

2

3

DIANET

Javno zastupanje prava nacionalnih manjina u Jugoisto!noj Evropi

Set instrumenata za NVO

Ovaj set instrumenata je publikacija

Fondacije kralja Boduena

Rue Brederodestraat 21 - B 1000 Brisel

Urednici kompilacije

Mariana Milosheva-Krushe,

konsultant, koordinator DIANET-a

Dubravka Velat, TIM TRI

Gra!anske inicijative, vo!a Dianet tima za obuku, Beograd

Prilozi

Florian Bieber, Univerzitet u Kentu, Kenterberi

Bekim Blakaj, Centar za humanitarno pravo, Pri"tina

Kalina Bo!eva, Fondacija za me!uetni#ku inicijativu za ljudska prava, Sofija

Safije Deari, Udru$enje albanskih $ena, trener DIANET-a, Gostivar

Miljenko Dereta, Gra!anske inicijative, Beograd

Ljubomir Miki", Koalicija za za"titu i promociju ljudskih prava, Vukovar

Jasmila Pa#i", Centri za gra!anske inicijative, Tuzla

Aleksandra $anjevi", Gra!anske inicijative, Beograd

Recenzenti

Florian Bieber, Univerzitet u Kentu, Kenterberi

Snje!ana Bokuli", Me!unarodna grupa za manjinska prava, London-Budimpe"ta

Kalina Bo!eva, Fondacija za me!uetni#ku inicijativu za ljudska prava, Sofija

Grafi!ka obrada

Mark Bossayi, Fondacija za me!uetni#ku inicijativu za ljudska prava, Sofija

Koordinacija

Fabrice de Kerchove, Direktor DIANET projekta,

Fondacija kralja Boduena

Michele Duesberg, asistentkinja,

Fondacija kralja Boduena

Mariana Milosheva - Krushe, konsultant

Koordinator DIANET-a

Prelom i "tampa

Tilt Factory

Februar 2007.
Ova publikacija se mo$e nabaviti besplatno on line na internet adresi
www.kbs-frb.be ili www.dianet.org ili putem e-mail adrese

publi@kbs-frb.be, odnosno telefonskim pozivom KBF Kontakt centra:+32 70 233 728

Broj narud$bine: D/2007/2893/08

ISBN -13; 978-90-5130-500-4

Ovaj set instrumenata nastao je u okviru DIANET projekta (Dijalog za interakciju. Izgradnja kapaciteta za javno zastupanje i

umre!avanje u Jugoisto"noj Evropi). DIANET podr!ava Regionalni program Evropske komisije CARDS i on je deo projekta

kralja Boduena "Manjinska prava u praksi“.

4

Predgovor.. 4

Umesto uvoda: Mo% re#i ... 5

Uvod u javno zastupanje prava nacionalnih manjina.. 8

Studija slu#aja # 1 ... 16

Klju#ni koraci u procesu javnog zastupanja: prakti#ni vodi#... 19

Studija slu#aja # 2 ... 24

Korak I. Definisanje teme za politi#ku akciju .. 26

Studija slu#aja # 3 ... 29

Korak II. Definisanje cilja i zadataka ... 31

Studija slu#aja # 4 ... 33

Korak III. Identifikovanje ciljane publike .. 35

Studija slu#aja # 5 ... 39

Korak IV. Izgradnja podr"ke: mre$e i koalicije ... 42

Studija slu#aja # 6 ... 44

Korak V. Formiranje i preno"enje poruke javnog zastupanja ... 46

Studija slu#aja # 7 ... 50

Korak VI. Izbor kanala za komunikaciju ... 52

Studija slu#aja # 8 ... 59

Korak VII. Prikupljanje sredstava i resursa za javno zastupanje ... 60

Korak VIII. Razvijanje akcionog plana javnog zastupanja... 62

Prilozi .. 66

Korisni linkovi vezani za pitanja manjina.. 67

5

Predgovor

Ovaj set instrumenata nastao je kao deo aktivnosti (DIANET) projekta "Dijalog za interakciju. Izgradnja kapaciteta za

javno zastupanje i umre$avanje u Jugoisto#noj Evropi", #iji je cilj da pobolj"a umre$avanje i oja#a kapacitete javnog

zastupanja lokalnih organizacija civilnog dru"tva na lokalnom, nacionalnom i regionalnom nivou. Implementacija

DIANET-a se odvija zajedni#ki sa partnerima iz tri zemlje. To su: Centar za promociju ljudskog razvoja iz Albanije,

Zajedni#ke vrednosti iz Makedonije i Gra!anske inicijative iz Srbije. DIANET je povezan i sa "irim programom Fondacije

kralja Boduena i partnerima iz osam zemalja Jugoisto#ne Evrope pod nazivom "Manjinska prava u praksi".

Proteklih godina pojavila se potreba za sistematskim javnim zastupanjem prava nacionalnih manjina (u daljem tekstu:

manjinska prava) na svim nivoima odlu#ivanja, s ciljem da se donese i u praksi primeni politika koja %e biti u skladu sa

me!unarodnim standardima i instrumentima vezanim za manjinska prava.

Zato je posebno va$no podsta%i bolje razumevanje i razvijati sposobnosti za javno zastupanje me!u civilnim grupama i

lokalnim nevladinim organizacijama, kako bi se optimalno iskoristili njihovi resursi u ovom klju#nom, ali i zahtevnom

procesu.

Ovaj set instrumenata sa#inio je regionalni tim za obuku DIANET-a kao vid aktivnosti nakon Plana obuke trenera, koji su

prihvatile tri zemlje uklju#ene u DIANET. Njihov osnovni cilj je da obezbede resurse, prakti#ne instrumente i referentne

slu#ajeve za NVO (ne samo u ove tri zemlje ve% i u "irem regionu Jugoisto#ne Evrope), u oblasti efikasnog javnog

zastupanja, stvaranja koalicije, umre$avanja i "irenja lokalne podr"ke za"titi manjinskih prava. Set instrumenata

fokusiran je prioritetno na informisanje aktivista lokalnog i nacionalnog civilnog sektora, grupa i organizacija o

procesima, metodama i praksi javnog zastupanja.

Ovaj set instrumenata sastoji se iz dva osnovna dela. Prvi deo #ini uvod u javno zastupanje manjinskih prava u

Jugoisto#noj Evropi i on nudi klju#ne argumente u kontekstu "ireg okvira ljudskih prava i relevantnih me!unarodnih

organizacija. Drugi deo obja"njava koncept javnog zastupanja i obezbe!uje prakti#no uputstvo izlo$eno u osam faza

procesa javnog zastupanja; od definisanja pitanja za politi#ku akciju do dono"enja i primene akcionog plana. Ove

prakti#ne sugestije ilustrovane su studijama slu#ajeva, koje su obezbedili MPP (Manjinska prava u praksi) i DIANET

partneri, i iskustvima ste#enim iz sopstvenih akcija javnog zastupanja.

Pristup u dono"enju planova obuke i ovog seta instrumenata sastojao se u izboru i kompilaciji materijala iz brojnih

postoje%ih resursa koje pru$a op"ta oblast javnog zastupanja "irom sveta i njihovom prilago!avanju posebnim

potrebama javnog zastupanja manjinskih prava u Jugoisto#noj Evropi
1

. To je u#injeno kroz DIANET TOT program u

Makedoniji, Srbiji i Albaniji, odnosno input iz "ire MPP mre$e partnera. Stoga je ovaj set instrumenata uglavnom rezultat

kolektivnog napora. Zahvaljujemo se urednicima, Dubravki Velat iz TIMA TRI Gra!anskih inicijativa iz Srbije, Mariani

Miloshevoj koja je sa#inila prakti#ni vodi# na osnovu razli#itih izvora i prikupljenog materijala. Zahvalnost dugujemo i

trenerima i u#esnicima, MPP partnerima iz celog regiona, recenzentima i nezavisnim ekspertima koji su dali zna#ajan

doprinos, kao i Evropskoj komisiji za njenu podr"ku kroz CARDS regionalne programe.

Nadamo se da %e ova publikacija pomo%i potencijalnim javnim zastupnicima (pojedincima, ad-hok grupama, NVO,

mre$ama ili koalicijama) da otpo#nu ili pobolj"aju svoj rad na javnom zastupanju, a u korist dono"enja i implementacije

politike za uklju#ivanje manjina u Jugoisto#oj Evropi.

Fondacija kralja Boduena

januar 2007.

1To uklju"uje: "Priru"nik za javno zastupanje:Razvijanje sposobnosti NVO lidera", CEDRA (Centar za razvoj i aktivnosti
stanovni#tva) 1999; "Umre!avanje za promenu politike: Priru"nik za obuku za javno zastupanje", POLITIKA projekta, 1999;

"Uvod u javno zastupanje, Priru"nik za obuku"; Ritu R. Sharma, Podr#ka za analizu i istra!ivanje u Africi (SARA) i u manjoj meri
"Skup programskih alata zajednice http://ctb.ku.edu; Javno zastupanje na delu, set instrumenata za podr#ku NVO i
organizacijama zasnovanim na zajednicama (CBO) koje se bave HIV/AIDS pitanjima"; Me$unarodni HIV/AIDS savez, 2002.

Zahvaljujemo i: CEDRA, SARA i Politici projekta #to su omogu%ili nevladinim organizacijama besplatno kori#%enje njihovih
priru"nike u nekomercijalne svrhe.

6

Umesto uvoda:

mo" re!i

autor Miljenko Dereta

Demokratija je dinami#an proces koji neprekidno menja ulogu dr$avnih institucija i gra!ana, kao i odnose izme!u njih.

Vreme #istih predstavni#kih demokratija se polako transformi"e i u nekim zemljama EU gra!ani danas $ive u delimi#no

participativnim ili deliberativnim demokratijama u kojima gra!anin vi"e nije samo obi#an glasa#, ve% stalni aktivni u#esnik

u politi#kom odlu#ivanju. U isto vreme, nove demokratije na Balkanu jo" uvek se bore da uspostave stabilne osnovne

institucije i u#e"%e gra!ana je sasvim nov koncept, u kome i vlade i gra!ani treba da nau#e svoje nove uloge. Ova nova

uloga "stalno aktivnih gra!ana" podrazumeva nove ve"tine i tehnike komuniciranja kojima %e se uticati na izabrane

predstavnike i politike. Javno zastupanje je jedna od njih.

Mnogi %e se slo$iti sa stavom, da je javno zastupanje kombinacija aktivnosti #iji je cilj promena postoje%ih politika,

zakona i prakse, "to %e na kraju dovesti i do promena u dru"tvu. Mnogi percipiraju javno zastupanje u svim slu#ajevima

kao pozitivno motivisan i uspe"an proces koji treba da dovede do pobolj"anja polo$aja pojedinca, grupe ili #itavog sveta

uop"te. Mo$e se na%i mno"tvo primera pozitivnih promena politika kao rezultat kampanja javnog zastupanja. U Srbiji to

su Zakon o za"titi prava i sloboda nacionalnih manjina, Mala povelja o ljudskim pravima (dokument koji je regulisao

ljudska i manjinska prava u Dr$avnoj zajednici Srbije i Crne Gore), bavljenje manjinskim pitanjima uop"te, kao i

amandmani na izborni zakon koji sada garantuje prisustvo predstavnika manjina u Parlamentu. Nabrojane aktivnosti

rezultat su uticaja nevladinih organizacija i njihovih kampanja javnog zastupanja. Mogu%nost da se zbog prigovora

savesti aktivno slu$enje vojnog roka zameni civilnom slu$bom, tako!e je rezultat dugotrajne kampanje NVO, koje su

javno zastupale ovu opciju, a u koju su bile uklju#ene #itave mre$e organizacija i peticije.

Jedan od sna$nih motivacionih faktora u ovoj kampanji bio je i tretman pripadnika manjinskih zajednica u vojsci i

#injenica da su krivi#no gonjeni zbog odbijanja da vojni rok slu$e u biv"oj jugoslovenskoj vojsci koja je postala "vojska

Srba". Jedan od rezultata kampanje javnog zastupanja je i to "to se romska deca vi"e ne odvajaju u zasebna odeljenja,

ve% nastavu poha!aju sa ostalom decom. U okviru iste kampanje, u nekim "kolama uvedeni su romski nastavnici

dopunske nastave. Ovo su bili samo primeri iz Srbije.

Na$alost, uspeh nije uvek zagarantovan. Razli#ite dru"tvene grupe #esto imaju protivre#ne interese i javno zastupaju

potpuno razli#ite promene u okviru istih politika. Setimo se koliko je vremena trebalo $enama da steknu pravo glasa ili

Amerikancima afri#kog porekla da dobiju ista prava. Osim toga, "dobri momci" ne pobe!uju uvek. &ta je sa smanjenjem

siroma"tva u svetu, s klimatskim promenama ili drugim problemima za"tite okoline? Treba li uop"te podse%ati na

generalni polo$aj Roma na celom zapadnom Balkanu i u Evropi, uprkos naporima brojnih NVO, pa i vlada? Nedavno je,

u procesu raspada Jugoslavije, Slovenija uskratila dr$avljanstvo svima koji su posedovali dokumente iz biv"e

Jugoslavije, uprkos kritikama lokalnih civilnih grupa i evropskih institucija. Sli#an primer imamo i u Srbiji, gde je uprkos

glasnim i upornim pozivima civilnog sektora na javni dijalog, srpski parlament izglasao novi ustav u kome se tvrdi da je

Kosovo deo Srbije, uprkos #injenici da Albanci koji tamo $ive nisu imali pravo da se izjasne na ustavnom referendumu!

U svim pomenutim slu#ajevima, NVO su javno zastupale ispravne stavove i izgubile, bar privremeno. Oni drugi,

nedemokratski interesi su, zasad, preovladali.

Pomenuti primeri iz regiona Zapadnog Balkana ne treba da vas obeshrabre u va"im naporima da javno zastupate

stavove koji %e popraviti dru"tvo u kome $ivite. Oni su ovde izneti da biste shvatili da svaka kampanja javnog zastupanja

predstavlja ogroman izazov i da je njen uspeh sasvim neizvestan. Oni treba da vas pripreme i na mogu%i neuspeh va"eg

plemenitog nastojanja. Javno zastupanje je uzbudljiv posao. Satisfakciju vam pru$a uverenje da se borite za pravu stvar,

a ponekad i uspevate da promenite stvari. Ali #esto je krajnji ishod samo lekcija iz gorkog iskustva neuspeha. Uspeh nije

linearan proces. To je trka na duge staze koja tra$i doslednu i dugoro#nu posve%enost i trud. Mo$e nas, na primer,

7

ohrabriti podatak da je na nivou me!unarodne politike, na brojne evropske programe uticalo javno zastupanje civilnog

sektora. Uvedene su nove bud$etske linije za re"avanje urgentnih problema romskih zajednica i pokrenuta je

me!udr$avna inicijativa velikih razmera pod nazivom Dekada uklju"ivanja Roma. Naravno, dosta %e vremena pro%i dok

ovakve inicijative ne donesu opipljive efekte u svakodnevnom $ivotu uklju#enih romskih zajednica, ali one ipak nude

dugoro#nu perspektivu i nadu, #ega ranije nije bilo.

Mi $ivimo u #esto nepravednom i surovom svetu. Ta surovost dostigla je svoj vrhunac u Drugom svetskom ratu. Milioni

vojnika i milioni civila su ubijeni, neki od njih samo zato "to su pripadali odre!enoj etni#koj ili religijskoj grupi. Holokaust

je obele$io na"u civilizaciju zauvek. Da bi spre#ila takve zlo#ine u budu%nosti, organizacija Ujedinjenih nacija osnovana

je 1945, a ve% 1948. usvojila je Univerzalnu deklaraciju o ljudskim pravima koja defini"e osnovne vrednosti i na#ela

jednakosti i slobode za svakog #oveka. Usledili su i mnogi drugi UN i evropski me!unarodni zakonski dokumenti kojima

je ova materija, na papiru dodu"e, u mnogo ve%oj meri zakonski regulisana. Ali skoro svakog dana negde u svetu

eksplodira nasilje. Zato su osetljivost, znanje i kompetentnost u bavljenju manjinskim pitanjima danas neophodni svuda

u svetu - u svakoj instituciji, u svakoj "koli, u svim medijima. U poslednjoj deceniji pro"log veka ubijeno je na stotine

hiljada civila u ratovima u Bosni i Hercegovini, Hrvatskoj i Kosovu, a na" re#nik "oboga%en" je izrazima kao "to je

"etni#ko #i"%enje". Zato verujemo da je pobolj"anje me!uetni#kih odnosa na Balkanu pitanje koje zahteva posebnu i

doslednu pa$nju. Na" priru#nik je sredstvo za uvo!enje kampanje javnog zastupanja u ovoj oblasti, i u njemu se termin

manjine skoro isklju#ivo odnosi na etni#ke manjinske grupe.

'injenica da su me!unarodni standardi vrlo uop"teni i neodre!eni (kako ne bi nametali kriterijume i re"enja koja iz

nekog od navedenih razloga ne mogu biti u potpunosti primenjena), samo potvr!uje slo$enost me!uetni#kih odnosa.

Stav koji bi trebalo da svi javno zastupamo jeste insistiranje da se u na"im zemljama maksimalno primenjuju mehanizmi

koji se koriste u me!unarodnoj praksi za za"titu ljudskih prava. Istovremeno bi trebalo javno zastupati, kako na

nacionalnom tako i na me!unarodnom nivou, dono"enje preciznijih i delotvornijih standarda. Me!unarodnim

standardima se reguli"e samo najni$i nivo za"tite. Nacionalni organi vlasti i strukture koje se bave ljudskim pravima

mogu da u#ine mnogo vi"e za uspostavljanje vi"eg nivoa za"tite. Ali ako uzmete u obzir instinktivnu nespremnost vlada

da budu kategori#ni u preduzimanju takvih akcija i njihovo odbijanje da se promene, te"ko%e u javnom zastupanju

manjinskih prava #ine da ovaj napor deluje skoro besmislen. Ali, ko je uop"te rekao da %e biti lako?

Postoje dve osnovne razlike u Evropi kada je re# o etni#kim manjinama, njihovom polo$aju u dru"tvu i odnosima sa

ve%inskom populacijom. U mnogim zemljama multietni#nost je istorijska #injenica i postoji tradicija koegzistencije sa

kulturnim, religijskim i ostalim razli#itostima. Ali tu su i brojni primeri ulaska novih manjinskih etni#kih grupa u dru"tvo kao

rezultat ekonomske migracije, post-kolonijalnih "obaveza" ili je re# o izbeglicama iz razli#itih ratova. Socijalna i politi#ka

integracija tih grupa predstavlja te"ko%u za ve%insku populaciju i zahteva novu zakonsku regulativu, ali to je istovremeno

i jedan svestan proces utemeljen na ve% uspostavljenim kriterijumima koji se ti#u ljudskih prava. 'esto %ete slu"ati o

primerima "uspe"ne integracije" turske zajednice u Nema#koj ili Pakistanaca ili Indijaca u Velikoj Britaniji. Svedoci smo,

istovremeno, problema u Francuskoj, Belgiji i Holandiji u vezi sa "prido"licama" iz zemalja Magreba ili Afrike uop"te.

I tradicionalna multietni#ka dru"tva suo#avaju se sa ozbiljnim problemima i #esto se nalaze pred novim i neo#ekivanim

izazovima. Po#etkom devedesetih, na primer, mnogo je Srba, izbeglica iz Bosne i Hercegovine i Hrvatske, do"lo u

Vojvodinu (autonomnu pokrajinu u Srbiji) i promenilo tradicionalnu multietni#ku i demografsku ravnote$u pokrajine. Oni

su tako postali tre%a strana, niti ih je prihvatila populacija Srba starosedelaca niti su ih prihvatile manjinske zajednice.

Ovaj trougao postao je izvor neprekidnih tenzija u ina#e tradicionalno stabilnim odnosima.

Ne%u otvarati uvek aktuelno pitanje minimalnog broja pripadnika manjinske zajednice koji je potreban da bi se ona

kvalifikovala za posebnu zakonsku za"titu kojom bi bila garantovana prava svakog pojedinca. Bilo bi nerealno o#ekivati

da svakom pripadniku manjinske zajednice bude omogu%eno "kolovanje na maternjem jeziku u okviru zvani#nog

"kolskog sistema, a niko ne mo$e ili nije spreman da precizira minimalan broj pripadnika etni#ke manjinske grupe kojim

se obezbe!uje podr"ka za obrazovanje na maternjem jeziku. U mnogim slu#ajevima je o#uvanje kulturne tradicije i

jezika manjinskih grupa uglavnom prihvatljivo za ve%insko stanovni"tvo. Problem koji mo$e dovesti do ozbiljnih tenzija

pojavljuje se kada se postavi pitanje politi#kog predstavljanja manjina.

Zbog toga je ve%inska populacija #esto u isku"enju da o ovom pitanju razmi"lja kao o "davanju prava" manjinama. Kada

8

pripadnici ve%ine veruju da time "to omogu%avaju da manjine budu politi#ki predstavljene u parlamentu pokazuju "dobru

volju", jer "daju%i" dodatna prava manjinama li"avaju sebe nekih prava, oni ne shvataju da jednaka prava zna"e fer

politi#ko predstavljanje za sve, uklju#uju%i manjine. Pogre"an stav ovde opisan, vrlo je rasprostranjen i #esto dovodi do

konflikta. Zbog toga bi jedan zna#ajan deo rada u interesu manjina trebalo usmeriti na rad s manjinama. Na"e javno

zastupanje i ostale aktivnosti trebalo bi usredsrediti na jednakost za sve gra!ane. Ako pripadnik ve%inske populacije ima

pravo na obrazovanje na svom maternjem jeziku, pripadnik manjine bi trebalo da u$iva isto pravo. To nije "dato" pravo.

To je jednakost. Neko mo$e prona%i razlog da se ne slo$i sa etni#kim ili rasnim principom politi#kog organizovanja i

predstavljanja, ali izgleda da je to nezaobilazna faza u preoblikovanju novih kolektivnih i pojedina#nih identiteta u

tranzicionim dru"tvima. To mo$e biti potencijalno opasan korak koji vodi ka getoizaciji, s obzirom na to da se naj#e"%e

politi#ka partija odre!ene manjine bori samo za tu manjinu, a ne i generalno za prava manjina. U Srbiji su manjinska

pitanja skoro potpuno isklju#ena iz programa ve%inskih politi#kih partija i ona se "delegiraju" strankama manjina. Ali

pripadnicima manjinskih zajednica ne bi trebalo osporiti pravo na sopstveno politi#ko organizovanje ako smatraju da je

to neophodno za postizanje jednakih prava.

Princip jednakosti nam poma$e da prevazi!emo ograni#enje izraza "manjina", budu%i da ponekad i ve%ina mo$e biti

diskriminisana. Ovde se misli na marginalizaciju $ena "irom sveta i rasisti#ki sistem u Ju$noj Africi, gde je ve%insko crno

stanovni"tvo bilo li"eno osnovnih prava.

U javnom zastupanju promena u politici, $elimo da se usredsredimo na razli#ite nivoe dr$avnih i lokalnih institucija

budu%i da one donose zakone i propise i odgovorne su za njihovu primenu. Ali u na"em pristupu dr$avnim institucijama

moramo biti svesni kompleksnog me!unarodnog konteksta, posebno bilateralnih odnosa na"e dr$ave sa "mati#nom

dr$avom" manjine o kojoj je re#. Ovi odnosi #esto su optere%eni pro"lo"%u, utemeljeni su na reciprocitetu i dr$ave retko

pristaju da "daju vi"e" manjinskim zajednicama nego "to je njihovim sopstvenim manjinama "dato" u drugoj dr$avi. To

mo$e predstavljati ozbiljnu prepreku za svaku kampanju javnog zastupanja koja $eli da popravi polo$aj manjina u

dru"tvu.

Tako!e se #esto previ!a #injenica da nije nu$no da se sve promene dogode na nivou dr$ave i da se one mogu posti%i

na nivou javnih ili privatnih institucija i korporacija. Nediskriminatorska politika zapo"ljavanja, zabrana zapo"ljavanja

dece i politika za"tite okoline mogu biti uvedeni kao rezultat akcije javnog zastupanja koje %e se fokusirati na globalni

biznis ili na onaj u lokalnim zajednicama. Zakon protiv diskriminacije na nacionalnom nivou mogao bi odlu#uju%e uticati

na stavove, pona"anje i javno zastupanje zapo"ljavanja pripadnika manjinskih zajednica. Ove lokalne politike mogu biti

veoma uspe"ne zbog direktne me!uzavisnosti ova tri sektora u lokalnim zajednicama i njihovih zajedni#kih interesa.

Biznis mo$e postati dragocen saveznik u na"oj kampanji javnog zastupanja, na primer u politici koja %e voditi ra#una o

zapo"ljavanju mladih ili $ena (mada su kompanije koje su u stanju da gledaju dalekose$no i prepoznaju koristi od

zapo"ljavanja pripadnika tradicionalno marginalizovanih i odba#enih manjina jo" uvek retkost).

Istorija nas u#i da se nacije, kulture i jezici menjaju ili #ak sasvim nestaju iz na"e civilizacije. U globalnoj kulturi mira i

nenasilja kakvu svet danas javno zastupa, razli#itosti, manjine i male nacije imaju vi"e "ansi da pre$ive. Javno

zastupanje manjinskih prava je istovremeno i javno zastupanje bogatstva razli#itosti u na"em svetu.

Da bi uzeo aktivno u#e"%e u ovoj borbi za jednakost, a protiv diskriminacije, #ovek mora da veruje u pravo i mo%

pojedinca da menja svet u kome $ivi.

'ovek mora imati poverenje u sposobnost gra!ana da prepoznaju zajedni#ke interese i da veruju da su u stanju da

ostvare svoje ciljeve. Gra!ane okupljene oko zajedni#kih interesa odlikuje strpljenje i upornost, ne"to "to pojedinac

mo$e lako izgubiti kad dela sam. Ova ujedinjenost daje novu snagu uverenjima koja javno zastupamo. Zato je zajedni#ki

rad neophodan da bi se stvari menjale.

"Nikada ne sumnjaj u to da je mala grupa misle%ih, posve%enih gra$ana u stanju da menja svet; naprotiv, ona to jedina i

mo!e". Margaret Mid

Najvi"e verujem u mo% re#i. Mnogi veruju da je na po#etku stvaranja sveta bila re#. Mi ne mo$emo stvarati nove

svetove, ali mo$emo re#ima da menjamo i u#inimo boljim na" svet.

9

Zbog sinergije svih ovih mo%i, ja #vrsto verujem u mo% javnog zastupanja.

10

Uvod

u javno zastupanje

prava nacionalnih manjina

Autor Florian Bieber
prilozi Aleksandra $anjevi" i Ljubomir Miki"

Za#to javno zastupanje manjinskih prava?

Pre 1989. godine javno zastupanje manjinskih prava u Evropi bilo je ograni#eno na lobiranje samih manjinskih grupa u

nacionalnim vladama ili njihovim mati#nim dr$avama, budu%i da su me!unarodne organizacije pokazivale malo

interesovanja za problem. Tek u poslednjoj deceniji aktivisti za ljudska prava pokazali su ve%e interesovanje za javno

zastupanje manjinskih prava. S pobolj"anjem me!unarodnih standarda, sada postoje instrumenti i adrese za javno

zastupanje manjinskih prava.

Postoje%i me!unarodni i doma%i standardi trebalo bi da budu osnova i klju#ni argument svakog javnog zastupanja.

Zemlje Jugoisto#ne Evrope inkorporirale su za"titu prava nacionalnih manjina u razli#itoj meri u svoje ustave i pravne

sisteme. Vi"e se ne postavlja pitanje da li manjinska prava treba za"tititi ili ne, ve% kako i u kojoj meri. Me!unarodni

standardi i doma%i pravni sistem stoga predstavljaju standarde za javno zastupanje, posebno tamo gde je javno

zastupanje prevashodno fokusirano na dva aspekta:

a) implementaciju zakonskih propisa o za"titi manjinskih prava ili

b) dono"enje preciznijih zakonskih propisa i odluka s obzirom na to da ustavi i me!unarodne konvencije ne sadr$e

pojedinosti neophodne za sprovo!enje preuzetih obaveza u praksu

Postoje tri osnovne pretpostavke za javno zastupanje manjinskih prava:

- Da vlade, posebno one na Zapadnom Balkanu, priznaju da postoji generalna potreba za za#titom manjinskih

prava

- Da me$unarodne organizacije nadziru za#titu manjinskih prava i njihovu implementaciju

- Da vlade reaguju na me$unarodni pritisak

Ove pretpostavke, ipak ne bi trebalo uzeti zdravo za gotovo, jer ako bilo koja od njih nije validna u odre!enom kontekstu,

mnoga nastojanja javnog zastupanja mogla bi do$iveti neuspeh.

U svim zemljama Jugoisto#ne Evrope za"tita manjinskih prava zna#ajno je pobolj"ana tokom poslednje decenije. Dok je

po#etkom devedesetih u jednom delu regiona manjinama pretio genocid i masovno ubijanje, a u drugom one bile

potisnute, nezastupljene ili samo marginalizovane, njihov polo$aj se dosledno pobolj"ava u svim zemljama. Manjine u

zemljama Jugoisto#ne Evrope i dalje su izlo$ene razli#itim stepenima diskriminacije, segregacije i marginalizacije.

Problem danas nije toliko u otvorenoj diskriminaciji ili zakonskom apartheidu, ve% u neprimenjivanju za"tite manjinskih

prava, nedovoljnom razumevanju javnosti i neadekvatnom ispunjavanju obaveza.

Postoji nekoliko pragmati#nih argumenata za javno zastupanje manjinskih prava:

> Ono poziva na primenu ljudskih i manjinskih prava na koje su se zemlje u regionu ve% obavezale

> Implementacija manjinskih prava je sastavni deo "ireg integrativnog procesa, na koji su se mnoge zemlje Jugoisto#ne

Evrope obavezale, s obzirom na njihovu nameru da se pridru$e Evropskoj uniji i drugim evroatlantskim strukturama

> Po"tovanje manjinskih prava ne podrazumeva samo primenu odre!enih zakona i propisa, ve% i promovisanje sistema

11

pravde u razli#itim dru"tvima. Stoga je va$no u zastupanju ista%i, da manjinska prava nisu dodatna prava za manjine

koja ve%inska populacija ve% ne u$iva. Ta prava su zapravo mehanizmi koji omogu%avaju manjinama da u$ivaju prava

koja su ve%ini zagarantovana na osnovu broj#anog stanja. U su"tini, manjinska prava postoje kako bi se uspostavila

funkcionalna jednakost svih gra$ana.

> Javno zastupanje manjinskih prava je pitanje stabilnosti. Etni#ke tenzije bile su uzrok mnogih sukoba tokom poslednjih

decenija u celom svetu. Mnogi od ovih sukoba nastali su kada su se manjine pobunile protiv vlada koje su negirale

njihovo postojanje ili sprovodile diskriminaciju. Iako priznanje manjinskih prava mo$da ne mo$e da spre#i sve etni#ke

konflikte, ovim se poga!a jedan klju#ni izvor, a to je diskriminacija koju sprovode vlade i institucije. Sukobi u biv"oj

Jugoslaviji bili su u velikoj meri izazvani stvarnom ili pretpostavljenom diskriminacijom manjina ili strahom da %e ukoliko

postanu manjine biti diskriminisani. Stoga je javno zastupanje manjinskih prava vid spre"avanja sukoba, poku#aj da se

poprave odnosi izme$u dr!ave i manjina i da manjine budu prihvatljive za dr!avu i obrnuto.

Argumenti za javno zastupanje manjinskih prava

Pragmati!ni

argumenti

Aspiracije

Zakonski i

politi!ki

argumenti

Primena

postoje%ih

zakona i

preuzetih

obaveza

Deo aspiracija je

pridru$ivanje EU

Strate#ki

argumenti

Stvaranje uslova

za stabilnost,

spre#avanje

sukoba

Pravda i

stvaranje

stvarne

jednakosti

U !ije ime zastupamo?

Dok ljudska prava, "ire definisana, postoje da bi ih u$ivali svi gra!ani jedne dr$ave, manjinska prava, na prvi pogled,

koristi samo jedna grupa. Ipak, navedeni argumenti pokazuju kako od implementacije manjinskih prava ima koristi

dru"tvo u celini. Klju#ni koncept ljudskih prava jeste jednakost svih ljudi i neophodnost da svi imaju isti tretman.

Mnoga od ljudskih prava odnose se samo na posebne grupe ljudi, kao "to su $ene ili politi#ki aktivisti ugro$eni od

mogu%nosti nasilja nad njima, ali njihova za"tita obezbe!uje osnovu moderne demokratije, posebno vladavinu prava i

ljudska prava za sve gra!ane.

Kada se razgovara o manjinskim pravima, korisno je ispitati njihove glavne korisnike. Neki me!unarodni standardi "tite

samu sr$ stvari vi"e nego same korisnike, "to je najo#iglednije u slu#aju Povelje o regionalnim i manjinskim jezicima.

Ova povelja te$i tome da sa#uva jezike, a ne one koji tim jezicima govore. Uprkos pristupu ove povelje, javni zastupnici

manjinskih prava trebalo bi da rade na za"titi pomenutih prava imaju%i u vidu njihove korisnike. U stvari, "iri korpus

manjinskih prava predvi!a da se same manjine za njih bore, na primer, za obrazovanje na jezicima manjina. Budu%i da

se manjinska prava ti#u za"tite identiteta pojedinca ili grupe, ona su suvi"na, izuzev ako pojedinac ili grupa ne poka$u

interes za o#uvanje ovog identiteta. Za razliku od za"tite ambijentalnih raznolikosti, osnovna vrednost i argument za"tite

ne proizlazi iz samog jezika i kulture, ve% iz volje njihovih zastupnika i pripadnika.

Te"ko%a u javnom zastupanju manjinskih prava bila je nespremnost dr$ava da priznaju neke manjine. Represija nad

manjinama #esto, ali ne i nu$no, po#inje sa poricanjem postojanja odre!ene grupe. Ovde je me!unarodno pravo u

javnom zastupanju u ograni#enoj upotrebi. Nema op"te prihva%enih definicija i tuma#enja termina "manjina" u

me!unarodnom pravu. Zato je te"ko precizno definisati manjinska prava korisnika na nivou me!unarodnog prava. Jo"

12

1935.
2

 je Stalni sud za me!unarodnu pravdu u svojoj odluci o obrazovanju manjina u Albaniji tvrdio da je "postojanje

manjina u Albaniji #injeni#no, a ne zakonsko pitanje". To zna#i da nepriznavanje manjina ne zna#i da one ne postoje, ili

kao "to je visoki komesar za nacionalne manjine pri OEBS-u jednom rekao: "Usudio bih se da ka$em da poznajem

manjinu kad je vidim." Da li %e neko biti manjina ili ne, to zavisi od njegovog stava, ne od dr$ave ili zakona.

Odsustvo formalnih definicija u me!unarodnom zakonu ne zna#i da ne postoji "iroko rasprostranjeno razumevanje

pojma manjina. Termin 'manjina' obi#no opisuje broj#anost i snagu grupe, njen identitet i $elju da ga sa#uva, kao i njen

odnos prema dr$avi (istorija i dr$avljanstvo). Ove komponente definicije su verovatno najbolje opisane u naj#e"%e

kori"%enom stru#nom izrazu #iji je autor Fran#esko Kapotorti, u izve"taju koji je podneo UN 1977:

"Manjina je grupa broj"ano manja u odnosu na ve%insku populaciju jedne dr!ave, koja nema dominantan polo!aj, "iji

pripadnici poti"u iz te dr!ave, ali imaju razli"ite etni"ke, religijske ili jezi"ke karakteristike od ostatka populacije, i koja

pokazuje (i implicitno) te!nju da sa"uva svoju kulturu, tradiciju, religiju i jezik".

Ve%ina dr$ava koje priznaju postojanje manjina, ili uop"teno defini"e ovaj pojam ili nabraja odre!ene manjine
3

. Problemi

se pojavljuju u zemljama koje ili ne priznaju odre!ene manjine (Bugarska, na primer, ne priznaje Pomake kao etni#ku

manjinu i ne priznaje status manjine gra!anima koji se ose%aju kao Makedonci), ili ih pogre"no identifikuje (na primer,

Grci tretiraju Turke, Rome i Pomake u isto#noj Trakiji kao muslimane) ili pak, generalno pori#u postojanje manjina

(Francuska i Gr#ka izvan isto#ne Trakije). Manjine su #esto u situaciji da im se menja pravni status. Jedan takav primer

je sudbina novih jugoslovenskih manjina, odnosno grupa koje u biv"oj Jugoslaviji nisu bile manjine, ali su to postale

nakon raspada zemlje, kao Makedonci u Sloveniji i muslimani u Srbiji. Slede%i problem su migracije i pitanje: koliko dugo

jedna grupa treba da bude nastanjena na odre!enoj teritoriji da bi se kvalifikovala za status manjine. To je posebno

va$no u situaciji kada se migracije odigravaju u okviru jedne zemlje, kao "to se dogodilo unutar Jugoslavije ili Sovjetskog

Saveza. 'ak i kada su manjine priznate, nisu svi njeni pripadnici u stanju da ostvare svoja prava. U nekim zemljama

Jugoisto#ne Evrope, Romi nisu mogli da ostvare svoja prava zbog nejasno%a u vezi sa njihovim dr$avljanstvom.

Manjinska prava se ne ti#u samo identiteta manjina, ona su mnogo "ira. Kao "to je definisano u osnovnom

me!unarodnom pravnom dokumentu, prava manjina utemeljena su na "etiri stuba:

1. za#tita njihove egzistencije

2. promovisanje i "uvanje njihovog identiteta

3. nediskriminacija

4. u"e#%e u politi"kim i razvojnim procesima

Zato je neophodno da javno zastupanje manjinskih prava uklju#i i same manjinske zajednice. Bez uklju#ivanja

manjinskih zajednica kao nosioca manjinskih prava, #esto nije mogu%e identifikovati prave potrebe, zbog #ega akcija

mo$e doneti samo marginalne koristi zajednici ili #ak biti kontraproduktivna. Kao grupa pojedinaca, manjine retko

nastupaju unisono, ba" kao i ve%ina. Retko kada postoji samo jedno re"enje za potrebe manjina i u procesu javnog

zastupanja treba #uti razli#ita mi"ljenja u okviru zajednice.

Kako zastupati

Javno zastupanje manjinskih prava se uglavnom bavi promenama ili usvajanjem odgovaraju%ih zakona i politika,

primenom relevantnih me!unarodnih i nacionalnih standarda, kao i podizanjem op"te svesti o pitanjima manjina i

manjinskih prava uop"te. Tako ambiciozan plan zahteva kontinuirane napore na lokalnom, nacionalnom i

me!unarodnom nivou kako bi se do"lo do "iroko prihva%enih dru"tvenih promena.

Lokalne nevladine organizacije mogu odigrati klju#nu ulogu u monitoringu i promovisanju prakti#ne primene relevantnih

ljudskih prava i standarda u za"titi manjina, kao i u ohrabrivanju dr$ava da ispune svoje obaveze iz me!unarodnih

sporazuma u kojima su u#estvovale. One mogu da doprinesu ve%oj efikasnosti tela koja nadziru po"tovanje

me!unarodnih sporazuma, dostavljaju%i ovim telima sopstvene izve"taje i informacije o intervencijama kao alternativu

2 Manjinske škole u Albaniji (1935), PCIJ Ser. A/B, br. 64,17.

3 Hrvatska, na primer, definiše nacionalne manjine u � lanu 5. Ustavnog zakona o pravima nacionalnih manjina kao "grupu hrvatskih gra� ana � iji
pripadnici tradicionalno naseljavaju teritoriju Republike Hrvatske, koji imaju razli� ite jezi� ke, kulturne i/ili religijske karakteristike u odnosu na ostale
gra� ane, kao i težnju da sa� uvaju te karakteristike".

13

zvani#nim dr$avnim izve"tajima. One mogu, tako!e, doprineti daljem unapre!enju ljudskih prava i instrumenata za

za"titu manjina.

Uspe"no javno zastupanje zahteva poznavanje me!unarodnih standarda. Ovo nije klju#no samo zato da bi se o njima

obavestili #inioci u zemlji, ve% da bi se ti standardi koristili kao merila u procesu monitoringa i izve"tavanja. Javno

zastupanje mo$e se posmatrati i kao sredstvo da se o lokalnim prilikama informi"e na nacionalnom i me!unarodnom

nivou i obratno.

Izazovi javnog zastupanja prava nacionalnih manjina

Javno zastupanje manjinskih prava suo#ava se sa istim te"ko%ama kao i javno zastupanje ljudskih prava uop"te. Ipak,

ovde je re# i o nekim dodatnim, specifi#nim problemima. Mi smo uo#ili dva problema koji se odnose na me!unarodno

pravo i dva problema na nacionalnom nivou.

a) Nepreciznosti u me%unarodnom zakonu

Iako su me!unarodni standardi znatno unapre!eni u odnosu na po#etak devedesetih, praznine u zakonu o manjinama

su bolno o#igledne. Sa izuzetkom oblasti u kojima manjinska prava koja kr"i dr$ava spadaju u kategoriju davno

ustanovljenih ljudskih prava (kao "to su zabrana diskriminacije ili pravo na $ivot), pojedina#na kr"enja manjinskih prava

ne mogu se izneti pred me!unarodna tela kao "to je Evropski sud za ljudska prava. Me!unarodni dokumenti koji ure!uju

ljudska, odnosno manjinska prava ili ne defini"u glavne korisnike (na primer, Okvirna konvencija za za"titu nacionalnih

manjina) ili ne pominju korisnike uop"te (Konvencija o regionalnim i manjinskim jezicima). Zakonski propisi su

neodre!eni, a standardi #esto dvosmisleni, ostavljaju%i vladama "irok manevarski prostor i fleksibilnost. U takvoj situaciji

te"ko je pozvati vladu na odgovornost u svetlu ovako uop"teno definisanih standarda.

Ove te"ko%e, ipak ne treba do$ivljavati kao nepremostive. Prvo,uprkos nepreciznim zakonskim tekstovima, ovi

me!unarodni standardi su mnogo izdr$ljiviji u praksi nego "to to tekstovi sugeri"u. To se posebno odnosi na Okvirnu

konvenciju za za"titu nacionalnih manjina. Drugo, budu%i da me!unarodni zakon o pravima manjina postaje efektivan

tek kada se inkorporira u doma%e zakonske propise, u javnom zastupanju primene me!unarodnih standarda doma%e

zakonodavstvo treba posmatrati kao saveznika u primoravanju vlasti da implementiraju ciljeve za koje su se sami

izjasnili.

b) Monitoring implementacije manjinskih prava

Za razliku od drugih oblasti ljudskih prava, monitoring manjinskih prava i dalje je nerazvijen. To je razlog "to zakonska

fasada #esto krije neuspehe u primeni manjinskih prava. Jedino efikasan sistem monitoringa manjinskih prava, Okvirna

konvencija, ima tu manu "to ciklus monitoringa dugo traje, nedostaje posredni monitoring. Istovremeno, alternativni

izve"taji bili su osnovni instrument u javnom zastupanju manjinskih prava poslednjih godina. Klju#ni problem u toj oblasti

ostaje #injenica da osnovno nadzorno telo, Savet Evrope, ima ograni#en uticaj u sprovo!enju manjinskih prava.

Osnovnoj organizaciji s takvim ovla"%enjima u Jugoisto#noj Evropi - EU, nedostaju koherentne procedure monitoringa i

mada je svesna va$nosti manjinskih prava, ona nema sistemski pristup u sprovo!enju me!unarodnih standarda koji

reguli"u materiju manjinskih prava. Slede%a pote"ko%a u implementaciji manjinskih prava je u adekvatnom kori"%enju

brojnih mehanizama i specifi#nosti u odnosu prema odre!enim grupama i regionima. Manjinska prava se ne smeju

nikada implementirati po principu jednog "ablona koji va$i za sve. Svaka manjina ima specifi#ne potrebe. To zna#i da su

zna#ajni napori i sredstva potrebni za sveobuhvatni monitoring. U razli#itim dru"tvima sa ve%im brojem manjina,

sveobuhvatan i konzistentan monitoring je i dalje ekstremno redak.

c) Nacionalna percepcija manjinskih prava

Vlasti u Jugoisto#noj Evropi prihvatile su logiku manjinskih prava i nijedna vlada u postkomunisti#kim zemljama u

regionu nije sledila primer Gr#ke, koja pori#e postojanje nacionalnih manjina. Ovakav stav je u velikoj meri rezultat

spoljnog pritiska, pre nego doma%eg entuzijazma u odnosu na manjinska prava. Vlade su #esto primorane da prihvate

manjinska prava da bi zadovoljile zahteve EU. U isto vreme, njihova implementacija je #esto ograni#ena zbog

opstrukcija javne uprave i ve%inske populacije koja manjinska prava vidi kao dodatna prava, odnosno, prava koja u$ivaju

samo manjine, a ne i ve%ina. Zbog ovakve percepcije, u procesu javnog zastupanja manjinskih prava moramo se obratiti

i ve%inskoj populaciji. Ako se javni zastupnici budu fokusirali samo na ovla"%ivanje manjina i pritisak na organe vlasti,

pobolj"anja u zakonodavstvu i "iri na#elni okvir politike, verovatno %e biti zaustavljeni u svom nastojanju.

14

d) Borba sa ve"inskim i manjinskim nacionalizmima

Manjinska prava su univerzalna i primenjuju se na sve manjine (i u tom smislu i na ve%inu, koja obi#no ne tra$i zakonsku

za"titu ovih prava). Ipak, odnos izme!u javnog zastupanja manjinskih prava u celini i javnog zastupanja odre!ene

manjine i dalje je optere%en te"ko%ama. Ono "to bi grupa javnih zastupnika rukovo!ena ljudskim pravima mogla

percipirati kao pitanje manjinskih prava, neki pripadnici manjine mogu do$iveti kao ja#anje nacije. Manjinska prava se ne

bave porukama koje mogu "iriti manjinski mediji, niti odre!uju sadr$aj nastavnog programa manjinskog jezika. Treba li

javno zastupanje manjinskih prava da podr$ava manjinska prava grupa koje pribegavaju nasilju i zagovaraju ideju da se

radikalna nacionalisti#ka istorija predaje u "kolama? Ne mo$e biti sumnje da manjinska prava, kao i ljudska prava, treba

da se primenjuju sveobuhvatno i da ih ne treba ukidati zbog pona"anja nekih pripadnika. Ali javno zastupanje manjinskih

prava ne mo$e da bude neutralno u odnosu na to kako se koristi su"tina ovih prava. Manjine mogu imati pravo na

sopstvene medije ili obrazovanje na svom jeziku, ali nije mogu%e definisati njihove sadr$aje isklju#ivo u smislu ovih

prava (izuzev ako je u pitanju zabrana govora mr$nje). Umesto toga, treba definisati neke vrednosti kao "to su

tolerancija i saradnja, na #emu se baziraju manjinska prava, a #ime bi trebalo da se rukovodi i javno zastupanje u ovim

uslovima.

Instrumenti javnog zastupanja prava nacionalnih manjina

Argumentacija koja se koristi u javnom zastupanju manjinskih prava ne iscrpljuje se samo pitanjem manjinskih prava. Ali,

upravo ta prava, uneta u me!unarodni zakon i doma%e zakonodavstvo, sadr$e najmo%niji instrument javnog zastupanja.

Manjinska prava su integralni deo "ireg okvira ljudskih prava. Glavni me!unarodni izvori ljudskih i posebnih manjinskih

prava su slede%i:

> Me!unarodni sporazumi koji su podjednako obavezuju%i za sve zemlje koje su ih ratifikovale (tvrdo pravo);

> Me!unarodno obi#ajno pravo, koje predstavlja nepisane, ali op"te prihva%ene standarde o po"tovanju i za"titi

ljudskih prava;

> Stavovi koje su prihvatile me!unarodne organizacije (deklaracije, rezolucije, preporuke, principi itd.), a koji

nisu formalno i zakonski obavezuju%i za dr$avu (meko pravo).

Ostvarivanje manjinskih prava uklju#uje preduzimanje posebnih mera koje omogu%avaju za"titu i razvoj specifi#nih

karakteristika manjina kao nedominantnih i #esto diskriminisanih grupa, a kojima se posti$e prava i puna jednakost

pripadnika manjina u odnosu na ve%insku populaciju. Preduzimanje takvih mera se obi#no naziva "pozitivnom

diskriminacijom" ili zakonskom korektivnom kvotom za zapostavljene dru"tvene manjine". Budu%i da se takve mere

preduzimaju s ciljem ostvarivanja i unapre!enja prave i pune jednakosti, one se ne smatraju diskriminatornim u odnosu

na pripadnike ve%ine i ne predstavljaju redukciju ili gubitak njihovih prava.

Ostvarivanje posebnih manjinskih prava zahteva delikatne zvani#ne politike u oblasti obrazovanja, upotrebe jezika,

kulture, religije, informacija, kao i u oblasti politi#kog, ekonomskog i dru"tvenog $ivota, koje su u skladu sa

uspostavljenim me!unarodnim standardima. Obim u$ivanja manjinskih prava zavisi, izme!u ostalog, od potreba

odre!enih nacionalnih manjina i izra$avanja njihovih interesa.

Me!unarodni zakonski okvir i nacionalne institucije predvi!aju #etiri me!usobno povezane aktivnosti:

• Analiza: me!unarodne organizacije, nau#nici i NVO "irom Jugoisto#ne Evrope uspe"no su analizirale nacionalna

zakonodavstva i politike o manjinama. To mo$e da se tuma#i kao prvi korak u identifikovanju problema i slabosti kojima

se treba pozabaviti i okviru "irih akcija javnog zastupanja.

• Monitoring: budu%i da je neprimenjivanje manjinskih prava #esto najve%i problem u polo$aju manjina danas,

monitoring njihove implementacije mogla bi da bude najva$nija aktivnost u javnom zastupanju. Po"to se samo nekoliko

dr$ava, a nijedna me!unarodna organizacija, upu"ta u sveobuhvatni monitoring manjinskih prava, veliki deo tereta u

ovoj oblasti pada na ple%a civilnog dru"tva. Kako manjinske organizacije #esto nadziru ostvarivanje prava koja se ti#u

samo sopstvene zajednice, #esto im nedostaju komparativna gledi"ta, kakva u javnom zastupanju manjinskih prava

mogu da se obezbede. Dobro dokumentovani podaci dobijeni monitoringom mogu postati najja#i argument u nastojanju

da se pobolj"aju manjinska prava.

15

• Lobiranje: samo saznanje o stanju implementacije manjinskih prava #esto nije delotvorno po sebi; da bi se do"lo do

promena, lobiranje kod lokalnih, nacionalnih i me!unarodnih tela mo$e se pokazati kao neophodno. Efikasno lobiranje

%e se gotovo uvek rukovoditi analizom i/ili monitoringom. Lobiranje se obi#no shvata kao prepoznavanje problema i

nu!enje re"enja, stoga ide dalje od prve dve komponente javnog zastupanja. U slu#aju javnog zastupanja manjinskih

prava, ono mo$e da uklju#i javno zastupanje implementacije manjinskih prava uop"te ili zastupanje odre!enog re"enja,

kao "to je promena zakona o vi"em obrazovanju. Lobiranje je uspe"no kada je dobra analiza pra%ena pragmati#nim i

izvodljivim re"enjima koja se prezentuju onom ko kreira politiku. Dobre ideje mogu biti zanemarene ako nisu

potkrepljene uverljivim istra$ivanjima (analiza i monitoring) i ako nisu dostavljene pravoj osobi.

• Izve#tavanje: neobra!en materijal dobijen analizom i monitoringom mo$e se koristiti i za informisanje javnosti ili

odre!enih organizacija. Izve"tavanje mo$e biti tra$eno/zahtevano, poput alternativnih izve"taja za Savetodavni komitet

Saveta Evrope za Okvirnu konvenciju ili mo$e biti netra$eno., kao "to je prezentiranje pojedinosti o stanju manjina

Evropskoj komisiji za njene izve"taje o progresu u zemljama Jugoisto#ne Evrope.

Da bi se aktivno anga$ovali u pomenutim aktivnostima, klju#no je identifikovati relevantne institucije i pravne instrumente

koji utvr!uju okvir javnog zastupanja. Na kraju ovog poglavlja, dali smo kra%i pregled najva$nijih me!unarodnih institucija

i pravnih instrumenata. Pored toga, treba uzeti u obzir nacionalne institucije i mati#ne dr$ave manjina (ovo drugo koristiti

obazrivo da se ne bi pretvorilo u javno zastupanje samo jedne manjine, zapostavljaju%i ostale), ostale klju#ne dr$ave

koje podr$avaju prava nacionalnih manjina i ostale regionalne organizacije.

Gde javno zastupati?

Kao i sve druge vrste javnog zastupanja, zastupanje manjinskih prava odvija se na vi"e nivoa. Izbor odgovaraju%eg

nivoa za odre!eno pitanje i kori"%enje prave strategije, poruke i pristupa, prvi je i klju#ni korak ka uspe"nom javnom

zastupanju manjinskih prava. Prvo pitanje koje treba postaviti jeste da li se $eljena promena odnosi na promenu: a)

zakona, b) politike, c) stavova. Drugo pitanje je da li %e javno zastupanje $eleti direktno anga$ovanje institucije, grupe ili

pojedinca nadle$nog za $eljenu promenu. Na primer, ako treba promeniti zakon, da li se treba obratiti direktno

Parlamentu ili delegaciji Evropske komisije da ona ostvari indirektan pritisak na nadle$na tela? Direktno javno

zastupanje mo$e da skrati vreme neophodno za promenu i pomogne u spre#avanju iskrivljenog prikaza poruke. S druge

strane, ono mo$e biti manje efikasno od indirektne akcije. Iako ve%i deo javnog zastupanja manjinskih prava mo$e

uklju#iti vi"estruke nivoe i strategije, prvi korak u procesu treba da bude identifikacija krajnjeg primaoca poruke i

odre!enog cilja. Za svakog adresata-posrednika poruku treba prilagoditi. OEBS mo$e imati druga#ije razloge za

pokretanje pitanja manjina u jednoj zemlji, nego delegacija EU ili #lan parlamenta u nacionalnom parlamentu, #ak i ako

je cilj u svim slu#ajevima amandman na isti zakon.

Najefikasnija i nesumnjivo najzna#ajnija me!unarodna struktura koju treba uklju#iti u javno zastupanje manjinskih prava

je Evropska unija. EU ne samo da ima najstro$ije uslove za #lanstvo, ve% raspola$e i drugim vidovima anga$ovanja i

podsticaja, uklju#uju%i i ube!ivanje zemalja, nakon pristupa, da za"titu manjinskih prava podignu na vi"i nivo.

Istovremeno, EU je i najmanje sistemati#na i u najve%oj meri eklekti#na u odnosu na relevantne me!unarodne

organizacije u oblasti manjinskih prava.

U ve%ini slu#ajeva, kombinacija razli#itih adresata ima najvi"e izgleda na uspeh. Me!unarodne organizacije %e $eleti da

znaju da li su sva doma%a sredstva u ovim naporima iscrpljena. U ovim slu#ajevima, me!unarodne organizacije su

poslednje, a ne prvo sredstvo.

16

Me$unarodne organizacije kao partneri u javnom zastupanju
manjinskih prava

1. Ujedinjene nacije

Kao klju#na me!unarodna organizacija u oblasti ljudskih prava, Ujedinjene nacije obezbe!uju sna$an na#elni okvir u

oblastima ljudskih prava putem konvencija i svojih sistema monitoringa i izve"tavanja. U oblasti manjinskih prava,

me!utim, UN ostaju relativno neefikasne. Pored deklaracije o manjinama, konvencije o ljudskim pravima "tite samo

manjinska prava koja se mogu podvesti pod konvencionalno razumevanje ljudskih prava, kao "to su pravo na $ivot ili

zabrana diskriminacije.

> Deklaracija Ujedinjenih nacija o pravima pripadnika nacionalne ili etni"ke, religijske i jezi"ke manjine je prvi globalni

me!unarodni dokument isklju#ivo posve%en manjinskim pravima, usvojen 1992. godine. On ne sadr$i zakonski

obavezuju%i mehanizam za za"titu manjinskih prava. Godine 1995, formirana je Radna grupa UN za manjine, kao

ekspertsko telo koje %e obavljati monitoring i izve"tavati o promovisanju i implementaciji prava sadr$anih u Deklaraciji.

Radna grupa doprinosi re"avanju nastalih problema i izdaje posebne preporuke za efikasniju promociju i za"titu

manjina. Predstavnici manjina i nevladinih organizacija sada mogu da u#estvuju u godi"njim sastancima Radne grupe.

> Univerzalna deklaracija o ljudskim pravima i Deklaracija o verskoj netoleranciji je va$an neobavezuju%i pravni

instrument UN za za"titu ljudskih prava. U 2005, Komisija za ljudska prava pri UN (novoformirani Savet za ljudska

prava preuzeo je mandat Komisije 19. juna 2006.) ustanovila je mandat Nezavisnog eksperta za manjinska prava.

Mandat Nezavisnog eksperta uklju#uje zalaganje za primenu Deklaracije usvojene 1992, za mogu%nost uspostavljanja

tehni#ke saradnje sa nacionalnim vladama i ispitivanje stavova nevladinih organizacija o pitanju manjina u odre!enim

dr$avama.

> Ostali relevantni istrumenti UN za za"titu ljudskih prava obuhvataju: Me$unarodni pakt o gra$anskim i politi"kim

pravima (ICCPR), pod nadzorom Komiteta za ljudska prava; Me$unarodnu konvenciju o ukidanju svih oblika rasne

diskriminacije (CERD), koju nadzire Komitet za ukidanje rasne diskriminacije; Konvenciju o ukidanju svih oblika

diskriminacije !ena (CEDAW), monitoring obavlja Komitet za ukidanje diskriminacije !ena; Konvenciju o spre"avanju

mu"enja (CAT), pod nadzorom Komiteta za spre"avanje mu"enja; Me$unarodni pakt o ekonomskim, socijalnim i

kulturnim pravima (ICESCR), za monitoring zadu$en Komitet za ekonomska, socijalna i kulturna prava i Konvenciju o

pravima deteta (CRC), pod nadzorom Komiteta za prava deteta.

Ovi instrumenti su zakonski obavezuju%i sporazumi za sve dr$ave koje su ih ratifikovale. Potpisnici ovih sporazuma

obavezni su da podnose redovne izve"taje o primenama na#ela i odredbi sporazuma na njihovoj teritoriji, a nadzorni

komiteti postavljaju pitanja i sa#injavaju izve"taje nakon uvida u dr$avne izve"taje i ostale informacije, uklju#uju%i i

alternativne izve"taje NVO.

2. Savet Evrope (CoE)

Savet Evrope je primarna evropska organizacija za za"titu ljudskih prava i demokratije. Shodno tome, ova organizacija

ima najrazvijeniji na#elni okvir za manjinska prava i obezbe!uje dovoljno prostora za javno zastupanje manjinskih

prava. Budu%i da su mehanizmi prinude slabi, Savet Evrope uglavnom usvaja kooperativne pristupe u promociji

manjinskih prava.

> Okvirna konvencija za za#titu nacionalnih manjina (FCNM) stupila je na snagu 1998. godine. Ova konvencija je

regionalni dokument i prvi te vrste koji ima obavezuju%i karakter i najsveobuhvatniji me!unarodni mehanizam za

za"titu pripadnika manjina. Monitoring primene Okvirne konvencije poveren je Komitetu ministara Saveta Evrope.

Njemu poma$e Savetodavni komitet za Okvirnu konvenciju, formiran od nezavisnih eksperata. Potpisnice konvencije

obavezne su da podnose redovne izve"taje o dono"enju zakona i prakti#nim merama koje se preduzimaju u smislu

primene na#ela Okvirne konvencije. Savetodavni komitet daje mi"ljenje na osnovu dr$avnih izve"taja, poseta zemlji i

uvida u alternativne izve"taje NVO, posle #ega Savet ministara donosi odluku.

> Evropska konvencija o ljudskim pravima i osnovnim slobodama (ECHR) predstavlja prvi regionalni obavezuju%i

instrument za za"titu ljudskih prava. Mehanizam kontrole po"tovanja i kr"enja ljudskih prava predvi!enih Konvencijom

je Evropski sud za ljudska prava (ECHR), prvi stalni sud za ljudska prava u svetu, osnovan 1995. Slu#ajevi koji su se

na"li pred Sudom za ljudska prava #esto su presudno uticali na politiku koju je odre!ena dr$ava vodila u domenu

ljudskih prava.

> Evropska povelja o regionalnim i manjinskim jezicima je obavezuju%i instrument za dr$ave koje su ga ratifikovale.

17

Nadzor nad primenom ove povelje poveren je Savetu ministara pri Savetu Evrope, kome poma$e odbor eksperata.

> Savet Evrope je osnovao Evropsku komisiju protiv rasizma i netolerancije, jedno nezavisno telo koje nadzire

po"tovanje ljudskih prava, isti#u%i probleme vezane za rasizam i netoleranciju u svakoj od zemalja #lanica Saveta

Evrope.

3. Organizacija za bezbednost i saradnju (OEBS)

OEBS-ov rad u oblasti ljudskih prava je baziran na principu uspostavljanja op"te sigurnosti/bezbednosti pa na taj na#in

povezuje i manjinska prava sa op"tom bezbedno"%u. OEBS nema izgra!ene #vrste pravne standarde o ljudskim i

manjinskim pravima

> Funkcija visokog komesara za nacionalne manjine uvedena je 1992. Visoki komesar predstavlja va$an instrument

za spre#avanje sukoba. Uloga visokog komesara nije da nadzire primenu me!unarodnih standarda koji se odnose na

po"tovanje manjinskih prava, ve% da koristi te standarde kao okvir za analizu i formulisanje preporuka za re"avanje

ovih problema. U pro"losti, visoki komesar je objavio set preporuka koje se odnose na ostvarivanje manjinskih prava u

oblasti obrazovanja i jezika, u#e"%a u javnom $ivotu, upotrebu manjinskih jezika u medijima i kreiranja politike u multi-

etni#kim dru"tvima. Pored toga, visoki komesar je posredovao u brojnim konfliktima "irom Evrope koji su poga!ali

manjine.
> Dokument o ljudskim pravima iz Kopenhagena usvojen 1990. godine na konferenciji o bezbednosti i saradnji u

Evropi (sada OEBS) posebno je zna#ajan za pitanja manjina. 'lan 33. ovog dokumenta utvr!uje obavezu dr$ave da

za"titi etni#ki, kulturni, jezi#ki i religijski identitet nacionalnih manjina na svojim teritorijama, u skladu sa na#elima

jednakosti i nediskriminacije.

> Godi"nji sastanci posve%eni implementaciji ljudskih prava pri OEBS-ovoj Kancelariji za demokratske institucije i

ljudska prava. Na ovim sastancima razgovara se o ljudskim pravima i posebnim manjinskim pravima u dr$avama

#lanicama OEBS-a. Ovim sastancima mogu prisustvovati i predstavnici manjina i nevladinih organizacija.

4. Evropska unija

Evropska unija je verovatno najuticajnija me!unarodna organizacija u Jugoisto#noj Evropi. Iako insistira na visokim

standardima kada je re# o ljudskim i manjinskim pravima u budu%im dr$avama #lanicama, nedostaju joj zakonski

standardi i delotvorni sistemi monitoringa da bi obezbedila sprovo!enje, i #esto se oslanja na informacije i standarde

drugih organizacija, posebno Saveta Evrope. Zbog svog zna#aja i otvorenosti prema javnom zastupanju, EU je prva

adresa za javno zastupanje manjinskih prava. Kada je o ljudskim i manjinskim pravima re#, treba napraviti distinkciju

izme!u mehanizama za za"titu u okviru zemalja EU i onih usmerenih ka budu%im dr$avama #lanicama.

> Povelja o osnovnim pravima EU precizira osnovna ljudska prava na koja se dr$ave #lanice obavezuju, uklju#uju%i

nediskriminaciju i po"tovanje razli#itosti.

> Evropski centar za pra%enje rasizma i ksenofobije ima zadatak da kontroli"e pojave rasizma u zemljama EU i

zemljama kandidatima za #lanstvo. On izve"tava Evropski parlament i ima ograni#ene nadle$nosti. On je osnovan da

bi bio transformisan u Agenciju za osnovna prava koja %e imati ve%i uticaj i "ire nadle$nosti.

> Kriterijumi iz Kopenhagena koje je donela EU 1993, predstavljaju op"te zahteve za zemlje koje $ele da se priklju#e

EU. U okviru politi#kih kriterijuma, od pomenutih zemalja se zahteva da za"tite manjinska prava.

> Redovni izve"taji o progresu Evropske komisije odnose se na sve dr$ave kandidate ili potencijalne kandidate. Ovim

izve"tajima obuhva%en je i sektor ljudskih i manjinskih prava, i oni su sa#injeni na osnovu informacija iz dr$ava, NVO i

me!unarodnih organizacija.

18

Studija slu&aja #1
Nezavisni nadzor civilnog sektora nad za#titom ljudskih prava i
integracijom manjina i ugro!enih grupa u Bugarskoj

Fondacija za interetni&ku inicijativu za ljudska prava, Bugarska

"Istovremeno javno zastupanje jedne iste ideje na nacionalnom i evropskom nivou donosi bolje rezultate u oba pravca".

Tema

Mere bugarske vlade za sprovo$enje preporuka Evropske komisije izlo!ene u njenom izve#taju od 16. maja 2006.

godine u oblasti za#tite ljudskih prava i integracije manjina i ugro!enih grupa, a koje su na#le svoje mesto i u vladinom

Akcionom planu, jo# uvek su nezadovoljavaju%e. Vlada nije bila iskrena u izve#tavanju o svojim programima i nije donela

odgovaraju%e nove mere kao odgovor na kritike Komisije. Ova situacija zahteva simultani i nezavisni nadzor civilnog

sektora nad implementacijom predlo!enih mera, kao i preporuke za relevantne dopune pomenutih mera.

Inicijatori i ciljevi javnog zastupanja

Ovo javno zastupanje inicirala je "Porodica ljudskih prava"
4

, neformalan savez za javno zastupanje sastavljen od

petnaest organizacija koje se bave ljudskim pravima i civilnim dru#tvom. Ove organizacije su dobro poznate u javnosti i

poseduju dugogodi#nje iskustvo u ovim oblastima. Tokom poslednje dve godine, na osnovu svoje aktivnosti i iskustva

fondacija IEI (za interetni"ku inicijativu, u daljem tekstu IEI) postala je koordinator ove "porodice".

Cilj ove kampanje jeste da doprinese pozitivnim promenama u vladinim politikama za za#titu ljudskih prava i integraciju

manjina i ugro!enih grupa, u skladu sa me$unarodnim standardima za ljudska prava i politi"kim kriterijumima za

"lanstvo u EU.

Ciljevi

> Da ponudi ekspertsko mi#ljenje civilnog sektora o preduzetim vladinim merama, kao i preporuke za relevantne

promene koje %e dovesti do uskla$enosti sa me$unarodnim standardima za ljudska prava u oblasti koju pokrivaju.

> Da doprinese izradi poslednjeg izve#taju Evropske komisije o monitoringu pre ulaska Bugarske u EU.

> Da uspostavi dijalog sa donosiocima odluka i ekspertima iz Evropske komisije nastavljaju%i u predstoje%em periodu sa

mehanizmom saradnje i verifikacije u oblasti ljudskih prava i integracije manjina.

Osnovni instrument za postizanje ovih ciljeva bio je nadzor nezavisnog civilnog sektora nad implementacijom vladinih

mera preduzetih kao odgovor na nalaze i preporuke Evropske komisije iz njenog izve#taja od 16. maja 2006, koji se ti"u

ljudskih prava i integracije ugro!enih i manjinskih grupa, odnosno uskla$ivanja sa politi"kim kriterijumima za "lanstvo u

EU.

Ciljana publika

Ova kampanja obra%ala se relevantnim donosiocima odluka i ekspertima iz nacionalnih institucija i zvani"nih tela,

Evropskoj komisiji, delegaciji Evropske komisije u Bugarskoj, Evropskom parlamentu, organizacijama civilnog sektora

koje deluju u oblasti ljudskih prava i integracije manjina i ugro!enih grupa, kao i medijima.

Osnove aktivnosti kampanje

Ovaj monitoring odvijao se u najodlu"nijem trenutku za primanje Bugarske u EU u 2007: u periodu izme$u dva

poslednja izve#taja o monitoringu Evropske komisije o Bugarskoj, objavljenim u maju, odnosno septembru 2006.godine.

4
Porodicu ljudskih prava � ine: Fondacija za interetni� ku inicijativu za ljudska prava (koordinator); Bugarski odbor; Institut za otvoreno društvo, Sofija;

Sa� uvajte de� ji fond, Bugarska; Bugarska partnerska fondacija; Bugarska gej organizacija "Gemini"; Fondacija bugarskih advokata za ljudska prava;
Projekat fondacije za ljudska prava; Udruženje za evropsku integraciju i ljudska prava, Plovdiv; Centar NVO, Kurdzhali; Ethno pallette fondatio (Fondacija
za etni� ke razli� itosti); Fondacija za ljudska prava korak po korak, Varna; Partnerska fondacija, Dupnica; Forum mladih 2001, Razgrad; i Udruženje
Inteleco, Turgovište.

19

Finansirali su ga Fondacija za civilno dru#tvo u Centralnoj i Isto"noj Evropi preko Instututa za otvoreno dru#tvo u Sofiji.

Neke od osnovnih aktivnosti obuhvataju:

> Osnovana je koalicija koja obuhvata devet nevladinih organizacija od kojih su petnaest "lanovi "Porodice ljudskih

prava".

> Identifikovane su oblasti u kojima postoje problemi u za#titi ljudskih prava i integraciji manjina i ugro!enih grupa, a na

osnovu poglavlja o politi"kom kriterijumu izve#taja Evropske komisije o monitoringu od 16. maja 2006, o napretku koji je

u"inila Bugarska na svom putu ka pristupanju EU.

> Uvedena je metodologija sa setom indikatora, metoda i izvora informacija za obavljanje monitoringa vladinih mera i

primene tih mera.

> Monitoring koji je obavio civilni sektor vodio je tim eksperata tokom dva i po meseca, istovremeno sa vladom i

Evropskom komisijom, ali nezavisno od njih. Njihova zapa!anja izneta su u Izve#taju civilnog sektora.

> Odr!an je javni forum na kome je predstavljen Izve#taj civilnog sektora. Bilo je sedamdeset u"esnika, uklju"uju%i

visoke predstavnike delegacije Evropske komisije u Bugarskoj, ambasade dr!ava "lanica EU, predstavnike uticajnih

me$unarodnih organizacija, ambasadore deset evropskih zemalja, ministre, zamenike ministara i eksperte iz relevantnih

nacionalnih institucija, uticajne nevladine organizacije i medije. &ef bugarskog deska Generalnog direktorata za

pro#irenje pokazao je izuzetno interesovanje i uzeo u"e#%e u forumu. Svrha foruma bila je da za istim stolom okupi

politi"ke predstavnike najva!nijh nacionalnih institucija, Evropsku komisiju i #efove diplomatskih misija evropskih zemalja

klju"nih za proces pristupanja, koji %e bugarske politi"are dovesti u situaciju u kojoj su morali da se obave!u da %e svoju

politiku, koja je do!ivela kritike, uskladiti s preporukama.

> Pomenuta akcija bila je pra%ena medijskom kampanjom kako bi se dao publicitet rezultatima monitoringa koji je obavio

civilni sektor.

Te#ko"e

> Najve%i problem bila je nemogu%nost ili restrikcija pristupa informacijama u toku monitoringa koji je obavljao civilni

sektor. Delovanje institucija bilo je skoro nevidljivo i netransparentno na javnoj sceni.

> Rokovi za okon"anje i distribuciju izve#taja bili su skra%eni s ciljem da se da efikasan doprinos izradi finalnog izve#taja

Evropske komisije pre pristupanja Bugarske EU.

Rezultati akcije javnog zastupanja

Mnogi rezultati u aktivnostima javnog zastupaja imaju potencijal za ozbiljan uticaj i odr!ivost:

> Vode%e organizacije civilnog sektora koje se bave ljudskim pravima su se konsolidovale i nastavljaju svoje napore u

smislu pozitivnog uticaja na vladine politike u oblasti za#tite ljudskih prava i integracije manjinskih i ugro!enih grupa.

> Akcija je postigla uspeh u predstavljanju "Porodice ljudskih prava" kao kredibilnog partnera evropskim institucijama.

"Porodica ljudskih prava" sada ima vi#e prilika za radne kontakte sa strukturama Evropske komisije koja %e upotrebiti

Mehanizam saradnje i verifikacije nakon zvani"nog ulaska Bugarske u Evropsku uniju, monitoring implementacije

preporuka u svim oblastima gde ima problema, uklju"uju%i one koji potpadaju pod politi"ki kriterijum.

> U poslednjem izve#taju Evorpske komisije objavljenom u septembru 2006, neke od novih preporuka nastale su pod

uticajem izve#taja civilnog sektora o monitoringu.

> Veliki broj mera preporu"enih u izve#taju civilnog sektora o monitoringu uklju"en je u novi vladin Akcioni plan sa"injen

nakon poslednjih preporuka Evropske komisije u septembru 2006. godine.

> Javna prepoznatljivost organizacija u koaliciji pobolj#ana je u meri koja ne bi bila mogu%a da su delovale odvojeno.

> 'lanovi "Porodice za ljudska prava" imali su bolji pristup nivoima odlu"ivanja i informacijama, i bile su pozvane da

uzmu u"e#%e u brojnim novoosnovanim ekspertskim savetima i razli"itim organima i institucijama, uklju"uju%i

Ministarstvo za obrazovanje i nauku, Ministarstvo za evropske integracije, Ministarstvo za rad i socijalnu politiku i

Ministarstvo za dr!avnu upravu i administrativnu reformu.

> Istaknut je zna"aj javnosti i aktivirana je javna debata o ovoj nepopularnoj temi, kojoj "ak ni u procesu koji je prethodio

pristupanju nije poklonjena adekvatna pa!nja.

> Uspostavljen je stalni nadzor medija i civilnog sektora, kojim su obezbe$ene teku%e infromacije o tome u kojoj meri

Bugarska vlada ispunjava politi"ke kriterijume za "lanstvo u EU.

Nau&ene lekcije

Slede%i pristupi bili su od klju"ne va!nosti za uspeh akcije:

> Kombinovanje istovremenih aktivnosti javnog zastupanja na nacionalnom i evropskom nivou.

20

> Rad u koaliciji sa organizacijama prepoznatljivim u javnosti.

> Obezbe$en visok nivo stru"nosti tima za monitoring.

> Planiranje i koordinacija aktivnosti kao niz malih koraka s jasno utvr$enim odgovornostima svakog u"esnika,

odr!avaju%i istovremeno timsku posve%enost i solidarnost.

> Kontinuirana interakcija sa donosiocima odluka i ekspertima na nacionalnom i evropskom nivou tokom monitoringa.

> &iroki publicitet za proces monitoringa i njegove rezultate: uspostavljanjem #irokog nacionalnog javnog foruma sa

internacionalnim u"esnicima, koji prati isto tako #iroka medijska kampanja o pitanjima vezanim za integraciju manjinskih

i ugro!enih grupa.

21

Klju!ni koraci u procesu

javnog zastupanja:

prakti!ni vodi!
Proces javnog zastupanja: pregled

Definisanje javnog zastupanja

Javno zastupanje je relativno nov termin, posebno u jugoisto#nim zemljama. Te"ko ga je adekvatno prevesti i #esto se u

mnogim lokalnim jezicima "advocates" brka sa "advokat" ili "branilac". Izraz "advocacy" je pravni termin i re#nici ga

defini"u kao proces 'govora u ne#ije ime'. Poreklo re#i dolazi iz zajedni#kog korena "voc" ili "vox", "to zna#i glas. U tom

kontekstu, ad-voc-acy tuma#imo kao glas.

Danas, termin "advocacy" ima "ire zna#enje i uklju#uje akcije koje preduzimaju organizacije civilnog dru"tva, grupe i

pojedinci, a koje treba da dovedu do dru"tvenih promena, da daju glas tradicionalno zapostavljenim grupama kako bi i

one mogle da uti#u na politiku i donosioce politi#kih odluka. Zastupnici "irom sveta koriste brojne radne definicije javnog

zastupanja. Neke su fokusirane na sam proces, druge na rezultate koji se $ele posti%i. Tekst u okviru koji sledi, daje

nekoliko primera radnih definicija javnog zastupanja od strane razli#itih organizacija.

Uprkos razlikama, nekoliko klju#nih aspekata prisutno je u pomenutim definicijama javnog zastupanja:

> Javno zastupanje je set strate"kih akcija usmerenih na promene zakona, politika, programa ili institucionalne prakse,

kao i na podizanje javne svesti.

> Javno zastupanje je stavljanje problema na dnevni red, pronala$enje re"enja za taj problem i pronala$enje podr"ke za

akciju koja uklju#uje i problem i re"enje.

> U javnom zastupanju aktivno se podr$ava jedna ideja gra!enjem slu#aja u vezi s odre!enim problemom. Ono dalje

podrazumeva ve"to ube!ivanje i strate"ku akciju za dobijanje podr"ke. Javno zastupanje se #esto odvija u atmosferi

otpora, a u korist re"enja problema koji poga!a zajednicu koja se zastupa.

> Javno zastupanje je proces u kome se ljudima omogu%ava da u#estvuju u procesu odlu#ivanja o stvarima koje se ti#u

njihovih sudbina. Javno zastupanje zna#i boriti se za promenu onih koji donose odluke, onoga o #emu se odlu#uje,

na#ina na koji se odluke donose i kako se sprovode ili primenjuju.

Primeri definicije javnog zastupanja

"Javno zastupanje je otvoreno izja#njavanje o ne"emu, skretanje pa!nje zajednice na va!nu temu, usmeravanje odlu"ivanja u

pravcu nala!enja re#enja. Javno zastupanje je rad s drugim ljudima i organizacijama s ciljem da se stvari promene"

CEDPA

"Javno zastupanje je "in ili proces podr!avanja jedne ideje ili teme. Kampanja javnog zastupanja je set ciljanih akcija u podr#ci

jednoj ideji ili temi. Mi zastupamo jedan koncept ili temu zato #to !elimo da:

> izgradimo podr#ku za taj koncept ili temu;

> da uti"emo na druge da podr!e to isto

> da poku#amo da uti"emo ili promenimo zakone koji se na na#u stvar odnose."

Me!unarodna federacija za planiranje roditeljstva: Priru#nik za javno zastupanje, 2005

"Javno zastupanje je proces koji uklju"uje niz politi"kih akcija koje preduzimaju organizovani gra$ani s ciljem da dovedu do

promene odnosa snaga.

Cilj javnog zastupanja je postizanje odre$enih promena politike, koje %e doneti dobrobit populaciji uklju"enoj u taj proces. Ove

promene mogu da se dogode u javnom i privatnom sektoru. Efikasno javno zastupanje odvija se prema strate#kom planu i u

okviru razumnog vremenskog okvira."

Fondacija Arias (Kostarika)

22

"Javno zastupanje se defini#e kao promovisanje jedne ideje ili uticaj na politiku, formiranje stavova ili drugih politi"ki zna"ajnih

aktivnosti."

Zastupnici mladih: Javno zastupanje 101

"Javno zastupanje sastoji se od razli"itih strategija "iji je cilj uticaj na dono#enje odluka na lokalnom, regionalnom, nacionalnom

i me$unarodnom nivou, utvr$uju%i:

> Ko odlu"uje - izbori, sastanci i selekcija kreatora politike, sudija, ministara, savetodavnih odbora, generalnih direktora,

upravnika itd.

> O "emu se odlu"uje - politike, zakoni, nacionalni prioriteti, slu!be, programi, institucije, bud!eti.

> Kako se odlu"uje - dostupnost informacija i procesa gra$anima, obim konsultacija, odgovornost i razumevanje politi"ara

prema gra$anima i drugim zainteresovanim grupama.

Politike i odluke su re#enja za konkretne probleme. Efikasno javno zastupanje zahteva jasno razumevanje i analizu konkretnog

problema i razumljiv predlog za re#enje.

InterAkcija: Materijali za $enske radionice o javnom zastupanju

%ta je zastupanje prava nacionalnih manjina?

Misija svake aktivnosti javnog zastupanja manjinskih prava jeste da na svoj na#in doprinese stvaranju podsticajnog

politi#kog, institucionalnog i socijalnog ambijenta za pobolj"anje za"tite manjinskih prava i socijalno ujklju#enje manjina.

To zna#i da se u akciji javnog zastupanja sprovodi pritisak na vlade i lokalne organe vlasti da priznaju op"te potrebe i

preduzete obaveze u skladu sa dogovorima s mati#nim dr$avama i me!unarodnim sporazumima, i da za"tite manjine

kroz zakone i institucionalnu praksu. Javno zastupanje manjinskih prava tako!e zna#i i apelovanje na me!unarodne

organizacije da nadgledaju primenu manjinskih prava u tim dr$avama i da izvr"e odre!eni pritisak na vlade da po"tuju

me!unarodne standarde.

U ovom setu instrumenata mi %emo koristiti izraz "advocacy" da ozna#imo inicijative NVO usmerene na:

> Promene ili usvajanje odgovaraju%eg zakonskog okvira, spre#avanje ili promena negativnih politika i obezbe!enje

prakti#ne primene relevantnih me!unarodnih i nacionalnih standarda. U kontekstu manjinskih prava, lokalni, nacionalni i

me!unarodni civilni sektori koristili su instrumente manjinskih prava (sporazume, dokumente, standarde) da:

• lobiraju kod svojih vlada da potpi"u i ratifikuju ove instrumente;

• javno zastupaju uskla!ivanje doma%ih zakona sa me!unarodnim dr$avnim obavezama u oblasti

za"tite manjinskih prava;

• uka$u na pona"anje dr$ave koje nije u skladu sa me!unarodnim obavezama;

• analiziraju postoje%e politike i prakse, da sa#ine ili predlo$e alternative;

• obezbediti po"tovanje manjinskih prava uop"te kao i u pojedina#nim politikama razli#itih sektora vlasti

• edukuju vladu i institucije na razli#itim nivoima u vezi sa socijalnim, politi#kim i socio-psiholo"kim zna#enjem

standarda za za"titu ljudskih/manjiskih prava, i koristima od ostvarivanja manjinskih prava u praksi.

> Skre%u pa$nju javnosti na stanje manjina i njihovih prava i ukazivanje na va$na pitanja koja nisu bila postavljana na

pravi na#in ili nisu bila postavljena uop"te;

MRE&A MPP («Manjinska prava u praksi») PROGRAMA

PROBLEMI U JAVNOM ZASTUPANJU VI'ENI IZNUTRA

Za"to je jo" uvek te"ko raditi kampanje za ljudska prava?

> Veoma je malo primera efektivnih radnih koalicija nevladinih organizacija, a jo" manje je takvih primera me!u

organizacijama za ljudska prava.

> Retka je dobra koordinacija akcija javnog zastupanja koje preduzimaju organizacije koje delaju u istoj oblasti.

> Mogu%nost javnog zastupanja na me!unarodnom nivou nedovoljno se koristi.

> Lokalne nevladine organizacije nisu dovoljno jasne u vezi s na#inom na koji funkcioni"u nacionalne institucije. To

umanjuje efikasnost njihovih akcija u bavljenju problemima koji mogu da se re"e samo na nacionalnom nivou.

> Zaposleni u dr$avnim i op"tinskim organima, kao i oni koji u#estvuju u dono"enju odluka, poznaju veoma malo ili

nimalo me!unarodne standarde za za"titu ljudskih i manjinskih prava.

23

Njihovo znanje o tome kako da te standarde tuma#e u praksi u svojim politikama i operativnim dokumentima, jo" je

manje zadovoljavaju%e. To je ozbiljna prepreka dijalogu izme!u javnih zastupnika ljudskih prava i organa uprave.

> Nacionalne i lokalne strukture i organi vlasti nemaju dovoljno interesovanja ni ose%aj odgovornosti da bi adekvatno

odgovorili na zahteve civilnog sektora u javnom zastupanju.

> Postoji nedostatak zakonskih mehanizama kojim bi se regulisalo u#e"%e civilnog sektora u procesu kreiranja politike.

> Nevladine organizacije su nedovoljno ve"te u formulisanju atraktivnih saop"tenja za medije. U javnom zastupanju

ljudskih prava #esto se koristi jezik koji javnost ne razume.

> Malo volontera u#estvuje u kampanji javnog zastupanja.

> Predstavnicima dru"tveno marginalizovanih zajednica #esto nedostaje samopouzdanje za vo!enje

masovnih kampanja za ljudska prava. Oni #esto vide ljudska prava kao apstraktni koncept koji nije povezan s njihovim

svakodnevnim te"ko%ama.

> Nedostaju treneri upu%eni u pitanja manjinskih prava i javno zastupanje manjinskih prava ili pitanja razvoja u kontekstu

ljudskih prava.

> Nedovoljan je broj procenjiva!a sposobnih da daju koherentne ocene aktivnosti vezanih za ljudska prava,

me$uetni!ke odnose i me$ukulturni dijalog. Ne primenjuju se, gotovo uop#te, adekvatni metodi za procenu

promena u stavovima i ambijentu kao rezultat delovanja NVO. To !esto iskrivljuje sliku i donete zaklju!ke, #to

onemogu"ava da se iz akcije izvu!e prava pouka.

> Senzibilizuju i edukuju i gra!ane i institucije na razli#itim nivoima na temu socijalnog, politi#kog i socio-psiholo"kog

zna#enja standarda za"tite ljudskih/manjinskih prava; osposobljavaju zajednice da spoznaju i javno zastupaju sopstvena

prava.

Efikasno javno zastupanje manjina zahteva:

> Upoznatost svih u#esnika u akciji javnog zastupanja sa me!unarodnim standardima za"tite ljudskih prava, njihovu

sposobnost da ih jasno prenesu #iniocima u zemlji i ciljanoj publici, i da istu grupu koristi kao prakti#no sredstvo za

kontrolu i procenu neposrednih rezultata javnog zastupanja i anticipirane dru"tvene promene do kojih %e dovesti.

> Uklju#ivanje predstavnika manjinskih zajednica #ija su kr"ena prava i interesi predmet kampanja javnog zastupanja -

ne samo na ravnoj nozi ve% i u vode%oj poziciji.

> Uklju#ivanje ve%inskih organizacija i javnih li#nosti, intelektualaca i drugih pojedinaca s javnim renomeom, "to je

posebno va$no kod nepopularnih pitanja ("to manjinska pitanja #esto jesu).

> Efikasnu, sna$nu i podsticajnu akciju organizacija koje se bave javnim zastupanjem i na lokalnom i na nacionalnom

nivou, a #esto i na me!unarodnom nivou.

> Uticaj javnog zastupanja je ve%i kada se odvija na svim institucionalnim nivoima i generi"e interakciju izme!u njih.

> Javni zastupnici na jednom ili drugom lokalitetu mogu da tra$e promene lokalne politike kao odgovor na teku%e

pozitivne nacionalne politike i prioritete (na primer, one predvi!ene Nacionalnim akcionim planom ili Dekadom uklju#enja

Roma), i da ih shodno tome sprovedu u praksu. I obratno, slu#ajevi javnog zastupanja na osnovu lokalne strategije

mogu da iniciraju promene u nacionalnim politikama i zakonima relevantnim za za"titu ljudskih prava. Na primer, NVO

inicijative u razli#itim delovima Bugarske, koje uklju#uju javno zastupanje u lokalnim organima vlasti, kontrolu ukidanja

rasne segregacije Roma u "kolama i otvaranje vrata za uvo!enje politika nacionalne obrazovne integracije i ukidanje

rasne segregacije Roma koja je sada u toku.

> 'ak i kada se promene u zakonima i institucionalnoj praksi de"avaju kao rezultat uspe"nog javnog zastupanja, akcije

koje se preduzimaju nakon javnog zastupanja treba da obezbede funkcionisanje odr$ivih mehanizama za njihovu

prakti#nu primenu.

> Efekat javnog zastupanja %e znatno porasti kada ciljna obuka o ljudskim/manjinskim pravima bude obezbe!ena za

predstavnike ne samo nevladinih organizacija ve% i predstavnike lokalnih, regionalnih i nacionalnih organa vlasti,

institucija i medija, tako da svi dru"tveni #inioci od kojih zavise promene mogu da razgovaraju ravnopravno.
> S ciljem da se organi vlasti i politi#ari motivi"u da pobolj"aju svoje znanje o pitanjima manjinskih prava i prakti#ne

sposobnosti potrebne za svakodnevni rad, va$no je javno zastupati ideju da se njihovo zapo"ljavanje i napredovanje

uslovi kompetentno"%u u ovoj oblasti. To %e biti eksplicitno regulisano u opisu posla za vladine #inovnike i dr$avne

slu$benike u organima uprave koji se bave manjinama.

Da li je javno zastupanje politika?

Uloga NVO je da posreduje izme!u gra!ana koje zastupaju - #esto je to grupa koja je isklju#ena ili ima problem - i

24

kreatora politike. To #esto otvara dilemu: u kojoj meri su NVO politi#ke i ako jesu, "ta to "politi#ki" zna#i?

Praksa pokazuje da se termin "politi#ka orijentacija" #esto me"a ili poistove%uje sa "#lanstvom u politi#koj stranci". Za

ljude u nevladinim organizacijama imperativ je da ne nastupaju u interesu bilo koje politi#ke partije, #ak ni kada u velikoj

meri dele gledi"ta neke od njih ili me!u aktivistima nevladinih organizacija ima #lanova nekih partija. Cilj NVO nije da

dobiju vlast, ve% da brane i zastupaju prava i interese manjinskih grupa za koje rade ili ih predstavljaju, poku"avaju%i da

ubede ljude na vlasti da formuli"u i sprovode politiku koja je u skladu sa me!unarodnim standardima za za"titu

manjinskih prava i da u tu svrhu implementiraju odgovaraju%e mehanizme. U tom smislu, nevladine organizacije po sebi

predstavljaju politi#ke subjekte u dru"tvu, kao organizovane grupe civilnog sektora. Kroz svoje delovanje, oni uti#u na

promenu dru"tvenog konteksta, transformi"u%i odnose izme!u manjine i ve%ine kroz pravednu redistribuciju mo%i i

resursa na bazi me!unarodnih standarda za manjinska prava.

Javno zastupanje koje obavljaju NVO, uklju#uju%i oblast ljudskih prava, nesumnjivo ima politi#ku ulogu u dru"tvu s

obzirom na funkciju nevladinih organizacija kao posrednika izme!u razli#itih institucija, naroda, grupa i interesa. Upravo

su razli#itost i pluralizam NVO ono "to u najve%oj meri doprinosi njihovom zna#aju i snazi. Sa svakom njihovom akcijom,

nevladine organizacije upu%uju izazov postoje%em stanju stvari.

Pravna doktrina isti#e politi#ke dimenzije manjinskih prava. Ovaj pristup je razumljiv u meri u kojoj su prava manjina

uslovljena bazi#nom politi#kom vezom izme!u dr$ave u kojoj doti#na manjinska grupa $ivi i same grupe. Priznavanje

manjine od strane dr$ave u kojoj doti#na manjina $ivi je politi#ki #in, koji je rezultat legitimnog politi#kog zahteva

pripadnika manjinske zajednice.

U javnom zastupanju manjinskih prava, treba imati u vidu #injenicu da su manjinska pitanja naro#ito politizirana. To je

posebno akutno u predizbornim situacijama. Imaju%i to u vidu, akcije javnog zastupanja, koje preduzimaju nevladine

organizacije, moraju se dr$ati na odstojanju od bilo kog oblika politi#kog anga$ovanja.

Javno zastupanje i srodni koncepti

Javno zastupanje u "irem smislu ovog koncepta povezano je, ali se #esto i me"a, s drugim konceptima i pristupima koji

imaju sli#ne elemente, kao "to su, na primer, informativne, obrazovne i komunikacijske kampanje; socijalni marketing;

propaganda; mobilizacija zajednice i drugo. Va$no je ovde naglasiti da nijedan od ovih pristupa nije vredniji ili bolji.

Va$no je razmisliti o tome koji od njih ima najvi"e izgleda da donese o#ekivane promene u dru"tvu.

Napred pomenuti pristupi/koncepti imaju sli#ne elemente:

> Svi predstavljaju strategije za promovisanje promena (ili stavova, percepcija ili akcija)

> Svi su efikasniji ako su sistematski planirani

> Svi uklju#uju identifikovanje grupe i pa$ljivo formulisanje poruka

> Svi uklju#uju ube!ivanje, uticaj i mobilizaciju ljudi za $eljene promene.

Zna#i, samo kroz javno zastupanje borimo se za promenu politika, programa i/ili preraspodelu resursa s ciljem da se

pobolj"a $ivot ljudi. 'esto su razli#iti pristupi me!usobno komplementarni. Javno zastupanje ne%e biti uspe"no ukoliko

ne postoji me!ufaza u podizanju svesti klju#ne grupe kroz kampanju informisanja ili edukacije. Klju#ni momenat u poruci

koja treba da uti#e na politike koje koriste standarde za za"titu ljudskih/manjinskih prava, jeste potreba da obe strane

budu upoznate s tim standardima, kako bi govorile jednim istim jezikom. To #esto zahteva prate%u strategiju i akciju

kako bi se razli#ite grupe informisale i edukovale da razumeju socijalno, politi#ko i socio-psiholo"ko zna#enje ovih

standarda.

U mnogim slu#ajevima, podizanje javne svesti je zna#ajan instrument javnog zastupanja u vr"enju pritiska na odre!enog

kreatora politike da napravi neophodne izmene u korist zainteresovane grupe.

U kontekstu manjinskih prava, to je vrlo izazovno s aspekta rasprostranjenih zamerki ve%inske zajednice, koja pogre"no

shvata manjinska prava kao dodatna prava koja ugro$avaju njena sopstvena. Zbog toga je jo" va$nije imati jasnu

strategiju informisanja i javne edukacije kako bi se razumeli logika i sadr$aj standarda manjinskih prava, kao i dobrobit

koju celo dru"tvo ima od njihove primene.

25

Javno zastupanje manjinskih prava sadr$i i elemente #isto analiti#kog i ekspertskog rada, vo!enje kampanje i stvaranje

koalicija, "irenje informacija, obuku, odr$avanje javnih foruma i doga!aja. Javni zastupnici manjinskih prava, me!utim,

moraju uzeti u obzir svoje uloge nosilaca interesa koji, iako obavljaju ove aktivnosti op"teg tipa, moraju profilisati svoj

karakter u skladu sa specifi#nom misijom javnog zastupanja manjina. Javni zastupnici #esto, na primer, obezbe!uju

"obuku", koja ima energiju i podsticaje neophodne za dru"tvene promene, povrh toga "to obezbe!uje pasivno znanje.

Koraci u procesu javnog zastupanja

Ima vi"e razli#itih okvira za plansko javno zastupanje. U ovom setu instrumenata, mi koristimo prilago!enu verziju okvira

koju je uradila CEDRA. Njena osnovna ideja je da je javno zastupanje retko linearan proces, posebno ako se odvija u

zemljama gde je politi#ki i ekonomski kontekst haoti#an i nepredvidljiv.

Uprkos #injenici da %e u zemlji do%i do promena koje %e se odraziti na napore javnog zastupanja (kao mogu%nost ili kao

pretnja), treba misliti unapred i sistemati#no, kako bi se aktivnosti isplanirale i sprovela efikasna kampanja javnog

zastupanja.

Planiranje aktivnosti javnog zastupanja podrazumeva slede%e korake:

1. Definisanje teme za politi#ku akciju

2. Definisanje ciljeva i zadataka javnog zastupanja

3. Identifikovanje ciljane publike

4. Izgradnja podr"ke: mre$e i koalicije

5. Formulisanje i slanje poruka javnog zastupanja

6. Izbor kanala za komunikaciju

7. Prikupljanje fondova i resursa

8. Izrada plana aktivnosti

Prikupljanje podataka, monitoring i evaluacija su dve aktivnosti koje se ukr"taju i prate rad kroz sve gore navedene

korake.

26

Studija slu!aja #2
Zadr!avanje Roma u #kolama
Romski centar za demokratiju (RCD), Valjevo, Srbija

Tema

Romski centar za demokratiju (RCD) iz Valjeva sproveo je anketu pod nazivom "Zadr!ati Rome u #koli", u saradnji sa

#kolskom upravom za Valjevo, pri Republi"kom ministarstvu za obrazovanje i sport i Agencijom za tematsko

istra!ivanje. Rezultati ove ankete pokazuju da je broj romske dece koja poha$aju i zavr#avaju #kolovanje mali, uprkos

tome #to se "ini da ispunjavaju preduslove neophodne za redovno #kolovanje.

Inicijatori i ciljevi javnog zastupanja

Na osnovu preporuka ovog istra!ivanja, Romski centar za demokratiju iz Valjeva, zajedno sa Forumom Roma (mre!a

naj#irih romskih organizacija), formulisao je inicijativu koja nudi sistemsko re#enje za problem obrazovanja romske

dece. Osnovni cilj javnog zastupanja bio je da se donese lokalna politika za obrazovanje romske dece, koja %e biti

finansirana iz lokalnog op#tinskog bud!eta.

Ciljana publika

Romski centar za demokratiju imao je akciju javnog zastupanja u lokalnoj vladi, u Centru za socijalni rad, u #kolskoj

upravi u Valjevu i u romskoj zajednici.

Kori#"eni metodi

Romski centar za demokratiju usvojio je strategiju i zapo"eo informativnu kampanju za:

> podizanje nivoa svesti lokalnih institucija o problemima Roma i me$unarodnim standardima i inicijativama koje je

preduzela vlada, na primer, u na"elnom okviru za Dekadu uklju"ivanja Roma;

> informisanje lokalne romske zajednice o zna"aju obrazovanja i po"etak medijske kampanje s pozivom svim

nosiocima interesa da u njoj u"estvuju, uklju"uju%i emisije u!ivo u kojima su Romi mogli direktno da se obrate

predstavnicima lokalnih institucija i lokalnim politi"arima.

RCD je organizovao nekoliko okruglih stolova, vodio je informativnu kampanju na regionalnom romskom radiju i

formirao radnu grupu za izradu lokalnog akcionog plana koji %e se baviti problemom obrazovanja romske dece.

RCD je tako$e inicirao otvaranje op#tinske kancelarije za zastupanje nacionalnih manjina. Ovu inicijativu lokalna

vlada je dobro prihvatila.

Okrugli sto pomogao je da se uspostave kontakti i dobije podr#ka relevantnih gradskih zvani"nika odgovornih za

pripremu strategije i akcionog plana za obrazovanje romske dece. Radnu grupu "inili su predstavnici lokalnih vlasti,

Centra za socijalni rad, Nacionalne agencije za zapo#ljavanje, Foruma Roma i RCD.

Te#ko"e

Teku%e politi"ke promene i tenzije bile su osnovni problem u definisanju na#e primarne i sekundarne ciljane publike,

odnosno, utvr$ivanja ko donosi odluke i kome se treba obratiti da na njih uti"e. Da bi se prevazi#le ove te#ko%e, RCD

je od samog po"etka procesa odr!avao kontakte s razli"itim izvorima informisanja u lokalnoj vlasti. Predstavnici

Slu!be za nacionalne manjine, koja je osnovana u toku procesa, pru!ili su zna"ajnu pomo% i podr#ku.

Postignu"a

Uz aktivnu podr#ku Slu!be za nacionalne manjine i RCD, radna grupa je pripremila nacrt strategije s akcionim

planovima za narednih #est meseci. On je usvojen na sastanku Skup#tine op#tine Valjevo. Sredstva za ovu svrhu

izdvojena su iz op#tinskog bud!eta. Inicijativa, "iji je cilj bio da formuli#e lokalnu politiku za obrazovanje romske dece

u Valjevu, postala je program s finansijskim okvirom, u kome je nakon dugogodi#njeg procesa javnog zastupanja

partnerstvo izme$u op#tine i romske organizacije postalo zvani"no.

27

Nau&ene lekcije

U procesu javnog zastupanja u korist usvajanja lokalne strategije s akcionim planom za obrazovanje, od klju"nog

zna"aja bilo je slede%e:

> Ova inicijativa implementirana je kao nastavak prethodne akcije CRD za re#avanje problema Roma u Valjevu. Ona

ima legitimitet u zajednici i u institucijama i deluje kao pokreta" za inicijativu:

> Dobijeni su precizni podaci o klju"nim donosiocima odluka i njihovoj jurisdikciji;

> RCD i predstavnici Slu!be za nacionalne manjine obezbedili su stalnu podr#ku radnoj grupi u sastavljanju akcionog

plana;

> RCD je imao dovoljno sposobnosti i sredstava za ovaj projekat;

> Akcije i aktivnosti bile su precizno definisane i ciljane publike adekvatno izabrane;

> Lokalna vlada i klju"ni predstavnici bili su predusretljivi i otvoreni za saradnju.

Kada se planira ovakav proces javnog zastupanja, neophodna je fleksibilnost u smislu vremenskog okvira. Treba

predvideti spore i birokratske procedure u lokalnim institucijama. Ovo je posebno do#lo do izra!aja kada se "ekalo na

usvajanje akcionog plana koji je trebalo da obavi skup#tina op#tine. Taj proces trajao je pet meseci. Treba ista%i da je

uspeh ove inicijative zahtevao pokreta"ku snagu i podsticaj od strane romske zajednice. U ovom slu"aju, to su bili

RCD i romski Radio To"ak.

28

Korak I. Definisanje teme za politi!ku akciju

Tema javnog zastupanja je problem i/ili situacija koja zahteva politi#ku akciju i politi#ko re"enje, odnosno, promene u

pozicijama, programima, politikama i/ili preraspodeli koje %e izvr"iti politi#ki #inioci. Teme mogu da obuhvate slede%e

situacije:

> Postoji problem na zakonodavnom nivou, kao "to je restriktivan ustav prema pitanju manjina; nepostojanje upravnog

akta; nepostojanje posebnog zakona o manjinama.

> Problem je zanemarivan ili postoji vakuum u politici regulisanja odre!enih oblasti u sektorima (na primer, nema politike

koja promovi"e "kolovanje romske dece; nedostaju zakonske osnove za garantovanje politi#kog u#e"%a manjina u

parlamentu, u javnoj upravi ili medijima).

> Politike postoje, ali ih treba sprovesti (na primer, postoji zakon o nacionalnim manjinama, ali je implementacija

blokirana zato "to je tekst zakona suvi"e uop"ten, neprecizan i deklarativan u odre!enim segmentima, bitnim za

manjine. On zahteva dopune ili usvajanje novih propisa i mera).

Definisanje teme koja zahteva politi#ke promene odvija se uporedo sa prikupljanjem podataka. Ovo tako!e zahteva i

poznavanje zakona, procedura, propisa, programa, politika, bud$eta i na#ina na koji se donose odluke koje se ti#u

manjina.

Tabela koja sledi predstavlja primere nekih problema koje su naveli u#esnici DIANET TOT seminara
5

. Oni su podeljeni

po nacionalnim i lokalnim nivoima, mada su u mnogim slu#ajevima lokalni problemi povezani s problemima na

nacionalnom nivou.

Obi#no je lista problema duga i poku"aji da svi budu re"eni nisu uvek uspe"ni. Slede%i kriterijumi treba da pomognu u

odlu#ivanju o izboru teme kojom %ete se u javnom zastupanju baviti:

> Da li re"avanje problema zahteva promenu politike ili se on mo$e re"iti druga#ije - izgradnjom kapaciteta,

informisano"%u, razmenom iskustava itd.?

> Da li ima potencijal da uti#e na veliki broj ljudi?

> Da li re"enje osposobljava pogo!ene zajednice (u ovom slu#aju manjine)?

> Kakvi su izgledi za uspeh?

> Kakav je potencijal za rad u koaliciji?

> &ta su potencijalni rizici?

> Da li je to relevantno za va"u misiju?

Na primer, u slu#ajevima kada ne postoji zakon protiv diskriminacije, o#igledno je da bi jedino politi#ko re"enje bilo

usvajanje odgovaraju%eg zakona u parlamentu, a slede%i korak da se obezbedi implementacija usvojenog zakona. U

problem nejednake dostupnosti obrazovanja mogu se uklju#iti razli#iti nivoi odlu#ivanja, na prvom mestu Ministarstvo za

obrazovanje i sport. Mo$da treba po#eti s pritiskom civilnog sektora da se uvedu neophodne promene u relevantne

zakone koji reguli"u ovu oblast, uticati na Ministarstvo za obrazovanje i sport da donese neke odluke, ali i na lokalne

vlasti da preraspodele sredstva u bud$etu za obrazovanje na jezicima lokalnih manjina.

5Od juna do septembra 2006, tri TOT sesije održane su u Makedoniji, Srbiji i Albaniji, na kojima je u� estvovalo 35 zastupnika ljudskih i manjinskih prava
iz 6 zemalja.

29

Primeri za "Nacionalnu listu problema"

Primeri za "Lokalnu listu problema"

> Restriktivne ustavne klauzule koje se odnose

na manjinska prava;

> Ne postoji op"ti zakon protiv diskriminacije

> Ne postoji zakon o nacionalnim manjinama, ili

zakon postoji, ali nema mehanizama za njegovu

primenu;

> Ne implementiraju se postoje%i mehanizmi za

za"titu prava etni#kih zajednica;

> Nema zakonske osnove za utvr!ivanje

principa i mehanizama za obezbe!ivanje

politi#kog predstavljanja i u#e"%e manjina

u parlamentu, javnoj upravi, medijima itd;

> Diskriminacija nacionalnih manjina u

procesu zapo"ljavanja;

> Kr"enje prava nastanjivanja

> Problemi obrazovanja na jeziku manjine

> Etni#ka podela u vi"em obrazovanju

> Neproporcijalno niska zastupljenost

pripadnika nacionalnih manjina u lokalnim

vladama, uklju#uju%i komisije za etni#ke

odnose zajednice;

> Prepreke u osiguranju prava na zvani#nu

upotrebu jezika nacionalnih manjina u

li#nim dokumentima, putokazima, javnim

institucijama itd;

> Stereotipi i predrasude u zabavi"tima;

> Nejednaka dostupnost kvalitetnih "kola na

lokalu manjinskoj deci;

> Diskriminatorska gradska politika i politika

nastanjivanja; nedostatak infrastrukturnih

usluga, prese#en dovod vode ili struje u

neposrednom susedstvu pojedinih romskih

naselja;

> Odbijanje nekih zdravstvenih institucija

da pru$e usluge pripadnicima marginalizovanih

grupa;

> Diskriminacija #lanova manjinskih zajednica

u raspodeli gra!evinskog zemlji"ta u pojedinim

organima vlasti;

> Diskriminacija pripadnika manjinskih

zajednica na tr$i"tu rada.

Analiziranje svakog problema pomo%u gore navedenih kriterijuma pomo%i %e u izboru teme javnog zastupanja, i kasnije

u jasnom definisanju ciljeva i zadataka javnog zastupanja.

Sugestije za istra(ivanje teme javnog zastupanja
6

 Slede%e sugestije mogu vam pomo%i.

 Trebalo bi da znate:

> "ta ljudi misle o temi/problemu.

> da li problem ujedinjuje ili deli razli#ite segmente zajednice.

> ko uti#e na va"e oponente da zauzmu stav kakav imaju.

> koje snage na lokalnoj politi#koj sceni uti#u na zvani#nike da stvari zate$u ili da vam se suprotstave.

> "ta je potrebno uraditi da bi ljudi odustali od na#ina na koji su delovali i poku"ali ne"to drugo.

> kako razmi"ljaju ljudi koji vam se suprotstavljaju na ideolo"koj osnovi.

Evo nekih polaznih ta#aka za va"e istra$ivanje:

Koga doti#e tema/problem?

> Koga najvi"e doti#e?

> Ko su oni koji gube i "ta gube?

> Ko su oni koji dobijaju i "ta dobijaju?

6 Iz "Community toolbox http://ctb.ku.edu"

30

Kakve su posledice problema?

>Za pojedince koji su najvi"e pogo!eni?

> Za njihove porodice?

> Za dru"tvo?

Kakav je ekonomski u#inak problema?

> Kakvi su ekonomski tro"kovi koji proisti#u iz problema i ko podnosi te tro"kove?

> Da li je problem vezan za ekonomsku dobit i ko je ostvaruje?

Kakav je socijalni u#inak problema?

> Kakvi su socijalni tro"kovi vezani za problem i ko ih snosi?

> Kakva je dru"tvena korist s tim u vezi i ko je ostvaruje?

&ta su prepreke?

> Koje su prepreke za pokretanje ovog pitanja?

> Kako ih prevazi%i?

&ta su resursi?

> Koji %e nam resursi biti potrebni da bismo pokrenuli ovo pitanje?

> Gde i kako mogu biti anga$ovani?

Kakav je istorijat ovog problema?

> Kakav je istorijat problema u konkretnoj zajednici?

> &ta je u pro"losti u#injeno da se pitanje pokrene?

> Kakvi su rezultati postignuti?

Drugim re#ima, korisno je prona%i osnovni uzrok problema i saznati "ta je do tada preduzimano.

31

Studija slu!aja #3

Amandmani na Zakon o za#titi nacionalnih manjina u BIH
Centri za gra%anske inicijative (CGI), Bosna i Hercegovina

Tema

Prava pripadnika nacionalnih manjina u Bosni i Hercegovini regulisana su na dr!avnom nivou Zakonom o za#titi

nacionalnih manjina, koji je parlamentarna skup#tina BIH usvojila 1. aprila 2003. godine. Tekst zakona je bio uop#ten i

neka va!na pitanja za nacionalne manjine bila su definisana samo deklarativno, uz mnogo tehni"kih i materijalnih

nedostataka. Zbog toga je bilo veoma te#ko primenjivati zakon.

Inicijatori i ciljevi javnog zastupanja

Ubrzo nakon #to je zakon usvojen, veliki broj predstavnika nacionalnih manjina i nevladinih organizacija u BIH izneo je

mi#ljenje da zakon treba dopuniti. Godine 2004, Centar za gra$anske inicijative (u daljem tekstu CGI) zapo"eo je

kampanju s ciljem da se pobolj#a zakonski tekst. Centar je organizovao brojne javne skupove i okrugle stolove u okviru

regionalnog projekta "Zakonodavstvo i gra$ani", i kroz javne diskusije vo$ene #irom Bosne i Hercegovine, formulisao

predloge za pobolj#anje u mnogim oblastima definisanim u zakonu. Kroz javne diskusije, predstavnici nacionalnih

manjina i nevladinih organizacija dali su sugestije za pobolj#anje zakonskog teksta.

Cilj javnog zastupanja bio je dono#enje amandmana na Zakon o za#titi nacionalnih manjina. Predlo!eni amandmani

odnosili su se posebno na finansiranje nacionalnih manjina, stav medija prema pripadnicima nacionalnih manjina, ve%e

mogu%nosti za njihovo zapo#ljavanje, uklju"uju%i podsticajne mere i kvalitetnije obrazovanje dece pripadnika nacionalnih

manjina. Ono #to je posebno va!no jeste rok, utvr$en Zakonom za formiranje Saveta nacionalnih manjina Bosne i

Hercegovine.

Ciljana publika

S obzirom na to da su dopune Zakona bile neophodne na nivou dr!ave, CGI je identifikovao "lanove dr!avnog

parlamenta kao ovla#%ene promotere amandmana na Zakon. Nadle!ni promoteri Zakona o izmenama i dopunama

Zakona o za#titi nacionalnih manjina u parlamentarnoj skup#tini Bosne i Hercegovine, bila su tri "lana predstavni"kog

doma parlamenta BIH. Svaki od njih bio je "lan razli"ite politi"ke partije, od kojih su dve bile trenutno na vlasti, a jedna u

opoziciji.

Kori#"eni metodi

CGI je organizovao sastanke sa "lanovima parlamentarne skup#tine i uru"io im pismene predloge za dopune Zakona.

Tokom brojnih sastanaka, CGI je dobio njihovu podr#ku i tri "lana parlamentarne skup#tine su prihvatila da budu

ovla#%eni promoteri Zakona o izmenama i dopunama Zakona o za#titi nacionalnih manjina u parlamentarnoj skup#tini

Bosne i Hercegovine.

Te#ko"e

Inicijativa da se donesu amandmani na Zakon bila je odlo!ena zbog politi"ke situacije, uklju"uju%i i brojne politi"ke krize

na razli"itim nivoima vlasti. Tokom ovih kriza, CGI je neprekidno nadgledao status inicijative u parlamentarnim

procedurama i informisao zainteresovane strane o situaciji.

Rezultati akcije javnog zastupanja

Na 58. zasedanju predstavni"kog doma parlamentarne skup#tine BIH, koja je odr!ana 8. juna 2005, i na 47. zasedanju

Ve%a naroda parlamentarne skup#tine BIH, odr!ane 5. oktobra 2005, predstavnici su jednoglasno prihvatili i usvojili

Zakon o izmenama i dopunama Zakona o za#titi nacionalnih manjina u BIH, koji su inicirali CGI i njegove partnerske

organizacije.

32

Nau&ene lekcije

Zajedni"ka akcija predstavnika nevladinih organizacija u BIH bila je od velike pomo%i za uspeh ovih nastojanja. Va!no je

naglasiti da je to bio prvi put u parlamentarnoj praksi parlamentarne skup#tine BIH da zakon ili dopuna zakona budu

usvojeni na osnovu predloga i inicijative nevladinih organizacija. Ovo predstavlja pozitivan preokret u stvaranju odnosa

partnerstva i napredak u saradnji izme$u parlamenta Bosne i Hercegovine i civilnog dru#tva.

33

Korak II. Definisanje cilja i zadataka

Cilj javnog zastupanja je dugoro#ni rezultat. To je ono "to $elite da postignete u slede%ih deset godina. Cilj javnog

zastupanja mogao bi se definisati kao: "pobolj"anje polo$aja mladih ljudi u dru"tvu kroz njihovo ve%e anga$ovanje u

procesu odlu#ivanja" ili " pobolj"anje polo$aja etni#kih manjina u regionu". Ovo se tako!e mo$e formulisati kao va"a

vizija: "dru"tva gra!ana jednakih u svim sferama privatnog i javnog $ivota." Malo je verovatno da %e grupa koja javno

zastupa neki cilj to posti%i sama. Cilj stoga treba posmatrati kao ne"to eksterno u odnosu na grupu koja se bavi javnim

zastupanjem. Drugim re#ima, javni zastupnici ne%e sebe smatrati odgovornim za postizanje cilja, iako je cilj krajnji i

$eljeni rezultat.

Zadatak javnog zastupanja jeste promena politika, programa i pozicija vlada, institucija i organizacija. Postavlja se

pitanje: #ta (elite da promenite, ko treba da to promeni, u kojoj meri i kada. Generalno, vremenski okvir za

postizanje zadatka javnog zastupanja bio bi 1-3 godine. Jedan zadatak je podsticajan i realisti#an korak ka ve%em cilju ili

va"oj viziji; zadatak javnog zastupanja politi#kog re"enja mora da se fokusira na specifi#nu akciju koju jedna institucija

treba da preduzme. Uspeh se mo$e lako izmeriti: ili %e relevantno telo dodeliti sredstva ili ne%e. Javni zastupnici

planiraju da sprovedu promenu svojim sopstvenim resursima, energijom i akcijom. Zadatak javnog zastupanja

nedvosmisleno doprinosi op"tijem cilju.

Na primer, ako je problem (tema) koji $elite javno da zastupate nepostojanje op"teg zakona za spre#avanje

diskriminacije (kao "to je bio slu#aj u Srbiji), onda va" cilj javnog zastupanja mo$e biti definisan kao vizija: "dru"tva

gra!ana jednakih u svim sferama privatnog i javnog $ivota", i vi mo$ete imati slede%e zadatke:

1. Da uti#ete na Ministarstvo pravde da formira radnu grupu eksperata koja %e izraditi nacrt verzije zakona za

spre#avanje diskriminacije u narednih "est meseci.

2. Da tra$ite od republi#kog parlamenta da usvoji zakon za spre#avanje diskriminacije u narednih dvanaest meseci.

Slede%i primer je bavljenje nedostatkom adekvatne zastupljenosti nacionalnih manjina u lokalnim organima uprave. U

ovom slu#aju, va" cilj mo$e biti formulisan kao "jednako zastupanje nacionalnih manjina u lokalnim organima uprave

kroz uspostavljanje i implementaciju zakonskog okvira za u#e"%e nacionalnih manjina", kao "to va" zadatak mo$e biti

"da lokalni organi uprave uvedu odredbu o proporcionalnoj zastupljenosti nacionalnih manjina u lokalnim vlastima u

narednih "est meseci".

U formulisanju zadataka javnog zastupanja, mo$ete koristiti istu metodologiju kao u formulisanju va"ih projektnih ciljeva.

Zadaci javnog zastupanja trebalo bi da budu SMART (MUDRO: – Specifi#ni - Merljivi – Dosti$ni – Relevantni -

Uvremenjeni):

(S)pecific - Specifi#ni/Odre!eni u smislu onoga "ta $elite da postignete

(M)easurable - Merljivi. Izrazite svoje zadatke u merljivim kategorijama. To %e vam pomo%i da steknete uvid u to "ta je i

koliko postigla va"a grupa.

(A)chievable - Dosti$ni. Prave promene zahtevaju vreme i resurse. Postavite realisti#ne zadatke koje va"a grupa mo$e

da postigne da ne biste obeshrabrili organizaciju ni zajednicu koju zastupate.

(R)elevant - Relevantni/Realisti#ni (za va"u misiju). Budite jasni kako bi cilj i zadaci javnog zastupanja pomogli

#lanovima organizacije ili koalicije da uspe"no okon#aju misiju.

(T)imed - Tempirani/Uvremenjeni. Treba postaviti rokove. 'ak i da kasnije budu izmenjeni, mnogo je bolje znati kada

mo$ete o#ekivati rezultate, tako %ete lak"e planirati i eventualne izmene.

Definisanje opravdanog zadatka ili re"enja koje nudite u pristupu problemu/temi javnog zastupanja najva$nije je za

uspeh akcije javnog zastupanja. Zadaci moraju biti jasni svima koji su uklju#eni u proces javnog zastupanja. Pored toga

"to treba da budu MUDRI, oni moraju da zadovolje tri obavezna kriterijuma:

KRITERIJUMI ZA ZADATKE JAVNOG ZASTUPANJA

"Akter" politike ili donosilac odluke

+

"akcija" vezana za politiku ili odluku

+

Vremenski raspored i stepen promena

34

1. Da identifikuju politi#kog aktera ili donosioca odluke koji ima mo% da zadatak javnog zastupanja preto#i u stvarnost

(na primer, ministar pravde, gradona#elnik, predsedavaju%i parlamentarnog pododbora, direktor "kole itd).

2. Da identifikuju specifi#nu politiku akcije ili tra$eni odgovor (na primer, da usvoje odre!enu politiku ili dodele sredstva

za podr"ku jednoj inicijativi).

3. Da utvrde vremenski okvir i $eljeni stepen promena. Zadaci javnog zastupanja obi#no se fokusiraju na period od 1-

2 godine. Mo$e li politika biti formulisana i usvojena u periodu od 1-2 godine? Tako!e, pojedini zadaci javnog zastupanja

- ali ne svi - iskazuju kvantitativnu meru promene.

Da li je mogu%e izabrati vi"e od jednog zadatka i na njima raditi istovremeno? To zavisi od va"ih organizacionih i

personalnih resursa za javno zastupanje. Obi#no se preporu#uje fokusiranje rada samo na onoliko zadataka koliko

realno mo$ete ostvariti. Javni zastupnici koji poku"avaju da sve postignu izla$u se riziku da ni"ta ne postignu. Stoga je

bolje fokusirati se na jedan zadatak koji je realisti#an, dosti$an i truda vredan. Postignut uspeh s manjim zadacima

done%e vama i va"oj organizaciji vi"e entuzijazma, iskustva i kredibiliteta za osvajanje ambicioznijih zadataka.

'ek-lista koja sledi pomo%i %e vam da budete sigurni da ste utvrdili zadatke vredne javnog zastupanja:

'ek-lista za izbor kriterijuma

za zadatke javnog zastupanja

Zadatak

1

Zadatak

2

Da li imate ili mo$ete na%i podatke

koji pokazuju da %e postizanje zadatka

popraviti situaciju?

Da li je zadatak dosti$an? 'ak i

uz otpor?

Da li su pogo!ene zajednice dovoljno

zainteresovane za zadatak da bi

preduzele akciju?

Mogu li dobiti podr"ku?

Da li %ete biti u stanju da prikupite novac

ili druge resurse koji %e

vam pomo%i u radu na tom zadatku?

Mo$ete li jasno identifikovati ciljane

donosioce odluka? Njihova imena i

pozicije?

Da li je zadatak jasan i lako razumljiv?

Da li je vremenski okvir realisti#an?

Imate li saveznike me!u pojedincima ili

organizacijama za postizanje zadatka

javnog zastupanja? Mo$ete li pro"iriti

savezni"tvo na ostale NVO, lidere ili

nosioce interesa?

Cilj i zadaci javnog zastupanja moraju biti realisti#ni i pa$ljivo definisani. Sve pogo!ene strane moraju tako!e biti

uklju#ene u akciju javnog zastupanja.

35

Studija slu!aja #4

Sve vi#e albanskih devojaka iz ruralnih sredina #koluje se
u Gostivaru, u Makedoniji

Udru!enje albanskih !ena, sekcija u Gostivaru

Tema

Godinama sve ve%i broj mladih Albanki iz ruralnih podru"ja u okolini Gostivara prekida obrazovanje posle osnovne

#kole. Malo je interesovanja pokazano za ovaj problem i nisu preduzimane nikakve akcije. U okviru jednog drugog

projekta za zdravstveno obrazovanje, aktivistkinje Udru!enja albanskih !ena u Gostivaru i njihova sekcija (u daljem

tekstu UA(-Gostivar) iznele su stav da uprkos ozbiljnoj !elji da studiraju, veoma malo mladih !ena je nastavilo

obrazovanje posle osnovne #kole. Na primer, samo "etiri devojke iz dva ve%a sela upisalo se u srednju #kolu.

Gostivarska sekcija UA(preduzela je neke korake da se ovaj problem re#i. Prvi korak sastojao se u prou"avanju

razloga ove pojave. UA(iz Gostivara organizovalo je anketu me$u u"enicama sedmog i osmog razreda osmogodi#nje

#kole i njihovih roditelja iz osam sela gostivarske oblasti. Anketa je pokazala da su roditelji i njihovi konzervativni stavovi

samo jedan od uzroka problema. Samo 20% devojaka je prestalo da poha$a #kolu zbog roditelja; 10% devojaka nije

!elelo da nastavi #kolovanje, a 10% nije imalo novca da se #koluje. Najvi#e devojaka, oko 60%, bilo je zainteresovano

za srednju medicinsku #kolu u Gostivaru. Ve%ina njih je !elela da se zaposli u svojim zajednicama kao medicinsko

osoblje za kojim postoji ozbiljna potreba. Vi#a medicinska #kola „Nikola Stejn“ u Tetovu nije dostupna jer je suvi#e

udaljena, a nema odgovaraju%eg prevoza.

Inicijatori i ciljevi javnog zastupanja

Udru!enje albanskih !ena i njegova sekcija u Gostivaru (UA(-Gostivar), od 1992. radi na pobolj#anju polo!aja albanskih

!ena na svim poljima poma!u%i im da se obrazuju, informi#u i u tome steknu podr#ku, a posebnu pa!nju je posvetilo

potrebama !ena i devojaka koje !ive u ruralnim oblastima. Po#to je utvrdila da je neophodno pobolj#ati obrazovanje

devojaka u ruralnim podru"jima u okolini Gostivara, organizacija je zapo"ela kampanju javnog zastupanja kako bi uticala

na Ministarstvo obrazovanja da odobri i obezbedi sredstva za isturena odeljenja u Gostivaru, koja bi organizovala Vi#a

medicinska #kola „Nikola Stejn“ u Tetovu. Nastava je trebalo da po"ne u vi#oj #koli „Pance Popovski“ u Gostivaru. Zbog

novih kapaciteta bila je neophodna dozvola Ministarstva za gradsko planiranje, izgradnju i za#titu okoline.

Ciljana publika

Direktori #kola, u"itelji i mentori iz pet seoskih #kola, predstavnici muslimanske zajednice, roditelji, direktori vi#ih #kola u

Tetovu i Gostivaru, relevantni predstavnici Ministarstva za gradsko planiranje, izgradnju i za#titu okoline i mediji.

Kori#"eni metodi

Kampanja javnog zastupanja trajala je dve godine. Da bi postiglo ove ciljeve, UA(-Gostivar ulo!ilo je mnogo napora u

dobijanje #iroke podr#ke od pojedinaca i grupa direktno pogo$enih ovim problemom. Mnoge "lanice organizacije uspele

su u uklju"ivanju direktora, u"itelja i mentora iz #kola u pet sela, gradona"elnika iz tri op#tine gostivarskog regiona,

direktora vi#e #kole u Tetovu „Nikola Stejn“ i direktora vi#e #kole u kojoj je nastava u isturenim odeljenjima trebalo da se

odr!i. Predstavnici religijske zajednice ubedili su roditelje da muslimanska religija ne zabranjuje #kolovanje !enske dece.

Deo kampanje bio je i veliki broj telefonskih poziva, pismenih zahteva upu%enih relevantnim institucijama, individualni i

javni skupovi i pokrivenost u lokalnim medijima.

Te#ko"e

Najozbiljniji problem bio je nedostatak iskustva u javnom zastupanju i nedostatak sredstava. Identifikacija nadle!nih

pojedinaca u relevantnim institucijama i komunikacija s njima zahtevale su najve%i deo vremena. Jasno definisan cilj

javnog zastupanja i posve%enost "lanova organizacije odabranom cilju, pomogla je u razvijanju sna!nih argumenata u

prilog !eljenih promena. Dokazano je da su rastu%a podr#ka javnosti i nevladinih organizacija najva!niji za

prevazila!enje te#ko%a.

36

Rezultati i postignu"a

Inicijativa se pokazala kao uspe#na. Usvojeni su svi neophodni dokumenti i odluke i po"etkom 1999. uprili"ena je

ceremonija otvaranja "etiri isturena odeljenja medicinske #kole „Nikola Stejn“ iz Tetova u Gostivaru. Rezultati su

prevazi#li o"ekivanja. Pored dva albanska odeljenja, formirano je i jedno makedonsko i jedno tursko. U ovim odeljenjima

su uglavnom bile devojke iz ruralnih sredina i do danas su ve% tri generacije zavr#ile srednju #kolu.

Ovo je bilo ostvarenje snova za mnoge devojke iz seoskih sredina, koje sada mogu da nastave #kolovanje i zaposle se

kao medicinske radnice. To nije bio samo korak napred u realizaciji misije i ciljeva UA(-Gostivara, ve% i nagrada za

napore i posve%enost koju su pokazale njene "lanice poma!u%i mladim devojkama koje su se na#le u klopci izme$u

tradicionalnih stavova i institucija koje nisu funkcionisale.

Nau&ene lekcije

Iako niko u organizaciji nije imao iskustva, "inioci koji su doprineli uspehu bili su slede%i:

> Kredibilitet udru!enja ste"en radom u prethodnim godinama i povezanost s "lanovima ruralnih zajednica u okolini

Gostivara;

> Posve%enost "lanica organizacije cilju javnog zastupanja
> Dosledan rad na #irenju podr#ke i uklju"enju pogo$enih zajednica u akciju javnog zastupanja;

> Precizna identifikacija razli"itih ciljanih publika i uporan rad na dobijanju njihove podr#ke za inicijativu.

37

Korak III. Identifikovanje ciljane publike

Slede%i korak je usmeravanje napora javnog zastupanja ka ljudima koji imaju mo% odlu#ivanja i ka onima koji mogu da

uti#u na tu grupu da preduzme akcije koje javno zastupate - kao "to su njihovo osoblje, savetnici, uticajni formalni i

neformalni lideri, mediji i javnost.

Osnovni zadatak ovde je utvrditi kako izgraditi neophodnu podr"ku da bi va" zadatak postao stvarnost. Koga treba

ubediti da preduzme akciju? Ko je nadle$an da donosi odluke o onome "ta predla$ete? Ko mo$e uticati na one koji

donose odluke? Ko %e pru$iti podr"ku, a ko %e se suprotstaviti va"em zadatku? &ta oni znaju i kakav je njihov stav

prema va"oj temi javnog zastupanja? Kakav je njihov osnovni stav prema pitanju manjina? &ta vi znate ili bi jo" trebalo

da saznate o ovim ljudima?

Ciljane publike

politi#ari (lokalni, regionalni, nacionalni)

> biznis i poslovni lideri

> nevladine organizacije
> grupe iz zajednica
> manjinske organizacije

> religijske grupe/institucije

> politi#ke partije

> radni#ka udru$enja

> profesori/univerziteti

> stru#njaci
> opozicioni lideri

> eksperti

> mediji

> slu$benici ministarstava

> druge vlade

> agencije/tela EU i UN

> vo!e javnog mnjenja
> i mnogi, mnogi drugi

Na koju ciljanu publiku se politika odnosi?

Da bi pove%ale izglede na uspeh, NVO i mre$a za javno zastupanje treba da identifikuju i prou#e sve pojedince i grupe

koji mogu podr$ati ili se suprotstaviti cilju njihove akcije. Ti ljudi predstavljaju ciljanu publiku. Ciljana publika se utvr!uje

za svaki zadatak javnog zastupanja posebno. Va$no je shvatiti kakvi su stavovi, znanja i uverenja va"ih publika u

odnosu na temu javnog zastupanja. Ali je isto tako bitno nau#iti interne norme, neformalna pravila ili kodove pona"anja

koje grupa mo$e imati.

Dobre analize i poznavanje razli#itih ciljanih publika omogu%i%e efikasan pristup klju#nim akterima. Fokusiranje na

institucije i ljude koji su bitni za va" uspeh pomo%i %e vi"e, nego poku"aj da stignete do svih donosioca odluka i svih

sektora u dru"tvu.

Ciljane publike su obi#no podeljene u dve osnovne podgrupe: primarnu i sekundarnu ciljanu publiku. Primarnu ciljanu

publiku predstavljaju donosioci odluka koji imaju mo% da direktno uti#u na ishod, odnosno va" zadatak. To su pojedinci

koji moraju aktivno odobriti promenu politike. Ovi donosioci odluka su primarne "mete" strategije javnog zastupanja.

Informisanje i ube$ivanje primarne ciljane publike o temi javnog zastupanja jeste centralno mesto svake strategije

javnog zastupanja.

Sekundarna ciljana publika podrazumeva osobe, grupe i/ili institucionalna tela koja mogu da uti#u na one koji odlu#uju

(ili primarnu ciljanu publiku). Mi"ljenja i akcije ovih "uticajnih" ljudi va$ni su za postizanje zadatka javnog zastupanja u

meri u kojoj oni uti#u na mi"ljenje i akcije donosilaca odluka. Neki #lanovi primarne ciljane publike mogu biti i

38

sekundarna ciljana publika ukoliko su u stanju da uti#u na neke druge donosioce odluka. Na primer, jedan #lan

parlamenta mo$e biti voljan da kod drugog #lana parlamenta javno zastupa odre!eni politi#ki stav. Povrh toga, u va"oj

sekundarnoj ciljanoj publici mo$e biti snaga koje se protive va"em zadatku. Ako je tako, izuzetno je va$no uklju#iti ove

grupe u va"u listu i saznati kako razmi"ljaju. Obra%anje njima je deo va"e strategije.

Zapamtite, ciljane publike su uvek ljudi, a ne institucije. Poznavanje publike je veoma va$no za planiranje inicijative

javnog zastupanja. Na primer, u slu#aju uvo!enja obrazovanja na jezicima manjina, va"a primarna ciljana publika %e

verovatno biti ministar za obrazovanje, a sekundarna publika mogu biti drugi ministri, "efovi kabineta, urednici

nacionalnih novina itd.

Mapiranje politika/mo"i

Deo va"eg istra$ivanja bi%e analiza ljudi koji imaju mo%. Javno zastupanje zahteva dobru orijentaciju u pogledu ljudi koji

imaju mo% da uti#u na stvari koje su bitne. Treba da znate gde le$i mo% va"ih oponenata i koji je najbolji na#in da na nju

uti#ete ili da joj se suprotstavite. Razumevanje razli#itih oblika i izvora mo%i pomo%i %e vam da bolje fokusirate inicijativu

koju javno zastupate.

MRE&A MPP («Manjinska prava u praksi») PROGRAMA

PROBLEMI U JAVNOM ZASTUPANJU VI'ENI IZNUTRA

> Partnerske organizacije u mre$i za"tite manjinskih prava dele zajedni#ke probleme u vezi sa identifikacijom

odgovaraju%ih ljudi kojima poruke javnog zastupanja treba uputiti. Mnoge od njih smatraju da identifikacija pravih ljudi u

ciljanim institucijama i komunikacija s njima oduzima mnogo vremena iz birokratskih razloga, a i zato "to je re# o

nepopularnim pitanjima.

> 'esto teku%e politi#ke promene ili politi#ke tenzije unutar politi#kih partija, u nekim slu#ajevima izme!u nacionalnih

manjina i njihovih partija, ote$avaju identifikaciju ljudi na koje treba uticati i na#ina na koji to treba u#initi. Da bi ova

te"ko%a bila prevazi!ena, va$no je od po#etka procesa odr$avati kontakte s razli#itim izvorima informacija od centralne

do lokalnih vlasti, s razli#itim politi#kim partijama, a posebno s partijama nacionalnih manjina. Partneri obra%aju posebnu

pa$nju na identifikovanje klju#nih ljudi iz manjinskih zajednica kojih se problem ti#e: politi#ari, neformalni lideri,

manjinske organizacije koje imaju kredibilitet i u$ivaju poverenje zajednice, vo!e religijskih zajednica. Partneri smatraju

da treba obratiti posebnu pa$nju na kontakte u situaciji kada se tra$i podr"ka ciljanih politi#kih partija. Postoji rizik,

posebno ako je re# o partijama nacionalnih manjina, da %e javno zastupanje od strane civilnog sektora biti shva%eno kao

partijsko politi#ko lobiranje. Iz tog razloga, javni zastupnici moraju biti veoma precizni kada u javnosti predstavljaju

specifi#an cilj svoje akcije i njene krajnje korisnike.

> U mnogim slu#ajevima se u javnom zastupanju manjinskih prava suo#ava sa otvorenom ili skrivenom opstrukcijom

organa vlasti na razli#itim nivoima. To zahteva dobru strategiju i treba posvetiti dosta vremena pa$ljivom istra$ivanju

stavova, motivacije i na#ina na koji treba pristupiti relevantnim organima uprave.

Vrste i izvori mo"i
7

1. Formalna vlast: Ovo je mo% koja proisti#e iz formalnog polo$aja u strukturi koja ima pravo da donosi odluke. Takvu mo% imaju sudije, izabrani

predstavnici, roditelji, direktori itd.

2. Mo% jednog eksperta (posednika informacije): Ovo je mo% koja proizlazi iz posedovanja ekspertskog nalaza u specifi#noj oblasti, ili informacije

koju ima o konkretnom doga!aju.

3. Mo% povezivanja (preporuka): Ova mo% proisti#e iz kontakata s drugim ljudima koji imaju mo%.

4. Mo% izvora: Ova mo% proizlazi iz kontrole nad resursima (novac, sirovine, rad i usluge). Negativna strana ove mo%i je sposobnost da se spre#i

kori"%enje neophodnih resursa, ili mo% da se drugi primoraju da koriste resurse.

7 Uzeto iz “Javno zastupanje i u� eš� e javnosti u Okviru za promene društvenog razvoja" (Advocacy and Public Participation in the Frame of Social
Development Change”), koji su pripremili autori PDCS: Karolína Miková, Dušan Ondrušek & Ján Mihálik s kra� im prilozima spoljnih saradnika PDCS (1-5
strana svako): Ladislav Briestenský, Gabriel Bianchi, Pavol Demeš, Martin Bútora i Helena Woleková. Za Srbiju adaptirali Ana Bu, Radmila Radi� Dudi� ,
Dubravka Velat i Aleksandra Vesi� , TIM TRI/Gra� anske inicijative, januar 2003.

39

5. Proceduralna mo%: Ovo je mo% da se kontroli"u procedure i procesi koji %e uticati na to kakva %e odluka biti doneta. Ova mo% je nezavisna od

mo%i nad dono"enjem odluka (na primer, mo% sudije u sudijskoj komisiji).

6. Mo% represije: Ovo je sposobnost da se neko dovede u neugodnu situaciju ili da se nametnu direktne sankcije.

7. Mo% navike: Ova mo% odnosi se na status quo, izvodi se iz pretpostavke da je lak"e odr$ati postoje%e stanje stvari nego ga menjati.

8. Mo% morala: Ova mo% rezultat je pritiska op"te prihva%enih vrednosti. Ona je tesno povezana s konvencijama koje imaju mo% da diktiraju "ta je

dobro a "ta ne.

9. Li#na mo%: Ova mo% proisti#e iz potencijala li#nih kvaliteta, a koje podr$avaju ostali #ovekovi izvori mo%i kao "to su samopouzdanje,

sposobnost da se artkuli"u ideje drugih, da se razume situacija u kojoj su se drugi na"li, da se shvati "ta na njih uti#e ili "ta ih brine.

Kreiranje »mape mo"i«

Kreiranje "mape mo%i" je prakti#ni instrument koji se koristi za identifikaciju klju#nih ciljanih publika i dobijanje saznanja o

njima. To mo$e biti u#injeno u nekoliko koraka:

Prvi korak u mapiranju mo%i jeste pravljenje liste klju#nih donosilaca odluka (primarna ciljana publika) i pojedinaca i

grupa koji mogu da na njih uti#u (sekundarna ciljana publika). Rangiranje onih koji odlu#uju; po zna#aju koji imaju od

ogromne je pomo%i u planiranju va"e strategije.

Drugi korak procenjuje nivo podr"ke, neutralnosti ili opozicije koja se mo$e o#ekivati od identifikovanih primarnih i

sekundarnih ciljanih publika (ljudi i tela). Dobra ve$ba za pripremu va"e akcije javnog zastupanja je kreiranje mape mo%i
kako biste identifikovali vrstu odnosa mo%i i izvore podr"ke i otpora. To mo$e biti deo va"eg timskog rada u razvijanju

strategije javnog zastupanja. Osnovni princip je procena stavova razli#itih ciljanih publika prema va"em zadatku: da li ga

podr$avaju, da li mu se suprotstavljaju ili su mo$da neutralni? Rezultat je dinami#an, vizuelan plan kojim %e se rukovoditi

va" tim u izgradnji strategije javnog zastupanja. Kompletirana mapa mo%i mo$e poslu$iti kao putna mapa javnog

zastupanja koja %e se stalno a$urirati. Na primer, ako se neutralni igra# pridru$i grupi koja daje podr"ku, njegov simbol

se pomera i on dobija novu poziciju.

Prakti!ni koraci u kreiranju mape mo"i

Raditi u grupama podeljenim po temama :

1. Iscrtati mapu mo%i na komadu flip#art papira

2. Unesite va" zadatak javnog zastupanja u prvi red

3. Unesite ime/polo$aj va"e ciljane publike (klju#nih kreatora politike) u drugi red

4. Brainstorm/Nabrojte/Setite se svih institucija i pojedinaca koji mogu imati interesa u temi koju zastupate - pozitivnog ili negativnog

5. Za svakog "aktera" (instituciju ili pojedinca) izre$ite simbol od papira i prilepite ga

6. Unesite taj simbol na mapu na odgovaraju%em mestu (podr"ka, neutralan, opozicija) koji odra$ava stav aktera prema temi koju zastupate

Mapiranje dinamike mo%i pomo%i %e u odlu#ivanju na "ta treba fokusirati napore - na dobijanje podr"ke, na neutralisanje oponenata ili na poku"aj

da se ubede neodlu#ni? Organizacija ili mre$a se mo$e obratiti oponentima tako "to %e se u najve%oj mogu%oj meri informisati o njihovim klju#nim

problemima, interesovanjima i bazi koja ih podr$ava. Samo tako %e mo%i da formuli"e poruke koje %e anticipirati njihove argumente. Vi"e saznanja

o potencijalnoj podr"ci omogu%i%e da se pove%a broj i tip ljudi ili grupa koje rade na postizanju zadataka javnog zastupanja. Javni zastupnici ne

mogu sebi dozvoliti da zaborave "neodlu#ne" ili neutralne strane. U nekim slu#ajevima, je najbolje investirati vreme i energiju u obra%anje

neutralnoj publici. Stav javnog mnjenja mo$e izvr"iti sna$an pritisak na one koji odlu#uju. Tako!e je va$no li#no poznavati ljude koji u#estvuju u

procesu odlu#ivanja, njihove naravi i snagu, formalne i neformalne aspekte. Za efikasno javno zastupanje potrebno je izgraditi odnose sa ljudima

na klju#nim pozicijama, s njihovim osobljem tako!e. Uvek je korisno ako u tim odnosima nema konfrontacije, ili ako su istovremeno zasnovani na

odre!enim principima koje vi zastupate (na primer, puno uspostavljanje manjinskih prava u praksi date institucije ili u datoj zakonskoj odredbi).

U javnom zastupanju, neprijatne konfrontacije sa onima koji imaju mo% #esto su neizbe$ne, posebno sa onima koji se suprotstavljaju principima

koje vi zastupate. Pitanje manjiskih prava je #esto nepopularno kod zvani#nika. Ponekad je bolje usredsrediti se na one koji su neutralni ili

neodlu#ni, a onda upotrebiti ve%u podr"ku ste#enu unutar sistema za obra%anje "opoziciji". Pored toga, efikasni javni zastupnici su proaktivni u

gra!enju teme, "to je va$nije od pukog odgovora na stav oponenata.

Tre%i korak u mapiranju mo%i jeste analiziranje znanja, stavova i interesa razli#itih ciljanih publika u vezi sa temom javnog zastupanja i "irim

temama koje ne moraju biti direktno s njim u vezi. Prakti#ni instrumenti koji se za to koriste uklju#uju obrasce za analizu va"ih ciljanih publika (vidi

slede%u stranu). Ideja je da se utvrdi "ta identifikovana ciljana publika zna i "ta misli o temi koji zastupate. Mo$ete razmisliti i o drugim pitanjima

koja bi mogla interesovati ovu ciljanu publiku (iako nije direktno povezana s va"im zadatkom). Ako razmi"ljate o tome kako da pove%ate

interesovanje i potencijalnu podr"ku pojedine grupe, bi%e korisno da prona!ete na#in da svoju temu pove$ete s mogu%im dobrobitima u oblasti

njihovog stvarnog interesa. Ako ne znate pouzdano koliko ciljana publika zna o temi javnog zastupanja koju zastupate, utvrdite koja vrsta

dodatnog istra$ivanja je neophodna i kako mo$ete dobiti ovu informaciju.

40

Slede%i korak je prikupljanje informacija o va"im ciljanim publikama i njih unesite u obrazac. Informacije o razli#itim publikama pomo%i %e vam da

defini"ete sveukupnu strategiju i da formuli"ete poruke. Klju# efikasnog javnog zastupanja je fokusiranje na publike koje mogu da uti#u na proces

odlu#ivanja. Dobro poznavanje ciljane publike ili aktera bitnih za svaki od zadataka javnog zastupanja je najbitnija komponenta uspe"ne strategije

javnog zastupanja. Kompletirana mapa mo%i i obrasci za analizu ciljanih publika su putne mape za budu%e akcije i treba ih a$urirati #im nove

informacije o odre!enim pojedincima stignu.

Mapa mo"i

Zadatak javnog zastupanja:

Ciljana publika:

PODR%KA OPOZICIJA

5 4 3 2 1 NEUTRALNI 1 2 3 4 5

Obrasci za analizu primarne i sekundarne ciljane publike
8

Ciljana publika __

Tema javnog zastupanja __

Ocena ciljane publike: (1-nizak; 5-visok)

Nivo znanja o organizaciji/mre$i 1 2 3 4 5
Nivo znanja o temi javnog zastupanja 1 2 3 4 5

Stepen slaganja s va"im stavovima 1 2 3 4 5
Stepen prethodno iskazane podr"ke 1 2 3 4 5

Identifikujte svoju ciljanu publiku

Potencijalna interesovanja/koristi u vezi sa
temom

Uticajni pojedinci i grupe (sekundarne grupe
koje mogu da uti!u preko va#ih ciljanih publika)

8 Adaptirano iz rada konsultanta (CEDRA) Thomasa C. Leonharcka

41

Studija slu&aja #5
Akcije protiv poku#aja da se Romi izbace iz naselja u selu Mar&evo
(Bugarska) gde su !iveli decenijama

Inicijatori

Jedna neformalna grupa u romskom naselju u selu Mar"evo, lokalna kancelarija Fondacije za interetni"ku inicijativu za

ljudska prava (IEI) i Fondacije za zdravstvene probleme manjina.

Tema

U selu Mar"evo u jugozapadnoj Bugarskoj, postoji romska zajednica koja je bila nomadska do 1960, kada je direktiva

komunisti"ke partije primorala sve nomadske zajednice da se nastane. Neka zemlji#ta u ovom selu lokalne vlasti

dodelile su grupi romskih porodica i naselja koja danas vidimo poti"u od tih naseljenika. Kao i mnoga druga romska

naselja, i ovo je ostalo bez infrastrukturnih usluga, budu%i da je namerno bilo isklju"eno iz urbanisti"kog plana. To je

razlog kojim je obja#njen neuspeh op#tine da preduzme urbanisti"ke procedure.

Pitanje koje ova akcija javnog zastupanja pokre%e, pojavilo se na po"etku tranzicionog perioda, kada je #irom Bugarske

po"eo postupak vra%anja zemlji#ta njenim prethodnim vlasnicima gde god je to bilo mogu%e, a tamo gde to nije bilo

mogu%e zbog izgra$enih stambenih naselja, biv#i vlasnici su dobijali kompenzacije na osnovu zakonskih odluka izvr#nih

organa. Ovaj slu"aj je primer potonjeg. Naime, op#tinska zemlji#na komisija, u op#tinskom centru Gurmen, prekr#ila je

zakon vra%aju%i parcele na kojima su sada podignute romske ku%e, vlasnicima iz predkomunisti"kog doba, koji su

zapo"eli o#tru kampanju za izbacivanje romskih zajednica iz njihovih stalnih prebivali#ta. Ovo je otvorilo mogu%nost

ozbiljnih sukoba izme$u grupa.

Zadatak javnog zastupanja

Osnovni zadatak javnog zastupanja bio je da se "lanovima romske zajednice omogu%i da ostanu u svojim domovima

obaraju%i odluku op#tinske zemlji#ne komisije kojom se zemlji#te vra%alo prethodnim vlasnicima umesto da im se

obezbede kompenzacije.

Dodatni zadaci bili su slede%i:

> Da se omogu%i da zemlji#te na kome su podignuta naselja pre$e iz privatnog u dr!avno vlasni#tvo i da prethodni

vlasnici dobiju druge zemlji#ne parcele kao nadoknadu.

> Da se podstaknu op#tine da zapo"nu s procedurama planiranja i urbanizacije u romskim naseljima.

> Da zapo"ne sveobuhvatna, na pravima zasnovana op#tinska integraciona politika koja %e omogu%iti ravnopravno

socijalno uklju"ivanje pripadnika romske zajednice.

> Da ovaj slu"aj doprinese akciji na nacionalnom nivou za suzbijanje diskriminacije i tako spre"e sli"ne akcije op#tinskih

vlasti u toku povra%aja zemlje.

Ciljana publika

Ciljane institucije: Ministarstvo poljoprivrede i #umarstva, Predsedni#tvo Bugarske, Ministarstvo za rad i socijalnu

politiku, predsednik op#tine, op#tinsko ve%e i zemlji#na komisija op#tine u kojoj se Mar"evo nalazi. Me$unarodne ciljane

institucije uklju"uju%i Radnu grupu UN za manjine, Savetodavni komitet Saveta Evrope za Okvirnu konvenciju o za#titi

prava nacionalnih manjina i Evropska komisija protiv rasizma i netolerancije.

Ciljane publike: Ministarstvo poljoprivrede i #umarstva, dva predsedni"ka konsultanta, predsednik op#tine, predsednik

op#tinskog ve%a, predsednik op#tinske zemlji#ne komisije i pet uticajnih novinara: iz lokalnih novina, regionalne

televizije, dr!avne televizije i dr!avnog radija.

Kori#"eni pristupi

> Osnovni pristup bio je da se ovaj slu"aj upotrebi kao studija slu"aja koja %e poslu!iti kao ilustracija brojnih i ozbiljnih

kr#enja prava Roma.

> Pravno zasnovan pristup javnog zastupanja sastojao se u povezivanju ciljeva kampanje, argumentacije i anticipiranih

42

rezultata sa me$unarodnim standardima za za#titu manjinskih prava.

> Apelovali smo na relevantne me$unarodne organizacije da izvr#e pritisak na relevantne institucije u Bugarskoj da

posvete pa!nju ovom slu"aju i da spre"e sli"na kr#enja prava u budu%nosti od strane op#tinskih vlasti tokom procesa

restitucije zemlji#ta. Ovo je uklju"ilo i tri verbalne i pismene intervencije (Radna grupa UN za manjine, (eneva, o kr#enju

prava Roma od strane institucija u vezi s kojima su predstavljene studija slu"aja i preporuke; konsultacije sa ECRI i

Savetodavnim komitetom za Okvirnu konvenciju kao poseban slu"aj u alternativnom izve#taju).

> Omogu%ili smo da #ira javnost sazna za flagrantno kr#enje prava manjina, kombinuju%i aktivnosti javnog zastupanja sa

javnim diskusijama i medijskim nastupima.

> Podsticanje solidarnosti me$u organizacijama gra$ana koje se bave sli"nim problemima na drugim lokacijama.

Te#ko"e

Problemi na koje se nailazilo u op#tem okviru inicijative, uklju"uju slede%e:

> Nedostatak odr!ivih zvani"nih politika o manjinama spre"avali su javno zastupanje na svim nivoima u Bugarskoj. 'ak i

na najvi#im institucionalnim nivoima, na primer, bilo je apsurdnih tvrdnji da prethodni vlasnici imaju pravo ba# na taj

komad zemlje, s obzirom na nezakonite postupke komunisti"kog re!ima.

> Socijalne i psiholo#ke prepreke onemogu%ile su efikasnu me$uetni"ku saradnju i partnerski odnos. Nepoverenje i

skepticizam i nedostatak bliskosti izme$u lokalnih manjinskih zajednica i ve%ine, i izme$u razli"itih manjinskih zajednica

u regionu, predstavljalo je ozbiljnu prepreku, posebno na po"etku inicijative.

> Nedostatak znanja i sposobnosti novinara nacionalnih i lokalnih glasila da objektivno pokriju problem manjina i da

sara$uju s novinarima manjinskih zajednica.

U prepreke na op#tinskom nivou ubrajamo:
> Marginalizaciju romske zajednice u Mar"evu i njihovu neobave#tenost o sopstvenim pravima;

> Nedovoljno iskustvo struktura civilnog sektora koje zastupaju spre"avanje diskriminacije;

> Nepoverenje predstavnika dr!ave i op#tinskih institucija prema organizacijama civilnog sektora;

> Nedostatak sposobnosti predstavnika dr!avnih i op#tinskih institucija za upravljanje multietni"kim zajednicama na

osnovu prava;

> Nedovoljno iskustvo nevladinih organizacija, posebno lokalnih, u radu s medijima u smislu sticanja saveznika u borbi

za odre$eni cilj.

Rezultati akcije javnog zastupanja

Javno zastupanje u kombinaciji sa akcijama zastupanja u me$unarodnim strukturama za ljudska prava, vi#e nego sve

relevantne institucije najvi#eg ranga u zemlji, dovelo je do sinhronizacije svih planiranih uticaja. Osnovni cilj intervencija

javnog zastupanja je postignut, odnosno, Ministarstvo za poljoprivredu i #umarstvo je opozvalo odluku op#tinske

zemlji#ne komisije kojom se zemlja vra%a nekada#njim vlasnicima. Nekada#nji vlasnici, podstaknuti ljudima iz vlasti u

selu u kome su Romi nastanjeni, podneli su !albu sudu. Kao odgovor, tim Fondacije za me$uetni"ku inicijativu preduzeo

je novu, sna!nu medijsku kampanju. U toku nekoliko meseci, Vrhovni upravni sud, kao najvi#a instanca, potvrdio je

nezakonitost odluke op#tinske zemlji#ne komisije.

Postignuti su i ostali ciljevi koji proizlaze iz osnovnog cilja:

> Zemlji#te na kome su izgra$ena romska naselja postalo je dr!avno vlasni#tvo, a njegovi prethodni vlasnici dobili su

drugu zemlju kao kompenzaciju.

> Op#tina je donela regulacioni plan i zapo"ela postupak urbanizacije i planiranja u romskom naselju.

> U svetlu ovih kampanja, predstavnici lokalnih vlasti shvatili su da je saradnja s kampanjom javnog zastupanja i#la u

njihovu korist, a ne protiv njih. To je obezbedilo sna!an podsticaj i ozna"ilo po"etak formulisanja sveobuhvatne

op#tinske politike za integraciju manjina, s fokusom na romsko naselje u Mar"evu. Ova politika formulisana je u procesu

konsultacije sa pripadnicima lokalne romske zajednice, #to je omogu%ilo aktivno socijalno uklju"enje stanovnika romskog

naselja. Prvi korak u implementaciji ove politike bilo je ukidanje segregacije romskih #kola. Danas romska deca

poha$aju multietni"ku op#tinsku #kolu pod vidno pobolj#anim uslovima.

> Ovom slu"aju je dat veliki publicitet i poslu!io je da uka!e na alarmantnu socijalnu i politi"ku realnost u vezi sa

diskriminacijom i izolacijom romske manjine na nacionalnom nivou.

> Ovaj slu"aj se smatra presedanom u praksi nezakonite restitucije zemlji#ta prethodnim vlasnicima i poslu!io je da

spre"i sli"nu akciju drugih op#tinskih vlasti.

> Projekat je doveo marginalizovanu romsku zajednicu u fokus pa!nje javnosti i oja"ao samopouzdanje njenih

43

pripadnika.

> Pristup direktnog suo"avanja s diskriminacijom mnogo je pomogao susednoj neromskoj zajednici koja je po"ela da se

osloba$a samonametnutog tereta koji je postao opsesivan i prouzrokovao psiholo#ku neugodnost.

> Aktivnosti lokalnih grupa civilnog sektora su poja"ane.

44

Korak IV. Izgradnja podr#ke: mre(e i koalicije

%ta je va(no?

Izbor grupacije koja %e podr$ati temu javnog zastupanja od presudne je va$nosti za uspeh. &to je "ira baza podr"ke, to

su ve%i izgledi za uspeh. Zastupnici moraju da stvaraju saveze s drugim NVO i mre$ama, manjinskim organizacijama,

neformalnim liderima, donatorima, koalicijama, grupama gra!ana, profesionalnim udru$enjima, $enskim grupama,

aktivistima i pojedincima koji podr$avaju cilj i pridru$i%e se naporima da se ciljevi javnog zastupanja ostvare.

Izrazi kao "to su "mre$a" i "koalicija" imaju sli#no zna#enje, ali u nekim aspektima ozna#avaju razli#ite oblike okupljanja.

"Mre$a" okuplja pojedince i jedan broj grupa ili institucija koje razmenjuju informacije i/ili usluge. Kod "umre$avanja"

akcenat je na razmeni. Ona se mo$e obavljati zvani#no, pridru$ivanjem mre$i organizacija u odre!enom vremenskom

periodu ili nezvani#no, kada jedna NVO tra$i usluge od drugih organizacija ili kada one $ele da razmene informaciju o,

recimo, nezakonitom hap"enju.

Koalicija je savez organizacija koje su u"le u zajedni#ku akciju. Koalicije mogu, tako!e, razmenjivati informacije i usluge,

ali naglasak je na delovanju. Formiraju ih organizacije koje veruju da %e zajedni#ka akcija u zastupanju jedne teme biti

produktivnija nego ako bi svaka od njih delovala nezavisno. Nije va$no da li %ete je nazivati mre$om ili koalicijom, va$no

je da ste zajedno odlu#ili da se pozabavite pitanjem iz oblasti manjinskih prava, i da $elite da problem re"ite zajedni#kim

snagama.

Koalicija mo$e biti ad hoc ili privremena, formirana s ciljem da se zajedni#ki upravlja kampanjom ili stalna, koja %e biti

na raspolaganju svojim #lanicama kada bude potrebno.

Osnivanje koalicija ohrabruje gra!anski aktivizam i smanjuje apatiju. Kroz zajedni#ke napore i aktivnosti, gra!ani mogu

lak"e da uti#u na promene zakona i odluka ili da iniciraju njihovo sprovo!enje, budu%i da na centralnom nivou oni imaju

pravo da predla$u dopune postoje%ih ili dono"enje novih zakona. Odr$avanje koalicije, me!utim, te"ko je iz istih razloga

u kojima le$i njihova snaga: veliki broj razli#itih ljudi i organizacija, izvora informacija i kontakata.

Kako formirati i odr(ati koaliciju

Stvaranje i odr$avanje koalicije je komplikovan i zahtevan posao koji tra$i mnogo energije, strpljenja i tolerancije. Dva su

preduslova za stvaranje sna$ne koalicije: dogovor o razlozima njenog postojanja i spremnost njenih #lanica da se

odreknu dela svojih interesa u korist interesa koalicije. Ostali aspekti mogu da obuhvate: upu%enost u to "ta koalicija radi

a "ta nije prihvatljivo da #ini; dono"enje odluka o "irenju koalicije; strukturni menad$ment; udovoljavanje zajedni#kim

interesima; omogu%avanje da koalicija bude ja#a od njenih konstitutivnih delova; principe i procedure u pisanoj formi;

monitoring; definisanje strategije; vreme koje je neophodno da se uspostavi me!usobno poverenje itd.

Da bi ovi problemi bili prevazi!eni, jedna inicijalna grupa mo$e unapred da okvirno defini"e ciljeve, budu%i da %e

strategija koju budu doneli zavisiti od teme, teku%e politi#ke situacije, kapaciteta koalicionih organizacija i njihove

posve%enosti zajedni#kom cilju. Kada koalicija po#ne da funkcioni"e, razmislite: da li ste propustili da uklju#ite nekoga ko

je bitan za temu koju zastupate. Da bi zadr$ala postoje%e #lanice i privukla nove organizacije, koalicija mora da bude

ja#a od svojih pojedina#nih komponenti. Grupe mogu da podr$e jednu aktivnu mre$u ili koaliciju ako je to u skladu sa

zajedni#kim interesima i prioritetima. 'lanice moraju imati ose%aj da je to za njih korisno. Koalicije za javno zastupanje

manjinskih prava moraju uklju#iti predstavnike manjinskih zajednica #ija su prekr"ena prava i interesi tema kampanje

javnog zastupanja, ne samo kao sebi ravne, oni moraju imati vode%u poziciju. S druge strane, kod nepopularnih tema

("to manjinska prava #esto jesu) posebno je va$no u#e"%e manjinskih organizacija i javnih li#nosti, intelektualaca i

drugih li#nosti s kredibilnim javnim renomeom.

Razlozi za formiranje koalicije

> Omogu%ava "iru podr"ku potrebnu za postizanje ciljeva

> Pobolj"ava transparentnost akcija javnog zastupanja i pitanja o kojima je re#

> Te$e je ignorisati inicijativu iza koje stoji ve%a grupa organizacija

> Uve%ava se banka podataka

> Izbegnuto je dupliranje posla

> Bolje i dalje %e se #uti poruka javnog zastupanja nego ako je "alju pojedina#ne organizacije

> U slu#aju krize u dru"tvu, koalicija mo$e da deluje brzo i efikasno

> Kada zastupa politi#ki osetljive teme, organizacija %e na%i pouzdano pokri%e u koaliciji

> Formiranje koalicije mo$e pomo%i u postizanju konsenzusa u zajednici lak"e nego kada individualne organizacije zastupaju kontroverzne teme

(ve%i broj korisnika, volontera, aktivisti, kao i svi oni koji podr$avaju jednu organizaciju)

45

> Koalicija mo$e da pokrije "iru zajednicu ili #ak "iru geografsku teritoriju

> Donatori ponekad radije podr$avaju kolektivni rad nego pojedina#ni

Razlozi protiv formiranja koalicije

> Mo$e biti te"ko%a u postizanju dogovora o cilju

> Nije dobro kada pitanje ko je zaslu$an za uspeh postane va$nije od uspeha samog

> Postizanje konsenzusa izme!u #lanica te$ak je i spor proces

> Problemi se samo uve%avaju ako ciljana publika ne vidi saglasnost #lanica u toku zastupanja

> Koalicije slabe ako je reputacija jednog od koalicionih partnera dovedena u pitanje

> Formiranje koalicije mo$e dovesti do dominacije pojedinih #lanova i do nedemokratskog dono"enja odluka

> Imperativi koalicionih aktivnosti mogu primorati manje organizacije da zanemare svoje sopstvene osnovne aktivnosti i tako izgube nezavisnost

> Mogu%a je konkurencija izme!u koalicije i njenih integralnih delova

> Mogu%e je nerazumevanje u vezi sa finansiranjem, ko prikuplja sredstva, kako se ona tro"e, ko njima upravlja itd.

Odmah na po#etku, koalicije bi trebalo ne samo da preciziraju "ta %e uraditi, ve% i ono "to ne%e uraditi. Ako koalicija

preuzme suvi"e obaveza, njen rad %e trpeti. Idealan na#in da koalicija funkcioni"e jeste da utvrdi principe u pisanoj

formi, koje %e njene #lanice prihvatiti u okviru odre!enih procedura i na taj na#in izbegne akcije u oblastima koje nisu

obuhva%ene principima. Neke koalicije #ak insistiraju da njihovi #lanovi potpi"u da %e se pridr$avati utvr!enih principa.

Pored toga, koalicije moraju ponekad da uspostave mehanizme koji #lanicama omogu%avaju da se distanciraju od

pojedinih stavova, iako one mogu da nastave da podr$avaju odre!eni cilj koji koalicija zastupa. Razlike u stavovima

izme!u organizacija #lanica zna#e da koalicije moraju biti fleksibilne i poku"ati da izbegnu zauzimanje onih stavova koji

vode u sukob interesa.

U zavisnosti od veli#ine koalicije, preporu#uje se osnivanje neke vrste sekretarijata, odbora, saveta ili upravlja#kih

skup"tina koje %e morati da se sastaju #e"%e od redovnih #lanova. Ovo telo predstavlja koaliciju kao celinu i mada je na

po#etku korisno da njome rukovodi osoba koja ima izvesno iskustvo, rotacija u upravljanju obezbedi%e maksimalno

u#e"%e i optimalne uslove za javno zastupanje.

Bez obzira da li je koalicija lokalna, regionalna ili me!unarodna, ona treba da razvije sistem monitoringa. Metode rada

koje odgovaraju potrebama u inicijalnoj planiranoj fazi treba kasnije preispitati i proceniti koliko su bile uspe"ne i da li su

sve #lanice koalicije zadovoljne strukturom. 'lanice tako!e trebaju da imaju u vidu da je za uspostavljanje saradnje

potrebno vreme, me!usobno poverenje i efikasna radna praksa. Imaju%i sve ovo u vidu, lokalne koalicije je istovremeno

najlak"e i najte$e izgraditi. S jedne strane, ljudi se poznaju i lako prepoznaju ono "to im je zajedni#ko. S druge strane,

antagonizmi mogu biti veoma nagla"eni s obzirom na isprepletene poslovne i li#ne odnose u zajednici u kojoj #lanovi

$ive i rade. Na lokalnom nivou, istovremeno, pojedinci su zainteresovani da ne"to u#ine za sebe, svoje porodice,

poznanike i prijatelje. U svakom slu#aju, va$no je znati da formiranje koalicije ne zahteva da se svi #lanovi slo$e o

svemu, nego da na!u zajedni#ki imenitelj kada je re# o konkretnom cilju kampanje javnog zastupanja.

Ako planirate da okupite nevladine organizacije i oformite mre$u ili koaliciju za javno zastupanje, slede%a pitanja vam u

tome mogu pomo%i:

1. Defini"ite svrhu i oblast aktivnosti mre$e (oko koje teme javnog zastupanja pravite mre$u/koaliciju?)

2. Koga $elite da pozovete da vam se pridru$i?

3. Koje teme su na dnevnom redu za razgovor na prvom sastanku? Da li %ete u#estvovati u diskusiji?

4. &ta o#ekujete od prvog sastanka?

5. Koju vrstu obaveza su #lanovi mre$e spremni da prihvate?

6. &ta je slede%i korak?

46

Studija slu!aja #6
Javno zastupanje za usvajanje novog Zakona o besplatnoj pravnoj
pomo"i

Koalicija za za#titu i promociju ljudskih prava u Hrvatskoj

Tema

Odredba o pro-bono pravnoj pomo%i u civilnoj proceduri u Hrvatskoj nije usagla#ena sa regulativom nekoliko zakona.

Ova situacija vodi do uop#tenih i kontradiktornih tuma"enja o krugu ljudi nadle!nih da pru!e pomo%, njenom obimu i

uslovima pod kojima se pru!a. Prema nacionalnom zakonskom okviru, NVO koje pru!aju pravnu pomo% i na sudu

zastupaju "lanove razli"itih ugro!enih kategorija gra$ana, ostaju na samoj ivici zakonitosti.

Inicijatori i ciljevi kampanje javnog zastupanja

Na osnovu dugog iskustva u pru!anju pravne pomo%i najugro!enijim grupama stanovni#tva, Koalicija za za#titu i

promociju ljudskih prava, mre!a od deset NVO u Hrvatskoj, identifikovala je brojna ograni"enja i praznine u kori#%enju

ljudskih prava i sloboda prema postoje%em zakonskom okviru. Shodno tome, koalicija je pokrenula kampanju za

premo#%avanje ovih nedostataka i eliminisanje postoje%ih sukoba izme$u NVO koje pru!aju pravnu pomo% i advokata,

javno zastupaju%i inicijativu da se usvoji novi Zakon o pru!anju besplatne pravne pomo%i. Cilj kampanje je da se proceni

stanje pro-bono pravne pomo%i u Hrvatskoj, da se podigne svest o potrebi reforme i da se promovi#u odgovaraju%a

re#enja u ovom pravcu.

Ciljana publika

> Hrvatska javnost
> NVO i advokati

> Ministarstvo pravde i ostale dr!avne institucije i sudstvo

Kori#"eni metodi

Istra!ivanje koje je rezultiralo izve#tajem o situaciji u vezi sa pristupom pro-bono pravnoj pomo%i u Hrvatskoj u 2004:

> Javno zastupanje me$u identifikovanim partnerima, pristalicama i oponentima

> Medijska promocija
> Predstavljanje rezultata istra!ivanja i preporuka za promene

> Iniciranje i organizovanje javnih diskusija na lokalnom i nacionalnom nivou

> Umre!avanje

Te#ko"e

U skladu sa svojim izvornim planom, Ministarstvo pravde je trebalo da zakon podnese parlamentu na usvajanje u

septembru 2005. godine. Usvajanje zakona o"ekivalo se u decembru 2005, ali se to nije dogodilo i zakon nije u#ao u

parlamentarnu proceduru. Prema postoje%oj informaciji, hrvatski parlament je na svojoj sednici od 27. januara 2006.

usvojio Plan o koordinaciji hrvatskog zakonodavstva sa pravnim tekovinama EU za 2006. godinu. U skladu sa usvojenim

planom, zakon o besplatnoj pravnoj pomo%i je trebalo da se razmatra u drugom kvartalu 2006. Do danas zakon nije

u#ao u parlamentarnu proceduru.

Uspostavljeni su izvesni mehanizmi za prevazila!enje ovih te#ko%a putem kampanje za razmenu gledi#ta i informacija

izme$u relevantnih nosilaca interesa na stalnoj osnovi. Ovo %e predstavljati podr#ku naporima dok se zakon ne usvoji u

parlamentu.

Dostignu"a

> Formirani su zajedni"ki stavovi, preporuke i sugestije razmatrani su u procesu izrade zakona

> Po"ela je diskusija o analizi finalnog nacrta zakona koji je sa"inilo Ministarstvo pravde

> Uspostavljena je saradnja sa drugim NVO

47

> Predstavnici koalicije bili su uklju"eni u radnu grupu koju je formiralo Ministarstvo pravde

Nau&ene lekcije

U postizanju rezultata od velike pomo%i bilo je slede%e:

> Pove%ana svest o kampanji me!u drugim NVO i umre$avanje

> Unapre!ena saradnja s Ministarstvom pravde

> Ve%a prepoznatljivost koalicije u javnosti i me!u relevantnim nosiocima interesa

> Efikasna podela zadataka i odgovornosti izme!u organizacija #lanica koalicije

> Odgovaraju%a argumentacija u prikupljanju podr"ke za kampanju

> Efikasni kontakti i saradnja s #lanovima parlamenta

> Relevantni predlo$eni amandmani na nacrt zakona

> Saradnja uspostavljena s predstavnicima Saveta Evrope

> Blagovremeno dostavljanje zaklju#aka radnih sastanaka Ministarstvu pravde, Klubovima #lanova

hrvatskog parlamenta i Ministru spoljnih poslova

> Efikasni metodi rada i "iroko umre$avanje

48

Korak V. Formiranje i preno#enje poruke javnog zastupanja

Koncept strate#ke komunikacije

Komunikacija javnog zastupanja po#iva na istim principima kao i reklamne ili kampanje socijalnog marketinga.

Najva$nije je dobro poznavati svoju ciljanu publiku i preneti joj konciznu, doslednu poruku koja je formulisana prema

njihovim potrebama i interesima. Klju# za uspeh je sposobnost sagledavanja teme javnog zastupanja iz perspektive

ciljane publike. Kako %e pojedinac u ciljanoj publici profitirati profesionalno, politi#ki ili li#no podr$avaju%i temu zastupanja

(ili obratno, kakvom se riziku izla$e)? Odgovore na ova pitanja treba uzeti u obzir u formiranju poruke javnog zastupanja

upu%enih svakom #lanu ciljane publike.

Strate#ka komunikacija

s

Pokretanje akcije

 s

Ube!ivanje

s

Motivacija

s

Informisanje

Efikasno javno zastupanje #iji su cilj dru"tvene promene zahteva strate"ku komunikaciju. Ona se odvija kroz razli#ite

faze kako bi dovela do promena stavova, pristupa, politi#ke volje i akcije u vezi s va"om temom. Drugim re#ima, to je

proces informisanja i edukacije, motivacije, ube!ivanja i pokretanja akcije za $eljene promene.

Na prvom nivou se odvija informisanje #lanova ciljane publike. Njima su potrebne informacije da bi u potpunosti razumeli

temu, situaciju i $eljene promene politike. Po"to je ciljana publika informisana, komunikacijska strategija prelazi na

slede%i nivo. Ona podrazumeva motivisanje i ube$ivanje ciljane publike, "to treba da rezultira istim stavom prema temi

javnog zastupanja kakav imaju i zastupnici. Po"to je postignuto bolje razumevanje i podr"ka, na redu je najvi"i nivo,

kada poruke javnog zastupanja pokre%u ciljanu publiku u pravcu podr"ke temi javnog zastupanja. Svaki komunikacijski

napor javnog zastupanja treba da te$i ovom nivou, odnosno, da ciljanu publiku pokrene na akciju. Uspeh %e se meriti

time da li kreatori politike i donosioci odluka rade u prilog temi javnog zastupanja: da li su usvojili novu politiku ili su

reformisali onu zastarelu i neodgovaraju%u?

Formiranje poruke

Formiranje uverljive poruke u javnom zastupanju veoma je va$no za podizanje svesti o va"oj temi i dobijanje podr"ke za

cilj koji zastupate. Poruke javnog zastupanja formuli"u se prema konkretnim ciljanim publikama, s ciljem da se izrazi

poruka i grupa ubedi da treba da podr$i predlo$ene promene.

Tri su va$na pitanja na koja treba odgovoriti u pripremi poruke javnog zastupanja:

> Do koga $elite da stigne va"a poruka?

> &ta $elite da postignete porukom?

> &ta $elite da primalac uradi kao rezultat poruke (akcija koju $elite da on preduzme)?

Razli#ite ciljane publike odgovaraju na razli#ite poruke. Koja poruka %e u#initi da izabrana ciljana publika deluje u va"u

korist? &ta %e privu%i pa$nju jednog politi#ara, #lana parlamenta ili organa lokalne vlasti ili predstavnika organa uprave?

Jedan od najefikasnijih na#ina za podizanje svesti i dobijanje podr"ke jeste podela va"e publike na grupe i formiranje

poruke na koju %e svaka od njih odgovoriti.

%ta je poruka?

Poruke su stavovi formulisani za razli#ite ciljane publike, koji defini"u temu zastupanja, daju re"enja i opisuju akcije koje treba

preduzeti. Poruka je jasan, kratak i ubedljiv iskaz o cilju koji javno zastupate. Njena osnovna svrha je da grupa kojoj je upu%ena

49

preduzme akciju koja %e dovesti do promena. Ona saop"tava "ta vi $elite da postignete, za"to i kako. Ona tako!e saop"tava

koju vrstu akcije biste $eleli da ciljana publika preduzme.

Ako $elite da komunikacija va"eg javnog zastupanja bude strate"ka, va$no je da u formiranju poruke uzmete u obzir

nekoliko osnovnih pravila:

Karakteristike poruke

> Jednostavna, precizna, jasna

> Jednostavna, laka za pam%enje

> Koristi odgovaraju%i jezik

> Sadr$aj poruke uskla!en je s formom

> Ton i jezik odgovaraju sadr$aju

> Dobro upoznajte svoju ciljanu publiku: saznajte u "ta veruju, kakva su njihova interesovanja i potencijalna korist iz

preduzimanja akcije koja podr$ava va" predlog.

> Saop"tite samo jednu glavnu poentu ili, ako to nije mogu%e, dve ili tri najvi"e. Bolje je da ljudi dobiju jasnu ideju s

jednom porukom nego da se one, ako ih ima vi"e, preklapaju i zbunjuju ih.

> Formuli"ite poruku koju %e ciljana publika razumeti. Koristite jezik ciljane publike; izbegavajte stru#ne termine i $argon.

Ako u svojoj poruci koristite tabele, neka i one budu jasne, jednostavne i lako razumljive. Koristite re#i ili fraze koje nude

pozitivnu sliku pre nego izraze koji mogu imati negativne konotacije i izazvati odbrambene reakcije me!u #lanovima

ciljane publike.
> Proverite jasno%u svojih poruka kod predstavnika ciljane publike. Tako %ete biti sigurni da je poslata poruka primljena.

Na primer, ako ciljate ministarstvo, uru#ite svoju poruku po nekome ko radi u istom sistemu (slu$benik koji podr$ava

ideju) i tra$ite povratnu informaciju o tome kako je poruka interpretirana.

> Poruka %e pridobiti ciljanu publiku ako sadr$i validne podatke, ako je dosledno logi#na i jasna u pogledu akcije koja se

od nje o#ekuje, kao i izvodljivosti same akcije. Glavni zadatak komunikacije u va"em javnom zastupanju i poruka koje

"aljete jeste da podstaknete kreatore politike da rade u korist re"enja koje zastupate.

Metod jednominutne poruke

Istra$ivanje pokazuje da je u ube!ivanju ljudi da promene svoje mi"ljenje o ne#emu, najva$nije:

> kredibilan izvor

> uverljivi podaci i

> pri#a o li#nom iskustvu (ljudska pri#a)

Kada $elite da svoju poruku uru#ite tokom pojavljivanja na TV, ili tokom intervjua za novine, ili tokom sastanka licem-u-

lice s nekim zvani#nikom koji ima malo vremena, postoji jednostavan model koji %e vam pomo%i da se fokusirate na ono

"to je najbitnije. Ovaj model se naziva "jednominutna poruka" i ona sadr$i slede%e elemente:

Jednominutna poruka

Izjava

+

Dokaz

+

Primer

+

Poziv na akciju

Izjava: ovo je centralna ideja poruke (kako je definisana u radnom dokumentu o formulisanju poruke. U nekoliko efektnih

re#enica treba predstaviti "sr$" njegove ili njene poruke.

Dokaz: #injenicama podr$ava iskaz ili centralnu ideju. Govornik treba da koristi podatke koje ciljana publika mo$e s

njom da pove$e.

Primer: nakon izno"enja #injenica, govornik treba da celoj pri#i da ljudsko lice. Kori"%enjem primera zasnovanih na

50

li#nom iskustvu, personalizuju se #injenice i pojave.

Poziv na akciju: na kraju poruke, govornik treba jasno da ka$e "ta ciljana publika treba da u#ini da bi promenila

situaciju.

Primeri formiranja jednominutnih poruka tokom DIANET TOT obuke:

Izjava: Gra$ani Srbije imaju pravo na punu jednakost u privatnom i javnom !ivotu, i na za#titu od svih oblika diskriminacije, "ak i

u slu"aju da ne postoji zakon.

Dokaz: Prema dostupnim podacima Ministarstva unutra#njih poslova i NVO koje javno zastupaju prava marginalizovanih grupa,

tokom poslednje godine prijavljena su 4382 slu"aja razli"itih oblika diskriminacije. Ovi slu"ajevi diskriminacije variraju od fizi"kih

napada do verbalnih uvreda na osnovu nacionalne ili religijske pripadnosti ili invaliditeta.

Primer: Vlasnik kafi%a u vi#e navrata zlostavljao je romsko dete (11) u Velikom Gradi#tu pred ostalim gostima. Zbog pretnji i

straha od osvete, roditelji nisu podneli krivi"nu prijavu. Vlasnik kafi%a nije odgovarao za po"injeno krivi"no delo.

Poziv na akciju: Podr#ka usvajanju antidiskriminatornog zakona i uticaj na predsednika republi"kog parlamenta da stavi na

dnevni red dono#enje zakona.

Obi#no je najslabiji deo poruke jasan poziv na akciju. Da li %e on navesti kreatora politike na akciju? Da li ste jasni kada

od ciljane publike tra$ite da menjaju situaciju? Bez obzira na to kakav je zadatak javnog zastupanja, on treba da bude

jasno predstavljen ciljanoj publici kao poziv na akciju! Grupe koje se bave javnim zastupanjem #esto pozivaju novinare

da budu prisutni kada se poruke uru#uju kreatorima politike.

Ako mediji prisustvuju kampanji javnog zastupanja, jo" je va$nije poslati poruku u #vrstom "pakovanju".

Elementi efikasne poruke

Evo pet elemenata koje treba da imate u vidu kada formirate poruku:

> Sadr$aj

> Jezik

> Prenosilac poruke/izvor

> Forma/sredstvo

> Vreme i mesto

Prva dva odnose se na ono "to saop"tavate; ostala tri odnose se na na#in na koji se poruka uru#uje - ko %e je uru#iti,

kako, kada i gde %e biti uru#ena.

1. Sadr!aj: #ta !elite da saop#tite?

Sadr$aj je centralna ideja poruke. &ta je ono osnovno "to $elite da saop"tite svojoj ciljanoj publici? Za koju ideju va"e

poruke mislite da %e pridobiti va"u publiku?

Sadr$aj poruke treba da saop"ti:

> "ta $elite da postignete

> za"to to $elite da postignete (pozitivan ishod preduzimanja akcije i/ili negativne posledice nepreduzimanja)

> va" predlog da se cilj postigne

> kakvu akciju $elite da ciljana publika preduzme

2. Jezik: koje re"i %e ih podsta%i da slu#aju, razumeju, podr!e i deluju?

Pod jezikom se podrazumeva izbor re#i kojima %ete saop"titi svoju poruku. Da li su one jasne ili bi ih razli#ita publika

mogla razli#ito razumeti? Da li jezik odgovara va"oj ciljanoj publici? Svakako ne%ete koristiti isti jezik u obra%anju

univerzitetskim profesorima i grupi mladih ljudi.

3. Prenosilac poruke/izvor: ko %e preneti poruku?

Prenosilac poruke ili izvor je osoba koja %e preneti poruku. Da li je ta osoba kredibilna za va"u ciljanu publiku? Da li je

mogu%e uklju#iti predstavnike zajednice na koju se promena politike odnosi, da oni prenesu poruku? Na primer, mo$ete

li pozvati lidera zajednice da vam se pridru$i na sastanku s kreatorom politike visokog ranga? Ponekad NVO mogu biti

51

efikasni posrednici izme!u pogo!ene zajednice i stola za kojim se politika kreira. Kao i u svakom drugom koraku

kampanje javnog zastupanja, veoma je va$no #lanove pogo!ene zajednice uklju#iti u proces formulisanja i preno"enja

poruke.

4. Forma/sredstvo: koji je najbolji na#in ili kanal za preno"enje poruke?

Forma ili sredstvo je komunikacijski kanal koji koristite za preno"enje poruke. Koji je najbolji na#in da doprete do va"e

ciljane publike? Potpisana peticija, susret licem-u-lice, TV ili radio reklama, javna debata, konferencija za kreatore

politike itd.?

5. Vreme i mesto

Kada je najbolje vreme i koje je mesto najbolje za preno"enje poruke? &ta %e oja#ati va" kredibilitet ili mu obezbediti

ve%i politi#ki uticaj? Da li se istovremeno odvija neka izborna kampanja koja bi politi#are u#inila osetljivijim na va"u

poruku nego "to je to uobi#ajeno? Ima li nekih drugih politi#kih doga!aja s kojim biste povezali temu va"eg zastupanja i

privukli ve%u pa$nju?

52

Studija slu!aja #7
Inicijativa javnog zastupanja nedelje romskog jezika na lokalnom
op#tinskom radiju

Edukativni centar Roma, Subotica, Srbija

Tema

Ve%ina romske populacije u Subotici (Vojvodina) govori samo romski jezik i zato su im nedovoljno dostupne osnovne

informacije neophodne u svakodnevnom !ivotu, na primer one koje se ti"u upisa dece u #kole, razli"itih zakonskih

korektivnih kvota za dru#tveno zanemarene grupe, mogu%nosti za zapo#ljavanje, procedura za dobijanje li"nih

dokumenata itd. Ovu vrstu informacija nije obezbe$ivao lokalni radio.

Inicijatori i ciljevi javnog zastupanja

Uz pomo% gra$anskih inicijativa, Centar za obrazovanje Roma u Subotici pokrenuo je inicijativu da se programi Radio

Subotice usklade s potrebama romske populacije, da ovaj medij dopuni svoj sadr!aj i uklju"i program na romskom

jeziku.

Cilj ove inicijative bio je emitovanje 60-minutnog programa na romskom jeziku, jednom nedeljno na Radio Subotici, koji

ve% emituje programe na srpskom, ma$arskom i hrvatskom jeziku, a koji %e finansirati op#tina Subotica.

Ciljana publika

Predsednik op#tine, direktor i predstavnici upravnog odbora Radio Subotice, urednici programa na manjinskim jezicima i

#ira javnost.

Kori#"eni metodi

Centar za obrazovanje Roma uticao je na podizanje svesti javnosti o ovom problemu. Centar je organizovao okrugli sto

o va!nosti #irenja informacija na jezicima nacionalnih manjina, uklju"uju%i i obezbe$ivanje informacija na romskom

jeziku. Skupu su prisustvovali relevantni nosioci interesa, uklju"uju%i predstavnike lokalnih parlamentarnih stranaka u

skup#tini op#tine Subotica, predstavnike lokalne vlasti - "lan op#tinskog ve%a zadu!en za kulturu i informisanje, "lanovi

tri nacionalna saveta, predsednik Saveta za me$uetni"ke odnose, direktor Radio Subotice, "lanovi Saveta za integraciju

Roma u Autonomnoj Pokrajini Vojvodini, predstavnici Slu!be za uklju"enje Roma u AP Vojvodina, predstavnici lokalnih

medija i reporteri iz drugih gradova koji ve% imaju programe na romskom jeziku.

Centar za obrazovanje Roma pokrenuo je istovremeno razgovore s klju"nim zvani"nicima, predsednikom op#tine,

direktorom i predstavnicima upravnog odbora Radio Subotice i urednicima programa za manjine.

Te#ko"e

Brojne prepreke ote!avale su akciju: prema propisima op#tinskog statuta programi se mogu emitovati na jezicima onih

manjina "iji su jezici u slu!benoj upotrebi na teritoriji op#tine. Romski jezik nije me$u njima. Ostale te#ko%e plod su

politi"kih tenzija izme$u nacionalnih manjina.

Ono #to je pomoglo u prevazila!enju pomenutih te#ko%a bile su prikupljene informacije o procedurama dono#enja

odluka i na"inima da se romski jezik uvede u programe Radio Subotice, "injenica da su se u akciju uklju"ili razli"iti

gradski organi vlasti i upravni odbor Radio Subotice, koji su tra!ili amandmane na statut op#tine.

Tako$e su bili korisni direktni razgovori s mnogim politi"kim strankama, posebno sa strankama nacionalnih manjina.

Rezultati i dostignu"a

Po#to su prikupljene sve informacije i dobijena podr#ka lokalnih zvani"nika, Centar za obrazovanje Roma je postigao

dogovor da predstavnik gradske institucije, koji je tako$e i advokat, na prvom zasedanju skup#tine op#tine Subotica

podnese zvani"an zahtev za emitovanje programa na romskom jeziku na Radio Subotici. U vreme pisanja ove studije

53

slu"aja, skup#tina op#tine jo# nije bila donela odluku. Me$utim, skoro da nema sumnje da %e odluka biti pozitivna i da %e

sredstva za potrebe emitovanja programa na romskom jeziku biti obezbe$ena iz op#tinskog bud!eta, a o"ekuje se da

ono po"ne "im bude doneta odluka.

Nau&ene lekcije

Ovaj proces trajao je samo tri meseca. Slede%e "injenice bile su od klju"ne va!nosti za uspeh poduhvata:

> Centar za obrazovanje Roma je ve% izgradio svoje kapacitete i stekao iskustvo tokom razli"itih aktivnosti usmerenih na

pobolj#anje polo!aja romske populacije

> Centar za obrazovanje Roma izgradio je sopstveni identitet i kredibilitet tokom godina rada na pobolj#anju romske

situacije, kao i kanale za komunikaciju koji su olak#ali proces javnog zastupanja

> Ova inicijativa uspe#no je pratila prethodne aktivnosti Centra za obrazovanje Roma u ovoj oblasti, kakav su bili

pilot- programi na Radio Ehu

> Po"etna konfuzija u pogledu procedura i nadle!nih organa prevazi$ena je tokom okruglog stola. Dobar izbor u"esnika

i dobro pripremljena argumentacija za potrebe okruglog stola rezultat su prikupljenih podataka o relevantnim

procedurama i institucijama. Okrugli sto obezbedio je nove saveznike i senzibilisao klju"ne donosioce odluka.

> Prethodne aktivnosti Centra za obrazovanje Roma u"inile su da lokalna vlast postane osetljivija za probleme Romske

populacije i sada su otvoreni kanali za ovakvu vrstu inicijativa.

> Centar za obrazovanje Roma izabrao je pravi trenutak da pokrene inicijativu, upravo pre po"etka nove #kolske godine,

kada su romskoj zajednici neophodne informacije o upisu dece u #kolu. Izbor ovog trenutka samo je potkrepio

argumentaciju iznetu pred nosiocima interesa.

54

KORAK VI. Izbor kanala za komunikaciju

%ta su kanali za komunikaciju?

Radni resursi u javnom zastupanju

> Sastanci licem-u-lice (lobiranje)

> Informisanje (upoznavanje sa temom) upravnih organa

> Javni skupovi

> Lista #injenica

> Forumi/diskusije

> Najave javnih slu$bi

> Posteri, leci na javnim mestima

> Peticije i pisma

> Javne debate

> Saop"tenja za "tampu

> Konferencije za "tampu

> Intervjui u medijima

> Takmi#enja za najbolji poster, slogane itd.

> Alternativni izve"taji

> Drama

Na#in na koji prenosite svoju poruku je taktika koju ste izabrali za pristup onima na koje $elite da uti#ete. Ovde se misli

na izbor onoga ko %e preneti poruku putem kanala komunikacije, vreme i mesto gde %e to u#initi. Ovaj izbor je povezan

sa konkretnom ciljanom publikom i od nje zavisi. Pitanje je "ta u#initi da vas ova publika slu"a, #uje i podr$i cilj koji javno

zastupate.

Izbor prenosioca poruke i kanala komunikacije varira%e, odnosno, zavisi%e od toga da li je re# o "iroj publici, da li treba

uticati na one koji odlu#uju, edukovati medije ili dobiti podr"ku me!u organizacijama/mre$ama koje isto misle. Jedan od

naj#e"%ih kanala komunikacije za zastupanje neke inicijative su sastanci licem-u-lice, materijal za novinare i saop"tenja

za "tampu, konferencije za "tampu, liste #injenica, javne debate, konferencije s kreatorima politike itd. Va$no je nabaciti

ideje o razli#itim na#inima za preno"enje poruke, a nakon toga utvrditi taktike koje najvi"e odgovaraju svakoj od ciljanih

publika.

Na primer, ako su va"e ciljane publike politi#ari visokog ranga koji obi#no imaju malo vremena na raspolaganju, na#in da

im poruku saop"tite mo$e biti brifovanje, liste #injenica, dobro pripremljeni sastanci licem-u-lice, forumi itd.

Ako je ciljana publika "ira javnost i $elite da mobili"ete javnu podr"ku u korist promene politike, treba da analizirate

klju#ne faktore kako biste izabrali najefikasniju formu ili taktiku. Kriterijumi za odlu#ivanje kojoj taktici %ete dati prednost,

obuhvataju:

> Tro#kove: masovni mediji kao "to su radio ili televizija mogu biti veoma skupi. Grupa koja se bavi javnim zastupanjem

treba da tra$i besplatnu ili jeftiniju mogu%nost kori"%enja ovih medija.

> Rizik: kada jedna NVO ili mre$a iza!e u javnost s temom koju javno zastupa, posebno ako je re# o socijalno i politi#ki

nepopularnoj temi, uvek postoji mogu%nost da %e njena reputacija biti ugro$ena. Izvesne taktike javnog zastupanja

povla#e vi"e rizika od drugih. Javne debate i forumi u$ivo, koji osvetljavaju obe strane jedne teme, mogu se pretvoriti u

o"tre konfrontacije. Rizik se ipak mo$e umanjiti pa$ljivim planiranjem, izborom govornika, probama itd.

> Vidljivost/Doseg: izabrati medij koji ima "iroku publiku, kao "to su kredibilne novine, popularna TV ili radio emisija.

Javni zastupnici mogu tra$iti saradnju sa sredstvima javnog informisanja, koja su po svojoj prirodi obavezna da rade u

javnom interesu. Postoje propisi koji sadr$e klauzule o pokrivanju razli#itosti i dru"tva uop"te, uklju#uju%i i probleme

manjina.

55

Rad s medijima
9

Mediji su va$an kanal za slanje poruke kojom %ete uticati na javno mnjenje, kao i na kreatore politike i grupe uklju#ene u

politi#ke procese.

Osnovne koristi od kori"%enja medija su:

> Oni imaju mo% do dopru do velikog broja ljudi i razli#itih ciljanih publika, da podstaknu interesovanje javnosti

i obezbede podr"ku za va" cilj

> Oni mogu da pove%aju va"u prepoznatljivost u javnosti i kredibilitet kod kreatora politike, a to zna#i da vam olak"aju

pristup do njih

Kao i svaki pristup, kori"%enje medija nosi i izvesne rizike. Na primer:

> Mogu%nost da predstavljanje va"e organizacije ili teme javnog zastupanja bude nepovoljno ili neta#no

> Mogu%nost da vam pojavljivanje u medijima stvori oponente

Najbolji na#in da budete sigurni da %e pojavljivanje u medijima biti u va"u korist, jeste da ga prethodno pa$ljivo

isplanirate. Kada odlu#ite da koristite medije, na raspolaganju vam je "irok raspon tehnika. Koji %ete metod odabrati

zavisi od prirode va"e poruke, ciljane publike do koje $elite da dopre, medija koji su vam dostupni i od va"e ve"tine i

iskustva u kori"%enju medija.

Planiranje va#eg pristupa

U svakoj zemlji u regionu, mediji su razli#iti. Postoji vi"e vrsta medija - javni i privatni; oni koji podr$avaju odre!ene

politi#ke partije; mediji nacionalnih manjina, oni sa "irokom ili ograni#enom pokriveno"%u. U nekim slu#ajevima,

odgovara%e vam rad sa "tampom, drugi put %ete mo$da $eleti da odete na TV ili radio. Pre nego "to odlu#ite kako da

koristite medije, dobro je napraviti analizu medija koji imaju uticaja na kreatore politike. Kad odlu#ite da koristite medije,

ima nekoliko pitanja koje bi trebalo uzeti u obzir:

> &ta je osnovna poruka i ko treba da je dobije?

> Za"to bi mediji trebalo da budu zainteresovani za to "to $elite da ka$ete?

Na primer, da li koristite medije da date publicitet jednoj poziciji ili mi"ljenju, ili postoji jedan aspekt va"e pri#e koji #ini

vest? Imate li nove informacije koje bi bile od ve%eg javnog interesa? Ili je re# o principijelnom pitanju kojim $elite da

doprinesete javnoj debati? Odgovori na ova pitanja pomo%i %e vam da utvrdite koji tip medija je va"a meta i s kojim

medijskim ku%ama da kontaktirate.

Nakon "to izaberete odgovaraju%i medij, mo$ete po#eti da se bavite strate"kim razmi"ljanjem, kao na primer, kako da

doprete do svoje ciljane publike, da li je trenutak dobro odabran za kontakt s medijima, kako da ostvarite kontakte s

medijima i kako da izbegnete nepovoljno predstavljanje u medijima.

Medijski ambijent u zemljama Jugoisto!ne Evrope:

te#ko"e u aktivnostima javnog zastupanja
10

I posle lekcije nau#ene u krvoproli%u i gra!anskim ratovima tokom devedesetih, veliki deo medija u regionu i dalje ima netolerantan stav prema

manjinama i vrednostima etno-kulturolo"kih razli#itosti, uprkos #injenici da su dru"tva na Balkanu multikulturalna. &tampa, televizija i radio ne

posve%uju dovoljno prostora ovim pitanjima. Novinari iz manjinskih zajednica su retkost, a ra"irena upotreba govora mr$nje nastavlja se bez

posledica. Demokratija u regionu je jo" uvek nestabilna, a problemi manjina i kulturne razli#itosti, ako nisu potpuno ignorisani, politizovani su. Re#

je o bezmalo potpunom izostanku pritiska javnosti na novinare i upravne organe u medijima, koji bi ih primorao da se bave pitanjima etike i

tolerancije prema kulturnoj razli#itosti, posebno prema manjinama. Ni mediji ni "ira javnost nisu izgradili kriterijume za eti#ku meru medijske

pokrivenosti manjinskih problema.

'ak i tamo gde postoje zakonski propisi o spre#avanju diskriminatorskog govora i govora mr$nje u medijima, kao "to je slu#aj u mnogim zemljama

regiona, mediji ih #esto ne po"tuju.

9
 Iz Advocacy Tools and Guidelines: Promoting Policy Change (Instrumenata i smernica za javno zastupanje: Promovisanje

promene politike). Copyright 2001, Saradnja, pomo% i potpora svuda, (CARE). Prava rezervisana.
10

 Za vi#e informacija vidi “Achieving Media Responsibility in Multicultural Societies. Resource Pack: Information, Practices,

Standards and Recommendations”, (Postizanje medijske odgovornosti u multikulturnim dru#tvima. Izvori: informacije, praksa,
standardi i preporuke), zajedni"ka publikacija Fondacije kralja Boduena i Fondacije za me$uetni"ku inicijativu za ljudska prava,
2006 - http://www.kbs-frb.be/code/page.cfm?id_page=153&ID=394

56

Mediji obi#no ne prikazuju sadr$aje koji uklju#uju pitanja bitna za pripadnike manjina i ne omogu%avaju u dovoljnoj meri dru"tvu da se upozna sa

karakteristikama manjinskih zajednica. Mediji u Jugoisto#noj Evropi #esto izve"tavaju o manjinama kao o nekoj egzoti#noj pojavi, ili pogre"no

predstavljaju probleme manjina na nekompetentan i/ili neprijateljski na#in. To mo$e imati ozbiljne posledice po etni#ki mir.

U#e"%e manjinskih novinara i urednika u vode%im javnim i politi#kim, kulturnim, zabavnim i drugim programima sporadi#no je i ne pru$a priliku da

se istakne stav manjina prema teku%im problemima. To spre#ava "iru publiku da ih vidi kao sastavni deo dru"tva, sa sopstvenim karakteristikama,

problemima i pravima. U ovom smislu, nedostatak ravnopravnog prisustva manjina u medijima stoji na putu me!uetni#kom razumevanju i saradnji.

Nevladine organizacije nemaju pravo u#e"%a u formiranju generalnih politika bilo kojih novina, televizije ili radio stanice, jer one ne u#estvuju u

njihovim upravlja#kim telima. To je slu#aj i sa dr$avnim medijima. Ova #injenica sama po sebi tra$i akciju javnog zastupanja.

Uspostavljanje kontakta s medijima

Izbor medijskog izvora. Najpre ga morate dobro upoznati: da li je fer, pouzdan i ugledan? Da li #esto prikazuje pri#e

sli#ne va"oj? Da li va"a ciljana publika #ita, slu"a ili gleda taj medij? Da li taj medij u$iva ugled me!u kreatorima politike

do kojih $elite da stignete? Ako je va"a pri#a objavljena u "tampanom mediju, uvek im mo$ete poslati kopiju #lanka.

Ponekad se de"ava, da bez obzira na to kako ste nastupili, ostavite nepovoljan utisak.

Kontaktiranje s novinarima. Uobi#ajen na#in da se pojavite u medijima je da zainteresujete novinara za svoju pri#u. Uvek

je bolje po#eti s nekim koga znate, ako je mogu%e. Ako nije, pratite izve"tavanje organizacije o pokrivenosti u medijima u

odre!enom vremenskom periodu da vidite koji su novinari pokrivali teme poput va"ih (i da li je bilo pozitivno). Kada

uspostavite kontakt, stavite im do znanja da po"tujete njihov rad. Kao i u svim ostalim odnosima, mo$da %e trebati

vreme da upoznate novinare, urednike i ostale ljude iz medija. Vidite da li ima mogu%nosti da se s njima vidite u

neformalnom ambijentu gde imate dovoljno vremena i prostora za razgovor. Ne zaboravite da je ono "to novinari najvi"e

cene dobra informacija.

"Prodaja" pri"e. Ovde je re# o ube!ivanju novinara, urednika ili TV producenta da je va"a pri#a vredna emitovanja ili da

je va"e mi"ljenje vredno objavljivanja. Budite spremni da #vrsto argumentujete za"to je va"a pri#a va$na - i uradite to

brzo!

Evo nekoliko korisnih pravila:

> Objasnite za"to je va"a pri#a ne"to novo i u pravi #as

> Upoznajte se unapred sa posebnim zahtevima relevantnog medija. (Ako je ono "to nudite u pisanoj formi, pobrinite se

da zadovoljava kriterijume u vezi sa du$inom teksta ili brojem re#i)

> Usredsredite se na poentu (ne poku"avajte da pokrijete vi"e tema)

> Uka$ite na pozitivnu perspektivu va"e teme, radije nego da iznosite negativne stavove o oponentu.

> Ako je tema od nacionalnog zna#aja, uklju#ite lokalnog reportera (lokalni mediji gotovo uvek preferiraju lokalne vesti)

> Ako je u pitanju reporta$a, budite fleksibilni u pogledu vremena i mesta gde %e se raditi

Oblici komunikacije s medijima

Evo nekoliko tradicionalnih oblika komuniciranja s medijima, ali vi ste svakako slobodni da ih prilagodite va"em lokalnom

ambijentu.

Najava doga%aja. Najave su sa#injene tako da pripreme medije za nastupaju%i doga!aj. Pobrinite se za to da va"

doga!aj ponudi ne"to "to %e reporter smatrati zna#ajnim pre nego "to ga pozovete. Osnovni cilj je da novinaru ka$ete:

ko, "ta, gde, kada i za"to. Najava sadr$i kratak opis doga!aja; lokaciju (i uputstva ako je potrebno); ime kontakt osobe;

datum i vreme. Ovi podaci se daju pre doga!aja, obi#no nekoliko dana unapred, kako bi ga reporter uvrstio u svoj

raspored. Korisno je dan ranije pozvati najva$nije medije i podsetiti ih na doga!aj.

Saop#tenja za #tampu. Saop"tenje za "tampu je iskaz u pismenoj formi kojim se skre%e pa$nja medija na najavu ili
doga!aj. Dok se najava daje pre doga!aja, saop"tenje za "tampu se izdaje u vreme dok se ne"to de"ava ili neposredno

posle toga. Ono treba da sadr$i sve informacije koje su novinaru potrebne da bi napisao #lanak; kontakt koji %e im

obezbediti informacije u slu#aju da on ili ona imaju dodatna pitanja; citati koji mogu biti kori"%eni kao deo pri#e. Imajte na

umu da %e "tampa ovo saop"tenje objaviti #im ga dobije. Saop"tenje za "tampu obi#no izgleda ovako:

57

MRE&A MPP («Manjinska prava u praksi») PROGRAMA

PROBLEMI U JAVNOM ZASTUPANJU VI'ENI IZNUTRA

Neki od MRP partnera dele mi#ljenje da je proces javnog zastupanja mnogo efikasniji ako su rad s medijima i kampanje

isplanirani unapred, pre po!etka svake faze. Fondacija za interetni!ku inicijativu za ljudska prava (IEI) iz Bugarske o

tome ka(e:

"Korisno je uklju!iti grupu novinara iz razli!itih medija kao podr(avaoce i u!esnike medijske kampanje. U ovu grupu

moraju biti uvr#"eni pripadnici manjinskih medija. Veoma je dobro ako se u nju uklju!e renomirani novinari koji imaju

potrebne sposobnosti i kontakte pomo"u kojih se mo(e sti"i do klju!nih donosilaca odluka i izvr#iti uticaj na zna!ajne

odluke".

Najozbiljnije razmimoila(enje izme$u medija i nevladinih organizacija ti!e se njihovih razli!itih shvatanja prioriteta.

Kada NVO ne mogu da uspostave direktnu vezu izme$u politi!kih, socijalnih i kulturnih doga$aja vrednih medijske

pa(nje i onoga #to oni rade, mnoga pitanja ostaju zanemarena od strane medija odnosno javnosti. Jedan primer za to

je integracija manjina, diskriminativna pona#anja i socijalna izolacija. Nevladine organizacije !esto propu#taju da

naglase da su ova pitanja direktno povezana sa odre$enim politikama koje su formulisale vlade i koje mediji samo

odra(avaju.

Mera u kojoj su novinari spremni da uzmu u!e#"e kroz svoje profesionalne aktivnosti u kampanjama javnog

zastupanja manjinskih prava, zavisi direktno od njihove osetljivosti i eti!kog stava prema etno-kulturnoj razli!itosti i

problemima i pravima manjina. S obzirom na to da je za zemlje Jugoisto!ne Evrope to jo# uvek daleka perspektiva,

grupe koje se bave javnim zastupanjem trebalo bi, s jedne strane, da poku#aju da dobiju podr#ku onih koji rade u

medijima, ali, s druge strane, trebalo bi da budu posebno aktivne u konstantnom pra"enju prisustva manjinskih pitanja

u vode"im medijima. %to je ve"a reakcija nevladinih organizacija u medijskom sektoru i u javnosti uop#te, po pitanju

neeti!kog pokrivanja ovih pitanja i upotrebe govora mr(nje - to bolje. Praksa potvr$uje da su organizacije civilnog

sektora koje se uglavnom bave ljudskim pravima neko koga i institucije i mediji prepoznaju kao nosioce interesa koje

treba uzeti u obzir. Iz tog razloga one !esto imaju bolji pristup medijima od u javnosti manje poznatih organizacija koje

nemaju mandat da se bore sa etabliranim stavovima.

> U vrhu stranice : kontakt za informacije

> Prvi paragraf:

najva$nije informacije o doga!aju, ili za medije najbitniji aspekt va"e najave

> Drugi paragraf:

opisna informacija o doga!aju (kada i gde)

> Ostali paragrafi:

Informacije o istorijatu doga!aja koje obja"njavaju za"to su doga!aj ili izjava va$ni; razvoj situacije koji je do njega

doveo

Neka pravila o sastavljanju saop"tenja za "tampu:

> Dr$ite se #injenica. Ne preterujte u opisu doga!aja.

> Poku"ajte da saop"tite najosnovnije: ko, "ta, kada, gde, za"to i kako?

> Objasnite za"to je va"a pri#a va$na. (Zapamtite: prva ciljana publika va"eg saop"tenja su reporter, urednik

ili producent, a ne javnost)

> Neka saop"tenje bude kratko (najbolje 1 strana, izuzev ukoliko ne nudite fotografiju ili grafi#ki prikaz)

> Koristite fotografije i grafi#ke prikaze kad god je to mogu%e

Intervjui. Po"to ste privukli pa$nju medija, budite pripremljeni za to. 'im izdate saop"tenje za "tampu ili uspostavite

kontakt s medijem, mogu vam zatra$iti intervju. Pripremite se za pitanja koja biste $eleli da vam postave, ali i za ona

koja ne biste $eleli da #ujete. Intervju nije test. Ako su vas mediji kontaktirali, a vi niste pripremljeni za intervju,

jednostavno objasnite da niko nije slobodan da u tom trenutku odgovori na pitanja, saznajte "ta reportera interesuje i

dogovorite se da ga kasnije pozovete. Mnogi mediji imaju rok do kraja dana. Pitajte reportera kada treba da se javite, a

onda zahvalite na pozivu. Dobar na#in da se vi i va"e kolege pripremite za intervju za "tampu jeste da pripremite teze za

razgovor. To su kratki iskazi u kojima je sadr$ano ono osnovno "to $elite da iznesete tokom intervjua. Te teze mogu da

58

sadr$e osnovnu poruku koju $elite da po"aljete. U mnogim slu#ajevima, korisno je da s tim tezama upoznate i novinara

pre razgovora. Ako je re# o kontroverznoj temi, mo$ete konsultovati predstavnika za "tampu ako je to mogu%e. Pored

toga, #esto se koriste i pripremljena "pitanja i odgovori" u pismenoj formi. Na taj na#in se anticipiraju mogu%a pitanja i

skiciraju najbolji odgovori. Po"to onaj ko daje intervju ne treba da se trudi da zapamti sve ove informacije, bilo bi

izuzetno korisno da ih prethodno pregleda kako bi on ili ona dobili "ansu da unapred razmisle kako %e odgovoriti. Ovaj

metod poma$e onom ko daje intervju da se o nekim pitanjima usaglasi sa svojim timom pre nego "to izjava ode u

javnost.

Konferencija za #tampu. Konferencije za "tampu su doga!aji na koje su pozvani mnogi medijski poslenici da bi #uli

va$nu najavu. To je odgovaraju%a forma kada $elite da privu#ete pa$nju razli#itih medija i kada imate da izjavite ne"to

"to je zaista vredno medijske pa$nje. Novinari su, me!utim, skloni da ove doga!aje vide kao isforsirane ili "spakovane" i

#esto %e preferirati formu u kojoj mogu pojedina#no da postave vi"e pitanja. Konferencije za "tampu ne bi trebalo

sazivati samo zato da bi va"a organizacija ili poruka "izgledala va$no". Ako niste sigurni, konsultujte jednog ili dvoje

novinara pre nego "to planirate konferenciju za "tampu.

Komentar. Komentar u pismenoj formi je instrument koji se #esto koristi u javnom zastupanju. Cilj komentara jeste da

skrene pa$nju na neki problem, da izrazi stav ili promovi"e temu zastupanja. Jedna vrsta komentara je i izjava o stavu

(ili, u du$oj formi, dokument o stavu). Izjave o stavu sli#ne su saop"tenjima za "tampu, ali se one obi#no fokusiraju na

konkretnu ciljanu publiku, pre nego na "iru javnost. One se koriste da izraze jasan stav o nekoj temi od javnog zna#aja.

Organizacije #esto izdaju izjave o stavu zajedni#ki da bi poja#ale njihovo dejstvo. Kada je to strategija, vrlo je korisno

podsta%i ljude na visokim polo$ajima u zajednici da i sami potpi"u neku izjavu. Izjava o stavu mo$e biti objavljena u

"tampi ili direktno saop"tena kreatorima politike.

Javno zastupanje u Planu akcije: "Lobiranje ili sastanak licem-u-lice"

Ustanovite 'polazne ta!ke'

Razmi"ljajte kreativno o tome kako uprili#iti sastanak sa osobom koja donosi odluke. Postoji li ne"to "to vam je zajedni#ko? Na primer, ako va"

prijatelj odlazi u istu d$amiju gde i donosilac odluke, zamolite prijatelja da vas upozna kako biste se s njim dogovorili o vremenu sastanka ili

iskoristili za sastanak licem-u-lice.

Tra(ite sastanak

Po"aljite pismo/e-mail i objasnite cilj va"eg javnog zastupanja i za"to biste $eleli da se s njim sastanete. Zatim ga pozovite telefonom. 'esto

ne%ete mo%i da se sastanete s 'direktnom metom', ve% s nekim od njegovih saradnika ('indirektna meta'). Uvek prihvatite sastanak sa saradnicima

i prema njima se ophodite kao "to biste se ophodili prema ljudima koji neposredno odlu#uju.

Pozovite ih da sami steknu uvid u temu ili problem

Pozovite ih da direktno, van svojih kancelarija, sagledaju temu ili problem iz prve ruke i poka$ite im za"to vam je potrebna njihova pomo%. Ako oni

koji odlu#uju ne mogu da napuste svoje kancelarije, poku"ajte da svoj slu#aj dovedete do njih: dovedite ljude koji su direktno pogo!eni problemom

na va" sastanak, poka$ite im kra%i snimak koji se bavi temom ili ponesite nekoliko fotografija. Ako imate prijatelja koji poznaje onog koji odlu#uje ili

nekog od njegovih saradnika, zamolite prijatelja da po"alje pismo ili pozove telefonom i podr$i va"e stavove.

Priprema za sastanak

Korak 1: Upoznajte svoju metu

Analizirajte va"u metu, koriste%i naslove tabela iz Koraka III okvira za javno zastupanje (str. 35-38)

Korak 2: Fokusirajte se na svoju poruku

Izaberite svoj osnovni zadatak i izvucite jednostavnu poruku:

> &ta $elite da postignete

> Za"to $elite to da postignete (korist od preduzimanja akcije i/ili negativni efekti od nepreduzimanja; dokazne #injenice o problemu - statisti#ki

podaci ili doga!aji)

> Kako predla$ete da se to ostvari

> Kakvu akciju $elite da ciljana osoba preduzme

Sa#inite kra%i dokument o stavu (vidi Javno zastupanje u Akcionom planu 2) koji %ete dati donosiocu odluke da ga podsetite na svoje stavove.

Korak 3: Izaberite pravog kurira

'esto je kurir va$an koliko i poruka. Ako prijatelj ugovori sastanak, zamolite ga da po!e s vama. On ili neko ko je direktno pogo!en problemom, ko

bi mogao da ga 'personalizuje' i privu#e pa$nju donosioca odluke. Morate biti sigurni da kurir ima pregovara#ke kvalitete i pravilan stav koji mo$e

da donese pozitivan rezultat.

Korak 4: Ve$bajte!

Uve$bavajte svoju poruku s kolegama ili prijateljima. Zamolite nekoga da igra ulogu donosioca odluke da vam postavlja te"ka pitanja.

59

Posle sastanka

Pi"ite osobi s kojom ste se prethodno sastali, zahvalite joj (#ak i ako vam nije pomogla) i ukratko ponovite klju#ne ta#ke i svaki njegov komentar

koji je izra$avao podr"ku, posebno obe%anja da %e preduzeti akciju. Recite mu "ta slede%e planirate da u#inite, obe%ajte da %ete ga obave"tavati o

toku i izrazite nadu da %ete u budu%nosti raditi zajedno.

Lobiranje

Jedan od naj#e"%e kori"%enih metoda javnog zastupanja u pribli$avanju onima koji odlu#uju jeste lobiranje. U zemljama

Jugoisto#ne Evrope re# 'lobiranje' obi#no izaziva negativne asocijacije vezane za prevaru, ilegalne aktivnosti ili

korupciju. Lobiranje je, me!utim, legitiman instrument u procesu javnog zastupanja u demokratskom svetu. Ima vi"e

definicija lobiranja
11

. Ovde o njemu govorimo kao jednoj od formi preno"enja poruka javnog zastupanja. To mo$e biti

u#injeno licem-u-lice ili u pismenoj formi. To mo$e biti u#injeno na razli#itim i vi"estrukim nivoima, u zavisnosti od

zadatka javnog zastupanja i identifikovane politike vezane za ciljanu publiku.

Neke klju#ne teze u vezi sa lobiranjem kao instrumentom u javnom zastupanju manjinskih prava, iznete su u uvodnom

odeljku o javnom zastupanju i manjinskim pravima. Ono "to sledi su osnovni tehni#ki saveti koji se mogu primeniti na

bilo koje pitanje za koje mislimo da nam mo$e koristiti u javnom zastupanju manjinskih prava:

> Li#ni kontakti su prilika da se uspostave odnosi sa donosiocima odluka, i oni vam mogu biti veoma korisni

u budu%nosti. Poku"ajte da uspostavite kanal za redovne kontakte.

> Va$no je da odaberete pravo vreme za sastanak sa donosiocima odluka, u trenutku kada je va"a tema ili problem ve%

u njihovom programu ili je najverovatnije da %e se njime pozabaviti - na primer, pre va$nog izja"njavanja - ili kada imaju

priliku da preduzmu akciju koja podr$ava va" cilj zastupanja, na primer tokom procesa dono"enja bud$eta ili u vreme

godi"njeg sastanka.

> Poku"ajte da sagledate kako %e va"a tema ili problem izgledati s ta#ke gledi"ta donosilaca odluke. Za"to bi oni trebalo

da podr$e zadatak koji javno zastupate? Kakve %e koristi imati od toga "to %e preduzeti akciju koju tra$ite? Na ovo %ete

lak"e na%i odgovor ako ste se potpuno informisali o 'ciljanoj osobi' s kojom se sre%ete.

> Postavite realisti#ne zahteve. Poka$ite osobi koja odlu#uje da imate "iroku podr"ku za zadatak javnog zastupanja.

Ohrabrite svoje saveznike da tako!e lobiraju istog donosioca odluke, sa istom porukom. Zvani#nicima je te"ko da

ignori"u veliki broj javnih zastupnika.

> Ne zadovoljavajte se s uop"tenim izrazima podr"ke. Vratite se na bazi#na pitanja: Da li se donosilac odluke sla$e da

stvari treba da se menjaju? &ta je spreman da u#ini da do promena do!e?

> Formuli"ite jednominutne poruke u fazi pripreme.

> Budite jasni u vezi sa koracima koje %ete nakon toga preduzeti da obezbedite anga$ovanje donosioca odluke. To

mogu biti pisma ili brifovanje, izno"enje rezultata u medijima itd.

Javno zastupanje kroz saradnju na ekspertskom nivou

Efikasan na#in uticaja na dono"enje odluka je u#e"%e nevladinih organizacija na ekspertskom nivou u radu dr$avnih i

op"tinskih institucija. To mo$e podrazumevati davanje informacija i saveta, ekspertize ili dono"enje i ocenjivanje zakona,

nacionalne strategije i planova akcije itd.

U mnogim slu#ajevima, zvani#nici u dr$avnim ustanovama ne dopu"taju mogu%nost da NVO u#estvuju u dono"enju i

implementaciji dr$avne politike zato "to sebe vide kao jedino direktno odgovornu stranu, i kao "to #esto isti#u, ne $ele da

svoju odgovornost umanjuju. U ovakvim slu#ajevima, jasno je da oni veruju da gra!ani kao takvi nemaju pravo

vlasni"tva nad politikom #iji su krajnji korisnici upravo oni sami. Ovo je ozbiljno iskrivljavanje koncepta dobrog upravljanja

u kome je u#e"%e gra!ana u formulisanju, implementaciji i evaluaciji dr$avne politike klju#no. Sa svoje strane, mnoge

organizacije civilnog sektora nemaju jasan stav o tome da li je za njih uop"te korisno da sa svojim resursima u#estvuju u

procesu kreiranja politike. Neke od njih ne #ine to iz principijelnih razloga, jer ne%e da sara!uju sa nekompetentnim

dr$avnim slu$benicima ili onima koju su rukovo!eni partijskim interesima. I jo" ne"to: $ele da izbegnu negativni aspekt

11

Na primer, Svetska banka defini"e lobiranje kao "Proces poku"aja da se uti#e na kreatore politike, a u korist konkretnog

predmeta". U SAD lobiranje je definisano mnogo o"trije, kao " Kori"%enje li#nih kontakata, javnog pritiska ili politi#ke akcije da bi

se zakonodavci pridobili da glasaju na odre!en na#in".

60

produkta zajedni#ke aktivnosti nad kojim nemaju dovoljno kontrole.

Mi mo$emo da prihvatimo da je ovaj stav argumentovan, jer ima mnogo primera da su ekspertski resursi koje su

obezbedile nevladine organizacije bivali kori"%eni na na#in koji nije eti#ki, a s ciljem da se obezbedi legitimitet lo"im

zakonima, strategijama i programima; njima se manipulisalo tako "to su predstavljani kao zajedni#ki rad sa civilnim

sektorom, a da taj isti civilni sektor nije imao nikakvu kontrolu nad finalnom verzijom. Uprkos tome, javni zastupnici su

daleko od toga da se odreknu vrlo efikasnog kanala kroz koji uti#u na javnu politiku, kao "to je u#e"%e u ekspertskim

telima, imaju%i posebno u vidu #injenicu da administracija kao celina veoma malo zna o manjinskim pravima i ima vrlo

ograni#ene sposobnosti za upravljanje multietni#kim dru"tvima u skladu sa me!unarodnim standardima.

Imaju%i u vidu nesumnjive te"ko%e u radu sa dr$avnim institucijama, nevladine organizacije imaju validne razloge da

poku"aju da uti#u na donosioce odluka deluju%i na ekspertskom nivou. Ovde one imaju dvostruku ulogu kao javni

zastupnici: s jedne strane, one obezbe!uju neophodnu ekspertizu u vezi sa specifi#nim pitanjem kojim se ekspertska

grupa bavi; s druge strane, oni mogu i moraju poku"avati da izdejstvuju usvajanje jasnih pravila u vezi sa uslovima pod

kojima pru$aju svoje ekspertske usluge. Kao nosioci interesa, koji se suprotstavljaju statusu quo u politici, NVO treba

tako!e da razmotre svoje u#e"%e u procesu konsultacija kao oblika dinami#ne promene postoje%eg stanja. Umesto

dupliranja netransparentnosti ovih institucija, na primer, one treba da deluju u suprotnom pravcu: da uspostave na#ela

transparentnosti kao stila rada savetodavnih struktura. One bi trebalo da insistiraju na uspostavljanju odgovaraju%ih

pravila rada i mehanizama koji %e obezbediti transparentnost u procesu pru$anja ekspertskih usluga ili davanja

mi"ljenja o pojedinim pitanjima. One bi tako!e trebalo da budu sigurne da njihovi eksperti mogu da se povuku u

slu#ajevima kada ne mogu da obezbede du$nu pa$nju za svoja gledi"ta, iako su ona relevantna sama po sebi u odnosu

na doma%e i me!unarodne standarde. Ovo je posebno va$no u obezbe!ivanju ekspertize u oblasti manjinskih prava,

gde su me!unarodni standardi dobro poznati ali postoji najve%a tendencija da se oni ne prihvate.

Najgori scenario de"ava se tamo gde nevladine organizacije dopuste da njihovu volju i vrednosti apsorbuje ambijent koji

poku"avaju da promene u toku procesa konsultacije, i izgube ulogu koja im obezbe!uje mesto u dru"tvu - u#esnika u

utvr!ivanju politi#kog programa dr$ave i kao korektiv u primeni te iste politike. Nezavisnost NVO od vlade preduslov je

za postizanje ove misije.

Korisno je ako upravlja#ka tela organizacija za javno zastupanje utvrde eksplicitne politike koja se ti#e pru$anja

ekspertskih usluga institucijama, koje %e sadr$avati jasna pravila i uslove za saradnju ili povla#enje iz tih institucija.

Veoma korisna strategija javnog zastupanja je kada nevladine organizacije vode kampanje upravo za usvajanje pravila

koja se ti#u procesa konsultacije, i to na dva nivoa: na nivou zakonodavstva (na primer, u Upravnom zakonu ili nekom

drugom relevantnom zakonu) i kroz interna pravila odre!enih institucija. Iako ima dobrih primera korisne saradnje sa

NVO na lokalnom nivou i nekim dr$avnim strukturama, mnoge dr$avne i op"tinske ustanove jo" nisu institucionalizovale

svoju saradnju sa civilnim sektorom, a postoji ozbiljna potreba za jasnim pravilima u ovom procesu. Ovo ve% po sebi

predstavlja temu javnog zastupanja.

61

Studija slu!aja #8
Uspe#no emitovanje redovnih poruka javnog zastupanja u medijima kao
na&in da se vlastima i #iroj publici saop#ti va!nost odr!ivog "procesa
povratka" za demokratski razvoj Kosova

Kancelarija Centra za humanitarno pravo (CHP) na Kosovu

Tema

Prema podacima UNHCR iz 1998, op#tina Klina brojala je 59.567 stanovnika, od kojih su 50.000 bili Albanci, 6.000 Srbi,

1.500 Romi i ostali oko 2.000. U mnogim selima koja se grani"e sa op#tinom Srbica/Skenderaj !ive samo Albanci.

Ve%ina stanovnika ovih sela bila je prinu$ena da napusti svoje naseobine zbog ratnih dejstava. Tokom NATO kampanje

1999, srpske snage bezbednosti proterale su Albance iz Kline i okolnih sela. Tokom tog perioda, veliki broj Albanaca je

ubijen i njihova imovina ozbiljno o#te%ena. Nakon povla"enja srpskih snaga iz te oblasti u junu 1999, skoro svi lokalni

Srbi su napustili op#tinu, osim nekolicine, uglavnom starijih srpskih !itelja koji su ostali u nekoliko sela, kao #to su

Bica/Bingje i Stupelj/Shtupel. Oko 15 njih je nestalo do kraja juna 1999, a ostali su bili primorani da napuste svoje

domove. Tokom slede%ih meseci, skoro sve srpske ku%e u Klini bile su spaljene i uni#tene, a onih nekoliko koje su

ostale neo#te%ene, bespravno su zaposeli Albanci.

Inicijatori i ciljevi javnog zastupanja

Op#tina Klina je pokrenula inicijativu kako bi ohrabrila Srbe koji su pre sukoba napustili svoje domove da se vrate u grad

i okolna sela. Inicijativu je podr!ao Danski savet za izbeglice koji je koordinirao rad sa Kosovskom agencijom za imovinu

i sa prethodnim i sada#njim korisnicima imovine. Danski savet za izbeglice je tako$e obezbedio sredstva za

rekonstrukciju imovine.

Kancelarija Centra za humanitarno pravo na Kosovu (u daljem tekstu CHP) je neposredno nadzirala i izve#tavala o

aktivnostima koje su pratile proces. CHP se posebno anga!ovao u skretanju pa!nje na incidente koji su usledili (napadi

na povratnike) i javno zastupala stav da organi vlasti treba da preduzmu akciju. CHP Kosovo je obavilo 20 intervjua sa

Srbima, predstavnicima lokalne vlasti i Albancima.

Cilj procesa bio je da se doprinese stvaranju odr!ivog, multietni"kog dru#tva u op#tini Klina, odnosno tranziciji Kosova u

demokratsko dru#tvo u kome se vodi ra"una o ljudskim pravima.

Kori#"eni metodi

Najvi#e napora u ovom javnom zastupanju ulo!io je Danski savet za izbeglice, koji je svoj rad koordinirao sa porodicama

povratnika, op#tinom Klina, Kosovskom agencijom za imovinu i onima koji su se uselili u domove povratnika. CHP je

nadzirao proces povratka i pratio razvoj situacije u vezi s brojnim problemima s kojima su se povratnici u Klinu

suo"avali, kao #to su pristup institucijama, bezbednost, reintegracija, diskriminacija itd. CHP je pravovremeno reagovao

posle napada na imovinu povratnika u Klini, 20. septembra 2006. Centar za humanitarno pravo uklju"io je medije u

proces svog javnog zastupanja i, redovnim emitovanjem poruka o ljudskim pravima, uspeo da dopre do klju"nih

institucija, organa vlasti i #ire javnosti nagla#avaju%i va!nost odr!ivog povratka za demokratski razvoj Kosova.

Rezultati

Saop#tenje za #tampu je dobro prihva%eno, a nakon toga je premijer Agim 'eku obi#ao povre$ene Srbe u bolnici u Pe%i.

Brojne druge nevladine organizacije na Kosovu su tako$e izdale saop#tenje za #tampu o ovom doga$aju.

62

Korak VII. Prikupljanje sredstava i resursa za javno zastupanje

Kao i svaka druga akcija, javno zastupanje zahteva razli#ite resurse. Postavili ste svoje ciljeve i razvili svoju strategiju.

Ono "to jo" treba uraditi jeste identifikovanje resursa kako biste svoj plan pokrenuli. Gde ih mo$ete na%i?

Resursi za javno zastupanje

> Ljudi

> Kontakti

> Informacije

> Kvalifikacije

> Novac

> Oprema

> Organizacioni kredibilitet

> Pristup medijima

> ...

Prvi korak je procena: koji resursi su neophodni za uspeh va"eg javnog zastupanja.

Uspe"no javno zastupanje zahteva resurse kao "to su ljudi (ljudski resursi), novac, kompetentnost i informacije. U

ljudske resurse spadaju i osoblje i volonteri. Verovatno da su najvredniji resurs upravo ljudi koji su posve%eni cilju, koji

imaju energiju, uverenja i razna neophodna ume%a, kao "to su pregovara#ko iskustvo, poznavanje struktura koje

odlu#uju, sposobnost rukovo!enja i diplomatskog nastupa. U ostale resurse mogu se svrstati pristup medijima i

distributivnim mre$ama, na primer bilteni i e-mail. U prethodnom koraku videli smo neke prednosti rada u koaliciji sa

saveznicima. Najve%a prednost je mogu%nost zajedni#kog kori"%enja resursa. Javno zastupanje tako!e podrazumeva

novac za putovanja, sastanke, publikacije, medijske kampanje, "tampanje itd. Neki tro"kovi se mogu planirati, drugi

mogu biti neo#ekivani.

Drugi korak je identifikacija onoga "to ste uradili i onoga "to %ete tek stvoriti. Ovo uklju#uje rad na zastupanju u pro"losti,

saveze koji ve% postoje, osoblje i druge ljudske kapacitete, informacije i politi#ku inteligenciju. To se mo$e odnositi i na

postoje%a sredstva koja imate kao organizacija ili koalicija (na primer, teku%i programi koji mogu pokriti neke sastanke ili

putne tro"kove ili tro"kove organizacije za kancelarijski prostor, opremu ili komunikacije). Ukratko, ne po#injete od

startne linije; po#injete od onoga "to ve% imate.

Zatim se usredsre!ujete na ono "to nemate, odnosno, na ono "to tek treba da stvorite. Ovde se misli na saveze koje

treba izgraditi i kapacitete kao "to su vidljivost, mediji i istra$ivanja neophodna za svaki poduhvat. U to spadaju i procena

tro"kova za razli#ite delove akcija i utvr!ivanje na#ina da se za njih mobili"u sredstva.

Na mnogo na#ina, prikupljanje sredstava za javno zastupanje jeste javno zastupanje po sebi. Nije ovde re# samo o

novcu ili prilozima u naturi nego i o uklju#ivanju prijatelja i onih koji vas podr$avaju u ono "to $elite da postignete. To

podrazumeva negovanje odnosa sa potencijalnim donatorima, koji %e doprineti rezultatima koje va"a organizacija ili

mre$a $eli da postigne. Ovde je re# o jasnoj i strate"koj komunikaciji: informisanju, motivisanju i pridobijanju drugih da

podr$e va" zadatak javnog zastupanja poklanjaju%i ili dele%i s vama resurse.

Kada prikupljate sredstva za javno zastupanje, kao i u samom procesu zastupanja, morate postaviti realisti#ne ciljeve,

poznavati va"e ciljane publike, formirati ubedljive poruke koje %e dopreti do tih grupa, izgraditi saveze i odnose

poverenja i uticati na odlu#ivanje u donatorskim institucijama.

Obi#no je realisti#an pristup prikupljanju resursa za javno zastupanje u levom donjem uglu plana, ili u delu koji se odnosi

na pripreme za proces javnog zastupanja.

Pojedinci i organizacije mogu dati:

> Novac

> Rad

> Donacije u naturi (oprema, kancelarijski prostor, opskrba itd.)

> Stru#no znanje (tehni#ka i programska pomo%)

> Administrativnu podr"ku

> Prostor za sastanke i doga!aje

Prikupljanje sredstava za javno zastupanje mo$e biti veoma te"ko u nekim zemljama i za neke inicijative (naro#ito u

oblasti manjinskih prava). U Jugoisto#noj Evropi javno zastupanje uglavnom finansiraju razli#iti donatorski programi u

vidu projekta ili kao deo "ireg programa. Procedure dono"enja odluke donatora i me!unarodnih programa mogu te%i

63

veoma sporo i to mo$e odlo$iti planiranu akciju javnog zastupanja. Da ne bi bio propu"ten klju#ni trenutak, organizacije

koje rade kampanju #esto po#inju bez dovoljno resursa, nadaju%i se da %e ih na%i u toku akcije. Ali pored mnogo drugih

stvari koje treba uraditi, nedostatak resursa (na primer, novac za komunikacije, prevoz ili publikacije) mo$e da blokira

neke delove inicijalnog plana javnog zastupanja i umanji efekte ulo$enog rada. U drugim slu#ajevima, organizacije koje

bi mogle da pove%aju efekat rada zbog koga postoje, ne zapo#inju uop"te javno zastupanje, budu%i da nije uklju#eno u

njihov projekat ili projekat koji to uklju#uje nije finansiran.

Slede%e principe treba imati u vidu za uspe"no prikupljanje sredstava za va"u akciju javnog zastupanja:

> Uklju#ite prikupljanje sredstava u va"u strategiju zastupanja od samog po#etka

> Prikupljanje sredstava za javno zastupanje jeste javno zastupanje po sebi. Ono pro"iruje bazu podr"ke za va"u

temu. Uprkos pote"ko%ama, poku"ajte da prikupite sredstva od pojedinaca. Sama #injenica da ljudi poklanjaju mo$e

biti va$nija od iznosa donacije. To zna#i da ste uspeli da ih uverite u to koliko je va$no da podr$e va"u akciju.

> Ako radite u grupi ili mre$i, prona!ite ljude koji imaju iskustva u prikupljanju sredstava: koji imaju kontakte i poznaju

donatore, sposobni su da sa#ine predloge i imaju kontakte sa pojedincima ili kompanijama do kojih $elite da do!ete.

> Poku"ajte da pro"irite listu mogu%ih donatora i da je diversifikujete. Nemojte previ"e zavisiti od bilo koje fondacije,

me!unarodnog donatora ili podr"ke vlade. Zavisnost od jednog ili samo nekoliko izvora mo$e da unese konfuziju u

va" program, da dovede do konflikta interesa i ostavi vas bez sredstava kada se prioriteti donatora promene.

> Uvek predvidite mogu%nost neo#ekivanih tro"kova. Ako $elite da va"e anga$ovanje raste, planirajte taj rast.

Kona#no, ne zaboravite da morate potro"iti novac da biste ga dobili.

> Klju# za uspe"no prikupljanje sredstava, kao i klju# za uspe"no javno zastupanje, jeste poznavanje ciljane publike

i mogu%nost da projekat sagledate iz njihove perspektive. Poka$ite im kako va"a inicijativa, ako za nju ima

sredstava, mo$e da pomogne u ostvarivanju njihovih ciljeva i interesa donatora.

MRE&A MPP («Manjinska prava u praksi») PROGRAMA

PROBLEMI U JAVNOM ZASTUPANJU VI'ENI IZNUTRA

U javnom zastupanju NVO moraju biti pripremljene da reaguju fleksibilno na ad-hoc slu#ajeve, brzo i izvan okvira odre!enog

projekta. Ne zahtevaju sve inicijative javnog zastupanja dugoro#ne intervencije i velika sredstva, posebno ako nisu

povezana sa izradom zakona ili pravnom ekspertizom, "to je obi#no skupo. Va$no je da nevladine organizacije budu

energi#ne u objavljivanju svojih reakcija na svako kr"enje ljudskih prava i prava manjina, nakon #ega treba da preduzmu

korake u pravcu dugoro#ne kampanje u skladu sa potrebama. Javno zastupanje je kruna svih napora i spremnosti

pojedinaca i grupa da se suprotstave lo"im ili "tetnim zakonima, politikama i stavovima. Nevladine organizacije koje

zastupaju ljudska prava, a posebno prava manjina, treba da uzmu u obzir njihovu specifi#nu prirodu i da nastoje da

promovi"u svoj sopstveni javni imid$ branioca u slu#ajevima kada su ugro$ena ljudska prava. Treba da izbegnu sve #e"%u

sliku koju javnost o njima ima kao o pla%enim birokratama pravde. Postizanje odgovaraju%e i osetljive ravnote$u izme!u

projektnih i vanprojektnih inicijativa i izme!u pla%enog rada i volonterskih akcija, garantova%e ve%i ugled i prepoznatljivost u

javnosti zastupnika ljudskih prava, kao i slu#ajeva kojima se bave.

64

Korak VIII. Razvijanje akcionog plana javnog zastupanja

U ovoj fazi planiranja javnog zastupanja treba da postignete konsenzus o jednom zadatku zastupanja koji $elite da

postignete. Do sada ste uradili slede%e:

1. Identifikovali ste temu akcije javnog zastupanja;

2. Postavili ste jedan cilj javnog zastupanja: srednjoro#na ili dugoro#na promena do koje se nadate da %ete dovesti;

3. Utvrdili ste jedan ili dva specifi#na zadatka koji %e voditi ka ostvarenju cilja javnog zastupanja;

4. Za svaki zadatak javnog zastupanja identifikovali ste ciljanu publiku; analizom ciljane publike procenili ste koliko je

publika upoznata s temom i koliko je za njega zainteresovana; pored toga, identifikovali ste sekundarne ciljane publike ili

uticajne osobe;

5. Formirali ste i poslali poruke javnog zastupanja tim publikama kroz lobiranje.

Proverite da li postoji jo" ne"to "to biste $eleli da iznesete ili dodate pre nego "to formuli"ete plan implementacije. Plan

implementacije javnog zastupanja treba da pomogne mre$i da utvrdi koji je slede%i korak koji treba da preduzme.

Zapi"ite odabrane zadatke javnog zastupanja u vrhu radnog lista. Zatim, identifikujte posebne aktivnosti neophodne za

postizanje zadatka javnog zastupanja. Ovde se misli na informacije o porukama koje su sa#injene i uru#ene publikama,

izme!u ostalih. Za svaku aktivnost, utvrdite resurse potrebne da podr$e tu aktivnost. Resursi mogu biti materijalni,

finansijski, ljudski (tehni#ka ekspertiza) ili tehnolo"ki. Za svaku aktivnost, nazna#ite ko je odgovoran za njeno izvo!enje.

Poslednje, ali ne i najmanje bitno, nazna#ite odgovaraju%i vremenski okvir ili rok za svaku aktivnost.

Ovo je model "Plana za implementaciju javnog zastupanja".

Zadatak javnog zastupanja:

Aktivnost

Potrebni resursi

Odgovorne osobe

Vremenski okvir

1.

2.

3.

65

Povezane i prate"e aktivnosti

Prikupljanje podataka

Prikupljanje podataka je bitno tokom celog procesa javnog zastupanja. Potrebno je da znate "ta su koreni ili uzroci

problema koji %ete kasnije definisati kao temu javnog zastupanja. &to vi"e znate o potrebama, interesima i prioritetima

populacije koju zastupate, to %e realisti#niji i uverljiviji biti va" tretman teme javnog zastupanja. Treba da prona!ete

informacije o mogu%im politi#kim re"enjima, kao "to su zakoni, propisi, procedure, politike, bud$eti i odluke donete na

razli#itim nivoima. Tako!e treba da budete upoznati s procesom dono"enja odluka i da znate ko o #emu odlu#uje, da

identifikujete klju#ne aktere i institucije koji odlu#uju o politikama i koji uti#u na kreatore politika. To zna#i da treba

posebno da poznajete institucionalne okvire, uklju#uju%i nacionalno zakonodavstvo koje utvr!uje individualna i/ili

kolektivna prava nacionalnih manjina i mehanizama za njihovu za"titu, kao i relevantna dr!avna tela ili institucije koje se

bave pitanjima manjina. Zakonodavstvo mo$e da obuhvata sve zakone koji defini"u prava manjina, na primer, ustav,

zakon o nacionalnim manjinama, zakon o lokalnoj upravi itd. U tela ili institucije koji se bave nacionalnim manjinama

mogu se ubrojiti nacionalni saveti za nacionalne manjine, parlamenti nacionalnih manjina, op"tinski saveti o

me!uetni#kim odnosima itd.

Vi treba da: analizirate podelu mo%i izme!u razli#itih klju#nih aktera; da informi"ete "iru javnost i ciljane publike o temi

koji zastupate putem medija ili na drugi na#in; da mobili"ete podr"ku za temu zastupanja, da menjate ustaljeno

mi"ljenje, da smanjujete uticaj svojih oponenata, osporavate mitove i pretpostavke, hvalite politike i praksu koji daju

rezultate; i, iznad svega, da prikupljate podatke kako bi neprekidno bili uklju#eni u socijalni i politi#ki kontekst u kome

delujete.

Podaci mogu biti kvalitativni i kvantitativni. To zna#i da vi mo$ete prikupljati informacije koje opisuju ose%anja, mi"ljenja

ili stavove, ili na neki drugi opisni na#in informi"u o tome kako se ljudi odnose prema odre!enom pitanju (na primer,

mi"ljenje predstavnika manjine o stepenu tolerancije prema manjinama u njihovoj sredini). S druge strane, kvantitativni

podaci pokazuju numeri#ki aspekt: koliko ljudi s odre!enim demografskim karakteristikama $ivi u datoj geografskoj

oblasti, u#estalost nekih de"avanja (na primer, etni#ki motivisanih sukoba), procenat zastupljenosti etni#kih manjina u

lokalnom parlamentu itd.

Informacije se mogu dobiti kori"%enjem razli#itih metoda: anketa, upitnika, fokus grupe, intervjua, posmatranja,

statisti#kih podataka iz popisa stanovni"tva, osnovnih studija itd. Pored toga, trebalo bi da: analizirate izve"taje vladinih i

nevladinih organizacija; da na internetu na!ete organizacije koje su aktivne u oblasti javnog zastupanja i/ili manjinskih

prava; da obezbedite kopije zakona, odluka, procedura, propisa, bud$eta, me!unarodnih dokumenata (reference

mo$ete na%i na kraju ovog dokumenta). Mo$ete anga$ovati eksperta ili agenciju da vam pomogne u dobijanju

relevantnih podataka za va" rad na javnom zastupanju.

Mogu%i izvori informacija za va" rad na javnom zastupanju u oblasti manjinskih prava uklju#uju ministarstva, agencije

UN koje deluju u va"oj zemlji, OEBS, delegaciju EU, Savet Evrope i druge. Izvor informacija mo$e uklju#iti nacionalne

dnevne i nedeljne novine ili lokalne novine kako biste stekli uvid u razli#ita mi"ljenja ili stavove i spektar politi#kih opcija.

Pri izboru metoda za prikupljanje podataka trebalo bi da imate na umu za"to prikupljate informacije (kako %ete koristiti i

prezentovati podatke), od koga (koga %ete pitati i gde %ete ih dobiti) i koliko %e to ko"tati u smislu vremena, novca i

ljudskih resursa.

Mnogi od slu#ajeva, obezbe!enih uz pomo% ovog seta instrumenata, ilustruju razli#ite aspekte va$nosti prikupljanja

podataka za uspeh inicijative koja se javno zastupa
12

.

12

 Za sugestije o istra$ivanju i prikupljanju podataka za temu javnog zastupanja, vidi "Korak 1: Definisanje pitanja za politi#ku akciju, str. 26

66

Monitoring i evaluacija

Da li mi menjamo stvari? Da li radimo ono "to treba da radimo? Mo$emo li da radimo bolje? Mo$emo li posti%i svoje

zadatke s manje napora i resursa? Kako drugima obja"njavamo ono "to radimo? Sve su ovo pitanja koja javni zastupnici

sebi postavljaju kako bi saznali da li su uspe"ni i da li su na pravom putu. Odgovori na ova pitanja mogu se dobiti

kontinuiranim monitoringom i evaluacijom svakog aspekta na"eg rada na javnom zastupanju.

Treba praviti razliku izme!u MONITORINGA i EVALUACIJE , mada su oni usko povezani. Monitoring je sistematsko i

redovno prikupljanje i analiziranje podataka o aktivnostima koje se odvijaju tokom nekog projekta ili programa. Kroz

monitoring, javni zastupnici kontroli"u napredak projekta, odnosno, procenjuju da li se sve odvija prema planu.

Ako je neophodno, mogu uvesti promene u implementaciju projekta na osnovu informacija dobijenih monitoringom i

analizom podataka. Na primer, va" plan je bio da organizujete konferenciju za "tampu kao deo kampanje javnog

zastupanja, ali se na njoj pojavilo tek nekoliko novinara: vi morate analizirati za"to se to dogodilo i "ta nije bilo u redu.

Da li je problem bio u vremenu i datumu; da li se ne"to drugo de"avalo u isto vreme?

Evaluacija je procena prikupljenih podataka o vrednosti i uspehu onoga "to je ura!eno u odnosu na ono "to je planirano

- od nivoa aktivnosti (proces evaluacije) do nivoa sveukupnih ciljeva (evaluacija rezultata). Javni zastupnici koriste

evaluaciju da bi saznali da li su bili uspe"ni i za"to su bili uspe"ni; da bi stekli uvid u to "ta je u#injeno kako bi postigli jo"

vi"e u budu%nosti i to iskustvo podelili s drugima; da promovi"u svoj rad; da saznaju "ta su problemi, prepreke i potrebe

koje treba dalje procenjivati i na njima raditi. U va"oj kampanji javnog zastupanja, mo$ete obavljati monitoring i

evaluaciju svakog koraka u toku procesa. Da bi to funkcionisalo, treba da sa#inite sopstveni plan evaluacije.

Predla$emo vam da koristite slede%u formu kada pravite plan za evaluaciju:

1. Za#to to radimo? (mogu%i odgovori: $elimo da znamo da li smo bili uspe"ni; finansijeri $ele da znaju; mi $elimo da

izvestimo svoju grupaciju i/ili koalicione partnere; itd.);

2. Za koga? (za nas, za na"u grupaciju, za finansijere, za "iru publiku itd);

3. $ta treba da bude predmet evaluacije? (zadaci javnog zastupanja, poruke javnog zastupanja, izbor kanala za

komunikaciju, prikupljanje podataka, poznavanje procesa politike);

4. Ko "e je obaviti? (internu - mi kao javni zastupnici; eksternu - anga$ovani konsultant, nezavisna osoba). U oba

slu#aja, va$an je participativan pristup evaluaciji, u svaku fazu treba uklju#iti one koje treba procenjivati, od planiranja

projektnih zadataka to konkretne evaluacije;

5. Ko "e organizovati i upravljati evaluacijom (ko "e biti odgovoran)? To mo$e biti jedan od #lanova koalicije koji %e

obezbediti: da se evaluacija obavi, da osoba koja je obavlja ima sve neophodne informacije, da resursi budu obezbe!eni

itd.

6. Kada? U ve%ini slu#ajeva, evaluacija %e biti obavljena na kraju akcije javnog zastupanja, ili nekoliko meseci kasnije.

7. Koji pokazatelji "e biti kori#"eni u procesu evaluacije? Pokazatelji su znaci uspeha i podaci koje javni zastupnici

koriste kao osnovu za procenu napretka svojih projekata ili implementacije. Oni mogu biti kvantitativni i izra$avati

numeri#ki aspekt promene, kao "to je broj u#esnika u akciji javnog zastupanja, broj institucija s kojima je kontaktirano,

broj NVO koje #ine koaliciju, broj od"tampanih letaka itd; kvalitativni pokazatelji odnose se na percepciju ljudi, na njihova

mi"ljenja, pona"anje i stavove prema promenama po pitanjima dru"tvenih odnosa, vlasti ili statusa. Kad god je to

mogu%e, krajnji korisnici javnog zastupanja treba da steknu uvid u ove pokazatelje.

8. Kako "e se uspeh meriti? Koji metodi i tehnike (instrumenti) "e biti kori#"eni? Postoji bezbroj tehnika koje se

mogu koristiti za evaluaciju. U one naj#e"%e kori"%ene spadaju upitnici, intervjui, opservacije, fotografije, crte$i, video

materijal, diskusije, analize dokumenata, izve"taji, mediji, statisti#ki podaci, SWOT analize, konferencije, radionice,

sastanci, testovi, brainstorming, fokus grupe itd.

9. Kako "e rezultati evaluacije biti kori#"eni? Da li %ete pripremiti prezentaciju, sa#initi izve"taj, organizovati

konferenciju za "tampu, izdati knjigu ili u#initi ne"to drugo?

67

MRE&A MPP («Manjinska prava u praksi») PROGRAMA

PROBLEMI U JAVNOM ZASTUPANJU VI'ENI IZNUTRA

Svi kvalitativni i kvantitativni pokazatelji moraju biti uverljivo povezani sa (eljenim promenama i treba da budu merljivi

na prakti!an, pouzdan i efikasan na!in. Treba se potruditi da ve"ina pokazatelja bude kvalitativna. Ovo nesumnjivo

zahteva vi#e imaginacije i inovacije, ali obezbe$uje adekvatnije metode prikupljanja i analiziranja informacija nego

kvantitativni indikatori. Istovremeno, treba imati u vidu da se kvantitativni podaci !esto koriste zato #to se postoje"i

problemi, procesi i rezultati preduzetih aktivnosti lak#e kriju iza cifara.

Mogu"i pokazatelji uklju!uju:

Kvantitativni pokazatelji

> Broj predloga za amandmane na zakone koji su usvojeni;

> Broj preporuka eksperata civilnog sektora koje su javne institucije uzele u razmatranje u formulisanju, implementaciji

i evaluaciji politike prema manjinama;

> Broj savetodavnih struktura u !ijem osnivanju su u!estvovale manjine;

> Broj povratnih poruka koje su poslale institucije kao odgovor na izve#taje civilnog sektora;

> Broj nevladinih organizacija koje su u!estvovale u monitoringu i kampanjama javnog zastupanja;

> Broj pripadnika manjinskih zajednica u dr(avnoj administraciji, lokalnim organima vlasti i lokalnoj administraciji;

> Medijske aktivnosti vezane za pitanja ljudskih/manjinskih prava: broj programa i publikacija o takvim pitanjima

u konkretnom mediju ili na konkretnom podru!ju;

> Broj nezaposlenih posle odre$ene intervencije (ovde treba imati u vidu da bez kvalitativnog pokazatelja, slika mo(e

da bude pogre#na s obzirom na to da broj nezaposlenih pripadnika manjina na datoj lokaciji mo(e biti smanjen iz

razli!itih razloga, kao #to je emigracija);

> Drugi relevantni kvantitativni pokazatelji

Kvalitativni pokazatelji

> Intenzitet, zna!aj i relevantnost interakcije izme$u institucija i NVO za program i prioritete manjina;

> Intenzitet, zna!aj i relevantnost u!e#"a manjina u procesima konsultacije;

> Kvalitet medijske produkcije koja je bila pod nadzorom tokom aktivnosti ili kampanje. Ovde treba uzeti u obzir ne

samo prisustvo ili odsustvo govora mr(nje, ve" i raznolikost (anrova, zanimljive teme i osobe, kreativnost u

predstavljanju nepopularnih tema na konstruktivan i uzbudljiv na!in, reakcije !italaca, gledalaca i slu#alaca na

kampanju i pokrenute teme itd;

> Zastupljenost manjinskih pitanja u javnim debatama;

> Stepen sposobnosti javne administracije u pogledu za#tite manjina, politika socijalnog uklju!enja i

upravljanja multietni!kim zajednicama;

> Stepen usagla#enosti zakona sa me$unarodnim standardima;

> Kvalitativni pokazatelji koji su karakteristi!ni za identifikovana pitanja i koji ukazuju na nove tendencije

u institucionalnim praksama, kao i stepen usagla#enosti sa me$unarodnim standardima u konkretnoj oblasti javnog

(ivota, na primer: postojanje, uspe#nost i odr(ivost na pravima zasnovanih institucionalnih politika, programa i mera;

polo(aj pripadnika manjinskih zajednica i njihov pristup nivoima odlu!ivanja u datoj instituciji, lokalnim vlastima,

lokalnoj administraciji, policijskim snagama, pravnom sistemu, vojsci itd; stepen nezaposlenosti me$u manjinama u

datom sektoru ili podru!ju; trendovi u pristupu obrazovanju i kvalitet obrazovanja manjinske dece na odre$enom

podru!ju, u nacionalnim razmerama (na primer, trendovi u desegregaciji romskih #kola, deca preme#tena u etni!ki

me#ane #kole, vrste #kola koje su ih primile (elitne #kole, #kole kojima pripadaju po teritorijalnom principu), uspeh u

u!enju dece u novom ambijentu, kvalitet nastave maternjeg jezika koriste"i kako metodologiju nastave stranog jezika

tako i maternji jezik kao nastavno sredstvo i kako to uti!e na uspeh u u!enju, stepen vladanja zvani!nim jezikom i kako

se on odra(ava na #kolske rezultate itd.)

> Mera u kojoj su dokumenti javnog zastupanja po sebi i poruke koje su izneli u!esnici u kampanji usagla#eni sa

me$unarodnim standardima za manjinska prava;

> Kapaciteti javnog zastupanja i umre(avanja za zajedni!ku akciju i koalicije; svest i prakti!ne sposobnosti !lanova

lokalnih zajednica u vezi sa, na pravima zasnovanim, javnim zastupanjem;

> Drugi relevantni kvalitativni pokazatelji

68

Prilozi
Resursi javnog zastupanja
1. "Instrumenti i smernice za javno zastupanje - Promovisanje promene politike" (“Advocacy Tools and Guidelines -

Promoting Policy Change”), Priru#nik o resursima za rukovodioce CARE programa, autori Sofa Sprechmann i Emily

Pelton, 2002.

2. "Javno zastupanje na delu, set instrumenata za podr"ku NVO i CBO koje se bave problemima vezanim za

HIV/AIDS“ (Advocacy in Action, The Toolkit to support NGOs and CBOs responding to HIV/AIDS“), Me!unarodni

HIV/AID savez (The International HIV/AIDS Alliance, 2002.

3. “Priru#nik za obuku iz javnog zastupanja/zagovaranja“, Ameri#ka fondacija za razvoj (America’s Development

Foundation)

4. “Javno zagovaranje”, Slavica Bradvi% i Damir Ali%, BOSPO, Tuzla, 2001.

5. "Instrumenti zajednice", Izno"enje re"enja u javnost (“Community Toolbox“, Bringing Solutions to light, s.d.)

6. “Javno zagovaranje uz sudjelovanje gra!ana”, Lisa Hoffman i Mladen Majeti%

7. " Lobiranje " (“Lobbying”), Michel Klaman, Clio, 2004.

8. "Javno zastupanje i u#e"%e javnosti u Okviru za promene u dru"tvenom razvoju“ ("Advocacy and Public

Participation in the Frame of Social Development Change”), pripremili autori PDCS: Karolína Miková, Du"an

Ondru"ek i Ján Mihálik uz kra%e priloge PDCS spoljnih saradnika (1-5 str. svaki): Ladislav Briestensk(, Gabriel

Bianchi, Pavol Deme", Martin Bútora i Helena Woleková. Za Srbiju priredili Ana Bu, Radmila Radi% Dudi%,

Dubravka Velat i Aleksandra Vesi%, TIM TRI/Gra!anske inicijative, januar 2003.

9. "Umre$avanje za promenu politike: priru#nik za obuku za javno zastupanje“ ("Networking for Policy Change: An

Advocacy Training Manual”), POLITIKA projekta (The POLICY Project), 1999.

10. “Priru#nik za javno zastupanje: Sticanje ve"tina za NVO lidere" ("Advocacy handbook: Building Skills for NGO

Leaders”), CEDPA, 1999.

11. “Uvod u javno zastupanje, Uputstva za obuku" ("An Introduction to Advocacy, Training Guide”), Ritu R. Sharma,

Podr"ka za analizu i istra$ivanje u Africi (Support for Analysis and Research in Africa) (SARA)

12. “Izgradnja institucija za ljudska prava" ("Human Rights Institution Building”), Fond za mir u saradnji sa Institutom

Jacob Blaustein za unapre!enje ljudskih prava, 1994, (Jacob Blaustein Institute for Advancement of Human Rights)

13. “Javno zastupanje u lokalnoj zajednici - popravljanje polo$aja NVO" ("Advocacy in the local community – improving

position of NGOs”), autori Radmila Radi%-Dudi%, Dubravka Velat i Miljenko Dereta, Gra!anske inicijative, Beograd,

jun 2006.

14. Besplatan materijal za javno zastupanje, Demokratski centar, San Fransisco, (The Democracy Center)

www.democracyctr.org/resources

15. “Javno zastupanje manjinskih prava u Evropskoj uniji - Priru#nik za NVO u Jugoisto#noj Evropi" ("Minority Rights

Advocacy in the European Union: A Guide for NGOs in South-East Europe”), Me!unarodna grupa za manjinska

prava, 2006, (Minority Rights Group International)

69

Korisni linkovi vezani za

pitanja manjina

Korisni linkovi o relevantnim me!unarodnim organizacijama i
njihovim institucijama

Ujedinjene nacije

Ujedinjene nacije – www.un.org

Kancelarija visokog poverenika za ljudska prava pri UN – www.ohchr.org

Tela UN za ljudska prava - www.ohchr.org/english/bodies/index.htm

Nezavisni ekspert UN za pitanja manjina

Savet Evrope

Savet Evrope – www.coe.int

Sekretarijat Okvirne konvencije za za"titu nacionalnih manjina Saveta Evrope –

www.coe.int/T/E/human_rights/minorities

Evropski sud za ljudska prava - www.echr.coe.int/echr

Poverenik za ljudska prava SE - www.coe.int/t/commissioner/default_EN.asp

Evropska komisija protiv rasizma i netolerancije - www.coe.int/T/E/human_rights/Ecri/

Organizacija za evropsku bezbednost i saradnju

Organizacija za bezbednost i saradnju u Evropi – www.osce.org

Visoki poverenik za nacionalne manjine OEBS - www.osce.org/hcnm/

Kancelarija za demokratske institucije i ljudska prava OEBS - www.osce.org/odihr/

Podru!je delovanja OEBS u regionu Jugoisto!ne Evrope

Prisustvo OEBS u Albaniji - www.osce.org/albania/

Misija OEBS u Bosni i Hercegovini - www.oscebih.org/oscebih_eng.asp

Misija OEBS u Hrvatskoj – www.osce.org/croatia

Misija OEBS u Crnoj Gori - www.osce.org/montenegro/

Misija OEBS u Srbiji - www.osce.org/serbia/

OEBS 'Spillover' - Misija monitoringa u Skoplju - http://www.osce.org/skopje/

Evropska unija

Evropska Unija – www.europa.eu

Evropski parlament - www.europarl.europa.eu/news/public/default_en.htm

Savet EU - www.consilium.europa.eu/showPage.ASP?lang=en

Evropska komisija – www.ec.europa.eu/index_en.htm

Generalni direktorat za pro"irenje – www.ec.europa.eu/comm/enlargement/index_en.htm

Generalni direktorat za spoljne odnose - www.ec.europa.eu/comm/dgs/external_relations/index_en.htm

Evropski centar za pra%enje rasizma i ksenofobije – www.eumc.eu.int/eumc/index.php

70

Tekstovi me!unarodnih dokumenata relevantnih za za"titu
prava manjina

Dokumenti Ujedinjenih nacija

Deklaracija UN o pravima osoba koje pripadaju nacionalnim ili etni#kim, religijskim i jezi#kim manjinama

(UNDM) - www.ohchr.org/english/law/minorities.htm

Me!unarodna konvencija o gra!anskim i politi#kim pravima - www.ohchr.org/english/law/ccpr.htm

Konvencija o spre#avanju svih oblika rasne diskriminacije - www.ohchr.org/english/law/cerd.htm

Konvencija o spre#avanju svih oblika diskriminacije $ena -

www.ohchr.org/english/law/cedaw.htm

Konvencija protiv mu#enja i drugih vrsta okrutnog, nehumanog i poni$avaju%eg nastupanja ili ka$njavanja -

www.ohchr.org/english/law/cat.htm

Me!unarodni pakt o ekonomskim, socijalnim i kulturnim pravima (CESCR) -

www.ohchr.org/english/law/cescr.htm

Konvencija o pravima deteta (CRC) - www.ohchr.org/english/law/crc.htm

Konvencija o sezonskim radnicima

Konvencija o osobama sa invaliditetom

Dokumenti Saveta Evrope

Okvirna konvencija za za"titu nacionalnih manjina

www.conventions.coe.int/Treaty/Commun/QueVoulezVous.asp?NT=157&CM=7&DF=5/11/2006&CL=ENG

Tekst Okvirne konvencije za za"titu nacionalnih manjina (dostupan na zvani#nim jezicima SE i drugim jezicima) -

www.coe.int/t/e/human_rights/minorities/2._framework_convention_(monito-

ring)/1._texts/FCNM%20Texts%20E%20F%20and%20other%20languages.asp#TopOfPage

Evropska konvencija za za"titu ljudskih prava i osnovnih sloboda

www.conventions.coe.int/Treaty/Commun/QueVoulezVous.asp?NT=005&CM=7&DF=5/11/2006&CL=ENG

Tekst Evropske konvencije za za"titu ljudskih prava i osnovnih sloboda (dostupan na zvani#nim jezicima SE ili drugim

jezicima)

www.echr.coe.int/ECHR/EN/Header/Basic+Texts/Basic+Texts/The+European+Convention+on+Human+Rights+

and+its+Protocols/

Evropska povelja o manjinskim i regionalnim jezicima

www.conventions.coe.int/Treaty/Commun/QueVoulezVous.asp?NT=148&CM=7&DF=5/11/2006&CL=ENG

Tekst Evropske povelje o manjinskim i regionalnim jezicima (dostupan na zvani#nim jezicima SE ili drugim jezicima) -

www.coe.int/T/E/Legal_Affairs/Local_and_regional_Democracy/Regional_or_Minority_languages/1_The_

Charter/List_Charter_versions.asp#TopOfPage

Organizacije za bezbednost i saradnju u evropskim dokumentima

Dokument o ljudskim pravima iz Kopenhagena

www.osce.org/documents/odihr/1990/06/13992_en.pdf

Visoki poverenik za Preporuke iz Haga o nacionalnim manjinama koje se ti#u prava na obrazovanje nacionalnih manjina

www.osce.org/documents/hcnm/1996/10/2700_en.pdf

Visoki poverenik za Preporuke iz Osla o jezi#kim pravima nacionalnih manjina

www.osce.org/documents/hcnm/1998/02/2699_en.pdf

Visoki poverenik za Preporuke iz Lunda o delotvornom u#e"%u nacionalnih manjina u javnom $ivotu

www.osce.org/documents/hcnm/1999/09/2698_en.pdf

Visoki poverenik za Smernice o upotrebi manjinskih jezika u medijima

www1.osce.org/documents/hcnm/2003/10/2242_en.pdf

Visoki poverenik za Smernice o politici prema nacionalnim manjinama u multietni#kim dru"tvima

www.osce.org/documents/hcnm/2006/02/17982_en.pdf

71

Relevantne me!unarodne NVO

Me!unarodna grupa za ljudska prava – www.minorityrights.org

Evropski centar za pitanja manjina – www.ecmi.de

Gr#ki helsin"ki monitor – www.greekhelsinki.gr

Evropska romska kancelarija za informacije – www.erionet.org

Evropski centar za prava Roma – www.errc.org

72

Fondacija kralja Boduena
Raditi zajedno za bolje dru"tvo

www.kbc-frb.be

Fondacija kralja Boduena podr$ava projekte i gra!ane koji $ele da izgrade bolje dru"tvo. Mi tra$imo odr$ive na#ine

uspostavljanja pravde, demokratije i po"tovanja razli#itosti.

Fondacija kralja Boduena je nezavisna i pluralisti#ka. Deluju%i iz na"e baze u Briselu, anga$ujemo se u aktivnostima u Belgiji, u

Evropi i svetu. U Belgiji, Fondacija ima lokalne, regionalne i savezne projekte. Fondacija kralja Boduena osnovana je 1976.

povodom obele$avanja 25. godi"njice vladavine kralja Boduena.

Da bismo postigli svoj cilj, koristimo razli#ite metode rada. Podr$avamo projekte tre%ih strana, pravimo svoje sopstvene projekte,

organizujemo radionice i okrugle stolove sa ekspertima i gra!anima, osnivamo grupe koje razmatraju teku%e i budu%e teme,

okupljamo ljude sasvim razli#itih gledi"ta oko okruglog stola, populari"emo rezultate u (besplatnim) publikacijama itd. Fondacija

kralja Boduena sara!uje s vladinim telima, udru$enjima, nevladinim organizacijama, istra$iva#kim centrima, poslovnim

strukturama i drugim fondacijama. Ostvarili smo strate"ko partnerstvo sa Evropskim centrom za politiku, organizacijom za

interdisciplinarna istra$ivanja u Briselu.

Na#e aktivnosti fokusirane su na slede"a pitanja:

Migracije i multikulturalna dru#tva - zalaganje za integraciju i multikulturno dru"tvo u Belgiji i Evropi

Siroma#tvo i socijalna pravda - identifikovanje novih oblika socijalne nepravde i siroma"tva; projekti koji podr$avaju ve%u

solidarnost izme!u generacija

Civilno dru#tvo i dru#tvena obaveza - podsticanje dru"tvene obaveze; promovisanje demokratskih vrednosti me!u mladima;

podr$avanje lokalnih projekata i onih vezanih za neposrednu okolinu

Zdravlje - zalaganje za zdrav na#in $ivota; pomo% u uspostavljanju dostupnog i socijalno prihvatljivog sistema zdravstva

Filantropija - podr"ka ideji da filantropija postane efikasnija u Belgiji i Evropi

Balkan - za"tita prava manjina i $rtava trgovine ljudima; poseban vizni re$im za studente

Centralna Afrika - podr"ka projektima u oblasti prevencije SIDA i davanje uputstva obolelima

Upravni odbor Fondacije kralja Boduena kreira politiku u osnovnim crtama. Osoblje od "ezdeset mu"karaca i $ena, Belgijanaca

i pripadnika etni#kih manjina zadu$eno je za implementaciju.

Na"i ukupni godi"nji tro"kovi iznose oko 40 miliona evra. Pored na"eg osnovnog kapitala i zna#ajnih dotacija Nacionalne lutrije,

postoje i fondovi koje su osnovali pojedinci, udru$enja i kompanije. Fondacija kralja Boduena sa zadovoljstvom prihvata

donacije i legate.

Vi"e podataka o na"im projektima i publikacijama na%i %ete na adresi www.kbs-frb.be

O svemu se mo$ete obavestiti putem elektronskog biltena. Ako imate bilo kakvo pitanje, obratite se na info@kbs-frb.be ili 070-

233 728.

Fondacija kralja Boduena, rue Brederodestraat 21, B-1000 Brussels

+32-2-511 18 40, fax +32-2-511 52 21

Donacije upla%ene na ra#un 000-000000-04 ve%e od 30 evra odbijaju se od poreza.

