Электронный ресурс]. – Режим доступа: http://www.pavlodar.com/

22. Уголовный кодекс Республики Молдова от 18 апреля 2002 г. № 985-XV : [Электронный ресурс]. - Режим доступа: Юридическая Россия: федеральный правовой портал // http://law.edu.ru/
23. Уголовный кодекс Республики Польша. - Минск: Тисей. -1998. -128 С.

24. Уголовный кодекс Республики Таджикистан от 21 мая 1998 г.: [Электронный ресурс]. - Режим доступа: Юридическая Россия: федеральный правовой портал // http://www.law.edu.ru/

25. Уголовный кодекс Республики Узбекистан от 25 апреля 1997 г. № 409-I: [Электронный ресурс]. - Режим доступа: Юридическая Россия: федеральный правовой портал // http://law.edu.ru/

26. Уголовный кодекс Российской Федерации от 13 июня 1996 г. № 63-ФЗ: [Электронный ресурс]. – Режим доступа: // http://duma.consultant.ru/

27. Уголовный кодекс Швейцарии - СПб.: Издательство «Юридический центр Пресс», 2002. – 350 с.

28. Уголовный кодекс Японии / Науч. редактирование и предисловие доктора юрид. наук, проф. А.И. Коробеева. - СПб.: Издательство "Юридический центр Пресс", 2002. - 226 с.
ДЛЯ НОТАТОК

Навчально-методичне видання

(українською мовою)

Сабадаш Віктор Петрович
Шалдирван Павло Валерійович
КРИМІНАЛЬНЕ ПРАВО ЗАРУБІЖНИХ КРАЇН
Навчально-методичний посібник
для студентів юридичного факультету

Рецензент Т.О. Коломоєць

Відповідальний за випуск В.П. Сабадаш

Коректор О.М. Попова

