2

ВИЩИЙ НАВЧАЛЬНИЙ ЗАКЛАД
Університет економіки та права «КРОК»

Кафедра міжнародних відносин та інформації
РОБОЧА ПРОГРАМА НАВЧАЛЬНОЇ ДИСЦИПЛІНИ
 «Дипломатична та консульська служба»
напрям підготовки: 6.030204 «Міжнародна інформація», 6.030206 «Міжнародний бізнес»
факультет міжнародних відносин
РОЗРОБНИК
	Ткач Д. І., завідувач кафедри міжнародних відносин та інформації, доктор політичних наук, професор
	

© Університет «КРОК», 2015 рік

© Ткач Д. І., 2015 рік

Київ – 2015 рік
1. Мета та завдання навчальної дисципліни

Метою дисципліни є ознайомити студентів із засадами, принципами і структурою дипломатичної і консульської служби, досвідом провідних країн світу в роботі зазначених підрозділів системи міжнародного спілкування.
Завдання дисципліни:

· роз’яснення завдань діяльності дипломатичної служби;

· роз’яснення завдань діяльності консульської служби;

· розкриття ролі дипломатичної та консульської служби в сучасних міжнародних відносинах.
У результаті вивчення навчальної дисципліни студент повинен:

Знати:
· специфіку та понятійно-категоріальний апарат дипломатичної та консульської служби;

· історію зародження та становлення дипломатичної та консульської служби у світі та в Україні;

· національне законодавство та міжнародне право щодо забезпечення й регулювання дипломатичної та консульської служби;

· систему і механізм діяльності Міністерства закордонних справ, його вітчизняних та закордонних підрозділів;

· головні принципи, форми та методи створення і роботи посольств і консульств та визначення критеріїв ефективності їх діяльності;

· основні завдання і функції дипломатичних і консульських установ;

· дипломатичні і консульські імунітети та привілеї;

· форми і принципи діяльності багатосторонньої дипломатії та спеціальних місій.

Вміти:

· користуватися набутими теоретичними знаннями;

· орієнтуватися в основних положеннях базових міжнародно-правових джерел, що регулюють зовнішні зносини та дипломатичну діяльність;

· підбирати критерії для визначення ефективності роботи посольств і консульств;

· застосовувати техніку ведення дипломатичних переговорів;

· користуватися засобами дипломатичної комунікації;

· готувати документи дипломатичного листування.

2. Програма навчальної дисципліни

Вступ

Цілі та завдання дисципліни. Короткий зміст дисципліни. Індивідуальні завдання. Форми проміжного та підсумкового контролю.
Тема 1.
Предмет, мета і завдання та основні поняття курсу дипломатичної та консульської служби

Зовнішні зносини як сфера офіційних відносин і складова частина системи міжнародних відносин. Активізація діяльності держав у сфері зовнішніх зносин в умовах інтернаціоналізації та глобалізації міжнародних зв’язків.
Поняття і визначення дипломатії. Визначення сутності та порівняння понять «дипломатія», «дипломатична служба», «дипломат». Форми та методи дипломатії. Дипломатичні конгреси, конференції, наради. Дипломатичне листування. Підготовка та підписання міжнародних договорів та угод. Щоденне представництво держави за кордоном. Робота посольств і місій. Представництво держав при міжнародних організаціях універсального та регіонального характеру.
Виникнення та формування основних історичних типів дипломатії. Зародження та становлення дипломатичної служби як невід’ємної частини державної служби. Характеристика головних історичних етапів розвитку сучасної дипломатії. Особливості дипломатії та дипломатичних служб провідних держав світу. Становлення і розвиток дипломатії України в контексті багатовікового українського державотворення. Роль дипломатії в країнах з перехідними економіками: Роль української дипломатії в проведенні ринкових реформ в державі та в забезпеченні зовнішньополітичної та зовнішньоекономічної безпеки наприкінці XX – початку XXI ст.

Тема 2. Державні органи зовнішніх зносин і дипломатична служба

Поняття та особливості державних органів зовнішніх зносин, їх роль і місце в структурі державної влади.
Система органів зовнішніх зносин держави: загальні принципи її організації, залежність від форми правління та політичного устрою. Центральні (внутрішні) органи зовнішніх зносин: конституційні та спеціалізовані (конвенційні). Закор​донні органи зовнішніх зносин: постійні та тимчасові. Конституція України про компетенцію Верховної Ради, Президента та Кабінету Міністрів у сфері зовнішніх - зносин держави та виконання дипломатичних функцій. Міністерство закордон​них справ України — головний функціональний орган держави в реалізації зовнішньополітичного курсу країни. Його структура, основні історичні віхи формування протягом XX ст., проблеми кадрового забезпечення. Особливості формування української дипломатичної служби на сучасному етапі.

Нормативно-правова база зовнішніх зносин між державами. Базові міжнародно-правові джерела, що регулюють зовнішні зносини та дипломатичну діяльність: Віденський регламент 1815 р. і Аахенський протокол 1818 р.; Каракаська конвенція про консульські функції 1911р.; Гаванські конвенції про дипломатичних і консульських чиновників 1928р.; Конвенція про привілеї та імунітети ООН 1946р.; Конвенція про привілеї та імунітети спеціалізованих установ ООН 1947р.; Угода між ООН та США про місцеперебування Центральних установ ООН 1947р.; Віденська конвенція про дипломатичні зносини 1961р.; Віденська конвенція про консульські зносини 1963р.; Віденська конвенція про спеціальні місії 1969р.; Конвенція про запобігання і покарання злочинів проти осіб, які користуються міжнародним захистом, у тому числі дипломатичних агентів 1973р.; Віденська конвенція про представництво держав в їх відносинах з міжнародними організаціями універсального характеру 1975 р.

Принципи, форми організації та методи роботи дипломатичної служби України. Закон України «Про дипломатичну службу». Указ Президента України «Про заходи щодо вдосконалення координаційної діяльності виконавчої влади у сфері зовнішніх зносин» від 18 вересня 1996 р. Указ Президента України «Про Положення про дипломатичного радника центрального органу виконавчої влади» від 31 грудня 2005 року. Постанова Кабінету Міністрів України «Про затвердження Положення про Міністерство закордонних справ України» від 12 липня 2006 року №960. Консульський Статут України 1994 р.

Тема 3.
Дипломатичні відносини та дипломатичні представництва

Міжнародно-правові підстави для встановлення дипломатичних відносин. Дипломатичні відносини де-факто та де-юре. Віденська конвенція про дипломатичні зносини 1961р. про порядок встановлення дипломатичних відносин між державами. Поняття "поновлення дипломатичних відносин". Політико-правові умови його реалізації.

Правове оформлення домовленості про встановлення дипломатичних відносин і відкриття дипломатичних представництв. Обмін дипломатичними представництвами.

Угода між державами про рівень дипломатичних представництв. Види дип​ломатичних представництв: посольства і місії (папські нунціатури та інтернунціа​тури тощо). Призначення глави дипломатичного представництва. Поняття «агре​ман»: процедура його отримання. Відмова в агремані та її юридичні наслідки. Постанова Верховної Ради України «Про порядок призначення глав представництв України в іноземних державах та при міжнародних організаціях» від 15 липня 1994р. Класи глав дипломатичних представництв, їх акредитація в державах перебування. Процедура акредитації послів, посланників і повірених у справах.

Вірчі грамоти: протокольна технологія їх вручення главі держави перебу​вання та правове значення цього акту.
Порядок призначення та вступу на посаду інших співробітників диплома​тичного представництва. Особливості порядку призначення військових, війсь​ково-морських і військово-повітряних аташе. Постанова Верховної Ради України «Про відкриття дипломатичних і консульських представництв України» від 3 березня 1993р.
Завершення дипломатичної місії. Порядок відзиву глав дипломатичних представництв. Відкличні грамоти. Право держави перебування оголошувати членів персоналу дипломатичного представництва «персоною нон грата». Віденська конвенція про дипломатичні зносини 1961 р. про поняття «persona non grata». Інші випадки завершення місії.
Структурні частини і підрозділи посольств і місій. Внутрішня організація роботи дипломатичних представництв. Методи роботи дипломатичних представ​ництв. Планування роботи дипломатичних представництв. Розпорядження Прези​дента України «Про затвердження Положення про дипломатичне представництво України за кордоном» від 22 жовтня 1992 р. Укомплектування персоналом дипло​матичного представництва. Проблема чисельності дипломатичних представництв і міжнародно-правові шляхи її вирішення. Катетеризація персоналу дипломатич​них представництв: дипломатичний персонал, адміністративно-технічний та обслуговуючий персонал. Внутрішня охорона посольства: функціональні обов’язки та правовий статус. Глава дипломатичного представництва (посол, посланник, повірений у справах) — статус, функціональні обов’язки. Розподіл обов’язків серед решти членів дипломатичного персоналу посольства чи місії.

Дипломатичні класи та ранги. Дипломатичні ранги, які вживаються в діяльності української дипломатичної служби. Правова процедура їх присвоєння.

Тема 4.
Консульські відносини та консульські установи

Історія становлення консульського інституту. Створення, розвиток та етапи формування консульської служби України. Консульський Статут України від 2 квітня 1994 року. Міжнародно-правова база встановлення та здійснення консульських відносин. Питання визнання держави та встановлення консульських відносин. Дипломатичні та консульські відносини: спільне та особливе. Основні умови та принципи встановлення консульських відносин та відкриття консуль​ських представництв. Правове оформлення домовленості про встановлення консульських відносин. Поняття «консульська установа» та «консул».

Класи консульських установ та найменування глав консульських представництв. Штатні та позаштатні (почесні) консули. Консульський корпус і проблема старшинства. Призначення глави консульської установи. Консульсь​кий патент та екзекватура: їх сутність і значення. Порядок призначення і вступу на посаду консульських посадових осіб і співробітників консульства. Структура і персонал консульських представництв. Категорії персоналу. Внутрішня орга​нізація та методи роботи консульського представництва.

Завершення консуль​ської місії. Порядок відзиву глав консульських представництв. Анулювання екзекватури. Право держави перебування оголо​шувати консульську посадову особу «persona non grata». Інші випадки завершення консульської місії.

Основні напрями діяльності консульських установ: інформаційна, консуль​тативна, юридична. Головні консульські функції: паспортно-візова робота; фун​кції з питань обліку та реєстрації актів громадянського стану; функції легалізації та засвідчення; функція надання допомоги громадянам акредитуючої держави. Додаткові консульські функції. Випадки виконання консульськими установами дипломатичних функцій. Обов’язки консульств, консульських посадових осіб і співробітників консульств по відношенню до держави перебування. Консульський округ. Засоби виконання консульських функцій. Право на вільні зносини з державою, яку представляє консульська установа (кодовані чи шифровані депеші, поняття «консульська валіза»). Свобода пересування консульських посадових осіб по території консульського округу та її обмеження.

Історія виникнення та формування інституту консульських привілеїв та іму​нітетів. Спільне та відмінне в правовому положенні дипломатів і консулів з точки зору привілеїв та імунітетів. Початок і звершення дії консульських привілеїв та імунітетів: права та обов’язки держави, яку представляють держави перебування. Основні види привілеїв та імунітетів у сучасній консульській практиці. Привілеї та імунітети консульства як закордонного органу зовнішніх зносин держави. Особисті привілеї та імунітети консульських посадових осіб. Коло осіб, які мають право користуватися консульськими привілеями та імунітетами. Умови та підстави для розповсюдження на консульських посадових осіб дипломатичних привілеїв і імунітетів.

Двосторонні договори як основа правового регулювання консульських відносин між державами. Віденська конвенція про консульські зносини 1963р. та Консульський Статут України від 2 квітня 1994р. про консульські привілеї та імунітети.

Тема 5.
Спеціальні місії як форма дипломатії, дипломатичні переговори
Поняття спеціальних місій як одного із суттєвих важелів дипломатичної практики. Історія зародження й розвитку інституту спеціальних місій. Особливості та переваги форми дипломатії, що не потребує наявності дипломатичних чи консульських відносин та взаємовизнання між державами. Зростання ролі та значення спеціальних місій на сучасному етапі. Віденська конвенція про спеціальні місії від 4 грудня 1969 р. — міжнародно-правова основа сучасної дипломатії спеціальних місій.

Класифікація спеціальних місій. Основні види дипломатії спеціальних місій: спеціальні місії з функціями політичного, церемоніального, економічного, технічного характеру. Секретні спеціальні місії. Характерні риси дипломатії спеціальних місій: їх обмежений характер у часі; конкретно-цільовий зміст завдань, що покладаються на спеціальні місії. Угода між державами як підстава для направлення та прийому спеціальної місії, способи досягнення домовленості. Порядок призначення глави і членів персоналу спеціальної місії. Склад спеціальної місії, її повноваження, функції та засоби виконання. Завершення роботи спеціальної місії. Привілеї та імунітети спеціальних місій; їх визначення в національному законодавстві. Окремі види та об’єми привілеїв та імунітетів спеціальних місій як органів зовнішніх зносин держав та особисто членів персоналу спеціальних місій. Визначення кола осіб, які користуються привілеями та імунітетами спеціальних місій.

Тема 6.
Міжнародні організації як форма та вияв багатосторонньої дипломатії

Визначення поняття «міжнародна (міжурядова) організація». Класифі​кація сучасних міжнародних організацій. Зародження інституту постійних представ​ництв при міжнародних організаціях. Основні функції постійного представництва при міжнародній організації. Віденська конвенція про представництво держав в їхніх відносинах з міжнародними організаціями універсального характеру від 14 березня 1975р. — міжнародно-правова основа діяльності постійних представництв при міжнародних організаціях. Головна відмінність між посольством і постійним представництвом при міжнародній організації. Процедура видачі повноважень главі постійного представництва. Обов’язки держави перебування міжнародної організації до постійних представництв при міжнародних організаціях.

Привілеї та імунітети постійних представництв при міжнародних організаціях. Делегації, які направляються для участі в роботі сесії міжнародних організацій та їх органів — як тимчасові закордонні органи зовнішніх зносин держави. Види таких делегацій: делегації держав-членів, які беруть участь у роботі органів з правом голосу; делегації, які беруть участь в дискусіях без права голосу; делегації, які запрошуються для викладу своїх позицій без участі в обговоренні. Направлення делегацій, правова основа їх діяльності. Склад делегацій, категорії та чисельність їх персоналу. Повноваження делегацій, їх об’єми, порядок надання та реалізації. Призначення глав і членів делегацій. Завдання делегацій і засоби їх виконання (приміщення делегацій, свобода зносин, свобода пересування членів делегацій). Питання про делегації спостерігачів в органах міжнародних організацій.

Поняття і види міжнародних конференцій, нарад, конгресів, симпозіумів тощо, їх роль, місце та значення в сучасній міжнародній, зокрема, дипломатичній практиці. Порядок скликання міжнародних конференцій. Визначення кола держав — учасниць міжнародних нарад і конференцій, правові аспекти їх участі. Перелік питань для обговорення. Порядок відкриття конференції. Прийняття регламенту. Питання про голову конференції. Інститут співголів. Секретаріат конференції та інші її органи. Організаційні форми роботи міжнародних конференцій і нарад. Пленарні засіданні та робота комітетів. Відкриті та закриті засідання. Порядок проведення дебатів. Мова міжнародних конференцій та нарад. Офіційна та робоча мови. Голосування: принципи та види. Сучасні форми прийняття рішень на міжнародних конференціях (правило консенсусу).
Тема 7.
Інформаційно-роз’яснювальна робота дипломатичних представництв

Визначення у Законі України «Про дипломатичну службу» ролі дипломатичної служби у розповсюдженні інформації про Україну за кордоном. Головні напрями які існують у інформаційно-роз’ясню​вальній роботі. Аналіз ситуації у країні перебування щодо образу України, який формують засоби масової інформації, інші джерела телекомунікації країни перебування у населення. Практика українських посольств щодо підготовки щотижневих оглядових матеріалів про внутрішнє становище в Україні й вітчизняній зовнішній політиці. Моніторинг негативних, упереджених публікацій, повідомлень щодо нашої країни. роз’яснення позиції України з тих чи інших внутрішніх, чи зовнішніх питань українського сьогодення. Інформаційно-роз’яснювальні заходи які використовують дипломатичні представництва: прес-конференції, публікація та розповсюдження прес-релізів, виступи в пресі та на радіо та телебаченні. Використання Інтернету у інформаційно-роз’ясню​вальній роботі. Створення та забезпечення регулярної роботи офіційного сайту дипломатичного представництва на якому розміщується інформація про діяльність посольства, роботу консульського відділу, необхідні документи для поїздки в Україну, корисні посилання. Інформаційне висвітлення візитів українських делегацій, та відповідний набір прес-заходів: брифінги напередодні візиту, підсумкові прес-конференції, розсилання прес-релізів, акредитація українських і місцевих журналістів на заходи, інтерв’ю телебаченню й пресі.

Пряме спілкування з представниками країни перебування, як найефектив​ніший засіб проведення інформаційно-роз’яснювальної роботи, а саме: лекції, диспути, бесіди. Розповсюдження в різних громадських колах країни перебування інформаційних матеріалів про Україну (друкованих видань, відео- та аудіозаписів і т. п.). Дні культури України, Дні українського кіно, участь українських колективів у фестивалях духовної (релігійної) пісні, інші подібні заходи.
Тема 8.
Методи та засоби дипломатичної комунікації

Головні принципи та правила усного дипломатичного спілкування. Куль​тура мови. Вміння логічно викладати думку. Здатність слухати співрозмовника та переконувати його в раціональності ваших поглядів. Нюанси усного дипломатичного спілкування. Значення акценту. Телефонна розмова. Поняття і зміст письмових актів дипломатії. Порядок їх складання, оформлення та відправки. Мова дипломатичних документів. Протокольні формули. Категорії дипломатичних документів. Дипломатична кореспонденція як базова форма дипломатії, її сутність та значення. Основні види документів дипломатичної кореспонденції. Особистий лист. Офіційний лист. Вербальна нота. Циркулярна нота. Спільна (колективна) нота. Вимоги до складання вербальної ноти. Меморандум. Пам’ятна записка. «Non paper» (не існуючий папір).

3. Теми семінарських занять

	№

з/п
	Назва теми

	1.
	Основні поняття дипломатичної та консульської служби

	2.
	Державні органи зовнішніх зносин і дипломатична служба

	3.
	Дипломатичні відносини та дипломатичні представництва

	4.
	Консульські відносини та консульські установи

	5.
	Спеціальні місії як форма дипломатії, дипломатичні переговори

	6.
	Міжнародні організації як форма та вияв багатосторонньої дипломатії

4. Самостійна робота

	№

з/п
	Назва теми

	1.
	Основні поняття дипломатичної та консульської служби

	2.
	Державні органи зовнішніх зносин і дипломатична служба

	3.
	Дипломатичні відносини та дипломатичні представництва

	4.
	Консульські відносини та консульські установи

	5.
	Спеціальні місії як форма дипломатії, дипломатичні переговори

	6.
	Міжнародні організації як форма та вияв багатосторонньої дипломатії

	7.
	Інформаційно-роз’яснювальна робота дипломатичних представництв

	8.
	Методи та засоби диплома​тичної комунікації

5. Методи навчання

Під час вивчення дисципліни використовуються такі види навчальних занять, як лекції та семінарські заняття.
Під час проведення лекцій використовуються такі методи та технології викладання, як читання лекцій, демонстрація презентацій та інших наочних матеріалів, обговорення зі студентами ключових проблемних питань тем лекцій.

Під час проведення семінарських занять використовуються такі методи та технології викладання, як виступи студентів з доповідями за темою семінару, дискусії за ключовими питаннями, ділові ігри та тренінги, виступи студентів за результатами виконання індивідуальних завдань, виступи студентів за результатами виконання додаткових завдань.

Основними формати й методами самосійної роботи студентів з дисципліни є повторення питань тем лекційних занять за конспектом лекцій, опрацювання основної літератури, виконання індивідуальних завдань, опрацювання додаткової літератури (за бажанням), виконання додаткових завдань (за бажанням).

6. Методи контролю

Для визначення успішності навчання використовуються контрольні заходи. Контрольні заходи включають поточний та підсумковий контроль.

Поточний контроль здійснюється під час проведення семінарських занять і має на меті перевірку рівня підготовленості студента до виконання конкретного завдання.

Підсумковий контроль проводиться з метою оцінки результатів навчання після закінчення вивчення дисципліни (семестровий контроль) або відокремлених за робочим навчальним планом модулів.

Під час вивчення даної дисципліни використовуються такі форми поточного контролю:

· усне бліц-опитування з питань, що розглядались на попередній лекції;
· письмове виконання тестових завдань, які відносяться до пройденої теми (тести поточного контролю викладача).

Під час вивчення даної дисципліни використовуються такі форми модульного (проміжного) контролю:

· виконання комп’ютерних тестових завдань (тести поточного модульного контролю).

Під час вивчення даної дисципліни використовуються така форма семестрового контролю як диференційований залік.

7. Розподіл балів, які отримують студенти
Оцінювання результатів навчання студентів здійснюється за шкалою Університету (0…100, з урахуванням необов’язкових завдань — 120 балів) та національною шкалою.

8.2. Умови нарахування балів

Для виступів з питання плану семінарського заняття або доповіді:

· 10 балів: при вільному творчому переказі, використанні першо​джерел, вичерпних відповідях на додаткові запитання викладача;

· 8 балів: при частковому переказі матеріалу, вичерпних відпові​дях на додаткові запитання викладача;

· 6 балів: при частковому переказі матеріалу, неповних відпові​дях на додаткові запитання викладача;

· 4 бали: при відсутності переказу матеріалу, неповних відпові​дях на додаткові запитання викладача;

· 2 бали: при відсутності переказу матеріалу, негативних відпо​відях на додаткові запитання викладача.

Для індивідуальних завдань та додаткових (необов’язкових) завдань:

· максимальна оцінка: при максимально повному виконанні змісту завдання з використанням необхідних джерел та при належному офо​рмленні результатів виконання завдання (електронного документу чи презентації);

· неповна оцінка: диференціюється в залежності від якості виконання та оформлення завдання;

· оцінка не виставляється: якщо завдання виконане цілком невірно (ІнЗ в цьому випадку повертається студенту на доопрацювання).

Для комп’ютерного тестування:

· залежно від результату тестування.

Для теоретичних питань залікового білету:

· максимальна оцінка: при повному викладенні змісту питання, з наведенням (при потребі) адекватних прикладів;

· неповна оцінка: диференціюється в залежності від повноти викла​дення змісту питання, наявності прикладів;

· оцінка не виставляється: якщо питання відсутнє, або містить лише загальні речі, або містить інформацію, яка не стосується питання.

Для практичних завдань залікового білету:

· максимальна оцінка: при повному та якісному виконанні завдання;

· неповна оцінка: диференціюється в залежності від повноти та якості виконання завдання;

· оцінка не виставляється: якщо виконане завдання відсутнє, або виконане цілком невірно.

8.3. Критерії підсумкового оцінювання

	Проміжок за шкалою Університету
	Оцінка за національною шкалою

	90 та вище
	Відмінно

	70…89
	Добре

	50…69
	Задовільно

	1…49
	Незадовільно

8. Методичне забезпечення

1. Комплекс навчально-методичного забезпечення дисципліни.

2. Конспект лекцій.

3. Завдання для підсумкового контролю знань.

4. Тестові завдання для тестів з дисципліни.

9. Рекомендована література

Базова
(нормативна література, наявні в бібліотеці Університету підручники, навчальні посібники, задачники за погодженням з бібліотекою)

1. Борунков А. Ф. Дипломатический протокол в России: Монография / А. Ф. Борунков — 3-е изд., испр. и доп. — М.: Международные отношения, 2005. — 256 с.

2. Вуд Дж. Дипломатический церемониал и протокол. / Дж. Вуд, Ж. Серре. — 2-е изд. испр. и доп. — М.: Международные отношения, 2003. — 416 с.

3. Галушко В. П. Діловий протокол та ведення переговорів: Навчальний посібник / В. П. Галушко. — Вінниця: Нова книга, 2002. — 266 с.

4. Гуменюк Б. І. Дипломатична служба: правове регулювання. – Навч. посібник / Б. І. Гуменюк — К.: Либідь, 2007. — 224 с.

5. Дипломатическая служба: Учебное пособие / Под ред. А. В. Торкунова. — М.: Российская политическая энциклопедия (РОССПЭН), 2002. — 688 с.

6. Калашник Г. М. Вступ до дипломатичного протоколу та ділового етикету: Навчальний посібник / Г. М. Калашник — К.: Знання, 2007. — 143 с.

7. Кузьмин Э. Л. Дипломатическое и деловое общение: правила игры / Э. Л. Кузьмин. — М.: НОРМА, 2005. — 304 с.

8. Міжнародні відносини: Історія. Теорія. Економіка. Право: навчальний посібник / М. З. Мальський [та інші.]. — К. : Знання, 2010. — 464 с.

9. Попов В. И. Современная дипломатия: теория и практика. Дипломатия-наука и искусство: курс лекций / В. И. Попов. — 2-е изд., доп. — М.: Международные отношения, 2003. — 576 с.

10. Пост П. Энциклопедия этикета от Эмили Пост. / Пегги Пост — М.: Эксмо, 2009. — 148 с.

11. Право зовнішніх зносин. Збірник документів / Упорядники: Ю. В. Алда​нов, І. М. Забара, В. І. Резніченко. — К., 2003. — 784 с.

12. Резніченко В. І. Довідник-практикум офіційного, дипломатичного, діло​вого протоколу та етикету / В. І. Резніченко, І. Л. Михно. — К.: УНВЦ «Рідна мова», 2003. — 266 с.

13. Сагайдак О. П. Дипломатичний протокол та етикет : підручник / О. П. Са​гайдак. — К.: Знання, 2010. — 398 с.

14. Сардачук П. Д. Дипломатичне. представництво: організація і форми роботи: Навчальний посібник / П. Д. Сардачук, О. П. Кулик. — 2-ге вид. — К., 2008. — 176 с.

15. Снітинський В. В. Діловий етикет у міжнародному бізнесі: навчальний посібник / В. В. Снітинський, Н. Б. Завальницька, О. О. Брух. — Львів: Магнолія, 2009. — 300 с.

16. Ткач Д. І. Дипломатичний протокол та етикет: навчально-методичний комплекс дисципліни / Д. І. Ткач. — К.: Університет економіки та права «КРОК», 2010. — 30 с.

17. Український дипломатичний словник / За ред. М. З. Мальського, Ю. М. Мороза. — К.: Знання, 2011. — 495 с.

18. Фельтхэм Р. Дж. Настольная книга дипломата / Р. Дж. Фельтхэм. — 4-е изд. — Минск: Новоезнание, 2004. — 304 с.

19. Шинкаренко Т. І. Дипломатичний протокол та етикет: Навчальний посібник / Т. І. Шинкаренко. — К.: Знання, 2007. — 296 с.

20. Чугаєнко Ю. О. Дипломатичний і міжнародний протокол та етикет: нав​чальний посібник / Ю. О. Чугаєнко. — К.: Національна академія управління, 2011. — 162 с.
Допоміжна

(відсутні в бібліотеці Університету підручники, навчальні посібники, задачники, а також монографії, довідники, журнальні та газетні статті, інші джерела)

1. Астахов Е. М. Дипломатическое сопровождение национального бизнеса / Е. М. Астахов. — М.: МГИМО-Университет, 2010. — 261 с.

2. Астахов Е. М. Этапы становления дипломатических отношений России с латиноамериканскими странами / Е.М. Астахов // Российские посольства за рубежом. Очерки истории дипломатических отношений. — М.: МГИМО-Университет, 2010. — С. 317–331.

3. Афанасьев І. А. Діловий етикет / І. А. Афанасьев — К.: Альтерпрес, 2001. — 352 с.

4. Богдан С. К. Мовний етикет українців: традиції і сучасність / С. К. Богдан — К.: Рідна мова, 1998. — 186 с.

5. Богучарский Е. М. Некоторые вопросы становления дипломатии арабских государств (вторая половина XX – начало XXI вв.) / Е. М. Богучарский // Мировая экономика и международные отношения. — 2009. — № 1. — С. 77-83.

6. Виноградов В. М. Дипломатия: люди и события. Из записок посла / В. М. Виноградов — М.: РОССПЭН, 1998. — 496 с.

7. Гуменюк Б. І. Основи дипломатичної та консульської служби / Б. І. Гуме​нюк. — К.: Либідь, 1998. — 244 с.

8. Дипломатический словарь: В 3-х томах / под ред. А.А. Громыко. — М.: Наука, 1986. — 422 с.

9. Долгов В. И. Консульская служба Российской Федерации на современном этапе / В. И. Долгов, О. В. Лебедева. — М.: МГИМО-Университет, 2010. — 246 с.

10. Дубинин Ю. В. Дипломатический марафон / Ю.В. Дубинин. — Изд. второе, расшир. и доп. — М.: Колос, 2009. — 230 c.

11. Дубинин Ю. В. О дипломатическом искусстве / Ю. В. Дубинин // Между​народная жизнь. — 2010. — № 8. — С. 113–124.

12. Захарова О. Ю. Власть церемониалов и церемониалы власти в Россий​ской Империи XVIII – начала ХХ века: коронации, дипломатичесие приемы, высочайшие выходы, военные парады, рыцарские карусели, цере​мониальные застолья, балы / О. Ю. Захарова. — М.: АиФ принт, 2003. — 398 с.

13. Зонова Т. В. Дипломатическая специфика межкультурных аспектов коммуникации в условиях глобализации / Т. В. Зонова // УМК «Межкультурные коммуникации в условияхглобализации» / под ред. проф. В. С. Глаголева. — М.: Проспект, 2010. — С. 170–195 .

14. Зонова Т. В. Коммуникативные технологии в публичной дипломатии / Т. В. Зонова // Психология общения. Энциклопедический словарь. — М.: Когито-Центр, 2011. — 344 с.

15. Кинцанс В. П. Дипломатический протокол / В. П. Кинцас — Рига: Латв. ун-т., 1992. — 91 с.

16. Козлов В. А. Дипломатія Святого Престолу в постбіполярній системі між​народних відносин за часів понтифікату Іоанна Павла ІІ: монографія / В. А. Козлов. — Вінниця : Книга-Вега, 2008. — 192 с.

17. Кузьмин Э. Л. Дипломатическое и деловое общение: правила игры / Э. Л. Кузьмин. — М.: Норма, 2005. — 233 с.

18. Крылов С. А. Многосторонняя дипломатия латиноамериканских госу​дарств / С.А. Крылов // Вестник МГИМО (У). — 2009. — № 6. — С. 38–46.

19. Лядов П. Ф. Трехсторонний дипломатический успех глобальной значи​мости / П. Ф. Лядов // Мир и политика. — 2009. — № 5. — С. 43–61.

20. Международное публичное право: Учебник / Л. П. Ануфриева, Д. К. Бя​кешев, К. А. Бякешев и др. — М.: Проспект, 2007. — 784 с.

21. Мелихов И. А. Личность в дипломатии (на исторических параллелях) / И. А. Мелихов. — М.: Восток/Запад, 2011. — 367с.

22. Мелихов И. А. Переговорная ретроспектива отечественной дипломатии / И. А. Мелихов // Мир и политика. — 2010. — № 6. — С. 37–52.

23. Прийшов, зачарував, переконав — формула дипломатичного успіху // Зовнішні справи. — 2011. — Вип. 7. — С. 50–52.

24. Резніченко В. І. Довідник-практикум офіційного, дипломатичного і діло​вого протоколу та етикету / В. І. Резніченко — К.: Рідна мова, 2003. — 478 с.

25. Романов М. В. Справочник по этикету для бизнесменов, туристов и отправляющихся в гости за рубеж / М. В. Романов. — К.: Либра, 1994. — 128 с.

26. Российские посольства за рубежом. Очерки истории дипломатических отношений / Под ред. И. А. Мелихова и Е. М. Богучарского. — М.: МГИМО-Университет, 2010. — 358 с.

27. Руденко Г. М. Основи дипломатичного протоколу / Г. М. Руденко — К.: Бліц-Інформ, 1999. — 178 с.

28. Селянинов О. П. Дипломатические отношения государств: Принципы, формы и методы / О. П. Селянинов. — М., 2004. — 176 с.

29. Семенов В. Л. Практика дипломатического протокола и этикета / В. Л. Се​менов — М.: Международное агенство «А. Р. Т.», 2002. — 208 с.

30. Терехов В. П. Гендерный фактор в политике и дипломатии / В. П. Терехов // Международные процессы. — 2010. — № 2. — С. 94–100.

31. Українська дипломатична енциклопедія: У 2-х т. / Редкол.: Л. В. Губерсь​кий (голова) та ін. — К.: Знання України, 2004. — 760с.

32. Ціватий В. Г. Європейська та українська дипломатична практика і про​токол доби раннього Нового часу: типове і особливе // Науковий вісник Дипломатичної академії України. — К., 2001. – Вип. 5. — С. 266–271.

33. Чмут Т. К. Етика ділового спілкування: Навчальний посібник. / Т.К. Чмут. — К.: Вікар, 2002. — 223 с.

34. Ягер Дж. Деловой протокол: стратегия личного успеха / Джен Ягер. — М.: Альпина Бизнес Букс, 2004. — 344 с.
10. Інформаційні ресурси

1. Віденська конвенція про дипломатичні зносини. 18 квітня 1961 р. [Електронний ресурс] // Інформаційно-довідковий бюлетень консуль​ських зносин. — Режим доступу: http://zakon.rada.gov.ua/cgi-bin/laws/main.cgi?nreg=995_048

2. Віденська конвенція про консульські зносини. 24 квітня 1963 р. [Електронний ресурс] // Інформаційно-довідковий бюлетень консульських зносин. — Режим доступу: zakon.rada.gov.ua/cgi-bin/laws/main.cgi?nreg=995_047

3. Віденська конвенція про представництво держав у їх відносинах з міжнародними організаціями універсального характеру. 14 березня 1975 р. [Електронний ресурс] // Інформаційно-довідковий бюлетень консульських зносин. — Режим доступу: http://zakon2.rada.gov.ua/laws/show/995_254

4. Дипломатичний протокол та етикет: Навчальний посібник [Електронний ресурс] // Електронна бібліотека. — Режим доступу: http://politics.ellib.org.ua/pages-4123.html

5. Зонова Т. В. Парадипломатия европейских регионов [Електронний ресурс] / Т. В. Зонова // Вся Европа. — 2011. — №4 (43). — Режим доступу: http://www.amberbridge.org/article?id=106.

6. Положення про дипломатичне представництво України за кордоном. [Електронний ресурс] // Розпорядження Президента України. — Режим доступу: http://zakon.rada.gov.ua/cgi-bin/laws/main.cgi?nreg=166%2F92-%F0%EF

7. Положення про Державний Протокол та Церемоніал України. Указ Президента України від 22 серпня 2002 р. [Електронний ресурс] // Законодавство України. — Режим доступу: zakon.rada.gov.ua/cgi-bin/laws/main.cgi?nreg=746%2F2002

8. Про Положення про Міністерство закордонних справ України [Електронний ресурс] // Розпорядження Президента України. — Режим доступу: http://zakon2.rada.gov.ua/laws/show/381/2011[image: image1.png]

PAGE

