Ghid practic pentru grefieri - relaţii publice şi comunicare

DANIELA DETEŞAN
ROBERT CAZANCIUC

GHID PRACTIC PENTRU GREFIERI

Relaţii Publice şi Comunicare

PHARE EuropeAid/ 122652/D/ SER/ RO

Asistenţă Tehnică pentru Şcoala Naţională de Grefieri

CUPRINS
Capitolul 1 Câteva elemente de comunicare

..
..
..
..
8
1.1.
Clasificarea formelor de comunicare
..
..
..
..
..
..
8
1.2.
Comunicarea verbală
..
..
..
..
..
..
..
..
9
1.3.
Comunicarea paraverbală
..
..
..
..
..
..
..
10
1.4.
Comunicarea nonverbală
..
..
..
..
..
..
..
11
1.5.
Stilul comunicării
..
..
..
..
..
..
..
..
16
Capitolul 2 Comunicarea cu publicul- piatra de încercare a BIRP
...
17
2.1.
Cele două niveluri de comunicare
..
..
..
..
..
..
18
2.1.1. Menţinerea autocontrolului emoţional
..
..
..
..
..
19
2.1.2. Înţelegerea stării emoţionale a celuilalt
..
..
..
..
19
2.1.3. Folosirea tehnicii ascultării active
..
..
..
..
..
21
2.2.
Situaţiile conflictuale
..
..
..
..
..
..
..
..
21
Capitolul 3 Atribuţiile grefierului în cadrul BIRP
..
..
..
..
23
3.1.
primeşte şi înregistrează cererile de furnizare a informaţiilor publice
..
24
3.2.
înregistrează petiţiile adresate instanţei
..
..
..
..
..
24
3.3.
prezintă conducătorului biroului cererile şi petiţiile înregistrate
..
..
25
3.4.
transmite către compartimentele de specialitate solicitările de informaţii şi
petiţiile spre soluţionare
..
..
..
..
..
..
..
26
3.5.
urmăreşte soluţionarea la timp a solicitărilor şi petiţiilor şi aduce la cunoştinţa
conducătorului biroului orice problemă ivită în derularea activităţii
..
..
27
3.6.
comunică răspunsurile către petiţionari şi solicitanţi
..
..
..
..
28
3.7.
redactează şi pune la dispoziţie publicului înscrisurile cu informaţiile care se

comunică din oficiu, precum şi formularele pentru solicitările de informaţii

publice şi pentru reclamaţiile administrative
..
..
..
..
..
28
3.8.
furnizează pe loc, atunci când este posibil, informaţiile publice solicitate
..
29
3.9.
face menţiunile în registrul de petiţii şi în registrul pentru înregistrarea
cererilor şi răspunsurilor privind accesul la informaţiile publice
..
..
30
3.10. păstrează în mape separate petiţiile şi cererile, precum şi
răspunsurile date acestora
..
..
..
..
..
..
..
31
Capitolul 4 Activitatea grefierului în cadrul relaţiei BIRP cu mass media
33
4.1.
revista presei
..
..
..
..
..
..
..
..
..
35
4.2.
sinteza presei
..
..
..
..
..
..
..
..
..
35

4.2.1. primul exemplu
..
..
..
..
..
..
..
..
36

4.2.2. al doilea exemplu
..
..
..
..
..
..
..
39
4.3.
baza de date cu jurnalişti
..
..
..
..
..
..
..
45
4.4.
baza de date cu ceilalţi purtători de cuvânt din ţară
..
..
..
..
45
4.5.
programul unei zile de lucru
..
..
..
..
..
..
..
46
Capitolul 5 Aspecte de PR referitoare la instanţe
..
..
..
..
49
5.1.
definiţia PR-ului
..
..
..
..
..
..
..
..
50
5.2.
scopul
..
..
..
..
..
..
..
..
..
..
50
5.3.
principiile
..
..
..
..
..
..
..
..
..
51
5.4.
domenii principale
..
..
..
..
..
..
..
..
51
5.5.
tipuri de abordare a relaţiilor cu mass media
..
..
..
..
..
52
5.6.
tehnicile folosite în relaţia cu mass media
..
..
..
..
..
52
5.6.1. comunicatul de presă
..
..
..
..
..
..
..
52
5.6.2. ştirea de presă
..
..
..
..
..
..
..
..
56
5.6.3. fotografii – câteva sugestii
..
..
..
..
..
..
61
5.6.4. conferinţele de presă
..
..
..
..
..
..
..
62
5.6.5. alte evenimente destinate publicului- Ziua Europeană a Justiţiei Civile
67
5.7.
particularităţi ale relaţiilor cu presa în cadrul Ministerului Public
..
..
69
5.7.1. introducere
..
..
..
..
..
..
..
..
69
5.7.2. Ordin privind desfăşurarea activităţilor de relaţii cu presa
în cadrul Ministerului Public
..
..
..
..
..
..
70
5.8.
principiul win-win în relaţia reprezentanţilor BIRP cu presa

..
..
76
5.9.
jurisprudenţa Curţii Europene a Drepturilor Omului în materia
libertăţii de exprimare

..
..
..
..
..
..
..
78
ANEXE
A.1.
formular acreditare jurnalist
..
..
..
..
..
..
..
82
A.2.
model bază de date jurnalişti
..
..
..
..
..
..
..
83
A.3.
model carte de înregistrare
..
..
..
..
..
..
..
84
A.4.
model revista presei
..
..
..
..
..
..
..
..
85
A.5.
model sinteza presei
..
..
..
..
..
..
..
..
86
A.6.formulare prevăzute în Legea nr.544/2001- A.6.1. cerere-tip
..
..
..
87
- A.6.2. reclamaţie administrativă 1
..
88
- A.6.3. reclamaţie administrativă 2
..
89
A.7.
model invitaţie
..
..
..
..
..
..
..
..
90
A.8.
modalităţi de contestare a deciziei administrative date în baza Legii 544/2001
91
A.9.
model răspuns la petiţie
..
..
..
..
..
..
..
92
A.10.
planificarea eficientă a unui eveniment
..
..
..
..
..
93
A.11.centrul de presă al PÎCCJ
..
..
..
..
..
..
..
95
BIBLIOGRAFIE
..
..
..
..
..
..
..
..
..
98
LISTA DE ABREVIERI

BIRP

Biroul de Informare şi Relaţii Publice al instanţelor
BIPRMM
Biroul de Informare Publică şi Relaţii cu Mass Media al CSM
CSM

Consiliul Superior al Magistraturii

CEPEJ

Comisia Europeană Pentru Eficacitatea Justiţiei

CEDO

Convenţia Europeană a Drepturilor Omului

Curtea EDO
Curtea Europeană a Drepturilor Omului

EJTN
Reţeaua Europeană de Formare a Magistraţilor (European Judicial Training Network)
DIICOT
Direcţia de Investigare a Infracţiunilor de Criminalitate Organizată şi Terorism

DNA

Direcţia Naţională Anticorupţie

MJ

Ministerul Justiţiei

PÎCCJ

Parchetul de pe lângă Înalta Curte de Casaţie şi Justiţie

PR

relaţii publice (din limba engleză: Public Relations)

Introducere

Activitatea de relaţii publice este o activitate care nu poate fi realizată, la nivel profesionist, decât în echipă. De aceea, marile organizaţii au departamente specializate de relaţii publice în care funcţionează, în unele cazuri, zeci de oameni.

La Biroul de Informare şi Relaţii Publice al instanţei sau parchetului, purtătorul de cuvânt norocos face echipă cu, cel mult, două persoane- un grefier şi un consilier de relaţii publice, iar purtătorul de cuvânt ghinionist este unic membru al biroului. De aceea, atunci când ni s-a propus să concepem un ghid practic pentru grefieri, am hotărât să aşezăm în el acel minim de informaţii necesare personalului- fie el consilier, grefier sau, chiar purtător de cuvânt, astfel încât, atunci când are o problemă legată de comunicare, de organizare sau de relaţii publice, să deschidă ghidul şi să citească o posibilă soluţie la problema sa. Nu se doreşte a fi nici de format academic, cu o abordare mult prea teoretică, şi nici, exclusiv, un caiet de aplicaţii practice. Am încercat să abordăm activitatea de comunicare şi relaţii publice din perspectiva grefierului care are nevoie şi de câteva elemente teoretice, şi de modele de bune practici care deja au fost verificate şi s-a constatat că funcţionează eficient.

Dar, câteva capitole din acest ghid sunt utile şi pentru orice alt grefier care lucrează direct cu publicul- grefierii de la registratură, de la arhivă, de la Biroul Apostilă, etc. De asemenea, găsiţi aici câteva reguli valabile pentru preşedinţi şi prim-procurori, deoarece nu putem să despărţim foarte riguros munca de relaţii publice făcută de purtătorul de cuvânt de aceea făcută de vârful instanţei/ parchetului.

Toate informaţiile le-am adunat din activitatea de zi cu zi şi din experienţa acumulată de noi înşine ca purtători de cuvânt, iar pasajele care conţin recomandări le-am scris cu gândul la o organizare ideală a Biroului de Informare şi Relaţii Publice (purtător de cuvânt+ consilier + unu sau mai mulţi grefieri), care, în viitorul foarte apropiat, este imposibil de realizat la toate instanţele/ parchetele, şi suntem conştienţi de asta. Nădăjduim, însă, că încet, încet, instituţiile judiciare vor conştientiza necesitatea relaţiilor publice şi vor fi sprijinite să şi realizeze profesionist această activitate.

Sperăm ca informaţiile pe care le-am cules şi aşezat în acest ghid practic să vă folosească dumneavoastră, tuturor celor implicaţi în relaţiile publice ale instituţiilor din sistemul judiciar.

Motto: „Nu vei avea niciodată o a doua şansă
ca să produci prima impresie”
Capitolul 1
CÂTEVA ELEMENTE DE COMUNICARE

În căutarea celei mai sugestive definiţii pentru termenul comunicare, trebuie amintit că a comunica înseamnă “a face comun”(din latinescul communis àgere).

Comunicarea este una dintre disciplinele Managementului Organizaţiilor Publice şi Private, se articulează prin specialităţi şi se realizează prin tehnici şi instrumente interdisciplinare.

Sociologii apreciază că este un mod fundamental de interacţiune psiho-socială a persoanelor, realizat în limbaj articulat sau prin alte coduri, în vederea transmiterii unei informaţii, a obţinerii stabilităţii sau a unor modificări de comportament individual sau de grup.
După Roberto Antonucci
, comunicarea este “instalarea, gestionarea şi întreţinerea sistemelor de relaţii”, şi ne oprim la această definiţie deoarece ne pare cea mai completă, şi vom detalia pe parcursul acestui capitol.
Comunicarea umană operează cu un ansamblu de stimuli aparţinând a trei mari categorii de limbaj :

· limbaj verbal – graiul articulat şi înţelesurile transmise cu ajutorul cuvintelor

· limbaj paraverbal – înţelesurile dincolo de cuvinte, întregul bagaj de stimuli şi semnale transmise prin tonul, volumul şi ritmul vocii

· limbajul trupului – totalitatea semnalelor transmise prin postură, fizionomie, mimică, gestică, privire şi distanţe.

1.1. Clasificarea formelor de comunicare

Variatele forme de comunicare pot fi clasificate de fapt după mai multe criterii:

După tipul de limbaj folosit :

· verbală

· nonverbală

· paraverbală

După numărul de participanţi la procesul de comunicare
· comunicare intrapersonală (comunicare cu sinele)

· comunicare interpersonală (cu alţii)

· de grup

· comunicare de masă (prin institutii specializate, cu adresabilitate generală)

După contextul spaţio-temporal al mesajelor

· directă (faţă în faţă)

· indirectă (mediată)

După intenţionalitatea comunicării
:

· intenţionată

· neintenţionată

După obiectivele comunicării :

· comunicare incidentală (fără scop bine stabilit)

· comunicare consumatorie (consecinţă a stărilor emoţionale)

· comunicare instrumentală (când este urmărit un scop precis)

După poziţia ierarhică în organizaţie:

· comunicare ascendentă (cu superiorii)

· comunicare descendentă (cu subalternii)

· comunicare orizontală (emităţorul si receptorul au pozitii egale)

1.2. Comunicarea verbală
Cuvintele pot fi rostite sau scrise – corespunzător există:

· comunicarea orală (convorbirile telefonice, prezentările formale sau discuţii informale, întâlniri, reclame radio etc)

În cadrul comunicării verbale orale, de o importanţă deosebită este, atât în comunicarea externă cât şi în comunicarea internă, limbajul folosit.

Astfel, un comunicator bun foloseşte întotdeauna un limbaj pro-activ

· să văd ce-aş putea face

· pot să încerc şi altfel

· sunt stăpân pe mine

· pot fi convingător

· voi opta pentru un răspuns potrivit

· prefer să fac

· vreau să...

şi niciodată, sau foarte rar, un limbaj reactiv:

· nu pot să fac nimic

· aşa sunt facut

· mă scoate din fire

· n-o să fie de acord

· sunt obligat să fac asta

· nu pot

· trebuie să fac

· dacă...

· comunicarea scrisă (e-mailul şi comunicarea prin Internet, comunicatele de presă, reclama prin tipărituri, rapoartele şi notele interne, memo-urile etc).

Ambele tipuri de comunicare prezintă avantaje şi dezavantaje – de exemplu, comunicarea orală este mai rapidă decât cea scrisă, şi permite obţinerea unui feedback instantaneu. Permite, de asemeni, şi corectarea instantanee a mesajului, ca şi sublinierea sau accentuarea lui prin elemente de comunicare nonverbală.

Comunicările scrise cer mai mult timp pentru realizare, nu primesc un feedback instantaneu, dar pot fi analizate mai atent şi sunt mai persistente – mesajul rezistă în timp (scripta manent). Emiţătorul unui mesaj scris trebuie să fie sigur de cuvintele scrise în document – ca urmare precizia de limbaj este foarte importantă, căci greşelile dintr-un mesaj scris nu pot fi corectate prea uşor.

1.3. Comunicarea paraverbală
Comunicarea paraverbală este reprezentată de modul în care sunt rostite cuvintele, prin folosirea caracteristicilor vocii.
Altfel spus, comunicarea paraverbală se referă la: tonul vocii, viteza vorbirii, ritmul şi inflexiunile rostirii, intensitatea, volumul vocii, pauzele, sublinierile, alte sunete produse (onomatopee, geamăt, mormăit, oftat, râs).

Modul de folosire a vocii şi mai ales tonul pot să:
· susţină/întărească mesajul verbal

· contrazică mesajul

· deformeze mesajul

· înlocuiască mesajul

De obicei paraverbalul sprijină mesajul verbal şi arată natura relaţiilor dintre expeditor şi receptor; poate fi utilizat şi pentru a diferenţia sensul cuvintelor.

Comunicarea prin e-mail şi-a dezvoltat un para-limbaj specific: stilul în care sunt comunicate ideile, ritmul şi repetiţia pentru a completa mesajele comunicate, smiley şi emoticons etc.

1.4. Comunicarea nonverbală
Comunicarea nonverbală este reprezentată de comportamentul fizic (body language) care însoţeşte vorbirea; poate fi intenţionată sau neintenţionată. Aceasta include multitudinea de gesturi pe care oamenii le folosesc pentru a-şi acompania sau, uneori, chiar pentru a-şi înlocui cuvintele: felul în care strângi mâna cuiva atunci când eşti prezentat, felul în care ţii mâinile, cum îţi încrucişezi picioarele, postura generală a corpului, tonalităţile vocii, zâmbetul. Include felul în care te îmbraci, stai sau păşeşti. Aspectele non-verbale de care ţinem seamă atunci când comunicăm sunt:

· înfăţişarea

· contactul vizual

· poziţia corpului

· gesturile

· timbrul şi tonurile vocale

· contactul fizic

· spaţiul personal

Exemplu: Să ne imaginăm o colegă care vine în prima zi de lucru la instanţă. N-am mai văzut-o niciodată, este pentru prima dată când o vedem acum şi percepem diferite mesaje nonverbale: zâmbeşte atunci când face cunoştinţă cu colega de birou, păşeşte sigură de ea, şi-a asortat hainele cu atenţie… Chiar înainte de a o auzi vorbind, ajungem la concluzia că este o persoană sigură de sine, activă şi organizată.

Primele 90 de secunde ale unei întâlniri reprezintă 90% din impresia pe care o produceţi asupra celorlalţi. De fapt, nici mesajele nonverbale nu transmit întotdeauna adevărul : în exemplul de mai sus, s-ar putea constata că noua colegă este de fapt timidă, egoistă şi dezorganizată. Poate că percepţia iniţială a fost greşită, sau poate că ea a învăţat cum să folosească limbajul nonverbal astfel încât să-şi ascundă slăbiciunile. Nici un tip de comunicare nu transmite mesaje de absolută încredere – de aceea un bun comunicator este conştient de diferenţele existente între aceste tipuri de comunicare şi învaţă să le folosească eficient.

Aspecte ale comunicării nonverbale sunt, de asemeni, mimica feţei şi apropierea de celălalt.

Orientarea şi postura: persoanele care doresc să coopereze sunt tentate să stea jos sau de aceeaşi parte. Dacă sunt situate în opoziţie, pentru a coopera ele trebuie să stea în picioare sau se vor poziţiona în faţa persoanei cu care vorbesc.

Mişcările capului: gesturile au semnificaţii diferite în diferite culturi.

Expresiile feţei sunt cel mai uşor de controlat. Acestea trebuie citite în relaţie atât cu cuvintele spuse, cât şi cu alte mişcări ale corpului. Zîmbetul este, dintre acestea, cel mai important semnal facial pe care oricine îl citeşte la fel, oriunde în lume. Dar ce distanţă este de la un zâmbet amabil la un zâmbet batjocoritor? Mimica facială e utilizată conştient de bunii oratori, în influenţarea auditoriului. [image: image1.wmf]
Gestica mâinilor reprezintă una din cele mai cunoscute metode de comunicare non-verbală.

· o mână ridicată pentru salut,
· semnul “V” al victoriei, [image: image2.wmf]
· pumni încleştaţi, [image: image3.wmf]
· arătarea cu degetul;

· mâna dusă la gură atunci când suntem surprinşi, [image: image4.wmf]
· aplaudarea;

· sublinierea înţelesului cuvintelor prin mişcări diverse;

· foarte des suntem tentaţi să adoptăm sau să copiem “în oglindă” gesturile şi mişcările corporale ale interlocutorului.

Raţiunile gesturilor pot fi multiple: expedierea de mesaje, cod sau cifru, mesaje duble, ce vrem să fim, cum vrem să fim, cum ne văd colaboratorii, cum am vrea să ne vadă aceştia... Se spune că o gestică bogată completează un vocabular sărac. Cu toate acestea, mişcările mâinilor, capului sau ale trunchiului însoţesc întotdeauna mesajul nostru verbal.
Distanţa fizică faţă de celălalt este un element important de comunicare nonverbală; cu toţii avem nevoie de propriul spaţiu, numit spaţiu personal (distanţa personală).
Tabelul de mai jos prezintă situaţiile posibile:

	SPAŢIUL
	DISTANŢA
	POTRIVITĂ PENTRU:

	Spaţiul intim
	Contact fizic efectiv-0,5 m
	-relaţii de intimitate

(excepţii: lifturi, mijloacele de transport în comun aglomerate)

	Spaţiul personal
	0,5 – 2m
	- persoanele care sunt mai mult decât cunoştinţe sau colegi

	Spaţiul social
	2 – 5m
	-întâlniri impersonale, oficiale (inclusiv cele cu justiţiabilii la BIRP)

-discuţii între parteneri de afaceri

-discuţii între angajat şi angajator, etc

	Spaţiul public
	5 – peste 10m
	-întâlniri profesor – student, politicieni, actori, figuri publice, conferinţe

Limbajul tăcerii poate fi semnificativ într-o discuţie – momentul, locul şi durata tăcerii pot fi utilizate ca elemente de comunicare nonverbală de mare impact. În cadrul comunicării, păstrarea tăcerii este de o mare importanţă, aceasta având şi anumite funcţii comunicative: consolidează sau tensionează relaţia, poate deranja sau încuraja, ascunde sau scoate în evidenţă informaţii, exprimă acordul sau dezacordul, indică o atitudine de precauţie sau reflecţie etc.

Paradoxal, dar pe drept cuvânt, se spune că "tăcerea" vorbeşte la fel de bine ca şi cuvintele. Dar, în aceeaşi măsură, tăcerea poate fi resimţită şi ca o situaţie jenantă, care îi poate face pe interlocutori să vorbească, chiar când nu trebuie sau mai mult decât trebuie. În orice discuţie trebuie avut în vedere un echilibru între lungimea replicilor fiecărui partener. Literatura de specialitate subliniază că răbdarea de a aştepta reacţiile partenerului la afirmaţiile, propunerile şi ofertele proprii, inhibarea dorinţei de a vorbi este esenţială pentru reuşita comunicării.
 Întreruperea partenerului, când nu există un acord faţă de cele exprimate şi expunerea propriilor păreri, reprezintă o modalitate care face să se piardă oportunitatea unor informaţii valoroase.

Pe de altă parte, a se păstra tăcerea faţă de un partener care a adoptat o poziţie care nu avantajează sau a formulat un ultimatum, constituie o tactică eficientă, în măsura în care tăcerea creează o stare de disconfort şi poate să sugereze partenerului abordarea mai rezonabilă a problemei, acordarea de concesii, transmiterea unui plus de informaţie. Regula invincibilă este să nu vorbeşti niciodată, dacă ai posibilitatea să taci. Tăcerea poate fi deci, un instrument de acţiune, fie pentru a provoca un moment de criză, fie pentru a ieşi dintr-un moment de criză. Întrucât tăcerea ne permite să ne organizăm gândurile şi, în acelaşi timp, permite interlocutorului să reflecteze asupra propriilor idei, reacţii sau sentimente, ea este utilă în următoarele situaţii: după ce s-a exprimat o întrebare, după ce s-au expus aspecte importante pentru a le spori impactul, după ce s-a recepţionat un volum important de informaţii, când există o stare emoţională puternică.

Limbajul nonverbal pozitiv se manifestă prin:

· atitudine deschisă şi cooperantă [image: image5.wmf]

· zâmbet– nimeni nu poate zâmbi în locul dvs! [image: image6.wmf]
· expresie a feţei interesată

· contact vizual moderat

· braţele susţin ceea ce se spune [image: image7.wmf]
· volum al vocii suficient şi variat

Limbajul nonverbal negativ se manifestă :

Defensiv-închis

· voce tremurată

· vorbit rar

· expresie de îngrijorare

· braţele defensive [image: image8.wmf]
· privire evazivă
· gura acoperită cu mâna [image: image9.wmf]
· distanţă excesiv de mare

Agresiv-deschis
· voce puternică,
· vorbit rapid,

· expresie de furie [image: image10.wmf]
· contact vizual permanent

· postură dominantă

· degetul flutură prin aer

· invadarea spaţiului personal

Specialiştii
 au concluzionat că ponderea celor trei moduri de transmitere a mesajelor este, în realitate, următoarea:
· Ce arăţi- 55% (limbajul trupului)

· Cum spui-38% (tonul)

· Ce spui-7% (cuvintele)

Ceea ce spunem este mult mai puţin important decât felul cum spunem, pentru că oamenii tind să creadă mai degrabă mesajele nonverbale decât pe cele verbale. Nu se spune gratuit că “tonul face muzica”.
1.5. Stilul comunicării
Comunicarea eficientă depinde în mare măsură de felul în care comunicăm, adică de stilul comunicării. „Stilul este omul însuşi”, fiecărui individ îi este caracteristic un anumit mod de exprimare, un anumit stil, care poartă amprenta propriei personalităţi, a culturii, a temperamentului şi a mediului social din care acesta provine şi în care trăieşte. Stilul nu este o proprietate exclusiv a textelor literare, el este specific oricărui act de comunicare. Un stil corect este:

• Clar

• Potrivit

• Concis
• Pur

• Precis

Un stil corect, pentru a fi de calitate, mai are nevoie şi de:

• naturaleţe • armonie

• fineţe • demnitate
Capitolul 2

COMUNICAREA CU PUBLICUL- PIATRA DE ÎNCERCARE A BIROULUI DE INFORMARE ŞI RELAŢII PUBLICE

Un Birou de Informare şi Relaţii Publice funcţionează cel mult la fel de bine ca şi comunicarea dintre personalul său şi public.
Şi asta pentru că liantul care face unirea dintre resursele materiale, financiare şi umane ale instanţei este schimbul continuu de informaţii, care dă direcţie activităţii şi permite optimizarea sa în timp util. Succesul în comunicare înseamnă să fii capabil să-ţi transmiţi mesajul, să faci ca cei care te ascultă sau te citesc să recepţioneze exact ceea ce ai vrut să le spui.

 În caz contrar, ceilalţi percep doar frânturi din mesaj, pe care le vor interpreta în mod greşit, ceea ce produce blocaje ale comunicării şi distorsiuni în funcţionarea Biroului, instanţei, şi, mai grav, se va accentua imaginea negativă a instituţiei asupra publicului.

Dacă ar fi să luăm în calcul exemplul banal al unui BIRP de la o instanţă medie, care are, să zicem, lunar, 40 de solicitări de informaţii de la justiţiabili, şi urmăm matricea foarte cunoscută:

[image: image11]
înseamnă că în aproximativ două luni, 1050 de oameni vor avea o percepţie negativă asupra instanţei, ceea ce, pentru o comunitate mică, înseamnă deja catastrofal din punctul de vedere al imaginii instituţiei. Reamintim că aceste cifre pleacă de la premisa exagerată că toţi ce 40 de oameni care se adresează BIRP într-o lună ar fi nemulţumiţi. Exemplul a fost dat numai pentru a conştientiza importanţa calităţii comunicării de la nivelul BIRP. Cel care emite mesajul este responsabil de buna sa recepţie. Iată de ce, în paginile ce urmează, ne vom referi la calitatea comunicării şi mai puţin la conţinut.

2.1. Cele două niveluri de comunicare

Atât în mediul profesional, cât şi în cel personal, comunicarea se face la două niveluri:
· cel al conţinutului, adică cel al cuvintelor care sunt spuse sau scrise

· cel al emoţiilor, ce sunt ascunse dincolo de cuvinte, în gesturi, voce, mimică, alegerea cuvintelor etc.

Suntem obişnuiţi să ne concentrăm pe partea obiectivă a mesajului şi, în cazul unor probleme de comunicare, încercăm să optimizăm cuvintele folosite, structura frazei, logica argumentelor etc. Cu toate acestea, emoţiile determină într-o măsură covârşitoare semnificaţia pe care o acordă mesajului cel care îl recepţionează. De exemplu, în funcţie de emoţiile pe care le trezeşte, o informaţie simplă
 de genul „Primiţi copiile solicitate in maxim jumătate de oră”:

· dacă este transmisă pe un ton ameninţător, ce declanşează în persoana care vine la BIRP o stare de teamă, poate fie să-l enerveze, fie să-l blocheze, în funcţie de gradul său de emotivitate;

· dacă este transmisă pe un ton plictisit, determină un nivel redus de implicare emoţională şi veţi fi perceput ca ineficient;

· în fine, transmiterea sa pe un ton cald şi eventual accentuat de un gest de invitare, asigură starea emoţională cea mai favorabilă respectării acestui termen limită.

De aceea, dezvoltarea capacităţii grefierului de a identifica şi controla emoţiile pe care le produc mesajele pe care le transmite reprezintă unul dintre cele mai puternice mijloace de gestionare a gradului de satisfacţie a publicului faţă de acţiunile colaboratorilor săi şi activitatea instanţei/ parchetului, în general.

În acest scop, grefierii îşi pot dezvolta trei abilităţi:

· menţinerea autocontrolului emoţional,

· înţelegerea stării emoţionale a persoanelor care vin la BIRP,

· utilizarea ascultării active pentru influenţarea comportamentului acestora.

2.1.1. Menţinerea autocontrolului emoţional

De poate spune că nu ceea ce ni se intâmplă în viaţă contează, ci modul în care interpretăm şi reacţionăm la acele evenimente. În mediul profesional există multe surse de stres, ce pot depăşi uneori capacitatea noastră de a le gestiona, astfel că ne pot altera modul în care gândim, simţim şi ne comportăm. În asemenea situaţii, ajungem să fim controlaţi de emoţii, în locul raţiunii.
O persoană stresată poate să-şi exprime excesiv o stare emoţională de tipul fricii, furiei, frustrării, deznădejdii. Iar din momentul în care cineva simte că are o problemă, chiar începe să o aibă. Atât capacitatea de colectare a informaţiilor, cât şi cea de interpretare a lor sunt afectate, astfel încât să le filtreze în conformitate cu această senzaţie. Într-o astfel de situaţie, rolul grefierului este să restabilească echilibrul emoţional al persoanei din faţa lui.

Singurul element asupra căruia poate să acţioneze sunt propriile emoţii
. De aceea, atunci când se confruntă cu persoane dificile, grefierii trebuie să reţină că primul pas nu este să le aibă sub control, ci să-şi ţină sub control propriile emoţii. Dacă nu se pot autocontrola emoţional, vor fi incapabili să gestioneze în mod adecvat situaţia. În acest scop, este util ca grefierul să-şi evalueze propriul nivel de stres. Dacă, la rândul său, este excesiv de deranjat de ceea ce se întâmplă, este preferabil să reprogrameze interacţiunea cu persoana respectivă, sau să ceară ajutorul judecătorului/procurorului delegat. Până atunci, aplicarea unor tehnici simple de management al stresului şi de autocontrol emoţional le va permite să fie capabili să revină în starea interioară care le va permite eficienţa maximă a comunicării.

2.1.2. Înţelegerea stării emoţionale a celuilalt
Stephen Covey, clasic al managementului, scria: „Încearcă mai întâi să-i înţelegi pe ceilalţi, dacă vrei să fii înţeles. Acest principiu este cheia comunicării interpersonale”. Şi adăuga: „dacă reuşeşti să-ţi înfrânezi suficient de multă vreme judecăţile de valoare şi concluziile, astfel încât să auzi persoana din faţa ta şi să-i asculţi povestea până la capăt, vei avea o mai bună înţelegere a nevoilor sale şi, în felul acesta, a modului în care o poţi influenţa”.

Deci, pentru a detecta starea emoţională a cuiva, trebuie mai întâi să ascultăm cu atenţie acea persoană. Ascultarea este cel mai ieftin şi cel mai eficient beneficiu pe care îl puteţi acorda oamenilor din faţa voastră, în general, şi justiţiabililor care vin la BIRP, în special. Le permite să-şi „uşureze inima”, dacă grefierul le arată respect şi le oferă o scurtă perioadă de atenţie deplină.

În timp ce ascultaţi persoana respectivă, închideţi uşa şi nu răspundeţi la telefon (sau măcar nu vă lăsaţi distras cu altceva, oricât de important ar fi). Ieşiţi din spatele biroului şi aşezaţi-vă în aşa fel încât să creaţi un alt tip de relaţie- măcar să pară de la egal la egal, deşi, faptul că sunteţi investit cu autoritate vă va aşeza oricum pe o treaptă superioară în subconştientul justiţiabilului.
Acestea sunt premisele care vă permit să manifestaţi empatie şi să le satisfaceţi nevoile pe care nu şi le exprimă- arătaţi că sunteţi gata să înţelegeţi problema şi că veţi căuta o cale de rezolvare
.

a. Daţi dovadă de empatie

Bunii ascultători sunt persoane empatice, adică au capacitatea de a vedea lumea şi prin ochii persoanei care le vorbeşte şi a resimţi aceleaşi stări emoţionale. Empatia este un amortizor, care face să dispară tensiunea. Afirmaţii empatice, de genul „Înţeleg că vă deranjează foarte mult faptul că...”, sau „Probabil că aveţi impresia că nu s-a ţinut seama de...” vă permit să aduceţi discuţia din zona confruntării în cea a negocierii. Fundamental este tonul cu care rostiţi aceste lucruri, precum şi expresia facială. Cu cât acestea vor fi mai calme, mai controlate, cu atât argumentele dumneavoastră vor deveni mai puternice.

b. Satisfaceţi nevoile neexprimate ale oamenilor
A asculta şi accepta sentimentele cuiva nu înseamnă a şi aproba punctul său de vedere. De aceea, sarcina grefierului este de a găsi rapid punctele comune, care să îi permită obţinerea acordului justiţiabilului asupra explicaţiei date, fără a face prea multe concesii. Evitaţi pe cât posibil discuţiile contradictorii, care conduc la noi blocări ale comunicării, deoarece fiecare parte încetează să mai asculte şi se concentrează pe demonstrarea justeţii propriului punct de vedere.

Este cu mult mai important să descoperiţi lucrurile pe care petentul nu le spune în clar de la bun început - nevoile sale nesatisfăcute. Veţi descoperi că de multe ori cerinţele petentului ascund faptul că îşi doreşte doar să fie luat în serios şi ascultat cu atenţie.

2.1.3. Folosirea tehnicii ascultării active

Abilităţile de ascultare activă sunt cel mai puternic instrument de care dispun grefierii pentru a scădea nivelul emoţiilor şi a restabili echilibrul emoţional al petenţilor. Atunci când sunt ascultaţi, oamenii tind să fie mai atenţi la ceea ce spun, iar astfel îşi evaluează şi clarifică singuri situaţia. Ascultarea activă este una dintre cele mai bune modalităţi de exprimare a empatiei. Un bun comunicator este, în primul rând, un bun ascultător. Iată câteva dintre tehnicile de ascultare activă:

· parafrazarea reprezintă repetarea, cu propriile cuvinte, a celor spuse de vorbitor; se începe cu formulări de genul „deci ceea ce vreţi să spuneţi este că...”, iar în acest fel se dovedeşte atenţia acordată, se oferă feedback şi se solicită discret lămuriri suplimentare;

· denumirea emoţiilor încearcă să identifice sentimentele (adică semnificaţia) pe care le conţine povestirea ascultată; răspunsuri de genul „Mi se pare că sunteţi destul de ...” urmate de numele emoţiei pe care o citiţi pe chipul şi în vocea persoanei facilitează mult scoaterea la suprafaţă a acestor emoţii şi identificarea nevoilor neexprimate;

· încurajarea să vorbească se face prin gesturi minime (de genul clătinării uşoare a capului), eventual însoţite de onomatopee de genul „da...” „şi...” „mhmm...”, uşoară aplecare înainte a corpului şi menţinerea contactului vizual; acestea reprezintă indicaţia că grefierul este „pe recepţie” şi ascultă atent, fără a interfera cu discursul petentului;

· rezumarea reprezintă condensarea întregii relatări în propriile cuvinte; este bine să se înceapă cu o frază de genul „Vreau să mă asigur că am înţeles/reţinut tot”, urmată de punctarea conţinutului şi a emoţiilor din relatare; aceasta promovează impresia vorbitorului că a fost ascultat atent, luat în serios şi îl pregăteşte pentru a fi dispus să-şi reevalueze poziţia.

2.2. Situaţiile conflictuale

Învăţând să ţină cont şi de dimensiunea emoţională a comunicării, arătând mereu că este deschis şi receptiv la mesajele oamenilor care vin la BIRP, grefierul de la acest birou îi determină şi pe aceştia să fie mult mai cooperanţi. Imaginea pe care este bine să o inspire este cea a unei persoane accesibile (în sensul că se poate discuta cu ea, nu că se poate „aranja” cu ea)
, apropiate de oameni, interesate de problemele lor şi de posibilitatea de rezolvare a acestor probleme.

În cazul unor conflicte, această abordare este cea care dă cele mai bune rezultate. Secretul negocierilor reuşite constă din combinarea autocontrolului cu abilităţile de ascultare activă şi empatia. Chiar dacă nu pot să satisfacă întotdeauna cerinţele obiective ale petenţilor, atunci când le arată respect şi îi ascultă cu atenţie, grefierii le satisfac nevoi emoţionale esenţiale. Grefierii creativi, flexibili si răbdători
, care manifestă capacitatea de a explica şi convinge, pot minimiza problemele şi pot crea o atmosferă de lucru pozitivă. În plus, îşi reduc mult nivelul de stres ocupaţional şi îşi sporesc satisfacţia muncii- o mulţime de avantaje, la îndemâna noastră, prin dezvoltarea calităţilor de comunicator!
Motto: „ A-ţi respecta profesia înseamnă a te respecta pe tine însuţi, respectându-i pe ceilalţi.”

Capitolul 3
ATRIBUŢIILE GREFIERULUI ÎN CADRUL

BIROULUI DE INFORMARE ŞI RELAŢII PUBLICE

„Conduita etică
 a personalului auxiliar de specialitate al instanţelor judecătoreşti şi al parchetelor de pe lângă acestea este esenţială pentru calitatea justiţiei din România, pentru transparenţa, imparţialitatea şi independenţa actului de justiţie. Prin întreaga sa conduită, personalul auxiliar de specialitate al instanţelor şi parchetelor trebuie să contribuie la respectarea supremaţiei legii, la asigurarea transparenţei şi a încrederii cetăţeanului în autoritatea judecătorească. Personalul auxiliar de specialitate are obligaţia de a contribui la apărarea prestigiului justiţiei.”

 În aceste condiţii, este obligatorie profesionalizarea judecătorului/procurorului şi a grefierului delegat de la Biroul de Informare şi Relaţii Publice (în continuare BIRP) al fiecărei instanţe şi parchet, în vederea realizării obiectivului asigurarea transparenţei actului de justiţie.

Ca şi ceilalţi grefieri, grefierul de la BIRP trebuie să manifeste competenţă, imparţialitate şi celeritate, fiind obligat să se abţină de la orice faptă care ar putea aduce prejudicii justiţiabililor ori prestigiului justiţiei, să dea dovadă de o bună pregătire profesională şi să manifeste o preocupare permanentă pentru perfecţionarea acesteia. Se aşteaptă de la personalul auxiliar de specialitate să-şi îndeplinească atribuţiile cu seriozitate şi responsabilitate, să servească în mod loial autoritatea judecătorească şi să-şi îndeplinească îndatoririle cu bună-credinţă.

Grefierul de la BIRP este, însă, şi cel mai expus public, având în vedere obligaţiile sale profesionale, prevăzute în Regulamentul de ordine interioară al instanţelor .

Potrivit art. 109. lit. d din Regulamentul de ordine interioară al parchetelor publicat în Monitorul Oficial, Partea I nr. 154 din 05/03/2007, toate parchetele au în structură biroul de informare şi relaţii publice, cu excepţia Parchetului de pe lângă Înalta Curte de Casaţie şi Justiţie unde funcţionează Biroul de informare publică şi relaţii cu presa, însă activitatea grefierului de la acest birou nu este detailată prin regulament.

 Pentru a complini acest vid, Procurorul General al României a emis un Ordin privind desfăşurarea activităţilor de relaţii cu presa în cadrul Ministerului Public
, ordin care are unele particularităţi faţă de reglementările în vigoare pentru BIRP ale instanţelor, şi va fi prezentat într-o secţiune distinctă.

Aşadar, potrivit art. 81 din Regulamentul de ordine interioară al instanţelor, grefierul din cadrul Biroului de Informare şi Relaţii Publice are următoarele
ATRIBUŢII:

3.1. primeşte şi înregistrează cererile de furnizare a informaţiilor publice
Cererile pot fi transmise prin poştă, telefonic, prin e-mail, dar şi de către petenţi, personal. Astfel, grefierul este prima persoană care se află în contact direct cu publicul
.

După ce primeşte cererea, grefierul o înregistrează în Registrul de evidenţă pentru înregistrarea cererilor şi răspunsurilor privind accesul la informaţiile de interes public. Acest registru cuprinde: numărul şi data cererii, numele şi prenumele solicitantului, informaţiile solicitate şi răspunsul comunicat.

3.2. Tot grefierul, conform Regulamentului, primeşte şi înregistrează petiţiile adresate instanţei. Ca şi cererile de furnizare a informaţiilor de interes public, şi petiţiile pot fi transmise atât prin poştă, telefonic, prin e-mail, dar şi de către petenţi, personal. Grefierul, după ce primeşte petiţia, o înregistrează în Registrul de evidenţă a petiţiilor.
În acest al doilea registru se înscriu, în ordinea primirii, toate petiţiile adresate instanţei, cu menţionarea datei primirii, a termenului fixat pentru soluţionare, a compartimentului căruia i-au fost repartizate şi a datei înaintării la acest compartiment, a datei la care răspunsul redactat a fost înaintat spre semnare persoanei competente, a datei la care răspunsul a fost comunicat petiţionarului sau, după caz, cu menţionarea altei soluţii date petiţiei (conexare sau clasare).

3.3. Zilnic, pe măsură ce primeşte aceste petiţii şi cereri, grefierul le prezintă conducătorului biroului
.
Tot prin Regulamentul de ordine interioară al instanţelor judecătoreşti
, programul zilnic al biroului coincide cu programul de lucru al instanţei, într-o zi pe săptămână fiind obligatorie stabilirea a 3 ore de funcţionare şi după-amiaza, după încheierea programului de lucru al instanţei.
Prin urmare, prezenţa grefierului în încăperea special amenajată pentru primirea petenţilor trebuie asigurată printr-un orar pe care fiecare instanţă şi-l poate stabili, în limitele Regulamentului (de exemplu, zilnic, între orele 9-13, iar joi şi între orele 15-18). Orarul de lucru cu publicul este util să fie afişat:

- pe uşa încăperii special amenajate

- la Registratură

- la avizierul general, dacă instanţa are un astfel de avizier.

- pe portalul de pe internet al instanţei, http://portal.just.ro
Argumentele pentru care se procedează astfel sunt: orarul de lucru cu publicul trebuie să fie cunoscut de acesta, prin toate mijloacele posibile, la îndemână, accesibil, previzibil. (În fond, nici nouă nu ne place să mergem la o altă instituţie şi să găsim uşa încuiată, fiindcă nu ştiam că lunea e închis cu publicul).

Evident că, în timpul programului cu publicul, grefierul este obligat să nu părăsească încăperea unde poate fi găsit de acesta, sau, dacă este neapărat necesar, absenţa să fie foarte scurtă şi anunţată printr-un mesaj (vin imediat!)
 .

Relativ la prezenţa efectivă a grefierului în cele trei ore săptămânal peste programul de lucru al instanţei apreciem că se impune următoarea precizare: este la latitudinea fiecărui conducător de birou să propună preşedintelui instanţei modalitatea în care se asigură prezenţa personalului în acest interval.

Funcţie de câte persoane compun BIRP, se poate gândi o planificare prin care, de exemplu, într-o săptămână rămâne peste program consilierul de relaţii publice, în altă săptămână grefierul, în alta judecătorul delegat (la instanţele unde schema de personal la acest birou este completă).

Astfel, această perioadă ar fi împărţită în mod echitabil şi fără să prejudicieze oamenii de timpul liber şi aşa limitat pe care îl are personalul instanţelor, mai ales că aceste ore nu pot fi plătite.

În aceste condiţii, în fapt, cererile vor fi transmise conducătorului BIRP după terminarea programului cu publicul din ziua respectivă. Judecătorul, prin rezoluţie, repartizează petiţiile compartimentelor de specialitate, în funcţie de activitatea acestora. De asemenea analizează cererile de furnizare a informaţiilor publice, dispune cu privire la caracterul acestora - comunicate din oficiu, furnizabile la cerere sau exceptate de la liberul acces – şi le restituie grefierului, care,
3.4. transmite către compartimentele de specialitate solicitările de informaţii şi petiţiile, spre soluţionare.

Aşadar, este recomandabil ca grefierul de la Biroul de Informare şi Relaţii Publice să fie o persoană care cunoaşte bine colectivul instanţei, compartimentele, atribuţiile acestora, circuitul documentelor, locaţia compartimentelor, pentru ca această activitate să nu îi ia timp în plus. Acest comentariu este valabil, mai ales, la instanţele cu colective mari, însă, datorită specificului activităţii- acest grefier este permanent expus public- este util ca la toate instanţele această muncă să o facă o persoană care are sau/şi doreşte să perfecţioneze abilităţi de comunicare atât internă, cât şi externă.

Grefierul predă compartimentului respectiv, sub semnătură, cererea sau petiţia, notând în Registrul adecvat termenul fixat pentru soluţionare, compartimentul căruia i-au fost repartizate şi data înaintării la acest compartiment.

Este real că Registrul de evidenţă pentru înregistrarea cererilor şi răspunsurilor privind accesul la informaţiile de interes public nu are toate aceste rubrici, astfel cum sunt prevăzute în Registrul de evidenţă a petiţiilor, însă fiecare birou, funcţie de volumul de activitate şi de specificul instanţei, îşi păstrează evidenţa modului de rezolvare a cererilor privind informaţiile de interes public. La rubrica răspuns din Registrul de evidenţă pentru înregistrarea cererilor şi răspunsurilor privind accesul la informaţiile de interes public, grefierul va trece:

1) da - acces liber la informaţii; sau

2) termen - 30 de zile, dacă soluţionarea necesită un termen de răspuns; sau

3) trimis la altă instituţie; sau

4) nu - informaţie exceptată; sau

5) nu - informaţie inexistentă.

Probleme se pun mai ales când se solicită informaţii care se culeg de la mai multe compartimente. De exemplu
, printr-o cerere, o persoană solicită:

- să i se comunice numărul de cereri de adopţie soluţionate de instanţa respectivă

- să i se comunice fondul lunar de salarii al instanţei
- copie după înscrisul x din dosarul ce se află în arhiva de conservare dar şi

- dacă inculpatul y, condamnat pentru abandon de familie, a început executarea pedepsei, şi în care penitenciar.

Fiecare instanţă are, în aceste cazuri, propriile reguli. Util ar fi, în măsura în care este şi posibil, ca originalul cererii să rămână la BIRP, iar copii după cerere să fie depuse la fiecare compartiment care are de răspuns la câte un capăt de cerere. Astfel rămâne o evidenţă şi la BIRP, pentru ca grefierul să poată urmări termenul în care se soluţionează fiecare capăt de cerere, iar compartimentele pot rezolva solicitările în termenul dispus de judecător.

Având în vedere informatizarea instanţelor, în situaţia în care compartimentele lucrează pe calculator, este mai simplu dacă se foloseşte poşta electronică: grefierul poate transmite electronic capetele de cerere distinct, către compartimentul care deţine sau gestionează informaţia solicitată, iar acestea răspund, tot printr-un mesaj electronic. După primirea răspunsului, grefierul tipăreşte atât mesajele iniţiale cât şi răspunsul primit şi le ataşează cererii pentru conceperea răspunsului către petent. Astfel, cererile se pot rezolva cu celeritate şi fără prea mult formalism. Se economisesc atât resurse materiale (hârtie) cât şi de timp.
3.5. urmăreşte soluţionarea la timp a solicitărilor şi petiţiilor şi aduce la cunoştinţa conducătorului biroului orice problemă ivită în derularea activităţii;

Din modul în care e redactată această atribuţie rezultă cu evidenţă că grefierul de la BIRP are, pe de o parte, responsabilitatea de a urmări soluţionarea la timp a cererilor şi petiţiilor (ceea ce include abilitatea sa de a convinge colegii din celelalte compartimente să fie punctuali
) dar şi de a ţine legătura permanent cu judecătorul, de a observa imediat o problemă ivită (este posibil ca problema să fie una obiectivă
 sau, chiar subiectivă
. În astfel de situaţii, uşor de identificat în activitatea zilnică a instanţelor, apare şi mai pregnantă necesitatea ca acest grefier să aibă calităţi specifice- bun negociator, empatie, determinare
.

După ce primeşte răspunsurile compartimentelor şi judecătorul dispune cu privire la modul de soluţionare a cererii, de redactare a răspunsului, conexare sau clasare, grefierul tehnodactilografiază şi
3.6. comunică răspunsurile către petiţionari şi solicitanţi
Răspunsurile
 comunicate nu întotdeauna coincid perfect cu datele transmise de compartimente, pentru că nu toate aceste date pot fi făcute publice, în baza Legii 544/2001. Dar, este responsabilitatea judecătorului care conduce BIRP să hotărască caracterul public al informaţiilor şi forma în care acestea vor fi transmise solicitanţilor. Dacă nu comportă probleme deosebite, judecătorul este suficient să avizeze răspunsul conceput de grefier şi să dispună transmiterea lui.

Grefierul, însă, prin Regulamentul de ordine interioară al instanţelor judecătoreşti, are responsabilitatea de a

3.7. redacta şi pune la dispoziţia publicului înscrisurile cu informaţiile care se comunică din oficiu, precum şi formularele pentru solicitările de informaţii publice şi pentru reclamaţiile administrative;

În acest scop, grefierul este obligat să cunoască prevederea Legii 544/2001 referitoare la informaţiile care se comunică din oficiu. Aceste informaţii, prevăzute în art. 5 din lege, sunt:

· actele normative care reglementează organizarea şi funcţionarea instanţei
· structura organizatorică, atribuţiile departamentelor, programul de funcţionare, programul de audienţe al instanţei;

· numele şi prenumele persoanelor din conducerea instanţei şi ale funcţionarului responsabil cu difuzarea informaţiilor publice;
· coordonatele de contact ale instanţei, respectiv: denumirea, sediul, numerele de telefon, fax, adresa de e-mail şi adresa paginii de Internet;

· sursele financiare, bugetul şi bilanţul contabil;

· programele şi strategiile proprii;

· lista cuprinzând documentele de interes public;

· lista cuprinzând categoriile de documente produse şi/sau gestionate, potrivit legii;
· modalităţile de contestare a deciziei instanţei în situaţia în care persoana se considera vătămată în privinta dreptului de acces la informaţiile de interes public solicitate
.

Pentru ca activitatea grefierului să fie simplificată, este util şi obligatoriu prin art.5 alin.4 din lege ca fiecare instanţă să păstreze şi să actualizaze permanent toate aceste informaţii pe pagina de internet proprie.
De asemenea, un exemplar reactualizat pe suport de hârtie va fi păstrat la BIRP prin grija grefierului, şi altul va fi afişat la punctul de documentare sau avizier. Astfel, atunci când grefierul are vreo solicitare pentru aceste informaţii, sursa lui este sigură şi rapid de accesat.
O altă obligaţie a grefierului de la BIRP, prevăzută în Regulamentul de Ordine Interioară este aceea de a
 3.8. furniza pe loc, atunci când este posibil, informaţiile publice solicitate;

Această obligaţie implică, din partea grefierului, o mare responsabilitate, deoarece el trebuie să cunoască imediat orice modificare apărută în organizarea instanţei şi care ar putea fi o informaţie de interes public. Este de datoria judecătorului care conduce BIRP să ţină permanent legătura cu grefierul şi să îi aducă la cunoştinţă modificările intervenite
, pentru ca activitatea lui să fie eficientă. Rezultă, aşadar, încă o dată necesitatea ca cei doi să formeze o echipă, să colaboreze permanent. Astfel creşte credibilitatea BIRP, şi, implicit a instanţei în faţa publicului.
3.9. Grefierul de la BIRP face menţiunile în Registrul de petiţii şi în Registrul pentru înregistrarea cererilor şi răspunsurilor privind accesul la informaţiile publice;

Atribuţia a fost deja discutată la un aliniat anterior, însă, subliniem că îndeplinirea ei presupune ca grefierul să fie o persoană ordonată, bine organizată, cu putere de analiză şi sinteză, pentru ca evidenţele BIRP să fie ţinute la zi, corect şi să fie utile.

Utilitatea lor se observă îndeosebi:

· la fiecare jumătate de an, când, grefierul de la BIRP va trebui să sprijine conducătorul BIRP în întocmirea raportului
 prevăzut în art. 14 din Ordonanţa nr. 27 din 30 ianuarie 2002 (actualizată) privind reglementarea activităţii de soluţionare a petiţiilor. Aşadar, acest raport stă la baza analizei pe care preşedintele instanţei va trebui să o facă asupra activităţii instanţei de soluţionare a petiţiilor, şi să se refere atât la aspectele cantitative cât şi la cele calitative.

· la fiecare sfârşit de an, când, grefierul de la BIRP va trebui să completeze şi să facă public raportul prevăzut în art. 27 din Normele Metodologice de aplicare a <LLNK 12001 544 10 201 0 18>Legii nr. 544/2001 privind liberul acces la informaţiile de interes public
:

Acest raport privind accesul la informaţiile de interes public va cuprinde:

· numărul total de solicitări de informaţii de interes public;

· numărul total de solicitări, departajat pe domenii de interes;

· numărul de solicitări rezolvate favorabil;

· numărul de solicitări respinse, defalcat în funcţie de motivaţia respingerii (informaţii exceptate de la acces, inexistente etc.);

· numărul de solicitări adresate în scris: 1. pe suport de hârtie; 2. pe suport electronic;

· numărul de solicitări adresate de persoane fizice;

· numărul de solicitări adresate de persoane juridice;

· numărul de reclamaţii administrative: 1. rezolvate favorabil; 2. respinse;

· numărul de plângeri în instanţă: 1. rezolvate favorabil; 2. respinse; 3. în curs de soluţionare;

· costurile totale ale compartimentului de informare şi relaţii publice;

· sumele totale încasate pentru serviciile de copiere a informaţiilor de interes public solicitate;

· numărul estimativ de vizitatori ai punctului de informare-documentare.

Raportul va fi adresat preşedintelui instanţei care îl va face public împreună cu bilanţul şi îl va comunica instanţei superioare pentru centralizare şi depunere la Ministerul Informaţiilor Publice. În concluzie, aceste documente nu sunt doar formalităţi, ele au rolul de a măsura, pe de o parte, volumul de activitate al BIRP, şi pe de altă parte, modul în care se asigură transparenţa activităţii instanţei.

O ultimă atribuţie expresă este aceea că grefierul de la BIRP
3.10. păstrează în mape separate petiţiile şi cererile, precum şi răspunsurile date acestora.
În activitatea practică a instanţelor s-a pus problema, în tăcerea legii, ce fel de mape sunt cele care păstrează aceste documente, cum sunt ele gestionate şi care este modalitatea de conservare, termenul de păstrare, etc. Desigur că fiecare instanţă, conform specificului său, va proceda astfel cum consideră eficient, dar, vom sugera să existe două tipuri de mape separate: una pentru petiţii şi răspunsurile transmise şi alta pentru cererile pentru informaţiile de interes public şi răspunsurile transmise. Grefierul va păstra, în ordinea numărului din registre fiecare cerere/petiţie cu răspunsul ataşat şi va sigila mapa la nr. 100 (ca la mapele de hotărâri) sau, dacă se impune, la nr.50. Pe prima filă se va consemna nr. şi data de la/până la care sunt documentele cuprinse în mape. Termenul de păstrare apreciem că este cel prevăzut pentru celelalte mape ale instanţei, având în vedere terminologia folosită de Regulamentul de Ordine Interioară, aceea de mape. Or, dacă legiuitorul dorea ca aceste documente gestionate de instanţă să aibă alt regim folosea alt cuvânt. Aşadar, aceste mape se vor păstra la BIRP 6 luni de la data ultimului document din mapă, apoi vor fi predate la arhiva instanţei spre conservare. Acest termen de 6 luni în care mapa să se păstreze la BIRP apreciem că este util şi necesar şi pentru eventualitatea depunerii unei reclamaţii administrative
 în baza art.21 alin.2 din Legea 544/2001
 şi/sau a unei plângeri întemeiată pe art.22 din lege
.

 Având în vedere că grefierul din cadrul biroului de informare şi relaţii publice îndeplineşte orice alte atribuţii stabilite de conducătorul biroului, potrivit legii şi regulamentului, ar fi util să abordăm şi relaţia BIRP cu mass-media, din perspectiva grefierului care îşi desfăşoară activitatea la acest birou.
Capitolul 4
ACTIVITATEA GREFIERULUI ÎN CADRUL RELAŢIEI BIRP CU MASS MEDIA

Activitatea de relaţii publice a BIRP are un segment distinct: relaţia cu mass media.

În relaţia cu mass media, cel care coordonează întreaga activitate este, prin Regulamentul de Ordine Interioară
, purtătorul de cuvânt, conducător al BIRP al instanţei. Acesta identifică ştirile difuzate de mass-media locală şi naţională, care au un impact negativ asupra activităţii şi imaginii instanţei sau judecătorilor ce funcţionează în cadrul acesteia, verifică veridicitatea informaţiilor şi asigură informarea corectă a opiniei publice, exprimând poziţia instanţei faţă de problemele semnalate; redactează declaraţii de presă şi participă la interviuri, furnizând informaţiile de interes public, în scopul unei informări corecte şi complete; sprijină judecătorii în exercitarea dreptului la replică.

Deocamdată, din redactarea art.79 al Regulamentului de Ordine Interioară rezultă că purtătorul de cuvânt are atribuţia de a adopta o conduită mai ales „reactivă” în relaţia cu mass- media, însă tendinţele conturate la nivelul proiectului de strategie unitară de relaţii publice
 arată că, în viitorul imediat, conduita purtătorului de cuvânt al instanţei trebuie să se modifice într-una „pro- activă”, cel puţin după modelul recentelor modificări aduse Regulamentului de organizare şi funcţionare al Consiliului Superior al Magistraturii
. În aceste condiţii, şi rolul grefierului de la BIRP va fi dezvoltat în sensul de a sprijini purtătorul de cuvânt în activităţi mai ample, cu impact asupra opiniei publice.

La nivelul BIRP al fiecărei instanţe, grefierul poate completa şi sprijini activitatea purtătorului de cuvânt întocmind, zilnic, revista presei şi sinteza presei. Publicaţiile de specialitate propun diferite modalităţi de întocmire şi păstrare a acestor documente de lucru. Nu este importantă forma, este important că ele sunt documente care ajută purtătorul de cuvânt să aibă câteva elemente cheie pentru a putea hotărî o eventuală acţiune, atitudine, conduită şi a putea să facă propuneri conducerii instanţei în ce priveşte construirea şi apărarea imaginii publice.

4.1. De aceea, o revistă zilnică a presei ar trebui să conţină următoarele date:

· publicaţia în care a apărut informaţia despre instanţă

· titlul dat articolului

· autorul articolului

· locul în care a fost aşezat articolul în cadrul publicaţiei (pagina din ziar sau locul în emisiune şi aprox. nr. de minute alocate)

· dacă a fost un articol pozitiv/negativ/neutru.

Revista presei se păstrează arhivată măcar pe luni, iar la sfârşitul unui an (cu ocazia bilanţului, de exemplu) se cumulează datele şi se poate măsura din punct de vedere calitativ activitatea BIRP (câte articole neutre comparativ cu totalul articolelor apărute, câte articole pozitive comparativ cu totalul celor negative, etc). După trecerea unor perioade de timp mai lungi- doi, trei, patru ani
 se vor putea face comparaţii relevante asupra activităţii BIRP de la an la an.

4.2. Sinteza presei este un alt document care poartă diverse denumiri (de ex. Biroul de presă al Parchetului Înaltei Curţi de Casaţie şi Justiţie l-a denumit „notă de presă”), dar important este ca el să conţină rezumatul articolelor apărute într-o zi cu referire la activitatea instanţei. Dacă articolele sunt de dimensiuni reduse, sau toate paragrafele conţin informaţii importante, nu este greşit să fie trecute în integralitatea lor
.

Cel puţin această sinteză a presei trebuie transmisă, tot zilnic, imediat după întocmirea ei, purtătorului de cuvânt al CSM în format electronic, pentru ca acesta să îşi poată îndeplini atribuţia prev. de art. 76 alin.3 lit.g din Regulamentul de funcţionare al CSM, aceea de a monitoriza articolele din presa centrală şi, cu sprijinul birourilor de informare publică ale instanţelor şi parchetelor pe cele din presa locală, cu privire la reflectarea activităţii Consiliului, a instanţelor sau parchetelor.
Şi purtătorul de cuvânt al CSM întocmeşte zilnic revista presei şi sinteza presei. În cazurile în care presa relatează stări de fapt care afectează reputaţia, independenţa sau imparţialitatea magistraţilor, purtătorul de cuvânt al CSM informează de îndată pe preşedintele Consiliului.

Aceste două activităţi zilnice trebuie să devină rutină pentru grefierul de la BIRP al fiecărei instanţe, pentru că de ele se leagă multe alte acţiuni ulterioare ale purtătorului de cuvânt dar şi ale conducerii instanţei şi ale Consiliului Superior al Magistraturii.

Să dăm două exemple: primul, din activitatea Biroului de Informare Publică şi Relaţia cu Mass Media al Consiliului Superior al Magistraturii în colaborare cu BIRP al unei instanţe, şi al doilea, din activitatea Biroului de Presă al Parchetului de pe lângă Inalta Curte de Casaţie şi Justiţie în colaborare cu Biroul de presă al unei structuri teritoriale.

4.2.1. Aşadar, primul exemplu:

În cotidianul local X apare, în 2 ianuarie 2007 următorul articol
 :

„Comisarul general al Gărzii Naţionale de Mediu acuză ,,tembelismul" instanţelor din oraşul Y

• S I, comisarul general al Gărzii Naţionale de Mediu a reclamat, ieri, o judecătoare "tembelă" din Y, care "nu cunoaşte legea sau se face că nu o cunoaşte pentru că profită de inamovabilitatea ei şi de funcţia pe care o are. Este abuz in funcţie şi ar fi trebuit destituită". Prezent la inaugurarea noului sediu al Gărzii de Mediu Y, S.I., comisarul general al Gărzii Naţionale de Mediu a declarat, ieri, în conferinţa de presă, că principalele probleme cu care se confruntă Garda de Mediu in Y sunt tăierile ilegale de pădure şi ,,tembelismul instanţelor din judeţul Y". El şi-a exprimat surprinderea faţă de o hotărâre a Judecătoriei din Y, prin care o amendă aplicată Direcţiei Silvice Y a fost transformată "ilegal" intr-un avertisment. ,,O judecătoare de la Y şi-a permis să ne facă să pierdem un proces transformând, in mod ilegal, în avertisment o amendă dată unuia care-şi tăia parchetul de pădure. Judecătoarea aia e tembelă, nu cunoaşte legea sau se face că nu o cunoaşte pentru că profită de inamovabilitatea ei şi de funcţia pe care o are. Este abuz in funcţie şi ar fi trebuit destituită. Judecătorul nu e pus acolo să stabilească el dacă comisarul meu îşi face datoria sau nu. El e pus să judece dacă comisarul a greşit sau nu. Nu face ea balanţa Justiţiei. Justiţia e oarbă şi are talere egale", a declarat S.I.. El s-a arătat revoltat de o asemenea hotărâre şi a precizat că Garda de Mediu a înaintat recurs în acest caz. ,,Nu pot să nu-mi exprim revolta faţă de o asemenea golănie comunistă a unei judecătoare mânjite. Nu judecătorul hotărăşte dacă e amendă sau avertisment. Comisarul hotărăşte asta. Judecătorul hotărăşte dacă e infracţiune sau nu e infracţiune. El poate să spună că nu e infracţiune, dar trebuie să justifice in motivaţia de sentinţă de ce nu e infracţiune. Dar şmecheria că e infracţiune, dar eu hotărăsc să fie avertisment, asta este.... Spuneţi-mi şi dumneavoastră în ce ţară de drept se mai întâmplă aşa ceva? Unde, care lege îi dă ei dreptul să facă interpretarea Legii mediului? Pentru asta oamenii aştia au depus un jurământ şi au o legitimaţie în buzunar", a declarat S.I..

Comisarul regional de mediu C C a explicat că S.I. a făcut referire la un caz din vara anului 2006, când comisarii de mediu au aplicat o amendă de 300 de milioane de lei vechi lui S P, directorul Direcţiei Silvice Y întrucât un gater din zona Y aparţinând Direcţiei Silvice Y funcţiona fără autorizaţie de mediu. CC a spus că Directia Silvică Y a contestat amenda în instanţă şi a avut câştig de cauză la Judecătoria Y, dar Garda de Mediu Y a formulat recurs, care se judecă în prezent la Tribunalul Y. Pe de altă parte, comisarul general al Gărzii Naţionale de Mediu a mai susţinut că ,,o altă ticăloşie a sistemului juridic din România" este că i s-a răspuns că o hotărâre a instanţei poate fi atacată doar ,,pentru chestiuni tehnice".
 ,,Curtea Supremă de Justiţie mi-a dat răspuns scris că nu am dreptul să pun în dubiu sentinţa judecătorului", a ţinut să precizeze şeful Gărzii Nationale de Mediu. S.I. a mai afirmat că, dacă in anul 2004 Garda Natională de Mediu pierdea 72 la sută din procese în instanţă, s-a ajuns ca în 2006 să câştige 66 la sută din procese. S.I. a declarat că în cursul anului 2006 la nivel naţional au fost efectuate aproximativ 50 mii de controale, dintre care 7600 s-au soldat cu amenzi, 250 cu sistări de activitate, 150 cu suspendări ale autorizaţiei de mediu şi 133 cu dosare penale”

Publicaţia X nu are ediţie on-line, dar are tiraj de 200.000 de exemplare. Purtătorul de cuvânt al Consiliului Superior al Magistraturii nu are cum să cunoască nimic din conţinutul articolului dacă purtătorul de cuvânt al instanţei din localitatea Y nu îi transmite sinteza presei.

Afirmaţiile făcute de un înalt funcţionar al statului sunt atât de vehemente, denigratoare şi, mai ales, nedrepte, încât purtătorul de cuvânt al instanţei apreciază că este obligatoriu ca organismul care este garantul independenţei justiţiei să reacţioneze.

Prin urmare, transmite purtătorului de cuvânt al CSM, în aceeaşi zi (2 ianuarie 2007) sinteza presei şi copia articolului, acesta le prezintă Preşedintelui CSM de îndată.

Preşedintele dispune verificări din care rezultă o cu totul altă stare de fapt, astfel că decide, la 5 ianuarie 2007- adică imediat- să transmită presei, prin următorul comunicat, că nu agreează în nici un fel manifestări tendenţioase la adresa sistemului judiciar, dar şi să amintească faptul că ar trebui să poată conta pe sprijinul celorlalte puteri ale statului, cea legislativă şi cea executivă:
„CSM este garantul independenţei justiţiei

Consiliul Superior al Magistraturii precizează că reprezentanţii autorităţilor statului român trebuie să se abţină de la aprecieri tendenţioase la adresa judecătorilor români, a instanţelor de judecată şi a modului de soluţionare a cauzelor, ce nu intră în competenţa unei autorităţi administrative.

Conţinutul declaraţiile comisarului general al Gărzii Naţionale de Mediu şi vocabularul folosit de acesta la conferinţa de presă din 29 decembrie 2006, dovedesc necunoaşterea dispoziţiilor constituţionale şi nerespectarea minimelor norme deontologice specifice funcţiei deţinute.

Hotărârea criticată a fost atacată cu recurs iar aprecierea temeiniciei şi legalităţii acesteia este numai atributul instanţei de control judiciar. Prin atitudinea manifestată, comisarului general al Gărzii Naţionale de Mediu încearcă să influenţeze soluţia instanţei de recurs, ceea ce este nepermis pentru un înalt funcţionar al statului.

Potrivit art. 126 alin. (1) din Constituţia României “justiţia se realizează prin Înalta Curte de Casaţie şi Justiţie şi prin celelalte instanţe judecătoreşti stabilite de lege” şi nu în conferinţe de presă sau declaraţii publice tendenţioase la adresa unei alte autorităţi a statului.

Conform Deciziei nr. 435/26 mai 2006 a Curţii Constituţionale “libertatea de exprimare şi de critică este indispensabilă democraţiei constituţionale, însă ea trebuie să fie respectuoasă, chiar şi atunci când exprimă o atitudine critică fermă. Întrucât independenţa autorităţii judecătoreşti este garantată prin Constituţie, Curtea consideră că este imperioasă o protejare efectivă, în sens constituţional, a magistraţilor împotriva atacurilor şi denigrărilor de orice natură ar fi ele, aceasta cu atît mai mult cu cât magistraţii, care sunt lipsiţi de orice drept la replică în legătură cu activitatea lor de restabilire a ordinii juridice, ar trebui să poată conta pe sprijinul celorlalte puteri ale statului, cea legislativă şi cea executivă.”
Presa centrală a preluat materialul în mai multe articole, între care:

„CSM îl acuză pe şeful Gărzii de Mediu de imixtiuni în justiţie”- ziarul Adevărul din 6 ianuarie 2007

Consiliul Superior al Magistraturii a taxat, ieri, declaraţiile comisarului general al Gărzii Naţionale de Mediu, S I, dar şi vocabularul folosit de acesta la conferinţa de presă din 29 decembrie 2006. Reprezentanţii CSM consideră că un astfel de limbaj "dovedeşte necunoaşterea dispoziţiilor constituţionale şi nerespectarea minimelor norme deontologice specifice funcţiei deţinute". "Reprezentanţii autorităţilor statului român trebuie să se abţină de la aprecieri tendenţioase la adresa judecătorilor români, a instanţelor de judecată şi a modului de soluţionare a cauzelor, ce nu intră în competenţa unei autorităţi administrative", a mai arătat CSM. S I este acuzat de Consiliu că ar încerca să influenţeze soluţia instanţei de recurs, ceea ce "este nepermis pentru un înalt funcţionar al statului".

4.2.2. Al doilea exemplu:

În acest exemplu, este analizat modul concret în care Parchetul a reacţionat la anumite acuzaţii formulate la adresa procurorilor. Prezentăm, în ordinea cronologică, evenimentele, începând cu declaraţia primarului Oraşului C.

Primarul E B
 a cerut public procurorilor să facă anumite precizări în legătura cu modul în care a fost instrumentat şi finalizat un dosar penal în care fusese audiat în calitate de martor.
Procurorii ce finalizaseră dosarul (cunoscut de presă sub denumirea „Gazeta”) aveau la dispoziţie fie calea unei cereri de apărare a reputaţiei adresată Consiliului Superior al Magistraturii, având în vedere că fusese pus în discuţie profesionalismul lor, fie aceea a emiterii unui comunicat de presă de către Parchetul de pe lângă Înalta Curte de Casaţie şi Justiţie (PÎCCJ). A fost aleasă ultima variantă, principalele motive fiind următoarele:
a) nu procurorii furnizaseră presei informaţiile ce au determinat reacţia primarului Oraşului C, ele fiind obţinute în urma unor cereri adresate de ziarişti instanţei de judecată, după ce procurorii dispuseseră trimiterea în judecată;

b) cererea adresată CSM ar fi necesitat efectuarea de verificări, ceea ce ar fi întârziat formularea unui răspuns public cu consecinţa menţinerii unor suspiciuni la adresa procurorilor o perioadă îndelungată de timp;

c) nu a fost pronunţat public numele nici unui procuror, astfel că o eventuală cerere de apărare a reputaţiei, formulată de procurorii de caz, ar fi putut crea sentimentul deschiderii unui conflict între persoane determinate, fapt ce nu corespundea adevărului;

d) împrejurările ce impuseseră audierea primarului Oraşului C erau solid fundamentate, atât în fapt cât şi în drept, şi necesare stabilirii întregii activităţi infracţionale a inculpaţilor, deci nu exista nici o rezervă în a face precizări publice;

e) cererea de lămuriri formulată în cadrul unei conferinţe de presă a fost însoţită şi de o solicitare scrisă, transmisă prin fax în aceeaşi zi, adresată instituţiei.

Prin urmare, DIICOT a făcut următoarea propunere de comunicat:
„COMUNICAT

Domnul E B a fost audiat în calitate de martor în dosarul penal nr. …/D/P/2006 cu privire la împrejurările pe care le cunoaşte legate de activităţile infracţionale ale membrilor grupului infracţional. Din probele administrate a rezultat că inculpaţii şi învinuiţii cercetaţi în cauză, în special inculpatul L M invoca, atât în discuţiile telefonice purtate cu terţe persoane, cât şi în redacţiile ziarelor pe care le conducea, faptul că are o legătură apropiată cu domnul E B. A fost necesară audierea acestuia în calitate de martor, deoarece existau indicii cu privire la faptul că membrii grupului infracţional au exercitat presiuni asupra sa cu scopul de a-l determina să încheie sau să faciliteze încheierea unor contracte de publicitate cu primăria, precum şi cu societăţi comerciale din municipiul C.

Având în vedere modul de operare al grupului infracţional, respectiv faptul că aceştia şantajau persoane cu funcţii importante din punct de vedere politic, social, economic, atât din judeţul C cât şi din restul ţării, era necesară lămurirea acestor aspecte privind existenţa sau inexistenţa şantajului exercitat asupra domnului E B.

Interceptările convorbirilor telefonice aparţinând membrilor grupului infracţional s-au făcut în baza autorizaţilor instanţei, iar la dosar au fost anexate procesele verbale cu transcrierile integrale ale convorbirilor care au relevanţă în cauză, potrivit dispoziţiilor legale.

Convorbirile telefonice purtate de către inculpatul L M cu martorul E B sunt utile şi necesare aflării adevărului în cauză şi se coroborează cu celelalte mijloace de probă administrate, toate acestea probând modul de operare al inculpaţilor.

Faţă de calitatea procesuală a martorului E B, solicitarea acestuia de a fi înlăturate mijloace de probă din dosarul cauzei excede drepturilor sale procesuale, acesta neavând posibilitatea legală de a se pronunţa asupra utilităţii şi pertinenţei unei probe cu atât mai mult cu cât nu cunoaşte ansamblul probelor administrate.

Apreciem că poziţia publică a martorului E B prin care a solicitat înlăturarea unor mijloace de probă şi ameninţările aduse procurorilor anchetatori, constituie o imixtiune total nejustificată în actul de justiţie.

În cauză au fost audiate în calitate de martori peste 100 de persoane, o mare parte a acestora au purtat convorbiri telefonice cu membrii grupului infracţional toate fiind depuse la dosarul cauzei, martorul E B este un cetăţean cu drepturi şi obligaţii egale în faţa legii ca şi ceilalţi cetăţeni, funcţiile publice pe care le exercită neavând relevanţă în modul de administrate al probelor.”
Biroul de presă al Parchetului de pe lângă Înalta Curte de Casaţie şi Justiţie a analizat de urgenţă situaţia şi a făcut o evaluare a propunerii de comunicat transmisă de procurorii de la DIICOT (structura teritorială C). Din acea propunere au fost înlocuite mai multe fraze ce ar fi fost de natură să atragă comentarii negative la adresa procurorilor
.
Evaluarea făcută în cadrul Biroului de presă al PÎCCJ a stabilit, pe de o parte, necesitatea evitării unui limbaj de specialitate ce putea determina interpretări care nu ar fi corespuns intenţiei comunicatului, iar pe de altă parte imposibilitatea folosirii unui limbaj de natură să atragă atenţia cu orice preţ asupra mesajului. Procurorii nu au libertatea unui politician de a face declaraţii, având doar obligaţia de a informa corect opinia publică asupra activităţilor desfăşurate.

Astfel, fraza „Faţă de calitatea procesuală a martorului E B, solicitarea acestuia de a fi înlăturate mijloace de probă din dosarul cauzei excede drepturilor sale procesuale” a fost scoasă pentru că: primarul Oraşului C nu a solicitat, nici public şi nici în cererea transmisă prin fax la DIICOT, înlăturarea unor mijloace de probă. Aceasta a fost „traducerea” în limbaj juridic a cererilor formulate de E B care, avocat de profesie, nu a solicitat procurorilor în mod expres înlăturarea unor mijloace de probă, astfel încât nu puteam formula un răspuns în funcţie de ceea ce credeam că ar fi avut în vedere autorul declaraţiei.

Fraza „Apreciem că poziţia publică a martorului E B prin care a solicitat înlăturarea unor mijloace de probă şi ameninţările aduse procurorilor anchetatori, constituie o imixtiune total nejustificată în actul de justiţie” a fost scoasă din corpul comunicatului ce urma să fie dat publicităţii, fiindcă, dincolo de repetiţia referitoare la înlăturarea unor mijloace de probă, şi în această frază găsim o interpretare a declaraţiei, şi anume cea referitoare la „ameninţările” aduse procurorilor.
Comunicatele emise de parchete sau de instanţe nu trebuie să conţină interpretări ale unor situaţii de fapt, contrar modului în care, atât literatura de specialitate cât şi practica s-au pronunţat în mod tranşant. E B „a ameninţat” cu o sesizare împotriva celor vinovaţi de atragerea lui în acest dosar şi nu cu fapte ce ar fi putut să îmbrace conţinutul constitutiv al unei infracţiuni. „Ameninţarea” cu depunerea unei plângeri penale
 reprezintă un drept al oricărui cetăţean ce consideră că i-au fost încălcate anumite drepturi, a cărui exercitare în nici un caz nu poate avea consecinţe penale.

Aprecierea declaraţiei ca o imixtiune în actul de justiţie poate fi corectă într-o evaluare a comportamentului public al unui politician, sau într-un eventual demers făcut de un magistrat la Consiliul Superior al Magistraturii atunci când consideră că i-a fost încălcată independenţa sau i-a fost lezată reputaţia, dar ea nu trebuie în nici un caz să se regăsească în poziţia oficială a instituţiei faţă de afirmaţiile politicienilor.
 Asemenea interpretări pot obliga un om politic să găsească evenimente la care presa este prezentă pentru a arăta că respectă independenţa justiţiei şi că declaraţiile lui au fost răstălmăcite, fiind greşit înţeles, dând astfel naştere unui schimb de replici din care imaginea justiţiei nu ar avea de câştigat.

Acestea sunt principale motive pentru care şi acest paragraf a fost înlocuit. Corectitudinea evaluării a fost repede confirmată de apariţiile publice ale unor lideri politici care au catalogat drept imixtiune în actul de justiţie declaraţia lui E B, folosind exact aceeaşi exprimare întâlnită în propunerea de comunicat care, fără a spune că este incorectă, nu trebuie să facă parte din limbajul folosit de instituţiile din justiţie.

 Fraza „martorul E B este un cetăţean cu drepturi şi obligaţii egale în faţa legii ca şi ceilalţi cetăţeni, funcţiile publice pe care le exercită neavând relevanţă în modul de administrare a probelor.” a fost, de asemenea, înlocuită pentru motivul că în răspunsul la o acuzaţie publică trebuie evitată invocarea unor principii, chiar şi când acestea au valoare constituţională, pentru că ar putea fi catalogate drept clişee care, în afara exprimării unor idei generoase, nu lămuresc de fapt problemele supuse dezbaterii.

Comunicatul transmis presei de către Parchetul de pe lângă Înalta Curte de Casaţie şi Justiţie a fost următorul:
“MINISTERUL PUBLIC
PARCHETUL DE PE LÂNGĂ ÎNALTA CURTE
DE CASAŢIE ŞI JUSTIŢIE

Secţia de Cooperare Internaţională, de Integrare Europeană, Informare Publică şi Relaţii cu Presa
Biroul pentru relaţii cu presa

Nr. …/……….. 2007

17:55
COMUNICAT

Referitor la solicitarea adresată de domnul E B, primarul municipiului C, Serviciului Teritorial C al Direcţiei de Investigare a Infracţiunilor de Criminalitate Organizată şi Terorism, de a face „precizări oficiale, publice şi clare” cu privire la menţionarea numelui domniei sale într-o cauză penală, precum şi cu privire la „motivaţia menţinerii la dosar a înregistrărilor care, prin conţinutul lor” i-ar leza imaginea publică, Biroul pentru relaţii cu presa din cadrul Parchetului de pe lângă Înalta Curte de Casaţie şi Justiţie este împuternicit să aducă la cunoştinţa opiniei publice următoarele:

În dosarul nr.403/D/P/2006 al DIICOT, procurorii l-au audiat, în calitate de martor, pe domnul E B cu privire la împrejurările pe care le cunoaşte legate de activităţile infracţionale ale membrilor grupului infracţional. Din probele administrate, a rezultat că inculpaţii şi învinuiţii cercetaţi în cauză, în special inculpatul M L invoca, atât în discuţiile telefonice purtate cu terţe persoane, cât şi în redacţiile ziarelor pe care le conducea, faptul că are o legătură apropiată cu domnul E B.

Audierea acestuia ca martor în dosarul sus-menţionat a fost justificată de existenţa unor indicii cu privire la faptul că membrii grupului infracţional au exercitat presiuni asupra sa cu scopul de a-l determina să încheie sau să faciliteze încheierea unor contracte de publicitate cu Primăria, precum şi cu societăţi comerciale din municipiul C. Având în vedere modul de operare al grupului infracţional, respectiv faptul că aceştia şantajau persoane cu funcţii importante din punct de vedere politic, social sau economic, atât din judeţul C, cât şi din restul ţării, era necesară lămurirea acestor aspecte cu privire la existenţa sau inexistenţa şantajului exercitat asupra domnului E B.

Interceptările convorbirilor telefonice aparţinând membrilor grupului infracţional s-au făcut în baza autorizaţiilor instanţei, iar la dosar au fost depuse procesele-verbale cu transcrierile integrale ale convorbirilor care au relevanţă în cauză, potrivit dispoziţiilor legale.

Convorbirile telefonice purtate de inculpatul L M cu martorul E B sunt utile şi necesare aflării adevărului în cauză şi se coroborează cu celelalte mijloace de probă administrate, toate acestea probând modul de operare al inculpaţilor.

Din poziţia procesuală de martor, domnul E B nu are posibilitatea legală de a se pronunţa asupra utilităţii şi pertinenţei unei probe, cu atât mai mult cu cât nu cunoaşte ansamblul probelor administrate.

În cauză au fost audiate, în calitate de martori, peste 100 de persoane, mare parte dintre acestea au purtat convorbiri telefonice cu membrii grupului infracţional. Toate transcrierile acestor convorbiri au fost depuse la dosarul cauzei, exercitarea unei funcţii publice de către un martor, neavând relevanţă în modul de administrare a probelor.

Cu privire la eventuala lezare a dreptului la imagine, menţionăm că procurorii nu au transmis nici un fel de informare publică în care să se menţioneze numele martorului E B, acesta regăsindu-se exclusiv în probatoriul ce a însoţit actul de trimitere în judecată.
BIROUL PENTRU RELAŢII CU PRESA”

Am dorit să demonstrăm cu aceste două exemple că numai printr-o activitate proiectată, eficientă, a BIRP al fiecărei structuri (instanţă, parchet) şi o colaborare permanentă cu birourile de presă ale CSM, respectiv, PÎCCJ se pot contracara imediat informaţiile eronate care apar în presă, cu consecinţa apărării imaginii publice a instanţei/parchetului şi a sistemului judiciar, în ansamblul său.

Sinteza şi analiza presei au, însă, şi alte funcţii: -sunt cunoscute de către purtătorul de cuvânt publicaţiile „prietenoase”, cele „neutre” şi cele „ostile”, jurnaliştii după aceleaşi criterii, informaţii utile atunci când conducerea intanţei decide să ia o anumită atitudine, sau atunci când măsoară, după o perioadă de timp calitatea activităţii BIRP (câte publicaţii/jurnalişti au evoluat din ostile/ostili în neutre/neutri), etc.

4.3. Tot grefierul este util să ţină o evidenţă la zi a jurnaliştilor acreditaţi şi/sau colaboratori
 ai instanţei, realizând o bază de date cu jurnalişti. Din nou amintim că nu contează forma
, ci conţinutul şi subliniem că această bază de date ar trebui să conţină, cel puţin:

· Numele şi prenumele jurnalistului

· publicaţia

· date de contact (tel.fix, mobil, e-mail)

· conducerea publicaţiei cu date de contact

· dovada acreditării la instanţă

· observaţii- rubrică la care să se treacă, de ex., transferul jurnalistului la altă publicaţie

În măsura în care conducătorul BIRP acceptă utilitatea acreditării, grefierul va păstra un dosar care conţine cererea de acreditare, copia actului de identitate şi a legitimaţiei de presă ale jurnalistului, precum şi dovada acreditării.

Acest dosar conţine la rândul lui informaţii preţioase pentru BIRP şi purtătorul de cuvânt, iar un grefier implicat în activitatea cu presa poate ajuta purtătorul de cuvânt. Exemplificăm:

-din copia cărţii de identitate, purtătorul de cuvânt află data naşterii jurnalistului, şi îi poate trimite acestuia un mesaj electronic sau îi poate da un telefon de felicitare (grefierul este cel care îi aminteşte judecătorului data)

-din legitimaţia de presă judecătorul află denumirea exactă a instituţiei media unde lucrează jurnalistul şi îşi poate face o imagine asupra tipului publicaţiei (independentă, angajată politic, de scandal- aşa numitele tabloide, etc) astfel fiind previzibliă atitudinea acelei publicaţii faţă de un anumit subiect. Modul în care pot fi valorificate informaţiile din acest dosar care conţine toate acreditările ţine de imaginaţia, inteligenţa emoţională şi interesul fiecărui purtător de cuvânt.

4.4. Într-o formă simplificată, este utilă şi baza de date cu ceilalţi purtători de cuvânt din ţară, bază de date pe care Consiliul Superior al Magistraturii a pus-o la dispoziţia tuturor celor interesaţi, pe site-ul său, la adresa:
http://www.csm1909.ro/csm/index.php?cmd=050401

iar Parchetul de pe lângă Înalta Curte de Casaţie şi Justiţie, la adresa:
http://www.mpublic.ro/lista_purtatori.htm

Această bază de date simplifică mult munca purtătorului de cuvânt în situaţia în care, de ex., este nevoit să ia legătura cu un coleg din ţară, deoarece un dosar al instanţei, mult mediatizat, a fost strămutat la altă instanţă din ţară. Tot primul purtător de cuvânt va fi cel contactat de jurnaliştii interesaţi şi este obligaţia lui, cel puţin morală, să pună la dispoziţie jurnaliştilor interesaţi datele de contact ale colegului, dar şi să îşi anunţe colegul că respectivul dosar este foarte mediatizat şi va fi contactat de jurnaliştii din judeţul respectiv.

Este util, de asemenea, să pună la dispoziţia colegului său articolele scrise anterior, pentru ca al doilea purtător de cuvânt să îşi poată face o imagine de ansamblu a situaţiei şi să ia măsurile cele mai adecvate. Grefierul de la BIRP poate extrage aceste date din revista, şi, respectiv sinteza presei şi le poate prezenta purtătorului de cuvânt.

O altă situaţie în care purtătorii de cuvânt au nevoie să ţină legătura, iar grefierul este cel care poate sintetiza şi transmite datele, este aceea în care, într-o publicaţie din judeţul X apare un articol despre o instanţă din judeţul Y, iar publicaţia nu are ediţie electronică. Cel care poate anunţa primul purtătorul de cuvânt de la instanţa din Y este, evident purtătorul de cuvânt de la instanţa din X. Ţine de deontologia profesională a purtătorului de cuvânt să îşi „pună în gardă” colegul pentru ca, în ziua următoare, să ştie cum să reacţioneze (mai mult ca sigur că în ziua următoare informaţia va apărea şi în presa din judeţul X, măcar şi pentru faptul că jurnaliştii se anunţă între ei despre ştirile „proaspete”)

O altă activitate în care purtătorul de cuvânt are nevoie de ajutorul grefierului este atunci când se organizează evenimente de presă
.

Grefierul de la BIRP se îngrijeşte ca să fie corespunzător numărul de exemplare din mapele de presă, invitaţiile pentru eveniment, pliantele realizate, etc. Tot el se îngrijeşte să distribuie aceste materiale, să aranjeze corespunzător sala în care se desfăşoară evenimentul, etc. Detalii despre toate aceste aspecte vor fi cuprinse în următorul capitol.
4.5. Programul unei zile de lucru a grefierului de la BIRP ar trebui să fie următorul:
· Ora 8-9 sinteza presei, revista presei şi transmiterea acestor documente purtătorului de cuvânt al instanţei şi purtătorului de cuvânt al CSM; purtătorul de cuvânt al instanţei hotărăşte, atunci când se impune, şi verificarea aspectelor semnalate. Ghidul de bune practici
 aduce precizări privitoare la conduita de urmat în cazurile în care presa relatează stări de fapt negative referitoare la: a) la magistraţii instanţei sau parchetului, ori b) situaţii de zonă care implică probabilitatea declanşării unor evenimente care implică instanţele/parchetele.

În aceste situaţii, purtătorul de cuvânt informează de îndată (ceea ce înseamnă în prima jumătate de oră!!!):

a) Biroul de Informare Publică şi Relaţii cu Mass Media din cadrul Consiliului Superior al Magistraturii,

b) purtătorul de cuvânt al instanţei/parchetului ierarhic superioare,

c) judecǎtorul/ procurorul vizat şi

d) preşedintele instanţei/conducǎtorul parchetului în care aceştia funcţioneazǎ.

Atenţie: ordinea în care sunt informate aceste persoane nu este ordinea consemnată în textul art.3 din Ghid: ele trebuie informate imediat şi în acelaşi timp, în măsura în care este posibil.
· Ora 9-12 program cu publicul şi înregistrarea cererilor şi petiţiilor

· Ora 12-13 prezentarea la judecător a cererilor şi petiţiilor înregistrate, transmiterea lor la compartimentele care deţin informaţiile de interes public solicitate;

· Ora 13-15 redactarea, sub îndrumarea judecătorului, a draftului de răspunsuri după centralizarea datelor transmise de compartimentele care deţin informaţiile, verificarea sau avizarea răspunsurilor formulate şi transmiterea lor către petenţi;- redactarea, sub îndrumarea judecătorului, a draftului de răspunsuri la petiţii, etc

În ziua stabilită pentru programul cu publicul peste programul de lucru al instanţei,

· Ora 15-18 program cu publicul şi înregistrarea cererilor şi petiţiilor

În zilele când sunt organizate acţiuni cu participarea presei, programul se modifică funcţie de durata şi conţinutul respectivelor activităţi

Acest program este unul orientativ: la unele instanţe, grefierul participă şi la şedinţele de judecată şi activitatea lui de la BIRP se realizează, în realitate, printre celelalte obligaţii care îi revin ca grefier de şedinţă. Pe de altă parte, la instanţele cu volum mare de activitate Regulamentul de ordine interioară permite ca la BIRP să funcţioneze mai mulţi grefieri, fiecare având o parte din atribuţiile de mai sus. Purtătorul de cuvânt, în calitatea lui de conducător al BIRP coordonează şi organizează activitatea biroului având, însă, grijă, ca toate aceste activităţă să se realizeze zilnic.

Nu trebuie uitat că toate lucrările legate de mass media
 reprezintă urgenţe şi se rezolvă telefonic sau în scris, chiar şi în afara orelor de program. În timpul orelor de serviciu trebuie asigurate preluarea şi transmiterea informaţiilor, atât telefonic cât şi în scris, chiar şi în absenţa purtătorului de cuvânt. În acest scop, reprezentanţilor mass-media li se va pune la dispoziţie, la cerere, un număr de telefon la care rǎspunde în permanenţa purtǎtorul de cuvânt sau, în lipsa acestuia, o persoanǎ desemnatǎ de preşedintele instanţei

În concluzie, munca grefierului de la BIRP are multe particularităţi faţă de activitatea grefierului de şedinţă. De aceea, ar fi util ca să fie reglementată o fişă a postului grefierului de la BIRP, însă nu simplificată, prin copierea atribuţiilor din Regulamentul de ordine interioară al instanţei, pentru că, aşa cum am arătat în paginile anterioare, nu este suficient. Grefierul de la BIRP ar trebui să cunoască foarte clar ce se aşteaptă de la el, care sunt parametrii optimi în care ar trebui să îşi desfăşoare activitatea. Numai aşa Biroul de Informare şi Relaţii Publice al instanţelor ar funcţiona eficient, planificat şi modern.

Motto: „Faceţi ceea ce puteţi, cu ceea ce aveţi, acolo unde sunteţi”

Theodore Roosevelt

Capitolul 5
ASPECTE DE PR
 REFERITOARE LA INSTANŢE

Originea activităţilor de relaţii publice se regăseşte în cele mai vechi timpuri, fiind tot atât de veche pe cât comunicarea umană. Perfecţionarea tehnicilor de comunicare, instituţionalizarea şi teoretizarea lor au condus la un domeniu de sine stătător, a unor activităţi bine definite, conturîndu-se o nouă profesie, acea de practician în relaţii publice. În prezent nu există instituţie, întreprindere ori firmă care se respectă fără să aibă propriul serviciu de "PUBLIC RELATIONS".

Definirea termenului de "relaţii publice" a fost influenţată de poziţia pe care s-au situat diferiţi teoreticieni. Aceste relaţii au fost privite de către unii din punct de vedere psihologic, de către alţii din punct de vedere sociologic, filozofic, teoretic sau aplicativ etc., ceea ce explică existenţa numai în literatura americană a peste 1000 de definiţii. Cu toată această mare varietate de definiţii, ele exprimă, evident în maniere diferite, o concepţie nouă despre modul în care o instituţie sau întreprindere trebuie să-şi creeze relaţii cu oamenii, să le menţină şi să le dezvolte.

În realizarea acţiunilor de relaţii publice, se are în vedere informarea obiectivă a publicului, nu sugestionarea lui ca în cazul publicităţii. De aceea, se spune că prin realţii publice se popularizează o instituţie, în vreme ce prin publicitate se popularizează un produs. Prin conţinutul lor, acţiunile realizate prin relaţii publice sunt mai ales sociale, iar cele ce ţin de publicitate sunt mai ales comerciale.

Relaţiile publice, atât prin scopul general, cât şi prin maniera specifică în care se realizează, sunt considerate ca fiind necesare şi posibile la orice instituţie şi întreprindere şi la orice nivel. De aceea, se vorbeşte de "relaţii publice" ale statului şi ale organismelor de stat, cum ar fi: armata, poliţia, justiţia, instituţii de învăţământ şi cultură etc.
5.1. Definiţia PR-ului

Institutul Britanic de Relaţii Publice oferea, în 1994, o definiţie a relaţiilor publice, bazată pe ideea de ,,reputaţie a managementului,,. Această definiţie ni se pare cea mai potrivită pentru ceea ce trebuie să însemne PR-ul în sistemul judiciar: ,,Relaţiile publice se concentrează pe reputaţie- rezultatul a ceea ce faci, a ceea ce spui şi a ceea ce alţii spun despre tine. Practica relaţiilor publice este disciplina care pune accent pe reputaţie, cu scopul câştigării înţelegerii şi sprijinului şi al influenţării opiniei şi a comportamentului”
.

5.2. Scopul

A doua Conferinţă a Judecătorilor Europeni, cu tema “Justiţia şi media”, Cracovia, 2005 a concluzionat, între altele: ”Integrarea justiţiei în societate obligă sistemul judiciar să se deschidă şi să înveţe să se facă el însuşi cunoscut. Ideea nu este de a introduce instanţele într-un spectacol media ci de a contribui la transparenţa procesului judiciar.”…” Sistemul judiciar trebuie să accepte critica în public din partea presei, care, ca observator din afară, poate semnala disfuncţionalităţile sistemului şi, astfel, să contribuie în manieră constructivă la ridicarea calităţii actului de justiţie…

1) Trebuie făcute progrese în ceea ce priveşte transparentizarea şi accesibilizarea sistemului judiciar :

(a) prin activitate educativă făcută de instanţe şi/ sau instituţiile media în beneficiul publicului şi al instituţiilor educaţionale (a se vedea Opinia CCJE No. 6 (2004));

(b) prin facilitarea accesului în instanţe şi înţelegerea procedurilor în faţa curţilor cu ajutorul unor ghiduri scrise adecvate, al personalului instituţiei şi şi al serviciilor de presă

(c) prin deschiderea accesului la procedurile judiciare în faţa instanţei, inclusiv prin înregistrarea video şi/sau televizualizarea unor cazuri adecvate şi selectate…

2) Trebuie puse în valoare mai bune contacte între instanţe şi jurnalişti pentru a exista o mai bună înţelegere reciprocă şi un mai bun respect reciproc al rolului fiecăruia”

Multe alte documente oficiale, inclusiv Strategia de reformă a sistemului judiciar, conţin ca obiectiv distinct ”asigurarea transparenţei sistemului judiciar”. În aceste condiţii, rolul birourilor de informare şi relaţii publice ale instanţelor creşte exponenţial de la zi la zi. Profesionalizarea comunicatorilor este necesară. Grefierii de la aceste birouri au noi atribuţii şi sunt solicitaţi de către purtătorii de cuvânt să se ocupe de activităţi despre care, până nu demult, doar auziseră.

5.3. Principiile pe care trebuie să se construiască activitatea de PR a sistemului judiciar sunt:

· Flexibilitatea: capacitatea de a răspunde rapid la semnalele venite din mediul extern

· Transparenţa: aptitudinea de a furniza la timp informaţie obiectivă şi corectă despre activităţile instanţei
· Imparţialitatea: o abordare obiectivă a fiecărei probleme şi asumarea greşelilor

· Eficienţa: utilizarea optimă a resurselor în vederea atingerii unui impact maxim

· Răspunderea publică: interesul public şi adevărul juridic stau în centrul activităţii judiciare

5.4. Activitatea de relaţii publice se desfăşoară în trei domenii principale:

· comunicarea (informarea) internă, denumită astfel pentru că ea defineşte totalitatea activităţilor destinate informării publicului intern al organizaţiei, adică membrilor acesteia;

· relaţiile cu comunitatea locală, care cuprind ansamblul activităţilor desfăşurate nemijlocit de o organizaţie (în general, de reprezentanţi ai acesteia) pentru a câştiga, încrederea, sprijinul vecinilor din spaţiul geografic al organizaţiei respective;

· informarea publică, (informarea prin mass-media), care cuprinde activităţile de informare a opiniei publice (sau, cel puţin, a unor categorii cât mai largi de public) prin intermediul mass-media.

În relaţiile publice, cele mai des utilizate tehnici sau modalităţi de către practicieni sunt:

• Genuri ale comunicării scrise – ştirea de presă, comunicatul de presă, articolul de presă, biografia, scrisoarea către editor, broşuri/pliante.

• Tehnici specifice de relaţii publice – conferinţa de presă, briefingul de presă, discursul, interviul, evenimentele speciale.

Relaţiile cu mass media constituie unul dintre canalele de comunicare specifice activităţii de relaţii publice şi reuneşte mijloacele de comunicare ce permit informarea publică prin orice forme de imprimare, înregistrare, transmitere şi comunicare, materializată în ziare, reviste, buletine periodice, emisiuni de radio şi televiziune, orice alte forme de înregistrare grafică, fonică sau vizuală, destinate şi folosite ca mijloace de exprimare şi informare publică de masă.

5.5. Tipuri de abordare a relaţiilor cu mass media

· Abordarea activă

· presupune un efort planificat de a stârni interesul presei pentru un anumit subiect;

· are la bază atât iniţiativa de a veni în întâmpinarea solicitărilor jurnaliştilor, cât şi anticiparea interesului lor pentru anumite subiecte după principiul “gândeşte câteva mutări înainte”;

· este cea mai dorită deoarece, având iniţiativa, se poate contrabalansa caracterul critic al unor materiale de presă;

· stârneşte interesul presei.

· Abordarea reactivă

· se rezumă doar la a reacţiona la solicitările presei;

· nu întotdeauna se transmit mesajele dorite deoarece majoritatea timpului este alocat răspunsurilor la întrebările jurnaliştilor sau dezminţirilor la materialele apărute în presă;

· presupune aşezarea întotdeauna în urma evenimentelor şi se pierde timp “stingând incendii”;

· nu se poate controla fluxul informaţional.

Cunoscând aceste câteva caracteristici ale relaţiei cu mass media şi câteva reguli aplicabile, grefierul de la BIRP va putea să înţeleagă rostul şi rolul unei anumite abordări a unui subiect cu impact asupra publicului şi va sprijini eficient purtătorul de cuvânt în activitatea sa.

Din acest considerent, în continuare vom aborda câteva din tehnicile folosite frecvent în relaţia cu mass media şi le vom descrie, mai ales din perspectiva atribuţiilor grefierului.

5.6 Tehnici folosite în relaţia cu mass media
5.6.1. Comunicatul de presă

Vom aminti în cele ce urmează doar unele aspecte legate de comunicatele de presă, ca să iniţiem grefierul în regulile aplicabile acestui mijloc de comunicare cu mass media
.

Ce sunt comunicatele de presă?

Alături de buletine informative, periodice editate de instanţă, broşuri, ghiduri, rapoarte anuale, cărţi, facsimile, panouri electronice şi chioşcuri electronice de informare (info- chioşcuri), comunicatul de presă este un mijloc scris de comunicare cu publicul, prin intermediul mass mediei.

Când se folosesc comunicatele de presă?
“Mesajele scrise sunt cele mai potrivite atunci când nu aştepţi un răspuns imediat, când mesajul tău scris este detaliat şi complex şi trebuie atent planificat, când ai nevoie de o evidenţă permanentă şi verificabilă, trebuie să te adresezi unei audienţe largi şi dispersată geografic şi doreşti să reduci riscul distorsionării care apare atunci când mesajul se transmite pe cale orală, din om în om. Mesajele scrise au un mare avantaj: îţi dau posibilitatea să planifici şi să controlezi mesajul”
.

Aşadar, atunci când purtătorul de cuvânt, de comun acord cu conducerea instanţei, hotărăşte să facă publică o anume informaţie, punctuală
 (ori din proprie iniţiativă, considerând-o de interes public, ori pentru că a fost întrebat despre subiect de către trei
, patru sau mai mulţi jurnalişti) va apela la comunicatul de presă.
Regula celor cinci w sau principiile de bază ale redactării unui comunicat de presă:

who (cine)

what (ce)

when (când)

where (unde) şi

why (de ce): comunicatul trebuie să includă toate aceste informaţii

Primul paragraf al comunicatului trebuie să conţină toate informaţiile importante: formulaţi mesajul pe care încercaţi să îl transmiteţi o dată cu partea cea mai importantă a relatării şi includeţi textul în primul paragraf, astfel ca acesta să devină un sumar al întregului comunicat;

Folosiţi un limbaj simplu: evitaţi jargonul, noţiunile tehnice (cum ar fi „Legea nr…”
) şi acronimele;

Comunicatele de presă trebuie dactilografiate la două rânduri şi cu margini late: aceasta permite editorului să facă corecturi sau ştersături pe text, dacă este cazul. Uşurând munca jurnalistului, aveţi mai multe şanse să-l determinaţi să folosească materialul trimis de dumneavoastră.

Încercaţi să folosiţi un citat în al doilea paragraf al articolului, pentru a “agăţa” cititorul, sau spre sfârşit pentru a “concluziona”. Fiţi atenţi când citaţi persoane din conducerea instanţei în cuprinsul comunicatului, să scrieţi exact cuvintele autorului, sau măcar anunţaţi persoana respectivă că aţi citat-o. E posibil ca jurnaliştii să doresacă amănunte chiar de la ea, şi nu aţi vrea să răspundă:”eu nu am spus aşa ceva!”

 Marcaţi sfârşitul relatării, pentru a fi foarte clar unde se termină comunicatul şi încep alte informaţii;

 Este posibil să fie nevoie să includeţi şi alte informaţii generale la sfârşitul comunicatului, şi acestea trebuie să ia forma notelor către editor: Aceste note se dactilografiază utilizând spaţierea standard la un rând.

 Scrieţi întotdeauna data (poate chiar şi ora) emiterii pe comunicatul de presă. Nu uitaţi că există nişte ore-limită în timpul unei zile pentru transmiterea unui comunicat: cel mai bine este ca aceste documente să plece către redacţii în jurul prânzului
.

Pe comunicat trebuie să apară, în toate cazurile, un nume şi un număr de telefon de contact, pentru eventualitatea în care jurnalistul care se ocupă de cazul respectiv are nevoie de informaţii suplimentare; unele publicaţii de specialitate recomandă ca datele persoanei de contact să fie trecute la sfârşitul documentului. Din practică a rezultat, însă, că nu locul este important, ci exactitatea datelor. Pot fi trecute în antetul sau subsolul documentului, dacă aţi ales ca BIRP al instanţei dumneavoastră să folosească o pagină- şablon pentru comunicate.

 Daţi un titlu interesant comunicatului de presă: deşi ziarul va alege probabil un alt titlu, un titlu bine formulat convinge jurnalistul să citească documentul.

Din discuţiile purtate cu colegii din ţară a rezultat că este riscant să dai un titlu- “bombă” comunicatului, datorită specificului activităţii judiciare, însă, grefierul care transmite prin e-mail documentul poate recurge la un truc: la rubrica “subiectul mesajului” să treacă “cheia”comunicatului, astfel încât să atragă atenţia jurnalistului sau redacţiei
.

 Cel mai bine ar fi ca un comunicat să nu depăşească o pagină A4, însă, evident, funcţie de volumul informaţiilor conţinute. În orice caz, nu uitaţi: comunicatul nu este literatură. Nu folosiţi adjective, epitete, metafore şi alte figuri de stil literar. Excesul de limbaj îi distrage atenţia cititorului de la subiect. Fiţi concişi şi daţi valoare cuvintelor. Folosiţi diateza activă în loc de diateza pasivă
. Diateza activă dă mai multă viaţă comunicatului de presă. Folosiţi doar atâtea cuvinte câte sunt necesare pentru a vă prezenta subiectul. Construiţi informaţia în propoziţii sau fraze scurte, uşor de înţeles, şi aveţi toate şansele ca documentul transmis de dumneavoastră să fie citit. Nu faceţi sublinieri ale ideilor sau cuvintelor, acestea vor fi făcute de jurnalist, după ce el alege ce anume să sublinieze.
 Comunicatul ar trebui distribuit pe hârtie destinată special comunicatelor de presă. Deşi s-ar putea obiecta în sensul că asta implică alocare de fonduri în plus, nu este real. E suficient ca purtătorul de cuvânt împreună, eventual, cu informaticianul instanţei, să conceapă un şablon, o machetă de document cu antet, siglă, poate un motto, etc. Dacă veţi folosi de fiecare dată aceeaşi machetă personalizată, jurnaliştii vor recunoaşte mai uşor documentul ca transmis de la instanţa dumneavoastră şi scade şansa să se rătăcească printre multe alte documente de pe masa lor de lucru.

Distribuiţi comunicatul atât prin fax cât şi prin email- este recomandarea făcută de specialişti. Din practică a rezultat, însă, că depinde cum îi obişnuiţi: dacă este o pană de curent electric în oraş, oricum nu este eficientă nici o metodă, şi va trebui să repetaţi distribuţia când revine curentul. Dacă, însă, alegeţi de comun acord să comunicaţi prin e-mail, nu uitaţi că cei mai mulţi jurnalişti nu îşi permit să stea toată ziua în faţa calculatorului- ei fac multă muncă de teren, şi atunci e util să le trimiteţi şi un mesaj scurt pe telefonul mobil, care să îi anunţe transmiterea comunicatului. De exemplu: “comunicat de la __instanţa___”. Astfel, cresc şansele ca jurnalistul să îşi sune un coleg în redacţie care să citească acel comunicat şi să îl preia. La fel puteţi proceda şi atunci când comunicaţi prin fax, cu precizarea că, dacă la publicaţia respectivă aveţi jurnalist acreditat, este util să adăugaţi, de mână, într-un loc vizibil pe pagină, “pentru domnul/doamna ___numele jurnalistului___”

Respectaţi aceste reguli şi veţi face viaţa mai uşoară celui care primeşte comunicatul: jurnaliştii primesc zeci de comunicate de presă în fiecare zi, iar dacă al dumneavoastră este clar, concis şi interesant, atunci vă puteţi aştepta ca acesta să fie preluat.

Nu uitaţi: Nu aveţi nici un fel de drept la spaţiu în presă sau la mediatizare, ci depinde de BIRP al instanţei dumneavoastră să demonstreze că aveţi un mesaj care merită atenţia presei.

5.6.2. Ştirea de presă
poate fi definită ca “text succint de agenţie, de ziar, de radio, de televiziune, care reprezintă o primă avizare a unui fapt socialmente semnificativ”.

Ştirea de presă este “orice lucru nou pe care îl înveţi astăzi şi pe care ieri nu-l ştiai”, destinată în primul rând publicării, spre deosebire de comunicat, destinat, mai ales, informării mass-media. Şi ştirea, ca şi comunicatul de presă, reprezintă o formă activă de difuzare a informaţiei, în care iniţiativa aparţine posesorului acesteia, spre deosebire de interviu de exemplu, în care posesorul informaţiei are o atitudine reactivă, de răspuns la iniţiativa altcuiva.

Ştirea de presă reprezintă modalitatea cea mai la îndemână pentru difuzarea informaţiilor de actualitate (evenimente care tocmai s-au petrecut, care sunt în desfăşurare sau care urmează să aibă loc în viitorul apropiat). Ea este destinată exclusiv publicării şi, de obicei, este preluată şi difuzată ca atare de mass-media interesate.

În ceea ce priveşte durabilitatea lor în timp, specialiştii deosebesc două tipuri de ştiri:

- ştiri perisabile din punct de vedere temporal (hard news), care, prin urmare, trebuie publicate cu prioritate: ştiri despre accidente, întâlniri politice sau de afaceri la nivel înalt, urmări ale unor fenomene naturale etc.;

- ştiri ceva mai durabile (soft news), care pot fi relatate şi după trecerea unei anumite perioade de timp fără a-şi fi pierdut atractivitatea şi care, de regulă, sunt incluse în reportaje, relatări, foiletoane şi alte asemenea genuri publicistice neîncorsetate de factorul timp: ştiri despre hobby-uri ale unor persoane, creaţii artistice sau ştiinţifice etc.

Structura unei ştiri de presă urmează, de regulă, ca şi comunicatul, modelul “piramidei răsturnate”. Aceasta presupune că informaţiile care compun ştirea sunt ordonate în ordinea descrescătoare a importanţei lor, cele mai însemnate informaţii aflându-se în primul paragraf.

Adoptarea acestei structuri este necesară deoarece editorii şi cititorii parcurg, de obicei, primele paragrafe ale unei ştiri pentru a decide dacă îi interesează sau nu. De asemenea, se poate întâmpla ca editorii să nu dispună de suficient spaţiu în publicaţia/emisiunea lor, fiind nevoiţi să reducă materialul. Reducerea se face de la sfârşit.

Sfaturi

1. Spuneţi tot ceea ce aveţi de spus într-o ştire de presă/comunicat în primele paragrafe.

2. Încheierea să cuprindă doar informaţii neesenţiale, pe care nu vă aşteptaţi să le găsiţi în paginile ziarului.

Structura ştirii de presă

· introducere (lead) sau primul paragraf- răspuns la întrebările cine, ce, unde, când

Introducerea – primul paragraf al ştirii şi elementul esenţial al acesteia- dacă este bine scrisă, va capta atenţia cititorului şi îi va trezi curiozitatea de a citi şi restul. Formează un întreg utilizabil independent.

Nu depăşeşte un paragraf (aprox. 30 cuvinte); acesta înseamna trei rânduri pe ecranul calculatorului sau şase rânduri într-o coloană de ziar sau 10 secunde de lectură la microfon.

· Nu uitaţi:

- să gândiţi totul înainte de a scrie;

- să fie adecvată ştirii care urmează;

- să evidenţieze ideea principală;

- să-l facă pe cititor să continue lectura;

- să fie cât mai scurtă posibil;

- să fie cât mai simplă posibil (subiect-predicat-complement);

- în final, să fie revăzut stilul.

· Evitaţi:

1. Introducerea negativă. "Până în momentul de faţă, Tribunalul nu poate confirma sau infirma trimiterea în judecată ". Mai bine: " Parchetul a anunţat trimiterea în judecată, dar Tribunalul nu a primit încă dosarul de urmărire penală ".

2. Fraza inversată. "Azi, 1 octombrie, la Secţia Comercială a Tribunalului s-a judecat dosarul X” Mai bine: "Dosarul X a avut termen de judecată astăzi, 1 octombrie, la Secţia Comercială a Tribunalului "

3. Prea multe nume şi locuri. "Workshopul este organizat în cadrul Proiectului de înfrăţire instituţională RO 04/IB/JHA-01„Asistenţă pentru Consiliul Superior al Magistraturii” şi îi va avea ca invitaţi pe domnul R N, purtător de cuvânt adjunct al Ministerului Justiţiei din landulRNV, domnul G F , purtător de cuvânt al Parchetului de pe lângă Tribunalul K, Germania, domnul D S, consilier preaderare şi doamna judecător C M, purtător de cuvânt al Consiliului Superior al Magistraturii din România" Mai bine: "Workshopul, organizat împreună cu Consiliul Superior al Magistraturii va avea invitaţi specialişti în relaţii publice şi comunicare din instituţii judiciare europene”.

6. Interogaţia. Decât “Va pune instanţa în libertate pe învinuitul...?” mai bine “după pronunţarea soluţiei asupra stării de arest, o vom aduce la cunoştinţa publicului”
· sub-lead: câteva paragrafe în care oferiţi detalii despre ce aţi spus în lead; de regulă răspunsuri la întrebările cum, de ce.

· Sfaturi:

• nu vă implicaţi personal în ştire;

• nu folosiţi ca verbe pentru atribuirea informaţiilor “a crede” sau “a presupune”;

• utilizaţi “a spus”, “a declarat”, “a afirmat”;

• utilizaţi, pe cât posibil, acelaşi timp verbal (trecut sau prezent, dar nu pe amândouă);

• scrieţi pentru a exprima, nu pentru a impresiona;

• nu adăugaţi propriile opinii – nu interesează pe nimeni;

• variaţi începutul paragrafelor.

· paragrafe suplimentare, dacă şi numai dacă nu aţi reuşit să răspundeţi la cele cinci întrebări în primele paragrafe
Forma de prezentare

O ştire de presă relevantă, bine întocmită şi trimisă la mijlocul de presă potrivit este cea mai simplă şi ieftină modalitate de transmitere a mesajelor de relaţii publice.

Înainte de toate, asiguraţi-vă că evenimentul poate face obiectul unei ştiri de presă şi decideţi care trebuie să fie ideile de bază ale acesteia. Forma ştirii trebuie să fie cât mai apropiată posibil de forma publicabilă în paginile unui ziar sau revistă.

Ideal ar fi să intre direct în pagina ziarului sau buletinului de ştiri, aşa încât cea mai bună soluţie este aceea de a citi paginile de ştiri şi asculta buletinele pentru a descoperi care sunt condiţiile de prezentare ce întrebuie îndeplinite pentru a vă câştiga locul dorit.

Condiţii de prezentare
:

• scris la două rânduri, să nu depăşească o pagină;

• marginile stânga/dreapta să fie egale, de aprox. 2,5 cm (pentru a lăsa loc adnotărilor ce vor fi făcute de sub-editor;

• nu subliniaţi nici un cuvânt (nici chiar titlul) dacă nu doriţi ca tipograful să îl scrie cursiv (italic);

• utilizaţi numai paragrafe şi fraze simple;

•evitaţi jargonul şi abrevierile; dacă utilizaţi abrevieri, descrieţi-le semnificaţia atunci când le introduceţi pentru prima oară în textul redactat;

• cifrele de la 1 la 9 se scriu în cuvinte, cele de la 10 în sus se scriu numeric (10, 24, 38, 99 etc); cifrele rotunde mari, se scriu întreg (un milion, un miliard etc);

• recitiţi totul. Aţi spus tot ceea ce aveaţi de spus? Este corect? Dacă aveţi dubii, puneţi mâna pe telefon şi informatiţi-vă suplimentar la cei în cauză (implicaţi).

· Nu uitaţi: Scopul principal al unei ştiri de presă este acela de a face să apară ştirea dumneavoastră, aşa cum aţi transmis-o. De semnat… asta o pot face şi redactorii ziarului…
Cum se scrie o ştire de presă ?

Ştirea de presă presupune cunoaşterea perfectă a ceea ce s-a întâmplat, a numelor, adreselor, locurilor, funcţiei, vârstei, numelor părinţilor, carieră etc.

Dacă nu cunoaşteţi aceste detalii, nu are rost să scrieţi şi să transmiteţi ştirea. Dacă ştirea poate fi ilustrată, daţi toate detaliile necesare descrierii fotografiei. Pentru a avea toate informaţiile necesare întocmirii ei, trebuie completată o fişă "proforma" a evenimentului, persoanei, situaţiei etc.

Odată redactată, ştirea de presă trebuie verificată minuţios din punct de vedere al corectitudinii formale şi de fond, al acurateţei. Corectitudinea unui document difuzat de o anumită organizaţie spune multe despre reputaţia pe care ea o are sau vrea să şi-o construiască.
Aşadar, purtătorul de cuvânt va trebui ca, în final, să verifice o serie de elemente ale ştirii de presă, astfel încât acestea să nu conţină erori privind
:

· faptele: trebuie evitată orice eroare în ceea ce priveşte relatarea faptelor propriu-zise, de aceea este bine ca autorul să verifice de cel puţin două ori informaţiile pe care le-a obţinut; data, ora, locul, împrejurările în care s-a produs un eveniment, participanţii, numele şi funcţiile exacte ale acestora, adrese sau numere de telefon care urmează să apară în ştire, toate aceste lucruri trebuie verificate temeinic înainte de a fi difuzate;

· corectitudinea gramaticală şi ortografică: nu toate redacţiile au oameni şi timp pentru a “vâna” şi corecta greşelile de acest fel făcute de cei care furnizează informaţii. De multe ori, informaţiile sunt preluate ca atare sau sunt supuse doar unei prelucrări foarte sumare. Prin urmare, autorul trebuie să verifice, cu dicţionarul şi cu îndreptarul ortografic şi ortoepic în mână, orice cuvânt care nu-i este familiar, orice expresie asupra corectitudinii căreia are dubii, orice construcţie gramaticală de care nu este prea sigur. De asemenea, trebuie verificată corectitudinea denumirilor de instituţii, a numelor de persoane, a denumirilor geografice etc.;

· cifrele: cele mai frecvente greşeli apar în cazul cifrelor, care sunt trecute cu vederea la corectură. Prin urmare, o eroare de dactilografiere care adaugă sau omite un 0, de pildă, poate avea uneori consecinţe dramatice. De asemenea, autorul nu trebuie să introducă în text cifre doar pentru a crea impresia exactităţii, atâta timp cât nu ştie pe deplin care este semnificaţia lor;

· corectitudinea exprimării (stilul): evitarea cacofoniilor, a tautologiilor, a repetiţiilor, a construcţiilor frazale lipsite de subiect sau de predicat, a barbarismelor, a prescurtărilor şi elementelor de jargon cu care publicul nu este familiarizat ş.a.m.d. trebuie să constituie o preocupare deloc neglijabilă a specialistului de relaţii publice care redactează o ştire de presă;

· injuriile (calomnia): trebuie evitate cu desăvârşire construcţiile cu potenţial injurios sau calomnios. Astfel, propoziţia “Daniel Popescu este un om cam prost” trebuie eliminată din textul unei ştiri de presă dacă ea apare acolo sub această formă; în locul ei, trebuie introdusă o formulare bazată strict pe fapte, de genul “Daniel Popescu are un coeficient de inteligenţă nu prea ridicat, după cum au relevat testele efectuate săptămâna trecută”;

· organizarea conţinutului: ştirea trebuie să fie organizată într-o schemă logică. Utilizarea metodei “piramidei inversate” în organizarea ştirii, precum şi folosirea elementelor de legătură adecvate, pentru a da cursivitate relatării, fac ca mesajul să aibă o mare claritate;

· includerea informaţiilor de fond: cel la care va ajunge în final ştirea de presă trebuie să aibă elementele necesare pentru a putea judeca evenimentul relatat în cunoştinţă de cauză.;

· plenitudinea: autorul ştirii de presă trebuie să caute să răspundă la toate întrebările pe care şi le-ar putea pune cititorul/ascultătorul/telespectatorul. El trebuie să redacteze ştirea din perspectiva destinatarului acesteia.

· obiectivitatea: opiniile personale, presupunerile, speculaţiile autorului nu-şi au locul în relatarea unui fapt de presă. Ele pot fi redate doar atunci când sunt atribuite unor persoane implicate în evenimentul relatat.

· imparţialitatea: atunci când este vorba de o chestiune controversată, autorul trebuie să reproducă argumentele tuturor părţilor implicate în controversă. În caz contrar, va exista suspiciunea că, în realitate, autorul face jocurile uneia dintre taberele care se confruntă.

5.6.3. Fotografii – câteva sugestii

Jurnaliştii spun că “o fotografie face cât o mie de cuvinte”, şi acţionează în consecinţă: au aproape întotdeauna asupra lor un aparat de fotografiat. Grefierul de la BIRP împreună cu purtătorul de cuvânt sunt cei care au obligaţia să explice jurnaliştilor care sunt regulile referitoare la fotografiere în sala de şedinţă şi în interiorul clădirii în care se află instanţa
.

Cu toate acestea, puterea exemplului este cea mai bună cale. Aşadar, dacă subiectul asupra căruia s-a transmis un comunicat/ o ştire de preă se pretează la a-i alătura o fotografie făcută, poate, chiar de grefierul de la BIRP sau de informaticianul instanţei, nu ezitaţi să o faceţi. De ce? Pentru că vă veţi autoproteja de situaţiile frecvente în care jurnalistul nu are o fotografie recentă a purtătorului de cuvânt şi îi pune una veche (unde apărea cu părul lung, deşi şi-a schimbat freza de câteva luni, de ex.) care poate nu îi place, sau alătură comunicatului imagini de la o altă instituţie unde purtătorul de cuvânt sau preşedintele au fost prezenţi cu o ocazie diferită.
Nu în ultimul rând, alăturând o fotografie sugestivă făcută de dumneavoastră îi arătaţi că îi respectaţi munca, iar atunci când se va afla în faţa unei situaţii în care îi veţi solicita să nu facă fotografii
 va înţelege şi se va conforma mult mai uşor.
Pe de altă parte, atunci când conducerea instanţei dumneavoastră va avea nevoie de o fotografie de la el, jurnalistul o va oferi cu plăcere.

Ideal ar fi ca fiecare comunicat de presă să fie însoţit de o fotografie, sau să dea presei ocazia potrivită de a insera fotografii.

Ocaziile de a face fotografii pot lua multe forme: vizita unui specialist cunoscut sau o ocazie aranjată de a face fotografii, cum ar fi participarea la un eveniment.

Dacă faceţi o fotografie pentru a o include în comunicat, ţineţi cont de următoarele lucruri:

Examinaţi fundalul care va apărea în fotografie. Contribuie acesta la mesajul din comunicatul de presă? O fotografie în care purtătorul de cuvânt apare cu o lumină care pare că-i pătează jumătate de faţă, sau alături de un indicator pe care scrie “ câine rău”, nu este tocmai potrivită.

Căutaţi ca subiectul fotografiei să fie interesant: (faptele sunt întotdeauna mai grăitoare decât vorbele).

 Fotografiile trebuie să fie făcute în locuri foarte luminoase, sau în aer liber: lumina naturală sporeşte calitatea imaginii.

 Folosiţi prim-planul: fotografiile clare, cu unul sau două chipuri zâmbitoare, sunt mai eficiente decât cele care înfăţişează o aglomerare de puncte îndepărtate.

 Trimiteţi un set de fotografii, aceasta permite receptorului să aleagă imaginea care, în opinia sa, ilustrează cel mai bine ceea ce se relatează şi care se încadrează în spaţiul alocat.

 Ataşaţi întotdeauna la fotografie o scurtă explicaţie şi o listă cu numele şi funcţiile tuturor celor care apar în imagine.

 Dacă presa locală a trimis un fotograf să se ocupe de eveniment, asiguraţi-i tot sprijinul de care are nevoie.

· Truc : atunci când publicaţiile trimit un fotograf, la evenimente importante, el face mai multe fotografii. Identificaţi fotograful, staţi de vorbă cu el şi solicitaţi-i datele de contact. Priviţi fotograful sau cameramanul ca fiind mâna dreaptă a jurnalistului, nu îl marginalizaţi. Rugaţi-l politicos să vă trimită şi dumneavoastră fotografiile, stocaţi-le în foldere cărora le puneţi denumirea evenimentului şi păstraţi-le în arhiva electronică a BIRP. Niciodată nu se ştie pentru ce va avea nevoie purtătorul de cuvânt de o fotografie sugestivă: se hotărăşte publicarea unui pliant, a unui newsletter, revista de jurisprudenţă a instanţei are nevoie de o fotografie pe copertă, are loc un simpozion şi doriţi să exemplificaţi din activitatea dumneavoastră, etc. Veţi putea oferi suport şi sprijin purtătorului de cuvânt atunci când el nici nu speră să îl aibă.

5.6.4.Conferinţele de presă
Conferinţele de presă sunt conferinţele ţinute în prezenţa mass media, cu ocazia unei întruniri anuale sau a unui anunţ, a unui eveniment sau a unei prezentări. Scopul principal al acestora este de a informa presa şi de a răspunde la întrebările ziariştilor. Succesul conferinţei depinde de măsura în care ea reuşeşte să ofere informaţii relevante pentru a capta interesul jurnaliştilor.

Un exemplu de eveniment care, dacă nu s-a desfăşurat integral în faţa presei, impune organizarea unei conferinţe de presă: prezentarea raportului asupra activităţii desfăşurate de instanţă în anul respectiv (sau bilanţul). Este, prin urmare, esenţial ca pregătirea să fie impecabilă. Conferinţele de presă trebuie ţinute doar atunci când instanţa are într-adevăr ceva nou de comunicat şi informaţia are o dimensiune ce nu poate fi cuprinsă numai într-un comunicat
.

Locul de desfăşurare – Faceţi o estimare realistă a numărului potenţial al ziariştilor care vor participa. Pentru aceasta folosiţi baza de date cu jurnalişti şi calculaţi la ziare, de principiu, redactor (reporter) plus fotograf, iar la televiziuni reporter plus cameraman.

Invitaţia

Atunci când pregătiţi un astfel de eveniment, invitaţia scrisă trebuie transmisă cu o perioadă de timp înainte. Aveţi grijă nici să nu fie transmisă mult prea devreme, pentru că nu puteţi aprecia ce modificări pot interveni şi nimic nu e mai stânjenitor decât contramandarea unui eveniment. Pe de altă parte, dacă faceţi invitaţiile mult prea devreme, riscaţi ca jurnaliştii înşişi să uite de eveniment, în vâltoarea în care trăiesc. De aceea, e indicat ca, în mod politicos, să solicitaţi să vi se confirme participarea. Argumentaţi solicitarea, şi va fi respectată rugămintea dumneavoastră
 (formulări de genul: „Pentru asigurarea locurilor la masa presei, va rugăm să ne confirmaţi participarea persoanei desemnate de publicaţia/ studioul dumneavoastră, inclusiv numele şi datele de contact (telefon, e-mail, fax) până cel târziu….” vor fi, de cele mai multe ori, urmate de confirmări, atunci când există respect reciproc).
Nici prea târziu (în preziua conferinţei de presă, de ex. poate fi prea târziu) nu e indicat să trimiteţi invitaţiile, deoarece jurnaliştii au deja programul stabilit şi e posibil să nu îl mai poată corecta, încât să îşi facă timp şi pentru conferinţa dumneavoastră: cel mai indicat este ca invitaţiile să le transmiteţi cu trei- patru zile înainte, astfel încât să aibă timp să se organizeze şi ei. Textul invitaţiei trebuie să fie scurt, politicos, dar incitant
 şi, evident, să conţină toate datele: locul, data, ora, tema, organizatori, invitaţi, program, datele de contact ale persoanei responsabile.

Sala

Sala nu trebuie să fie prea mare, ci suficient de încăpătoare pentru a găzdui ziariştii şi cameramanii, tribuna şi un spaţiu de primire. Ideal ar fi ca măcar tribunalele şi curţile de apel, precum şi parchetele de pe lângă ele să aibă o cameră a presei, organizată după modelul Centrului de Presă al Parchetului de pe lângă Înalta Curte de Casaţie şi Justiţie.
 Acest centru este primul din sistemul judiciar din întreaga ţară, dar modelul este util pentru amenajarea unei camere a presei la orice instanţă sau parchet.
Dacă instanţa nu are o cameră a presei, folosiţi sala de consiliu sau o sală de şedinţă. Puteţi folosi masa judecătorului ca masă a prezidiului, dacă nu este aşezată pe un podium prea înalt, însă, în general, este de preferat ca vorbitorii şi ziariştii să fie dispuşi la acelaşi nivel.

Lucrările de specialitate indică să se amplaseze un afiş (banner) în spatele mesei prezidiului, afiş pe care sunt inscripţionate logo- ul
 şi sloganul
 instituţiei sau firmei. Instanţele nu au nici logo, nici slogan, însă nu ar fi rău ca fiecare instanţă să aibă un banner portabil (să se poată amplasa unde este nevoie) pe care să fie inscripţionată titulatura corectă
 a instanţei şi, eventual, sigla sa. Pentru asta, însă, va fi necesar sprijinul Consiliului Superior al Magistraturii (poate chiar după modelul Parchetului Înaltei Curţi de Casaţie şi Justiţie, care va realiza astfel de bannere pentru toate unităţile de Parchet din ţară), pentru că brandul
 instanţelor nu poate fi decât acelaşi în tot sistemul, evident cu particularităţile date de gradul instanţei.

Până atunci, însă, e suficient ca pe nişte cartonaşe „călăreţi” amplasate pe masa prezidiului să fie scris corect numele, funcţia şi denumirea instanţei în faţa fiecărui participant la conferinţa de presă.
Grefierul de la BIRP va avea întotdeauna grijă la un detaliu: dacă participanţii s-au aşezat ignorând numele scrise pe „călăreţi”, el trebuie să fie cel care schimbă cartonaşele, astfel încât să fie corect poziţionate.

 Masa prezidiului, dacă nu este un birou care are partea din faţă acoperită, trebuie acoperită cu o faţă de masă măcar până la nivelul gleznelor unei persoane în poziţia şezând
, apă şi pahare pentru fiecare vorbitor.

 Scaunele destinate ziariştilor trebuie să fie dispuse ca într-o sală de teatru (întotdeauna mai puţine, şi nu mai multe decât este cazul – sala trebuie să pară întotdeauna plină cu reprezentanţi ai presei), cu câte un interval larg pe mijlocul sălii şi/sau pe ambele laturi ale acesteia, pentru montarea reflectoarelor şi a camerelor de luat vederi.

 Tot grefierul, ajutat de serviciul administrativ, va amenaja un spaţiu de recepţie, cu două mese acoperite, la intrarea în sală, una pentru registrul de participare şi materialele destinate presei, şi cealaltă pentru cafea şi apă.

Pregătirea

 Moderatorul conferinţei de presă, care de obicei este purtătorul de cuvânt, se va îngriji ca vorbitorii (de regulă 2 sau 3- nu mai mulţi), să fie disponibili.

 Schiţa de comunicat de presă trebuie finalizată şi trimisă spre multiplicare, aspect de care va trebui să se ocupe tot grefierul.

Conţinutul discursurilor trebuie să fie stabilit şi existenţa suporturilor vizuale (prezentări power-point, etc.) trebuie confirmată.

 Agenda persoanei care va prezida conferinţa se întocmeşte tot de către grefier împreună cu purtătorul de cuvânt şi fiecare vorbitor primeşte un exemplar din aceasta.

În ziua conferinţei

Purtătorul de cuvânt îi întâmpină pe jurnalişti la sosire. Nu uitaţi că operatorii TV ajung adesea cu cel puţin o jumătate de oră înainte de conferinţă, pentru a-şi monta aparatura. Grefierul este cel care ajunge primul în sala amenajată pentru eveniment şi le arată acestora locul prizelor, dacă e cazul, le solicită să se aşeze aparatura dintr-un anumit unghi, etc…

Cereţi-le politicos ziariştilor să se semneze în cartea de înregistrare
 şi oferiţi-le mapa de presă conţinând comunicatul de presă şi alte materiale relevante.

Mapa de presă

Fiecare instanţă ar trebui să aibă acest instrument pe care să îl ofere jurnaliştilor atunci când se desfăşoară la sediul său o acţiune media. Este o mapă (chiar un dosar plic pe care aţi lipit antetul instanţei) în care aşezaţi câteva pagini cu date despre instanţă: prezentare, scurt istoric, câteva date din ultimul bilanţ, numele persoanelor din conducerea instanţei şi calitatea lor, organigrama, etc.

Mapa de presă nu conţine numai comunicatul pregătit pentru conferinţa de presă la care jurnaliştii tocmai participă. Unii dintre ei vor mai extrage date din mapă pentru încă două- trei articole în perioada următoare.

Grefierul de la BIRP poate să îi propună purtătorului de cuvânt conţinutul mapei, chiar pe baza structurii informaţiilor pe care fiecare instanţă a fost obligată să le aşeze pe pagina web de pe portalul instanţelor. Depinde de imaginaţia fiecărui purtător de cuvânt cum arată mapa de presă a instanţei sale. Dar, nu uitaţi să o reactualizaţi din când în când (mai ales datele statistice!) şi să aveţi suficiente exemplare tipărite, fără greşeli de conţinut sau gramaticale.

 Pentru a asigura trecerea plăcută a timpului până la începerea conferinţei de presă puteţi pune la dispoziţie cafea, suc, apă, etc.

 Conferinţa de presă trebuie să înceapă la ora stabilită
, chiar dacă nu au ajuns toţi jurnaliştii care confirmaseră prezenţa şi nu trebuie să dureze mai mult de o jumătate de oră.

După conferinţa de presă

A doua zi, adunaţi articolole publicate în toate ziarele despre conferinţa de presă. Nu uitaţi că televiziunile şi radio-ul au transmis deja la ştirile din aceeaşi zi, aşa că monitorizaţi şi aceste articole, apoi pregătiţi sinteza şi revista presei, transmiteţi-o, conform Ghidului de bune practici la toţi cei interesaţi
, şi păstraţi-o în arhiva BIRP. Scrieţi sau doar discutaţi în cadrul BIRP un scurt raport asupra evenimentului, notaţi-vă mai ales ce nu a fost bine pentru ca altă dată să corectaţi, pentru că este evident că cel mai mult învăţăm din propriile greşeli.

Recapitulând,

· BIRP al instanţei/parchetului transmite jurnaliştilor ştiri de presă atunci când:

· are termen un dosar cu impact asupra opiniei publice locale şi/sau naţionale

· apare vreo modificare sau vreo noutate în structura organizatorică a instituţiei (s-a schimbat conducerea, s-a înfiinţat o secţie, s-a aprobat o investiţie, etc)

· se doreşte corectarea unei ştiri deja publicate (aşa numitul drept la replică, pe care vă sfătuim să îl folosiţi cât mai puţin şi numai în situaţii excepţionale)

· BIRP al instanţei/parchetului transmite jurnaliştilor comunicate de presă atunci când:

· au avut loc evenimente deosebite (sunt cel puţin trei ocazii în an: bilanţul, Ziua Magistratului şi Ziua Europeană a Justiţiei Civile)

· se pronunţă o hotărâre într-un dosar cu deosebit impact asupra publicului (dacă instanţa dumneavoastră a pronunţat o hotărâre irevocabilă, sau dacă hotărârea pronunţată anterior a rămas irevocabilă prin decizia instanţelor de control judiciar se pot transmite chiar date concrete şi complete asupra raţionamentului juridic care a stat la baza pronunţării ei)

5.6.5. Alte evenimente destinate publicului
Aceste evenimente
 sunt organizate de BIRP al instanţei, sunt destinate publicului şi reflectate prin presă. Este vorba de încă un proces de prezentare a argumentelor, informaţiilor, punctelor de vedere către opinia publică. Aceste evenimente asociază mesajul că justiţia este un serviciu public cu o activitate ştiinţifică sau artistică. Evenimente mediatice de acest gen sunt manifestările gen „porţile deschise”, simpozioanele, expoziţiile de artă, acţiunile de caritate, evenimente locale, naţionale sau internaţionale.

Pentru o abordare ştiinţifică a acestor genuri de manifestări am inclus între anexele manualului şi un „action plan”- planificarea strategică a unui eveniment. Dacă veţi folosi la BIRP această planificare, explicată pe etape de desfăşurare, evenimentul dumneavostră va fi, cu siguranţă bine organizat.

Regulile referitoare la activitatea de după eveniment sunt aceleaşi ca şi la activitatea de după conferinţa de presă, astfel că nu le vom repeta.
Ziua Porţilor Deschise

 Detaliem sensul şi scopul manifestărilor de acest gen, deşi iniţial nu ne-am propus să o facem în acest manual, pentru că semnificaţia lor vine din lege
, şi nu dintr-o rutină acceptată.

La Bruxelles în octombrie 2002, cu ocazia Conferinţei europene cu tema „Spre un acces mai bun al cetăţenilor la justiţie”, Comisia Europeană Pentru Eficacitatea Justiţiei (CEPEJ) a statuat că ” Deoarece pentru a aduce justiţia mai aproape de cetăţeni este nevoie de a acţiona urgent împreună, Ziua europeană a justiţiei civile va fi celebrată anual…”

Scopul declarat al acestei zile este cel al reapropierii justiţiei de cetăţeni, permiţându-le să îi înţeleagă mai bine mecanismele şi să amelioreze, dacă este necesar, accesul lor la justiţie. Comisarul european Antonio Vitorino spunea:“Ideea principală este să creăm un eveniment simbolic, o zi când să ne reamintim că justiţia este, înainte de toate, un serviciu la dispoziţia cetăţenilor, care le permite să-şi rezolve disputele personale şi să-şi apere drepturile.

Dreptul civil este omniprezent în viaţa tuturor cetăţenilor – la lucru, atunci când se căsătoresc, au copii sau cumpără bunuri şi servicii. Acestea sunt motivele care stau la baza deciziei de a dedica o zi Justiţiei Civile”.

Cine sunt destinatarii Zilei Europene a Justiţiei Civile?

Această zi a fost proiectată ca un eveniment destinat să permită cetăţenilor Europei să-şi înţeleagă mai bine drepturile şi funcţionarea concretă a propriilor sisteme judiciare, o acţiune de sensibilizare şi de informare destinată publicului larg cu privire la drepturile de fiecare zi, dar care s-a dovedit a fi utilă şi pentru practicienii justiţiei care au ocazia să vină în întâmpinarea persoanelor justiţiabile.

Consiliul Europei şi Comisia Europeană au drept sarcină suscitarea iniţiativelor şi supravegherea coerenţei activităţilor organizate cu obiectivele acestei Zile. Începând cu anul 2003, Fiecare Stat şi/sau instanţă naţională sau internaţională interesată este liber să participe sau nu la Ziua Europeană a Justiţiei civile.

În 2005, cu prilejul celei de-a 3-a aniversări, în aproximativ 15 state membre au avut loc diferite evenimente cu scopul de a educa publicul în ceea ce priveşte sistemele judiciare din fiecare stat în parte. Cu aceeaşi ocazie, în 2005, la Edinburgh, a avut loc conferinţa europeană cu tema “Justiţia pentru toţi”, organizată de Marea Britanie, care deţinea Preşedinţia Uniunii Europene

Ziua Europeană a Justiţiei Civile a reprezentat cadrul pentru acordarea, pentru prima dată, a premiului pentru practici inovatoare în ce priveşte calitatea actului de justiţie – “Crystal Scales of Justice”(destinat instanţelor naţionale). În 2005, premiul a fost câştigat de Curtea de Apel din Rovaniemi, Finlanda cu un proiect privind calitatea actului de justiţie, iar în 2006, Tribunalul regional din Linz (Austria) cu proiectul „Service§Centers”.

Statul român a decis să participe la Ziua Europeană a Justiţiei Civile prin HG nr.232/2005 de adoptare a planului de acţiuni pentru reforma sistemului judiciar. Iată de ce, ziua de 25 octombrie a fiecărui an a devenit Ziua Porţilor Deschise şi pentru sistemul judiciar român ca şi în întreaga Europă. Evenimentele planificate pot fi conferinţe locale (pentru a explica, spre exemplu, programele orientate spre accesul la justiţie celor mai nevoiaşi), procese simulate, turnee, întâlniri cu jurişti sau activităţi pentru tineret.

Rămâne la latitudinea fiecărei instanţe ce gen de activităţi organizează cu acest prilej. Am abordat subiectul separat numai pentru a puncta importanţa pe care Uniunea Europeană o acordă transmiterii mesajului că ”justiţia nu e suficient să fie făcută, acest lucru trebuie să se şi vadă”

5.7. Particularităţi ale relaţiilor cu presa în cadrul Ministerului Public
5.7.1. Introducere

Abordarea relaţiei cu presa la nivelul parchetelor a fost făcută, în prezentul material, plecând de la comentarea fiecărui articol al primului document al Ministerului Public ce conţine reguli de natură să asigure o comunicare unitară la nivelul tuturor structurilor precum şi un acces nediscriminatoriu al ziariştilor la informaţiile de interes public din activitatea parchetelor.

Ordinul
 nu şi-a propus să ofere soluţii la situaţiile concrete în care parchetul trebuie să transmită un comunicat, fie că este vorba de reacţii la criticile presei la adresa procurorilor, fie că vorbim de o atitudine pro activă- atunci când sunt transmise informaţii presei pentru a face cunoscută activitatea sau rezultatele.Un rol important al Ordinului a fost şi acela de a sublinia importanţa lucrului în echipă, indiferent dacă ne referim la relaţia purtătorului de cuvânt cu conducătorul instituţiei sau cea cu specialiştii şi grefierii din cadrul Biroului de Informare Publică şi Relaţii cu Presa.
5.7.2. Ordinul privind desfăşurarea activităţilor de relaţii cu presa în cadrul Ministerului Public

Cu toate că nu este uzuală tehnica preambulului
 în introducerea unui act normativ intern, aceasta a fost folosită pentru a arăta documentele în care se găsesc principiile ce stau la baza emiterii acestui ordin şi pentru a atrage atenţia că există o preocupare de legiferare la nivel european de natură să faciliteze comunicarea organizată şi planificată dintre sistemul judiciar şi presă.

 Art.1- La nivelul Ministerului Public, activitatea de relaţii cu presa se desfăşoară prin Biroul de informare publică şi relaţii cu presa din cadrul Parchetului de pe lângă Înalta Curte de Casaţie şi Justiţie, prin birourile de informare şi relaţii publice din cadrul structurilor specializate, prin intermediul purtătorilor de cuvânt desemnaţi la fiecare parchet sau prin intermediul conducătorului unităţii de parchet.

Pornind de la premiza că beneficiarii acestui Ordin sunt atât procurorii cât şi ziariştii şi că orizontul de aşteptare al presei trebuie să fie foarte clar în raport cu purtătorul de cuvânt, cu procurorii, iar ziariştii trebuie să cunoască cine şi în ce condiţii le poate furniza informaţii despre activitatea parchetelor, s-a încercat stabilirea, încă de la început, a canalelor prin care se transmit informaţii oficiale presei.

Prin elaborarea acestui Ordin s-a dorit şi uşurarea activităţii procurorilor pentru care relaţia cu presa reprezintă o sarcină secundară. Având în primul rând de soluţionat dosare penale şi în lipsa unor reguli clare de gestionare a relaţiei cu presa, procurorii purtători de cuvânt pot trata formal comunicarea cu mass-media sau pot fi expuşi unor critici din partea ziariştilor, care nu primesc la timp informaţiile dorite, sau a propriilor colegi atunci când în presă apar, mai mult sau mai puţin justificat, materiale negative la adresa procurorilor şi a activităţii acestora.

Art.2 (1) Birourile ce au ca rol gestionarea relaţiei cu presa, precum şi purtătorii de cuvânt vor asigura accesul prompt şi obiectiv al mass-media la informaţii de interes public din activitatea parchetelor, urmărind creşterea transparenţei şi a încrederii în activitatea procurorilor.

(2) Informaţiile menţionate la alin. 1 vor fi comunicate mass-media după obţinerea acordului scris sau telefonic al conducătorului unităţii de parchet.

 Promptitudinea accesului la informaţii trebuie văzută, în primul rând, din perspectiva ziaristului ce solicită date din activitatea parchetelor, a momentului la care suntem informaţi că acestea urmează a fi publicate. Decizia de a aprecia o anumită informaţie ca având valoare de ştire ce trebuie difuzată imediat nu poate să aparţină decât ziaristului.

 Accesul obiectiv nu trebuie să reprezinte altceva decât o prezentare fidelă a unor fapte aşa cum s-au întâmplat ele, fără intervenţii de natură să „îndulcească” o anumită realitate.

Noţiunea de „informaţii de interes public” în faza de urmărire penală, ce nu are o definiţie exactă într-un act normativ sau în Ghidul de bune practici, reprezintă „cheia” unei comunicări eficiente şi predictibile, atât pentru procuror cât şi pentru ziarist.

Întemeierea solicitărilor ziariştilor pe dispoziţiile Legii nr.544/2001 nu este de natură să asigure un acces nelimitat la informaţii din activitatea parchetelor, exceptându-se de la accesul liber al cetăţenilor informaţiile care ar putea periclita rezultatul unei anchete.

Pentru a putea răspunde solicitărilor presei este nevoie de o bună conlucrare între procurorul de caz, singurul care decide dacă difuzarea unei anumite informaţii ar pune în pericol o anchetă, şi purtătorul de cuvânt care trebuie să asigure un echilibru între satisfacerea interesului public şi buna desfăşurare a urmăririi penale.

Aceeaşi bună colaborare trebuie să funcţioneze şi în relaţia cu primul procuror sau procurorul general ale căror funcţii de conducere sunt exercitate în baza unor planuri manageriale aprobate de CSM.

Nevoia de transparenţă a activităţii trebuie privită ca o necesitate de a face cunoscută activitatea procurorilor, ca o componentă a dinamismului funcţiei procurorilor în asigurarea respectării legii, de natură să contribuie şi la realizarea rolului preventiv al legii penale prin aducerea la cunoştinţa opiniei publice, prin intermediul presei, a sancţionării faptelor ce constituie infracţiuni .

Prevenţia generală în societatea românească a secolului XXI, fie că vorbim de pedeapsa prevăzută în oricare normă a legii penale, de pedepsele aplicate de instanţă sau de deciziile procurorilor, poate fie eficient realizată doar prin intermediul presei. Conştientizarea acestui rol al presei trebuie să conducă la eliminarea percepţiei că presa şi sistemul judiciar s-ar afla cumva pe poziţii adverse, chiar dacă ar putea fi contabilizate excese de tratament din partea ambelor părţi.

Art.3- (1) În scopul realizării unei comunicări unitare şi nediscriminatorii, procurorii vor furniza mass-media informaţii doar prin intermediul birourilor prevăzute la art. 1 sau al purtătorului de cuvânt.

(2) Procurorii vor putea furniza direct date presei, în condiţiile art. 2 alin. 2, cu informarea prealabilă a purtătorului de cuvânt, doar în situaţia în care, pentru o corectă înţelegere a cauzei ce face obiectul unei expuneri publice este nevoie de o prezentare tehnică de specialitate.

Respectarea regulii de comunicare printr-o singură voce autorizată conduce la creşterea încrederii în mesajul ce este transmis de instituţie şi poate evita percepţia de unitate ce ar avea ceva de ascuns în situaţia în care mesajul despre activităţile de interes pentru presă este transmis, fără consultări prealabile, de mai multe persoane cum ar fi : procurorul de caz, primul procuror sau purtătorul de cuvânt.

Diferenţe aparent minore în mesajele celor care comunică cu presa pot da naştere unor interpretări de natură să scadă încrederea în activităţile desfăşurate de procurori. Buna credinţă şi nevoia de transparenţă nu sunt suficiente pentru ca intenţiile avute în vedere la momentul construirii unui mesaj să fie la fel înţelese şi de ziarişti.

Lipsa unei minime pregătiri sau a experienţei în relaţia cu presa, pentru a „traduce” un mesaj specializat într-un limbaj destinat a fi înţeles de „marele public”, poate conduce la accentuarea sentimentului de instituţie netransparentă ce „se ascunde” astfel în spatele unui limbaj specializat.

La fel de dăunătoare pentru o comunicare eficientă poate fi şi furnizarea de informaţii cu precădere unei sau unor publicaţii, indiferent cât de prietenoase par a fi la un moment dat. Procurorul de caz ce comunică direct presei o informaţie care nu aduce atingere bunului mers al unei anchete trebuie să cunoască dacă acea informaţie este necesară dezvoltării unei anchete jurnalistice sau este o informaţie primară ce ar trebui comunicată întregii prese.

Abordarea diferită a acestor situaţii poate fi cu uşurinţă făcută de purtătorul de cuvânt, evitându-se, astfel, eventuale acuze din partea ziariştilor care, deşi ar fi avut dreptul de a cunoaşte la acelaşi moment deciziile procurorilor, ce prezintă interes pentru opinia publică, nu au avut acces la informaţia de bază.

Art.4 - Informarea mass-media se realizează prin:

· declaraţii ale purtătorului de cuvânt;

· transmiterea de comunicate şi note de presă;

· acordarea de interviuri;

· organizarea unor conferinţe de presă;

· orice alte mijloace de natură să contribuie la o informare rapidă, corectă şi imparţială asupra activităţii parchetului, cum ar fi: dreptul la replică, participarea la mese rotunde, seminarii, conferinţe.

O enumerare exhaustivă a modalităţilor de comunicare cu presa nu ar putea fi realizată- atât datorită imposibilităţii de a cuprinde toate „situaţiile” prin care s-ar putea face o informare publică cât şi datorită soluţiilor tehnice ce evoluează permanent –ex. blogul.

Participarea la diferite evenimente publice, conferinţe naţionale sau internaţionale, reprezintă ocazii în care presa poate avea acces la informaţii din activitatea procurorilor, chiar dacă luările de poziţie ale reprezentanţilor parchetelor nu au fost construite ca mesaje pentru presă.

Art. 5 - Purtătorul de cuvânt poate participa la şedinţele colegiilor de conducere ale parchetelor, precum şi la orice alte reuniuni sau întâlniri de lucru ce ar putea prezenta interes pentru opinia publică.

Lipsa de informare a purtătorului de cuvânt reprezintă de multe ori principala problemă în relaţia cu presa. Participarea la şedinţele colegiilor de conducere asigură accesul la informaţii ce nu sunt legate strict de soluţionarea dosarelor - aspect ce interesează în mod special ziariştii - dar asigură contactul permanent cu decidenţii pe problemele procurorilor, oferindu-i în acelaşi timp posibilitatea de a-i informa cu privire la modul în care presa a reflectat activitatea parchetului.

Conducătorul parchetului împreună cu purtătorul de cuvânt vor aprecia ce alte întâlniri prezintă interes pentru opinia publică. În acest scop, ei pot consulta şi ziariştii acreditaţi.

Art.6- (1) Procurorii vor informa purtătorii de cuvânt, în scris sau telefonic, ori de câte ori desfăşoară activităţi ce ar putea face obiectul unei comunicări publice.

(2) Purtătorii de cuvânt pot solicita şi primi de la parchete informaţii de interes public, având acces la documentele necesare, cu obligaţia respectării confidenţialităţii lucrărilor şi informaţiilor ce nu pot fi făcute publice potrivit legii.

Articolele 5 şi 6 trebuie privite împreună ca un instrument oferit purtătorului de cuvânt care trebuie să aibă acces la informaţiile rezultate din activitatea parchetelor.

Sarcina de a informa purtătorul de cuvânt trebuie să revină atât celor cu funcţii de conducere cât şi procurorului de caz pentru că acesta nu are obligaţia legală de a înştiinţa şeful ierarhic despre toate activităţile desfăşurate, dar unele ar putea prezenta interes pentru presă – ex. audierea unui martor ce exercită o funcţie publică importantă la nivel central sau local.

Alineatul 2 al articolului 6 permite purtătorului de cuvânt să ceară şi să primească datele de care are nevoie pentru a răspunde solicitărilor presei, introducând, în acelaşi timp, obligaţia de a respecta şi proteja caracterul nepublic al multor date despre care ia cunoştinţă.
Prin acest text s-a dorit introducerea unei garanţii suplimentare, pentru a înlătura eventuale suspiciuni ce ar putea să planeze asupra purtătorului de cuvânt, de furnizare către presă a unor date de natură să aducă prejudicii anchetei.

Art.7-(1) Biroul de informare publică şi relaţii cu presa din cadrul Parchetului de pe lângă Înalta Curte de Casaţie şi Justiţie, precum şi birourile din cadrul structurilor specializate, vor întocmi zilnic o notă de presă
 în care vor fi consemnate articolele ce conţin elemente referitoare la activitatea acestora, precum şi a celor care prezintă date şi informaţii despre posibile infracţiuni, fapte penale ce ar determina o eventuală sesizare din oficiu a procurorilor.

(2) Nota se transmite în format electronic tuturor structurilor subordonate, ce vor informa Birourile prevăzute la alin.1 cu privire la măsurile dispuse ca urmare a celor semnalate.

(3) În cadrul celorlalte parchete, purtătorii de cuvânt vor informa procurorul general sau prim procurorul cu privire la articole referitoare la activitatea unităţii respective sau care ar putea determina sesizarea din oficiu a procurorilor.

Nota de presă întocmită zilnic are un dublu rol: în primul rând acela de a informa procurorii cu privire la modul în care presa reflectă activitatea lor, iar în al doilea rând de a sesiza procurorilor apariţia unor articole ce conţin date despre fapte ce ar putea constitui infracţiuni.

Presa a acuzat destul de des faptul că sunt publicate numeroase articole ce semnalează săvârşirea unor infracţiuni şi parchetele nu au nici un fel de reacţie. Cauza „lipsei de reacţie a procurorilor” poate fi găsită şi în inexistenţa unei dispoziţii foarte clare care să prevadă o procedură de sesizare din oficiu.
 Actualul text de lege lasă doar o posibilitate teoretică, fără a arăta cine anume ar trebui să procedeze, evident în funcţie de competenţă, la o sesizare din oficiu. Acest lucru ar trebui făcut de conducătorul unităţii sau de orice procuror care află din presă despre posibila săvârşire a unei infracţiuni.
Având în vedere rolul procurorului de a soluţiona cauzele cu care a fost învestit, parchetul poate fi cu uşurinţă acuzat de pasivitate în condiţiile în care cauza „lipsei de reacţie” nu rezidă în dezinteresul faţă de semnalele presei, ci în faptul că nici un procuror nu a citit ziarul ce a publicat un articol „acuzator,” nu a urmărit o emisiune de radio sau televiziune şi nici un ziarist nu i-a semnalat în mod direct acest fapt.

În condiţiile în care presa analizează, având în vedere, de regulă, un interes general, hotărârile luate în cadrul autorităţilor publice, sesizarea din oficiu făcută urmând o procedură ce nu conţine suficiente detalii cu privire la condiţiile concrete în care ar trebui demarată, poate expune procurorul care ia o asemenea decizie unor dezbateri publice de natură să arunce îndoieli asupra onestităţii şi legalităţii demersului, afectând astfel credibilitatea sistemului judiciar.

Întocmirea zilnică a notei de presă reprezintă o cale prin care conducătorul unităţii sau şeful de secţie poate lua la cunoştinţă de semnalele presei.

Art.8- Dezvoltarea activităţii de relaţii cu presa se va face pe baza unei strategii de comunicare aprobată de Procurorul general al Parchetului de pe lângă Înalta Curte de Casaţie şi Justiţie, la propunerea Biroului de informare publică şi relaţii cu presa, în termen de 6 luni de la data adoptării prezentului ordin.

Comunicarea parchetelor cu media s-a făcut pe baza unui ordin privind relaţia cu presa emis în 1998 şi care nu conţinea decât câteva dispoziţii ce permiteau procurorilor să comunice informaţii minimale referitoare la cauzele ce le aveau spre soluţionare, precum şi pe dispoziţii generale cuprinse în regulamentele de organizare ale parchetelor.

Prezentul ordin nu poate stabili în detaliu ce informaţie să fie făcută publică, la ce moment şi prin ce modalitate concretă, dar poate reprezenta cadrul în care procurorii ce vor gestiona relaţia cu presa să creeze o practică unitară de natură să îmbunătăţească percepţia populaţiei asupra sistemului judiciar.

Atât solicitările ziariştilor cât şi răspunsurile formulate de procurori erau şi sunt întemeiate, în general, fie pe dispoziţiile Legii privind accesul la informaţiile de interes public, fie pe principiile transparenţei activităţii cuprinse în strategiile de reformă judiciară.

Setul de reguli sau recomandări conţinute de Ghidul de bune practici elaborat de CSM şi Ordinul Procurorului General privind relaţia cu presa în Ministerul Public ar trebui să reprezinte modalităţi concrete de punere în practică a unei strategii de comunicare, asumată în funcţie de particularităţile activităţii de urmărire penală sau judecată, care să fundamenteze pe termen mediu şi lung necesitatea comunicării cu presa, precum şi ţintele de urmărit într-un asemenea proces.

Nu se poate vorbi de o strategie de comunicare fără o evaluare a ceea ce există în materie de comunicare la nivelul parchetelor şi fără a avea un buget corespunzător, pentru a putea atinge ţintele asumate într-un interval determinat.
Lipsa unei infrastructuri minimale-locaţie special amenajată şi dotată pentru întâlnirile cu presa - măcar la nivel judeţean, poate face imposibil de pus în practică orice strategie, indiferent cât de atent, de minuţios ar fi elaborată.
5.8. Principiul win-win
 în relaţia reprezentanţilor BIRP cu presa
Acest principiu, conform căruia respectul reciproc este singurul care poate funcţiona în relaţia dintre jurnalist şi purtătorul de cuvânt este, în fapt, valabil pentru oricare dintre persoanele din cadrul instanţei
 care intră în legătură cu presa. Aveţi grijă ca jurnaliştii să vă poată contacta, fie pe dumneavoastră personal fie pe un alt membru al echipei de la BIRP, în orice moment al zilei, şi răspundeţi întotdeauna la mesajele lor, chiar şi când nu aveţi prea multe de spus. Jurnaliştii lucrează cu termene precise şi trebuie să ştie exact dacă le puteţi sau nu oferi un subiect.

· Fiţi receptiv şi îndatoritor. Spuneţi atât cât puteţi spune. Când nu puteţi spune mai mult, explicaţi motivul real şi promiteţi că veţi oferi informaţia imediat ce va fi posibil. Când promiteţi, tineţi-vă de cuvânt. Astfel, veţi crea impresia de credibilitate şi acesta constituie atuul dumneavoastră cel mai puternic.

· Fiţi deschis, pozitiv, nu vorbiţi de sus cu jurnaliştii şi nu vă arătaţi dezaprobarea faţă de ceea ce fac, indiferent de ce scriu şi indiferent de ce anume credeţi despre părerile lor – altfel, veţi avea întotdeauna de pierdut.

· Mesajul pe care încercaţi să-l transmiteţi trebuie să aibă substanţă. Să „vorbiţi discuţii” nu vă ajută şi nici nu vă permiteţi de pe poziţia dumneavoastră
· Nu evitaţi niciodată o întrebare şi nu refuzaţi să răspundeţi. Dacă nu aveţi un răspuns direct, spuneţi-o şi motivaţi afirmaţia. Dacă nu ştiţi răspunsul, recunoaşteţi deschis acest lucru.

· Ajutaţi-i pe jurnalişti cu informaţii de care au nevoie, chiar când nu doriţi nimic în schimb.

· Nu minţiţi! Minciuna vă distruge credibilitatea pe viitor. Dacă faceţi o greşeală, corectaţi-o cât mai repede cu putinţă.

· Nu vă arătaţi preferinţele. Acesta este modul cel mai rapid de a vă face duşmani.

La acest punct ne vom opri asupra câtorva DA/NU reliefate chiar de un jurnalist
:

· DA unei bune relaţii profesionale, posibil şi cordiale

· NU unei relaţii de amiciţie, transformată în dependenţă emoţională

· DA unei beri sau unei mese o dată la câteva luni

· NU vacanţelor împreună

· DA unei relaţii directe
 cu reporterii sau redactorii

· NU intervenţiilor la directori sau la redactori şefi

· NU favorizării presei naţionale în detrimentul celei locale

· DA unei atenţii speciale pentru jurnaliştii sau instituţiile media credibile

· NU pentru favorizarea excesivă a televiziunii în detrimentul celorlalte media
· Înţelegeţi jurnaliştii şi problemele acestora, mai ales nevoia lor de a găsi subiecte.

· Asiguraţi-vă că ştiţi care sunt termenele limită şi respectaţi-le întotdeauna!

· Amintiţi-vă mereu că informaţia nu este totuna cu ştirea. Aşadar, producerea ştirilor este singura speranţă pe care o aveţi de a transmite informaţii.

· Nu daţi vina pe jurnalişti când distorsionează povestea. Mai bine oferiţi explicaţii, acolo unde observaţi că nu au înţeles. Numai în cazul minciunilor spuse deliberat merită să reacţionaţi.

· Nu uitaţi că tot ce spuneţi se va afla, într-un fel sau altul. Prin urmare, nu spuneţi nimic ce aţi vrea să nu se afle, nu vă destăinuiţi “cu titlu neoficial”. Nu consideraţi discuţia încheiată când vi se spune că s-a oprit camera video, ci numai când jurnalistul se află “la 50 m de colţul clădirii”.

Motto:„Libertatea de exprimare constituie unul din
 fundamentele esenţiale ale unei societăţi democratice şi una din
cerinţele prioritare ale progresului societăţii şi ale împlinirilor personale.”
(Cauza Dalban vs. România)

5.9. Jurisprudenţa Curţii Europene A Drepturilor Omului în materia libertăţii de exprimare

“Presa joacă un rol esenţial într-o societate democratică. Deşi nu trebuie să depăşească, între alte limite, şi pe aceea a protecţiei reputaţiei altora, este de datoria presei să transmită informaţii şi idei cu privire la toate chestiunile de interes public. Obligaţiei presei de a transmite astfel de informaţii şi idei i se adaugă dreptul publicului de a le primi. Dacă nu ar fi aşa, presa nu ar putea să-şi îndeplinească rolul său vital de „câine de pază public”. (Thorgeirson vs. Islanda, Bladet Tromso şi Stensaas vs. Norvegia)

Presa are „datoria să transmită informaţii şi idei cu privire la chestiunile de interes public. Obligaţiei presei de a răspândi astfel de informaţii şi idei, i se adaugă dreptul publicului de a le primi. Curtea nu acceptă opinia…potrivit căreia obligaţia presei ar consta numai în răspândirea informaţiilor, în timp ce interpretarea acestora ar fi atributul prioritar al cititorului.” (Lingens vs. Austria).
Libertatea de exprimare “protejează nu numai conţinutul ideilor şi al informaţiilor, ci şi forma în care acestea sunt exprimate”, prin urmare, transmiterea ideilor şi informaţiilor se poate face şi într-o „manieră provocatoare pentru a atrage atenţia publicului” (Oberschlick vs. Austria, De Haes şi Gijsels vs. Belgia). Curtea EDO acceptă şi „recurgerea la o anume doză de exagerare, chiar de provocare” (Dalban vs. România, Dichand şi alţii vs. Austria).
Libertatea de exprimare include „nu numai informaţiile şi ideile primite favorabil sau cu indiferenţă de opinia publică ori considerate inofensive, dar şi pe acelea care ofensează, şochează sau deranjează. Acestea sunt cerinţele pluralismului, toleranţei şi spiritului deschis, fără de care nu există societate democratică.” (Lingens vs. Austria, Oberschlick vs. Austria, Sunday Times vs. U.K., Observer şi Guardian vs. U.K., Castells vs. Spania, Thorgeirson vs. Islanda, Jersild vs. Danemarca, Goodwin vs. U.K., De Haes şi Gijels vs. Belgia, Dalban vs. România).

„Libertatea presei constituie unul dintre cele mai eficiente mijloace prin care publicul află şi îşi formează opinii despre ideile şi atitudinile conducătorilor politici. În sens larg, libertatea dezbaterii politice este esenţa conceptului de societate democratică, concept care domină Convenţia în întregul său. Limitele criticii acceptabile sunt mai largi cu privire la politicieni decât în raport cu indivizii obişnuiţi. Spre deosebire de cei din urmă, politicienii trebuie să accepte în mod inevitabil şi conştient verificarea strictă a fiecărui cuvânt şi a fiecărei fapte, atât din partea jurnaliştilor, cât şi din partea marelui public şi, în consecinţă, trebuie să dovedească un grad mai mare de toleranţă.” (Lingens vs. Austria, Oberschlick vs. Austria).

“Curtea reaminteşte că este puţin spaţiu, din perspectiva Articolului 10 paragraful 2 al Convenţiei, pentru restricţiile asupra discursului politic ori dezbaterii unor chestiuni de interes public. Mai mult, limitele criticii acceptabile sunt mai largi cu privire la un politician care acţionează în capacitatea sa oficială decât în raport cu indivizii obişnuiţi, întrucât cei dintâi se supun în mod inevitabil şi conştient unui control strict al fiecărui cuvânt şi al fiecărei fapte exercitat atât de jurnalist cât şi de marele public şi trebuie să arate un grad mai mare de toleranţă. Desigur că un politician este îndreptăţit la protecţia reputaţiei sale, chiar şi atunci când nu acţionează în capacitatea sa privată, dar necesitatea acestei protecţii trebuie cântărită cu interesele discuţiei libere a chestiunilor politice. (Dichand şi altii vs. Austria).

“Promovarea dezbaterii politice libere este o caracteristică foarte importantă a unei societăţi democratice. Curtea acorda cea mai mare importanţă libertăţii de exprimare în contextul dezbaterii politice şi consideră că numai motive extrem de puternice ar putea justifica restricţiile asupra exprimării politice. Acceptarea, in cazuri individuale, a unor restrictii mai largi asupra exprimarii politice, ar afecta fără îndoială respectul faţă de libertatea de exprimare în general, în statul respectiv.” (Feldek vs. Slovacia).

“Curtea reaminteşte că este puţin spaţiu, din perspectiva Articolului 10 paragraful 2 al Convenţiei, pentru restricţiile asupra discursului politic ori dezbaterii unor chestiuni de interes public. Mai mult, limitele criticii acceptabile sunt mai largi cu privire la guvern decât în raport cu indivizii obişnuiţi sau chiar cu politicienii. Într-un sistem democratic acţiunile şi omisiunile guvernului trebuie să se supună unui control strict exercitat nu numai de autorităţile legislativă şi judecătorească, dar şi de opinia publică. În plus, poziţia dominanta pe care o ocupă guvernul îl obligă să se abţină de la folosirea procedurilor penale, mai ales atunci când sunt disponibile şi alte mijloace pentru a răspunde la atacurile nejustificate şi pentru a-şi critica adversarii.” În opinia Curţii, autorităţile pot lua chiar şi măsuri de natură penală pentru “a răspunde proporţional şi fără exces acuzaţiilor defăimătoare lipsite de fundament şi făcute cu rea-credinţă”. (Castells vs. Spania; Arslan vs. Turcia; Surek vs. Turcia; Surek şi Ozdemir vs. Turcia).

“Instanţele de judecată trebuie să se bucure de încrederea opiniei publice…instanţele trebuie să fie protejate împotriva unor atacuri destructive lipsite de fundament, ţinând mai ales seama de faptul că judecătorii sunt obligaţi la discreţie, ceea ce îi împiedică să răspundă criticilor.” (De Haes şi Gijsels vs. Belgia) .

 “Justiţia serveşte interesele comunităţii şi necesită cooperare cu un public instruit, admiţându-se astfel că instanţele judecătoreşti nu operează într-un vacuum. Este adevărat că ele sunt forum de dezbatere pentru litigii şi tranzacţii, dar asta nu exclude discutarea şi dezbaterea subiectelor litigioase înainte şi în afara judecăţii, în publicaţii specializate, în presă în general ori la nivelul marelui public. Mai mult, în timp ce formele de exprimare publică nu trebuie să depăşească limita impusă de interesul corectei administrări a justiţiei, este datoria lor să transmită informaţii şi idei cu privire la chestiunile care se ridică în faţa instanţelor judecătoreşti şi în orice alt domeniu de interes public. Obligaţiei presei de a răspândi astfel de informaţii şi idei îi corespunde dreptul publicului de a le primi” (Sunday Times vs. UK).

„Interesul general de a permite o dezbatere publică cu privire la funcţionarea justiţiei cântăreşte mai greu decât interesul celor doi judecători de a fi protejaţi împotriva criticii” (Barford vs. Danemarca). „Stabilirea „adevărului judiciar” printr-o hotărâre a instanţei de judecată nu înseamnă că orice altă opinie asupra acelei cauze trebuie considerată greşită…” (De Haes şi Gijels vs. Belgia).

“Deşi este adevărat că persoanele cu atribuţii judiciare trebuie protejate împotriva atacurilor nefondate, mai ales pentru că au o datorie de discreţie care le împiedică să răspundă…presa rămâne unul din mijloacele prin care politicienii şi opinia publică pot verifica dacă judecătorii îşi îndeplinesc atribuţiile într-o manieră conformă cu scopul care constituie baza încrederii investite în ei … Acţionând ca un membru militant al unui partid politic, de orice fel, o persoana cu atribuţii judiciare lezează imaginea de imparţialitate şi independenţă pe care justiţia trebuie să o arate tot timpul …În situaţia în care o persoană cu atribuţii judiciare este un militant politic activ, protecţia sa necondiţonată împotriva atacurilor din presă nu mai este justificată de nevoia de a menţine încrederea publică de care justiţia are nevoie pentru a putea funcţiona corect, întrucât militantismul politic este exact ceea ce subminează această încredere. Printr-o asemenea conduită, persoana cu atribuţii judiciare se expune în mod inevitabil criticii formulate de presă care, în mod corect, poate privi independenţa şi imparţialitatea serviciilor legale ale Statului ca pe o problemă majoră de interes public.” (Perna vs. Italia).

 „Existenţa faptelor poate fi dovedită, în timp ce adevărul judecăţilor de valoare nu este susceptibil de probaţiune… În cazul judecăţilor de valoare proba verităţii este imposibilă şi cererea administrării ei afectează conţinutul libertăţii de opinie, care este unul din elementele fundamentale ale dreptului garantat de articolul 10 din Convenţie” (Lingens vs. Austria).

 „Administrarea probei verităţii în raport cu judecăţile de valoare este o cerinţă imposibil de îndeplinit şi încalcă, prin însuşi conţinutul ei, libertatea de exprimare” (Oberschlick vs. Austria); „…judecăţile de valoare nu suportă proba verităţii” (Schwabe vs. Austria); „…este inadmisibil ca un ziarist să nu poată formula judecăţi critice de valoare decât sub condiţia demonstrării veridicităţii” (Dalban vs. România); “în mod greşit instanţele austriece au calificat afirmaţiile respective ca relatare a unor fapte şi au cerut proba verităţii. Afirmaţiile au reflectat un comentariu onest asupra unor chestiuni de interes public şi ar fi trebuit privite ca judecăţi de valoare” (Jerasalem vs. Austria).

„…informaţia este un bun perisabil şi întârzierea publicării ei, chiar şi pentru o scurtă perioadă, creează riscul pierderii valorii şi interesului faţă de acea informaţie” (Sunday Times, Observer şi Guardian vs. UK).

Curtea EDO a afirmat că este de datoria presei „…să transmită informaţii şi idei cu privire la chestiunile de interes public. Obligaţiei presei de a răspândi astfel de informaţii şi idei, i se adaugă dreptul publicului de a le primi.” „Dacă ar fi altfel, presa nu ar fi în stare să joace rolul vital de „câine de pază public” (public watchdog).” (Lingens vs. Austria, Jersild vs. Danemarca, Arslan vs. Turcia, Dalban vs. România).

Chestiunea de interes public a fost definită drept orice „chestiune care afectează viaţa comunităţii” (Lingens vs. Austria). Interesul public nu se rezumă la chestiunile politice, ci le include şi pe cele sociale sau de alt gen care privesc comunitatea. „Nu există nici un precedent juridic pentru a distinge…între discuţia politică şi discuţia asupra altor subiecte de interes public”(Thorgeirson vs. Islanda). „…A lipsi publicul de informaţii asupra funcţionării serviciilor publice înseamnă a ignora un drept fundamental într-o democraţie.” (Observer şi Guardian vs. Regatul Unit al Marii Britanii şi Irlandei de Nord).
ANEXA A. 1.

FORMULAR ACREDITARE JURNALIST

_____instanţa______________

BIROUL DE INFORMARE SI RELAŢII PUBLICE
Sediul:__________________________

tel.: _________________

fax: _______________

Data :___________

Doamnei/domnului

________prenume şi nume______,

_________calitatea
____________,

________publicaţia
____________,

Suntem onoraţi să vă aducem la cunoştinţă că, în baza art. 18 alin. 1 şi 2 din Legea nr. 544/2001 privind accesul la informaţiile de interes public raportat la art. 29 lit.b din H.G. nr. 123/2002, aţi fost acreditat la______insanţa____şi figuraţi în baza de date a acestei instituţii.

Menţionăm că, în momentul în care nu mai aveţi calitatea de _______ la _____publicaţia___, aveţi obligaţia de a anunţa Biroul de Informare şi Relaţii Publice al _________instanţa________.
Datele de contact ale purtătorului de cuvânt sunt: jud. ___________, tel.: __________, e-mail: _____________@just.ro.

Vă mulţumim pentru colaborare.

Cu consideraţie,

Judecător __________

Purtător de cuvânt al _____instanţa____

ANEXA A.2.

Tabel cu jurnaliştii colaboratori ai instanţei ….

	Cotidian/

radio/Tv
	Nume
	Adresa E-mail
	Telefon fix
	Telefon mobil
	Observaţii

	Antena 1
	Ion Ionescu
	iionescu@

antena1.ro
	021/311…
	0722….
	(Obiectiv)

acred.

	Antena 3
	redacţia
	redactia@

antena1.ro
	021/311/….
	0724….
	(obiectiv)

neacred.

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

ANEXA A.3.

CARTE DE ÎNREGISTRARE

FIŞA DE ÎNREGISTRARE

NUME ŞI PRENUME ………………………………………………………………………...

PUBLICAŢIA …………………………………………………………………………………

ADRESA PUBLICAŢIEI…………………………………………...

TELEFON ……………………………………………………………………………………..

E/MAIL ………………………………………………………………………………………..

FIŞA DE ÎNREGISTRARE

NUME ŞI PRENUME ………………………………………………………………………...

PUBLICAŢIA …………………………………………………………………………………

ADRESA PUBLICAŢIEI…………………………………………...

TELEFON ……………………………………………………………………………………..

E/MAIL ………………………………………………………………………………………..

FIŞA DE ÎNREGISTRARE

NUME ŞI PRENUME ………………………………………………………………………...

PUBLICAŢIA …………………………………………………………………………………

ADRESA PUBLICAŢIEI…………………………………………...

TELEFON ……………………………………………………………………………………..

E/MAIL ………………………………………………………………………………………..

ANEXA A.4.

Revista presei

	DATA
	TITLU
	POZIŢIA/

PAG.
	PUBLICAŢIA
	CATEGORIA

+/neutru/-
	REFERIRE LA (subiect)
	AUTOR
	Obs.

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

ANEXA A.5.

SINTEZA PRESEI DIN

____(DATA)__

1. TITLUL articolului

AUTORUL

PUBLICAŢIA ŞI POZIŢIA/PAG

CATEGORIA+/neutru/-

Subiect- rezumat:

2.TITLUL articolului

AUTORUL

PUBLICAŢIA ŞI POZIŢIA/PAG

CATEGORIA+/neutru/-

Subiect- rezumat:

3.TITLUL articolului

AUTORUL

PUBLICAŢIA ŞI POZIŢIA/PAG

CATEGORIA+/neutru/-

Subiect- rezumat:

4. TITLUL articolului

AUTORUL

PUBLICAŢIA ŞI POZIŢIA/PAG

CATEGORIA+/neutru/-

Subiect- rezumat:

5.TITLUL articolului

AUTORUL

PUBLICAŢIA ŞI POZIŢIA/PAG

CATEGORIA+/neutru/-

Subiect- rezumat:

6.TITLUL articolului

AUTORUL

PUBLICAŢIA ŞI POZIŢIA/PAG

CATEGORIA+/neutru/-

Subiect- rezumat:

7. TITLUL articolului

AUTORUL

PUBLICAŢIA ŞI POZIŢIA/PAG

CATEGORIA+/neutru/-

Subiect- rezumat:

ANEXA A.6.1.

CERERE-TIP(
Denumirea instanţei:_________________________

Sediul: ____________________________________

Data _______________

Stimate domnule Preşedinte,

 Prin prezenta formulez o cerere conform Legii nr. 544/2001 privind liberul acces la informaţiile de interes public. Doresc să primesc o copie de pe următoarele documente (petentul este rugat să enumere cât mai concret documentele sau informaţiile solicitate):……………………………………………………………………

...………………………………………..

...………………………………………..

...………………………………………..

...………………………………………..

...………………………………………..

.. ………………………………………

 Doresc ca informaţiile solicitate să îmi fie furnizate, în format electronic, la următoarea adresă de e-mail (opţional):

 Sunt dispus să plătesc taxele aferente serviciilor de copiere a documentelor solicitate (dacă se solicită copii în format scris).

 Vă mulţumesc pentru solicitudine,

 (semnătura petentului)

 Numele şi prenumele petentului ...

 Adresa

 Profesia (opţional)

 Telefon (opţional)

 Fax (opţional)
ANEXA A.6.2.

RECLAMAŢIE ADMINISTRATIVĂ 1 (
Denumirea instanţei: __________________________

Sediul: _____________________________________

Data _______________

 Stimate domnule Preşedinte,

 Prin prezenta formulez o reclamaţie administrativă, conform Legii nr. 544/2001 privind liberul acces la informaţiile de interes public, întrucât la cererea nr. din data de am primit un răspuns negativ, la data de, într-o scrisoare semnată de ...…………………….

 (completaţi numele respectivului funcţionar)

 Documentele de interes public solicitate erau următoarele: ...

...

...

...

...

...

...

...

 Documentele solicitate se încadrează în categoria informaţiilor de interes public, din următoarele considerente:……………………………………..

...………………………………………..

 Prin prezenta solicit revenirea asupra deciziei de a nu primi informaţiile de interes public solicitate în scris/în format electronic, considerând că dreptul meu la informaţie, conform legii, a fost lezat.

 Vă mulţumesc pentru solicitudine,

.............................

(semnătura petentului)

 Numele şi prenumele petentului ...

 Adresa

 Telefon

 Fax
ANEXA A.6.3.

RECLAMAŢIE ADMINISTRATIVĂ 2 (
Denumirea instanţei:_________________________

Sediul: ____________________________________

Data _______________

 Stimate domnule Preşedinte,

 Prin prezenta formulez o reclamaţie administrativă, conform Legii nr. 544/2001 privind liberul acces la informaţiile de interes public, întrucât la cererea nr. din data de nu am primit informaţiile solicitate în termenul legal, stabilit de lege. Documentele de interes public solicitate erau următoarele:

...

...

...

...

...

...

...

...

 Documentele solicitate se încadrează în categoria informaţiilor de interes public, din următoarele considerente: ...

...

 Prin prezenta solicit revenirea asupra deciziei de a nu primi informaţiile de interes public solicitate în scris/în format electronic, considerând că dreptul meu la informaţie, conform legii, a fost lezat.

 Vă mulţumesc pentru solicitudine,

.............................

(semnătura petentului)

 Numele şi prenumele petentului ...

 Adresa

 Telefon

 Fax
ANEXA A.7.

_______________instanţa_______________

BIROUL INFORMARE ŞI RELAŢII PUBLICE

INVITAŢIE

Avem onoarea de a vă invita, joi, 28.09.2006, între orele 1100 şi 1400, la sediul instanţei, et.___, cam. ___, să participaţi la atelierul de lucru cu tema BIROUL DE RELAŢII PUBLICE AL ___________instanţa_____________ŞI MASS-MEDIA LOCALĂ.

Scopul atelierului este acela de a discuta cu jurnaliştii conţinutul Ghidului de bune practici pentru cooperarea între instanţe, parchetele de pe lângǎ acestea şi mass media, elaborat de Consiliul Superior al Magistraturii, şi a schimba opinii referitoare la aspecte concrete ale relaţiei dintre Birourile de Relaţii Publice ale instanţelor şi mass-media.
Programul pe care îl propunem este următorul:

11,00-11,15- prezentarea participanţilor

11,15-12,00- prezentarea Ghidului realizată de moderator

12,00-12,15- pauză de cafea

12,15-13,15- discuţii, puncte de vedere ale participanţilor

13,15-13,30- pauză de cafea

13,30-14,00- conferinţă de presă- concluzii, prezentarea noii conduceri a instanţei

Vor participa la acest atelier toţi purtătorii de cuvânt de la ___________________ şi suntem onoraţi să cunoaştem jurnaliştii din media locală care au în atribuţii activitatea judiciară. Moderator va fi judecătorul delegat pentru relaţia cu publicul de la _______________________.

Pentru organizarea în condiţii optime a atelierului, vă rugăm să ne confirmaţi participarea persoanei desemnate de publicaţia/ studioul dumneavoastră, inclusiv numele şi datele de contact (telefon, e-mail, fax) până cel târziu miercuri, 27.09.2006, orele 9,00.

 Alăturat invitaţiei vă trimitem şi materialul- suport al discuţiilor, Ghidul de bune practici pentru cooperarea între instanţe, parchetele de pe lângǎ acestea şi mass media.

Pentru detalii, vă rugăm adresaţi-vă persoanei de contact:

_______________, tel.__________, sau ___________int.___, e-mail:_________@just.ro

Vă aşteptăm cu deosebit interes!

Biroul de Relaţii Publice al __________________________

ANEXA A.8.

ModalitĂŢi de contestare a deciziei (

 în situaţia în care persoana se consideră vătămată în privinţa dreptului de acces la informaţiile de interes public solicitate instanţei/parchetului

1. În cazul în care o persoană se consideră vătămată în drepturile sale prevăzute în Legea nr. 544/2001, aceasta poate face plângere la secţia de contencios administrativ a tribunalului în a cărei rază teritorială domiciliază sau la Tribunalul Bucureşti, ca instituţie publică obligată să soluţioneze cererea de furnizare a informaţiilor de interes public.

Plângerea se face în termen de 30 de zile de la data expirării termenului de 30 zile (sau 10 zile, funcţie de complexitatea informaţiilor, volumul lucrărilor), în care instanţa/parchetul trebuia să soluţioneze cererea.

Tribunalul poate obliga nstanţa/parchetul să furnizeze informaţiile de interes public solicitate şi să plătească daune morale şi/sau patrimoniale.

Hotărârea tribunalului este supusă recursului, care se depune la Tribunalul care a pronunţat hotărârea în primă instanţă.

Decizia Curţii de Apel este definitivă şi irevocabilă.

Atât plângerea, cât şi recursul se judecă în instanţă în procedură de urgenţă şi sunt scutite de taxă de timbru.

2. În cazul în care o persoană consideră că dreptul privind accesul la informaţiile de interes public i-a fost încălcat, aceasta se poate adresa cu reclamaţie administrativă Preşedintelui instanţei/parchetului în termen de 30 de zile de la luarea la cunoştinţă a refuzului explicit sau tacit al angajaţilor din cadrul respectivei instituţii desemnaţi să furnizeze informaţia.

Aceasta va fi soluţionată de Comisia de analiză privind încălcarea dreptului de acces la informaţiile de interes public.

Solicitantul care, după primirea răspunsului la reclamaţia administrativă, se consideră în continuare lezat în drepturile sale prevăzute de lege, poate face plângere la secţia de contencios administrativ a tribunalului, în termen de 30 de zile de la expirarea termenelor prevăzute la art. 7 din Legea nr. 544/2001(termenele de 10 sau 30 zile în care instanţa/parchetul trebuia să răspundă cererii).

Scutirea de taxa de timbru pentru plângerea la tribunal şi recursul la curtea de apel nu include şi scutirea de la plata serviciilor de copiere a informaţiilor de interes public solicitate.

ANEXA A.9.

MODEL RĂSPUNS LA PETIŢIE

_________(instanţa)_______________

BIROUL INFORMARE ŞI RELAŢII PUBLICE

NR.(din Registru)/ data ieşire

CĂTRE,

(Numele şi prenumele petentului)_______________

(adresa completă)____________________________

Ca răspuns la petiţia dumneavoastră adresată acestei instanţe, înregistrată sub numărul (din Registru)/ data înregistrării, vă comunicăm următoarele:

Din documentele pe care le-aţi anexat rezultă că

 __

Din verificările efectuate am constatat că

 __

Astfel încât,__

Ne întemeiem răspunsul nostru pe art.____ din Legea((actul normativ)___.

(o formulă de încheiere care poate fi aceeaşi: „Cu respect,” sau „Cu deosebită consideraţie,”)

Judecător delegat,

Grefier,

ANEXA A.10.
PLANIFICAREA EFICIENTĂ A UNUI EVENIMENT

	ACTIVITATE

	DESCRIERE
	BUGET
	Până la:
	CINE

	OK
	NOTE

	 ACTIV.

PRELIMINARE
	Hotărâţi titlul evenimentului
	
	
	PC
	
	

	
	Obţineţi aprobare pt titlu
	
	
	 PC
	
	

	
	Hotărâţi mesajul/ele evenimentului
	
	
	 Preşed.
	
	

	
	Hotătâţi data evenimentului
	
	
	 Preşed.
	
	

	
	Vizitaţi/alegeţi sala pt nr. persoane
	
	
	 Gref.
	
	

	
	Hotărâţi locul evenimentului
	
	
	 PC
	
	

	
	Hotărâţi Moderatorul
	
	
	 Preşed.
	
	

	
	Contacte cu Moderatorul
	
	
	 PC
	
	

	
	Redactaţi program"DRAFT"
	
	
	 Gref.
	
	

	
	Obţineţi aprobare pentru program
	
	
	 PC
	
	

	
	Hotărâţi textul invitaţiei şi "lay out"
	
	
	 PC
	
	

	
	Obţineţi aprobare pentru invitaţie
	
	
	 Gref.
	
	

	
	Hotărâţi lista de vorbitori
	
	
	 PC
	
	

	
	Obţineţi aprobare pt lista vorbitori
	
	
	 PC
	
	

	
	Contacte cu vorbitorii pt detalii
	
	
	 PC
	
	

	
	Hotărâţi categoriile de invitaţi
	
	
	 PC
	
	

	
	Stabiliţi lista autorităţior
	
	
	 Preşed.
	
	

	
	Obţineţi devize de la furnizori servicii
	
	
	 Admin.
	
	

	
	Stabiliţi conţinutul mapei pt particip.
	
	
	 PC
	
	

	 PROD. MATERIAL
	Obţineţi deviz pt imprimare materiale
	
	
	 Gref.
	
	(invitaţii, program)

	
	Imprimaţi toate materialele
	
	
	 Gref.
	
	

	
	Pregătiţi plicuri cu adrese
	
	
	 Gref.
	
	

	
	Expediaţi invitaţiile
	
	
	 Gref.
	
	(poştă, fax, mail, curieri)

	
	Comandaţi mape participanti
	
	
	 Gref.
	
	

	
	Pregătiţi mapele participanţi/presă
	
	
	 Gref.
	
	

	
	Produceţi "banner"
	
	
	 PC
	
	

	
	Produceţi prezentări informatizate
	
	
	 PC
	
	

	
	Produceţi/duplicaţi documente pt mape
	
	
	 Gref.
	
	

	
	Produceţi carduri şi liste pt înregistrarea participanţilor
	
	
	 Gref.
	
	

	
	Pregătiţi listă cu telefoane de urgenţă
	
	
	 Gref.
	
	pt toate persoanele implicate

	
	Produceţi "călăreţi" pt masa vorbitori
	
	
	 Gref.
	
	

	 LOGISTICA
	Închiriaţi echipament
	
	
	 Admin.
	
	echipament audio, etc

	
	Masa şi pauze cafea
	
	
	 Admin.
	
	

	
	Fotograf
	
	
	 PC
	
	

	
	Cameraman
	
	
	 PC
	
	

	
	Aranjament flori pt masă prezidiu
	
	
	 Admin
	
	

	
	Indicaţii pt personal
	
	
	 PC
	
	

	 ACTIVITATE MEDIA
	Hotărâţi lista de ziarişti de invitaţi
	
	
	 PC
	
	

	
	Expediere invitaţii
	
	
	 Gref.
	
	

	
	Redactare comunicat de presă
	
	
	 PC
	
	

	
	Pregatire mapa de presă
	
	
	 Gref.
	
	

	
	"Follow-up" mass media
	
	
	 Gref.
	
	

	 "FOLLOW UP"
	"Debriefing" eveniment
	
	
	 Gref.
	
	

	
	Adunaţi articolole publicate
	
	
	 Gref.
	
	

	
	Pregătiţi revista presei
	
	
	 Gref.
	
	

	
	Scrieţi raport asupra evenimentului
	
	
	 PC
	
	

ANEXA A.11.
Centrul de presă al Parchetului de pe lângă Înalta Curte de Casaţie si Justiţie (PÎCCJ)

	[image: image12.jpg]

	

	

	[image: image13.jpg]TR ;T;
{1 flilll'iil!lili: ile“ '

U

-

	

1. Promovarea şi identificarea instituţiei din care se face o relatare de presă pot fi realizate prin plasarea in spatele vorbitorului a unui banner, realizat, de preferat, dintr-un material ce nu reflectă lumina, pe care să fie tipărita sigla sau un logo-ul al instituţiei. Dacă declaraţiile de presă nu se fac intr-un loc utilizat doar pentru această destinaţie, pot fi utilizate banere realizate vertical , având dimensiuni standard de un metru lăţime şi doi metri înălţime, ce permit o foarte uşoară şi rapidă montare în aproape orice spaţiu. În cazul Centrului de presă a fost aleasă o soluţie de tip perete cortină, realizat din CANVAS, material ce nu reflectă lumina, pe care au fost imprimate mai multe sigle ale PÎCCJ, realizate la dimensiuni care să permită identificarea locaţiei, indiferent unde s-ar plasa vorbitorul pentru a-şi susţine declaraţia.

2. Pentru ca atenţia participanţilor la o declaraţie sau conferinţă de presă să poată fi mai uşor concentrată pe vorbitor, a fost instalat un pupitru la care să poată susţine declaraţii o singură persoană. În situaţia participării mai multor persoane, purtătorul de cuvânt va chema invitaţii, cărora le poate fi rezervat primul rând de scaune, să susţină propriile declaraţii. Purtătorul de cuvânt poate să rămână în imediata apropiere a acestuia pentru a-l sprijini în stabilirea unui dialog cu jurnaliştii. La stabilirea dimensiunilor pupitrului şi a amplasării lui au fost avute în vedere în mod special o înălţime medie a vorbitorului precum şi posibilitatea de a surprinde, static sau dinamic, din aproape orice unghi, şi sigla Ministerului Public imprimată pe baner.

3. Prin intermediul televizorului instalat în centrul de presă ziariştii pot fi la curent cu evenimente din domeniul pe care îl acoperă, dar care au loc la alte instituţii sau în alte locuri din ţară, sau din alte domenii. Acest din urmă aspect este la fel de important pentru a şti în ce context se vor găsi în pagină propriile relatări, în funcţie şi de alte evenimente putând beneficia de un număr mai mare sau mai mic de semne. Una din sursele tradiţionale ale ziariştilor o reprezintă chiar colegii de breaslă, accentuată în condiţiile în care televiziunile de ştiri dovedesc o foarte mare mobilitate şi transmit „live” aproape orice eveniment.

4. Modalitatea în care se putea asigura o sursă de lumină de calitate a fost una din preocupările importante avute în vedere la momentul proiectării Centrului de presă. Cu toate că locaţia aleasă beneficia de lumină naturală precum şi de o importantă sursă de ”lumină albă” asigurată prin neoane(tungsten) au fost instalate, după realizarea unor înregistrări de probă, şi două reflectoare ce furnizează „lumină galbenă”, ajungând astfel în situaţia, nerecomandată de specialişti, de a avea la interior trei tipuri de lumină. Pentru a nu amesteca sursele de lumină - cu consecinţa distorsionării culorilor naturale - şi a păstra intensitatea optimă captării unor imagini de calitate, a fost acoperit parţial peretele de sticlă prin care se asigură accesul din exteriorul clădirii, iar pe reflectoare au fost plasate filtre speciale, astfel încât lumina rezultată să aibă o singură nuanţă.

5. Un număr de şase computere conectate la internet sînt puse permanent la dispoziţia jurnaliştilor. Acestea sunt utilizate în special pentru elaborarea şi transmiterea în redacţii a materialelor despre acţiunile parchetului, pentru documentarea ce poate fi realizată cu ajutorul motoarelor de căutare on-line dar şi pentru căutarea în arhivele propriilor redacţii a unor materiale anterioare, ce ar putea avea legătură cu evenimentele în desfăşurare. Din raţiuni care ţin de securitatea sistemului informatic nu pot fi utilizate unităţi de memorie exterioare computerului. O imprimantă de reţea a fost instalată pentru a putea imprima documente de pe oricare din computerele instalate.

6. Două nişe rezultate din „arhitectura” locului în care a fost amplasat Centrul de presă au fost amenajate pentru a fi utilizate de jurnaliştii ce folosesc propriile conexiuni mobile de internet. Instalarea unor posturi fixe cu acces la internet nu înlocuieşte nevoia de mobilitate a ziaristului ce încearcă să obţină o informaţie, iar ulterior să o dezvolte prin documentare pe internet. Internetul, considerat ca o treia revoluţie, după apariţia cuvântului scris şi a tiparului, în ceea ce priveşte stocarea, prezentarea, comunicarea informaţiilor şi accesul la ele, reprezintă, asemenea telefonului, un instrument indispensabil în realizarea unor materiale de calitate, bine documentate.

7. Decorarea Centrului de presă a fost realizată cu fotografii furnizate de agenţia de presă Mediafax - în care, alături de persoanele publice citate la PÎCCJ pentru a fi audiate în diferite calităţi, au fost surprinşi ziariştii acreditaţi, încercând să obţină cel puţin un scurt comentariu asupra demersului procurorilor. Fotografiile nu au fost publicate, întrucât nu au fost focalizate asupra personajului principal al evenimentului, făcând parte, de regulă, dintr-o serie mai mare de fotografii realizate în încercarea fotoreporterului de a surprinde imaginea care ar putea ilustra cel mai bine informaţia ce va fi introdusă în text. Ca şi în cazul bannerului cortină, şi pentru înrămarea fotografiilor a fost utilizată o sticlă antireflex. Chiar dacă aceste elemente de decor nu vor fi fotografiate în mod direct, înrămarea cu o sticlă obişnuită ar fi „ars” fotografiile ce ar fi dorit să surprindă un cadru mai larg al participanţilor la o conferinţă de presă.

8. Amplasarea camerelor de luat vederi se face in spatele ultimului rând de scaune, astfel incât, pe de o parte, să fie asigurată distanţa optimă pentru o imagine de calitate, iar pe de altă parte, să fie să fie evitată deplasarea operatorilor în timpul declaraţiilor de presă.

BIBLIOGRAFIE

1. Joe Marconi, Ghid practic de relaţii publice, Ed. Polirom, 2007

2. Gilles Ferreol, Noel Flageul, Metode şi tehnici de exprimare scrisă şi orală, Ed. Polirom, 2007

3. Ion-Ovidiu Panişoara, Comunicarea eficientă. Ediţia a III-a, revăzută şi adăugită, Polirom, 2007

4. Cristina Coman, Relaţiile publice şi mass-media (ediţie revăzută şi adăugită), Ed. Polirom, 2007

 5. Adriana Chiriacescu, Comunicare interumana. Comunicare în afaceri. Negociere, Ed. Academiei de Studii Economice

6. Jo Condrill, Bennie Bough, Învaţă rapid, comunică eficient, Ed Curtea Veche, 2005

7. Margaret Shepherd, Arta conversaţiei civilizate , Ed. Humanitas, 2007

8. Milton Cameron, Comunicarea prin gesturi şi atitudini. Cum să înveţi limbajul trupului, Ed. Polirom, 2005

9. Gregory Anne, Relaţiile publice în practică , Ed. All Beck, 2005

10. Allan Pease, Limbajul trupului - cum pot fi citite gândurile altora din gesturile lor , Ed. Polimark, 2002

11. James E. Grunig, David M. Dozier, William P. Ehling, Larissa A. Grunig, Fred C. Repper, Jon White, Excellence in Public Relations and Communication Management, Lawrence Erlbaum Associates USA, 1992

12. Clarke L. Caywood, The Handbook of Strategic Public Relations & Integrated,USA, 1997

13. Philip J. Kitchen, Public relations : principles and practice Ed Thomson, 2004

14. paginile web: www.csm1909.ro; www.mpublic.ro; http://portal.just.ro[image: image14.png]

Din

100 persoane nemulţumite

4

fac reclamaţie scrisă

96

nu fac reclamaţie

9

stau de vorbă cu câte 20 persoane

87

stau de vorbă cu câte 10 persoane

 Rezultă circa 1050 de persoane a căror percepţie este negativă

�Specialist în comunicare integrată, membru al Federaţiei Italiene de Relaţii Publice, FERPI, senior consultant în prezentul proiect

� Adriana Chiriacescu, Comunicare interumana. Comunicare în afaceri. Negociere, Ed. Academiei de Studii Economice

� A� HYPERLINK "http://www.librarie.net/autor/3409/Allan-Pease" \o "carti Allan Pease" �llan Pease�, Limbajul trupului - cum pot fi citite gândurile altora din gesturile lor , Ed. Polimark, 2002

� Deşi denumirea biroului este prevăzută în Regulamentul de organizare şi funcţionare a instanţelor, foarte puţini dintre noi o folosim corect. Am văzut personal, pe multe documente, mai mult sau mai puţin oficiale, tot felul de combinaţii ale unora dintre cuvintele care compun sintagma, însă riguros este Biroul de Informare şi Relaţii Publice (prescurtat BIRP)

� Art. 22 şi 23 din din Codul deontologic al personalului auxiliar de specialitate al instanţelor judecătoreşti şi al parchetelor de pe lângă acestea: „Personalul auxiliar de specialitate nu va recomanda persoanelor interesate, nominal, avocaţi, experţi, notari, executori judecătoreşti sau orice alte persoane care exercită activităţi în legătură cu actul de justiţie. Personalului auxiliar de specialitate nu îi este permis să acorde consultaţii juridice.”

� Art. 17 din Codul deontologic al personalului auxiliar de specialitate al instanţelor judecătoreşti şi al parchetelor de pe lângă acestea, aprobat prin Hotărârea Consiliului Superior al Magistraturii nr.145/26.04.2005 şi publicat în Monitorul Oficial, Partea I nr. 382 din 06/05/2005 „Personalul auxiliar de specialitate trebuie să dea dovadă de moderaţie şi să nu îşi manifeste nemulţumirea faţă de persoanele cu care intră în contact în calitate oficială”

� Art. 11 alin.1 şi 2 din Codul deontologic al personalului auxiliar de specialitate al instanţelor judecătoreşti şi al parchetelor de pe lângă acestea „În exercitarea atribuţiilor sale, personalul auxiliar de specialitate trebuie să fie obiectiv şi să respecte fără nici o discriminare drepturile şi garanţiile procesuale ale tuturor părţilor. În activitatea profesională, personalul auxiliar de specialitate trebuie să aibă o atitudine echidistantă, fără influenţe legate de rasă, sex, religíe, naţionalitate, precum şi de statutul socio-economic, politic şi cultural al unei persoane.”

� Art. 13 şi 14 din Codul deontologic al personalului auxiliar de specialitate al instanţelor judecătoreşti şi al parchetelor de pe lângă acestea: „În îndeplinirea atribuţiilor sale de serviciu, personalul auxiliar de specialitate trebuie să se abţină de la orice atitudine care l-ar putea face vulnerabil la influenţe. Personalului auxiliar de specialitate îi este interzisă folosirea calităţii oficiale pentru obţinerea de privilegii sau avantaje pentru sine sau pentru altul.”

� Art. 18 din Codul deontologic al personalului auxiliar de specialitate al instanţelor judecătoreşti şi al parchetelor de pe lângă acestea: „Personalul auxiliar de specialitate trebuie să fie respectuos, calm, amabil şi lipsit de aroganţă în relaţiile cu justiţiabilii, judecătorii, procurorii, avocaţii, colegii, precum şi cu orice altă persoană.”

� Codul deontologic al personalului auxiliar de specialitate al instanţelor judecătoreşti şi al parchetelor de pe lângă acestea, aprobat prin Hotărârea Consiliului Superior al Magistraturii nr.145/26.04.2005 şi publicat în Monitorul Oficial, Partea I nr. 382 din 06/05/2005

� Intrat în vigoare la 1 iunie 2007

� Art. 18 din Codul deontologic al personalului auxiliar de specialitate al instanţelor judecătoreşti şi al parchetelor de pe lângă acestea „Personalul auxiliar de specialitate trebuie să fie respectuos, calm, amabil şi lipsit de aroganţă în relaţiile cu justiţiabilii, judecătorii, procurorii, avocaţii, colegii, precum şi cu orice altă persoană.”

� Spre deosebire de instanţe, unde conducătorul BIRP răspunde de activitatea de soluţionare a petiţiilor, în cadrul parchetelor primii procurori adjuncţi au atribuţia de a primi cetăţenii în audienţă, a rezolva sesizările, reclamaţiile şi plângerile repartizate, conform Regulamentului de ordine interioară al parchetelor, publicat în Monitorul Oficial, partea I nr. 154 din 05/03/2007

� art.78 alin.3

� Fără ironie, ceea ce scrie în mesaj trebuie să se şi întâmple, pentru câştigarea şi păstrarea credibilităţii biroului, şi implicit a instanţei.

� Exemplu luat din realitate

� Art. 18 din Codul deontologic al personalului auxiliar de specialitate al instanţelor judecătoreşti şi al parchetelor de pe lângă acestea „Personalul auxiliar de specialitate trebuie să fie respectuos, calm, amabil şi lipsit de aroganţă în relaţiile cu justiţiabilii, judecătorii, procurorii, avocaţii, colegii, precum şi cu orice altă persoană.”

� La un compartiment, format din trei persoane, la un moment dat una e în concediu de odihnă, alta s-a îmbolnăvit şi a treia este în sală cu o şedinţă de o sută de cauze)

� Singurul coleg care cunoaşte răspunsul nu înţelege să colaboreze, având o atitudine de genul ”ia mai lăsaţi-mă, voi, ăştia de la presă, că am treburi mai importante!”

� Art. 19 alin.5 din Codul deontologic al personalului auxiliar de specialitate al instanţelor judecătoreşti şi al parchetelor de pe lângă acestea „Relaţiile personalului auxiliar cu judecătorii, procurorii şi colegii trebuie să fie bazate pe respect şi bună credinţă. Acesta nu-şi poate exprima părerea cu privire la probitatea profesională şi morală a judecătorilor, procurorilor sau a altor colegi.”

� Art. 9 din Codul deontologic al personalului auxiliar de specialitate al instanţelor judecătoreşti şi al parchetelor de pe lângă acestea ”Personalul auxiliar de specialitate are obligaţia de a nu dezvălui sau folosi pentru alte scopuri decât cele legate de exercitarea profesiei, informaţiile obţinute pe parcursul desfăşurării activităţii profesionale”.

� În anexe aveţi un model de document cu modalităţile de contestare a deciziei, ce poate fi pus la dispoziţia publicului, după ce se adaptează la specificul instanţei

� Grefierul nu are acces, de exemplu, la şedinţele Colegiului de conducere (nu sunt publice), în a cărui competenţă intră stabilirea compunerii completelor de judecată la începutul anului, şi, în mod excepţional, schimbarea membrilor completelor de judecată, în cazurile în care, din motive obiective, se impune aceasta, informaţie care poate face obiectul unei cereri în baza Legii nr.544/2001

� Art.14 prevede: Semestrial autorităţile şi instituţiile publice vor analiza activitatea proprie de soluţionare a petiţiilor, pe baza raportului întocmit de compartimentul pentru relaţii cu publicul

� publicate în Monitorul Oficial nr. 167 din 8 martie 2002

� Model de reclamaţie administrativă aveţi între anexele manualului

� art. 21 din Legea 544/2001 actualizată la 29 iunie 2007

 (1) Refuzul explicit sau tacit al angajatului desemnat al unei autorităţi ori instituţii publice pentru aplicarea prevederilor prezentei legi constituie abatere şi atrage răspunderea disciplinară a celui vinovat.

 (2) Impotriva refuzului prevăzut la alin. (1) se poate depune reclamaţie la conducătorul autorităţii sau al instituţiei publice respective în termen de 30 de zile de la luarea la cunostinta de către persoana lezata.

 (3) Dacă după cercetarea administrativă reclamaţia se dovedeşte intemeiata, răspunsul se transmite persoanei lezate în termen de 15 zile de la depunerea reclamaţiei şi va conţine atât informaţiile de interes public solicitate iniţial, cat şi menţionarea sancţiunilor disciplinare luate impotriva celui vinovat.

� art. 22 din Legea 544/2001 actualizată la 29 iunie 2007

 (1) În cazul în care o persoana se consideră vătămată în drepturile sale, prevăzute în prezenta lege, aceasta poate face plângere la secţia de contencios administrativ a tribunalului în a carei raza teritorială domiciliază sau în a carei raza teritorială se afla sediul autorităţii ori al instituţiei publice. Plîngerea se face în termen de 30 de zile de la data expirării termenului prevăzut la art. 7.

 (2) Instanţa poate obliga autoritatea sau instituţia publică să furnizeze informaţiile de interes public solicitate şi să plătească daune morale şi/sau patrimoniale.

 (3) Hotărârea tribunalului este supusă recursului.

 (4) Decizia Curţii de apel este definitivă şi irevocabilă.

 (5) Atât plângerea, cât şi apelul se judecă în instanţă în procedura de urgenţă şi sunt scutite de taxa de timbru.

� Art. 78 alin.1 „Biroul de informare şi relaţii publice este condus de un judecător desemnat de preşedintele instanţei ori de un absolvent al facultăţii de jurnalistică sau de un specialist în comunicare, numit prin concurs sau examen. Conducătorul biroului îndeplineşte şi rolul de purtător de cuvânt.”

� Strategia unitară de comunicare şi relaţii publice a întregului sistem judiciar românesc, prevăzută în art.76, alin.2 din Regulamentul de organizare şi funcţionare al CSM va deveni obligatorie pentru întregul sistem judiciar românesc după aprobarea de către Plenul Consiliului Superior al Magistraturii, în luna noiembrie 2007. Acest instrument are rolul de a duce la îndeplinirea obiectivului din Strategia de reformă a Sistemului Judiciar- asigurarea transparenţei actului de justiţie.

� După modificarea prin Hotărârea Plenului CSM din 24 mai 2007, art. 76 are următorul conţinut: (1) Biroul de informare publică şi relaţii cu mass media este organizat şi funcţionează potrivit prevederilor Legii nr. 304/2004, republicată, cu modificările şi completările ulterioare, ale Legii nr. 544/2001 privind liberul acces la informaţiile de interes public, cu modificările ulterioare, ghidului de bune practici pentru cooperarea între instanţe şi parchetele de pe lângă acestea şi mass-media, aprobat prin Hotărârea Consiliului Superior al Magistraturii nr. 277/2006.

 (2) Activitatea de relaţii publice şi comunicare se desfăşoară pe baza unei strategii de comunicare aprobate de Plenul Consiliului Superior al Magistraturii.

 (3) Biroul de informare publică şi relaţii cu mass media este condus de un şef birou, care este şi purtătorul de cuvânt al instituţiei, subordonat direct preşedintelui Consiliului Superior al Magistraturii, şi are următoarele atribuţii:

 a) răspunde la sesizările şi cererile formulate în baza Legii � HYPERLINK "JavaScript:ln2Go2lnk(15417);" �nr. 544/2001�, în legătură cu propria activitate;

 b) informează preşedintele Consiliului cu privire la aspectele semnificative ce vizează justiţia, difuzate prin mass-media şi comunică presei punctele de vedere oficiale;

 c) îndeplineşte, potrivit legii, activităţile de informare publică;

 d) întocmeşte şi actualizează anual Buletinul informativ privind liberul acces la informaţiile publice, potrivit legii;

 e) realizează informarea publicului asupra activităţii Consiliului Superior al Magistraturii, inclusiv publicarea pe site a acestor informaţii, şi răspunde presei în numele instituţiei, prin purtătorul de cuvânt;

 f) realizează informarea şi documentarea cu privire la activitatea judiciară din care ar putea rezulta date şi informaţii de interes public;

 g) monitorizează articolele din presa centrală şi, cu sprijinul birourilor de informare publică ale instanţelor şi parchetelor pe cele din presa locală, cu privire la reflectarea activităţii Consiliului, a instanţelor sau parchetelor şi întocmeşte zilnic revista presei şi sinteza presei;

 h) efectuează sau participă la elaborarea unor studii, evaluări, lucrări de sinteză privind reflectarea activităţii Consiliului în mass-media;

 i) elaborează prognoze privind aspectele din activitatea Consiliului ce urmează să fie reflectate în mass-media;

 j) realizează orice alte activităţi de relaţii publice şi comunicare dispuse de preşedintele Consiliului Superior al Magistraturii.

 (4) Purtătorul de cuvânt al Consiliului poate fi un judecător sau procuror, ori absolvent al unei facultăţi de jurnalistică sau specialist în comunicare.

 (5) Purtătorul de cuvânt al Consiliului coordonează activitatea purtătorilor de cuvânt de la instanţe şi parchetele de pe lângă acestea, în scopul utilizăririi aceloraşi bune practici în activitatea de relaţii publice şi comunicare a întregului sistem judiciar.

 (6) Judecǎtorii, procurorii şi celelalte categorii de personal din cadrul aparatului propriu al Consiliului Superior al Magistraturii vor furniza purtătorului de cuvânt, in timp util, din oficiu sau la cererea acestuia, informaţiile de interes public.

 (7) Purtătorul de cuvânt îndeplineşte activitatea de relaţii publice. În acest sens, purtătorul de cuvânt exercită următoarele atribuţii:

a) identifică, primeşte şi selectează informaţiile din interiorul instituţiei, defineşte sferele de interes, evaluează si selectează informaţiile utile pentru Consiliu si sistemul judiciar care prezintă interes pentru opinia publică;

b) pregăteşte materialele necesare pentru informarea presei - concepe si redactează notele de presa, comunicatele de presa, dosarele de presa si textele eventualelor declaraţii de presa;

c) organizează si participa la manifestările pentru presa - concepe comunicatele de invitaţie la conferinţa de presă si organizează evenimentul propriu-zis (conferinţă, briefing, seminar de presă, voiaj de presă, vizite de presă şi altele);

d) menţine o legătură permanentă cu jurnaliştii, având întâlniri periodice cu aceştia pentru a asigura un flux informaţional constant reprezentanţilor presei si pentru a menţine interesul acestora fata de activitatea instituţiei pe care o reprezintă dar şi pentru a asigura informarea corecta si prompta a opiniei publice;

 e) mediază contacte între conducerea instituţiei si jurnaliştii care solicită interviuri sau declaraţii pentru o mai bună documentare a subiectului.

 (8) In cazurile în care presa relatează stări de fapt care afectează reputaţia, independenţa sau imparţialitatea magistraţilor, purtătorul de cuvânt informează de îndată pe preşedintele Consiliului.

 (9) Toate lucrările legate de mass- media reprezintă urgenţe şi se rezolvă telefonic sau în scris, chiar şi în afara orelor de program. Informaţiile de interes public sunt furnizate reprezentanţilor mass-media prin purtătorul de cuvânt.

 (10) In cazul lipsei purtǎtorului de cuvânt din sediul instituţiei, preşedintele Consiliului va desemna un alt magistrat care sǎ îl inlocuiască.

 (11) Jurnaliştii se pot adresa purtătorului de cuvânt în toate problemele care privesc activitatea Consiliului, problemele principiale care privesc activitatea instanţelor şi parchetelor, precum şi în cele care privesc sistemul judiciar.

 (12) Purtătorul de cuvânt al Consiliului furnizeazǎ informaţii reprezentanţilor mass-media cu privire la cariera judecătorilor şi procurorilor.

� Între anexele manualului aveţi şi formular pentru o revistă a presei

� Să nu uităm că toate aceste activităţi, care au ca scop creşterea încrederii, presupun planificare pe termen mediu şi lung

� Între anexele manualului aveţi şi model pentru o sinteză a presei

� Din raţiuni didactice am eliminat numele, însă situaţia este reală

� Din raţiuni didactice am păstrat doar iniţialele numelui, dar situaţia este reală

� În propunerea de comunicat sunt subliniate frazele înlocuite de către Biroul pentru relaţii cu presa al Parchetului de pe lângă Înalta Curte de Casaţie şi Justiţie (PÎCCJ)

� E B a declarat că va depune o plângere penală pentru abuz în serviciu contra anchetatorilor întrucât i-ar fi fost lezat dreptul la imagine

� Potrivit Legii nr.544/2001, transmiterea informaţiilor nu poate fi condiţionată de acreditare, dar, purtătorii de cuvânt ar trebui, totuşi, să încurajeze jurnalşiştii să se acrediteze la instanţă. Acreditarea dă măcar impresia jurnalistului că are un statut la instanţa/parchetul respectivă şi că statutul său este respectat, dă posibilitatea purtătorului de cuvânt de a stabili relaţii profesionale personalizate cu jurnaliştii şi are avantajul de a măsura cantitativ activitatea BIRP)

� Un posibil model, aveţi, totuşi, între anexele manualului

� Art. 19 alin.3 din Codul deontologic al personalului auxiliar de specialitate al instanţelor judecătoreşti şi al parchetelor de pe lângă acestea „Personalului auxiliar de specialitate nu-i este permis să comenteze sau să justifice în presă ori în emisiuni audiovizuale hotărârile sau soluţiile date în dosarele despre care a luat cunoştinţă în exercitarea atribuţiilor de serviciu ori cu privire la procese aflate în curs de desfăşurare sau asupra unor cauze cu care a fost sesizat parchetul”

� Art.3 alin.2 din Ghidul de bune practici pentru cooperarea între instanţe şi parchetele de pe lângă acestea şi mass-media, aprobat prin Hotărârea Consiliului Superior al Magistraturii nr. 277/2006.

� Aceste lucrări sunt răspunsuri la cereri formulate în baza Legii nr.544/2001 în scris sau verbal- telefonic, direct, etc.

� Art.3 alin.3 din Ghidul de bune practici pentru cooperarea între instanţe şi parchetele de pe lângă acestea şi mass-media, aprobat prin Hotărârea Consiliului Superior al Magistraturii nr. 277/2006.

� Public relations, în limba română- relaţii publice

� P.R News, 1o oct.1994, p.3

� Conţinutul comunicatului este responsabilitatea directă a purtătorului de cuvânt în colaborare cu conducerea instanţei, însă un grefier profesionalizat în acest domeniu va putea, respectând următoarele reguli minime, să dea conţinutului o formă adecvată pentru atingerea obiectivului oricărui comunicat: acela de a fi preluat de presă şi transformat în ştire obiectivă despre instanţa/parchetul dumneavoastră

� Thill, J., Bovee, C., (1996), Excellence in Business Communication, USA: McGraw-Hill.

� Dacă se doreşte transmiterea unui evantai de informaţii (date din bilanţul activităţii, de ex.) se va folosi conferinţa de presă, dimensiunile comunicatului şi posibilităţile de exprimare prin intermediul lui fiind reduse.

� Nu se va folosi comunicatul atunci când un singur jurnalist solicită informaţii asupra unui subiect pe care numai el îl investighează: i s-ar „sufla” subiectul după ce, de multe ori, lucrează zile, chiar săptămâni la rând

� Mai bine folosiţi „legea privind …”

� Dacă trimiteţi un comunicat dimineaţa la ora 8,00 e prea devreme: cele mai multe redacţii încă nu şi-au început activitatea şi comunicatul dumneavoastră va fi ultimul în teancul de comunicate sosite pe fax, având mari şanse să nu îl mai citească nimeni. Dacă îl transmiteţi prea târziu, după amiază (după ora 15, maxim 16) cele mai multe redacţii şi-au închis ediţiile şi, oricât de interesant ar fi conţinutul, nu îl mai poate prelua nimeni (excepţie fac cotidienele cu două ediţii, a căror ediţie secundă se închide în jurul orei 18,00- dar numai cotidienele centrale foarte mari au această organizare,- şi televiziunile, dar şi la ele ediţia principală de ştiri are un termen limită). De aceea, este bine ca purtătorul de cuvânt să cunoască şi să informeze şi grefierul care sunt momentele limită ale fiecărei publicaţii cu care colaborează.

� Exemplu: un comunicat despre reorganizarea instanţei poate avea ca subiect al mesajului: „comunicat: secţie nouă la ___instanţa/parchetul___” sau: „ comunicat: secţia civilă are un nou preşedinte”, etc…

� Scrieţi: ”judecătorii de la Tribunalul … au judecat cererea de anulare a hotărârii Consiliului …” în loc de „cererea de anulare a hotărârii a fost judecată de judecătorii de la Tribunalul…”

� Nu puţini jurnalişti sunt plătiţi după numărul de articole scrise şi mărimea lor, şi atunci e firesc să colaboraţi direct cu jurnalistul acreditat. Dacă el lipseşte şi informaţia transmisă este una foarte interesantă, oricum redactorul şef o va redistribui. Prin acest gest, însă, BIRP al instanţei îşi arată respectul faţă de colaboratorul direct

� Philip J. Kitchen, Public relations : principles and practice Ed Thomson, 2004

� Clarke L. Caywood, The Handbook of Strategic Public Relations & Integrated,USA, 1997

� Nu punem probleme utopice: o fotografie bună se poate face azi şi cu telefonul mobil, deoarece nu contează mărimea. Dimpotrivă, cele mai multe publicaţii locale utilizează fotografii de mici dimensiuni.

� Art.10 din Ghid de bune practici pentru cooperarea între instanţe, parchetele de pe lângǎ acestea şi mass media adoptat prin Hotărârea Plenului Consiliului Superior al Magistraturii nr.227/13.04.2006 prevede:

 (1) Filmarea şi fotografierea în sălile de judecată se vor face numai cu acordul preşedintelui de complet şi al părţilor. Este exclusă înregistrarea audio sau video în şedinţele care nu au caracter public, fie ca urmare a aplicării dispoziţiilor prevăzute în legi speciale cu privire la caracterul şedinţei, fie ca urmare a deciziei instanţei de judecată luată conform art. 290 C.pr.pen. Inregistrarea audio în sala de judecatǎ este permisǎ când şedinţa de judecatǎ are caracter public.

(2) În afara sălii de judecată, filmarea şi fotografierea sunt permise.

(3) Utilizarea laptopului în sala de şedinţă este permisă când şedinţa de judecatǎ are caracter public.

� Cu ocazia unei arestări, de exemplu, pentru că prezumţia de nevinovăţie nu a fost încă înfrântă şi primează dreptul la propria imagine

� Conferinţa de presă are un „frăţior”- brifingul de presă- se foloseşte când se doreşte punctarea unui eveniment singular dar cu impact puternic asupra opiniei publice şi purtătorul de cuvânt realizează că un comunicat nu va fi suficient, pentru că nu ar putea răspunde la toate întrebările jurnaliştilor legate de acel subiect, şi nu ar putea oferi destule explicaţii. Exemplu: parchetul a trimis în judecată un reprezentant important al administraţiei publice locale, şi a fost fixat primul termen de judecată la instanţă. Un brifing de presă este necesar pentru a explica jurnaliştilor care sunt etapele următoare, şi a oferi toate informaţiile de interes public ce pot fi dezvăluite, înainte ca ei să scrie singuri ceea ce cred ei. Printr-o atitudine pro-activă ferim instanţa/parchetul de o „monitorizare” mediatică ce face rău şi inculpatului şi procesului în desfăşurare.

� Am cuprins în anexe şi un posibil model de invitaţie, pentru un alt eveniment, însă cuprinde motivul solicitării de confirmare

� Am fost martorul unui eveniment la care se astepta participarea a cel puţin zece jurnalisti, însă nu a venit decât unul singur, şi asta pentru că, în opinia noastră, responsabilul cu redactarea invitaţiei nu a accentuat suficient mesajul- cheie, nu a formulat textul astfel încât să fie atractiv.

� Între anexele manualului aveţi două fotografii ale Centrului de Presă al Parchetului de pe lângă Înalta Curte de Casaţie şi Justiţie cu explicaţii referitoare la cele mai importante elemente care sunt necesare într-o astfel de locaţie

� simbolul compus din formă, culoare şi conţinut (de obicei text) ce reprezintă un brand

� Mesajul cheie transmis de o firmă

� Nu o singură dată am văzut cu toţii în ziare denumiri greşite ale instanţelor, ne simţim frustraţi sau jigniţi, dar vinovaţii suntem chiar noi pentru că nu accentuăm suficient denumirea corectă.

� Identitatea vizuală

� Nu v-aţi dori ca la televizor să apară, de ex.,chipul primului procuror (invitat să prezinte starea infracţională în judeţ) cu numele preşedintelui Curţii de Apel

� Nu îşi doreşte nimeni să vadă la televizor, la ştirile de seară, cea mai drăguţă preşedintă de secţie, îmbrăcată într-o fustă dreaptă de mătase, surprinsă de camera video tocmai când îşi schimbă poziţia picior stâng peste picior drept cu poziţia picior drept peste picior stâng. Cameramanii speculează, cu mult succes câteodată, astfel de situaţii

� Nu e necesară la orice conferinţă de presă, dar e utilă pentru etapa ulterioară: astfel veţi şti, mai ales când sunt jurnalişti nou veniţi, ce publicaţii au fost prezente, şi veţi putea face sinteza presei evenimentului. Cartea de înregistrare poate fi, de fapt, o mapă de prezenţă cu câteva pagini, cu date prestabilite, la care jurnaliştii să adauge doar minimul necesar şi semnătura. În anexe găsiţi un model pe care îl puteţi adapta.

� Din practică s-a dovedit că, deşi jurnaliştii au tendinţa să întârzie, dacă sunteţi întotdeauna punctuali şi îi obişnuiţi cu astfel de conduită, a doua sau cel târziu a treia oară vor fi şi ei punctuali, sau îşi vor anunţa telefonic întârzierea..

� În fond, purtătorul de cuvânt al CSM trebuie să fie informat nu numai despre aspectele negative, ci şi despre acţiunile de PR realizate bine şi care s-au reflectat pozitiv în presă, ca să poată prezenta Preşedintelui Consiliului aspecte din activitatea de PR din sistem şi să aibă o măsură corectă a lucrurilor. Pe de altă parte, poate că nu toţi colegii dumneavoastră şi-au cumpărat ziarul din ziua precedentă dar sigur ar vrea să ştie cum a fost reflectat evenimentul la care au muncit

� „Caută circumstanţele pe care le vrei şi dacă nu le găseşti, crează-le”- George Bernard Shaw

� HG nr.232/2005 de adoptare a planului de acţiuni pentru reforma sistemului judiciar dispune organizarea acestei zile în 25 octombrie

� „Justice must not only be done, it must olso be seen to be done” în exprimarea originală

� Ordinul Procurorului General al PÎCCJ privind desfăşurarea activităţilor de relaţii cu presa în cadrul Ministerului Public a intrat în vigoare la 1 iunie 2007

� Preambulul Ordinului: „Având în vedere necesitatea unei informări corecte şi obiective a opiniei publice prin intermediul mass-media, cu privire la principalele activităţi, acţiuni, programe şi perspective ale Ministerului Public,

Ţinând cont de Recomandarea numărul 13 din 10 iulie 2003 a Comitetului de Miniştri din statele membre ale Consiliului Europei privind difuzarea de informaţii de către mass-media în legătură cu procedurile penale,

În scopul dezvoltării unui climat de încredere în rândul procurorilor, personalului auxiliar de specialitate şi în rândul publicului,

Văzând prevederile Codului deontologic al judecătorilor şi procurorilor, aprobat prin Hotărârea Consiliului Superior al Magistraturii nr. 328/2005, precum şi Ghidul de bune practici pentru cooperarea între instanţe, parchetele de pe lângă acestea şi mass- media, aprobat prin Hotărârea nr.277/2006 a CSM”

� În capitolul 4 am explicat pe larg noţiunea de sinteză a presei, şi am subliniat că Biroul de presă al PÎCCJ a denumit acest document „notă de presă”- noţiunea şi regulile după care se întocmeşte sunt aceleaşi

� (traducere din engl.) câştig- câştig, cu sensul „câştig şi eu, câştigi şi tu”

� Cel mai bine ar fi ca singurul care vorbeşte direct cu jurnaliştii să fie purtătorul de cuvânt, însă nu este posibil întotdeauna, fie pentru că are şedinţă de judecată şi e indisponibil- îl înlocuieşte altcineva, fie că jurnalistul doreşte să stea de vorbă direct cu preşedintele, fie că „specialistul” cazului este un alt judecător

� Jurnalist de la Gazeta Sporturilor, participant la seminarul cu tema Abilităţi non-juridice – subtema Relaţia cu mass-media desfăşurat la Bucureşti, în perioada 24 – 26 mai 2007, în reţeaua EJTN

� Relaţie directă înseamnă chiar şi numai să nu uitaţi că 3 Mai este Ziua Mondială a Libertăţii Presei şi 28 Septembrie este Ziua Internaţională a Dreptului de a Şti- zile festive pentru jurnalişti, ocazii cu care le-ar face plăcere să primească un mesaj sincer de felicitare şi mulţumiri pentru colaborare. Regula respectului şi a politeţii reciproce se aplică şi cu ocazia sărbătorilor legale (Paşte, Crăciun, Anul Nou, 8 Martie), dar, sau mai ales, şi când jurnalistul a scris un articol obiectiv şi corect pe care l-aţi aşteptat, ca urmare a colaborării cu dumneavoastră: e elegant şi benefic pentru relaţia reciprocă de respect să scrieţi două rânduri de mulţumire după ce l-aţi citit.

� Cităm numai câteva principii generale dezvoltate în jurisprudenţa constantă a Curţii Europene a Drepturilor Omului în materia dreptului la liberă exprimare- în paranteze, numele cauzelor

� Se trece calitatea din copia legitimaţiei de presă: redactor, redactor şef, editor coordonator, etc

� Se trece publicaţia din copia legitimaţiei de presă: ex. Agenţia Mediafax, Revista Capital, cotidianul Jurnalul Naţional, etc

(acest formular prevăzut în Legea nr.544/2001 este indicat să fie pus la dispoziţia petentului la punctul de informare şi documentare al instanţei, dar şi afişat pe pagina de internet

(acest formular prevăzut în Legea nr.544/2001 este indicat să fie pus la dispoziţia petentului la punctul de informare şi documentare al instanţei, dar şi afişat pe pagina de internet

(acest formular prevăzut în Legea nr.544/2001 este indicat să fie pus la dispoziţia petentului la punctul de informare şi documentare al instanţei, dar şi afişat pe pagina de internet

(aceste succinte explicaţii ale textelor legale prevăzute în Legea nr.544/2001 este indicat să fie puse la dispoziţia petentului la punctul de informare şi documentare al instanţei, dar şi afişate pe pagina de internet

(Art. 13 din Ordonanţa nr.27/2002 referitoare la procedura de soluţionare a petiţiilor: În răspuns se va indica, în mod obligatoriu, temeiul legal al soluţiei adoptate.

� După Action Plan conceput de Tatiana Covor, expert în PR şi comunicare, senior consultant în prezentul proiect

� Se poate întâmpla ca, funcţie de amploarea evenimentului, să trebuiască să scoateţi sau să adăugaţi activităţi la acest Action Plan

� Am încercat să identificăm cine realizează o anume activitate, consemnând cu prescurtările PC- purtător de cuvânt, Preşed.- preşedintele instanţei, Gref.- grefier, admin.- serviciul administrativ. Este posibil ca unele activităţi să le realizeze alte persoane din cadrul instanţei.

PAGE
85

