

Ziyad Raof

Pełnomocnik Rządu Regionalnego Kurdystanu w Polsce

Specyfika działalności zagranicznych przedstawicielstw Rządu Regionalnego Kurdystanu

1. Uwagi wstępne

Zagraniczne przedstawicielstwa Rządu Regionalnego Kurdystanu są specyficznymi instytucjami, których rolę w odniesieniu do Konwencji wiedeńskiej o stosunkach konsularnych z 1963 roku¹ warto szerzej opisać. Zanim jednak do tego przejdziemy, należy wytłumaczyć, kiedy i w jakich okolicznościach powstała władza, którą reprezentują te przedstawicielstwa, czyli Rząd Regionalny Kurdystanu.

Kurdowie w powszechnej opinii uchodzą za największy na świecie naród pozbawiony własnego państwa. Współczesny Kurdystan podzielony jest pomiędzy Turcję, Iran, Irak i Syrię. Trudno o dokładne dane na temat liczebności narodu kurdyjskiego, gdyż władze każdego z wyżej wymienionych państw świadomie zaniżają statystyki. Szacuje się jednak, że tylko w tych czterech krajach żyje ponad 40 milionów Kurdów. W XX wieku naród ten doznał od władz wspomnianych krajów wiele krzywd i represji. Nie inaczej było w Iraku, lecz właśnie tu od końca lat 90. zaczęła się kształtować niezależna kurdyjska władza, która obecnie funkcjonuje jako Rząd Regionalny Kurdystanu (Kurdistan Regional Government – KRG).

2. Okoliczności powstania Regionu Kurdystanu

Po pierwszej wojnie światowej istniały realne szanse na stworzenie kurdyjskiego państwa na gruzach upadającego Imperium Osmańskiego. Nadzieje te znalazły nawet potwierdzenie w Traktacie z Sevres z 1920 roku². Niestety dla Kurdów, zreorganizowane wojska tureckie pod wodzą Mustafy Kemala Atatürka

¹ Dz. U. z 1982 r. Nr 13, poz. 98, załącznik.

² L. Dzięgiel, *Węzeł kurdyjski*, Kraków 1992, s. 72.

obaliły słaby sułtanat, pokonały Greków i w 1922 roku doprowadziły do rewizji wcześniejszych postanowień. Nowy traktat podpisany w Lozannie przekreślił nadzieje na własne państwo i utrwalił podział Kurdystanu³. Podobnie jak w Turcji czy Iranie, władze formalnie niepodległego od 1932 roku Iraku przez wiele dekad były niechętne wobec konstruktywnych rozmów na temat jakiegokolwiek formy autonomii. W zamian uciekały się do represji i zbrojnych interwencji. Najstraszniejsze czasy dla Kurdów nadeszły podczas rządów Saddama Husajna. Ludobójcza operacja *Anfal* przyniosła zniszczenie 4,5 tys. wiosek oraz zabójstwo lub zniknięcie bez śladu 182 tys. mężczyzn, kobiet i dzieci. W ponad dwustu pięćdziesięciu przypadkach przeciwko ludności cywilnej użyto broni chemicznej i biologicznej. Najgroźniejszym i najbardziej okrutnym przypadkiem był atak chemiczny 16 marca 1988 roku na miejscowość Halabja, w której zagazowano 5 tys. cywilów⁴. Skutkiem *Anfal* była również ogromna dewastacja kurdyjskiej przyrody, infrastruktury i konfiskata ziem.

Trzy lata później wybuchła jednak pierwsze wojna w Zatoce Perskiej, która okazała się początkiem procesu tworzenia kurdyjskiej niezależności. Po zwycięstwie sił koalicji pod wodzą USA Kurdowie, zachęceni deklaracjami amerykańskiego prezydenta George'a Busha, wzniesili powstanie przeciwko Saddamowi Husajnowi. Całkowicie porzuceni przez sojuszników narazili się jednak na krwawą zemstę dyktatora. Prawie 2 miliony Kurdów uciekło w stronę granicy z Turcją i Iranem⁵. Dopiero tragiczna sytuacja humanitarna uchodźców zmobilizowała międzynarodową społeczność do działania: „Rezolucja Rady Bezpieczeństwa ONZ nr 688 wzywała Bagdad do natychmiastowego zakończenia represji ludności [...] w ten sposób została otwarta droga do rozpoczęcia 6 kwietnia 1991 przez wojska amerykańsko-francusko-brytyjsko-tureckie Operation Provide Comfort mającej za zadanie pomoc w bezpiecznym powrocie uchodźców kurdyjskich. W połowie kwietnia koalicja ta utworzyła strefę bezpieczeństwa (*safe haven*) w północnym Iraku ograniczoną od południa 36° równoleżnikiem zakazując jednocześnie jej przekraczania przez irackie siły powietrzne”⁶. Skutecznie zmniejszyło to możliwości ataków wojsk Saddama Husajna. W zaistniałej sytuacji Kurdowie rozpoczęli organizowanie administracji, która zapewnić miała na zamieszkałych przez nich terenach pokój i porządek. Godny podkreślenia jest fakt, że od początku obrano w tym celu drogę demokratyczną. W maju 1992 roku miały miejsce wolne wybory parlamentarne w irackim Kurdystanie. Powstał Rząd Regionalny Kurdystanu. Kurdyjska demokracja rodziła się z trudem. Dziś bez wątpienia można jednak stwierdzić, że jest ona stabilna i mocno ugruntowana. Dowodem były kolejne

³ *Ibidem*, s. 73.

⁴ Z. Raof, *Kurdystan iracki – sytuacja polityczna, prawna i gospodarcza* [w:] A. Abbas, P. Siwiec (red.), *Kurdowie i Kurdystan iracki na przełomie XX i XXI wieku*, Poznań 2009, s. 17.

⁵ *Ibidem*, s. 18.

⁶ *Ibidem*.

wybory władz regionalnych w 2005, 2009 i 2013 roku, pozytywnie ocenione przez międzynarodowych obserwatorów.

Władze w Bagdadzie oczywiście nie uznały w 1992 roku zaistniałej sytuacji, w związku z czym przez kolejną dekadę nie było żadnej możliwości ułożenia relacji między Bagdadem a Erbillem – stolicą Kurdystanu. Irackie embargo i próba izolowania regionu na arenie międzynarodowej przyczyniły się do znacznego pogorszenia sytuacji ekonomicznej i zubożenia ludności. Dopiero rozpoczęta w marcu 2003 roku interwencja międzynarodowej koalicji ze Stanami Zjednoczonymi na czele obaliła Saddama Husajna i dała Irakijczykom szansę na demokratyczne wybranie rządu. Oczywiście ze zmianą ustroju wiązała się również zmiana konstytucji, która potwierdziła istnienie Kurdystanu jako regionu federalnego oraz usankcjonowała istnienie kurdyjskich organów władzy⁷.

3. Kurdystan w nowym federalnym Iraku

Powojenne władze w Bagdadzie, tworząc zręby nowego ustroju, musiały wziąć pod uwagę roszczenia Kurdów oraz innych narodowości i mniejszości religijnych. Znalazły one odzwierciedlenie już w pierwszych artykułach nowej konstytucji, która została przyjęta 15 października 2005 roku w wyniku ogólnonarodowego referendum. Potwierdza ona, że: „Republika Iraku to federalne, niezależne i w pełni suwerenne państwo”⁸ (art. 1), a „Irak jest państwem wielu narodowości, religii i plemion” (art. 3).

Kolejne artykuły gwarantują szerokie uprawnienia władz regionalnych i ich silną pozycję względem organów centralnych. Zgodnie z art. 115: „Wszystkie uprawnienia nie przewidziane w wyłącznej kompetencji rządu federalnego należą do władz regionów [...] W odniesieniu do innych uprawnień dzielonych między rządem federalnym i regionalnym, w przypadku sporu pierwszeństwo należy przyznać prawu regionów”. Natomiast na mocy art. 120: „Każdy region przyjmie własną konstytucję, która określi strukturę władz regionu, jego organy i mechanizmy ich funkcjonowania, pod warunkiem że nie jest to sprzeczne z konstytucją Iraku”.

W nowej konstytucji znalazło się też bezpośrednie odniesienie do Kurdystanu, który został określony mianem „regionu federalnego”. Biorąc pod uwagę przedstawione artykuły irackiej ustawy zasadniczej, należy podkreślić, że błędem jest pojawiające się często w polskiej literaturze czy nawet w oficjalnych korespondencjach, określenie Kurdystanu irackiego mianem „okręgu autonomicznego” lub „autonomii kurdyjskiej”. Ustęp 1 art. 117 jasno określa, że: „Konstytucja ta, po wejściu w życie, uznaje Region Kurdystanu, wraz z jego istniejącymi władzami, za region federalny”.

⁷ *Ibidem*, s. 20.

⁸ Constitution of Iraq, Article 1, http://www.iraqinationality.gov.iq/attach/iraqi_constitution.pdf (dostęp: 10.12.2013).

Wspomniany art. 120 irackiej konstytucji stanowi ogólną podstawę istnienia regionalnych władz, w tym Rządu Regionalnego Kurdystanu, w ramach federalnego Iraku. Następny art. 121 precyzuje z kolei ich prawa. Zgodnie z ustępem 1: „Władze regionalne mają prawo realizowania kompetencji ustawodawczych, wykonawczych i sądowych, zgodnie z postanowieniami konstytucji, z wyjątkiem tych zastrzeżonych dla władz federalnych”. Bardzo ważna jest też zasada sformułowana w ustępie 2 art. 121: „W przypadku sprzeczności pomiędzy prawem regionalnym i krajowym, z wyjątkiem uprawnień zastrzeżonych dla władz federalnych, władze regionalne mają prawo wprowadzać poprawki do stosowania krajowego ustawodawstwa w regionie”. Szczególnie istotny w kontekście działalności przedstawicielstw Rządu Regionalnego Kurdystanu jest natomiast ustęp 4 tegoż artykułu: „Przy ambasadach i misjach dyplomatycznych ustanawia się biura regionów i prowincji w celu zajmowania się sprawami kulturalnymi, społecznymi i rozwoju gospodarczego”.

4. Międzynarodowe kontakty Rządu Regionalnego Kurdystanu

Region Kurdystanu cechuje się dynamicznym rozwojem gospodarki oraz wyjątkową w tej części świata stabilnością. Irak znów boryka się z falą przemocy i anarchii, natomiast Kurdystan iracki rozpoczyna kolejny pomyślny rok. Nic więc dziwnego, że wśród kolejnych państw rośnie zainteresowanie nawiązywaniem z Kurdami bezpośrednich kontaktów gospodarczych, kulturalnych i naukowych. Efektem tego jest obecność zagranicznych placówek dyplomatycznych w Kurdystanie irackim. Do końca 2013 roku już dwadzieścia sześć państw otworzyło w Erbilu swoje przedstawicielstwa: Niemcy, Francja, Rosja, Turcja, Iran, Jordania, Palestyna, Stany Zjednoczone, Wielka Brytania, Egipt, Zjednoczone Emiraty Arabskie, Włochy, Polska, Korea Południowa, Rumunia, Holandia, Szwecja, Austria, Czechy, Grecja, Białoruś, Dania, Japonia, Słowacja i Hiszpania. Zainteresowanie otwarciem placówki dyplomatycznej w Regionie Kurdystanu wciąż zgłaszają kolejne państwa, w ostatnich miesiącach na przykład Chiny, Kanada oraz Bośnia i Hercegowina.

Kurdyjskim władzom zależy oczywiście, aby współpraca miała charakter obustronny. W tym celu korzystają z możliwości prawnych, jakie stwarza iracka konstytucja (wspomniany wyżej art. 121 ust. 4) i systematycznie otwierają swoje przedstawicielstwa w kolejnych krajach. Obecnie biura KRG działają już w trzynastu państwach: w Stanach Zjednoczonych (jest to równocześnie reprezentacja na Kanadę i ONZ), Australii, Iranie, Rosji, Francji, Niemczech, Austrii, Wielkiej Brytanii, Szwajcarii, Szwecji, Hiszpanii, we Włoszech i oczywiście w Polsce. Istnieje też osobne przedstawicielstwo przy Unii Europejskiej, które ma siedzibę w Brukseli.

5. Departament Współpracy Zagranicznej

W celu koordynowania prowadzonej współpracy zagranicznej od samego początku istnienia Rządu Regionalnego Kurdystanu działają specjalnie w tym celu powołane instytucje. Od 1992 roku sprawami międzynarodowymi zajmowało się Ministerstwo ds. Pomocy Humanitarnej. Specyficzna nazwa urzędu odpowiadającego za politykę zagraniczną wiązała się ze wspomnianą już bardzo trudną sytuacją ekonomiczną w Kurdystanie na początku lat 90. Głównym celem współpracy zagranicznej było wtedy zapewnienie pomocy humanitarnej dla ludności. We wrześniu 2006 roku KRG powołał Departament Współpracy Zagranicznej (Department of Foreign Relations – DFR). Na jego czele stoi Falah Mustafa Bakir w randze ministra.

Podstawą prawną działalności Departamentu Współpracy Zagranicznej jest dekret nr 143 Rady Ministrów Rządu Regionalnego Kurdystanu. Określono w nim następujące kluczowe zadania, za których realizację odpowiada DFR⁹:

- „Wzmacnianie relacji Rządu Regionalnego Kurdystanu z innymi krajami w dziedzinie polityki, kultury, spraw społecznych, gospodarki i rozwoju.
- Nadzór nad zagranicznymi przedstawicielstwami Rządu Regionalnego Kurdystanu.
- Ułatwianie działalności zagranicznych misji w Regionie Kurdystanu oraz dążenie do promowania bilateralnych relacji Regionu.
- Nadzorowanie wizyt zagranicznych delegacji w Regionie Kurdystanu.
- Ratyfikowanie i uwierzytelnianie dokumentów oraz pełnomocnictw dla obywateli Regionu.
- Dopilnowywanie, aby komunikaty KRG zostały odebrane przez międzynarodową społeczność – prowadzenie oficjalnej strony internetowej KRG, wzmacnianie relacji z zagranicznymi mediami.
- Koordynacja współpracy z działającymi na terenie Kurdystanu agencjami ONZ oraz międzynarodowymi organizacjami.
- Współpraca i koordynacja kontaktów z międzynarodowymi przedsiębiorstwami i zagranicznymi inwestorami.
- Organizacja kontaktów KRG z Ministerstwem Spraw Zagranicznych Federacyjnej Republiki Iraku”.

Departament Współpracy Zagranicznej dzieli się na siedem dyrekcji (*directoriates*)¹⁰. Ich podział odzwierciedla wspomniane już najważniejsze zadania, którymi zajmuje się DFR. Dyrekcja ds. Stosunków Międzynarodowych odpowiedzialna

⁹ Kurdistan Regional Government Council of Ministers Official Order no. 143, http://www.krg.org/uploads/documents/Official_order_25_Jan_09__2009_06_04_h19m0s19.pdf (dostęp: 10.12.2013).

¹⁰ Department of Foreign Relations. Organizational Structure, <http://dfr.krg.org/p/p.aspx?p=36&l=12&s=010000&r=335> (dostęp: 12.12.2013).

jest za bieżące stosunki z innymi krajami i ich przedstawicielstwami na terenie Kurdystanu. Dyrekcja ds. Międzynarodowych Przedstawicielstw KRG zajmuje się współpracą z tymi placówkami oraz pośredniczy w ich relacjach z innymi ministerstwami kurdyjskiego rządu. W gestii Dyrekcji ds. Organizacji Międzynarodowych leżą relacje KRG z Organizacją Narodów Zjednoczonych i innymi międzynarodowymi organizacjami rządowymi i pozarządowymi. Dyrekcja ds. Protokołów i Delegacji odpowiada za organizację wizyt w Kurdystanie oficjalnych delegacji zaproszonych przez KRG, natomiast Dyrekcja ds. Prawnych – za ratyfikacje umów i dokumentów oraz usługi prawne dla kurdyjskich obywateli. Są również specjalne dyrekcje zajmujące się kontaktami z mediami oraz organizacyjnymi aspektami działalności DFR (odpowiednio: Dyrekcja ds. Mediów i Komunikacji oraz Dyrekcja ds. Finansów i Administracji).

6. Zagraniczne przedstawicielstwa KRG a konwencja wiedeńska o stosunkach konsularnych

Zagraniczne przedstawicielstwa Rządu Regionalnego Kurdystanu pełnią specyficzną rolę w kontekście Konwencji wiedeńskiej o stosunkach konsularnych. Nawiązanie stosunków konsularnych zgodnie z konwencją może nastąpić jedynie między dwoma państwami. W związku z tym, zgodnie z analizowanym dokumentem, przedstawicielstwa KRG nie są **urzędami konsularnymi**, Pełnomocnicy Rządu Regionalnego Kurdystanu nie są **kierownikami urzędu konsularnego**, a pracownicy tych biur nie są **członkami urzędu konsularnego**. Kurdyjskim placówkom i ich kierownikom nie przysługują zdefiniowane w konwencji ułatwienia, przywileje ani immunitety.

Jednocześnie kurdyjskie przedstawicielstwa realizują wiele funkcji konsularnych dokładnie w taki sposób, jak jest to określone w art. 5 Konwencji, chociażby poprzez: „Popieranie rozwoju stosunków handlowych, gospodarczych, kulturalnych i naukowych między państwem wysyłającym a państwem przyjmującym oraz popieranie wszelkimi innymi sposobami przyjaznych stosunków między tymi państwami zgodnie z postanowieniami konwencji”. Kolejnym zadaniem realizowanym przez placówki KRG zgodnie z treścią konwencji jest: „Zapoznavanie się wszelkimi legalnymi sposobami z warunkami i rozwojem życia handlowego, gospodarczego, kulturalnego i naukowego państwa przyjmującego, zdawaniu z tego sprawy rządowi państwa wysyłającego oraz udzielaniu informacji osobom zainteresowanym”¹¹. W gestii kurdyjskich przedstawicielstw leży również: „Udzielanie pomocy i opieki obywatelom państwa wysyłającego, zarówno osobom fizycznym, jak i prawnym”¹².

¹¹ *Ibidem.*

¹² *Ibidem.*

Warto podkreślić, że istnienie międzynarodowych przedstawicielstw Regionu Kurdystanu nie jest wyrazem jakiegokolwiek sabotowania władz federalnych w Bagdadzie. Wręcz przeciwnie, kurdyjskie przedstawicielstwa chętnie współpracują z irackimi ambasadami. Poważną przeszkodą jest jednak brak aktów prawnych, poza ogólnymi postanowieniami w konstytucji, które regulowałyby stosunki irackich ambasad z kurdyjskimi przedstawicielstwami. Trudna sytuacja wewnętrzna w Iraku wciąż uniemożliwia uchwalenie kolejnych aktów prawnych, które sprecyzowałyby relacje między wspomnianymi placówkami. W związku z tym współpraca w dużej mierze zależy bezpośrednio od postawy irackiego ambasadora w danym kraju. Na przykład przedstawicielstwo KRG w Austrii zostało zgłoszone w austriackim MSZ przez wiedeńskiego ambasadora Iraku jako część irackiego korpusu dyplomatycznego w Austrii. Tym samym kurdyjskie przedstawicielstwo otrzymało status i uprawnienia placówki dyplomatycznej. Obecny ambasador Iraku w Polsce, Assad Sultan Abo Gulal, bardzo blisko współpracuje z polskim przedstawicielstwem KRG. Traktuje je jako element irackiej misji dyplomatycznej w Polsce i realizuje z nim wspólne inicjatywy.

Warto również dodać, że międzynarodowe przedstawicielstwa części składowych państw nie są już we współczesnym świecie niczym niezwykłym. W Polsce działa chociażby Biuro Stanu Illinois na Europę Centralną oraz osobne przedstawicielstwa Flandrii i Walonii, które uzupełniają działalność belgijskiej ambasady. Swoje zagraniczne reprezentacje posiadają także polskie jednostki samorządowe. Każde z polskich województw posiada swoje osobne agendy w Brukseli zwane „przedstawicielstwami”, „biurami regionalnymi” lub „biurami informacyjnymi”. Służą one indywidualnej promocji każdego z polskich samorządów wojewódzkich na forum Unii Europejskiej.

7. Realizacja funkcji konsularnych na przykładzie działalności przedstawicielstwa Rządu Regionalnego Kurdystanu w Polsce

W celu lepszego wytłumaczenia, jak zagraniczne przedstawicielstwa Rządu Regionalnego Kurdystanu realizują wspomniane w konwencji wiedeńskiej funkcje konsularne, najlepiej posłużyć się przykładem działalności Biura Pełnomocnika Rządu Regionalnego Kurdystanu w Polsce. Funkcjonuje ono od 2005 roku w Krakowie.

Przedstawicielstwo KRG w Polsce położyło niewątpliwe zasługi na rzecz wspomnianego już w konwencji „popierania rozwoju stosunków handlowych, gospodarczych, kulturalnych i naukowych między państwem wysyłającym a państwem przyjmującym oraz popierania wszelkimi innymi sposobami przyjaznych stosunków między tymi państwami zgodnie z postanowieniami konwencji”¹³. Najbardziej konkretnymi dowodami rozwoju współpracy są oficjalne dokumenty.

¹³ *Ibidem.*

Województwo Małopolskie podczas polityczno-naukowo-biznesowej misji jego najwyższych przedstawicieli do Kurdystanu w listopadzie 2011 roku podpisało deklarację o współpracy z Regionem Kurdystanu. Małopolscy przedsiębiorcy zawarli z kolei umowę o współpracy między Jurajską Izbą Gospodarczą a Izbą Przemysłowo-Handlową w Erbilu. Wzajemne kontakty rozwijają się bardzo pomyślnie. Przynajmniej raz do roku mają miejsce wzajemne wizyty i rewizyty przedstawicieli Kurdystanu i Małopolski.

Podpisanie umowy o współpracy między województwem małopolskim a Regionem Kurdystanu. Od lewej: ówczesny ambasador RP w Iraku Stanisław Smoleń, pełnomocnik Rządu Regionalnego Kurdystanu w Polsce Ziyad Raof, marszałek Województwa Małopolskiego Marek Sowa oraz minister Przemysłu i Handlu KRG Sinan Celebi¹⁴.

Niezwykle owocna jest również wspierana przez miejscowe przedstawicielstwo polsko-kurdyjska współpraca naukowa. W 2004 roku trzy uniwersytety Kurdystanu Irackiego: Salahaddin, Sulejmani i Dohuk zawarły umowę o współpracy i wymianie naukowej z Uniwersytetem Jagiellońskim. Nasza placówka wspierała powstanie Pracowni Studiów Kurdyjskich w ramach Instytutu Orientalistyki UJ. W 2007 roku Uniwersytet im. Adama Mickiewicza w Poznaniu zawarł umowy z Uniwersytetem Salahaddin i Sulejmani. Obecnie dwadzieścia jeden polskich uczelni wyższych jest wpisanych na listę Human Capacity Development Programme (HCDP) prowadzoną przez Ministerstwo Szkolnictwa Wyższego i Badań

¹⁴ Poland's Małopolska Region signs declaration of cooperation with Kurdistan, <http://www.krg.org/a/d.aspx?a=42433&l=12&r=223&s=010000> (dostęp: 12.12.2013).

Naukowych Rządu Regionalnego Kurdystanu. Oznacza to, że kurdyjskie władze rekomendują swoim studentom naukę na tych uczelniach i fundują programy stypendialne. Regularnie odbywają się także wzajemne wizyty naukowców z obu krajów oraz organizacji studenckich.

Oprócz zinstytucjonalizowanej współpracy Regionu Kurdystanu z województwem małopolskim i polskimi uniwersytetami od kilku lat bardzo pomyślnie rozwija się również współpraca kurdyjskich władz z województwem wielkopolskim (odbyło się już kilka wzajemnych wizyt delegacji), a od 2013 roku również z województwem dolnośląskim. Zainteresowanie kooperacją deklarują również władze miasta Częstochowa i województwa opolskiego.

Przedstawicielstwo Rządu Regionalnego Kurdystanu w Polsce w pełni realizuje też kolejną ze wspomnianych w konwencji funkcji konsularnych polegających na udzielaniu informacji kurdyjskim władzom i osobom zainteresowanym wizytą w Polsce. Kraj ten budzi coraz większe zainteresowanie Kurdów chcących studiować lub nawiązywać współpracę gospodarczą, naukową i kulturalną. Wiąże się z tym realizacja kolejnej z funkcji konsularnych: „udzielanie pomocy i opieki obywatelom państwa wysyłającego, zarówno osobom fizycznym, jak i prawnym”¹⁵. Placówka pomaga przebywającym w Polsce Kurdom w dopełnieniu często długich i skomplikowanych formalności związanych z rejestracją na studia, legalizacją pobytu, wynajęciem mieszkania czy podpisaniem ubezpieczenia zdrowotnego.

Przedstawicielstwo Rządu Regionalnego Kurdystanu w Polsce częściowo realizuje także jeszcze jedną funkcję konsularną: „wydawanie paszportów i dokumentów podróży obywatelom państwa wysyłającego, jak również wiz lub odpowiednich dokumentów osobom, które pragną udać się do państwa wysyłającego”¹⁶. W naszych kompetencjach nie leży wydawanie paszportów, uczestniczymy natomiast w procesie przygotowywania wiz. Rząd Regionalny Kurdystanu wydaje dla podróżujących wizy ważne na administrowanym przez niego terenie. Nie są one konieczne dla obywateli Unii Europejskiej, ale muszą je posiadać obywatele innych krajów. Przedstawicielstwo KRG w Polsce jest dla nich miejscem, w którym mogą składać dokumenty aplikacyjne niezbędne do uzyskania kurdyjskiej wizy. Po prawidłowym przeprowadzeniu całej procedury podróżujący do Kurdystanu otrzymują dokument przy wjeździe do kraju. Nasza placówka pośredniczy również w kontaktach Kurdów w ojczyźnie z polską Agencją Konsularną w Erbilu.

¹⁵ Zob. art. 5 Konwencji wiedeńskiej.

¹⁶ *Ibidem*.