
dr Krzysztof Strzałka

Instytut Europeistyki
Uniwersytet Jagielloński

Rozwój instytucji konsula honorowego
w praktyce dyplomatycznej Włoch

1.  Uwagi wstępne

Instytucję konsula honorowego można wywieść z funkcji konsulów wybiera-
nych (consules electi), wykonywanych przez przedstawicieli Republiki Weneckiej
i Republiki Genueńskiej w związku z handlem morskim i nawigacją�.

Funkcja konsula honorowego państw włoskich za granicą i konsula honoro-
wego w państwach włoskich pojawiła się na Półwyspie Apenińskim w pierwszej
połowie XIX wieku. W niektórych państwach włoskich (np. Republice Genu-
eńskiej) urząd ten znany był już wcześniej�. Najważniejsze państwa włoskie
(Królestwo Sardynii, Wielkie Księstwo Toskańskie, Królestwo Obojga Sycylii)
korzystały w mniejszym lub większym stopniu z usług konsulów honorowych do
1861 roku, tj. do zjednoczenia Królestwa Włoch. Z reguły konsulowie honorowi
(consules electi) rekrutowali się z obywateli państwa przyjmującego lub obywa-
teli jednego z państw włoskich zamieszkałych od dłuższego czasu w państwie
przyjmującym (przedsiębiorcy, handlowcy, przedstawiciele wolnych zawodów),
pełnili oni swój urząd bez wynagrodzenia (czyli honorowo), byli jednak zwykle
kierownikami zawodowych wicekonsulatów lub urzędnikami (attaché) tychże�.
Praktyka ta stosowana była zwłaszcza przez Wielkie Księstwo Toskańskie oraz
Królestwo Sardynii, które posiadały nie tylko dobrze rozwiniętą siatkę konsu-

� A. Maresca, Le Relazioni Consolari, Milano 1966, s. 27–29.
� Il Corpo Consolare a Genova 2002, Genova 2002, s. 3–4, 169–171.
� Taki zwyczaj, wzorowany na praktyce francuskiej, wytworzył się np. w Wielkim Księstwie To-

skańskim. To dobrze zarządzane księstwo dało nowemu zjednoczonemu Królestwu Włoch sprawnie
działającą sieć konsulów, w tym honorowych, w całej Europie. M. Aglietti, L’istituto consolare tra Sette
e Ottocento. Funzioni istituzionali, profilo giuridico e percorsi professionali nella Toscana granducale,
Pisa 2012, s. 423, 394–399. Drugim pozytywnym przykładem było Królestwo Sardynii, które wiele
wzorów służby konsularnej, w tym dotyczących konsulów honorowych, zaczęrpnęło z Toskanii:
M.E. Veneri, Consoli e Ambasciatori a Torino 1861–2011, Milano 2011, s. 15–39.

85Rozwój instytucji konsula honorowego w praktyce dyplomatycznej Włoch

latów, ale również systematycznie kształtowaną służbę konsularną bazującą na
odpowiednich ustawach i regulaminie, które zostały przyjęte przed 1861 rokiem�.
Po zjednoczeniu Włoch część konsulatów Wielkiego Księstwa Toskańskiego za
granicą (posiadającego najlepiej rozbudowaną sieć konsulatów spośród państw
włoskich) weszła w skład służby konsularnej Królestwa Włoch.

Pierwsze akty normatywne dotyczące konsulów zawodowych i honorowych
zjednoczonego Królestwa Włoch: Ustawa konsularna z 28 stycznia 1866 roku
(Legge consolare del Regno d’Italia), Regulamin konsularny z 7 czerwca 1866
roku (Regolamento consolare) bazowały prawie całkowicie na wcześniejszej
ustawie i regulaminie z 1858 roku Królestwa Sardynii. Jego pełna recepcja do
nowego porządku konstytucyjnego po 1861 roku odbyła się nie bez problemów
i była tematem licznych debat parlamentarnych i sporów�.

Zgodnie z ustawą z 28 stycznia 1866 roku, która z niewielkimi zmianami
obowiązywała praktycznie do 1967 roku i sankcjonowała całkowity rozdział
służby konsularnej i dyplomatycznej, włoski personel konsularny dzielił się na
dwie kategorie:

pierwszą: konsulów zawodowych (wysyłanych z Włoch do danego kraju),
którzy musieli posiadać obywatelstwo włoskie, nie mogli zajmować się
handlem i byli mianowani przez króla (konsulowie generalni – pierwszej
i drugiej klasy, konsulowie – pierwszej i drugiej klasy, wicekonsulowie
– pierwszej i drugiej klasy) po przedstawieniu kandydatur przez ministra
spraw zagranicznych. Pobierali oni wynagrodzenie, posiadali prawo do
części opłat konsularnych oraz emerytury;
drugą: konsulów lokalnych (honorowych), którzy mogli być obywatelami
państwa przyjmującego i dzielili się na konsulów generalnych, konsulów,
wicekonsulów i agentów konsularnych. Konsulowie generalni i konsulowie
mianowani byli przez króla po przedstawieniu propozycji przez ministra

� Ordinamento consolare: Istruzioni ai consoli di S.M. il Re di Sardegna, Il Ministero per gli
Affari esteri del Regno di Sardinia, Torino 1859, s. 110; ustawa konsularna Królestwa Sardynii
nr 2984 przyjęta została 15.08.1858 roku i wraz z regulaminem konsularnym (regolamento console)
z 16.02.1959 roku oraz instrukcjami konsularnymi z 18.04.1859 roku i stanowiła podstawy służby
konsularnej Monarchii sabaudzkiej, a następnie Królestwa Włoch; S. Campanale, Le funzioni
diplomatico-consolari. Strumento delle relazioni internazionali, Cacucci 2012, s. 184; M. Aglietti,
op.cit., s. 372–373.

� Legge consolare del Regno d’Italia del 28 gennaio 1866 n. 2804 Gazzeta Ufficiale (dalej:
G.U.). Regulamin konsularny z 7 czerwca 1866 r. (wprowadzony dekretem królewskim nr 2996:
R.D. 7 giugno 1866 n. 2996, recante il Regolamento per la esecuzione della Legge sull’ordinamento
del servizio consolare) stanowił uzupełnienie tej ustawy. Szerzej: Regolamento per l’esecuzione
della legge 28 gennaio 1866 sull’ordinamento del Servizio consolare, Ministero degli Affari Esteri,
Torino 1866, s. 123; Regolamento per l’esecuzione della legge 28 gennaio 1866 sull’ordinamento del
servizio consolare, Ministero degli Affari Esteri, Roma 1881; F. Contuzzi, Trattato teoretico-pratico
del diritto consolare e diplomatico nei raffronti coi Codici (civile, commerciale, penale e giudiziario)
e con le convenzioni in vigore, Torino, 1910, vol. 1, s. 409–422.

–

–

86 Krzysztof Strzałka

spraw zagranicznych, natomiast wicekonsulowie i agenci konsularni hono-
rowi uzyskiwali nominację od konsula generalnego lub konsula po uzyskaniu
akceptacji Ministerstwa Spraw Zagranicznych. Nie pobierali wynagrodzenia,
ale posiadali prawo do części opłat konsularnych według ustalonej taryfy�.

Regulamin konsularny z 7 czerwca 1866 roku precyzował w art. 57 warunki,
które musiał spełniać konsul honorowy Włoch za granicą. Preferowany był wybór
takiej osoby (ale nie obowiązek) spośród podmiotów pochodzenia włoskiego, które
zamieszkiwały w miejscu istnienia konsulatu włoskiego i posiadały odpowiednio
wysoką pozycję społeczną, cechowały się uczciwością i zdolnością do działania
w tej materii. Konsulowie honorowi mogli wykonywać, w przeciwieństwie do
konsulów zawodowych, inne zawody za wynagrodzeniem, z wyjątkiem takich,
które stałyby w konflikcie z ich rolą i funkcjami oficjalnymi�.

Zgodnie z powyższym schematem konsulowie honorowi mogli wykonywać
takie same funkcje jak konsulowie zawodowi. Nie było formalnych ograniczeń,
zarówno jeśli chodzi o czynności w zakresie spraw notarialnych, morskich, admini-
stracyjnych (paszportowych), aktów stanu cywilnego, opieki nad społecznościami
włoskimi za granicą, jak i o wykonywanie funkcji sądowych tam, gdzie było to
dozwolone (reżim kapitulacyjny). Konsulowie honorowi mieli obowiązek pokrywać
koszty funkcjonowania urzędu konsularnego, wraz z odpowiednim personelem
i kancelarią, konserwacji flagi i herbu Królestwa Włoch. Ministerstwo zwracało
niektóre koszty związane z opłatami biurowymi i funkcjonowania konsulatu (pocz-
towe, frachtowe) oraz opieki nad obywatelami włoskimi w sytuacjach wypadków
losowych lub zatonięć�.

Regulamin konsularny z 1866 roku przewidywał ustanowienie, likwidację (jak
również zmianę zakresu terytorialnego) konsulatów niezależnie od ich kategorii
w drodze królewskiego dekretu, natomiast agencji konsularnej poprzez dekret
ministra spraw zagranicznych, który musiał być opublikowany w Gazecie Urzę-
dowej Królestwa (la Gazzetta Ufficiale del Regno)�.

Regulacja z 1866 roku, bazująca na prawodawstwie konsularnym Królestwa
Sardynii, stanowiła podstawę funkcjonowania włoskich konsulów honorowych
przez ponad 100 lat. W parlamencie zjednoczonych Włoch (w Izbie Deputowa-
nych i Senacie) prowadzono wielokrotnie dyskusje nad zmianami i ulepszeniami
dotyczącymi służby konsularnej, zwłaszcza od 1882 roku, ale projekty przedsta-
wione w 1885 i 1891 roku, jak również prace specjalnych komisji ds. reformy
służby konsularnej w 1907, 1939 i 1956 roku zakończyły się przedstawieniem
projektów zmian, ale bez konkretnych rozwiązań ustawodawczych. Niewielkie

� Legge consolare promulgata con Reale Decreto 28 gennaio 1866, nr 2804, Milano–Firenze
1866, s. 4–5, art. 5 i 6.

� Ograniczenie takie dotyczyło np. agenta morskiego: Circolare n. 2354 del 16.3.1935.
� Ibidem, s. 7–15.
� Ibidem, s. 4, art. 3.

87Rozwój instytucji konsula honorowego w praktyce dyplomatycznej Włoch

modyfikacje nastąpiły w 188610 oraz w 1957 roku, w związku z ustawą o służbie
cywilnej Republiki Włoskiej11.

Śledząc roczniki włoskiej służby konsularnej (która do 1967 roku była odrębna
od dyplomatycznej), można dojść do wniosku, że z pomocy konsulów honorowych
korzystano dość oszczędnie i początkowo prawie wyłącznie w krajach emigracji
ludności włoskiej: w Niemczech, Francji, Belgii, Szwajcarii, a pod koniec XIX
wieku także w obydwu Amerykach (od Buenos Aires po Rio de Janeiro i Mont-
real), z wyjątkiem Stanów Zjednoczonych (nieuznających tej instytucji). Konsu-
lowie honorowi pełnili zazwyczaj funkcje opiekuńcze nad włoskimi emigrantami,
funkcjonowali także jako agenci portowi (morscy) i handlowi. Ich ogólna liczba
nie przekraczała pod koniec XIX w. dwadzieścia pięć osób w skali całego świata.
W większości ranga konsulów honorowych Włoch była niska, co wyraźnie od-
różniało ich od konsulów zawodowych, a więc była to przede wszystkim ranga
wicekonsula honorowego i agenta konsularnego honorowego (ze specjalnościami
– morski, emigracyjny, handlowy)12.

W tym samym mniej więcej czasie pojawiła się instytucja konsulów honorowych
obcych państw we Włoszech. We włoskiej praktyce (przełom XVII i XVIII wieku)
znana była także instytucja Konsula narodów w Królestwie Sardynii, który był
mianowany przez władze terytorialne i reprezentował wszystkich obcokrajowców
zamieszkujących w tym czasie to Królestwo13. Tym niemniej z chwilą powstania
Krolestwa Włoch w 1861 roku konsulowie honorowi nie stanowili dużej liczby
wśród konsulatów działających na Półwyspie Apenińskim. W ciągu dziesięciu
lat, tj. do chwili przeniesienia stolicy do Rzymu w 1870 roku, korpus konsulów
honorowych zwiększył się nieznacznie, nie przekraczając do wybuchu I wojny
światowej liczby dwudziestu konsulatów. Mapa urzędowania konsulów hono-
rowych pokrywała się z największymi ośrodkami miejskimi i portowymi Włoch,
przede wszystkim był to Rzym, a następnie takie miasta, jak: Neapol, Liworno
i Florencja oraz w nieco mniejszej liczbie Mediolan i Genua – ta ostatnia, podobnie
jak Neapol, z uwagi na znaczenie portu. W II połowie XIX wieku coraz większe
znaczenie zyskują natomiast Triest i Wenecja14.

W okresie międzywojennym urzędy konsularne kierowane przez konsulów hono-
rowych stają się we Włoszech bardziej popularne. Ustanawiane były zarówno przez

10 R. decreto che modifica il regolamento per l’esecuzione della legge 28 gennajo 1866
sull’ordinamento del Servizio consolare, 5 settembre 1888, Tipografia di Gabinetto del Ministero
degli affari esteri, 1888 (stron 146); Relazione della sotto-commissione...: per la revisione della
legge e del regolamento consolare, Ministero degli affari esteri, Roma 1886, s. 48.

11 Decreto del Presidente della Repubblica 10 gennaio 1957, n. 3, Testo unico delle disposizioni
concernenti lo statuto degli impiegati civili dello Stato, G.U. 25 gennaio 1957, n. 22 (Supplemento
ordinario, dalej: S.O.).

12 A. Maresca, Profili storici delle istituzioni diplomatiche, Milano 1994, s. 276–278.
13 G.M. Ubertazzi, Il console delle nazioni nel Regno di Sardegna, Milano 1969, s. 462.
14 A. Maresca, Profili storici..., s. 279–280.

88 Krzysztof Strzałka

państwa Ameryki Łacińskiej, tradcyjnie blisko związane z Włochami, jak i przez nowo
powstałe kraje w Europie Środkowej. Polska posiadała we Włoszech do 1939 roku
cztery takie konsulaty: we Florencji, Neapolu, Katanii i Turynie, a liczba wszystkich
konsulatów honorowych w Italii w tym czasie zbliżyła się do czterdziestu15.

2.  Aktualne regulacje dotyczące włoskich konsulów honorowych

za granicą: aktywne i pasywne prawo konsulatu honorowego

Na początku 1967 roku dwoma dekretami prezydenta Republiki Włoskiej16
wprowadzono zasadniczą reformę służby dyplomatycznej i konsularnej, w tym
unifikację karier, dotąd rozdzielonych. Duży wpływ na zmiany miały wiedeńskie
konwencje o stosunkach dyplomatycznych z 1961 roku17 i o stosunkach konsu-
larnych z 1963 roku18. Tę ostatnią Republika Włoska ratyfikowała w tym samym
czasie, tj. w 1967 roku19.

Dekret Prezydenta Republiki z 5 stycznia 1967 roku nr 200 wprowadził nową
definicję funkcji i czynności konsularnych, uwzględniających nowe uwarunkowa-
nia i potrzeby tej służby. W 2011 roku regulacje te zostały zastąpione dekretem
legislacyjnym nr 71 z 2011 roku20. Natomiast drugi dekret z 5 stycznia 1967 roku
nr 18 (znowelizowany ustawą nr 109 z 23 kwietnia 2003 roku) umieszczał służbę
konsularną w ramach jednolitej kariery dyplomatyczno-konsularnej, sankcjonując
jednocześnie jej ogólne podporządkowanie misji dyplomatycznej21. Obydwa ure-
gulowania wskazują jednoznacznie, iż Republika Włoska uznaje czynne i bierne

15 F. Grassi, La Formazione della diplomazia nazionale (1861–1915): repertorio bio-bibliografico
dei funzionari del Ministero degli affari esteri, Roma 1987, s. 37–39; Annuario diplomatico del Regno
d’Italia, 1937, Ministero degli affari esteri, Roma 1937, s. 309–337.

16 Reforma służby dyplomatyczno-konsularnej we Włoszech dokonała się na podstawie ustaw
delegujących parlamentu włoskiego dla rządu (ustawa delegująca nr 891 z 13 lipca 1965 roku i ustawa
delegująca nr 586 z 25 lipca 1966 roku), który opracował następnie dwa dekrety legislacyjne. Po
ich aprobacie przez parlament Prezydent Republiki Włoskiej promulgował je zgodnie z włoskim
porządkiem konstytucyjnym w formie Dekretów Prezydenta Republiki.

17 Dz. U. z 1965 r. Nr 37, poz. 232.
18 Dz. U. z 1982 r. Nr 13, poz. 98, załącznik.
19 Legge 9 agosto 1967, n. 804. Ratifica ed esecuzione delle Convenzioni sulle relazioni diplo-

matiche e sulle relazioni consolari, e dei Protocolli connessi, adottate a Vienna, G.U. 19 settembre
1967, n. 235, S.O.

20 D.P.R. 5 gennaio 1967, n. 200 (Disposizioni sulle funzioni e sui poteri consolari), G.U. 19
aprile 1967, n. 98 (S.O.). Dekret ten został całkowicie zastąpiony w 2011 r. nowym uregulowaniem
dot. funkcji konsularnych: Decreto legislativo 3 febbraio 2011, n. 71, Ordinamento e funzioni degli
uffici consolari, ai sensi dell’articolo 14, comma 18, della legge 28 novembre 2005, n. 246 (G.U.
nr 110 z 13.05.2011 r.).

21 D.P.R. 5 gennaio 1967, n. 18 (Ordinamento dell’Amministrazione degli affari esteri), G.U.
18 febbraio 1967, n. 44, S.O; ustawa nowelizująca z 23 kwietnia 2003, nr 109, Modifiche ed inte-
grazioni al D.P.R. 5 gennaio 1967, n. 18 (Ordinamento del Ministero degli affari esteri), G.U. 21
maggio 2003, n. 116, S.O.

89Rozwój instytucji konsula honorowego w praktyce dyplomatycznej Włoch

„prawo konsulatu honorowego”, przewidziane w sposób fakultatywny w rozdzia-
le konwencji wiedeńskiej o stosunkach konsularnych z 1963 roku22. Wynika to
z dotychczasowej praktyki i doświadczeń włoskich w tym zakresie oraz licznych
korzyści wynikających z posiadania konsulatów honorowych (m.in. z uwagi na
bardzo liczne skupiska emigracji włoskiej na świecie).

Dekret nr 18 z 1967 roku odnawia postanowienia Regulaminu konsularnego
z 1866 roku w części dotyczącej konsulów honorowych, dodając istotne zmiany.
Ustanawia urzędy konsularne I i II kategorii, te ostatnie kierowane przez konsu-
lów honorowych, wśród których wyróżniał, tak jak ustawa z 1866 roku: konsulów
generalnych, konsulów, wicekonsulów i agentów konsularnych. Wicekonsulaty
i agencje konsularne II kategorii (honorowe) nie są autonomiczne. Ich zależność
od odpowiednich konsulatów generalnych lub konsulatów (zgodnie z okręgiem
konsularnym lub zasadami zależności ustanowionymi z chwilą powołania) albo
miejscowej misji dyplomatycznej została wprost zapisana w ustawie23.

Ustawodawca zakreślił dość wyraźnie profil włoskiego konsula honorowego. Na
stanowisko to preferuje się osoby posiadające obywatelstwo włoskie, odznaczające
się poważaniem i prestiżem, które dają pełne zaufanie, że wypełniać będą należycie
swoje funkcje konsularne. Konsulowie honorowi mogą wykonywać swoje zawody
i profesje, pod warunkiem iż nie będą one stały w sprzeczności z funkcją i nie
przyniosą uszczerbku urzędowi, który zajmują. Konsulowie generalni honorowi
i konsulowie są mianowani i odwoływani dekretem przez ministra spraw zagranicz-
nych, natomiast wicekonsulowie i agenci konsularni honorowi – dekretem szefa
misji dyplomatycznej lub odpowiedniego konsula zawodowego, któremu podlegają
(konsula generalnego lub konsula), po wcześniejszej aprobacie ministerstwa spraw
zagranicznych. Mogą pełnić swój urząd do osiągnięcia 70 lat życia. Przed objęciem
urzędu składają uroczyste przyrzeczenie przed konsulem zawodowym lub szefem
misji dyplomatycznej (zależnie od podległości służbowej), iż obowiązki związane
z funkcją wypełniać będą z należytą troską, zaufaniem i odpowiedzialnością24.

Listy komisyjne dla konsulów generalnych i konsulów honorowych wystawia
także prezydent Republiki Włoskiej, natomiast dla wicekonsulów i agentów
konsularnych – odpowiedni konsul zawodowy lub szef misji dyplomatycznej,
w zależności od podległości służbowej25.

W zakresie funkcji konsularnych dekret nr 18 z 1967 roku i dekret legislacyjny
nr 71 z 2011 roku nie wprowadzają wprost rozróżnienia między zadaniami konsu-

22 Konwencja wiedeńska o stosunkach konsularnych z 24 kwietnia 1963 roku, rozdział IV,
art. 68: „Każde państwo posiada swobodę decydowania o mianowaniu lub przyjmowaniu honoro-
wych urzędników konsularnych”.

23 D.P.R. 5 gennaio 1967, n. 18 (Ordinamento dell’Amministrazione degli affari esteri), G.U.
18 febbraio 1967, n. 44, S.O., art. 42.

24 Ibidem, art. 47.
25 D.P.R. 5 gennaio 1967, n. 18 (Ordinamento dell’Amministrazione degli affari esteri), G.U.

18 febbraio 1967, n. 44, S.O., art. 44.

90 Krzysztof Strzałka

latów zawodowych i honorowych, które na perwszy rzut oka wydają się identyczne.
Dekret legislacyjny z 2011 roku (uregulowania i funkcje urzędów konsularnych)
definiuje w sposób bardzo precyzyjny zarówno funkcje, zadania, jak i obowiązki
konsulów, w tym honorowych26. Konsulowie honorowi mogą zasadniczo pełnić
te same funkcje co konsulowie zawodowi, ale podstawą ich działalności (a więc
i wypełnianych funkcji) jest dekret ministra spraw zagranicznych, który wyznacza
odpowiedni zakres działalności konsularnej właściwemu konsulowi honorowemu.
Dekrety ministerialne określające funkcje konsula honorowego na podstawie
zapisów obowiązującego ustawodawstwa (dekret legislacyjny nr 71 z 2011 roku)
publikowane są w Gazecie Urzędowej Republiki Włoskiej (G.U.)27.

Ograniczenia funkcji konsula honorowego Włoch za granicą wynikają z róż-
nego charakteru misji konsula zawodowego i honorowego, nie przeszkadzają
jednak w tym, aby niektóre konsulaty honorowe Włoch za granicą posiadały bar-
dziej rozszerzone funkcje w stosunku do pozostałych. W ten sposób realizuje się
funkcjonalny charakter konsulatów honorowych, założony przez włoskiego usta-
wodawcę, a placówki tego typu, w zależności od miejsca położenia i problematyki
spraw, wypełniać mogą różne zadania (węższe lub szersze) w ramach ogólnych
funkcji konsularnych28. Istotnym ograniczeniem funkcji wydaje się natomiast
brzmienie art. 4 pkt 2 dekretu legislacyjnego z 2011 roku, który uniemożliwia
wykonywanie przez konsula honorowego czynności związanych z wydawaniem
orzeczeń sądowych lub podobnych, orzekania kar dyscyplinarnych wobec załóg
okrętów, wypełniania funkcji notarialnych, z wyjątkiem poświadczeń zgodności
z oryginałem oraz pełnomocnictw ogólnych i szczegółowych. Konsul honorowy
nie może także wykonywać tych funkcji, które w dekrecie zarezerwowane są
wyłącznie dla kierownika zawodowego urzędu konsularnego29.

26 M. Fragola, Nozioni di diritto diplomatico e consolare: tecnica, prassi, esperienza, Napoli 2004,
s. 108–110.

27 D.P.R. 5 gennaio 1967, n. 18 (Ordinamento dell’Amministrazione degli affari esteri), G.U. 18
febbraio 1967, n. 44, S.O., art. 47, art. 50; Decreto legislativo 3 febbraio 2011, n. 71, Ordinamento
e funzioni degli uffici consolari, ai sensi dell’articolo 14, comma 18, della legge 28 novembre 2005,
n. 246 (G.U. nr 110 z 13.05.2011 r.), art. 3, pkt 4.

28 Dekret ministerialny z 5.4.1985 roku (G.U. nr 102 z 2.5.1985, s. 3155). Jednym dekretem
włoski minister spraw zagranicznych przyznał klasyczne i dość ograniczone funkcje Konsulowi
Honorowemu w Rio Claro (Brazylia): od wystawiania zaświadczeń, legalizacji dokumentów, utrzy-
mywania banku danych włoskich obywateli, po opiekę nad obywatelami włoskimi wymagającymi
pomocy (po uzyskaniu wcześniejszej zgody Konsulatu generalnego Włoch w San Paolo). Natomiast
wicekonsulatowi honorowemu Włoch w Stavanger (Norwegia) dekret wyznaczał znacznie szersze
zadania z zakresu stanu cywilnego włoskich załóg okrętów i samolotów, prawa spadkowego, odna-
wiania paszportów i wizowania.

29 Decreto legislativo 3 febbraio 2011, n. 71, Ordinamento e funzioni degli uffici consolari, ai
sensi dell’articolo 14, comma 18, della legge 28 novembre 2005, n. 246 (G.U. nr 110 z 13.05.2011 r.),
art. 4, pkt 2.

91Rozwój instytucji konsula honorowego w praktyce dyplomatycznej Włoch

Powyższe ograniczenia prawa wewnętrznego są przedmiotem krytyki specjali-
stów, którzy uważają, iż stwarzają one barierę rozwoju instytucji konsula honoro-
wego Włoch za granicą, zwłaszcza w sytuacji kurczenia się zasobów finansowych
i likwidacji konsulatów zawodowych. W efekcie zasadniczymi funkcjami konsula-
tów honorowych Włoch za granicą jest opieka i ochrona włoskich obywateli oraz
działania promocyjne z zakresu spraw gospodarczych, handlowych i kultury.

3.  Konsulaty honorowe państw obcych we Włoszech

Przywołane wyżej ustawodawstwo wewnętrzne dotyczące włoskiej służby
konsularnej (dekrety z 1967 roku i z 2011 roku) reguluje zarówno funkcjonowanie
konsulów honorowych Włoch za granicą, jak i w dużej mierze instytucję konsulów
honorowych obcych państw we Włoszech. Na treść tych uregulowań duży wpływ
wywarła zarówno konwencja wiedeńska o stosunkach konsularnych z 1963 roku,
jak i kilkadziesiąt bilateralnych konwencji konsularnych, które Włochy podpisały
z innymi państwami w sprawie funkcjonowania włoskich konsulatów za granicą
i konsulatów państw obcych we Włoszech30.

Kwestia powoływania konsulatów honorowych państw obcych we Włoszech,
jak również mianowania konsulów honorowych to rezultat stosowania przepisów
prawa międzynarodowego (konwencji wiedeńskiej o stosunkach konsularnych),
ustawodawstwa włoskiego, jak również innych przepisów wewnętrznych, które
dokładniej określają procedurę nominacji, wykonywanych funkcji i efektywnej
jurysdykcji. W 2011 roku, w związku z praktycznymi potrzebami placówek
konsularnych państw obcych we Włoszech, zwiększeniem liczby konsulatów
honorowych (m.in. w związku z opieką nad imigracją z państw Afryki Północnej
i Ameryki Południowej), jak również w celu zapewnienia lepszej współpracy
z misjami dyplomatycznymi, włoskie MSZ wydało okólnik dotyczący procedury
mianowania konsula honorowego we Włoszech, jego statusu i przywilejów31. Rok
później ukazała się natomiast nakładem włoskiej Farnesiny bazująca na okólniku
publikacja Konsul honorowy we Włoszech [Il Console onorario in Italia], która
w przystępny sposób wyjaśnia, włącznie z danymi statycznymi, istotę powoływania
i funkcjonowania konsulatów honorowych państw obcych we Włoszech32.

Warunkiem mianowania konsula honorowego państwa trzeciego we Włoszech
jest istnienie odpowiedniego konsulatu honorowego (w jednej z czterech klas),
który może być powołany po otrzymaniu wcześniejszej zgody państwa przyjmują-
cego33. Zwyczaj i praktyka włoska nie pozwalają bowiem na mianowanie konsula

30 G. Zampaglione, Diritto consolare, Roma 1970, s. 78–80.
31 Circolare del Ministero degli Affari Esteri n. 3 del 16 luglio 2010.
32 Il Console Onorario in Italia, Ministero degli Affari Esteri, Cerimoniale Diplomatico della

Repubblica, Roma, 2012, s. 123.
33 Zgodnie z art. 68 Konwencji wiedeńskiej o stosunkach konsularnych.

92 Krzysztof Strzałka

honorowego (niezależnie od klasy), który wykonywałby obowiązki w zawodo-
wym urzędzie konsularnym obcego państwa na terenie Włoch lub w wydziale
konsularnym przedstawicielstwa dyplomatycznego. Zakaz ten jest niezależny od
obywatelstwa osoby, która jest kandydatem na konsula honorowego34.

Procedura otwarcia konsulatu honorowego we Włoszech odbywa się poprzez
inicjatywę i działania państwa zainteresowanego i w drodze dyplomatycznej. Notą
werbalną przedstawiciestwa dyplomatycznego państwa wysyłającego lub jego mini-
sterstwa spraw zagranicznych skierowaną do biura II Protokołu dyplomatycznego
włoskiego MSZ (zajmującego się m.in. konsulatami honorowymi) występuje się
o zgodę na otwarcie odpowiedniego urzędu konsularnego honorowego, podając jego
klasę, siedzibę, proponowany okręg konsularny, osobę kandydata oraz szczegółowe
motywy powołania takiego urzędu35. Zgodnie z włoskimi uregulowaniami prawnymi
oraz praktyką wniosek jest szczegółowo analizowany i werfikowany z uwagi na ko-
nieczność spełnienia określonych kryteriów przedmiotowych i podmiotowych. Do
tych pierwszych zaliczamy cechy proponowanego konsulatu honorowego, do drugich
charakterystykę osoby, która wypełniać będzie funkcje konsula honorowego36.

Zgodnie z włoskimi wymogami konsulat honorowy nie może być powołany
w mieście, w którym znajduje się już siedziba misji dyplomatycznej państwa wniosku-
jącego lub jego konsulat zawodowy. Wybór państwa wnioskującego jest dodatkowo
ograniczony innym warunkiem formalnym: włoski MSZ kładzie nacisk na to, aby
konsulaty honorowe ustanawiane były w stolicach regionów (jest ich we Włoszech
dwadzieścia), z wyjątkiem sytuacji, kiedy wybór siedziby proponowany jest w mieście
portowym o znaczącym ruchu morskim lub gdy istnieje uzasadnienie merytoryczne
utworzenia konsulatu w innym miejscu z uwagi na szczególne interesy danego pań-
stwa37. Należy także pamiętać, iż okręg konsularny nowego konsulatu honorowego
musi opierać się na podziale administracyjnym Włoch, a więc obejmować obszar
jednej, dwóch lub więcej prowincji, jednego, dwóch lub więcej regionów.

Wymagania podmiotowe dotyczą kandydata na konsula honorowego, którego
państwo wnioskujące (wysyłające) może wybrać zgodnie ze swoją wolą i wystąpić
w tej sprawie z osobnym wnioskiem (notą werbalną) do włoskiego MSZ, podając
niezbędne dane (klasa konsulatu honorowego, którego będzie zwierzchnikiem,
siedziba urzędu, obszar okręgu konsularnego, zakres funkcji konsularnych, adres
zameldowania kandydata, jego zawód i dochody). Wniosek taki musi uwzględniać
następujące przesłanki:

kandydat na konsula honorowego powinien być zameldowany w miejscu usta-
nowienia konsulatu honorowego lub co najmniej w tej samej prowincji;

34 M. Fragola, op. cit., s. 125–127.
35 Circolare del Ministero degli Affari Esteri n. 3 del 16 luglio 2010.
36 Il Console Onorario in Italia, Ministero degli Affari Esteri, Cerimoniale Diplomatico della

Repubblica, Roma, 2012, s. 35.
37 Ibidem, s. 37–38.

–

93Rozwój instytucji konsula honorowego w praktyce dyplomatycznej Włoch

kandydat na konsula honorowego nie może pełnić żadnej funkcji publicznej
(w tym pochodzącej z wyboru), która byłaby podstawą do uznania jej za
niekompatybilną z proponowanym stanowiskiem;
kandydat na konsula honorowego powinien posiadać niezbędne środki
materialne i dochody pozwalające mu na wykonywanie funkcji konsula
honorowego (ponoszenie kosztów funkcjonowania urzędu) oraz wykazywać
postawę świadczącą o pozytywnej woli współpracy z władzami centralnymi
i lokalnymi38.

Po przeprowadzeniu niezbędnych weryfikacji według powyższych kryteriów
(w tym w zakresie spraw podatkowych i niekaralności kandydata) włoski MSZ
przesyła informację pozytywną lub negatywną na temat proponowanego kandydata
na konsula honorowego39. W przypadku pozytywnej odpowiedzi prosi jednocześ-
nie o przesłanie listów komisyjnych przez państwo wysyłające, a po ich otrzymaniu
wystawia exequatur, które jest podstawą do wykonywania funkcji konsularnych
przez konsula honorowego. W związku z wystawieniem exequatur przesyłana jest
przez włoski MSZ informacja do odpowiednich władz lokalnych, administracyj-
nych (prefektów), policyjnych (kwestorów) i sądowych (zgodnie z siedzibą urzędu
konsularnego honorowego i jego okręgiem konsularnym) oraz publikowana jest
decyzja w Dzienniku Urzędowym Republiki Włoskiej (la Gazzeta Ufficiale della
Repubblica Italiana). Exequatur konsula honorowego we Włoszech ważne jest
5 lat i musi być odnawiane w drodze dyplomatycznej sześć miesięcy przed upływem
terminu. Nie jest natomiast przewidziany (jak w przypadku konsulów honoro-
wych Włoch za granicą) limit wieku, po osiągnięciu którego nie można pełnić tej
funkcji. Procedura kończy się wystawieniem specjalnej legitymacji konsularnej
dla konsula honorowego przez włoski MSZ, która jest podstawą uznania jego
osoby za przedstawiciela państwa wysyłającego na obszarze Republiki Włoskiej
oraz, w zależności od potrzeby, innych dokumentów (np. specjalnych znaków
samochodowych oznaczających pojazd konsula honorowego)40.

Rozwój i wzrost liczbowy konsulatów honorowych państw obcych we Włoszech
jest wynikiem coraz większego zainteresowania tą instytucją ze strony państw nie
tylko mniej zamożnych i mniejszych, ale również bogatszych, które w dobie kryzysu

38 Ibidem, s. 40–42. Za przypadki niekompatybilności ze stanowiskiem konsula honorowego
uznawana jest praca kandydata w ramach administracji publicznej Włoch (urzędnik, nauczyciel,
sędzia, prokurator) lub jakiekolwiek stanowisko publiczne pochodzące z wyboru (również w spółkach
skarbu państwa). Ustawodawca włoski nie zgadza się, aby osoba reprezentująca Państwo Włoskie
(poprzez pełnione stanowisko lub funkcję) była jednocześnie reprezentantem obcego państwa;
M. Fragola, op. cit., s. 97–100.

39 Proces mianowania konsula honorowego (w odróżnieniu od konsula zawodowego) wiąże
się w prawie międzynarodowym z procedurą uzyskiwania wstępnej zgody państwa przyjmującego
(agrément) i tym samym przypomina proces przyjmowania szefa misji dyplomatycznej. Por. P. Czubik,
M. Kowalski, Konsul honorowy. Studium prawnomiędzynarodowe, Kraków 1999, s. 127.

40 Il Console Onorario in Italia, Ministero degli Affari Esteri, Cerimoniale Diplomatico della
Repubblica, Roma, 2012, s. 49–56.

–

–

94 Krzysztof Strzałka

gospodarczego starają się zaoszczędzić środki budżetowe (likwiadacja konsulatów
zawodowych), ale jednocześnie zapewnić obecność mniejszym kosztem na danym
terytorium. W ostatnich latach kilka państw poszło tą drogą (Francja, Niemcy,
W. Brytania, Hiszpania). Z drugiej strony wzrastająca liczba imigrantów we
Włoszech skłania państwa Trzeciego Świata oraz Europy Środkowo-Wschodniej
do otwierania konsulatów honorowych w Italii, aby przynajmniej w ten sposób
zapewnić opiekę własnym obywatelom.

Wielowiekowa tradycja konsularna Włoch, ich wkład w prawny rozwój tej
instytucji, a także zainteresowanie innych krajów, potwierdza się liczbą pięciuset
dziewięćdziesięciu działających na ich terytorium konsulatów honorowych (stan
na początek października 2013 roku), co plasuje ten kraj na drugim miejscu
po Francji wśród państw UE. Wśród powyższej liczby zdecydowaną większość
stanowią konsulaty honorowe (pięćset trzy), podczas gdy konsulaty generalne
honorowe (siedemdziesiąt osiem), a zwłaszcza wicekonsulaty (sześć) i agencje
konsularne honorowe (trzy), są w mniejszości i powoli wychodzą z użycia (kilka
lat wczesniej było ich znacznie więcej). Dla porównania na terenie Włoch działa
dwieście dwadzieścia konsulatów zawodowych (różnych klas) i liczba ta utrzy-
muje się na stałym poziomie (w samym Mediolanie działa pięćdziesiąt siedem
konsulatów zawodowych). Dystrybucja geograficzna konsulatów honorowych we
Włoszech pozwala zauważyć, iż są one rozmieszczone dość równomiernie na całym
Półwyspie Apenińskim, jednakże z przewagą regionów północno-środkowych
(o większym zaludnieniu i liczbie imigrantów). W regionach północnych znajdo-
wało się dwieście czterdzieści sześć konsulatów, w środkowej Italii – sto trzydzieści
sześć, w południowej – sto dwadzieścia cztery, a na wyspach (Sycylia i Sardynia)
– osiemdziesiąt trzy. Najwięcej konsulatów honorowych zlokalizowanych jest
w Ligurii, Kampanii, Lombardii, Toskanii, Wenecji Euganejskiej, Piemoncie,
Apulii i na Sycylii. Najmniej zaś posiadają ich Bazylikata, Molise i Dolina Aosty
(po jednym konsulacie)41.

Dominują konsulaty honorowe państw europejskich (62%), a następnie ame-
rykańskich (17%), afrykańskich (12%) i azjatyckich (9%). Ponad 45% konsulatów
honorowych we Włoszech przypada na państwa UE, wśród których czołowe
miejsca zajmują: Francja (dwadzieścia trzy konsulaty), Hiszpania (siedemnaście),
Dania, Szwecja i Malta (po piętnaście), Holandia, Finlandia, Grecja i Wegry (po
trzynaście), Belgia (dwanaście), Austria, Portugalia, Polska, Niemcy (po dziesięć).
Najlepiej reprezentowana jest Europa środkowa i północna, śródziemnomorska
i Europa Wschodnia42.

41 Rappresentanze Diplomatiche e Uffici Consolari degli Stati Esteri in Italia, Annuario Diplomatico
Consolare 2013, Unione dei Consoli Onorari in Italia, Roma 2013, s. 135–195.

42 Il Console Onorario In Italia, Ministero degli Affari Esteri, Cerimoniale Diplomatico della
Repubblica, Roma 2012, s. 59–62; Rozmieszczenie terytorialne konsulatów honorowych pokazuje
skalę zainteresowania poszczególnymi regionami i miastami (względy gospodarcze i handlowe,

95Rozwój instytucji konsula honorowego w praktyce dyplomatycznej Włoch

Wśród pięciuset dziewięćdziesięciu konsulów honorowych we Włoszech
praktycznie wszyscy są obywatelami włoskimi reprezentującymi inny kraj (ponad
95%). Obywatele innych państw stale zamieszkujący we Włoszech lub posiada-
jący także obywatelstwo Italii (obok obywatelstwa kraju pochodzenia) stanowią
znikomy procent konsulów honorowych we Włoszech. Jeśli chodzi o profil zawo-
dowy, zdecydowaną większość stanowią przedsiębiorcy i przedstawiciele wolnych
zawodów (odpowiednio dwieście i sześćdziesiąt osób), następnie zaś profesorowie
uniwersytetów i literaci (ok. pięćdziesięciu), menedżerowie, inżynierowie i lekarze
(po ok. dwadzieścia pięć osób). Bazując na najnowszej statystyce z 2012 roku,
można stwierdzić, iż stopień feminizacji korpusu konsularnego we Włoszech (tylko
konsulowie honorowi) jest na poziomie 12%, co w stosunku do danych z innych
krajów UE jest wynikiem dobrym43.

Zdecydowana większość konsulów honorowych we Włoszech (prawie 70%)
zrzeszona jest w stowarzyszeniu ponad nazwą Zwiazek Konsulów Honorowych
we Włoszech (Unione dei Consoli Onorari in Italia – UCOI), który istnieje od
37 lat (powołany został w 1977 roku) i co roku zwołuje kongres w jednym z miast
włoskich (ostatnio w Rzymie w 2013 roku). Ta dobrze zarządzana organizacja
pozarządowa non-profit cieszy się dużym uznaniem władz włoskich i blisko współ-
pracuje z włoskim MSZ44. Na jej corocznych kongresach występują ministrowie lub
wiceministrowie spraw zagranicznych Republiki Włoskiej. Organizacja działa we
Włoszech (siedzibą władz jest Rzym), a jej podstawowym celem jest zapewnienie
jak największego prestiżu i wartości dla funkcji konsulów honorowych przy peł-
nym poszanowaniu konwencji wiedeńskiej o stosunkach konsularnych. Siedziba

kulturalne, imigracyjne). Najwięcej konsulatów honorowych znajduje się w Toskanii i Kampanii
(odpowiednio siedemdziesiąt pięć i siedemdziesiąt), Wenecji Euganejskiej (sześćdziesiąt cztery),
Lombardii (sześćdziesiąt – w Mediolanie znajduje się sto siedem konsulatów, w tym pięćdziesiąt
honorowych), Sycylii i Ligurii (po pięćdziesiąt dziewięć), Piemoncie (pięćdziesiąt sześć), Pulii
(czterdzieści) oraz Emilii Romanii (trzydzieści dwa) i Friulii Wenecji Julijskiej (trzydzieści). Wśród
miast dominują duże ośrodki miejskie Włoch północnych i miasta portowe: Florencja – pięćdzie-
siąt dziewięć, Neapol – pięćdziesiąt dziewięć, Turyn – pięćdziesiąt jeden, Mediolan – pięćdziesiąt
(ogółem sto siedem konsulatów), Genua – czterdzieści dziewięć, Wenecja – trzydzieści osiem, Bari
– trzydzieści siedem, Palermo – trzydzieści dwa, Triest – dwadzieścia siedem.

43 Il Console Onorario in Italia, Ministero degli Affari Esteri, Cerimoniale Diplomatico della
Repubblica, Roma, 2012, s. 63, 70–71. Dla porównania poziom obecności kobiet, które pełnią
funkcję konsulów honorowych w innych państwach, przedstawia się następująco: Polska – 40,5%,
Łotwa – 28,6%, Irlandia – 26,1%, Grecja – 23,9%, Hiszpania – 16,9%, Luksemburg – 14,8%,
Szwecja – 13%, Niemcy – 7,5%, Austria – 6,7%, Dania – 5,9%, Belgia – 5,6%, ibidem, s. 70–71
(brak danych dotyczących Francji, W. Brytanii i Finlandii).

44 G. Bettoni, Osservatorio Diplomatico Consolare, Annuario Diplomatico Consolare 2003, Na-
poli 2003, s. 110–112. Organizacją obecnie kieruje wybrany na okres 2012–2014 zarząd w postaci
prezesa (presidente) emerytowana ambasador M. Costa – konsul honorowa Azerbejdżanu w Genui
oraz sekretarz generalny prof. adw. A. Amatucci, konsul honorowy Węgier w Neapolu – za: Annuario
Diplomatico Consolare 2013, Unione dei Consoli Onorari in Italia, Roma 2013, s. 68.

96 Krzysztof Strzałka

stowarzyszenia znajduje się w Rzymie. Zgodnie ze statutem działa bezterminowo
i może być rozwiązane jedynie w drodze uchwały zgromadzenia45.

Dzięki zabiegom organizacji znaczącej poprawie uległa współpraca władz
administracyjnych i lokalnych we Włoszech z konsulami honorowymi, co zwięk-
szyło efektywność działań samych konsulów, jak również ich prestiż w tym kraju.
W ostatnich latach organizacja ta stała się promotorem wielu inicjatyw, które
miałyby zwiększyć zakres funkcji konsulów i konsulatów honorowych we Wło-
szech. Należą do nich m.in.:

postulaty nowelizacji konwencji wiedeńskiej o stosunkach konsularnych,
która w zakresie roli i nowych zadań konsulów honorowych nie przystaje
do rzeczywistości, przy jednoczesnej postępującej likwidacji licznych kon-
sulatów zawodowych przez wiele państw;
dążenie do stworzenia federacji międzynarodowej konsulów honorowych
(FIUCH – Federation Internationale des Unions des Consuls Honoraires)
i zdobycia przez nią statusu konsultacyjnego przy ONZ (promowanie zmian
w konwencji wiedeńskiej o stosunkach konsularnych)46;
promowanie integracji konsulów honorowych państw Unii Europejskiej
w ramach utworzonej w 1995 roku przy Parlamencie Europejskim w Stras-
burgu organizacji federalnej grupującej wszystkie stowarzyszenia konsulów
honorowych z państw ówczesnej UE – FUCHE (Federation des Unions
des Consuls Honoraires en Europe)47;
uzyskanie akredytacji przy Krajowym Biurze Służby Cywilnej przy Prezy-
dium Rady Ministrów Włoch, jako Organizacji Narodowej Służby Cywilnej
IV Klasy;
możliwość bezpłatnego angażowania przez konsulaty honorowe we Wło-
szech (zwłaszcza z państw pochodzenia imigrantów w Italii – afrykańskich
i azjatyckich) w ramach włoskiej służby cywilnej włoskich wolontariuszy na
okres 12 miesięcy do opieki nad imigrantami48;
uzyskanie zwolnień siedzib konsulatów od podatków miejscowych;
uzyskanie zgody włoskiego MSZ na wydłużenie ważności exequatur z pięciu
do dziesięciu lat;

45 Lo Statuto dell’Unione dei Consoli Onorari in Italia – UCOI, Annuario Diplomatico Consolare
2010, Unione dei Consoli Onorari in Italia, Roma 2010, s. 107–115.

46 W tym duchu działa m.in. Biuro Studiów UCOI zlokalizowane w Padwie, G. Bastianelli,
Consoli Onorari, ONG, Onlus e Associazioni: rivalutazioni critiche e nuove prospettive, Annuario
Diplomatico Consolare 2013, Unione dei Consoli Onorari in Italia, Roma 2013, s. 53–56.

47 M. Di Giannini, Il merito dell’U.C.O.I. nella istituzione e nello sviluppo dell’Unione dei Consoli
Onorari d’Italia nel Mondo, Annuario Diplomatico Consolare 2010, Unione dei Consoli Onorari
in Italia, Roma 2010, s. 69–70.

48 Il progetto del servizio civile presso i Consolati Onorari [Projekt służby cywilnej przy Konsulatach
honorowych we Włoszech], Annuario Diplomatico Consolare 2010, Unione dei Consoli Onorari
in Italia, Roma 2010, s. 82–84.

–

–

–

–

–

–
–

97Rozwój instytucji konsula honorowego w praktyce dyplomatycznej Włoch

zapewnienie odpowiedniej precedencji konsulów honorowych w ramach
włoskiego protokołu państwowego i dyplomatycznego;
uznanie prawne dla znaku CC wydawanego dla konsulów honorowych we
Włoszech przez MSZ, jako dodatku do rejestracji samochodowej, poprzez
zmianę Kodeksu Drogowego Republiki Włoskiej49.

Warto także zaznaczyć iż włoskie ustawodawstwo wewnętrzne gwarantuje
konsulom honorowym we Włoszech minimum gwarancji przewidzianych Kon-
wencją wiedeńską o stosunkach konsularnych (immunitet ograniczony do działań
związanych z wykonywaniem funkcji konsularnych, nienaruszalność archiwum
konsularnego, swobodę korepondencji z państwem wysyłającym). Tym samym Re-
publika Włoska nie przyznaje konsulom honorowym dodatkowych immunitetów
i nietykalności osobistej, nietykalności siedzib konsulatów, zwolnienia z mandatów
za wykroczenia drogowe i zwolnienia z podatków50.

Specyficznie rozwiązana jest we Włoszech sprawa odwołania exequatur konsu-
lowi honorowemu reprezentującemu inne państwo. Informacja w tym względzie
przekazywana jest nie przez ambasadę kraju wysyłającego, lecz poprzez prefekturę
terytorialnie odpowiednią do miejsca – siedziby konsulatu honorowego. Listy ko-
misyjne zostają natomiast wycofane w drodze dyplomatycznej za pośrednictwem
misji dyplomatycznej państwa wysyłającego51.

4.  Włoscy konsulowie honorowi na świecie – rzeczywistość
i plany rozwoju

Od kilku lat rola, znaczenie i liczba konsulów honorowych Republiki Włoskiej
poza granicami kraju stale wzrasta. Wśród najważniejszych czynników, które kierują
większą uwagę na tę instytucję, należy wymienić przede wszystkim:

kryzys gospodarczy i finansowy, który dotknął Włochy i zmusił do dużych
oszczędności administrację państwową Włoch, w tym Ministerstwo Spraw
Zagranicznych;
konieczność likwidacji w ramach oszczędności włoskich konsulatów zawo-
dowych, których liczba od 2007 roku do 2011 roku zmniejszyła się prawie
o jedną piątą52;

49 Ibidem, s. 106.
50 G. Malfatti di Monte Tretto, Il Ministero degli Affari Esteri ed i Consoli Onorari in Italia, An-

nuario Diplomatico Consolare 2009, Unione dei Consoli Onorari in Italia, Roma 2009, s. 58–60.
Wyjątkiem, jeśli chodzi o zwolnienia podatkowe dla konsulów honorowych we Włoszech, jest
przyznane przez włoskie gminy zwolnienie siedzib konsulatów od podatku miejskiego ICI. Przywilej
ten wynegocjowało Stowarzyszenie Konsulów Honorowych we Włoszech (UCOI).

51 Ibidem, s. 58–60.
52 W latach 2007–2011 zamknięto dwadzieścia cztery włoskie konsulaty zawodowe, a re-

strukturyzacja włoskiej sieci dyplomatyczno-konsularnej jest nadal w toku. Wśród instytucji, które
przewidziano w miejsce zamykanych konsulatów zawodowych (zwłaszcza w w Europie), są m.in.

–

–

–

–

98 Krzysztof Strzałka

częściowa zmiana priorytetów włoskiej polityki gospodarczej i handlowej
i skoncentrowanie się na krajach szybko rozwijających się (Chiny, Indie,
Brazylia);
zmniejszenie znaczenia zawodowych urzędów konsularnych w krajach
Unii Europejskiej w związku z zapewnioną ochroną prawną gwarantowa-
ną przez prawodawstwo unijne i możliwość zastąpienia ich konsulatami
honorowymi;
konieczność zapewnienia w krajach dawnej imigracji włoskiej oraz masowej
obecności osób pochodzenia włoskiego (posiadających także włoski pasz-
port) należytej opieki i pomocy, a także zapewnienia głosowania w wyborach
w okręgach zagranicznych53.

Z powyższych czynników wynika, iż liczba włoskich konsulatów honorowych
wzrasta w regionach i krajach ekspansji gospodarczej Włoch (Chiny, Indie,
Brazylia, Argentyna) oraz tradycyjnej obecności włoskich imigrantów (Ameryka
Łacińska i Północna). Zmniejsza się natomiast w krajach europejskich, zwłaszcza
państwach UE. Zamykaniu konsulatów zawodowych Włoch towarzyszy z reguły
otwarcie w tym samym miejscu konsulatu honorowego (np. w Hamburgu). MSZ
Włoch rozważa zwiększenie ich uprawnień od 2015 roku.

Wraz z dostrzeganiem możliwości lepszego wykorzystania roli konsulów
honorowych Włoch za granicą i poczynienia oszczędności w budżecie państwa
włoski MSZ starał się także ujednolicić przepisy związane z ich funkcjonowaniem.
Pod koniec 2003 roku wydał specjalny okólnik, który reguluje funkcjonowanie
i zasady ustanawiania włoskich konsulatów honorowych54. W 2011 roku został on
uzupełniony wspomnianym wyżej dekretem legislacyjnym, który lepiej precyzuje
funkcje i zadania konsulów zawodowych i honorowych. Dodatkowo na początku
2010 roku ówczesny wiceminister spraw zagranicznych Włoch odpowiedzialny za
imigrantów włoskich za granicą wydał specjalny okólnik dla wszystkich placówek
włoskich za granicą, w którym podkreślił szczególną rolę włoskich konsulów ho-
norowych za granicą, konieczność ich lepszego dowartościowania przez placówki
zawodowe (ambasady i konsulaty), umożliwienia im większej widzialności oraz
pełne ich zaangażowanie zarówno w działalność skierowaną na wsparcie wspólnot
włoskich za granicą, jak i w pomoc włoskim przedsiębiorcom operującym poza
granicami Włoch55.

nowe konsulaty honorowe i zwiększenie ich kompetencji: 3a Commissione Permanente (Affari esteri,
emigrazione), Audizione del Vice Ministro degli Affari Esteri Marta Dassu’ sul processo di riorganizza-
zione della rete diplomatico-consolare, 14a seduta: giovedı` 8 agosto 2013, CG0070, Tipografia del
Senato, Roma 2013, s. 4–11.

53 Ibidem, s. 7–10.
54 Circolare del 4 dicembre 2003 sugli uffici consolari onorari italiani nel mondo, Roma 2003,

s. 1–30.
55 C. Marsili, Attivita’ dell’Unione dei Consoli Onorari Italiani nel Mondo (UCOIM), Annuario

Diplomatico Consolare 2011, Unione dei Consoli Onorari in Italia, Roma 2011, s. 45–47.

–

–

–

99Rozwój instytucji konsula honorowego w praktyce dyplomatycznej Włoch

W zakresie bezpośredniego nadzoru nad włoskimi konsulami honorowymi
za granicą, w związku z uruchomieniem od 2001 roku zagranicznych okręgów
wyborczych dla Włochów za granicą, sprawują ją konsulowie zawodowi (generalni
lub konsulowie zwykli) albo włoski ambasador. Włoski ambasador bezpośrednio
lub poprzez konsula zawodowego ocenia również okresowo działalność konsulów
honorowych w danym kraju czy też regionie, podejmując decyzje lub składając
propozycje w sprawie dalszego funkcjonowania przy pomocy MSZ. W centrali
MSZ kwestiami konsulów honorowych zajmuje się Dyrekcja generalna ds. Wło-
chów za granicą i polityk imigracyjnych (istnieje specjalna komórka zajmująca
się konsulami honorowymi Włoch), Dyrekcja generalna ds. personelu, a także
odpowiedni wiceminister spraw zagranicznych odpowiedzialny za Włochów za
granicą. Takie usytuowanie zarządzania włoskimi konsulami za granica wynika
generalnie z podstawowego zadania, jakie przed nimi stawia Republika Włoska,
tzn. opieki i pomocy obywatelom włoskim za granicą56.

Profil włoskiego konsula honorowego na początku XXI wieku można określić
w następujący sposób:

w systemie administracyjnym i prawnym Włoch konsulem honorowym
może być osoba, która spełnia warunki przyjęcia do służby w administracji
publicznej, a więc musi posiadać obywatelstwo włoskie, zaświadczenie
o niekaralności, zaświadczenie o braku zalegania z płatnością podatków;
z reguły jest to osoba wywodząca się z tzw. elity zawodowej (wolne zawody,
przedsiębiorcy, rzadziej profesorowie i artyści) o uznanej pozycji i prestiżu
i posiadający bliskie związki z Włochami;
konsul honorowy Włoch, jak potwierdza włoska praktyka i obecny stan
prawny, nie jest finansowany przez państwo i zbliża się bardziej do roli
wolontariusza niż dyplomaty (otrzymuje zwrot kosztów w minimalnej części
– za działalność biura i kancelarii);
do jego głównych zadań, jak wskazano wyżej, należy ochrona i opieka nad
obywatelami włoskimi (w tym turystami), którzy znajdą się w trudnych
sutuacjach w kraju ich urzędowania (od utraty paszportu lub środków
finansowych, po areszt lub hospitalizację), zwłaszcza w sytuacjach nad-
zwyczajnych;
we wszystkich tych przypadkach, podobnie jak w innych, konsul honorowy
interweniuje jako pierwszy i praktycznie od razu będąc na miejscu (dopiero
później, po zawiadomieniu konsulatu zawodowego lub ambasady prosi
o dalsze dyspozycje);
do ważnych funkcji konsulów honorowych należy promowanie rozwoju
dwustronnych relacji kulturalnych, zwłaszcza zaś promocja języka włoskiego
(współpraca z lokalnymi lektorami i stowarzyszeniami Dante Aligheri),
a także wszechstronna promocja gospodarcza i handlowowa Włoch za

56 Ibidem, s. 47.

–

–

–

–

–

–

100 Krzysztof Strzałka

granicą przy ścisłej współpracy z ambasadą, konsulatami włoskimi i przed-
stawicielstwami handlowymi oraz włoskimi przedsiębiorcami57.

Promocją instytucji konsulów włoskich za granicą, a także działaniami skie-
rowanymi na zwiększenie ich zadań i kompetencji zajmuje się Związek Konsu-
lów Honorowych Włoch na Świecie (Unione dei Consoli Onorarii d’Italia nel
Mondo – UCOIM), który powstał w 2004 roku w ramach działającego od 1977
roku Związku Konsulów Honorowych we Włoszech (UCOI), jako organizacja
„siostrzana”. Są to dwie organizacje różniące się od siebie, ale ściśle z sobą
powiązane również poprzez zasiadanie na stałe w zarządzie UCOIM dwóch
członków zarządu z UCOI. Organizacja ta grupuje mniej więcej 70% wszystkich
włoskich konsulów honorowych za granicą i kierowana jest przez emerytowa-
nego ambasadora Włoch w Turcji, C. Marsiliego. Jego dodatkowym celem jest
koordynacja i promowanie tej funkcji przy ścisłej współpracy z Ministerstwem
Spraw Zagranicznych Włoch58.

W grudniu 2011 roku, w czasie ostatniego spotkania w Rzymie wybrano
nowe władze, a członkowie tego gremium zwrócili się z apelem do nowego rządu
włoskiego (premiera i ministra spraw zagranicznych) o odpowiednie dowartościo-
wanie funkcji konsula honorowego. Organizacja Konsulów Honorowych Włoch
na Świecie czyni starania w kierunku:

większego wsparcia finansowego i faktycznego ze strony MSZ dla włoskich
konsulów honorowych za granicą;
zniesienia ograniczeń w dostępie do niektórych funkcji i możliwości dodania
nowych zadań;
lepszej i organicznej współpracy ambasadorów Włoch za granicą i konsulów
zawodowych z konsulami honorowymi (częstsze spotkania koordynacyjne
i okresowe, większe wsparcie merytoryczne);
rozszerzenia mandatu konsula honorowego Włoch za granicą do 10 lat oraz
podniesienia limitu wieku pełnienia tej funkcji do 75. roku życia;
przynawania konsulom honorowym Włoch za granicą odznaczenia na
zakończenie pełnienia funkcji, a tym, którzy nie posiadają obywatelstwa
włoskiego, przyznania go w drodze specjalnego dekretu Prezydenta Re-
publiki;

57 P. Bruni, Il ruolo del Console Onorario nel Mondo e in Italia, Annuario Diplomatico Conso-
lare 2007, Unione dei Consoli Onorari in Italia, Roma 2007, s. 44–46; C. Marsili, I consoli onorari
costitueranno una diplomazia indispensabile, Annuario Diplomatico Consolare 2012, Unione dei
Consoli Onorari in Italia, Roma 2012, s. 214–219.

58 Ambasador Marsili jest prezesem honorowym, natomiast funkcje prezesa (presidente) sprawuje
pani O. Izmirli, konsul honorowa Włoch w Bursa (Turcja). Sekretarzem generalnym UCOIM jest
adw. E. Pacifico (na lata 2012–2014). Statut UCOIM: Lo Statuto della Unione dei Consoli Onorari
d’Italia nel Mondo, Annuario Diplomatico Consolare 2013, Unione dei Consoli Onorari in Italia,
Roma 2013, s. 128–132.

–

–

–

–

–

101Rozwój instytucji konsula honorowego w praktyce dyplomatycznej Włoch

zwoływania periodycznej konferencji konsulów honorowych Włoch za
granicą i konferencji regionalnych w celu lepszej koordynacji działań na
rzecz promocji włoskich interesów na świecie59.

Do 2011 roku liczba włoskich konsulatów honorowych za granicą i obcych
państw we Włoszech w zasadzie była zbliżona (ok. pięćset dwadzieścia jedno-
stek). W ostatnich dwóch latach przeprowadzono jednak weryfikację włoskich
konsulatów honorowych za granicą, likwidując te, które nie posiadały obsady
(czyli konsulów honorowych).

W I połowie 2013 roku istniało w sumie pięćset osiemnaście urzędów kiero-
wanych przez włoskich konsulów honorowych, z których jednak tylko czterysta
osiemdziesiąt pięć było efektywnie obsadzonych. Spośród nich było czternastu
konsulatów generalnych honorowych (przy dziewięćdziesięciu dwóch konsu-
latach generalnych zawodowych Włoch za granicą), sto siedemdziesiąt jeden
konsulatów honorowych (przy dwudziestu konsulatach zawodowych Włoch),
dwieście jedenaście wicekonsulatów honorowych (przy jednym zawodowym)
oraz dziewięćdziesiąt sześć agencji konsularnych honorowych (przy dziewięciu
agencjach zawodowych)60.

Konsulowie honorowi Włoch obecni są szczególnie licznie w krajach Ameryki
Północnej i Łacińskiej, gdzie liczba włoskich imigrantów i osób pochodzenia
włoskiego jest stosunkowo duża (przypomnijmy, iż jeszcze w 2012 roku do po-
chodzenia włoskiego przyznawało się ponad 20 mln osób, z tego połowa w obu
Amerykach). Co drugi obywatel Argentyny ma korzenie włoskie – i nie jest to
tylko przypadek Papieża Franciszka61.

W Europie dominują konsulaty honorowe w Hiszpanii – dwadzieścia (trzy-
naście wicekonsulatów i siedem konsulatów), Wielkiej Brytanii – siedemnaście
(w tym trzynaście agencji konsularnych, trzy wicekonsulaty i jeden konsulat), Grecji
– czternaście (sześć agencji konsularnych, po cztery wicekonsulaty i konsulaty)
i Niemczech – cztery konsulaty, Federacji Rosyjskiej – siedem (jeden konsulat
generalny i sześć konsulatów), Finlandii – osiem (wicekonsulaty), Szwecji – siedem

59 C. Marsili, Le nuove prospettive dei Consoli Onorari d’Italia nel Mondo, Annuario Diplomatico
Consolare 2012, Unione dei Consoli Onorari in Italia, Roma 2012, s. 56–59.

60 Rappresentanze diplomatiche italiane nei Paesi Esteri. Ambasciate e Consolati, Annuario Diplo-
matico Consolare 2012, Unione dei Consoli Onorari in Italia, Roma 2012, s. 285–329.

61 Najwięcej konsulatów honorowych posiadają Włosi w obydwu Amerykach, a wśród krajów
przodują Brazylia – czterdzieści jeden konsulatów honorowych (w tym dwadzieścia agencji, dzie-
więtnaście wicekonsulatów i jeden konsulat), Argentyna – czterdzieści konsulatów honorowych
(w tym dwadzieścia dwa wicekonsulaty i osiemnaście agencji konsularnych), Stany Zjednoczone
– dwadzieścia dziewięć konsulatów honorowych (w tym czternaście konsulatów, dwanaście wi-
cekonsulatów, dwa konsulaty generalne i jedna agencja konsularna), Wenezuela – siedemnaście
konsulatów honorowych (w tym jedenaście wicekonsulatów i sześć agencji), Kanada – trzynaście
konsulatów (w tym dziewięć wicekonsulatów, trzy agencje konsularne i dwa konsulaty) oraz Chile
– siedem (w tym pięć wicekonsulatów i dwa konsulaty), Meksyk – osiem (w tym sześć konsulatów),
Peru i Urugwaj po sześć. W Australii – sześć (pięć wicekonsulatów).

–

102 Krzysztof Strzałka

(w tym cztery konsulaty i trzy wicekonsulaty), Norwegii – sześć (w tym cztery
wicekonsulaty), we Francji i terytoriach zależnych od Francji – osiem (wicekonsu-
laty i agencje konsularne), w Turcji – pięć (w tym trzy konsulaty), w Austrii – pięć
konsulatów honorowych, w Belgii – cztery, w Polsce – trzy konsulaty honorowe
(Kraków, Gdynia, Wrocław)62.

We włoskim systemie prawnym Konsul honorowy, posiadając urząd o cha-
rakterze honorowym, nie jest urzędnikiem państwa włoskiego, w odróżnieniu od
dyplomatów i konsulów zawodowych. Działa w imieniu państwa włoskiego, ale
w charakterze honorowym, tzn. nie otrzymując wynagrodzenia ze strony Włoch.
Włoska administracja związana z MSZ dokonuje wyłącznie zwrotu kosztów funk-
cjonowania urzędu konsula honorowego do określonego limitu, zwykle ustalonego
do poziomu zwrotu wydatków na rachunki telefoniczne i usługi pocztowe. Każdy
włoski konsulat honorowy, w zależności od poziomu (generalny, zwykły, wicekon-
sulat, agencja konsularna), lokalizacji i warunków pracy, posiada zagwarantowany
budżet, ale jest on niewielki. Corocznie limit środków wyznacza MSZ Włoch
i przesyła dla każdego konsula honorowego według udokumentowanej listy wy-
datków z poprzednich lat. Wszystkie inne wydatki związane z funkcjonowaniem
urzędu konsularnego ponoszą konsulowie honorowi.

Włoskie przepisy pozwalają włoskim konsulom honorowym za granicą po-
szukiwać dofinansowania na utrzymanie urzędu oraz prowadzenie „honorowej
przedsiębiorczości” – jeśli przepisy kraju rezydencji na to pozwalają. W ten sposób
włoski konsul honorowy może uzyskać wysoką pozycję oraz prestiż i znaczące
uznanie wśród miejscowej ludności i władz. Rola taka nie ma jednak znaczenia
dla MSZ Włoch, które przyznaje mu przywileje przewidziane w tylko Konwencji.
Obecnie włoscy konsulowie honorowi nie są w pełni doceniani i wykorzystywani.
Ambasadorowie włoscy w małym stopniu ich znają (zwłaszcza w krajach, gdzie
jest ich powyżej dziesięciu), nie interesują się w wystarczającym stopniu ich dzia-
łalnością. Konieczne staje się bardziej dogłębne dowartościowanie roli włoskich
konsulów honorowych, także w celu uniknięcia demotywacji63.

5.  Uwagi końcowe

Rozwój instytucji konsula honorowego we Włoszech oraz wzrastająca ich rola
instytucjonalna w chwili obecnej to wynik włoskiej tradycji dyplomacji szukającej
racjonalnych środków wsparcia dla zwiększającej się imigracji własnych obywateli,
zwłaszcza w krajach obydwu Ameryk, jak również w Europie pod koniec XIX
i w I połowie XX wieku. Na początku XXI wieku znaczenie konsulów honorowych
zostało znów dostrzeżone w związku z oszczędnościami i cięciami budżetowymi,

62 Rappresentanze Diplomatiche Italiane nei Paesi Esteri: Ambasciate e Consolati, Annuario Dip-
lomatico-Consolare 2013, Unione dei Consoli Onorari in Italia, Roma 2013, s. 194–242.

63 C. Marsili, I consoli onorari…, s. 214–219.

103Rozwój instytucji konsula honorowego w praktyce dyplomatycznej Włoch

przed którymi stanęła włoska dyplomacja i administracja publiczna (zwłaszcza
po 2007 roku). Rozwój i rozbudowa tych urzędów uznane zostały za najbardziej
efektywną i często jedyną formę zastąpienia likwidowanych urzędów konsularnych
zawodowych, szczególnie w państwach Unii Europejskiej. Pomimo ograniczonych
funkcji konsularnych, jakie de iure wykonywać może włoski konsul honorowy za
granicą, instytucja ta w sposób funkcjonalny stała się niezbędnym łącznikiem
między konsulatami zawodowymi i ambasadami a obywatelami włoskimi zamiesz-
kującymi lub przebywającymi czasowo na danym obszarze. Użyteczność urzędu
potwierdziła się w praktyce wielokrotnie, zwłaszcza w sytuacjach nadzwyczajnych,
a także w dziedzinie promocji gospodarczej, handlowej i kulturalnej.

Jednym z istotnych ograniczeń w rozwoju instytucji włoskiego konsula hono-
rowego za granicą jest obecnie zmniejszająca się systematycznie (i paradoksalnie
do zwiększającej się roli) pomoc państwa włoskiego (MSZ) w formie corocznych
zasiłków, które otrzymują poszczególne urzędy tego typu po przedstawieniu listy
określonych wydatków64. Drugim ograniczeniem jest brak decyzji i odpowiedniej
regulacji ministeralnej w sprawie podwyższenia wieku piastowania tego urzędu
ponad 70. rok życia, co znacząco utrudnia utrzymanie na niektórych stanowiskach
konsulów z dużym doświadczeniem i o wielkich zasługach.

Ostatnie decyzje włoskiego ministerstwa Spraw Zagranicznych przewidujące
wyposażenie wszystkich włoskich konsulów honorowych za granicą, niezależnie od
kategorii (ponad pięćset urzędów), w oficjalną pocztę elektroniczną ministerstwa
z domeną @esteri.it wraz z odpowiednim adresem stron internetowych tych pla-
cówek, służyć będą niewątpliwie wzmocnieniu prestiżu tego urzędu, przyczynią
się do zwiększenia efektywności działania i rozpoznawalności zarówno wobec
partnerów instytucjonalnych w państwach urzędowania, jak i wobec instytucji
włoskich65. Tym niemniej ten istotny środek budujący pozycję włoskich konsulów
honorowych za granicą nie może zastąpić bardziej stanowczych działań i regu-
lacji, które muszą być podjęte w niedalekiej przyszłości (rzeczywiste wsparcie
materialne konsulatów honorowych), aby urząd ten mógł odgrywać przypisaną
mu i rozszerzającą się rolę.

64 W latach 2005–2013 wsparcie dla konsulatów honorowych Włoch za granicą, pomimo więk-
szego cenienia ich działalności przez MSZ, zmniejszyła się o ok. 70%. M. Di Ruzza, I consoli onorari
d’Italia. Un ruolo in crescita nel solco della tradizione, Affari Esteri 2013, nr 171 (XLV), s. 366.

65 Ibidem, s. 367.

