
Lobbisme i grups
d'influència
Jordi Xifra Triadú
 
Revisió a càrrec de
Erika Casajoana Daunert
 
PID_00239974


© FUOC • PID_00239974 Lobbisme i grups d'influència

Jordi Xifra Triadú Erika Casajoana Daunert

Doctor en Publicitat i Relaci-
ons Públiques. Professor titular
d'Estratègies de relacions públiques
i comunicació corporativa del De-
partament de Comunicació de la
Universitat Pompeu Fabra (UPF), on
lidera la línia de recerca sobre co-
municació i grups d'influència de la
Unitat d'Investigació en Comunica-
ció Audiovisual (UNICA).

Consultora internacional en comu-
nicació pública. Mestratge en Rela-
cions internacionals per la Colum-
bia University, i mestratge en Estudis
Europeus i llicenciada en Dret per la
UAB. Registrada com a lobbista en
el Parlament Europeu i la Comissió
Europea. Imparteix classes a la UOC
i a l'Escola Superior de Relacions Pú-
bliques (ESRP), adscrita a la UB. Resi-
deix a Brussel·les.

L'encàrrec i la creació d'aquest material docent han estat coordinats
pel professor: Ferran Lalueza Bosch (2016)

Tercera edició: setembre 2016
© Erika Casajoana Daunert, Jordi Xifra Triadú
Tots els drets reservats
© d'aquesta edició, FUOC, 2016
Av. Tibidabo, 39-43, 08035 Barcelona
Disseny: Manel Andreu
Realització editorial: Oberta UOC Publishing, SL
Dipòsit legal: B-19.220-2016

Cap part d'aquesta publicació, incloent-hi el disseny general i la coberta, no pot ser copiada,
reproduïda, emmagatzemada o transmesa de cap manera ni per cap mitjà, tant si és elèctric com
químic, mecànic, òptic, de gravació, de fotocòpia o per altres mètodes, sense l'autorització
prèvia per escrit dels titulars del copyright.


© FUOC • PID_00239974 3 Lobbisme i grups d'influència

Introducció

"Els lobbistes em fan entendre un problema en deu minuts mentre que els meus
col·laboradors triguen tres dies."

John Fitzgerald Kennedy

Si bé aquesta frase no resumeix el contingut de l'assignatura Lobbisme i grups

d'influència, sí que compendia l'esperit de les pàgines que segueixen: oferir-vos

els coneixements suficients per a saber dissenyar i, si arribés el cas, implantar

una estratègia de lobbisme, elaborant una argumentació tan convincent com

eficaç per a influir en la presa de decisions dels poders públics.

En efecte, l'assignatura Lobbisme i grups d'influència analitza una part essencial

de les relacions institucionals –al seu torn, sector de les relacions públiques–,

com és el procés d'establiment, manteniment i/o modificació de les relacions

entre les organitzacions i els poders públics. Aquest procés s'estructura amb

els mateixos elements que les relacions públiques i, per tant, malgrat�la�seva

dimensió�persuasiva,�ha�d'implementar-se�sota�la�bandera�dels�més�alts

estàndards�ètics.

El nom de l'assignatura es refereix a dos fenòmens indefectiblement units:

el lobbisme (lobbying, en anglès), com a estratègia comunicativa, i els grups

d'influència, com a promotors-emissors d'aquest procés. Però per què cen-

trar-nos en l'element emissor del lobbisme i no en el que precisament els ca-

tegoritza com a forma específica de les relacions públiques: els poders públics?

Les raons per a fer-ho són dues.

En primer lloc, perquè els poders públics són el públic objectiu del lobbisme i

la seva funció és més estàtica que dinàmica en el procés estratègic, en contra-

posició amb les organitzacions que els promouen, els grups d'influència, que

no són únicament els dinamitzadors del procés, sinó que la seva naturalesa

d'organització, amb capacitat d'influència, és consubstancial amb l'exercici del

lobbisme. I aquesta és, precisament, la segona i principal raó: el lobbisme és

exercit pels grups d'influència, constantment o circumstancialment, en funció

de la idiosincràsia de cada grup, i els grups que es denominen d'influència ho

són perquè, regularment o puntualment, emprenen estratègies de lobbisme.

Grups d'influència i lobbisme són, així, les dues cares d'una mateixa moneda:

la participació de la societat civil en la presa de decisions o, dit en altres pa-

raules, la democràcia participativa.


© FUOC • PID_00239974 4 Lobbisme i grups d'influència

Per aquest motiu, i abans de continuar, volem deixar clar què entenem

per grups d'influència i per lobbisme. Encara que en els mòduls respectius

s'analitzaran aquests conceptes, volem deixar clar des del principi de què par-

lem, a fi d'orientar-vos d'entrada, abans d'endinsar-vos en les descripcions més

acadèmiques d'ambdós fenòmens.

Un�grup�d'influència�és�una�estructura�social�que�representa�els�interessos

d'una�porció�específica�de�la�societat�i�que�influeix�en�l'espai�públic. Aquest

concepte genèric implica que quan parlem de "grup d'influència" no solament

ens referim als tradicionals grups de pressió, és a dir, agrupacions de persones

o organitzacions per a la defensa d'un interès comú. En l'actualitat, un grup

d'influència pot ser –i de fet en molts casos és– una empresa, normalment una

gran companyia, el poder de la qual és en moltes ocasions superior al de certs

estats. Així, ningú no dubtarà que la influència d'una companyia com Endesa

o Repsol sigui superior a la d'una associació per a la defensa dels animals, per

exemple. I, en canvi, segons la teoria clàssica, només aquesta última encaixaria

en la definició de grup d'interès o de pressió.

Per la seva banda, el�lobbisme�és�el�procés�estratègic�(de�relacions�públi-

ques)�d'un�grup�d'influència�dirigit�als�poders�públics�a�fi�d'aconseguir-ne

l'adhesió�a�la�seva�tesi�o�tesis�perquè�orientin�la�seva�presa�de�decisions

en�el�sentit�desitjat�i�favorablement�als�interessos�de�l'esmentat�grup. Si

es vol influir sobre els poders públics, el lobbisme és la via comunicativa que

permet aconseguir-ho. Naturalment, el concepte de poders públics exclou el

poder judicial, que ja té establertes les vies formals a través de les quals hom

s'hi ha de dirigir per a dirimir conflictes d'interessos, els procediments judici-

als, i els actors que hi intervenen, advocats i procuradors.

Per tots aquests motius, el fenomen dels grups d'influència pot enfocar-se,

com fem en aquesta assignatura, des de la perspectiva de les relacions públi-

ques. Des d'aquesta òptica, hem evitat, en la mesura que ha estat possible,

que els dos primers mòduls continguessin exclusivament ensenyaments pro-

pis de la ciència política i del dret comunitari europeu que podeu trobar en

assignatures d'altres estudis universitaris, com ara Dret o Ciències Polítiques

i de l'Administració.

Des del vessant de les relacions públiques, en les situacions de controvèrsies

públiques poden ser cridats a fer valer els seus punts de vista diferents actors,

per a la qual cosa poden recórrer a diferents tècniques d'influència sobre els

poders públics, incloses les pressions en l'espai públic, com ara formes de co-

municació, o poden utilitzar la retòrica en el sentit exposat per la teoria mo-

derna de les relacions públiques; és a dir, la retòrica com l'ús del discurs per a

incitar parts en conflicte a adoptar una actitud mútuament satisfactòria, com

a diàleg que permet millorar la societat procedint a un examen minuciós dels

fets, de les demandes i dels valors de la nostra societat.


© FUOC • PID_00239974 5 Lobbisme i grups d'influència

De fet, l'alimentació dels debats públics pot considerar-se un indici de salut

democràtica a través de l'expressió plural de les opinions en les nostres socie-

tats, en el sentit en què ho entenien Aristòtil i Plató. Però, a més, és necessari

que aquestes comunicacions s'exerceixin sense lesionar el dret dels ciutadans

i dels governs a rebre una informació veraç. El recurs a la propaganda, en el

sentit de difusió d'una informació falsa o manipulada, està encara associat a

l'acció dels grups d'influència i del lobbisme.

Des de l'òptica de les relacions públiques, un públic és un grup d'individus

que comparteixen un interès comú i les activitats dels quals influeixen en

l'organització i/o en el qual influeixen les activitats de l'organització. Per tant,

els grups d'influència són estructures inherents a la teoria i pràctica de les re-

lacions públiques, fins al punt que han donat lloc a tot un cos de coneixement

entorn dels anomenats grups activistes.

Els públics qualificats com a activistes són, tanmateix, actors socials impor-

tants en l'elaboració del discurs públic. Així ho preveu també la doctrina actu-

al de les relacions públiques. A més d'estudiar com reaccionen les organitzaci-

ons davant dels grups activistes, hem d'estudiar la manera com aquests grups

practiquen les seves relacions públiques. Per les seves habilitats de relacions

públiques, els grups activistes s'han convertit en potents adversaris de les po-

tències financeres i polítiques, així com d'altres grans organitzacions.

Podem considerar llavors aquestes activitats de relacions com el conjunt

d'activitats comunicatives desplegades per tot tipus d'organitzacions (excepte

els partits polítics, encara que amb les reserves que exposarem en el seu mo-

ment), des dels grups d'interès fins a les empreses, passant per organismes pú-

blics i organitzacions no lucratives, a fi d'influir en les decisions de governs,

de modificar lleis, de fer que se n'aprovin d'altres, o simplement de fer que els

representants polítics s'adhereixin a les seves tesis.

Arribats a aquest punt, és el moment de veure l'estructura de l'assignatura, que

es compon de quatre mòduls didàctics.

El primer us introdueix al món dels grups d'influència, analitzant què són,

quines tipologies inclouen, la legitimitat democràtica que tenen i quins són

els seus principals elements. Així mateix, s'analitzen figures afins que, amb

una dimensió d'influència innegable, no sempre han estat considerats com

a tals. L'especial atenció als think tanks i advocacy tanks, principals actors de

l'anomenat màrqueting de les idees, es deu al fet que estan convertint-se en

els aliats més destacats, voluntaris o involuntaris, dels grups d'influència a

l'hora de legitimar els arguments que aquests transmeten als decisors públics

en defensa dels seus interessos, si no actuen ells mateixos, especialment els

advocacy tanks, a través d'iniciatives de lobbisme.


© FUOC • PID_00239974 6 Lobbisme i grups d'influència

Els grups d'influència van desenvolupar un paper crucial en la construcció eu-

ropea i en l'actualitat són protagonistes de la presa de decisions de les institu-

cions de la Unió Europea. El complex sistema decisori comunitari, participat

per multitud d'actors i instàncies politicoadministratives que, a la seva mane-

ra, competeixen entre si, el converteix en un escenari idoni per a una activa

representació d'interessos públics i privats. Per això el lobbisme no solament

és una part important de les relacions públiques, sinó que avui en dia consti-

tueix el major exemple de la pràctica de les relacions públiques en contextos

internacionals. Per aquestes raons, el segon mòdul es destina a analitzar el pa-

per dels grups d'influència en la construcció i integració europees, així com les

diferents vies d'accés dels grups d'influència en les institucions comunitàries.

Els dos últims mòduls se centren en el lobbisme (mòdul 3) i la seva estratè-

gia (mòdul 4). El tercer n'aborda la definició, funcions, estructura professio-

nal i legitimitat, i atorga un espai significatiu a la qüestió de la seva regula-

ció jurídica i deontològica, segurament el tema més debatut quan es tracta

d'analitzar el lobbisme. La seva percepció pejorativa, que sol assemblar-lo al

tràfic d'influències, ha propiciat el debat i algunes iniciatives en aquest sentit,

entre les quals destaquen les dels Estats Units, el Canadà i la Unió Europea. El

lobbisme és una activitat legítima si es practica des de la seva funció informa-

tiva, és a dir, com a estratègia d'informació als poders públics perquè prenguin

les decisions més justes possibles; però la informació no exclou la persuasió:

es tracta d'influir informant de la bondat dels nostres interessos amb informa-

cions creïbles i veraces. Qualsevol altre comportament s'ha de rebutjar dins

del lobbisme.

Finalment, l'últim mòdul se centra en el procés estratègic del lobbisme, és a

dir, en la gestió de relacions estratègiques amb els poders públics. Com a es-

tratègia de relacions públiques, l'exposició s'estructura d'acord amb el mètode

IPEE (investigació, planificació, execució, avaluació) estudiat en l'assignatura Teo-

ria i tècniques de les relacions públiques I, amb les peculiaritats pròpies de la seva

estructura. No s'inclouen les estratègies de relacions amb els mitjans de comu-

nicació, molt rellevants en la pràctica del lobbisme, pel fet que constitueixen

una part essencial de l'assignatura Teoria i tècniques de les relacions públiques II.

El mateix ocorre amb altres tècniques, com l'organització d'esdeveniments.

Malgrat que el lobbisme pot practicar-se, i de fet es practica, davant de qual-

sevol tipus d'autoritat pública, el seu estudi s'ha centrat principalment en la

seva operativitat davant de les institucions comunitàries, que constitueixen

el context primordial en el qual els futurs lobbistes dels estats membres de la

Unió Europea desenvoluparan la seva activitat.

En cada mòdul es presenta, a més, una bibliografia que tracta de recollir els

textos bàsics sobre cada contingut. No és fàcil trobar llibres escrits en castellà

sobre aquest tema. De fet, a Espanya només se n'han escrit tres, el primer el

1995 (Alonso Pelegrín: El Lobby en la Unión Europea), el segon el 1998 (Xifra

Triadú: Lobbying: Cómo influir eficazmente en las decisiones de las instituciones


© FUOC • PID_00239974 7 Lobbisme i grups d'influència

públicas) i l'últim, el més actual, el 2006 (Martins Lampreia: Lobby: ética, téc-

nica y aplicación). Tots tres són recomanables, deixant de banda la data en la

qual van ser escrits els dos primers, especialment quant als canvis experimen-

tats pels sistemes nacional i europeu de presa de decisions. La bibliografia és,

doncs, eminentment anglòfona i francesa, tal com reflecteixen les referències

que es troben en el text i en les bibliografies bàsica i complementària; malgrat

tot, la majoria de manuals generals de relacions públiques dediquen un capítol

a les relacions institucionals i al lobbisme.


© FUOC • PID_00239974 8 Lobbisme i grups d'influència

Objectius

Els objectius que l'estudiant ha d'assolir amb aquesta assignatura són els que

es descriuen a continuació:

1. Entendre el paper capital de les relacions públiques en la dinàmica dels

grups d'influència.

2. Comprendre la funció dels grups d'influència en la construcció europea,

així com les diferents formes d'accés als poders públics de la Unió Europea.

3. Reconèixer el fenomen del lobbisme com una estratègia de les relacions

institucionals, així com la seva legitimitat i dimensió ètica.

4. Adquirir les habilitats per a elaborar i implantar un projecte de relacions

estratègiques amb els poders públics.

5. Dominar les diferents tècniques del lobbisme, especialment les directes.


© FUOC • PID_00239974 9 Lobbisme i grups d'influència

Continguts

Mòdul didàctic 1
Grups d'influència
Jordi Xifra Triadú

1. Delimitació conceptual i terminològica

2. Elements i tipologia

3. Dimensió comunicativa i legitimitat: grups d'influència i relacions pú-

bliques

4. Els think tanks i els advocacy tanks

Mòdul didàctic 2
Grups d'influència i construcció europea
Jordi Xifra Triadú

1. El context: el procés de presa de decisions a la Unió Europea

2. Els grups d'influència en la construcció europea

3. L'accés a les institucions

Mòdul didàctic 3
Lobbisme
Jordi Xifra Triadú

1. Conceptualització

2. Estructura de la pràctica professional

3. Legitimitat, regulació i límits del lobbisme

Mòdul didàctic 4
Relacions estratègiques amb els poders públics
Jordi Xifra Triadú

1. Investigació

2. Planificació

3. Execució

4. Avaluació


© FUOC • PID_00239974 10 Lobbisme i grups d'influència

Bibliografia

Castillo, A. (2001). Los grupos de presión ante la sociedad de la comunicación.

Màlaga: Universidad de Málaga.

Martins Lampreia, J. (2006). Lobby: Ética, técnica y aplicación. Madrid: Texto

Editores.

Schendelen, R. van (2005). Machiavelli in Brussels: The art of lobbying the EU.

Amsterdam: AmsterdamUniversity Press.

Thomson, S.; John, S. (2007). Public affairs in practice: A practical guide to

lobbying. Londres: Kogan Page.

Xifra, J. (1998). Lobbying: Cómo influir eficazmente en las decisiones de las ins-

tituciones públicas. Barcelona: Gestión 2000.

Xifra, J.; Lalueza, F. (2009). Casos de relaciones públicas y comunicación cor-

porativa. Madrid: Pearson Educación.


	Lobbisme i grups d'influència
	Crèdits
	Introducció
	Objectius
	Continguts
	Bibliografia


