
PRZYSZŁOŚĆ | ROZWÓJ | SAMORZĄD

Savoir-vivre  
i elementy protokołu 

dyplomatycznego  
w działalności  
samorządowej

- krótki poradnik

Artur Harazim


Tytuł: Savoir-vivre i elementy protokołu dyplomatycznego w działalności sa-
mo-rządowej - krótki poradnik

Opracowanie: Artur Harazim, ambasador tytularny, Dyrektor Akademii Dyplo-
matycznej Ministerstwa Spraw Zagranicznych 

Projekt okładki i strony tytułowej: Wydawnictwo NIST

Skład i łamanie: Wydawnictwo NIST

Wszelkie prawa zastrzeżone – NIST, Łódź 2018 r.


Savoir-vivre  
i elementy protokołu 

dyplomatycznego 
w działalności 
samorządowej

- krótki poradnik

Artur Harazim


1

SPIS TREŚCI

WIZYTY I SPOTKANIA	 2

SPOTKANIA POŁĄCZONE Z POSIŁKIEM	 5

SPOTKANIA W RESTAURACJACH	 6

PREZENTY I KWIATY	 7

WIZYTÓWKI 	 8

KORESPONDENCJA OFICJALNA	 10

ROZMOWY TELEFONICZNE	 11

ETYKIETA 	 12

UBIÓR	 13

ORDERY I ODZNACZENIA	 15

LITERATURA	 16


2

Działalność w samorządzie terytorialnym w sposób oczywisty wiąże się z licz-

nymi kontaktami z przedstawicielami innych władz, instytucji, grup i organiza-

cji, a także, a może przede wszystkim z obywatelami. Coraz bardziej intensyw-

ne są międzynarodowe kontakty samorządów. 

Niniejsze opracowanie ma w zwięzły i praktyczny sposób pomóc w co-

dziennym zastosowaniu reguł savoir-vivre’u i wykorzystaniu niektórych zasad 

protokołu dyplomatycznego w pracy samorządowej. Kompleksowo wiedza na 

temat protokołu dyplomatycznego i savoir-vivre’u została zebrana w obszer-

nych publikacjach, które zostały przytoczone w bibliografii.

Savoir-vivre można określić jako dobre maniery, znajomość obyczajów, 

form towarzyskich i reguł grzeczności obowiązujących w danym środowisku. 

To też umiejętność radzenia sobie w różnych trudnych sytuacjach. Savoir-vivre 

jest uwarunkowany kulturowo i bywa odmienny w różnych częściach świata. 

Z kolei etykieta dyplomatyczna to przyjęte w dyplomacji i oficjalnych kontak-

tach między przedstawicielami równych państw zwyczajowe, grzecznościowe 

formy zachowania. Natomiast protokół dyplomatyczny (w swym pierwotnym 

znaczeniu) to zbiór reguł i przepisów określających kwestie związane z organi-

zacją oficjalnych kontaktów między najwyższymi przedstawicielami oraz mię-

dzy dyplomatami obcych państw.

Warto zaznaczyć, że savoir-vivre, a także zasady protokołu dyplomatycz-

nego mają ułatwiać, a nie utrudniać nasze poruszanie się w życiu służbowym 

i towarzyskim. 

WIZYTY I SPOTKANIA

Jednym z ważnych elementów pracy są spotkania i przyjmowanie wizyt. Mogą 

one mieć charakter zapoznawczy, kurtuazyjny, roboczy lub oficjalny. W zależ-

ności od rangi gościa oraz charakteru, tematyki spotkania mogą one mieć róż-

ny scenariusz i przebieg. Zasadniczo spotkania takie mają miejsce w siedzibie 

urzędu. W sytuacjach gdy są połączone ze wspólnym posiłkiem często organi-

zowane są w restauracjach.


3

To jak przebiega wizyta, a zwłaszcza pierwsze spotkanie jest wyrazem na-

szego szacunku dla gościa. Pozostawi też na gościu wrażenie, które będzie 

wpływać na powstającą lub istniejącą relację między gościem a gospodarzem.

Gość na umówione spotkanie powinien przybyć punktualnie. Składając wi-

zytę powinniśmy starać się zaplanować ile czasu mogą zająć formalności w re-

cepcji budynku lub związane z procedurami bezpieczeństwa. Jeżeli składamy 

wizytę osobie będącej w hierarchii służbowej lub społecznej wyżej od nas, 

w jej sekretariacie powinniśmy znaleźć się tuż przed rozpoczęciem spotkania. 

Ze swej strony gospodarz powinien zadbać, aby konieczne procedury związa-

ne z bezpieczeństwem przebiegały wobec gościa sprawnie i krótko.

Na gości najwyższej rangi (najważniejsze osoby w państwie, zwierzchni-

cy gospodarza, ambasadorowie obcych państw składający oficjalne wizyty) 

gospodarz powinien oczekiwać osobiście i powitać ich w holu lub przed wej-

ściem do budynku.

Z kolei inni ważni goście powinni być w holu lub w recepcji powitani przez 

współpracownika (asystenta, sekretarza) gospodarza i zaprowadzeni do miej-

sca spotkania.

Goście, których nie zaliczymy do dwóch wyżej wymienionych grup, powin-

ni być przez pracowników instytucji uprzejmie przywitani i skierowani do miej-

sca spotkania.

Goście mogą być przyjmowani w gabinecie gospodarza, w sali konferen-

cyjnej lub w specjalnym salonie albo w salach recepcyjnych. Decyzja o wybo-

rze miejsca spotkania zależy od możliwości lokalowych, charakteru spotkania, 

ilości osób uczestniczących w spotkaniu, a także relacji, stopnia zażyłości mię-

dzy gościem a gospodarzem. 

Spotkania w mniejszym gronie najczęściej odbywają się w gabinecie go-

spodarza. Gospodarz może powitać gościa w sekretariacie, jeżeli jest to po-

mieszczenie wystarczająco reprezentacyjne. Najczęściej jednak przywitanie 

następuje w samym gabinecie, po wprowadzeniu gościa przez jednego ze 

współpracowników gospodarza. Przywitanie następuje na stojąco, a następ-

nie gospodarz zaprasza gościa do zajęcia miejsca. Nie przyjmujemy gości 


4

siedząc za biurkiem (tak możemy odbyć spotkanie ze współpracownikami). 

W przypadku spotkania o charakterze kurtuazyjnym najlepiej zaprosić gościa 

do zajęcia miejsca na kanapie (w przypadku jej braku w fotelu); miejsce gościa 

powinno znajdować się po prawicy gospodarza. Gospodarz zajmuje miejsce 

w swoim fotelu (w sytuacjach służbowych należy unikać zasiadania przez go-

spodarza i gościa na jednej kanapie). Ewentualnie towarzyszący współpracow-

nicy zajmują miejsca w pobliżu swoich przełożonych, w fotelach lub na dosta-

wionych krzesłach. Gość powinien zajmować miejsce najbardziej honorowe, 

z najlepszym widokiem.

Przed rozpoczęciem rozmowy zwykle proponuje się gościom jakiś napój, 

najczęściej kawę lub herbatę. Z takim zapytaniem do gościa może zwrócić się 

sekretarka gospodarza jeżeli gość przez chwilę oczekuje w sekretariacie na 

rozpoczęcie spotkania. W sytuacji gdy nie było takiej możliwości propozycję 

poczęstunku napojem składa gospodarz tuż po powitaniu, przed rozpoczę-

ciem właściwej rozmowy. Gość powinien przyjąć ofertę nawet symbolicznego 

poczęstunku. Należy jednak pamiętać, aby zamówieniem takiego czy innego 

napoju nie wprawiać gospodarza w zakłopotanie – nie jesteśmy w lokalu ga-

stronomicznym i siłą rzeczy wybór napojów jest raczej ograniczony. Można od-

mówić poczęstunku jeżeli wiemy, że spotkanie będzie bardzo krótkie.

Rozpoczynając spotkanie gospodarz wyraża zadowolenie z wizyty i przed-

stawia swoich towarzyszących współpracowników. Następnie gość przedsta-

wia towarzyszące mu osoby oraz cel spotkania, jeżeli to on występował z ini-

cjatywą spotkania.

Rozmowy w szerszym gronie najlepiej prowadzić przy stole konferencyj-

nym – czy to w gabinecie, czy też w sali konferencyjnej. Gość powinien zajmo-

wać miejsce honorowe, z najlepszym widokiem. Gospodarz zajmuje miejsce 

na wprost gościa. Współpracownicy zasiadają po bokach swoich przełożonych. 

Spotkanie kurtuazyjne trwa około 30 minut. Długość spotkania robocze-

go zwykle ustalana jest w zależności od spraw, które mają być omówione. 

Obie strony rozmowy powinny unikać przeciągania spotkania. W przypad-

ku przedłużającego się spotkania dopuszczalna jest delikatna interwencja ze 


5

strony sekretarki lub asystenta przypominająca gospodarzowi o kolejnych 

zobowiązaniach.

Kończąc spotkanie gość dziękuje za możliwość złożenia wizyty, a gospo-

darz odwzajemnia te podziękowania. Gospodarz odprowadza gościa do drzwi 

gabinetu lub do sekretariatu. Dalej ważnych gości odprowadzają współpra-

cownicy gospodarza. Najważniejszych gości gospodarz powinien osobiście 

odprowadzić do wyjścia z budynku.

SPOTKANIA POŁĄCZONE Z POSIŁKIEM

Niektóre spotkania, wizyty mają bardziej rozbudowany program: oprócz wła-

ściwych rozmów mogą również obejmować wspólnie zwiedzanie miejsco-

wości, jakiegoś zabytku lub ciekawego obiektu, wspólny udział w konferencji 

lub wydarzeniu kulturalnym. Takim dłuższym spotkaniom często towarzyszy 

wspólny posiłek. Jest to zwykle punkt kończący wizytę lub spotkanie (chociaż 

możliwa jest wspólna kolacja przed koncertem, przedstawieniem czy innym 

wydarzeniem kulturalnym).

Do stołu zaprasza gospodarz i wskazuje miejsce głównemu gościowi. Je-

żeli grupa uczestnicząca we wspólnym posiłku nie jest zbyt liczna gospodarz 

wskazuje miejsca wszystkim gościom. Grupę do ośmiu osób gospodarz po-

winien „rozsadzić” zasadniczo „z pamięci”. Przy rozsadzaniu gości stosujemy 

zasadę precedencji – porządku pierwszeństwa, starszeństwa uszeregowania 

osób według ich ważności z uwagi na piastowane funkcje i stanowiska. Nie na-

leży kwestii rozsadzenia gości pozostawiać improwizacji, warto przygotować 

sobie wcześniej plan stołu. Przy grupie większej niż osiem osób miejsca przy 

stole powinny być oznaczone specjalnymi kartonikami z imionami i nazwiska-

mi biesiadników. Planując stół należy brać pod uwagę charakter danego po-

siłku – czy ma on charakter czysto roboczy, czy też jest bardziej towarzyską 

kontynuacją spotkania roboczego, albo też wydarzeniem całkowicie towa-

rzyskim. Podczas posiłku o charakterze roboczym najwygodniejsze będzie 

posadzenie naprzeciwko siebie niejako dwóch delegacji: z jednej strony gościa 


6

i towarzyszących mu osób, z drugiej gospodarza i jego współpracowników. Do 

posiłku będącego swego rodzaju towarzyską kontynuacją spotkania robocze-

go warto zaplanować takie rozsadzenie, którym osoby towarzyszące gospo-

darzowi i gościowi będą wymieszane. Wtedy po prawicy i lewicy gospodarza 

będą siedzieć naprzemiennie współpracownicy gościa i gospodarza (i odpo-

wiednio po stronie gościa). Taki układ stołu pozwala na stworzenie luźniejszej 

atmosfery i łatwiejsze nawiązanie kontaktów niż stół, przy którym obie delega-

cje siedzą vis-a-vis.

SPOTKANIA W RESTAURACJACH

Obiady i kolacje w lokalach, a także coraz częściej robocze śniadania, są waż-

nym elementem utrzymywania relacji służbowych i towarzyskich, służą stwo-

rzeniu lepszego klimatu takich stosunków, pozwalają na rozmowy o charakte-

rze bardziej osobistym.

Spotkanie takie zawsze inicjuje strona zapraszająca, która dokonuje rezer-

wacji stolika i reguluje rachunek. Gospodarz oczekuje na gościa w restauracji 

i po powitaniu wskazuje mu honorowe miejsce przy stole. Takie miejsce ma 

lepszy widok na salę restauracyjną lub przez okno na otoczenie restauracji. Go-

spodarz siada na wprost gościa lub mając go po prawicy. W przypadku więk-

szej grupy uczestniczącej w spotkaniu stosujemy klasyczne reguły rozsadzania 

gości przy stole. 

Dania zamawiamy z karty. Gospodarz powinien być gotów zasugerować 

jakieś danie (danie regionalne lub danie, które w danej restauracji uważa za 

szczególnie warte spróbowania). Już ta część spotkania w restauracji daje oka-

zję do budowania bardziej osobistej relacji z gościem – uzasadniamy wybór 

lokalu, w którym się spotykamy, sugerujemy jakąś specjalność lokalu. Gospo-

darz powinien również umiejętnie zasugerować ilość zamawianych dań – ma 

to wpływ na długość i rytm wspólnego posiłku, nie należy też zamawiać mniej 

lub więcej dań niż gość. Gość powinien przychylnie reagować na sugestie go-

spodarza, a ze swej strony nie powinien zamawiać najdroższych dań w karcie. 


7

Gospodarz proponuje również zamówienie napojów alkoholowych. Jeżeli 

gość odmawia, należy powstrzymać się od zamówienia alkoholu dla siebie. 

Organizując w restauracji spotkanie na większą liczbę gości warto skorzy-

stać z możliwości wcześniejszego ustalenia menu (z możliwością ewentualne-

go wyboru między dwoma daniami głównymi). Pozwoli to ograniczyć czas, 

który byłby potrzebny na zamawianie przez dużą grupę dań z karty i przezna-

czyć go na właściwą rozmowę.

Kończąc posiłek gospodarz prosi o rachunek. Dyskretnie zapoznaje się 

z nim. Może również pożegnać gościa i pozostać w restauracji, aby uregulo-

wać należność.

PREZENTY I KWIATY

Ze spotkaniami oficjalnymi i szerzej kontaktami służbowymi czy towarzyski-

mi często wiąże się przekazanie lub wymiana prezentów. Prezent na być zna-

kiem szacunku, sympatii lub pamięci; może być rodzajem „pamiątki” z wizyty. 

Dobierając prezent należy pamiętać, aby nie był zbyt kosztowny i nie wpra-

wiał obdarowanego w zakłopotanie. W sytuacjach służbowych często wręcza-

ne są prezenty niejako standardowe: albumy, płyty, „gadżety” oznaczone logo-

typem. Warto w takich sytuacjach starać się nadać im bardziej personalnego 

charakteru i zastanowić się co może sprawić przyjemność obdarowanemu, co 

pozytywnie zapadnie mu w pamięci. Szczególnej staranności wymagają pre-

zenty dla osób, które z racji swojej pozycji społecznej lub zawodowej otrzymu-

ją prezenty dosyć często. 

Kwiaty można uznać również za formę prezentu. Kwiaty wręczamy osobi-

ście lub za pośrednictwem posłańca. Kwiaty towarzyszą życzeniom, pozdro-

wieniom, gratulacjom lub podziękowaniom. Zasadniczo ofiarowuje się kwiaty 

paniom oraz starszym wiekiem mężczyznom. Wybierając kwiaty, które mają 

być ofiarowane pamiętajmy o tym, że w różnych środowiskach różnym kwia-

tom i różnym kolorom kwiatów nadaje się określone znaczenia – mają one 

przekazać lub wzmocnić jakiś określony sygnał. Ofiarowane mogą być zarówno 


8

kwiaty cięte, jak i doniczkowe (z tym, że doniczkowe zręczniej przekazać przez 

posłańca). Osobiście kwiaty cięte wręczamy bez opakowania (chyba, że jest to 

przezroczysty celofan), łodygami do dołu. Do kwiatów przekazywanych przez 

posłańca należy dołączyć wizytówkę lub krótką wiadomość.

WIZYTÓWKI 

Karta wizytowa czy też bilet wizytowy – powszechnie nazywany wizytówką 

- to prostokątny kartonik, który przy zawieraniu znajomości służy do przeka-

zania podstawowych danych o jej właścicielu. Wizytówka zawiera kilka infor-

macji o osobie, która ją wręcza: imię i nazwisko, posiadany stopień naukowy, 

służbowy lub wojskowy, pełnioną funkcję (osoby emerytowane mogą podać 

najważniejszą funkcję pełnioną w przeszłości), adres służbowy, numer telefo-

nu i adres poczty elektronicznej. 

Wizytówki świadczą o ich właścicielach, powinny więc być w miarę proste 

i eleganckie. Należy je drukować na sztywnych kartonikach o rozmiarach 50 x 

90 mm. Wykorzystywany do nich papier powinien być sztywny i jasny, układ 

wizytówki i szata graficzna prosta i przejrzysta (maksymalnie dwa rodzaje i roz-

miary czcionki). Wizytówki mogą być opatrzone godłem państwowym, herbem 

województwa lub miejscowości, logiem instytucji, którą reprezentuje dana oso-

ba. Na wizytówkach najczęściej nie umieszcza się numeru telefonu komórko-

wego, chyba że jest to jedyny służbowy kontakt telefoniczny do jej właściciela. 

Nie należy na wizytówkach umieszczać fotografii, dodawać dodatkowych orna-

mentów czy tekstów . Generalnie warto pamiętać, że im wyższą pozycję zajmu-

je dana osoba, tym prostsza i zawierająca mniej informacji jest jej wizytówka. 

Osoby utrzymujące szerokie kontakty międzynarodowe oprócz wizytówek 

w języku polskim posługują się również wizytówkami w języku obcym, najczę-

ściej angielskim. Trzeba podkreślić, że nie należy posługiwać się „wizytówka-

mi dwustronnymi” zawierającymi z jednej strony informacje w języku polskim, 

a z drugiej w języku obcym. Takie wizytówki po prostu są nieeleganckie, choć 

mogą być w pewnych okolicznościach uznawane za praktyczne.


9

Podczas spotkań o charakterze służbowym i roboczym wymiana wizytó-

wek następuje zwykle na ich początku. Zwłaszcza gdy spotkanie odbywa się 

w większym, kilkuosobowym gronie ułatwia to zorientowanie się kto w nim 

uczestniczy i jaką dokładnie pełni funkcję. W przypadku służbowych spotkań 

kurtuazyjnych lub w wąskim (dwu-,trzyosobowym) gronie bardziej eleganc-

kie jest wręczenie wizytówki pod koniec rozmowy. Przy takich spotkaniach 

obie strony dosyć dokładnie wiedzą z kim się spotykają (bardzo często za 

pośrednictwem sekretariatów następuje wcześniejsza wymiana CV rozmów-

ców, a czasami z uwagi na rangę rozmówców wręcz nie ma takiej potrzeby), 

a wręczenie wizytówki przy zakończeniu spotkania jest zaproszeniem do dal-

szych kontaktów. 

Przy okazjach towarzyskich, na przykład podczas przyjęć, wymiana wizytó-

wek jest nieobowiązkowa i powinna mieć miejsce na koniec rozmowy. Przyję-

cia stojące swoim charakterem tworzą świetną okazję do nawiązania nowych 

kontaktów i naturalnej w takich okolicznościach wymiany wizytówek. Na-

leży jednak unikać wymiany wizytówek podczas przyjęć zasiadanych - moż-

na to zrobić na końcu przyjęcia, wstając od stołu lub przy okazji pożegnania 

z nowopoznanym sąsiadem. W sytuacjach towarzyskich z inicjatywą wymiany 

wizytówek wychodzi osoba starsza lub zajmująca wyższą pozycję w hierarchii.

Wizytówkę wręczamy w sposób staranny i zindywidualizowany, jest to ele-

ment przedstawienia się i zachęta do przyszłego kontaktu. Możemy zdecydo-

wać się na ręczne dopisanie na wizytówce numeru telefonu komórkowego, 

pamiętając, że jest to gest specjalny wobec osoby, której wizytówkę wręczamy. 

Wizytówki można również wykorzystywać na inne sposoby: dołączając je 

do przekazywanych prezentów, wysyłanych kwiatów, czy też dokumentów 

i materiałów przesyłanych adresatowi bez specjalnego listu. W takich sytu-

acjach na wizytówkach (po stronie zadrukowanej) można dokonać krótkich 

dopisków i przesłać pozdrowienia, podziękowania lub życzenia.


10

KORESPONDENCJA OFICJALNA

Listy oficjalne podpisywane przez przedstawicieli władz samorządowych po-

winny być pisane starannym językiem, być uprzejme, mieć staranną formę 

i przejrzysty układ. W listach należy unikać żargonu urzędniczego. Listy takie 

należy pisać na jasnym papierze, dobrej jakości. Eleganckim będzie unika-

nie używania na listach pieczątek, zarówno w nagłówku, jak i przy podpisie. 

Znacznie lepiej informacje o instytucji nadawcy oraz imię, nazwisko i funkcję 

osoby podpisującej wydrukować razem z tekstem listu niż dodawać na liście 

odcisk pieczęci (stosowanej na innych dokumentach czy też formularzach).

List powinno się adresować, zarówno na kopercie, jak i na samym liście, po-

przedzając imię i nazwisko odbiorcy wyrazem „Pan” lub „Pani”.

List powinien zawierać odpowiednią formułę grzecznościową otwiera-

jącą i zamykającą. Do osób nieznanych należy w korespondencji zwracać się 

„Szanowna Pani”, „Szanowny Panie”. Jeżeli znamy funkcję, stopień, stanowisko 

adresata dodajemy je w formule otwierającej – „Szanowny Panie Premierze”, 

„Szanowny Panie Marszałku”, „Szanowna Pani Minister”. W polskiej tradycji uży-

wamy jako tytuł również nazwy funkcji pełnionej przez adresata w przeszłości.

Jako końcowa formuła grzecznościowa najczęściej używane są 

„Z poważaniem” lub „Z wyrazami szacunku”. Bardziej elegancka wydaje się for-

ma „Łączę wyrazy szacunku”. Wymienione formy wydają się być uniwersalne, 

ważne jest jednak zróżnicowanie wynikające z relacji, stopnia znajomości jakie 

nas łączą w adresatem listu, jak jego pozycja społeczna i zawodowa.

Zwracając się listownie do Prezydenta RP powinniśmy użyć formuły otwie-

rającej „Szanowny Panie Prezydencie” lub wręcz „Wielce Szanowny Panie Prezy-

dencie”, a zakończyć formułą „Łączę wyrazy najwyższego szacunku” lub „Łączę 

wyrazy głębokiego poważania”. 

Pisząc do osoby zajmującej zbliżoną do naszej pozycję zawodową możemy 

zakończyć formułą „Z poważaniem”. Listy adresowane do osób, z którymi pozo-

stajemy w bliższej, równorzędnej relacji zawodowej możemy zakończyć przeka-

zaniem pozdrowień – „Łączę/przesyłam pozdrowienia/serdeczne pozdrowienia”.


11

Chcąc okazać szacunek adresatowi listu formuły grzecznościowe na wy-

drukowanym liście dopisujemy ręcznie. Należy pamiętać, aby uczynić to sta-

rannym charakterem pisma.

List wysyłamy w formie papierowej. Jeżeli istnieje potrzeba pilnego przeka-

zania listu można uczynić to pocztą elektroniczną, przekazując zeskanowany 

dokument lub wysyłając go w formie tekstowej.

List wysyłany poczta elektroniczną również musi być opatrzony zwrotami 

grzecznościowymi. 

ROZMOWY TELEFONICZNE

Rozmowa telefoniczna jako forma utrzymywania kontaktów i stały element 

pracy wymaga zachowania pewnych reguł. Służbowa rozmowa telefoniczna 

zastępuje nam spotkanie bezpośrednie, pomaga załatwić pilną sprawę lub 

dodatkowo naświetlić kwestie przedstawione w korespondencji pisemnej. 

W relacjach oficjalnych i służbowych rozmowa telefoniczna powinna być 

raczej krótka. Po przedstawieniu się i wymianie zwyczajowych uprzejmości 

dzwoniący powinien zadbać, aby rozmowa była skoncentrowana na spra-

wach istotnych.

Rozmowa telefoniczna jest naturalnym sposobem służbowego komuni-

kowania się między osobami równorzędnymi. Do przełożonych telefonujemy 

w sprawach bardzo pilnych i bardzo ważnych. Przełożeni mają większą swobo-

dę w tym zakresie, oczywiście z zachowaniem ogólnych reguł. 

Pomimo bardzo dynamicznego rozwoju telefonii komórkowej, dla rozmów 

o charakterze służbowym bardziej stosowne jest korzystanie w pierwszej ko-

lejności z telefonów stacjonarnych. Przynajmniej dzwoniący powinien naj-

pierw próbować połączyć się z numerem stacjonarnym osoby, do której tele-

fonuje. Takie podejście zwiększa prawdopodobieństwo, że służbowa rozmowa 

telefoniczna nie zaskakuje rozmówcy. Rozmowy służbowe zasadniczo prowa-

dzi się w godzinach pracy. Sytuacje nadzwyczajne uzasadniają takie rozmowy 

w innych porach. 


12

Wiele rozmów oficjalnych i służbowych jest łączonych przez sekretariaty. 

W takich sytuacjach obowiązuje zasada, że to osoba dzwoniąca czeka na po-

łączenie i jest łączona z sekretariatem odbiorcy połączenia. Zasady tej nie sto-

suje się przy łączeniu rozmów z dzwoniącymi osobami bardzo wysokiej rangi, 

a także w relacjach przełożony – podwładny. 

Należy pamiętać, że reguły dobrego wychowania wymagają, aby oddzwa-

niać kiedy nie było możliwości odebrania telefonu lub połączenia rozmowy.

Praktycznie wszyscy korzystamy z telefonów komórkowych. Wiele osób 

praktycznie nie rozstaje się z tymi urządzeniami. Możliwość stałego korzy-

stania z telefonów zmieniła świat, w którym żyjemy. Korzystając z telefonów 

komórkowych, zarówno w sytuacjach służbowych, jak i towarzyskich, należy 

mieć na uwadze osoby do których telefonujemy i te, które w danej chwili są 

w naszym otoczeniu. Telefony komórkowe muszą pozostać wyciszone podczas 

uroczystości, nabożeństw, wykładów, konferencji, koncertów i spektakli. 

Zdecydowanie powinny też być wyciszone podczas spotkań i rozmów, a także 

wspólnych posiłków. Jeżeli oczekujemy na jakąś pilną i ważną wiadomość 

i musimy pozostawić telefon włączony winniśmy uprzedzić o tym rozmówców. 

Odbierając w takie sytuacji telefon należy przeprosić uczestników spotkania 

i na chwilę oddalić się w celu przeprowadzenia krótkiej rozmowy telefonicznej. 

Rozmowy telefonicznie powinny być prowadzone w sposób dyskretny, aby nie 

przeszkadzań innym. Podczas posiłków nie kładziemy telefonu na stole. Należy 

unikać tego również podczas spotkań oficjalnych. Naturalne natomiast wydaje 

się, że podczas spotkań roboczych współpracownicy trzymają swoje telefony 

komórkowe na stole konferencyjnym.

ETYKIETA 

Rozwój kontaktów i relacji utrzymywanych na pośrednictwem Internetu spo-

wodował powstanie zbioru zasad zachowania w sieci, swoistej obowiązującej, 

ale nieskodyfikowanej etykiety. Zasady etykiety wynikają wprost z zasad do-

brego zachowania – savoir-vivre’u, a także z natury i technicznych ograniczeń 


13

danej usługi internetowej. Przede wszystkim należy pamiętać, że w Internecie 

nie pozostaje się anonimowym i ponosi się odpowiedzialność za swoje słowa.

Zalecenia etykiety dotyczą różnych obszarów aktywności w sieci: 

–– zaangażowania w grupy i listy dyskusyjne (między innymi: zakaz spa-

mowania, zakaz używania wulgaryzmów, zakaz prowokowania kłótni, 

stosowanie się do reguł pisania obowiązujących w danej grupie, zakaz 

wysyłania wiadomości do wielu osób naraz z podaniem adresów poczty 

elektronicznej – należy stosować kopię ukrytą)

–– korzystania z usług interaktywnych takich jak: komunikatory, czaty, fora 

dyskusyjne na stronach www (między innymi: zakaz nagabywania osób, 

które tego sobie nie życzą, stosowanie odpowiednich dla danej usługi za-

sad dotyczących polskich znaków diakrytycznych, zakaz ciągłego pisania 

wielkimi literami, zakaz floodowania – wysyłania identycznych wiadomo-

ści w krótkich odstępach).

Korzystając z poczty elektronicznej należy pamiętać o tajemnicy korespon-

dencji i nie przekazywać dalej wiadomości, bez zgody nadawców lub adresatów.

UBIÓR

Nasz ubiór z jednej strony powinien być stosowny do okoliczności, z drugiej do 

naszego wieku i zawodu lub pełnionej funkcji. Nasz staranny ubiór jest wyra-

zem szacunku wobec innych. Daje pewną szansę pokazania naszej osobowo-

ści. Warto, aby jednocześnie był wygodny. Nie zawsze powyższe wymagania 

spełnia ubiór modny.

Pełniąc funkcje publiczne, a także uczestnicząc w wydarzeniach oficjalnych 

czy kulturalnych należy szczególnie pamiętać o dostosowaniu stroju do okazji.

W zaproszeniach na niektóre wydarzenia możemy znaleźć informację 

o wymaganym stroju. Z uwagi na szacunek wobec gospodarza do tego wy-

mogu należy się dostosować. Jest to ważne także dla naszego samopoczucia 

– źle dobrany do okoliczności ubiór, nawet gdy nie będzie komentowany przez 

innych uczestników wydarzenia, może nas krępować. Tak może być zarówno 


14

w przypadku zbyt swobodnego, jak i zbyt oficjalnego stroju. Zawsze lepiej jest 

być ubranym skromniej niż zbyt oficjalnie. 

Jeżeli nie mamy informacji o wymogu stroju generalnie rożne sytuacje mo-

żemy podzielić na trzy grupy:

Oficjalne: 

dla panów - ciemny garnitur, najlepiej granatowy lub szary (ale należy uni-

kać czarnego), biała koszula i elegancki, stonowany krawat; 

dla pań – ciemna suknia (krótka) lub ciemny żakiet.

Okazje służbowe: 

dla panów - garnitur lub zestaw koordynowany (marynarka i spodnie), ko-

szula biała, niebieska, ewentualnie bladoróżowa lub w paski, odpowiednio do-

pasowany krawat;

dla pań – stosowny żakiet (ze spódnicą lub spodniami), stonowana kolory-

stycznie suknia;

(Można wyobrazić sobie sytuacje służbowe, w których garnitur lub krawat 

będą „nie na miejscu” – wtedy najlepiej ubrać zestaw koordynowany (marynar-

kę i spodnie), który można kolorystycznie zestawiać stosownie do okazji.

Okazje towarzyskie półprywatne i prywatne:

dla panów - w zależności od charakteru wydarzenia nieformalne zesta-

wy z marynarką, sportową kurtką czy też swetrem, bardzo kolorowe (gładkie, 

w pasy lub w kratę) koszule, w niektórych sytuacjach (plenerowych i sporto-

wych) wręcz dopuszczalne są dżinsy;

dla pań – w zależności od charakteru wydarzenia sukienki lub zestawy ze 

spodniami, kolorowe i często o sportowym charakterze.

Na tego rodzaju wydarzenia reguły są najluźniejsze, większa swoboda do-

puszczalna, ale i dobranie odpowiedniego stroju bywa najtrudniejsze.

Dwie generalne reguły:

–– im bardziej oficjalne wydarzenie (a także im później w ciągu dnia ma 

miejsce) tym ciemniejszy strój jest właściwy;

–– im wyższą funkcję ktoś sprawuje tym bardziej stonowane powinien nosić 

ubiory.


15

ORDERY I ODZNACZENIA

Ordery i odznaczenia są nadawane przez głowy państw i stanowią najwyż-

szą formę wyrażenia uznania obywatelom za ich wybitne osiągnięcia, zasługi 

cywilne i wojskowe. Nadawaniu i noszeniu orderów i odznaczeń towarzyszą 

określone reguły ceremoniału i etykiety. W Polsce ordery i odznaczenia pań-

stwowe nadaje Prezydent RP. Odznaki orderów i odznaczeń wręcza Prezydent 

RP lub upoważniona do tego osoba. Ordery i odznaczenia mogą być wręczane 

w imieniu Prezydenta przez wojewodę. Odznakę Medalu za Długoletnie Poży-

cie Małżeńskie w imieniu Prezydenta mogą wręczać: marszałek województwa, 

starosta, wójt, burmistrz lub prezydenta miasta. 

Zgodnie z obowiązującymi przepisami pełne odznaki orderów i odznaczeń 

nosi się głównie podczas:

–– uroczystości państwowych z udziałem Prezydenta RP, marszałków Sejmu 

i Senatu, premiera,

–– uroczystych obchodów świąt narodowych i wojskowych,

–– wręczania odznak orderów i odznaczeń,

–– innych uroczystości państwowych, stosownie do zaleceń zawartych 

w zaproszeniu.

W praktyce pełne odznaki orderów i odznaczeń w wymienionych sytu-

acjach noszą wojskowi, funkcjonariusze służb mundurowych oraz kombatanci. 

Pozostałe osoby powinny kierować się wskazówkami na zaproszeniach co do 

stroju i noszenia orderów. Podczas wymienionych uroczystości zasadniczo wy-

stępuje się w ubraniach wyjściowych, można więc przyciąć rozetkę lub wstą-

żeczkę orderu lub odznaczenia. Warto, aby taki zwyczaj się rozpowszechniał 

i wręcz był stosowany podczas lokalnych obchodów świąt państwowych oraz 

innych uroczystości (również bez udziału najwyższych władz państwowych). 

Osoby, które zostały uhonorowane przez inne państwa nadaniem orde-

ru lub odznaczenia mogą okazać szacunek i sympatię przedstawicielom tego 

państwa przypinając rozetkę lub wstążeczkę orderową podczas wspólnych 


16

spotkań lub udziału w wydarzeniach organizowanych przez przedstawiciel-

stwa dyplomatyczne tych państw.

Rozetkę (która jest wykonana ze wstążeczki w kolorach wstążki orderowej 

i ma średnicę ok. 6-8 mm) nosi się na lewej klapie ubioru. Wstążeczkę (o szero-

kości 4 mm) w kolorach danego orderu lub odznaczenia umieszcza się ukośnie 

w dół, między dziurką lewej klapy ubioru a wewnętrzną stroną tej klapy.

Nosi się tylko jedną rozetkę (najstarszego posiadanego orderu), natomiast 

wstążeczkę można nosić równocześnie z rozetką. Dopuszczalne jest również 

założenie dwóch wstążeczek.

Osoby, którym są wręczane ordery lub odznaczenia powinny zwrócić uwa-

gę na odświętny charakter ubioru jakiego wymaga taka szczególna uroczy-

stość, a także na względy praktyczne – najodpowiedniejszy jest ubiór z klapa-

mi wykładanymi (marynarka, żakiet), tak aby było możliwe przypięcie odznaki 

do lewej klapy. 

LITERATURA:

T. Orłowski, Protokół Dyplomatyczny. Między tradycją a nowoczesnością,  

Warszawa, 2015.

T. Orłowski, A. Szteliga, Etykieta menedżera, Katowice, 2014.

J. Sutor, Etykieta dyplomatyczna z elementami protokółu i ceremoniału,  

Warszawa, 2016.


Wzorem dla kształtowania światowego porządku tak w precedencji, jak  

i w ceremoniale (dwóch podstawowych filarów protokołu dyplomaty- 

cznego) jest protokół dyplomatyczny wraz z wynikającą z niego współcze- 

sną etykietą (…)

Zebranie w jednym, uporządkowanym opracowaniu zasad pierwszeństwa  

i starszeństwa osób świeckich i duchownych, urzędów, instytucji i kościoła kato- 

lickiego na poziomie najważniejszych stanowisk w Polsce oraz precedencja 

stanowisk rządowo-samorządowych w województwie, powiecie i gminie sta-

-nowi istotny, praktyczny poradnik dla każdego, kto działa w życiu publicznym 

na różnych jego szczeblach.

Autor konsekwentnie, w opracowaniu, omawia też poszczególne czynności 

doprowadzające do danej uroczystości, jak i po jej zakończeniu, m.in. warianty 

zajmowania miejsc, kolejność wystąpień złożenie wieńców, czy wpis do  

księgi pamiątkowej.

dr Witold Rybczyński, ambasador ad personam


