

UNIUNEA EUROPEANĂ

GUVERNUL ROMÂNIEI

Fondul Social European
POSDRU 2007-2013
Instrumente Structurale
2007-2013
MINISTERUL
EDUCAȚIEI
NATIONALE
Universitatea Spiru Haret
București

Proiect cofinanțat din Fondul Social European prin Programul Operațional Sectorial Dezvoltarea Resurselor Umane 2007- 2013. Investește în oameni!

✉ Str. Italiană, nr. 28, et.1, cam.6, București, sect. 2
☎ 021.455.1721@ europa2020@spiruharet.ro
🌐 www.europa2020.spiruharet.ro

POSDRU/156/1.2/G/139490

Verificat,
Manager proiect
Prof. univ. dr. Maria Andronie

A.5.2.b – luna 9 – livrabil Ianuarie 2015

Unitatea de învățare 5

Curs : Discurs corporatist și tehnici de persuasiune

Cadru didactic: Conf. univ. dr. Elena Gurgu

UNITATEA DE ÎNVĂȚARE 5

TEHNICI SI STRATEGII DE ADVOCACY

Pentru multe organizații non-profit, activitatea de lobby are conotații negative. Mulți se tem să abordeze factorii de decizie pentru că aceștia par inabordabili, iar uneori organizațiile evită să facă lobby. În realitate, această activitate nu presupune decât a încuraja adoptarea unei legi sau politici noi sau modificarea unora deja existente, fie ele la nivel local, național sau internațional.

5.1. Delimitarea dintre cele două concepte: LOBBY și ADVOCACY

Cele mai cunoscute tehnici utilizate în campaniile de persuadare a unei autorități publice de către o organizație sunt cele de lobby și advocacy. De factura americană, cei doi termeni au intrat și în limbajul comun românesc, fără a avea un corespondent adecvat. Din acest motiv, adesea sunt întâmpinate dificultăți în definire, mai ales dacă se recurge la comparație.

Noțiunea de advocacy în sine provine de la verbul englezesc to advocate, care înseamnă „a susține o cauză”. În esență, advocacy este un termen-umbrelă, care desemnează activismul

UNIUNEA EUROPEANĂ

GUVERNUL ROMÂNIEI

MINISTERUL
EDUCAȚIEI
NATIONALE
Fondul Social European
POSDRU 2007-2013
Instrumente Structurale
2007-2013

CUIP/OSDRU

Universitatea Spiru Haret
București

Proiect cofinanțat din Fondul Social European prin Programul Operațional Sectorial Dezvoltarea Resurselor Umane 2007- 2013. Investește în oameni!

✉ Str. Italiană, nr. 28, et.1, cam.6, București, sect. 2 @ europa2020@spiruharet.ro
☎ 021.455.1721 🌐 www.europa2020.spiruharet.ro

organizat în anumite domenii. **Advocacy** înseamnă urmărirea influențării rezultatelor – inclusiv a politicilor publice și a deciziilor de alocare a resurselor din cadrul sistemelor și instituțiilor politice, economice și sociale.

Definiția de lucru pentru advocacy: Acțiuni concrete îndreptate spre modificarea legilor și regulamentelor promovate și adoptate de către autoritățile publice.

Campania de advocacy reprezintă procedeul de apărare a unui drept care își are corespondentul în Charta Drepturilor Omului, iar **lobby** înseamnă promovarea campaniei de advocacy.

Campania de advocacy presupune sensibilizarea populației și implicarea ei în acțiuni de interes comun - ținând cont de abilitățile și disponibilitatea cetățenilor într-o problemă care poate fi rezolvată în interesul comunității - și este derulată de activiști de advocacy sau de anumite organizații.

Cel care face lobby este o persoană calificată să comunice direct cu membrii Parlamentului sau factori de decizie la nivel local sau național, acționând pentru un grup care are un interes special, care încearcă să influențeze legislația, procesul de luare a deciziei sau factorii de decizie. Politicienii sunt avantajați de activitatea de lobby, având privilegiul de a clarifica și clasifica problemele grupului, ceea ce implică un câștig de timp.

5.1.1.LOBBY

Vechea definiție a lobbyistului: “Persoana care caută să influențeze membrii Parlamentului, încearcă să obțină promovarea inițiativelor legislative prin discuții avute în holuri și solicită sprijinul persoanelor influente.” (Dicționar Oxford).

Odată cu extinderea sensului și apariția activităților de lobby, s-au înmulțit definițiile, precum și disputele legate de interpretare. Astfel, potrivit unor definiții, lobby-ul este limitat la încercările directe de a influența legiuitorii, prin întreveneri personale și forța persuasiunii.

În accepțiunea americană, reprezintă un grup, o organizație sau o asociație care caută să influențeze promulgarea sau blocarea unor măsuri legislative în interes propriu. Este practicat în general de grupurile de interese, în majoritate economice, din diverse ramuri.

UNIUNEA EUROPEANĂ

GUVERNUL ROMÂNIEI

Fondul Social European
POSDRU 2007-2013
Instrumente Structurale
2007-2013

OIPOSDRU

Universitatea Spiru Haret
București

Proiect cofinanțat din Fondul Social European prin Programul Operațional Sectorial Dezvoltarea Resurselor Umane 2007- 2013. Investește în oameni!

✉ Str. Italiană, nr. 28, et.1, cam.6, București, sect. 2 @ europa2020@spiruharet.ro
☎ 021.455.1721 🌐 www.europa2020.spiruharet.ro

Procesul de lobby este o extindere a dreptului fiecărui cetățean de a se face ascultat, prin efortul de a influența legislația specifică și exercițiul democratic. Lobby-ul se referă la derularea unor activități care să influențeze factorii de decizie, să voteze și să acționeze în favoarea unui interes special.

Lobby-ul reprezintă, de asemenea, orice încercare a unei persoane sau a unui grup de interes de a influența voturile membrilor Parlamentului. Trebuie menționat că activitatea de lobby este inevitabilă în orice sistem politic. În prezent, există software specializat să identifice persoanele-cheie, membri ai Parlamentului sau oficiali ai Guvernului care ar putea genera diferite forme de presiune politică.

Analizele/studiile/cercetările ne-partizane, discuțiile referitoare la probleme economice sau sociale, declarațiile sau comentariile asupra legislației nu pot fi considerate activități de lobby. Această activitate trebuie să fie derulată de persoane calificate sau firme specializate în lobby.

Activistul de lobby este o persoană plătită de o organizație, cu scopul de a influența autoritățile legislative, executive sau oricare alt tip de autorități locale, comunicând direct sau convingând alte persoane să comunice cu oficiali publici la nivel local și național.

Coalițiile de instituții sau organizațiile, multe dintre acestea având proprii activiști de lobby, influențează politicile publice la nivel local și național. **O coaliție de activiști de lobby** reprezintă un grup de persoane sau instituții care alocă împreună fonduri pentru a plăti activiștii de lobby (fie ei persoane fizice sau firme specializate).

Obligațiile principale ale activiștilor de lobby în tot acest proces sunt:

- să înțeleagă procesul;
- să nu judece sau să eticheteze anumite persoane și să recunoască eforturile celorlalte persoane care participă la proces.

Identificarea scopurilor legislative se bazează mai întâi pe identificarea problemei, apoi pe context, recomandări și costuri. Lucrul în coaliții necesită, de asemenea, identificarea problemei, formarea unei coaliții, formularea acțiunilor și a rezultatelor așteptate.

Pentru a putea începe o acțiune de lobby, trebuie constituită o rețea, identificând domeniul dorit, trebuie recrutați membri, trebuie formulat planul inițial și dezvoltată o rețea de comunicare prin telefon. Integritatea și profesionalismul sunt premisele procesului legislativ,

UNIUNEA EUROPEANĂ

GUVERNUL ROMÂNIEI

MINISTERUL
EDUCAȚIEI
NATIONALE
Fondul Social European
POSDRU 2007-2013
Instrumente Structurale
2007-2013

CMIPOSDRU

Universitatea Spiru Haret
București

Proiect cofinanțat din Fondul Social European prin Programul Operațional Sectorial Dezvoltarea Resurselor Umane 2007- 2013. Investește în oameni!

✉ Str. Italiană, nr. 28, et.1, cam.6, București, sect. 2 @ europa2020@spiruharet.ro
☎ 021.455.1721 🌐 www.europa2020.spiruharet.ro

activiștii de lobby fiind responsabili de percepția pe care o are opinia publică despre activitatea lor și de cum sunt respectate standardele etice specifice oricărei societăți libere și morale.

Trebuie menționat și faptul că activiștii de lobby au suficientă experiență pentru a putea prezenta toate punctele de vedere, pentru a evita conflictul de interese și au calitățile necesare colaborării cu oficiali și funcționari publici, conform legislației specific procesului de lobby.

În general, în țările cu o legislație specifică acestui domeniu, **activiștii de lobby** semnează acorduri prin care **se obligă**:

- să fie cinstiți și etici;
- să-și țină promisiunile și
- să spună adevărul când comunică cu oficialii publici;
- să anunțe beneficiarii când are loc un conflict;
- să separe serviciile publice de interesele private
- să fie respectuoși față de oficialități.

Activitățile specifice de lobby

Orice societate liberă include grupuri de interese. Acestea pot fi dezvoltate plecând de la diverse premise; chiar și comunitățile, în ultimă instanță, pot fi considerate grupuri de interese. Grupurile de interese pot juca un rol pozitiv într-o societate democratică și pluralistă, indicând modelele și tipurile de politici guvernamentale care au un impact asupra vieții, activităților, aspirațiilor și așteptărilor unui grup sau unei comunități.

Pentru a se putea face auzite, grupurile au nevoie de strategii speciale și, cel mai important, de tehnici speciale de influențare a factorilor de decizie. Este important să identificăm o anumită problemă, să atragem susținerea unui anumit punct de vedere pentru rezolvarea problemei identificate. Dar este, de asemenea, esențial să putem influența factorii de decizie pentru ca aceștia să adopte hotărâri care ar soluționa problema în modul dorit de grupul de interes care s-a constituit pentru a sprijini această problemă. Cu alte cuvinte, este nevoie de lobby.

Prin **lobby** înțelegem o procedură profesională structurată pentru a influența factorii de decizie. La baza activității de lobby se află principiul conform căruia mai multe persoane/organizații își unesc eforturile pentru a promova anumite interese și pentru a dezvolta strategii de a influența deciziile guvernamentale, sporind, practic, gradul de influențare a sistemului politic.

Așadar, **activitatea de lobby** trebuie să fie o profesie specifică, care necesită profesioniști, persoane specializate în a face lobby, fiind, de asemenea, nevoie de un cadru legislativ specific pentru ca aceasta să se poată desfășura.

Fără un cadru legislativ care definește activitatea de lobby, care stabilește distincția dintre lobby și alte mijloace de a influența decizia politică, există pericolul asimilării activităților de lobby cu influențarea ilegală a deciziilor.

Definirea prin lege a **activității de lobby** instituie activitatea legală, clarificând și făcând distincția între ceea ce este și ceea ce nu este lobby; între nevoia legală a grupurilor de interes de a se face auzite și cea de a-și apăra interesele (care nu trebuie să se opună tendințelor generale ale societății, precum dezvoltarea economică sau democrația) și dorința anumitor grupuri de a influența decizia politică, chiar dacă devine contrară nevoilor generale ale societății.

Pe de altă parte, factorii de decizie se confruntă permanent cu o avalanșă de informații, pe diverse canale oficiale sau neoficiale, guvernamentale sau neguvernamentale, sau pe linia partidului politic din care fac parte.

UNIUNEA EUROPEANĂ

GUVERNUL ROMÂNIEI

MINISTERUL
EDUCAȚIEI
NATIONALE

Fondul Social European
POSDRU 2007-2013

Instrumente Structurale
2007-2013

MINISTERUL
EDUCAȚIEI
NATIONALE

OIPOSDRU

Universitatea Spiru Haret
București

Proiect cofinanțat din Fondul Social European prin Programul Operațional Sectorial Dezvoltarea Resurselor Umane 2007- 2013. Investește în oameni!

✉ Str. Italiană, nr. 28, et.1, cam.6, București, sect. 2 @ europa2020@spiruharet.ro
☎ 021.455.1721 🌐 www.europa2020.spiruharet.ro

POSDRU/156/1.2/5/139490

Coagularea diferitelor grupuri de interese în jurul unei probleme specifice este foarte importantă pentru creșterea capacității de a influența factorii de decizie.

Analiza deciziei

Orice formă eficientă de lobby trebuie să fie urmată de o campanie adecvată de advocacy. La nivelul comunităților există probleme specifice unei anumite comunități însă pot fi

UNIUNEA EUROPEANĂ

GUVERNUL ROMÂNIEI

MINISTERUL
EDUCAȚIEI
NATIONALE

Fondul Social European
POSDRU 2007-2013

Instrumente Structurale
2007-2013

CIPOSDRU

Universitatea Spiru Haret
București

Proiect cofinanțat din Fondul Social European prin Programul Operațional Sectorial Dezvoltarea Resurselor Umane 2007- 2013. Investește în oameni!

Str. Italiană, nr. 28, et.1, cam.6, București, sect. 2 @ europa2020@spiruharet.ro
021.455.1721 www.europa2020.spiruharet.ro

identificate și alte probleme, care se regăsesc și în alte comunități sau chiar în toate - probleme care au fost provocate de o anumită decizie politică.

Influențarea acelei decizii este dezirabilă, dar, întâi de toate, trebuie exprimată problema, trebuie identificat impactul soluționării sau nerezolvării acelei probleme, trebuie găsiți potențialii aliați și abia apoi are loc încercarea de a influența decizia politică.

Prin lobby și advocacy, politicienii beneficiază de un sistem informațional mai rapid, comunică direct cu grupurile de interes, având convingerea că deciziile lor sunt mai aproape de nevoile și prioritățile populației pe care o reprezintă.

Lobby-ul este, de asemenea, o șansă de a comunica cu factorii de decizie, la care mare parte a populației nu are acces. Făcând parte dintr-un grup de interes, vocea populației dintr-o comunitate poate fi auzită, datorită persoanei sau instituției care reprezintă grupul, chiar și în fața factorilor de decizie. Pentru comunitățile mici, acest aspect este de o importanță majoră, pentru că tendința generală este de a ignora aceste comunități, din cauza numărului mic de voturi furnizate. Comunitatea trebuie să se facă auzită, să-și promoveze interesele și să fie reprezentată, nu numai legislativ, dar și ca grup de interes.

O industrie de lobby bine reglementata la noi in tara ar fi un beneficiu pentru Romania, pentru ca ar ajuta la crearea de locuri de munca si la reducerea cazurilor de trafic de influenta, este de parere Elena Cristian, redactor-sef la Income Magazine¹. "De lobby este nevoie. O industrie bine reglementata de lobby ar crea locuri de munca si ar diminua din numarul mare de cazurile de trafic de influenta", spune aceasta. Elena Cristian mai adauga ca in Romania este nevoie de lobby: „avem nevoie de o astfel de lege, mai ales ca suntem singura tara din Europa care nu are niciun fel de cadru legislative in acest sens". In plus, jurnalistul aprecieaza ca traficul de influenta a devenit sport national in multe din zonele din Romania.

5.1.2.ADVOCACY

¹ See more at: <http://business.rol.ro/o-industrie-de-lobby-bine-reglementata-ar-fi-un-beneficiu-pentru-romania-132483.html#sthash.18Kdcsrz.dpuf>

Advocacy reprezintă un serviciu pentru comunități și este un proces care implică cetățenii în eforturile de a influența politicile publice și, implicit, de a promova schimbarea socială. Acest proces a apărut ca rezultat al faptului că cetățenii au drepturi care trebuie apărate.

Advocacy este un proces de informare și asistență pentru factorii de decizie, în condițiile în care o hotărâre bună poate fi luată numai dacă informațiile corecte sunt asigurate.

Obiectivele generale ale procesului de advocacy sunt:

- influențarea politicilor publice;
- informarea politicianilor;
- crearea de legături cu alte organizații implicate în acest proces.

Obiectivele specifice ale procesului de advocacy sunt:

- Axat pe legislație și alte acte normative;
- Reglementările constituie unitatea de măsură cea mai relevantă a succesului într-un demers de advocacy;
- Dacă acțiunile cuiva nu sunt orientate către promovarea sau înlăturarea unor legi sau reglementări specifice, atunci nu este implicat într-o “campanie de advocacy”.

Pentru a fixa **obiectivul de advocacy**, este utilă analizarea cauzei problemei specifice din

3 puncte de vedere²:

Triunghi de analiza - VeneKlasen & Miller, 2002

Procesul de advocacy oferă populației dintr-o comunitate posibilitatea să se cunoască mai bine, să acționeze împreună și să își dezvolte abilitățile de planificare strategică și

² Nader K. Tadros - „Advocacy Concepts and Practices Handbook a Practical Guide to Advocacy Groups”, suport de training, 2006, World Learning România

UNIUNEA EUROPEANĂ

GUVERNUL ROMÂNIEI

MINISTERUL
EDUCAȚIEI
NATIONALE
Fondul Social European
POSDRU 2007-2013
Instrumente Structurale
2007-2013
MINISTERUL
EDUCAȚIEI
NATIONALE

OIPOSDRU

Universitatea Spiru Haret
București

Proiect cofinanțat din Fondul Social European prin Programul Operațional Sectorial Dezvoltarea Resurselor Umane 2007- 2013. Investește în oameni!

✉ Str. Italiană, nr. 28, et.1, cam.6, București, sect. 2 @ europa2020@spiruharet.ro
☎ 021.455.1721 🌐 www.europa2020.spiruharet.ro

organizațională, pentru a atrage resurse și pentru a facilita relaționarea cu diferite organizații. În practică, activitatea de advocacy este desfășurată de către organizații neguvernamentale a căror misiune este de a reprezenta comunitățile, asigurând resursele care pot fi folosite pentru influențarea politicilor ce privesc comunitatea, iar membrii comunității înțeleg acest proces.

Este o zonă sensibilă care poate crea o anumită nesiguranță organizațiilor care desfășoară campanii de advocacy, ceea ce înseamnă că aceste organizații trebuie să mai desfășoare și alte activități în paralel. Există tendința ca aceste organizații să nu se implice total în "luptă", asigurându-și, astfel, credibilitatea, deși activitatea de advocacy oferă o multitudine de oportunități, pe lângă riscuri.

Scopurile principale ale organizațiilor care derulează campanii de advocacy sunt:

- oferirea de servicii,
- coordonarea și desfășurarea unor acțiuni legislative,
- sprijinirea profesionalismului
- crearea de oportunități pentru îmbunătățirea nivelului profesional și de educație.

Scopul principal al unei campanii de advocacy este crearea unui mediu care să asigure o îmbunătățire continuă a calității serviciilor, investind în resursele umane și în dezvoltarea de parteneriate.

O activitate de advocacy de succes necesită luarea în calcul a tuturor factorilor care conduc la reușita cauzei propuse și a experienței membrilor organizației în domeniul respectiv. Trebuie prevăzut numărul persoanelor care ar fi afectate de propunerea în cauză, câte persoane ar avea de suferit și câte ar putea fi ajutate și, mai ales, trebuie identificați factorii de decizie care ar susține cauza propusă. Persoanele implicate în acest proces sunt numite **activiști de advocacy**.

Pentru a asigura succesul unei campanii de advocacy, **activiștii de advocacy** trebuie să îndeplinească anumite **cerințe**:

- să cunoască legislația;
- să cunoască procedurile legale;
- să cunoască factorii de decizie cărora li se adresează;
- să se concentreze pe probleme și nu pe anumite persoane;
- să fie deschiși colaborărilor, realiști, pragmatici, bine pregătiți și informați;
- să ofere asistență pe durata desfășurării procesului de luare a deciziei și în timpul procesului legislativ;

UNIUNEA EUROPEANĂ

GUVERNUL ROMÂNIEI

MINISTERUL
EDUCAȚIEI
NATIONALE
Fondul Social European
POSDRU 2007-2013
Instrumente Structurale
2007-2013
MINISTERUL
EDUCAȚIEI
NATIONALE

OIPOSDRU

Universitatea Spiru Haret
București

Proiect cofinanțat din Fondul Social European prin Programul Operațional Sectorial Dezvoltarea Resurselor Umane 2007- 2013. Investește în oameni!

✉ Str. Italiană, nr. 28, et.1, cam.6, București, sect. 2 @ europa2020@spiruharet.ro
☎ 021.455.1721 🌐 www.europa2020.spiruharet.ro

POSDRU/156/1.2/5/139490

- să fie credibili.

5.2. Desfasurarea unei campanii de advocacy

a) Alegerea temei. Prima fază a unei campanii de advocacy o reprezintă alegerea temei care va fi abordată de organizație și pe care se va baza campania. Pentru a putea fi considerată adecvată pentru o campanie de advocacy, tema trebuie să beneficieze de o susținere solidă, ar trebui să fie explicită pentru a putea sublinia impactul imediat și trebuie derulată la timp. În general, o organizație care desfășoară o campanie de advocacy alcătuiește o listă cu toate problemele care vor fi supuse dezbaterii în legislatura care urmează (la nivel local sau național) și identifică prioritățile și problemele pentru care grupurile locale de interes sunt dispuse să monitorizeze politicile și să se facă auzite.

După identificarea problemei specifice, trebuie să aibă loc o documentare în privința legislației, trebuie avut în vedere dacă organizația și comunitatea ar putea fi afectate semnificativ, dacă există oportunități pentru dezvoltare organizațională printr-o serie de activități variate și prin crearea unor relații cu noi aliați. Documentarea asupra problemei identificate se realizează prin implicarea comunității, folosind metode precum interviul și sondajul, în rândul liderilor comunității și tuturor beneficiarilor de servicii din domeniul ales și analizând implicațiile directe ale campaniei asupra acestora.

b) Ținte.

Următorul pas într-o campanie de advocacy este identificarea grupului țintă și opțiunile pentru soluționarea problemei identificate. Pentru aceasta se va face o analiză, referitoare la echilibrul puterii în cadrul comunității, la grupurile de interes și la climatul general economic, politic și social.

Țintele primare sunt acele persoane în măsura sa va ofere direct ceea ce doriți.

Țintele secundare sunt acele persoane care nu au puterea sau autoritatea sa va ofere direct ceea ce doriți, dar au puterea sa influențeze țintele primare.

Ținta este întotdeauna o persoană și nu o instituție. Chiar și organizațiile și instituțiile cele mai complexe sunt alcătuite din oameni. Alegând o singură persoană la un moment dat, campania dvs. va deveni mai palpabilă pentru public. Pentru fiecare problemă specifică există mai mult decât o singură țintă. Folosiți la un moment dat ținta care poate aduce cele mai multe

UNIUNEA EUROPEANĂ

GUVERNUL ROMÂNIEI

MINISTERUL
EDUCAȚIEI
NATIONALE
Fondul Social European
POSDRU 2007-2013
Instrumente Structurale
2007-2013
MINISTERUL
EDUCAȚIEI
NATIONALE

OIPOSDRU

Universitatea Spiru Haret
București

Proiect cofinanțat din Fondul Social European prin Programul Operațional Sectorial Dezvoltarea Resurselor Umane 2007- 2013. Investește în oameni!

✉ Str. Italiană, nr. 28, et.1, cam.6, București, sect. 2 @ europa2020@spiruharet.ro
 ☎ 021.455.1721 🌐 www.europa2020.spiruharet.ro

~~beneficii pentru campania dvs. De asemenea, puteți alterna țintele pe parcursul campaniei.~~

Fiecare din tacticile pe care le puneți în aplicare pe parcursul campaniei trebuie îndreptată către una din țintele pe care le-ați ales. O tactică îndreptată spre toate țintele în același timp se va dispersa și, în concluzie, nu va avea destulă forță.

Orice **campanie de advocacy trebuie să aibă o țintă**. Aceasta o reprezintă întotdeauna o persoană, și anume persoana care deține puterea de a oferi comunității ceea ce și-a propus campania:

- ținta trebuie să fie o persoană, nu o instituție. Chiar dacă o campanie își propune schimbarea unei legi și este nevoie de votul majoritar parlamentar, trebuie identificată o singură persoană - un anumit membru al Parlamentului, la un anumit moment;
- când a fost identificată ținta, va fi mult mai ușor ca membrii și voluntarii organizației care contribuie la campanie să înțeleagă procesul și să se implice. Chiar dacă cele mai complexe instituții, precum Parlamentul sunt conduse de diferite persoane, trebuie selectată o singură persoană, la un moment dat, astfel încât campania să fie clară pentru public.

c) Derularea campaniei de advocacy. Pentru fiecare problemă specifică există mai multe grupuri țintă. Trebuie luat în considerare un grup țintă care la un moment dat poate aduce beneficii campaniei. Se pot schimba grupurile țintă pe parcursul campaniei. Fiecare tactică aleasă pe parcursul campaniei trebuie focalizată pe unul dintre grupurile țintă identificate. O tactică focalizată pe toate grupurile țintă riscă să piardă din amploare și să nu poată fi dusă la bun sfârșit.

d) Grupurile de interes. Grupurile de interes reprezintă o parte integrantă a oricărei societăți și au o influență directă sau indirectă asupra politicilor publice. Acestea pot avea o influență pozitivă sau una negativă, depinzând de modul de abordare a problemei și de calitățile liderului de opinie, dar ele susțin democrația și pluralismul.

Grupurile de interes au diferite roluri în societate:

- reprezintă populația în fața autorităților la nivel local și național;
- participă la acțiuni politice, educând membrii;
- monitorizează programe.

În fiecare societate există câteva grupuri de interes majore: economic, politic și guvernamental, eficiența lor depinzând în mod direct de resursele disponibile. Pe tot parcursul procesului este foarte important ca mass-media să fie implicate în campaniile de advocacy, iar fiecare organizație care derulează campanii de advocacy trebuie să aibă un plan strategic de

UNIUNEA EUROPEANĂ

GUVERNUL ROMÂNIEI

MINISTERUL
EDUCAȚIEI
NATIONALE
Fondul Social European
POSDRU 2007-2013
Instrumente Structurale
2007-2013

OIPOSDRU

Universitatea Spiru Haret
București

Proiect cofinanțat din Fondul Social European prin Programul Operațional Sectorial Dezvoltarea Resurselor Umane 2007- 2013. Investește în oameni!

✉ Str. Italiană, nr. 28, et.1, cam.6, București, sect. 2 @ europa2020@spiruharet.ro
☎ 021.455.1721 🌐 www.europa2020.spiruharet.ro

comunicare cu reprezentanții presei, să organizeze conferințe de presă și să genereze evenimente mediatice.

e)**Strategii.** Organizația poate face o prezentare generală în cadrul comunității, prin diverse acțiuni specifice strategiilor folosite. De asemenea, liderii de campanie pot fi implicați în discuții și sesiuni de instruire, pot disemina informații și pot lucra împreună pentru a coordona membrii comunităților să se implice în schimbarea sistemului din domeniul ales.

5.3. Tipuri de strategii de advocacy

1) Strategia de informare. Această strategie presupune că ținta, publicul și celelalte organizații nu au suficiente informații pentru a lua o decizie în privința problemei specifice abordate. Din acest motiv, organizația trebuie să se ocupe de informarea acestora cu privire la importanța problemei specifice.

Strategia de informare include, în general, utilizarea:

- mass-media
- a activităților de promovare.

Alte tactici folosite:

- întâlnirile de informare,
- mesele rotunde
- dezbaterile.

Scopul acestei strategii este ca publicul, ONG-urile și țintele să ajungă la același nivel de înțelegere a problemei specifice, astfel încât acestea să acționeze împreună în favoarea rezolvării ei.

2) Strategia de colaborare. Aceasta presupune că preocuparea organizatorilor unei campanii de advocacy pentru succesul campaniei este împărtășită de către publicul larg, de către celelalte ONG-uri și chiar de către țintă. Dacă nu pare să existe nici o divergență majoră de fond, rolul organizației care se ocupă de campania de advocacy este să faciliteze construirea unui mesaj și a unui curs de acțiune comun pentru campanie.

Tacticile care pot fi utilizate sunt:

- construirea unei coaliții,
- oferirea de expertiză,

UNIUNEA EUROPEANĂ

GUVERNUL ROMÂNIEI

Fondul Social European
POSDRU 2007-2013
Instrumente Structurale
2007-2013
MINISTERUL
EDUCAȚIEI
NĂȚIONALE

OIPOSDRU

Universitatea Spiru Haret
București

Proiect cofinanțat din Fondul Social European prin Programul Operațional Sectorial Dezvoltarea Resurselor Umane 2007- 2013. Investește în oameni!

✉ Str. Italiană, nr. 28, et.1, cam.6, București, sect. 2 @ europa2020@spiruharet.ro
☎ 021.455.1721 🌐 www.europa2020.spiruharet.ro

POSDRU/156/1.2/5/139490

- prezentarea unor studii de caz
- desfășurarea unor activități în comun (întâlniri, conferințe de presă etc.).

3) Strategia de confruntare. Aceasta presupune un conflict atât de puternic încât orice discuții, negocieri sau dialog ar fi sortite eșecului. Țintele nu recunosc (sau nu vor să recunoască) problema identificată de către comunitate. De cele mai multe ori, în astfel de situații, dacă organizația își atinge scopul în urma campaniei de advocacy, ținta va pierde ceva. Orice organizație care își propune o campanie de advocacy nu trebuie să dea înapoi de la utilizarea strategiei de confruntare. Prin acesta, ținta este presată să ia o decizie cu privire la problema specifică identificată.

Tacticile cel mai des folosite în cadrul unei astfel de strategii includ:

- demonstrațiile de masă,
- grevele,
- marșurile ,
- boicoturile.

5.4. Elemente comune activităților de lobby și advocacy

5.4.1. Comunicarea mesajului

Definirea mesajului se bazează pe trei principii. Mesajul trebuie să:

- convingă populația că vor fi îmbunătățite simțitor condițiile ei de viață, în urma campaniei;
- dea populației sentimentul că deține putere;
- consolideze capacitatea organizațiilor de a realiza schimbări pe viitor.

Pe parcursul unui **proces de lobby și/sau advocacy** vor fi aplicate diferite **tactici**, dar sunt necesare unele abilități, pentru ca mesajul să ajungă la destinatari pe cale directă, folosind:

- telefoane;
- scrisori;
- fluturași;
- petiții;
- baze de date computerizate;
- scrisori de mulțumire.

UNIUNEA EUROPEANĂ

GUVERNUL ROMÂNIEI

MINISTERUL
EDUCAȚIEI
NATIONALE

Fondul Social European
POSDRU 2007-2013

Instrumente Structurale
2007-2013

MINISTERUL
EDUCAȚIEI
NATIONALE

OIPOSDRU

Universitatea Spiru Haret
București

Proiect cofinanțat din Fondul Social European prin Programul Operațional Sectorial Dezvoltarea Resurselor Umane 2007- 2013. Investește în oameni!

✉ Str. Italiană, nr. 28, et.1, cam.6, București, sect. 2 @ europa2020@spiruharet.ro
☎ 021.455.1721 🌐 www.europa2020.spiruharet.ro

POSDRU/156/1.2/5/139490

5.4.2. Elementele unei reprezentări eficiente:

- cunoașterea procedurilor legislative și a modului în care o anumită procedură este importantă pentru administrația publică locală vizată;
- cunoașterea procedurilor interne ale procesului legislativ, introducerea persoanelor oficiale care pot influența problema în agențiile de stat și în Parlament;
- stăpânirea unor tehnici de discurs care să conțină argumente convingătoare și încrederea în tehnica promovată;
- capacitatea de a vorbi pe scurt și la obiect sporește gradul de succes;
- disponibilitatea de a negocia cu oficiali publici;
- crearea unor coaliții cu alte organizații cu interese comune pentru o anumită problemă;
- posibilitatea de a dezvolta anumite abilități: încredere, precizie, siguranță și alte abilități esențiale pentru persoanele pe care le reprezintă;
- este necesară o viziune asupra evoluției problemei în timp - unii ani prezintă oportunități mai bune decât alții, în privința anumitor schimbări;
- relațiile cu anumiți membri ai Parlamentului nu trebuie încheiate dacă aceștia au votat în trecut împotriva unei anumite probleme identificate. Același membru al Parlamentului poate susține o altă cauză ulterior;
- valoarea micilor schimbări trebuie recunoscută - micile schimbări pot acumula beneficii, în timp.

Primul pas necesar într-o campanie eficientă de lobby sau advocacy îl reprezintă constituirea unei agende de politici de asociere, care să conțină prioritățile organizației. În procesul intermediar este important ca această agendă să fie clar întocmită și să prezinte interesele-cheie ale membrilor.

5.4.3. Transmiterea mesajului legislativ către:

- *forumul membrilor:*

- buletine informative cu privire la legislație;
- întâlniri anuale ale asociațiilor administrației locale;
- ateliere de lucru.

UNIUNEA EUROPEANĂ

GUVERNUL ROMÂNIEI

Fondul Social European
POSDRU 2007-2013

Instrumente Structurale
2007-2013

MINISTERUL
EDUCAȚIEI
NATIONALE

OIPOSDRU

Universitatea Spiru Haret
București

Proiect cofinanțat din Fondul Social European prin Programul Operațional Sectorial Dezvoltarea Resurselor Umane 2007- 2013. Investește în oameni!

✉ Str. Italiană, nr. 28, et.1, cam.6, București, sect. 2 @ europa2020@spiruharet.ro
☎ 021.455.1721 🌐 www.europa2020.spiruharet.ro

POSDRU/156/1.2/G/139490

- *factorii de decizie-cheie la nivelul administrației centrale:*

- întâlniri oficiale;
- întâlniri private;
- întâlniri ale personalului, discuții.

- *publicul general:*

- articole în presa locală.

5.4.4. Diferențe Advocacy-Lobby

A) Din punct de vedere al obiectivului:

- *Advocacy*
- practicat pentru o cauza mai largă, un drept, o problema din agenda publică a comunității;
- promovează un interes public oricât de mic este grupul de beneficiari.

- *Lobby*
- practicat în general de grupurile de interese, în majoritate economice (se obține avantaj material din modificările legislative promovate);
- promovează un interes particular oricât de mare este grupul de beneficiari

B) Din punct de vedere al tehnicilor de influențare:

- *Advocacy*
- tip de persuadare mai „la vedere”, care de regula implica și acțiuni de popularizare a cauzei pe care organizația respectivă o susține;
- din acest punct de vedere, campania de advocacy include și acțiuni de tipul „lobby” în sensul tehnicilor de influențare prin comunicarea directă cu decidenții.

UNIUNEA EUROPEANĂ

GUVERNUL ROMÂNIEI

MINISTERUL
EDUCAȚIEI
NATIONALE
Fondul Social European
POSDRU 2007-2013
Instrumente Structurale
2007-2013
MINISTERUL
EDUCAȚIEI
NATIONALE

OIPOSDRU

Universitatea Spiru Haret
București

Proiect cofinanțat din Fondul Social European prin Programul Operațional Sectorial Dezvoltarea Resurselor Umane 2007- 2013. Investește în oameni!

✉ Str. Italiană, nr. 28, et.1, cam.6, București, sect. 2
☎ 021.455.1721@ europa2020@spiruharet.ro
🌐 www.europa2020.spiruharet.roEuropa
2020

POSDRU/156/1.2/5/139490

- *Lobby*

- acțiuni directe îndreptate spre decidenți.

Agenda publica. Agenda publica conține un set de probleme aflate la un moment dat în discuție publica (grupuri de cetățeni, grupuri de presiune, organizații etc.), care, în opinia unui public interesat, trebuie să devină obiecte ale acțiunii guvernamentale.

Agenda politica. Agenda politica este cea pe care orice politician și-o conturează, de cele mai multe ori chiar înainte de a fi investit sau ales în vreo funcție. Agenda politica include lista obiectivelor politice și ea are succes dacă ține cont nu doar de calcule politice individuale sau de grup, ci mai ales de principalele probleme de pe agenda publica, la care trebuie să răspundă cu soluții.

Agenda instituției. Agenda instituției se referă la acele probleme care au fost alese de către o instituție guvernamentală spre a fi rezolvate prin intermediul unor măsuri specifice, în conformitate cu prioritățile stabilite prin Programul de Guvernare, dar și cu cele identificate la nivel politic pe parcursul actului de guvernare.

Agenda media. Agenda media face referire la subiectele de interes pentru reprezentanții mass-media (reporteri, editori, șefi de redacție, patronat).

Agenda de advocacy. Agenda de advocacy a unei organizații cuprinde obiectivele de advocacy ale acesteia pe o anumită perioadă.

Obiectivele de advocacy ale organizației se referă la acele modificări legislative care:

- pot rezolva problemele organizației, ale constituenților săi,
- pot promova soluțiile gândite de organizație în beneficiul constituenților săi,
- sprijină obiectivele strategice ale organizației.

UNIUNEA EUROPEANĂ

GUVERNUL ROMÂNIEI

MINISTERUL
EDUCAȚIEI
NATIONALE
Fondul Social European
POSDRU 2007-2013
Instrumente Structurale
2007-2013

OIPOSDRU

Universitatea Spiru Haret
București

Proiect cofinanțat din Fondul Social European prin Programul Operațional Sectorial Dezvoltarea Resurselor Umane 2007- 2013. Investește în oameni!

✉ Str. Italiană, nr. 28, et.1, cam.6, București, sect. 2 @ europa2020@spiruharet.ro
☎ 021.455.1721 🌐 www.europa2020.spiruharet.ro

POSDRU/156/1.2/G/139490

Politica publică. Politicile publice reprezintă totalitatea activităților desfășurate de administrația publică centrală de specialitate în scopul soluționării problemelor de politici publice³ identificate⁴. **Politica publică** este o (re)formulare strategică a unui cadru de referință privind un anumit ansamblu de măsuri, cu privire la obiectivele asumate, problemele identificate și/sau soluțiile oferite⁵, în cadrul efortului de implementare a dezideratelor bune guvernării, pentru satisfacerea nevoilor existente⁶.

O problemă de politici publice poate fi definită ca o situație sau o circumstanță care determină o stare de insatisfacție și care solicită în mod necesar intervenția guvernamentală. Ex: poluarea, aglomerația din închisori, traficul, morbiditatea, etc.

Problema de politici publice reprezintă o situație socială, economică sau ecologică care necesită intervenția administrației publice centrale de specialitate, în măsura să identifice și să asigure cadrul juridic necesar implementării unei anumite soluții.

Factorul interesat este reprezentat de către orice grup sau individ care are o relație cu proiectul/programul: are un interes, este - direct sau indirect, pozitiv sau negativ - influențat/afectat sau poate - direct sau indirect, pozitiv sau negativ - influența/afecta realizarea obiectivului propus (atât procesul cât și rezultatul final).

Constituentul este rezident în unitatea administrativă reprezentată sau deservită de către un oficial ales/numit. Constituenți (ai unui ONG) – grupul pe care organizația îl reprezintă sau îl deservește, grupul pentru care organizația s-a constituit (deriva din misiunea, scopul organizației).

Grupul țintă este reprezentat de grupul/entitatea care va fi afectată pozitiv de proiect/program/politica la nivelul scopului, cu care și pentru care proiectul/programul/politica este formulat/a.

Beneficiarii sunt aceia care beneficiază în orice fel de pe urma implementării proiectului/programului/politicii publice.

³ Problema de politici publice reprezintă o situație socială, economică sau ecologică care determină o stare de insatisfacție și care necesită intervenția administrației publice centrale de specialitate, în măsura să identifice și să asigure cadrul juridic necesar implementării unei anumite soluții. De exemplu: poluarea, aglomerația din închisori, traficul, morbiditatea etc.

⁴ Hotărârea Guvernului României nr. 775/2005 pentru aprobarea Regulamentului privind formularea, monitorizarea și evaluarea politicilor publice

⁵ Pentru realizarea unor politici publice nediscriminatorii și sensibile la problemele de gen și de mediu, vezi Documentul de informare privind egalitatea de șanse, dezvoltarea durabilă și achizițiile publice, realizat în 2008 de Ministerul Internelor și Reformei Administrative, în cadrul Programului Operațional Dezvoltarea Capacității Administrative.

⁶ Definiție dezvoltată pornind de la Deborah A. Stone Policy Paradox and Political Reason (1988)

UNIUNEA EUROPEANĂ

GUVERNUL ROMÂNIEI

MINISTERUL
EDUCAȚIEI
NATIONALE
Fondul Social European
POSDRU 2007-2013
Instrumente Structurale
2007-2013

CPIPOSDRU

Universitatea Spiru Haret
București

Proiect cofinanțat din Fondul Social European prin Programul Operațional Sectorial Dezvoltarea Resurselor Umane 2007- 2013. Investește în oameni!

✉ Str. Italiană, nr. 28, et.1, cam.6, București, sect. 2 @ europa2020@spiruharet.ro
☎ 021.455.1721 🌐 www.europa2020.spiruharet.ro

POSDRU/156/1.2/G/139490

Utilizatori finali sunt aceia care, dincolo de nivelul grupurilor ținta, beneficiază de proiect/program/politica pe termen lung la nivelul larg al comunității.

5.5. Procesul politicilor publice

5.5.1. Scurta introducere in politicile publice

Procesul politicilor publice cuprinde totalitatea etapelor care, o data parcurse, au ca rezultat final rezolvarea unei probleme de interes public. Etapele procesului politicilor publice reprezinta diferite stadii concretizate în activități, prin care trece o problema de politici publice, din momentul în care ea este semnalata din interiorul sau din afara sistemului administrației publice si pâna la rezolvarea acesteia.

Procesul de realizare a politicilor publice este complex si implica dimensiuni, mecanisme si mulți actori într-o rețea de interrelații. Astfel, politica publica prezinta dificultăți pentru analisti, care au elaborat numeroase modele ale procesului politicilor publice. Existența multor direcții distincte de studiu a politicilor publice poate fi derutanta pentru oricine abordeaza domeniul pentru prima data. Acest fapt a impus un demers de reducere a complexității, iar unul dintre cele mai populare mijloace de simplificare a procesului politicilor publice este împărțirea procesului într-o serie de etape diferite prin analogie cu logica etapelor soluționarii practice a problemelor.

Etapele soluționarii practice a problemelor	Etape în procesul politicilor publice
Recunoasterea problemei	Stabilirea agendei
Propunerea de soluții	Formularea politicii
Alegerea soluției	Luarea deciziei
Aplicarea soluției	Implementarea politicii
Monitorizarea rezultatelor	Monitorizarea si evaluarea politicii

5.5.2. Ciclul de politici publice

Ciclul de politici publice reprezinta succesiunea etapelor procesului politicilor publice:

UNIUNEA EUROPEANĂ

GUVERNUL ROMÂNIEI

MINISTERUL
EDUCAȚIEI
NATIONALE

Fondul Social European
POSDRU 2007-2013

Instrumente Structurale
2007-2013

MINISTERUL
EDUCAȚIEI
NATIONALE

OIPOSDRU

Universitatea Spiru Haret
București

Proiect cofinanțat din Fondul Social European prin Programul Operațional Sectorial Dezvoltarea Resurselor Umane 2007- 2013. Investește în oameni!

✉ Str. Italiană, nr. 28, et.1, cam.6, București, sect. 2
☎ 021.455.1721

@ europa2020@spiruharet.ro
🌐 www.europa2020.spiruharet.ro

Europa
2020

POSDRU/156/1.2/5/139490

În acest model:

- Stabilirea agendei se refera la procesul prin care problemele vin în atenția organelor administrației publice;
- Formularea politicii se refera la procesul prin care opțiunile politice sunt formulate în cadrul organelor administrației publice;
- Luarea deciziei se refera la procesul prin care organele administrației publice adopta un curs anume al acțiunii sau non-acțiunii;
- Implementarea politicii se refera la procesul prin care organelle administrației publice pun politica în aplicare;
- Evaluarea politicii se refera la procesele prin care rezultatele politicii sunt monitorizate atât de catre indivizi provenind din structurile de stat cât si cei care provin din societatea civila.

5.5.3. Specificul etapelor ciclului de politici publice

5.5.4. Stabilirea agendei

- Identificarea problemei are loc atunci când un eveniment, o persoană, un grup reușesc să atragă atenția asupra unei probleme, spre soluționare, prin intervenția puterii publice;
- Stabilirea agendei este faza în care problema identificată este luată în considerare de către oficiali (putere publică și politică). Nu toate problemele identificate ajung să fie pe agenda politică;
- Problemele care ajung pe agenda politică provin și de la o serie de instituții, organizații, ONG-uri din domeniu care pot avea inițiativa formulării de politici noi sau reformulării celor deja existente; presa reprezintă o sursă importantă prin care sunt semnalate problemele dintr-un anumit domeniu;
- În același timp însă, ministerele și alte instituții publice dețin informații detaliate cu privire la problemele ce țin de aria lor de competență, fapt care îi determină să inițieze ei înșiși demersuri pentru rezolvarea problemelor de politici care apar.

5.5.5. Formularea politicii publice

- Formularea cadrului de politică publică are loc atunci când o anumită problemă ajunge să fie considerată de către oficiali și cineva (o anumită autoritate) dezvoltă un program care să se refere la rezolvarea problemei;

UNIUNEA EUROPEANĂ

GUVERNUL ROMÂNIEI

MINISTERUL
EDUCAȚIEI
NATIONALE
Fondul Social European
POSDRU 2007-2013
Instrumente Structurale
2007-2013
MINISTERUL
EDUCAȚIEI
NATIONALE

OIPOSDRU

Universitatea Spiru Haret
București

Proiect cofinanțat din Fondul Social European prin Programul Operațional Sectorial Dezvoltarea Resurselor Umane 2007- 2013. Investește în oameni!

✉ Str. Italiană, nr. 28, et.1, cam.6, București, sect. 2 @ europa2020@spiruharet.ro
☎ 021.455.1721 🌐 www.europa2020.spiruharet.ro

POSDRU/156/1.2/G/139490

- Sunt studiate cauzele problemei, precum și modalitățile posibile de soluționare ale acesteia. În aceasta etapă sunt identificate, definite și selectate alternativele care vor fi ulterior analizate prin raportarea problemelor identificate și a soluțiilor posibile la obiectivele concrete de pe agenda politică și instituțională;
- Inițiatorii politicilor publice – fie prin forțe proprii, fie cu ajutorul specialistilor – realizează o evaluare preliminară a impactului, așa numită evaluare ex-ante, în care este descris atât impactul politicii asupra proceselor economice și sociale de la nivelul societății în general, cât și efortul financiar care grevează bugetul de stat sau o serie de instituții și organizații implicate;
- Practica impune elaborarea evaluării de impact ex-ante în cel puțin două etape. Prima evaluare preliminară se realizează pentru a evalua conceptele soluțiilor alternative și trebuie să fie inclusă în documentele de politici ca evaluare a alternativelor. După ce documentul de politică publică este acceptat, în faza de implementare se impune de multe ori o a doua evaluare a impactului în momentul redactării actelor normative în domeniu.

Decizie

- Adoptarea unei politici publice - toate eforturile pentru ca un anumit program să fie adoptat ca și program guvernamental – persoanele responsabile de luarea deciziilor stabilesc care dintre soluțiile propuse este cea mai bună, putând fi implementată în practică;
- Calitatea informațiilor, prezentarea completă a problemelor de politică publică, precum și structurarea clară a documentelor de politică publică sunt esențiale pentru asigurarea unui standard ridicat al formulării alternativelor în vederea procesului decizional;
- Rolul finanțării de la bugetul de stat este foarte important și trebuie definit în această etapă. Majoritatea politicilor și a actelor normative adoptate de Guvern au impact asupra bugetului, dar în momentul adoptării lor, Guvernul nu are niciun fel de informații cu privire la resursele disponibile pentru anul bugetar următor, nici despre valoarea totală a solicitărilor de finanțare de la buget provenite de la ministerele de linie. Din acest motiv, *luarea unei decizii cu privire la propunerile de politici publice și la proiectele de acte normative trebuie să parcurgă două etape:*

-luarea unei decizii cu privire la politica publică sau la noua reglementare,

UNIUNEA EUROPEANĂ

GUVERNUL ROMÂNIEI

MINISTERUL
EDUCAȚIEI
NATIONALE

Fondul Social European
POSDRU 2007-2013

Instrumente Structurale
2007-2013

CIPOSDRU

Universitatea Spiru Haret
București

Proiect cofinanțat din Fondul Social European prin Programul Operațional Sectorial Dezvoltarea Resurselor Umane 2007- 2013. Investește în oameni!

✉ Str. Italiană, nr. 28, et.1, cam.6, București, sect. 2 @ europa2020@spiruharet.ro
☎ 021.455.1721 🌐 www.europa2020.spiruharet.ro

-luarea unei decizii cu privire la alocarea finanțării pentru implementarea politicii sau a reglementării;

- În mod normal, implementarea politicilor publice trebuie planificată încă din faza de elaborare a documentului de politică publică în care sunt definiți următorii pași importanți. Aceasta prima planificare nu intra în detalii deoarece aceasta ar însemna irosirea resurselor în cazul în care propunerea de politică publică nu este acceptată. Planul detaliat de implementare trebuie elaborat după luarea deciziei de adoptare a politicii.

Implementarea politicii publice

- Este un stadiu critic de realizare a unei politici publice. Aici rolul administrației este decisiv. **Principalele sale instrumente** sunt: planificarea, managementul și coordonarea, precum și monitorizarea și evaluarea implementării;
- Monitorizarea se realizează în procesul de implementare a politicii publice, cu scopul de a asigura o implementare eficientă a acesteia și de a iniția măsurile necesare de corecție.

Evaluarea politicii publice

- Evaluarea ex-post a impactului politicii publice este o activitate derulată pe parcursul sau la finalul etapei de implementare a politicii. Sunt evaluate rezultatele obținute și sunt identificate eventuale abateri de la obiectivul planificat, depășiri ale termenelor sau ale costurilor stabilite, etc.;
- Scopul evaluării ex-post nu este doar acela de a dezvălui erorile care au fost făcute, ci și de a recomanda cele mai potrivite soluții pentru activitățile viitoare.

UNIUNEA EUROPEANĂ

GUVERNUL ROMÂNIEI

MINISTERUL
EDUCAȚIEI
NATIONALE
Fondul Social European
POSDRU 2007-2013
Instrumente Structurale
2007-2013
MINISTERUL
EDUCAȚIEI
NATIONALE

OIPOSDRU

Universitatea Spiru Haret
București

Proiect cofinanțat din Fondul Social European prin Programul Operațional Sectorial Dezvoltarea Resurselor Umane 2007- 2013. Investește în oameni!

✉ Str. Italiană, nr. 28, et.1, cam.6, București, sect. 2
☎ 021.455.1721@ europa2020@spiruharet.ro
🌐 www.europa2020.spiruharet.roEuropa
2020
7/156/1.2/G/139490

Ierarhia/ordinea etapelor de evaluare - Rossi, Lipsey & Freeman, 2004

O detaliere a modelului ciclului de politici publice este reprezentată de modelul procesual ce propune o împărțire în șase etape a procesului de realizare a unei politici publice, încercându-se totodată o grupare a diverselor activități în funcție de relația lor cu politica publică. Rezultatul constă în configurarea unei secvențe de procese specifice politicilor publice:

- Identificarea problemei - Atragerea atenției asupra unei probleme și cererea expresă de acțiune guvernamentală;
- Stabilirea agendei (captarea cu succes a atenției factorilor de decizie) - Decizia asupra problemelor care se vor regăsi pe agenda;
- Formularea de propuneri de politică publică - Dezvoltarea de propuneri pentru a rezolva probleme specifice;
- Legitimarea deciziilor de politică publică - Selectarea unei propuneri; Construcția suportului politic pentru susținerea propunerii respective; Adoptarea propunerii prin act legislativ;
- Implementarea de politici publice - Organizarea administrației; Stabilirea ofertei de servicii; Stabilirea resurselor financiare prin taxe sau alte mijloace
- Evaluarea de politici publice – Monitorizarea implementării programelor; Raportarea rezultatelor (output); Evaluarea de impact (outcome); Sugerarea de metode de îmbunătățire sau ajustări ale procesului de politicile publice.

Aceste circuite reprezintă modele teoretice. Nu toate politicile parcurg în realitate toate etapele descrise mai sus. De asemenea, trebuie ținut cont de faptul că există un flux permanent de probleme. De multe ori se întâmplă ca în decursul etapei de implementare să fie identificate, prin monitorizarea implementării, noi probleme care vor fi ulterior supuse întregului circuit. Sau se

UNIUNEA EUROPEANĂ

GUVERNUL ROMÂNIEI

MINISTERUL
EDUCAȚIEI
NATIONALE
Fondul Social European
POSDRU 2007-2013
Instrumente Structurale
2007-2013

CUIPȘDRU

Universitatea Spiru Haret
București

Proiect cofinanțat din Fondul Social European prin Programul Operațional Sectorial Dezvoltarea Resurselor Umane 2007- 2013. Investește în oameni!

✉ Str. Italiană, nr. 28, et.1, cam.6, București, sect. 2 @ europa2020@spiruharet.ro
☎ 021.455.1721 🌐 www.europa2020.spiruharet.ro

POSDRU/156/1.2/G/139490

întâmpla ca după etapa evaluării o parte dintre etape să fie reluate folosindu-se alte metode de atingere a rezultatelor prevăzute inițial.

5.5.6. Procesul decizional

Procesul decizional poate fi studiat din mai multe perspective, după cum urmează:

- din perspectiva actorilor implicați;
- din perspectiva criteriilor utilizate în luarea deciziei
- din perspectiva procedurilor administrative folosite în luarea deciziei.

Cât privește prima perspectivă, indivizii sunt influențați de o varietate de factori în momentul deciziei, fără a putea determina, din punct de vedere teoretic, importanța unuia sau altuia în luarea deciziei.

Oficialitățile publice dau frecvent declarații cu privire la deciziile luate (discursuri, conferințe de presă, mărturii, memorii etc.), dar motivele expuse fie sunt controlate de ei, fie sunt acceptabile de către alegatori sau de către public, fundamentul real rămânând de cele mai multe ori nedeclarat.

În literatura de specialitate⁷ sunt prezentate câteva criterii care influențează politica publică, precum:

- valorile;
- afilierea la un partid politic;
- interesele alegătorilor;
- opinia publică;
- admirația și regulile decizionale.

a) Valorile. De regulă, aceste valori sunt circumscrise categoriei generice de interes public și au fost clasificate așa cum sunt prezentate mai jos.

Valorile instituționale/organizaționale influențează în special factorii de decizie birocratici. Orice persoană care lucrează pentru o perioadă îndelungată într-o agenție/ organizație devine invariabil convinsă de importanța agenției, scopurile și programele ei. Sistemul de recompense și sancțiuni îi determină pe membrii ei să promoveze și să acționeze în concordanță cu valorile predeterminate ale agenției/organizației. În consecință, deciziile luate de oficialități

⁷ Mihaela Lambru - Politici Publice și Administrație, București, 2006, pag. 45 (lucrare publicată pe pagina de web www.unibuc.ro)

UNIUNEA EUROPEANĂ

GUVERNUL ROMÂNIEI

MINISTERUL
EDUCAȚIEI
NATIONALE
Fondul Social European
POSDRU 2007-2013
Instrumente Structurale
2007-2013
MINISTERUL
EDUCAȚIEI
NATIONALE

OIPOSDRU

Universitatea Spiru Haret
București

Proiect cofinanțat din Fondul Social European prin Programul Operațional Sectorial Dezvoltarea Resurselor Umane 2007- 2013. Investește în oameni!

✉ Str. Italiană, nr. 28, et.1, cam.6, București, sect. 2 @ europa2020@spiruharet.ro
☎ 021.455.1721 🌐 www.europa2020.spiruharet.ro

POSDRU/156/1.2/G/139490

pot fi o reflecție a dorinței lor de supraviețuire a agenției, de creștere a bugetului acesteia, de extindere a programelor ei și de preservare a puterii și prerogativelor. Valorile organizaționale pot da naștere la conflicte între agenții cu atribuții suprapuse ori concurente.

Valorile profesionale ale personalului din cadrul unei agenții. Profesiile au tendința de a forma anumite tendințe în modul de soluționare a problemelor care sunt ulterior „importate” în organizații. Unele organizații ajung să fie dominate de una sau două profesii precum economiștii (adepti ai eficienței și ai pieței) sau juristii (adepti ai guvernării prin reglementare juridică).

Valorile personale ghidează și ele factorii de decizie, ca și dorința de a promova propriul interes material sau financiar, propria reputație sau poziție. Politicianul care acceptă să fie influențat pentru a decide în favoarea unui interes urmărește și un interes personal. Importanța valorilor personale nu poate fi negată, însă teoreticienii deciziei raționale exagerează atunci când sugerează faptul că, comportamentul oficialităților publice este exclusiv determinat de interese personale.

Valorile de policy. Factorii de decizie nu sunt influențați numai de interese personale, profesionale sau organizaționale, ei pot acționa foarte bine și în conformitate cu propria viziune despre interesul public, despre ceea ce constituie o politică publică corectă și necesară. Parlamentarii pot vota în favoarea legislației privind protecția drepturilor omului deoarece sunt convingeți de moralitatea deciziei și de faptul că egalitatea șanselor este un obiectiv al politicii publice viabil, chiar dacă o asemenea decizie le-ar periclita cariera politică.

Valorile ideologice. Ideologiile constituie un set de credințe și valori coerente și relaționate logic care prezintă versiuni simplificate ale realității și oferă planuri de acțiune. Ideologia marxist-leninistă a reprezentat pentru comunisti, cel puțin parțial, o modalitate de raționalizare și legitimizare a politicii publice oficiale. Astfel, putem identifica elemente clare de ideologie liberală sau social-democrată în diverse tipuri de politici. Doctrinile lor pun bazele unor atitudini și opțiuni de politică publică diferite în materie de intervenție a statului în favoarea persoanelor dezavantajate, salariaților, minorităților; protejarea drepturilor și libertăților civice, mediului și a drepturilor consumatorilor.

b) Afilierea la un partid politic. Loialitatea față de partid reprezintă un criteriu decizional puternic pentru majoritatea membrilor Legislativului, deși acest tip de influență este greu de separat de alți factori, cum ar fi presiunile venite din partea conducerii partidului,

UNIUNEA EUROPEANĂ

GUVERNUL ROMÂNIEI

MINISTERUL
EDUCAȚIEI
NATIONALE
Fondul Social European
POSDRU 2007-2013
Instrumente Structurale
2007-2013

OIPOSDRU

Universitatea Spiru Haret
București

Proiect cofinanțat din Fondul Social European prin Programul Operațional Sectorial Dezvoltarea Resurselor Umane 2007- 2013. Investește în oameni!

✉ Str. Italiană, nr. 28, et.1, cam.6, București, sect. 2 @ europa2020@spiruharet.ro
☎ 021.455.1721 🌐 www.europa2020.spiruharet.ro

convingerile ideologice și interesele alegătorilor din propria circumscripție. Afilierea la un partid politic este un bun indicator asupra votului membrilor Legislativului. Domeniile de interes ale partidelor au variat și ele ca interes și importanță. Cu toate acestea, în multe arii o delimitare strictă pe baza doctrinelor partidelor politice este imposibilă – lucrările publice, cercetarea medicală, comerțul internațional sunt numai câteva exemple. În plus, membrii ai ambelor partide au tendința de a promova acele proiecte generatoare de beneficii pentru zonele în care au fost aleși (de exemplu, amplasamentul clădirilor oficiale, construirea de baraje sau autostrăzi)⁸.

c) Interesele alegătorilor. În unele cazuri interesele alegătorilor sunt clar definite. Însă, în foarte multe cazuri, preferințele alegătorilor sunt greu de determinat. În ultima situație direcția politicilor publice este dată de șefii partidelor politice, în funcție de sistemul de valori promovat de partidul în cauză. Oficialitățile publice numite pot acționa și ele în calitate de reprezentanți. Agențiile au dezvoltat relații cu grupurile de interes și promovează interesele acestora în formularea și administrarea unei politici publice. Unii comentatori au pretins chiar că, în realitate, organismele administrative ar putea reprezenta mult mai bine interesele particulare ale unor grupuri decât oficialii aleși.

d) Opinia publică. Opinia publică este reprezentată de modul de percepție sau puncte de vedere ale publicului privind aspecte/situații de politică publică pe care oficialii le au în vedere în luarea deciziilor. Opinia publică poate fi exprimată prin multe mijloace – se includ între acestea scrisori deschise oficialităților sau presei, întâlniri și demonstrații publice, editoriale, rezultatele alegerilor, întâlniri cu alegătorii, referendumuri etc. Cel mai frecvent însă opinia publică este reflectată de rezultatele unui sondaj de opinie aplicat asupra unui eșantion reprezentativ al populației.

5.6. Procesul de advocacy

În mod intuitiv, *procesul de advocacy poate fi divizat în trei etape distincte*, chiar independente:

a) Colectarea de informații. Prima etapă, cea a colectării de informații, este o activitate cvasi-permanentă care permite și/sau circumscrie o identificare sumară sau deplină a problemei, formularea de obiective, analizarea factorilor interesați și explorarea mai multor soluții

⁸ Mihaela Lambru - Politici Publice și Administrație, București, 2006, pag. 46 (lucrare publicată pe pagina de web www.unibuc.ro)

alternative. Combinarea sau rearanjarea acestor piese ale mozaicului permite identificarea susținătorilor și a adversarilor, dar și constituirea de coaliții.

b) Comunicarea internă. A doua etapă, cea de comunicare internă, se referă la scurte negocieri periodice sau temporare, care au loc în cadrul (sau împreună cu membrii) coaliției susținătoare, dând naștere unei soluții acceptate de comun acord și unui mesaj comun, solid, coerent și indestructibil. Doar atunci când toți membrii susținători sau promotori ai coaliției vorbesc pe o singură voce, problema are șansa de a fi promovată în mod eficient pe agenda; doar atunci se poate trece la testul celei de-a treia etape.

c) Persuasiunea externă. Persuasiunea externă reprezintă întâlnirea decisivă cu factorii de decizie, momentul propice pentru influențarea deciziei. Pe o problemă dată, aceasta a treia etapă este, în mod normal, limitată într-un segment de timp foarte bine definit (câteva săptămâni sau luni), întrucât factorii de decizie avuți în vedere se confruntă cu multe probleme simultan, respective trebuie să prezinte rezultate cât mai repede cu putință.

5.6.1. Procesul de advocacy: etapa colectării de informații

5.6.1.1. Pârghii normative pentru procesul de advocacy. *Pârghiile normative pentru procesul de advocacy* cuprind atât elemente de legislație cât și norme/regulamente interne ale instituțiilor publice care fac posibilă sau favorizează intervenția reprezentanților societății civile în procesul politicii publice vizate (considerând cele 3 paliere: informare – consultare - participare).

În figura următoare sunt exemplificate cele mai **reprezentative pârghii normative** pentru *intervenția la diferite etape în ciclul de politici publice*:

Analiza problemei de politica publica – arborele problemei si arbore al obiectivelor

5.6.1.2. Analiza problemelor:

Analiza vizează identificarea problemelor reale, cărora părțile interesate le acorda o mare prioritate și pe care doresc să le rezolve. De aceea, o bună analiză a problemelor asigură "fundamentul" pe care se pot dezvolta obiective de advocacy relevante.

Analiza problemelor identifică aspectele negative ale unei situații existente și stabilește relațiile cauză-efect între problemele identificate, astfel facilitând înțelegerea contextului și interrelacionarea dintre probleme.

Analiza este reprezentată sub forma unei diagrame în care efectele unei probleme apar în vârf, iar cauzele ei dedesubt.

Analiza problemelor presupune următorii pasi principali:

UNIUNEA EUROPEANĂ

GUVERNUL ROMÂNIEI

MINISTERUL
EDUCAȚIEI
NATIONALE

Fondul Social European
POSDRU 2007-2013

Instrumente Structurale
2007-2013

CIPOSDRU

Universitatea Spiru Haret
București

Proiect cofinanțat din Fondul Social European prin Programul Operațional Sectorial Dezvoltarea Resurselor Umane 2007- 2013. Investește în oameni!

Str. Italiană, nr. 28, et.1, cam.6, București, sect. 2 @ europa2020@spiruharet.ro
021.455.1721 www.europa2020.spiruharet.ro

Pasul 1: Scopul primului pas este acela de a centraliza problemele pe care părțile interesate le considera prioritare.

Pasul 2: Dintre problemele identificate este selectată o anumită problemă principală.

Pasul 3: Se identifică problemele legate de problema principală.

Pasul 4: Se începe stabilirea unei ierarhii a cauzelor și efectelor:

problemele care cauzează în mod direct problema principală sunt puse dedesubt;

problemele ce reprezintă efecte directe ale problemei principale sunt puse deasupra.

Pasul 5: Toate celelalte probleme sunt apoi sortate în același mod – întrebarea călăuzitoare fiind "Ce cauzează acest lucru?". Dacă există două sau mai multe cauze ce se combină pentru a produce un anumit efect, acestea trebuie plasate la același nivel în diagramă.

Pasul 6: Problemele se conectează prin săgeți cauza-efect, arătându-se în mod clar legăturile cheie.

Pasul 7: Diagrama trebuie revizuită și verificată dacă este validă și completă.

Punctele importante de reținut în legătură cu **utilizarea arborelui problemelor** sunt următoarele:

- calitatea rezultatelor va fi determinată de persoanele implicate în analiză - implicarea părților interesate reprezentative, care dispun de cunoștințele și aptitudinile potrivite, este esențială;
- produsul exercițiului (arborele problemelor) ar trebui să furnizeze o versiune solidă, dar simplificată a realității. Dacă este prea complicată, va fi probabil mai puțin utilă în indicarea pașilor de urmat în analiză. Un arbore al problemelor nu poate (și nu ar trebui) să conțină ori să explice complexitatea fiecărei relații cauza-efect identificabile. O dată completat, arborele problemelor reprezintă o imagine sintetică a existenței unei situații negative.

5.6.1.3. Analiza obiectivelor:

Analiza obiectivelor este o **abordare metodologică** ce își propune:

- să descrie cum va arăta situația în viitor, după ce problemele identificate vor fi fost remediate;
- să verifice ierarhia obiectivelor politicii publice;
- să ilustreze, într-o diagramă, relațiile mijloace-rezultate.

UNIUNEA EUROPEANĂ

GUVERNUL ROMÂNIEI

MINISTERUL
EDUCAȚIEI
NATIONALE

Fondul Social European
POSDRU 2007-2013

Instrumente Structurale
2007-2013

CIPOSDRU

Universitatea Spiru Haret
București

Proiect cofinanțat din Fondul Social European prin Programul Operațional Sectorial Dezvoltarea Resurselor Umane 2007- 2013. Investește în oameni!

✉ Str. Italiană, nr. 28, et.1, cam.6, București, sect. 2 @ europa2020@spiruharet.ro
☎ 021.455.1721 🌐 www.europa2020.spiruharet.ro

"Situațiile negative" din arborele problemelor sunt transformate în soluții, exprimate ca

"realizări pozitive". Aceste realizări pozitive sunt de fapt obiective și sunt prezentate într-o diagramă a obiectivelor. Aceasta diagramă își propune să furnizeze o imagine clară a situației viitoare dorite și este oglinda diagramei analizei problemei.

Principalii pași ai acestui proces sunt:

Pasul 1: Se reformulează toate situațiile negative din analiza problemelor în situații pozitive care sunt:

- de dorit;
- realist de atins.

Pasul 2: Se verifică relațiile mijloace-rezultate pentru a se asigura că ierarhia este validă și completă (relațiile cauza-efect sunt transformate în legături de tipul mijloace-rezultate).

Pasul 3: Dacă este necesar:

- se revizuiesc formularile;
- se adaugă noi obiective dacă acestea par să fie relevante și necesare pentru atingerea obiectivelor de nivel superior;
- se înlătură obiectivele care nu par potrivite ori necesare.

Încă o dată, analiza obiectivelor ar trebui realizată prin consultări adecvate cu grupurile cheie de părți interesate. Informațiile obținute anterior în cadrul analizei părților interesate (inclusiv evaluarea capacității instituționale) trebuie de asemenea luate în considerare. Acestea ar trebui să ajute la:

- considerarea priorităților;
- evaluarea a cât de realistă este atingerea anumitor obiective;
- identificarea mijloacelor adiționale care sunt necesare pentru atingerea obiectivelor dorite.

Odată completat, arborele obiectivelor asigură o imagine sintetică a situației viitoare dorite, inclusiv mijloace indicative prin care obiectivele pot fi realizate. La fel ca arborele problemelor, arborele obiectivelor trebuie să asigure o sinteză simplă, dar solidă, a realității.

5.6.1.4. Analiza câmpului de forțe

5.6.1.5. Analiza factorilor interesați

Factor interesat (stakeholder) = orice grup sau individ care are un interes, este influențat/afectat, poate influența/afecta realizarea obiectivului propus.

Analiza factorilor interesați este un instrument pentru managementul strategic al procesului de advocacy ce identifica toate persoanele, instituțiile, grupurile de persoane și grupurile de instituții afectate, preocupate sau implicate în problematica vizată de politica publică în discuție și ia în calcul rolul factorilor interesați în determinarea politicii, în implementarea acesteia și în ceea ce privește rezultatele ei.

Analiza factorilor interesați este utilă atât în etapa de formulare a politicilor cât și în cea de implementare:

- în decursul etapei de formulare, analiza permite conceperea politicilor astfel încât adoptarea și implementarea să se petreacă în condiții cât mai bune și fără contestații ulterioare.
- în decursul etapei de implementare, analiza facilitează implicarea fiecărui grup în funcție de contribuțiile pe care le pot aduce punerii în aplicare a politicii.

UNIUNEA EUROPEANĂ

GUVERNUL ROMÂNIEI

MINISTERUL
EDUCAȚIEI
NATIONALE
Fondul Social European
POSDRU 2007-2013
Instrumente Structurale
2007-2013

OIPOSDRU

Universitatea Spiru Haret
București

Proiect cofinanțat din Fondul Social European prin Programul Operațional Sectorial Dezvoltarea Resurselor Umane 2007- 2013. Investește în oameni!

✉ Str. Italiană, nr. 28, et.1, cam.6, București, sect. 2 @ europa2020@spiruharet.ro
☎ 021.455.1721 🌐 www.europa2020.spiruharet.ro

De asemenea, *analiza factorilor interesați* are ca *scop* identificarea intereselor indivizilor și grupurilor, cantitatea și tipul resurselor pe care ei le pot mobiliza – aspecte ce trebuie considerate în momentul în care se va lua o decizie de reformulare a politicii publice.

Se recomandă ca doar acele grupuri sau actori care dețin resurse reale și mobilizabile ce pot fi aplicate pentru sau împotriva obiectivelor de advocacy și care au interese față de problema respectivă să fie luate în considerare. Ele sunt acelea care au capacitatea de a influența în mod direct rezultatele politicii.

Actorii sau grupurile ale caror interese trebuie considerate în analiza:

- Actorii/grupurile care se afla în poziții ce pot produce daune ori pot slăbi autoritatea sau suportul politic al decidentului/organizației.
- Actorii/grupurile a caror prezență sau suport furnizează un beneficiu net ori întăresc o organizație sau sporesc autoritatea decidentului (și capacitatea de a asigura conformarea la decizii).
- Actorii/grupurile care sunt capabili să influențeze direcția acțiunilor organizației sau să se amestece în acestea.

Pentru a sistematiza informațiile se recomandă folosirea unui instrument practic de tip matrice. Un exemplu de matrice este cea dezvoltată în 1981 de Lindenberg și Crosby, în care informația pentru fiecare grup este aranjată în conformitate cu interesele acestuia, nivelul resurselor pe care le posedă, capacitatea de a mobiliza aceste resurse și poziția grupului față de problema în discuție.

Matricea de analiza a factorilor interesați (Lindenberg și Crosby, 1981)

Grupul	Interesul grupului în ceea ce privește problema	Resursele	Capacitatea de a mobiliza resursele	Poziția față de problema
--------	---	-----------	---	-----------------------------

- În prima coloană sunt specificate grupurile care vor fi afectate de politica sau de decizia ce se va adopta.
- În cadrul celei de-a doua sunt listate acele interese ale grupului care vor fi afectate. Întrebarea la care trebuie să se răspundă este care sunt interesele specifice ale grupului în

UNIUNEA EUROPEANĂ

GUVERNUL ROMÂNIEI

MINISTERUL
EDUCAȚIEI
NATIONALE
Fondul Social European
POSDRU 2007-2013
Instrumente Structurale
2007-2013
MINISTERUL
EDUCAȚIEI
NATIONALE

OIPOSDRU

Universitatea Spiru Haret
București

Proiect cofinanțat din Fondul Social European prin Programul Operațional Sectorial Dezvoltarea Resurselor Umane 2007- 2013. Investește în oameni!

✉ Str. Italiană, nr. 28, et.1, cam.6, București, sect. 2 @ europa2020@spiruharet.ro
☎ 021.455.1721 🌐 www.europa2020.spiruharet.ro

ceea ce privește politica? Este necesar să fie selectate doar acele două sau trei interese ori așteptări care sunt cele mai importante.

- În cea de-a treia coloană sunt notate acele resurse pe care grupul le posedă care pot fi aduse să susțină luarea deciziei sau implementarea politicii. Întrebările la care trebuie să se ofere răspuns sunt:

- Poate grupul să ofere cunoaștere sau informații specifice?
- Statusul sau prezența grupului de o parte a problemei poate fi importantă pentru implementarea sau blocarea acesteia?

Tipuri de resurse pe care factorii interesați le pot deține:

- **Financiare și materiale.** De exemplu este util de știut dacă grupurile au resurse financiare pentru a mobiliza o campanie de lobby sau advocacy în favoarea sau împotriva unei anumite politici sau dacă un anumit grup are influența majoră asupra unui sector important al economiei.
- **Acces la sau control asupra unor informații importante.** Poate grupul să pună la dispoziție cunoștințe sau informații relevante? Deține informații cruciale pentru conceperea unei politici sau pentru implementarea acesteia? Expertiza este în același timp la fel de importantă.
- **Status sau poziție socială.** Prestigiul sau statutul unui anumit factor interesat poate fi o garanție că politica va primi sprijinul necesar astfel încât să își poată atinge obiectivele. Medicii au un cuvânt important de spus când e vorba de politici în domeniul sănătății pentru că se bucură de respect în societate. Pe de altă parte, oamenii săraci sau cei dezavantajați din anumite puncte de vedere întâmpină deseori dificultăți în a manifesta o poziție fermă într-un sens sau altul.
- **Coerciția.** Sindicatele se manifesta în mod tipic prin încetarea activității dacă revendicările nu le sunt satisfăcute. Angajații serviciului public de transport nu mai circulă atunci când protestează împotriva creșterii prețului la benzina sau când solicită creșteri salariale.
 - Dacă grupul posedă resurse ce pot fi aduse pentru susținere, este important de știut dacă acesta este capabil să mobilizeze aceste resurse repede sau mai lent. O mobilizare rapidă este avantajoasă dacă problema este urgentă și mai puțin avantajoasă dacă impactul acesteia este mai îndepărtat. În cea de-a patra coloană trebuie notată tocmai capacitatea de a mobiliza resursele.
 - În final trebuie specificată poziția grupului în ceea ce privește problema.

Un alt model de la care se poate porni în sistematizarea informațiilor este analiza părților interesate așa cum este ea recomandată în teoria Managementului Ciclului de Proiect⁹:

Parțile interesate și principalele caracteristici	Interesele și cum sunt afectate de problema(e)	Capacitatea și motivarea de a face schimbare	Posibile acțiuni orientate către interesele părților interesate

5.5.1.6. Colaborarea cu factorii interesați:

Analiza factorilor interesați asistă în identificarea acelor actori (instituții/organizații/persoane) cu importanța strategică în activitatea de advocacy ce-i urmează.

Sprejiniul actorilor politici cheie este important într-o campanie de advocacy – acest sprijin este necesar pentru realizarea reformelor/schimbărilor pe care campania le va promova și este crucial să se stabilească o relație de colaborare încă din start. Implicarea actorilor politici cheie într-un dialog încă de la conceperea proiectului crește semnificativ șansele ca aceștia să fie deschisi la promovarea recomandărilor/reformelor ce reies din proiect.

Abordarea acestora încă din stadiul de elaborare a conceptului proiectului de advocacy este un element cheie pentru succesul demersului. Pot fi astfel identificate persoane-resursa cu care se construiește în timp un dialog/o relație care poate contribui semnificativ la calitatea și/sau cantitatea informațiilor disponibile și, astfel, la rezultatele și credibilitatea demersului.

Colaborarea cu factorii interesați trebuie susținută în timp prin:

- Menținerea dialogului – oferirea posibilității de a oferi feedback și recomandări privind conceptul de proiect dezvoltat;
- Informarea periodică privind desfășurarea proiectului (inclusive provocările întâmpinate) și rezultatele obținute;
- Implicarea activă în evenimentele organizate în timpul și/sau ulterior proiectului;

⁹ http://ec.europa.eu/europeaid/reports/pcm_guidelines_2004_en.pdf

UNIUNEA EUROPEANĂ

GUVERNUL ROMÂNIEI

MINISTERUL
EDUCAȚIEI
NATIONALE
Fondul Social European
POSDRU 2007-2013
Instrumente Structurale
2007-2013
MINISTERUL
EDUCAȚIEI
NATIONALE

OIPOSDRU

Universitatea Spiru Haret
București

Proiect cofinanțat din Fondul Social European prin Programul Operațional Sectorial Dezvoltarea Resurselor Umane 2007- 2013. Investește în oameni!

✉ Str. Italiană, nr. 28, et.1, cam.6, București, sect. 2 @ europa2020@spiruharet.ro
☎ 021.455.1721 🌐 www.europa2020.spiruharet.ro

POSDRU/156/1.2/G/139490

- Inițierea/incurajarea dezbaterilor pe marginea rezultatelor proiectului și recomandărilor/soluțiilor dezvoltate.

Pentru a spori efectele analizei factorilor interesați atât pentru etapa de planificare, cât mai ales pentru etapele ulterioare de comunicare externă și persuadare din cadrul campaniei de advocacy, este bine dacă se folosește o matrice adaptată obiectivului general de advocacy, în combinație cu alte metode ale managementului strategic: harta politică, analiza jocului de putere etc.

5.6.2. Procesul de advocacy: etapa comunicării interne

5.6.2.1. Abordarea strategică a formării unei coaliții/rețele

Eficiența coalițiilor nu vine de la sine, înainte de demararea eforturilor de advocacy ale unei coaliții, membrii trebuie:

- să contureze identitatea coaliției,
- să-și dezvolte abilitățile de comunicare în grup,
- să se organizeze,
- să-și structureze și să-și planifice eforturile,
- să-și definească procesul de luare a deciziilor,
- să contabilizeze abilitățile și resursele aduse în comun de către membrii,
- să gestioneze eficient resursele.

Constituirea de coaliții este o tehnică de advocacy indispensabilă în cazul abordării strategiei de colaborare în demersul campaniei de advocacy.

Strategia de colaborare presupune ca preocuparea personală pentru succesul campaniei este împartășită de către publicul larg, de către celelalte ONG-uri și chiar de către tinta (tintele) campaniei, în concluzie rolul organizației fiind să faciliteze construirea unui mesaj și a unui curs de acțiune comun pentru campanie.

Tacticile ce pot fi utilizate includ:

- construirea de coaliții,
- oferirea de expertiză și de sprijin altor entități promotoare ale schimbării dorite,
- desfășurarea în comun a unor acțiuni (întâlniri, conferințe de presă etc.)

UNIUNEA EUROPEANĂ

GUVERNUL ROMÂNIEI

MINISTERUL
EDUCAȚIEI
NATIONALE

Fondul Social European
POSDRU 2007-2013

Instrumente Structurale
2007-2013

CIPOSDRU

Universitatea Spiru Haret
București

Proiect cofinanțat din Fondul Social European prin Programul Operațional Sectorial Dezvoltarea Resurselor Umane 2007- 2013. Investește în oameni!

✉ Str. Italiană, nr. 28, et.1, cam.6, București, sect. 2 @ europa2020@spiruharet.ro
☎ 021.455.1721 🌐 www.europa2020.spiruharet.ro

Folosirea unei strategii de colaborare înseamnă de fapt munca în echipă. Multe organizații au valori comune cu ale organizației și aceasta își va atinge scopul mai repede și mai eficient lucrând împreună cu ele, decât încercând să-și atingă scopul singură.

Folosirea strategiilor de colaborare înseamnă, în același timp, evaluarea tuturor aspectelor societății și utilizarea tuturor persoanelor implicate în implementarea campaniei. În afara de public și alte ONG-uri, există și alte sectoare ale societății care pot fi implicate în problema, există modalități de a implica și alte entități - fie ca susținători, fie ca finanțatori ai cauzei campaniei.

Coalitiile care apar în urma implementării unei strategii de colaborare sunt corpuri tranzitorii, dar care se pot transforma în coalitii permanente pentru o anumită problemă specifică. Aceia care au participat deja la construirea unei coalitii știu că nu este ușor, chiar dacă valorile și scopurile sunt comune.

Intrebări care se adresează atunci când se adoptă o strategie de colaborare:

- Care sunt punctele personale tari și care sunt punctele slabe?
- Ce va câștiga campania din utilizarea unei strategii de colaborare?
- Care ar trebui să fie membrii coalitiei?
- Ce resurse și ce tip de expertiză vor aduce membrii coalitiei în campanie?
- Va afecta asocierea cu un grup sau cu o persoană anumite în mod negativ campania?
- Cum îi va afecta folosirea unei strategii de colaborare pe membrii organizației?
- Care ar putea să fie motivațiile altor ONG-uri și ale oficialităților guvernamentale pentru a se alătura campaniei? Care este interesul lor propriu?
- Ce tipuri de strategii veți folosi pentru a implica alte ONG-uri, agenți economici și oficialități guvernamentale?
- Câtă instruire asupra problemei de politică publică este necesară pentru partenerii noștri înainte ca noi să putem înainta în strategie?
- Există anumite persoane de care avem nevoie în campania noastră care ne pot ajuta să îi influențăm pe ceilalți sau pe tinte noastre?
- Pot fi grupurile care vor fi create destul de omogene?
- Ce tipuri de mecanisme de luare a deciziilor vor fi întrebuintate?

Colaborarea este o sabie cu două tăisuri, pe lângă multiple avantaje, are și dezavantaje. Ambele categorii trebuie atent cântărite înainte de aderarea la un efort colaborativ.

UNIUNEA EUROPEANĂ

GUVERNUL ROMÂNIEI

MINISTERUL
EDUCAȚIEI
NATIONALE
Fondul Social European
POSDRU 2007-2013
Instrumente Structurale
2007-2013
MINISTERUL
EDUCAȚIEI
NATIONALE

OIPOSDRU

Universitatea Spiru Haret
București

Proiect cofinanțat din Fondul Social European prin Programul Operațional Sectorial Dezvoltarea Resurselor Umane 2007- 2013. Investește în oameni!

✉ Str. Italiană, nr. 28, et.1, cam.6, București, sect. 2 @ europa2020@spiruharet.ro
☎ 021.455.1721 🌐 www.europa2020.spiruharet.ro

POSDRU/156/1.2/5/139490

Avantaje	Dezavantaje
Putere numerica ⇒ VIZIBILITATE ⇒ mai multe sanse de reusita, impact mai mare	Conflicte legate de “teritoriu”, concurenta între participanti, („pestele mare inghite pe cel mic”)
Consolidarea imaginii	Cine isi asuma rolul de coordonare a coalitiei? -> conflicte, compromisuri
Eliminarea dublarii efortului, eliminarea concurentei pentru aceleasi resurse financiare	Contributie inequitabila
Cresterea resurselor, mai multe organizatii implicate inseamna mai multe resurse umane, logistice, informationale si financiare	Comunicare greoaie, divergente de idei -> se consuma mai mult timp in luarea deciziilor
Diversitate ⇒ schimb de experienta, schimb de knowhow, reies mai multe idei si tactici creative, abordari inovatoare	Nevoie de proceduri, reguli interne -> se consuma mai mult timp
Imbunatatirea comunicarii între membrii coalitiei, concretizata si in alte initiative ulterioare	
“Diviziunea muncii” – distribuirea responsabilitatilor in functie de expertiza & capacitate	

Coalitiile pot duce la multe compromisuri pe parcursul unei campanii de advocacy. De exemplu, unele organizatii pentru care lucrati prefera sa foloseasca tactici dure si agresive (de confruntare) in vreme ce altele prefera sa-si indrepte eforturile spre negocieri pentru atingerea scopurilor campaniei.

Intr-o coalitie pot aparea si probleme datorate diferentei de marime si reputatie a fiecarui membru al coalitiei. Daca lucrati cu ONG-uri mai mari si mai solide, campania de advocacy poate fi atribuita acestora datorita marimii si reputatiei lor. In acest caz, chiar daca inaintati in campania pe care o desfasurati, aceasta poate sa insemne o ramanere in urma a organizatiei dvs. Chiar mai grav, in cadrul acestui proces, organizatiile mai mari pot inghiti organizatiile mai mici.

UNIUNEA EUROPEANĂ

GUVERNUL ROMÂNIEI

MINISTERUL
EDUCAȚIEI
NATIONALE
Fondul Social European
POSDRU 2007-2013
Instrumente Structurale
2007-2013
MINISTERUL
EDUCAȚIEI
NATIONALE

OIPOSDRU

Universitatea Spiru Haret
București

Proiect cofinanțat din Fondul Social European prin Programul Operațional Sectorial Dezvoltarea Resurselor Umane 2007- 2013. Investește în oameni!

✉ Str. Italiană, nr. 28, et.1, cam.6, București, sect. 2 @ europa2020@spiruharet.ro
☎ 021.455.1721 🌐 www.europa2020.spiruharet.ro

În ciuda acestor dezavantaje ale strategiilor de colaborare, exista multe aspecte pozitive.

In mod cert, mesajul dvs. poate ajunge la mai multe persoane si campania dvs. poate avansa mai repede daca va angajati in strategii de acest tip. O strategie de colaborare da nastere mai multor idei si tactici creative si interesante. Aceste tactici noi vor conduce la dezvoltarea calitatilor de lider pentru membrii organizatiei dvs. implicati in conducerea campaniei. Ei pot studia modul in care alte sectoare ale societatii sau alte ONG-uri abordeaza problemele lor specifice ceea ce va duce la consolidarea organizatiei.

Un avantaj important al strategiilor de colaborare il constituie cresterea resurselor, mai multe organizatii implicate inseamna mai multe resurse umane, logistice si financiare pentru campanie. Atunci cand va angajati intr-o strategie de colaborare, este absolut necesar sa aveti un mediator de coalitie eficient. Acesta este persoana care va poate ajuta sa ajungeti la o abordare comuna, in ciuda intereselor diferite.

Mediatorul de coalitie este foarte important mai ales atunci cand campania dvs. implica toate sectoarele societatii (civil, economic si guvernamental). Chiar daca dvs. sunteti initiatorul strategiei de colaborare, trebuie stabilite de la inceput regulile de baza ale modului de luare a deciziilor si regulile de colaborare. Este votul unui grup mare care participa cu multi bani si resurse umane la fel de important ca si votul unui grup mai mic, nou infiintat si sarac? La aceste intrebari trebuie gasite raspunsuri chiar de la inceput in cadrul planificarii strategiei.

Cauzele cele mai frecvente pentru care coalitiile esueaza:

- Dificultati in ajungerea la un consens si mentinerea/respectarea deciziei luate
- Lipsa de incredere in colegii de coalitie
- Lipsa resurselor
- Fixarea unor obiective nerealiste – dorinta de a face prea multe in timp scurt
- Renuntarea la implicare
- Atacuri din exterior.

Modalitati de prevenire:

1. Aduceti-va permanent aminte ca nu toti colegii de coalitie gandesc si actioneaza neaparat la fel ca dumneavoastra, nu au acelasi stil de lucru - si acesta e un lucru bun – living diversity & rabdare
2. Se lucreaza cu tot grupul la dezvoltarea misiunii, obiectivelor, strategiilor, planului de actiuni.

UNIUNEA EUROPEANĂ

GUVERNUL ROMÂNIEI

MINISTERUL
EDUCAȚIEI
NATIONALE

Fondul Social European
POSDRU 2007-2013

Instrumente Structurale
2007-2013

OPIOSDRU

Universitatea Spiru Haret
București

Proiect cofinanțat din Fondul Social European prin Programul Operațional Sectorial Dezvoltarea Resurselor Umane 2007- 2013. Investește în oameni!

✉ Str. Italiană, nr. 28, et.1, cam.6, București, sect. 2
☎ 021.455.1721

@ europa2020@spiruharet.ro
🌐 www.europa2020.spiruharet.ro

3. Stabilirea canalelor de comunicare și a regulilor de comunicare – există sisteme de înregistrare a informațiilor și de diseminare în rândul membrilor – la/din timp. O bună comunicare asigură transparența lucrului în coalitie, un climat de încredere reciprocă și menținerea motivației grupului – prin minimizarea neînțelegerilor și rapidă rezolvare a diferentelor de opinie.
4. Toți membrii coalitiei trebuie să fie mediatizați pentru activitățile realizate, respectând însă interesul propriu al fiecărei organizații. Coalitia poate avea un antet special sau poate folosi antetul organizației principale.
5. Anticipați ce se poate întâmpla în cazul în care partenerii ies din coalitie.
6. Indiferent de cât de bine intenționați sunteți, veți fi acuzați că fiind doar reprezentanți ai anumitor interese. Fiți pregătiți să demonstrați că reprezentați o mai largă categorie de interese.
7. Apelarea la un facilitator extern cu experiență recunoscută de către toți/majoritatea membrilor coalitiei.
8. Asigurarea unui proces de luare a deciziei participativ și transparent. Dacă procesul de luare a deciziilor nu este clar acest lucru va duce la frustrări și lipsa de încredere, mai ales dacă membrii coalitiei nu se întâlnesc în mod regulat.
9. Revederea periodică a viziunii comune și a obiectivelor setate.
10. Planificare în detaliu, dar finalizată printr-un plan user-friendly și simplu de monitorizat.
11. Planificarea financiară a coalitiei și dezvoltarea unor alternative pentru accesarea fondurilor disponibile: dezvoltarea de proiecte integrate - realizarea de propuneri de finanțare în parteneriat;
12. Elaborarea unei structuri de lucru flexibile, care să faciliteze lucrul în coalitie - conducere situatională și împartită între membrii / rotația rolurilor – multe persoane detin roluri și responsabilități de conducere – se poate adopta **un model de organizare cu mai multe comitete (task-forces)**¹⁰:

¹⁰ Centrul de Resurse pentru Participare Publică (www.ce-re.ro) – Manual de advocacy ce se bazează pe lucrarea „Organizing for Social Change”, Midwest Academy, de Kim Bobo, Jackie Kendall și Steve Max.

UNIUNEA EUROPEANĂ

GUVERNUL ROMÂNIEI

MINISTERUL
EDUCAȚIEI
NATIONALE
Fondul Social European
POSDRU 2007-2013
Instrumente Structurale
2007-2013
MINISTERUL
EDUCAȚIEI
NATIONALE

OIPOSDRU

Universitatea Spiru Haret
București

Proiect cofinanțat din Fondul Social European prin Programul Operațional Sectorial Dezvoltarea Resurselor Umane 2007- 2013. Investește în oameni!

✉ Str. Italiană, nr. 28, et.1, cam.6, București, sect. 2 @ europa2020@spiruharet.ro
☎ 021.455.1721 🌐 www.europa2020.spiruharet.ro

- **Comitetul de conducere (steering committee)** – este responsabil pentru stabilirea strategiei generale și a viziunii campaniei de advocacy a coaliției și trebuie să includă cel puțin un membru din celelalte comitete.
- **Comitetul de relații externe** - este responsabil cu comunicarea atât cu mass media cât și cu membrii coaliției. Acest comitet realizează dosarul pentru presa, elaborează comunicatele, organizează conferințele de presă și trimite scrisori membrilor coaliției să se implice în diverse acțiuni.
- **Comitetul de lobby** - sau comitetul legislativ, decide cine sunt și cine ar trebui să fie susținătorii legii și elaborează un plan de acțiune pentru a promova legea în Parlament. Acest comitet trebuie să-i identifice pe susținătorii propunerii dar și pe acei lideri care pot ajuta campania.
- **Comitetul de cercetare a legislației și de elaborare a proiectului de lege** - trebuie să decida punctele cheie care sunt esențiale în noua lege, să cerceteze inițiativele similare din trecut sau din alte țări și să lucreze pentru a prezenta propunerea de schimbare sub forma de proiect sau lege.

Dezvoltarea cadrului coaliției și considerarea tuturor punctelor de mai sus va necesita timp și efort din partea membrilor coaliției, dar investiția va fi recompensată printr-o funcționare mai eficientă a coaliției și prin surmontarea multor provocări din timpul lucrului în coaliție.

Astfel, după agrearea elementelor de management al coaliției, toate resursele vor putea fi alocate atingerii obiectivului de advocacy.

5.6.3. Procesul de advocacy: etapa persuadării externe

Persuasiunea - Abilitate cheie pentru relaționarea cu factorii de decizie.

Persuasiunea = o formă de influență socială prin care oamenii sunt convinși să adopte un anumit tip de gândire sau o anumită atitudine prin intermediul unor tehnici de natură rațională sau afectivă.

Pentru un lobbyist capacitatea de a persuadea țintele de advocacy constituie unul din criteriile "eficienței" sale.

A găsi **metodele potrivite pentru a fi persuasiv** înseamnă a lua în calcul **3 elemente de baza:**

UNIUNEA EUROPEANĂ

GUVERNUL ROMÂNIEI

MINISTERUL
EDUCAȚIEI
NATIONALE
Fondul Social European
POSDRU 2007-2013
Instrumente Structurale
2007-2013

OIPOSDRU

Universitatea Spiru Haret
București

Proiect cofinanțat din Fondul Social European prin Programul Operațional Sectorial Dezvoltarea Resurselor Umane 2007- 2013. Investește în oameni!

✉ Str. Italiană, nr. 28, et.1, cam.6, București, sect. 2 @ europa2020@spiruharet.ro
☎ 021.455.1721 🌐 www.europa2020.spiruharet.ro

- **Ethos** se refera la credibilitatea vorbitorului si la capacitatea de a convinge pe baza reputației. Un vorbitor care dobândește ușor credibilitate din partea publicului are șanse mai mari de a fi ascultat cu atenție si astfel de a convinge. A determina o atitudine deschisa si chiar încrezătoare din partea publicului poate chiar compensa anumite curențe în exprimarea unor raționamente.
- **Logos** se refera la persuasiunea care decurge din abordarea logica si argumentata a discuției. Raționamente, dovezi, demonstrații stiințifice, explicații, toate sunt intenționate sa modifice concepția publicului despre un anumit subiect, si mai departe sa influențeze si convingerile si atitudinile. Claritatea firului gândirii si varietatea tipurilor de raționamente si dovezi sunt esențiale pentru a persuadea.
- **Pathos** face apel la emoțiile ascultătorului si se axeaza pe determinarea unor reacții la nivel afectiv. Tot ce ține de sfera creativa si sentimentala, de la reclame la propaganda si de la tradiție la credințe acționeaza asupra atitudinii în primul rând cu ajutorul afectelor si mai puțin sau chiar deloc cu ajutorul rațiunii. Apelul la emoțiile publicului poate fi salvator în anumite momente, dar si o alegere riscanta - emoția este un element mult mai fluctuant si puțin predictibil decât rațiunea).

Credibilitatea = percepția pe care o are publicul privitor la nivelul de încredere care se poate acorda spuselor unui vorbitor. Credibilitatea este un element cheie al influențării. Credibilitatea nu este un dat de la natura, ci o calitate care poate fi influențata, exersata si într-o oarecare masura controlata. Putem vorbi despre doua tipuri de credibilitate: cea exterioara si cea interioara. Credibilitatea reprezinta produsul a ceea ce ținta cunoaste deja despre lobbyist cu privire la profesie, experiența, statut social etc., dar ține în egala masura de experiența directa a comunicării dintre lobbyist si ținta, si este cea care conteaza cel mai mult. Abilitatea de a proba credibilitate în toate interacțiunile este una absolut necesara unui bun lobbyist („se filmeaza” permanent!).

James McCoskey, profesor al Departamentului de Comunicare de la Universitatea din Alabama, identifica **trei componente ale credibilitații**, si propune câteva **recomandari pentru dezvoltarea fiecareia dintre ele**:

a. Competența - ori de cate ori aveți ocazia prezentați-va „scrisorile de recomandare”:

- Menționați experiența sau cunostințele însusite care va îndreptătesc sa vorbiți despre o anumita tema,

UNIUNEA EUROPEANĂ

GUVERNUL ROMÂNIEI

MINISTERUL
EDUCAȚIEI
NATIONALE
Fondul Social European
POSDRU 2007-2013
Instrumente Structurale
2007-2013
MINISTERUL
EDUCAȚIEI
NATIONALE

OIPOSDRU

Universitatea Spiru Haret
București

Proiect cofinanțat din Fondul Social European prin Programul Operațional Sectorial Dezvoltarea Resurselor Umane 2007- 2013. Investește în oameni!

✉ Str. Italiană, nr. 28, et.1, cam.6, București, sect. 2 @ europa2020@spiruharet.ro
☎ 021.455.1721 🌐 www.europa2020.spiruharet.ro

- Aduceți în sprijinul spuselor voastre cât mai multe surse (iar dacă nu se cunosc, subliniați competența surselor),
- Dovediți competența și rigoare în intervenții pentru a transmite publicului faptul că stați perfect subiectul despre care vorbiți - oferiți informații competente și relevante la nivelul așteptărilor create!
- Fiți cât mai precisi! Precizia construiește încredere.
- Nu atrageți atenția asupra inadvertențelor pe care le comiteți. Nu vă întrerupeți discursul pentru a spune „Am gresit mai devreme când menționam ca...”, „Îmi cer scuze...” sau „Unde ramasesem?” În multe situații publicul nu observă anumite greșeli decât dacă atrageți atenția asupra lor.
- Folosiți marturii.
- Aveți grijă cu cine vă însoțiți, ca să transmiteți cine sunteți!

b. Caracterul - subliniați pe cât posibil obiectivitatea și preocuparea pentru interesele auditoriului. Arătați respect și curiozitate pentru convingerile și valorile auditoriului și probați sinceritatea. Prezentați și reversul medaliei pe care o promovați - prezentați ambele părți ale unei probleme chiar dacă susțineți o anumită poziție, aveți mai multe șanse de a fi tratat cu încredere dacă acceptați că anumite lucruri pot fi conforme cu partea prezentată de partea adversă - nimeni nu-i plac persoanele care susțin întotdeauna că numai ele au întotdeauna dreptate!. Orice încercare de a „duce de nas” publicul riscă să fie depistată și întreaga încredere de care vă bucurați la un moment dat să dispară (încrederea se câștigă în ani și se pierde într-o secundă!). Spuneți ce veți face și faceți ceea ce ați spus.

c. Carisma - nu este o chestiune care să poată fi educată - există sau nu - ține de personalitatea vorbitorului. Totuși, puteți influența atitudinea publicului dacă aveți o orientare pozitivă față de situația de comunicare – transmisă verbal și non-verbal. Demonstrați hotărâre și siguranță în susținerea propriului punct de vedere. Fiți entuziaști, arătați că vă pasați! Liniile directoare de mai sus nu vă garantează succesul instantaneu, credibilitatea este un proces în derulare – necesită construcția permanentă în ochii celorlalți a imaginii unei persoane pe care ei se pot baza. Încercați să întrețineți o reputație generală care să genereze credibilitate: probând în mod constant competența și caracterul. Plus, majoritatea oamenilor vor accepta ideile mai ușor atunci când arătați suficient interes pentru ei ca persoane.

UNIUNEA EUROPEANĂ

GUVERNUL ROMÂNIEI

MINISTERUL
EDUCAȚIEI
NATIONALE
Fondul Social European
POSDRU 2007-2013
Instrumente Structurale
2007-2013
MINISTERUL
EDUCAȚIEI
NATIONALE

OIPOSDRU

Universitatea Spiru Haret
București

Proiect cofinanțat din Fondul Social European prin Programul Operațional Sectorial Dezvoltarea Resurselor Umane 2007- 2013. Investește în oameni!

✉ Str. Italiană, nr. 28, et.1, cam.6, București, sect. 2 @ europa2020@spiruharet.ro
☎ 021.455.1721 🌐 www.europa2020.spiruharet.ro

POSDRU/156/1.2/5/139490

Tehnici de influențare¹¹:

1 **Reciprocitate** . Întotdeauna ne simțim obligați să răspundem adecvat, atunci când ni se face o favoare, când primim un cadou sau o invitație. Natura umana are proprietatea unică de a fi creat un foarte dezvoltat sistem de îndatoriri sociale care decurg din regula reciprocității. Dacă cineva ne-a făcut o favoare, înseamnă că ne place sau ne respectă și, întrucât suntem ființe infatuete, dorim să păstrăm legătura cu o persoană care ne satisface orgoliile personale — prin urmare, le vom returna favorurile, pentru a mai primi și alte validări exterioare, ulterior.

2 **Angajament și consecvență**. Odată ce am ales un anumit lucru sau am luat o anumită poziție, ne supunem unui sistem complex de presiuni și/sau constrângeri, atât personale, cât și relaționale, care ne determină să rămânem consecvenți cu linia pe care am adoptat-o de la început. Atât angajamentul cât și consecvența provin din nevoia internă de a ne dovedi nouă înșine, dar și celorlalți, că am făcut o alegere justă, legitimă sau utilă, respectiv că ne asumăm riscurile, întrucât „eram conștienți” de ele când am făcut alegerea.

3 **Validarea socială**. Întotdeauna considerăm că un comportament este corect într-o situație dată, dacă vedem că și ceilalți (cât mai mulți dintre ei) acționează în același fel. Observarea comportamentului celor din jur este unul din cele mai importante moduri care ne ajută să dăm răspunsul „corect” la întrebarea „Cum trebuie să mă port în această situație?” Validarea socială a comportamentului nostru de către cât mai mulți dintre semenii noștri ne satisface orgoliul personal și ne întărește sentimentul că aparținem unui grup „select,” de oameni „cu scaun la cap.”

4 **Atracția**. Oamenii atragători au un avantaj incontestabil în relațiile sociale. Deseori, o singură caracteristică pozitivă a unei persoane domină modul în care percepem acea persoană și pe alte planuri. În general, ne plac mai mult persoanele care ne sunt similare, indiferent dacă e vorba de opinii, personalitate, condiție socială sau stil de viață. Aici întâlnim, în mod evident, satisfacerea prin validarea concomitentă a preconcepțiilor pe care le avem față de afinități și aversiuni în relații inter-umane, după cum este vorba, deopotrivă, și de validare socială.

5 **Autoritatea**. Sistemul organizării sociale se bazează pe sofisticate structuri/ierarhii de autoritate care ne oferă siguranța, ordinea, resurse și ne apără de eventualitatea unei societăți anarhice. Prin urmare, suntem învățați să credem, încă de mici, că este bine să ne supunem autorităților în drept și că este total greșit să nesocotim autoritățile. Pentru că poziția de autoritate

¹¹ Robert E. Cialdini, „Weapons of Influence” (tradusă „Psihologia persuasiunii”), 1973-1993

a unei persoane îi confera, foarte probabil, informație și putere, pare absolut normal să ne supunem voinței/autorității lor, mai ales dacă această autoritate este legitimă.

6 Precaritatea (raritatea sau indisponibilitatea resurselor). Suntem învățați să prețuim mai mult lucrurile care sunt insuficiente, rare sau indisponibile. Ocaziile ni se par cu atât mai valoroase cu cât sunt mai puțin disponibile tuturor. Potențiala indisponibilitate, probabilitatea pierderii sau numărul limitat al obiectelor dintr-o „serie” sunt o caracteristică foarte convingătoare pentru creșterea valorii pe care o atașăm aceluși lucru sau acelei persoane. Prin urmare, ne motivează mai puternic gândul că am putea pierde ceva, decât gândul că am putea câștiga ceva de o valoare echivalentă, sau chiar mai mare.

5.7. Metode și tehnici de advocacy

5.7.1. Formarea de coaliții/rețele

Coaliție = o alianță temporară între indivizi sau organizații, care decid să conlucreze pentru atingerea unui obiectiv comun. Coalițiile se pot denumi alianțe, uniuni, confederații, consilii etc.

Rețea = indivizi sau organizații care fac schimb de informații, idei, resurse sau servicii pentru a-și atinge obiective individuale sau de grup.

Rețele de advocacy = grupuri de organizații și indivizi ce lucrează împreună pentru a influența schimbarea/adoptarea unor legi, politici, regulamente pe o anumită temă de interes comun.

Formarea de rețele, de coaliții este o modalitate eficientă de a îmbunătăți campania de advocacy și de a comunica membrilor comunității, reprezentanților aleși și guvernamentali,

UNIUNEA EUROPEANĂ

GUVERNUL ROMÂNIEI

MINISTERUL
EDUCAȚIEI
NATIONALE
Fondul Social European
POSDRU 2007-2013
Instrumente Structurale
2007-2013

OIPOSDRU

Universitatea Spiru Haret
București

Proiect cofinanțat din Fondul Social European prin Programul Operațional Sectorial Dezvoltarea Resurselor Umane 2007- 2013. Investește în oameni!

✉ Str. Italiană, nr. 28, et.1, cam.6, București, sect. 2 @ europa2020@spiruharet.ro
☎ 021.455.1721 🌐 www.europa2020.spiruharet.ro

precum și în mass-media, faptul că există o preocupare pentru rezolvarea unei anumite probleme și că există o voință comună în acest sens. Formarea de rețele, de coaliții devine un mod esențial de a stimula interacțiunea și colaborarea între diverse grupuri de interese și între diverși lideri ai comunității.

În această eră, în care lipsa resurselor devine tot mai acută, **coalițiile** au devenit un motor pentru abordarea eficientă a problemelor complexe și nevoia de colaborare și coordonare între organizații, care este un aspect ce nu mai poate fi ignorat, mai ales din prisma următoarelor *motive*:

- Coalițiile asigură un impact mai mare prin punerea în comun a susținătorilor și prin resursele atrase;
- Coalizarea reduce riscul duplicării eforturilor și al competiției pentru aceleași resurse din comunitate.

În același timp, nu întotdeauna este util/eficient sau timp suficient pentru formarea și utilizarea unei coaliții/rețele – mai ales pentru probleme care pot fi soluționate mai degrabă prin activități de lobby decât prin campanii de advocacy ample.

5.7.2. Media Advocacy

Media advocacy reprezintă utilizarea strategică a mass-mediei ca resursă pentru promovarea unei inițiative de politică publică. Media advocacy se folosește ori de câte ori mass-media devine o arena pentru promovarea sau contestarea politicilor publice.

Mass-media este un mijloc foarte eficient de a exercita presiuni în cadrul campaniei de advocacy întrucât, de obicei, contactul direct cu factorii de decizie nu este suficient. În același timp, presa este un mijloc important de a obține sprijinul altor instituții pentru o anumită problemă specifică.

Stirile din mass-media reprezintă mediul de lucru cel mai propice pentru media advocacy datorită fondurilor limitate de care dispun organizațiile care sunt implicate în campania de advocacy.

Relațiile cu presa nu se stabilesc deci la întâmplare, necesită mult efort și profesionalism pentru construirea unor relații durabile cu mass-media. Astfel, organizațiile neguvernamentale

UNIUNEA EUROPEANĂ

GUVERNUL ROMÂNIEI

Fondul Social European
POSDRU 2007-2013
Instrumente Structurale
2007-2013

OIPOSDRU

Universitatea Spiru Haret
București

Proiect cofinanțat din Fondul Social European prin Programul Operațional Sectorial Dezvoltarea Resurselor Umane 2007- 2013. Investește în oameni!

✉ Str. Italiană, nr. 28, et.1, cam.6, București, sect. 2 @ europa2020@spiruharet.ro
☎ 021.455.1721 🌐 www.europa2020.spiruharet.ro

trebuie sa stie care sunt metodele folosite în domeniul relațiilor publice si cum pot fi folosite în atingerea scopului propus în cadrul campaniei de advocacy.

De cele mai multe ori este dificil sa se capteze atenția presei asupra unei anumite probleme specifice - reporterii trebuie informați asupra problemei în cauza si doar dupa aceea convinsi de însemnatatea ei. Oricât de greu ar fi sa determine presa sa scrie despre ei, organizatorii campaniilor de advocacy trebuie sa contacteze ziaristii de pe poziția unor posesori de stiri interesante / povesti captivante.

De reținut: **scopul final al unei campanii de media advocacy** este promovarea obiectivului de advocacy. **O campanie eficienta de media advocacy** nu poate fi începuta fara a înțelege modul în care problema specifica este corelata cu sistemul de valori al publicului; numai în acest fel se pot concepe acele mesaje pentru mass-media care pot sa mareasca sprijinul de care va bucurați din partea opiniei publice.

5.7.3. Informarea publicului, campanii de constientizare, programe de instruire

Sunt acțiuni de popularizare a cauzei în rândul populației, a liderilor de opinie pentru a câștiga bunavoința si sprijinul unui numar cât mai mare de oameni (în special a reprezentanților mass-media si a personalitaților publice).

Exemple: audieri publice, dezbateri publice, campanii de petiționare, campanii de cărți postale, organizare de evenimente, sesiuni de informare, programe de instruire.

5.7.4. Realizarea de cercetari, publicarea de studii, rapoarte si diseminarea concluziilor

Aceasta tehnica de advocacy este esențiala în demersul persuasiv, întrucât consolideaza expertiza organizațiilor si le asigura un avantaj net în înțelegerea problemei vizate în toata complexitatea sa si, astfel, asigura credibilitatea soluțiilor promovate.

Implica acțiuni de genul:

investigarea unor teme de interes public,
participarea prin cercetari de politici publice la fundamentarea demersurilor de advocacy,

UNIUNEA EUROPEANĂ

GUVERNUL ROMÂNIEI

Fondul Social European
POSDRU 2007-2013

Instrumente Structurale
2007-2013

CIPOSDRU

Universitatea Spiru Haret
București

Proiect cofinanțat din Fondul Social European prin Programul Operațional Sectorial Dezvoltarea Resurselor Umane 2007- 2013. Investește în oameni!

✉ Str. Italiană, nr. 28, et.1, cam.6, București, sect. 2 @ europa2020@spiruharet.ro
☎ 021.455.1721 🌐 www.europa2020.spiruharet.ro

POSDRU/156/1.2/5/139490

la formularea politicilor publice.

Cercetarile sunt orientate catre formularea unor recomandari practice promovate apoi în cadrul dezbaterilor cu actorii direct implicați în procesele de elaborare a politicilor publice în România.

Aceasta tehnica include monitorizarea instituțiilor publice si monitorizarea implementarii politicilor publice – acțiuni esențiale pentru înțelegerea realităților si mecanismelor mediului politico-administrativ si propunerea de soluții în cunoștința de cauza.

Cu ajutorul informațiilor care se pot obține prin monitorizare, organizațiile vor fi mai eficiente în demersuri viitoare de implicare în procesul decizional, în inițiative viitoare de advocacy.

5.7.5. Advocacy prin intermediul instanțelor judecatoresti (proces test)

Aceasta tehnica implica identificarea si aducerea în atenția publica si a instanțelor de judecata a unor cazuri a caror rezolvare depaseste interesul individual, având potențialul de a afecta în mod pozitiv grupuri largi de oameni. Ca urmare, cazurile sunt selectate dintre acele spețe ce ilustreaza un model sistematic de comportament al instituțiilor publice sau private, neconcordant față de obiectivele urmarite. Aceste cazuri pot crea un precedent cu impact pozitiv asupra societății.

Astfel de acțiuni maresc gradul de constientizare în ceea ce priveste schimbarile legislative sau neaplicarea corecta a legii, promoveaza liberul acces la justiție si, totodata, încurajeaza societatea civila sa ia atitudine atunci când observa încălcari ale drepturilor fundamentale.

Prin promovarea acestor litigii strategice, se urmareste schimbarea jurisprudenței si interpretarii date textelor legale în vigoare ce contravin Constituției sau normelor internaționale, precum si modificarea practicilor locale si politicilor publice necorespunzatoare. Astfel, prin inițierea si câștigarea acestor procese test, se doreste provocarea unor schimbari legislative si de atitudine ale instanțelor de judecata si ale corpului de avocați, deschizând astfel drumul inițierii unor acțiuni similare din partea altor personae ale caror drepturi au fost încălcate sau a organizațiilor neguvernamentale interesate.

UNIUNEA EUROPEANĂ

GUVERNUL ROMÂNIEI

Fondul Social European
POSDRU 2007-2013

Instrumente Structurale
2007-2013

MINISTERUL
EDUCAȚIEI
NATIONALE

OPIOSDRU

Universitatea Spiru Haret
București

Proiect cofinanțat din Fondul Social European prin Programul Operațional Sectorial Dezvoltarea Resurselor Umane 2007- 2013. Investește în oameni!

Str. Italiană, nr. 28, et.1, cam.6, București, sect. 2 @ europa2020@spiruharet.ro
021.455.1721 www.europa2020.spiruharet.ro

Celelalte obiective urmarite vizeaza educarea cetățenilor cu privire la drepturile pe care le au, asupra existenței cadrului legal care le apara, precum si în privința identificării și corectării acelor neajunsuri ale cadrului legislativ care permit încălcarea libertăților fundamentale ale omului.

Metodele și tehnicile de advocacy recomandate pentru fiecare dintre etapele ciclului de politici publice, în funcție de caracteristicile etapelor:

Etapa din ciclul de politici publice	Tehnici de influențare
--------------------------------------	------------------------

Stabilirea agendei

- Realizarea de cercetari, publicarea de studii, rapoarte, diseminarea concluziilor,
- Informarea publicului, campanii de constientizare,
- Media advocacy,
- Formarea de coaliții/rețele,
- Lobby,
- Negociere.

Formularea politicii publice

- Consultari cu experții guvernamentali,
- Lobby, negociere,
- Redactarea de documente de politici publice,
- Organizarea de audieri publice, dezbateri publice, evenimente gen mese rotunde.

Etapa din ciclul de politici publice

Tehnici de influențare

Decizie

- Lobby, negociere.

Implementarea politicii Publice

- Monitorizarea implementarii politicilor publice,
- Informare, constientizare, educare public si reprezentanți ai administrației publice,
- Advocacy prin intermediul instanțelor judecatoresti.

UNIUNEA EUROPEANĂ

GUVERNUL ROMÂNIEI

MINISTERUL
EDUCAȚIEI
NATIONALE

Fondul Social European
POSDRU 2007-2013

Instrumente Structurale
2007-2013

MINISTERUL
EDUCAȚIEI
NATIONALE

OIPOSDRU

Universitatea Spiru Haret
București

Proiect cofinanțat din Fondul Social European prin Programul Operațional Sectorial Dezvoltarea Resurselor Umane 2007- 2013. Investește în oameni!

Str. Italiană, nr. 28, et.1, cam.6, București, sect. 2 @ europa2020@spiruharet.ro
021.455.1721 www.europa2020.spiruharet.ro

Europa
2020

POSDRU/56/1.2/G/139490

Evaluarea politicii publice

- Informare, constientizare, educare public si reprezentanți ai administrației publice
- Consultari cu experții guvernamentali,
- Lobby, negociere,
- Redactarea de documente de politici publice,
- Organizarea de audieri publice, dezbateri publice, evenimente gen mese rotunde.

Bibliografie

1. Brian W. Hogwood, Lewis A. Gunn – „Introducere în politicile publice”, Editura Trei, Bucuresti, 2000
2. Bruce L. Smith - ”Public Policy and Public Participation: Engaging Citizens and Community in the Development of Public Policy”, BLSmith Groupwork Inc.,2003
3. Deborah A. Stone - „Policy Paradox and Political Reason”, 1988
4. Michael Howlett, M. Ramesh – „Studiul politicilor publice: Cicluri si subsisteme ale politicilor”, trad.engl. de Stela Tinney, Editura Epigraf, Chisinau, 2004
5. Miroiu, A., Radoi, Mirelle, Zulean, M. – „Politici publice”, Editura Politeia - SNSPA, Bucuresti, 2002
6. Nader K. Tadros - „Advocacy Concepts and Practices Handbook a Practical Guide to Advocacy Groups”, suport de training, 2006, World Learning România
7. Nash, Robert, Alan Hudson, Cecilia Luttrell “Mapping Political Context—A Toolkit for Civil Society Organisations” London, UK: Overseas Development Institute, 2006
8. ***, World Learning România - „Advocacy Concepts and Practices”, suport de training, 2006

UNIUNEA EUROPEANĂ

GUVERNUL ROMÂNIEI

MINISTERUL
EDUCAȚIEI
NATIONALE

Fondul Social European
POSDRU 2007-2013

Instrumente Structurale
2007-2013

CIPOSDRU

Universitatea Spiru Haret
București

Proiect cofinanțat din Fondul Social European prin Programul Operațional Sectorial Dezvoltarea Resurselor Umane 2007- 2013. Investește în oameni!

✉ Str. Italiană, nr. 28, et.1, cam.6, București, sect. 2
☎ 021.455.1721

@ europa2020@spiruharet.ro
🌐 www.europa2020.spiruharet.ro

9. Institutul European din România - „Managementul ciclului de proiect : manual”, Editura

Blueprint International, 2003

10. Institutul Intercultural din Timisoara – Manual training „Tehnici de mediere si negociere”,

Timisoara, 2006

11. www.advocacy.ro

12. www.bunaguvernare.eu

13. www.ce-re.ro

14. www.crj.ro

15. www.ipp.ro