	Wydział Prawa i Administracji
	Jednostka organizacyjna US: Katedra Prawa Międzynarodowego Publicznego

	Kierunek: Prawo

	Rodzaj studiów: studia jednolite magisterskie

	KOD Przedmiotu: 10.2V27B13
	Nazwa przedmiotu: Prawo dyplomatyczne i konsularne

	Tryb studiów
	Rok
	Semestr
	Rodzaj zajęć:
	Liczba godzin
	Punkty ECTS:
	Typ przedmiotu
	Język wykładowy

	stacjonarne
	IV-V
	Semestr zimowy
	wykład
	60
	6
	B

Przedmiot swobodnego wyboru
	Polski z możliwością prowadzenia zajęć w języku angielskim

	niestacjonarne
	IV-V
	Semestr letni
	wykład
	30
	
	
	

	Prowadzący przedmiot dr Izabela Gawłowicz

	Wymagania wstępne: Podstawowe wiadomości w zakresie najważniejszych metod realizacji polityki zagranicznej państwa oraz kompetencji organów państwa w tym zakresie – wiedza z zakresu prawa konstytucyjnego oraz międzynarodowego publicznego.

	Cele przedmiotu: Zapoznanie studentów z różnorodnymi pojęciami z zakresu dyplomacji i służby zagranicznej państwa, rozwijanie zainteresowań pozazawodowych studentów, zapoznanie studentów z możliwościami kształcenia się w celu podejmowania pracy służbie zagranicznej państwa. Wyrobienie w studentach wiedzy na temat możliwości kreowania przez państwo stosunków międzynarodowych, stymulowanie studentów do konstruktywnego oceniania funkcjonujących na świecie i w Europie mechanizmów, instytucji i organów tworzących stosunki między członkami społeczności międzynarodowej, wyrobienie w studentach praktycznych umiejętności oceniania statusu cudzoziemca, bezpaństwowca, dwupaństwowca oraz możliwości korzystania przez te osoby z ochrony, jaką gwarantuje państwo w ramach swej służby zagranicznej.

	 Metody dydaktyczne: Syntetyczna prezentacja wybranych zagadnień z zakresu przedmiotu, analiza aktów prawnych międzynarodowego prawa dyplomatycznego, prezentacja praktycznych przykładów ilustrujących omawiane w trakcie wykładu zagadnienia, analiza wybranego orzecznictwa.

	Treści merytoryczne przedmiotu:
Pojęcia podstawowe: „prawo dyplomatyczne”, „dyplomacja”, „prawo konsularne”, „służba zagraniczna państwa”, źródła prawa dyplomatycznego, organy służby zagranicznej państwa (ze szczególnym uwzględnieniem instytutów kultury, misji specjalnych, misji dyplomatycznych organizacji międzynarodowych), wewnętrzne i zewnętrzne organy służby zagranicznej państwa, funkcje misji dyplomatycznych, nawiązywanie i utrzymywanie stosunków dyplomatycznych i konsularnych a zasada suwerenności państwowej, klasy i rangi w dyplomacji – charakterystyka, klasyfikacja, stosowanie w praktyce, rozpoczęcie i zakończenie sprawowania funkcji dyplomatycznych i konsularnych, charakterystyka funkcji dyplomatycznych i konsularnych (ze szczególnym uwzględnieniem nowej formy opieki dyplomatycznej i relacji tej opieki do międzynarodowej ochrony praw człowieka – wraz z analizą wybranych spraw: Nottebohma, Felegenheimera, Mavromantisa i Merge), rola służby zagranicznej w kształtowaniu polityki państwa, propozycje udoskonalenia służby zagranicznej państwa, formy i metody kształcenia w Polsce i zagranicą, integracja służby dyplomatycznej i konsularnej, nowe formy i zjawiska w dyplomacji, placówki dyplomatyczne organizacji międzynarodowych, konsulat honorowy – nowe znaczenie urzędu, immunitety i przywileje pracowników dyplomatycznych i konsularnych.

	Forma i warunki zaliczenia: Egzamin ustny lub praca pisemna do wyboru

	Literatura podstawowa:
1. J. Sutor, Prawo dyplomatyczne i konsularne, Warszawa 2006r.

2. H. Kissinger, Dyplomacja, Warszawa 2002
3. J. Sandorski, Opieka dyplomatyczna a międzynarodowa ochrona praw człowieka, Poznań 2006

	Literatura uzupełniająca:
1.M. Dobrosielski, R. Frelek, B. Sujka, Wybitni dyplomaci XX wieku, Warszawa 1996

2. L. Łukaszuk, Dyplomacja współczesna a problemy prawa i bezpieczeństwa międzynarodowego

3. Warszawa 2003; T. Orłowski, Protokół dyplomatyczny: ceremoniał & etykieta Warszawa 2005

