
7

I Źródła prawne i sposoby nawiązywania stosunków

dyplomatycznych

1. Podstawy prawne w porządku międzynarodowym i krajowym

Historia prawa międzynarodowego zależna jest od ewolucji społeczności

międzynarodowej. Początkowo obowiązywało jedynie prawo wojenne, rzadziej stosunki

pokojowe. Prawo dyplomatyczne pojawiło się w okresie starożytnej Grecji, a potem także

i Rzymu. Na terytorium Imperium Rzymskiego, takie czynniki, jak rozległe terytoria, relacje

z barbarzyńcami czy wewnętrzne regulacje obywateli z pozostałą częścią społeczeństwa,

przyczyniły się do powstania prawa międzynarodowego (łac. ius inter gentes) oraz prawa

dotyczącego cudzoziemców (łac. ius gentium).

W doktrynie trwają spory wokół definicji prawa międzynarodowego. Jest to

spowodowane rozbieżnościami w określeniu podmiotów i źródeł szczególnego systemu

normatywnego, jakim jest prawo międzynarodowe publiczne. Warto w tym miejscu

zaznaczyć, że istnieje w nauce podział zakresu norm prawno-międzynarodowych na

publiczne i prywatne
1
. Prawo międzynarodowe prywatne, jako gałąź prawa krajowego, jest

regulowane przepisami prawa wewnętrznego. Art. 1 ustawy - Prawo prywatne

międzynarodowe określa zakres obowiązywania tego prawa dla stosunków osobistych

i majątkowych w zakresie prawa cywilnego, rodzinnego i opiekuńczego oraz prawa pracy
2
.

W dalszym ciągu pracy autorka będzie posługiwała się jedynie terminem „prawo

międzynarodowe” w znaczeniu: prawo międzynarodowe publiczne. Chcąc ominąć spory

i ustalić najbardziej adekwatne i pomocne pojęcie prawa międzynarodowego, pominięty

zostanie krąg podmiotów, a więc legitymowanych uczestników obrotu prawno-

międzynarodowego. Prawem międzynarodowym określa się zatem zespół norm regulujących

stosunki między jego podmiotami
3
.

Prawo dyplomatyczne to jedna z najstarszych dziedzin prawa międzynarodowego

publicznego. Tworzy ono podstawę działalności dyplomatycznej, której jest integralną

częścią. Prawo dyplomatyczne ustanawia zespół zasad i norm regulujących funkcjonowanie

1
 S. Clavel, Droit international privé, Paris 2009, s. 1.

2
 Ustawa - Prawo międzynarodowe prywatne z 4 lutego 2011 r. (Dz. U. 2011 nr 80, poz. 432).

3
L. Antonowicz, Podręcznik prawa międzynarodowego, Warszawa 2005, s. 17; J. Barcik, T. Srogosz,

Prawo międzynarodowe publiczne, Warszawa 2007, s.1; J. Białocerkiewicz, Prawo międzynarodowe publiczne:

zarys wykładu, Toruń 2007, s. 29-31; R. Bierzanek, J. Symonides, Prawo międzynarodowe publiczne, Warszawa

2002, s. 17-18.

8

i status prawny organów państwa w stosunkach między państwami, głównie misji

dyplomatycznych
4
. Kilkanaście wieków było tworzone wyłącznie w oparciu o zwyczaj.

Pierwszej, choć wąskiej, kodyfikacji prawa międzynarodowego dokonano dopiero w XIX w.

na Kongresie wiedeńskim w 1815 r. Przyjęto wówczas tzw. „regulamin wiedeński”

stanowiący aneks do Aktu Końcowego Kongresu, normujący klasy pierwszeństwa

przedstawicieli dyplomatycznych. Uzupełniono go trzy lata później protokołem

akwizgrańskim
5
. Przepisy regulujące zagadnienie procedencji zostały zawarte w „Protokole w

sprawie Ministrów Rezydentów”. Stąd pochodzi nazwa „protokół dyplomatyczny”, używana

dla określenia reguł przyjętych w korpusie dyplomatycznym, w stosunkach

międzynarodowych oraz między ich przedstawicielami
6
.

Termin „dyplomacja” wywodzi się z języka greckiego. Diploma (gr. diplóos-

podwójny) oznaczała prawdopodobnie akt urzędowy, instrukcję poselską zapewniającą

przywileje przekazane przez suwerena, sporządzaną na dwóch glinianych tabliczkach
7
. Brak

definicji dyplomacji wynika z istoty stosunków dyplomatycznych, ich szerokiego aspektu

i wielowarstwowości
8
. Jednak większość badaczy jest zdania, że omawiane pojęcie można

sprowadzić do dwóch aspektów. W pierwszym znaczeniu „dyplomacja” jest to oficjalna,

urzędowa działalność państwa, będąca narzędziem polityki zagranicznej, realizująca cele i

zadania w sferze stosunków międzynarodowych w drodze prowadzenia rozmów, rokowań,

korespondencji i zawierania umów międzynarodowych. Po drugie, dyplomacją nazywa się

zespół metod, środków oraz umiejętności z zastosowaniem taktu, ostrożności, argumentacji, a

więc sztukę uprawiania zawodu dyplomaty. Trzeci, dodatkowy aspekt ma charakter

instytucjonalny i odnosi się do aparatu organizacyjnego, czyli korpusu służby zagranicznej w

ministerstwach spraw zagranicznych, a także przedstawicielstwach dyplomatyczno-

konsularnych
9
.

Wartym odnotowania jest fakt, że w nauce przyjęto podział dyplomacji na tzw.

tradycyjną, „starą dyplomację” międzynarodowych stosunków politycznych oraz

4
J. Barcik, T. Srogosz, op. cit., s. 328; W. Góralczyk, S. Sawicki, Prawo międzynarodowe publiczne w

zarysie, Warszawa 2006, s. 267; J. Sutor, Leksykon dyplomatyczny, Warszawa 2010, s. 290; J. Sutor, Prawo

dyplomatyczne i konsularne, Warszawa 2010, s. 32.
5
 L. Antonowicz, op. cit., s. 154; R. Bierzanek, op. cit., s. 170-171.

6
 C. Ikanowicz, J. Piekarski, Protokół dyplomatyczny i dobre obyczaje, Warszawa 2009, s. 16.

7
 E. Molendowski, W. Polan, Dyplomacja gospodarcza: rola i znaczenie w polityce zagranicznej państwa,

Warszawa 2007, s. 13; J. Sutor, Prawo..., s. 21.
8
 M. Orzechowski, Nowoczesna dyplomacja (geneza, ewolucja, istota, charakter, rola), [w:] Dyplomacja,

pod red. M. Wilka, Łódź 2002, s. 8.
9
 J. Barcik, T. Srogosz, op. cit., s. 327; C. Ikanowicz, J. Piekarski, op. cit., s. 21-22; J. Sutor, Prawo…, s. 32-

34; M. Wilk, op. cit., s. 44-45; J. Sutor, Leksykon …, s. 84-85; R. Tarnogórski: Służba dyplomatyczna w II

Rzeczypospolitej Biuletyn Polskiego Instytutu Spraw Międzynarodowych 2002, nr 48.

9

nowopowstałą dyplomację publiczną, społeczną. Owo wyodrębnienie jest spowodowane

procesami, takimi jak globalizacja czy demokratyzacja współczesnych stosunków między

państwami, a w konsekwencji rozszerzaniem ram działalności, funkcji, adresatów działań

dyplomatycznych. Jak stwierdza Jarosław Szczepankiewicz, były naczelnik departamentu

promocji w Ministerstwie Spraw Zagranicznych (dalej jako MSZ) obecnie ambasador RP

w Etiopii „dyplomacja publiczna zajmuje się wpływem postaw społecznych na kształtowanie

się i realizację polityki zagranicznej, obejmując zagadnienia z zakresu stosunków

międzynarodowych wykraczające poza obszar tradycyjnej dyplomacji”
10

. Co istotne, taka

działalność nie jest normowana ani sankcjonowana przez normy prawa dyplomatycznego

z racji kręgu podmiotów, to jest nielegitymowanych uczestników stosunków

międzynarodowych, jak ruchy, organizacje społeczne i instytucje
11

.

Prawo dyplomatyczne, wyodrębnione z prawa międzynarodowego, reguluje stosunki

dyplomatyczne. Stosunki dyplomatyczne to urzędowe, a więc oficjalne, pokojowe stosunki

między podmiotami prawa międzynarodowego ustanawiane dobrowolnie w umowie

międzynarodowej lub innym przejawie woli między dwoma uznającymi się nawzajem

suwerennymi państwami i rządami
12

. Realizowane są one za pośrednictwem organów

państwowych, czyli głowy państwa, ale przede wszystkim ministra spraw zagranicznych wraz

z jego aparatem pomocniczym, tj. ministerstwem spraw zagranicznych. Poza granicami

danego kraju realizacją relacji dyplomatycznych zajmują się stali oraz tymczasowi szefowie

misji dyplomatycznych. Stosunki dyplomatyczne sensu largo obejmują właśnie działalność

wraz z ogólną kompetencją wszelkich organów reprezentujących państwo w stosunkach

zewnętrznych. Natomiast w wąskim rozumieniu tego terminu - to stosunki utrzymywane za

pomocą stałych misji dyplomatycznych. Oprócz norm prawa międzynarodowego, także

zwyczajowego, stosunki dyplomatyczne regulowane są również przez prawo wewnętrzne

oraz normy o charakterze kurtuazyjnym (fr. courtoisie - uprzejmość, grzeczność) niebędące

wszak źródłem prawa międzynarodowego
13

.

W mowie potocznej używa się zamiennie pojęć „stosunki dyplomatyczne” i „stosunki

konsularne”. Jest to jednak błąd, gdyż na gruncie prawnym zakresy tych instytucji prawno-

międzynarodowych się różnią. Stosunki konsularne są również oficjalnymi stosunkami

10

 E. Molendowski, W. Polan, op. cit., s. 30.
11

 M. Orzechowski, op. cit., s. 21.
12

 Na potrzeby pracy, autorka przyjęła zawężony katalog uczestników stosunków dyplomatycznych, tj.

wyłącznie państwa. Wynika to z zakresu niniejszej pracy, tj.: „Nawiązywanie i utrzymywanie stosunków

dyplomatycznych między państwami na przykładzie Rzeczypospolitej Polskiej i Nowej Zelandii”.
13

J. Białocerkiewicz, op. cit., s. 65, 312; R. Bierzanek, J. Symonides, op. cit., s. 176-177; C. Mojsiewicz,

(red.) Leksykon współczesnych stosunków politycznych, Wrocław 1997, s. 303; J. Sutor, Leksykon..., s. 342.

10

ustanawianymi za wspólną zgodą przez suwerenne państwa. Ich celem jest jednak realizacja

funkcji konsularnych. Art. 5 głównego źródła prawa konsularnego, jakim jest Konwencja

wiedeńska o stosunkach konsularnych z 24 kwietnia 1963 r.
14

, wymienia te funkcje. Do

podstawowych zadań zostały zaliczone: opieka dyplomatyczna, jako funkcja ogólna oraz

funkcje szczególne, w tym o charakterze administracyjnym i sądowym. Wartą odnotowania

jest ponadto relacja stosunków dyplomatycznych do stosunków konsularnych. Według

postanowień art. 2 pkt 2 przywołanej konwencji zgoda na nawiązanie stosunków

dyplomatycznych oznacza jednocześnie nawiązanie stosunków konsularnych, jednak pod

warunkiem, że nie postanowiono inaczej
15

. Oznacza to zwolnienie państw z obowiązku

zawarcia odrębnego porozumienia w sprawie nawiązania stosunków dyplomatycznych.

Całość prawa dyplomatycznego została skodyfikowana przez Komisję Prawa

Międzynarodowego, organ pomocniczy Organizacji Narodów Zjednoczonych (ONZ), na

Konferencji ONZ o stosunkach dyplomatycznych, która odbywała się od 2 marca do 14

kwietnia 1961 r. Cele utworzenia Konwencji wiedeńskiej o stosunkach dyplomatycznych
16

zostały zawarte w arendze. Są to: utrzymanie międzynarodowego pokoju i bezpieczeństwa,

rozwój przyjaznych stosunków między narodami niezależnie od systemów ustrojowych

i społecznych oraz zabezpieczenie skutecznego wykonywania funkcji przez misje

dyplomatyczne. Warto zauważyć, że konwencja reguluje kwestie stosunków, przywilejów

i immunitetów dyplomatycznych, co wyraźnie nawiązuje do regulaminu wiedeńskiego

niebędącego niczym innym jak spisem zasad zwyczajowych
17

. W preambule zawarto

stwierdzenie, które nie uchyla norm międzynarodowego prawa zwyczajowego. Wskazano

również na wciąż obowiązującą moc prawną zwyczaju w sprawach nieuregulowanych

postanowieniami konwencji. Omawiany zbiór przepisów uważa się za podstawowe źródło

prawa dyplomatycznego. Jest to akt prawno-międzynarodowy o charakterze powszechnym,

bowiem został on ratyfikowany przez większość państw na świecie
18

.

Do czynników kształtujących normy obowiązującego prawa dyplomatycznego, w tym

regulacje prawne dotyczące nawiązywania i utrzymywania stosunków dyplomatycznych,

należy zaliczyć przede wszystkim umowy międzynarodowe, zwyczaj międzynarodowy,

a także akty prawa wewnętrznego państwa. Istotną rolę w procesie kształtowania prawa

14

Dz. U. 1982 nr 13, poz. 98.
15

S. Sawicki, Prawo konsularne: studium prawnomiędzynarodowe, Warszawa 2003, s. 44-46, 59-65;

J. Sutor, Leksykon…, s. 137 i 343.
16

Dz. U. 1965 nr 37, poz. 232.
17

S. Sidorowicz: Tajemnice Protokołu Dyplomatycznego Wiedza i Życie 2001, nr 8.
18

PR ratyfikowała Konwencję 26 lutego 1965 r., a Nowa Zelandia - 23 września 1970 r.

11

dyplomatycznego, praktyka dyplomatyczna, orzecznictwo sądowe oraz doktryna prawa

dyplomatycznego.

 Kodyfikacja działu prawa międzynarodowego, jakim jest prawo dyplomatyczne,

przyczyniła się do ujednolicenia i znacznego uproszczenia obrotu prawnego, wyznaczyła cel

przywilejów i immunitetów dyplomatycznych, a także rozwiązała kwestię zwyczaju

w stosunkach między państwami, przyznając mu wciąż ważną i wiążącą rolę
19

.

Podstawą prawną nawiązywania stosunków dyplomatycznych między państwami

w porządku międzynarodowym, oprócz wspominanej już Konwencji wiedeńskiej z 1961 r.

wraz z dwoma protokołami fakultatywnymi
20

, jest Konwencja o misjach specjalnych przyjęta

przez Zgromadzenie Ogólne ONZ w dniu 8 grudnia 1969 r. łącznie z protokołem

fakultatywnym
21

 oraz Konwencja o zapobieganiu przestępstwom i karaniu sprawców

przestępstw przeciwko osobom korzystającym z ochrony międzynarodowej, w tym przeciwko

dyplomatom, sporządzona w Nowym Jorku dnia 14 grudnia 1973 r.
22

 W mniejszym zakresie

jest to także Konwencja wiedeńska dotycząca reprezentacji państw w ich stosunkach

z organizacjami międzynarodowymi o charakterze uniwersalnym otwarta do podpisu

14 marca 1975 r. Równocześnie podstawa funkcjonowania ONZ, tj. Karta Narodów

Zjednoczonych z 26 czerwca 1945 r. w swoich postanowieniach dotyczących stosunków

międzynarodowych kładzie nacisk na poszanowanie zasad suwerennej równości,

równouprawnienia i samostanowienia narodów
23

.

Jak wcześniej wspomniano, również w prawie wewnętrznym znajdują się regulacje

normujące stosunki dyplomatyczne. W polskim prawie, na szczycie zhierarchizowanych

źródeł prawa znajduje się konstytucja, która w art. 133 przyznaje kompetencje Prezydentowi

RP będącemu reprezentantem w stosunkach zewnętrznych. Ponadto w art. 146 stwierdza,

że politykę zagraniczną prowadzi Rada Ministrów
24

. Istnieją również ustawy specjalistyczne.

Takim mianem należy określić ustawę z dnia 27 lipca 2001 r. o służbie zagranicznej
25

, która

określa organizacje i funkcjonowanie polskiej służby zagranicznej oraz prawa i obowiązki

19

 J. Barcik, T. Srogosz, op. cit., s. 328; J. Białocerkiewicz, op. cit., s. 310; J. Sutor, Prawo dyplomatyczne…,

s. 34-38; J. Sutor, Leksykon…, s. 290; B. Miernik, Prawo współczesnej dyplomacji, [w:] Dyplomacja, pod red.

M. Wilka, Łódź 2002, s. 76-77.
20

 Protokół fakultatywny do Konwencji wiedeńskiej o stosunkach dyplomatycznych dotyczący nabycia

obywatelstwa z 18 kwietnia 1961 r. oraz Protokół fakultatywny do Konwencji wiedeńskiej o stosunkach

dyplomatycznych dotyczący obowiązkowego załatwiania sporów z 18 kwietnia 1961 r. Rzeczpospolita Polska

nie jest stroną żadnego z wymienionych protokołów.
21

 Dz. U. 1985 nr 48, poz. 245; Protokół fakultatywny do Konwencji o misjach specjalnych dotyczący

obowiązkowego załatwiania sporów z 16 grudnia 1969 r.
22

 Dz. U. 1983 nr 37, poz. 168.
23

 Dz. U. 1947 nr 23, poz. 90.
24

 Dz. U. 1997 nr 78, poz. 483.
25

 Dz. U. 2001 nr 128, poz.1403.

12

personelu misji dyplomatycznej. O ile umowy międzynarodowe nie stanowią inaczej,

państwo w swoim wewnętrznym ustawodawstwie normuje zagadnienia wjazdu i pobytu -

ustawa o cudzoziemcach z 13 czerwca 2003 r.
26

 Akty prawa krajowego określają kształt

protokołu dyplomatycznego oraz ogranicza swobodę poruszania się przedstawicieli

dyplomatycznych obcych państwa.

Podstawowe akty wykonawcze uchwalone na podstawie polskiej ustawy o służbie

zagranicznej
27

 to Rozporządzenie Prezesa Rady Ministrów z dnia 23 grudnia 2002 r.

w sprawie dodatku zagranicznego i świadczeń przysługujących członkom służby zagranicznej

wykonującym obowiązki służbowe w placówce zagranicznej
28

, Rozporządzenie Prezesa Rady

Ministrów z 10 marca 2009 r. w sprawie określenia stanowisk oraz mnożników do ustalenia

składników wynagrodzenia w służbie zagranicznej
29

 oraz Zarządzenie Nr 97 Prezesa Rady

Ministrów w sprawie trybu, formy i ceremoniału nadania stopnia dyplomatycznego oraz

składania ślubowania przez członka personelu dyplomatyczno-konsularnego z 2 sierpnia

2002 r.
30

Również Ministerstwo Spraw Zagranicznych i Handlu (The Ministry of Foreign

Affairs and Trade, MFAT) w rządzie Nowej Zelandii powołuje się na główne akty regulujące

stosunki dyplomatyczne swojego państwa
31

. Jednym z nich jest ustawa o przywilejach

i immunitetach dyplomatycznych (The Diplomatic Privileges and Immunities Act 1968), która

została przyjęta 25 listopada 1968 r. Cel tej regulacji
32

 zawarty został w samym tytule:

„ustawa ujednolica i wprowadza poprawki w prawie odnoszącym się do przywilejów

i immunitetów dyplomatycznych”. Znajduje się tam również stwierdzenie, że na podstawie

tego aktu implementuje się założenia Konwencji wiedeńskiej o stosunkach dyplomatycznych

do prawa nowozelandzkiego. Dlatego też, dokument ten treściowo bardziej odpowiada

polskiej ustawie o służbie zagranicznej niż Ustawa o sprawach zagranicznych (The Foreign

Affairs Act 1988). Uchwalony 29 listopada 1988 r. zbiór przepisów, ma za zadanie polepszyć

26

 Dz. U. 2003 nr 128, poz. 1175.
27

 Dostępne na stronie polskiego MSZ: http://www.msz.gov.pl/Podstawowe,akty,wykonawcze,1135.html,

aktualne na dzień 15 XI 2010 r.
28

 Dz. U. 2002 nr 239, poz. 2048.
29

 Dz. U. 2009 nr 40, poz. 324.
30

 M. P. 2002 nr 35, poz. 551.
31

Strona rządowa nowozelandzkiego MFAT: http://www.mfat.govt.nz/About-the-Ministry/What-we-

do/Legislation.php, aktualne na dzień 15 XI 2010r.
32

Act to przepis prawa uchwalony przez parlament, o czym informuje strona ustawodawstwa Nowej

Zelandii:http://www.legislation.govt.nz/act/public/1968/0036/latest/whole.html?search=ts_all%40act%40bill%4

0regulation_diplomatic_resel&p=1#dlm387496, aktualne na dzień 15 XI 2010r.

13

warunki służące zachowaniu relacji pomiędzy Nową Zelandia i zagranicą
33

. Obie ustawy

rządu nowozelandzkiego stanowią podstawy regulacji związanych z nawiązywaniem i

utrzymywaniem stosunków dyplomatycznych przez Nową Zelandię z innymi krajami.

Nie należy również zapomnieć o najwyższym rangą akcie Nowej Zelandii – Ustawie

Konstytucyjnej (The Constitution Act 1986) z 13 grudnia 1986 r. Warto w tym miejscu

wykazać, że postanowienia zawarte w tym zbiorze norm nie wyposażają jej w moc prawną

nadrzędną wobec innych aktów parlamentu. Jednakże, jak pisze prof. Stanisław Bożyk

zajmujący się prawem konstytucyjnym i parlamentarnym Nowej Zelandii, „w doktrynie

prawa konstytucyjnego Nowej Zelandii, przypisuje się tu walor szczególny podkreślając, że

zawarte w nim zasady i rozwiązania prawno-ustrojowe są później konkretyzowane

w ustawodawstwie zwykłym
34

.” Jak czytamy w tytule omawianej regulacji prawnej, ustawa ta

reformuje prawo konstytucyjne Nowej Zelandii, poprzez zebranie w jeden akt prawny

poszczególnych przepisów o konstytucyjnym znaczeniu. Uwzględnia się ponadto ustanie

wpływu konstytucji uchwalonej przez parlament Wielkiej Brytanii w 1852 r. na legislację

Nowej Zelandii
35

.

Art. 2 Ustawy Konstytucyjnej stanowi, że Gubernator Generalny jest mianowany

przez głowę państwa, tj. monarchę
36

. Gubernatorowi generalnemu przysługuje szereg

uprawnień legislacyjnych z uwagi na faktyczne pełnienie funkcji przedstawiciela Korony w

Nowej Zelandii. Reprezentant monarchy brytyjskiego stoi jednak przede wszystkim na czele

władzy wykonawczej. Ponadto reprezentuje on Nową Zelandię w stosunkach z innymi

państwami, przez co rozumieć należy przyznanie mu kompetencji do witania wizytujących

głów państw, przyjmowanie listów uwierzytelniających ambasadorów i wysokich komisarzy,

jak również uczestniczenie w ważnych ceremoniach zagranicznych. Coraz częściej, na prośbę

premiera Nowej Zelandii (powoływanego z resztą właśnie przez gubernatora generalnego)

podejmuje się on wizyt państwowych mając na celu poprawę stosunków Nowej Zelandii z

innymi krajami
37

.

33

Dostępne na stronie internetowej legislacji Nowej Zelandii:

http://www.legislation.govt.nz/act/public/1988/0159/latest/whole.html?search=qs_all%40act%40bill%40regulati

on_Commonwealth+Countries+Act+1977_resel&p=1#dlm138747, aktualne na dzień 15 XI 2010r.
34

 S. Bożyk, System konstytucyjny Nowej Zelandii, Warszawa 2009, s. 14.
35

http://www.legislation.govt.nz/act/public/1986/0114/latest/DLM94204.html?search=qs_all%40act%40bill

%40regulation_constitutional+act_resel&p=1&sr=1, aktualne na dzień 15 XI 2010r.
36

 Jest nim monarcha brytyjski, obecnie Królowa Elżbieta II.
37

 S. Bożyk, op. cit., s. 14; A. Dańka, Dominium jako forma ustrojowa państw anglosaskich, Kraków 2009,

s. 109; Strona internetowa gubernatora generalnego Nowej Zelandii: http://www.gov-

gen.govt.nz/role/functions.htm, aktualne na dzień 15 XI 2010r.

http://www.legislation.govt.nz/act/public/1988/0159/latest/whole.html?search=qs_all%40act%40bill%40regulation_Commonwealth+Countries+Act+1977_resel&p=1#dlm138747
http://www.legislation.govt.nz/act/public/1988/0159/latest/whole.html?search=qs_all%40act%40bill%40regulation_Commonwealth+Countries+Act+1977_resel&p=1#dlm138747
http://www.legislation.govt.nz/act/public/1986/0114/latest/DLM94204.html?search=qs_all%40act%40bill%40regulation_constitutional+act_resel&p=1&sr=1
http://www.legislation.govt.nz/act/public/1986/0114/latest/DLM94204.html?search=qs_all%40act%40bill%40regulation_constitutional+act_resel&p=1&sr=1
http://www.gov-gen.govt.nz/role/functions.htm
http://www.gov-gen.govt.nz/role/functions.htm

14

2. Metody prawne ustanawiania stosunków dyplomatycznych

Nawiązywanie stosunków dyplomatycznych nie jest obowiązkiem wynikającym

z jakiegokolwiek aktu prawa. Można jednak mówić o obowiązku polityczno-moralnym

ustanawiania takich stosunków, gdyż sprzyjają one pokojowemu rozwojowi relacji

i współpracy na szczeblu międzynarodowym. Państwa kierują się przy tym chęcią lub

potrzebą podtrzymywania kontaktów, a więc interesem, zarówno politycznym, jak

i społecznym czy gospodarczym
38

. Z tego też powodu, nawiązywanie i utrzymywanie

stosunków dyplomatycznych jest w świece powszechne. Każdy uczestnik obrotu prawno-

międzynarodowego ma prawo do zawieszania, zerwania, a także ponownego nawiązania

tychże relacji. Polityka zagraniczna państwa, kształtowana poprzez stosunki dyplomatyczne,

rozwija przyjazne więzi i współpracę międzynarodową, utrwala pokój oraz bezpieczeństwo

w skali globalnej
39

.

Nawiązaniem i utrzymywaniem stosunków dyplomatycznych zajmują się organy

wewnętrzne z siedzibą na terytorium państwa wysyłającego, do jakich zaliczamy głowę

państwa, rząd, parlament, MSZ, a także inne organy funkcjonujące na podstawie regulacji

prawnych w poszczególnych państwach oraz organy zewnętrzne z siedzibą poza granicami

państwa. Realizacją zadań w sferze dyplomacji za granicą zajmują się głównie stałe misje

dyplomatyczne
40

 oraz w mniejszym stopniu misje specjalne i instytuty kultury
41

. Z pojęciem

przedstawicielstw dyplomatycznych wiąże się termin „korpus dyplomatyczny” (fr. corps

diplomatique, CD), którego używa się w dwóch znaczeniach. W znaczeniu szerszym

obejmuje on wszystkich członków personelu dyplomatycznego misji, w węższym natomiast –

wyłącznie szefów misji akredytowanych przy głowie państwa.

Na czele korpusu stoi dziekan, nie jest on jednak wybierany ani mianowany. Zgodnie

z normą zwyczajową, zostaje nim ambasador najdłużej przebywający w kraju przyjmującym.

W państwach utrzymujących stosunki dyplomatyczne ze Stolicą Apostolską, dziekanem

38

J. Sutor, Prawo…, s. 98; Zapytanie nr 2662 dostępne na stronie Sejmu RP

http://orka2.sejm.gov.pl/IZ5.nsf/d280e243ad0fdc68c1257364004369bc/9b00c8a209c05ddfc12574830044466c,

aktualne na dzień 28 listopada 2010r.
39

 B. Miernik, Prawo współczesnej…, s. 78.
40

 Stałe misje dyplomatyczne noszą także nazwę przedstawicielstw dyplomatycznych. W języku potocznym

funkcjonuje również termin „placówka dyplomatyczna”.
41

B. Miernik, Organy państwa w stosunkach międzynarodowych, [w:] Dyplomacja, s.99- 112; P.

Ostaszewski, Międzynarodowe stosunki polityczne, Warszawa 2008, s.62-66.

http://orka2.sejm.gov.pl/IZ5.nsf/d280e243ad0fdc68c1257364004369bc/9b00c8a209c05ddfc12574830044466c

15

zostaje nuncjusz apostolski. Jego funkcja ma charakter reprezentacyjny
42

. Zadaniem korpusu

dyplomatycznego jest realizacja funkcji dyplomatycznych, czyli całokształtu urzędowej

działalności przedstawicielstw dyplomatycznych za granicą w związku z utrzymywaniem

stosunków dyplomatycznych. W podstawowym zakresie zagadnieniu temu poświęcony jest

art. 3 konwencji wiedeńskiej. Najstarszą i elementarną funkcją dyplomatyczną jest

reprezentowanie państwa wysyłającego. Zakres funkcji w poszczególnych państwach różni

się w zależności od stanu i specyfiki stosunków dyplomatycznych
43

 .

Początkowego podziału przedstawicieli dyplomatycznych
44

 dokonano w Konwencji

Hawańskiej z 1928 r. dzieląc ich na zwyczajnych (stałych, realizujących swoje funkcje

w stałych misjach dyplomatycznych) oraz nadzwyczajnych (tymczasowych, działających

w misjach specjalnych, na spotkaniach, konferencjach międzynarodowych)
45

. Powszechnie

uznaję się dziś podział na trzy stopnie dyplomatyczne przewidziany w art. 14 Konwencji.

Szefowie misji
46

 dzielą się na:

a) „ambasadorów i nuncjuszów, akredytowanych przy głowach państw, oraz

innych szefów misji równorzędnego stopnia;

a) posłów, ministrów i internuncjuszów, akredytowanych przy głowach państw;

b) chargé d'affaires
47

, akredytowanych przy ministrach spraw zagranicznych
48

.”

Wyróżnienie to ma znaczenie głównie przy zastosowaniu zasad procedencji i etykiety,

jak również na etapach ustanawiania stosunków dyplomatycznych. Państwa na podstawie

porozumień same ustalają klasę, do której należeć będą szefowie misji.

Poprzez ustanawianie stosunków dyplomatycznych między państwami realizuje się

jeden z podstawowych atrybutów podmiotowości w prawie międzynarodowym. Zasada

suwerenności prawno-międzynarodowej gwarantuje m.in. prawo do nawiązywanie

i utrzymywania stosunków dyplomatycznych, zwłaszcza do reprezentacji dyplomatycznej.

42

 Reprezentuje on korpus dyplomatyczny na zewnątrz, przemawia w jego imieniu na uroczystościach,

organizuje pożegnania dla opuszczających państwo szefów misji; J. Białocerkiwicz, op. cit., s. 319-320;

E. Pietkiewicz, Protokół dyplomatyczny, Warszawa 1998, s. 45-46.
43

 Szerzej na ten temat w J. Sutor, Leksykon…, s. 136; J. Sutor, Prawo…, s. 124.
44

 Według postanowień Konwencji wiedeńskiej przedstawicielem dyplomatycznym jest zarówno szef misji,

jak i członek personelu dyplomatycznego, a więc osoba posiadającą stopień dyplomatyczny.
45

 The American Journal of International Law 1932, Volume 22 No 3 Supplement: Official Documents,

s. 142; J. Sutor, Prawo…, s, 147.
46

 Za szefa misji Konwencja uznaje osobę powołaną do działania w tym charakterze przez państwo

wysyłające.
47

 W praktyce dyplomatycznej występują dwa rodzaje chargé d'affaires (fr. sprawujący interesy): en pied,

(fr. na pieszo, chodzący) inaczej zwany też en titre (fr. tytularny) akredytowany przez MSZ jest stałym szefem

misji, gdzie w stosunkach między państwami nie uzasadnia się mianowania ambasadora. Chargé d'affaires ad

interim (tymczasowy) pełni natomiast funkcję zastępcy ambasadora.
48

 Dz. U. 1965 nr 37, poz. 232, również w: A. Przyborowska-Klimczak, W. Staszewski, op. cit., s. 13.

16

Ius legationis to łaciński zwrot określający prawo legacji – prawo suwerennych państw do

wysyłania własnych i przyjmowania obcych przedstawicieli dyplomatycznych, dzięki czemu

możliwa jest realizacja stosunków dyplomatycznych
49

. Z prawem legacji wiąże się kwestia

uznania państwa. Jest to akt prawny wobec innego podmiotu międzynarodowego uznający go

za państwo suwerenne, co pociąga za sobą akceptację jego praw i obowiązków na

płaszczyźnie międzynarodowej.

W praktyce międzynarodowej ustanawianie stosunków dyplomatycznych jest

możliwe tylko między państwami uznającymi się de iure
50

. W doktrynie prawa

dyplomatycznego używano dawniej podziału na czynną i bierną legację. Prawo wysyłania

własnych przedstawicieli, zwane czynnym prawem legacji, należy do wyłącznej kompetencji

państwa wysyłającego. Analogicznie, prawo do przyjmowania przedstawicielstw drugiego

państwa (bierna legacja) jest wyłączną kompetencją państwa przyjmującego. Jednak

współcześnie takie rozróżnienie straciło swe znaczenie, ze względu na utrwalenie się zasady

suwerennej równości wszystkich państw
51

.

Należy podkreślić, że prawo legacji nie implikuje nawiązania stosunków

dyplomatycznych, bowiem, jak stanowi art. 2 konwencji wiedeńskiej, ustanawianie ich

następuje za wzajemną zgodą. Czynność prawna, jaką jest nawiązanie stosunków

dyplomatycznych, dokonywana jest miedzy suwerennymi, samodzielnymi państwami, a jej

materialną podstawą jest właśnie dobrowolna zgoda podmiotów. A contrario, Konwencja

Hawańska o przedstawicielach dyplomatycznych z 20 lutego 1928r.
52

 stwierdza w art. 8,

że państwo nie może akredytować
53

 swoich przedstawicieli dyplomatycznych bez uprzednio

wyrażonej zgody, natomiast państwo przyjmujące ma prawo odmówić przyjęcia

przedstawiciela lub też żądać jego odwołania, mimo wcześniej wyrażonej zgody. Następnie

Konwencja ta dodaje, że państwo przyjmujące nie musi podawać przyczyn takiej decyzji.

Podobne stwierdzenie znajduje się w art. 4 pkt. 2 konwencji wiedeńskiej o stosunkach

dyplomatycznych.

49

 C. Mojsiewicz, op. cit., s. 191; J. Sutor, Leksykon…, s. 347.
50

 Uznanie państwa de facto jest kategorią polityczną, przejściową, stanowiącą zapowiedź gotowości do

uznania de iure. Zob.: J. Sutor, Leksykon…, s. 456; J. Sutor, Prawo…, s. 100-102; Gdy nie dokonano uznania,

powołuje się biura łącznikowe (zwane też stałymi misjami politycznymi) nieposiadające statusu misji

dyplomatycznych, choć pełniących zadania w tym charakterze.
51

 J. Białocerkiwicz, op. cit., s. 313; W. Góralczyk, S. Sawicki, op. cit., s. 271; J. Sutor, Prawo…, s. 95-99.
52

 Konwencja hawańska z 20 lutego 1928 r. ma jedynie zakres regionalny, nie jest więc prawnie wiążąca dla

państw spoza Ameryki; The American Journal of International Law, op. cit.
53

 „Akredytacja (fr. accréditer – uwierzytelnić) - oficjalne uznanie przedstawiciela dyplomatycznego obcego

państwa przez władze państwa przyjmującego. Jest równoznaczne z dopuszczeniem go do pełnienia funkcji

szefa misji dyplomatycznej.” C. Mojsiewicz, op. cit., s. 11.

17

 Odmowa nawiązywania i utrzymywania stosunków oficjalnych przy pogłębiającej się

współpracy państw, ich współzależności i procesów integracyjnych, jest sprzeczna z zasadami

panującymi w społeczności międzynarodowej. Niewyrażenie zgody na realizację prawa

legacji uwarunkowane jest brakiem woli bądź gotowości do utrzymania i rozwijania przez

państwo przyjaznych i pokojowych relacji z drugim podmiotem. Zwykle powodowane jest to

trudnościami finansowymi, wyjątkowymi okolicznościami, jak stan wojny sytuacją, gdy

władze danego państwa dopuszczają się łamania zasad tudzież norm prawno-

międzynarodowych. Wówczas następuje odmowa w formie indywidualnej decyzji państwa

bądź też, jak stanowi art. 41 Karty Narodów Zjednoczonych, Rada Bezpieczeństwa ONZ

posiada kompetencję decydowania o zerwaniu stosunków dyplomatycznych, jako środka

skutecznego, niewymagającego użycia siły zbrojnej
54

.

Podstawową formą prawną nawiązywania stosunków dyplomatycznych jest

sporządzenie pisemnego porozumienia dwóch zainteresowanych państw. Przyjmuje ono

postać umowy międzynarodowej w myśl postanowień Konwencji wiedeńskiej o prawie

traktatów z 12 maja 1969 r.
55

 Umowa określa dokładny moment ustanowienia stosunków

dyplomatycznych oraz ich szczebel, uwzględniając rangę szefa misji dyplomatycznej. Prawo

zwyczajowe przewiduje również nawiązanie stosunków poprzez wymianę ambasadorów lub

też na podstawie noty dyplomatycznej uznającej państwo, która zapowiada nawiązanie relacji

precyzując ich czas i rangę
56

.

Kolejnym etapem w ustanawianiu stałych misji dyplomatycznych jest wybór

odpowiedniego kandydata na szefa misji. Zazwyczaj w tym celu państwo przekazuje poprzez

ustępującego szefa misji poufną notę, zapytanie wraz z danymi biograficznymi kandydata, do

MSZ państwa przyjmującego, czy osoba desygnowana na szefa misji (fr. ambassadeur

designée) zostanie dopuszczona do sprawowania swoich funkcji (fr. demande d’agréation).

Jest to pierwszy element instytucji prawnej przewidzianej w Konwencji wiedeńskiej, jaką jest

agrément (fr. zezwolenie, zgoda). Następnie po 2 – 5 tygodniach
57

, najwyższe władze

państwa przyjmującego udzielają agrément. Zgodnie z art. 4 ust. 2 Konwencji państwo

54

 J. Białocerkiwicz, op. cit., s. 313; J. Sutor, Prawo…, s. 98.
55

 Dz. U. 1990 nr 74, poz. 439, art. .2 ust .1 lit. a. „traktat oznacza międzynarodowe porozumienie między

państwami, zawarte w formie pisemnej i regulowane przez prawo międzynarodowe, niezależne od tego, czy jest

ujęte w jednym, czy w dwóch lub więcej dokumentach, i bez względu na jego szczególną nazwę”, dostępne

również w: A. Przyborowska-Klimczak, op. cit., s.49.
56

 Swobodnie wyrażona zgoda państw na nawiązanie stosunków dyplomatycznych w oświadczeniu nie jest

jednak aktem jednostronnym, gdyż takowy nie może być podstawą ustanowienia tego typu relacji. Szerzej:

P. Saganek, Akty jednostronne w prawie międzynarodowym, Warszawa 2010, s. 262-277.
57

 Ze względów prestiżowych, a także technicznych udziela się odpowiedzi już po 2 tygodniach.

E. Pietkiewicz, op. cit,. s. 56.

18

przyjmujące nie ma obowiązku podania przyczyn odmownej odpowiedzi, jednakże mając ma

względzie kurtuazję oraz pomyślność przyszłych stosunków, wyjaśnia zwykle motywy

decyzji negatywnej. Jedynie wobec najniższego stopnia dyplomatycznego, (chargé d'affaires

– przypomina J. S.) nie jest wymagana zgoda
58

.

Dopiero wówczas, gdy państwo wysyłające uzyska agrément, może podać nazwisko

desygnowanej osoby do publicznej wiadomości oraz dopełnić formalności związanych

z oficjalną nominacją, tj. złożyć wizytę szefowi przedstawicielstwa dyplomatycznego w kraju

przyjmującym, uczestniczyć w audiencji u głowy państwa, wręczyć listy uwierzytelniające
59

.

Uroczysty przyjazd szefa misji organizuje dyrektor Protokołu Dyplomatycznego zachowując

zasady kurtuazji międzynarodowej. Następnie składana jest rewizyta u zwierzchnika tego

departamentu przy MSZ. Jest to pierwsza wizyta nowo akredytowanego dyplomaty, na której

zostaje on poinformowany o organizacji władz kraju i ministerstwa, ceremoniale podczas

wręczania listów uwierzytelniających, tzw. kredencjałów (fr. lettres de créance)
60

, terminie

wizyty wstępnej u ministra do spraw dyplomacji. Celem wizyty w MSZ jest przekazanie kopii

listów uwierzytelniających i odwołujących poprzednika.

Spotkanie z ministrem spraw zagranicznych jest niejako wstępem do głównego aktu

akredytacji, jakim jest wręczenie listów uwierzytelniających. Szef misji dyplomatycznej wraz

z dyrektorem Protokołu Dyplomatycznego przybywa na ceremonię, by wręczyć listy

uwierzytelniające głowie państwa. Po elementach ceremoniału, do których zaliczyć należy

przemówienia, przyjęcie i przekazanie pozdrowień głowie reprezentowanego państwa, a także

audiencję prywatną, następuje koniec uroczystości. Skutkiem prawnym tego zdarzenia jest

zaliczenie szefa misji w poczet pełnoprawnych członków korpusu dyplomatycznego, co

przekłada się na jego prawo do korzystania z przysługującego mu statusu. Bezpośrednio po

tym wydarzeniu, szef misji wysyła noty do wszystkich szefów misji państw, z którymi są

utrzymywanie stosunki dyplomatyczne. Zawiera się w nich informacje odnośnie audiencji

u głowy państwa, wręczenia listów uwierzytelniających, a także wyrazy chęci utrzymywania

dobrych relacji między obu państwami
61

.

58

 R. Bierzanek, J. Symonides, op. cit., s. 173; A. Przyborowska-Klimczak, W. Staszewski, op. cit., s. 10;

J. Sutor, Leksykon…, s. 13-14; J. Sutor, Prawo…, s. 169-172.
59

 J. Białocerkiwicz, op. cit., s. 314; E. Pietkiewicz, op. cit., s. 55-57.
60

 Do przedstawicieli dyplomatycznych trzeciej klasy stosuje się listy wprowadzające (fr. lettres

d'introduction).
61

 E. Pietkiewicz, op. cit., s. 58-60; wykład M. Wasińskiego, Prawo dyplomatyczne i konsularne,

cz. czwarta, dostępny na stronie internetowej Katedry Prawa Międzynarodowego i Stosunków

Międzynarodowych Wydziału Prawa i Administracji Uniwersytetu Łódzkiego:

http://www.grocjusz.edu.pl/Materials/mw_w_pdik_2011-4.pdf, aktualne na dzień 15 IV 2011 r.

http://www.grocjusz.edu.pl/Materials/mw_w_pdik_2011-4.pdf

19

Ostatnim etapem nawiązywania stosunków dyplomatycznych poprzez wysłanie

przedstawiciela dyplomatycznego jest dopełnienie obowiązku notyfikacji. Za pomocą noty

dyplomatycznej MSZ powiadamia władze drugiego państwa o oficjalnym stanowisku

dotyczącym nawiązania stosunków, tj. nominacji na państwowe stanowiska, wypełnienia

warunków czy procedur. W świetle art. 5 Konwencji wiedeńskiej, dopiero po dokonaniu

notyfikacji, państwo wysyłające ma prawo akredytować szefa misji lub wyznaczyć członka

personelu w więcej niż jednym kraju. Warunkiem jest tutaj brak sprzeciwu wszystkich państw

przyjmujących. Państwo wysyłające ma też prawo ustanowić misję dyplomatyczną pod

kierownictwem chargé d'affaires ad interim, podlegającemu szefowi misji mającemu siedzibę

w innym państwie. A contrario, Konwencja w kolejnym artykule daje możliwość dwóm lub

więcej państwom akredytacji tej samej osoby, jako szefa misji w innym kraju. Również tutaj

wymagana jest zgoda państwa przyjmującego
62

.

Jak stwierdza dr Julian Sutor, dyplomata, posiadający najwyższy w polskiej służbie

dyplomatycznej stopień ambasadora tytularnego, ustanawianie stosunków dyplomatycznych

stanowi jakby warunek sine qua non ustanawiania oficjalnych, pokojowych relacji między

dwoma państwami, w szczególności otwarcia stałych przedstawicielstw dyplomatycznych

oraz urzędów konsularnych, a także pełnienia przez personel funkcji dyplomatycznych

i konsularnych. Nawet, gdy ze względów finansowych nie zostaną ustanowione stałe

przedstawicielstwa dyplomatyczne, zadania w sferze dyplomacji mogą być realizowane

bezpośrednio przez resorty spraw zagranicznych bądź też za pośrednictwem państwa

trzeciego
63

, lub wysyłając ad hoc misje specjalne
64

.

3. Pozaprawne sposoby zawierania stosunków dyplomatycznych

Forma nawiązania stosunków dyplomatycznych może być uroczysta, jak jest

w przypadku traktatów przyjaźni lub wspólnych komunikatów. Ustanowienie relacji po raz

pierwszy albo też ich odnowienie, po wcześniejszym zerwaniu, następuje w formie podania

do wiadomości, jak dokonano tego kroku. Wówczas nie ma już potrzeby zawarcia formalnej

62

 A. Przyborowska-Klimczak, W. Staszewski, op. cit., s. 11; J. Sutor, Prawo…, s. 98-99.
63

 Art. 46 Konwencji stanowi, iż państwo wysyłające może podjąć się czasowej ochrony interesów państwa

trzeciego wraz z jego obywatelami. Warunkiem jest tu wcześniejsze wystosowanie prośby państwa trzeciego

niereprezentowanego w państwie przyjmującym, a także zgodą państwa przyjmującego.
64

 W rozumieniu art.1 lit. a Konwencji wiedeńska o prawie traktatów z 1969 r. „misją specjalną jest misja

czasowa reprezentująca państwo, wysłana przez jedno państw do drugiego państwa za jego zgodą w celu

wspólnego rozpatrzenia z nim określonych spraw albo wypełnienia wobec niego określonego zadania.”; J. Sutor,

Prawo…, s 99.

20

umowy, choć czasem mimo to, państwa decydują się na podpisanie porozumienia
65

. Brak

formy pisemnej w przypadku nawiązania tzw. umowy dżentelmeńskiej (ang. gentlemens'

agreement) podyktowany jest wzajemnym zaufaniem państw. Umowa tego typu reguluje

określone stosunki między stronami, również między państwami w dziedzinie utrzymywania

stosunków dyplomatycznych, nie pociągając za sobą żadnych sankcji prawnych. Brakuje tu

bowiem możliwości egzekwowania praw z niej wynikających na drodze sądowej lub

arbitrażowej
66

.

Metody i środki stosowane w stosunkach między państwami, oprócz tych, mających

charakter prawno-dyplomatyczny, obejmujących głównie rozmowy, konsultacje, negocjacje

dwóch państw, można podzielić na militarne
67

, gospodarcze – realizowane poprzez udzielanie

pomocy gospodarczej, przesunięcie albo umorzenie spłaty kredytów, psychospołeczne –

prowadzenie zagranicznej polityki kulturalnej, współpracy naukowej. Środki psychospołeczne

używane przy nawiązywaniu stosunków dyplomatycznych, mogą być pomocne jedynie

w swoim pozytywnym aspekcie, a więc jako dążenie do stworzenia dogodnego klimatu

współpracy międzynarodowej, zwalczania wszelkich przejawów uprzedzeń bądź stereotypów,

propagowanie pozytywnego obrazu innego państwa wraz z jego obywatelami. Owe środki nie

są wyłączną domeną państw, bowiem korzystają z nich również masowe media czy

organizacje społeczne, jakimi są również kościoły lub związki wyznaniowe
68

.

W przypadku braku stosunków dyplomatycznych lub nawet braku uznania państw,

czasem powierza się pełnienie pewnych funkcji dyplomatycznych instytucjom

niepaństwowym lub państwowym – przedstawicielom banku, przedsiębiorstwa handlowego.

Mówimy wówczas o paradyplomacji lub quasi-dyplomacji
69

, którą jest także dyplomacja

niekonwencjonalna. Zakłada ona nieprzywiązywanie wagi zarówno do norm prawnych, jak

i protokolarnych czy moralnych, elastyczność w doborze środków działania oraz priorytetów.

Metody takiej działalności mają charakter dynamiczny, w zależności od zmieniającej się

sytuacji. Formami działania dyplomacji jest tutaj wykorzystywanie dyplomatycznych imprez

i spotkań, również tych nieoficjalnych. Taką aktywność tłumaczy się priorytetowym

znaczeniem interesów narodowych
70

.

65

 P. Saganek, op. cit., s. 263.
66

 J. Penc, Leksykon biznesu : słownik angielsko-polski, Warszawa 1997, s. 468.
67

 Rosja i Japonia zakończyły stan wojny w 1956 r. i dopiero wtedy nawiązały stosunki dyplomatyczne na

podstawie tzw. formuły Adenauera - podpisanie deklaracji o zakończeniu wojny wraz z zapowiedzią zawarcia

traktatu pokojowego w przyszłości. Szerzej w: E. Potocka: Wyspy niezgody Wprost 1999, nr 11.
68

 R. Zenderowski, Stosunki międzynarodowe: vademecum, Wrocław 2005, s. 464-465.
69

 Funkcje quasi-dyplomatyczne pełnią wspomniane przez autorkę w poprzednim punkcie biura łącznikowe.
70

 J. Sutor, Leksykon…, s. 106-107, 362.

21

Oprócz prawnych form dyplomacji, jakimi są stałe przedstawicielstwa dyplomatyczne

oraz misje specjalne, wyróżnić daje się kilka pozaprawnych postaci dyplomacji służących

nawiązaniu, a później utrzymywaniu stosunków dyplomatycznych. Dyplomacja

konferencyjna, uprawiana na forum zwoływanych przez organizacje międzynarodowe

konferencjach, ma swój początek w XIX w., tj. od zwołania Kongresu Wiedeńskiego.

Realizowana jest w stosunkach multilateralnych, co wypływa z konieczności uzgadniania

wielu kwestii w drodze współpracy wielostronnej. Inaczej zwana dyplomacją parlamentarną,

forma ta wzoruje się na procedurach i debatach parlamentów krajowych. Istnieje jednak ścisłe

wyróżnienie dyplomacji parlamentarnej niemającej charakteru dyplomatycznego, bowiem

tego typu spotkania nie są organizowane w imieniu państw ani rządów, a wyłącznie w imieniu

parlamentów. Podczas konferencji dyplomaci wraz z towarzyszącymi im ekspertami

z różnych dziedzin tworzą grupy interesów, dzielą się lub łączą według danego kryterium.

Daje to możliwość prowadzenia rozmów z przedstawicielami państw, z którymi dany kraj nie

utrzymuje stosunków dyplomatycznych, stwarza okazje mediacji z państwami neutralnymi,

a także wywierania wpływu na opinię publiczną, dzięki czemu dyplomacja taka zyskała

miano otwartej dyplomacji.

Przeciwieństwem dyplomacji konferencyjnej jest dyplomacja kuluarowa, zwana

zakulisową działalnością dyplomacji
71

. Składają się na nią nieformalne rozmowy podczas

lunchów czy bufetów. Wówczas możliwe jest uporanie się z kwestiami, których poruszenie

na forum plenarnym, międzynarodowym nie byłoby wskazane ze względu na interesy

państwa. Dyplomacja kuluarowa jest nowszą i bardziej kurtuazyjną odmianą dyplomacji

buduarowej, wykorzystującej bliższe kontakty i znajomości z głowami państw w celach

dyplomatycznych. Również nieuprawiana obecnie dyplomacja „salonowa”, prowadzona przez

arystokrację na dworskich salonach, jest synonimem wypełniania funkcji dyplomacji

w sposób kameralny.

Obecnie wzrasta znaczenie dyplomacji bezpośredniej („dyplomacji na szczycie”)

realizowanej przez głowy państw, premierów, szefów MSZ. Do tej kategorii zalicza się

dyplomację osobistą, personalną, w której przywódca państwa wykorzystuje swoje prywatne

stosunki z głową innego państwa. Programy wizyt zagranicznych przewidują poza

rozmowami, składaniem audiencji, uczestnictwem w konferencjach prasowych czy

podpisywaniem umów, również zwiedzanie muzeów, pamiątek narodowych, organizowanie

71

 Nazwa pochodzi od kuluarów – reprezentacyjnych sąsiednich sal oficjalnych obrad (konferencji

międzynarodowych). Zwykle podczas dorocznych sesji Zgromadzenia Ogólnego ONZ załatwiane są kluczowe

sprawy dla obrotu międzynarodowego. J. Sutor, Leksykon..., s.104.

22

spotkań towarzyskich bądź udział w przedstawieniach teatralnych. Spotkania takie mają

charakter nieoficjalny lub półoficjalny, co nosi miano tzw. dyplomacji bez krawatów
72

.

Zbliżoną metodą jest dyplomacja publiczna (propagandowa), polegająca na staraniach

państwa w stworzeniu własnego wizerunku zwiększającego zdolność osiągania

dyplomatycznych celów, jakimi są nawiązanie i utrzymanie pokojowych relacji z innymi

państwami, poszukiwanie możliwości współpracy, a także ochrona własnych interesów

i bezpieczeństwa. Mianem tym określa się również działalność MSZ w celu popularyzowania,

promowania polityki zagranicznej lub też jej szczególnych wymiarów. W swoim

pozytywnym aspekcie takie działania informacyjno-propagandowe mogą przyczynić się do

zbliżenia państw i ich współpracy. Inna definicja przedstawia dyplomację publiczną jako

wpływ na kształtowanie opinii publicznej w drugim państwie na proces formowania polityki

zagranicznej, obejmując aspekty takie jak, relacjonowanie wydarzeń zagranicznych,

wzajemne oddziaływanie grup społecznych wraz z ich oddziaływaniem na politykę.

Wymienia się tu przede wszystkim działania polityków, głów państwa, jakimi są

międzynarodowe podróże, udzielanie wywiadów dla mediów, publikowanie w czasopismach,

a także działalność lobbystyczna. Z działaniami promocyjnymi wiąże się dyplomacja

kulturalna. Cechuje ją troska o utrwalenie kulturalnej obecności państwa wysyłającego w

państwie przyjmującym, jak też kreowanie jego pozytywnego wizerunku za granicą. Do

realizacji tego celu powołuje się instytuty kultury, formalnie niewchodzące w skład misji

dyplomatycznej. Niemniej jednak, podlegają one nadzorowi szefów misji
73

.

Jednocześnie warto zaznaczyć wagę dyplomacji obywatelskiej, zwanej też

społeczną. Czynniki niereprezentujące państwo czy MSZ, a więc fundacje, pozarządowe

organizacje społeczne, grupy lub pojedynczy obywatele, uczestniczą w procesach

międzynarodowych. Działają na rzecz zbliżenia między narodami, promocji ojczyzny na

świece, polepszanie bilateralnych relacji, wykorzystując kontakty osobiste lub jak

w przypadku RP – Polonię zagraniczną. Należy tutaj przywołać również działalność

lobbingową, gospodarczą, społeczną czy samorządową
74

. Tego rodzaju aktywność obywateli

ma na celu uzupełnienie rządowych kontaktów państwowej służby dyplomatycznej. Obok

delegacji oficjalnych, charakteryzujących się dużym znaczeniem politycznym oraz bogatą

72

 R. Brown: Information Technology and the Transformation of Diplomacy Knowledge, Technology &

Policy 2005, Volume 18 Number 2; E. Pietkiewicz, op. cit., s. 303; B. Surmacz, Służba dyplomatyczna i

konsularna, [w:] Międzynarodowe stosunki polityczne, pod red. M. Pietrasia, Lublin 2006, s. 171-173; J. Sutor,

Leksykon…, s. 99-124.
73

 K. Mighst, Podstawy stosunków międzynarodowych, Warszawa 2006, s. 116-118; B. Surmacz, op. cit.,

s. 169-171; J. Sutor, Leksykon…, s. 114-116.
74

 Przykładem jest tutaj utworzenie przez niektóre regiony stałych przedstawicielstw przy Unii Europejskiej,

niekorzystających jednak ze statusu dyplomatycznego.

23

oprawą protokolarną, organizuje się nieformalne delegacje zagraniczne przyjeżdżające na

zaproszenie władz samorządowych, towarzystw przyjaźni, przedsiębiorstw handlu

zagranicznego etc. Delegacje organizowane przez podmioty pozarządowe różnią się między

sobą składem osobowym, sposobem przyjęcia oraz celem, jedne mają bowiem wywołać

skutek w postaci zawarcia porozumienia lub samego przeprowadzenia rozmów, inne –

nawiązać lub pogłębić współpracę życia gospodarczego, kulturalnego bądź naukowego
75

.

Sposoby nawiązywania stosunków dyplomatycznych, czyli oficjalnych i pokojowych

relacji między państwami w zakresie polityki zagranicznej, można podzielić na metody

prawne oraz pozaprawne. Podstawowym źródłem prawa dyplomatycznego jest przyjęta

w 1961 r. konwencja wiedeńska o stosunkach dyplomatycznych. Akty prawa wewnętrznego

implikują jej założenia w normatywnych porządkach krajowych, a także regulują

szczegółowe kwestie nieujęte w ramach konwencji. Pierwotnym, acz wciąż istotnym

elementem ustanawiania stosunków dyplomatycznych, jest zwyczaj międzynarodowy kładący

nacisk na zasady kurtuazji. Choć dość powszechnie uważa się, że dwa państwa nie mogą

utrzymywać relacji dyplomatycznych nie zawierając wcześniej umowy lub przynajmniej nie

ustanawiając stałych misji dyplomatycznych, wskazany został jednak szereg metod

stosowanych w praktyce międzynarodowej, by zgodnie z interesem partykularnych państw

realizować postulaty polityki zagranicznej. Nie zawsze bowiem państwa chcą zawrzeć relacje

w sposób ostateczny. Umowy bądź inne środki prawne są bowiem zobowiązujące, wiążą dane

kraje, nakładają sankcje.

Skuteczność metod prawnych ustanawiania stosunków dyplomatycznych nie podlega

wątpliwości. To samo tyczy się środków pozaprawnych. Charakteryzują się one ponadto

jakże pożądaną cechą – są mniej sformalizowane, a przez co szybsze, pozwalają na ich

zręczne stosowanie czy wreszcie sprawniejsze dochodzenie do konkluzji. Realizacja założeń

polityki zagranicznej wymaga postępowania zgodnie z prawem międzynarodowym, według

wytyczonych zasad, norm prawnych, ale ważna jest również ich pozaprawna treść.

Doskonałym przykładem jest tutaj instytucja desygnowania szefa, jak też członka misji. Gdy

ów kandydat do pełnienia funkcji dyplomatycznych nie spełnia pozaprawnych wymagań,

często subiektywnych, państwa przyjmującego, ma ono pełne prawo uznania go za persona

75

E. Pietkiewicz, op. cit., s. 286-289; B. Surmacz, op. cit., s. 173; J. Sutor, Leksykon…, s. 117.

24

non grata (łac. osoba niepożądana)
76

 Pociąga to za sobą w konsekwencji ochłodzenie

stosunków dyplomatycznych.

Jak wskazano wcześniej, w dyplomacji dużą rolę odgrywają osoby prywatne, zarówno

głowy państw, jak i obywatele o szczególnych osiągnięciach w dziedzinie stosunków

bilateralnych, kojarzonych przez opinię publiczną. W relacjach Polski z Nową Zelandia taką

postacią będzie John Roy-Wojciechowski, konsul honorowy RP w Auckland, przedstawiony

w III rozdziale.

76

Należy zwrócić uwagę na formalne rozróżnienie żądania odwołania członków personelu dyplomatycznego

(uznanie za persona non grata) od uznania za „osobę niepożądaną”, stosowanego wobec pozostałych członków

misji. Szerzej w art. 9 Konwencji wiedeńskiej oraz J. Sutor, Prawo…, s. 195-198.

	Nawiązywanie i utrzymywanie stosunków dyplomatycznych między państwami na przykładzie Rzeczypospolitej Polskiej i Nowej Zelandii
	Wstęp
	I. Źródła prawne i sposoby nawiązywania stosunków dyplomatycznych
	II. Etapy nawiązywania i utrzymywania relacji między Polską a Nową Zelandią
	III. Perspektywy rozwoju polsko-nowozelandzkich stosunków dyplomatycznych
	Zakończenie
	Bibliografia

