12
	[image: images]
	ĐẠI HỌC LUẬT TP. HCM
KHOA LUẬT HÌNH SỰ
BỘ MÔN LUẬT TỐ TỤNG HÌNH SỰ

[LUẬT THI HÀNH ÁN HÌNH SỰ]
[TCS308]
	Loại học phần:
	Số tín chỉ: 02
Số tiết học: 30

	1. Kiến thức giáo dục đại cương
2. Kiến thức giáo dục chuyên nghiệp
2.1. Kiến thức cơ sở của khối ngành và ngành
2.2. Kiến thức ngành
[image:]2.2.1. Kiến thức chung
2.2.2. Kiến thức chuyên sâu bắt buộc của từng khoa
[image:]2.2.3. Kiến thức chuyên sâu tự chọn chung cho SV các khoa
	

	·
	· Lý thuyết: 24 tiết
· Thảo luận: 12 tiết

	Giảng dạy cho chương trình đào tạo:
	Chương trình đào tạo cử nhân chính quy

	Học phần tiên quyết
	· Luật hình sự phần chung [LHS301]
· Luật hình sự phần các tội phạm [LHS303]
· Luật tố tụng hình sự [TTH301]

	Các yêu cầu khác:
	· Về kiến thức: nắm vững kiến thức của các học phần đã được giảng dạy trước, đặc biệt là các học phần tiên quyết
· Về kỹ năng: tự học, giải quyết tình huống, làm việc nhóm
· Về thái độ: học tập nghiêm túc, tích cực, chủ động; tôn trọng giáo viên

1. Mô tả học phần
Học phần Luật thi hành án hình sự thuộc kiến thức tự chọn của nhóm ngành Luật Dân sự - Hình sự và Hành chính trong chương trình đào tạo cử nhân luật. Học phần có 02 tín chỉ, do Bộ môn Luật tố tụng hình sự, Khoa Luật hình sự phụ trách, thường được giảng dạy cho sinh viên từ năm thứ hai trở đi. Học phần cung cấp cho sinh viên những vấn đề lý luận chung về Luật thi hành án hình sự và trình tự, thủ tục thi hành hình phạt, biện pháp tư pháp sự theo pháp luật thi hành án hình sự Việt Nam. Học phần này có mối quan hệ chặt chẽ với các học phần khác trong lĩnh vực tư pháp hình sự như luật hình sự, luật tố tụng hình sự, khoa học điều tra hình sự, tội phạm học. Các phương pháp nghiên cứu chủ yếu được sử dụng trong học phần này bao gồm: nghiên cứu lý thuyết luật học, lịch sử, so sánh, tình huống.
2. Mục tiêu học phần, chuẩn đầu ra
Mục tiêu học phần:
- Trang bị kiến thức cơ bản về lý luận, pháp lý và thực tiễn của quá trình thi hành các loại hình phạt và biện pháp tư pháp theo quy định của pháp luật THAHS Việt Nam.
- Rèn luyện cho sinh viên kỹ năng làm việc nhóm, viết bài luận, tranh luận và thuyết trình trước lớp.
- Rèn luyện cho sinh viên khả năng vận dụng những kiến thức đã học vào nghiên cứu các khoa học pháp lý chuyên ngành tiếp theo trong chương trình đào tạo; khả năng vận dụng những kiến thức đã học vào công việc thực tiễn.
Chuẩn đầu ra:

	Sau khi hoàn thành Học phần, sinh viên có thể:
	PLO tương ứng
	Mức độ CĐR

	[CLO1]
	Có kiến thức cơ bản về khoa học xã hội, khoa học chính trị để tiếp thu kiến thức về khoa học Luật THAHS.
	[PLO1]
	M

	[CLO2]
	Có kiến thức nền tảng và chuyên sâu về Luật THAHS Việt Nam.
	[PLO2]
	H

	[CLO3]
	Có kiến thức về lập kế hoạch và tổ chức thực hiện các giai đoạn của quá trình thi hành bản án, quyết định hình sự.
	[PLO5]
	M

	[CLO4]
	Có năng lực nghiên cứu, phân tích, áp dụng quy định của pháp luật THAHS vào thực tế.
	[PLO6]
	H

	[CLO5]
	Có khả năng tự tạo việc làm cho mình và cho người khác ở những môi trường làm việc khác nhau có ứng dụng kiến thức về Luật THAHS.
	[PLO7]
	M

	[CLO6]
	Có kỹ năng phản biện, sáng tạo trong công việc có liên quan đến quá trình THAHS.
	[PLO8]
	M

	[CLO7]
	Thể hiện được kỹ năng giao tiếp, kỹ năng làm việc nhóm trong quá trình THAHS.
	[PLO9]
	H

	[CLO8]
	Có khả năng tự học và cập nhật kiến thức mới liên quan đến THAHS.
	[PLO10]
	M

	[CLO9]
	Có ý thức tôn trọng và chấp hành pháp luật THAHS.
	[PLO11]
	M

	[CLO10]
	Có ý thức bảo vệ lợi ích của cộng đồng và xã hội; tôn trọng và bảo vệ quyền con người trong hoạt động THAHS.
	[PLO12]
	H

	[CLO11]
	Có ý thức trách nhiệm trong công việc, hoàn thành đúng thời hạn, thực hiện đầy đủ và có chất lượng tất cả công việc được giao.
	[PLO13]
	M

	[CLO12]
	Có ý thức giữ gìn sức khỏe để làm việc ở những môi trường khác nhau.
	[PLO14]
	M

	[CLO13]
	Có khả năng làm việc độc lập, làm việc theo nhóm, đưa ra các kết luận, quyết định trong những tình huống cụ thể trong quá trình THAHS.
	[PLO15]
	M

3. Nội dung chi tiết học phần
Gồm 04 chương
Chương I. Khái niệm, nhiệm vụ và các nguyên tắc cơ bản của luật thi hành án hình sự
Số tiết lý thuyết: 06 tiết;
Số tiết thảo luận: 02 tiết.
Nội dung Chương I gồm 3 phần:
1.1. Khái niệm chung	
1.1.1. Một số khái niệm cơ bản
- Thi hành án hình sự
	- Người chấp hành án
- Phạm nhân
- Luật thi hành án hình sự
1.1.2. Đối tượng điều chỉnh, phương pháp điều chỉnh của luật thi hành án hình sự
- Đối tượng điều chỉnh
- Phương pháp điều chỉnh
[bookmark: _Toc466466114]1.1.3. Lịch sử hình thành và phát triển của luật thi hành án hình sự
	- Thời kỳ phong kiến
	- Thời kỳ thuộc địa
	- Thời kỳ từ năm 1975 đến nay
1.2. Nhiệm vụ của luật thi hành án hình sự
- Nhiệm vụ
- Phạm vi điều chỉnh
1.3. Các nguyên tắc cơ bản của luật tố tụng hình sự
1.3.1. Khái niệm
1.3.2. Một số nguyên tắc cơ bản của luật thi hành án hình sự
(Mỗi nguyên tắc được trình bày theo các nội dung bao gồm: cơ sở pháp lý, cơ sở lý luận, nội dung, điều kiện thực hiện, ý nghĩa)
- Nguyên tắc pháp chế
- Nguyên tắc dân chủ
- Nguyên tắc nhân đạo
- Nguyên tắc kết hợp giáo dục, cải tạo với cưỡng chế
- Nguyên tắc tôn trọng và bảo vệ quyền con người; quyền và lợi ích hợp pháp của người chấp hành án
- Nguyên tắc phân hóa và cá thể hóa nghĩa vụ chấp hành bản án, quyết định của Tòa án
	Tài liệu tham khảo chính:
- Văn bản quy phạm pháp luật: Luật thi hành án hình sự năm 2019
- Võ Khánh Vinh, Nguyễn Mạnh Kháng (2006), Pháp luật thi hành án hình sự Việt Nam – Những vấn đề lý luận và thực tiễn, Nxb. Tư pháp
- Trần Minh Hưởng (2010), Bình luận khoa học luật thi hành án hình sự và các quy định mới nhất về thi hành án hình sự, Nxb. Thời đại
- Nguyễn Ngọc Anh (2012), Bình luận luật thi hành án hình sự năm 2010, Nxb. Chính trị quốc gia
- Bộ môn Luật tố tụng hình sự, Trường Đại học luật TPHCM, Slides Bài 1 bài giảng môn Luật thi hành án hình sự

Chương II. Hệ thống cơ quan có thẩm quyền trong thi hành án hình sự
Số tiết lý thuyết: 06 tiết;
Số tiết thảo luận: 02 tiết.
Nội dung Chương II gồm 5 phần:
2.1. Cơ quan quản lý thi hành án hình sự
2.1.1. Cơ quan quản lý thi hành án hình sự thuộc Bộ Công an
- Cơ cấu tổ chức
- Nhiệm vụ, quyền hạn
2.1.2. Cơ quan quản lý thi hành án hình sự thuộc Bộ Quốc phòng
- Cơ cấu tổ chức
- Nhiệm vụ, quyền hạn
2.2. Cơ quan thi hành án hình sự
2.2.1. Trại giam
- Cơ cấu tổ chức và bộ máy quản lý
- Nhiệm vụ, quyền hạn
2.2.2. Cơ quan thi hành án hình sự công an cấp tỉnh
- Nhiệm vụ, quyền hạn
2.2.3. Cơ quan thi hành án hình sự công an cấp huyện
- Nhiệm vụ, quyền hạn
2.2.4. Cơ quan thi hành án hình sự cấp quân khu
- Nhiệm vụ, quyền hạn
2.3. Cơ quan được giao một số nhiệm vụ thi hành án hình sự
2.3.1. Trại tạm giam
- Cơ cấu tổ chức
- Nhiệm vụ, quyền hạn
2.3.2. Ủy ban nhân dân cấp xã
- Nhiệm vụ, quyền hạn
2.3.3. Đơn vị quân đội
- Nhiệm vụ, quyền hạn
2.4. Tòa án
- Nhiệm vụ, quyền hạn
2.5. Cơ quan, tổ chức khác
- Cơ quan thi hành án dân sự
- Cơ sở khám bệnh, chữa bệnh được giao nhiệm vụ bắt buộc chữa bệnh tâm thần
- Trường giáo dưỡng
- Cơ quan quản lý xuất nhập cảnh, cơ quan đại diện ngoại giao, cơ quan lãnh sự
Tài liệu tham khảo chính:
- Văn bản quy phạm pháp luật:
+ Luật thi hành án hình sự năm 2019;
+ Luật thi hành tạm giữ, tạm giam năm 2015
- Võ Khánh Vinh, Nguyễn Mạnh Kháng (2006), Pháp luật thi hành án hình sự Việt Nam – Những vấn đề lý luận và thực tiễn, Nxb. Tư pháp
- Trần Minh Hưởng (2010), Bình luận khoa học luật thi hành án hình sự và các quy định mới nhất về thi hành án hình sự, Nxb. Thời đại
- Nguyễn Ngọc Anh (2012), Bình luận luật thi hành án hình sự năm 2010, Nxb. Chính trị quốc gia
- Bộ môn Luật tố tụng hình sự, Trường Đại học luật TPHCM, Slides Bài 2 Bài giảng môn Luật thi hành án hình sự

Chương III. Địa vị pháp lý của người chấp hành án
Số tiết lý thuyết: 04 tiết;
Số tiết thảo luận: 04 tiết.
Nội dung Chương III gồm 7 phần:
3.1. Địa vị pháp lý của người chấp hành án tử hình
3.1.1. Quyền
3.1.2. Nghĩa vụ
3.2. Địa vị pháp lý của phạm nhân
3.1.1. Quyền
3.1.2. Nghĩa vụ
3.3. Địa vị pháp lý của người được hưởng án treo, người chấp hành án phạt cải tạo không giam giữ
3.3.1. Địa vị pháp lý của người được hưởng án treo
- Quyền
- Nghĩa vụ
3.3.2. Địa vị pháp lý của người chấp hành án phạt cải tạo không giam giữ
- Quyền
- Nghĩa vụ
3.4. Địa vị pháp lý của người chấp hành án phạt cấm cư trú, quản chế
3.4.1. Địa vị pháp lý của người chấp hành án phạt cấm cư trú
- Quyền
- Nghĩa vụ
3.4.2. Địa vị pháp lý của người chấp hành án phạt quản chế
- Quyền
- Nghĩa vụ
3.5. Địa vị pháp lý của người chấp hành án phạt trục xuất
3.5.1. Quyền
3.5.2. Nghĩa vụ
3.6. Địa vị pháp lý của người chấp hành án phạt tước một số quyền công dân; cấm đảm nhiệm chức vụ, cấm hành nghề hoặc làm công việc nhất định
3.6.1. Địa vị pháp lý của người chấp hành án phạt tước một số quyền công dân
- Quyền
- Nghĩa vụ
3.6.2. Địa vị pháp lý của người chấp hành án phạt cấm đảm nhiệm chức vụ, cấm hành nghề hoặc làm công việc nhất định
- Quyền
- Nghĩa vụ
3.7. Địa vị pháp lý của người chấp hành biện pháp tư pháp
3.7.1. Địa vị pháp lý của người bị bắt buộc chữa bệnh
- Quyền
- Nghĩa vụ
3.7.1. Địa vị pháp lý của học sinh trường giáo dưỡng
- Quyền
- Nghĩa vụ
Tài liệu tham khảo chính:
- Văn bản quy phạm pháp luật:
+ Luật thi hành án hình sự năm 2019;
+ Nghị định số 60/2000/NĐ-CP ngày 30/10/2000 quy định việc thi hành hình phạt cải tạo không giam giữ
+ Nghị định số 61/2000/NĐ-CP ngày 30/10/2000 quy định việc thi hành hình phạt tù cho hưởng án treo
+ Nghị định số 80/2011/NĐ-CP ngày 16/9/2011 quy định biện pháp bảo đảm tái hòa nhập cộng đồng đối với người chấp hành xong án phạt tù
+ Nghị định số 43/2020/NĐ-CP ngày 08/4/2020 quy định về thi hành án tử hình bằng hình thức tiêm thuốc độc
+ Nghị định số 117/2011/NĐ-CP ngày 15/12/2011 về tổ chức quản lý phạm nhân và chế độ ăn, mặc, ở, sinh hoạt, chăm sóc y tế đối với phạm nhân
+ Nghị định số 90/2015/NĐ-CP ngày 13/10/2015 sửa đổi Nghị định số 117/2011/NĐ-CP quy định về tổ chức quản lý phạm nhân và chế độ ăn, mặc, ở, sinh hoạt, chăm sóc y tế đối với phạm nhân
+ Nghị định số 09/2012/NĐ-CP ngày 17/02/2012 quy định về tổ chức quản lý và chế độ đối với người lưu trú trong thời gian chờ xuất cảnh theo quy định của Luật THAHS
+ Thông tư số 65/2019/TT-BCA ngày 28/11/ 2019 quy định về thi hành án hình sự tại cộng đồng
+ Thông tư số 10/2020/TT-BCA ngày 06/02/2020 quy định về đồ vật cấm đưa vào cơ sở giam giữ phạm nhân và việc thu giữ, xử lý đồ vật cấm
+ Thông tư số 14/2020/TT-BCA ngày 10/02/2020 quy định chi tiết chế độ gặp, nhận quà và liên lạc của phạm nhân
+ Thông tư số 17/2020/TT-BCA ngày 18/02/2020 ban hành nội quy cơ sở giam giữ phạm nhân
+ Thông tư liên tịch số 04/2018/TTLT-BCA-BQP-TANDTC-VKSNDTC ngày 09/02/2018 quy định phối hợp thực hiện quy định của BLTTHS năm 2015 về tha tù trước thời hạn có điều kiện
- Võ Khánh Vinh, Nguyễn Mạnh Kháng (2006), Pháp luật thi hành án hình sự Việt Nam – Những vấn đề lý luận và thực tiễn, Nxb. Tư pháp
- Trần Minh Hưởng (2010), Bình luận khoa học luật thi hành án hình sự và các quy định mới nhất về thi hành án hình sự, Nxb. Thời đại
- Nguyễn Ngọc Anh (2012), Bình luận luật thi hành án hình sự năm 2010, Nxb. Chính trị quốc gia
- Bộ môn Luật tố tụng hình sự, Trường Đại học luật TPHCM, Slides Bài 3 bài giảng môn Luật thi hành án hình sự

Chương IV. Thủ tục thi hành một số hình phạt, biện pháp tư pháp
Số tiết lý thuyết: 08 tiết;
Số tiết thảo luận: 04 tiết.
Nội dung Chương IV gồm 7 phần:
4.1. Bản án, quyết định được thi hành
4.1.1. Các loại bản án, quyết định được thi hành
4.1.2. Thẩm quyền và thủ tục ra quyết định thi hành án hình sự
4.2. Thi hành án tử hình
4.2.1. Thủ tục xem xét bản án tử hình trước khi đưa ra thi hành
4.2.2. Trình tự, thủ tục thi hành án tử hình
4.2.3. Nhận tử thi, tro cốt, hài cốt của người bị thi hành án tử hình
4.3. Thi hành án phạt tù
4.3.1. Thủ tục đưa bản án phạt tù ra thi hành
4.3.2. Thủ tục đưa người bị kết án phạt tù đến nơi chấp hành án và tổ chức thực hiện các biện pháp cải tạo, giáo dục
4.3.3. Thủ tục trả tự do cho người chấp hành xong án phạt tù
4.3.4. Thủ tục hoãn, tạm đình chỉ chấp hành án phạt tù
- Thủ tục hoãn chấp hành án phạt tù và thi hành quyết định hoãn chấp hành án phạt tù
- Thủ tục tạm đình chỉ chấp hành án phạt tù
4.3.5. Thủ tục giảm thời hạn, miễn chấp hành án phạt tù
- Thủ tục giảm thời hạn chấp hành án phạt tù
- Thủ tục miễn chấp hành án phạt tù
4.3.6. Thủ tục tha tù trước thời hạn có điều kiện
- Thủ tục ra quyết định tha tù trước thời hạn có điều kiện
- Thủ tục thi hành quyết định tha tù trước thời hạn có điều kiện
4.4. Thi hành án treo, án phạt cải tạo không giam giữ
4.4.1. Thi hành án treo
4.4.2. Thi hành án phạt cải tạo không giam giữ
4.5. Thi hành án phạt trục xuất
4.6. Thi hành hình phạt bổ sung
4.6.1. Thi hành án phạt cấm cư trú
4.6.2. Thi hành án phạt quản chế
4.6.3. Thi hành án phạt tước một số quyền công dân
4.6.4. Thi hành án phạt cấm đảm nhiệm chức vụ, cấm hành nghề hoặc làm công việc nhất định
4.7. Thi hành biện pháp tư pháp
4.7.1. Những quy định chung về thi hành biện pháp tư pháp
4.7.2. Thi hành biện pháp bắt buộc chữa bệnh
4.7.3. Thi hành biện pháp giáo dục tại trường giáo dưỡng
Tài liệu tham khảo chính:
- Văn bản quy phạm pháp luật:
+ Luật thi hành án hình sự năm 2019;
+ Nghị định số 80/2011/NĐ-CP ngày 16/9/2011 quy định biện pháp bảo đảm tái hòa nhập cộng đồng đối với người chấp hành xong án phạt tù
+ Nghị định số 43/2020/NĐ-CP ngày 08/4/2020 quy định về thi hành án tử hình bằng hình thức tiêm thuốc độc
+ Thông tư số 65/2019/TT-BCA ngày 28/11/ 2019 quy định về thi hành án hình sự tại cộng đồng
+ Thông tư số 10/2020/TT-BCA ngày 06/02/2020 quy định về đồ vật cấm đưa vào cơ sở giam giữ phạm nhân và việc thu giữ, xử lý đồ vật cấm
+ Thông tư số 14/2020/TT-BCA ngày 10/02/2020 quy định chi tiết chế độ gặp, nhận quà và liên lạc của phạm nhân
+ Thông tư số 17/2020/TT-BCA ngày 18/02/2020 ban hành nội quy cơ sở giam giữ phạm nhân
+ Thông tư liên tịch số 04/2018/TTLT-BCA-BQP-TANDTC-VKSNDTC ngày 09/02/2018 quy định phối hợp thực hiện quy định của BLTTHS năm 2015 về tha tù trước thời hạn có điều kiện
- Võ Khánh Vinh, Nguyễn Mạnh Kháng (2006), Pháp luật thi hành án hình sự Việt Nam – Những vấn đề lý luận và thực tiễn, Nxb. Tư pháp
- Trần Minh Hưởng (2010), Bình luận khoa học luật thi hành án hình sự và các quy định mới nhất về thi hành án hình sự, Nxb. Thời đại
- Nguyễn Ngọc Anh (2012), Bình luận luật thi hành án hình sự năm 2010, Nxb. Chính trị quốc gia
- Bộ môn Luật tố tụng hình sự, Trường Đại học luật TPHCM, Slides Bài 4 Bài giảng môn Luật thi hành án hình sự

4. Tài liệu phục vụ học phần
4.1. Tài liệu học tập
- Bộ môn Luật tố tụng hình sự, Trường Đại học luật TPHCM, Slides bài giảng môn Luật thi hành án hình sự

4.2. Văn bản pháp luật
[1] Hiến pháp năm 2013
[2] Bộ luật Hình sự năm 2015 (sửa đổi, bổ sung năm 2017)
[3] Bộ luật Tố tụng hình sự năm 2015
[4] Luật Thi hành án hình sự năm 2015
[5] Luật thi hành tạm giữ, tạm giam năm 2015
[6] Nghị định số 60/2000/NĐ-CP ngày 30/10/2000 quy định việc thi hành hình phạt cải tạo không giam giữ
[7] Nghị định số 61/2000/NĐ-CP ngày 30/10/2000 quy định việc thi hành hình phạt tù cho hưởng án treo
[8] Nghị định số 80/2011/NĐ-CP ngày 16/9/2011 quy định biện pháp bảo đảm tái hòa nhập cộng đồng đối với người chấp hành xong án phạt tù
[9] Nghị định số 43/2020/NĐ-CP ngày 08/4/2020 quy định về thi hành án tử hình bằng hình thức tiêm thuốc độc
[10] Nghị định số 44/2020/NĐ-CP ngày 08/4/2020 quy định về cưỡng chế thi hành án đối với pháp nhân thương mại
[11] Nghị định số 117/2011/NĐ-CP ngày 15/12/2011 về tổ chức quản lý phạm nhân và chế độ ăn, mặc, ở, sinh hoạt, chăm sóc y tế đối với phạm nhân
[12] Nghị định số 90/2015/NĐ-CP ngày 13/10/2015 sửa đổi Nghị định số 117/2011/NĐ-CP quy định về tổ chức quản lý phạm nhân và chế độ ăn, mặc, ở, sinh hoạt, chăm sóc y tế đối với phạm nhân
[13] Nghị định số 09/2012/NĐ-CP ngày 17/02/2012 quy định về tổ chức quản lý và chế độ đối với người lưu trú trong thời gian chờ xuất cảnh theo quy định của Luật THAHS
[14] Nghị quyết số 02 của Hội đồng thẩm phán TANDTC ngày 02/10/2007 hướng dẫn thi hành một số quy định trong phần thứ năm “Thi hành bản án và quyết định của Tòa án” của BLTTHS
[15] Nghị quyết số 02 của Hội đồng thẩm phán TANDTC ngày 22/10/2010 bổ sung một số hướng dẫn của Nghị quyết số 01/2007/NQ-HĐTP ngày 02/10/2007 và Nghị quyết số 02/2007/NQ-HĐTP ngày 02/10/2007 của Hội đồng thẩm phán TANDTC
[16] Thông tư số 65/2019/TT-BCA ngày 28/11/ 2019 quy định về thi hành án hình sự tại cộng đồng
[17] Thông tư số 10/2020/TT-BCA ngày 06/02/2020 quy định về đồ vật cấm đưa vào cơ sở giam giữ phạm nhân và việc thu giữ, xử lý đồ vật cấm
[18] Thông tư số 14/2020/TT-BCA ngày 10/02/2020 quy định chi tiết chế độ gặp, nhận quà và liên lạc của phạm nhân
[19] Thông tư số 17/2020/TT-BCA ngày 18/02/2020 ban hành nội quy cơ sở giam giữ phạm nhân
[20] Thông tư liên tịch số 04/2018/TTLT-BCA-BQP-TANDTC-VKSNDTC ngày 09/02/2018 quy định phối hợp thực hiện quy định của BLTTHS năm 2015 về tha tù trước thời hạn có điều kiện

4.3. Tài liệu tham khảo thêm
[1] Võ Khánh Vinh, Nguyễn Mạnh Kháng (2006), Pháp luật thi hành án hình sự Việt Nam – Những vấn đề lý luận và thực tiễn, Nxb. Tư pháp
[2] Vũ Trọng Hách (2006), Hoàn thiện quản lý nhà nước trong lĩnh vực thi hành án hình sự ở Việt Nam, Nxb. Tư pháp
[3] Trần Minh Hưởng (2010), Bình luận khoa học luật thi hành án hình sự và các quy định mới nhất về thi hành án hình sự, Nxb. Thời đại
[4] Nguyễn Ngọc Anh (2012), Bình luận luật thi hành án hình sự năm 2010, Nxb. Chính trị quốc gia
 [5] Bộ Công an, Tổng cục chính trị CAND (2016), Tài liệu tập huấn, bồi dưỡng công tác tạm giam, tạm giữ và quản lý, giáo dục cải tạo phạm nhân trong lực lượng CAND, Nxb. Lao động
[6] Bộ Công an (2011), Tài liệu tập huấn chuyên sâu Luật thi hành án hình sự, Nxb. Lao động
[7] Bộ Công an, Hội đồng phối hợp công tác phổ biến, giáo dục pháp luật (2012), Hỏi – Đáp pháp luật về thi hành án hình sự Việt Nam, Nxb. Lao động
[8] Trường Đại học Luật TPHCM, Khoa luật hình sự, Kỷ yếu Hội thảo: “Luật thi hành án hình sự năm 2010: Những vấn đề cần sửa đổi, bổ sung”, 11/2017
[9] Trường Đại học Luật TPHCM, Kỷ yếu Hội thảo quốc tế: “Góp ý Dự thảo Luật sửa đổi, bổ sung một số điều của Luật THAHS”, 6/2018

5. Kế hoạch giảng dạy chi tiết
	
	Buổi học
	Nội dung
	Cách thức thực hiện

	Chương I. Khái niệm, nhiệm vụ và các nguyên tắc cơ bản của luật thi hành án hình sự

	1
	Khái niệm chung
	- Thuyết giảng
- Yêu cầu sinh viên chuẩn bị tài liệu và đọc:
+ Luật thi hành án hình sự năm 2019
+ Võ Khánh Vinh, Nguyễn Mạnh Kháng (2006), Pháp luật thi hành án hình sự Việt Nam – Những vấn đề lý luận và thực tiễn, Nxb. Tư pháp
+ Bộ môn Luật TTHS, Trường Đại học luật TPHCM, Slides Bài 1 bài giảng môn Luật THAHS

	2
	- Khái niệm chung (tt)
- Nhiệm vụ của luật THAHS
	

	3
	Các nguyên tắc cơ bản của luật THAHS

	

	4
	Toàn bộ nội dung Chương I
	- Thảo luận
Các câu hỏi của Chương I (slide cuối cùng)

	Chương II. Hệ thống cơ quan có thẩm quyền trong thi hành án hình sự

	5
	Cơ quan quản lý THAHS
	- Thuyết giảng
- Yêu cầu sinh viên chuẩn bị tài liệu và đọc:
+ Luật thi hành án hình sự năm 2019
+ Võ Khánh Vinh, Nguyễn Mạnh Kháng (2006), Pháp luật thi hành án hình sự Việt Nam – Những vấn đề lý luận và thực tiễn, Nxb. Tư pháp
+ Bộ môn Luật TTHS, Trường Đại học luật TPHCM, Slides Bài 2 bài giảng môn Luật THAHS

	6
	Cơ quan THAHS
	

	7
	- Cơ quan được giao một số nhiệm vụ THAHS
- Tòa án
- Cơ quan, tổ chức khác
	

	8
	Toàn bộ nội dung Chương II
	- Thảo luận
Các câu hỏi của Chương II (slide cuối cùng)

	Chương III. Địa vị pháp lý của người chấp hành án

	9
	- Địa vị pháp lý của người chấp hành án tử hình
- Địa vị pháp lý của phạm nhân
	- Thuyết giảng
- Yêu cầu sinh viên chuẩn bị tài liệu và đọc:
+ Luật thi hành án hình sự năm 2019; Thông tư số 65/2019/TT-BCA ngày 28/11/ 2019 quy định về thi hành án hình sự tại cộng đồng; Thông tư số 10/2020/TT-BCA ngày 06/02/2020 quy định về đồ vật cấm đưa vào cơ sở giam giữ phạm nhân và việc thu giữ, xử lý đồ vật cấm; Thông tư số 14/2020/TT-BCA ngày 10/02/2020 quy định chi tiết chế độ gặp, nhận quà và liên lạc của phạm nhân; Thông tư số 17/2020/TT-BCA ngày 18/02/2020 ban hành nội quy cơ sở giam giữ phạm nhân; Thông tư liên tịch số 04/2018/TTLT-BCA-BQP-TANDTC-VKSNDTC ngày 09/02/2018 quy định phối hợp thực hiện quy định của BLTTHS năm 2015 về tha tù trước thời hạn có điều kiện
+ Võ Khánh Vinh, Nguyễn Mạnh Kháng (2006), Pháp luật thi hành án hình sự Việt Nam – Những vấn đề lý luận và thực tiễn, Nxb. Tư pháp
+ Bộ môn Luật TTHS, Trường Đại học luật TPHCM, Slides Bài 3 bài giảng môn Luật THAHS

	10
	- Địa vị pháp lý của người được hưởng án treo, người chấp hành án phạt cải tạo không giam giữ
- Địa vị pháp lý của người chấp hành án phạt cấm cư trú, quản chế
- Địa vị pháp lý của người chấp hành án phạt trục xuất
- Địa vị pháp lý của người chấp hành án phạt tước một số quyền công dân; cấm đảm nhiệm chức vụ, cấm hành nghề hoặc làm công việc nhất định
- Địa vị pháp lý của người chấp hành biện pháp tư pháp
	

	11
	Toàn bộ nội dung Chương III
	- Thảo luận
Các câu hỏi của Chương III (slide cuối cùng)

	12
	
	

	Chương IV. Thủ tục thi hành một số hình phạt, biện pháp tư pháp

	13
	- Bản án, quyết định được thi hành
- Thi hành án tử hình
	- Thuyết giảng
- Yêu cầu sinh viên chuẩn bị tài liệu và đọc:
+ Luật thi hành án hình sự năm 2019; Nghị định số 43/2020/NĐ-CP ngày 08/4/2020 quy định về thi hành án tử hình bằng hình thức tiêm thuốc độc; Thông tư số 65/2019/TT-BCA ngày 28/11/ 2019 quy định về thi hành án hình sự tại cộng đồng; Thông tư số 10/2020/TT-BCA ngày 06/02/2020 quy định về đồ vật cấm đưa vào cơ sở giam giữ phạm nhân và việc thu giữ, xử lý đồ vật cấm; Thông tư số 14/2020/TT-BCA ngày 10/02/2020 quy định chi tiết chế độ gặp, nhận quà và liên lạc của phạm nhân; Thông tư số 17/2020/TT-BCA ngày 18/02/2020 ban hành nội quy cơ sở giam giữ phạm nhân; Thông tư liên tịch số 04/2018/TTLT-BCA-BQP-TANDTC-VKSNDTC ngày 09/02/2018 quy định phối hợp thực hiện quy định của BLTTHS năm 2015 về tha tù trước thời hạn có điều kiện
+ Võ Khánh Vinh, Nguyễn Mạnh Kháng (2006), Pháp luật thi hành án hình sự Việt Nam – Những vấn đề lý luận và thực tiễn, Nxb. Tư pháp
+ Bộ môn Luật TTHS, Trường Đại học luật TPHCM, Slides Bài 4 bài giảng môn Luật THAHS

	14
	- Thi hành án phạt tù
- Thi hành án treo, án phạt cải tạo không giam giữ

	

	15
	- Thi hành án phạt trục xuất
- Thi hành hình phạt bổ sung
	

	16
	Thi hành biện pháp tư pháp
	

	17
	Toàn bộ nội dung Chương IV
	- Thảo luận
Các câu hỏi của Chương IV (slide cuối cùng)

	18
	
	

[bookmark: _GoBack]
6. Phương thức đánh giá
	Hình thức
	Số lượng
	Thời điểm
	% điểm số
	CLO

	
	
	
	
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12
	13
	14
	15

	Bài kiểm tra tại lớp
	1
	Khi giảng lý thuyết
	10
	
	
	
	
	
	
	
	
	
	
	
	x
	x
	x
	

	Thảo luận nhóm
	1
	Bài tập lớn khi thảo luận
	20
	x
	x
	x
	
	
	x
	
	
	
	
	
	
	
	
	

	Thi cuối khóa
	1
	Cuối khóa
	70
	x
	x
	x
	x
	x
	
	x
	x
	x
	x
	x
	
	
	x
	x

7. Các quy định chung

	Cam kết của giảng viên
	Thực hiện giảng dạy theo đúng chương trình, thời gian đã được phân bổ

	Yêu cầu đối với sinh viên
	- Đi học đúng giờ, đầy đủ
- Có thái độ học tập nghiêm túc, chuẩn bị bài, làm bài theo yêu cầu của giảng viên

	Quy định về tham dự lớp
	Sinh viên tham dự tối thiểu 80% thời gian học theo quy định của môn học

	Quy định về hành vi trong lớp học
	- Tập trung theo dõi bài học, không nói chuyện riêng, xem phim…
- Hành vi chuẩn mực đối với giảng viên

	Quy định về học vụ
	- Chuẩn bị đầy đủ tài liệu học tập: giáo trình, văn bản pháp luật, slide bài giảng…

	Các quy định khác
	Trang phục lịch sự

8. Thông tin liên hệ

	Bộ môn/Khoa phụ trách:
	Bộ môn Luật Tố tụng hình sự/Khoa Luật Hình sự

	Văn phòng:
	A206 Cơ sở Nguyễn Tất Thành

	Điện thoại:
	0903689711

	Người phụ trách:
	TS. Lê Huỳnh Tấn Duy

	Email:
	lhtduy@hcmulaw.edu.vn

9. Thông tin cán bộ tham gia giảng dạy

	Giảng viên giảng dạy:

	Tên: Lê Huỳnh Tấn Duy
	Học vị: Tiến sĩ

	Email: lhtduy@hcmulaw.edu.vn
	Số điện thoại cơ quan: (028) 39400 989, số nội bộ: 171

	Tên: Võ Thị Kim Oanh
	Học vị: Tiến sĩ

	Email: vtkoanh@hcmulaw.edu.vn
	

	Tên: Đinh Văn Đoàn
	Học vị: Thạc sĩ

	Email: dvdoan@hcmulaw.edu.vn
	

	Tên: Lê Thị Thùy Dương
	Học vị: Thạc sĩ

	Email: lttduong@hcmulaw.edu.vn
	

	Giảng viên hỗ trợ (trợ giảng):

	Tên: Vũ Thị Quyên
	Học vị: Thạc sĩ

	Email: vtquyen@hcmulaw.edu.vn
	

	Tên: Nguyễn Phương Thảo
	Học vị: Thạc sĩ

	Email: npthao_hs@hcmulaw.edu.vn
	

	Cách liên lạc với giảng viên:
	· Email
· Điện thoại

image3.wmf

image4.emf

image1.jpeg

image2.wmf

