

Otwarcie Konsulatu Austrii w Lublinie-Funkcja Konsula Honorowego w świetle Konwencji wiedeńskiej i uregulowań bilateralnych oraz praktyczne aspekty jej sprawowania w państwie przyjmującym.

Kształtowanie się instytucji konsula honorowego – synteza

Funkcja konsula honorowego¹ powstała w bezpośrednim związku z rozwojem handlu międzynarodowego i miała zapewnić cudzoziemcom przede wszystkim ochronę prawną². Stopniowo ewaluowała ona jednak wraz rozkwitem wymiany międzynarodowej oraz ruchów migracyjnych. Tym samym główną przyczyną jej powstania i rozwoju stały się w pierwszej kolejności potrzeba zapewnienia bezpieczeństwa osobistego cudzoziemców, a dopiero następnie potrzeby zabezpieczenia ich mienia i interesów oraz udzielania pomocy prawnej³.

Geneza instytucji konsula honorowego sięga czasów starożytnej Grecji, w której istniały funkcje o podobnym charakterze⁴. Twierdzenie to jednak stanowi pewne uproszczenie, bowiem rozwój instytucji konsula honorowego, podobnie jak innych instytucji prawa dyplomatycznego i konsularnego, należy poddać szerszej analizie w zakresie tworzenia się i rozwoju państw w ogóle, a w szczególności ich stosunku do cudzoziemców⁵. Funkcja konsula honorowego znana była oczywiście także w starożytnym Rzymie, co wiązało się m.in. z tzw. zasadą gościnności publicznej (*hospitium publicum*), przy czym dynamiczny rozwój samej instytucji lub form jej równoważnych, nastąpił w wiekach kolejnych, w szczególności w średniowieczu, i jak wspomniano we wstępie, był ściśle skorelowany z rozkwitem międzynarodowej wymiany handlowej. Zasadniczą zmianę w rozwoju instytucji konsula honorowego przyniósł dopiero okres absolutyzmu,

1 Konsul od łac. *consulere* – radzić się, mieć pieczę nad kimś, przychodzić z pomocą. J. Sutor, *Prawo dyplomatyczne i konsularne*, wyd. 11, Warszawa 2010, s. 409.

2 S. Sawicki, *Prawo konsularne. Studium prawnomiędzynarodowe*. Warszawa 2003, s. 21.

3 W. S. Staszewski, *Konsul honorowy w prawie międzynarodowym i w praktyce polskiej*, Lublin 2015, s. 23.

4 L. Ehrlich, *Prawo międzynarodowe*, Warszawa 1958, s. 38.

5 W. S. Staszewski, *Konsul honorowy w prawie międzynarodowym i w praktyce polskiej*, Lublin 2015, s. 24.

co wiązało się, z ogólnie w tamtym czasie panującą, tendencją do podporządkowania sobie przez państwo własnym prawom i sądownictwu wszystkich przebywających na jego terytorium obywateli, również cudzoziemców⁶. Po raz kolejny instytucja konsula honorowego zyskuje na znaczeniu pod koniec XVIII w. i na początku XIX w. W tym okresie jest ona stosowana przez wszystkie ważniejsze państwa, a działalność konsulów honorowych stanowi przede wszystkim propagowanie handlu międzynarodowego oraz opieka nad obywatelami państwa wysyłającego⁷. Druga połowa wieku XIX, a w szczególności wiek XX to generalnie czas bardzo dynamicznego rozkwitu i upowszechniania się instytucji konsula zarówno zawodowego, jak i honorowego. Szczególną rolę odgrywa tutaj okres po I wojnie światowej, który bez wątpienia stanowi najbardziej intensywny czas rozwoju sieci urzędów konsularnych kierowanych przez konsuli honorowych, a tym samym cezurę w rozwoju samej instytucji⁸.

Konsul honorowy – prawne aspekty funkcjonowania na świecie i w Polsce

UKształtowaniu się funkcji konsula honorowego na przestrzeni wieków towarzyszył także swego rodzaju proces legislacyjny, przy czym jego zasadniczy rozwój odnosi się przede wszystkim do czasów współczesnych. Próbuując zatem wyjaśnić pojęcie „konsula honorowego” i ukazać prawne ramy funkcjonowania samej instytucji należy dokonać szczegółowej analizy historycznej umów międzynarodowych i aktów prawa wewnętrznego z tego okresu, co wnikliwie czyni w wydany w 2015 r. opracowaniu pt. *Konsul honorowy w prawie międzynarodowym i w praktyce polskiej* W. S. Staszewski. Z uwagi na syntetyczny charakter przedmiotowego artykułu, w tym miejscu możliwe jest jednakże ukazanie szczególnej roli tylko jednego aktu prawnego, notabene aktu o największym znaczeniu dla dzisiejszych stosunków konsularnych, tj. Konwencji wiedeńskiej o stosunkach konsularnych z 1963 roku. Niemniej jednak należy podkreślić, iż na współczesny charakter instytucji konsula honorowego, nie pozostają bez wpływu także takie akty prawne jak Konwencja hawańska o agentach konsularnych z 1928 roku, czy szereg uregulowań bilateralnych, wśród których warto wspomnieć na przykład o Konwencji konsularnej zawartej pomiędzy Francją i Kamerunem w 1960 roku, czy Konwencji konsularnej zawartej pomiędzy Francją i Tunezją w 1972 roku⁹. Należy także podkreślić, iż pomimo uchwalenia wielu

6 Ibid. s. 56-57.

7 Ibid. s. 67.

8 P. Czubik, M. Kowalski, *Konsul honorowy. Studium prawnomiędzynarodowe*, Kraków 1999.

9 Obydwie Konwencje konsularne definiują pojęcie konsula honorowego i wskazują na różnicę pomiędzy konsulem honorowym, a konsulem zawodowym. Por. S. Sawicki, *Prawo konsularne Studium prawnomiędzynarodowe*. Warszawa 2003, s. 24.

aktów prawnych, a tym samym podjęcia wielu prób, do dnia dzisiejszego nie udało się ostatecznie jednoznacznie zdefiniować pojęcia „konsul honorowy”¹⁰, a różnice w poglądach pomiędzy licznymi autorami, skutkują obecnie nie tylko brakiem powszechnie akceptowalnej definicji, ale także licznymi rozbieżnościami w zakresie tego jakie elementy składające się na to pojęcie winny być uznane za konstytutywne, jakie zaś pełnią funkcję pomocniczą w kształtowaniu definicji pojęcia.¹¹ Dlatego też w kolejnej części artykułu zostaną ukazane tylko najważniejsze różnice pomiędzy konsulem honorowym oraz konsulem zawodowym oraz ich praktyczne znaczenie dla funkcjonowania konsula honorowego.

Konwencja wiedeńska o stosunkach konsularnych z 1963 roku¹² jest podstawowym aktem prawa konsularnego, które określa się jako „zbiór norm o charakterze organizacyjnym i rzeczowo-kompetencyjnym, określających powstawanie i funkcje organów konsularnych oraz ich zakres działania”. Należy wskazać, iż stosunki konsularne regulowane są również przez inne normy umowne tj. dwustronne konwencje konsularne, prawo zwyczajowe w sferze prawa międzynarodowego, czy normy prawa wewnętrznego, przy czym szczególnie te ostatnie wydają się mieć istotne znaczenie dla określenia praktyki wykonywania urzędu konsula honorowego.¹³ Najmniejsze znaczenie na kształtowanie tej praktyki przypisuje się natomiast konwencjom bilateralnym, bowiem w praktyce rzadko spotyka się w nich odniesienie do wykonywanych przez konsula honorowego funkcji konsularnych. Jak podkreśla w swoim opracowaniu A. Zdebski, w zawartych przez Polskę do tej pory dwustronnych konwencjach konsularnych brak jest, poza przepisami dotyczącymi dopuszczalności i zasad ustanawiania honorowych urzędów konsularnych, jakichkolwiek uregulowań określających szczegółowo pozycję konsulów honorowych.¹⁴ Tym samym najważniejszym aktem prawa międzynarodowego odnoszącym się do instytucji konsula honorowego jest Konwencja wiedeńska z 1963 roku, która w rozdziale III¹⁵, art. 58-68 określa podstawy prawne ustanawiania, funkcjonowania i ochrony honorowych urzędników konsularnych. Bardzo ważne dla instytucji konsula honorowego pozostają

10 S. Sawicki, *Konsul honorowy*, SM1987, nr 6.

11 W. S. Staszewski, *Konsul honorowy w prawie międzynarodowym i w praktyce polskiej*, Lublin 2015, s. 70.

12 *Dziennik Ustaw* z 1982 r. nr 13 poz. 98.

13 A. Zdebski, *Praktyczne aspekty sprawowania funkcji konsula honorowego w państwie przyjmującym, a Konwencja wiedeńska o stosunkach konsularnych*, [w:] P. Czubik, W. Burek (red.) *Wybrane zagadnienia współczesnego prawa konsularnego (z perspektywy prawa i praktyki międzynarodowej oraz polskiej)*, Kraków 2014, s. 1.

14 Dotyczy to także Konwencji konsularnej między Polską Rzeczpospolitą Ludową, a Republiką Austrii, Wiedeń 02.10.1974 r., *Dz. U.* z 1975 r. nr 24, poz. 131.

15 Rozdział III. Przepisy dotyczące honorowych urzędników konsularnych i kierowanych przez nich urzędów konsularnych.

także przepisy art. 28-30 Konwencji, których prawidłowa wykładnia prawna ma szczególne znaczenie dla praktycznych aspektów sprawowania funkcji konsula honorowego. Art. 5 Konwencji wiedeńskiej wprost określa z kolei funkcje konsularne, jakie mogą być wykonywane przez konsula honorowego, przy czym należy zauważyć, iż jest to „katalog otwarty”, a wykonywanie konkretnych funkcji konsula jest uzależnione często od przepisów zawartych w treści uregulowań bilateralnych oraz zgody państwa przyjmującego. ¹⁶W końcu o zakresie sprawowanych funkcji konsula honorowego mogą decydować również akty prawa wewnętrznego państwa wysyłającego.¹⁷

Otwarcie Konsulatu Austrii w Lublinie i jego praktyczne aspekty funkcjonowania

W Polsce działa dzisiaj sto osiemdziesiąt konsulatów z sześćdziesięciu państw. Ponad sto sześćdziesiąt z nich to konsulaty honorowe, które reprezentują pięćdziesiąt siedem państw. Wśród konsulatów honorowych pięć z nich to konsulaty generalne m.in. Konsulat Generalny Austrii w Krakowie, na czele z honorowym konsulem generalnym, a siedem z nich to agencje konsularne na czele z konsulem honorowym¹⁸. Liczba konsulów honorowych stale rośnie, co potwierdza fakt, iż państwa coraz częściej i chętniej sięgają do instytucji konsula honorowego jako bardzo istotnego i praktycznego narzędzia w dwustronnych stosunkach międzynarodowych. W trend ten wpisują się także wprost działania dyplomatyczne Republiki Austrii względem Rzeczypospolitej Polskiej.¹⁹

¹⁶ Czubik, M. Kowalski, *Konsul honorowy. Studium prawnomiędzynarodowe*, Kraków 1999, s. 91.

¹⁷ A. Zdebski, *Praktyczne aspekty sprawowania funkcji konsula honorowego w państwie przyjmującym, a Konwencja wiedeńska o stosunkach konsularnych*, [w:] P. Czubik, W. Burek (red.) *Wybrane zagadnienia współczesnego prawa konsularnego (z perspektywy prawa i praktyki międzynarodowej oraz polskiej)* Kraków 2014, s. 5.

¹⁸ Ibid. s.1.

¹⁹ Austria posiada w Polsce osiem Konsulatów, z czego jeden z nich to Konsulat Generalny. Konsulaty Austrii znajdują się w Bydgoszczy, Gdańsku, Krakowie (Konsulat Generalny), Łodzi, Poznaniu, Wrocławiu, oraz Katowicach i Lublinie. Warto podkreślić w tym miejscu, iż tak dynamiczne działania Austrii w zakresie budowy szerokiej sieci placówek dyplomatycznych nie są przypadkiem, a raczej wynikiem regularnie prowadzonej polityki w tym obszarze. Należy przypomnieć, iż już w roku 1918 Austro-Węgry posiadały 91 konsulatów etatowych i 396 honorowych - mimo rozległej krytyki tej instytucji w czasach absolutyzmu.

Uroczystość otwarcia Konsulatu Austrii w Lublinie oraz wprowadzenia na urząd Konsula Honorowego Austrii na obszar województwa lubelskiego odbyła się w dniu 18 października 2016 roku²⁰. Status prawny oraz funkcjonowanie Konsulatu w Lublinie oparte są wprost o przepisy Konwencji wiedeńskiej o stosunkach konsularnych z 1963 roku. Nie bez znaczenia dla codziennej pracy Konsula Honorowego pozostaje także szereg norm prawa wewnętrznego Republiki Austrii, np. regulacje w zakresie sposobu uwierzytelniania dokumentów oraz umowa zawarta pomiędzy Konsulem Honorowym, a państwem wysyłającym, w przypadku której można, z pewnym uogólnieniem, mówić o mieszanym stosunku prawnym, gdyż łączy ona aspekt publicznoprawny i prywatnoprawny²¹. Bardzo istotnym dokumentem określającym wszelkie procedury i zasady funkcjonowania Konsulatu jest ponadto wewnętrzna instrukcja austriackiego Ministerstwa Spraw Zagranicznych²². Jak już wspomniano we wcześniejszej części artykułu praktycznie bez wpływu na dzisiejszą działalność Konsulatu w Lublinie pozostaje natomiast bilateralna konwencja konsularna między Polską, a Austrią z 1975 roku.²³

Funkcję Konsula Honorowego Austrii w Lublinie sprawuje Piotr Majchrzak, a więc obywatel państwa przyjmującego (Polski), co stanowi zasadniczą różnicę pomiędzy konsulem honorowym, a konsulem zawodowym²⁴. Konsul Honorowy Austrii w Lublinie pełni swoją funkcję z upoważnienia państwa wysyłającego, ale nie otrzymuje za wykonywaną pracę żadnego uposażenia, a jedynie pobiera stosowne opłaty konsularne za ściśle określone czynności, które następnie w całości przekazuje do państwa wysyłającego. Jak dla większości konsulów honorowych, również dla Konsula Austrii w Lublinie praca w Konsulacie jest działalnością dodatkową, która nie uniemożliwia mu wykonywania innej działalności zarobkowej i/lub wykonywania zawodu. Konsul Honorowy posiada znacznie węższy zakres przywilejów i immunitetów, niż konsul zawodowy, który w zasadzie ogranicza się tylko do wykonywanych przez niego czynności konsularnych.

20 Proces utworzenia urzędu konsularnego oraz powołania konsula honorowego został wszczęty ok. rok wcześniej, a Konsulat, zgodnie z przepisami Konwencji wiedeńskiej z 1963 roku, został utworzony za zgodą państwa przyjmującego. Zgoda ta została wyrażona poprzez udzielenie w dniu 20.05.2016 r. przez Ministra Spraw Zagranicznych RP exequatur jego kierownikowi, poprzez dokonanie stosownej adnotacji na listach komisyjnych wystawionych przez stronę austriacką.

21 Vertrag betreffend die Bestellung von Herrn Mag. Piotr MAJCHRZAK zum Honorarkonsul der Republik Österreich in Lublin (Polen) vom. 05.02.2016.

22 Ratgeber für Honorar(General)Konsulate

23 Konwencja Konsularna między Polską Rzeczpospolitą Ludową a Republika Austrii, Dz.U. z 1975r., nr 24, poz. 131.

24 Funkcję konsuli zawodowych pełnią obywatele państwa wysyłającego.


Od lewej: Ambasador Austrii w Warszawie JE dr Thomas M. Buchsbaum, Konsul Honorowy Austrii w Lublinie Piotr Majchrzak oraz Zastępca Dyrektora Departamentu Polityki Europejskiej Ministerstwa Spraw Zagranicznych, Ambasador Adam Hałaciński.

fot. Maciej Niećko


Konsul Honorowy Austrii w Lublinie Piotr Majchrzak

fot. Maciej Niećko

Co istotne Konsul Honorowy Austrii w Lublinie wykonuje w zasadzie wszystkie funkcje konsularne, poza możliwością wystawiania dokumentów tożsamości, wiz oraz paszportów, a także wykonywania uwierzytelnień dokumentów typu A. Konsul Honorowy Austrii w Lublinie wykonuje zatem funkcje wiążące się z wykonywaniem pewnego władztwa państwowego np. polegające na dokonywaniu szeregu czynności notarialnych, czy innych czynności cywilnoprawnych oraz inne funkcje wiążące się w głównej mierze z aktywną promocją kraju wysyłającego, w tym przypadku republiki Austrii i promocją relacji międzynarodowych. Do tych pierwszych możemy zaliczyć m.in. takie czynności jak: opieka konsularna nad obywatelami Austrii przebywającymi w okręgu konsularnym oraz pomoc konsularna tymże obywatelom w sytuacjach nadzwyczajnych, poświadczenia własnoręczności podpisu, poświadczenia zgodności dokumentów z oryginałem, wydawanie poświadczeń życia i/lub zgonu, przyjmowanie wniosków o wydanie przez austriacki rejestr karny zaświadczeń o niekaralności, przyjmowanie wniosków o wsparcie finansowe Austriaków żyjących za granicą, bieżące utrzymywanie kontaktów ze wszystkimi obywatelami Austrii zamieszkałymi na terenie okręgu konsularnego, czy regularne odwiedzanie obywateli Austrii przebywających w aresztach i/lub zakładach karnych. Ponadto Konsul Honorowy odpowiedzialny jest za przygotowywanie i przekazywanie do Ambasady Austrii w Warszawie regularnych raportów o wydarzeniach społeczno-politycznych, gospodarczych, kulturalnych i naukowych w regionie oraz informowanie austriackich obywateli i firm o możliwościach inwestycyjnych na terenie okręgu konsularnego.

Do czynności o charakterze promocyjnym należy natomiast zaliczyć aktywne informowanie mieszkańców regionu i jego władz o Austrii w celu kształtowania właściwego, zgodnego z polityką władz republiki Austrii, wizerunku tego kraju, wspieranie działalności informacyjnej i doradczej w zakresie turystyki, ułatwianie wzajemnej współpracy naukowej, gospodarczej oraz kulturalnej, a także inicjowanie i pomoc w organizowaniu wszelkie rodzaju przedsięwzięć o charakterze bilateralnych oraz pełnienie funkcji reprezentacyjnych podczas obchodów różnego rodzaju świąt i rocznic oraz innych wydarzeń.

Więcej informacji na: www.konsulat-austrii-lublin.pl

Piotr Majchrzak

Piotr Majchrzak jest lubelskim przedsiębiorcą, w latach 2010-2015 pełnił funkcję wiceprezesa Zarządu Fundacji Polskie Akademii Nauk w Lublinie, na funkcję Konsula Honorowego Austrii w Lublinie mianowany został przez Prezydenta Republiki Austrii dra Heinza Fischera w dniu 21 kwietnia 2016 r.