
Prof. dr Najil Kurtić

POLITIĈKI MARKETING
-prilog kulturi političkog komuniciranja-

Recenzenti:

Prof. dr Jelenka Voćkić Avdagić

Prof. dr Besim Spahić

Lektor:

Prof.dr Ahmet Kasumović

Izdavač:

Univerzitet za poslovni inţenjering i menadţment Banja Luka

Za izdavača:

Ljubiša Mladenović, direktor

Urednik:

mr Miloš Šolaja

Dizajn korica:

Jelena Mladenović

Štampa:

”Grafid” Banja Luka

Za štampariju:

Brane Ivanković

Tiraţ: 300 komada

Prvo izdanje

Banja Luka, 2008.

Objavljivanje ovog univerzitetskog udţbenika za upotrebu odobrio je Senat Univerziteta za

poslovni inţenjering i menadţment Banja Luka dana 22.09.2007. godine.

ISBN 978-99938-742-9-4

Zabranjeno fotokopiranje,preštampavanje i drugi oblici umnoţavanja ove knjige. Sva

prava zadrţava izdavač.

Najil Kurtić

POLITIĈKI MARKETING

-prilog kulturi politiĉkog

komuniciranja-

Banjaluka, 2008.godina

SADRŢAJ

UVOD 1

1. Pojmovno odreĎenje 5

2. Posebnosti političkog marketinga 14

3. Geneza političkog marketinga 16

4. Politički marketing i demokratija 20

5. Subjekti političkog marketinga 26

6. Marketinško strukturiranje političkog procesa 33

7. Kreiranje većine 36

8. Politički marketing i masovni mediji 41

9. Medijsko iskustvo prvih demokratskih izbora 48

10. Marketing u funkciji strateškog upravljanja

 političkim procesima 51

11. Upravljanje izbornom kampanjom 67

12. UtvrĎivanje izborne strategije 74

13. Strateška studija 88

14. Politika kampanje 99

15. Pisanje izborne strategije 103

16. Kampanja 108

17. Tehnike izbornog marketinga 113

18. Uloga vrlo vaţnih ličnosti (VIP) 133

19. Uloga masovnih medija 139

20. IzvoĎenje pristalica na birališta 156

21. Nadgledanje izbora 162

22. Finansiranje kampanje 165

23. Reguliranje medijskog pokrivanja

 izbora u Bosni i Hercegovini 168

24. Vjerodostojnost medija i izborno opredjeljivanje 175

25. Etičke kontraverze političkog marketinga 179

Literatura 183

1

UVOD

«Radnička štampa» iz Beograda je 1990. godine organizovala naučni skup o

temi: «Putevi i stranputice političkog marketinga»
1
. Bio je to, na područjima

bivše Jugoslavije, prvi pokušaj naučnog promišljanja fenomena:politički

marketing, koji je tada tek kucao na vrata nove političke stvarnosti. Sastav

učesnika je odredio sociološko– komunikološki pristup. Uglavnom su to bili,

u to vrijeme, najznačajniji komunikolozi, sociolozi medija i novinari. Tek iz

današnje perspektive, kada su skoro svi aspekti političkog marketinga

nezaobilazni u djelovanju političkih subjekata a kada je politički marketing

već zauzeo svoje mjesto u nastavnim planovima univerziteta, kao zasebna

naučna disciplina u kojoj je već odbranjeno i nekoliko doktorskih radova,

dolazi do punog izraţaja značaj tog skupa koji se nije zadovoljio pitanjima

puke prilagodbe tehnika ekonomskog marketinga specifičnostima političke

sfere, već je ozbiljno postavio pitanja autentičnih teorijskih izvorišta. U tom

smislu veliki uticaj je izvršio zbornik radova sa ovog skupa koji je objavljen

kao knjiga pod naslovom Politički marketing i do danas je ostao polazna

literatura za naučno bavljenje ovim fenomenom.

Demokratizacija političke strukture, naročito višepartijski politički sistemi

koji su nastali na razvalinama socijalističkog društvenog i političkog ureĎenja

stvorili su veliku potrebu za marketinškim konceptima i vještinama kao

sredstvima sticanja prednosti u izbornim utakmicama. To je rezultiralo

mnoštvom receptoloških članaka i ad hoc radionica, koji su se zasnivali na

manje više stvaralačkoj adaptaciji instrumenata ekonomskog marketinga.

Vrijedni paţnje su, iz tog perioda tekstovi koje je u više navrata objavio

časopis «Medija marketing», a koji je bio glasilo Udruţenja propagandista

Jugoslavije na čijem čelu je bio profesor Besim Spahić. Profesor Spahić je

inače autor iz kruga učesnika beogradskog naučnog skupa koji je bio istrajan

u scijentifikaciji političkog marketinga i danas je sigurno najznačajniji autor

u toj oblasti u regionalnim okvirima. U knjizi Nacionalni antimarketing EX-

YU i BH naroda
2
 je načinio, iz perspektive teorijskog okvira strateškog

političkog marketinga, izvanrednu analizu geopolitičkih potresa na području

bivše Jugoslavije. Spahić je autor i značajnih knjiga: Izazovi političkog

marketinga: Poloţiti popravni ili ubiti BiH
 3

 i Politični marketing: Besedna in

slikovna predvovilna vojna
4
.

1
 Z. Slavujević i ostali, Politički marketing, Radnička štampa, Beograd, 1990.

2
 Besim Spahić, Nacionalni antimarketing EX-YU i BH naroda, VKBI, Sarajevo,

2001.
3
 Besim Spahić; Izazovi političkog marketinga: Poloţiti popravni ili ubiti BiH,

Compact, Sarajevo, 2000.
4
 Besim Spahić, Politični marketing: Besedna in slikovna predvovilna vojna, KZ,ČZ,

Ljubljana, 2000.

2

Značajan je prodor u naučno područje političkog marketinga napravio

zagrebački profesor, inače Bosanac po porijeklu Ivan Šiber
5
. Šiber je po

vokaciji socijalni psiholog i zato ne iznenaĎuje da u knjizi Politička

propaganda i politički marketing preferira psihološki pristup, pridajući veliko

značenje persuazivnoj dimenziji uticanja na izborno ponašanje graĎana.

Njegova knjiga je rezultat istraţivanja u sklopu projekta «Izbori, stranke i

političko ponašanje birača».

Nezanemarljive doprinose naučnom zasnivanju političkog marketinga su dali i

mlaĎi autori. Profesor Najil Kurtić koji je u knjizi Volja i moć napravio jedan

intelektualni ogled o mogućnosti zasnivanja političkog marketinga kao novog

modela participativne demokratije, za kojim graĎani indoktrinirani idejom o

samoupravljanju još uvijek osjećaju potrebu ili bar nostalgiju. Isti autor je u

knjizi Tehnike izbornog marketinga dao cjelovit uvid u metode i tehnike

strateškog i taktičkog upravljanja izbornom kampanjom u bosansko-

hercegovačkim uslovima.

U području izbornog marketinga značajna istraţivanja i djela su načinili i

objavili i Suad Arnautović iz Sarajeva i Zoran Tomić iz Mostara. Ova dvojica

autora su i prvi doktori iz oblasti političkog marketinga, a obojica su

doktorirali na Fakultetu političkih nauka u Sarajevu.

Naravno, ne treba zanemariti ni značaj ustrajnog naučnog interesovanja koji

za fenomen političke javnosti pokazuje profesor Asad Nuhanović, kao ni

izvanredan doktorat profesora Damira Kukića o političkoj propagandi i knjigu

Politčka propaganda koja je nastala na osnovu njega.

Danas je politički marketing već priznata naučna disciplina koja se izučava na

skoro svim većim univerzitetima u regiji; u Beogradu, Zagrebu, Sarajevu,

Banjaluci. Naţalost, uglavnom prevladava koncept političkog marketinga kao

instrumenta povećanja efikasnosti političkih subjekata (političkih stranaka,

interesnih grupa i pojedinaca).

U uslovima demokratiziranog političkog okruţenja politički subjekti su

prinuĎeni u potrazi za efikasnim ostvarivanjem vlastitih ciljeva odustajati od

klasičnih metoda i sredstava nametanja volje (isijavanja moći) i koristiti se

profinjenijim tehnikama ubjeĎivanja i manipulacije masama.

U demokratskom političkom ambijentu efikasnost političkih subjekata

ispoljava se kao uspješnost u upravljanju političkim procesima, odnosno

ostvarivanju pragmatičnih ciljeva, izbjegavanjem sila otpora. Teoretičari, a i

sam sam tome sklon, maštaju odavno o takvom obratu u političkoj sferi, koji

bi u ţarište političke akcije uveo kooperaciju umjesto konflikta, a gdje bi se

smjer, sadrţina i ciljevi političkog djelovanja, na razumnom uspostavljanju

društvene zajednice, definirali ex poste prodora u strukturu aspiracija, potreba

5
 I. Šiber, Politička propaganda I politički marketing, Alinea, Zagreb, 1992.

3

i ţelja onih koji tu zajednicu i čine - graĎana. Naţalost, takvog obrata još

uvijek nema ni na vidiku, pozicija njegovog veličanstva potrošača – kupca iz

ekonomske sfere se, i pored svih logičnih analogija, ne uspjeva preslikati u

sferu političkog, gdje se moć otuĎuje očigledno po neuhvatljivim

zakonitostima. Za konačan ishod u praksi imamo redukciju u osnovi

demokratske ideje o političkom marketingu kao novom modelu političke

subjektivizacije graĎana na više ili manje prikriven retoričko-ubjeĎivački

model sa jasno odijeljenim ulogama subjekta (komunikatora) i objekta(

birača) političkog procesa.U pragmatičnoj ravni to se manifestira kao

redukcija sloţenog koncepta strateškog upravljanja političkim procesima na:

izborni marketing, tehnike sondiranja javnosti, tehnike estetizacije, tehnike

privlačenja paţnje i osvajanja prostora (publiciteta) u medijima; jednom

riječju kazano: inţinjering.

Redukcija političkog marketinga na promotivne aktivnosti ima porijeklo u

manipulativnoj praksi političkih subjekata, ukorijenjenoj u monističkom

karakteru prethodnih političkih sistema.

Povećanje efikasnosti djelovanja, u „mirnim periodima“ u gotovo svim

fazama političke povijesti nastojalo se ostvariti izvanjskim slabljenjem

psiholoških sila otpora. Propagandne aktivnosti, različitih političkih centara,

svih provenijencija su oduvjek imale za cilj da političku ideju, program ili

instrukciju «prodaju» uz što je moguće veći stepen zadovoljstva «kupca» i to

tako što će ponudu prezentirati u skladu sa ukusom ciljne skupine. MeĎutim,

izostanak gole prisile i, po svaku cijenu, podilaţenje očekivanjima javnosti

nije automatski politički marketing.

U okviru istinskog marketinškog obrata dobili bi smo potpuno novo značenje

pojmovi: efikasnost i ekonomičnost političkog djelovanja, propaganda,

promotivne aktivnosti, pa i politički inţenjering u cjelini. Ta značenja bi

proizašla iz radikalno nove pozicije dosadašnjih objekata političkog

djelovanja; graĎana (političke javnosti). Marketinški zasnovati političko

djelovanje značilo bi za svaki politički subjekt dovesti se u funkciju efikasnog

i ekonomičnog zadovoljenja političkih potreba i ţelja, aspiracija i volje

političke javnosti; utvrĎenih kvalificiranim istraţivanjem ciljnih skupina.

Naravno, to je mnogo više od kozmetičkih intervencija na političkoj ponudi,

preduzetih u okviru prodajno – promotivnih akcija političkih subjekata,

izloţenih djelovanju zakonitosti slobodnog trţišta političkih ideja.

Svi konceptualni prigovori aktuelnoj praksi političkog marketinga proizilaze

iz njenog utemeljenja iz koncepcije i prakse komercijalnog marketinga. Već

početkom tidesetih godina dvadesetog stoljeća. E. Bernays 1923.godine
6

preporučuje liderima da se u svom komuniciranju sa glasačima koriste

iskustvima komercijalnih propagandista. Schumpeter 1924. godine tvrdi da je

6
 Bernays, E., Crystalizing Public Opinion, Njujork, 1923.

4

stvaranje volje naroda, u odnosu na bilo koji problem, potpuno analogno

načinima trgovačke reklame
7
.

Dok savjetnici i kreativni marketinški centri istrajavaju na političkim

kampanjama koje na konceptualnom nivou ne uspijeva prevladati nivo puke

aplikacije komercijalnog marketinga, teoretičari se, uglavnom, zadrţavaju na

nivou konstatacija da mehaničko prenošenje instrumentarija iz jedne sfere u

drugu ne donosi velike rezultate, zbog specifičnosti različitih oblika

čovjekove prakse ne čineći mnogo na razvijanju primjerenog teorijskog

okvira nove koncepcije političkog ponašanja. Nerazvijen i neprimjeren

teorijski okvir po sebi, perpetuira supstituciju marketinškog ideološkim

surogatima, odnosno redukcije o kojima smo govorili. Zbog svega toga, u

sadašnjoj fazi akademizacije političkog marketinga treba se, prije svega,

posvetiti zasnivanju originalnog teoretsko hipotetskog okvira koji bi uzeo u

obzir komunikacijsku suštinu političkog odnosa, specifičnosti politike,

političke zajednice i političkog ponašanja i tek na kraju i iskustva primjene

marketinške filozofije u ekonomskoj sferi.

Jedan takav poduhvat uključuje istraţivanje prakse pridobijanja podanika za

sljedbenike u političkoj povijesti od antičke demokratije do danas, otkrivanje

okolnosti i motiva koji su moćne autokratske vladare navodili na

dodvoravanje masama, istraţivanje odnosa takve prakse naspram generalnih

socijalnih i političkih tokova, a posebno naspram ideja; demokracije,

humanizma i slobode te lociranje izvorne koncepcije političkog marketinga u

odnosu na dva globalna pravca povijesti demokracije: strukturiranje institucije

pristanka i strukturiranje institucije sudjelovanja. Politički marketing kao da

ima namjeru udruţiti ih; otvara prostor uključivanja volje graĎana (javnosti)

na mjesta odlučivanja i u uslovima klasičnih ograničenja neposredne

demokracije, ali pod djejstvom socijalnih, političkih i psiholoških

determinanti ne uspijeva biti nešto više od efikasnog instrumenta vladanja

manjine nad većinom, uz odrţavanje iluzije o sudjelovanju.

Zbog toga što u sebi sadrţi potencije ozbiljenja volje javnosti, ili bar

ograničenja moći oligarhije, koncepcija političkog marketinga zavrjeĎuje

pokušaj konceptualizacije u formi strategije razumnog i odgovornog

upravljanja političkim strukturama zajednice, zasnovane na prethodno

istraţenim i spoznatim očekivanjima političke javnosti.

7
 Schumpeter,J., Kapitalizam socijalizam i demokratija, Kultura, Beograd, 1960.

5

KONCEPTUALIZACIJA

1. POJMOVNO ODREĐENJE

Sintagma politički marketing ujedinjuje u sebi dva fenomena: politiku i

marketing. U najopćijem smislu politikom imenujemo svako ciljano

angaţiranje da se uredi zajednički ţivot ljudi.

U praktičnom smislu pod politikom mislimo na a) smisleno (racionalno)

djelovanje pojedinaca i njihovih organizacija koje teţi ciljanom ureĎenju

zajednice, odnosno nekog od njezinih elemenata; b) svako djelovanje čiji je

cilj da se jedna volja (konkretnog političkog subjekta) nametne volji drugih

subjekata (bez obzira na otpor koji pruţaju), c) konzistentno, ustaljeno,

ponavljajuće djelovanje poliičkih subjekata, determinirano pravilnošću

ispoljavanja odreĎenih političkih faktora (nije odreĎeno hirovima pojedinačne

volje); d) funkcioniranje drţave kao ključne institucije modernog političkog

ţivota posredstvom koje se, s jedne strane, institucionalizira moć kao vlast, a s

druge, postaje mogućim prevoĎenje društvenih tendencija u obavezujuće

(pravne) norme; e) oblikovanje i javno zastupanje objektivno različitih

interesa i potreba članova zajednice uz opredjeljivanje za odreĎene vrste

političkog ponašanja; f)svjesno stvaranje historije i ureĎenje odnosa meĎu

ljudima , te odnosa ljudi sa okolinom.
8

Jednostavno kazano za politiku moţemo reći da je to svako razumno, dakle

ciljano i planirano djelovanje koje je usmjereno na zajednički ţivot ljudi,

odnosno na ostvarivanje vlastite pozicije u zajednici. Za početak samo još da

naglasimo da se politike razlikuju kako po prirodi i sadrţini tog djelovanja

tako i po prirodi i sadrţini odnosa koji subjekti tog djelovanja nastoje

uspostaviti sa zajednicom.

Iz mnoštva odreĎenja pojma marketing izdvajamo dva.

Američka asocijacija za marketing definira ga kao „ proces kojim se planira i

provodi stvaranje ideja, roba i usluga, odreĎivanje njihovih cijena, promocija

i distribucija da bi se ostvarila razmjena koja će zadovoljiti ciljeve pojedinaca

i organizacije.

Philip Kotler marketing definira kao društveni proces kojim, putem stvaranja i

razmjene proizvoda i vrijednosti s drugima pojedinci i grupe dobivaju ono

što je potrebno ili što ţele.
9

Obje ove definicije u prvi plan, kao definirajuće svojstvo marketinga, ističu

interaktivnost odnosa subjekata i objekata marketinškog procesa. Tek kada se

izmeĎu marketinškog subjekta (organizacije koja se angaţira oko trţišnog

udjela) i marketinškog objekta (konzumenata, kupaca roba i usluga) uspostavi

8Puhovski, Ţarko; Abeceda demokracije, SOROS, Sarajevo, 1994. str. 13

9 /Kotler, Philip, Upravljanje marketingom, Informator, Zagreb, 1988./

6

efikasna dvosmjerna komunikacija koja će trpiti zahtjeve iz okruţenja, moći

će se ostvariti sama suština koncepta marketinga; da se neizvjesnost

poslovnog poduhvata svede na minimum; tako što će se unaprijed znati za

koga se radi, šta se radi i o tome šta se radi zna se da je ispravno radi toga što

je odgovor na istraţene potrebe i ţelje konkretnih segmenata trţišta.

Otkriti) ţelje trţišta i ispuniti ih; proizvoditi ono za što postoji visok stepen

sigurnosti (zasnovan na kvalificiranim istraţivanjima trţišta) da će trţište

prihvatiti logika je marketinški strukturirane ekonomske aktivnosti.

Na operativnom nivou marketinški djelovati, znači: identificirati neispunjene

potrebe i ţelje, definirati ih i izmjeriti njihov intenzitet u različitim sektorima

trţišta (ciljnim skupinama), kreirati proizvod i uslugu kao adekvatan odgovor

na potrebe, odabrati ciljna trţišta na kojima će organizacija najefikasnije

ostvariti svoje interese, isporučiti proizvod i uslugu na način koji je dostupan

ciljanim kupcima i po cijeni koja im je prihvatljiva te o svemu tome ih

blagovremeno, razumljivo i na privlačan način obavijestiti i sve to da bi se

izvjesno ostvarila pa i zadrţala ciljana pozicija u zajednici konkurenata (na

trţištu). Posmatran iz ovog ugla marketing se pokazuje kao sasvim razumno,

dakle ciljano i planirano djelovanje, zasnovano na posebnom konceptu i iz

njega izvedenim tehnikama, usmjereno na ostvarivanje povoljne vlastite

pozicije u zajednici trţišnih konkurenata.

To je, najkraće kazano, informirano djelovanje, čija se efikasnost zasniva na

pouzdanosti informacija koja se temelji na izravnoj vezi sa trţištem.

Informacija, po definiciji jest ono što otklanja neizvjesnost izbora izmeĎu

alternativnih mogućnosti
10

 i ima centralnu funkciju, skupa sa načinima

prikupljanja, obrade, korištenja i distribucije u marketinškom konceptu

ekonomskih ali i svih drugih ciljanih i planiranih ljudskih aktivnosti.

Kada iz ugla ovako apstrahiranog koncepta ekonomskog marketinga ponovo

razmotrimo pojedinačne pragmatičke dimenzije politike uočavamo da se

aplikacija marketinškog koncepta u politici (koja podrazumijeva i primjenu

već razvijenih i dokazanih tehnika) tiče kako same prirode razumnosti

političkog djelovanja tako i prirode političke zajednice ka čijem zasnivanju je

ono usmjereno.

Konkretno, iz perspektive marketinškog koncepta politike smislenost

političkog djelovanja pojedinaca i njihovih organizacija sastoji se u: a)

harmoniziranosti pojedinačnih (parcijalnih) i ciljeva zajednice zasnovanoj na

dvosmjernoj komunikaciji političkih subjekata i političke javnosti (birača); b)

izvoĎenju volje konkretnog političkog subjekta iz volje političke javnosti i

uspostavljanju odnosa kooperacije umjesto odnosa dominacije, c) izvoĎenju

djelovanja političkih subjekata iz izmjerenih očekivanja i trendova ciljnih

skupina javnosti; d) ispoljavanju drţave, kao ključne institucije modernog

10 Kurtić, Najil, Kod novinarstva, Mediaplan, Sarajevo, 2006.

7

političkog ţivota, u manjoj mjeri kao institucionaliozirane moći a u većoj

mjeri kao medijatora u prevoĎenju društvenih tendencija u obavezujuće

norme; e) javnom ispoljavanju i javnom zastupanju objektivno različitih

interesa i potreba članova zajednice i moderiranju općeg interesa kao

mainstream političkog ponašanja; f) ureĎenju demokratskih odnosa meĎu

ljudima, te racionalnom odnosu ljudi naspram vlastite okoline.

Iz prezentirane interpretacije sadrţine politike i političkog djelovanja

proizilazi da marketinški koncept u politici unosi kvalitativne promjene kako

u pojam razumnog djelovanja tako i u pojam zajednice. Dok se u klasičnim,

predmarketinškim konceptima razumno djelovanje izjednačavalo sa efikasnim

djelovanjem, ostvarivanjem maksimalnih koristi uz minimalne troškove u

zatečenim uslovima, a zajednica i pozicija u njoj, uspostavljena na taj način

uglavnom bila zasnovana na moći kao sposobnosti nametanja dominacije,

marketinški koncept razumno djelovanje i političku zajednicu kojoj je ono

usmjereno vidi u kooperaciji (partnerstvu) i svoĎenju troškova konflikta na

najmanju moguću mjeru, te na motivirajućem efektu zajedničkog definiranja

ciljeva.

Zajedničko većini dosadašnjih konceptualizacija marketinških političkih

aktivnosti je primarna usmjerenost na efikasno političko djelovanje, što je

samo po sebi vodilo ka svojevrsnoj zloupotrebi dvosmjerne komunikacije sa

javnostima. Za razliku od klasičnog isijavanja političke moći, koncept pseudo

marketinga je donio samo suptilnije tehnike manipulacije masama,

povlaĎivanje najniţim, potrebama, strastima i estetskim ukusima, utvrĎenim

sondiranjima javnosti. Zbog toga većina definicija političkog marketinga ili

odraţava koncept razumnog djelovanja kao efikasnog savladavanja socijalnih

sila otpora intencijama političkih subjekata ili ne pruţa dovoljno širok okvir

za obrat koji u ţarište političkog djelovanja uvodi kooperaciju umjesto

konflikta, a smjer, sadrţinu i ciljeve političkog djelovanja izlučuje iz

slobodnog javnog dikursa političke javnosti. Jednostavnije kazano, većina

autora definišući politički marketing uglavnom ispušta iz vida konceptualnu

novost marketinga na kojoj se zasniva razumno političko djelovanje unutar

političke zajednice u kooperativnoj interakciji, a fokusira se na promotivno-

prodajne tehnike karakteristične i za predmarketinške modele. Tako Michel

Bongrand politički marketing definira kao „skup tehnika kojima je cilj da

doprinesu adekvatnosti jednog kandidata u odnosu na njegovo potencijalno

biračko tijelo, da s njim upoznaju najveći broj glasača i to svakog od njih

ponaosob, da istaknu razliku u odnosu na konkurente, pa i protivnike, te da s

minimumom sredstava optimaliziraju broj glasova koje tijekom kampanje

treba dobiti.“
11

 Ključni nedostatak ove definicije je što ne ističe dovoljno

jasno da politički proizvod (kandidat, ideja ili projekat) u marketinškoj

11

 Bongrand, Michael; Politički marketing, Plato-XX Vek, Beograd, 1998.

8

konceptualizaciji političke prakse proizilazi iz očekivanja birača, precizno

utvrĎenih sistematičnim, naučno zasnovanim sondiranjima javnosti ili drugim

oblicima komunikacije izmeĎu političara i populacije. Principijelno je

Bongrandovo odreĎene, zbog ove nedorečenosti mnogo bliţe prodajnoj nego

marketinškoj koncepciji, mada dosta vjerno odraţava stvarno stanje prakse

političkog marketinga.

Marija Bruna Pustetto u političkom marketingu vidi jednu granu marketinga

uopće i to onu „koja se bavi promocijom stranaka i kandidata“.
12

 Naravno,

suvišno je i podsjećati da su promotivne aktivnosti samo jedan od četiri

obavezna elementa marketinškog spleta, i to onaj koji skoro da se ne razlikuje

od predmarketinških trţišnih modela (proizvodni i prodajni) kao i od

ubjeĎivačkih komunikacijskih sistema preddemokratskih političkih modela.

Besim Spahić novost marketinške koncepcije u politici vidi u utemeljenju

političkog djelovanja i političkih odluka u realnim interesima onih kojima je

ili prema kojima je to djelovanje usmjereno, a prethodno spoznatih na osnovu

mnoštva informacija i činjenica prikupljenih naučnim istraţivanjima. Po

ovom autoru „politički marketing je skup analitičkih, kreativnih i planskih

akcija kojima politički subjekt nastoji da obezbijedi što veću podršku

sljedbenika i najšire javnosti u što efikasnijoj realizaciji političkih ciljeva,

konkretnog političkog programa ili pak u osvajanju političke vlasti u

parlamentarnim izborima, uz istovremeno obezbjeĎivanje materijalne baze

svoga rada.“
13

Iz mnoštva komunikoloških konceptualizacija političkog marketinga, kao

veoma informativne i korisne za razvijanje naše teze o dinamičkom

interaktivnom modelu političke komunikacije izdvajamo razmatranja Tome

ĐorĎevića i Franca Vrega.

Toma ĐorĎević pojmom politički marketing označava čitavu mreţu

«aktivnosti koje političke partije, subjekti političkog procesa, preduzimaju

radi promocije ključnih političkih ideja i vrijednosti, koje čine aksiološki

stoţer političkih doktrina iz kojih je izvedena operativna paradigma vladavine

socijalnih snaga, koje, u borbi za vlast konkurišu sebi sličnim, grupnim

strukturama koje su se u okviru vaţećeg aktuelnog političkog sistema

domogle političkog subjektiviteta, tj. spososbnosti da kompetentno preuzmu

aparat javne vlasti ukoliko, u toj konkurenciji tu vlast osvoje.“
14

12

 Pustetto, Marija Bruna; Politički marketing
13

 Spahić, Besim, Izazovi političkog marketinga, u zborniku Politički marketing,

Radnička štampa, Beograd, 1990.
14

 ĐorĎević, Toma, Marketing političkih ideja i vrednosti, u zborniku Politički

marketing, Radnička štampa, Beograd, 1990.

9

Šta saznajemo iz ove definicije? Prvo, politički marketing su primarno

promotivne aktivnosti, drugo, te aktivnosti ciljano poduzimaju različiti

politički subjekti, treće, promoviraju se ključne političke ideje i vrijednosti

koje proizilaze iz referentne ideološke osnove (bazne političke doktrine) i

četvrto, sve to se radi da bi se u natjecanju za vlast ostvarila prednost nad

konkurencijom. ĐorĎević, dakle, suštinu marketinškog djelovanja u politici

vidi u pridobijanju političke javnosti komunikacijskim sredstvima, koja je

segmentirana i diferencirana po ideološkoj (konceptualnoj) osnovi za ciljeve

političkih subjekata (političkih stranaka prije svega).

Novost ovog koncepta u odnosu na nemarketinške koncepte politike je upravo

u komunikativnom suočavanju političkih subjekata meĎu sobom i sa javnošću

(političkim masama). Javnost je autonoman prostor javno-političke

komunikacije koji funkcioniše kao trţište, na kome se natječu politički

subjekti sa svojim idejama, porukama, doktrinama i programskim

orijentacijama. Na taj način koncept političkog marketinga je zamijenjen

predmarketinškim konceptima produkcije i prodaje a doprinos u

konceptualizaciji političkog marketinga, pa i u definiranju je u isticanju

nenasilnosti (simboličkoj prirodi) akcije političkih subjekata i presudne uloge

recipijenata (političke javnosti) u prihvatanju političke ponude, koje nije ništa

drugo do potvrĎivanje ili ne potvrĎivanje političkih subjekata. Uslov je da

politička javnost bude slobodna da bira iz mnoštva sličnih ili različitih

podsticaja (poruka i projekata) koji su, iz perspektive baznih političkih

doktrina, dizajnirani u kreativnim centrima (štabovima) političkih stranaka. Za

razvijanje našeg koncepta bitno je uočiti da ta pozicija javnosti još uvijek ne

uključuje i njeno neposredno učestvovanje u artikulaciji produkata političkog

marketinga (u definiranju strateških i taktičkih političkih ciljeva kao ni u

profiliranju poţeljnih reprezentativnih političkih kandidata).

Kada se suština političkog marketinga vidi u suptilnom djelovanju na svijest

masa tada centralna kategorija postaje propagandna poruka, a vrhunac

marketinške vještine postaje djelovanje na svijest masa zaobilazno;

aktiviranjem podsvjesnih mehanizama identifikacije i projekcije. U praktičnoj

ravni to uključuje: oblikovanje, vrijednosnu oplodnju (estetizaciju), adaptaciju

mogućnostima javnosti da ih asimilira duboko u racionalno nekontrolisane

prostore i distribuciju poruka.

Oblikovanje marketinške poruke se odvija tako što se političkoj ideji koju

treba promovirati i nametnuti kao vladajuću osim logičko-diskurzivnih,

pripisuju i interpretativno-vrednosne kompetencije. „Jer vrednosno

neoploĎene ideje su mrtvo more, sa stanovišta njihovih determinističko-

motivacionih potencija, te do javne promocije ideja te vrste nikome nije ni

stalo; a posebno se to odnosi na javno-politički angaţovane faktore, meĎu

10

koje ubrajamo neosporno i političku javnost.“
15

 U mjeri u kojoj se

interpretativno vrijednosno oploĎivanje glavnih političkih orijentacija vrši iz

perspektive prethodno istraţenih i spoznatih vrijednosnih preferencija

konkretnih ciljanih segmenata javnosti, prvenstveno masa neopredijeljenih,

ovaj retoričko-ubjeĎivački model se pribliţava izvornoj ideji marketinga i

marketinškog odnosa.

MeĎutim, generalno stoji da se poruka, u aktuelnoj praksi političkog

marketinga koristi prvenstveno kao medij utapanja u svijest mase

recepijenata, odnosno persuazivnih mentalnih prisila na praktično

podrţavanje ciljeva konkretnih političkih subjekata (partija). Recipijenti i

prije nego što pojme logičko-semantičko zaleĎe simboličko-metaforičkih

struktura poruka, koje nisu ništa drugo do estetizacije naloga za praktično

djelovanje predaju se parsuazivnim slojevima poruke. To znači da u području

sučeljavanja političkih subjekata i graĎana (publike) nema ozbiljne interakcije

i da se dvosmjerna veza iscrpljuje na više ili manje informiranoj razmjeni

motivacionih sindroma ponašanja. Naţalost, Toma ĐorĎević ne razvija

dublje ideju razmjene motivacionih sindroma ponašanja marketinških

subjekata sa masama mada upravo ona konotira na izvorni koncept

marketinškog odnosa u smislu u kojem ga definira Philip Kotler, a po kojem

bi motivaciono srastanje mase recepijenata (političke javnosti) sa ciljevima

političkih subjekata trebalo slijediti kao logičan ishod ravnopravnog

političkog dijaloga. MeĎutim, dosljednim ostajanjem na konceptu promocije

stručnjacima (savjetnicima) za politički marketing ne preostaje ništa drugo

nego da se oslone na izvanjske podsticaje (od strane kreativnih marketinških

centara) ad hoc motivacionom srastanju političke javnosti sa ciljevima

političkih subjekata a da ideju povratne sprege redukuju na kanal podrške

masa promoviranoj, visokoestetiziranoj opciji, na trţištu ideja koja treba

funkcionirati kao katalizator koji će navesti i inače ekstremno ideološki

nepomirljive grupe na priključenje. Dakle mehanizam povratne sprege, koji bi

u izvornom konceptu marketinga, trebao biti kanal izravnog nastupanja

(oglašavanja) javnosti u aktuelnoj praksi je podvrgnut propagandnoj svrsi

političkih subjekata i sluţi kao izvor informacija (osluškivanja njenih

očekivanja i preferencija) na osnovu kojih kreativni marketinški centri

dodatno korigiraju persuazivno oploĎene poruke.

ĐorĎević uočava velike mase politički neopredijeljenih kao glavnu adresu

marketinških političkih poruka. To je razumljivo s obzirom da su

mnogobrojna istraţivanja pokazala da je stvarna mogućnost uticaja na

promjenu stavova čvrsto opredijeljenih pojedinaca tek teoretska a da je realno

15

 ĐorĎević, Toma, Marketing političkih ideja i vrednosti, u zborniku Politički

marketing, Radnička štampa, Beograd, 1990.

11

moguća samo ako su objekti ubjeĎivanja neopredijeljeni. Empirija političkih

procesa pokazuje da je samo manjina čvrsto opredijeljena i vezana za

konkretne političke partije, odnosno njihove referentne programe i doktrine i

da ih se drţi disciplinirano iz unutrašnjih pobuda bez obzira na količinu

potirućih i negirajućih poruka. Politički prostor savremenih demokratija je

ispunjen većinom politički pasivnih i neopredijeljenih graĎana, partijski i

ideološki nesvrstanih pojedinaca i grupa. A ako jesu u referentnoj sprezi sa

nekom od političkih koncepcija više se radi o tipu tzv. flotantne sprege, o

opredjeljenju u izgledu, o načelnom naginjanju na jednu stranu nego o

opredjeljenju koje će se izvjesno realizirati u momentu odlučivanja

(političkog opredjeljivanja). Nepredijeljene karakteriše nizak intenzitet

motiviranosti i neosjetljivost (nesenzibiliziranost) na persuazivne tehnike

transfera ideja i motivacija. Zbog toga se marketinško djelovanje kreativnih

centara usmjerava na estetizaciju primarnih nagona, tzv. higijenskih potreba

kojima je jednostavno manipulirati i na čije ugroţavanje uglavnom svi burno

reaguju. Estetizacijom simbola se podstiče „emocijom praćena paţnja

neopredijeljenih“ i funkcionalizira sama ideja (njena informativno semantička

intencionalna struktura) koju politički subjekt nastoji nametnuti kao

instrukciju u političkom djelovanju. Politički marketing, usmjeren na

aktiviranje neopredijeljenih, postaje način uvoĎenja u političke procese

respektabilnih masa sa latentnom, ali ogromnom socijalnom energijom, koja

je u stanju pojačati one političke subjekte koji ih uspiju pobuditi i pridobiti.

To pridobijanje u marketinškim uslovima isključuje bilo kakve forme

brutalnog pritiska na podanike, a podrazumijeva niveliranje „subjektivno i

ideološkim nabojima opterećenih programskih koncepcija i htijenja uglavnom

praćenih dalekim i apstraktnim ciljevima u ravan realnih društvenih

vrijednosnih orijentacija i očekivanja.

Mada eksplicitno ne definira politički marketing France Vreg, daje značajan

doprinos njegovom razumijevanju
16

, naročito sa stajališta naše namjere da

politički marketing zasnujemo u okvirima dinamičnog morfogenetskog

interaktivnog komunikacijskog modela.

Prvo, fenomen političkog marketinga situira u ambijent savremenog

političkog diskursa koji svoju ubjeĎivačku snagu gradi na «profinjenim

saznanjima teorije socijalno-kulturnog modela procesa ubjeĎivanja,

simboličkog interakcionizma, na strukturno-funkcionalnoj analizi masovnog

komuniciranja i na savremenoj sistemskoj teoriji.»

Drugo, u koncepciji političkog marketinga prepoznaje ubjeĎivački model

komuniciranja modificiran paradigmama upotrebnosti i gratifikacije. Na taj

način teţište ubjeĎivačkog napora prenosi sa estetizacije i nametanja intencija

16

Vreg, France, Političko ubeĎivanje i politički marketing, u zborniku Politički

marketing, Radnička štampa, Beograd, 1990.

12

političkih subjekata (marketing komunikatora) na očekivanja, potrebe i motive

(preferencije) političke javnosti (recepijenata).

Treće, politička javnost je aktivni sudionik marketinškog političkog procesa.

Ima presudnu ulogu ne samo kada se svjesno izlaţe odreĎenim porukama ili

odreĎenim medijima (pri izboru političkih poruka koje će konzumirati) već i

kod sadrţajnog (tematskog) i ţanrovskog definiranja tih poruka. Vreg, ovu

ovisnost komunikatora od recepijenata objašnjava iz perspektive teorije

zadovoljenja informacijskih potreba publike koju su artikulirali Katz, Blumler

i Gurevitch.
17

 Jednostavno kazano: publika ulazi u komunikacijski odnos sa

konkretnim komunikatorima ovisno od procjene u kojoj mjeri konkretni

sadrţaji ispunjavaju njena očekivanja (potrebe) koja su socijalno i psihološki

odreĎena. Kada se politička aktivnost konceptualizira iz ovako definirane

uloge publike, teţište marketinških aktivnosti (koje su raznolike i

sofisticirane) prenosi se sa estetizacije, ideja, programa i kandidata na

kreiranje ideja, programa i kandidata na osnovu istraţivanjem utvrĎenih

očekivanja i preferencija publike.. U prvom planu je izborno tijelo kojemu je

jasno šta ţeli i koga moţe podrţati a na političkim subjektima je da svoju

ponudu u startu prilagodi tim očekivanjima. U tom smislu pogledi ovog

autora nas ohrabruju da i sami u političkom marketingu vidimo prije svega

novi način odnosa u političkoj sferi u kojima se gubi klasična podjela na

političke subjekte i objekte a koje u konačnici za sadrţinu ima ustrajno i

principijelno adaptiranje (prilagoĎavanje) vlastitih političkih koncepata i

ideoloških orijentacija socijalno i psihološki determiniranim očekivanjima,

preferencijama i interesima političke javnosti.

Četvrto, javnost je segmentirana i stratificirana, po različitim kriterijumima.

Na primjenu marketinške strategije u upravljanju političkim procesima bitno

utiču klasna, socijalno statusna (stratifikacijska), ponekad i nacionalna,

kulturna, religiozna pa i regionalna obiljeţja pojedinih skupina javnosti. U

evropskom političkom ambijentu značajnu, ako ne i presudnu ulogu imaju

diferencije po osnovu preferiranja političkih koncepata. U tom smislu u startu

se politički subjekti obraćaju lijevo ili desno orijentiranim skupinama,

socijaldemokratskoj, socijalističkoj, konzervativnoj, demokršćanskoj,

liberalnoj ili ekološkoj javnosti, a istraţivanja javnog mišljenja, utemeljena na

naučnim metodama i instrumentima u stanju su otkriti boju glavnih tokova

političkog raspoloţenja javnosti.

Peto, kristaliziranje javnog mišljenja odvija se unutar javno-komunikacijskog

procesa ali ipak ne kao logičko rezonovanje i kritičko sučeljavanje i

vrednovanje različitih mišljenja u cilju jedne humane kooperacije u smislu

Habermasovog modela komunikacijskog djelovanja već kao priključivanje

17

 Katz E., Blumler, J.G., & Gurevitch, M., Utilization of Mass Communikation by

the Individual, u Blumler, J.G, & Katz,E. (ur.) 1974.

13

većinskom mišljenju, čiji je privid moguće stvoriti vještim manipuliranjem

rezultatima sondiranja javnosti.

Šesto, Vreg zaključuje da koncepcija političkog marketinga, iako je

doprinijela i nekim pozitivnim osobinama poltičkog komuniciranja (u prvi

plan je postavila potrebe i interese graĎana, istakla značaj cjelovite ličnosti

kandidata, njegove stručne ali i moralne kvalitete, nametnula sposobnost za

komunikacijsku interakciju kao bitno svojstvo kandidata i političara,

doprinijela demistifikaciji i transparentiranju politike i političkih procesa, u

suštini je ostala instrument osvajanja i očuvanja vlasti, daleko od nekog

novog modela političke participacije graĎana. U ovom pesimističnom

komentaru razočaranog demokrate, za nas je mnogo značajniji, sam

nagovještaj da bi marketinški koncept razumnog djelovanja na ureĎenju

zajednice (politike) mogao biti novi model političke participacije graĎana,

nego zaključak da je u aktuelnoj pragmatičnoj izvedbi još uvijek riječ o

osvajanju i nametanju vlasti. U tom smislu će ići i naše dalje istraţivanje ove

teme. U potrazi za novim načinima i kapacitetima demokratizacije i

humanizacije političke sfere, ispitat ćemo odrţivost našeg odreĎenja

političkog marketinga kao strategije upravljanja političkim strukturama;

organizacijama, procesima, društvenim promjenama i zajednicom u cjelini,

koja svoj racio zasniva na izvoĎenju kako političkih ciljeva tako i sredstava

njihovog ostvarenja iz izvornih aspiracija, očekivanja i motiva graĎana.

14

2. POSEBNOSTI POLITIĈKOG MARKETINGA

Naša teza je da poltički marketing nije samo nova forma aplikacije

ekonomskog marketinga. Ako se moţe govoriti o aplikaciji, tada je to samo na

nivou jedne stvaralačke primjene marketinške filozofije, koja je, pokazali smo

to razmatrajući genezu ideje i prakse političkog marketinga prisutna u

političkoj sferi, mnogo ranije nego u ekonomskoj, jer mnogo je lakše bilo

imati više različitih ideja nego razviti proizvodne sposobnosti društva da

ponudi više proizvoda za zadovoljenje elementarnih materijalnih poptreba, od

samih prapočetaka političkog djelovanja čovjeka. Posebnosti političkog, u

odnosu na druge vrste marketinga proizilaze po nama iz specifičnosti i

karakteristika politike, političke djelatnosti, političkih pojava i globalne vizije

konačnog cilja razvoja političke zajednice i političkih odnosa kao zajednice

pojedinaca koji saraĎuju u dizajniranju opačeprihvatljivog ţivotnog

ambijenta.

Po našem mišljenju politički marketing se razlikuje od ekonomskog najmanje

u slijedećim aspektima:

¶ kao i ekonomski, politički marketing je okrenut potrebama, meĎutim dok

se ekonomski marketing odnosi ka korupusu potreba koje se

zadovoljavaju artefaktima, njima se političke potrebe ne mogu u cjelosti

iscrpiti niti zadovoljiti.

¶ manipulacija potrebama u okviru ekonomskog marketinga ima smisla

jedino ukoliko za sadrţinu ima njihovo multipliciranje, da bi se podrţala

hiperprodukcija roba i usluga omogućena naučno-tehnološkim progresom,

dok manipulacija potrebama u okviru političkog marketinga ne rijetko za

sadrţinu ima i političku i ideološku homogenizaciju oko civilizacijskih i

etički upitnih vrijednosti i koncepata,

¶ ma koliko politička sfera bila demokratizirana (područje slobodnog

sučeljavanja slobodnih pripadnika političke javnosti) ostaje mogućnost

prinudnog (otvorenog ili prikrivenog) regulisanja političkih tokova,

¶ politika ostaje u velikoj mjeri vještinom ma koliko je demokratizirana i

objektivno determinirana očekivanjima javnosti. Dok u ekonomskoj sferi

nema konzumenata koji su spremni duţe vrijeme odricati se od

zadovoljenja osnovnih materijalnih potreba, u političkoj sferi susrećemo

većinu pasivnih, apolitičnih i neopredijeljenih, koji nisu definirali vlastite

političke preferencije i kao takvi su idealan objekat persuazivne akcije

kreativnih političkih centara. Odnositi se prema njima podrazumijeva

racionalno isprojektovane poticaje i poruke, što podrazumijeva vještinu

estetizacije logičko-semantičkih intencionalnih struktura zasnovanih na

arhetipskim obrascima i najširim konceptualnim i vrijednosnim

referentnim okvirima.

15

U političkom procesu na oba kraja političkog odnosa odlučujući faktor je

izbor; 1) izbor ideja, naloga i poruka kojima se politički subjekti legitimišu u

političkoj sferi kao učesnici u razumnom kreiranju političke zajednice i

2)izbor podraţaja koje će pripadnici političke javnosti uzeti u obzir pri svom

političkom i društvenom ponašanju uopće.

To ne mora biti nuţno i racionalan izbor (u smislu zasnivanja na objektivnim

činjenicama i racionalnim razlozima) ali jeste informiran. Podrazumijeva

informiranost političkih subjekata o volji političke javnosti i informiranost

političke javnosti o političkim projektima (namjerama) političkih subjekata.

Tek pod tim uslovom o politici se moţe govoriti kao o racionalnoj aktivnosti

političkih subjekata kao uspostavljanju instrumentalno – funkcionalne veze

izmeĎu ciljeva, sredstava i objektivne realnosti, kao okvira u kome se odvija

politički akt.

Dok neka aktivnost uopće zadobija obiljeţje racionalne i ciljno isprojektirane

aktivnosti time što se kao djelatnost strukturira na misaonom ovladavanju

objektivnim činjenicama, prije svega na analizama i sintezama objektivne

realnosti kao ključne determinante djelovanja, kao i na iznalaţenju

najracionalnijih i najefikasnijih sredstava i načina njihovog ostvarenja, u

politici prodorom političke javnosti, njenih aspiracija, volje i moći (koji su u

principu subjektivne prirode) u sloţeni kompleks objektivnih determinanti

funkcioniranja i djelovanja (efikasnosti) političkih subjekata, racionalnost

izbora se ostvaruje kao umješnost postavljanja privlačnog cilja za objekte

djelovanja.

Ciljevi kojima se rukovodi u svakodnevnoj praksi subjekt političke aktivnosti

korigiraju se voljom, aspiracijama i ţeljama političke javnosti, do te mjere da

se redefiniraju i redizajniraju konceptualna (strateška) opredjeljenja. Cilj

postaje najjeftinije i najefikasnije sredstvo pozicioniranja političkih struktura

u konkurentskom političkom ambijentu. To je moguće kada politička javnost

postane odlučujućom determinantom efikasnosti političkog djelovanja,

objektivnim izvorom legitimiteta i suverene moći političkih upravljača, a to

je ostvarivo kao vještina simboličke artikulacije političkih aspiracija ciljnih

subjekata političkog procesa.

U mjeri u kojoj politički subjekti uspijevaju pribliţiti vlastite i ciljeve

političke javnosti povećavaju stepen efikasnosti djelovanja. Volja političke

javnosti zasjenjuje značaj ostalih objektivnih i subjektivnih determinanti

političkih subjekata, postaje njihov središnji cilj i glavni instrument efikasnog

ostvarenja (ne samo reprezentiranja) svih konkretnih programskih i

konceptualnih ciljeva (pa i cilja da osvoje i zadrţe vlast).

Vjerovatno to nije i konačni odgovor, ali sigurno jeste jedan od mogućih, za

kojima traga savremena politička nauka, a odnosi se na na pitanje: «kako se

moţe rukovoditi na najjeftiniji način (s obzirom na izvjesne ciljeve), kako

prema tome, najbolje pripremiti rukovodioce (i u tome se tačnije sastoji prvi

16

odljeak političke nauke i vještine) i kako se s druge strane, upoznaju linije

manjeg otpora ili racionalne linije da bi se postigla poslušnost onih kojima se

rukovodi i upravlja».
18

3. GENEZA POLITIĈKOG MARKETINGA

Elementi marketiranja su prisutni u politici tokom cijele povijesti. U početku

je to bilo intuitivno prilagoĎavanje (podilaţenje i potkupljivanje)

aspiracijama, posebnih slojeva, grupa, kasta, porodica, manjih ili većih

političkih skupina, da bi se zauzvrat dobila omiljenost, lična harizma a

ponekad i legitimacija voĎe. Identificiranje, lociranje, i artikulacija volje je

bilo ili intuitivno, refleksno, na osnovu posebno razvijenog senzibiliteta za

volju grupe kojoj vladar, odnosno voĎa pripad, na osnovu neposredne

uronjenosti u interesni i socijalni kontekst grupe ili na osnovu posebno

organiziranih kanala prikupljanja informacija u kojima su glavnu ulogu igrali

špijuni i doušnici. Sa humanizacijom društvenih prilika dolazi propagandno

uljepšavanje vlastite političke prakse i povezivanje sa simboličkim

referentnim okvirom (arhetipskim obrascima pogleda na stvarnost) graĎana.

Posebno nadareni pojedinci sposobni da, intuitivno, ili na osnovu neposredne

uronjenosti u praksu ciljnih skupina, osjete očekivanja, apsiracije i ţelje

publike, govore im ono što ona voli da sluša, privodeći ih ciljevima vladajućih

struktura.

Prelaskom sa intuitivnog i introspekcijskog spoznavanja volje ciljnih skupina

(publike) na posebna proučavanja (omogućena razvojem opće i socijalne

psihologije, a posebno psihologije masa) čini se korak dalje do marktinškog

pristupa. Otkrivanje zakona velikih brojki omogućilo je statistička mjerenja

preferencija i očekivanja valikih masa graĎana i uvećalo stupanj tačnosti i

objektivnosti rezultata istraţivanja volje političke javnosti. MeĎutim, tek

emancipacijom javnosti od izravnog isijavanja političke moći autoritarnih

političkih struktura ali i od iluzije o neposrednom učešću u upravljanju

političkom zajednicom kroz pseudo forme neposredne demokratije, politička

volja publike se samoinaugarira u determinantu političkih procesa i postaje

ključnim uslovom efikasnosti djelovanja političkih subjekata, koju više nije

moguće ignorirati a niti zaobilaziti.

Razvija se politički i društveni milje za artikulaciju potpuno nove političke

filozofije – kooperativne provenijencije, koja upućuje na eliminisanje izvora

sila otpora u fazi donošenja odluka. Politička i društvena energija,

skoncentrirana u velikom broju političkih subjekata se premješta sa područja

18

 Gramši, Antonio; Izabrana djela, Kultura, Beograd, 1959.

17

skupog i (sa stanovišta efikasnosti) krajnje neizvjesnog savlaĎivanja sila

otpora (kršenja volje) na područje sluţenja općem interesu, odnosno

udovoljavanja očekivanjima političke javnosti. U mjeri u kojoj je očiglednija i

izvjesnija neefikasnost primjene klasičnih metoda, tehnika i sredstava

nametanja volje, pa i tzv. nenasilnih, čisto propagandnih i psiholoških uticaja,

nametao se koncept marketinga kao poseban pristup ureĎenja odnosa unutar

političkih procesa i političke zajednice.

Nema slaganja meĎu teoretičarima o datumu roĎenja političkog marketinga u

modernom smislu. Jedni za početak uzimaju 1952.godinu, kada se Dwigt

Eisenhower u predizbornoj predsjedničkoj kampanji koristio trideset

sekundnim TV spotom. Dugi, početak političkog marketinga vezuje za

rezultate istraţivanja Edwarda L. Barnaysa, koji je dvadesetih godina ovog

stoljeća utvrdio nezainteresiranost Amerikanaca za politiku, kao posljedicu

manipuliranja informacijama, inflacije ličnosti i brbljivosti političara
19

 te kao

lijek propisao dobro osmišljene i funkcionalno organizirane komunikacije s

masama po obrascu komunikacije na ekonomskom trţištu.

«Dobra vlada se moţe prodavati ljudima isto kao neka druga roba,
20

 ustvrdio

je Bernays, kanališući istraţivanja političkog marketinga na područje

utvrĎivanja mogućnosti aplikacije iskustava i teoretskih spoznaja stečenih u

oblasti marketinga u profitnim organizacijama, na političku i ostale,

neprofitne, sfere. To i jeste u velikoj mjeri uticalo da postojeće sinteze budu

plod uopćavanja, ponekad i neprincipijelnog transfera iskustava marketinga u

ekonomskoj sferi.

Poseban poticaj originalnoj konceptualizaciji političkog marketinga imalo je

širenje marketinga u neprofitne sfere a naročito zasnivanje socijalnog

marketinga.

Širenje marketinga u neprofitne sfere započinje sedamdesetih godina pod

uticajem činjenice da neprofitni i javni sektor čine više od jedne četvrtine

američke privrede, što uopće nije beznačajan izvor materijalnih poticaja za

iznalaţenje efikasnijih koncepata upravljanja. Naročit doprinos u naučnoj

konceptualizaciji marketinga neprofitnih organizacija dali su Kotler i Levy.

Oni su marketing – koncepciju u neprotifnoj sferi izveli iz velike sličnosti

modela zadovoljenja potreba graĎana, kao potrošača (što je u domenu

ekonomske aktivnosti) i ostalih potreba graĎana.
21

Za naše razvijanje modela političkog marketinga značajno je uzeti u obzir

mogućnosti koje marketing koncepcija pruţa menadţmentu neprofitnih

19

 Bernays, L. Edward; Crystalizing Public Opinion, Boni and Liveright, Njujork,

1923.
20

 Bernays, L. Edward; Propaganda, Horace Liveright, Njujork, 1928.
21

 Kotler,P. & Levy, S. Bradening the concept of Marketing, Journal of Marketing,

Januar, 1969.

18

organizacija. To je zbog toga što su političke organizacije u mnogim

aspektima, pa i po odnosu naspram svojih partnera (graĎana), veoma slične

neprofitnim organizacijama i organizacijama tzv. civilnog sektora. U tom

smislu naročito je značajno iskustvo da neprofitne organizacije primjenom

marketinškog koncepta:

a) sistematičnom i kvalificiranom identifikacijom potreba i očekivanja

potpunije definišu svoju ulogu, odnosno funkcije i na taj način

povećavaju izvjesnost realizacije vlastitih ciljeva,

b) potpunijom identifikacijom ciljnih skupina, prema čijim potrebama i

očekivanjima usmjeravaju svoju aktivnost uvećavaju šanse da budu

odabrane, kao isporučioci zadovoljenja,

c) uvećavaju sposobnost elastičnog odgovora na promjene globalnih

trendova u očekivanjima i vrijednosnim orijentacijama konzumenata.

Po nama pri marketinškom strukturiranju političkih akcija treba uvaţavati

svojstva neprofitnog sektora na koja su ukazali Lovelock i Weingerg
22

, to su:

a) višestruka javnost (klijenti, osnivači, članstvo, simpatizeri,

konkurencija, nedolučni, opšta javnost),

b) višestruki ciljevi (više ciljeva oteţava formuliranje strategije),

c) specifičnosti medija zadovoljenja potreba i specifičnost (uglavnom

nematerijalnost) potreba,

d) javna kontrola i pritisci (podvrgnutost javnoj kontroli zbog toga što se

očekuje djelovanje u općem interesu, pod pritiskom očekivanja

javnosti).

Sa stajališta marketinga političkih organizacija iz ove specifikacije posebnosti

marketinga neprofitnih organizacija izvodimo zaključak o opravdanosti pa čak

i nuţnosti istraţivanja specifičnosti političke sfere, kao izvora specifičnih

obiljeţja političkog marketinga.

Mada su razmatranja o marketingu neprofitnih organizacija, a naročito

usmjeravanje paţnje na specifičnosti subjekata, predmeta i objekata primjene

bila podsticajna i korisna za političke stratege i političke taktičare po našem

mišljenju poseban utjecaj je ustvari imalo artikuliranje ideje o socijalnom

marketingu i to u smislu u kome su to učinili Kotler i Zoltman. Oni su su

razvijajući koncept efikasnih programa društvenih promjena na marketinškim

osnovama, definirali socijalni marketing kao: «oblikovanje, primjena i

kontrola programa, koji su sračunati na postizanje veće prihvatljivost

društvenih ideja....»
23

 Algoritam je isti, kao i u ekonomskoj sferi i

neprofitnom sektoru; istraţiti očekivanja, potrebe, vrijednosne preferencije,

22

 Christoper H. Lovelock I Charles B. Weinberg, “Publick and Nouprofit Marketing

Comes of Age”, Review of Marketing, 1978.
23

 Kotler P. Zoltman G;”Social Marketing: An Approach to Planed Social Change,

Journal of Marketing, 1971.

19

ţivotne stilove graĎana, kreirati program poţeljnih promjena društvenog

ponašanja koji vode ka razumnom uspostavljanju prihvatljive društvene

zajednice, smanjiti što je moguće više cijenu prihvatanja i prilagoĎavanja

graĎana poţeljnim (projektovanim) oblicima ponašanjima i uspostaviti

interaktivni komunikacijski sistem u kome će se graĎani osjećati kao

ravnopravni komunikacijski partneri.

Pojam društveni marketing su prvi upotrijebili Kotler i Zoltman 1971.godine,

Philip Kotler i Edvardo L. Roberto, 1989.godine objavljuju prvu (obimniju)

knjigu, koja je sistematski okvir za razumijevanje društvenog marketinga.
24

Društveni marketing danas označava tehnologiju upravljanja društvenim

promjenama uključujući oblikovanje, realizaciju i kontrolu programa

promjena koja je rezultat uključivanja svih pripadnika zajednice u njeno

razumno oblikovanje. Društveni marketing je instrument harmonizacije i

upravljanja društvenom zajednicom (pa i instrument demokratske vlasti) koji

se ostvaruje kao nenasilna, planirana društvena akcija. Za cilj ima podizanje

kvalitete ţivota, kao krajnjeg izraza zadovoljenja globalnih potreba, aspiracija

i ţelja graĎana. Iz ovako odreĎenog socijalnog marketinga skoro da je

nemoguće odrediti distinkciju u odnosu na naš polazni koncept političkog

marketinga kao strategije razumnog, participativnog, kreiranja

općeprihvatljive društvene zajednice, zbog toga što se u demokratskom

političkom ambijentu politički subjekti permanentno natječu za paţnju i

podršku graĎana i promotori su različitih programa socijalnih promjena.

24

 Philip Kotler I Edvardo L. Roberto, “Social Marketing”, New York, The Free

Press, 1989.

20

4. POLITIĈKI MARKETING I DEMOKRATIJA

Zastupamo tezu o demokratskoj prirodi političkog marketinga. Za nas je to

efikasan model razumnog upravljanja političkom zajednicom (općim

interesom) u situaciji u kojoj je volja onih kojima se upravlja osloboĎena

klasičnih stega izvanjskog ograničavanja i dozvoljen im je slobodan izbor

izmeĎu političkih subjekata koji se meĎusobno natječu za poziciju

reprezentanta.
25

 Naravno to nije i jedini model demokratske participacije

graĎana u političkoj sferi.

Razvoj demokratske ideje i prakse je imao burnu povijest, pun je razbuĎenih

nada i očekivanja, pa čak i uzleta, ali i razočarenja i padova. Moţemo ga

prezentirati i interpretirati iz perspektive dva glavna modela; participativnog i

reprezentativnog.

Participativni model demokratije podrazumijeva veće ili manje, neposredno

uključivanje političke javnosti u područje upravljanja. Formalno se brišu

granice izmeĎu upravljača i onih koji upravljaju, ali se stvarno uloga političke

javnosti formalizuje do krajnjih konsekvencija, u cilju odrţanja legitimiteta

podjele uloga i raspodjele društvene moći. Uglavnom je manipulativnog

karaktera. Zasniva se na stvaranju privida učestvovanja u upravljanju,

odnosno artikulaciji općeg interesa. Participacija se koristi kao mehanizam

povećanja efikasnosti upravljača i upravljačkih akcija uvlačenjem izvršilaca u

donošenje odluka i stvaranjem privida da je u njih ugraĎen njihov izvorni

interes.

Istina je da se participacijom u procesima odlučivanja povećavaju izgledi za

autentično iskazivanje parcijalnih interesa i za njihovu ugradnju u konačne

odluke ali je politička praksa pokazala da u konačnici glavnu ulogu ipak imaju

stranačke i vladine birokracije. Neodrţivost ovog modela se naročito pokazuje

ukoliko uključuje i participaciju u upravljanju realizacijom političkih

projekata i odluka, što je bio slučaj sa idejom delegatskog sistema u

socijalističkoj Jugoslaviji. Neuspjeh je bio zagarantiran unaprijed. Imati

vlastiti cilj, vlastiti interes, vlastite ţelje i aspiracije, biti ih svjestan pa čak

imati i mogućnost artikulirati ih na mjestima odlučivanja ne znači vladati i

vještinom iznalaţenja i korištenja sredstava za njihovo ostvarenje.

Nesigurnost se višestruko uvećavala sa usloţnjavanjem političkog odnosa,

povećanjem broja učesnika i proširenjem prostora plitičkog ambijenta.

Bjekstvo iz područja odlučivanja je bila nuţna posljedica. Potpomognuto je

manevrima političkih birokrata koji se nisu ţeljeli odreći političke moći

pravdajući se nekompetencijom populusa.

25

 Za nas je od manjeg značaja inventurisanje socijalno – političkih i svih ostalih

determinantni koji dovode do takve situacije, a od emancipovane političke javnosti

polazimo kao od objektivne činejnice, uslova, ključne determinante socijalne situacije

u kojoj valja donositi upravljačke odluke, pa i upravljati.

21

Bjeţeći iz područja upravljanja, apstinirajući sa zasijedanja zborova graĎana,

zborova radnika, samoupravnih interesnih zajednica graĎani su na kraju

ponovo vraćeni na poziciju objekta isijavanja moći političkih subjekata pa i

konceptualnih manipulacija koje su na kraju završile nacionalističkim

orgijanjima kojima su se i sami prepustili. Ovdje smo prezentirali i

interpretirali participativni model iz ugla jugoslovenskog iskustva

samoupravne delegatske demokratije, meĎutim američka iskustva graĎanskih

inicijativa i ad hoc samoorganiziranja oko konkretnih problema, mada još

uvijek nedovoljno teoretski objašnjena, obećavaju budućnost ovom modelu.
26

Reprezentativni model političkoj javnosti dodjeljuje kritičko – kontrolnu

funkciju. GraĎani neposredno i odlučujuće utiču, najčešće jednom u četiri

godine, na izbor vlastitih reprezentanata, koji bi trebali u ime njih

kvalificirano učestvovati u procesima odlučivanja, reprezentujući njihovu

volju, na osnovu; intuicije, senzibiliteta za izraţavanje i izgradnju općeg

interesa, neposredne uronjenosti i interesni kontekst, organizovane političke

komunikacije sa javnošću, političke aktivnosti javnosti, i njenog učešća u mas

– medijalnoj komunikaciji.

Za odrţavanje kvalitetene veze s interesnim kontekstom koji reprezentira

reprezentant je zaniteresiran srazmjerno; 1) ostvarivanju moći kritičko –

kontrolne javnosti, posebno moći oduzimanja ili dodjeljivanja legitimnog

mandata i 2) profesionalizaciji političkih uloga.

Istovremeno i javnost je zainteresirana za komunikacije kojima će dobiti

informacije neophodne za kritičku kontrolu svojih reprezentanata. MeĎutim, i

sami reprezentanti nastoje kontrolisati komunikacijske kanale u onoj mjeri u

kojoj bi javnosti iz njih mogla dobiti poticaje za preispitivanje svojih odluka o

dodjeli mandata reprezentanta.

Nasuprot utopija o neposrednoj demokraciji i zablude o izabranim

reprezentantima općeg interesa je mogućnost uspostavljanja marketinškog

odnosa u političkoj zajednici, izmeĎu profesionalnih upravljača i graĎana

zaokupiranih profanim egzistencijalnim pitanjima i nepolitičkim temama,

utemeljenog na propulzivnim, pouzdanim, bešumnim kanalima komunikacije

njihove volje, aspiracija i interesa političke u područje odlučivanja, uz

minimalne gubitke socijalne energije, a za rezultat ima višestruko ispoljenu

efikasnost i to na osnovu:

¶ racionalnog plasiranja pojedinačnih indivualnih interesa u sferu

artikulacije odluka općeg karaktera (sa stanovišta političke javnosti), bez

obaveznosti fizičkog zaposjedanja područja odlučivanja,

¶ prodora u interesno – voljnu i motivacionu strukturu političke javnosti,

26

 Vidi: Naisbut, John; Megatrendovi, Globus, Zagreb, 1985.

22

¶ efikasnog političkog djelovanja u cjelini, na osnovu izbjegavanja

socijalnih sila otpora i usmejravanja socijalnih sila akcije u pravcu

ostvarenja općeg cilja,

¶ ostvarivanja parcijalnih interesa posebnih grupacija profesionalnih

političkih upravljača.

Politički marketing ne isključuje politiku kao vještinu kombiniranja spoznatih

objektivnih determinanti političke situacije, nego volju, aspiracije i interese

političke javnosti priznaje za jedan od odlučujućih objektivnih činilaca. Sa

povećanjem stepena demokratičnosti političkog miljea, odnosno emancipacije

političke javnosti, izraţene kao moć dodjeljivanja i oduzimanja legitimnih

mandata, odnosno uloga, političke stranke pokazuju veći interes za poptunijim

i preciznijim informacijama o svojim ciljanim javnostima i angaţiraju se na

uspostavljanju dobro organiziranih sistema komunikacija koji će

obezbjeĎivati:

¶ tačne informacije o sadrţini i smjeru političke volje javnosti,

¶ ekonomičnu organizaciju političke participacije graĎana, koja od

pripadnika političke javnosti ne zahtijeva neposredno fizičko prisustvo u

kanalima komunikacije volje niti u području artikulacije i agregacije

političkih odluka,

¶ ostvarivanje kontrolne uloge javnosti u fazama realizacije politike u

općem interesu.

Marketinški koncept politike je uglavnom nametnut političkim subjektima

koji svoje posebne interese više ne mogu nametati javnostima i graĎanima

mimo njihove volje, niti isijavanjem gole političke prinude a niti

manipulativnim (propagandnim) predstavljanjem (prodavanjem) svog

posebnog interesa kao općeg. To se dešava u momentu demokratske

pluralizacije političke zajednice, koja istovremeno znači konkurenciju meĎu

političkim subjektima, aspirantima na status reperezentanta općih interesa, a i

ideološko segmentiranje političke javnosti, koja je osvojila moć dovoĎenje u

pitanje legitimiteta političkih uloga.

U marketinškom političkom odnosu obje strane; politička javnost i politička

oligarhija ostvaruju svoje interese; politička javnost saopštavajući neposredno

svoja očekivanja i vrijednosne preferencije političkim subjektima koji su

prinuĎeni na osluškivanje i prilagoĎavanje a koje drţe u poslušnosti

mehanizmima dodjele i oduzimanja legitimiteta reprezentanata opće volje, a

politička elita (oligarhija) uţivanjem statusnih simobla koji idu uz osvojene

pozicije u hijerarhiji reprezentativne demokratije. To je neizbjeţno jer ma

koliko se politički projekti i ciljevi vladanja političkom zajednicom kreirali na

osnovu dotoka informacija o političkoj volji, aspiracijama i interesima

političke javnosti još uvijek u procesu implementacije sve veoma mnogo

zavisi od posebnog sloja političkih profesionalaca koji su svoju ulogu u

velikoj podjeli društvenog rada uspješno mistifikovali, čak i fetišizirali i na taj

23

način ostvaruju posebne privilegije u raspodjeli društvenog bogastva. Za njih

je marketinški model upravljanja političkim strukturama i procesima

uglavnom instrument efikasnog, u novim uvjetima u kojima ovise od

uspješnosti u ostvarivanju cilejva, političkih aspiracija i pragmatičkih interesa

političke javnosti, čak i najefikasnijeg načina osvajanja i očuvanja vlastitih

pozicija sa svim privilegijama i statusnim simbolima.

Pitanje tipa i sadrţine, odnosa, koji se objektivno uspostavlja izmeĎu aparata

(javne ili unutar partijske) vlasti i društva, odnosno snaga koje reprezentuju

društvo (ili članstvo – u slučaju političke organizacije) do sada je postavljano,

uvijek iz pravca područja u kome borave slojevi (/društva ili organizacije) koji

su nezadovoljni svojom pozicijom. Kada se, ostvari takav oblik odnosa

(komunikacije) izmeĎu javne vlasti i društva (vrha partije i članstva) koji

znači stalan i organizovan uticaj društva, odnosno čanstva, prije svega

kontrolu i moć dodjeljivanja odnosno oduzimanja legitimiteta, za izgradnju

kanala stalnog dotoka volje javnosti, postaju zainteresovani prije svega

vrhovi. Izgradnja tih kanala, te čitavog sistema komunicrianja, postaje

sastavnim dijelom vještine efikasnog vladanja (ne samo osvajanja već i

zadrţavanja legitimnih političkih uloga).

Istraţivanja javnosti, organizovana u političke svrhe prodiru u strukturu

očekivanja i vrijednosnih preferencija. Informacije o aspiracijama ciljnih

skupina, dobijene istraţivanjima, postaju osnov kreiranja marketing – miksa

bez obzira da li je posebni cilj političkog subjekta osvajanje ili očuvanje već

osvojenih političkih uloga. U prvom slučaju detektirano nezadovoljstvo

aktuelnim stanjem povezat će se sa aktuelnom raspodjelom glavnih uloga a

mogućnost pozitivnih promjena sa promjenom vlasti. Ukoliko nezadovoljstvo

aktuelnim stanjem nije dominantno u javnoj percepciji vlastite političke

zajednice i svoje pozicije u njoj uspjeh aktuelnih nosilaca vlasti će se

relativizirati, najčešće poreĎenjem sa „naprednijim“ sredinama i stanjem koje

graĎani „zasluţuju“ da bi se zadovoljstvo transformiralo u nezadovoljstvo. U

oba slučaja se percepcije javnosti ciljano pretvaraju prvo u frustracije a potom

u negativan stav i spremnost na angaţiranje oko promjena. To podrazumijeva

nametanje nove (izvanjske) volje koja tek treba da dobije priznanje. To je

uvijek teţak i neizvjestan poduhvat, naročito ako je postojeći politički odnos

zaštićen tradicionalističkim vrijednostima. Korpus tradicionalističkih

vrijednosti, ukoliko se vješto ugradi u strukturu vladajuće volje samozaštićuje

njene nosioce od svake sumnje, pa i od konkurentskih alternativa. Na sličan

način se tradicionalističke vrijednosti mogu iskoristiti i u napadu (nametanju

nove volje). Cijena prihvatanja se regulira doziranjem informacija u korist

ubjeĎenja u ispravnost prihvatanja. MeĎutim, procjena prihvatljivosti nove

volje odvija se, u uslovima ograničenog obima informacija o njenoj

usklaĎenosti sa ličnim ili kolektivnim očekivanjima. Instrumentalno

prihvaćanje, znači izvlačenje koristi iz situacije, odnosno nove volje, prema

24

kojoj je uspostavljena kritička relacija. Slični efekti se postiţu i izazivanjem

apatičnost pojedinaca i segmenata političke javnosti.

Treba razlikovati apatičnost koja se manifestira kao prihvatanje izvanjske

volje bez bilo kakvog prosuĎivanja i zauzimanja ličnosg stava, u slučaju

pragmatične apatičnosti i pored uspostavljenog negativnog emotivnog pa čak i

kognitivnog odnosa spram izvanjske slijedi njeno prihvatanje kao rezultat

ubjeĎenja da se ništa ne moţe izmijeniti.

Kada je cilj političkih subjekata da sačuvaju svoju poziciju u raspodjeli

političkih uloga, uglavnom imaju dva izbora: 1) da se istinski trude da

efikasnim vladanjem, na osnovu istraţenosti stvarnih očekivanja, produciraju

poţeljno stanje u političkoj zajednici, 2) da kontrolišu nivo i sadrţinu

očekivanja (aspiracija) javnosti, relativiziranjem neostvarenih i neostvarivih

aspiracija, supstitucijom, neostvarenih, odnosno neostvarivih, ostvarivim ili

ideološkim surogatima i hermetizacijom (komunikacijskom) u okvire

(uglavnom tradicionalnih) sistema vrijednosti.
27

Politička konkurencija i izmjenljivost političkih uloga (koja se realizuje kroz

izbore) multipliciraju skupine čije prioritete, (aspiracije) moraju uzimati u

obzir aspiranti na političke uloge kad artikuliraju smjer svoje akcije.

Ovisno od primjenjene komunikacijske strukture, preciznije kazano,

komunikacijskih kanala dotoka informacija o sadrţini i prirodi aspiracija

javnosti, odnosno onih kojima se vlada, moguće je govoriti o intuitivnom i

organiziranom marketingu u politici.

Intuitivni marketing se zasniva na talentu, često i ingenioznosti političkih

subjekata
28

, koji se kombinira često sa neformalnim kanalima obavještavanja i

nesistematičnog prikupljanja informacija o stanju nacije, očekivanjima i

vrijednosnuim aspiracijama graĎana. Gotovo sve slabosti intuitivnog

marketarenja proizilaze iz nedostataka obavještajnog sistema, koji su

opsluţivali ili potčinjeni ili masovni mediji. U prvom slučaju osobe sa niţih

ljestvica političke nomenklature su u nastojanju da ostvare vertikalno

pomijeranje, pred stalnim izazovom da retuširaju informacije o stvarnom

stanju „na terenu“ a time i o svojoj ulozi u njemu. U drugom slučaju sredstava

javnog informisanja su pod različitim profesionalnim i eksternim pritiscima i

27

 I kada se čini da političke elite, poput fašističkih, svoju vlast zasnivaju na prinudi

problem ovladavanja aspaspiracijama, (u ovom slučaju nacionalnim) ne samo da ne

gubi na značaju, već se razotkriva u punom značenju. Socijalisti (baš kao što je to

Niče genijalno prorokovao) neslavno završavaju nemoćni da se potvrĎuju kao

efikasna politička snaga u realizaciji razbuĎenih aspiracija.
28

 Ne mogu, i pored rizika da se mnogi ne sloţe sa mnom način na koji je Tito u

odlučujućim momentima u svojoj višedecenijskoj vladavini uspijevao homogenizirati

radničku klasu i široke narodne slojeve, pričajući im na njihov način ono što su u tom

momentu i sami mislili a nisu smjeli raći, objasniti drugačije nego njegovom

ingenioznošću.

25

ograničenjima, koja im ne dozvoljavaju upuštanje u javne komunikacijske

kanale mišljenja, očekivanja i vrijednosnih preferencija neintegritranih

pojedinaca i grupa.

Organizovani marketing – temelji se na izgradnji namjenske

komunikacijske strukture: 1)klasične, zasnovane na posrednim procjenama ili

2) moderne, sa sondiranjima javnosti.

Politički subjekti organiziraju profesionalne kanale interakcije sa političkim

javnostima, poduzimaju sistematična naučna sondiranja javnog mišljenja

(očekivanja i vrijednosnih preferencija javnosti) i koriste naučne metode

sinteze parcijalnih interesa. Već smo rekli da to rade više pod pritiskom

kompetitivnosti političkog prostora i slobode birača da biraju po svojoj volji

nego iz ideološke (konceptualne) vjere u mudrost populusa. Politički

marketing je okrenut ka pridobijanju većine. Politički subjekti volji većine ne

prilaze kao nečemu što je mudro ili dobro samim tim što potiče od većine,

nego kao nečemu što mogu instrumentalizirati u osvajanju i očuvanju vlasti.
Osnov instrumentalizacije je znanje o volji. Znanje o volji većine je

neizbjeţno ograničeno, «mi znamo i moţemo znati vrlo malo o potrebama i

ţeljama onih kojima smo neposredno okruţeni, da ne govorimo o milijunima

ljudi i o tome kako odvagnuti njihove različite ciljeve i čemu daju prednost,

zaključuje Hayek.

Efikasna penetracija u motivaciono – referentni okvir ciljnih skupina znači,

spoznaju onih motiva, aspiracija i potreba, prisutnih kod svih pripadnika

skupine, koje je dovoljno stimulirati (najčešće povećanjem izvjesnosti za

realizaciju) da bi se izazvala poţeljna akcija koja za rezultatntu ima realizaciju

primarne korisnosti.

Upravljanje se ostvaruje uz pristanak onih kojima se upravlja (demokraty by

consent), ali ne i uz njihovo aktivno učešće. Vještina upravljanja se pretvara u

vještinu obezbjeĎenja pristanka. U praksi se aktivno učešće u kreiranju

partijske politike redukuje na ograničen broj aparatčika, a istraţivačkim

tehnikama se otkrivaju pobude i političke aspiracije članstva i sljedbenika na

osnovu čega aktivno jezgro koncipira prihvatljive odluke i političke projekte.

Sličnu situaciju imamo i u parlamentu u kojem glavne uloge igraju vladini

eksperti koji u proces kreiranja odluka moraju uvesti očekivanja dovoljnog

broja članova parlamenta, da bi obzebjedili „prolaz“ svojim prijedlozima ali i

očekivanja birača, kojima su parlamentarci dali odreĎena obećanja kao cijenu

izbora.
29

29

 Vidjeti; Michel J. Crozier i saradnici, Kriza Demokracije i participacija, Globus,

Zagreb, 1982.

26

5. SUBJEKTI POLITIĈKOG MARKETINGA

OdreĎujući politički marketing kao koncept upravljanja političkim

strukturama, prekoračujemo suštinska ograničenja navedenih i sličnih

definicija i usmjeravamo paţnju na filozofiju marketarenja kao ključnu

odrednicu nove prakse političkih subjekata (stranaka i kandidata) koja

podrazumijeva značajna strukturalna prilagoĎavanja u smjeru dosljednog

sluţenja očekivanjima javnosti, odnosno općem interesu. «Promatrati

promjenljive potrebe i ţelje kupaca i prilagoditi proizvode, usluge i metode

distribucije kompanije novim potrebama i ţeljama trţišta, rješenje je na

dugoročnoj osnovi. Takvo rješenje naziva se marketing filozofijom.
30

Iz perspektive ovako definirane marketinške filozofije marketinški djelovati u

bilo kojoj sferi znači identificirati neispunjene potrebe i ţelje, definirati i

izmjeriti njihovu veličinu, utvrditi ciljna trţišta (ciljne skupine) koja

organizacija moţe najbolje opsluţiti i odlučiti o odgovarajućim proizvodima,

uslugama i programima kojima će se odgovoriti na identificirane potrebe i

ţelje. Jednostavnije kazano, marketinški zasnovati djelovanje za svaki

konkretan politički subjekt znači dovesti se u funkciju efikasnog i

ekonomičnog zadovoljenja potreba i ţelja, aspiracije i volje političke javnosti;

utvrĎenih kvalifikovanim istraţivanjem ciljnih skupina. Ljudske potrebe i

ţelje su polazne tačke svake, pa i političke, marketinški zasnovane,

aktivnosti.

Ovako konceptualiziran marketing u politici u osnovi ima demokratsku

sadrţinu i umjesto klasičnog nastojanja da se poveća efikasnost tradicionalnih

političkih subjekata (stranaka) u središte paţnje dovodi, graĎane i mogućnosti

da efikasno i ekonomično osvaje minimum subjektiviteta koji im je u

različitim razdobljima političke povijesti samo obećavan.

Da bi došlo do marketinškog odnosa u političkoj sferi, kao i u bilo kojoj

drugoj sferi (ekonomskoj, kulturnoj, sportskoj, zdravstvenoj, obrazovnoj)

mora postojati pluralitet, ili bar nagoviještena mogućnost pluraliteta načina

na koji će graĎani, političke javnosti, recepijenti, konzumenti moći ostvariti

svoja očekivanja, odnosno potrebe, a to se dešava kada se pojavi konkurencija

u ponudi. Višepartijski politički sistem i slobodni demokratski politički izbori

su zbog toga i nuţan i dovoljan uslov (ambijent) za marketinško

prestrukturiranje prakse političkih subjekata.

Pošto ni najrepresivnijim mjerama nije bilo moguće ukinuti mogućnost

razvijanja izgleda za pojavu alternative, u političkoj sferi su prisutni elementi

marketarenja, u smislu u kom smo izloţili esenciju marketing – odnosa, u

svim razdobljima političke povijesti pa i bez obzira na stupanj totalitarnosti, u

svakom konkretnom piolitičkom sistemu. I najtotalitarniji autokrati su u

30

 Ph. Kotler, Upravljanje marketingom, Informator, Zagreb, 1988.

27

izrazito mračnim političkim periodima na neki način, oslanjajući se na špijune

i doušnike, osluškivali odjeke svoje vlasti meĎu podanicima i pokušavali

prikazati je u altruističkom svjetlu.

Marketing – odnos, uvijek, pretpostavlja i podrazumijeva izvjesnu mjeru

slobode, kao socijalni milje u kome se opće moţe uspostaviti kao tip

regulisanja odnosa meĎu ljudima. Po pravilu, u tom odnosu, jedna strana je

aktivnija, zainteresovanija za uključivanje u komunikaciju, pa i za

organizovanje spoznajnog procesa, kroz koji će utvrditi šta druga strana

oočekuje da će dobiti. Aktivnija strana teţi da izazove reakciju na svoju

ponudu. «Poslovna tvrtka ţeli reakciju koja se zove «kupovanje», politički

kandidat ţeli reakciju koja se naziva glasanje, crkva ţeli reakciju koja se

naziva sjedinjenje, grupa društvenih djelatnosti ţeli reakciju koja se naziva

«prihvaćanje ideje».
31

Potrebe se spoznaju da bi se ostvarile ili povećale šanse u odnosu razmjene

koji će uslijediti, u političkoj sferi to je razmjena obećanja izvjesnijeg

ostvarivanja očekivanja ugodnijeg i kvalitetnijeg ţivota u harmoniziranoj

društvenoj zajednici za glas na izborima ili za podršku ideji u političkoj

kampanji. Ukoliko je ponuda raznovrsnija (više političkih subjekata i više

različitih ideja i političkih projekata) a mogućnost izbora slobodna počinje

konkurentska utakmica čije je polazište upoznavanje potreba. Sloboda izbora

je na suprotnoj strani bilo kakve represije i klasičnog isijavanja političke

moći.

Politički subjekti marketinšku akciju poduzimaju još uvijek iz sebičniih

razloga, radi ostvarenja vlastitih interesa ali oni ih ne mogu efikasno

realizirati bez stavljanja u sluţbu onih koji slobodno biraju. Radi toga samo

jezgro političke aktivnosti političkih subjekata čini prodor u motivacionu

strukturu (očekivanja i preferencije) javnosti, na čijoj spoznaji kreiraju

adekvatan odgovor i na taj način multipliciraju šanse u odnosu na

konkurenciju. Dakle, riječ je o konceptualnoj različitosti u odnosu na klasični

način promocije i ubjeĎivanja (prodaje) bez obzira koliko se zasnivali na

mudro osmišljenim tehnikama estetizacije i pripisivanja poţeljne kakvoće.

Ako je ključni razlog marketinškog strukturiranja političke akcije nuţnost

povećanja šansi u uslovima političke kompeticije, ključni instrument je

pouzdana spoznaja očekivanja i glavnih struja mišljenja javnosti prije svake

kreacije odgovara, kao supstancije razmjenske interakcije. U tom smislu

Norbert Eichler, marketinški odnos definira kao komunikaciju u kojoj se sve

unaprijed zna. Zna se za koga se radi, što se radi i o tome što se radi zna se da

je ispravno. O ciljevima komunicrianja se unaprijed zna da će biti postignuti,

barem do traţenog minimuma, a sve se to postiţe tako što se komunikacija u

cjelini strukturira na osnovu prethodnog upoznavanja druge strane, odnosno

31

 Ph. Kotler, Upravljanje marketingom, Informator, Zagreb, 1988.

28

tako što se sa izvjesnošću zna da će to što se radi, odgovoriti na potrebe i ţelje

konkretnih ciljnih skupina.

Konzervativna struktura politčkih subjekata izvedena iz generalne orijentacije

na očuvanje izvornog identiteta (zasnovanog na kruto definiranoj programskoj

ideologiji) bez obzira na promjene koje se dešavaju u okruţenju jednostavno

više ne moţe opstat, bez obzira na svu podršku retoričko-ubjeĎivačkog

komunikacijskog podsistema podrţanog masovnim medijima. Nuţnost

strukturanih prilagoĎavanja proizilazi iz pozicije u komunikacijskom odnosu

koji se razvija unutar političkih procesa. Politički subjekt kao komunikator je

voĎen jasno postavljenim vlastitim komunikacijskim ciljevima, ali mora uzeti

u obzir i strukturu potreba i aktuelnih motiva ciljanih recipijenata (političkih

javnosti) o kojima moţe imati više ili manje preciznu predstavu, ovisno da li

se oslanja na uvid u strukturu društvene moći i na predstave o upćenom

drugom ili na konkretna istraţivanja trendova, ţivotnih stilova, stavova i

očekivanja. Jer, izvjesno je da u pluraliziranim političkim situacijama publika

preuzima inicijativu u odnosu na političke komunikatore i ciljano traga kako

za sadrţajima tako i za vjerodostojnim izvorima koji će adekvatno odgovoriti

na njihove zapitanosti. Hoće li to biti ovaj ili onaj komunikator, pa i sama

organizacija na koju se odnosi zapitanost ili njena konkurentna alternativa,

očigledno će ovisiti od samog komunikatora i načina na koji svoje poruke,

koje emitira svjesno ili nesvjesno, povezuje sa konkretnim potrebama ciljane

publike. Na temelju višestruko ponovljenih iskustava zadovoljenja

informacijskih potreba u komunikacijskom odnosu sa konkretnim

komunikatorom kod publike se razvija efekat tzv. parasocijalne interakcije,

odnosno osjećanje da politički subjekt (komunikator) preuzima odgovorno

svoje društvene uloge te da pokazuje trajnu osjetljivost na zahtjeve okruţenja.

Politički subjekt koji uspije proizvesti ovaj efekat moţe računati na trajnu

podršku svojih javnosti. U tom cilju, pošto klasični elektronski mediji iz

strukturalnih razloga još uvijek nisu u stanju uspostaviti recipročan odnos sa

publikom «u smislu kontinuiranog, recipročnog strukturiranja situacije»

politički subjekti moraju u većoj mjeri koristiti kanale interaktivnog

komuniciraja sa mehanizmima ekvivalentnim empatijskom odnosu face to

face. U mjeri u kojoj će koristiti masovne medije uzimajući u obzir trend

stratifikacije (pa čak i individualizacije) publike kreativni politički centri

(marketinški štabovi),moraju učiniti svoje anticipacije očekivanja publike,

preciznijim i pouzdanijm, te na toj osnovi omogućiti konkretnom političkom

subjektu vjerodostojno preuzimanje očekivanih uloga. Ovo je već sasvim

nova pozicija političkog subjekta koji odustaje od «discipliniranja»

(kontrolranja) okruţenja i samonametanja svoje egzistencije i svog identiteta,

te interes pronalazi u komplementarnoj interakciji sa okruţenjem koja

podrazumijeva vlastito prilagoĎavanje očekivanjima drugog. /Parsons, T.,

The Social System, New York, 1951./

29

Rješenje je morfogenetski tip strukture u kojoj dominira komunikacijski

podsistem, funkcionalno razvijen kao dvosmjerni simetrični komunikacijski

tok usmjeren na apsorpciju pozitivnog fidbeka (disonantnih, destabilizirajućih

stimulusa) koji će opskrbiti kreativne centre informacijama neophodnim za

dizajniranje promjena.

Odgovor na inovacije (pa i pojavu novih političkih subjekata i projekata) u

okruţenju je razvojno mijenjanje pa i restrukturiranje političkog subjekta.

Komunkacijska otvorenost ovog tipa političkih organizacija podrazumijeva

izvjesni (funkcionalni) stupanj autonomije komunikacijskog podsistema i to u

smislu preuzimanja potpune odgovornosti i rizika za selekcijske procese. To

podrazumijeva i upuštanje u unutrašnjost stranke (meĎu članove) i negativnih

i nepovoljnih mišljenja okruţenja, te «primoravanje» političkih vrhova na

suočavanje sa stvarnom slikom koju politički subjekat svojom pojavom

(praksom) stvara u okruţenju. Ovako shvaćena autonomnost komunikacijskog

podsistema ograničena je samo mjerom principijelnosti u konceptualnom

(strateškom) samosvrstavanju političkog subjekta u morfogenetske struktutre i

orijentaciji ka adaptivnoj promjeni. Za ovakvu orijentaciju treba imati

hrabrosti i viziju, jer mnoge situacije je moguće protumačiti kao pitanja

opstanka (biti ili ne biti). Svako fokusiranje na opstanak i preţivljajvanje po

svaku cijenu) za logičnu posljedicu ima strateško usmjerenje na pokušaj

kontroliranja i potčinjavanja okruţenja i funkcionalnu instrumentalizaciju

komunikaciskog podsistema kao diseminatora usmjerenih i homogeniziranih

poruka a to je na drugoj strani marketinške orijentacije.

Marketinška strateška orijentacija političkih subjekata znači razvojno

prilagoĎavanje stanju okruţenja, uključujući i unutarnje prestrukturiranje i

redizajniranje identiteta a iziskuje komunikacijski podsistem kao

infrastrukturu kontinuirane interakcije organizacije sa relevantnim

okruţenjem (javnostima). U praksi to znači uspostavljanje takvog

dvosmjernog toka kroz koji će u proces produkcije političkih ideja i projekata

(odluka) kontnuirano doticati aktuelne, precizne, objektivne i relevantne

informacije o očekivanjima javnosti. To je moguće samo ukoliko je

komunikacijska funkcija, u vrhu upravljačke strukture strateški pozicionirana

kao jednaka ostalim funkcijama, jednostavno kazano ako je autonomna pri

izvoĎenju i definiranju strateških i operativnih komunikacijskih ciljeva i

integrirana u proces strateškog odlučivanja.

Iz konceptualnog samosvrstavanja političkog subjekta u morfogenetsku

strukturu slijede dvije bitne konsekvence pokomunikacijski podsistem;

¶ prvo, konceptualno je orijentiran na obezbjeĎivanje pozitivnog fidbeka.

Komunikacijski podistem je upravljački instrument «perceptivne»

organizacije te je pod imperativom pronalaska novih kanala i medija

simboličke interakcije značajno interaktivnijih u odnosu na klasične

30

masovne medije, prilagoĎene komunikacijskoj situaciji publike, koja je

uobičajeno inferiorna,

¶ drugo, uključenjem pozitivnog fidbeka u upravljački tok morfogenetskih

struktura iziskuje proširenje spektra izlaznih informacija komunikacijskog

podistema na ekspertize javnosti; ţanrovski prilagoĎene metodologiji

odlučivanja. To praktično znači obavezu proširenja spektra profesionalnih

znanja i vještina (klasično orijentiranih na novinarske tehnike) na znanja i

vještine poslovnog odlučivanja i poslovnog komuniciranja. Ako je u

praksi morfostatičnih struktura vijest sa svojom 5W+H formulom bila

temeljni model komunikacijske poruke u morfogenetskom modelu to će

biti obrazac SWOT analize.

Za razliku od predmorfogenetskih političkih struktura, kada je teţište

komuniciranja bilo na razvijanju efikasnih kanala emisije (diseminacije)

uvjeravačkih poruka do ciljanih javnosti i kada se cijela politička struktura

pretvarala u jednu vrstu emitera poruka, što je iziskivalo tehnike i vještine

estetizacije, komunikacijski podsistemi marketinški orijentiranih političkih

subjekata moraju prvenstveno razvijati istrumente i vještine slušanja

(percepcije i skeniranja okruţenja) te preuzeti ulogu vratara (selekcije)

pozitivnog fidbeka a emisiona uloga se usmjerava velikim dijelom u

unutrašnjost strukture; na njeno osvješćivanje o očekivanjima okruţenja i

utisku koji ostavlja u javnosti.

Dok koncept političke kontrole podrazumijeva uglavnom promjene u

okruţenju, interakcijski pristup podrazumijeva i promjene samih političkih

subjekata. Sve dok glavni akteri igraju «očekivane uloge», pa i dok politički

subjekti usklaĎju svoju egzistenciju sa očekivanjima političke javnosti sistem

demokracije će izvjesno ostati u djelujućem redu što je suština jednog

generalnog očekivanja svih (i političkih subjekata i graĎana).

Suština prilagoĎavanja političkih subjekata je u «presretanju» dramatičnih

promjena u ponašanju birača. Rješenje se pronalazi u komuniciranju takvih

poruka koje će zadovoljiti najveći mogući broj graĎana, što samo po sebi

podrazumijeva uprosjećivanje na niskom nivou egzistencijalnih potreba

estetiziranih u formi sadrţaja «za skromni ukus» kako ih je nazvao De Fler u

svojoj klasifikaciji medijskih sadrţaja. Tek na taj način je moguće odgovoriti

na obrasce pozornosti, interpretacije i reakcije većine. Pošto su sadrţaji

skromnog ukusa (jeftine zabave i podilaţenja biološkim, hedonistčkim

nagonima običnog čovjeka dokazano u stanju privući i zadrţati paţnju većine

današnjih recipijenata politički komunikatori usmjereni na pozicioniranje u

strukturi političke moći zajednice iskoristit će ih kao medije za prenošenje

svojih poruka. Uključit će u svoje predizborne kampanje aktuelne estradne

zvijezde, popularne muzičke trendove i forme i šljašteće stilove.

Kada politička stranka shvati da je ona ono što o njoj misle, odnosno kako je

vide, njene relevantne javnosti i da će dobiti onoliko resursa moći (glasova)

31

koliku ima simboličku vrijednost za svoje javnosti, pozabavit će se

strukturalnim osposobljavanjem za kontinuirani uvid u interpretativnu

perspektivu svojih javnosti tako i za samosimboliziranje, jer za konačan ishod

političkog čina relevantne su dvije perspektive: 1) perspektiva političkog

subjekta kao društvenog organizma koji je u neprestanoj interakciji sa

okolinom i 2) perspektivu različitih društvenih grupa, odnosno semenata

javnosti koje su i same u neposrednoj interakciji sa organizacijama političkim

subjektima kao svojim okruţenjem. U taj odnos više svjetla unosi ključna

ideja simoličkog interakcionizma da ljudska bića, prije nego što fizički

reagiraju na akcije drugog interpretiraju njihovo simboličko značenja, kao i

značenje koje bi inerakcijski partner mogao pridati njihovim reakcijama. I

zaista, prepoznajemo u demokratskoj političkoj praksi da na jednoj strani

javnosti interpretirajući djelovanja političkih subjekata tumače njihova

značenja (korist) za sebe, a na drugoj strani politički subjekti i sami dolaze do

svijesti o svom identitetu (svojoj ličnosti) na osnovu načina na koji je javnosti

interpretiraju. Ta svijest o sebi (u smislu samosvijesti) nastaje kada sa

stanovišta svog partnera gledamo sebe i sebe ostvarimo kao objeka drugogt.

/Vreg, F., 1991.str. 88/ Za nešto takvo je po Georgu Herbertu Midu,

utemeljitelju teorije simboličkog interakcionizma potrebno biti u stanju

staviti se u ulogu drugog i posmatrati se iz njegove perspektive, ali prije svega

toga generalno prihvatiti činjenicu da nismo samo ono što mislimo sami da

jesmo već da smo i ono što drugi misle o nama. Zauzimanje perceptivne

(interpretacijske) perspektive drugog, a na osnovu toga i regulisaje vlastitog

ponašanja u skladu sa interpretativnim navikama i očekivanjima drugih je

način razvijanja sebe.

Politički subjekt definira i razvija vlastiti identitet pa i strukturu u interakciji

sa relevantnim javnostima. Zbog toga je (naročito politička organizacija)

prinuĎen na kontinuirano razvojno samodefiniranje koje se odvija kao

beskonačno usklaĎivanje onog što opaţa u procesu samospoznaje (unutarnje

snage i slabosti) i onog što je reakcija na ponašanja i očekivanja okruţenja

(socijalna htijenja i društvene norme). Naravno, koliko god su ličnost

(identitet) i obrasci ponašanja političkog subjekta rezultat njegove interakcije

sa okolinom, preciznije kazano razvojnog prilagoĎavaqnja zahtjevima koji

dolaze od birača, toliko i politički subjekt nastavlja sa pokušajima da pokuša

stabilizirati svoju poziciju tako što će kontrolirati interpretacijske navike (pa

time i sama očekivanja) istih tih javnosti. U praksi se to postiţe nametanjem

jednog broja zajedničkih simbola koji će učiniti izvjesnijim da će se

konkretno ponašanje političkog subjekta protumačiti na način koji mu

odgovara a potom prilagoĎavanjem svih pojavnih oblika političke prakse tako

kreiranoj semiotičkoj kompetenciji zajednice.

Kada jedna strana u interakciji u potpunosti spozna simboličku vrijednost

pojedinih objekata stvarnosti za drugu stranu (ciljanu grupu) pitanje je samo

32

vremena i spleta okolnosti kada će i kako početi manipulirati sa njom: da li će

je nuditi kao nagradu za prihvatanje poţeljnog ponašanja ili će je upotrijebiti

za zastrašivanje

U praktičnoj ravni to iziskuje razvijanje kanala povratnog toka (fidbeka)

kojim se komunikacijski čin produţava i redizajnira (korigira) sve dok se ne

prilagodi semiotičkim kompetencijama ciljanih skupina javnsoti, odnosno dok

se ne dobije povratna informacija da je došlo do poţeljnog načina

interpretacije i zaokruţenja ciklusa ciljanog razumijevanja (čitanja). U

organizacijskom smislu to znači osnaţivanje uloge stručnjaka /savjetnika) za

različite oblike komuniciranja, a slabljenje uloge klasičnih političkih

analitičara i ideologa. Političke strukture su sve manje ideološke a sve više

komunikacijske. Savjetnici za političku komunikaciju i marketing

kontinuirano tragaju za odgovorima na dva glavna pitanja sa kojima se

suočavaju politički subjekti: 1) kako podstaći pojedinačne recipijente da na

odgovarajući način simbolički interpretiraju stvarnost političkih subjekata i 2)

kako individualni (pojedinačni) odnos (simboličku interpretaciju) učiniti

odnosom grupe, odnosno relevantnih javnosti.

Dok se prvo pitanje odnosi na vještine estetizacije i simbolizacije, koje se

preuzimaju iz predmarketinških, retoričko-ubjeĎivačkih modela, drugo se tiče

same suštine voĎenja politike u modernom ambijentu; tajni homogenizacije

(okupljanja) političkih pojedinaca, graĎana i grupa, odnosno kristaliziranja

nečeg što se zove glavna struja javnog mišljenja, odnosno, većina.

33

6. MARKETINŠKO STRUKTURIRANJE POLITIĈKOG PROCESA

Već smo iznijeli dosta dokaza za zaključak da ideja o marketinškom

strukturiranju političkih procesa pripada korpusu demokratskih političkih

koncepata. Povijest demokracije je išla u dva pravca; prvi je ispunjen

strukturiranjem institucije pristanka, drugi, manjim ili većim utopijama o

sudjelovanju. Suštinska razlika je u mjeri posredovanja interesa. Dok se u

prvom slučaju konstitucija općeg interesa prepušta (s većim ili manjim

povjerenjem) autoritetu, nosiocu glavnih političkih uloga, u drugom slučaju

pokušava se ostvariti neposredna participacija i sinteza općeg interesa.

Naţalost, svi dosadašnji pokušaji institucionalizacije neposredne participacije

su završili kao utopije.

Obje koncepcije polaze od neutemeljenosti očekivanja da će političari, koliko

god se javno obavezivali brinuti za cjelinu interesa. Moţemo dakle zaključiti

da se demokracija razvijala kako na sumnji u zasnovanost ovakvog

očekivanja, tako i na nastojanju da se opći interes ipak zaštiti i ostvari. Iz te

perspektive politički marketing je konceptualni odgovor na potrebu

stabilizacije povjerenja u političkoj sferi ispunjenoj nepovjerenjem i

sumnjom. Usmjeravajući se na konstrukciju pristanka na izvanjsko

reprezentiranje (posredovanje) političke volje dotiče se krucijalnog pitanja

svake vlasti; pitanja legitimiteta. Što je legitimitet vlasti (političkih uloga)

ovisniji o pristanku onih kojima se vlada, veće je područje koje zaposijeda

politički marketing. Moć nepristanka dovoljan je uslov za nastanak

marketinškog odnosa u političkoj sferi. Politički subjekti se okreću mišljenju

graĎana u trenutku kada se suočavaju sa njihovom moći da distribuiraju

političke uloge. Širenjem kruga učesnika u političkim procesima širi se i

prostor sumnje u njihove dobre (filantropske) namjere. Prostor sumnje je

segmentiran, jer je i politička javnost motivaciono segmentirana i osjetljiva na

različite „dokaze“ vjerodostojnosti reprezenatnata opće volje. MeĎutim, i

pored toga, moţe se izvesti jedan opći zaključak; izgledni su politički projekti

i privlačni njihovi zagovarači, koji obećavaju postizanje najveće sreće za

najveći broj ljudi. Pribavljanje sredstava za ţivot, stvaranje obilja, zaštita

jednakosti i očuvanje sigurnosti, odnosno činjenje izvjesnim ili izvjesnijim

realizacije ovih ciljeva, cijena je koju mora podnijeti drţava da bi zauzvrat

dobila poslušnost većine graĎana, bez obzira koliko bili interesno

segmentirani. «Vladari trebaju biti oni kojima se vlada», zaključio je u svoje

vrijeme Russo.

Marketing se u političkoj sferi javlja u dvije funkcije: 1) kao način razrješenja

statusne ovisnosti vlasti o volji graĎana izraţene kroz moć periodičnih izbora i

2) kao način realnog ostvarenja suvereniteta naroda, iskazivanja i artikulacije

opće volje. Uočavamo da je u oba slučaja centralni fenomen opća volja, tako

da moţemo zaključiti da je glavni predmet političkog marketinga artikuliranje

34

opće volje i to prije svega u izbornom političkom procesu. Uspješnost u

natjecanju za političke uloge, ovisi prije svega od pogaĎanja volje koja će

voditi graĎane u procesu izbora. Na tragu ovog nastojanja razvija se politički

marketing, a u okviru praktičnih rezultata odvija se ovladavanje samim

faktorima volje. Čak i ako se prihvati Millovo objašnjenje da je periodičnio

glasanje «promišljeni rezultat procesa aktivne prosudbe o činjenicama javnog

ţivota, a ne tek izraz osobitog interesa»,
32

 ne dovodi se u pitanje moć graĎana

da periodično oduzimaju, produţavaju ili dodjeljuju političke uloge. Da li to

čine na osnovu prosudbe o realizaciji osobnih interesa, izvjesnosti da će se

(kao posljedica izbora) u višem stepenu realizirati, ili na osnovu aktivne

presudbe o činjenicama javnog ţivota na osnovu moralnih, kulturnih i drugih

kriterija, dilema je koju moraju razriješiti kreativni politički centri političkih

subjekata. Od spoznaje determinanti ove prosudbe, pa prema tome i faktora

izbornog opredjeljivanja, ovisit će uspješnost u kreaciji političkog programa i

političkih predizbornih poruka.

Marks je sugerisao radnicima da je slijeĎenje pojedinačnog interesa

nedjelotvorno, čak da se okreće protiv samog radnika, proglašavajući

kolektivnu akciju jedinim putem koji vodi pojedince ka ispunjenju ţivota. Ali

to se moţe čitati i drugačije. On na taj način pojednostavljuje političku akciju

komunističkih partija koje svoje poruke fokusiraju na klasni (opći) interes i

ne moraju se baviti neizvjesnostima ćudi pojedinaca i malih skupina birača.

Na neki način slično radi i Mill kada u političkom opredjeljivanju vidi

racionalan izbor.

Ideja političkog marketinga priznaje volju graĎana, sa svim racionalnim i

iracionalnim aspektima kao bitan faktor političke sfere. Nastojanje da se

pribavi legitimitet, u situaciji kada autoritet vlasti nije više dovoljan sam po

sebi kao razlog pristajanja, usmjerava aspirante na političke uloge u prostor

faktora opredjeljivanja. Čak i moć birokrata, kako u društvu tako i u

stranačkoj strukturi, potiče iz vladanja tajnama pridobijanja sljedbenika. Tajne

volje naroda (političke javnosti) samo su mali dio znanja i vještina na kojima

birokratija zasniva svoju moć, ali u periodima kada se stranke preobraţavaju u

sredstva za izbornu pobjedu, vladanje ovim znanjima i tajnama je presudno.

Da li je moguće razmišljati o birokratiji a ne pozvati se na Webera? Teško.

Od Webera smo naučili da je biračko tijelo općenito nesposobno odrediti

razlike izmeĎu politika, te da je u stanju učiniti samo nekakav izbor izmeĎu

voĎa. Da je imao u vidu današnju praksu i teoriju odnosa s javnostima

vjerovatno bi bio precizniji i uveo pojam imidţa. U izbornom procesu ljudi se

više vode utiscima, imidţima nego racionalnim argumentima. Savremeni

politički marketing se zbog toga sve više bavi determinantama javne

percepcije političkih subjekata nego njihovim stvarnim kvalitetama. Uzima se

32

 Held, David; Modeli demokracije, Zagreb 1990.

35

da je tajna volje naroda u zamišljenoj predstavi o političaru sa kojim bi se

moglo poistovjetiti. Zbog toga praksa političkog marketinga ima sve više

elemenata retoričko-ubjeĎivačkog modela teţišno oslonjenog na tehnike

estetizacije poruka, a posredno političkih ideja i kandidata. Konkurencija

političkih subjekata se odvija kao konkurencija utisaka.

Da li je to konačna kapitaulacija pred sumnjom, koju je izrekao Schumpeter

da nije ni moguće artikulirati opće dobro, oko kojeg se «svi mogu sloţiti ili

privoliti na slaganje, snagom racionalnog argumenta». Čak i kada imaju iste

ciljeve, a to je veoma rijetko smatra Schumpeter, individue dolaze u konflikt

oko izbora najprikladnijih sredstava ostvarenja i zbog toga, smatra ovaj autor,

«narod jest i ništa više ne moţe biti, nego proizvoĎač vlada, mehanizam za

izbor ljudi sposobnih da odlučuju».

Prihvatanje ovako pesimističnog pogleda na ulogu graĎana u političkim

procesima imalo bi dalekoseţne konceptualne posljedice za politički

marketing, prvo reducirao bi se na promotivnu komponentu izbornog

marketinga, a potom zapostavio bi se neupitni kreativni potencijal ogromnog

broja pojedinaca, koji nisu politički profesionalci, ali pripadaju krugu tzv.

aktivne manjine koja sasvim razumno javno rezonuje i utiče na kristaliziranje

mainstream mnijenja. Bliţe smo ubjeĎenju da opredjeljujući se za jednog, u

mnoštvu natjecatelja za političku ulogu, birači ipak procjenjuju način na koji

su svi pojedinačno artikulirali opću volju iza koje su javno stali ili bar utisak

koji o tome ostavljaju. Koliko god se osporavala racionalnost izbora, samo

postojanje čina te procjene se ne moţe dovesti u pitanje. Zboga toga ključnom

karikom u dobro organiziranoj marketinškoj kampanji postaje otkriće mjere u

kojoj će pri procjeni kandidata, birači koristi racionalne odnosno iracionalne

argumente. Politički subjekti, šta god činili, rade to u nastojanju da ostvare što

povoljniju poziciju pred biračima. U skupljanju glasova da bi ostavili utisak

obećavaju, često, više nego što mogu ispuniti, katkad i ispunjenje

protivrječnih zahtjeva.

36

7. KREIRANJE VEĆINE

Kada analitički razloţimo poziciju političkog subjekta u novom političkom

okruţenju, kojeg karakterizira brisanje klasičnog razlikovanja izmeĎu

komunikatora i recepijenata uočavamo dvije bitne činjenice 1) politički

subjekat je zajednički objekat čitanja (simbolizacije) za pojedince,

individualno, unutar grupe, kao i za grupe izmeĎu sebe. Više recipijenata

istovremeno percipira postupke (poruke i pojave) istog političkog subjekta

kojeg doţivljavaju kao zajedničkog uopćenog drugog, oko kojeg će se

okupljati ukoliko ga percipiraju na isti način 2) politički subjekt kao objekat

percepcije i simbolizacije, zainteresiran za okupljanje sljedbenika (glasača)

aktivan je u interakciji sa svojim tumačima i nastoji kontrolirati proces

semioze(čitanja) i izazvati konsenzus o sebi (podršku) prilagoĎavajući svoje

poruke i pojave semiotičkoj kompetenciji ciljanih skupina javnosti. Ovu

situaciju moţemo grafički predstaviti po uzoru na Njukomov konsenzusni A-

B-X model .
33

Politički subjekt (A) komunicira (samopredstavlja se) ciljanoj skupini javnosti

(B) iznoseći svoje stavove i projekte rješenja nekom društvenom problemu

(X) za koji su te skupine zainteresirane. Politički subjekt je aktivniji učesnik u

ovoj interakciji, raspolaţe većim resursima za komunikaciju (organizacijom i

sredstvima) od ciljnih skupina javnosti i koristi retoričko-ubjeĎivački model

komuniciranja adaptiran potrebi osluškivanja fid beka. U mjeri u kojoj poruke

(stavovi, i vizije rješenja) o konkretnom problemu (temi) koje šalje politički

subjekt više odgovaraju očekivanjima ciljne skupine (B) dobit će snaţniju

podršku. Dakle, odnos izmeĎu političkog subjekta (A) i javnosti (B) se

33 /NewComb, T.M., The Study of Consenzus, Merton, R.K.,

Broom,L.&Cottrel,L.S. 1962/

A
B

X

37

uspostavlja na temelju slaganja ili neslaganja u odnosu naspram teme

interakcije (X).

To moţe biti 1) pozitivan odnos kada je evidentno uzajamno slaganje oko

objekta X, negativan odnos kada je evidentno neslaganje i 3) neutralan odnos

kada jedna od strana u interakciji ne pokazuje interes za objekat X.

Na ovom mjestu praksa kreativnih marketinških cenatra političkih subjekata

se usmjerava na: spozanju simboličkih i vrijednosnih preferencija

(očekivanja) ciljanih skupina javnosti, kreiranje i estetizaciju ukupne pojave

političkih cenatra u skladu sa otkrivenim preferencijama ciljanih skupina

javnosti i nametanje dnevnog reda javnog političkog diskursa sa temama o

kojima izvjesno postoji konsenzus. Ideja je da se poţeljni pozitivan odnos,

koji znači podršku, uspostavi posredstvom sadrţaja komuniciranja (poruka o

vrijednostima, stavovima, aktuelnim temama, ciljevima, objektima) oko kojih

izvjesno već postoji konsenzus, odnosno koje javnost pouzdano čvrsto

podrţava, te da se percipirana suglasnost (bez obzira oko pozitivnih ili

negativnih stavova) prenese na područje razvijanja ukupnog povoljnog

uzajamnog odnosa. Teme oko kojih nema saglasnosti se vješto izbjegavaju. U

praksi to znači obavezu kontinuiranog skeniranja kako tematskih trendova u

javnom diskursu tako i trendova u smjeru i intenzitetu javnog mišljenja, što

nije ništa drugo do identifikovanje uopštenog drugog i podraţavanje glavnih

struja mišljenja kao izvjesne anticipacije pozicije ciljane javnosti. Po istom

principu po kome na temelju anticipiranog istovjetnog odnosa naspram

aktuelnih tema uspostavlja odnos razumijevanja i «solidarnosti» sa već

definiranom jednom ciljanom skupinom, to čini i sa narednim skupinama

najčešće različitim po osnovu više obiljeţja s tim što sada pojedinačno

slaganje svake ciljne skupine sa porukom političkog subjekta sluţi i kao

povod za njihovo uzajamno solidarisanje (homogeniziranje).

Pojedinci (A, B, C...N) uzajamno se privlače po osnovu prepoznavanja istog

ili sličnog simboličnog odnosa naspram istih tema (x) (političkih subjekata i

njihovih produkata). Kada se A i B sloţe oko „x“, koje je prezentirano tako da

se moraju sloţiti (u okvirima perceptivnih i smisaonih obrazaca) oni postaju

jezgro kome se priključuju „C“, „D“,...“N“ , odnosno svi uopćeni drugi, koje

je subjekt imao u vidu kreirajući i estetizirajući svoju samoaktuelizaciju.
34

34Situacija se komplicira u pluralnim političkim prostorima, kada više

političkih subjekata konkurišu za podršku kod istih recipijenata. Iz

perspektive recipijenata (javnosti) ova situacija je izbor izmeĎu

konkurirajućih samointerpretacija političkih kandidata, a, prema mišljenju

nekih autora34 odvija se kao prosuĎivanje na temelju najmanje tri kriterija; 1)

kriterija vaţnosti za recipijenta u konkretnoj situaciji (koja je i sama

promjenljiva), 2) kriterija afektivne privrţenosti kao posljedice duţe ţivotne

povezanosti sa konkretnim objektom i 3) kriterija instrumentalne vrijednosti

38

Kada se uzme u obzir psihološka potreba kod pojedinaca da se grupišu,

odnosno strah od ostajanja u izolaciji (manjini) kao i da se grupisanje odvija

oko zajedničkih (grupnih) vrijednosti i normi politički subjekti mogu, kada

već privuku dovoljno veliki broj pristalica, ili bar ostave takav dojam u

javnosti, računati na priključenje onih koji su se kolebali ili opirali. Takvih

slučajeva je mnogo u našoj novijoj političkoj povijesti. Ako je tačno da

recepijent stav prema konkretnoj poruci zauzima ne samo na osnovu ličnih

spoznaja («kognitivnih usmjerenja na okolinu») već i na osnovu psihološke

potrebe da se usaglasi sa interakcijskim partnerom do koga mu je naročito

stalo (koga cijeni iz nekog razloga) političkom subjektu preostaje da se 1)

nametne kao značajan interakcijski partner, neko skim će se okruţenje ţeljeti

usaglašavati, čiju će društvenu misiju prihvatiti kao izvor vrednovanja svih

drugih objekata interakcije te da 2) kontinuirano emititira u relevantno

okruţenje informacije o sebi; o tome šta misli o aktuelnim društvenim

pitanjima i kako vidi njihova rješnja a sve to, da bi omogućio tačnu percepciju

saglasnosti. U prvom slučaju komunikacijski podsistem se strateški orijentira

na izgradnju imidţa vjerodostojnog i vrijednog interakcijskog partnera (ako

ne jedinog a ono najznačajnijeg drugog) a u drugom slučaju na produkciju i

javnu emisiju samoprezentirajućih poruka da bi se izbjegle netačne procjene

(podesnosti za rješavanje aktuelnih problema kojima su preokupirani

pojedinci i grupe javnosti). Političkom subjektu preostaje da svoju

egzistenciju 1)simbolički tematizira kao različitu od konkurentskih, ali i 2)

vaţniju u konkretnoj situaciji, emocionalno bliţu i praktičniju od

konkurentske.

A B

X

C D

39

vlastitih orijentacija koje bi mogle rezultirati neprikladnim reakcijama

javnosti i osigurao monolitini konsenzus.

O monolitnom konsenzusu je riječ kada se orijentacijski partneri (politički

subjekti i pojedinci odnosno skupine javnosti) stvarno slaţu u odnosu naspram

objekta orijentacije (aktuelne teme) i o tome imaju tačnu spoznaju. Naravno,

to ne mora biti uvijek tako a kada „uključeni ne prepoznaju točno stanje

stvarnog slaganja, oni djeluju na temelju svojih netočnih percepcija.“
 35

Thomas J. Scheff je uočio najmanje tri takve situacije; disenzus – kada se

orijentacijski partneri ne slaţu u odnosu naspram objekta orijentacije i o tome

imaju tačnu spoznaju, laţni konsenzus – kada se orijentacijski partneri stvarno

ne slaţu u odnosu naspram objekta orijentacije ali misle da se slaţu i

pluralističko neznanje – kada se orijentacijski partneri stvarno slaţu ali misle

da se ne slaţu.
36

Svaka od ovih situacija, kada se dijagnosticira, zahtijeva poseban stateški

odgovor koji sadrţi kombiniranje mjera i aktivnosti dizajniranja vlastitog

identiteta (strukturalnih samoprilagoĎavanja zahtjevima značajnih drugih -

javnosti) i organziranja efikasnih komunikacija.

U slučaju postojanja monolitnog konsenzusa, akcije političkog subjekta će se

usmjeriti na njegovo odrţavanje; razvijanjem dodatnog senzibiliteta za

očekivanja javnosti kao i za razvojno prilagoĎavanje novim očekivanjima i

trendovima.

U slučaju disenzusa mora se 1) utvrditi prava priroda neslaganja a potom 2)

poduzeti mjere manifestnog prilagoĎavanja pojave organizacije očekivanjima

javnosti.

U slučaju laţnog konsenzusa politički subjekt će poduzeti hitne mjere

prilagoĎavanja svog stvarnog identiteta postojećim povoljnim percepcijama.

U slučaju pluralističkog neznanja politički subjekt će 1) utvrditi razloge

nerazumijevanja a potom 2) popraviti vlastite komunikacije, slati razumljivije

poruke, učiniti se vidljivijim.

Mnoštvo istraţivanja pokazuju da odnos organizacija sa okruţenjem trpi u

većoj mjeri zbog netačnih percepcija kako organizacije o orijentacijama

javnosti, tako i javnosti o orijentacijama organizacije, nego zbog stvarnih

strukturalnih nespososbnosti organizacija da odgovori na društvena

očekivanja. Češće, nego što bi to smjelo biti 1) organizacija i javnost različito

definiraju temu – ne misle, pri razmjeni poruka, na istu stvar pa nije ni čudo

što se ne slaţu, 2) organizacija nema tačnu informaciju o pogledim, a javnosti

na neku temu i sama zauzima o njoj neprimjeren odnos računajući da će se na

35

 Scott M. Cutlip, Allen H. Center, Glen M. Broom; Odnosi s javnošću, Mate,

Zagreb, 2003.
36

 Thomas J. Scheff, “Toward a Sociologikal Moment of Consensus”, American

Sociological Review, 32, br. 1, 1967.

40

taj način zbliţiti sa značajnim «istomišljenicima», 3) javnost nema tačnu

informaciju o orijentacijama organizacije te je neopravdano „kaţnjava“. Zbog

toga politički subjekti, moraju svoje aktivnosti usmjeriti kako na

prilagoĎavanje očekivanjima javnosti tako i na postizanje tačnosti uzajamne

percepcije.

Politički subjekti su u stanju posredstvom masovnih medija proizvesti dojam

monolitnog konsenzusa
37

 mada on u stvarnosti ne postoji, te na taj način

pokrenuti spiralu političke homogenizacije.

Kada pojedinci, posredstvom sadrţaja masovnih medija, na koje politički

subjekti utiču na mnoštvo načina, promatraju i procjenjuju svoju društvenu

okolinu, oni to čine da bi pozicionirali svoja mišljenja (stajališta) o

odreĎenim (aktuelnim) temama u odnosu na preovlaĎujuća mišljenja u

društvenoj zajednici (u strahu od ostajanja u manjini). Zaključak o

preovlaĎujućim mišljenjima izvlače iz publiciteta koji imaju u masovnim

medijima. Kada procijene da je njihovo mišljenje o nekoj temi suprotno

preovlaĎujućem mišljenju koje se iznosi u javnom političkom diksursu

(medijima prije svega) povlače se u tišinu i suprotno, ako procijene da njihovo

mišljenje prevladava i sami će postajati glasniji i izraţavati ga. To objašnjava

stalni trud političkih subjekata oko masovnih medija. Pošto mediji mogu

proizvesti pogrešan dojam o većinskom mišljenju, oni mogu i pokrenuti

spiralu tišine koja će većinu učiniti tihom a manjinu glasnom, odnosno

podstaknuti redefiniranje društveno prihvatljivog izjašnjavanja i ponašanja.

Tek iz ovako prezentirane perspektive procesa kreiranja političke većine,

odnosno podrške (glavne struje javnog mišljenja) postaje smisleno ponovo

razmatranje komunikološki teorija uticaja i faktora efikasnosti komunikacije

(prvenstveno mas-medijske) izvedenih iz retoričko-ubjeĎivačkog modela

karakterističnog za predmarketinške koncepte politike
38

.

37 Melvin L. DeFleur i Sandra J. Ball-Rokeach, Theories of Mass Communication,

New York: Longman, 1982.

38Profesor Besim Spahić u citiranom Zborniku identificira komunikacijsku sadrţinu

na četiri ključne tačke marketinški voĎenog političkog procesa; 1.) u početnoj fazi u

kojoj se istraţuje političko trţište uz podršku marketing informacionog sistema

zasnovanog na dvosmjernim kanalima komuniciranja, 2.) u fazi promocije

(masmedijalne i javne prezentacije i afirmacije) programa javnosti, 3.) u fazi

budţetiranja kampanje kada se odvijaju intenzivne komunikacije sa ekonomskim

subjektima i 4.) u fazi pridobijanja podrške veoma značajnih pojedinaca i

institucija koji i sami mogu biti vjerodostojni prenosioci glavnih poruka.

41

8. POLITIĈKI MARKETING I MASOVNI MEDIJI

Gledanja na stvarnu moć masovnih medija, pa i mogućnost njihove

instrumentalizacije u političkim procesima variraju od prvih teorija o

indirektnim uticajima, preko nuţno reduciranih i skrivljenih slika medija

stvarnosti, pa preko teorija o direktnim i snaţnim uticajima (teorije magičnog

metka), do teorija o selektivnim uticajima i ponovo teorija o indirektnim

uticajima. Sve te teorije su uzimane ozbiljno, pa i danas se uzimaju pri

kreiranju političkih kampanja i doprinijele su ukupnoj percepciji masovnih

medija kao odlučujućih instrumenata upravljanja političkim procesima.

Prvo je Lippman
39

 razjasnio mehanizme i posljedice utjecaja medijskih

prezentacija stvarnosti na praktično ponašanje ljudi. Uočio je „trokut“ izmeĎu

stvarnog zbivanja (dogaĎaja, „vanjskog svijeta“, „stvarne stvarnosti“),

percepcije tog dogaĎaja zasnovane na selektivnim, apstrahirajućim

izvještajima medija i reakcije recipijenata (javnosti) u stvarnom svijetu na

osnovu ograničenih percepcija zasnovanih na informacijama iz medija.

Štampa je po Lippmanu „kao zrak reflektora koji neprestano luta u tami

osvjetljavajući jednu scenu pa onda neku drugu. Ljudi ne mogu da djeluju

samo na osnovu takvog svjetla. Oni ne mogu da upravljaju društvom na

osnovu takvih epizoda, incidenata i erupcija“ stvarnosti. Ali ipak upravljaju i

to vjerujući da su slike iz medija istinite. To je opasno i mediji su zbog toga,

po Lippmanu odgovorni da nam omoguće stvaranje što vjerodostojne slike

svijeta (dogaĎaja) bez obzira na sva objektivna i subjektivna ograničenja

masmedijske reprezentacije stvarnosti (cenzura, autocenzura, propaganda;

distorzija zbog saţimanja i apstrahovanja kompleksne stvarnosti u simboličku

predstavu, ograničenost rječnika kojim se ta stvarnost predstavlja; prepreke i

zabrane na koje novinari nailaze u prikupljanju vijesti; čitaoci posvećuju

nedovoljno vremena za spoznaju javnih dogaĎaja; uticaj opštih predstava o

stvarnosti-zabluda, običaja, mitova u koje ljudi vejruju, itd). Naravno, od

uočavanja uloge medijske stvarnosti u ponašanju ljudi do ideje o namjenoj

manipulaciji tom stvarnošću u političke svrhe nije trebalo proći mnogo

vremena. Sam koncept te manipulacije je privlačan za političke kreativne

štabove i danas, jer je mnogo suptiliniji od klasičnog retoričko-propagandnog

modela, teško ga je uočiti i još mu se teţe suprotstaviti, jer manipulira

količinom istine, a ne neistinom niti osjećanjima. MeĎutim, na propagandne

kampanje naročito snaţan utjecaj su imala teorijska razmišljanja (i

istraţivanja komunikacije provedena iz te perspektive) o direktnim uticajima

(svemoćnim medijima). Prevladavala su do kraja drugog svjetskog rata i na

njima su zasnovane najveće manipulacije političkim javnim mnijenjem u

dvadesetom stoljeću. Paţnja je usmjerena na faktore koji uvećavaju

39

Valter, Lipman, Javno mnijenje, Kultura, Beograd, 1990.

42

uvjeravačku moć komunikacije, a razvoj saznanja je tekao u pravcu

obogaćivanja njihovog spektra. Krenulo se sa matematskim modelom i

pretpostavkom o pasivnoj publici „odječenoj“ od svog društvenog i

komunikacijskog konteksta i došlo do priznanja presudne uloge recepijenata u

komunikacijskom procesu, te (ponovo) posrednih načina utjecaja na nju (pod

posebnim uslovima i u posebnimokolnostima).

Shannon-Weaverov model komunikacijski proces tumači tehničkom relacijom

izmeĎu: izvora poruke, poruke ili signala, kanala i primatelja. Ključna pitanja

u ovako dizajniranom modelu su: količina informacije, kapacitet

komunikacijskog kanala, učinci šuma i procesi kodiranja i dekodiranja

kojima se fizički podraţaji transformiraju u signale i obrnuto. Pod uslovom da

se okupe na jednom mjestu svi ovi faktori očekuje se da neće izostati ciljani

efekat komunikacije. Na ţalost mnogih političkih subjekata dešava se upravo

obratno. Nakon velikih, sveobuhvatnih i skupih komunikacijskih kampanja

uslijede razočarenja. Tako je bilo i u slučaju angaţiranja različitih

meĎunarodnih organizacija za promicanje demokratije kada su izvršili jedan

sveopšti medijski presing na bosansko-hercegovačke birače, pred prve

poslijeratne izbore i na kraju dobili ponovo „nacionalističku vlast“.

Wilbur Schramm je prvi uzeo u obzir da je komunikacija nešto što rade

ljudi meĎu sobom i da oni kompliciraju svaki pokušaj ubjeĎivanja.

„Promišljati komunikaciju znači promišljati ljude (način na koji se oni

odnose jedan prema drugome i prema svojim skupinama, organizacijama i

društvima, utječući jedan na drugoga i izlaţući se utjecaju, informirajući i

primajući informacije, podučavajući i učeći, zabavljajući i prepuštajuće se

zabavi – pomoću odreĎenih znakova koji postoje neovisno o bilo kojem od

njih).“
40

Politički subjekti, dakle ne smiju ispustiti iz vida da je komuniciranje

dvosmjerni proces u kojem primatelj i pošiljatelj podjednako ovise jedan od

drugoga. Za ostvarenje tog procesa nije dovoljno samo emitirati poruku,

koliko god ona bila različitim marketinškim i kreativnim tehnikama

estetizirana i perceptivno olakšana.

Komunikacijsko djelovanje je mnogo sloţenije od proste diseminacije poruka,

sadrţi različita ograničenja koja proizilaze iz društvene okoline i prirode

odnosa izmeĎu komunikatora i recepijenta a koja dovode u pitanje

ostvarivanje ciljeva političkih subjekata kao komunikatora. Na svakom

koraku marketinško-komunikacijskog djelovanja, dakle, bez obzira da li se

radi o privlačenju paţnje publike, navoĎenju na „čitanje“ poruke, nametanju

interpretativnog okvira, podsticanju na usvajanje informacija, pridobijanju

40

 Wilbur Schramm, „The Nature of Communication Between Humans“, u The

Proces and Effects of Maqss Communication, rev. Izd., uredili Wilbur Schramm i

Donald F. Roberts (Urbana: University of Illinois Press, 1971), 17

43

podrške za odreĎena stajališta ili o navoĎenju na odgovarajuće ponašanje,

politički subjekti se suočavaju sa nepredvidivošću recipijenta, odnosno načina

na koji će on reagirati na konkretan podraţaj, naročito ukoliko politički

koncept iz čijeg okvira djeluju isključuje podršku prisile. U slučaju političkog

marketinga upravo se radi o takvom konceptu. Zbog toga je razumljivo da se

marketing stručnjaci, kako na strateškom tako i na operativnom nivou u

velikoj mjeri oslanjaju na ogroman fond saznanja koji je akumuliran

višedecenijskim istraţivanjima determinanti učinkovitosti komunikacijskog

procesa. Ta istraţivanja su rezultirala različitim paradigmama, koje nas, sve

skupa pribliţavaju odgovoru na ključno pitanje političkog marketinga: pod

kojim uslovima politički subjekt kao komunikator moţe očekivati da će

komunikacijski podraţaj (stimulus) izazvati prilljučivanje (ciljanu reakciju)

recipijenta? Da li to zaista zavisi samo od vještine estetizacije simboličko-

semantičke forme?

Već su istraţivanja utjecaja prvog elementa komunikacijskog modela;

pošiljatelja pokazala da je riječ o korpusu kompleksnih faktora koji se tiču

vjerodostojnosti i privlačnosti izvora, te da kontrola komunikacijskog procesa

za svakog komunikatora podrazumijeva jednu mjeru vlastitog prilagoĎavanja

očekivanjima publike (recepijenata). Recipijenti su skloniji prihvatati poruke

koje dolaze iz, po njihovom mišljenju i doţivljaju, visoko vjerodostojnih izvora

za koje se smatraju da su pozvani da informiraju o odreĎenoj temi.

Istraţivanja, koja je na ovu temu na Jelu izvodio Hovland sa saradnicima
41

potvrdila su da jedna vrsta imidţa izvora poruke (reputacije pouzdanog izvora

vijesti) utječe hoće li je primatelj prihvatiti kao vjerodostojnu. To je dovoljan

razlog političkim subjektima, kako strankama tako i kandidatima da

upravljaju vlastitim imidţom, kao i da pri donošenju personalnih odluka o

ličnostima koje će nastupati u javnom diskursu, udovolje očekivanjima

javnosti. Od pomoći pri tome mogu biti i rezultati novijih istraţivanja na

osnovu kojih se pojam vjerodostojnosti analitički razlaţe na tri komponente:

stručnost, pouzdanost i percipirani status. Izvor poruke kome se, na tački

recepcije, priznaju ta tri svojstva dugoročno osnaţuje poruku, povećavajući

njenu informativnu i pragmatičnu vrijednost.

Poruci konačno značenje daju recipijenti a ne komunikatori. Moţda je to i

najslabija tačka političkog marketinga reduciranog na ubjeĎivanje i

estetizaciju poruka, odnosno konceptualiziranog na retoričko-ubjeĎivačkom

modelu komunikacije. Semiologija i semantika nas poučavaju da je značenje

sadrţano u ljudima (recipijentima) a ne u riječima. Istu poruku, artikuliranu i

dizjaniranu u istom kreativnom marketinškom centru, različiti ljudi

41

 Ova istraţivanja su izvoĎena u vrijeme Drugog svjetskog rata i imala su sasvim

praktične ciljeve da posluţe kao temelji kampanja uvjeravanja i teorije uvjeravanja, a

rezultati se koriste još uvijek pri dizajniranju kampanja javnih komunikacija.

44

(recipijenti) interpretirat će na različit način, pripisti joj različita značenja, te

različito reagiratiju na nju i na osnovu nje. To je prije svega posljedica

različite socijalne, psihološke, kulturne, ekonomske situacije primatelja.

Teško je artikulirati općevaţeća pravila za dizajniranje poruka i zbog toga

rezultate istraţivanja koja su vršena na tom području, koliko god dragocjena

treba uzimati sa rezervom.

Generalno je izvjesno da je logičku i semantičku strukturu poruke nuţno

prilagoĎavati kako prirodi odnosa izmeĎu komunikatora i recipijenta tako i

brojnim osobinama pošiljatelja, primatelja i komunikacijske situacije.

Ako je recipijent pod kontrolom pošiljatelja (priznaje njegovu moć) on

očekuje i prihvata podučavajuće i usmjeravajuće poruke.

Ako pošiljatelj (izvor poruke) nema moć i kontrolu nad primateljem poruka,

da bi bila prihvaćena, mora zadovoljiti sloţenije zahtjeve sa stajališta:

argumentacije, redoslijeda prezentacije, upotrijebljenih apela i sl.

Praksa je pokazala da:

- ako primatelji imaju isto ili slično stajalište pošiljatelja, poruka će imati

jači učinak ukoliko se iznesu samo argumenti za,

- ako primatelji imaju stajalište suprotno pošiljateljovom, treba iznijeti

argumente za oba stajališta,

- argumente za oba stajališta treba uključiti u poruku i kada su primatelji

dobro obrazovani, i ako postoji vjerojatnost da će primatelji biti kasnije

izloţeni konkurentskim porukama. Na taj način se recipijenti preventivno

„pelcuju“ da bi se razvila njihova otpornost na suprotne argumente,

- ako se u poruci već iznose argumenti za oba stajališta, to treba učiniti

nepristrasno, inače će biti dovedena u pitanje vjerodostojnost pošiljatelja i

poruke.

Istraţivanja učinka pojedinih dijelova poruke pokazala su i da strukturu

poruke treba prilagoditi stanju recipijenata. Glavninu argumenata (razloga) za

prihvatanje sugerisanog odnosa naspram odreĎenog objekta treba izloţiti u

prvom dijelu poruke ako je kod recipijenata evidentan nizak početni interes, a

u drugom dijelu poruke ako se radi o recipijentima s visokim početnim

interesom.

Suglasnost recipijenata
42

 je moguće izazvati primjenom jedne od četiri

komunikacijske strategije, koje su izvedene iz stanja recipijenata. To su:

¶ Strategija sankcioniranja – u poruci se obećavaju nagrade ili se prijeti

kaznama (apelira na strah) kao ishod podrške, odnosno njenog izostajanja.

Upotrebu apela na strah u poruci istraţivali su Hovland i saradnici na

Jelu. Eksperimentalno je dokazano da poruke „malog straha“ proizvode

42

 Richard l. Wiseman i William Schenck-Hamlin, A Multidimensional Scaling

Validation of an Inductively Derived Set of Compliance – Gaiving Strategies“,

Comunication Monographs 48, 1981/4

45

više suglasnosti od poruka velikog straha. „Poruke „velikog straha“ kod

primatelja očito uzrokuju obrambene reakcije koje dovode do

iskrivljavanja, nijekanja ili odbijanja poruke.“
43

 Novija istraţivanja

ukazuju na tri faktora od kojih ovisi efikasno zastrašivanje i primoravanje

recipijenta na prihvatanje sugerisanog poticaja, to su: 1)ozbiljnost teme –

problema, 2) vjerojatnost da će se dogaĎaj kojeg se recipijent boji

ostvariti, 3) percipirana djelotvornost preporučenih mjera. Ova tri faktora

skupa čine „motivaciju za zaštitu“ od posljedica nereagiranja.

¶ Strategija altruizma – u poruci se apelira na moralne (altruističke) porive i

obaveze recipijenta kao razlog pruţanja podrške poticajima,

¶ Strategije argumentiranja – u poruci se ili 1)argumentira (objašnjava)

zahtjev za podršku, 2) recipijent dovodi u situaciju iz koje će sam izvesti

ţeljeni zaključak ili 3) samo ističe zahtjev ali se ne argumentira,

¶ Strategije zavaravanja – poruka se zasniva na neistinama, iskrivljenim

činjenicama, neutemeljenim interpretacijama, laţnim obećanjima i

preuveličanim prijetnjama.

I pri pokušaju da se razjasni i izmjeri utjecaj medija na konačan efekat

komunikacijskog napora, morala se uzeti u obzir perspektiva recepijenta.

McLuhan je podjelom medija na hot (vruće) i cool (hladne) izazvao veliko

interesiranje za povezivanje vrste medija (kanala) kojim se komunicira

ubjeĎivačka poruka i konačnog efekta (prihvatanje nagovora). Podjelu na

vruće i hladne medije izvršio je na temelju njihove prikladnosti za emitiranje

vrućih i hladnih poruka, a podjelu poruka na vruće i hladne na temelju njihove

semantičke determiniranosti – dovršenosti i stupnja nuţnog angaţiranja

recipijenata u procesu razumijevanja.

Vruće poruke imaju gušću informacijsku supstanciju, semantički su

odreĎenije, i ne iziskuju visok stupanj angaţiranja recipijenata na dekodiranju

njihovog značenja. Smisao vrućoj poruci daje pošiljalac tako da recipijentu ne

preostaje puno izbora (ne iziskuje visoku angaţiranost) pri dekodiranju.

Hladne poruke su manje kodirane, sa manjim učešćem metalingvističkih

struktura (rjeĎom informacijskom supstancijom). Iziskuju veće angaţiranje

recipijenata na dekodiranju, koje se odvija kao popunjavanje nedostajućih

elemenata iz perspektive vlastitog doţivljaja semantičkog koda.

Na temelju ovakve klasifikacije poruka postavljena je teorija o medijima

visoke i niske angaţiranosti, po kojoj printani mediji i televizija imaju različit

učinak zbog različitih značajki samih medija koje ih čine prikladnijim za

diseminaciju vrućih ili hladnih poruka.

43

 Scott M. Cutlip, Allen H. Center, Glen M. Broom; Odnosi s javnošću, Mate,

Zagreb, 2003.

46

U medije visoke angaţiranosti je svrstana štampa a u medije niske

angaţiranosti televizija. Učinci medija „visoke angaţiranosti“ slijede obrazac

vidjeti – shvatiti – osjetiti – uraditi.

Televizija, kao medij „niske angaţiranosti“ stvara postupne promjene u

percepciji, sluţeći se čestim ponavljanjima.“
44

 Istraţivači su kod televizije

uočili efekat prikrivenog učinka, odnosno pojavu da se konačan efekat

višekratnog izlaganja porukama manifestira tek u situaciji kada je recipijent

prinuĎen donijeti odluku (izvršiti izbor).

Za politički marketing je značajnije od svih pojedinačnih rezultata mnoštva

istraţivanja različitih faktora efikasnosti komunikacije saznanmje da je

publika aktivni učesnik (po nama i presudan) u komunikacijskom odnosu i da

se preteţno selktivno odnosi naspram poruka pa i komunikatora preko njih,

ako immao u vidu model individualne koorijentacije, preferirajući jedne a

odbacujući druge.

Istraţivanja su pokazala da čak ni djeca nisu tako univerzalno osjetljiva na

filmove, stripove i televiziju kao što se pretpostavljalo. Na Jelu (Yale) su

zaključili da uvjeravateljske poruke nemaju univerzalan utjecaj na primatelja,

te da ih je nuţno prilagoĎavati svojstvima i situaciji različitih segmenata

publike. Sve ponovo upućuje na filozofiju marketinga, odnosno smanjenje

neizvjesnosti o profilu i situaciji recipijenata kao determinanti njihovog

ponašanja u komunikacijskom procesu, kao uslovu bilo koje efikasne

komunikacije. Racionalno je truditi se oko upoznavanja komunikacijskog

partnera (javnosti za političke subjekte) ako će to doprinijeti njegovom

predvidivom komunikacijskom i praktičnom političkom ponašanju. Teorija

„smanjenja neizvjesnosti“
45

 je usmjerila komunikološka istraţivanja na

situacijske faktore koji utiču na reagaranje recepijenata na persuazivne

poruke. Sa stajališta kreatora političkih kampanja interesantni su zaključci da

su: 1) primatelji koji cijene svoju pripadnost nekoj skupini relativno

ravnodušni na poruke koje promiču protivničke stavove, 2) konstantno

agresivni pojedinci uglavnom otporniji na uvjeravateljske poruke i 3)

primatelje s niskim samopoštovanjem i osjećajem društvene odbačenosti

skloniji prihvatanju uvjeravanja, nego osobe s visokim samopoštovanjem i

osjećajem ravnodušnosti prema drugima.

Nakon što su tokom četrdesetih i pedesetih godina prošlog stoljeća političke

kampanje, utemeljene na pretpostavci o svemoći medija, podbacile u

očekivanjima došlo je do razočarenja pa i do zaključaka da masovna

44

 Scott M. Cutlip, Allen H. Center, Glen M. Broom; Odnosi s javnošću, Mate,

Zagreb, 2003.
45

 Berger, C.R. Communicating under uncertainty. U.M.E. Roloff & G.R. Miller

(Eds.) Interpersonal process: New directions in communication research. Newbury

Park, CA Sage, 1987.

47

komunikacija nema nikakvog uticaja na uvjeravanje. Naravno, ta druga

krajnost nije mogla izdrţati empirijsku provjeru te su krajnje pesimistične

ocjene zamijenjene tezom o ograničenim uticajima. Berelson je to ovako

artikulirao: „odreĎeni vidovi komuniciranja o odreĎenim temama koji

privlače paţnju odreĎenih ljudi pod odreĎenim uslovima imaju odreĎene

efekte“.Ova teza prevladava do kraja šezdesetih godina, da bi se s početkom

osamdesetih ponovo javile teorije o snaţnim uticajima, odnosno učvrstilo

stajlište da masovne komunikacije imaju učinke u posebnim uvjetima, te da

komunikatori svoja očekivanja moraju prilagoditi stvarnim mogućnostima

masovnih komunikacija.

Za kreiranje političkih marketinških kampanja je naročito značajno otkriće da

su masovni mediji u stanju nametnuti javnosti o čemu da misli i o kojim

pitanjima da se usaglašava. Mekoms i Šoo (McCombs i Shaw) su zaključili

da masovni mediji odreĎuju „dnevni red“ (društveno relevantne teme i

pojave) javnog diskursa, odreĎuju i definišu teme i pojave o kojima

razmišljaju te na taj način ispoljavaju svoju moć. Istraţivanjima je, u više

navrata, dokazana visoka korelacija izmeĎu tema koje i mediji i graĎani

smatraju značajnim;

- relativna vaţnost što je glasači pridaju nekoj temi tokom predsjedničke

kampanje više je odraz značaja koju su joj pridali mediji nego značaja

koju ima u izbornom programu,

- broj ljudi zainteresiranih za neku temu raste uporedo s vaţnošću koju joj

daju mediji.
46

Kreatori političkih kampanja iz ovih zaključaka izvode sasvim pragmatične

zaključke:

- masovnim medijima se mogu učvrstiti javna stajališta o odreĎenim

pitanjima, ljudima, organizacijama i institucijama,

- racionalno je angaţirati se oko promjene u količini medijske pozornosti

na konkretne teme i subjekte jer to moţe dovesti do promjena u javnim

prioritetima.

46

 Maxwell McCombs, Edna Einsiedel i David Weavwe, Contemporary Public

Opinion: Issues and the News (Hillsdale, NJ: Lawrence E#rlbaum Associates, 1991.)

48

9. MEDIJSKO ISKUSTVO PRVIH DEMOKRATSKIH IZBORA
47

Na rezultate prvih poslijeratnih izbora u Bosni i Hercegovini mediji nisu imali

značajnijeg utjecaja. Birači nisu odlučili o pobjednicima na osnovu

informacija koje su dobili posredstvom medija. I opozicija za glasove koje je

dobila najmanje duguje nastupu na televiziji i radiju.

Zavedeni tuĎim iskustvima stečenim u dijametralno rezličitim socijalno-

kulturnim, političkim i ekonomskim uslovima različite meĎunarodne agencije

za promicanje demokratije, stranke i kandidati, povjerovali su da bi rezultati

izbora mogli biti u značajnoj mjeri produkt medijskog djelovanja. Na kraju

sve je ispalo mnogo drugačije; konačan poredak stranaka i kandidata bio je u

obrnutoj srazmjeri sa duţinom medijskog eksponiranja.

Istraţivanja koja je provodila grupa okupljena oko profesora Muhameda

Nuhića, rezultirala su obiljem dragocjene empirijske graĎe na osnovu koje je

bilo moguće izvoditi neposredne zaključke o stvarnom utjecaju medija na

izbore u Bosni i Hercegovini. Stranke su u svojim predizbornim platformama

medijima dodjeljivale različitu ulogu. Ni za jednu se ne moţe reći da ih je

potcijenila, ali su im neke pridavale uočljivo veliki, ako ne i strateški značaj.

Pokazat ćemo to naprimjeru Tuzlansko-podrinjskog kantona gdje je kod

Stranke za Bosnu i Hercegovinu bilo očigledno strateško orijentiranje

kampanje na djelovanje kroz medije, pa čak i vidljivo zanemarivanje ostalih

(klasičnih) kanala utjecaja na birače.Ovakva strategija je zasnovana na

medijskom porijeklu jedne vrste harizme lidera te stranke, kao i na deficitu

vremena za razvijanje stranačke strukture do nivoa koji bi omogućio efikasnu

primjenu različitih vrsta interpersonalne i unutargrupne komunikacije.

Istovremeno „Zdruţena lista“ je u svoju kampanju ugradila djelovanje

medijima srazmjerno procjeni mogućnosti njihove instrumentalizacije. Ostale

(manje) stranke nastojale su iskoristiti sve šanse koje su im pruţene

primjenom modela jednakog neplaćenog pristupa medijima.

Stranka demokratske akcije, apsolutni pobjednika na području posmatranog

Kantona, je teţište svoje strategije usmjerila na neposrednu komunikaciju sa

biračima (masovne skupove i tribine) od kojih je nastojala načiniti dogaĎaj

sam po sebi interesantan za novinare. Prihvatila je i sve izazove i pozive za

javno sučeljavanje sa konkurentima, uglavnom posredovano elektronskim

medijima. Medijski nastup ove stranke je češće bio reaktivan nego proaktivan,

više rezultat potrebe da pokaţe da se zna koristiti modernim sredtvima

političke propagande, nego ishod čvrstog ubjeĎenja da će na taj način dobiti

izbore.

47

 Rad je prezentiran na drugom naučnom simpozijumu „Demokracija – mediji u

multinacionalnim sredinama“, Sarajevo 1996.

49

Ključnu tezu, od koje polazi savremeni svijet, da su mediji od izuzetne

vaţnosti u izbornom procesu, uglavnom niko nije dovodio u pitanje, naraočite

ne mnogobrojne meĎunarodne agencije, koje su se naročito angaţirale oko

medija. Redovne konferencije za štampu, na stotine oglasa, spotova i

dţinglova, na stotine saopštenja za javnost, na desetine naručenih specijalnih

emisija, zakupljenih termina, TV debate do iznemoglosti, plakati u do tada

neviĎenim formatima i nevjerovatnim tiraţima, grafiti, angaţiranje pozantih

novinara u izbornim štabovima, izmišljanje dogaĎaja (prilika za slikanje i

zvučnih isječaka) sručili su se na biosansko-hercegovačke graĎane, ili je to

tako izgledalo.

Neočekivano slab rezultat nekih stranaka koje su bile naročito agilne u

medijima, neočekivano slab rezultat nekih kandidata koji su po svim

zapadnim kriterijumima imali dopadljiv nastup na medijima, potpuni fijasko

propagandnih kampanja nekih meĎunarodnih agencija, koje su agresivnim

medijskim nastupom pokušavale političke procese u Bosni i Hercegovini

usmjeriti u „ţeljenom pravcu“ više dovode u pitanje opšteprihvaćenu tezu da

su mediji za obične ljude često jedini izvor informacija i izborne orijentacije,

nego što je potvrĎuju.

Stranke koje su se strateški usmjerile na medijske kanale kampanje,

zapostavljajući klasične oblike političkog djelovanja, nisu pravilno procijenile

tradicionalne, socijalno-psihološke kulturološke i komunikološke

karakteristike bosanskohercegovačkog prostora. Da li je riječ o nekritičkom

transferu modernizma, pod uticajem stranih konsultanata ili o jedino

mogućem rješenju u odreĎenom vremenu determiniranom kapacitetima

stranaka, pitanje je na koje će odgovor vjerovatno ostati u sferi stranačke

arkane, odnosno nagaĎanja stručnjaka za politički marketing. Ništa manje nije

interesantan ni potpuni fijasko pokušaja različitih meĎunarodnih agencija za

promicanje demokratije da snaţnim persuazivnim pritiskom na birače, kroz

sve raspoloţive mas-medijske kanale, „osvijeste“ graĎane i izvedu ih na put

ispravnog izbora. Objašnjenje je vjerovatno u protivrječnosti potcjenjivačkog

odnosa naspram perceptivnih spososbnosti lokalnog stanovništva, izraţenog

elementarnim simplifikacijama čina izbora na biranje izmeĎu zdravih i

crvavih jabuka i strateškog oslanjanja na sofisticirane medije. Jednostavno

kazano, objašnjenje je u nerazumijevanju bosansko-hercegovačke stvarnosti.

U uvjetima bogatih interpersonalnih veza, pojačanih ratnom situacijom, kada

su se ljudi prirodno oslanjali više jedni na druge da bi zajednički savladali

različite tegobe, mediji ispred sebe nemaju atomiziranu gomilu, spremnu da

upija nagovore. U krajnjoj mjeri, u takvoj psiho-socijalnoj situaciji oni su

mogli samo pruţiti dio faktografske osnove koja će kroz interpersonalnu

komunikaciju doţivjeti vrijednosnu obradu; klasifikaciju, prihvatanje ili

odbacivanje u skladu sa već učvršćenim grupnim vrijednostima. Te

vrijednosti su strukturirane prvenstveno pod utjecajem neposrednog ratnog

50

iskustva pojedinca odnosno grupe. Aktivirani su procesi selektivnog izlaganja

medijima i selektivne percepcije informacija. ObezvrijeĎene su klasične teze o

svemoći medija na kojima su zasnovale svoje strategije, pod pritiskom manje-

više objektivnih okolnosti neke stranke, odnosno meĎunarodne agencije.

Neminovno se nameće pitanje da li se iz činjenice da mnoštvo informacija,

koje su plasirane medijima nisu imale značajnijeg utjecaja na opredjeljivanje

birača, moţe izvući zaključak da informacije nisu uopšte imale utjecaja na

prve poslijeratne izbore u Bosni i Hercegovini.

Rezultati ovih izbora bi bili pribliţno isti i da nije emitiran najveći broj

informacija. Ključnu ulogu su odigrale informacije akumulirane u

neposrednoj uronjenosti pojedinaca i grupa u socijalnu praksu. Iskustvene

informacije su taloţenjem svijesti, pod utjecajem situacijskih faktora,

transcendirale u vrhovni kriterij selekcije (smisaoni okvir) svih ostalih

informacija. U skladu sa dokazanim pravilom da mediji mogu samo

pojačavati postojeće stavove, ali teško i mijenjati ih, aktivirani su snaţni

selektivni procesi suočavanja sa medijima, informacijama, izvorima,

strankama i kandidatima pri čemu se prihvata samo ono što je već prihvaćeno.

Nezavisni mediji, ili takozvani nezavisni mediji imali su minimalne šanse i to

samo u grupaciji neodlučnih ili onih koji nisu prošli kroz teško iskustvo

bosansko-hercegovačke kalvarije. U takvoj situaciji neka klasična pitanja

uloge medija u izbornim procesima su izgubila na značaju te zbog toga i nije

bilo, u toku cijelog predizbornog perioda, značajnijih ţalbi na neravnopravan

odnos u medijskoj sferi. Pitanja kao što su: 1) ovisnost demokratskog

karaktera komunikacijske strukture izbornog procesa o autonomiji

novinarstva i medija od ekonomskih i političkih centara moći, 2) pozicija

novinara u relaciji političar-javnost, 3) pravičnost raspodjele ograničenih

resursa mas-medijskih kanala komuniciranja i 4) jednak pristup medijima su u

ovom slučaju bili samo dio demokratskog folklora, do koga je meĎunarodnim

agencijama bilo izuzetno stalo, a u kome je većina medija našla ekonomski

interes, ne postavljajući ključno pitanje svoje stvarne uloge u predizbornom

procesu.

51

STRATEGIJE

10. MARKETING U FUNKCIJI STRATEŠKOG UPRAVLJANJA

POLITIĈKIM PROCESIMA

O startegiji političkog marketinga govorimo u dvostrukom smislu; prvo, kao o

relativno novom konceptu djelovanja političkih subjekata koji karakterizira

dinamičko prilagoĎavanje ciljeva i sredstava političkog djelovanja

očekivanjima i vrijednosnim preferencijama graĎana, odnosno političke

javnosti; i drugo, kao o generalnoj odluci o teţišnom angaţiranju ukupnih

resursa na koje konkretni politički subjekt moţe računati u odreĎenom

periodu u nastojanju da se pozicionira u strukturi društvene moći. Oba ova

značenja su u uskoj vezi sa novim shvatanjem političkog djelovanja i voĎenja

politike kao aktivnog procesa interakcije sa graĎanima i političkom javnošću

unutar kojeg se utvrĎuju operativni ciljevi, sadrţaji i taktike akcije.

Kod strategije je prvenstveno riječ o strateškom razmišljanju; čiji bi rezultat

trebala biti racionalna alokacija raspoloţivih resursa u suglasju s aktuelnim i

prepoznatim (nailazećim) šansama i prepoznatim aktuelnim i nailazećim

opasnostima. Rezultat jednog takvog promišljanja bi trebali biti: projektni

zadatak a potom i prvo, generalni projekat političkog marketinga konkretnog

političkog subjekta za jedan ili dva izborna perioda, a potom i izvedbeni

projekti političkog marketinga usmjereni na pojedine ciljne skupine, odnosno

pojedine sektore utjecaja ili pojedine problematizirane društvene situacije.

Strateški marketing je jedan od najefikasnijih ali istovremeno i

najkompleksnijih koncepata djelovanja savremenih društvenih struktura.

Dokazao je se u profitnim i neprofitnim organizacijama, a nema razloga da se

ne dokaţe i u djelovanju političkih struktura, naročito ako se ima u vidu u

osnovi demokratska suština marketinške filozofije i marketinškog odnosa.

Sasvim je razumno da moderni politički subjekti, svjesni svoje ovisnosti od

volje političke javnosti, uzimajući u obzir sve faktore iz internog i eksternog

okruţenja, a naročito očekivanja i vrijednosne preferencije graĎana (birača),

dugoročno projektuju kako ciljeve i načine na koje će ih dosegnuti tako i

razvoj vlastitih kapaciteta (organizacijske i kadrovske strukture). Najopštiji

cilj svih političkih subjekata je rast uticaja (ciljano pozicioniranje) u strukturi

političke pa i društvene moći. Po tome se politički subjekti meĎusobno ne

razlikuju, bez obzira na generalni koncept djelovanja; 1) isijavanje gole moći

(nametanje svoje volje okruţenju), 2) suptilno (propagandno) nagovaranje ili

na 3) marketinško izvoĎenje ciljeva i taktika iz spoznatih očekivanja i

vrijednosnih preferencija graĎana. Ono po čemu se razlikuju su šanse da u

oštroj konkurenciji sa drugim političkim subjektima, pridobiju povjerenje

glasača, koji su slobodniji nego ikada, da po nekim svojim kriterijima izvrše

konačan izbor. Demokratsko društveno okruţenje i razvijena demokratska

52

svijest i informiranost zasnovani na pluralnom medijskom ambijentu odavno

ograničavaju pa i ugroţavaju efikasnost klasično orijentiranim političkim

subjektima. Sve upućuje na nuţnost razvojnog dinamičkog prilagoĎavanja

zahtjevima okruţenja (slobodnih graĎana) kao generalnoj koncepciji

političkih subjekata koji ozbiljno računaju na utjecajne uloge u „razumnom

kreiranju društvene zajednice“ pa i na sve privilegije koje iz toga proističu. U

tom smislu proces strateškog razmišljanja političkih subjekata, a nakon toga i

praktičnog političkog djelovanja, je u svim pojedinačnim fazama, kao i u

cjelini podreĎen očekivanjima i vrijednosnim preferencijama (trendovima)

graĎana, odnosno ciljnih skupina političke javnosti. Imajući to u vidu,

koncipirali smo jedan model strateškog djelovanja političkih subjekata, koji

je po nama, prikladan kako pri kreiranju generalnog projekta strategije

političkog marketinga konkretnih političkih subjekata tako i pri osmišljavanju

pojedinačnih kampanja političkog marketinga. Model koji predlaţemo

podrazumijeva sedam koraka: 1)UtvrĎivanje ciljeva, 2) Operacionalizacija

strateške zamisli, 3) Dizajniranje programa promocije 4) Budţetiranje, 5)

Uspostavljanje organizacione strukture, 6) Implementacija programa

aktivnosti i 7) Evaluacija.

PRVI KORAK - UtvrĊivanje ciljeva

a. Istraţivanje javnosti

Polazna tačka dobrog političkog marketinga su istraţivanja koja se

poduzimaju da bi se dobila precizna slika očekivanja i vrijednosnih

preferencija ciljanih skupina javnosti.
48

 Značaj istraţivanja javnosti

proizilazi iz činjenice da je politički marketing sloţen poduhvat

permanentnog adaptiranja baznih političkih orijentacija sa očekivanjima

i vrijednosmim orijentacijama kritične mase graĎana (birača). S obzirom

na značaj informacija koje se trebaju dobiti istraţivanja se zasnivaju na

naučnim metodama a to opet zahtijeva posebna znanja i vještine,

uglavnom skoncentrirana u istraţivačkim agencijama i institutima.

Istraţivanja koja se preduzimaju u fazi definisanja strateških ciljeva

marketinškog upravljanja političkim strukturama imaju za cilj da otkriju

osnovna vrijednosna usmjerenja i emocionalnu zasićenost političke

javnosti, odnosno ciljnih skupina.

Osnovna vrijednosna usmjerenja ispituju se sa stanovišta vrste, intenziteta

i stabilnosti odnosa konkretnih skupina javnosti naspram njih i mjere

prisustva frustracija uslijed vrijednosne disonanse nastale kao posljedice

48

Uobičajena je praksa da se u okviru predsjedničkih izbornih kampanja u Americi

svake večeri telefonski anketira nekoliko stotina graĎana (oko 500, uvijek novih) da

bi se stekla precizna slika o mišljenjima konkretnih ciljanih skupina (npr. Mladih,

radnika, katolika, hispano-amerikanaca).

53

percepcije nedostataka aktuelne političke situacije. Kada graĎani

pojedinačno ili u referentnim skupinama percipiraju aktuelnu ţivotnu i

politički situaciju kao destabilizirajuću za preferirani sistem vrijedenosti

počinju osjećati snaţnu potrebu za sigurnošću (biološkom, socijalnom,

nacionalnom). Politička struktura koja u svoj program djelovanja

(marketing – miks) ugradi uvjerljivija obećanja vezana za uspostavljanje

sigurnosti na višem nivou i tako redukuje ili u potpunosti otkloni po tom

osnovu izazvane frustracije, ima veće šanse za realiziranje ciljane pozicije

u globalnom rasporedu političke i društvene moći.

Istraţivanja emocionalnih zasićenja se naslanjaju na prethodna

istraţivanja, a imaju za cilj otkrivanje intenziteta prisustva ili osnova za

prisustvo krajnjih emocija pod djejstvom kojih se deformira cjelokupan

voljno motivacioni kompleks političke javnosti, a to su emocije straha,

mrţnje, nade....

Rezultat istraţivanja trebaju biti egzaktni podaci koji omogućavaju izradu

mape pozicije političkog subjekta sa stajališta glavnih tokova javnog

mišljenja, odnosno očekivanja javnosti.

b. Pozicioniranje politiĉke strukture sa stajališta glavnih tokova javnog

mišljenja

Kada se, na temelju periodičnih mjerenja pulsa javnosti utvrde glavni

tokovi javnog mišljenja i vrijednosnih preferencija, ostaje da politički

subjekt „preispita“ sadrţinu, obim i principijelnost odstupanja vlastitih

bazičnih ideoloških koncepata i vrijednosti, odnosno ciljeva za koje se do

tada javno zalagao od očekivanih, „trendovskih“. MeĎutim, korektna i

objektivna, pa i korisna mapa pozicije političkih subjekata u javnosti

obavezno podrazumijeva uvoĎenje u procjenu i informacija o načinu na

koji konkretne skupine javnosti percipiraju pojavu političkog subjekta i na

koji ih povezuju sa aktuelnim frustracijama ili osjećajima zadovoljstva.

Dakle, nije dovoljno samo precizno utvrditi koje generalne političke

koncepte i vrijednosti preferiraju konkretne ciljane skupine graĎana i sa

tim upoprediti vlastite konceptualne i vrijednosne orijentacije, po pravilu

se mora ići mnogo dublje, prodrijeti u područje načina na koji javnosti

doţivljavaju (percipiraju) stvarnost političkog subjekta, odnosno na koji

ih povezuju sa aktuelnim frustracijama i percipiranim nedostacima

situacije.

c. Definiranje problema

Kada se dijagnosticira ozbiljna razlika izmeĎu trenda javnih očekivanja

od političkih subjekata i načina na koji javnost percipira konkretne uloge

konkretnih političkih subjekata, napor kreativnih političkih centara

(marketinških štabova i političkih svajetnika) se usmjerava na prirodu te

54

razlike, odnosno pozadinu javne percepcije. U načelu, moguće su dvije

situacije; 1)kada javnost sasvim objektivno (informirano) percipira ulogu

konkretnih političkih subjekata u situaciji s nedostatkom, a kada bi

odgovor političkog subjekta morao biti usmjeren na

ispravljanje(usklaĎivanje sa očekivanjima) vlastite prakse i 2) kada je

nepovoljna predstava o političkom subjektu rezultat nedostataka same

percepcije a koja moţe, ali i ne mora, biti nuţno uzrokovana samo lošom

ili nedostatnom komunikacijskom praksom konkretnih političkih

subjekata.

Definiranje problema s kojim se aktuelno suočava politički subjekt,

odnosno s kojim bi se mogao suočavati u periodu strateškog planiranja,

zbog toga obuhvata dvije procjene: 1) procjenu faktora koji u odreĎenoj

fazi utiču na glavne struje javnog mišljenja i 2) procjenu sposobnosti

organizacije da utiče na glavne struje javnog mišljenja.

1. Procjena faktora koji utiču na glavne struje javnog mišljenja,

Riječ je o procjeni ključnih karakteristika okruţenja, u kome djeluje

politički subjekt, koji utiču na očekivanja, vrijednosne preferencije i

pokretačke motive političke javnsoti. Analiza se realizuje u okviru

teorijsko hipotetskog okvira zasnovanog na spoznajama socijalne i opšte

psihologije, koje otkrivaju da su aspiracije političke javnosti uveliko

determinirane karakteristikama političke strukture, kao što su: stabilnost

ukupne političke situacije, uloga pojedinih grupacija u prelomnim

dogaĎajima političke povijesti, kvalitativni i kvantitativni odnosi unutar

nacionalne strukture i politička orijentacija pojedinih etničkih skupina,

kompetitvnost političke strukture i druge.

MeĎu faktorima koji utiču ili mogu uticati na sadrţinu i smjer aspiracija,

potreba i motivacija političke javnosti posebnu ulogu imaju urbani,

odnosno ruralni identitet pripadnika političke javnosti, socijalno –

profesionalna struktura, efikasnost u korištenju privrednih i prirodnih

resursa, stanje ekologije itd.

2. Procjena sposobnosti organizacije da utiče na glavne struje javnog

mišljenja

Procjena faktora okruţenja koji utiču na glavne struje javnog mišljenja,

očekivanja i vrijednosne preferencije se vrši da bi se identificirale

aktuelne i potencijalne sposobnosti političke strukture da iskoristi šanse,

odnosno neutrališe opasnosti koje potiču iz okruţenja. Prethode joj

temeljite analize dominantnih karakteritika ukupne političke, socijalne i

ekonomske situacije, a uključuje neizbjeţno i komparaciju sa prednostima

i nedostacima konkurentskih političkih struktura.

Kritička analiza komparativnih prednosti i nedostataka političke strukture

radi se iz ugla političke javnosti, odnosno njenog doţivljaja (percepcije)

krivice i zasluga za stanje ukupne političke situacije, odnosno za

55

kapacitete ostvarivanja konkretnih očekivanja, a obuhvata: imidţ,

odnosno reputaciju umiješanih političkih subjekata, analizu marketinških

kapaciteta (sposobnosti pojedinih političkih subjekata da objektivno

odgovori očekivanjima političke javnosti), pristup kanalima

komuniciranja, vladanje marketinškim znanjima i vještinama.

Nakon što se urade ove dvije procjene, politički subjekt moţe precizno

definirati svoju poziciju u konkurentskom političkom području kao i

identificirati svoje ključne probleme. U pragmatičnoj ravni to znači

višestruko pozicioniranje.

- Ideološko-konceptualno i empirijsko pozicioniranje koje precizno

odreĎuje odnos bazičnih konceptualno-ideoloških i vrijednosmih

orijentacija i aktuelnih praksi političkog subjekta sa glavnim

tokovima aktuelnih i anticipiranih ideoloških, konceptualnih i

vrijednosnih orijentacija i praktičnih očekivanja (aspiracija) političke

javnosti,

- -perceptivno pozicioniranje, koje se odvija kao uporeĎivanje načina

na koji politički subjekti percipiraju sami sebe, načina na koji

politički subjekti očekuju (vjeruju) da ih percipiraju ciljne skupine

javnosti, načina na koji bi politički subjekti ţeljeli da ih percipiraju

ciljne skupine javnosti i načina na koji ciljne skupine javnosti

percipiraju političke subjekte,

- resursno pozicioniranje, obuhvata komparaciju nuţnih (potrebnih) i

raspoloţivih (stvarnih) resursa (kapaciteta) koji determiniraju

sposobnosti političkog subjekta da efikasno odgovori na konkretna

očekivanja ciljanih skupina javnosti.

U sve tri dimenzije ovog pozicioniranja politički subjekt moţe imati

problem. U dimenziji ideološko-konceptualnog i prakseološkog

pozicioniranja moţe utvrditi da se zalaţe za preţivjele političke koncepte

i neaktuelne političke vrijednosti, te da objektivno svojim političkim

programom ne nudi rješenja aktuelnih praktičnih problema graĎana. U

dimenziji perceptivnog pozicioniranja politički subjekt moţe shvatiti da

ne šalje dovoljno jasne, razumljive i uvjerljive poruke o svojoj egzistenciji

(namjerama, ciljevima i aktivnostima) te da nije uspostavio dijalog sa

ciljanim skupinama političke javnosti (biračima). U dimenziji resursnog

pozicioniranja politički subjekt moţe shvatiti da ne raspolaţe potrebnim

resursima, da bi efikasno odgovorio na konkretna očekivanja ciljanih

skupina javnosti, kada bi osvojio ţeljenu poziciju u strukturi političke

moći konkretne društvene zajednice.Od presudnog je značaja da politički

subjekt identificira svoje probleme i da ih jasno artikuliše.

56

d. Artikuliranje strateških ciljeva

Iz perpsektive sistemske teorije strateške ciljeve političkih subjekata

moţemo razvrstati u tri generalna cilja svakog sistema; opstanak u

jednom konkurentskom, sloţenom i turbulentnom okruţenju, efikasno

funkcioniranje koje podrazumijeva prilagoĎavanje promjenama i

zahtjevima (očekivanjima) okruţenja i razvoj koji po pravilu znači

sposobnost razvojnog mijenjanja u skladu sa uočenim trendovima.

Prethodna istraţivanja javnosti, te procjene pozicije političkih subjekata

sa stajališta očekivanja i glavnih tokova vrijednosnih preferencija

omogućavaju političkim subjektima da precizno identificiraju i

artikuliraju svoje ključne probleme upravo iz perpsektive ova tri glavna

cilja te da realno definiraju svoju generalnu ciljnu poziciju u rasporedu

političke moći konkretne društvene zajednice. U praktičnoj ravni to moţe

biti: 1)uključivanje u koaliciju vladajućih političkih stranaka, 2)odreĎena

pozicija unutar vladajuće koalicije, 3)uključivanje u korpus

parlamentarnih političkih stranaka, 4)odreĎena pozicija unutar

opozicionog bloka, 5)napredovanje iz aktuelne pozicije, 6) očuvanje

(zadrţavanje) aktuelne pozicije i konačno 7)konsolidacija u funkciji

pripreme za „napad“ na neku od navedenih pozicija.

Primjenom marketinških metoda, prvenstveno dijaloškog modela

komuniciranja sa graĎanima povećavaju se šanse da se strateški ciljevi

političkog subjekta, koji su uvijek i sebični, poveţu sa očekivanjima,

potrebama i vrijednosnim preferencijama graĎana (ciljanih skupina

političke javnosti) koji u krajnjoj instanci vrše distribuciju političkih

uloga.

U praksi političkih struktura prisutne su formalna i neformalna razina

aspiracija. Formalna razina aspiracija je rezultat objektivne procjene

pozicije i na osnovu nje se strukturira kompletna strategija marketinškog

upravljanja. Najčešće se ne saopštava u javnosti. Neformalna razina

aspiracija je ona koja se saopćava u javnosti, sračunata je na psihološko

propagandni efekat koji ostavljaju moćni, odlučni, ambiciozni, oni koji

znaju šta hoće.

Svaka politička struktura u krajnjoj instanci ima ambiciju da osvoji

ključnu poziciju u globalnoj raspodjeli političke moći. Pod uticajem tzv.

političkog realizma koji za osnovu ima kompleksne procjene objektivne

pozicije u kompetitivnom prostoru, dolazi do korigovanja ove ambicije,

odreĎenjem realne razine aspiracija u odreĎenom trenutku i za odreĎeni

vremenski period.

Ovisno od aktuelne pozicije u globalnoj raspodjeli političke moći

političke strukture nastoje: odrţati trenutnu poziciju (očuvati vladajuću

poziciju) ili stvoriti uslove za zauzimanje ciljne (vladajuće) pozicije; «biti

57

izabran» i «pridobiti birače – političku javnost za program, kadidata ili

ideju».

U okviru ova dva eksterna strateška cilja moguće su različite varijacije,

ovisno o objektivnoj snazi političke strukture, odnosno o poziciji koju ima

u političkoj javnosti. Tako je moguće da se kao cilj pojave i aspiracije za

ulazak u koalicionu vladu ili za ulazak u parlament.

Nuţno je razlikovati strateške eksterne ciljeve marketinškog upravljanja

političkim strukturama, koji su uvijek sebični i motivirani društvenim

privilegijama, koje donosi odreĎena pozicija u strukturi društvene moći,

od strateških eksternih ciljeva usmjerenih na razumno ureĎivanje

društvene zajednice koji donose probitke graĎanima. U marketinškom

okruţenju ove dvije vrste ciljeva su u meĎuovisnosti.

Interni strateški ciljevi su usmjereni u untrašnjost političke strukture, ka

jačanju vlastitih snaga i minimaliziranju vlastitih nedostataka. Rezultat su

unutrašnje horizontalne i vertikalne komunikacije meĎu članstvom kao i

procjene snaga i slabosti u odnosu na konkurenciju, kao i u odnosu na

ciljanun poziciju i ciljanu društvenu promjenu koju obećava eksternoj

javnosti. Najčešći interni strateški ciljevi političkih struktura su:

integrisanje članstva i simpatizera u misiju, viziju i praksu političke

strukture, organizaciono i kadrovsko jačanje i motiviranje.

e. Definiranje ciljnih skupina

Politička javnost je segmentirana i o toj činjenici politički subjekti moraju

voditi računa već na nivou koncipiranja strateške zamisli. Strateškim

razmišljanjem uočavaju se bitne razlike meĎu pojedinim skupinama

javnosti po osnovu jednog ili više obiljeţja da bi se program političkog

djelovanja direktnog mogao strateški izdiferencirati na nekoliko

homogenih političkih grupa.

Varijable, na osnovu koji se vrši segmentiranje političke javnosti, biraju

se na temelju općih spoznaja sociologije, politologije, socijalne i opće

psihologije, komunikologije i drugih nauka sa razvijenim empirijskim

istraţivanjima kao i na osnovu rezultata istraţivanja javnosti. Varijable se

kreću u rasponu od spolnih, dobnih, socijalnih, profesionalnih, etničkih,

geografskih, kulturnih i povijesnih obiljeţja do obiljeţja aktuelnog odnosa

naspram političke strukture (sljedbenici, simpatizeri, neopredjeljeni,

konkurenti). Čin definiranja varijabli je istraţivačko kreativnog karaktera

i od uspjeha ove faze u mnogome ovisi uspjeh daljeg toka realizacije

strategije.

Nakon što se izvrši uvid u segmentarnu strukturu javnosti slijedi izbor

ciljnih skupina, na koje će politički subjekt usmjeriti svoje djelovanje.

Izbor ciljnih skupina vrši se na osnovu više kriterija kao što su: 1)aktuelni

odnos naspram političkih subjekata (sljedbenici, simpatizeri, prirodni

58

saveznici, neodlučni, pasivni, negativan pasivan odnos i negativan aktivan

odnos), 2) nivo aspiracija političke strukture (odrţavanje postojeće ili

širenje socijalne osnovne) i 3)procijenjenih komparativnih prednosti i

nedostataka u odnosu na konkurenciju.

Segmentiranje javnosti omogućava političkim subjektima dvije prednosti

koje direktno doprinose njihovoj efikasnosti; prvo ograničeni resursi, koji

karakterišu uglavnom sve političke subjekte, mogu se fokusirati na

naročito značajne ciljne skupine, srazmjerno njihovom procijenjenom

doprinosu ostvarivanju strateške ciljane pozicije i drugo, sa različitim

segmentima javnosti, moguće je različito komunicirati, usklaĎeno sa

njihovim očekivanjima i semiotičkim kompetencijama. Zbog toga, nakon

što definira ciljne segmente javnosti, politički subjekt ih detaljno

analizira iz perspektive već artikuliranih glavnih problema i specifičnih

faktora koji determiniraju njihova posebna očekivanja od političke

zajednice.

Lista objektivnih faktora čije prisustvo je već utvrĎeno sa stajališta

glavnih struja javnog mišljenja, proširuje se nakon temeljitog uvida u

specifičnosti okruţenja svake ciljne skupine, da bi se u fazi artikuliranja

strateške zamisli jedan pravac aktivnosti političkih subjekata usmjerio na

„manipuliranje“ situacijskim faktorima javnih očekivanja, usmjeravajući

ih u svoju korist. Ovdje se još jednom pokazuje da je istraţivanje javnosti

osnova političkog marketinga. Potrebe, ţelje, stavovi, pokretački motivi

konkretnih ciljnih skupina mogu se otkriti i razumjeti samo uz pomoć

konkretnih, naučno strukturiranih empirijskih istraţivanja zasnovanih na

relevantnim reprezentativnim uzorcima. Pri tome neke opšte spoznaje do

kojih su došle, sociologija, politologija i socijalna psihologija mogu biti

dobro polazište za konceptualizaciju istraţivanja i pripremu istraţivačkih

instrumenata, ali ne i izvor informacija za konačno artikuliranje starteške

zamisli a pogotovo ne za njenu operacionalizaciju.

Istraţivanjima konkretnih ciljnih segmenata javnosti potrebno je utvrditi:

- njihovu percepciju različitih situacijskih faktora u kojima se politički

subjekt nastoji pozicionirati,

- specifičnu sadrţinu i stvarni stupanj emocionalne zasićenosti,

- subjektivnu hijerarhiju vrijednosti i potreba,

- sadrţinu, porijeklo i stupanj ličnih i grupnih frustracija,

- sadrţinu i karakter odnosa naspram konceptualno- vrijednosne i

pragmatične legitimacije političkog subjekta.

f. Artikuliranje strateške zamisli

Strateška zamisao ujedinjuje sve glavne rezultate strateškog promišljanja

situacije političkog subjekta. Sadrţi u sebi: 1) glavne probleme društvene

zajednice čije je rješenje dio očekivanja političke javnosti usmjerenih na

59

glavne aktere političke scene, 2) stratešku poziciju koju politički subjekt

nastoji postići u srukturi političke moći u odreĎenom vremenskom periodu

uključujući se u proces razumnog ureĎivanja društvene zajednice (otklanjanja

percipiranih nedostataka situacije), 3) glavne resurse kojima politički subjekt

raspolaţe, uključujući prednosti u odnosu na konkurente i prilike koje

proizilaze iz konkretne situacije, 4) jasno i konkretno definirane glavne

probleme (interene i eksterne) konkretnog političkog subjekta, koji ga

ograničavaju u nastojanju da relizira projektiranu poziciju u strukturi

društvene moći i 5) teţišno angaţiranje raspoloţivi resursa političkog

djelovanja naspram konkretnih ciljnih segmenata javnosti u konkretnim

vremenskim intervalima. U suštini, uvijek je riječ o pridobijanju podrške

političke javnosti za relevantne političke uloge. Za razliku od

predmarketinških i nemarketinških koncepata u kojima je teţište „dobijanja“

podrške bilo na komunikacijsko-psihološkom, ubjeĎivačkom djelovanju, pa i

na manipulaciji determinantama javnog mišljenja, u marketinškom slučaju

riječ je o vjerodostojnom potčinjavanju posebnih interesa političkih subjekata

autentičnim interesima i očekivanima javnosti.

Strateška zamisao u osnovi odgovara na pitanje da li će se ostvarivanje ciljane

pozicije političkog subjekta u globalnoj raspodjeli moći unutar konkretne

društvene zajednice preteţno ostvarivati kao 1) izravno djelovanje na

situaciju s nedostatkom (objektivne faktorer koji determiniraju sadrţinu i nivo

očekivanja javnosti) ili 2) neposrednim interpretativno – ubjeĎivačkim

djelovanjem na javnost. U prvom slučaju, intervencijama u političko i

društveno okruţenje, nastoji se uticati na stavove i raspoloţenja javnosti.

Ovisno od aktuelne pozicije konkretnog političkog subjekta u strukturi vlasti,

podstiču se ili neutraliziraju pojedini faktori okruţenja. Kada je na vlasti,

nastoji eliminisati ili bar privremeno neustralisati činioce percepcije aktuelne

situacije kao stanja sa frustrirajućim nedostacima. Na drugoj strani, politički

subjekti iz opozicijske perspektive nastoje ostvariti kognitivno povezivanje

frustracija izazvanih „situacijama sa nedostatkom“ sa aktuelnom raspodjelom

političke moći pa i izazvati frustrirajuće percepcije
49

. Zbog toga što legitimne

instrumente upravljanja društvenim procesima i stanjima, uključujući

političke, ekonomske i socijalne, posjeduje politička struktura na vlasti,

prinuĎena je da teţište strateških i operativnih ciljeva upravljanja vlastitom

organizacijom usmjeri u ovom pravcu.

49

 Iz današnje perspektive cijeli proces urušavanja socijalističkih društvenih sistema

moţemo interpretirati i prepoznati kao izvanjsko podsticanje i ohrabrivanje

materijalnih i drugih očekivanja graĎana socijalističkih zemalja, koje nije bilo moguće

realizirati unutar socijalističke raspodjele društvenog bogastva, a koju je ipak

karakterizirao princip solidarnosti i jednakosti.

60

Politička struktura u opoziciji kreira projekte koji imaju za cilj da

minimiziraju efekte upravljačkih intervencija vladajuće političke strukture,

izaziva vještačko dizanje nivoa aspiracija političke javnsoti i (ili) stvara privid

o vlastitom angaţiranju na izmjeni frustrirajućih elemenata okruţenja (radom

vlade u sjeni, aktivnošću u parlamentu, nacrtima zakonskih projekata itd.).

Strateško usmjerenje na neposredno ubjeĎivačko – propagandno djelovanje na

javnost političko djelovanje uglavnom izmiješta izvan okvira marketinških

principa, a u izvornim polit-marketinškim projektima ima opravdanje u

slučajevima kada je potrebno izazvati upoznatost i razviti svjesnost javnosti o

konkertnim društvenim problemima, odnosno nedostacima društvene situacije

i o mogućnostima djelovanja.

U tom smislu mogu se kombinirati ova dva pristupa, s tim što u pojedinim

fazama realizacije političkih projekata jedan ili drugi dominiraju. Naravno,

opozicioni politički subjekti su po prirodi otuĎenosti od efikasnih

instrumenata vlasti strateški usmjereni upravo ka propagandno-ubjeĎivačkom

pristupu.

DRUGI KORAK – operacionalizacija strateške zamisli
Nakon što se artikuliše strateška zamisao političkog djelovanja konkretnog

političkog subjekta u odreĎenom periodu, odnosno u odreĎenom (ciljanom ili

problematiziranom) području, pristupa se operacionalnoj razradi.

Operacionalna razrada obuhvata: 1) Definiranje operativnih ciljeva, 2)

kreiranje adekvatnih praktičnih političkih produkata (inicijativa, ideja,

projekata) koji će izvjesno dovesti do ostvarivanja operativnih pa i strateških

ciljeva (istovremenog ispunjenja očekivanja političke javnosti i političkog

subjekta), 3) pronalaţenje optimalnih kanala pristupa (distribucije) ciljanim

skupinama političke javnosti, 4) sniţavanje „cijene“ prihvatanja konkretnih

ideja i projekata kao rješenja koja traţe najmanje odricanja i 5) dizajniranje

programa efikasne promocije.

1. Definiranje operativnih ciljeva

Strateške ciljeve političkih subjekata koji su u osnovi sebični i tiču se

ostvarivanja ciljne pozicije u globalnom rasporedu političke moći u

konkretnoj društvenoj zajednici treba povezati sa 1) eliminacijom,

neutralizacijom ili izazivanjem frustrirajućih situacija ciljnih skupina i (ili) 2)

poparavljanje komunikacija sa graĎanima. U prvom slučaju se konkretna

očekivanja i aspiracije javnosti (prema ţivotnoj situaciji pa i ključnim

akterima razumnog ureĎivanja društvene zajednice) utvrĎena sondiranjima

artikuliraju u jasne, precizno definirane i dostizljive ciljeve, odnosno zadatke.

Uvijek je riječ o definiranju kvaliteta i kvantiteta promjene stanja koje je

percipirano kao situacija s nedostatkom. U slučajevima kada je „nepovoljna“

javna percepcija političkog subjekta uzrokovana smetnjama u komunikaciji,

61

operativni ciljevi će se teţišno usmjeriti sa neposrednih intervencija u

društvenu zajednicu na popravljanje javnih komunikacija, klasično na odnose

s medijima, a savremeno na razvijanje percpetivne strukture i interaktivnih

kanala komunikacije sa graĎanima. U oba slučaja ciljevi moraju biti

objektivizirani, sa precizno utvrĎenim kvalitetom i kvantitetom zadate

promjene, vremenski situirani i povezani sa konkretnim sredstvima i

izvršiocima.

Skoro po pravilu, politički subjekti su prinuĎeni intervenirati u unutrašnjost

vlastite strukture, odnosno razvijati programe internog marketinga. Interni

marketing je ne samo jednako vaţan, kao i eksterni, nego je često i presudan

za ostvarivanje strateške pozicije političkog subjekta u globalnoj strukturi

moći. Samo su oni članovi političke stranke i pristalice, koji imaju osjećaj da

su pitani pri definiranju stranačke politike i donošenju značajnih odluka,

neiznevjereni multiplikatori dobrih vijesti, spremni neposredno doprinositi

ostvarivanju njenih operativno – taktičkih ciljeva.

Ključni mehanizam odnosa sa internom javnosti je izgradnja kulture

organizacije.

Schein
50

 kulturu organizacije definira kao: «shemu osnovnih pretpostavki koje

izmisli, otkrije ili razvije odreĎena grupa sa ciljem da nauči suočavati se sa

problemima prilagoĎavanja prema spolja i integrisanja prema unutra».

Dobar program izgradnje organizacijske kulture treba odgovoriti na slijedeće

izazove: voĎenje pravilne kadrovske politike (pozitivne kadrovske selekcije),

postizanje identifikacije sa ciljevima strukture (involviranje u donošenje

ključnih odluka), prilagoĎavanje organizacione strukture očekivanjima interne

javnosti (koja će omogućiti afirmaciju za sve grupacije), odrţavanje dobrih

meĎusobnih odnosa.
51

U realizaciji ovog programa značajnu ulogu imaju interni mediji. Ovisno o

vrstama primjenjenih medija moguće je govoriti o četiri tipa formiranja

osjećanja pripadnosti strukturi;

¶ Tip inovacije, koristi se novim medijima (koji više i nisu skupi),

¶ Tip spoljnih obiljeţja, koristi se obiljeţjima vizualne identifikacije

pripadanja strukturi (bedţevi, značke, naljepnice).

¶ Tip sindikat, koristi se klasičnim metodama dociranja s vrha strukture.

¶ Tip društvo, koristi se prijatnim interpersonalnim komunikacijama.

2. Kreiranje adekvatnih praktiĉnih politiĉkih produkata

Kreiranje i planiranje konkretnih marketinških aktivnosti (inicijativa, ideja,

projekata) koji će izvjesno dovesti do ostvarivanja operativnih pa i strateških

50

 Schein E. H. Organizational culture and Leadership, San Franciskco, Jessey – Bass,

1985.
51

 Vidjeti; Schneider Benjamin, Organizational Behavior, Annual Review of

Psihology, 1985.

62

ciljeva (istovremenog ispunjenja očekivanja političke javnosti i političkog

subjekta) je stvaralački čin, koji objedinjava; informacije prikupljene

strateškim i operacionalnim istraţivanjima, iskustva iz političkog i društvenog

ţivota uopće, znanja i vještine iz različitih sektora ţivota. Do izraţaja dolazi

„tehnologija“ upravljanja političkim, ekonomskim, socijalnim, kulturnim,

komunikacijskim i svim drugim procesima u društvenoj zajednici čije

poznavanje garantira dobar izbor adekvatnih instrumenata za ostvarivanje

obećanih i projektiranih promjena. Zbog toga ova faza projektiranja strategije

političkog marketinga podrazumijeva okupljanje raznolikih ekspertnih

skupina, bilo da je riječ o simpatizerima koji i sami imaju političkih ambicija

ili o plaćenim ad hoc angaţiranim konsultantima. Naravno, političkim

subjektima koji već zauzimaju poziciju vlasti na usluzi je drţavna birokratija.

Krajnji produkti ove faze su: inicijative, deklaracije, rezolucije, nacrti zakona,

amandmani na zakone u proceduri usvajanja, različite kampanje i akcije

graĎana i sl. Najčešći operativni ciljevi komunikacijskog djelovanja su:

popravljanje odnosa sa medijima, razvijanje poţeljnog imidţa, prodor u

strukturu aktuelnih očekivanja javnosti, integracija ciljnih skupina javnosti u

strateške i operativno ciljeve i praksu političkog subjekta, stvaranje povoljnih

stereotipa, skretanje paţnje javnosti sa elemenata objektivne datosti koji bi

mogli djelovati frustrirajuće, neutralizacija, odnosno destrukcija nepovoljnih

stereotipa, usmjeravanje paţnje javnosti na elemente objektivne datosti koji

povoljno utiču na raspoloţenje javnosti prema političkoj strukturi, odnosno

nepovoljno utiču na odnos prema konkurentskoj strani, pacifikacija javnosti

kombinovana sa isforsiranom nekompetencijom i osjećajem nemoći,

izazivanje kolektivne amnezije, pomijeranje agresivnosti, distribucija

podjednake odgovornosti, kupovina vremena i dovoĎenje pred svršen čin.

Ovisno od miksa komunikacijskih ciljeva aktivnost političkih subjekata se

teţišno zasniva na tehnikama: interaktivne komunikacije, medijskog

komuniciranja, odnosa sa javnošću, propagande, upravljanja imidţom,

kreiranja dogaĎaja i sl.

U procesu programiranja aktivnosti radi se detaljna razrada projekata, akcija,

kampanja i drugih vidova djelovanja političke strukture, sa precizno

utvrĎenim ciljnim grupama, izvršiocima, fazama i terminima realizacije,

uključujući i razradu mreţnih dijagrama.

U ovoj fazi obavezno se pozicionira marketing – miks. Pozicioniranje ima za

cilj da konkretan marketing miks dovede u sasvim odreĎeni odnos sa

konkurentskim. To je, prvenstveno, odnos distinkcije, a potom pridavanja

poţeljne kakvoće. Stručnjaci za politički marketing, koristeći se preceptivnim

mapama i idealnim tačkama kontrolišu privlačnost i rejting. Prije nego što se

donese konačna odluka o marketing – miksu, testira se koncept kojim se

provjeravaju reakcije ciljnih skupina na različite verzije sa stajališta

koherencije, sa očekivanjima i prihvatljivosti cijene podrške.

63

3. Distribucija produkata politiĉkog marketinga

Tek kada se politički produkti ravnomjerno distribuiraju na sve ciljne skupine

i na sva glavna očekivanja javnosti (operativne ciljeve), pristupa se i

rješavanju tehničkih problema njihove dostupnosti; artikuliranju i

prezentiranju na način koji garantira da će ih zainteresirani direktno i bez

dvojbe povezati sa konkretnim i opipljivim aspiracijama. U praksi to znači da

je svaki konkretan politički produkt potrebno ciljano orijentirati prema

konkretnim očekivanjima konkretnih skupina političke javnosti. Dakle, treba

ponuditi prihvatljiva i realna rješenja (ili obećanja) za sve probleme koje

ciljane skupine javnosti visoko rangiraju pri anketiranjima ili u različitim

formama interaktivne komunikacije, a koje istovremeno garantiraju i

ostvarivanje „sebičnih“ interesa političkih subjekata. Konačan ishod ove faze

kreiranja strategije političkog marketinga treba biti detaljan gantogram

aktivnosti, sa preglednim uvidom u povezanost pojedinačnih aktivnosti, sa

mjerljivim ciljevima, metama i terminima.

4, Sniţavanje „cijene“ prihvatanja

Kada se odreĎena rješenja, tehnološki optimalna, koncipiraju i pretoče u

konkretne političke produkte potrebno ih je uporediti sa „cijenom“ koju će

ciljne skupine morati „platiti“ ako ih podrţe. Nekada je to vrijeme potrebno

da bi se projekat realizirao a koje je i vrijeme produţetka trpljenja stanja sa

nedostatkom, nekada odricanje od ustaljenog načina ponašanja a nekada rizik

prihvatanja novih stavova i vrijednosti i novog političkog grupisanja. Uzeti u

obzir ovaj aspekt pri kreiranju političkih produkata znači učiniti ih ili

predstaviti kao jedino razumne u datoj situaciji, kao nešto što uz najmanje

odricanja obećava najviše koristi.

TREĆI KORAK - Dizajniranje programa efikasne promocije

Nakon što se zagarantira ravnomjerna distribucija operativnih ciljeva

(političkih produkata i obećanja) na sve ciljane skupine i njihove preferencije

i učini prihvatljivim cijena podrške, utvrĎuje se konačno program i plan

aktivnosti, o kojima treba obavijestiti graĎane i za koje treba pridobiti ciljane

skupine javnosti.

Pri dizajniranju programa promocije treba voditi računa o svim faktorima

komunikacijskog procesa, koje smo već temeljito razmatrali u teorijskom

uvodu. Na konačan dizajn programa promocije će uticati slijedeći faktori:

¶ Priroda operativnih ciljeva

o Uticaj na stanje sa nedostatkom (kada će se primjenjivati taktike i

sredstva infromiranja i interaktivne komunikacije) ili

o Uticaj na percepciju stanja (kada će se primjenjivati taktike i

tehnike persuazivne komunikacije i izgradnje imidţa)

64

¶ Raspoloţivost komunikacijskih resursa (uglavnom finansijskih sredstava

za oglašavanje i organiziranje dobrih odnosa sa medijima i primjenu

drugih tehnika odnosa s javnostima),

¶ Raspoloţivosti vremena za poduzimanje sloţenijih i dugotrajnijih

komunikacijskih kampanja,

¶ Identitet recipijenata (ciljnih skupina) njihova semiotička i semantička

kompetencija, komunikacijske navike i preferencije, sadrţina očekivanja i

odnos naspram konkretnog političkog subjekta (koji se pojavljuje kao

komunikator),

Sa stajališta ovih faktora treba definirati upotrebu svih raspoloţivih

kanala i medija komuniciranja, kao što su: kanali neposrednog

komuniciranja (mitinzi, sastanci, tribine, razgovori, spektakli), nacionalni

elektronski mediji (radio, TV), regionalni i lokalni elektronski mediji,

lokalne i nacionalne novine, plakati, publikacije, internet, direktni

marketing, (pošta, telefon, GSM, e-mail).

Odnose s javnostima treba detaljno planirati i vezivati za pojedine faze

realizacije projekata političkog marketinga, to znači da treba predvidjeti

učestalost organiziranja konferencija za medije, brifinge, dostavljanje

press relase, organiziranje dogaĎaja i sl.

Krajnji produkt programiranja promotivnih aktivnosti je detaljan

gantogram koji na pregledan način povezuje komunikacijske aktivnosti sa

„ţivotom“ političkih produkata.

ĈETVRTI KORAK - Budţetiranje

Planiranju budţeta kampanja političkog marketinga vrši se na jedan od tri

načina; (1) pristup ciljeva i aktivnosti, 2, arbitrarni pristup i (3) pristup

kompariranja sa sličnim projektima.

1. Pristup ciljeva i aktivnosti; finansiraju se sve planirane aktivnosti koje

vode ka projektovanim (očekivanim) rezultatima. U fazi projektovanja

kampanje predvidja se optimalni miks aktivnosti koji će izvjesno

rezultirati efikasnim ostvarivanjem sadrţajnog (kvalitativnog) cilja

kampanje. U tako postavljenom projektu kampanje sve aktivnosti i

tehnike proizilaze neposredno iz uvjeta u kojima će se realizirati

kampanja, svestrane procjene (oteţavajućih i pogodujućih faktora) i

kvalitativnih ciljeva koji se ţele postići. Nakon što se načini popis

aktivnosti i tehnika potrebno ga je izraziti kroz objektivan troškovnik, ne

opterećujući se ni visinom iznosa ni pitanjem na koji način će se namicati

sredstva. Tek nakon toga će se izvršiti stručna revizija (evaluacija) ovog

projekta, u okviru koje će se procjenjivati prioriteti iz perspektive –

budţeta koji je moguće obezbijediti.

2.Arbitrarni pristup, podrazumijeva da će „poslodavac“ – inokosni ili

kolektivni šef stranke na osnovu nekih svojih kriterija (predodţbi) o

65

vrijednosti samog projekta (značaju ciljeva koji se trebaju ostvariti) i

raspoloţivih sredstava odlučiti koliko je novca i ostalih resursa racionalno

dodijeliti kampanji, vodeći računa o ukupnom funkcioniranju stranke.

3.Pristup kompariranja sa sličnim projektima, sa ostalim vrstama

troškova ili sa budţetom koji će u iste svrhe utrošiti konkurencija je jedna

vrsta arbitrarnog metoda, koji se zasniva na iskustvenoj procjeni.

Rješenje je u kombinaciji prvog i nekog od ostala dva principa.

PETI KORAK - Uspostavljanje organizacione strukture

1. Definiranje uloga u kreativnom marketinškom timu

Upravljanje političkim marketingom strukturira se u tri nova;

¶ štabni (urpavljanje stateškim ciljevima)

¶ operativni (operacionalizacija, kreiranje marketing – miksa,

realizacija projekata)

¶ pozadinski (obezbjeĎenje budţeta i logistička podrška)

Sa stanovišta funkcija, organizacija marketinškog upravljanja strukturira

se u: funkciji odlučivanja, funkciji istraţivanja, funkciji operacionalizacije

i kreacije marketing – miksa i funkciji realizacije. Svaka od ovih funkcija

prisutna je na štabnom, operativnom i pozadinskom nivou. O unutrašnjoj

organiazciji funkcije upravljanja političkom strukturom odlučuje se na

strateškom nivou.

2. Uspostavljanje sistema kontrole

Uspostavljanjem sistema indikatora i repera, omogućit će se mjerenje

stupnja ostvarivanja očekivanih efekata realizacije strategije u cjelini i

pojedinačnih operativno- taktičkih radnji. Kontinuirana kontrola utvrĎenih

indikatora i procesa realizacije projekata, kampanja i programa,

omogućava brzo otkrivanje uzroka odstupanja od očekivanih efekata i

kritične tačke realizacije, što je preduslov za efikasne intervencije i

donošenje pravilnih ispravljajućih odluka.

ŠESTI KORAK - Impementacija programa aktivnosti

Implementacija je proces u kome se marketinška odluka prenosi u praksu;

suočavaju se procjene determinanti političkog mnijenja i odluke donesene

na osnovu njih, sa objektivnim stanjem okruţenja i političke javnosti. U

mjeri u kojoj su procjene utemeljenije na tačnim i potpunim

informacijama, a odluke o ciljevima i aspiracije zasnovanije na takvim

procjenama, konačan uspjeh će ovisiti od kvaliteta organizacije

operativno – taktičkog nivoa, raspoloţivih kadrova, stupnja integrisanosti

članstva u ciljeve političke strukture i raspoloţivog budţeta.

U ovoj fazi nastoje se maksimalno angaţirati savezničke grupe (koje

podrţavaju političku strukturu ili pojedine elemente marketing – miksa),

pridobiti grupe neutralnih a minimizirati uticaj protivnika.

66

Cijeli tok provoĎenja je pokriven mreţom kontrolnih indikatora kojima se

otkrivaju tačke, sadrţaji, pravci i dimenzije odstupanja od očekivanih

efekata.

Na osnovu informacija o odstupanju i informacija o promjenama

elemenata, na osnovu kojih su postavljeni strateški i operativno taktički

ciljevi, na odgovarajućim nivoima funkcije odlučivanja donose se odluke

o korekciji.

SEDMI KORAK - Evaluacija
Bez obzira na ukupan rezultat; ostvarivanje ili neostvarivanje strateških

ciljeva, neophodno je i korisno izvršiti kritičku ocjenu cjelokupnog

procesa upravljanja političkom strukturom sa stanovišta ostvarivanja svih

funkcija.

Naročito je značajno identificirati uzroke pogrešnih procjena.

Korisno je istaći zasluge pojedinaca i grupa u fazi realiazcije pošto je ona

zasnovana na angaţiranju članstva i simpatizera, pa primjena tehnike

nagrada dodatno utiče na integraciju u političku strukturu.

Ocjene se daju na kraju planskih perioda ili poslije okončanja realizacije

pojedinih projekata, odnosno faza.

67

IZBORNI INŢINJERING

11. UPRAVLJANJE IZBORNOM KAMPANJOM

Učestvovati u izborima znači; suočiti se sa nuţnošću planiranja i organiziranja

različitih aktivnosti i funkcija, te na efikasan način obezbijediti, rasporediti i

iskoristiti ljudske i materijalno-tehničke resurse kako bi se postigao izborni

cilj.

Do svakog izbornog cilja vode različiti pravci. Izbor najefikasnijeg se vrši u

okviru procesa menadţmenta.

Kada se razvijanje strategije ostvarivanja izbornih ciljeva zasniva na

usklaĎivanju forme i sadrţine predizbornih aktivnosti, sa aspiracijama i

pokretačkim motivima birača, riječ je o izbornom marketingu.

Pod izbornim marketingom podrazumijevamo skup tehnika i aktivnosti koje

imaju za cilj da učine prihvatljivijim kandidata izbornom potencijalu, da ga

pribliţe što većem broju birača, da kod svakog od njih učine uočljivom razliku

u odnosu na druge kandidate ili protivnike, i da sa minimalnim sredstvima

optimiziraju broj glasova koji je vaţan u toku kampanje.

Marketinški zasnovati predizborno djelovanje za svaku stranku znači dovesti

se u funkciju efikasnog i ekonomičnog zadovoljenja potreba i ţelja, aspiracija

i volje birača, utvrĎenih kvalificiranim istraţivanjima ciljnih skupina. Potrebe

i ţelje birača su polazne tačke izbornog marketinga.

Efikasno upravljanje izbornom kampanjom zahtijeva primjenu svih klasičnih

funkcija menadţmenta;

- u okviru funkcije planiranja razvija se predizborna strategija koja nije

ništa drugo do pronalaţenje najefikasnijeg načina ostvarivanja izbornog

cilja stranke, u uvjetima raspoloţivih ljudskih i materijalno – tehničkih

resursa,

- u okviru organizacijske funkcije rješavaju se problemi operacionalizacije

strateških ciljeva, planiranja realizacije različitih predizbornih aktivnosti i

tehnika, te distribucije zaduţenja i odgovornosti na izvršioce,

- kadrovska funkcija se bavi regrutiranjem, izborom i edukacijom aktivista,

volontera, članova izbornog tima i svih ostalih realizatora izborne

kampanje,

- funkcija voĎenja rješava probleme motiviranja i komunikacije meĎu

osobama angaţiranim na organiziranju izborne kampanje,

- funkcija kontroliranja se bavi stvaranjem uvjeta za mjerenje podudaranja

planirane i ostvarene uspješnosti.

Uspješno upravljanje izbornim marketingom pretpostavlja znanja o osnovnim

principima menadţementa, u mjeri u kojoj je riječ o upravljačkom procesu

uopće, ali i o specifičnim tehnikama osmišljene i funkcionalno organizirane

68

komunikacije stranaka ili kandidata sa biračima, razvijanim u okviru

demokratske tradicije vešestranačkog graĎanskog društva.

Rezultati prvih, drugih, pa i trećih poslijeratnih izbora u Bosni i Hercegovini

nisu ovisili od efikasnosti u primjeni predizbornih tehnika, koliko su bili

posljedica radikalnih promjena sustava političkih vrijednosti. MeĎutim, našu

novu političku stvarnost u sve većoj mjeri odlikuju one karakteristike koje su,

u globalnim okvirima, pogodovale zasnivanju i razvoju izbornog marketinga.

Izvjesno je da će kada se smire potresi izazvani ideološkim promjenama

uspješnost izbornog nastupa stranaka i kandidata zavisiti, u značajnoj mjeri,

od uspješnosti primjene različitih tehnika komuniciranja sa biračima. Kada će

se to desiti? Već na narednim izborima? Moţda tek na onima iza njih? Teško

je sa sigurnošću prognozirati. Ali, kada god to bude, prednost će imati oni koji

budu više znali.

11.1 Organiziranje izbornog tima

Izborna kampanja započinje formiranjem izbornog tima. Izborni tim (štab) je

posebno organizirana manja skupina ljudi (od 5 do 12 osoba) različitih

profesija i struka angaţiranih na upravljanju izbornom kampanjom

(planiranja, organiziranja, sprovoĎenja i kontrole).

Uspješnost u upravljanju izbornom kampanjom temelji se na uspostavljanju

posebnih odnosa članova tima naspram strateških ciljeva kampanje i

učestvovanja stranke u izborima.

Izborni tim se bavi: problemima podjele i organizacije, rada, problemima

upravljanja aktivnostima i procesima, problemima komuniciranja,

problemima motiviranja i problemima odlučivanja. Da bi mogao ostvariti ove

funkcije svaki član izbornog tima mora:

- razumjeti strateške ciljeve izbornog nastupa stranke, odnosno kandidata, i

biti ubijeĎen u mogućnost njihovog ostvarivanja,

- vršenjem svoje specifične uloge doprinositi uspjehu tima u cjelini,

- aktivno sudjelovati u timskom planiranju, odlučivanju i koordiniranju,

- raditi samostalno, ali i saraĎivati sa ostalim članovima tima,

- predlagati ideje, iznositi sugestije, pokretati inicijative,

- komunicirati aktivno, otvoreno, konstruktivno i pošteno,

- sticati i primjenjivati nova znanja koja se odnose na funkciji koju obavlja

i izborni marketing u cjelini,

- koristiti sva svoja znanja, sposobnosti i talente,

- biti motiviran zbog pripadanja timu,

- biti aktivan u rješavanju problema tima i

69

- šefa izbornog tima prihvatiti kao saradnika i trenera.
52

Uobičajena su tri pristupa u formiranju izbornog tima: pristup zasluga, pristup

znanja i kombinirani pristup.

1. Pristup zasluga

U izborni tim se imenuju nosioci značajnih izvršnih funkcija u stranci,

dokazani stranački kadrovi koji su to «zasluţili» prethodnim angaţmanom na

stranačkim poslovima. Nije odlučujuće posjedovanje specifičnih znanja

potrebnih za realizaciju kampanje.

2. Pristup znanja

Specificiraju se opća i posebna znanja potrebna da bi se uspješno realizirala

kampanja, a potom se iz reda stručnjaka za pojedine oblasti izvrši izbor

članova tima.

3. Kombinirani pristup

Kombiniraju se jake političke ličnosti sa ekspertima za pojedine oblasti.

U praksi se najčešće kombiniraju ovi pristupi. Stranački lider, na bazi

pretpostavke o potrebnim znanjima i stručnim profilima, sačinjava

organizacionu šemu i vrši personalni izbor iz reda zasluţnih članova, koji su

već ispoljili ambicije za napredovanje u stranačkoj hijerarhiji.

Znanja, potrebna izbornom timu, odreĎuju se na osnovu općih spoznaja o

osobinama, razmjerama i sloţenosti izborne kampanje kao i specifičnih uvjeta

u kojima će se realizirati.

To su znanja koja se odnose na: političke procese, politički sistem, izborni

sistem, pravne znanosti, menadţerska znanja i vještine, socijalnu psihologiju,

motivaciju, medije, scenske umjetnosti, odnose se javnošću, promociju,

finansije.

Članovi izbornog tima moraju imati tri temljne grupe znanja i vještine:

1. tehnička (funkcionalna) znanja, koja se odnose na uski stručni profil.

Tako, član za nadgledanje izbora, mora posjedovati pravnička znanja; lice

zaduţeno za odnose sa medijima mora posjedovati znanja iz ţurnalistike i

odnosa sa javnošću, a koordinator za strateška istraţivanja mora

posjedovati znanja i iskustva iz oblasti istraţivanja javnog mnijenja.

2. vještine rješavanja problema i donošenja odluka; cijeli rad izbornog tima

odvija se u formi stalnog zasijedanja, grupnog razmatranja novih situacija

i probleme kao i donošenja značajnih odluka u ograničenim vremenskim

intervalima. Zbog toga se, pri opredjeljivanju za članove izbornog tima,

obavezno vodi računa kako o posjedovanju doplome za odreĎenu struku,

tako i o radnom iskustvu, a posebno u oblasti menadţmenta.

52

 Ove karakteristike su specificirane na osnovu poţeljnih osobina članova tima

uopće, navedenih u knjizi: MENADŢER I POBJEDNIČKI TIM, Goran Tudor I

Velimir Srića, MEP Consult & CROMAN, Zagreb, 1996.

70

3. socijalne vještine, prije svega sposobnost komuniciranja i grupnog

rješavanja problema, omogućavaju bolje druţenje i komunikaciju izmeĎu

članova tima. To je ujedno i preduslov za prevladavanje i razrješavanje

sukoba koji se, uslijed velike dinamike, povremeno javljaju u svakom

izbornom timu.

Ukoliko se pri izboru članova tima polazi od potrebnih znanja, moguće je

obezbijediti da pojedinci pokrivaju više područja, te da se sastav tima svede u

optimalne granice.

11.2 Principi strukturiranja izbornog tima

Izborni tim se mora zasnivati na principima jednakog statusa svih članova. To

znači:

- svi članovi imaju jednak poloţaj, iako pojedine uloge mogu, naročito u

odreĎenim fazama kampanje, biti više značajne,

- svim mišljenjima se poklanja podjednaka paţnja, mada se nečija mogu

češće usvajati,

- pravila unutrašnjeg reda i discipline vaţe podjednako za sve članove tima,

- ne moţe biti privilegovanih.

Dešava se da u izborni tim uĎu ljudi različitog autoriteta; formalnog, koji

proističe iz društvene uloge koju vrši, i stvarnog, koji proizilazi iz njegovih

ukupnih vrijednosti. Njihovo prisustvo moţe biti kočnica razvijanja slobodne

unutar grupne komunikacije. Rješenje je u dosljednom podrţavanju principa

jednakog statusa. Nosioci stvarnog autoriteta mnogo lakše pristaju na

formalnu primjenu principa jednakog statusa, nego nosioci formalnog

autoriteta; ovi su, naime, ubijeĎeni da ih stranačka funkcija iz koje autoritet

proizilazi dodatno obavezuje na usmjeravanje tima.

Stvarni autoritet je vezan za poţeljne osobine ličnosti koje pojedinci sa sobom

unose u tim i njima utječe na ostale članove, odnosno na efikasnost cijelog

tima, Članovi tima najčešće dragovoljno prihvaćaju voĎstvo osoba stvarnog

autoriteta.

Najvaţnije osobine koje utječu na cijeli tim su: temperament,

komunikativnost, karakter, sposobnosti, uvjerenja, interesi, stavovi,

vrijednosti i motivi.

Ovisno od osobina koje je krakteriziraju, ličnost moţe biti:

- manje ili više angaţirana,

- manje ili više otvorena,

- manje ili više snaţna (karakterna),

- manje ili više privlačna,

- manje ili više komunikativna,

- manje ili više kreativna.

71

Za članove dobrog izbornog tima poţeljne su slijedeće osobine:

druţeljubivost, otvorenost, odmjerenost, neposrednost u komunikaciji,

odgovornost, kreativnost, senzibilnost i povjerenje u saradnike.

11.3 Timske uloge

Istraţivanjem je utvrĎeno da članovi uspješnog tima, koristeći se

funkcionalnim znanjima i rješavajući probleme u svom području djelovanja,

imaju i specifične uloge u okviru grupne komunikacije. Tako:

- kreativci produciraju nove i neuobičajene ideje baveći se konkretnim

situacijama i problemima;

- istraţivači su skloni testiranju mogućnosti primjene tuĎih iskustava i

provjerenih ideja;

- poticatelji ne dozvoljavaju timu da se udalji od projektiranih pravaca i

ciljeva, potičući ga na izvršaanje preuzetih obaveza;

- usklaĎivači su skloni koordiniranju sloţenih aktivnosti i funkcija;

- procjenitelji su skloni nepristrasnom prosuĎivanju tuĎih ideja i zamisli,

bez obzira na stvarni ili formalni autoritet autora;

- provoditelji su skloni ka sistematičnosti i istrajnosti do potpunog

realiziranja projekta na način na koji je zamišljen i

- graditelji imaju sposobnost izgradnje i razvijanja timske harmonije i u

najteţim krizama unutar grupne komunikacije.

Idealan izborni tim ne zahtijeva samo posjedovanje različitih funkcionalnih

(usko stručnih) znanja i vještina već, i izbalansiranost različitih grupnih uloga.

Najveći učinak postiţe tim s uravnoteţenom zastupljenošću grupnih uloga.

Posebne unutar grupne uloge za rezultat imaju:

- različitost stajališta, sa kojih se posmatra neko pitanje,

- različitost mišljenja,

- različitost osobina ličnosti i

- različitost prethodnih iskustava.

Uokvirene prihvatanjem zajedničkog cilja, različitosti dinamiziraju unutar –

grupnu komunikaciju, doprinose razvijanju kreativne timske klime i

rezultiraju kvalitetnijim odlukama.

Nakon što se identificiraju različita znanja, vještine i timske uloge, pristupa se

odlučivanju o veličini izbornog tima. Otpimalan broj članova izbornog tima je

izmeĎu 5 i 7. Smatra se da takav tim neće imati veće probleme sa

meĎusobnom komunikacijom i da je dovoljno brojan za upravljanje

predizbornom kampanjom.

11.4 Timske funkcije

Ko će, konačno odlučiti o veličini, organizacionoj strukturi i personalnom

sastavu izbornog tima?

Moguća su dva pristupa:

72

1. izvršni organ stranke ili sam kandidat donose odluku o svim ovim

pitanjima koristeći iskustva iz prethodnih predizbornih kampanja;

2. izvršni organ imenjuje šefa, odnosno direktora kampanje, kome

prepušta da odluči o pitanjima veličine, organizacije i personalnog

sastava na osnovu izborne platforme i raspoloţivih resursa. Nakon

dobijanja mandata, šef, odnosno direktor, logički razlaţe globalni

zadatak na aktivnosti, te ih potom grupira prema sličnosti i srodnosti u

funkcije, koje se nakon toga pokrivaju potrebnim znanjima i

izvršiocima. U praksi to izgleda ovako: šef specificira aktivnosti koje

će poduzeti u okviru kampanje, i tako doĎe do popisa na kome se

nalaze: istraţivanja javnosti, političke analize, manifestacije, odnosi

sa medijima, politička reklama, izvoĎenje pristalica na glasačka

mjesta, kontroliranje korektnosti izbora, obezbjeĎenje materijalno

tehničkih sredstava, koordinacija.

Svaka aktivnost se razlaţe na elementarne radnje, te će se pokazati da su iste

radnje za koja su potrebna ista stručna znanja prisutna u različitim

aktivnostima. Grupiranjem istih radnji iz različitih aktivnosti definiraju se

funkcije, a potom se ispituju i mogućnosti njihovog grupiranja. Tek nakon

toga je moguće imati sve elemente da bi se dimenzionirala unutarnja

organizacija tima, utvrdila potrebna funkcionalna znanja, izbalansirale unutar

grupne uloge i donijela odluka o izvršiocima pojedinih funkcija.

Kada se primijeni ovakav pristup, opis, zaduţenja i odgovornosti pojedinih

funkcija, proizilaze iz samog procesa strukturiranja tima.

Strukturiranje timskih funkcija determinirano je: nivoom izborne jedinice za

koji se obrazuje tim: ambicioznošću cilja koji je stranka postavila pred sebe

odlučjući se da učestvuje u izborima i strateškom orijentacijom kampanje.

Mada strukturu izbornog tima treba prilagoditi odabranoj strategiji i tipu

kampanje (tradicionalna ili medijska) odreĎene funkcije će biti neizbjeţne, a

to su:

- istraţivačka funkcija.

- organiazaciona funkcija,

- finansijska funkcija i

- pravna funkcija (moţe biti pokrivena i savjetnikom za pravna pitanja koji

se povremeno angaţuje)

- funkcija odnosa sa medijima,

Kritični trenutak u obrazovanju izbornog tima je izbor ljudi, opredjeljivanje za

konkretna imena i prezimena. Kada o tome odlučuje šef izborne kampanje

nastojat će da preovladavajući kriterij odabira bude snaga kandidata, shvaćena

kao ukupnost crta i osobina ličnosti (osobnost, karakter, temperament),

sklonosti, motivi i htijenja te njegova znanja i vještine.

Uspjeh izbornog tima zavisi od načina koji su udruţene osobine i kvalitete

njegovih članova. Ukoliko je prisutan visok stupanj jedinstva različitosti

73

identifikacijom sa ciljevima nastupa stranke na izborima, moguće je očekivati

snaţnu interakciju, meĎu članovima, dopunjavanje u radu, uzajamno

uvaţavanje, individualnu i grupnu motiviranost, oslobaĎanje individualnih

kreativnosti i inicijativnosti, sudjelovanje svih, i konačno, efekat sinergije.

74

12. UTVRĐIVANJE IZBORNE STRATEGIJE

UtvrĎivanje izborne strategije se sastoji od usmjeravanja raspoloţivih

potencijala za voĎenje kampanje na teţišne ciljeve, metode, aktivnosti i

tehnike u sukladnosti sa snagom stranke ili kandidata, i šansama i

opasnostima iz okruţenja.

Opredjeljenje za stateški pristup predizbornoj kampanji zasnovano je na

procjeni:

- već izvršene diferencijacije biračkog tijela,

- veličine grupacije pasivnih i neodlučnih birača,

- socijalnih, socioloških i kulturoloških karakteristika pripadnika grupacija

pasivnih i neodlučnih birača,

- unutarnje strukturiranosti i sposobnosti stranke da realizira sloţene

poduhvata tradicionalne kampanje.

Izborna strategija mora biti:

- napisana u formi projekta, zasnovana na strateškim istraţivanjima i

studijama,

- razumljiva za sve članove izbornog tima, odnosno članove izvršnih

organa stranke, nadleţnih za organizovanje učešća u izborima,

- usmjerena ka pobjedi (ostvarivanju projektiranih ciljeva),

- realna, zasnovana na ostvarivim ciljevima i raspoloţivim potencijalima i

- fleksibilna, otvorena za iznenadne dobre prilike.

12.1 Istraţivanja u funkciji utvrĊivanja izborne strategije

Pisanju izborne strategije prethode strateška istraţivanja:

a) unutrašnjih kvaliteta stranke,

b) grupiranja i vrijednosne orijentacije biračkog tijela i

c) imidţa stranke, odnosno kandidata

Istraţivanja unutarnjih karakteristika i mogućnosti stranke odvijaju se u

procesu interne analize (samopromatranja), identifikacijom i procjenom

prednosti i slabosti u odnosu na konkurenciju, vezanih za ciljne grupe birača

na koje stranka pretendira.

Interna analiza u funkciji utvrĎivanja predizborne strategije odvija se na dva

nivoa:

- na nivou utvrĎivanja stvarnih potencijala stranke, odnosno kandidata, da

ponudi javnosti prihvatljivu izbornu poruku, vodeći računa o:

o objektivnim mogućnostima da konkurencija ponudi

prihvatljiviji program,

o realnoj poziciji stranke i kandidata u političkoj javnosti,

o objektivnim mogućnostima da stranka ili kandidat odreĎenim

zahvatima u strukturu i praksu popravi svoju poziciju u

odnosu na konkurenciju.

75

- na nivou utvrĎivanja sposobnosti izbornog tima da posreduje izmeĎu

kandidata i političke javnosti, odnosno da doprinese popravljanju pozicije

u odnosu na konkurenciju, što zavisi od sastava izbornog tima, kvaliteta

raspoloţivih znanja i vještina, raspoloţivih finansijskih i materijalno –

tehničkih potencijala.

Analiza se odvija po slijedećoj matrici:

PREDNOSTI

Odgovaramo na pitanje: u čemu je

naša snaga u odnosu na probleme i

u odnosu na konkurenciju.

PRIJETNJE

Odgovaramo na pitanje: koje bi

naše osobine i činjenice o nama

mogla upotrijebiti konkurencija i šta

je to što konkurencija smatra da joj

je komparativna prednost u odnosu

na nas, kako bi to mogla upotrijebiti

u izborima, na čemu će zasnivati

svoju kampanju?

ŠANSE

Sagledavamo sve informacije koje

imamo o konkurenciji, o njihovim

stvarnim kvalitetama, njihovoj

stvarnoj snazi i reputaciji u javnosti

uključujući i informacije na osnovu

kojih bismo mogli izvršiti napad

(povezujući probleme koji

opterećeuju birače sa

konkurencijom kao najvećim

krivcem)

NEDOSTACI

Odgovoriti na pitanje: koji su naši

nedostaci u odnosu na aspiracije i

očekivanja javnosti i u odnosu na

konkurenciju?

Samopromatranje, najčešće, rezultira povoljnim zaključcima o unutrašnjim

potencijalima stranke: čvrsta struktura, dobra organiziranost, razvijena mreţa

komunikacija, visok stupanj integracije članstva u ciljeve stranke, visok

stupanj poklapanja programskih načela sa motivima, stavovima i

vrijednostima glasača, ekonomski potencijali. Na takvim zaključcima

zasnivaju se:

1. ubjeĎivačka strategija – Usmjerena je na ubjeĎivanje birača da su

predizborne ideje i projekti upravo ono što im je u tom momentu

najpotrebnije. A privlačnost ideja, programa i kandidata se postiţe

različitim tehnikama stilizacije (pakiranja). U ekonomskoj sferi odgovara

joj strategija prodaje.

2. „blinker“ strategija – Stanka ili kandidat predizbornu poruku, pa i

kompletnu pojavu, kreiraju prema svojim idealima, vrijednosnim

preferencijama i političkim orijentacijama, u skladu sa idejom kako bi

76

trebalo urediti svijet, spremni da poput ubijeĎenog ribara, čekaju da se

nešto uhvati na mamac. U ekonomskoj sferi odgovara joj proizvodna

strategija.

3. marketinška strategija – zasnovana je na istraţenim očekivanjima i

vrijednosnim preferencijama političke javnosti, segmentirane po

različitim osnovama.

12.2 Istraţivanja grupiranja i vrijednosnog orijentiranja biraĉa

Sve stranke djeluju u granicama konkretnog sustava vrijednosti, te se dijele na

liberalne i konezervativne, lijeve, desne i stranke centra, graĎanske, radničke,

nacionalne. Istraţivanja pokazuju stalna pomijeranja u političkoj orijentaciji

političke javnosti. Pod pritiskom rezultata istraţivanja javnosti, rukovodstvo

stranke odlučuje da li će vršiti usklaĎivanje svojih globalnih cilejva i obećanja

sa preovladajućim vrijednosnim i političkim orijentacijama. Ako to učini,

dolazi do strateškog pomijeranja ciljeva i orijentacije stranke više ulijevo, ili

više udesno, odnosno teţišnog usmjeravanja na socijalna, nacionalna ili

pitanja općih graĎanskih prava i sloboda.

Na usklaĎivanju predizbornih poruka i aktivnosti, sa prethodno istraţenim i

spoznatim aspiracijama i motivima javnosti, odnosno birača, zasniva se

marketinška predizborna strategija. Centralna kategorija u marketinškom

pristupu izborima je glasač, sa svojim mišljenjima, stavovima i

preferencijama.

Teţište strateških istraţivanja se prenosi sa samopromatranja vlastitih

prednosti i nedostataka u odnosu na konkurenciju, na istraţivanje javnosti i

sposobnosti da se odgovori na aspiracije glasača.

Savremene predizborne kampanje su nezamislive bez istraţivanja javnog

mnijenja. U predizbornom periodu rade se dva tipa istraţivanja javnog

mnijenja:

- sondaţe kotiranja stranaka, odnosno kandidata i

- sondaţe stavova.

Rezultati istraţivanja se mogu upotrijebiti na dva načina:

- propagandno kada se posebno povoljni rezultati objavljuju da bi se oko

njih homogenizirala grupa neodlučnih i

- interno kada se na osnovu njih poduzimaju konkretne aktivnosti i radnje u

okviru kampanje.

Za potrebe definiranja strategije izbornog nastupa poduzimaju se temeljna

(baseline) istraţivanja otprilike godinu dana, a najmanje šest mjeseci prije

izbora, na slučajnom uzorku od 1000 do 2500 ispitanika. Koristi se upitnik sa

oko 50 pitanja, a anketiranje se vrši tehnikom «licem u lice».

Pitanja se odnose na opće raspoloţenje javnosti prema strankama i kriterije

grupiranja birača, a najčešće su:

77

- Kako glasači doţivljavaju stranku i stranačke lidere – potencijalne

kandidate na izborima?

- Prisustvo i sadrţina pozitivnih i negativnih stereotipa.

- Kako glasači vrednuju pitanja i probleme na koje stranka i lideri

fokusiraju paţnju?

- Ko su glavni konkurenti?

- Kako se politički, ekonomski i socijalni procesi mogu iskoristiti za

uvjerljiviji nastup pred glasačima?

- Kako se odreĎeni politički, socijalni i ekonomski procesi mogu, pretvoriti

u prijetnje za stranku, kandidata ili izborni štab?

- Po kojim obiljeţjima se grupišu glasači?

Istraţivanja javnosti mogu imati deskriptivni ili analitički cilj, a rezultiraju

deskriptivnim ili analitičkim prikazom.

Deskriptivni prikaz

Opisuje predodţbu javnosti o stranci, odnosno kandidatu. Dobija se uvid u

segmentiranost, ali se ne moţe saznati ništa o tome kako su ti segmenti

nastali. Dakle, odreĎeno stanje se indicira, ali se ne objašnjava. Sa stanovišta

upravljanja predizbornom kampanjom, ovaj metod se koristi za iniciranje

aktivnosti u odreĎenom području. Za donošenje odluke o sadrţini i smjeru

aktivnosti, po pravilu su potrebne potpunije informacije koje se traţe

primjenom nekog od kompleksnijeg istraţivačkog pristupa.

Analitički prikaz

Uz pitanje kako (se grupiše glasačko tijelo?), istraţivanjem se postavlja i

pitanje: zašto? Uz opisivanje vrši se i objašnjavanje stanja i situacije u kojoj

se nalaze ciljne skupine glasača, odnosno njihovo viĎenje kandidata.

Nerijetko se uključuju i statističke tehnike, što omogućava izbornom timu da

na indicirano stanje ogovori adekvatnom strategijom usmjerenom na uzorke.

12.3 Faktori kvaliteta istraţivanja

Uspješnost izborne strategije zasnovane na istraţivanjima javnosti zavisi od

kvaliteta dobijanih informacija, a kvalitet je determiniran teškoćama i

kvalitetom mjerenja, i reprezentativnošću uzorka.

Teškoće mjerenja

Istraţivanja se ne zadrţavaju, kao što je to pokazano kod analitičkog prikaza,

na indiciranju postojanja odreĎenih mišljenja i relacija naspram kandidata.

Efikasno upravljanje kampanjom traţi kompleksnije informacije, kao što su

informacije o intenzitetu utvrĎenog odnosa ciljnih skupina naspram kandidata.

U praksi, to znači da nije dovoljno uočiti prisustvo dobre volje prema stranci,

nego je potrebno izmjeriti njen različit intenzitet kod različitih grupacija.

78

Pouzdanost informacije o intenzitetu stava zavisi od metodološkog postupka i

ispravnosti i pouzdanosti mjerenja.

Ispravno mjerenje se osigurava primjenom odgovarajućih instrumenata za

mjerenje. Instrument za mjerenje je odgovarajući tada kada moţe biti mjera

toga što se mjeri (u ovom slučaju: svjesnosti, informiranosti, razumijevanja,

stava).

Pouzdanost u mjerenju se izraţava osobinom instrumenta mjerenja, odnosno

mjere, da se pri ponavljanju postupka dobiju isti rezultati.

Mjerenja i mjerila u istraţivanjima javnosti razvijaju se unutar upitnika. Kao

primjer mjere intenziteta stavova javnosti navodimo instrument ugraĎen u

upitnik za istraţivanje javnosti BiH koje sprovodi MIB.
53

 Ispitaniku se

postavlja pitanje: Da li jako podrţava, donekle podrţava, donekle se protivi ili

se jako protivi nekoj odluci, odnosno, da li se sasvim slaţe, donekle se slaţe,

donekle se ne slaţe ili se uopće ne slaţe sa nekim stavom? Riječ je, dakle, o

Likertovoj skali za mjerenje stavova. Intenzitet stava se mjeri izmeĎu

krajnosti: krajnje pozitivnog i krajnje negativnog, sa svije srednje prelazne

nijanse: bliţe pozitivnom i bliţe negativnom.

Upitnici mogu biti čvrsto strukturirani, nestrukturirani, sa otvorenim i

zatvorenim pitanjima, sa neugodnim pitanjima, sa prijatnim pitanjima.

Samo ispitivanje moţe biti: telefonom, anketnim upitnicima dostavljenim

poštom i «licem u lice». U SAD-u se najčešće koriste upitnici razaslani

poštom (67% slučajeva), telefonom (17%) i «licem u lice» (15%). U

postdejetonskom periodu, u BiH su intenzivirana istraţivanja javnosti, i ovdje

je direktno obrnut redoslijed upotrijebljenih tehnika ispitivanja: najčešća su

istraţivanja koja se vrše anketiranjem «lice u lice», slijede telefonska

anketiranja, dok poštanskih anketiranja nema, prije svega zbog još uvijek

nerevitaliziranog poštanskog sistema, ali zbog izraţenih nedostataka metoda

koji dovode u pitanje pouzdansot rezultata. Američka iskustva pokazuju da se

u slučaju poštanskih anketa:

- značajan dio upitnika (30 – 50%) se uopće ne vraća,

- ne postoji sigurnost da je upitnik popunilo lice kojemu je namijenjeno,

- ispitanik, u slučaju nejasnih pitanja, ne moţe dobiti dodatna objašnjenja

anketara.

Teškoće uzorkovanja

Uporedo sa rješavanjem problema razvijanja instrumenata za mjerenje

stavova javnosti, rješava se pitanje uzorkovanja. Uzorkovanje se sastoji od

odreĎivanja grupe osoba od kojih će se prikupljati informacije, odnosno čiji će

53

 MIB, Mareco Index Bosnia, prvo preduzeće za istraţivanje javnog mnijenja i trţišta

u Bosni i Hercegovini, sa sjedištem u Sarajevu. Metodološki se u istraţivanjima

oslanja na poznati Galupov institut.

79

se stavovi mjeriti. Pri odreĎivanju dijela populacije koji će biti zahvaćeni

istraţivanjem, moguća su dva pristupa: pristup cenzusa i pristup uzorka

Pristup cenzusa

Pristup cenzusa podrazumijeva potpuni obuhvat populacije, odnosno ciljne

grupe istraţivanjem. Primjenjuje se kod ispitivanja manjih ciljnih grupa

(naprimjer eksperimentne javnosti, lidera javnog mnijenja). Informacije se

prikupljaju od svakog pripadnika ciljne grupe. Ovaj pristup za ograničenja

ima cijenu koštanja i razvučenost u vremenu.

Pristup uzorkovanja

Polazi od stajališta da je preovlaĎujuće mišljenje moguće utvrditi, a da se ne

moraju ispitati svi pripadnici populacije – ciljne javnosti. Uzorkovanje se

sastoji od selekcije dijelova populacije koja će omogućiti generalizacije od

uzorka na širu populaciju. Ovaj pristup je mnogo jeftiniji od potpunog

obuhvata, i ako se pravilno i osmišljeno primijeni, moţe dati prilično

pouzdanu informaciju.

Ključ uspjeha je u reprezentativnom uzorku. Primjenjuju se uzorkovanje

nevjerojatnosti (slučajno uzorkovanje) i uzorkovanje vjerovatnosti.

Uzorkovanje nevjerovatnosti se moţe vršiti kao: prikladno uzorkovanje i

svrsishodno uzorkovanje.

¶ Prikladno uzorkovanje nevjerovatnosti bazirano je na nesistematičnom

slučajnom odabiru ispitanika po principu «ko se zadesio na mjestu

ispitivanja». Vidimo ga često u televizijskim emisijama kada novinari na

ulici anketiraju slučajne prolaznike. Ovo uzorkovanje ne daje naučno

ispravne rezultate, ali omogućava brzi uvid u stajališta o nekom

problemu, što je veoma često potrebno kod donošenja odluka na

taktičkom nivou upravljanja kampanjom. Primjenjuje se najčešće kod

ispitivanja uţih, relativno nestrukturiranih grupa, te pri skupljanju ideja u

fazi planiranja predizbornih aktivnosti. Rezultati istraţivanja zasnovanih

na ovom tipu uzorkovanja mogu korisno posluţiti pri formuliranju

specifičnih hipoteza za sistematičnija istraţivanja. Istraţivanja na

ovakvom uzorku su uglavnom neformalna, ispitanicima je dozvoljeno da

na pitanja odgovaraju u bilo kojoj formi i kako ţele, dok je zadatak

ispitivača da zadrţi paţnju ispitanika na temi istraţivanja.

¶ Svrsishodno uzorkovanje nevjerovatnosti provodi se tako što istraţivač

traţi odreĎeni broj ispitanika sa odreĎenim, lako prepoznatljivim

katakteristikama (općeg tipa), naprimjer: odreĎeni broj muškaraca,

odreĎeni broj starijih osoba, odreĎeni broj vozača. Uzorkovanje se vrši na

osnovu unaprijed date kvote učešća ispitanika sa nekim karakteristikama.

Ispitivanje zasnovano na ovakvom uzorkovanju moţe dati preciznija

znanja o predmetu ispitivanja nego ispitivanja zasnovana na prikladnom

uzorkovanju nevjerovatnoće, ali se još uvijek ne moţe govoriti o «naučno

80

validnom». Primjenjuje se u sličnim prilikama kao i prikladno

uzorkovanje, s tim što povećava stepen pouzdanosti dobijenih podataka.

Uzorkovanje vjerovatnoće; svi pripadnici posmatrane populacije imaju

podjednake teorijske šanse da budu uključeni u uzorak. Izbor ispitanika se vrši

na osnovu statističkih kriterija koji opravdavaju generalizacije sa uzorka na

cijelu populaciju.

Postoje četiri tipa uzorkovanja vjerovatnoće: uzorkovanje jednostavnom

slučajnošću, sistematično uzorkovanje, slojevito uzorkovanje i uzorkovanje

mnoštva.

a) Uzorkovanje jednostavnom sluĉajnošću je osnovna metoda

uzorkovanja vjerovatnoće. Zahtjev za izjednačavanje šansi svih

pripadnika populacije da budu obuhvaćeni uzorkom postavljen je u

imperativnoj formi. Samo uzorkovanje se vrši u više faza;

o stvaranje spiskova svih pripadnika populacije (to mogu biti

birački spiskovi); i

o opredjeljivanje za procenat slučajnosti pri izboru

o odabir ispitanika, na osnovu tog procenta, sa prethodno

napravljenih spiskova, uz strogo pridrţavanje izračunatog

redoslijeda, polazeći od početka.

Najteţi i najskuplji dio ovog postupka je razvijanje spiskova ciljne

javnosti.

b) Sistematiĉno uzorkovanje vjerovatnoće počinje razvijanjem spiska

ciljne javnosti, u drugoj fazi se na spisku nasumice bira polazna tačka; u

trećoj se od polazne tačke bira svaka n – ta osoba, ovisno od ukupne

veličine uzorka.

c) Slojevito uzorkovanje primjenjuje se kada uzorak treba odraziti

slojevitost (po odreĎenim osobinama) ciljne javnsoti. Strukturna

obiljeţja uzorka trebaju odslikavati strukturu populacije. Preduslov za

ovakvo uzorkovanje su prethodna znanja o strukturi populacije, odnosno

ciljne javnosti. Istraţivanje se temelji na pretpostavci da politička

orijentacija pojedinih segmenata javnosti zavisi od odreĎenih obiljeţja

njenih pripadnika (nacionalno, spolno, starosno, zanimanje...).

Uzorkovanje se radi tako što se spiskovi ciljne javnosti razvijaju po

strukturalnim obiljeţjima, a potom se primijeni uzorkovanje

jednostavnom vjerovatnoćom ili sistematično uzorkovanje.

d) Uzorkovanje mnoštva – Slično kao i kod slojevitog uzrkovanja,

populacija, odnosno ciljna javnost se dijeli na veće grupe, poznata kao

mnoštvo, definirano najčešće prostorno – geografskim pripadanjem

(kanton, grad, biračka oblast), a potom se primjenjuje uzorkovanje

jednostavnom slučajnošću ili sistematično uzorkovanje.

81

12.4 Dodatna istraţivanja

Za marketinški orijentiranu predizbornu strategiju nisu dovoljni rezultati

temeljnog istraţivanja.

Najznačajnije relacije izmeĎu birača i stranke, odnosno kandidata, otkrivene

temeljnim istraţivanjem, osvjetljavaju se dodatnim anketama. Dodatne ankete

se pokreću tri do četiri mjeseca prije izbora, na slučajnom uzorku od 500 do

600 ispitanika, uz korišćenje upitnika sa znatno manjim brojem pitanja nego

kod temeljnog istraţivanja. Anketiranje se radi uglavnom telefonskim putem,

ali moţe i «licem u lice». Rezultati ovog istraţivanja se koriste pri kreiranju

programa predizbornog nastupa stranke, odnosno kandidata, te za korigiranje

izborne strategije.

Neposredno prije otpočinjanja predizborne kampanje poduzima se panel

istraţivanje, koje treba otkriti moguće promjene odnosa glasača prema onim

elementima identiteta stranke koji će se eksponirati u toku kampanje.

Obuhvaća polovinu uzorka dodatnog anketiranja, s tim što se ispitanici

metodom slučajnog uzorka odabiru iz korpusa ispitanika temeljnog dodatnog

istraţivanja. Broj pitanja je smanjen u odnosu na dodatno anketiranje.

U toku kampanje kontinuirano se provode istraţivanja pulsa javnosti

(Tracking pools). Imaju za cilj osiguranje kontinuiranog uvida u dinamiku

javnog mnijenja u ovisnosti od realiziranja pojedinih aktivnosti predizbornog

programa. Anketiranje se radi telefonski svake večeri, za cijelo vrijeme

trajanja izborne kampanje, na uzorku od 50 do 100 vjerovatnih glasača (onih

koji su u prethodnim istraţivanjima izjavili da će glasati), sa ograničenim

brojem pitanja.

Rezultati se kumuliraju prema načelu mobilnog prosjeka za pet dana, pri čemu

se svaki dan ispušta najstarija, a uključuje najnovija anketa.

Nekoliko dana prije izbora vrši se finalno istraţivanje. Uzorak je sličan

uzorku dodatnog istraţivanja. Telefonski se postavlja svega nekoliko pitanja,

koja se odnose na namjeru izlaska na glasanje i izborno opredjeljenje.

Rezultati sluţe u propagandne svrhe, kao i za ostvarivanje programa

izvoĎenja glasača na glasačka mjesta.

12.5 Strateška istraţivanja imidţa

Zasnivaju se na ideji da bi predizbornu strategiju stranke odnosno kandidata

trebalo utemeljiti na imidţu, znači, na tome kako glasači vide i doţivljavaju

kandidata, a ne na njegovim objektivnim svojstvima. Uvijek kada se radi o

mentalnoj predstavi javnosti (birača) o stranci i kandidatu, riječ je o imidţu.

Zasnovati strategiju na imidţu znači:

- otkriti poţeljnu predstavu o stranci, odnosno kandidatu, koja bi ciljnim

skupinama moga biti dovoljan razlog za davanje glasa,

- otkriti aktuelni imidţ i uporediti ga sa poţeljnim,

82

- postaviti program aktivnosti kojim će se aktuelni imidţ pribliţiti

poţeljnom,

- informirati glasače o novim svojstvima.

Kotler,
54

 imidţ definira kao skup uvjerenja, ideja i dojmova neke osobe o

izvjesnom predmetu. Suština je u činjenici da o svakom čovjeku, stvari ili

organizaciji, ljudi koji ih okruţuju imaju neku predstavu, odnosno impresiju,

koju temelje na postojećim informacijama, znanju ili iskustvu, i da je njihovo

ponašanje pod dominantnim i dugoročnim utjecajem tih mentalnih slika.

Sa stanovišta odnosa sa biračima, značajno je odreĎenje imidţa kao doţivljene

kvalitete stranke i kandidata, koje implicira postojanje razlike u odnosu na

realno stanje.

Tu razliku kandidat nastoji da smanji u što je moguće većoj mjeri koristeći se

kombinacijama različitih oblika komuniciranja sa okruţenjem.

Koristeći se rezultatima općih istraţivanja, mogu se izvesti slijedeći zaključci:

- Poţeljan imidţ ne ide obavezno uz najveću stranku.

- Poţeljniji su bolje poznati kandidati.

- Javnost je sposobna da diferencirano pristupa u ocjeni dobrih i loših

elemenata predizbornog nastupa stranaka, odnosno kandidata.

- Povoljan stav o ideji na kojoj se strukturira stranka ne izaziva nuţno i

pozitivan opšti odnos naspram nje odnosno njenog kandidata.

Mjerenje imidţa se odvija u više faza po precizno utvrĎenoj metodologiji,

koja u sebi povezuje u praksi potvrĎene metode i tehnike istraţivanja javnog

mnijenja i mjerenja stavova. Stranci i kandidatu je stalo da saznaju kakvu

predstavu o njima imaju vaţni pripadnici ciljne javnosti, a posebno neodlučni.

Na prvom nivou analize imidţa vrši se ocjena poznatosti stranke, odnosno

kandidata. Grupa ispitanika koja odraţava presjek biračkog tijela izriče ocjenu

o tome koliko poznaje stranku, odnosno kandidata. Ocjena se izriče sa

stanovišta:

1. Nikad čuo

2. Jedva čuo

3. Donekle poznajem

4. Prilično poznajem

5. Poznajem vrlo dobro

Ukoliko je veća grupa dala prve dvije ocjene, tada se politički subjekt

(kandidat) suočava sa problemom upoznatosti i mora postaviti program

izgradnje veće upoznatosti. Ispitanicima koji su izjavili: «da donekle poznaju,

prilično poznaju i poznaju vrlo dobro», postavlja se novo pitanje kroz koje

trebaju ocijeniti način na koji doţivaljavaju kandidata. Ovo ocjenjivanje se

vrši skalom povoljnsoti, koristeći se ocjenama:

1. Vrlo nepovoljno;

54

 Philip Kotler, Upravljanje marketingom, Informator, Zagreb, 1993.

83

2. Prilično nepovoljno;

3. NeodreĎeno;

4. Prilično povoljno;

5. Vrlo povoljno.

Ukoliko preovlaĎuju prve dvije ocjene: vrlo nepovoljno i prilično nepovoljno,

kandidat se suočava sa problemom nepovoljnog imidţa, te je prinuĎen da

postavi program prevazilaţenja nepovoljnog imidţa.

Rezultati prva dva ocjenjivanja se unose u koordinantni sistem, na kome «X»

osu predstavlja poznatost, a «Y» osu stav,
55

 tako da se dobije predstava o

učešću četiri osnovne impresije o kandidatu u izgradnji imidţa: povoljno

mišljenje dobra poznatost; povoljno mišljenje – slaba poznatost; dobra

poznatost – nepovoljno mišljenje i nedovoljna poznatost – nepovoljno

mišljenje. Iz grafičkog prikaza se mogu uočiti područja šansi i prijetnji.

Kada se istovremeno istraţuje imidţ nekoliko konkurentskih kandidata, u

koordinantni sistem se unose srednje vrijednosti, a grafički prikaz sluţi za

pozicioniranje u odnosu na konkurenciju.

Srednje vrijednosti se izračunavaju tako što se svaka opisna ocjena zamjenjuje

numeričkom vrijednošću, a potom se primijeni obrazac za izračunavanje

prosjeka.

55

 Na ose se unose podaci o procentualnom učešću povoljnih, odnosno nepovoljnih

ocjena u ukupnom broju ispitanika.

 + stav

- stav

- poznatost + poznatost

84

Da bi se rezultat analize poznatosti i doţivljaja mogao upotrijebiti u planiranju

i programiranju predizbornih aktivnosti, potrebna je diferencirana slika koja

pokazuje dojmove različitih grupa ciljne javnosti. U upitnik se ugraĎuju

demografska pitanja, koja sluţe za unutarnje strukturiranje uzorka, odnosno

za grupiranje ciljne skupine. SreĎivanje dobijenih podataka se potom vrši i po

tako strukturiranim grupama.

Kao što je za planiranje i programiranje predizbornih aktivnosti potrebno

dobiti predstavu o iznijansiranoj slici različitih segmenata ciljne javnosti,

značajno je spoznati i učešće specifičnih sadrţaja u globalnom imidţu.

Osgood, Suci i Tannenbaum
56

 su razradili poseban instrument za istraţivanje

specifičnih sadrţaja imidţa, nazvan «semantički diferencijal».

Istraţivanje specifičnih sadrţaja imidţa se najčešće radi u okviru istraţivanja

upoznatosti i doţivljavanja. U postojeći upitnik se ispitanicima koji su izjavili

da organizaciju poznaju vrlo dobro i prilično, odnosno da imaju vrlo povoljan

i prilično povoljan dojam, postavlja pitanje: «O čemu razmišljate kada

ocjenjujete neku stranku ili konkretnog kandidata?» Ispitanicima se ostavlja

mogućnost slobodnog odgovora.

Najfrekventniji odgovori se uzimaju za specifične sadrţaje imidţa, te se

pretvaraju u bipolarne ocjene korišćenjem tri uobičajene skale:

- skala procjene svojstva (dobro – loše)

- skala intenziteta ocjenivane dimenzije (jako – slabo) i

- skala intenziteta aktivnoti (aktivno – pasivno)

Pri utvrĎivanju liste specifičnih sadrţaja imidţa moguće je postaviti

poluotvoreno pitanje, koje se sastoji od nekih elemenata čiji je značaj

potvrĎen ranije, i otvorenih mogućnosti dodavanja od strane ispitanika.

Ovakvim metodom je moguće doći do liste faktora koji utječu na imidţ

stranke, odnosno kandidata. U suštini je riječ o definiranju sadrţine

konkretnog pojma. Iskustva pokazuju da se lista faktora imidţa poţeljnog

kandidata (kome bi se mogla pruţiti podrška na izborima) mijenja od slučaja

do slučaja. Jedan broj pragmatičara političkog marketinga smatra da na imidţ

presudno utječu: način odijevanja, dotjerivanje (šminka, frizura, ukrasni

predmeti), govor tijela, kontakt pogledom, način izlaganja. Utjecaj ovih

faktora moţe biti značajan ukoliko se na nekom predizbornom skupu

pojavljuje do tada potpuno anonimno lice, odnosno na samom početku

kampanje. U praksi, birači ulaze u odnos naspram kandidata sa već ranije

stvorenim dojmovima, koji se zasnivaju ne samo na vizuelnoj prezentaciji,

već i na informisanosti i informacijama o prethodnom političkom ponašanju.

Zbog toga, listu faktora koji utječu na imidţ, uz indikatore vizuelnog

identiteta, čine i predstave o: demokratičnosti, obrazovanosti, odnosu naspram

56

 C.E. Osgood, C.J. Suci & P.H. Tannenbaun, The Measurement of Meaning,

Univesisty of Illinois Press, Urbanam, 1957.

85

sustava tradicionalnih vrijednosti, dinamičnosti, odlučnosti, patriotizmu,

učešću u odbrani, poštenju, religioznosti, poduzetnosti, moralnosti.

Pošto se izvrši izbor specifičnih sadrţaja imidţa pristupa se izradi

instrumentarija ocjenjivanja.

Ispitanici izriču jednu od četiri moguće ocjene (vrlo povoljno, donekle

povoljno, donekle nepovoljno i vrlo nepovoljno) za svaki sadrţaj imidţa u

identitu kandidata, odnosno ličnosti čiji se imidţ mjeri.

Kandidat A

Specif. sadrţaj

imidţa

Vrlo

povoljno

Donekle

povoljno

Donekle

nepovoljno

Vrlo

nepovoljno

Demokratičnost +

Otvorenost ka

novom

 +

Učešće u odbrani +

Obrazovanost +

Poduzetnost +

Moralnost +

Iskustvo +

Odijevanje +

Govornička

sposobnost

 +

Nakon što se na ovakav način ocijene svi kandidati, ocjene se zamjenjuju

numeričkim vrijednostima, tako da:

- vrlo povoljno vrijedi +10 poena,

- donekle povoljno vrijedi +5 poena

- donekle nepovoljno vrijedi -5 poena i

- vrlo nepovoljno vrijedi -10 poena.

Za svaki specifičan sadrţaj imidţa saberu se:

- broj vrlo povoljnih ocjena i pomnoţi sa +10;

- broj donekle povoljnih ocjena i pomnoţi sa +5;

- broj donekle nepovoljnih ocjena i pomnoţi sa -5 i

- broj vrlo nepovoljnih ocjena i pomnoţi sa -10.

Za svaki specifični sadrţaj imidţa se, potom, saberu sve ocjene sa negativnim

predznakom i oduzmu od prethodno dobijenog zbira ocjena sa pozitivnim

predznakom.

Moguće je da konačan rezultat ima negativan predznak, što znači da javnost

ima negativno mišljenje o konkretnom sadrţaju identiteta kandidata.

Ovako sreĎene ocjene se unose u tablični prikaz, kao na slici:

86

Specif. sadrţaj

imidţa

Kandidat

A

Kandidat

B

Kandidat

 C

Kandidat

 D

1.demokratičnost 580 430 670 320

2.otvorenost ka

novom

620 390 580 - 270

3.učešće u odbrani 320 350 550 490

4.obrazovanost 610 380 630 240

5.poduzetnost 670 540 590 310

6.moralanost 540 440 380 480

7.iskustvo 390 460 380 450

8.odijevanje 600 590 430 - 250

9.govornička

sposobnost

640 630 540 230

Nakon sreĎivanja, rezultati se grafički prikazuju na način kako je to prikazano

na slici.

 0 D B A C

 1

 2

 3

 4

 5

 6

 7

 8

 9

 - 0 +

Ovako prikazan imidţ transparentira prednosti, odnosno nedostatke u odnosu

na konkurenciju. Na sličan način se prikazuje disperzija ocjena specifičnih

sadrţaja imidţa po segmentima (različitim grupama) ciljne javnosti (umjesto

uspravnih krivih, za različite kandidate dobiju se uspravne krive za različite

grupacije).

Nakon što dobije uvid u aktuelni imidţ (A), izborni tim utvrĎuje ciljni imidţ

(A1), te ga ucrtava u grafički prikaz diferencijala, otkrivajući pukotine.

Ovisno od raspoloţivih resursa i očekivanih efekata po ukupni imidţ,

menadţment donosi odluku koju će pukotinu zatvoriti.

87

 0 A A1

 1

 2

 3

 4

 5

 6

 7

 8

 9

 - 0 +

Proces razmišljanja se odvija kroz traţenje odgovora, za svaki specifični

sadrţaj imidţa, na pitanja:

¶ Kako zatvaranje pojedine pukotine doprinosi ukupnom imidţu kandidata?

¶ U kojoj mjeri će u zatvaranju pukotine sudjelovati stvarna promjena, a u

kojoj komuniciranje?

¶ Koliki će biti troškovi zatvaranja pukotine?

¶ Koliko će vremenski trajati?

88

13. STRATEŠKA STUDIJA

Nakon što se u okviru strateških istraţivanja prikupe potrebni podaci, pristupa

se njihovom proučavanju i izradi strateške studije na kojoj će se zasnovati

izborna strategija.

Teţišni cilj marketinški strukturirane predizborne kampanje su ciljne skupine

glasača. Zbog toga strateška studija započinje sa njihovom identifikacijom.

Na temelju rezultata istraţivanja javnosti (vrijednosne orijentacije i

preferiranja aktuelnih političkih, socijalnih i ekonomskih problema),

istraţivanja imidţa, te na osnovu planiranih izbornih rezultata, programskih

načela stranke i izborne platforme, identificiraju se grupe glasača za koje se

procjenjuje da bi mogle biti zainteresirane za predizborne stranačke poruke.

Pošto se za svaku grupu glasača bore i konkurenti, potrebno je:

- procijeniti stvarne šanse u poreĎenju sa šansama konkurencije za svaku

grupu, sa izračunavanjem ciljanog udjela u ukupnom glasačkom

potencijalu te skupine,

- bilansirati ukupan broj glasova koji bi se mogao dobiti u najpovoljnijoj,

najnepovoljnijoj i realnoj varijanti.

Kada ukupan broj glasova na koji se moţe računati i u najpovoljnijoj varijanti

nije dovoljan da bi se ostvario projektovani cilj: pristupa se redizajniranju

izborne platforme na takav način da bude prihvatljivija za nove grupe glasača.

Na predizbornu strategiju ne utječe toliko činjenica da svaka stranka svojom

predizbornom platformom «cilja» birače porukama utemeljenim na nekim

njihovim zajedničkim obiljeţjima (uprosjećuje ih, kao ni to da se za iste grupe

birača bori više stranaka, koliko činjenica da različite ciljne skupine imaju

različit uticaj na izborni uspjeh.

Dobra izborna strategija usmjerava najviše resursa na skupine birača koje bi

trebale imati najveći utjecaj na ostvarivanje postavljenog izbornog rezultata.

Da bi se iz mnoštva kampanjom zahvaćenih grupacija birača izdvojile

najznačajnije, odnosno najutjecanije, ocjenjuje se njihova vaţnost. Veoma

vaţnim dodjeljuje se ocjena 5, vaţnim ocjena 4, prilično vaţnim 3, ne toliko

vaţnim 2 i nevaţnim 1 poen. Za svaku skupinu se saberu sve ocjene i podijele

ukupnim brojem ocjena tako da se dobije prosječna ocjena izmeĎu 1 i 5. Na

osnovu prosječnih ocjena se formira lista vaţnosti pojedinih grupa.

Vaţnost pojedinih grupacija ovisi, prije svega, od: glasačkog potencijala

(broja glasova kojima raspolaţu), vrijednosne i političke orijentacije, brojnosti

neodlučnih, iskustva iz prethodnih izbora, značaja za konkurentsku stranku.

Ocjenjivanje je najbolje prepustiti izbornom timu ili posebnoj ocjenjivačkoj

ekspertnoj grupi.

Nakon što se sve skupine glasača ocijene sa stanovišta mogućeg utjecaja na

ishod izbora i na temelju toga utvrde ciljne skupine, pristupa se kreiranju

89

takve izborne platforme i predizborne kampanje koja će najveći dio

raspoloţivih resursa usmjeriti na udovoljavanje njihovih očekivanja.

13.1 Samoprocejna sa stanovišta vaţnih grupa glasaĉa

Uporedo sa planiranjem glavnih aktivnosti koje će se realizirati u okviru

predizborne kampanje, radi se procjena njihove učinkovitosti sa

pretpostavljenog stanovišta najutjecajnijih ciljnih skupina glasača. I ovo

ocjenjivanje se vrši ocjenama koje su u rasponu 1 – 5, a svaka ocjena ima i

svoje opisno značenje; 5 – veoma učinkovito, 4 – učinkovito, 3 – prilično

učinkovito, 2 – ne toliko učinkovito i 1 – neučinkovito. Kao i u prethodnom

slučaju izračunava se prosječna ocjena. Riječ je u osnovi o subjektivnoj

procjeni i velika je mogućnost da se ne poklopi sa stvarnim stanovištem

ciljnih skupina. Moguće je, naprimjer, da izborni tim procjenjuje vrlo

učinkovitim utjecaj konkretne aktivnosti na udovoljavanje aspiracija neke

grupacije (penzioneri), a da ista bude izrazito nezdovoljna, zbog toga što

očekuje mnogo više.

Na osnovu prosječnih ocjena, značaja za stranku ciljnih skupina birača i

prosječnih ocjena performansi (očekivanog stupnja zadovoljavanja njihovih

zahtjeva i potreba), izraĎuje se matrica analize pozicije, kao u primjeru

prikazanom na slici.

Ciljna grupa Pr. ocjena

vaţnosti

Pr. ocjena

performansi

A –Demobilisani nezaposleni borci 5 3

B - Prognanici 4 5

C – Penzioneri 4 2

D – Vjernici 3 3

E – Rurralno 3 4

F – Urbano 2 3

G - Ţene 1 3

U prvoj koloni su navedene skupine birača na koje se usmjeravaju izborna

platforma i predizborna kampanja stranke; u drugoj koloni unose se prosječne

ocjene vaţnosti svake skupine birača, do koje se došlo ocjenjivanjem u fazi

klasificiranja, a u trećoj koloni prosječne ocjene perfomansi izbornog

programa za popjedinačne ciljne grupe. .

Nakon što se sačini matrica, pristupa se analizi u kojoj se provjeravaju izgledi

stranke u izborima sa projektovanim načinom angaţiranja resursa.

Kombinacije se čitaju na slijedeći način:

- kombinacija 5 – 5 ukazuje na idealno koncipiran program, pošto garantira

najviši stupanj udovoljenja očekivanja najznačajnije (najutjecajnije) grupe

birača, što je osnov za realno očekivanje «dobre volje» na izborima.

90

- kombinacija 5 : 1 ukazuje na neracionalno angaţiranje resursa; najniţi

stupanj udovoljavanja potreba i aspiracija najznačjnijih grupacija.

- kombinacija 1 : 5 ukazuje na neracionalno angaţiranje resursa najvišim

stupnjem udovoljavanja aspiracija grupacija, čiji je utjecaj na rezultate

izbora objektivno najniţi.

Na sličan način se prevode u konkretno značenje i sve ostale numeričke

kombinacije.

Da bi se došlo do konačne odluke o raspodjeli ukupnih resursa za voĎenje

predizborne kampanje, odnosno o prebacivanju teţišta aktivnosti na posebno

značajne grupacije glasača dobro je i uporediti prosječne ocjene perfomansi

pojedinačnih aktivnosti odnosno predizbornih poruka za svaku značajnu ciljnu

skupinu birača sa prosječnim ocjenama sposobnosti stranke da realizira

pojedine aktivnosti.

Šematski to izgleda ovako:

Penzioneri Vaţnost Sposobnost Razlika

5 4 3 2 1 5 4 3 2 1

Aktivnost A * * 6 poena

Aktivnost B * * 4 poena

Aktivnost C * * 5 poena

Aktivnost D * * 7 poena

Stav A * * 7 poena

Stav B * * 8 poena

Obećanje A * * 5 poena

Za svaku posebno značajnu grupaciju se izraĎuje zasebna matrica. U prvoj

koloni su prosječne ocjene (od 1 do 5) vaţnosti pojedinačnih planiranih

aktivnosti za posmatranu ciljnu grupaciju, a u koloni «sposobnost», prosječne

ocjene (od 1 do 5) sposobnosti stranke da realizira odreĎenu aktivnost,

odnosno obećanje. Do ovih prosječnih ocjena se dolazi u okviru izbornih

štabova i stranačkih vrhova na isti način kao i u prethodnim slučajevima.

U koloni «razlika» unosi se broj praznih kvadratića izmeĎu dvije ocjene u

istom redu.

Zaključivanje se zasniva na utvrĎenoj razlici izmeĎu ocjena vaţnosti i

sposobnosti. Najmanja moguća razlika je 4. Javlja se u slučaju kada se

vaţnost i sposobnost ocijene istom ocjenom. Najveća moguća razlika je 8, a

nastaje istovremenim davanjem maksimalne i minimalne ocjene.

Ocjena 8 signalizira hitnu reakciju, koja moţe biti odustajanje od te vrste

aktivnosti, ili angaţiranje novih resursa. Ocjene 4 i 5 indiciraju normalno

stanje, a ocjene 6 i 7 poduzimanje akcije.

91

13.2 Otkrivanje prilika i prijetnji iz okruţenja

Uspješan izborni tim mora biti spreman da blagovremeno uoči sve povoljne

prilike za stranku ili kandidata i da na njih u kratkom vremenu odgovori

adekvatnim aktivnostima. Osmatranje pogodnih prilika se vrši kroz

kontinuirano pretresanje pitanja, kao što su:

- Za kakvim prilikama tragamo?

- Ima li više opcija?

- Da li bi se slične prilike mogle ponovo pojaviti?

- Da li se prilika više oslanja na strategiju ili na taktiku?

- Da li je to prilika da se poboljša ili izmijeni nešto što već postoji?

- Da li je to prilika za inovaciju (vodi ka nečemu potpuno novom)?

- Kakvi bi mogli biti efekti po izborni rezultat?

- Da li će iskorišćavanje utjecati na malo ili mnogo birača?

Slična pitanja se postavljaju i u ocjeni prijetnji koje dolaze iz okruţenja, s tim

što će njihov utjecaj zavisiti od imuniteta stranke, razvijenog kroz redovnu

aktivnost na stvaranju dobre reputacije.Predizborni nastup treba dizajnirati

tako da se maksimalno iskoriste sve pogodne prilike, odnosno da se u što je

moguće većoj mjeri neutraliziraju opasnosti. Svaka kampanja, ma koliko se

stranka, odnosno kandidat osjećali snaţnim, značajan dio svojih resursa mora

angaţirati na «lov» pogodnih prilika, odnosno izbjegavanje prijetnji. Nemaju

sve prilike, odnosno prijetnje isti utjecaj na izborni rezultat stranke ili

kandidata. Zbog toga se svaki izborni tim suočava sa nuţnošću mjerenja,

tačnije rečeno, procjene utjecaja pojedinih dogaĎaja na postojeći i potencijalni

odnos pojedinih ciljnih skupina glasača prema stranci. Ocjenjivanje se vrši, po

već prezentiranoj metodologiji ocjenama u rasponu od 1 do 5. Ocjenu 5

dajemo ako procjenjujemo da će dogaĎaj utjecati veoma povoljno, 4 –

povoljno, 3 – prilično povoljno, 2 – ne toliko povoljno i 1 – nepovoljno na

izbornu poziciju stranke. Ocjene od 3 do 5 predstavljaju prilike, a 1 i 2

prijetnje.Nakon što se izvrši ocjenjivanje, za svaku ciljnu grupu glasača

izraĎuje se konačna matrica (kao što je prikazana na slici) kojom se povezuju

svi rezultati analize i stvaraju uslovi za kompleksnu diskusiju utvrĎenih

odnosa.

 Procjena

vaţnosti

Procjena

performansi

Procjena

okruţenja

Demobilisani nezaposleni

borci

5 2 3

Prognanici 5 4 4

Penzioneri 4 3 3

Vjernici 4 4 5

Ruralno 4 3 4

Urbano 3 3 3

Ţene 2 2 1

92

Daljnji tok analize se odvija u pravcu razvrstavanja numeričkih kombinacija u

jedan od četiri kvadranta osnovne SWOT šeme (Prednosti, Slabosti, Prilike,

Prijetnje).Numeričke kombinacije iz prednje matrice; 5:5:5, 4:5:4, 4:5:5, 4:4:4

i 5:4:5, mogu se svrstati u najbolji kvadrant, na koji se potom treba usmjeriti

teţište kampanje. Sve kombinacije u kojima učestvuje ocjena 1 svrstavaju se u

najlošiji kvartal, a kombinacije sa ocjenama 2 i 3 u kvartale koji se mogu

poboljšati.

Ključna funkcija prikazanog modela je fokusiranje paţnje i energije izbornog

tima na najvaţnije ciljne skupine, aktivnosti i iskorištavanje svih prednosti, a

izbjegavanje prijetnji.

Prikazana metodologija daje dovoljno informacija o kvalitetu ključnih realcija

izmeĎu stranke, odnosno kandidata i glasačkog tijela na kojima je moguće

zasnovati efikasnu izbornu strategiju, ali ima i nedostatke:

- zbog svoje kompleksnosti nije pogodna za čestu upotrebu te se

koristi, uglavnom, u ranoj predizbornoj fazi kada se kreiraju strategija

i program predizbornih aktivnosti;

- subjektivnost u ocjenjivanju moţe rezultirati pogrešnim

pretpostavkama za zaključivanje o pogodnosti interesa pojedinih

grupacija glasača, te je sve ocjene potrebno korigovati rezultatima

sondiranja javnog mnijenja.

13.3 UtvrĊivanje strateških ciljeva

UtvrĎivanje strateških ciljeva izbornog nastupa je moguće tek na osnovu

pozicioniranja stranke i pojedinačnih aktivnosti (koje su joj na raspolaganju s

obzirom na raspoloţive resurse) u odnosu na ciljne skupine glasača. Svaka

prednosti

nedostaci

prilike prijetnje
Kvartal koji

se moţe

poboljšati

Najbolji

kvartal

Kvartal koji

se moţe

poboljšati

Najlošiji

kvartal

93

politička struktura u krajnjoj instanci ima ambiciju da osvoji ključnu poziciju

u globalnoj raspodjeli političke moći. Pod utjecajem realizma, koji za osnovu

ima procjene objektivne pozicije u odnosu na konkurenciju i u odnosu na

ciljne skupine glasača, izvršene u okviru strateških istraţivanja, dolazi do

korigiranja ove ambicije odreĎenjem realne razine aspiracija u realnom

vremenu.

Zavisno od aktuelne pozicije, političke stranke, odnosno kandidati, postavljaju

slijedeće ciljeve:

¶ odrţati trenutnu poziciju (status parlamentarne stranke, status vodeće

parlamentarne stranke, udio u vlasti);

¶ stvoriti uslove za promjenu trenutne pozicije, odnosno za zauzimanje

ciljne (ulazak u parlament, dobijanje većine u parlamentu, ulazak u

koalicionu vladu).

Ciljevi se artikuliraju sa stanovišta:

a) presudnosti za budućnost stranke, odnosno kandidata, a dijele se na:

strateške i taktičke. Strateški cilj je biti parlementarna stranka sa

odreĎenim udjelom, a taktički – način na koji će se ostvariti (koalicija ili

samostalan nastup na izborima).

b) nivoa stranačke strukture na koji se odnose tako naprimjer:

- globalni ciljevi se odnose na stranku i na izborni nastup u cjelini,

- parcijalni ili pojedinačni ciljevi se odnose na pojedine organizacione

razine stranke, odnosno na pojedine izborne jedinice ili odreĎene

vremenske periode. Izvode se iz strateških i globalnih ciljeva, uz

uvaţavanje specifičnih uvjeta konkretne razine ili izborne jedinice

c) usmjerenosti poruka;

- interni ciljevi, kada su poruke upućene članstvu, odnosno grupacijama

opredjeljenih birača, da bi se ostvario viši stupanj homogenizacije i

integracije u ciljeve stranke (okupljanje aktivista spremnih da se kao

volonteri angaţiraju u kampanji, ili prikupljanje finansijskih sredstava),

- eksterni ciljevi, usmjereni prema općoj javnosti, odnosno prema

grupacijama neodlučnih i pasivnih birača

d) vremena na koje se odnose;

- dugoročni – specificiraju stanja koja politička stranka ima ambiciju

postići u periodu trajanja mandata za koji se bori na izborima (dvije ili

četiri) godine i

- etapni – odnose se na pojedine faze predizborne kampanje, odnosno na

prvih sto dana trajanja mandata, ukoliko se dobije

e) mjerljivosti ostvarenja:

- kvalitativni, izraţeni u formi opisivanja promjene stanja (bolje, ljepše,

stabilnije, sigurnije),

- kvantitativni, izraţeni u brojkama ili procentima obećane promjene stanja

(10 odsto, upoloviti, utrostručiti)

94

e) konačnosti – prema kojoj ciljevi mogu biti:

- otvoreni, a oni predstavljaju nešto čemu se uvijek teţi (vodeći poloţaj,

privrţeno članstvo), ali se ne ostvaruje za sva vremena (demokratksi

odnosi),

- konačni, koji su aktuleni u odreĎenom trenutku, vezani za promjenljivo

stanje javnosti

f) formalnosti

- formalni, ocijelno usvojeni i objavljeni u javnosti i

- neformalni ciljevi, skriveni od javnosti zbog konkurencije ili procjene da

se još nisu stekli uvjeti za njihovo šire prihvaćanje.

Postavljati strateške ciljeve izbornog nastupa znači specificirati nivo, obim i

sadrţinu potrebnih promjena naspram ciljnih skupina glasača, posebno

grupacije neodlučnih i pasivnih.

Neki problemi imaju komunikacijsku prirodu i mogu se riješiti popravljanjem

komunikacije stranke, odnosno kandidata sa ciljnim skupinama glasača. To

su uglavnom problemi koji se manifestiraju negativnom javnom percepcijom

političkog subjekta. Izborni tim se moţe suočiti sa četiri negativna odnosa

javnosti naspram stranke, odnosno kandidata, koja, ukoliko se ne preobrate u

predizbornom periodu, rezultiraju lošim izbornim ishodom. To su: odbojenost

(neprijateljstvo) prema stranci, predrasude, apatija (nezaiteresiranost) i

neupoznatost.

Nakon što se istraţivanjima utvrdi u kojoj mjeri su prisutni oblici negativnog

odnosa javnosti naspram stranke, odnosno kandidata, utvrĎuju se strateški

ciljevi koji usmjeravaju raspoloţive resurse na njihovo preobraćanje u

pozitivna stanja.

Razumijevanje, prvi strateški cilj kampanje

Kreirajući program predizbornih aktivnosti, nuţno je krenuti od pitanja: kako

birači (vrlo vaţne skupine) vide stranku, odnosno kandidata i koliko ih

razumiju?

Moguća su dva odgovora:

¶ Stranka objektivno djeluje u skladu sa interesnim i vrijednosnim sustavom

ciljnih skupina glasača, ali iz različitih razloga one to ne uspijevaju

percipirati (pravilno razumijeti) i zbog toga izostaje podrška, odnosno

nastupaju: odbojnost, stereotipi, predrasude, apatija i neznanje. Ciljeve

kampanje je u tom slučaju potrebno skoro u cijelosti usmjeriti na

poboljšanje komunikacija i otklanjanje perceptivnih smetnji, odnosno

smetnji razumijevanju.

¶ Praksa i identitet stranke, odnosno kandidata, nisu usklaĎeni sa

očekivanjima i interesnim i vrijednosnim sustavom ciljnih skupina

glasača, te je negativna reakcija rezultat pravilne percepcije činjeničnog

stanja. Ciljevi predizbornog nastupa se usmjeravaju: prvo, na iniciranje

95

redizajniranja identiteta organizacije, a potom organiziranje komunikacije

o novom stanju.

Promjena, drugi strateški cilj kampanje

Pred kampanju i izborni tim se postavljaju zadaci da potpomogunu ili izazovu

promjene u: svjesnosti, znanju, razumijevanju, percipiranju, ubjeĎenju, stavu i

ponašanju

Ovi ciljevi su meĎusobno u hijerahijskom odnosu.

Početni cilj je, skoro po pravilu, da se izazove promjena u svjesnosti. Nekada

je to dovoljan cilj, bez potrebe za drugim promjenama.

Bolje shvaćanje obično vodi ka promjeni u percipiranju, što je nerijetko, samo

po sebi, opravdan cilj.

Do najteţeg cilja, promjene ponašanja, vodi realizacija ciljeva promjene

ubeĎenja i stava.

13.4 Odluke o strategijskom usmjeravanju kampanje

Odluke o strategijskom usmjeravanju predizborne kampanje sadrţe:

1. Odluke o usmjeravanju predizbornih aktivnosti (komunikacija) na

najvaţnije grupe glasača. U uvjetima vremenskog ograničenja koje je

karakteristično za kampanje i ograničenja drugih resursa (novac i

aktivisti), nuţno je teţište aktivnosti usmejriti na ključne segmente

referentne javnosti, odnosno na najznačajnije grupe birača. Odluka o

najvaţnijim grupama glasača na čije će potrebe i aspiracije stranka,

odnosno kandidat, prioritetno odgovoriti kroz poruke u okviru

kampanje, ima strateško značenje.

2. Odluke o usmjeravanju teţišta predizbornih aktivnosti na

iskorišćavanje ključnih šansi i neutralizaciji vitalnih prijetnji

otkrivenih kontekstualnom analizom. Različite grupe javnosti imaju

različita očekivanja od političkih subjekata. Nerijetko je i kod jedne

grupe prisutno više različitih očekivanja, koja se u većoj ili manjoj

mjeri ispoljavaju kao problemi, odnosno čije nerješavanje moţe imati

veći ili manji uticaj na reputaciju stranke. U uvjetima ograničenih

resursa i imeprativa efikasnosti izborni tim donosi odluku strateškog

značenja o koncentriranju aktivnosti na značajna pitanja, sa stanovišta

utjecaja njihovog rješavanja na odnos ciljnih skupina glasača prema

stranci, odnosno o zanemarivanju pitanja koja su izvan polja interesa

glasača.

3. Odluke o načinu na koji će stranka najefikasnije odgovoriti na

aspiracije i potrebe odabranih segmenata javnosti. Ova odluka

prvenstveno zavisi od indicirane prirode odnosa ciljnih skupina birača

naspram stranke. To mogu biti: 1)odbojnost, odnosno neprijateljski

stav javnosti prema stranci, 2) predrasude, 3) nezainteresiranost i

4)neznanje.

96

Odbojnost, odnosno neprijateljski stav javnosti prema stranci, moţe

imati više uzroka, meĎu kojima su veoma česti: sindrom «veliki su

loši» (riječ je o stereotipu koji veoma često prati odnos javnosti

naspram velikih i uspješnih); strah od radikalnih promjena u načinu

ţivota u slučaju da stranka pobijedi, nerazumijevanje ili iskrivljena

slika o programskim opredjeljenjima i ciljevima stranke;

neusklaĎenost političkih i društvenih vrijednosti i ciljeva sa ustaljenim

načinom ţivota, tradicijom i etničkim vrijednostima; glasine;

neprihvatanje medija vizualnog identitata; znaka, imena, zastave,

načina odijevanja. Ukratko, javnost će zauzeti odbojan ili

neprijateljski stav prema stranci, odnosno kandidatu, ukoliko izazivaju

nove ili produbljuju postojeće frustracije. Od strateškog je značaja

prodrijeti u karakter stvarne veze izmeĎu postojećih frustracija i

ciljeva stranke, te u subjektivnu predstavu, način na koji tu vezu

doţivljava javnost. Ovisno od karaktera te veze, moguća su dva

strateška odgovora:

a) korigirati programska opredjeljenja ciljeve i praksu stranke u

skladu sa očekivanjima značajnih segemanta referentne javnosti i

na taj način eliminirati objektivne uzročnike frustrirajućih stanja

kao podloge za neprijateljski odnos, i

b) postaviti program izazivanja promjena svjesnosti, znanja ili

razumijevanja i tako eliminirati iskrivljene predstave o stranci i

frustracije po tom osnovu.

Predrasude, kao sadrţina odnosa javnosti naspram stranke, najčešće

su rezultat odgoja i utjecaja okruţenja na formiranje ličnsoti. Zbog

toga što su ugraĎene u strukturu ličnosti kroz referentni sustav

vrijednosti i sudova, veoma ih je teško mijenjati. U suočavanju sa

predrasudama, moguće je:

a) proaktivno: iz programa i aktivnosti stranke blagovremeno,

eliminirati sve segmente koji bi bili u suprotnosti sa raširenim

stereotipima meĎu referentnom javnošću, a posebno meĎu

značajnim segmentima referentne javnosti i

b) reaktivno: osmišljenim aktivnostima neutralizirati i destruirati

predrasude koje utječu na reputaciju stranke čineći izvjesnim

nagradu ili korist.

Odnos nezainteresiranosti (apatije) naspram stranke moţe imati više

uzročnika – psihološke prirode, do kojih je nuţno prodrijeti da bi se

uspjelo sa programom izazivanja radoznalosti, a potom razvijanja

povjerenja, i podsticanja na ţeljenu aktivnost.

Odnos nepoznavanja stranke, odnosno njenih ciljeva, po pravilu se

javlja kada se stranka nastoji probiti meĎu nove grupe birača. Kada

utvrde, na osnovu istraţivanja, da odlučujući utjecaj na reputaciju

97

stranke ima činjenica da ljudi malo ili ništa ne znaju o njoj niti o

njenoj misiji, strateški se opredjeljuju za metod obrazovanja kroz

intenzivirano informiranje.

4. Odluke o teţišnom angaţiranju resursa

Strategijsko planiranje kampanje omogućava izbornom timu da

raspoloţive resurse angaţira u skladu sa utvrĎenim priritetima, tamo

gdje će najbolje doprinijeti ukupnom izbornom rezultatu stranke.

13.5 Metode strategijskog odluĉivanja izbornog tima

Donošenju odluke o strategiji izbornog nastupa prethodi faza identifikacije

svih mogućih, ili bar više mogućih opcija. Istraţivanje Društva za strateško

planiranje (Strategic Planning Society) u Engleskoj
57

 pokazalo je da je u 95

odsto slučajeva, strategija rezultat timskog rada. Za kreiranje predizborne

strategije moţe biti zaduţen izborni tim, ali nerijetko se formiraju i posebne

ekspertne grupe. Preovladavaju dva principa formiranja ekspertne grupe:

Po prvom principu, grupu sačinjava više pojedinaca istog ranga koji skupa

posjeduju svo iskustvo i znanje potrebno za donošenje strateških odluka. Rad

grupe se odvija pod voĎstvom autoriteta koje priznaju svi članovi.

Proučavajući rezultate strateških istraţivanja, kroz unutargrupnu

komunikaciju, dolazi se do maksimalnog broja čvrstih, nekontraverznih i

izvodivih izbora. U drugoj fazi rada donosi se odluka o najboljoj opciji.

Po drugom principu, grupa se formira od potpuno različitih ljudi, bez

prevelikog pozivanja na njihove rangove ili specijalnosti. Zada im se tema,

prezentiraju svi rezultati strateških istraţivanja i evidentiraju se sve ideje.

Ovaj postupak, ukoliko je voĎen od sposobnog medijatora, izbacuje na

površinu veliki broj opcija u kratkom vremenu, meĎu kojima se mnoge

beskorisne, ali su neke brilijantne. Zbog mnoštva produkovanih ideja, faza

selekcije i izbora konačne opcije moţe potrajati duţe. Prezentirana tehnika je

poznata kao «oluja u mozgu».

Mogu se primjeniti i druge tehnike produkcije kreativnih ideja. Zajednička im

je karakteristika da se oslanjaju na rezultate strateških istraţivanja glasača,

konkurencije i objektivnih karakteristika stranke.

Ključnu fazu strategijskog odlučivanja predstavlja proces selekcije mogućih

opcija. Ovaj proces se odvija u više faza:

1. Isključuju se opcije koje nisu usmjerene ka postavljenim ciljevima i koje

ne vode udovoljavanju potreba i aspiracija ciljnih skupina glasača.

2. Odabrane, opcije se propituju sa stajališta značajnih potreba najvaţnijih

grupa glasača.

57

 Prema Plenković, M., Poslovna komunikologija, Alinea, Zagreb, 1991.

98

3. Zavisno od aspiracija stranke, favorizuju se opcije sa višim stupnjem

izvjesnosti na uspjeh.

Ako i nakon ove faze ostane u igri više opcija, treba primjeniti jednu od više

raspoloţivih tehnika odlučivanja, kao što su: «drvo odluka», «tehnika

algoritma», ili «tehnika serije parova». Suština svih ovih tehnika je da

sistemom eliminacije, po zadatim kriterijumima, vodi ka definitvnoj strateškoj

odluci. Norman Stone
58

 predlaţe skraćeni pristup vrednovanja pojedinih

opcija odgovaranjem na pitanja: - Ako to budemo radili, kakve će reakcije

izazvati (kod ciljnih skupina glasača)?

- Kako će se odraziti na (izborni) rezultat (stranke)?

- Koliko će koštati?

- Koliko će drugih resursa trebati angaţirati?

- Šta će se desiti ukoliko to ne uradimo?

58

 Stone, Norman; Haw to Manage Public Relations, McGraw-Hill Book Company,

London, 1991.

99

14. POLITIKA KAMPANJE

Da bi se ujednačio odnos svih izvršilaca, na svim nivoima, u svim izbornim

jedinicama i u toku cijelog predizbornog perioda, prema predizbornoj

strategiji, strateškim ciljevima, a posebno prema ciljnim skupinama glasača, i

na taj način podrţala predodţba o snaţnoj i povjerenja vrijednok stranci,

izborni tim prije pristupanja programiranju predizbornih aktivnosti utvrĎuje

politiku kampanje. Dok se strategija odnosi na odluke o ciljevima i

angaţiranju resursa politika uokviruje prostor razmišljanja i ujednačava

postupanja izvršilaca na različitim nivoima pri realizaciji kampanje. Mada

svaka stranka utvrĎuje svoju politiku kampanje uvaţavajući vlastite

specifičnosti, iskristalizirane su neki opći principi kojih je se korisno

pridrţavati. To su principi: orkestracije, konzistentnosti, kompetentnosti,

kontinuiteta, pozitivnog pristupa, realnih šansi, marketarenja, kooperativnosti,

pripravnosti, fidbeka, funkcionalnosti, jedinstva identiteta i iskustva.

Princip orkestracije

Svi stranački lideri moraju voditi računa o dojmu koji će steći glasači na

osnovu njihovog ponašanja u privatnom i javnom ţivotu, i podrţati

ostvarivanje ciljeva predizborne kampanje.

Princip integralnosti se proteţe na sve članove stranke koji moraju shvatiti

svoju ulogu (efekte i posljedice svog ponašanja) u izgradnji identiteta stranke

i dojma koji okruţenje, odnosno javnost i na osnovu njih stiče.

Princip konzistentnosti

Realizira se pridrţavanjem tri ključna pravila:

¶ Ne smije biti vidljive razlike izmeĎu komunikacijskog nastupa stranke i

konkretnog djelovanja.

¶ Ne smije biti velike razlike izmeĎu stvarne predstave javnosti o stranci i

poţeljne predstave – izmeĎu toga «kako nas vide i kako bismo ţeljeli da

nas vide». U realizaciji ovog principa nuţno je prvo utvrditi kakvu

predstavu o stranci ima javnost, a potom kakvu bi trebala imati da bi sama

predstava pogodovala ostvarivanju ciljeva upravljanja kampanjom.

¶ Mora postojati dosljednost u stavu stranke prema socijalnom okruţenju i

društvenim problemima u svim formama i oblicima komunikacije, kao i u

svim oblicima praktičkog ispoljavanja (u svemu što čini i što kaţe).

Princip kompetentnosti

Lica koja se pojavljuju u javnoj komunikaciji moraju biti kompetentna za to,

posjedovati odreĎene osobine koje im omogućavaju da odgovorno i uspješno

projiciraju u javnost poţeljne predstave o stranci. Ključne osobine su:

stručnost, moralnost – karakternost, komunikativnost i pouzdanost.

100

Princip kontinuiteta

Sa javnošću treba komunicirati stalno i dosljedno, a ne samo onda kada to

uvjetuju okolnosti. Ovaj princip podrazumijeva i izbjegavanje

komunikacijskog vakuma, kao prostora glasina i tračeva. Kontinuirano i

dosljedno komuniciranje sa javnošću samo po sebi vodi sticanju reputacije

stranke u koju se moţe imati povjerenja.

Princip pozitivnog pristupa

Komunikacijski napor se usmjerava na emitiranje dobrih vijesti sa kojima se

moţe povezati stranka, koje će biti dobro prihvaćene od javnosti. Izborni tim

postavlja zahtjeve pred stranačke lidere da kroz praksu stranke obezbijede

prisustvo elemenata, koji će je legitimirati kao korisnog člana zajednice,

odnosno koji će kod javnosti izazvati razumijevanje i ukoliko je prisustvo

negativnih elemenata tako očigledno da se ne moţe prikriti.

Princip realnih šansi

Prije ulaska u javnu komunikacijsku konfrontaciju sa konkurentima koji se

podjednako bore za naklonost javnosti, nuţno je uvijek realno procijeniti:

šanse, mogućnosti izbjegavanja konfrontacije iznalaţenjem alternativnog

rješenja i stvarne posljedice ulaska u konfrontaciju (očekivane ishode).

Procjena šansi je, po pravilu, sloţen poduhvat koji se izvodi sa stajališta

javnosti, koja će po svojim kriterijumima prosuditi prema kome će biti

naklonjenija.

Princip prilagoĎavanja (razvojnog mijenjanja)

Realizatori izborne strategije moraju;

- usklaĎivati poruke sa prethodno izraţenim motivima, ţeljama,

apsiracijama i perceptivnim kapacitetima javnosti;

- publici pristupati kao ljudima konkretne (istraţivanjima spoznate)

emocionalne strukture. U poruke uključivati ključne emocije koje će

podudupirati komunikacijski napor stranke;

- obavezno uspostavljati kanale povratne veze da bi se mogli

kontrolirati efekti cjelokupnog komunikacijskog napora, odnosno

poduzimati blagovremene korektivne akcije.

Ovaj princip dolazi do izraţaja naročito pri planiranju komunikacijskog

nastupa u novoj (nepoznatoj) sredini (sa do tada nepoznatim socijalnim i

kulturnim obiljeţjima), kada komunikaciji prethode spoznaje:

- jezika, koji se koristi u novoj sredini;

- lokalnih faktora koji bi moglo utjecati na perceptivne sposobnosti

nove javnosti i uspjeh komunikacije (običaji, tradicija, političkog

stanje);

- mogućnosti angaţiranja lokalnih komunikatora i lokalne

koumunikacijske infrastrukture,

101

- mogućnosti prilagoĎavanja standardnog komunikacijskog nastupa i

identiteta stranke zahtjevima nove sredine i

- mogućnosti organiziranja kanala dotoka povratnih informacija o

efektima komunikacijskog nastupa u novoj sredini.

Princip kooperativnosti

Sa okruţenjem se nastoji po svaku cijenu uspostaviti kooperativni odnos.

Elementi konfliktnih situacija sa okruţenjem nastoje se iskoristiti za

uspostavljanje kooperativne situacije.

Princip pripravnosti

Izborni tim mora biti pripravan da blagovremeno i adekvatno reagira na loše

vijesti (krizna stanja). Prestizanje loših vijesti se vrši prvo u komunikacijskoj

sferi. Po pravilu, promjenama u stranačkoj praksi, pa i u kampanji, prethode

informacije o izvorima loših vijesti. Prestizanje loših vijesti se vrši

blagovremenim uvoĎenjem promjena.

Princip fidbeka

Sa javnošću se uspostavlja dvosmjerna komunikacija. Preduvjet za to je

manifestacija vidnog poštovanja javnosti, institucija javnosti, odnosno

pojedinih predstavnika, čime se kreira dobra volja za uključivanje u

komunikaciju.

Princip funkcionalnosti

Odnosi se na dovoĎenje svih aktivnosti u okviru predizbornog perioda u

potpunu funkciju postizanja ciljeva stranke na izborima.

Princip jedinstva identiteta

Stranka prema različitim publikama (segmentima javnosti), suglasno principu

marketarenja, emitira različite poruke. Sve one za jezgro imaju poruku o

jedinstvenom identitu organiazcije.

Princip akumulacije iskustva

U toku kampanje treba koristiti dobra iskustva iz prethodnih kampanja, kako

lična tako i tuĎa. Najčešće su formulirana u formi pravila, odnosno strogih

zabrana. Tako se kandidatima preporučuje da ne smiju nikada:

- lagati o svojoj političkoj prošlosti,

- sami voditi svoju kampanju,

- prepustiti prikupljanje sredstava drugima,

- putovati u okviru kampanje sa velikom pratnjom,

- ne znati svoj program predstaviti u najviše 25 riječi,

- zaboraviti svoju porodicu,

- voditi samo svoj rokovnik,

- na delikatan sastanak otići sami,

- biti neiskren i

102

- voziti u pijanom stanju.

Šefu predizbornog štaba se ne preporučuje da:

- doĎe u konflikt sa kandidatovom suprugom,

- povjerljive informacije ostavlja na stolu,

- ostavlja saradnike bez jasno izdatih zadataka,

- da zapostavi uţi krug kandidatovih prijatelja,

- da pred kandidatom prikriva činjenice,

- da napiše ono što ne bi ţelio vidjeti u novinama,

- da ispolji svoju sumnju u pobjedu.

Niko ko je uključen u kampanju ne smije:

- lagati

- izbjegavati sastanke izbornog tima

- kršiti zakone

- zaboraviti ko je šef

- zaboraviti zahvaliti za učinjenu uslugu.

103

15. PISANJE IZBORNE STRATEGIJE

Nakon što se izvrše strateška istraţivanja i na osnovu studija dobijenih

rezultata odaberu strateški ciljevi i pravci izbornog nastupa, uključujući i

osnovne principe predizbornog ponašanja, pristupa se pisanju izborne

strategije, a nakon toga utvrĎivanju programa predizbornih aktivnosti,

odnosno projektiranju kampanje.

Izborna strategija treba biti napisana tako da svim učesnicima u upravljanju

kampanjom transparentira:

- Sve najznačajnije premise (ocjene stanja i rezultate istraţivanja

javnosti) na kojima se zasniva.

- Strateške ciljeve, (ciljne grupe i ciljne promjene koje treba izazvati

kampanjom).

- Raspoloţivost resursa (aktivisti, znanje, novac, materijalno – tehnička

sredstva, vrijeme, metode i tehnike).

- Stratešku alokaciju resursa na ciljne grupe i ciljne promjene.

- Politiku kampanje.

- Načine strateške kontrole

Izborna strategija se strukturira u formi sloţenog projekta, sa slijedećim

elementima sadrţaja:

1. Uvod

¶ Pozvati se na odluku izvršnog organa stranke o učestvovanju na

izborima.

¶ Citirati sve značajne elemente iz odluke, a posebno one koji se

odnose na nivo izborne jedinice, oblik učestvovanja (samostalno,

u izbornoj koaliciji, dogovorenoj postizbornoj koaliciji),

¶ Navesti globalne ciljeve koje stranka, po odluci glavnog organa,

treba ostvariti na izborima: postati parlamentarna stranka;

očuvati, postojeći udio u parlamentu; popraviti udio učešća u

parlamentu; preuzeti voĎstvo; nametnuti se kao koalicioni

partner.

2. Analiza

¶ Navesti sve rezultate strateških istraţivanja koji mogu utjecati na

ostvarivanje globalnih ciljeva učešća stranke na izborima,

postavljenim od glavnog organa; a odnose se na:

- poziciju stranke u izbornoj jedinici,

- glavne konkurentske stranke,

- diferencirajuće karakteristike birača koji preferiraju stranku,

- diferencirajuće karakteristike birača koji preferiraju druge

stranke,

- diferencirajuće karakteristike neodlučnih i grupacije koja

izjavljuje da neće glasati,

104

- predodţbe o stranci kod grupacije koja preferira konkurente,

- predodţbe o stranci kod grupacija neodlučnih i apstitenata,

- oblike i uzorke negativnih predodţbi o stranci; kao što su:

- odbojnost,

- predrasude,

- nezainteresiranost,

- nepoznavanje.

- grupiranje birača iz korpusa neodlučnih i apstinenata za koje

se pretpostavlja, na osnovu karakteristika otkrivenih

istraţivanjem, da bi se mogli motivirati i prevesti u grupu

opredijeljenih birača.

¶ Navesti glavne rezultate samopromatranja koji govore o

objektivnim mogućnostima stranke, da odreĎene grupacije iz

korpusa neodlučnih i apstinenata prevede u grupu opredijeljenih

birača. To su

- prednosti (u odnosu na konkurenciju),

- šanse (koje proizilaze iz uočenih slabosti konkurencije i

aktuelnih zbivanja),

- nedostaci (objektivno sagledane slabe tačke: nerazvijenost

stranačke infrastrukture, neusklaĎenost specifičnih sadrţaja

imidţa sa očekivanjima javnosti, oskudnost resursa za

kampanju koje onemogućavaju udovoljavanje apsiracijama

birača) i

- prijetnje (objektivne procjene opasnosti da ih konkurencija

iskoristi za napad na slabe tačke stranke).

3. Zaključci iz analize

¶ segmentiranost biračkog tijela,

¶ intenzitet pristajanja uz pojedine stranke,

¶ ključni kriterij diferenciranosti biračkog tijela na glasače

konkretnih stranaka,

¶ uloga informacija i predrasuda u opredjeljivanju birača za

konkretne stranke,

¶ mogućnosti preotimanja birača,

¶ mogućnosti prevoĎenja grupacija birača iz korpusa

neodlučnih i apstinenata,

¶ ocjena aktuelnog odnosa stranke naspram grupacija

neodlučnih i apstinenata,

¶ proračun biračkog tijela stranke pod uvjetom da se iskoriste

objektivne mogućnosti preotimanja i prevoĎenja birača, a

spriječiti odliv.

4. Definiranje ciljeva

105

¶ kvantificirati očekivani udio stranke u ukupnom biračkom

rijelu,

¶ kvantificirati učešće pojedinih segmenata biračkog tijela

(posebno grupacija neodlučnih i apstinenata) u očekivanom

izbornom rezultatu stranke,

¶ definirati ciljeve kampanje u odnosu na vaţne segmente

biračkog tijela:

- opredjeljene članove stranke (nastaviti proces integracije u

ciljeve i praksu stranke, podstaći neposredno angaţiranje u

izbornoj kampanji, motivirati ih da materijalno – finansijski

pomogunu kampanju),

- simpatizere stranke (podstaći proces prevoĎenja u grupaciju

opredijeljenih članova stranke, otklanjati uzorke mogućih

pojava predrasuda i nepoznavanja, izgraditi otpornost na

pokušaje preotimanja od strane konkurencije, motivirati ih na

pomaganje kampanje),

- grupacije neodlučnih (razviti sustav motivacije, kroz

prilagoĎavanje sadrţine i forme izborne kampanje i

programske platforme, koji će podstaći pozitivnu promjenu

predodţbe o stranci i definitivno opredjeljivanje za nju,

vodeći računa da identičan cilj ima i konkurencija),

- grupacije apstinenata (otkloniti razloge nezainteresiranosti za

politiku, odnosno izbore, uz istovremeno usmjeravanje u

grupaciju opredjeljenih birača),

¶ kvantificirati udio grupacija neodlučnih i apstinenata u

planiranom izbornom rezultatu stranke (u kojoj mjeri će

ostvarivanje planiranog rezultata zavisiti od prevoĎenja ovih

grupacija u opredjeljene birače stranke?)

5. Raspoloţivost resursa

¶ Artikulirati zaključke o mjeri ograničenosti raspoloţivih

resursa (organičeni resursi, oskudni resursik, dovoljni

resursi),

¶ Budţet (potrebna i raspoloţiva finansijska sredstva)

¶ Aktivisti (potreban i raspoloţiv broj volontera aktivista)

¶ Vrijeme (raspoloţivo vrijeme za izazivanje poţeljne

promjene u predodţbi ostranci)

¶ Znanja i vještine (potrebna i raspoloţiva znanja za primjenu

adekvatnih metoda i tehnika voĎenja kampanje).

¶ Opredijeliti se za jednu od dvije mogućnosti strateške

distribucije resursa:

106

- disperzija resursa na ukupno biračko tijelo (stranka

objektivno nije u stanju, zbog neizgraĎene

infrastrukture i neodoljnih resursa, primjeniti

strategiju fokusiranja na ciljne grupe javnosti, te

svoje izborne poruke adresira na birače uopće),

- fokusiranje resursa na vaţne grupe birača (dodjela

resursa u srazmjeri sa značajem pojedinih grupacija

za postizanje ciljanog rezultata na izborima).

¶ Kvantificirati dio resursa koji će se angaţirati na stvaranju

povoljne predodţbe o stranci, odnosno eliminiranju stanja

odbojnosti, predrasuda, nezainteresiranosti i nepoznavanja,

kod posebno vaţnih grupacija birača prema kojima su

usmjereni strateški ciljevi izborne kampanje.

¶ Kvantificirati dio resursa koji će se utrošiti na aktivnosti

usmjerene na grupacije opredijeljenih članova stranke i

simpatizera.

¶ Na osnovu globalne alokacije resursa, sadrţine i obima

nuţnih promjena u odnosu ciljnih grupacija birača naspram

stranke, izvesti zaključke o strateškoj orijentaciji na metode i

grupe tehnika izborne kampanje (strateška orijentacija na

aktivnosti koje odlikuje neposredovana komunikacija;

strateška orijentacija na kampanju kroz mas – medije;

strateška orijentacija na medije vanjskog oglašavanja;

strateška orijentacija na masovne skupove i spektakle;

strateška orijentacija na primarne i sekundarne grupe;

strateška orijentacija na vrlo vaţne osobe).

6. Politika kampanje

¶ Definira se strateška uloga implementacije pojedinih principa

strukturiranja predizbornih aktivnosti i ponašanja izbornog

tima i aktivista u realizaciji kampanje.

¶ Na osnovu prioritetnog seta principa, artikulirati politiku

kampanje u najviše petnaest riječi.

7. Kontrola

¶ Istraţivanja pulsa javnosti – tracking pools (cijelo vrijeme

trajanja kampanje)

¶ Periodične ocjene aktivnosti sa stanovišta vaţnih grupa

glasača.

¶ Procjene promjena u premisama na kojima je zasnovana

strategija.

¶ Kontinuirane procjene šansi i prijetnji iz okruţenja.

8. Definiranje izborne strategije

107

¶ Informativno, instruktivno, mobilizirajuće

¶ U najviše trideset riječi.

¶ Izbornu strategiju priprema i piše izborni tim, a usvaja

izvršni, odnosno glavni organ stranke. Na osnovu izborne

strategije kreira se i piše program izbornih aktivnosti, u

okviru koga se operacionaliziraju strateški ciljevi kampanje i

odluke o strateškoj alokaciji resursa.

108

16. KAMPANJA

Kampanja je skup više, vremenski, tematski i ciljno povezanih aktivnosti

političkih subjekata, odnosno posebno angaţiranih profesionalnih institucija,

u cilju promoviranja kandidata, stranke ili ideje radi pridobijanja podrške

političke javnosti.

O kampanji moţemo govoriti tek kada se izmeĎu pojedinačnih aktivnosti

političke stranke ili kandidata uspostave: tematska veza (ponavljanje istih ili

sličnih poruka), vremenski kontinuitet (ponavljanje istih i tematski povezanih

poruka u definiranom vremenskom intervalu) i ciljni kontinuitet (usmjerenost

svih pojedinačnih aktivnosti na istu ciljnu skupinu).

Kampanju pokreće politička stranka, odnosno kandidat, ali je mogu realizirati,

u cjelini ili djelimično, različite profesionalne institucije, agencije ili

organizacije.

Globalni cilj svake kampanje je pridobijanje podrške političke javnosti,

odnosno dobijanje planiranog broja glasova.

Globalno sredstvo pridobijanja političke javnosti, u okviru kampanje, je

interaktivna komunikacija sa glasačima unutar koje će oni sami definirati

svoja očekivanja i prioritete njihovog ostvarivanja, ili će bar steći utisak, pod

utjecajem persuazivne komunikacije da je konkretna stranka pouzdan i

autentičan reprezentant i zagovarač njihovih interesa. U stvarnosti to za

političkog kandidata znači u pravo vrijeme, na pravi način i na pravom

mjestu, govoriti biračima ono što oni ţele (očekuju) da čuju.

Kreirati dobru kampanju, znači:

¶ Racionalno upravljati raspoloţivim vremenom, te stvoriti što više prilika

da se u vrijeme koje je najpogodnije biračima pošalje što više poruka.

¶ Racionalno koristiti raspoloţive kanale komuniciranja, iskoristiti svaku

priliku za slanje poruka.

¶ Kreirati pravu poruku (pričati biračima to što su oduvijek ţeljeli da čuju,

na način koji ne ostavlja mjestu sumnji).

16.1 Izborna poruka

Bilo kojoj predizbornoj aktivnosti prethodi kreiranje izborne poruke. To je

istraţivačko – stvaralački čin, u kome se angaţira kreativno jezgro izbornog

štaba. Odvija se u više faza.

U prvoj fazi, različitim istraţivačko- obavještajnim metodama nastoje se

otkriti tematska područja ključnih, motivirajućih interesa biračke skupine.

Koriste se namjenska istraţivanja javnosti, nezavisna istraţivanja realizirana u

organizaciji nestranačkih institucija i medija, neposredni kontakti sa biračima

i drugi oblici obavještavanja. U ovoj fazi se identificira 3 do 5 pitanja koja

pobjeĎuju najveće interesovanje i najveću birgu birača.

109

U drugoj fazi se pristupa kreiranju same poruke. Kroz dobru poruku se vrši

povezivanje kandidata sa glasačima, tako što se transparentira briga za

probleme birača na pravi način: emotivno, uvjerljivo, uz minimalnu mjeru

intelektualnog. Potrebno je ostaviti dojam da stranka, odnosno kandidati,

brinu o istim problemima koji muče birače, a precizno pogaĎanje problema je

krunski dokaz da je riječ o istinskoj prednosti društvenoj zajednici.

Pošto i konkurenti na isti način pristupaju kreiranju svoje izborne poruke, a u

mogućnosti su i da primjenom istih istraţivačkih metoda doĎu do ljestvice

ključnih problema, već je u ovoj fazi potrebno izvšriti pozicioniranje stranke,

odnosno kandidata, u odnosu na suparnika. Pozicioniranje se vrši kroz sadrţaj

poruke.

Sama poruka ne bi trebala imati više od trideset riječi, a u sebi mora

sadrţavati razloge zašto se kandidat natječe na izborima, te prednosti u

odnosu na konkurenciju. Artikulacijom prednosti u odnosu na konkurenciju

saopćavaju se osnovni pogledi na rješavanje ključnih poroblema. Dobrom

pozicioniranju u odnosu na konkurenciju prethodi akt samopromatranja koji

se odvija po slijedećem algoritmu.

MI O SEBI

-argumentiramo svoje kvalitete

koji nas preporučuju u kontekstu

aktueliziranih društvenih problema

- argumentiramo svoje prednosti u

odnosu na kon kurenciju i

aktuelizirane društvene probleme.

Odgovaramo na pitanje: u čemu je

naša snaga u konkretnoj situaciji?

ONI O NAMA

-odgovaramo na pitanje: koje bi

naše osobine i činjenice o nama

mogla upotrijebiti naša konkurencija

da bi nas napala u javnosti,

Razmišljamo o načinu na koji

moţemo pripremiti javnost

(„pelcovati“) na zlonamjerne napade

na našu reputaciju

MI O NJIMA

-sagleadvamo sve informacije koje

imamo o konkurenciji, o njihovoj

stvarnoj kvaliteti, snazi i reputaciji,

uključujući i informacije na osnovu

kojih bismo mogli izvršiti napad,

- pronalazimo načine na koji

frustrirajuća stanja birača moţemo

povezati sa konkurencijom

ONI O SEBI

- pokušavamo se projicirati u

samopercepciju konkurencije,

analiziramo njihove poruke i

rekonstruišemo glavne adute na koje

će igrati.

Rezultat samoposmatranja je poruka koja navodi dovoljan broj ubjedljivih

argumenata o pouzdanosti, odgovornosti, iskustvu i sposobnosti stranke i

kandidata. Nakon što se kreira prva verzija osnovne poruke, prelazi se u fazu

testiranja. Za testiranje se koristi najčešće tehnika fokusnih grupa. Formiraju

se grupe do 30 ljudi različitog socijalnog i profesionalnog identiteta, i daje im

110

se mogućnost da slobodno iznose i sučeljavaju svoja miošljenja o različitim

apsektima poruke, pa čak i da o njoj iznose numeričke ocjene. U završnoj fazi

vrši se konačno dizajniranje, uz uvaţavanje rezultata testiranja.

Ključna ideja osnovne poruke je da se stalno ponavlja i na taj način utisne u

svijest birača. Da bi to bilo ostvarivo, mora biti napisana što jednostavnijim

stilom, sa konciznim frazama koje svako razumije, bez teških misaonih

konstrukcija. Osnovno pravilo je: komunicirati na razini komunikacijskih

mogućnosti većine glasača; ne pametovati; ne postavljati se iznad njih.

16.2 Politiĉki govor

Kada se doĎe do dobre izborne poruke, napor izbornog tima se usmjerava na

stvaranje što više povoljnih prilika za njeno ponavljanje. Svako saopćavanje

osnovne izborne poruke ima značenje javnog govora. Dobro pripremljena

kampanja se sastoji iz čestih ponavljanja osnovne poruke u različitim

varijantama.

Nisu svi kandidati jednako vješti drţanju javnih govora. Govornička vještina

je nešto što se moţe poboljašti, prije svega vjeţbom. Uz pomoć instruktora ili

autovjeţbom, koristeći se audo i video pomagalima, mogu se znatno

unaprijediti: govornički stil, naučiti kontrolirati jačinu i visinu glasa, i

koncentrirati se na osnovne ideje izlaganja. Uvjeti za uvjerljiv politički govor

su:

¶ Uspostaviti emotivni odnos sa slušaocima, zasnivajući ga na zajedničkim

problemima i brigama.

¶ Pojačati odnos povjerenja, opisujući probleme na način na koji ih

doţivljavaju slušaoci.

¶ Pokazati razumijevanje za način na koji neki problem pogaĎa slušaoce, i

to potkrijepiti dokazima (često emocijama).

¶ Identificirati krivca za problem (najčešće je to suparnik)

¶ Obrazloţiti način rješavanja problema.

¶ Dati sliku vizije drugačije stvarnosti, vezujući je za izbore.

Reakcija birača (slušaoca) ne zavisi samo od sadrţine govora. Naprotiv, neka

novija istraţivanja pokazuju da se dojam (povoljan ili nepovoljan) o

govorniku, pod čijim utjecajem se informacije i poruke sadrţane u govoru

prihvaćaju ili odbacuju, formira u samo prvih sedam sekundi. Sedam sekundi

je tako kratko vrijeme da je u njemu moguće uspostaviti samo vizuelnu

realciju izmeĎu publike i govornika. Dakle, na formiranje povoljnog ili

nepovoljnog dojma o govorniku, prvesntveno utječe njegov vizualni identitet,

odnosno dojam koji ostavlja na publiku svojom vanjštinom. Otuda je

opravdano pridavanje velikog značaja vizualnoj prezentaciji stranke i

kandidata na predizbornim skupovima.

111

Riječ je, ne toliko o stvarnom izgledu koliko o tome u kojoj mjeri je to sve

usklaĎeno sa estetskim kriterijumima birača, odnosno kako to vide i

doţivljavaju birači. Zbog toga je u toku cijele kampanje potrebno vršiti

istraţivanja dojma koji govornici i stranka u cjelini, sa svojim predizbornim

aktivnostima i obećanjima, ostavlja na birače. Prikazana metoda mjerenja

imidţa, koja se primjenjuje u fazi definiraju izborne strategije je kompleksana,

skupa i zahtijeva relativno puno vremena. Zbog toga se primjenjuje

jednostavnija: FUN metoda.

Riječ je o metodi koja posrednim putem vodi do zaključaka o reputaciji, a

zasniva se na ideji da u odsustvu potpune informacije o kandidatu, birač svoje

dojmove o stranci ili kandidatu zasniva na signalima koji zamjenjuju

reputaciju.

Ideju signala koji zamjenjuju reputaciju. Norma Hart
59

 je izrazio na slijedeći

način: «Impresija koju stekne pojedinac o odreĎenoj organizacijai proizilazi iz

višestrukih signala koje prima iz svih vrsta izvora. Neki od ovih su sa jasnom

namjerom organizacije, kao što je reklamiranje. Drugi su nenamjerni, ali koji,

ipak, mogu da budu veoma vaţni, kao što su ponašanje na telefonu sluţbenika

prodajnog odjela ili posjedovanje kombija za kućnu dostavu».

FUN metoda se sastoji od procjene svakog izvora poruke, odnosno svakog

signala, sa stanovišta vrijednosti za reputaciju organizacije i to ocjenama: F

(Favourable) – Povoljan, U (Unfavourable) – Nepovoljan i N (Neutral) –

Neutralan

Sama metoda se realizira u više faza;

1. Sačinjava se lista svih izvora poruka koje namjerno ili nenamjerno emitira

organizacija (spotovi, dţinglovi, plakati, leci, panoi, tranparenti, logotip,

reklamni materijal, pozivi za skupove, pozivnice, brošure, saopćenja za

medije, zastave, odijevanje govornika, odijevanje lidera, značke, biltetni).

2. Svi izvori poruka i signala se procjenjuju sa stanovišta značaja za

reputaciju, ocjenama: povoljan, nepovoljan i neutralan. Ocjenu treba dati

više ocjenjivača, meĎu kojima su i sami birači.

3. Metodom svoĎenja različitih ocjena, dolazi se do srednjih ocjena.

4. Sačinjava se matrica kao na slici.

Izvor poruka F U N

IZVOR A *

IZVOR B *

IZVOR C *

IZVOR D *

IZVOR N *

59

 Hart, N., Conducting an image audit by assessing. Course paper, College of

Marketing, 1986.

112

5. Vrši se interpretacija matrice, odnosno rezultata tako što se svi izvori

poruka sa ocjenom povoljan svrstavaju u najbolji kvartal SWOT šeme, na

koji se inače usmjerava teţište upravljačke akcije. Dodatno se proučavaju

izvori prouka koji su ocijenjeni sa neutralan da bi se utvrdile mogućnosti

prevoĎenja u kategoriju izvora ocijenjenih sa povoljan, pošto je poznato

da mnogo lakše premostiti razliku izmeĎu neutralnih i povoljnih, nego

izmeĎu nepovoljnih i povoljnih. Na koncu se donosi odluka o izvorima

poruka koji su ocijenjeni kao nepovoljni.

113

17. TEHNIKE IZBORNOG MARKETINGA

Mnogobrojne oblike aktivnosti koji se javljaju kao sadrţaji predizborne

kampanje, a u okviru kojij se saopćavaju predizborne poruke, moguće je

klasificirati sa stanovišta uvjeta u kojima će se realizirati, kao što su:

¶ lokalitet (skupovi na otvorenim i skupovi u zatvorenim prostorima)

¶ raspoloţivo vrijeme za pripremu (ad hoc skupovi, organizirani «na brzu

ruku», i priredbe, temeljito planirani skupovi, zasnovani na scenarijima i

knjigama izvoĎenja).

¶ tematika (problemski skupovi, fokusirani na jednu temu, i programsko –

promotivni skupovi, sa ambicijom da pruţe potpunu sliku o stranci,

odnosno kandidatu),

¶ komunikacijski potencijal (dijaloški skupovi i monološki skupovi)

¶ publika (skupovi usmjereni na ciljne grupe i masovni skupovi – mitinzi).

RazuĎenija klasifikacija se dobija kada se vrši na osnovu kombinacije više

navedenih obiljeţja. Tako se moţe govoriti o skupovima na otvorenom

prostoru, organiziranim «na brzu ruku», odnosno o skupovima u zatvorenom

prostoru, organiziranim «na brzu ruku». Pristune su i druge kombinacije;

priredbe na otvorenom i u zatvorenom prostoru, problemski, dijaloški skupovi

usmjereni na ciljne grupacije, masovni mitinzi fokusirani na jednu temu,

organizirani u zatvorenom prostoru. Navedena klasifikacija ima značajnu

metodološku funkciju u kreiranju programa predizbornih aktivnosti. Svaka od

ovih aktivnosti ima svoje prednosti i nedostatke, ali će mogućnost uvrštavanja

u pogram zavisiti od prisustva uvjeta (uključujući i mogućnost naknadnog

obezbjeĎenja) na kojima se zasniva. Tako je nemoguće planirati odrţavanje

masovnog skupa u zatvorenom prostoru, ukoliko u mjestu odrţavanja nema

odgovarajućeg zatvorenog prostora za očekivani broj učesnika, kao što je

nemoguće realizirati političko – estradni spektakl ukoliko ne postoje izvjesni

izvori potrebnih finansijskih sredstava, ili ukoliko na konkretnom prostoru, iz

objektivnih razloga, nije moguće okupljanje većeg broja posmatrača.

17.1 Kratka zaustavljanja

Koriste se kao «vatrena priprema» za sloţenije, najčešće centralne skupove,

ali i kao oblik pokrivanja manjih lokalnih zajednica, kao što su periferni

gradski kvartovi, zaseoci ili udaljena sela. Mogu biti veoma efikasan način

stavljanja tačke na kampanju, neposredno prije otpočinjanja dana predizborne

šutnje.

Planiranje i realizacija se zasnivaju na saradnji sa lokalnim aktivistima, koji

dobro poznaju lokacije i vrijeme najveće koncentracije ljudi u pojedinim

sredinama.

114

Potrebno je obezbijediti mobilni razglasni ureĎaj, koji se najčešće montira na

kombi ili veći automobil, oblijepljen plakatima sa likovima stranačkih

kandidata ili drugim propagandnim materijalima.

Vozilo se zaustavlja na mjestima na kojima već postoji veća koncentracija

ljudi: pokraj autobuskih stajališta, na izlazima iz trgovinskih centara, ispred

fakulteta ili drugih sličnih javnih institucija. Pozornost se izaziva emitiranjem

glasne muzike i neposrednim pozivom prolaznicima da se okupe, a potom

slijedi najavljivanje govornika, najčešće samog kandidata.

Iskustva stranaka koje primjenjuju ovaj oblik predizborne aktivnosti kazuju da

samo obraćanje govornika ne bi smjelo trajati duţe od pet minuta. Publici

treba omogućiti direktno postavljanje pitanja vezanih za kandidata i stranku i

na koja je potrebno odgovoriti.

Aktivnost se završava neposrednim pozivom biračima da glasaju za stranku,

odnosno kandidata, uz navoĎenje jednog ili dva razloga za koje se

pretpostavlja da bi mogli biti značajni u konkretnoj sredini.

17.2 Susreti na radnom mjestu

Mada je kao odgovor na krajnosti totalne politizacije u periodu apsolutne

vlasti komunista (u procesu demokratizacije političke i društvene sfere) došlo

do proglašenja principa istiskivanja politike i političkog organiziranja iz

fabričkog kruga (odnosno negacije radnog principa političkog organiziranja),

ne postoje formalno – pravne prepreke za organiziranje promotivnih političkih

aktivnosti na radnim mjestima. U najvećoj mjeri sve ovisi od raspoloţenja

menadţmenta prema konkretnoj političkoj stranci. Menadţerska struktura,

diktira uvjete pod kojima se moţe vršiti politička kampanja unutar kruga

preduzeća, te definira vrijeme i mjesto odrţavanja predizbornog skupa.

ObezbjeĎenje saglasnosti menadţerske strukture za politički skup na radnom

mjestu je često i najsloţeniji zahvat u pripremi i realizaciji ove vrste

aktivnosti. Temeljni principi demokracije nalaţu upravljačkoj strukturi

preduzeća, posebno ako je u drţavnom vlasništvu, da ima podjednak odnos

prema zahtjevima svih političkih stranaka i kandidata zainteresiranih za

agitaciju meĎu njihovim radnicima. Najveća vjerovatnoća je da će se, radi

zaštite radne i tehnološke discipline, naići na generalno odbijanje svih

zahtjeva. Čak i tada, stranke i kandidati koji imaju ambiciju da ostvare

značajniji utjecaj na radnike odreĎene kompanije, kao interesantnu ciljnu

skupinu (uglavnom se radi o kompanijama koje zapošljavaju veliki broj

radnika i koje imaju odlučujuću ulogu u razvoju lokalne zajednice), imaju

bezbroj mogućnosti za akciju. Ako su «zatvorene kapije», ostaje još uvijek

dovoljno prostora «ispred kapije», na putu od parkirališta autobusa do kapije,

u samim autobusima u kojima se radnici prevoze na posao, odnosno sa posla.

„Letećim“, kratkim zaustavljanjima pred kapijom fabrike u vrijeme dolaska

na posao, dobrim lociranjem dţambo plakata, transparenata ili drugih

115

vizualnih sredstava promidţbe, komuniciranjem predizbornih poruka

radnicima odreĎenih kompanija, lokalnim sredstvima informiranja u

emisijama vremenski tempiranim tako da pokrivaju termin voţnje u osobnom

automobilu od radnog mjesta do kuće, poklonom audio nosača na kojima su

izmeĎu hitova snimljene poruke, lobiranjem preko sindikalista ili stručnjaka

sa ugledom meĎu radnicima, mogu se postići značajni efekti ubjeĎivanja.

Ipak, na ovaj način se ne moţe u potpunosti uspostaviti dvosmjerna

komunikacija izmeĎu kandidata i radnika, kao što bi mogla u slučaju da je

kampanja dozvoljena unutar fabričkog kruga.

Iskustva zemalja u kojima postoji tradicija skupova na radnom mjestu

pokazuju da je najpogodnije vrijeme za njihovo odrţavanje u prvoj polovici

radnog dana, dakle ujutro pri dolasku radnika na posao ili u vrijeme pauze za

doručak. Kada se poruka uputi radnicima u ovo vrijeme, postoji šanse da

postane predmetom intepersonalne komunikacije i grupnog usvajanja.

17.3 Masovni skupovi

Za razliku od većeg broja skupova organiziranih ad hoc, često

improvizovanih, koji su orijentirani na prisustvo ograničenog broja učesnika,

programom predizbornih aktivnosti se planira manji broj masovnih skupova,

uglavnom po jedan za svaki nivo lokalne zajednice, odnosno za svaku izbornu

jedinicu. Ove skupove karakteriziraju: veliki broj učesnika, kombinacija

političkog (govornog) dijela i rekreativnih sadrţaja, tendiranje ka spektaklu,

sloţena sadrţajna struktura, sloţeni organizacijski zahtjevi, obaveznost

scenarija, odnosno knjige izvoĎenja, prikupljanje (dovoĎenje) publike,

sloţena tehnička ifrastruktura, sloţene pripreme, sloţeni prostorni zahtjevi.

Odrţavaju se na lokalitetu koji omogućava istovremeno okupljanje velikog

broja učesnika, vanjski ili unutarnji prostori, kao što su: stadion, gradski trg,

veliki platoi, sportske dvorane, tvorničke hale.

Mada okupljaju veliki broj neposrednih posmatrača, ovi skupovi su u osnovi

usmjereni ka privlačenju pozornosti medija, te im se nastoji priskrbiti što više

obiljeţja dogaĎaja i spektakla.

Medijska paţnja zavisi od:

¶ procijenjenih šansi za pobjedu na izborima stranke, odnosno kandidata –

organizatora skupa; promotivni skupovi stranka koje imaju veće šanse za

pobjedu na izborima, dobijaju više prostora u medijima,

¶ nivoa izborne zajednice za koji se odrţava skup; veću paţnju izazivaju

skupovi na višim nivoima političkog organiziranja,

¶ rejtinga najavljenih govornika,

¶ procijenjenog odziva publike,

¶ odnosa stranke, odnosno kandidata sa medijima,

116

¶ prethodnog iskustva medija i novinara sa kupovima stranke –

organizatora,

¶ usklaĎenosti termina odrţavanja skupa sa tehnološkim vremenom medija,

¶ atraktivnosti lokaliteta odrţavanja,

¶ sadrţine estradnog dijela programa.

Da bi osigurao prisustvo medija, organizator u najavi skupa mora učiniti

izvjesnim elemente dogaĎaja, odnosno novosti. DogaĎaj u ovom slučaju

najčešće nije samo odrţavanje skupa, pošto takve ili slične skupove odrţavaju

i druge stranke, moţda čak i istovremeno, ali jeste pojavljivanje političara

visokog ranga, saopštavanje potpuno nove političke ideje ili namjere,

neočekivane koalicije, učešće poznate estradne, kulturne ili sportske ličnosti,

ili inscenirani eksces.
60

Najznačajnija karakteristika masovnih skupova je visok stupanj

organiziranosti. Čak je i usmjerenost na izazivanja medijske pozornosti dio te

organiziranosti. Organiziranost, znači paţljivo planiranje svih elemenata

skupa i po tom osnovu efikasno upravljanje procesom realizacije.

Organizacija svake masovne manifestacije odvija se u tri faze: pripremna

faza, tok i završna faza.

Pripremna faza sastoji se iz više različitih radnji koje se poduzimaju od

vremena kada se utvrdi potreba, uglavnom u okviru programa predizbornih

aktivnosti, za manifestacijom tog tipa, do trenutka kada se na bini da signal za

početak.

U širem smislu pripremna faza obuhvata i sam čin uvrštavanja masovne

manifestacije u program predizbornih aktivnosti, ukoliko se pri tome

definiraju: cilj, naziv, sadrţaj i okivrni termin.

U uţem smislu, pripremna faza započinje «n» dana prije konkretno utvrĎenog

termina odrţavanja manifetacije. Koliko će to dana biti, zavisi od više faktora,

meĎu kojima su: tip i sloţenost manifestacije, broj učesnika u programu,

zahtjevnost scenarija i reţije, iskustvo u organiziranju sličnih manifestacija,

raspoloţivost tehničko – tehnološke infrastrukture, raspoloţivo vrijeme,

scenografski zahtjevi.

Optimalno vrijeme za pripremu sloţenije masovne manifestacije, sa

nepreambicioznim scenarijskim i reţijskim zahtjevima u kojoj učestvuje veći

60

 Slijedeći maksimu da je samo loša vijest dobra vijest, inscenacija ekscesa postaje

često korišteno taktičko sredstvo privlačenja medijske paţnje i to najčešće od stranaka

ili kandidata koji iz različitih razloga nisu u stanju okupiti kritačn broj uobičajenih

poticaja za novinare. Dogovoreni napad na učesnike skupa, po pravilu zasjeni

činjenicu o slabom odzivu posmatrača, a nerijetko rezultira osvajanjem neodlučnih po

osnovu prirodne naklonosti ka slabijima.

117

broj izvoĎača, je trideset dana. Kada izborni štab ima toliko vremena na

raspolaganju, sačinjava dinamički plan aktivnosti, tako što sve radnje koje se

poduzimaju u okviru priprema jedne masovne manifestacije rasporeĎuje, po

sistemu ček liste, od tridesetog do dana «d».

30. Ugovaranje scenarija na osnovu globalno zadatih: sadrţaja i

ciljeva.

29. Ugovaranje plakata, video spota, dţingla.

28. UtvrĎivanje okvirne liste govornika.

27. UtvrĎivanje okvirne liste gostiju, vrlo vaţnih ličnosti (VIP).

26. UtvrĎivanje scenarija i ugovaranje knjige izvoĎenja.

25. UtvrĎivanje okvirne liste izvoĎača estradnog dijela programa.

24. UtvrĎivanje finansijskog proračuna i izvora sredstava.

23. UtvrĎivanje knjige izvoĎenja, ugovaranje estradnih i ostalih

učesnika u zabavnom dijelu programa, podjela «uloga», specificiranje

potrebnih materijalno tehničkih sredstava i pomagala.

22. UtvrĎivanje grafičkih rješenja plakata, usvajanje sadrţine spota i

dţingla i ugovaranje realizatora scenografije po ideji koja proističe iz

scenarija i knjige izvoĎenja.

21. Ugovaranje realizatora plakata, spota i dţingla.

20. Precizno utvrĎivanje termina odrţavanja, ugovaranje lokacije

odrţavanja (ukoliko se planira, manifestaciju odrţati na otvorenom

prostoru, obavezno izvršiti i rezervaciju rezervnog zatvorenog

prostora).

19. Prva skupna proba.

18. UtvrĎivanje definitivne liste govornika u političkom dijelu

programa i učesnika vrlo vaţnih ličnosti (VIP), provjera dinamike

realizacije ugovorenih poslova vezanih za propagandni materijal i

scenografiju i investiranje prikupljenih materijalno-tehničkih

sredstava i pomagala predviĎenih scenarijem i knjigom izvoĎenja.

17. UtvrĎivanje posebnog programa za vrlo vaţne ličnosti.

16. Završetak izrade propagandnog materijala i prva konferencija za

štampu na kojoj će se javnost obavijestiti o medijima vizuealnog

idnetiteta manifestacije, o interesantnim učesnicima, datumu

odrţavanja i osnovnim porukama, te uvjetima rada novinara koji će

pratiti manifestaciju.

15. Druga skupna proba, uz upotrebu materijalno – tehničkih

sredstava i pomagala (nakon koje će uslijediti eventualno korekcije

scenarija i ocjena raspoloţivosti materijalno – tehničkih uvjeta za

odrţavanje manifestacije: veličine bine, jačina razglasa, kvalitet

izvora energije, potreba za dodatnim sredstvima rasvjete).

14. Ugovoranje potrebnog transprota (izvoĎača, materijalno tehničkih

sredstava, posjetilaca).

118

13. Marketinška ugovaranja (sa sponzorima, trgovcima, usluţnim

organizacijama).

12. UtvrĎivanje planova fizičkog, saobraćajnog, protiv – poţarnog i

zdravstvenog obezbjeĎenja manifestacije i prenošenje zaduţenja na

izvršioce.

11. Ugovaranje štampanja pozivnica za goste, i utvrĎivanje spiska

lica koja će se pozvati kao gosti.

10. Sastanak sa učesnicima govornog političkog dijela i raspodjela

tema o kojima će govoriti. Ugovaranje i početak emitiranja spotova i

dţinglova na medijima.

09. Slanje pozivnica gostima. Druga press konferencija, na kojoj će se

podijeliti uzorci propagandnog materijala i dati preciznije informacije

o učesnicima političkog dijela.

08. Ustrojavanje grupe za protokol i prenošenje zaduţenja za

akreditacije, prihvat i smještaj zvanica. Ustrojavanje grupe za

razvijanje PRESS centra i prijenos zaduţenja. Sluţbena najava skupa

nadleţnim drţavnim i drugim organima.

07. Ustrojavanje grupe redara i prijenos zaduţenja za odrţavanje

unutarnjeg reda. Lijepljenje prve serije plakata.

 06. Provjere:

o Treća skupna proba izvoĎača.

o Provjera materijalno–tehničkih uvjeta za odrţavanje

manifestacije.

o Procjena odziva posjetilaca.

o Potvrda učešća vrlo vaţnih ličnsoti.

o Provjera ekspedicije pozivnica 8telefonskim pozivima licima

kojima su upućeni).

o Provjera plakatiranja.

05. Preuzimanje pisanih govora i kompletiranja materijala za novinare.

04. Lijepljenje druge serije plakata, popravljanje plakata iz prve serije,

intenziviranje emitiranja spotova i dţinglova.

03.Press konferencija na kojoj će se najaviti učešće vrlo vaţnih

ličnosti i osobno uručiti pozivi novinarima (sa mogućnošću

organiziranja ručka za novinare) i upoznati ih sa lokacijom i

organizacijom Press centra.

Neposredni kontakti sa vrlo vaţnim ličnostima, upoznavanje sa

programom boravka i dogovaranje ostalih detalja (potreba za

hotelskim smještajem, za prijevozom, posebni protokolarni zahtjevi).

02. Rad na scenografiji.Generalna proba uz učešće političkih

govornika. Formiranje grupe pomoćnih radnika za opsluţivanje

manifestacije. Popravljanje plakata. Razvijanje tehničke strukture

Press centra.

119

01.U okviru udarnih informativnih emisija u elektronskim medijima,

odnosno u unutrašnjo – političkoj rubrici dnevnih novina,

objavljivanjem vijesti da se očekuje dolazak «vrlo vaţne ličnosti»,

najaviti odrţavanje manifestacije. Generalna provjera

materijalno – tehničkih uvjeta za odrţavanje manifestacije.

 Provjera namjere novinara da doĎu na manifestaciju.

Kontakt sa učesnicima političkog dijela programa i sa vrlo vaţnim

ličnostima.

 Početak rada Press centra.

DAN «D»

Grupa za protokol se uvodi u duţnost u jutarnjim satima na mjestu

koje je u pozivnicama utvrĎeno kao prijemno.

Dva sata prije zvaničnog početka manifestacije odrţati brifing sa svim

licima koja učestvuju u organizaciji manifestacije, povezati ih sa

inspicijentom i voditeljem, te još jednom provjeriti tačna imena,

prezimena i funkcije govornika, kao i redoslijed kojim će nastupiti.

Pola sata prije otpočinjanja manifestacije treba ostvariti kontakt sa

novinarima, informirati ih o eventualnim promjenama.

Tok manifestacije

Izuzetno je značajno, naročito sa stanovišta medija, da manifestacija počne u

planirano vrijeme i da se odvija planiranom dinamikom. To znači, da naročito

u uvodnom, estradnom dijelu, ne smije doći do odstupanja od scenarija,

posebno do takvog odstupanja koje bi značajno pomjerilo vrijeme

započinjanja političkog, govornog dijela, kojega većina novinara i čeka.

Uloga inscipijenta postaje zbog toga odlučujuća i od njegove umješnosti i

iskustva zavisi koliko će trajati pauze izmeĎu pojedinih izvoĎača.

Mada je govorni dio unaprijed pripremljen, teško je očekivati da će se

govornici strogo drţati napisanog teksta. Dobar i iskusan govornik nastoji po

svaku cijenu uspostaviti kontakt sa slušaocima i zbog toga će veoma često

improvizirati. Pri tome je uvijek u opasnosti da prekorači dodijeljeno vrijeme,

pa i da proizvede kontraefekat. Na ovu opasnost govornike je potrebno

upozoriti na generalnoj probi, a na sam dan mitinga bit će veoma teško

preduzeti bilo što.

Kao što postoji opasnost bjeţanja od pripremljenog govora, prisutna je i

opasnost slijepog drţanja napisanog i neosluškivanja reakcije publike. I u tom

slučaju izlaganja svih govornika, osim vrlo vaţnih, treba vremenski ograničiti

na tri minute.

Neposredno uz binu, do reţisera programa, odnosno na mjetu gdje borave

voditelj i inspicijent, locira se šef izbornog štaba ili član štaba zaduţen za

organizaciju manifestacije. On donosi konačne odluke o bilo kakvoj promjeni

utvrĎenog scenarija. Korisno je da u društvu ima i jedno lice sposobno da brzo

120

napiše prigodan tekst, da bi se, u slučaju izmjena scenarija, moglo

intervenirati u konferansi na licu mjesta.

Kada se završi govorni politički dio manifestacije, tada se publika moţe

nagraditi i nepredviĎenim ponovnim nastupima, posebno dobro prihvaćenih

izvoĎača i estradnih umjetnika, prije čega je dobro odjaviti zvanični dio

priredbe i najaviti ekstra dodatak kao poklon izvoĎača i organizatora.

Scenski dio manifestacije je završen činom odjave, odnosno završetkom

posljednje muzičke numere, ukoliko je došlo do produţetka estradnog

programa.

Završna faza

Završna faza manifestacija započinje od trenutka kad mjesto odrţavanja

počinju napuštati zvanice i traje do potpunog oslobaĎanja lokacije na kojoj je

odrţana. Veoma je značajno da se i ova faza odvija planski i da za svaku

pojedinačnu aktivnost u okviru nje budu zaduţene konkretne osobe.

U ovoj fazi je potrebno usmjeriti posebnu paţnju prema:

¶ vrlo vaţnim osobama, koje veoma često moraju odmah putovati na drugo

mjesto i jedva da imaju vremena dati još neku izjavu medijima;

¶ zvanicama, kojima se, ukoliko nije planiran koktel ili zajedničko

osvjeţenje (kafom i sokom) na prisustvovanju manifestaciji trebaju lično

zahvaliti glavni kandidat i stranački lider

¶ novinarima, kojima se, ukoliko imaju vremena za to, uz više ili manje

skroman koktel, zahvaljuju na posjeti učesnici u političkom dijelu

programa, šef predizbornog štaba i lice zaduţeno za odnose sa medijima;

ovom prilikom se iznosi i procjena o posjećenosti skupa;

¶ učesnicima estradnog dijela programa, a naročito ukoliko meĎu njima ima

amatera, poklanjaju im se predizborni suveniri i

¶ svim ostalim licima koja su bila angaţirana u realizaciji programa.

U završne aktivnosti spadaju:

a. Uklanjanje materijalno – tehničkih sredstava; odlaskom publike sa

prostora na kome je odrţana manifestacija, demontira se bina i ostala

oprema; pakuju se i transportuju na novu lokaciju.

b. Čišćenje prostora na kojemu je odrţana manifestacija; odmah

nakon završene manifestacije nuţno je izvršiti grubo čišćenje

cjelokupnog prostora od otpadaka. ZagaĎivanje prostora otapcima, a

koje je neizbjeţno, podlijeţe kritičkom sudu javnosti. Ukoliko je

manifestacija odrţana u zatvorenom prostoru, ili na stadionu, tada se

ugovorom o iznajmljivanju moţe predvidjeti da obavezu čišćenja

preuzima vlasnik.

c. Izvršenje finansijskih obaveza prema učesnicima; dogovorena

naknada učesnicima u programu, odnosno u realizaciji moţe se

izvršiti na licu mjesta ili naredni dan, ukoliko je tako dogovoreno.

121

Veoma je značajno da se ugovorene obaveze izvrše na vrijeme, kako

vijesti o dugovanjima ne bi zasjenila komentare o manifestaciji.

d. Uklanjanje plakata; kada se završi manifestacija, plakati kojima je

reklamirana nemaju više svoju izvornu funkciju i nestaje moralne

kočnice konkurentskim strankama da preko njih zalijepe svoje

plakate. To će se spriječiti, a istovremeno postići efekat dobro

organizirane kampanje i stranke, tako što će u momentima dok se

odvija program manifestacije, posebne grupe aktivista, preko plakata

manifestacije izlijepiti opće stranačke plakate.

Mjerenje efekata manifestacije

Mjeri se dojam na posjetioce i na medije. Dobro organizirana grupa,

sastavljena od 30 – 40 anketara, moţe u vrlo kratkom vremenu, od trenutka

završetka scenskog dijela manifestacije izvršiti anketiranje 600 do 800

posjetilaca, postavljajući im na unaprijed pripremljenim anketama najviše 10

pitanja, kojima će se saznati:

- Šta ih je dovelo na manifestaciju: stranačka pripadnost ili znatiţelja?

- Kakve su impresije o manifestaciji (povoljne – nepovoljne, iznad

očekivanja – ispod očekivanja)?

- Kakve su impresije o glavnom kandidatu?

- Šta smatraju dobrom stranom programa koji je promovirala stranka?

- Šta smatraju slabom stranom programa koji je promovirala stranka?

- Da li imaju namjeru izaći na glasanje?

- Da li su nakon ove manifestacije promijenili svoje namjere vezane za

glasanje?

- Hoće li pričati sa prijateljima o tome što su vidjeli i čuli na manifetaciji?

- Kako procjenjuju šanse pojedinih stranka, odnosno kandidata na

izborima?

- Kada bi sutra glasali, kako bi glasali?

Paradoksalno je, ali i istinito; svaka masovna manifestacija, koliko god

gledalaca okupila za primarni cilj nema njih nego medije.

Pozitivna reakcija medija se mjeri;

- vrstom i nivoom (lokalni – centralni) medija koji su se osvrnuli na

skup;

- količinom prostora dodijeljenog izvještaju sa manifestacije;

- lokacijom izvještaja (prva, druga ili treća trećina informativne

emisije, odnosno novine);

- transparentnošću pozitivnih stavova prema manifestaciji, stranci,

kandidatu ili saopćenim idejama.

Rezultati mjerenja efekata su polazište za sveobuhvatnu analizu manifestacije,

koju je potrebno izvršiti najkasnije pet dana od dana odrţavanja. U okviru ove

122

analize je potrebno sagledati dobre i loše strane organizacije, izvući iskustva i

donijeti odluke o stimulativnim mjerama.

17.4 Debate

Debate su veoma čest oblik političkog nadmetanja komunikacijskim

sredstvima. Odlikuju ih: jednostavnost organizacije, relativno nizak budţet i

privlačnost za medije. Organizatori mogu biti stranke, ali nerijetko se javljaju

i različite nevladine organizacije, koje u programima imaju ciljeve vezane za

razvoj demokracije, a ponekad i mediji.

Glavna odlika debate je direktno sučeljavanje političkih konkurenata u

prisustvu publike. Pripreme za debatu se odvijaju paralelno u dva pravca:

¶ Organizacijske pripreme obuhvaćaju: definiranje teme, dogovaranje

učesnika, dogovaranje medijatora, zakup prostora, izradu propagandnog

materijala, slanje pozivnica, animiranje medija, izradu scenografije i

obezbjeĎenje osvjeţavajućih napitaka, a u slučaju potrebe, i rješenje

pitanja smještaja i prijevoza učesnika sa drugih lokaliteta.

¶ Priprema učesnika obuhvaća: uočavanje i predviĎanje prilika za isticanje

psihičke prednosti nad konkurentom, dodatna proučavanja problema i

prikupljanje najsvjeţijih informacija, izbor učesnika u debati poznatih po

elokvenciji i erudiciji i sa visokim rejtingom u sredini u kojoj se debata

organizuje, procjena konkurentskih učesnika sa stanovišta kompetentnosti

za temu i moguće argumentacije koju će koristiti u sučeljavanju različitih

mišljenja, pripremu povoljnog ambijenta (dovoĎenje što većeg broja

naklonjenih posjetilaca i dogovor o njihovoj ulozi, uključujući i

dogovaranje pitanja upućenih konkurentima i način reagiranja na

konkurenta), projektiranje povoljnih prilika (dogovaranje pitanja koja će

pruţiti šansu za višestruko ponavljanje i variranje osnovne poruke stranke

i kandidata).

Učesnici u javnim debatama moraju u svakom momentu voditi računa

prvenstveno o grupaciji neodlučnih. Ako se debata moţe slikovito predstaviti

kao borba, tada je to borba za naklonost neodlučnih. Minimalne su

mogućnosti da se pod uticajem efektnog nastupa i snage izloţenih argumenata

prevede neko iz grupacije pristalica konkurentske strane, u grupaciju svojih

pristalica, izmeĎu ostaloga, i zbog toga što će i druga strana pripremama

pristupiti organizirano i dovesti veliki broj svojih pristalica. Ukupna borba se

vodi za nekoliko glasova iz grupacije neodlučnih birača, kojih je na ovakvim

skupovima inače veoma malo.
61

 U okviru debata se veoma često poduzimaju

verbalni napadi na suparnike.

61

 Političke kampanje su strateški usmjerene na pridobijanje neodlučnih. Samo

zahvaljujući činjenici da se značajan dio političkog tijela ne vezuje za jednu stranku,

političko predizborno natjecanje ima svoju dinamiku i svoj smisao.

123

Suština napada je u podrivanju reputacije suparnika. Mada se čini da u

okviru debate dolazi do spontanog napada, uglavnom je riječ o prethodno

pripremljenim argumentima koji su samo čekali povoljnu priliku. Opći je stav

da se ne treba ustručavati od navoĎenja, u javnosti tačnih informacija koje

mogu nasvesti birača da promijeni svoje dojmove o protivniku, ali i da je prije

njihovog iznošenja potrebno dobro procijeniti sposobnost dokazivanja. Svaka

predizborna kampanja podrazumijeva i istraţivanje konkurenta sa stanovišta

otkrivanja činjenica koje bi se mogle upotrijebiti za verbalni napad na

reputaciju u javnosti. To su, uglavnom, činjenice: iz ličnog ţivota, koje se

odnose na period kada kandidat nije imao političkih ambicija; razni obiteljski

skandali i činjenice o ranijim nedosljednostima kojima se u javnosti dovodi u

pitanje njihova pouzdanost. Zajednička pravila za napad i odbranu su:

pravovremena prirpema i ne lagati.

Baš kao što se vrši priprema za napad, tako se vrše i pripreme za odbranu.

Pred šefom izborne kampanje ne smije biti sakrivena ni jedna činjenica koja

bi, upotrijebljena od konkurencije, mogla kompromitirati stranku ili

kandidata. To je osnovni preduvjet za blagovremeno predviĎanje tačaka

mogućeg napada.

Kada je napad već izvršen, mogući odgovori su:

¶ Pripremljena odbrana slabih tačaka (spremno reagovanje sa uvjeţbanim

argumentiranjem).

¶ Improvizirana odbrana, «na brzu ruku», kada je konkurent «udario» na

neočekivano tematsko područje.

¶ Izdrţati pritisak kada su slabe šanse za argumetiranje.

U sva tri slučaja potrebno je što prije preusmjeriti paţnju sa napadnute tačke

na izbornu poruku, a relavitizirati (minimizirati) značaj tvrdnji, iznesenih u

napadu, koristeći se frazama kao što su:

- To je laţ, imam dokaze za to! (Samo nije prilika, ali nemam dovoljno
vremena da ih sve iznesem).

- To nije sva istina, jer je zlonamjerno prešućeno (to i to...)!

- Ţao mi je, ali kada se to desilo bili su potpuno drugačiji uvjeti, sada to ni
po koju cijenu ne bih ponovio!

Moţda u debati i neće doći do napada, zbog toga što konkurent smatra da još

uvijek nije pravo vrijeme za to, ali to nije pouzdan indikator da ga do kraja

kampanje neće ni biti.

Javne debate dobijaju veći značaj tek njihovom medijskom prezentacijom,

pošto se na taj način uvećavaju šanse za značajniji obuhvat grupacije

neodlučnih. Oni, naime, i jesu neodlučni zbog toga što vijednosno više

124

preferiraju privatnu od javne sfere, porodičnu atmosferu od atmosfere javnih

skupova, rekreativne od persuazivnih medijskih sadrţaja.

17.5 Stranaĉke tribine

Slične su debatama, od kojih se razlikuju prije svega po vrsti komunikacije.

Stranačka tribina okuplja stranačke istomišljenike, kako na «sceni», tako i u

publici. Karakteriziraju je monolozi, i ako se moţe govoriti o dvosmjernoj

komunikaciji, tada je to u dijelu kada publika postavlja svoja ili «naručena»

pitanja. Stranačkom tribinom se nastoji:

¶ fokusirati paţnja vlastitog članstva, odnosno šire političke javnosti na

pojedine segmente izbornog programa,

¶ povećati stupanj informiranosti neodlučnih o vlastitom programu da bi

uvećali šanse pridobijanja,

¶ vezivati paţnju javnosti izmeĎu dvije masovne manifestacije

¶ javno manifestirati svoju snagu (masovnošću posjete, visokim rejtingom

učesnika i dobrom organiziranošću) i

¶ stvoriti dodatni razlog za prisustvo u medijima.

Organizacijske pripreme se uglavnom ne razlikuju u velikoj mjeri od priprema

javne debate.

17.6 Kućne posjete

Cilj je impresionirati glasača neposrednom posjetom, pruţiti mu priliku i

zadovoljstvo da uspostavi lični kontakt sa osobom koja je poznata ili

značajna, ili bi to mogla postati.

Ovaj oblik predizborne aktivnosti se zasniva na prednostima interpersonalne

dvosmjerne komunikacije u pridobijanju neodlučnih glasača. Kućni obilasci

su naročito efikasni ukoliko su u njih uključeni kandidati ili stranački aktivisti

sa nivoa, bar za jedan stepen višeg od nivoa izborne jedinice koja se obilazi.

Obilasci započinju na područjima koja su poznata po pozitivnom raspoloţenju

prema stranci, odnosno kandidatu, da bi se akumulirala kritična masa

samopouzdanja kod aktivista i provjerio cjelokupan plan akcije, sa stanovišta

vremena, procedure i sadrţine kontakta i logostičke podrške.

Prije nego što zakuca na vrata, posjetilac – aktivista stranke ili kandidat, mora

znati, na temelju informacija dobijenih od lokalne strančke strukture, koga

traţi (od imena i prezimena, do zanimanja i političke orijentacije). Na taj

način se uvećavaju šanse za uspostavljanje interpesonalne komunikacije.

Domaćinu se daje do znanja da ga posjetioci cijene i da pridaju značaj ne

samo načinu njegovog opredjeljivanja na izborima, nego i cjelokupnom

političkom angaţiranju. Na taj način izazivaju u nejmu kooperativnu reakciju,

koja se najčešće završava pozivom u kuću.

125

Primarna svrha posjete je da birači, za koje se pretpostavlja da su neodlučni,

steknu, minimum informacija o stranci ili kandidatu, kao osnov za formiranje

pozitivnog stava.

Ovisno od razvoja komunikacije, ovaj cilj se proširuje na razvijanje

pozitivnog odnosa prema samom glasanju, i pridobijanja za aktivnije

uključivanje u izborne aktivnosti stranke.

Kućne posjete, kao oblik predizborne kampanje, u uvjetima tradicionalne

gostoljubiljivosti bosanskog domaćina, pruţaju velike mogućnosti svim

strankama i kandidatima. Na efikasnost realizacije ovog oblika aktivnosti

utječu:

¶ količina i kvalitet prethodnih informacija o izbornom tijelu prikupljenih

od strane lokalne stranačke strukture, naročito o identitetu neodlučnih

glasača,

¶ sposobnost aktivista i kandidata (posjetilaca) za uspostavljanje i razvijanje

interpersonalne komunikacije,

¶ izbor vremena za posjetu (dani vikenda, prijepodnevni sati),

¶ ugled aktivista, odnosno kandidata u lokalnoj zajednici koja se obilazi,

¶ opremljenost propagandnim materijalom (bedţevima, značkama,

privjescima za ključeve, olovkama, majicama) kojima se daruju uglavnom

djeca.

17.7 «Od vrata do vrata»

Kućnim posjetama je, po formi, veoma slična aktivnost dostave izbornih i

propagandnih materijala «od vrata do vrata».

Aktivnost realiziraju petoročlani timovi, koje sačinjavaju: vozač i četiri

distributera. Jednu ulicu pokrivaju dva distributera koji djeluju sa suprotnih

krajeva i kreću se prema sredini ulice gdje ih čeka vozač sa automobilom i

prebacuje u slijedeću ulicu. Distributeri nastoje što veći broj letaka, brošura ili

drugih primjeraka propagandnog materijala predati lično, na vratima, uz

poruku da ih je poslao lično kandidat, ili lider stranke. Dokazano je da

materijal koji se lično uruči, ima veću šansu da bude pročitan u odnosu na isti

takav materijal ubačen u poštansko sanduče ili ispod vrata. Veoma je značajno

da kontakt prilikom uručivanja pošiljke bude što pristojniji i što kraći, uz svo

uvaţavanje osobe kojoj se predaje. U distribuciju predizbornih štampanih

materijala nerijetko se uključuje i pošta, ovisno od finansijskih sredstava

kojima raspolaţe predizborni štab, i spremnosti pošte da odobri popuste na

odreĎenu vrstu pošiljki (po osnovu masovnosti i pokrivenosti odreĎenih

područja pošiljkama).

17.8 Telefonski pozivi

U sredinama u kojima su različiti socijalni slojevi podjednako pokriveni

mreţom telefonskih komunikacija, velike efekte daje agitacija telefonom.

126

Dokazano je da ovaj oblik agitacije moţe biti efikasniji od agitacije pismima

ili drugim štampanim materijalima. Aktivnost treba fokusirati na područja

koja su istraţivanjem javnosti ili političkim aktivnostima identificirana kao

sredine sa velikim brojem neodlučnih birača. Komunikacija koja se

uspostavlja u okviru telefonske agitacije, ukoliko je realiziraju za to dobro

pripremljeni aktivisti, moţe rezultirati:

¶ informacijama značajnim za dalji tok kampanje, kao što su informacije o

aktuelnim pitanjima i problemima koji zaokupljuju birače i o kojima

kandidati moraju govoriti u svojim javnim istupima,

¶ identifikacijom simpatizera spremnih za viši stupanj angaţiranja u

kampanji,

¶ identifikacijom potencijalnih donatora i sponzora,

¶ otkrivanjem stvarnog rejtinga vrlo vaţnih ličnosti (VIP) na odreĎenim

područjima,

¶ identificiranjem neodlučnih, kojima će se nakon toga drugim aktivnostima

posvetiti posebna paţnja.

Vrijeme telefonskog poziva treba uskladiti sa uobičajenim rasporedom

korišćenja slobodnog vremena, vodeći posebno računa o terminima obroka i

spavanja.

Ekipu aktivista zaduţenih za agitaciju telefonom trebaju sačinjavati osobe

sklone verbalnoj komunikaciji, prijatnog glasa, lijepe dikcije, bez izrazitih

govornih mana, spremne da brzo reagiraju, i da se prilagoĎavaju dinamici

komunikacijske situacije, koju diktira sugovornik. Mada svaki razgovor ima

svoje specifičnoti, koje su odreĎene osobnim crtama i mjerom spremnosti

druge strane za učestvovanje u komunikaciji, svi aktivisti se pridrţavaju

globalne strukture isplanirane u pripremnoj fazi i proigrane u procesu

edukacije.

Globalna struktura telefonskog razgovora u funkciji predizborne kampanje,

najčešće izgleda ovako;

127

 Dobar dan (veče)!

/Ukoliko sugovornik odgovori nekim drugim pozdravom, aktivista ga

spremno prihvata./

 Zovem se (ime i prezime) da li sam dobio stan gospodina (ime i

prezime)?

 Zovem Vas u ime (nosioca liste ili lidera višeg oblika organizovanja

stranke) koji je kandidat na izborima koji će se odrţati (datum odrţavanja

izbora).

__

Ovo je prva kritična tačka razgovora u kojoj sugovornik donosi odluku da li

će suraĎivati ili neće. Moguće reakcije su:

- spuštanje slušalice bez komentara,

- uljudna isprika zbog nedostatka vremena ili nekog drugog kurtoaznog

razloga,

- neugodno verbalno odbijanje,

- nepovjerenje u ozbiljnost poziva,

- znatiţeljno propitivanje u stilu: «Otkud baš ja»?

Aktivista mora biti spreman da prihvati svaku od ovih reakcija, a posebno da

ubjedljivo odgovori na nepovjerenje i znatiţelju.

__

 Gospodin (Stranka ili kandidat) bi ţeljeli znati vaše mišljenje o (jedno

ili više pitanja koja su u funkciji razvijanju povjerenja izmeĎu

sugovornika)

 Šta mislite koja bi stranka odnosno koji kandidat mogli najviše

dopinijeti rješavanju tih (od strane sugovornika navedenih) problema?

 Jeste li se već opredijelili za koga ćete glasati na izborima?

Ako se prethodnim pitanjima otkrije pripadnik ili simpatizer stranke, tada se

moţe voditi i razgovor o stupnju spremnosti ličnog uključivanja u pojedine

aktivnosti.

__

Hvala Vam što se razgovarali sa nama. Ukoliko Vam bilo šta zatreba, moţete

nas dobiti na broju (saopštava broj telefona Štaba, uz ponavljanje naziva

stranke i imena i prezimena kandidata).

Da bi se podaci dobijeni iz razgovora mogli efikasno iskoristi, evidentiraju se

na posebnom, unaprijed pripremljenom, obrascu.

Razgovor broj:________________

Telefon ________________

128

 Ime i prezime po imeniku_____________________________

Ispravak imena i adrese

__

Način odbijanja:

__

Teme (problemi) koje preferira:

__

Povjerenje u stranku (kandidata):

1.__

2.__

3.__

4.__

5.__

6.__

Opredijelio se:

DA

NE

Spremnost za učešće u kampanji:

__

__

__

Zavisno od stupnja ispoljenog raspoloţenja za učešće u razgovoru, aktivista

donosi ad hoc odluke o proširenju liste pitanja na teme vezane za: poznavanje

kandidatske liste, biografiju kandidata, osnovnu predizbornu poruku.

17.9 Agitacija od «uha do uha»

Sastoji se od prenošenja različitih, manje ili više istinitih (pozitivnih ili

negativnih) informacija, od osobe do osobe («od uha do uha») u cilju

postizanja odgovarajuće predodţbe o vlastitom ili konkurentskom kandidatu.

U javnost se ubacuju različite priče, u kojima se u povoljnom svjetlu

predstavljaju svoji; a u nepovoljnom konkurentski kandidati.

Izborni štab se prema ovom obliku kampanje odnosi na dva načina:

¶ kao potencijalu za efikasno promoviranje i izgradnju povoljne opšte

predodţbe o kandidatu, odnosno stranci,

¶ kao području napada izvedenom od strane konkurencije, koji se ostvaruje

ubacivanjem nepovoljnih priča, glasina, viceva o kandidatu, odnosno

stranci.

Odgovor izbornog štaba moţe biti:

129

¶ odbrana organizirana na brzu ruku, realizirana kanalima javnog

komuniciranja, odmah pošto je izveden napad,

¶ planiranom izgradnjom imuniteta na napade takve vrste, jačanjem

reputacije kandidata i stranke kao korisnih članova društva, uz koje se ne

mogu zalijepiti negativni sadrţaji glasina, te svaki pokušaj njihovog

«ubacivanja u uši» birača biva unaprijed osuĎen na propast. Razvijanjem

strategije odnosa sa javnošću u periodu koji prethodi predizbornoj

kampanji, jača reputacija ugleda stranke i kandidata, kao otpornost na

napade glasinama i informacijama negativnog sadrţaja. Iskustvo je

dokazalo da je u praksi dokazanom demokrati teško, skoro nemoguće,

nalijepiti etiketu o samovolji i autokraciji, a političaru sa imidţom

moralne osobe – poštenjačine, teško je podmetnuti priču o

korumpiranosti.

Jednim kanalom svog informaciono – obavještajnog sistema izborni štab mora

biti uključen u romorno mnijenje, da bi u slučaju potrebe mogao organizirati

odbranu. Najčešće glasine i ostaju samo to. MeĎutim, ukoliko se ne odgovori

adekvatno na njih, ili ukoliko se prethodno na zaštiti integritet ličnosti, te

priče često prerastaju u mnijenja i stavove koji opredjljuju birače.

17.10 Specijalni dogaĊaji

To su dogaĎaji koji se kreiraju da bi se privukla paţnja novinara i javnosti.

Masovne manifestacije, debate, stranačke tribine, organiziraju se da bi se

obezbijedio dodatni publicitet. Nerijetko nisu u transparentnoj vezi sa

predizbornom agitacijom (takmičenja u znannju, knjiţevni susreti, muzički

festivali, krosevi, hepiendi u prirodi, interesantne promocije, sportski turniri,

savjetovanja, likovne kolonije). Sa stanovišta novinara, dogaĎaj treba biti

prilika za vijest.

Razvijanje ideje za specijalni dogaĎaj se vrši timski u okviru predizbornog

štaba, pa čak i u okviru rukovodstva stranke.

Kada se doĎe do ideje, tada se njen značaj pokušava proširiti na što je moguće

veći krug ciljne javnosti. Interesovanje za dogaĎaj se pokušava podstaći na

više načina:

¶ korišćenjem interesantnih ličnosti iz estradnog, kulturnog, naučnog i

sportskog ţivota, kao učesnika u dogaĎaju, pri čemu se veći efekat potiţe

većim vezivanjem za dogaĎaj (moţe se sresti na više mjesta unutar

odvijanja dogaĎaja);

¶ dogaĎaj dobija na značaju kada se obezbijedi prisustvo značajnijih ličnosti

iz političkog ţivota. Istovremeno te ličnosti će lakše prihvatiti da

učestvuju u dogaĎaju za koji procjenjuju da je značajniji i koji će

doprinijeti i njihovoj ličnoj promidţbi;

¶ pri izboru interesantne ličnosti, voditi računa o njenom rejtingu u ključnoj

publici na koju se ţeli djelovati;

130

¶ prisustvo interesantnih i uspješnih ličnosti specijalnom dogaĎaju, u

predstavama javnosti se nastoji ostvariti udruţivanje karakteristika,

stranke i kandidata sa osobinama tih ličnosti;

¶ povezivanjem specijalnog dogaĎaja sa ostalim promotivnim aktivnostima.

Plan specijalnog dogaĎaja sadrţi slijedeće elemente:

¶ datum i vrijeme, utvrĎuju se nakon provjere svih najvaljenih sličnih ili

dugih dogaĎaja koji bi mogli podijeliti novinare i učesnike;

¶ temu, odnosno sadrţinu dogaĎaja, kao i sve teme pojedinih segmenata;

¶ satnicu spremnosti svih ključnih elemenata za dogaĎaj;

¶ mjesto, uključujući i rješavanje svih pitanja vezanih za smještaj, ishranu,

transprot;

¶ pozivanje na osnovu jedinstvenog popisa zvanica;

¶ odnose sa medijima: poslati press pozivnice sa okvirnim informacijama o

dogaĎaju, pripremiti press pakovanja, telefonom provjeriti odziv

novinara;

¶ štampanje; načiniti popis potrebnih štampanih materijala, dogovoriti

dizajnera i štampača;

¶ ostala sredstva prezentacije; dogovoriti dizajnere i izvršioce,

osiguravajući da se koriste jedinstveni znakovi grafičke prezentacije;

¶ publicitet; osigurati pristanak vrlo vaţnih osoba da se njihovo prisustvo i

učešće moţe koristiti za dobijanje publiciteta;

¶ gostoljubljivost; dati konkretna zaduţenja za doček i pravljenje društva

gostima, a posebno onima koji izraze zahtjeve za ukazivanje posebne

paţnje;

¶ plan provjere spremnosti svih izvršilaca;

¶ konzistentnost; vidjeti da li je sve vizeulno konzistentno sa temom

dogaĎaja;

¶ prijevoz: provjeriti sve faktore koji utječu na dolazak, boravak i odlazak

gostiju i učesnika;

¶ hranu; ugovoriti sve planirane obroke, ispitati posebne zahtjeve u ishrani;

¶ utjecaj lokalne zajednice, sa njenim funkcijama na dogaĎaj;

¶ poklone; organizirati prigodu za uspomenu na gosta; poklon,

fotografiranje

¶ ček lista: provjera toka sa odgovornostima za svaku fazu,

¶ slučajnost: plan za odvijanje dogaĎaja u nepovoljnim atmosferksim

prilikama, u uvjetima kada na odvijanje utječu neki drugi nepovoljni

faktori;

¶ budţet, finansijski plan za svaku stavku sa izvorima sredstava.

Organiziranjem specijalnog dogaĎaja kreiraju se pogodne prilike stranačkim

kandidatima za pojavljivanje u javnosti i na medijima, u društvu sa poznatim

ličnostima, i u prigodama koje javnost preferira. Kao kreator dogaĎaja,

131

izborni štab vrši raspodjelu uloga dodjeljujući svojim kandidatima one koje po

prirodi stvari izazivaju najveće interesovanje medija (otvaranje, zatvaranje,

dodjela nagrada, pratnja visokih gostiju, učešća na press konferencijama).

17.11 Sponzoriranje u funkciji kampanje

Sponzoriranje se definira kao finansijsko, materijalno – tehničko ili moralno

podrţavanje neke aktivnsoti, odnosno dogaĎaja. Mada se pod sponzoriranjem

najčešće podrazumijeva pruţanje finansijsko – materijalne podrške, u praksi,

naročito političkih subjekata, pojavljuje se i moralno sponzoriranje različitih

zakonskih projekata ili političkih inicijativa.

Sponzorstvom se lakše postiţu odreĎeni ciljevi nego primjenom nekih

klasičnih predizbornih aktivnosti. Iza utvrĎivanja ciljeva i uvjerenja da se

odreĎeni predizborni ciljevi mogu ostvariti sponzorstvom, slijedi faza izbora

objekta sponzoriranja. Pri opredjeljivanju za dogaĎaj koji će se sponzorirati,

odlučujuću ulogu ima procijenjeni odnos ciljne javnosti naspram tog dogaĎaja

i odjek vijesti da ga stranka, odnosno kandidat, podrţavaju (moralno ili

svojim finansijskim sredstvima).

Sponzorirati se mogu: sportske manifestacije, kulturno – umjetničke

manifestacije, izdavačka djelatnot, profesionalne nagrade, posebno nadareni

studenti i učenici, interesantni naučni projekti, interesantne ekspedicije, sve

ono što samo po sebi izaziva paţnju javnsoti i novinara i dobija veliki

publicitet. Mada ponekad i sama odluka da stranka ili kandidat prihvataju

sponzorstvo nad nekim od navedenih ili sličnih dogaĎaja postaje vijest koja se

objavi u medijima, mnogo veća korist je u šansama za publicitet u toku

odvijanja dogaĎaja, naročito nakon uspješnog okončanja.

Ugovorom o sponzoriranju se, uz visinu finansijske podrške, definiraju i

povoljne prilike za pojavljivanje sponzora u javnosti i na medijima.

17.12 Animiranje posebnih društvenih grupa

Utjecaj na javnost različitih društvenih grupa proizilazi iz njihove formalne

neovisnosti od stranke, što im priskrbljuje karakteristike objektivnosti u očima

grupacije neodlučnih. Stranke nastoje pridobiti takve grupe, odnosno

organizirati ili kao nestranačke odbore, zasnovane na identičnosti i bliskost

stavova o pojedinim pitanjima fokusiranim unutar izbornog programa.

Različite društvene i profesionalne grupe su spremne da se nejednakim

intenzitetom angaţiraju oko pruţanja javne podrške stranci ili kandidatu.

Ključni problem koji mora riješiti stranka da bi posredno ili neposredno

angaţirala odreĎene društvene grupe, a posebno grupe intelekturalaca, je

uspostavljanje balansa izmeĎu intelektualne autonomije, do koje im je

naročito stalo, i političke pragme, koja je prvi, ali ne uvijek i jedini krajnji cilj

njihovog animiranja.

132

Rješenje problema je u sistemu vrijednosti na kome se zasniva program

stranke, odnosno kandidata. Da bi jedan izborni program bio podrţan od neke

socijalne, odnosno profesionalne grupacije sastavljene od nestranačkih ljudi,

mora biti usklaĎen sa njihovim individualnim i grupnim očekivanjima.

Upravo zbog toga je i moguće da različite stranke, odnosno različiti kandidati,

istovremeno organiziraju svoje nestranačke odbore iz istih društvenih i

profesionalnih grupacija, naravno sa različitim personalnim sastavom. Ulazak

nekog od poznatih pojedinaca u odreĎeni odbor za podršku kandidatu,

predstavlja prvorazrednu vijest koja skreće paţnju birača, posebno

neodlučnih, na stranku ili kandidata.

Personalni sastav odbora za podršku poprima funkciju voĎe mnijenja.

Elementarni uvjet za to je da stranka uskladi personalni sastav svog Odbora za

podršku, sa stvarnim rejtingom kojeg pojedinci imaju u ciljnim grupama, a

naročito u grupaciji neodlučnih. U mjeri u kojoj se pri konstituiranju odbora

za podršku više računa vodi o stvarnom rejtingu u ciljnim grupama, a manje

udovoljava subjektivnim argumentima izbornog štaba, izvršnih tijela stranke

ili utjecajnih pojedinaca, veća je šansa da profunkcionira dvostepeni model

ubjeĎivačke komunikacije, odnosno mehanizam identificiranja sa voĎama

javnog mnijenja.

Odbori za podršku koriste se različitim metodama djelovanja: slanje pisama

javnosti, pokretanje javnih rasprava o odreĎenim pitanjima, pokretanje

peticija, javne debate, ocjene zakonskih prijedloga i sl.

Veoma često sredstvo djelovanje grupa za podršku su peticije. Mada imaju

formu sredstva za skretanje paţnje javnosti na neko društveno pitanje uistinu

je riječ o skretanju paţnje na samu stranku, odnosno kandidata,

transparentirajući identičnost stavova o načinu rješavanja nekog problema,

neke posebne socijalne grupe, stranke i javnosti. Za predmet peticije se zbog

toga uzimaju pitanja koja se duţe vrijeme nalaze u ţiţi interesovanja

odreĎenih ciljnih grupacija, odnosno ukupnog biračkog tijela, postavljena na

način za koji sasvim izvjesno zna da ima veliku podršku. Zbog toga se o

peticijama moţe govoriti kao o obliku manifestiranja snage i organiziranosti

stranke, što bi sve skupa trebalo impresionirati neodlučne.

Svaka peticija treba imati svog adresanta, o čemu moraju voditi računa

stranke koje su već na vlasti i pokušavaju obnoviti mandat. U protivnom se

moţe desiti da nepaţljivo usmjere nezadovoljstvo javnosti na vlastite

institucije.

133

18. ULOGA VRLO VAŢNIH LIĈNOSTI (VIP)

Pod vrlo vaţnim ličnostima, smatramo sve osobe visoko pozicionirane u

drţavnoj, političkoj ili uopšte u javnoj sferi, po osnovu formalne društvene

uloge koju obavljaju i (ili) lične reputacije i imidţa u javnosti.

Vaţnost neke ličnosti zasniva se na:

- vaţnosti društvene uloge koju vrši (vaţan je primjer, a ne osoba koja je na

funkciji premijera) i

- osobnoj reputaciji, imidţu i harizmi koju su, vršeći različite javne i

profesionalne uloge, stekli u javnosti (knjiţevnik, naučnik, političar).

Ličnost, visoko rangirana u stranačkoj, drţavnoj ili profesionalnoj strukturi,

ne mora uţivati dobru reputaciju u konkretnoj izbornoj jedinici, te njeno

pojavljivanje u nekom od oblika kontakta sa biračima moţe rezultirati

apatijom, pa čak i odbijanjem. Izborni štab, zbog toga, mora rješavati pitanje

dodjele statusa vrlo vaţne ličnosti za odreĎena izborna područja, naročito

kada se radi o političarima. Ovo pitanje je najednostavnije riješiti mjerenjem

rejtinga (u okviru istraţivanja javnosti), odnosno imidţa jednog broja

stranačkih funkcionera i javnih ličnosti. Rezultate istraţivanja treba obavezno

sučeliti sa ostalim indikatorima raspoloţenja javnosti, kao što su: raniji odnos

na javnim skupovima prema konkretnoj osobi; manifestni oblici romornog

mnijenja vezani za konkretnu osobu (glasine, tračevi, vicevi); pitanja koja se

postavljaju u okviru kontakt emisija na lokalnim medijima; zahvaćenost

pismima čitalaca i ostalih oblika reagiranja, odnos novinara, izvještača i

komentatora prema konkretnoj ličnosti.

Kada se identificiraju vrlo vaţne ličnosti za odreĎeno izborno područje, tada

se nastoje uključiti u izbornu kampanju, tako da se dio autoriteta, reputacije i

harizme koju posjeduju prenese na stranku, odnosno kandidata.

Vrlo vaţne ličnosti u kampanju mogu biti uključene posredno ili neposredno.

Posredno uključivanje u kampanju se ostvaruje tako što se u javnoj

komunikaciji transparentira veza vrlo vaţne ličnosti sa strankom, odnosno

kandidatom. Ta veza moţe biti različitog intenziteta, a ispoljava se javnim

saopćavanjem slaganja, simpatija i moralne podrške prema odreĎenom

kandidatu (intervjuima, izjavama, zajedničkim fotografisanjema ili novčanim

prilogom). Neposredno uključivanje podrazumijeva uključivanje sa

učestvovanjem vaţnih ličnosti u kampanji na terenu, u širokoj lepezi

aktivnsoti. Ostvaruje se dvostruki efekat:

- osigurava značajan publicitet u medijima, koji sam po sebi ide uz vrlo

vaţnu ličnost i

- kandidati na lokalnom nivou, participiraju u reputaciji i harizmi vrlo

vaţnih ličnosti pojavljujući se sa njima na javnim mjestima i u medijima.

Krajnji efekat zavisi od sposobnosti izbornog štaba da uoči i iskoristi sve

pogodne prilike koje se stvaraju u organičenom vremenu, pojavljivanjem neke

134

vrlo vaţne ličnosti. Objektivno, svaka od tih ličnosti ima i osobne razloge i

namjere koje nastoji ostvariti svojim dolaskom. Ukoliko se radi o političaru,

najčešći razlog je provjera i učevršćenje vlastite reputacije meĎu biračima.

MeĎutim, kod osoba iz drugih sfera javnog ţivota, nerijetko je riječ o

ekonomskom motivu.

Izborni štab mora uskladiti ciljeve svojih kandidata sa motivima vrlo vaţnih

ličnosti da bi osigurao:

- dovoljan broj zajedničkih pojavljivanja u javnosti,

- zajedničko pojavljivanje u lokalnim medijima, pa čak i u situacijama kada

mediji pokazuju isključivo interesovanje za vrlo vaţnu ličnost,

- transparentnu podršku stranci, odnosno kandidatu, sa navoĎenjem tačnog

imena i prezimena, u javnim izjavama, odnosno u nastupu na

promotivnom skupu i

- što je moguće decidniju poruku (nagovor) glasačima da glasaju za

stranku, odnosno kandidata domaćina.

Cilj angaţiranja vrlo vaţnih ličnosti je okoristiti se, u što je moguće većoj

mjeri, njihovom reputacijom.

Učešće vrlo vaţnih ličnosti u kampanji na lokalnom nivou zatijeva plansko

djelovanje cijelog izbornog štaba, a nerijetko i izvršnog organa stranke.

Planiranje, organizacija i realizacija učešća vrlo vaţnih ličnosti odvija se u

fazama:

1. U programu predizbornih aktivnosti definiraju se mjesto i uloga vrlo

vaţnih ličnosti u realizaciji predizborne strategije. U odreĎenim

uvjetima, oslonac na vrlo vaţnu ličnost, naročito ukoliko je riječ o

harizmatičnom voĎi, moţe biti jedino dobra strategija, naročito ako je

u prethodnom periodu iz različitih razloga došlo, do uznemiranja,

nepovjerenja ili apatije javnosti. MeĎutim, uključivanje vrlo vaţnih

ličnosti u kampanju, najčešće ima funkciju jednog od više različitih

oslonaca iste vrijednsoti, na koji će se fokusirati paţnja u odreĎenom

trenutku.

Uloga konkretne, vrlo vaţne ličnosti u kampanji, zavisi od stvarnog

rejtinga koji ima u konkretnom biračkom tijelu.

Dodjeljujući ulogu vrlo vaţnim ličnostima u programu predizbornih

aktivnosti, veoma često se mora odgovarati na pitanje opravdanosti i

efikasnosti angaţiranja ličnosti koje potiču iz lokalne sredine, a

ostvarile su karijeru u politici ili nekoj drugoj javnoj sferi, na višem

nivou ili u nekoj drugoj sredini. Po pravilu, do ovih ličnosti je lakše

doći, ali one izazivaju i kontraverzne stavove u domicilnoj sredini.

Uglavnom je riječ o jazu izmeĎu prevelikih očekivanja lokalne

zajednice i objektivno krajnje skučenih mogućnosti pojedinaca koji iz

nje potiču, a visoko su se pozicionirali u javnosti da urade za nju ili

pojedince iz nje, nešto posebno.

135

Odgovor, koliko-toliko pouzdan, pruţit će temeljno («baseline»)

istraţivanje u okviru koga se obavezno istraţuje i rejting dostupnih,

vrlo vaţnih ličnosti. Iskustva prethodnih izbora pokazuju da mnogo

veću paţnju lokalnog biračkog tijela izazivaju vrlo vaţne ličnosti koje

ne potiču iz susjedstva, i o kojima je predstava zasnovana na

ograničenom broju, selekcioniranih informacija plasiranih kroz

masovne medije.

2. Identificiraju se vrlo vaţne ličnosti za konkretno izborno područje na

osnovu temeljnih i dodatnih istraţivanja javnosti i visokosofisticiranih

tehnika mjerenja imidţa i rejtinga. Realizacija ovog operativnog

koraka stavlja se u zadatak grupi za istraţivanje javnosti, koja se

organizuje unutar izbornog štaba.

3. Identificiraju se doistupne, vrlo vaţne ličnosti. Sve ličnosti koje su u

prethodnoj fazi identificirane kao vrlo vaţne za odreĎeno izborno

poručje ne moraju biti, i uglavnom nisu istovremeno i dostupne

izbornom štabu za angaţiranje, i to iz više razloga:

- imaju svoje obaveze i svoj raspored vremena, koji se ponekad planira

i po nekoliko mjeseci unaprijed,

- već ih je angaţirao izborni štab nekog drugog izbornog područja,

- već ih je angaţirao izborni štab nekog drugog kandidata,

- ne pridaju preveliki značaj pojavljvianju u odreĎenom izbornom

području,

- izborni štab ne moţe pronaći «vezu» preko koje bi došao do vrlo

vaţne ličnosti, pošto put do nje vodi preko drugih, vrlo vaţnih

ličnosti.

Jedno od prvih velikih razočarenja izbornog štaba
62

 nastupa kada

definitivno sravni liste interesantnih i dostupnih, vrlo vaţnih ličnost, i

zaključci da ne moţe dobiti one «veličine» koje bi ţelio dobiti. Nakon

što splasne prva ljutnja, poduzimaju se slijedeći koraci:

- pokušava se sa dodatnim argumentiranjem pred izbornim štabom na

višem nivou, koji vrši raspored vrlo vaţnih ličnosti,

62

 Do razočarenja izbornih štabova dolazi:

- kada shvate da neće imati toliko novca koliko misle da bi trebalo da ostvare

sve svoje ideje,

- kada shvate da nisu toliko značajni da bi za gosta mogli imati glavnu vrlo

vaţnu ličnost,

- kada, i pored svih poduzetih aktivnsoti, ne uspiju okupiti ţeljeni broj

posjetilaca na svojim manifestacijama,

- kada njihove uspješne manifestacije ignoriraju novinari

- kada ne dobiju očekivani broj glasova i

- kada svu slavu i sve zasluge za dobar rezultat preotmu političari.

136

- pokušava se sa dopunskim lobiranjem preko novih vaţnih ličnosti

doprijeti do ciljane ličnosti,

- pristupa se redefiniranju izborne strategije u mjeri u kojoj e oslanja na

ulogu vrlo vaţnih ličnosti.

4. Odrţavanje kontinuiteta prisustva vrlo vaţnih ličnosti u izbornoj

jedinici. Kada se kampanja povede na vrijeme, a to znači najmanje 6

mjeseci prije samog čina glasanja, otvara se prostor za balansiranje

udjela različitih aktivnosti, metoda i tehnika, što sa stanovišta uloge

vrlo vaţnih ličnosti znači odrţavanje kontinuiteta prisustva i

zainteresiranih za izbornu jedinicu. Iznenadno, veliko interesovanje

značajnih ličnosti, svega petnaestak dana prije izbora, za neku opštinu

ili kanton moţe rezultirati sa potpuno suprotnim efektima u javnosti od

planiranih. Zbog toga se u periodu od šest mjeseci prije izbora, u

prihvatljivim vremenskim razmacima (ni premalim da bi zamarali, ni

prevelikim da bi se zaboravili) organiziraju posjete različitih, vrlo

vaţnih ličnosti. Zajednički imenitelji svih tih posjeta su:

- javno ispoljavanje interesiranja za razvojne probleme lokalne

zajednice,

- javno izraţavanje spremnosti za lično angaţiranje u rješavanju

razvojnih problema lokalne zajednice,

- javno isticanje podrške (pohvale) lokalnoj strukturi

- fokusiranje paţnje medija na značaj koji vlro vaţne ličnosti pridaju

konkretnoj lokalnoj zajednici.

5. Balansiranje uloge vrlo vaţnih ličnosti u kampanji. Vrlo vaţne ličnosti

mogu biti jedna, ali nikako i jedina tačka strateškog oslonca

predizborne kampanje, baš kao što moţe imati podjednak, ali ne i

najveći značaj u odnosu na ostale aktivnsoti, metode i tehnike. Zbog

toga, utvrĎivanje uloge uključivanja vrlo vaţnih ličnosti u predizbornu

kampanju uvijek znači i balansiranje u odnosu na ulogu ostalih

aktivnosti. I kada, zbog velikog ugleda koji uţiva u lokalnoj sredini,

dolazak vrlo vaţne ličnosti postane krunskim dogaĎajem, balansiranje

sa drugim sadrţajima je nephodno zbog toga što se kampanjom

biračima pokušava prodati kandidat, a ne vrlo vaţna ličnost.

6. UtvrĎivanje ciljeva uključivanja vrlo vaţnih ličnosti u kampanju. U

uvjetima razuĎenih kanala masovnog komuniciranja i sve većeg broja

neodlučnih i graĎana sklonih apstiniraju od izbora, izborni štabovi

nastoje pronaći najefikasnije načine dopiranja do što je moguće većeg

broja birača. Angaţiranjem vrlo vaţnih ličnosti u predizbornoj

kampanji oko lokalnih kandidata, privlači se paţnja medija na koje su

prikopčani neodlučni i apatični. Polazi se od pretpostavke da je do

grupacija nezainteresiranih, za politiku i izbore jedino i moguće

doprijeti preko medija. Zbog toga se nastoje dovesti medijski

137

atraktivne, vrlo vaţne ličnosti, čije samo pojavljivanje na odreĎenom

mjestu ima značenja dogaĎaja, ne samo za novinare i urednike, nego i

za publiku.

Svi operativni ciljevi angaţiranja vrlo vaţne ličnosti u u funkciji su

privlačenja paţnje medija.

7. Operativno planiranje učešća vrlo vaţnih osoba u predizbornoj

kampanji zasniva se na:

- karakteristikama lokalnog biračkog tijela, sadrţaju interesovanja,

dominantnim problemima, dnevnim navikama, najčešćim mjestima

okupljanja, posebno utjecajnim lokalnim ličnostima,

- dogaĎajima koje je najavila konkurencija,

- tehnološkom vremenu medija,

- najavljenim meteorloškim uslovima.

Sa stanovišta navedenih faktora, a vodeći računa o raspoloţivom

vremenu, planiraju se aktivnosti zasnovane na učešću vrlo vaţnih

ličnosti, da bi se:

- privukla paţnja lokalnih i centralnih medija,

- privukla paţnja birača, posebno politički pasivnih grupacija i

- impresionirala lokalna javnost bliskim vezama kandidata sa vrlo

vaţnim ličnostima.

Širok je spektar aktivnosti u kojima svoje mjesto mogu imati vrlo vaţne

ličnosti. To su: ad hoc zaustavljanje na javnim površinama, obilasci radnih

mjesta, učešće na sponzoriranim manifestacijama, promotivni skupovi,

debate, javne tribine uključivanje u rad lokalnih organa vlasti pri raspravama

o značajnim lokalnim problemima, obilazak kriznih područja, sastanci sa

delegacijama posebnih ciljnih skupina i sl.

Da bi se maksimalno iskoristio potencijal posjete vrlo vaţne ličnosti, uz

detaljno programiranje protokola radi se i programiranje publiciteta. Kada je

riječ o zaista vaţnoj osobi, sam njen dolazak će biti dovoljan razlog za veliko

interesovanje lokalnih medija, i oni će traţiti «vezu» za dobijanje posebnih

intervjua i izjava, ili za gostovanje u različitim specijalnim emisijama. U toj

situaciji lokalni predizborni štab, uz uljudno posredovanje izmeĎu vrlo vaţnih

ličnosti koje nerijetko sa sobom vode svoje ljude zaduţene za odnose sa

medijima i lokalnih medija, nastoje izvući što više koristi za svoje kandidate,

trudeći se drţati ih u što neposrednijoj blizini, na fotografijama, u TV

storijama, u izjavama.

Nakon procjene da bi moglo izostati značajnije interesiranje medija za sam

dolazak vrlo vaţne ličnosti, aktivira se plan odnosa sa medijima, iniciraju

intervjui, organiziraju konferencije za štampu, kokteli za novinare, najavljuju

značajne izjave.

Situacija je mnogo sloţenija kada se nastoji ostvariti veći publicitet u

centralnim medijima u kojima se urednička selekcija vijesti odvija po

138

kriterijima znatno drukčijim od selekcije informacija na lokalnim medijima.

Prostor koji stoji na raspolaganju novinaru centralnog medija za pokrivanje

posjete vrlo vaţne ličnosti nekoj lokalnoj sredini, po pravilu je krajnje

ograničen, i moţe se desiti da u izvještajima sa predizbornih skupova lokalni

kandidati ne budu ni pomenuti. Kada planiraju publicitet u centralnim

medijima, zasnovan na ulozi vrlo vaţnih ličnosti, lokalni izborni štabovi

moraju računati na rizik ostajanja lokalnih kandidata u dubokoj sjeni. Tome

doprinose i same vrlo vaţne ličnosti, koje kroz zahtjeve pri kreiranju

protokola i scenarija, svoj istup pretvaraju u ključni dogaĎaj, svrhu i cilj cijele

manifestacije.

Izborni tim, koji u svojim redovima ima i stručnjake za medije i odnose sa

javnošću, ovakve situacije će rješavati vezujući se za ono što novinare najviše

interesira, a to je novost (pa i novost dolaska vrlo vaţne ličnosti) za nastup

lokalnih kandidata (novi stav, nova ideja, radikalizacija starog stava,

impresivna, do tada ne objavljena cifra, posjećenost skupa). To će biti

olakšano ukoliko vrlo vaţna ličnost, u kontinuitetu, iz dana u dan gostuje u

različitim mjestima na sličnim skupovima, iznoseći slične ideje.

139

19. ULOGA MASOVNIH MEDIJA

Odnos prema mas – medijima, pri utvrĎivanju predizborne strategije svake

stranke, odnosno kandidata, zavisi od procijenjenog broja birača za koji se

pretpostavlja da su im radio, televizija i novine jedini izvor informacija o

izborima, a posebno o veličini grupacije pasivnih i neopredijeljenih birača

koji su neskloni uključivanju u različite aktivnosti tradicionalne kampanje.

Uloga medija u ukupnom predizbornom miksu postaje značajnija sa porastom

grupacije neporedjeljenih birača.

Kreatori predizbornih strategija, dodjeljujući ulogu medijima u kampanji,

suočavaju se sa fenomenom autonomije novinara kao jednim od ključnih

ograničavajućih faktora. Pod autonomijom novinara podrazumijeva se da

mogu slobodno bez miješanja predstavnika vlasti, političkih stranaka ili

kandidata oblikovati program i prezentaciju sadrţaja. Sa stanovišta menadţera

predizborne kampanje, to znači da ne mogu biti sigurni da će se odreĎena

informacija emitirati, odnosno da će dobiti ţeljeni tretman. Kakav izvještaj

mogu očekivati predizborni štabovi nakon neke aktivnosti kreirane i radi

publiciteta zavisi u velikoj mjeri od toga da li su imali sreće da ih pokrivaju

profesionalci koji drţe puno do svog etičkog kodeksa i digniteta profesije.

Mediji sa tradicijom nastoje standardizirati objektivnost pristupa svojih

izvještača dogaĎajima, pa i aktivnostima u okviru predizbornih kampanja. U

preporukama za producente BBC razaslatim 1993. godine nalaţe se

skrupuloznost pri objašnjenju dogaĎaja, uvaţavanje različitih pogleda i

stavova, prezentacija mišljenja institucija i glavnih sudionika. «Ali, dobro

izvještavanje ide i dalje od toga. Ono treba slušateljima i gledateljima ponuditi

informativan i promišljen saţetak, koji će im pomoći da oblikuju svoje

poglede. Reporter moţe iskazati profesionalnu procjenu, ali ne i svoje

mišljenje, dok procjena ne treba nametati rješenja ili zanemarivati drugačije

poglede. Procjena je najtačnija kada se temelji na jasno predočenim

činjenicama“.
63

U praksi, autonomija novinara je ograničena (da ne bi bila samovolja),

prvenstveno kodeksom profesionalne etike. Temeljno etičko načelo

novinarske profesije je objektivnost, shvaćena kao nepristrasno pruţanje

informacija o aktivnostima i pogledima kako većine, tako i manjine.

Pozivajući se na ovo načelo, svaka stranka, odnosno svi kandidati imaju pravo

vršiti pritisak na medije radi dobijanja odreĎenog prostora u okviru redovnih

informativnih sadrţaja, što je osnov planiranje uloge publiciteta u ostvarivanju

ciljeva kampanje. Naravno, pri tome se, sve dok nije dovedeno u pitanje

načelo objektivnoti, ne moţe dirati u pravo novinara da izabere način

interepretacije dogaĎaja, odnosno način strukturiranja programa.

63

 Citirano prema “Mediji i izbori”, Yasha Lange i Anrew Palmer, The European

Institute for the Media, Dusseldorf, 1995.

140

Obaveza sluţenja interesima javnosti, koja je zainteresirana da u predizbornoj

fazi dobije što više informacija o svim kandidatima, upućuje medije na

predizborne aktivnosti kao teme izvještavanja. Očigledno je da se u odnosu

medija i predizbornih kampanja radi o poligonu različitih interesa koje je

potrebno izbalansirati: 1. interes stranke i kandidata da dopru do što je

moguće većeg broja glasača; 2. interes glasača, koji su istovremeno i publika

medija, da dobiju što više informacija koje su neophodne da bi se mogli

racionalno odlučiti: 3. interesi medija.

«Bez obzira da li je riječ o drţavnom, komercijalnom ili mješovitom

prenosnom sistemu, konačni cilj u demokratskom društvu treba da bude da

sluţi publici ili javnom interesu».
64

 Za medije sluţiti publici znači obezbijediti

što više informacija iz što većeg broja različitih izvora, odnosno, otvoriti se

prema učesnicima izbora; strankama ili kandidatima.

U prostoru protivrječnosti autonomije medija i njihove ogromne strukturalne

moći i nastojanja upravljača kampanjom da ih upotrijebi kao najefikasnije

sredstvo za dopiranje do birača, bila su moguća dva odgovora: prvi se sastojao

u redukciji neizvjesnosti načina na koji će mediji reagirati na spoljne poticaje

razvojem različitih tehnika izazivanja pozornosti; drugi, u bar djelimičnom

preuzimanju uloge producenta programa od strane stranke ili kandidata, te

razvojem institucije dodijeljenog i plaćenog pristupa. Kao rezultat razrješenja

ovih protivrječnoti razvijene su tri strategije medija u predizbornoj kampanji:

1. dodijeljenog, besplatnog pristupa medijima,

2. plaćenog pristupa i

3. neplaćenog novinarskog pokrivanja.

U prva dva slučaja dolazi do djelimičnog preuzimanja uloge producenta od

strane kandidata, odnosno stranke, a u trećem, razvojem različitih tehnika

privlačenja pozornosti, nastoji se neutralizirati ili omekšati dejstvo autonomije

novinara i objektivnosti kao ključnih profesionalnih i etičkih principa.

19.1 Dodijeljeni besplatan pristup

Dodjeljivanje (strankama i kandidatima) besplatnog prostora programima dio

je cjeline koju mediji, naročito drţavni, moraju platiti da bi se potvrdili

stubom demokratskog društva. Omogućavanjem svim kandidatima, odnosno

predstavnicima svih stranaka koje učestvuju u izborima, da se posredstvom

medija obrate glasačima porukama upakovanim po svom nahoĎenju, u

medijske forme, i to besplatno, poništava se bar djelimično utjecaj finansijske

moći na izbore. Ovo je upravo na liniji ključnog demokratskog opredjeljenja –

principa podjednakih šansi. U prilog besplatnog pristupa medijima govori više

argumenata. To stranke odnosno kandidati mogu efikasno iskoristiti u

64

 Televizija i izbori, Ellen Mickiewicz & Charles Firestone, The Aspen Institute and

The Carter Centre of Emory University, 1992.

141

obrazlaganju svojih zahtjeva baš u onoj fazi priprema izbora kada se definira

uloga i pozicija medija. MeĎu tim argumentima ističu se:

¶ Argument podjednakih šansi, kao mogućnost jednakog predstavljanja svih

političkih stranaka i kandidata, učesnika u izborima. Svim strankama i

kandidatima, bez obzira na njihovu ekonomsku moć trebalo bi omogućiti

da javnost upoznaju sa ključnim elementima svoje izborne platforme.

«Ovo predstavlja priliku za svakog kandidata koji se kvalifikovao da

dopre do širokog auditorijuma, to je praktično elektronska improvizovana

govornica sa koje se mogu slati poruke o programu stranke i sa koje

kandidat nastoji za sebe obezbijediti podršku.
65

¶ Paţnja birača se prenosi sa interesiranja za finansijske predizborne

spekulacije, na programe i stavove kandidata, što doprinosi mogućnosti

pravilnijeg opredjeljivanja. Stranke i kandidati se značajnim dijelom

oslobaĎaju aktivnosti koje su vezane za prikupljanje novca i koncentrišu

na komunikaciju sa biračima.

Bar djelimičnim oslobaĎanjem zavisnosti od novca, smanjuje se i zavisnost

izabranih stranaka i kandidata od raznih interesnih grupa, koje za novac

uloţen u kampanju, po pravilu, kasnije traţe razne ustupke.

Dobijanje besplatnog prostora u medijima ne znači da se za ovaj oblik

kampanje neće potrošiti značajan novac. Da bi se iskoristio dodijeljeni

prostor, stranka, odnosno kandidat, mora proizvesti odreĎeni sadrţaj. Ovisno

o vrsti medija, kao i od toga koji se efekti ţele postići, produkcija

predizbornih poruka moţe biti veoma skupa, pa čak i kada dodjela besplatnog

pristupa podrazumiejva i stavljanje na raspolaganje medijske tehnike. Više

novca, po pravilu, znači mogućnost angaţiranja boljih autora, boljih

realizatora, produkciji sloţenijih medijskih formi. Stranke koje su ekonomski

jače, odlučit će se za ovakve projekte, te će se princip podjednakih šansi

pretvoriti u šansu za pokazivanje nadmoći.

Planeri kampanje, u ranoj fazi kreiranja predizborne strategije, u odjeljku koji

se odnosi na medije, prvo će identificirati sve mogućnosti besplatnog pristupa

medijima; dobijanja besplatnog prostora i novinarskog pokrivanja kampanje.

Pošto je planiranje stvarnog udjela novinarskog pokrivanja kampanje puno

neizvjesnosti, iz navedenih razloga autonomije novinara i objektivnosti kao

ključnog oslanjanja na medije, ipak, ostaje utvrĎivanje realnih mogućnosti za

dobijanje besplatnog prostora. Uobičajeno je da se, prije otpočinjanja

predizborne kampanje, pravilima neke regulatorne agencije ili izborne

komisije operacionalizira princip jednakog pristupa. Princip jednakog pristupa

ima tri aspekta:

- podjednako pravo dobijanja besplatnog prostora na medijima,

- pravo zakupa prostora na medijima, pod jednakim uvjetima,

65

 Televizija i izbori, cit. djelo

142

- podjednako pravo na novinarsko pokrivanje kampanje.

Nakon što se iz pisanog dogovora stranaka i medija identificiraju sve

mogućnosti za dobijanje besplatnog prostora na medijima, planiraju se i

produciraju, u okviru raspoloţivih finansijskih sredstava, efikasne predizborne

poruke, u formi prilagoĎenoj mediju.

U praksi, postojanje institucije dobijanja besplatnog medijskog prostora ne

znači istovremeno jednako učešće u raspodjeli ukupnog prostora koji medij

stavlja strankama i kandidatima na raspolaganje, bez obaveze naknade.

Umjesto pristupa jednakosti, primjenjuje se pristup uravnoteţenosti.

Princip uravnoteţenosti znači diferenciran odnos prema različitim strankama i

kandidatima, a diferencijacija se najčešće vrši po kriteriju procijenjene realne

podrške u javnosti.

Procjena podrške u javnosti se radi na osnovu: rezultata ostvarenih na

prethodnim izborima; broju kandidata koje je stranka prijavila za predstojeće

izbore; rezultata istraţivanja javnog mnijenja i slično. Diferencirana dodjela

besplatnog prostora se zasniva na ideji da glasačima treba dati što više

relevantnih informacija, a da su relevantne informacije u posjedu onih

stranaka i kandidata koji su već dokazali svoju snagu.

Kada dobiju odreĎeno vrijeme za nastup u medijima, članovi štaba zaduţeni

za medijsku prezentaciju donose odluku o načinu na koji će ga iskoristiti,

vodeći računa o više ograničenja:

¶ ograničenju dobijenog besplatnog prostora,

¶ ograničenju u načinu prezentacije (prilog će jasno biti odijeljen od ostalih

medijskih sadrţaja),

¶ ograničenju termina emitiranja (redoslijed korišćenja termina se

uglavnom odreĎuje ţrijebom),

¶ ograničenju raspoloţivih sredstava za produkciju,

¶ ograničenju raspoloţivog vremena za produkciju.

19.2 Plaćeni pristup medijima

Pod plaćenim pristupom medijima podrazumijevamo sve oblike medijskog

nastupa stranaka ili kandidata za koje se izvrši materijalna naknada. U

literaturi se susreće i naziv «plaćena politička propaganda». Naročito je

prisutan u zemljama gdje preovladava komercijalni model komuniciranja.

Kandidati, odnosno stranke, vrše zakup odreĎenog prostora u odreĎenim

terminima, na medijima za koje smatraju da najbolje pokrivaju ciljne skupine

birača, da bi emitirali poruke koje su sami producirali. Na taj način mogu

slobodno izraziti svoju izbornu poruku u vrijeme za koje sami procjenjuju da

im najbolje odgovara, u trajanju koje im omogućava finansijska sposobnost,

na način koji odraţava njihove komunikacijske potencijale. Plaćenim

pristupom medijima višestruko se uvećavaju šanse, ne samo kandidata da

postignu ţeljeni stupanj poznatosti sebe i svojih ideja, već i birača da steknu

143

potpuniju predodţbu o svim natjecateljima, i da izvrše konačan izbor na

osnovu racionalnih argumenata. Samo teoretski ovaj pristup transparentira

nejednakost ekonomske moći različitih stranaka i kandidata. U praksi,

količina zakupljenog prostora u toku kampanje na medijima zavisi

prvenstveno od strategije predizbornog nastupa.

Kada planiraju kampanju, stranke i kandidati, odnosno njihovi izborni štabovi,

imaju mogućnost da se opredijele izmeĎu dva moguća oblika strateške

komunikacije sa biračima:

- Neposredovano komuniciranje odvija se aktivnostima tradicionalne

kampanje, a karakteriše se: neposrednim vizualnim kontaktom kandidata i

birača; velikim organizacijskim zahtjevima na koje moţe odgovoriti samo

stranka sa razvijenom infrastrukturom; dugotrajnim iscrpljujućim

neposrednim angaţiranjem kandidata i čelnika stranke; uvećanjem rizika

izbijanja nepredviĎenih, kriznih, situacija i relativno malim obuhvatom birača,

a posebno grupacije pasivnih i neodlučnih. Ovaj oblik predizbornog

komuniciranja sa biračima iziskuje velika sredstva, najmanje isto toliko koliko

i komuniciranje posredstvom medija.

- Komuniciranje posredovano medijima, odlikuje se velikim mogućnostima

dopiranja do birača, a posebno do grupacija pasivnih i neodlučnih koji inače

nisu skloni uključivati se u aktivnosti tradcionalne kampanje. Ovaj oblik

komunikacije sa biračima ne zahtijeva angaţiranje sloţene ljudske i

materijalno – tehničke mašinerije, a ni svakodnevno iscrpljivanje kandidata i

političkih čelnika koji se najčešće ne mogu ni izvući u potpunoti od svojih

redovnih obaveza vezanih za ulogu koju imaju u ţivotu. Aktivnosti se

odvijaju uglavnom u okviru izbornog štaba, odnosno različitih kreativnih

grupa. Praksa razvijenih zemalja pokazuje da se pribliţno jedna polovica

ukupnih sredstava potrošenih na predizborne kampanje realizira kroz medije.

U praksi se najčešće kombiniraju ova dva pristupa, i to tako da se:

¶ balansira odnos tradicionalnih aktivnsoti i medijske kampanje,

¶ strateški oslonac kampanje prenosi na tradicionalne aktivnosti uz

nastojanje da se medijskoj kampanji osigura naplaćeni pristup i publicitet

i tek minimalno prisustvo u plaćenoj političkoj reklami,

¶ strateški oslonac kampanje zasniva na medijskom nastupu, uz korišćenje

svih mogućnosti neplaćenog medijskog pristupa, korišćenje svih tehnika i

trikova privlačenja medijske pozornosti i maksimalno korišćenje svih

mogućnosti plaćene političke reklame, svodeći neposredovanu

komunikaciju, odnosno tradicionalne predizborne aktivnsoti, na najmanju

moguću mejru,

¶ sukcesivno prenošenje teţišta sa jednog na drugi oblik komunikacije, u

skladu sa različitim fazama u koje ulazi kampanja. Obično se u prvoj fazi

teţište zasniva na neposredovanoj komunikaciji, da bi se u završnoj

intenzivirao medijski natup.

144

Svaka od ovih kombinacija ima svoje prednosti i nedostatke koje je potrebno,

u fazi kreiranja predizborne strategije sučeliti sa rezultatima analize prednosti

i nedostataka u odnosu na konkurente.

Ukoliko stranka, odnosno kandidat, svoju šansu na početku izborne utrke,

vide u privlačenju paţnje pasivnih i neodlučnih birača, strateški će se

opredijeliti za kampanju kroz medije, iz više razloga:

¶ Mediji dokazano najefikasnije dopiru do najvećeg broja birača, pa i do

grupacija pasivnih i neodlučnih.

¶ Mediji su najjače dokazano sredstvo za ostvarivanje ključnog cilja svake

kampanje: postizanje ţeljenog nivoa upoznatosti birača o stranci,

kandidatu i idejama kaoje zastupaju.

¶ Mediji su dokazano sredstvo ubjeĎivanja.

¶ Mediji su pogodni i za nastup stranaka koje se još uvijek nalaze u fazi

organiziranja, pa čak i nastajanja. Naime, da bi se realizirala sloţena

tradicionalna kampanja, potrebno je mnogo više od novca. To su, prije

svega, jaki organizacioni oblici na terenu (stranačke podruţnice), što

stranka u osnivanju još uvijek nema, a neke neće nikad ni imati. Za

medijsku kampanju trebaju samo novac i ne suviše velik izborni tim, koji

će ga znati najkorisnije utrošiti.

Strankama koje na osnovu svojih analiza zaključe da najveće šanse imaju ako

se opredjele za strategiju kampanje kroz medije, neće biti dovoljan samo

dodjeljeni besplatni prostor, niti će se smjeti pouzdati u uspješnost primjene

tehnike privlačenja pozornosti novinara. Rješenje će naći u blagovremenom

zakupu što je moguće većeg prostora u medijima za koje, na osnovu

istraţivanja javnosti, pouzdano znaju da najbolje pokrivaju ciljne grupacije

birača.

Na putu do realiziranja ovakvog opredjeljenja stoje različita ograničenja:

a- Strukturalni nedostatak prostora u medijima. Jedan termin moţe koristiti

samo jedan kandidat ili jedna stranka. Koristit će ga, u pravilu, kandidat

koji ga prije zakupi. Kao što postoje mediji koje preferiraju ciljne grupe,

tako postoje i termini u kojima se preteţno izlaţu medijima. Rješenje je u

blagovremenom utvrĎivanju strategije predizbornog nastupa, i na osnovu

toga blagovremenom vršenju zakupa prostora.

Kao posljedica strukturalnog nedostatka prostora u medijima javlja se i

ograničenje ukupnog prostora koji se stavlja strankama i kandidatima na

raspolaganje za zakup, a u okviru toga i ograničenje prostora koji moţe

zakupiti jedna stranka ili jedan kandidat. U praksi susrećemo dva pristupa:

¶ pristup podjednakih šansi za sve stranke i kandidate koji ţele zakupiti

prostor. Realizira se pravičnom podjelom ukupnog raspoloţivog

prostora na sve zainteresirane stranke, podjednakom cijenom i

pravičnom raspodjelom raspoloţivih termina.

145

¶ Uravnoteţen pristup: znači omogućavanje zakupa većeg prostora i

prioriteta u izboru termina strankama koje imaju dokazano veću

podršku u javnosti. Slično je i pri raspodjeli besplatnog prostora.

b- narušavanje kontinuiteta: priloge emitirane u okviru plaćenog prostora

obavezno je vidno obiljeţiti i odvojiti od ostalih sadrţaja medija.

Dokazano je da ovakvo odvajanje umanjuje ubjeĎivačku moć emitiranih

poruka, ali ne sprječava dostizanje ţeljenih efekata.

c- Programska ograničenja: plaćenu političku reklamu, po pravilu, neće biti

moguće emitirati u okviru redovnih informativnih emisija, a posebno u

okviru autorskih rubrika. Mediji će oštećenoj strani dati mogućnost da

javno reagira, bez obzira što je prilog koji proizvodi takvu reakciju

objavljen u okviru zakupljenog prostora. Neće se dozvoliti emitiranje

plaćenih priloga neposredno pred izbore, pošto bi to onemogućilo

ostvarivanje prava na blagovremeni odgovor. Teško je očekivati da bi se

neki profesionalni novinar, pogotovo sa većom reputacijom, pojavio u

plaćenim političkim prilozima, jer bi ga to dovelo u koliziju sa

profesionalnim kodeksom.

d- Ograničenja percepcije: veličina jednog bloka zakupljenog prostora nije

limitirana samo raspoloţivim sredstvima, niti raspoloţivim vremenom

medija.

Količina informacija koje se plasiraju plaćenim političkim reklamama

mora biti usklaĎena sa sposobnošću publike da ih prihvati u tom obimu, u

vremenu u kome je moguće zadrţati paţnju.

Kraći blokovi, naročito oni do 30 sekundi, strukturalno su upućeni na

manipulaciju emocijama. Blokovi, ne duţi od pet minuta, zahtjevaju

tretiranje suštinskih i značajnih pitanja. Kada se izborni tim, da bi ostvario

dominaciju nad ciljnim medijem, ipak odluči za veoma dugačke blokove

koji bi mogli dovesti do prezasićenosti paţnje publike, potrebno ih je

podijeliti na više manjih raznovrsnih poruka.

e- etička i zakonska ograničenja; prije nego što pristupi produkciji sadrţaja

koji će emitirati u okviru zakupljenog medijskog prostora, izborni tim se

mora upoznati sa svim oblicima normativnog reguliranja strukture

plaćene političke reklame. Ukoliko takvih ograničenja i nema, ostaju

etička ograničenja koja su usmjerena na ograničavanje manipulativnih i

na emocijama zasnovanih političkih oglasa pretrpanih dramatičnim

slikama, koje miješaju predmet debate i osjećaje, a u isto vrijeme

prikrivaju stvarne argumente.

Kandidat, odnosno stranka, u mjeri u kojoj se odgovorno odnose prema

demokraciji i javnosti pred svoje izborne timove, a ovi pred producente i

realizatore, postavljau nekoliko ograničenja pri produkciji plaćenih

političkih oglasa:

146

- spot ili drugi medijski sadrţaj ne moţe trajati kraće od dvije minute,

da se ne bi zasnivao na suviše jednostavnim, emotivnim i

obmanjujućim informacijama koje ne zahtjevaju više od desetak

sekundi.

- U najvećem dijelu spota se mora pojavljivati kandidat, kako ga se

kasnije ne bi mogao odreći.

Pokretanje inicijative da se ova ograničenja ugrade u predizborni dogovor

stranaka i medija umnogome moţe doprinijeti učvršćenju, odnosno

popravljanju imidţa u javnosti.

Nakon sagledavanja svih ograničenja dizajnira se plan korištenja plaćenog

medijskog prostora. Pošto se radi o značajnim sredstvima (neka iskustva

kazuju da se na medije potroši čak polovica ukupnih sredstava kampanje),

najbolje je već u ovoj fazi angaţovati stručnjaka za medije i uključiti ga u

izborni tim.

Planiranje korištenja plaćenog medijskog prostora se sastoji od:

¶ planiranja termina emitiranja: praksa je pokazala da je učinkovito kroz

medije slati poduke dvije ili tri sedmice prije izbora, kada i sami birači

više paţnje pridaju utrci;

¶ pokrivanje ciljnih grupacija birača sa specifičnom porukom kroz medij

koji najviše preferiraju, radi postizanja specifičnih ciljeva kampanje:

¶ izbora propagandnih konstanti: stalna poruka u svim oglasima, ustaljene

boje, isti znak, ustaljena scenografija, da bi se aktivirao osnovni

mehanizam propagande, ponavljanje;

¶ utvrĎivanje potrebnog broja ponavljanja, odnosno emitiranja, da bi se

ostvario ţeljeni stupanj upoznatosti; vjeruje se da je dovoljno šest

ponavljanja da bi se razvila upoznatost kod publike;

¶ izbora i utvrĎivanja udjela pojedinih medija, polazeći od općih

karakteristika da je: televizija najbolji medij za prenošenje poruke

neodlučnim biračima; da je radio najučinkovitiji u obraćanju ciljanoj

biračkoj grupi, da su novine intelektualni a ne emocionalni medij.

Nakon što se usvoji plan korištenja plaćenog prostora, aktivnost se obavlja u

dva pravca:

1. pristupa se zakupu medijskog prostora. Iz razloga strikturalnog

ograničenja prostora medija i zainteresiranosti različitih stranaka i

kandidata za iste ciljne skupine, iste medije i iste termine, zakup treba

izvršiti na vrijeme, u fazi pripreme predizborne kampanje.

2. vrši se izbor i potpisuju se ugovori sa svim realizatorima i producentima

programa koji će se emitirati u okviru plaćenog medijskog prostora.

147

19.3 Novinarsko pokrivanje

Svaka stranka i kandidat, ovisno od sposobnosti da privuku pozornost

novinara, dobijaju za svoje aktivnosti odreĎeni publicitet. Izbori, pa i period

predizborne kampanje, područje su interesantnih informacija prvenstveno za

javnost, a zbog toga i za medije koji nastoje biti u njenoj funkciji.

Tim koji kreira kampanju, da bi mogao računati na veći publicitet za svog

kandidata, mora razumjeti poziciju sa koje mediji posmatraju izbore. Izbori su

za njih potencijalni izvor vijesti i informacija značajnih i interesantnih za

različite segmente gledatelja, slušatelja i čitatelja. Ključni kriterij na osnovu

koga će urednik u nekom mediju odlučivati koliko će prostora u okviru

redovnog informativno-političkog programa dodijeliti izbornim aktivnostima

uopće, a koliko pojedinim dnevnim aktivnostima pojedinih stranaka i

kandidata jeste procijenjena zainteresiranost publike za najavljenu stranačku

aktivnst.

Osobe zaduţene za publicitet imaju zadatak dobiti što više prostora za svog

kandidata u raspodjeli ukupnog dnevnog prostora predviĎenog za pokrivanje

izbora. Jedini način da to uspiju je uvjeriti urednike i novinare da kandidat,

njegov stav (izjava) ili manifestacija predstavljaju vijest. „vrijednost priče kao

vijesti ovisi o njenoj pravovremenosti, bliskosti čitateljima ili slušateljima,

mogućim posljedicama, vaţnosti i zanimljivosti.“
66

Mediji, zvanično, u skladu sa objektivnošću i nepristrasnošću, kao temeljnim

principima novinarske profesije, proklamiraju uravnoteţeno pokrivanje svih

učesnika izbora. U praksi, kao u slučaju BBC, to znači pribliţan paritet u

tretmanu svih glavnih kandidata. Marginalni kandidati ne mogu očekivati ovaj

paritet i dobit će prostor zavisno od sposobnosti vladanja tehnikama i

trikovima privlačenja pozornosti medija. Ukoliko savladaju ove tehnike, a

posebno ukoliko izgrade sopstveni identitet i imidţ, zasnovan na

meĎuprostoru razlika izmeĎu očekivanja javnosti vezanih za odreĎene

dimenzije imidţa moćnih stranaka i realnog stanja, uspijevaju u raspodjeli

ukupnog vremena za novinarsko pokrivanje izbora participirati nesrazmjerno

stvarnoj snazi i veličini, nerijetko ostaju razočarane slabim odjekom u

medijima njihovih konferencija za štampu, javnih saopćenja ili predizbornih

skupova.

Osobe zaduţene za publicitet nastoje isprovocirati jedan od tri moguća

odgovora medija na aktivnost izbornog tima: udarnu vijest, reportaţu ili

komentar.

Udarna vijest; za nju treba obezbijediti akciju ili nešto novo (moţe biti

atraktivni učesnik na press konferenciji ili saopćenje sa neočekivanim stavom)

što će izdrţazi konkurenciju ostalih dnevnih dogaĎaja.

66

 Media, National Womens Political Caucus, Washington D.C., 1993.

148

Reportaţa; treba je zasnovati na dobrom „mamcu“ (neko ili nešto je

jedinstveno i neuobičajeno, nešto je istorijsko i izuzetno značajno za javnost,

nešto je intrigantno i plijeni paţnju publike, nešto je ekskluzivno dostupno

samo jednom novinaru ili mediju).

Komentar će, skoro po pravilu, izmamiti poseban dogaĎaj, najava nekog

trenda, saopštenje vjerodostojnih rezultata istraţivanja koja ukazuju na

neočekivan ishod izbora, obrat u nastupu kandidata. Urednici su naročito

osjetljivi na dogaĎaje koji mogu dovesti u pitanje demokratsku strukturu

društva ili grubo narušavaju kulturu političkog komuniciranja.

Dobar program predizbornih aktivnosti, iako se strateški oslanja na

neposredovanu komunikaciju sa glasačima, to jest na tradicionalne forme

kampanje, u svakoj aktivnosti vidi novu dobru priliku za privlačenje paţnje

novinara, odnosno za pozitivan publicitet. Od novinara se moţe očekivati da

zauzme poziciju nepristrasnog izvještača, posrednika izmeĎu političara (čije

poruke vrednuje i selektira sa stanovišta interesovanaj svoje publike) i

javnosti. U praksi se najčešće kombiniraju tradicionalne forme sa medijskim

formama kampanje. U program aktivnosti se uključuju specijalni dogaĎaji

kojima je primarni cilj izazivanje medijske pozornosti, odnosno povoljnog

publiciteta.

Vrijeme, odnosno prostor kojim će se pokriti konkretna predizborna aktivnost

ovisit će od:

¶ nivoa izborne utrke: lokalna kampanja, po pravilu, privlači manju

medijsku pozornost,

¶ procijenjenih izgleda stranke, odnosno kandidata na izborima. Stranke i

kandidati koji se percipiraju kao favoriti privlače veću pozornost medija,

¶ prisustva elemenata vijesti u kampanji,

¶ udjela rekreativnih i estradnih sadrţaja, odnosno elemenata spektakla u

kampanji,

¶ učešća vrlo vaćţnih ličnosti (VIP) koje su same po sebi vijest,

¶ faktora vremena; usklaĎenosti vremena odrţavanja manifestacija sa

tehnološkim vremenom medija i podudaranja sa sličnim aktivnostima

konkurentskih stranaka i kandidata,

¶ posebnih odnosa koje stranke imaju od ranije sa pojedinim medijima i

¶ organiziranosti sistema stranačkih odnosa sa medijima.

Izborni tim, uporedo s nastojanjem da primjenom različitih tehnika

privlačenja pozornosti medija osigura što povoljniji publicitet za svoju

stranku, odnosno svog kandidata, mora deţurati nad ostvarivanjem principa

uravnoteţenog pristupa medijima. Organizira u tom cilju monitoring medija i

u slučaju medijske dominacije konkurentske stranke javno reagira i ulaţe

protest pred nadleţnim institucijama. Najčešće neće doći do korigiranja

pristrasne prakse medija ali će sama ţalba biti šansa za kakav-takav publicitet.

149

19.4 Odnosi s medijima

Uspostavljajući sistem odnosa sa medijima izborni tim mora poći od

činjenice da mediji imaju svoju strategiju kako odnosa prema izborima u

cjelini, tako i prema pojedinim kampanjama i aktivnostima unutar njih.

Strategijom odnosa sa medijima potrebno je izmiriti dva različita stajališta:

stajalište stranke, odnosno kandidata kojima je u interesu da plasiraju u

javnost što više povoljnih informacija o sebi, i stajalište medija, odnosno

urednika koji propuštaju samo informacije koje će privući paţnju čitatelja,

odnosno slušatelja i gledatelja.

Najsigurniji način da izborni štabovi posredstvom medija plasiraju u javnost

informacije je pridrţavanje profesionalnih novinarskih standarda. To znači:

medijima pruţiti pravu stvar (vijest), na pravi način(napisanu po pravilima

ţanra) i u pravo vrijeme. Da bi to bilo moguće, ljudi zaduţeni za odnose s

maedijima, uz posjedovanje novinarskih znanja i iskustava, moraju dobro

poznavati ciljne medije. Za svaki od njih mora se znati: koje teme preferiraju,

na koji način obraĎuju pojedine teme, koji stil pisanja koriste, koja duţina

teksta preovlaĎuje i koje je tehnološko vrijeme (vrijeme preloma novina ili

vrijeme zaključenja emisije)?

Pri kreiranju nekog informativnog sadrţaja s ciljem da se plasira u medijima,

nuţno je zauzeti pozciju konkretnog urednika koji svaki prilog na svom stolu

procjenjuje sa stajališta: ureĎivačke koncepcije, politike medija i

interesovanja svoje publike. Najefikasniji način da se uspije i doĎe u medije

je, prema tome, udovoljenje očekivanjima medija i njihove publike.

Odnosi s medijima se planiraju. Tipičan program odnosa s medijima sadrţi

slijedeće elemente:

¶ popis novinara koji pokrivaju referentnu javnost,

¶ popis i osnovne podatke o referentnim medijima, tiraţu, prostoru...,

pokrivanja, tematskoj usmjerenosti i tehnološkim vremenima,

¶ aţuruirane uredničke kontakt liste,

¶ metodologiju adaptiranja priloga u skladu sa stilskim specifičnostima

pojedinih medija,

¶ metodologiju praćenja objavljivanja priloga.

Kampanja odnosa s medijima započinje slanjem propagandnih paketa u

redakcije ciljanih medija. Propagandni paket moţe sadrţavati:

¶ osnovnu izbornu brošuru sa izbornom platformom, osnovnom porukom i

kratkim stavovima o pitanjima koja izazivaju najveću paţnju birača,

¶ plan izborne kampanje sa preciznim tajmingom,

¶ kratke biografije ključnih kandidata, nosilaca liste

¶ fotokopije povoljnih novinskih napisa o stranci odnosno kandidatu,

¶ više različitih fotografija i slajdova koje bi mogli koristiti mediji,

¶ popis javnih ličnosti koji podrţavaju stranku, odnosno kandidata i

150

¶ stranačke suvenire, odnosno pribor za pisanje.

Da bi prošla oštru uredničku selekciju, informacija mora biti prvenstveno

zanimljiva za široku javnost ili za odreĎenu (medijsku) publiku. Ovo se

postiţe pronalaţenjem interesantnih detalja u ţivotu kandidata, u programskoj

platformi, u strukturi stranke ili u kampanji. Osoba zaduţena za publicitet

svakodnevno zatrpava medije informacijama u različitim formama: vijesti,

saopćenja, inicijative za intervju, pozivima za press konferencije i sl.

Vijest

U mjeri u kojoj se vijest kreira više u skladu sa zahtjevima medija i ţanra,

veći su izgledi da će biti prihvaćena od strane urednika. To prvenstveno zavisi

od novinarskog iskustva osobe angaţirane u izbornom timu.

Vijest mora zadovoljiti odreĎene zahtjeve koje postavljaju urednici: zasnivati

se na snaţnoj i interesantnoj priči sa elementima novosti, koja ima vrijednost

za čitatelja, gledatelja i slušatelja.

Obavezno je:

¶ naći pravi povod; neki dogaĎaj koji se odnosi na stranku ili kandidata, a

mogao bi interesirati publiku,

¶ na okupu odrţati odgovore na pitanja: ko, šta, gdje, kada, kako i zašto?

¶ Koristiti tehniku lida; udarnu novost saopštiti u prvim pasusima a ostale

informacije razmjestiti po opadajućoj vrijednosti, tako da je moguće

jednostavno i brzo skraćivanje,

¶ koristiti jednostavni novinarski stil kazivanja.

Inicijativa za intervju

Jedan od načina da se o stranci ili o kandidatu govori u medijima je

podsticanje novinara na intervju sa ososbom koja je povezana sa strankom.

Moţe to biti kandidat, njegova supruga, neka poznata javna ličnost ili

interesantna autorska ličnost povezana sa izbornom kampanjom. Osobe

zaduţene za odnose s medijima, u realizaciji takvog intervjua imaju višestruke

obaveze;

¶ uočiti dobar povod za intervju,

¶ animirati urednike, odnosno novinare,

¶ stvoriti organizacione i tehničke uslove za intervju,

¶ izvršiti sadrţajnu pripremu intervjua, dogovoriti okvirni sadrţaj,

¶ pripremiti osobu koja će dati intervju,

¶ utvrditi politiku odgovora,

¶ po potrebi uvjeţbati osobu za nastup pred kamerama,

¶ učestovati u razvijanju povoljne atmosfere neposredno prije nastupa

¶ prisustvovati intervjuu.

151

Saopćenja za štampu

To je najčešći oblik odnosa s medijima. Saopćenja za štampu uglavnom

moraju zahtjeve vijesti. Da bi izdrţala konkurenciju saopćenja drugih stranaka

trebaju imati veliku vrijednost za publiku, biti interesantna, provokativna,

nerijetko i zabavna i napisana na način koji se ne razlikuje od uobičajenog

stila pisanja za medije.

Naslov treba odraziti suštinu sadrţaja da bi urednmik na prvi pogled mogao

znati o čemu se radi. Saopćenje obavezno mora imati lid u kojem se u

nekoliko redova rezimira suština poruke koju stranka ţeli poslati, a koji se

potom postupno razvija tako da ga je moguće skratiti na svakom mjestu. Što

je više zasnovano na činjenicama bez superlativa i komentara saopćenje za

štampu ima veće šanse da bude objavljeno. Dokazano je da urednici posebno

negativno reagiraju na samoreklamerstvo i hvalisanje u saopćenjima.

Press prijemi

Organiziraju se u okviru značajnih dogaĎaja i manifestacija kojima novinari

već prisustvuju u velikom broju.Press prijem je dobra prilika za ososbe

zaduţene za medije da iskoriste prisustvo novinara i na nenametljiv način

plasiraju informacije o stranci. Mogu biti sadrţajno obogaćeni i vremenski i

prostorno locirani tako da novinarima ne predstavljaju napor nego lijep

(relaksirajući) doţivljaj na kraju napornog radnog dana. Press prijem ne mora

rezultirati neposrednom objavljivanjem priče ali moţe biti prilika da se razvije

odnos razumijevanja i naklonosti izmeĎu novinara i kandidata, koji će doći do

izraţaja u budućnosti.

Konferencije za štampu

Da bi uspjele moraju zadovoljiti sve kriterije dogaĎaja. Na medijskoj

konferenciji novinar mora saznati novost. Da bi konferencija bila uspješna

organizatori moraju osigurati prisustvo slijedećih faktora:

¶ za uporište moraju imati hitnu vijest, koju mediji prethodno nisu mogli

saznati ili razjasniti

¶ prisustvo kompetentnih osoba koje su pozvane da rasvijetle novost.

Novinari će konferenciju smatrati uspješnom kada na njoj imaju priliku

razjasniti neku sloţenu priču,

¶ mjesto gdje se odrţava konferencija treba biti lako pristupačno

novinarima, tj. da od njih ne iziskuje poseban napor prilikom dolaska kao

i da im omogućava hitno javljanje u redakciju. Ukoliko treba iskoristiti

efekat autentičnosti, mjesto odrţavanja press konferencije moţe biti i

neko neuobičajeno mjesto, ali tada organizator mora preduzeti dodatne

organizacione napore da bi osigurao posjećenost.

152

¶ vrijeme odrţavanja mora biti usklaĎeno sa tehnološkim vremenom većine

medija kao i sa pretpostavljenim prilivom konkurentskih informacija.

Posebno je značajno provjeriti da li konferenciji u istom terminu

konkuriše neki drugi interesantan dogaĎaj,

¶ novinaru treba omogućiti da brzo doĎe do svoje priče.

Ključno pravilo je, ipak:“Ako vaša organizacija ima nešto vaţno i od interesa

za vijest saopštiti javnosti putem medija, tada će te imati efektnu konferenciju,

a ukoliko nema, ne biste je trebali ni sazivati.“
67

19.5 TV debate

I sami mediji se uključuju u predizbornu utakmicu pripremanjem i

realizacijom različitih medijskih programa u kojima sučeljavaju konkurente

meĎu sobom i sa javnošću. Riječ je o iskonstruisanoj komunikacijskoj

situaciji u kojoj se razvija sloţena mreţa interakcija: kandidat naspram

kandidata, publika naspram kandidata, voditelj naspram kandidata i kandidat

naspram voditelja.

Najmanje jednom, a u prosjeku 3 do 4 puta u toku kampanje svaki kandidat za

koga se procejnjuje da ima ili bi mogao imati podršku birača bit će u prilici da

rješava dilemu: odazvati se ili ne na poziv za učešće u medijskoj debati.

Svaki poziv za nastup na medijima kandidat treba videjti kao šansu za

besplatno postizanje dodatne poznatosti, ali i kao opasnost za već postignuti

imidţ, koja prijeti iz javnog suočavanja sa političkim konkurentima i sa

publikom. Kada u diskusiji sa svojim izbornim timom procijeni da bi

upuštanje u medijsku debatu više štetilo nego koristilo kandidat treba uljudno

i na vrijeme odbiti poziv i o tome obavijestiti redakciju medija. Na taj način

umanjuje rizik da bude kritikovan u programu pa moţda izgubi i dio glasova.

Novinari, odnosno mediji u TV i radio debate ulaze prvenstveno sa stajališta

pretpostavljenih očekivanja svoje publike, dakle marketinški, pa kada naiĎu

na odbijanje dio krivice za neispunjavanje tih očekivanja prebacuju na

kandidate pokazujući to i simbolično ostavljanjem prazne stolice. Pri

odlučivanju o učestvovanju u debatama treba uzeti u obzir činjenice kao što

su: prethodno iskustvo sa medijem i voditeljem debate, prethodno isksutvo sa

konkurentom, raspoloţivost vremena za pripremu učešća ali ne treba

zaboraviti da TV debate privlače veliki broj gledatelja.

Kada kandidat prihvati izazov učestvovanja u debati tada prihvata i osnovna

pravila po kojima se debata odvija, a to znači da će morati:

¶ udovoljiti zahtjevima voditelja da precizno odgovara na jasno postavljena

pitanja,

¶ izjasniti se i o neugodnim pitanjima,

67

 Jefkins,F. Public Relations Techniques, Butterworth Heineman, Oxford, 1994.

153

¶ mirno saslušati stavove sa kojima se ne slaţe,

¶ prihvatiti da konačan efekat nastupa neće zavisiti od njegovih formalnih

prednosti (snage stranke kojoj pripada) već od iskorišćenih pruţenih

prilika.

19.6 Mediji oglašavanja na otvorenom

Izborna kampanja je nezamisliva bez korišćenja medija za oglašavanje na

otvorenom. Tu spadaju: plakati, različite vrste oglasnih panoa i svjetlosni

displeji. Ovi mediji su naročito efikasno sredstvo povećanja prepoznatljivosti

kandidata.

Mediji oglašavanja na otvorenom imaju slijedeće karakteristike:

¶ objedinjuju u sebi osnovne faktore za izazivanje paţnje: boju, veličinu,

akciju i fantaziju.

¶ Strukturirani su tako da percepcija ne zahtijeva poseban napor, pa ni

posebno vrijeme.

¶ Postavljanjem na stacionirane objekte postiţe se veliki broj ponavljanja

poruke i odrţava kontinuitet apela u duţem vremenskom periodu. Isti

čovjek je u situaciji da se višestruko izlaţe djelovanju sugestija sa plakata

ili panoa, zato što kraj njih prolazi u razdobljima različitog raspoloţenja.

¶ Postavljanjem ovih medija na prometna mjesta postiţe se univerzalni

domet: pokrivanje velikog broja ljudi, različitih starosnih, spolnih,

socijalnih, kulturnih obiljeţja. Neka istraţivanja pokazuju da se čak 76

odsto stanovništva dnevno nalazi na ulicama a da svaki bar jednom u

sedam dana proĎe centarlnim gradskim zonama.

Dobar oglas na mediju vanjskog oglašavanja zasniva se na: 1) poznavanju

ljudske prirode (čak 80 odsto ljudi pri opredjeljivanju preferiraju emocije u

odnosu na racionalne argumente), 2) vladanju tehnikama propagande i 3)

kreativnosti i sposobnosti asocijativne stilizacije.

Plakat

Plakat je najrasprostranjeniji medij oglašavanja na otvorenom. Pripada grupi

štampanih prijenosnika poruke. U strukturalnom smilu predstavlja

kombinaciju likovnih stilizacija i jezgrovitog tekstualnog sadrţaja. Plakat je

naročito efikasno sredstvo za ostvarivanje višeg stupnja upoznatosti. Mada se

u kampanjama kombinira sa mnoštvom drugih prijenosnika poruka, naročito

na elektronskim medijima, plakat je u stanju funkcionirati i kao samostalni

medij. Dio je urbane kulture a afirmirao je se i kao umjetnički ţanr.

Robichen uslove za dobar plakat izvodi iz karakteristika situacije percepcije.

Autor plakata mora računati na recipijenta u dinamici, odnosno na mobilne

promatrače i zbog toga mora koristiti kratak tekst, kratke i snaţne riječi,

154

krupne grafičke detalje, jake i čvrste boje, jednostavnu pozadinu i jednostavnu

simboliku koja izvjesno vodi ka identifikaciji predmeta oglašavanja
68

.

Neki autori misle da plakat ima svega pet sekundi vremena da bude

primijećen i percipiran, te da zbog toga ne bi smio sadrţavati više od tri

elementa. „Plakat se mora vidjeti, uočiti i odmah razumjeti...mora biti

isktistalizirana poruka, saţeta u likovno propagandnu ideju koja se brzo

zapaţa, razumije i zapamti i koja, što je najvaţnije podsjeća...“
69

Woolf
70

 od plakata očekuje da 1) privuče paţnju (natjera prolaznika da se

zaustavi), 2) pobudi zanimanje za dešifriranje stiliziranih sadrţaja kao i za

predmet oglašavanja, 3) stvori ţelju za identifikacijom sa temom plakata, 4)

razvije povjerenje u komunikatora i 5) navede na pridruţivanje odnosno

prihvatanje sugestije.

Da bi uspio ostvariti navedene funkcije likovno rješenje plakata treba

zasnovati na slijedećim elementima: uvećanom glavnom detalju,

provokativnoj ilustraciji, neobičnoj perspektivi i povećanju, simboličkoj

vrijednosti boja, neobičnim grafičkim tehnikama, neobičnim (radikalnim)

izrezima i siluetiranju.

Veći plakat će uvijek privući veću paţnju promatrača. MeĎu propagandistima

vrijedi pravilo da je bolji jedan veliki nego više malih plakata. Po pravilu

treba koristiti B-0 format. Veće kampanje se sve više koriste većim

formatima (jumbo). Bez obzira na format plakat ne trpi više od pet riječi.

Prednost imaju grafički elementi i boja.

Istraţivanja u SAD i Njemačkoj su pokazala da je za ljudsko oko najčitkiji

crni tekst na ţutoj pozadini. Efektne su i slijedeće kombinacije: bijela osnova i

zeleni, plavi, crni ili crveni tekst, na crnoj osnovi bijeli tekst i ţuti tekst, na

crvenoj osnovi bijeli i zeleni tekst, na ţutoj osnovi crveni tekst i na zelenoj

osnovi bijeli tekst.

Jednolična debela slova se lakše zapaţaju od tankih i pisanih slova. Grupirani

plakati pojačavaju utisak i privlače paţnju.

Oglasne ploče

Od plakata se razlikuju po:

¶ broju (u kampanji se koristi relativno ograničen broj oglasnih ploča, dok

tiraţ plakata moţe biti i nekolkko desetina hiljada komada),

¶ načinu izrade (oglasne ploče se najčešće ručno oslikavaju),

¶ veličini (oglasne ploče su velikih formata),

68

 Robichen, Philippe; Outdoor Advertising, u knjizi Adamsa Roberta, Creativyty in

communikations, Studio Vista, London, 1971.
69

 Sudar, Josip; Promocija, Informator, Zagreb, 1991.
70

 Woolf D. James; Pisanje teksta i naslova, u knjizi Barton, Roger, Uspješna

ekonomska propaganda, Zagreb, 1964.

155

¶ mjestu postavljanja (pogodne su za postavljanje uz saobraćajnice i nisu

namijenjene prvenstveno pješacima),

¶ izrazitoj jednostavnosti sadrţine (moraju se moći pročitati i pri većim

brzinama automobila),

Ukoliko su postavljene na pravilnim razdaljinama, uz efekat velikog broja

ponavljanja u kontinuitetu, mogu imati, zbog dimenzija i velikih uvećanja

detalja, kao osnove likovnog rješenja i9 jako psihološko djejstvo.

U novije vrijeme oglasne ploče zamjenjuju bilbordi, sa jumbo plakatima, čije

štampanje je relativno pojednostavljeno i pojeftinjeno razvojem digitalne

štampe.

Elektronski displeji

To su prenosnici poruka koji u sebi objedinjuju efekte boje, svjetla i pokreta.

Zavisno od formata omogućavaju emitiranje i animiranih slika. Postavljaju se

na najprometnijim mjestima u nivou gornje granice vidnog polja, tako da

prolaznik moţe, pri normalnom hodu biti duţe vremena izloţen poruci.

Poruka teče na displeju po principu neprekidne vrpce. Zavisno od vrste

displeja poruka se moţe pojavljivati u cjelosti ili se u vidu animacije slagati

od sekvenci a potom ponoviti u cjelosti u više navrata.

Loša strana displeja je relativno visoka cijena zakupa termina i prisustvo

konkurentskih poruka.

156

20. IZVOĐENJE PRISTALICA NA BIRALIŠTA

Predizborne strategije se mogu razlikovati po dosta osnova: neke se oslanjaju

na interpersonalne susrete sa biračima, druge na spektakularne promotivne

skupove, treće fokusiraju paţnju na masovne medije. Istovremeno, neki

kandidati u toku cijele kampanje strpljivo rade na izgradnji i učvršćivanju

vlastite reputacije pokazujući se i dokazujući korisnim članovima društvene

zajednice kojima se moţe vjerovati; drugi svoju veličinu zasnivaju na

napadima i rušenju konkurencije, ali sve se, bez razlike, naĎu pred pitanjem:

kako na dan izbora izvesti na birališta što više svojih pristalica?

Stručnjaci za izborni marketing odavno već znaju da o izvornom rezultatu

kandidata ili stranke odlučuju one njihove pristalice kojima se na dan izbora

nije izlazilo iz kuće; imali su prečeg posla, nisu imali gdje ostaviti djecu, bilo

im se teško gurati u vozilima gradskog saobraćajnog preduzeća, ili su čak do

te mjere bili sigurni u uspjeh svog kandidata (a kako i nebi bili kada to već

mjesecima pokazuju ankete), da su smatrali svoj glas beznačajnim.
71

Svaki dobar program predizbornih aktivnosti mora predvidjeti i set tehnika i

aktivnosti kojima će se glasači, za koje se pouzdano zna da su naklonjeni

kandidatu, podstaći ili «natjerati» da izaĎu na birališta. Program se zasniva na

pouzdanim informacijama o posebno naklonjenim izbornim područjima koja

postaju ciljna područja, odnosno o naklonjenim pojedincima koji postaju

ciljne pristalice. Do informacija o ciljnim područjima i ciljnim pristalicama

dolazi se na više načina:

- redovnom političkom aktivnošću stranke, odnosno kandidata u

meĎuizbornom periodu,

- aktivnošću u okviru predizborne kampanje i

- namjenskim istraţivanjima javnosti.

Svaka redovna ili predizborna aktivnost stranke ili kandidata je dobra prilika i

da se identificiraju ciljna područja, odnosno ciljne pristalice. Svi podaci koji

bi mogli posluţiti kao osnova za zaključivanje o prostornom razmještaju i

grupisanju pristalica, a do kojih se doĎe na jedan od navedenih, ili na neki

drugi način, dostavljaju se u analitički centar stranke, odnosno posebnoj osobi

koja je u izbornom timu zaduţena samo za rješavanje problema izvoĎenja

pristalica na glasačka mejsta.

71

 Nešto slično je zaprijetilo Klintonovoj izbornoj kampanji pri obnavljanju

predsjedničkog mandata. Njegov izborni štab je kao sasvim realnu opasnost uočio

mogućnost pasivizacije pristalica pod utjecajem izvještaja o velikoj prednosti koje su

mu davala sva istraţivanja javnosti. Zbog toga je mjesec dana prije izbora provedena

sinhronizirana i dobro organizirana kampanja, kroz sve moguće kanale

komuniciranja, koja za primarni cilj nije imala pridobijanje novih pristalica, nego

izvoĎenje na glasačka mjesta već pridobijenih.

157

20.1 Angaţiranje ljudskih resursa

Zbog toga što bazu podataka, na kojoj se zasniva program izvoĎenja pristalica

na biračka mjesta, čine i informacije koje se prikupljaju redovnom praksom

stranke, odnosno kandidata u meĎuizbornom periodu, najbolje je za

koordinatora ovih aktivnosti, u okviru izbornog štaba postaviti čovjeka iz

analitičko – dokumentacionog centra stranke. Na taj način se rješava problem

pristupa integralnoj bazi podataka, a izborni tim dobija čovjeka kome nije

potrebno vrijeme za uigravanje.

Činjenica da sama predizborna kampanja čini drugi značajan izvor podataka

za postavljanje dobrog programa izvoĎenja pristalica na biračka mejsta,

opredjeljuje odluku da se koordinator ovih aktivnosti imenuje i uvede u

duţnost već u pripremnoj fazi kampanje, skupa sa ostalim članovima izbornog

tima.

U početku je dovoljno da koordinator ima dva saradnika; jednog zaduţenog

za prikupljanje i obradu značajnih informacija, a drugog za proučavanje

izbornih pravila i otkrivanja zakonskih ograničenja izvoĎenju birača na

glasačka mjesta.

Uporedo sa odvijanjem kampanje, odnosno sa stupnjem ulaska u realizaciju

programa izvoĎenja pristalica na glasačka mjesta, povećavat će se potreba za

angaţiranjem većeg broja saradnika i aktivista do kojih će se doći kroz proces

regrutiranja novih, i preraspodjelom onih koji su bili angaţirani u nekoj već

realiziranoj aktivnosti. U završnoj fazi je potrebno i do 80 odsto ukupno

raspoloţivog ljudstva angaţirati u aktivnostima izvoĎenja birača na glasačka

mjesta.

20.2 Identifikacija ciljnih pristalica i ciljnih grupa

Nisu sve pristalice stranke ujedno i ciljevi kojima se usmjeravaju aktivnosti

izvoĎenja birača na glasačka mjesta. U fazi prikupljanja podataka sve

otkrivene pristalice stranke ili kandidata se grupiraju u one koji će pouzdano

izaći na izbore, jer su to činili i u prošlosti, ili su to izjavili u nekoj

komunikaciji, i one za koje se zna da su pristalice, ali ne zna sa sigurnošću i

da će to pokazati činom glasanja. Program izvoĎenja pristalica na glasačka

mjesta svoje aktivnosti usmjerava ka ovoj drugoj grupaciji. Dodatna

istraţivanja pokušavaju doprijeti do mogućih formi grupiranja ciljnih

pristalica. Nastoje se otkriti zajedničke osobine (spolne, dobne, socijalne,

kulturološke) većih grupa ciljnih pristalica i na taj način identificirati ciljne

grupe.

20.3 Identificiranje ciljnih podruĉja

Grupiranje ciljnih pristalica i ciljnih grupa po kriteriju geografsko –

prostornog razmještaja rezultira identificiranjem ciljnih područja.

158

Pod ciljnim područjima se podrazumijevaju izborne, odnosno geografske

jedinice na kojima je u prethodnim izborima ostvaren povoljan rezultat

glasanja za stranku, odnosno kandidata (iznad 65 odsto od broja glasalih), uz

izrazito slab odziv glasača, te je na osnovu zakona vjerovatnoće moguće

pretpostaviti da bi se povećanjem broja glasalih najmanje zadrţao procenat

pristalica. Ovo bi doprinijelo povećanju apsolutnog broja glasova za stranku.

Rezultat identificiranja ciljnih područja je mapa izborne jedinice za

označenim ciljnim naseljima, kvartovima, ulicama, blokovima zgrada,

zaseocima i slično.

20.4 Kreiranje programa

U završnoj fazi predizborne kampanje, teţište svih aktivnosti se prenosi sa

pridobijanja pristalica za stranku ili kandidata, na pridobijanje pristalica

stranke ili kandidata za izlazak na biralište. U prethodnim fazama idetificirane

su i grupirane po različitim obiljeţjima pristalice stranke, za koje se moţe

pretpostaviti da bez dodatnog podsticaja neće izaći na birališta. Program

izvoĎenja pristalica na birališta se bavi različitim aktivnostima i tehnikama

organiziranog podsticanja svojih glasača da izaĎu na birališta. Sadrţina,

obim, sloţenost planiranih aktivnosti, izbor tehnika, potrebni ljudski i

materijalno tehnički resursi, zavise od procijenjenog stupnja vjerovatnoće da

će odreĎeni broj pristalica apstinirati od glasanja.

Dobar program će osigurati:

- racionalno angaţiranje svih raspoloţivih ljudskih i materijalno – tehničkih

resursa,

- zasnivanje procjena na potpunim i pouzdanim informacijama,

- usklaĎenost svih aktivnosti i tehnika sa pravnim i etičkim normama,

- višestruko djelovanje različitim aktivnostima na iste ciljne grupe i ciljne

pristalice.

Program se u strukturalnom smislu sastoji od:

- uvoda u kome se utvĎuje značaj, mjesto i uloga poduzimanja posebnih

aktivnsoti vezanih za izvoĎenje pristalica na birališta;

- dimenzioniranja problema potencijalnog apstiniranja pristalica i mogućih

posljedica po izborni rezultat, uključujući procjenu pogoĎenosti

konkurencije istim fenomenom;

- postavljanja kvantificiranih ciljeva (po ciljnim područjima);

- ocjene i izbora aktivnosti i materijalno – tehničkih potencijala potebnih za

realizaciju planiranih aktivnosti i tehnika;

- ocjene raspoloţivosti resursa i prioritetna dodjela;

- korigovanja ciljeva u skladu sa raspoloţivim rasursima i

- operativnog plana sa tajmingom pojedinih aktivnosti.

159

20.5 Ocjena i izbor aktivnosti i tehnika

Već na prvi pogled se da uočiti da postoji velika sličnost izmeĎu aktivnosti i

tehnika koje se koriste za pridobijanje glasača u središnjem dijelu kampanje i

aktivnosti, i tehnika za izvoĎenje pristalica na birališta. Ipak, velike su i

razlike: Dok je u prvom slučaju cilj izazivanje poţeljnog stava, u drugom

slučaju to je izazivanje poţeljne aktivnosti. U prvom slučaju na raspolaganju

je relativno puno vremena, nekad i tri do četiri mjeseca za slanje poruka

širokom auditorijumu koji još uvijek uz stranačke pristalice čine i neodlučni, i

radoznali, i apstinentni, u drugom slučaju potrebno je u dva do tri dana poslati

ogroman broj poruka samo jednom segmentu pristalica, onima za koje se sa

izvjesnošću zna da nemaju namjeru izaći na izbore. Zbog svega toga, ključni

problem postaje ocjena pojedinih aktivnosti i tehnika sa stanovišta efikasnog

ostvarivanja operativnih (kvantificiranih) ciljeva.

Da bi se donijela konačna odluka o aktivnostima i tehnikama koje će se

primijeniti u pojedinim fazama kampanje podsticanja i izvoĎenja pristalica na

birališta, potrebno je:

¶ potpuno poznavanje preformansi različitih tehnika, metoda i

aktivnosti, (znati šta se moţe očekivati kao rezultat primjene

odreĎene aktivnosti, odnosno tehnike),

¶ poznavanje prednosti i nedostataka pojedinih aktivnosti i tehnika

u istim uvjetima primjene,

¶ poznavanje postojanja uslova, ljudskih i materijalno – tehničkih

resursa za primjenu pojedinih aktivnosti i tehnika,

¶ poznavanje raspoloţivosti vremena za poduzimanje pojedinih

aktivnosti i

¶ predstava o isplativosti primjene pojedinih aktivnosti i tehnika (da

li procenat povećanja izlaska pristalica na biralište opravdava

angaţovane resurse?)

Najčešće se planiraju i poduzimaju slijedeće aktivnosti: pozivanje telefonom,

pozivanje klasičnim poštanskim prijenosnicima, pozivanje «od vrata do

vrata», povećanje uočljivosti dana izbora, provjera izlaska pristalica na

glasačka mejsta, podjela uzorka glasačkog listića, organizacija prijevoza

birača.

Pozivanje telefonom

Uz ohrabrivanje i pozivanje ciljnih grupacija birača da na dan izbora izaĎu na

birališta, kroz kratak i prijatan telefonski razgovor pruţaju se servisne

informacije o lokaciji izbornog mjesta, redu voţnje javnog saobraćaja,

mogućnosti prijevoza stranačkim automobilom, mogućnosti organiziranog

čuvanja djece. Telefoniranje treba započeti deset dana prije izbora. Pri ocjeni

mogućnosti korišćenja ove tehnike uzimaju se u obzir:

- pokrivenost ciljnog područja telefonskom mreţom,

160

- posjedovanje dobrog telefonskog imenika i popisa ciljnih

pristalica,

- raspoloţivi broj telefonskih aparata sa kojih će se vršiti

pozivanje,

- raspoloţivi broj aktivista koji će vršiti pozive.

Pozivanje klasičnim poštanskim prijenosnicima

Različitim poštanskim prijenosnicima, kao što su: pisma, dopisnice,

razlednice, posebne namjenske poštanske karte na kojima je moguće štampati

i izbornu poruku ili portret kandidata, šalje se kratka poruka, koju rukom

ispisuju aktivisti, kojom se naglašava značaj izlaska baš tog birača za pobjedu

stranke ili kandidata. Dobro je kada ovu poruku svojeručno potpiše kandidat.

Uz glavnu poruku moguće je poslati i osnovne servisne informacije, kao kod

telefonskog pozivanja. Ključno ograničenje ove aktivnosti je vrijeme. Da bi

poruke stigle nepsoredno pred dan izbora, potrebno ih je poslati mnogo ranije,

naročito ako se šalje veliki broj pošiljki koje će inače dovesti do zagušenja

pošte. Naravno, očekivati je da će i drugi kandidati svojim pristalicama poslati

slične pošiljke, što još više umanjuje šansu da uopće i stignu prije dana

glasanja.

Pozivanje «od vrata do vrata»

Naročito je pogodno za primjenu u manjim mjestima, posebno ruralnim, gdje

se svi poznaju i gdje postoji navika dolaska na kućna vrata. Ova aktivnost se

realizira u dva navrata: nekoliko dana prije izbora aktivisti obilaze pristalice,

podsjećaju ih na dan izbora, uvjeravaju ih da je od velikog značaja njihov

izlazak i utvrĎuju postojanje objektivnih prepreka da bi ih mogli uključiti u

program prevoza ili program čuvanja djece i sl.

U drugom navratu, ova aktivnost se kombinira sa praćenjem izlaska na

biračka mjesta. Nakon konstatiranja da odreĎene pristalice nisu do kritičnog

trenutka izašle na birališta, šalju im se aktivisti na vrata i nudi pomoć (prevoz

ili slično).

Povećanje uočljivosti dana izbora

U područjima za koja se pouzdano zna da su preteţno naklonjena stranci,

odnosno kandidatu, biraju se posebno prometna mjesta ili šalju automobili sa

mobilnim razglasom i vrši distribucija propagandnog materijala koji ima za

cilj povećanje svjesnosti birača da odolazi dan izbora i povećanje uočljivosti

kandidata.

Provjera izlaska pristalica na glasačka mejsta

Aktivisti stranke ili kandidata, na propisanoj udaljenosti od glasačkog mjesta

dočekuju svoje pristalice, evidentiraju njihov dolazak na prethodno

pripremljenim spiskovima i šalju u operativni centar stranke podatke o broju

pristalica koji su izašli na glasanje. Na osnovu tih podataka izborni tim

procjenjuje trenutni rezultat izbora. Po isteku kritičnog vremena, nekoliko sati

161

prije zatvaranja glasačkih mjesta dostavljaju se imena pristalica koji nisu

izašli, da bi se mogli jednom od prikazanih tehnika podsjetiti i pozvati.

Podjela uzorka glasačkog listića

Primjenjuje se na ciljnim područjima sa vrlo velikim brojem pristalica niskog

stupnja obrazovanja, za koje se pretpostavlja da će se teško snaći na izbornom

listiću.

Listići se mogu dijeliti «od vrata do vrata», dan ili dva prije glasanja, i na sam

dan glasanja, ali na propisanoj udaljenosti od birališta.

Organizacija prijevoza birača

Starijim osobama narušenog zdravlja, grupama birača koji su udaljeni od

birališta, a ne postoji pogodan javni prijevoz ili bilo kom drugom pristalici

koji prevoz istakne kao prepreku dolaska na biralište, stranka organizira, u

skladu sa raspoloţivim brojem automobila, prijevozu do birališta i nazad.

Najbolje je za organizaciju ove aktivnosti zaduţiti osobu koja se u

svakodnevnom ţivotu bavi sličnim poslovima, pošto dobrom organizacijom i

koordinacijom moţe postići sa istim sredstvima neuporedivo bolje rezultate.

20.6 Bilansiranje sredstava i ljudskih potencijala

Na temelju izabranih metoda i tehnika viši se balansiranje sredstava i ljudskih

potencijala potrebnih za realizaciju cijelog programa. Specifikacija sadrţi:

broj aktivista volontera koji su potrebni za realizaciju svake pojedinačne

aktivnosti, iznos potrebnih finansijskih sredstava ukupno i za svaku aktivnost

posebno, broj potrebnih telefona, broj potrebnih automobila, broj kancelarija

za isturena operativna mjesta, ostala materijalno – tehnička sredstva.

Najveći dio potrebnih resursa će se popuniti preusmjeravanjem kapaciteta

angaţiranih u prethodnim fazama kampanje.

Specifikacija se dostavlja na ocjenu i odobravanje izbornom timu. Na osnovu

konačne specifikacije vrši se korekcija odabranih aktivnosti i stvaraju uslovi

za izradu operativnog plana provoĎenja.

20.7 Aţuriranje programa

Program izvoĎenja pristalica na birališta usvaja izborni tim najmanje osam

sedmica prije izbora. To je period u kome će doći do djelimične promjene

ulaznih elemenata na osnovu kojih je program i koncipiran. Prvo, doći će do

popunjavanja baze podataka na osnovu kojih će se moći preciznije

identificirati ciljne skupine i ciljna područja, a potom i do promjene u

materijalno – tehničkim i ljudskim resursima koje će eliminirati mogućnost

realizacije nekih aktivnosti, odnosno otvoriti mogućnost primjene nekih novih

tehnika. U skladu sa ovim promjenama, potrebno je stalno aţurirati program.

Iskustva pokazuju da je sve veće izmjene potrebno zaustaviti deset dana prije

izbora, a to je i vrijeme kada bi trebalo pokrenuti realizaciju prvih aktivnosti

prema tajmingu, predviĎenom operativnim planom.

162

21. NADGLEDANJE IZBORA

Nadgledanje izbora je završna faza izborne kampanje u kojoj stranke,

odnosno kandidati, neposrednim uvidom u izborno mjesto i izbornu

proceduru, kontroliraju poštivanje izbornog zakona.

Nadgledanje izbora se vrši u dvije faze: u fazi voĎenja predizborne kampanje i

na dan izbora.

21.1 Nadgledanje predizborne kampanje

Još u predizbornom razdoblju mogući su različiti oblici nepravilnosti koji

dovode u pitanje principe slobode i pravičnosti izbora. Izborni tim, preko

osobe zaduţene za proučavanje i provoĎenje izbornog zakona, prikuplja

dokaze o pojavama, kao što su:

- različiti oblici potkupljivanja birača ili biračkih odbora u ranoj

predizbornoj fazi (posuĎivanje ili davanje novca, obećanje zaposlenja,

iznenadna napredovanja u sluţbi),

- različiti oblici pritisaka na kandidate, birače ili članove izbornih odbora

(prijetnje, ucjene, fizički napadi),

- različiti nelegalni oblici utjecaja na formiranje biračkih odbora i izbornih

komisija,

- podešavanje uvjeta glasanja interesima jedne stranke ili pojedinih

kandidata. Nakon temeljitog argumentiranja i dokumentiranja svake

nepravilnosti ulaţe se sluţbena ţalba centralnoj izbornoj komisiji, i često,

alarmira javnost putem medija.

Najbolje je već na samom početku kampanje pripremiti obrazac za aktiviste

na terenu, na osnovu koga će pratiti predizborni tok i o uočenim

nepravilnostima izvještavati izorni štab. U obrascu se, uz navoĎenje i opis

uočenih nepravilnosti, identificiraju akteri i svjedoci. Izborni tim koji

organiziranije pristupi nadgledanju izbora u fazi voĎenja predizborne

kampanje, ima veće šanse da uoči i spriječi nepravilnosti na dan glasanja.

21.2 Nadgledanje glasanja

Nadgledanje glasanja je planska aktivnost izbornog tima u koju se, na dan

izbora, uključuje najveći dio raspoloţivog ljudskog potencijala. Plan

nadgledanja glasanja usvaja izborni tim, a sadrţi: popis izbornih mjesta,

identifikaciju posebno značajnih biračkih mjesta, sastav biračkih odbora,

popis predsjednika biračkih odbora, raspored stranačkih kandidata po

glasačkim mjestima, duţnosti i obaveze stranačkih kontrolora na svakom

biračkom mjestu, instrukcije za postupak u različitim situacijama, način

komuniciranja sa sjedištem stranke, odnosno izbornog tima, dinamiku

izvještavanja izbornog tima, popis potrebnih i raspoloţivih materijalno –

tehničkih sredstava, uzorke različitih obrazaca koji pojednostavljuju

163

procedure nadgledanja i izvještavanja, i program i sadrţinu edukacije

posmatrača.

Realizacija plana započinje procesom edukacije u okviru koje se stranački

posmatrači upoznaju sa duţnostima, obavezama i pravima na glasačkiom

mjestu, nepravilnostima sa kojima će se najvjerovatnije susresti u toku

nadgledanja izbora i procedurama reagovanja, odnosno otklanjanja uočenih

nepravilnosti na licu mjesta.

Nakon provjere obučenosti kandidata vrši se konačan izbor i rasporeĎivanje

po konkretnim glasačkim mjestima.

Izborni tim za sve posmatrače obezbjeĎuje set materijalno – tehničkih

sredstava, zavisno od finansijskih mogućnosti i pretpostavljenih okolnosti.

Sastavljen je od: upustava, formulara, olovaka, notesa, uvjerenja o funkciji

posmatrača i drugih pomagala.

Stranački posmatrač je duţan na biračko mjesto doći sat vremena prije

otpočinjanja glasanja da bi se mogao blagovremeno akreditirati kod

predsjednika biračkog odbora, obezbijediti povoljne uslove za cjelodnevni

boravak na glasačkom mjestu i spriječiti moguće nepravilnosti u pripremnoj

fazi

U ovoj fazi su moguće slijedeće nepravilnosti:

- različiti oblici manipulacije sa izbornim materijalom, glasačkim listićima,

biračkim spiskovima, sredstvima obiljeţavanja glasalih;

- manipulacija sa glasačkim kutijama;

- manipulacija sa uslovima za glasanje.

U toku glasanja moguće su ove nepravilnosti:

- agitiranje na biračkom mjestu;

- različiti oblici pritisaka na glasače na biračkom mjestu;

- narušavanje tajnosti izjašnjavanja;

- glasanje za druge osobe;

- ne dozvoljavanje glasanja osobama koje na to imaju pravo;

- dozvoljavanje glasanja osobama koje na to nemaju pravo;

- dozvoljavanje glasanja bez prethodne identifikacije glasača;

- ubacivanje u glasačke kutije neidentificiranih glasačkih listića.

Nadgledanje izbora, po pravilu, znači i kontroliranje prebrojavanja glasova. U

ovoj fazi se najčešće pojavljuju slijedeće nepravilnosti:

- uništavanje ili skrivanje ispravnih glasačkih listića;

- naknadno popunjavanje glasačkih listića za osobe koje nisu izašle na

glasanje;

- namjerno pogrešno brojanje glasačkih listića;

- prebrojavanje tuĎih glasova drugom kandidatu;

- nepravilno popunjavanje izvještajne dokumentacije;

- kraĎa ili uništavanje izbornog materijala nakon glasanja.

164

Sastavni dio plana nadgledanja izbora je propisivanje procedure reagiranja na

uočene nepravilnosti, koja se sastoji od:

- obrazaca za evidentiranje uočenih nepravilnosti;

- postupaka i slučajeva upozoravanja predsjednika biračkog odbora (na licu

mjesta);

- postupaka i slučajeva hitnog upozoravanja izbornog tima;

- postupaka prikupljanja dokaza;

- obrazaca podnošenja završnog izvještaja izbornom timu.

Uporedo sa aktivnošću stranačkih posmatrača na izbornim mjestima, u

sjedištu izbornog tima radi se: prikupljanje i obrada informacija dobijenih od

posmatrača i lica zaduţenih za izvoĎenje pristalica na glasačka mjesta, donose

odluke o brzom reagiranju na informacije o stepenu izlaska pristalica na

glasačka mjesta i o uočenim nepravilnostima; pišu ţalbe centralnoj izbornoj

komisiji; usmjerava paţnja medija na nepravilnosti koje bi mogle značajno

utjecati na konačan rezultat izbora; pripremaju i šalju izvještaji višim

stranačkim organima, uključujući i prve procjene uspjeha.

Po prispijeću svih izvještaja stranačkih posmatrača o toku glasanja, izborni

tim prije saopćavanja prvih preliminarnih rezultata zakazuje konferenciju za

štampu, da bi saopćio stav stranke ili kandidata o utjecaju uočenih

nepravilnosti na ispravnost izbora i namjeru priznavanja rezultata. Moguće je

izreći pet ocjena:

1. Izbori su bili slobodni i pravični

2. Proces izbora funkcionirao je noramlno s malo problema

3. Bilo je dosta nepravilnosti koje, meĎutim, nisu utjecale na konačni

ishod izbora

4. Bilo je krupnih nepravilnosti koje bi mogle utjecati na konačan ishod

izbora

5. Izbori su bili toliko problematični da gotovo niti jednom glasaču nije

omogućeno da glasa u tajnosti, bez zastrašivanja i uznemiravanja.

Izrečene ocjene najčešće neće utjecati na konačnu odluku izborne komisije,

ali će posluţiti izbornom timu, aktivistima stranke i pristalicama kao zgodan

ventil za redukciju nezadovoljstva zbog neuspjeha.

165

22. FINANSIRANJE KAMPANJE

Finansiranje kampanje se sastoji od: utvrĎivanja budţeta, prikupljanja

sredstava i organiziranja finansijske operative

22.1 UtvrĊivanje budţeta

U praksi se susreću četiri moguća pristupa utvrĎivanju budţeta predizborne

kampanje:

1. Arbitarna metoda se zasniva na subjektivnoj procjeni visine sredstava

koju sebi kandidat moţe dozvoliti za troškove predizborne kampanje.

2. Metoda utroška po jednom biraču, visinu budţeta vezuju za ciljani broj

glasova, odnosno za ukupan broj glasača na odreĎenom izbornom

području.

3. Metoda pariteta i konkurencije zasnovana je na orijentaciji na osnovu

obima ulaganja u kampanju od strane konkurentskih stranaka, odnosno

kandidata.

4. Metoda cilja i zadatka zasniva se na finansiranju specifičnih ciljeva i

zadataka čiji zbir predstavlja ukupni budţet kampanje. Troškovi se

planiraju i odobravaju po pojedinačnim segmentima kampanje za svaku

aktivnost i svaki element. Segmentacija se najčešće vrši po principu radne

liste, tako da se grupišu kao:

a. Reţijski troškovi, troškovi funkcioniranja izbornog tima;

i. materijalni troškovi,

ii. naknade članovima tima,

iii. naknade pomoćnom osoblju,

iv. konsultantski honorari,

b. Direktni troškovi kampanje:

i. štamparski troškovi,

ii. troškovi transprota,

iii. troškovi smještaja,

iv. troškovi zakupa,

v. reklamiranje i propaganda,

vi. autorski honorari,

vii. troškovi usluga.

c. Troškovi implementacije programa aktivnsoti:

i. konferencije i seminari,

ii. odnosi s medijima,

iii. medijska obuka,

iv. edukacija.

U sklopu planiranja budţeta propituju se sve planirane aktivnosti primjenom

aktivne troškovne metode, kojom se provjerava:

- Da li je efekat planirane aktivnosti u srazmjeri sa predviĎenim troškom?

166

- Da li predviĎeni trošak obezbjeĎuje ostvarivanje ţeljenog efekta

aktivnosti?

U budţetu treba predvidjeti nepredviĎene situacije u kojima je nuţno

intenzivirati komunikacije sa okruţenjem. Uporedo sa utvrĎivanjem budţeta,

uspostavlja se sistem kontrole realizacije, u cjelini i po segmentima,

uključujući i utvrĎivanje nadleţnosti za raspolaganje sredstvima.

22.2 Prikupljanje sredstava

Proračunavajući budţet kampanje, izborni tim, odnosno izvršni organ stranke,

utvrĎuju:

- ukupnu količinu novca potrebnu da bi se realizirao program predizbornih

aktivnosti,

- dinamiku priliva sredstava i

- izvore, odnosno načine prikupljanja sredstava.

Priliv sredstava treba biti usklaĎen sa dinamikom realizacije programa

predizbornih aktivnosti. Po pravilu bi jedna trećina sredstava predviĎenih

ukupnim budţetom trebala biti raspoloţiva na startu kampanje, druga trećina

imati definirane, pouzdane izvore, a ostatak biti izvjestan.

Za finansiranje predizborne kampanje se zaduţuje poseban član izbornog

tima, s tim što se u pojedinim aktivnostima prikupljanja neposredno angaţira i

sam kandidat.

Sredstva za predizbornu kampanju je moguće obezbijediti na više načina i iz

više izvora. Najčešći izvori sredstava su:

1. Redovno finansiranje stranke; svaka stranka ima svoje redovne izvore

finansiranja. Parlamentarne stranke dobijaju redovnu periodičnu apanaţu

iz budţeta. Uobičajeno je da organiziraju vlastita preduzeća, a nerijetko se

oslanjaju i na članarinu. Stranka koja ima ozbiljne izborne ambicije u

okviru svojih godišnjih proračuna rezerviše dio sredstava za predizbornu

kampanju.

2. Sredstva dobijena od višeg nivoa organiziranja stranke; na početku

kampanje je dobro ispitati mogućnost dobijanja dijela sredstava od višeg

nivoa organiziranja stranke. Nekada to neće biti novac, ali će dobro doći

preuzimanje dijela troškova, kao naprimjer, trošak gostovanja vrlo vaţnih

ličnosti, zakupa medijskog prostora, angaţiranja estradnih ličnosti,

štampanja plakata...

3. Marketinške aktivnosti, tu spada prije svega prodaja prigodnih

funkcionalnih predmeta, namjenski kreiranih, odnosno nabavljenih pod

posebno povoljnim uvjetima. Prodaja se vrši u okviru realizacije

programa predizbornih aktivnosti. U okviru ovih aktivnosti se mogu

realizirati i različite robne donacije.

4. Izdavačka djelatnost; stranka organizira pripremu i štampanje

interesantnih publikacija, najčešće monografija sa temama koje su

167

trenutno u ţiţi interesovanja šire čitalačke populacije, da bi ih prodavalo

pojedinačnim kupcima u okviru svojih predizbornih aktivnosti, ili

različitim preduzećima i institucijama koje na taj način «pokrivaju» pred

javnošću svoju podršku.

5. Ugovori o reklamiranju u toku kampanje; predstavlja za većinu direktora

prihvatljiv način finansijskog podrţavanja neke stranke, odnosno

kandidata. Potpisuje se klasični ugovor o reklamiranju, direktno sa

strankom ili sa posredničkom propagandnom agencijom.

6. Prikupljanje priloga – donacija; uobičajeno je da se kandidat, odnosno

lider stranke obrate više puta u toku kampanje svojim članovima i

simpatizerima apelom da finansijski podrţe predizbornu kampanju. Apel

je moguće uputiti posredstvom: pošte (pismom ili drugom pismonosnom

pošiljkom), telefonom, na stranačkim skupovima ili obilaskom «od vrata

do vrata». Ova aktivnost započinje sa identifikacijom mogućih donatora.

7. Donatorske priredbe; to su aktivnosti koje izborni tim organizira s ciljem

da prikupi dio potrebnih sredstava. Za razliku od predizbornih aktivnosti

usmjerenih na grupacije neodlučnih, donatorske priredbe okupljaju odane

stranačke pristalice. Realiziraju se kao donatorske večere, donatorske

zabave, donatorske roštiljijade i slično. Zahtijevaju dobru organizaciju,

zasnovanu na volonterskoj osnovi, da bi se smanjili ulazni troškovi. Na

ovakvim priredbama je moguće organizirati prikupljanje sredstava na više

načina: kao čiste donacije, odnosno priloge, prodajom jela i pića i

različitim vrstama tombole.

8. Organiziranje lutrije – tombole; moţe biti kontinuiran izvor finansijskih

sredstava u duţem vremenskom periodu. Da bi se organizirala uspješna

stranačka lutrija, odnosno tombola, potrebno je: uskladiti je sa zakonom,

osigurati dobru reklamu, osigurati privlačne i praktične nagrade, nagradni

fond pokriti, u što je moguće većoj mjeri, donacijama i obezbijediti javno

izvlačenje.

22.3 Organiziranje finansijske operative

Moguća su dva pristupa u operativnom manipuliranju novcem prikupljenim

za finansiranje predizborne kampanje;

1. sve finansijske transakcije, uključujući i blagajničko poslovanje, se vrše

preko finansijske operative stranke koja opsluţuje njeno redovno

finansijsko poslovanje,

2. organizira se zasebna finansijska grupa Izbornog tima, sa zasebnom

blagajnom.

Obje varijante imaju i prednosti i nedostatke.

168

23. REGULIRANJE MEDIJSKOG POKRIVANJA IZBORA U

 BOSNI I HERCEGOVINI
72

Društva u tranziciji tragaju za optimalnim modelom medija u izbornoj

kampanji. Svi dosadašnji pokušaji zasnivaju se na dvije premise: 1)masovni

mediji, a naročito elektronski presudno utječu na izborno opredjeljivanje

glasača, 2)profesionalna samoregulacija medija, a naročito elektronskih, nije

dovoljno pouzdan model zaštite od mogućeg pristrasnog utjecaja na

demokratski izborni proces niti je garancija djelovanja u javnom (općem)

interesu.

Iz prve premise proizilazi pridavanje velikog značaja zakonskom ureĎivanju

funkcija masovnih medija u izbornom procesu. Iz druge premise proizilazi

modeliranje posebnog sistema eksterne regulacije elektronskih medija

usmjerenog na zaštitu od neodgovorne upotrebe velike moći. U bosansko-

hercegovačkom slučaju krajni rezultat desetogodišnjeg traganja za

odgovarajućim rješenjem ovog problema je mješoviti model medija u izbornoj

kampanji koji je kombinacija samoregulacije printanih medija i eksterne

regulacije elektronskih medija. Samoreguliranje je oslonjeno na slabašni

autoritet Vijeća za štampu iz kojeg apstinira najveći dnevni list u Bosni i

Hercegovini Dnevni Avaz. Reguliranje je u nadleţnosti moćne Regulatorne

agencije za komunikacije koja raspolaţe efikasnim instrumentima uticaja pa i

sankcioniranja a temelji se na Izbornom zakonu BiH
73

.

23.1 Samoregulacija printanih medija

Okvir za samoregulaciju je odredba Izbornog zakona koja obavezuje sve

medije u BiH, pa i printane, da pravično, profesionalno i stručno prate

izborne aktivnosti «uz dosljedno poštivanje novinarskog kodeksa te

općeprihvaćenih demokratskih principa i pravila, posebno osnovnog principa

slobode izraţavanja.»

Kako to izgleda u praksi?

72

 Rad je prezentiran na meĎunarodnom naučnom skupu Dubrovački medijski dani,

2006. godine.
73

 Ostaje nejasno zašto je odnos prema printanim i elektronskim medijima različit; u

prvom slučaju imamo veoma elastičnu, neobavezujuću samoregulaciju a u drugom

slučaju strogu eksternu regulaciju. Po svoj prilici to je prije posljedica mita o moći

slike, pa i televizije, nego općeg polaganja prava na usluge javnih radiotelevizijskih

servisa, koji se finansiraju iz javnih prihoda. U prilog ovog zaključka govori činjenica

da su i privatni elektronski mediji, ako se uključe u predizborni proces, duţni

pridrţavati se svih odredbi koje se odnose na javne medije.

169

U traganju za odgovorom na ovo pitanje istraţili smo odnos tri vodeća

bosansko-hercegovačka printana dnevnika prema političkim subjektima –

natjecateljima na nedavno završenim općim izborima. Analizirali smo:

Dnevni avaz, OsloboĎenje i Nezavisne novine. Cilj nam je bio utvrditi u kojoj

mjeri je samoregulirajući sistem vijesti, voĎen profesionalnim standardima i

vrijednostima vijesti, u stanju, bez eksterne prinude, osigurati pravično,

profesionalno i stručno izvještavanje o izbornoj aktivnosti u interesu i

političkih subjekata i demokratske javnosti (glasača.

Mada je u fokusu monitoringa bio fenomen pristrasnosti definiran kao

sistemsko proteţiranje, odnosno sistemsko ignoriranje pojedinih političkih

subjekata i političkih orijentacija u suštini smo ţeljeli saznati da li je

konkretno izvještavanje pojedinačnih novina, i printanih medija u cjelini,

ojačalo poziciju birača i doprinijelo demokratizaciji političkih odnosa u

bosansko-hercegovačkom društvu? Drugim riječima kazano, da li su glasači

na gubitku ili na dobitku time što su sva tri posmatrana dnevnika veći dio

prostora posvetili malom broju «izabranih» stranaka, koje su svrstali u krug

relevantnih, o kojima zbog toga treba više saznati?

Dnevni avaz
74

 je u predizbornom periodu objavio 262 teksta o predizbornim

aktivnostima 41 političkog subjekta. Ti tekstovi su zauzeli oko 55 strana A-3

formata. U isto vrijeme u izborima je učestvovalo ukupno 66 subjekata. To

znači da u ovim novinama nije bilo ni jedne informacije o 25 političkih

subjekata. Jednu polovinu (50,12%) ukupnog prostora izborne rubrike

Dnevnog avaza potrošile su 4 stranke, meĎu kojima je jedna koja nije ušla u

parlament.

U ukupno 262 teksta 28 spada u kategoriju «velikih»; zauzimaju cijelu stranu,

2/3 ili 1/2 strane. Ostali tekstovi su veoma kratki, zauzimaju ili 1/8 ili 1/16

strane i u njima objektivno nije moguće biračima pruţiti kvalitetnu

informaciju o kandidatima.

Velike tekstove su dobili Avazovi favoriti; to su uglavnom nacionalne stranke

iz sva tri naroda, s tim što je u Republici Srpskoj podrţan SNSD a u

hrvatskom korpusu HDZ 1990.

O SDP BiH kao najvećoj graĎanskoj političkoj stranci u Federaciji i BiH u

predizbornom periodu u Avazovoj izbornoj rubrici nije objavljen ni jedan

tekst. Istovremeno su podrţane stranke koje su nastale otcjepljenjem od SDP-

a. Isti je odnos bio i prema SDP-ovom kandidatu za člana Predsjedništva BiH

Ţeljku Komšiću. U specijalnom prilogu Dnevnog avaza, koji je štampan dan

prije predizborne šutnje devet kandidata za člana Predsjedništva je dobilo po

jednu stranu a meĎu njima nije bilo Komšića, koji je na kraju izabran.

74

 Tiraţ Dnevnog avaza se procjenjuje, od strane reklamnih agencija, izmeĎu 60.000 i

100.000 primjeraka.

170

Nezavisne novine
75

 su u ovom periodu objavile 336 tekstova na oko 60 strana

o predizbornim aktivnosti 41 političkog subjekta. Kao i u slučaju Dnevnog

avaza nevidljive su ostale aktivnosti 25 političkih subjekata. Na «velike»

tekstove, definirane po istom kriteriju kao i u Dnevnom avazu otpada 45

priloga, u kojima su glavninu prostora dobili Dodikov SNSD i Lagumţijin

SDP.

Pet stranaka je potrošilo 60 % ukupnog prostora izborne rubrike Nezavisnih

novina, a čak jednu trećinu (31,64%) pobjednički SNSD. Ove novine su

učinile nevidljivim «tvrde» nacionalne stranke: u Republici Srpskoj Srpsku

radikalnu stranku i Srpsku radikalnu stranku Dr. Vojislav Šešelj a u velikoj

mjeri i Srpsku demokratsku stranku a u Federaciji Stranku demokratske

akcije.

OsloboĊenje
76

 je objavilo 240 tekstova na 33 strane predizborne rubrike.

Pokrivene su predizborne aktivnosti 39 političkih subjekata od ukupno 66

koliko ih se natjecalo na izborima. U kategoriju velikih tekstova spada 12

priloga, koji su uglavnom intervjui sa političarima raznorodnih profilacija.

Jedino je SDP-ov kandidat za člana Predsjedništva BiH Ţeljko Komšić dobio

dva takva teksta
77

. Sedamdeset odsto ukupnog prostora izborne rubrike ovog

lista potrošilo je 11 stranaka a pet ih je favorizirano, meĎu njima su SDP

(8,15%), SNSD (7,31%) i HDZ 1990 (7,92%). Ipak, najveću podršku

OsloboĎenja je dobio Ţeljko Komšić koji je zauzeo 8,27 % ukupnog prostora

izborne rubrike.

Tri bitna zaključka izvodimo iz prezentiranih podataka;

1. U sva tri dnevnika je evidentna pristrasnost visokog intenziteta, ispoljava

se u oba oblika: preeksponiranjem favorita i podeksponiranjem ili

zamračivanjem «protivnika»,

2. Proces gatekeepinga (selekcije i hijerarhizacije predizbornih dogaĎaja) se

odvija više pod utjecajem različitih političkih, ideoloških i subjektivnih

interesa u i izvan medija nego profesionalnih standarda i vrijednosti

vijesti,

3. Model samoregulacije, u formi u kojoj je zamišljen u konkretnom slučaju,

nije u stanju zaštititi učesnike u izbornom procesu od neodgovorne

upotrebe medijske moći a niti je u stanju podrţati informacijama

kvalificirano izborno opredjeljivanje glasača.

75

 Tiraţ Nezavisnih novina se procjenjuje, od strane reklamnih agencija, na 22.000

primjeraka.
76

 Tiraţ OsloboĎenja se procjenjuje, od strane reklamnih agencija, izmeĎu 10.000 i

15.000 primjeraka.
77

 Za OsloboĎenje je karakteristično i da je ostalo neutralno u duelu bošnjačkih

kandidata za člana Predsjedništva, Sulejmana Tihića i Harisa Silajdţića.

171

Generalni je zaključak da su printani mediji zatvoreni u svoje političke i

ideološke orijentacije, zamaskirane smisaonim i vrijednosnim očekivanjima

svojih čitatelja, te da zbog toga nisu u stanju reprezentirati pa ni interpretirati

cijeli politički spektar, koji se samoprezentira u predizbornom periodu.

Potreban im je poticaj izvana. To ne mora biti regulatorna agencija ali mogu

biti civilno društvo, nauka ili čak principijelni javni pritisci samih političkih

subjekata, koji su zainteresirani za ulazak u područje javnog diskursa.

23.2 Reguliranje elektronskih medija

Dok se u slučaju samoreguliranih printanih medija pri izvještavanju o

predizbornim dogaĎajima ostavlja mogućnost voĎenja vrijednostima vijesti

kao vrhunskim profesionalnim načelima gatekepinga kao i mogućnost

stručnih interepretacija i vrjednovanja samoprezentirajučih stranačkih poruka,

kod eksterne regulacije elektronskih medija model se utemeljuje na

supernačelu pravične dodjele jednakog prostora svim kandidiranim

političkim subjektima. U praksi to znači zanemarivanje nekih bitnih aspekata

profesionalnih medijskih i novinarskih sloboda i standarda a time i interesa

glasača da se kvalificirano (informirano) fokusiraju na relevantne empirijske

činjenice u korist garantirane dodjele podjednakog prostora svim

kvalificiranim učesnicima u izborima. Kada uzmemo u obzir da je na nedavno

odrţanim općim izborima učestvovalo 66 političkih subjekata, te da se za 518

mandata natjecalo 7245 kandidata postaje jasno da model jednakih prilika

podjednako nije u interesu relevantnih političkih subjekata, jer im ograničava

vrijeme za serioznu samoprezentaciju političkih programa i stranačkih

kapaciteta kao i mogućnosti za sučeljavanje sa adekvatnim konkurentima,

trošeći ga na nerelevantne natjecatelje, kao što nije u interesu ni medija koji

izborni proces vide kao paradigmatičnu priliku za ostvarivanje imanentnih

medijskih funkcija društvene kontrole i kreiranja javnog mnijenja a prinuĎeni

su potčinjavati se zahtjevu formalne ekvidistance.

Naša teza se jednako odnosi na obavezu elektronskih medija da omoguće

svim političkim subjektima besplatan termin za neposredno obraćanje u

trajanju od najmanje tri minute, kao i na obavezu jednakog odnosa prema

svim kandidiranim političkim subjektima u redovnim informativnim

programima i svim drugim predizbornim emisijama.

Ovako definiran model pristrasno podrţava interese i ambicije malih

političkih subjekata (autsajdera) i ima opravdanje samo u ranoj fazi

demokratske tranzicije dugogodišnjih autoritarnih sistema, dok, još uvijek,

nije izvršeno okvirno pozicioniranje novih političkih snaga i razvijanje cijelog

političkog spektra. U suprotnom, a o tome je riječ u slučaju Bosne i

Hercegovine, nuţno izaziva zagušenje komunikacijskih kanala nerelevantnim

činjenicama i informacijama i umrtvljuje medijski diksurs, čineći dosadnim i

neatraktivnim debate, koje su inače preovlaĎujući televizijski i radijski izborni

172

format. Mala je, naime, vjerovatnoća da će se sistemom ţrijebanja, koji je

obavezan pri utvrĎivanju redoslijeda nastupa pojedinih političkih subjekata, u

debatnim emisijama suočiti glavni protagonisti političke scene, pa i glavni

konkurenti, kao što je i velika vjerovatnoća da će otuţno djelovati autsajderi,

očigledno bez kapaciteta za efikasno djelovanje, kada, u prisustvu

pozicioniranih političara nude rješenja za glavne društvene probleme.

Ishod je opadanje gledanosti programa javnih emitera u terminu emitiranja

predizbornih debata i «seljenje» publike uglavnom na frekvenciju TV Pinka,

koja je u tom priodu emitirala rekreativne sadrţaje.

Gledanost BHT1 je padala sa 19,75 kolika je bila u vrijeme emitiranja

centralnog dnevnika na 7, 96 u terminima u kojima su emitirane debate.

Gledanost FTV je u vrijeme centralnog dnevnika bila 28,35 a u vrijeme

debata 7,16.

Sličnu pojavu uočavamo i kod Televizije Republike srpske čija je gledanost u

vrijeme emitiranja centralnog dnevnika bila 19,55 a u terminima debatnih

predizbornih emisija 4,45. Gledanost TV Pinka je skakala sa 5,27 koliko je

iznosila u terminima emitiranja centralnih dnevnika na javnim emiterima na

18,8
78

 u terminima u kojima su javni emiteri emitirali svoj predizborni

program.

To je dijametralno suprotno od cilja koji treba postići angaţiranjem medija u

izbornom procesu – informiranje glasača za kvalificirano izborno

opredjeljivanje. Naţalost, to regulator uglavnom ne prepoznaje kao glavni cilj,

te se fokusira na ostvarivanje principa jednakog vremena za sve kandidate

gubeći iz vida ne samo legitimne interese medija već i stvarnu poziciju birača.

U tom kontekstu postaje razumljivo da se za indikator uspješne regulacije

uzima iznimno mali broj opravdanih prigovora političkih subjekata, a da se ne

uzimaju u obzir pokazatelji opadanja gledanosti pojedinih programa.

Posvećenost formalnoj ravnopravnosti svih kandidata i njihovom pravu da

slobodno vode kampanju, pa i medijsku, pokazalo se, u bosansko-

hercgovačkom slučaju, ne znači nuţno podršku kvalificiranom, informiranom

opredjeljivanju birača. Naprotiv, po svoj prilici zadrţava ih u stanju

podinformiranosti i podloţnosti iracionalnim (emotivnim) slikama plaćenih

oglasa. Jedino se na taj način i mogu objasniti neki izborni rezultati.

23.3 Tragajući za novim modelom

Treba pronaći rješenje koje će u interesu demokratizacije društvene strukture

izbalansirati očekivanja 1) slobodnih medija, koji imaju zagarantirano pravo

78

 Mjerenje gledanosti TV stanica, Krug 8/11 2006., Period 11-17 septembar/ rujan

2006., Mareko Index Bosnia – BH Galup International

173

slobodne procjene informativne vrijednosti, po profesionalnim kriterijima,

svih dogaĎaja koji se dešavaju u okruţenju pa i izbornih kampanja, sa 2)

očekivanjima demokratske slobodne javnosti koja ima pravo na informirano

odlučivanje koje je nezamislivo bez posredovanja javnih medija i 3)

očekivanjima političkih subjekata, koji imaju pravo na slobodan nastup na

političkom trţištu kandidata u koje su javni mediji duboko inkorporirani.

Ključno je pitanje, na čiju će stranu stati drţava u ovom naponskom polju?

Čiji će interes primarno zaštititi, regulirajući odnos medija naspram izbora?

Ako su to interesi kandidata, pokazali smo, neprincipijelno će se u jednom

periodu suspendirati medijske slobode i standardne profesionalne procedure

(prakse) pa čak i imanentne funkcije masmedijskog sistema i sistema vijesti.

Uklanjajući zapreke uključivanju kandidata u javni predizborni diskurs

zanemaruju se posljedice koje iz toga proističu po istinu, javnost (publiku) a i

po medije. Mediji se nakratko (u vrijeme trajanja predizborne kampanje)

pretvaraju u razglasne stanice dostupne, često i čudnim sumnjivim tipovima,

kojima je dozvoljeno da javno fantaziraju, izmišljaju, laţno i olako obećavaju,

razvlačeći pamet i ograničenu paţnju birača, onemogućavajući im da se

fokusiraju na vjerovatne pobjednike (relevantne političke subjekte) i ono što

oni zagovaraju i po čemu se meĎusobno razlikuju. Uspostavom modela

zagarantiranog jednakog pristupa medijima i zagarantiranog publiciteta svim

natjecateljima, ma koliko ih mnogo bilo i ma koliko se suštinski programski i

ideološki uopće ne razlikovali meĎu sobom, interesi političkih subjekata -

kandidata na izborima da dopru do glasača, da im se predstave i prodaju,

nadreĎuje se svim ostalim interesima. Na jednoj strani to je temeljni interes

javnosti da bude kvalitetno informirana o svim političkim procesima, pa i o

svim natjecateljima i njihovim stvarnim namjerama u izbornoj utrci, a na

drugoj strani interesi i obaveze masovnih medija i novinara da opskrbljuju

javnu sferu informacijama standardne, profesionalne kvalitete. Zbog toga

ovaj model ne znači nuţno i stvarnu podršku demokratskim procesima. Stati

na stranu medija znači priznati im zrelost, podrţati njihovu slobodu i

profesionalne standarde u situaciji hipertrofiranih aspiracija mnogobrojnih

kandidata, raznolikog stupnja relevantnosti i uglavnom ograničenih resursa za

neposredno komuniciranje sa biračima uz opasnost oteţavanja

samoprezentacije autsajdera koji ne mogu izdrţati procjenu vrijednosti vijesti.

Naš monitoring printanih medija i pristrasnost visokog intenziteta konstatirana

u sva tri slučaja, upućuju nas na oprez. Koliko god izgledao privlačno za

ljude u medijima i oko medija, ovaj pristup je ambvivalentan, jer se iza

zalaganja za profesionalne standarde izvještavanja moţe kriti i nastojanje

okoštalih i već pozicioniranih političkih subjekata da očuvaju politički status

quo i zapriječi pristup novim političkim akterima koji bi mogli donijeti

promjene. To je naročito moguće u zemljama u kojima još uvijek nije

174

okončan proces tranzicije u demokratsko društvo, pa ni proces razvijanja

cijelog spektra političkih raznolikosti.

Zbog svega toga, najbliţi smo konceptualizaciji novog modela medija u

izbornom procesu iz perspektive interesa publike. Zaštititi interes glasača

(javnosti) znači više nego omogućiti im površni uvid u punoću političke

ponude. Za medije to znači obavezu aktivnog izvještavanja; istraţivanja i

prikupljanja informativnih činjenica dovoljnih za kvalifikovano izborno

opredjeljivanje, provjera tačnosti i potpunosti samoprezentirajućih poruka

političkih subjekata, otvaranje i nametanje tema u interesu javnosti,

vrijednosno interpretiranje, sučeljavanje relevantnih kandidata i

procjenjivanje stvarnih kapaciteta za ostvarivanje obećanja. Sve su to velike

prilike za pojavljivanje relevantnih kandidata i za prezentiranje inovativnih

političkih ideja, a i za nezavisne, istraţivački orjentirane novinare i medije.

175

24. VJERODOSTOJNOST MEDIJA I IZBORNO

OPREDJELJIVANJE
79

Rezultati lokalnih izbora 1997. godine su aktuelizirali pitanje utjecaja medija

na izborno opredjeljivanje glasača. Bio je očit nesrazmjer izmeĎu značaja

koji su pojedine stranke pridavale medijskom nastupu u toku izborne

kampanje i konačnog izbornog rezultata.U istraţivanju realiziranom u Tuzli,

neposredno poslije saopštavanja rezultata izbora, 52,5 % ispitanika (ukupno

je anketirano 1200) je izjavilo da mediji uopšte nisu utjecali na njihovo

opredjeljivanje, za 33, 66% ispitanika mediji su jedan u nizu faktora a za

svega 10,74 % mediji su bili odlučujući faktor.

Istraţivanje je u konačnici potvrdilo da utjecaj medija na izborno

opredjeljivanje glasača zavisi od 1) intenziteta izloţenosti sadrţajima medija i

2) od predodţbi glasača o vjerodostojnosti medija uopće kao i konkretnih

medija.

24.1 Izloţenost mediju

Izloţenost medijima je nuţan, ali ne i dovoljan uslov utjecaja medija na

izborno opredjeljivanje. Naše istraţivanje je pokazalo da se glasači u toku

izborne kampanje u različitoj mjeri izlaţu različitim vrstama medija. Sa

stanovišta intenziteta izlaganja medijima glasače moţemo grupisati u 4

skupine; 1) redovni (uporni) gledatelji, slušatelji, čitatelji (konzumenti) svih

sadrţaja vezanih za izbore, 2)glasači koji se ciljano izlaţu izbornim porukama

(ovisno o aktueliziranim temama i kandidatima koje preferiraju), 3) glasači

koji se veoma rijetko izlaţu predizbornim medijskim sadrţajima (nasumično)

i 4) glasači koji izbjegavaju predizborne medijske sadrţaje. Veličina svake od

ovih skupina je ovisna od vrste medija. Radi se o dovoljno značajnim

statističkim razlikama da bi smo izveli zaključak da glasači preferiraju

televiziju kao izvor informacija značajnih za izbornu orijentaciju. Uočene su i

značajne razlike u preferiranju pojedinačnih medija unutar pojedinih vrsta, a

skopčane su sa percepcijom njihove vjerodostojnosti.

24.2 Predodţbe o vjerodostojnosti medija

Vjerodostojnost medija definiramo kao, od strane recipijenata, doţivljenu

spremnost medija da širi istinite i nepristrasne infromacije iz različitih izvora.

Ovako definirana vjerodostojnost medija se na analitičkom nivou manifestira

kao stupanj vjerovanja medijskim sadrţajima (informacijama).

Predodţbe o medijima kao izvoru, za izbornu orijentaciju validnih informacija

zasnovane su na neposrednom iskustvu sa medijem a odnose se na 1)

predodţbe o demokratičnosti manifestirane kroz spremnost medija da

79

 Rad je prezentiran na Trećem naučnom skupu „Demokracija – mediji u

multinacionalnim sredinama”, Sarajevo 1997. godine

176

komunicira poruke konkurentske sistemu političkih vrijednosti u okviru kojeg

je artikulirana ureĎivačka politika i 2) vjerodostojnost informacija

komuniciranih u predpredizbornom periodu.

Kao izraz akumuliranja iskustava sa pojedinačnim i medijima uopšte

strukturiraju se relativno trajne predodţbe o vjerodostojnosti sa kojima

glasači, u fazi predizborne kampanje vrše selekciju medija i informacija kao

i faktora vlastitog izbornog opredjeljivanja.

Istraţivanje je pokazalo da se svi mediji suočavaju sa problemom

vjerodostojnosti. Svega 23,49% ispitanika je izjavilo da bezrezervno vjeruje

vijestima objavljenim u masovnim medijima, 22, 42 % uopće ne vjeruje, a čak

54,10 odsto vjeruje samo djelimično (u pojedinim slučajevima).

Različite vrste medija se suočavaju u različitom obimu sa ovim problemom.

Najkraće kazano, veća je vjerovatnoća da informacija bude prihvaćena

ukoliko se komunicira na televiziji, nego na radiju ili u novinama. Televiziji

ne vjeruje 19,11 % ispitanika, radiju 23, 93%, a novinama 24, 20 %

ispitanika.

Statistički su značajne i razlike u veličini skupina koje vjeruju odnosno nje

vjeruju konkretnim televizijskim i radio stanicama, odnosno novinama.

Publika se prema konkretnim medijima odnosi krajnje selektivno, ovisno od

akumulirabnog (ličnog ili grupnog) iskustva. Istraţivanje u Tuzli je pokazalo

da pojedini mediji imaju mnogo manje izraţen problem vjerodostojnosti u

odnosu na druge medije. Sa stajališta projektanata predizborne kampanje to

znači da se uvećavaju šanse za uspjeh nagovora ukoliko se poruke odašilju

kroz odreĎene medije. Zbog toga istraţivanje javnosti koje se po pravilu

organizira prije utvrĎivanja strategije izbornog anstupa, obavezno sadrţi i

istraţivanje vjerodostojnosti i gledanosti, odnosno čitanosti konkretnih medija

na odreĎenom izbornom području.

Velika grupacija glasača (54,10%) se selektivnoo odnosi prema konkretnim

predizbornim sadrţajima masovnih medija. Istraţivanje pokazuje da je taj

odnos pod utjecajem predodţbi o medijima uopće (prvenstveno njihovoj

neovisnosti od političkih centara moći)) kao i predodţbi o konkretnim

medijima. Recipijenti se sa skepsom odnose prema svakom pojedinačnom

sadrţaju, filtriraju ih iz perspektive prethodnih iskustava vjerodostojnosti

konkretnog medija, stereotipa o medijima uopće i grupnih interesa i

vrijednosti. U mjeri u kojoj grupni sistem vrijednosti ima značajniju ulogu pri

selekciji informacija komuniciranih masovnim medijima efekat nagovora je

ovisniji od vjerodostojnosti kandidata, odnosno političkih subjekata kao

primarnih izvora nagovora. Odnos izmeĎu vjerodostojnosti medija i

vjerodostojnosti primarnog izvora predizborne informacije determiniran je

slijedećim zakonitostima:

- vjerodostojnost medija se povećava sa značajnijim uplivom vjerodostojnih

primarnih izvora političkih sadrţaja,

177

- vjerodostojnost medija se povećava sa kritičkim odnosom medija naspram

nevjerodostojnosti primarnih izvora političkog sadrţaja i

- vjerodostojnost primarnih izvora političkih predizbornih sadrţaja se moţe

povećati intenzivnijim prisustvom u sadrţajima vjerodostojnih medija.

Za razumijevanje fenomena utjecaja predodţbe o vjerodostojnosti medija na

efikasnost izbornih kampanja, koje su uglavnom orijentirane na masmedijsku

komunikaciju sa glasačima od velikog značaja je saznanje, potvrĎeno u

tuzlanskom istraţivanju, da različiti segmenti publike, pod utjecajem

diferencirajućih psiho-demografskih, ekonomsko-socijalnih i kulturoloških

obiljeţja različito procjenjuju vjerodostojnost jednih te istih sadrţaja i medija.

Jednostavno kazano; problem vjerodostojnosti je problem u osnovi

subjektivne percepcije medija stvarnosti.

Naše istraţivanje je pokazalo da su ţene generalno sklonije vjerovati mas-

medijskim sadrţajima nego muškarci, te da su naklonjenije televiziji i radiju

nego novinama. Ţene su sklonije i ad hoc procjenama vjerodostojnosti

konkretnih sadrţaja i njihovih primarnih izvora, ali izgleda da imaju blaţe

kriterije, nego muškarci, pri takvim procjenama.

Povećanjem godina starosti publika stiče povoljniju generalnu predodţbu o

vjerodostojnosti medija i gubi potrebu za ad hoc provjerama i procjenama

novih slučajeva. MlaĎa publika ispoljava veću sumnju u vjerodostojnost

medija i predizbornih medijskih sadrţaja i sklonija je ad hoc procjenama

konkretnih sadrţaja. Starosna grupa preko 50 godina u statistički značajnoj

većoj mjeri vjeruje televiziji nego starosna grupa do 5o godina, a ova više

nego starosna grupa do 30 godina. Sve tri starosne grupe imaju rezerviran

odnos prema vjerodostojnosti štampanih medija.

Predodţbe o vjerodostojnosti medija su uslovljene i socijalnim stanjem

pojedinaca i njihovih referentnih grupa. Istraţivanjem je utvrĎeno da

nezaposleni u većoj mjeri nego zaposleni, domaćice i penzioneri ne vjeruju

medijima i u većoj mjeri od ostalih imaju potrebu za ad hoc procjenama

vjerodostojnosti pojedinačnih sadrţaja.

Domaćice u većoj mjeri nego ostale socijalne kategorije vjeruju medijima, a

slijede ih penzioneri.

Publika ima diferenciranu percepciju vjerodostojnosti pojedinih medija i

ovisno od stranačkog opredjeljenja. Najkraće kazano, birači su skloniji

vjerovati medijima u čijem ukupnom djelovanju prepoznaju vlastitu političku

i ideološku orijentaciju. To praktično znači da su krajnje ograničene

mogućnosti uticaja jednim medijem na pripadnike različitih političkih

orijentacija zbog aktiviranih mehanizama selektivnog izlaganja, odnosno

svjesnog nastojanja da se izbjegne kognitivna disonansa.

Istraţivanjem je utvrĎeno i da pristalice pojedinih političkih stranaka, odnosno

političkih opcija imaju različit odnos prema vrsti medija. Tako, naprimjer

19,66% pristalica Socija demokratske partije BiH (obuhvaćenih uzorkom) ne

178

vjeruju televiziji, 17 % radiju a 11 % printanim medijima. U isto vrijeme

8,66% pristalica Stranke demokratske akcije se izjasnilo da ne vjeruje

televiziji, 12% radiju a 9,33% novinama. Za kreatore političkih i izbornih

kampanja posebno je značajno izrazito dovoĎenje u pitanje vjerodostojnosti

medija uopšte od strane politički neopredijeljenih graĎana. Za razliku od

stranački definiranih pristalica, koji se, kao što smo pokazali, diferencirano

odnose kako prema pojedinim kanalima komuniciranja tako i prema

konkretnim medijima, ovisno od prepoznate ideološko-političke orijentacije

medija i pozicije konkretne stranke u strukturi političke moći, grupacija

neodlučnih ima ujednačen odnos relativno visokog stupnja nepovjerenja u

medije uopšte. U TV medij nema povjerenja 16% pripadnika ove grupacije, u

radio medij 15,33% a u štampane medije 13,33%. To u praktičnoj ravni znači

ograničene mogućnosti utjecaja na ovu grupaciju posredstvom masmedijskih

poruka.

Sumnja u pristrasnost i vjerodostojnost medija rezultira njihovom

neutralizacijom kao faktora izbornog opredjeljivanja. Skoro polovina

ispitanika (49%) je, u citiranom istraţivanju, mišljenja da sve stranke nisu

imale podjednak tretman u medijima ali, istovremeno 36,16 % ih izjavljuje da

ta činjenica nije imala bitnijeg utjecaja na njihovo izborno opredjeljivanje.

Kod graĎana prevladava mišljenje da 1) ekonomska moć stranke, odnosno

kandidata (količina novca uloţenog u izbornu promidţbu) presudno utiče na

prisustvo u medijima, 2) da su mediji pristrasni prema velikim strankama koje

su već na vlasti, 3) da su direktori i urednici medija „duţnici” odreĎenim

strankama te da im dug vraćaju i novi kredit uzimaju pristrasnim

proteţiranjem u predizbornom periodu i 4) da na prisuistvo kandidata u

medijskim sadrţajima u najmanjoj mjeri utiču sadrţajnost i atraktivnost

predizborne kampanje. Pod utjecajem ovakvih polaznih predodţbi o faktorima

koji utiču na medijsku sliku predizborne utakmice stradaju skupa

vjerodostojnost medija, vjerodostojnost cijelog izbornog procesa, što se

ogleda u visokom stupnju apstinencije od izbora i vjerodostojnosti političkih

subjekata.

179

25. ETIĈKE KONTRAVERZE POLITIĈKOG MARKETINGA

Rješavajući problem efikasnosti, politički subjekti su od najranijih faza

političke povijesti koristili neke tehnike i vještine koje su karakteristične za

moderni koncept marketinga. MeĎutim, strateško (konceptualno) orijentiranje

na filozofiju marketinga i marketinški odnos u političkim procesima kasnilo je

za ekonomskom sferom zbog toga što je sfera političkog po prirodi bliţa

klasičnom ispoljavanju moćnih i nametanju volje, odnosno podreĎivanju

voljom umjesto podreĎivanju volji. Iako koristi, dokazano efikasan,

instrumentarij razvijen u ekonomskoj sferi, politički marketing ima izvorište u

samim političkim procesima što dokazuje prisustvo elemenata marketarenja u

politici tokom cijele povijesti.

Izjednačavajući ciljeve društvene zajednice sa sredstvom ostvarivanja

parcijalnih ciljeva politički subjekti su pronašli najjeftiniji način efikasnog

djelovanja u uvjetima osloboĎenog političkog trţišta. Cilj moţe postati

sredstvo samo kada politička javnost postane odlučujućom determinantom

uspjeha političkih subjekata u tradicionalnom nastojanju da se domognu

vlasti, odnosno, objektivnim izvorom legitimiteta i moći političara. Pod tim

uslovima vještina spoznavanja i artikulacije političkih aspiracija ciljnih

skupina političke javnosti postaje glavnim instrumentom voĎenja politike i

osvajanja moći. Ciljevi kojima se rukovodi subjekt političke aktivnosti

koriguju se, voljom, aspiracijama i ţeljama političke javnosti, do te mjere da

se polazne političke koncepcije redefiniraju i redizajniraju a ideološke i

konceptualne razlike uzmeĎu konkurenata skoro brišu.

Strategija upravljanja političkim organizacijama, promjenama i procesima

zasnovana na usklaĎivanju sadrţaja i pravaca upravljačke akcije sa, prethodno

spoznatim aspiracijama i pokretačkim motivima političke javnosti, jedan je od

najefikasnijih odgovora na zahtjeve efikasnog djelovanja u uslovima

demokratskog političkog pluralizma.

Moderno potčinjavanje očekivanjima javnosti, za razliku od intuitivnog

prilagoĎavanja utemeljenog na talentu vladara da osjete raspoloţenje graĎana,

zasniva se na izgradnji namjenske komunikacijske strukture za kontinuiranu

interakciju sa okruţenjem. U okviru organizovanog marketinga uspješnost u

natjecanju za političke uloge, ovisi, prije svega, od uspješnosti u interakciji sa

biračima, naročito velikim masama politički neopredijeljenih i neangaţiranih

graĎana. Politička vještina se počinje ispoljavati kao vještina vladanja

deteminantama njihovog perceptivnog i praktičnog angaţiranja. Političar,

aspirant na konkretnu političku ulogu, ponaša se analogno poduzetniku koji

nastoji da u konkurentskoj situaciji pridobije kupca. Baš kao što su trgovci

koji vladaju ćudima trţišta uspješni zbog toga što će ponuditi robu za kojom

je potraţnja tako će i političari koji ovladaju motivima opredjeljivanja

političke javnosti preuzeti komande vlasti ukoliko svoje izborne programe i

180

političke projekte kreiraju u skladu sa očekivanjima javnosti. Pri tome će za

uvećanu izvjesnost ponovnog izbora ţrtvovati principijelne političke koncepte

kojima izvorno, programatski, pripadaju. Socijaldemokrati će postati

podjednako ţestoki nacionalisti, kao i autentične nacionalne stranke, a

nacionalisti će preko noći početi zagovarati graĎansku drţavu. To je zbog toga

što se politički subjekti sve manje u svom praktičnom djelovanju vode

ideologijama i logičkim analizama političkih činjenica, a sve više

očekivanjima kritične mase birača. Jedina politička činjenica koja se uzima u

obzir postaje mainstream mnijenje.

Svako definiranje političke strategije započinje defirniranjem ciljne pozicije u

strukturi političke moći, ali svako marketinško definiranje strategije

ostvarivanja definirane pozicije u strukturi moći započinje od pozicioniranja

političkog subjekta u percepciji birača i javnosti. Marketinški upravljano

utvrĎivanje ciljeva znači postavljanje ciljeva u skladu sa prethodno spoznatim

karakteristikama okruţenja; istraţenom dobrom voljom, javnosti i njenim

očekivanjima od političkih subjekata pozicioniranim na konkretan način. U

procesu operacionalizacije strateških ciljeva upravljanja političkim

strukturama bira se optimalni miks tehnika direktnog, odnosno indirektnog

djelovanja na javnost radi postizanja ciljne podrške. Mada se politički subjekti

formalno samoprezentiraju kao nositelji promjena frustrirajućih stanja

javnosti i djelovanja u općem interesu u zaleĎu njihovog djelovanja je

promicanje i ostvarivanje parcijalnog interesa koji je povezan sa poţeljnom

pozicijjm u rasporedu političke moći.

Mali je korak od otkrivanja motivacione snage očekivanja i potreba javnosti

(graĎana) do njihove instrumentalizacije u sebične svrhe političkih subjekata.

Za sada, izuzev neobavezujućih moralisanja, još uvijek nije pronaĎeno ništa

što bi efikasno zaštitilo graĎane od manipulativne upotrebe prodora u

motivacionu strukturu pojedinaca i grupa. Manipuliranje ljudskim nagonima,

aspiracijama i potrebama jedna je od povijesnih konstanti. Skoro bez izuzetka,

u svim političkim sistemima organizirano i intencionalno se stimuliraju jedne

teţnje i potrebe da bi se paralizirale i gušile druge. Vještačkim stvaranjem,

nametanjem i odrţavanjem uslova, koji zakonito poraĎaju odreĎeni tip

potreba (najčešće bioloških) pod kontrolom se drţe same mogućnosti javljanja

drugih, čije bi ostvarenje moglo dovesti u pitanje postojeću distribuciju

političkih uloga. Preteţno se manipulira osnovnim fiziološkim potrebama i

potrebom za sigurnošću. Najlakše je manipulisati osnovnim fiziološkim

potrebama, koje su u samoj bazi ljudske motivacije. Nagon za fizičkim

odrţanjem, skopčan sa potrebom za hranom potiskuje sve potrebe u pozadinu,

čak i potrebu za sigurnošću. Posljednja dogaĎanja u Bosni i Hercegovini su

pokazala šta je sve čovjek spreman rizikovati da bi došao do hljeba. MeĎutim,

i potreba za sigurnošću ima fantastičan motivacioni potencijal. Ne iznenaĎuje

da u velikim populističkim pokretima prepoznajemo manipulaciju potrebom

181

za sigurnošću. Obrazac je jednostavan: nametnuti situaciju ugroţenosti –

nametnuti rješenje koje garantira sigurnost – nametnuti se kao garant nove

sigurnosti. Vrhunac manipulacije je u uspostavljanju referentnog sistema

vrijednosti koje je uvijek i potiskivanje nepoţeljnog kompleksa potreba, a za

efekat ima „stvaranje dobro odgojenih, poslušnih graĎana, kojima je oduzeta

prilika za razvoj samopouzdanja, te su pogodan medij za manipulaciju, a

tenzije koje su posljedice potiskivanja, isključivanja, unutrašnjih teţnji iz

prirodnog toka zadovoljavanja, lako se transformiraju u nacionalizam»,

konstatuje Wilhelm Reich u «Masovnoj psihologiji fašizma». Stimuliranjem

jedne dimenzije, po pravilu se siromaše ostale, izvorne ljudske mogućnosti.

Stabilizacijom mehanizma «dominantne vrednote», uspostavlja se odbrana

primarne korisnosti iznutra, tako što ljudi zadovoljavanje svojih potreba ne

mogu odvojiti od onog korpusa faktora koji su u funkciji te stabilizacije.

Vještina manipulacije sastoji se u istovremenom ovladavanju obimom i

sarţinom ljudskih ţelja (čovjek se stimulira na odreĎene ţelje) i ubacivanju u

prostor ograničenih perceptivnih mogućnosti koje bitno odreĎuju dimenzije

frustriranosti zbog neispunjenja potreba. Naţalost, i pored svih ideja o novim

formama participativne demokratije politički marketing se, u savremenoj

pojavi, manifestira kao savremena faza u genezi manipulacije ljudskim

potrebama, koju karakteirzira veća mjera nenasilnosti i kooperacije pa po toj

osnovi i viši stupanj efikasnosti. Na spoznaji aktuelnosti odreĎenih očekivanja

i vještačkoj produkciji mogućnosti njihove realizacije, izrastaju mogućnosti

kontrolirane redukcije tenzija i zadovoljenja u sublimiranoj formi. Adam

Smith – upečatljivo razotkriva mehanizam globalne manipulacije ljudskim

potrebama, njihovu instrumentalizaciju – kada kaţe: «Mi se ne obraćamo

njihovoj čovječnosti, već njihovoj sebičnosti, i ne govorimo im nikada o

svojim potrebama već o njihovim koristima».

Vrhunac geneze manipulacije ljudskim potrebama, ţeljama i aspiracijama je

kreacija situacija (inscenacija) u kojima će ljudi ţeliti samo ono što se od njih

očekuje, što je u funkciji ostvarenja primarnih interesa političkih subjekata.

Ustaljivanjem dominantnih (kolektivnih) vrednosta standardiziraju se

očekivanja (potrebe, ţelje i aspiracije) koja mogu doći od pojedinaca,

suštinski se sistematski ukida mogućnost da se pojedinac javi kao izvor i

nosilac samostalnih aspiracija. Kreiraju se i nameću grupne, poţeljne,

aspiracije koje moraju biti jače od individualnih, da bi mogle biti orijentirom

poţeljnog ponašanja u situacijama kada se pojedinac javlja kao nosilac akcije,

izvučen iz grupe (u situaciji tajnog glasanja).

Efikasnost i uspješnost postupaka manipulacije srazmjerno raste sa svoĎenjem

posredovanja pomoću razuma na nagonski nivo. Da bi se osiguralo efikasno

manipulisanje velikim masama, postupci manipulacije se standardiziraju tako

što za uporište nemaju toliko potrebe (koje mogu imati i individualni karakter)

koliko imaju elementarne instikte i nagone, (nagon za materijalnim

182

probitkom, borbeni instikt, seksualni nagon, instikt rodne grude i slično). U

svemu tome ideologija još uvijek ima nezamjenljivu ulogu. Tek podrţana

ideologijom manipulacija masama osigurava produktivan nivo efikasnosti. To

je i razumljivo kada se ima u vidu da je svaka ideologija snaţno oslonjena na

stvarne potrebe svog vremena. Naravno riječ je o jednom mekšem shvatanju

ideologije od onog na koje smo navikli u okviru marksističkog diskursa. Pod

ideologijom, u praktičnoj političkoj ravni, mislimo na konzistentnost

motivaciono-referentnog okvira, u koji se uspješno penetriramo otkrivanjem

motiva aspiracija i potreba ciljnih javnosti, a koje je dovoljno stimulirati da bi

se „proizvelo“ poţeljno izborno pa i ukupno političko ponašanje. Otkrivajući

vrijednosnu (ideološku) pozadinu očekivanja, marketari otkrivaju i tajnu

izbornog opredjeljivanja i u prilici su da ponude u pravo vrijeme, na pravom

mjestu i na pravi način ono što će biti zasigurno izabrano (program, partiju,

kandidata). MeĎutim, suviše je zamorno i skupo trčati za promjenljivim

pojedinačnim i konkretnim očekivanjima birača. Zbog toga u središte

marketing informacionog sistema umjesto traţenja odgovora na pitanje: kome

cilju teţe graĎani?, dolazi pitanje: zašto mu teţe?. Na taj način se politički

subjekti mogu smjestiti u perceptivnu perspektivu referentne skupine kao

relativno pouzdanog izvora informacija višeg stupnja apstraktnosti.

Perceptivna perspektiva ciljne skupine, koliko god bila subjektivna, za

realizatore političkog projekta ima značenje objektivne istine, zbog toga što

ciljne skupine iz te perspektive ulaze u političke procese. Kada se jednom

doĎe do odgovora na pitanje, šta pokreće graĎane i birače ostaje da se kreira

ambijent u kojem birači mogu samo to i ţeljeti.

183

LITERATURA

Anne van der Meiden. PUBLIC RELATIONS Een kennismaking, Dick

Coutinho, Muiderberg 1990.

Arent, H., Istina i laţ u politici, Filip Višnjić, Beograd, 1994.

Arnautović, Suad; Propodeutika političkog marketinga, Promocult, Sarajevo

2001.

Avenarius, Horst, PUBLIC RELATIONS: die Grundform der

Gesellschaftlichen kommunikation, Wissenchaftliche Buchegesellschaft,

Darmstadt, 1995.

Blek,Sem; Odnosi s javnošću, Clio, Beograd, 1997.

Bogner, Franz, DAS NEUE PR – DENKEN, Ueberreuter, Wien, 1990.

Bongran, M., Politički marketing, Plato, Beograd, 1997.

Breton, Filip; Izmanipulisana reč; Clio, Beograd, 2000.

Breton, Philippe, LA PAROLE MANIPULEE, La Decouverte & Syros, Paris,

2000.

C.H. Boton and V.Hazelton, PUBLIK RELATIONS THEORY, 1989.

Caldwell, Kate; On-line PR: Internet comunique to multiple recepients of List

PRFORUM, 2000.

Calhoun, C. (ed.), Habermas and Public Sphere. Cambridge: The MIT Press,

1992

Carrell, J. Bob&Newsom, A. Doug(2002): Public Relation Writing:Form

&Style. London: International Thompson Publishing Europe. (Fifth Edition)

Christoper H. Lovelock I Charles B. Weinberg, “Publick and Nouprofit

Marketing Comes of Age”, Review of Marketing, 1978.

Crozier J. Michel i saradnici, Kriza Demokracije i participacija, Globus,

Zagreb, 1982.

Cutlip, Scott M. & Center, Allen H. & Broom, Glen M., EFFECTIVE

PUBLIC RELATIONS, Prentice-Hall, 1994.

Cutlip, Scott M. & Center, Allen H. & Broom, Glen M., EFFECTIVE

PUBLIC RELATIONS, Prentice-Hall, 1994.

Cutlip, Scott M.;The Unseen Power; Public relations, a History

ĐorĎević, T.; Političko javno mnenje, Novi Sad, 1975.

Habermas, J., (1989) The Structural Transformation of the Public Sphere,

Cambridge, Polity Press

Habermas, J; Javno mnenje, Kultura, Beograd, 1969. godine

Haywood, Roger (1987): All About PR. Maindenhead-Berkhshire-England:

McGraw-Hill Book Company (UK) Limited

Held, David; Modeli demokracije, Zagreb 1990.

Hunt, T., / Grunig, J., Tehnike odnosov z javnostmi, DZS, Ljubljana, 1995

Hunt, Todd/Grunig, James E. (1994): Public Relations Techques. Winston:

Holt, Rinehart&Winston, Inc.

184

Jefkins, Frank, Public relations Techniques; Butterworth Heinemann; Lindon,

1994.

Jowett, Garth & O Donnell, Propaganda and Perswuasion, Sage Publications,

Victoria, 1999.

Katz E., Blumler, J.G., & Gurevitch, M., Utilization of Mass Communikation

by the Individual, u Blumler, J.G, & Katz,E. (ur.) 1974.

Kotler P. Zoltman G;”Social Marketing: An Approach to Planed Social

Change, Journal of Marketing, 1971.

Kotler, Philip, Upravljanje marketingom, Informator, Zagreb, 1988./

Kubik, J., The Role of Decentralization and Cultural Revival in Post-

Communist Transformations, Journal Offprint Paper, Linacre House, Oxford

OX@ *DP, UK, 1994

Kukić, D., Politička propaganda, Naša riječ, Zenica, 2004.

Kunelius,R. and Sparks, C., Problems with a European Public Sphere: An

Introduction, The Public-Javnost, The European Institute for Communication

and Culture, Vol.8 (2001),1

Kurtić, N., Kod novinarstva, Mediaplan, Sarajevo, 2006.

Kurtić, N., Tehnike izbornog marketinga, Bosnia ars, Tuzla, 1997.

Kurtić, N., Volja i moć, Prava riječ, Tuzla, 1995.

Levin, Jayne; Internet Electronic Link to Managing Money, Washington Post

Lipman, W; Javno mnijenje, Naprijed, Zagreb 1995.

Lutholz, Bill; On-line Public Relations

Marlow, Eugene; Electronic Public Relations, Wadsworth Publishing

Company; Belmont, 2001.

Moskovisi, S., Doba gomile, Čigoja štampa, Beograd, 1997.

Naisbut, John; Megatrendovi, Globus, Zagreb, 1985.

New Media in Southeast Europe, Sudosteuropaisches Medienzentrum, Sofija,

2003

Nuhanovič, Asad; Fenomen javnosti, Promocult; Sarajevo, 1998.

Nuhić, M.; Javna riječ i odgovornost. Filozofski fakultet Tuzla, Tuzla 1999.

Pavlik, John, PUBLIC RELATIONS – What Research Tells Us, Sage

Publications, Newbury Park, 1987.

Posavec, V.L.; Javno mnijenje, Alinea, Zagreb. 1995.

Puhovski, Ţarko; Abeceda demokracije, SOROS, Sarajevo, 1994. str. 13

Pusteto, M., Politički marketing, Clio, Beograd, 1996.

Raynaud, Pierre, L Art de manipuler, Ulrich, 1996.

Remondino, Enio; Televizija ide u rat, Clio, Beograd 2002.

Rogers, Everrett; Communication Technology: The New Media in Society,

New York, The Free Press

Ronneberger, Franz – Rühl, Manfred, THEORIE DER PUBLIC

RELATIONS, Westdt. Verl. Opladen, 1992.

Sennet, R. Nestanak javnog čovjeka, Naprijed, Zagreb, 1989.

185

Shaugnessy, N.O., The Phenomen of political Marketing, McMillan, London,

1990.

Šiber, I., Politička propaganda i politički marketing, Alinea, Zagreb, 1992.

Slavujević, Z., Politički matrketing, Radnička štampa, Beograd, 1990.

Smit, Pol; Marketinške komunikacije, Clio, Beograd, 2002.

Smith,J., Understanding the Media, Hampton Press, INC. Gresskill, New

Jersey, 1995

Spahić, B., Nacionalni antimarketing ex-Yu i BH naroda, VKBI, Sarajevo,

2001.

Spahic, Besim (2002/2003): Public Outreach Iniciative/Inicijativa za

komuniciranje sa javnošću. Sarajevo:OSCE.

Stone, Norman, HOW TO MANAGE PUBLIC RELATIONS, McGraw – Hill

Book company, London, 1991.

Šušnjić,D.; Ribari ljudskih duša, Zagreb, 1984.

Tarner, Stjuart; Sve o sponzorstvu, Clio, Beograd, 1994.

Thompson, M. Kovanje rata, Article 19, Zagreb, 1995.

Tomić & Herceg; Izbori i izborna kampanja, Sveučilište Mostar, Mostar,

2001.

Tomić, Z., Izborni marketing, Sveučilište u Mostaru, Mostar, 2000.

Voćkić-Avdagić J, (2002), Suvremene komunikacije- (Ne)sigurna igra svijeta,

Poglavlje 3: Javnosti na fonu medijalizma (str. 79-104), FPN Sarajevo

Voćkić-Avdagić,J.,Političko komuniciranje i demokratska konsolidacija,

Centar za promociju civilnog društva, Sarajevo, 2002

Volkov, Vladimir; Dezinformacija, Age d home, Beograd 2001.

Watzlawick, Paul; KOLIKO JE STVARNO STVARNO, Nolit, Beograd,

1987.

Wragg, David W.; PUBLIC RELATIONS HANDBOOK, Blackwell, London,

1994.

Yankelowich Paartners; Cybercitizen: A Profile of Online Users, 1998.

