

IZDAVAČ:

Novosadska novinarska škola
Daničićeva 3, Novi Sad
Tel: (021) 424-246
E-mail: office@novinarska-skola.org.rs
http://www.novinarska-skola.org.rs

Autori tekstova
dr Jovanka Matić i
prof. dr Dubravka Valić Nedeljković
UDK: 316.774:338.246.027(497.11)

Sandra B. Hrvatin i dr Brankica Petković
UDK: 316.77:659.3(497)(082)

Prevod sa engleskog jezika
dr Nataša Kampmark

Lektorka
Mirjana Pušin

Recenzenti
dr Rade Veljanovski, vanredni profesor,

Fakultet političkih nauka, Univerzitet u
Beogradu

dr Branimir Stojković, redovni profesor,
Fakultet političkih nauka, Univerzitet u
Beogradu

dr Zoran Slavujević, redovni profesor,
Fakultet političkih nauka, Univerzitet u
Beogradu

Dizajn korica i kompjuterska priprema
Nenad D. Andonov

Štampa
 PAN-INFO” Novi Sad

Tiraž
200 primeraka

Novi Sad, 2014.

„Ova publikacija je nastala uz podršku
EU. Sadržaj ove publikacije isključiva je
odgovornost Novosadske novinarske
škole i ni na koji način ne odražava
stavove Evropske unije.

Nacionalno istraživanje za Srbiju
finansijski je podržano od Fondacije za
otvoreno društvo, Srbija i Pokrajinskog
sekretarijata za kulturu i javno
informisanje

ISBN 978-86-912419-5-7

Novi Sad 2014.

CIP – Каталогизација у публикацији
Библиотека Матице српске, Нови Сад

316.774(497.11) ; 316.774(4-12)
Матић, Јованка
Значај медијског интегритета : značaj
medijskog integriteta u službi javnosti /
[autori tekstova Jovanka Matić,
Dubravka Valić Nedeljković, Brankica
Petković; prevod sa engleskog jezika
Nataša Kampmark]. – Novi Sad;
Novosadska novinarska škola, 2014
(Novi Sad : Pan-info). – 137 str, ; 25 cm
Podatak o autorima preuzet iz kolofona –
Tiraž 200.- Bibliografija.
ISBN 978-86-912419-5-7
1.Валић-Недељковић, Дубравка, 1952-
аутор) 2. Петковић, Бранкоца (аутор)
а) Медији – Србија б)Медији –
Југоисточна Европа
COBISS.SR-ID 287289607

mailto:office@novinarska-skola.org.rs
http://www.novinarska-skola.org.rs/

SADRŽAJ

PREDGOVOR

UVODNIK ZA SRBIJU

REGIONALNI PREGLED

SRBIJA

Dubravka Valić Nedeljković

5

8

9

57 Jovanka Matić i
Dubravka Valić Nedeljković

Sandra B. Hrvatin i
Brankica Petković

PREDGOVOR

Ova knjiga predstavlja pokušaj osvetljavanja prepreka demokratskom razvoju

medijskih sistema u zemljama Jugoistočne Evrope pomoću mapiranja obrazaca

koruptivnih odnosa i praksa u razvoju medijskih politika, vlasništvu nad

medijima i finansiranju medija, javnim radiodifuznim servisima i novinarstvu kao

profesiji. Ona uvodi koncept medijskog integtiteta kojim označava one vrednosti

u medijima i novinarstvu koje im omogućavaju da služe javnom interesu.

Prilikom analize trenutnog stanja u medijima, pažnja je bila usmerena na procenu

činilaca koji su identifikovani kao mogući faktori rizika medijskom integritetu, uz

pregled prethodnih dešavanja kada su ona bila relevantna za razumevanje

trenutne situacije.

Istraživanjem predstavljenim u ovoj knjizi bilo je obuhvaćeno pet zemalja:

Albanija, Bosna i Hercegovina, Hrvatska, Makedonija i Srbija. Istraživanje –

sprovedeno u periodu između jula 2013. godine i februara 2014. godine – bilo je

deo regionalnog projekta Medijska opservatorija Jugoistočne Evrope – Jačanje

kapaciteta i koalicija za praćenje medijskog integriteta i unapređenje reformi u

medijima (South East European Media Observatory – Building Capacities and

Coalitions for Monitoring Media Integrity and Advancing Media Reforms).

Projekat predstavlja zajednički poduhvat sedam organizacija civilnog društva iz

pet gore pomenutih zemalja, kao i Slovenije i Mađarske. Ove organizacije su duže

od jedne decenije deo šire regionalne mreže - Mreže Jugoistočne Evrope za

profesionalizaciju medija (South East European Network for Professionalization

of the Media - SEENPM), i sistematski se zalažu za unapređenje i zaštitu vrednosti

slobodnih, nezavisnih i odgovornih medija kako u svojim zemljama, tako i na

regionalnom nivou.

Ova kniga i projekat Medijska opservatorija Jugoistočne Evrope zasnovani su na

zaostavštini prethodnih istraživačkih i zagovaračkih aktivnosti SEENPMa,

posebno na istraživanju i knjizi iz 2003/2004. godine o vlasništvu nad medijima i

njegovom uticaju na nezavisnost i pluralizam medija. Zapravo, istraživanje

predstavljeno u ovoj knjizi predstavlja elaboraciju stanja iz 2013/2014. godine,

stanja „posle deset godina”. Neki od istraživača učestvovali su u oba istraživanja.

Kako bismo ukazali na vezu između dva istraživanja koristili smo i isti dizajn

regionalne knjige.

REGIONALNI PREGLED 5

Centri i istraživači koji su učestvovali u istraživanju predstavljenom u ovoj

knjizi su sledeći:

Zemlja Partnerska organizacija Lokalni istraživač

Albanija Albanski medijski institut – Tirana Ilda Londo

Bosna i

Hercegovina

Mediacentar - Sarajevo Sanela Hodžić

Hrvatska Centar za istraživačko novinarstvo

- Zagreb

Helena Popović

Makedonija Makedonski institut za medije Snežana Trpevska

Igor Micevski

Srbija Novosadska novinarska škola Jovanka Matić

Dubravka Valić

Nedeljković

Za vreme trajanja istraživanja, Novosadska novinarska škola je u Novom Sadu

(u julu i oktobru 2013. godine) za istraživački tim oraganizovala dve radionice

koje su značajno doprinele usavršavanju okvira istraživanja.

Savetodavni odbor projekta pomogao je u izradi nacrta i sprovođenju

istraživanja revidirajući metodologiju i delove izveštaja istraživanja. Članovi

Savetodavnog odbora bili su Sandra B. Hrvatin sa Univerziteta „Primorska” iz

Slovenije, Dušan Reljić sa Nemačkog instituta za međunarodne odnose i

bezbednost iz Nemačke i Ejdn Vajt iz Mreže za etičko novinarstvo. Sandra B.

Hrvatin učestvovala je i u obe istraživačke radionice i dala značajan doprinos

teorijskom i komparativnom pregledu.

Istraživanje je vodio i njime koordinisao tim Mirovnog instituta iz Ljubljane

čije su članice bile Brankica Petković kao vodeća istraživačica i Jovana Mihajlović

Trbovc i Maja Ladić kao asistentkinje na istaživanju.

Sa ovim istraživanjem i knjigom, Medijska opservatorija Jugoistočne Evrope,

približava se svom cilju da obezbedi regionalni instrument za istraživanje i

monitoring medija, kao i regionalni okvir za rasprave, konsultacije i koalicije

6 ZNAČAJ MEDIJSKOG INTEGRITETA

među ključnim akterima koji teže da informišu o procesu medijskih reformi i da

na njega utiču.

Ovaj projekat većinom je finansiran iz programa „Podrška civilnom društvu”

Evropske unije, koji je usmeren na zemlje koje se nalaze u procesu pristupanja

EU, što objašnjava izbor zemalja koje su obuhvaćene ovim istraživanjem. Osim

toga, tokom 2013. i 2014. godine, aktivnosti Medijske opservatorije Jugoistočne

Evrope, podržali su i Fondacija za otvoreno društvo – Program za nezavisno

novinarstvo, Fondacija Konrad Adenauer – Program za medije za Jougoistočnu

Evropu, Fondacija za otvoreno društvo Srbija, Ured za udruge Vlade Republike

Hrvatske, Pokrajinski sekretarijat za kulturu i javno informisanje Autonomne

pokrajine Vojvodine (Srbija), Centralno-evropska inicijativa (CEI), Tehnička

podrška organizacijama civilnog društva (TACSO) i Fondacija Gardijan.

Izveštaji u ovoj knjizi i trud uložen u njihovu pripremu i predstavljanje

počivaju na uverenju da je medijski integritet zaista važan. Vrednosti u medijima i

novinarstvu koje im omogućavaju da služe javnom interesu su ugrožene, stoga ih

treba pratiti i štititi.

REGIONALNI PREGLED 7

UVODNIK IZDANJA ZA SRBIJU

Regionalni projekat Medijska opservatorija Jugoistočne Evrope – Jačanje

kapaciteta i koalicija za praćenje medijskog integriteta i unapređenje reformi u

medijima (South East European Media Observatory – Building Capacities and

Coalitions for Monitoring Media Integrity and Advancing Media Reforms) sadrži

značajnu istraživačku komponentu čiji su rezultati na srpskom jeziku

predstavljeni u ovoj publikaciji. U ovom izdanju fokus je na medijskoj praksi u

Srbiji, u odnosu na zajednički zbornik radova, koji je dostupan stručnoj, naučnoj i

uopšte zainteresovanoj javnosti, na engleskom jeziku, i sadrži istraživačke

rezultate koje su pripremili timovi iz pet zemalja Zapadnog Balkana: Albanski

medijski institut – Tirana, Mediacentar – Sarajevo, Centar za istraživačko

novinarstvo – Zagreb, Makedonski institut za medije i Novosadska novinarska

škola, kao i komparativnu analizu Brankice Petković sa Mirovnog instituta u

Ljubljani i Sandre B. Hrvatin sa Univerziteta „Primorska” iz Slovenije, uz podršku

tima Mirovnog instituta iz Ljubljane čije su članice bile Brankica Petković kao

vodeća istraživačica i Jovana Mihajlović Trbovc i Maja Ladić kao asistentkinje na

istaživanju. Ukažimo i na to da je Mirovni institut iz Ljubljane vodio i koordinisao

celo Istraživanje.

Izveštaj za Srbiju bavi se stanjem, analizom uzroka i posledica i perspektivom

medijskog sektora u Srbiji u društveno-političkom i ekonomskom kontekstu.

Sadrži šest poglavlja, odnosno tematskih celina: Medijska politika: forma umesto

reforme; Modeli medijskog vlasništva vs. javni interes; Medijsko finansiranje:

ekonomske poluge u rukama političkih moćnika; Javni medijski servis:

kratkotrajna ili dugoročna kriza?; Odbrana profesionalizma – izazovi i

mogućnosti, a na kraju su ponuđeni Opšti zaključak i preporuke. Istraživanje je

realizovala dr Jovanka Matić, Beograd, u saradnii sa prof. dr Dubravkom Valić

Nedeljković, Novi Sad, i podrškom tima Novosadske novinarske škole, pre svega

Tijanom Femić, Marinom Grnjom, Kristinom Koprivicom i Jelenom Jovović.

Publikacija pred vama sadrži, što je veoma važno, i prevedeni tekst (dr Nataša

Kampmark) komparativne analize stanja i perspektive medijskog sektora u pet

zemalja zapadnog Balkana koje su sačinile Brankica Petković i Sandra B. Hrvatin

sa ciljem da posluži kao polazište za koordinisane akcije koje će doprineti jačanju

kapaciteta i medijskog integriteta, kao i unapređenju reformi u medijima u celom

regionu.

Novi Sad, jun 2014. Prof. dr Dubravka Valić Nedeljković

8 ZNAČAJ MEDIJSKOG INTEGRITETA

REGIONALNI PREGLED

Sandra B. Hrvatin i Brankica Petković

NOVINARSTVO OTETO OD NOVINARA,

MEDIJI OTETI OD JAVNOSTI

„Stvorene su novine, koje su zapravo nekih desetak godina, do velike krize,

pokušavali štampati novac, a ne tekstove. Novac, a ne novine. … Vlasnici novina bili

su manje više ortaci vladajućih (politika u intervjuu) političara, vladajućih elita. ...

Nešto što je trebalo biti javna stvar oteto je od javnosti, nešto što bi trebalo biti

novinarstvo otelo se novinarima, ali nije im niko oteo sam, učestvovali su [novinari]

sami u svemu tome, nažalost. Mislim da su novinari i urednici novina glavni krivci.

Tu nije bilo odbrane profesionalnog integriteta. Tu je bilo previše dobre volje da se

služi vlasnicima i njihovim interesima, čak i više nego što bi to vlasnici i očekivali, i

više nego što bi to bilo koji faktor na tržištu očekivao. U međuvremenu se profesija

srozala i u zanatskom i na moralnom nivou. Ipak je to prefesija gde je ljudska čast

pod posebnom lupom. ... Zapravo glavni kapital medija je zapravo verodostojnost i

kvalitet koji bi se trebao podrazumevati. Urušio se čitav sistem. Pobegli su

oglašivači. ... čitaoci. ...”1

Prethodni tekst predstavlja opis trenutnog stanja medija i novinarstva prema

rečima renomiranog hrvatskog novinara Predraga Lucića. Mediji (i novinarstvo)

nisu „tu gde jesu” igrom slučaja, već zahvaljujući dugogodišnjem procesu (prema

Lucićevim rečima) „eutanazije i analgezije” profesije i sistema koji je pre trebalo

da bude u službi javnosti, a ne pojedinačnih interesa. Za njegovu procenu se

nikako ne može reći da opisuje samo „lokalnu” situaciju, ili da je karakteristika

medija i društvenih sistema analiziranih u ovoj knjizi. On se može primeniti na

svaki medijski sistem i svako društvo u kojem su decenijama mediji bili izloženi

samovolji vlasnika, neefikasnoj regulaciji, odsustvu učešća države u zaštiti javnog

interesa i odsustvu delotvorne politike koja je u stanju da medije stavi na mesto

koje im pripada – u službu javnosti. Pre deset godina, 2004. godine našim

istraživanjem „Medijsko vlasništvo i njegov uticaj na nezavisnost i pluralizam

medija” postavljen je okvir za pitanje postavljeno u ovoj studiji. 2

1 Intervju sa Predragom Lucićem je dostupan na veb sajtu Medijska opservatorija Jugoistočne Evrope:

http://mediaobservatory.net/radar/journalism-taken-journalists, posećeno 6. marta 2014. godine.
2 Istraživanje u kojem se prvi put iznosi problem vlasništva medija u post-socijalističkim zemljama,

obuhvatilo je Albaniju, Bosnu i Hercegovinu, Bugarsku, Hrvatsku, Republiku Češku, Estoniju, MaĎarsku,

Kosovo, Latviju, Litvaniju, Makedoniju, Moldaviju, Crnu Goru, Poljsku, Rumuniju, Srbiju, Slovačku i
Sloveniju. Istraživanjem je upravljao Mirovni Institut u okviru Mreže za profesionalizaciju medija

Jugoistočne Evrope, uz podršku Instituta za otvoreno društvo, Fresta Programa danskog Ministarstva za

inostrane poslove i Fondacije „Guardijan”. Realizovan je u vreme kada je osam zemalja koje su bile predmet
istraživanja bile u procesu pristupanja EU. Završna konferencija na kojoj su predstavljeni rezultati

10 ZNAČAJ MEDIJSKOG INTEGRITETA

Osnovni rezultati ovog istraživanja i danas su validni. Jedina razlika je u tome

što su problemi koji su identifikovani 2004. godine u međuvremenu postali deo

sistema koji je postao nedodirljiv i samim tim otporan na promene. Štaviše, ono

za šta se na prvi pogled činilo da je „problem post-socijalističkih zemalja”

ispostavilo se da predstavlja globalni problem medija. Po tom osnovu ne postoje

više nikakve razlike između Istoka i Zapada. Ono što ostaje je globalni svet

nejednakosti medija, koji shodno tome zahteva globalne mere.

1. REFORMA MEDIJA TREBA DA BUDE GLOBALNA

U februaru 2014. godine, novinari francuskog lista Liberacion (Libération)

organizovali su štrajk upozorenja kako bi skrenuli pažnju na neprihvatljive

planove akcionara njihovog medija usmerene na rešavanje finansijskih

poteškoća. „'Mi smo novine’ grmeo je ogromni naslov. 'Ne restoran, ni socijalni

medij, ni televizijski studio, ni bar, ni startap inkubator’. ... U uvodniku je stajalo

da najnoviji plan akcionara ... nema nikavih izgleda za uspeh i da će 'svesti

Libération na puki brend’”3. Novine koje su osnovane da daju glas onima „koji ga

nemaju“ postale su žrtva medijske politike koja se prema novinarstvu i njegovim

sadržajima odnosi kao da su prateći tekst uz reklame. Skandal u koji su bile

upletene britanske novine Vesti sveta (News of the World) jasno je stavio do

znanja da i zapadni4 mediji počinju da preispituju nedodirljivost postojećih

vlasničkih modela i dominantne modele regulacije medija. „Pokazalo se da

korporativna korupcija u medijima predstavlja pretnju slobodi izražavanja i

demokratiji. Ali ona je samo deo rasprostranjene korupcije u javnom životu, koji

je iznad svega, vođen privatizacijom” napisao je Šejmus Miln u Gardijanu (The

Guardian).5 Prva površna tumačenja, koja u ovom „skandalu” nisu videla ništa

više do „nekoliko podmićenih novinara i nekoliko problematičnih akcionara”, na

istraživanja bila je realizovana u saradnji sa Savetom Evrope. Dostupno na: http://www2.mirovni-
institut.si/media_ownership/, posećeno 6. marta 2014. godine.
3 Anne Penketh, „Libération journalists fight investors' vision for future of French newspaper”,

theguardian.com, 9. februar 2014. Dostupno na: http://www.theguardian.com/media/2014/feb/09/liberation-
journalists-shareholders-france, posećeno 6. marta 2014. godine
4 Termin „zapadni” se ovde koristi kao opisni instrument kojim se označavaju medijski sistemi koji su u

post-socijalističkim zemljama decenijama uzimani kao uzor. Dok su devedesetih godina dvadesetog veka

zapadni mediji predstavljali „uzor” istočnim zemljama, danas se može reći da su se istočni mediji pretvorili
u „čudovište” koje teroriše zapad. Istok je ispoljio sve simptome nekadašnjih nedodirljivih medijskih

politika Zapada.
5 Seumas Milne, “Ownership is the key to the corruption of the media” u: The Guardian, 12. juni 2012.
godine.

REGIONALNI PREGLED 11

http://www.theguardian.com/media/2014/feb/09/liberation-journalists-shareholders-france
http://www.theguardian.com/media/2014/feb/09/liberation-journalists-shareholders-france

kraju su smeštena u odgovarajući kontekst.6 Koruptivne prakse unutar medija i

novinarstva nisu po svojoj prirodi strukturne, već sistemske. Drugim rečima, u

određenom momentu postojeći medijski sistemi i iznad svega postojeći sistemi

finansiranja i strukture vlasništva u medijima, neminovno transformišu

novinarstvo iz „četvrte sile” u najunosniju sporednu delatnost reklamne

industrije i industriju političke komunikacije. „Korporativni mediji u stvari su

gigantske prevare: tobožnji građanski aktivistički krstaški pohodi u službi

interesa elite. (...) Osnovna svrha novinarstva je da poziva vlast na odgovornost.

Ova svrha je obrnuta na savršen način”7 kaže Džordž Monbijo i predlaže uvođenje

novinarske Hipokratove zakletve (viši nivo nefunkcionalne samoregulacije), koji

bi obavezao novinare da deluju u javnom interesu. „Naš osnovni zadatak je da

pozivamo vlast na odgovornost. Učinićemo prioritetnim priče i probleme koji

otkrivaju interese vlasti. Bićemo oprezni u odnosima koje stvaramo sa bogatima i

moćnima i osigurati se od toga da postanemo sastavni deo njihovog društva.

Nećemo se dodvoravati političarima, poslovnim i drugim dominantnim grupama

suzdržavajući se od preispitivanja njihovih poslova, ili prilagođavajući priču tako

da odgovara njihovim interesima”8. Ako na trenutak ostavimo po strani činjenicu

da novinari inače treba da rade u javnom interesu (to je ono što razdvaja

novinarstvo od drugih ubeđivačkih profesija kao što su oglašavanje i PR), osnovni

problem kojim novinari treba da se bave jeste konflikt interesa koji je

neprihvatljiv u novinarstvu, a koji je u drugim sferama javnog života jednostavno

nazvan korupcijom.

Uprkos postojanju samoregulatornih tela, među kojima je najuticajnija

Žalbena komisija za štampu Velike Britanije po čijem uzoru su modelovana

samoregulatorna tela u Centralnoj i Istočnoj Evropi, postalo je jasno da mediji

imaju nekontrolisanu moć koju zloupotrebljavaju pri čemu nikome nisu

odgovorni. U vreme rasprave o uticaju medija na politiku i o stepenu do kojeg su

mediji povezani sa (posredovanom) politikom, možda najtragičnija posledica

sloma poverenja u institucije jeste upravo činjenica da nijedan od do sada

osmišljenih mehanizama za uspostavljanje efikasne kontrole nad medijima nije

6 U Velikoj Britaniji, Koalicija za medijsku reformu razotkrila je sva ključna pitanja medijske reforme.
Budući da ta Koalicija predstavlja široku platformu organizacija civilnog društva i pojedinaca, obezbedila je

sistemski okvir za raspravu o navodnom kršenju profesionalnih standarda u novinarstvu. Vidi:

http://www.mediareform.org.uk/.
7 George Monbiot, “This media is corrupt – we need a Hippocratic oath for journalists” u: The Guardian, 11.

juli 2011. godine. Dostupno na: http://www.guardian.co.uk/commentisfree/2011/jul/11/media-corrupt-

hippocratic-oath-journalists, posećeno 4. marta 2014. godine.
8 Ibid.

12 ZNAČAJ MEDIJSKOG INTEGRITETA

http://www.mediareform.org.uk/

bio delotvoran. Štaviše, upravo institucije koje je medijska industrija osnovala da

reguliše sopstvenu moć jasno pokazuju nesposobnost medija da služe javnom

interesu9 i da se razvijaju samostalno, a ne pod spoljnim pritiskom (države), kao i

nemogućnost da poštuju profesionalne standarde koji su namenjeni očuvanju

javnog interesa. Ideja samoregulacije ostala je „zakopana” ispod gomile

koruptivnih i klijentelističkih odnosa medija i politike.

Stoga, sa sigurnošću možemo tvrditi da, u ovom trenutku, ne postoje efikasni

mehanizmi za zaštitu prava građana na kvalitetnu i verodostojnu informaciju, i na

nacionalnom i na nadnacionalnom (EU) nivou. Odsustvo efikasne medijske

regulative i oslanjanje isključivo na dobru volju medija da služe javnom interesu

jasno pokazuje zašto država ne može (i ne treba) da se odrekne svoje aktivne

uloge u zaštiti osnovnih prava. Ne bi trebalo da zaboravimo da su sloboda

izražavanja i sloboda medija osnovna prava, tako da bilo koji pokušaj da se zaštita

ovih prava ostavi na milost i nemilost dobroj volji medijske industrije, predstavlja

tipičan primer privatizacije javnog interesa (prelazak sa res publica na res

privata) – to je nešto o čemu nikada nije postojao konsenzus u okviru javnih

politika.

2. MEDIJI KOJI NISU U SLUŽBI JAVNOG ITERESA SU KORUMPIRANI

Kako bi razumeli štetan uticaj trenutnih oblika odnosa između

politike/političara i medija, moramo se pozabaviti pitanjem korupcije. Osnovna

teza ove analize jeste da su mediji koji nisu u službi javnog interesa –

korumpirani. Govoreći to, nemamo u vidu konkretnu medijsku kuću ili određenu

novinarsku praksu, već samo medijske sisteme u okviru kojih mediji posluju.

Govoreći na međunarodnom forumu o privrednim komunikacijama,

održanom februara 2010. godine u Briselu, Volfgang Hecer, savetnik generalnog

direktora Evropske službe za suzbijanje prevara (OLAF), izjavio je da su

finansijska industrija, privreda i politika delimično postale domen organizovanog

kriminala. Nastavio je da ističe da finansijska kriza nije kriza već rezultat

predvidivih i neizbežnih posledica sistemskih grešaka izazvanih kolapsom etike,

profesionalnom nekompetentnošću, nemarom političara i kriminalnim radnjama.

Finansijske potrebe političkih partija, žudnja za uticajem političara, i želja za

profitom komercijalnih kompanija spojili su se na destruktivan način. Po

9 Polazimo sa stanovišta da mediji ne mogu biti u službi javnog interesa zbog toga što su upleteni u
ekonomsku sferu.

REGIONALNI PREGLED 13

njegovom mišljenju, osnovni problem savremenog društva je korupcija jer

omogućava organizovanom kriminalu da dostigne svoje ciljeve na elegantan

način ne posezajući za oružjem. Istina je da novac kvari ljude, ali isto tako može

da ukloni sve prepreke. Na ovaj način, kaže Hecer, stvoren je začarani krug.

Antonio Maria Kosta, bivši izvršni direktor Kancelarije Ujedinjenih nacija za

drogu i kriminal sa sedištem u Beču (UNDOC), slično tome je izjavio da je

globalizacija transformisala svetsko finansijsko tržište u kazino, sa katastrofalnim

posledicama. Štaviše, međunarodne organizovane kriminalne mreže infiltrirale su

se u privredu i proširile se celim svetom. U osnovi svega stoji korupcija: vlade su

dozvolile divljanje sistema i njihovih važnih elemenata, te zatvorili oči kada su se

ovi sistemi urušili, a finansijeri i poslovni ljudi nesmetano nastavili da gomilaju

bogatstvo (Schneider 2011, 178–179).

Korupcija je prvenstveno snažan pokazatelj slabog zdravlja demokratije, jer

ukazuje na to da je politička klasa postala cinična, nemoralna, da nikome ne polaže

račune i da je izgubila vezu sa javnošću (Crouch 2013, 18). Dokaz da su mediji

korumpirani će se tražiti na nekoliko nivoa. Prvo ćemo pokazati zašto mediji ne

mogu da služe javnom interesu, mada ova misija predstavlja okvir novinarskog

rada. U sledećem koraku, pokazaćemo da je upravo preovlađujući izvor prihoda

(oglašavanje) to što sprečava medijsku industriju da bude „demokratizovana

iznutra”. U tom smislu, posebnu pažnju posvetićemo situaciji u kojoj se nalaze

novinari, preovlađujućim novinarskim praksama i njihovoj (ne)sposobnosti da

kritički sagledaju sopstvene postupke. Konačno, skrenućemo pažnju na problem

izgubljenog poverenja u vladine institucije (nepoverenja nastalog zbog toga što

društvo očekuje više demokratske standarde) i pokazati da zahtevi za radikalnom

transparentnošću institucionalnog rada treba da budu udruženi sa mehanizmima

pragmatične demokratije, to jest, demokratije usmerene ka zajedničkom

rešavanju problema. U ovom procesu, osnovna uloga medija jeste da definišu i

interpretiraju meta-koncepte koji prevazilaze postojeće interpretacije društvenih

procesa.10

Takođe, trebalo bi da ukažemo na nekoliko drugih analitičkih okvira. Mada

ova analiza obuhvata zemlje koje se u političkom smislu (i unutar politički

vođenog akademskog diskursa) nazivaju „zemljama u tranziciji” ili post-

socijalističkim i post-komunističkim zemljama, očigledno je da su razmatrani

problemi svojstveni svim zemljama bez obzira na njihovu (bivšu ili sadašnju)

10 Uspešni meta-koncept, meĎutim, je više od pukog graničnog objekta. On obično podrazumeva i „meku”
teleologiju (Ansell 2011, 49).

14 ZNAČAJ MEDIJSKOG INTEGRITETA

ideološku strukturu. Međutim, ono što je važno za analizu jeste uzeti u obzir

poseban splet okolnosti koje su uticale na oblikovanje medijskih sistema u ovim

zemljama. Prvo što treba uzeti u razmatranje je obaveza da se zakonski okvir

usaglasi sa standardima EU (preovlađujući diskurs „približavanje EU” bio je

glavni argument u usvajanju zakona). Mada su u većini ovih zemalja postojali

ovakvi ili onakvi zakonski sistemi i mada njihovi mediji nisu funkcionisali u

„pravnom vakuumu”, promena političkog sistema podstakla je brzopleto

usvajanje određenih zakonskih standarda koji su prosto preuzimani od drugih

zemalja bez razmatranja ili šire javne rasprave. Osim nedostatka političke volje,

ovo je osnovni razlog zašto doneti zakoni nisu primenjeni u praksi.

Jedan od specifičnih odlika medijskih sistema obuhvaćenih ovom analizom je

posledica donacija. Donacije su omogućile razvoj paralelnih (veštački stvorenih)

medijskih sistema što je, na duže staze, kada je prestao dotok novca,11 dovelo do

još netransparentnije privatizacije i do toga da su mediji postali zarobljenici

političkih interesa. Neophodno je dodati da je urušavanje ovog dela medijskog

sektora koji se oslanjao na spoljašnje izvore finansiranja, i samim tim bio u stanju

da bar neko vreme odžava određene profesionalne standarde, imalo negativan

uticaj i na poverenje javnosti. Njihov raspad i kasnije pljačkanje od strane

lokalnih vlasnika (drugi krug privatizacije) dovelo je do gubitka poverenja

javnosti da je drugačiji medijski sistem moguć. Konačno tu je pitanje

instrumentalizovanog civilnog društva. U stvari, najveći deo aktivnog civilnog

društva je kroz gore pomenute političke promene postao deo politike, dok je

upražnjeno mesto popunjeno institucijama čiji je osnovni cilj bio zadovoljavanje

političkih i ekonomskih interesa njihovih finansijera, a ne građana.

Sve ovo treba smestiti u širi kontekst. U stvari, odluka koju je donela većina

zemalja – da izjednače demokratiju sa kapitalističkim sistemom proizvodnje i da

stigmatizuju državu u njenoj ulozi aktivnog zaštitnika javnog interesa uprkos

navodno neutralnom funkcionisanju tržišta – stvorila je situaciju u kojoj je pitanje

privatizacije društvene svojine i državne svojine postalo isključivo političko, a ne

ekonomsko pitanje.12 Rezultat je bila korumpirana privatizacija koja je dovela do

zamene državnog vlasništva prividno privatnim vlasništvom politički motivisanih

klijentelističkih grupa. Postojeći vlasnički odnosi u medijskom sektoru slikovito

pokazuju kako politika okretnih vrata funkcioniše između politike i medija. Da bi

11 Donatorsko finansiranje je privremeno i usmereno ka specifičnim projektima koji nisu neophodno prioritet

u lokalnom okruženju; na kraju donatori se sele u druge zemlje za koje misle da im je potrebna pomoć.
12 Mediji u Albaniji nisu privatizovani, ali uspostavljanje novih medija pratilo je istu logiku kao i u drugim
analiziranim zemljama.

REGIONALNI PREGLED 15

se razumelo kako korupcija funkcioniše, treba razumeti njen osnovni princip, to

jest, kako korupcija utiče na vlast, ili da budemo precizniji, kako loša vlast

uništava demokratiju. Demokratija zahteva od onih koji su na vlasti da vladaju u

korist (ne u interesu) svih. Demokratija počiva na slobodi izražavanja, slobodi

govora i slobodi medija. Korumpirani mediji dovode do smrti demokratije. Oni su

duboko nedemokratske institucije koje transformišu državu u privatnu firmu.

Demokratija, međutim, nije ni imenica ni pridev. Demokratija je glagol koji

označava stalno proveravanje koliko oni koji se trenutno nalaze na vlasti u datom

trenutku rade za dobrobit svih (West 2005, 68). U skladu s tim, korupcija nema

nacionalni prefiks niti geografsko poreklo – ona je globalni problem. Kriza koja je

zahvatila medijsku industriju i novinarstvo je iznad svega kriza postojećih modela

rada medija. Stoga se slažemo sa Polom Starom koji s pravom skreće pažnju na

direktnu vezu između urušavanja novinske industrije i uspona novih oblika

korupcije: „Izveštavanje nije sve što su nam novine dale. One su javnosti pružile

moćno sredstvo uticaja na vlast i ova moć je sada u opasnosti. Ako ozbiljno

prihvatimo da su novine četvrta sila ili četvrta grana vlasti, kraj ere novina

nagoveštava promenu unutar našeg političkog sistema. Novine su pomogle

kontrolu koruptivnih tendencija i u vladi i u poslovanju. Ako želimo da izbegnemo

novu eru korupcije, moraćemo da prizovemo tu moć na druge načine. Sa novim

tehnologijama ne nestaju stare odgovornosti” (Starr 2009).

Borba protiv korupcije u medijima, uključujuči razotkrivanje netransparentnih

vlasničkih odnosa i načina finansiranja i kritiku propasti novinarstva kao prakse

javne kontrole nad radom državnih institucija, istovremeno je borba za

demokratiju. Svrha ove anlalize nije da samo identifikuje loše primere u radu

medija, već da ustanovi nove oblike rada medija u kojem će borba za integritet

medija biti jedan od ključnih političkih zahteva. Efikasna medijska politika je ona

koja uspostavlja dijalog između medija (novinara) i javnosti i stvara okruženje za

rad medija koji medijima omogućava da odbace jaram zavisnosti od privatnih

centara moći i postanu zavisni od javnosti. Kako bi se postigao ovaj cilj potrebno

je preispitati postojeće modele upravljanja, finansiranja i vlasništva u medijskom

sektoru.

16 ZNAČAJ MEDIJSKOG INTEGRITETA

3. OTIMANJE JAVNOG INTERESA

Kako naš cilj nije da se bavimo korupcijom samom po sebi niti da je

definišemo, za potrebe ove analize pokušaćemo da razotkrijemo dva „mita”13 na

kojima počiva funkcionisanje medijske industrije. Jedan uključuje postavku da

mediji/novinari deluju u javnom interesu, a drugi podrazumeva da mediji nisu

sputani vlasničkim odnosima niti zavisni od novca oglašivača. Pre nego što damo

objašnjenje zašto su ova shvatanja mitovi i kakve posledice ova mitologija ima na

predstavu o novinarskom poslu, trebalo bi da utvrdimo značenje nekoliko

pojmova korišćenih u ovom tekstu. Prvo ćemo razmotriti pojam korupcije.

Usmerićemo se na posledice koje izaziva „novac u pogrešnim rukama”, to jest,

posebna ekonomija davanja i primanja usluga, odnosno „korupcija zavisnosti ” da

upotrebimo termin Lorensa Lesiga,14 odnosno način upravljanja koji vodi ka

„horizontalnoj odgovornosti” kako je to opisao O’Donel. Prema O’Donelovom

mišljenju, horizontalna odgovornost je način kontrole i balansiranja moći koje

„obuhvata izvršne, zakonodavne i sudske grane, ali se u savremenim poliarhijama

širi na različite nadzorne agencije, ombudsmane, računovodstvene kancelarije,

javna tužilaštva i slično“ (O'Donnell 1998, 119). Kada je reč o uslovima potrebnim

da se poveća odgovornost, O’Donel posebno pominje medije zbog ključne uloge

koju informacije imaju u modernim društvima. Problem sa ovim inače korisnim

analitičkim sredstvom je taj što autor pretpostavlja da su mediji nezavisni i

samostalni (horizontalno odgovorni) i da se rukovode javnim interesom.

Međutim, mi želimo da pokažemo da su mediji mnogo više isprepletani sa

politikom i ekonomijom nego sa civilnim društvom, da nisu sposobni za kritičku

samorefleksiju niti za preispitivanje institucionalnih normi koje regulišu selekciju

i obradu vesti, i da su pojmovi obaveze i odgovornosti (prema javnosti, od strane

javnosti i u javnom interesu) postali glavno „bojno polje” javnosti u pokušajima

da uspostavi kontrolu nad medijima. Ako su mehanizmi provere i ravnoteže

potrebni kako bi se osiguralo delotvorno i odgovorno funkcionisanje tri grane

vlasti, onda treba uvesti slične mehanizme kako bi se uspostavila kontrola i nad

četvrtom granom – medijima. Odgovornost medija i njihova briga za šire

društvene probleme ne može biti regulisana profesionalnim standardima

usvojenim od strane medijske industrije (samostalno ili uz pomoć pažljivo

13 Vinsent Mosko tvrdi da nije važno da li je mit zasnovan na činjenicama ili nije, već da li je živ ili mrtav. A
novinarska mitologija je još uvek itekako živa – uprkos cinizmu koji je često odraz rezigniranog idealizma

(Mosco 2005, 143).
14 „Korupcija zavisnosti opisuje proces upravljanja. Ona ne ukazuje na odreĎeni mutan rezultat” (Lessig
2011, 328).

REGIONALNI PREGLED 17

izabranih predstavnika javnog interesa). Naprotiv, ona treba da bude proizvod

širih pregovora i društvenog konsenzusa. Kao što ćemo pokazati u daljem tekstu,

pitanje odgovornosti je od ključne važnosti za razumevanje funkcionisanja

medija. U svojoj knjizi Komunitarističko ubeđenje, Selznik kaže da „odgovornost

nameće spoljne standarde. Obaveza internalizuje standarde ugrađujući ih u

samosvest, motivaciju i navike pojedinaca, kao i u premise i svakodnevni rad

organizacija” (Selznick 2002, 100). Obaveza se razlikuje od odgovornosti. Lični

osećaj obaveze podrazumeva ličnu posvećenost, dok odgovornost (nekome)

podrazumeva isključivo poštovanje spoljašnjih mehanizama kontrole (vlasti,

javnosti, zakonu). Prirodno, obaveza i odgovornost se prepliću. Današnja politika

pogrešno pokušava da ojača svest o obavezi jačanjem spoljašnjih standarda

kontrole. „pravi problem našeg javnog života je gubitak osećaja obaveze, a ne

odgovornosti” (Ansell 2011, 134). Rezultat je kompleksno pitanje smanjenja

administrativne i demokratske samoodgovornosti, koja se u očima javnosti

ogleda kao rastuće nepoverenje u praktično sve političke institucije. Javnost i

različite interesne grupe postavljaju različite (pa i kontradiktorne) zahteve

državnim institucijama, zahtevajući (pravnu) odgovornost ali ne i

samoodgovornost za njihov uspeh ili neuspeh. Jedan od ključnih problema, kako

Ansel tvrdi, je nesposobnost i nespremnost, kako političkih institucija tako i

građana, da prihvate „vlasništvo nad problemom” i razviju osećaj obaveze za

njegovo rešavanje (Ibid, 136–137). U slučaju medija, nespremnost da „poseduju

problem” nije posledica nedostatka represivnih i autonomnih oblika pravne

zaštite već odsustva samoodgovornosti i odgovornosti. Istini za volju, mediji s

vremena na vreme saslušaju javnost, ali nisu uvek spremni da uvaže različite

interpretacije niti da ih razumeju. Zbog te nespremnosti da „poseduju problem”

mediji nisu u stanju da sagledaju kako vlasništvo nad medijima utiče na njihovu

sposobnost da internalizuju mehanizme samoodgovornosti.

U tom smislu, ono što je važno za našu analizu jeste da posmatramo

demokratiju kao metod upravljanja, a zastupničku demokratiju kao republiku –

res publica – ili način upravljanja javnim poslovima. Vezivno tkivo ovog metoda

upravljanja je javni interes koji ne samo da podrazumeva razliku između

privatnog ili posebnog interesa i javnog dobra, već uključuje i njegov „materijalni”

aspekt. Osnovna funkcija republike je da prepozna ovu razliku i uzme je u obzir u

procesu upravljanja. Značenje (ili sadržaj) javnog interesa ne može biti unapred

utvrđeno. Umesto toga, njegov sadržaj definiše se kroz javnu raspravu u kojoj se

suočavaju posebni interesi svih učesnika. Javni interes ne podrazumeva društveni

18 ZNAČAJ MEDIJSKOG INTEGRITETA

konsenzus o određenom (javnom) pitanju, već predstavlja smernicu koja

određuje poseban način upravljanja. U tom smislu, javni interes je javna korist,

koju baštini javnost u celini, bez obzira na to šta su interesi pojedinaca u datom

trenutku. Ukoliko dobro upravljanje uzima u obzir ovu razliku, onda slična

dimenzija treba da bude pokretački princip građanskih akcija. Status građanina

(pre nego rad medija) prvenstveno treba razumeti kao javnu službu. Građani koji

su u javnoj službi imaju obavezu da kroz svoj rad teže javnoj koristi, a ne

ostvarenju sopstvenih interesa. Zefir Tičaut kaže: „Građani mogu da budu

korumpirani i da koriste javnu službu za privatnu korist umesto za javno dobro.

Oni su suštinski odgovorni za integritet njihove vlasti” (Teachout 2009, 359-360).

O’Donel ima slično mišljenje. Pretpostavka da politički autoritet izvire iz svakog

pojedinačnog člana demosa je važan faktor jačanja horizontalne odgovornosti.

Demokratija, kaže O’Donel, zahteva od onih koji upravljaju javnim poslovima da

rade u ime opšteg dobra. Ako moć izvire iz ljudi (pripadnika javnosti), onda ljudi

imaju obavezu da učestvuju u donošenju kolektivnih odluka i osiguraju da sadržaj

tih odluka i procesi donošenja odluka budu javni (O'Donnell 1998, 121). Ako sada

uporedimo pojmove političke transparentnosti i korupcije zavisnosti, postaje

očigledno da dobro upravljanje (na kojem je zasnovana republika) označava

zavisnost od demosa i samo demosa.

Treba dodati da nekritičko prihvatanje pozitivne konotacije javnog interesa

takođe treba preispitati, a još više značenje javnog interesa koji bi trebalo da

bude vodeći princip rada (medija) novinara. Ako je težnja ka ostvarivanju javnog

interesa prvenstveno usmerena na kroćenje strasti, onda treba postaviti važno

pitanje koje su strasti ukroćene i koja dobit/korist se stekla.

Kako se ne bismo zadržali samo na opisu onoga što se dešava u televizijskom

studiju, makoliko precizan on bio, već da pokušamo i shvatimo mehanizme

novinarske prakse, kaže Pjer Burdije u svojoj knjizi Na televiziji, neophodno je

uvesti ideju novinarskog polja. „Novinarstvo je mikrokosmos sa sopstvenim

zakonima, definisan kako svojom pozicijom u svetu u celini, tako i silama

privlačenja i odbijanja koje deluju između njega i drugih sličnih mikrokosmosa.

Reći da je nezavisan ili samostalan, da ima sopstvene zakonitosti, zapravo je reći

da se ono što se dešava u njemu ne može razumeti posmatranjem samo

spoljašnjih faktora” (Bourdieu 2001, 35). Ako želimo da razumemo šta se dešava

u nekom mediju, moramo uzeti u obzir sve što se dešava unutar univerzuma

objektivnih odnosa između različitih medija koji se takmiče na tržištu.

Konkurencija, sa druge strane, je nevidljivo definisana odnosima moći koji se ne

mogu precizno odrediti, ali se mogu proceniti pomoću pokazatelja kao što su

REGIONALNI PREGLED 19

udeo na tržištu, vrednost medija (cena oglasnog prostora), ukupnog broja

proslavljenih novinara i slično. Struktura novinarskog polja nije očigledna; ono

što mi (čitaoci, gledaoci, slušaoci i novinari) percipiramo su njegovi efekti. Ako

želimo da znamo šta će novinar reći ili napisati, ili kakva je uređivačka politika

koju će medij usvojiti (šta je samo po sebi očigledno i šta ne može biti predmet

razmatranja), prvo treba da znamo koju poziciju u određenom okruženju

zauzima, to jest, koja je specifična moć medija. Ovo poslednje se meri korišćenjem

kriterijuma kao što su ekonomska moć, udeo na tržištu i simbolička vrednost

(koju je teško kvantifikovati) (Ibid, 38).

U ovom radu želimo da opovrgnemo opšteprihvaćenu ideju da su mediji

nezavisni od centara moći. Štaviše, pokušaćemo da dokažemo da su zahvaljujući

strukturi vlasništva i preovlađujućim načinima finansiranja, mediji zapravo deo

ovih centara moći. Zatim, verujemo da u borbi protiv korupcije u medijima,

naglasak treba da bude stavljen na potrebu da se mediji učine zavisnim od

javnosti. Ovo, međutim, ne treba mešati sa pojmom javne službe, na šta su mediji

ukazivali u više navrata na podjednako opšteprihvaćen način. Ako je teško

ispuniti tradicionalne kriterijume moralnog ponašanja, teško je definisati interese,

kaže Heršman (Hirschman 2002, 41).15 Upravo to je izvor jednog dela problema.

Mada je javni interes osnovni vodeći princip novinarskog rada (ili bi se moglo

reći, osnovni kriterijum moralnog ponašanja), njegova definicija je daleko od toga

da bude jasna. U tradicionalnoj definiciji javnog interesa, potonje neizbežno

uključuje interese novinara i vlasnike medija, što znači da je briga medija za javni

interes slična brizi farmaceutski industrije za zdravlje ljudi. Ili drugim rečima,

javni interes u ovom slučaju se podudara sa ciljem velikih kompanija da uvećaju

profit.

Očigledno je da takav spoj interesa nikako ne može raditi u korist svih

podjednako. Jedan od rezultata ekonomije uticaja sastoji se u tome da

preusmerava ponašanje onih koji imaju moć, udaljavajući ih od principa

zavisnosti od naroda. Posledica ovog procesa je da smo vođeni korupcijom

(Lessig 2011, 89). U ovom slučaju, korupcija označava zloupotrebu moći kako bi

se zadovoljili privatni interesi i zloupotrebu javne sfere i javnih informacija kako

bi se zadovoljili interesi privilegovanih frakcija, koje opet zloupotrebljavaju svoju

ekonomsku, političku ili medijsku vlast. Lesig navodi tri štetna načina

upravljanja: distrakciju, distorziju (regulatornu zatočenost) i poverenje (Ibid,

125).

15 Naglašeno od strane autora.

20 ZNAČAJ MEDIJSKOG INTEGRITETA

Da bi se ustanovilo na koji način se odvraća pažnja medija,16 treba samo

pogledati pitanja koja dominiraju njihovim planom javne rasprave – o čemu oni

izveštavaju i o čemu diskutuju. U svojoj knjizi Politika pobednik–uzima–sve

(Winner-Take-All Politics), Haker i Pirson ističu da vlade nemaju sluha za želje

javnosti i potrebe onih koji nemaju moć. Oni prave razliku između dve vrste

društva, Prostrane zemlje i Bogatistana (Broadland and Richistan). U Prostranoj

zemlji, u nekom trenutku rastu prihodi svih, ali ne nužno istim tempom. U

Bogatistanu, samo veoma bogati, u tom istom periodu, prolaze dobro. Ostatak

društva ili jadva opstaje ili zaostaje. Danas je Prostrana zemlja nestala, a

Bogatistan se održao (Hacker & Pierson 2010, 194).

Međutim, najvažnije pitanje koje treba rešavati nije rastuća nejadnakost

između jednih i drugih, već okolnosti koje su stvorile jaz i način na koji se to

desilo. Ukratko, problem nije (samo) u tome što se neki bogate (postaju bogatiji)

za razliku od drugih, nego u tome što oni koji se bogate gomilaju svoje bogatstvo

uz pomoć države i njenih regulatornih mera. Stoga, kada se govori o opasnostima

od nastanka korupcije, treba obratiti pažnju na lobiranje, ili „zakonodavne

subvencije" dodeljene onima koji imaju formalnu ili neformalnu moć da utiču na

zakonodavne odluke ili da utiču na uređuvanje određene oblasti. U svojoj studiji

uticaja lobiranja na zakonodavni proces, Hal i Dirdof (Hall and Deardoff) žele da

dokažu da se lobisti usmeravaju na one političare koji zauzimaju definisano

političko (i zakonodavno) gledište o određenom javnom pitanju. Njihova

strategija se ne sastoji u tome da promene mišljenje onih koje žele da ubede, već

da naprave neku vrstu „prirodnog sklada” između odabranih političara i lobista.

Drugim rečima, lobisti utiču na one koji imaju iskristalisane stavove, sa ciljem da

ih ojačaju i pripreme za delovanje. Da bismo mogli da identifikujemo rizike od

nastanka korupcije u oblasti medija, neophodno je pažljivo pratiti kako se donose

zakoni o medijima i utvrditi koje (potencijalne) zakonodavne subvencije su na

raspolaganju pojedinim vlasnicima medija (Hall and Deardoff 2006). Primeri

analizirani u ovoj knjizi dokazuju ispravnost ovog pristupa.

16 Radi lakšeg razumevanja, mediji su u ovom delu nazvani institucijama. Govorimo o medijima kao

privrednim subjektima. Pravljenje razlike izmeĎu medija kao privrednih subjekata (preduzeća) i medija kao
kulturnih proizvoda (ne-preduzeća?) čini se pogrešnim. Koji to medij ne funkcioniše kao kompanija? Da li

je moguće da medijska kuća (bez obzira na njenu institucionalnu organizaciju i način finasiranja, kao što je

na primer javni servis) funkcioniše nezavisno od tržišta kao ne- kompanija? Jedino pravo pitanje jeste ko je
vlasnik sredstava za proizvodnju.

REGIONALNI PREGLED 21

4. KAKO TREBA ANALIZIRATI KORUPCIJU U OBLASTI MEDIJA?

Praktično ne postoje istraživanja koja pokušavaju da identifikuju prisustvo

korupcije u medijima.17 Prvi korak u oblikovanju odgovarajućeg metodološkog

okvira mogao bi da bude usmeravanje analize na tri osnovne oblasti: vlasništvo

nad medijima, raspodela prihoda od oglašivača i državnog oglašavanja i

privatizacija javnih servisa. Poseban segment analize treba da bude posvećen

identifikaciji „majci svih slučajeva korupcije” – politički vođenoj privatizaciji koja

je bila dostupna samo maloj grupi pojedinaca. Privatizacija medija je jedna od

tema koju mediji retko detaljno analiziraju (jer se mediji prepliću sa političkom

sferom). Usmerenost na novinarske izveštaje koji jasno pokazuju zanemarivanje

javnog interesa je zamka koje se treba čuvati. Govoreći to, želimo još jednom da

naglasimo gore pomenutu Burdijeovu postavku da više treba voditi računa o

načinu na koji novinarstvo funkcioniše, nego se usmeriti na način funkcionisanja

medija. Odličan tekst Edvarda H. Spensa (Edward H. Spence, 2008) Korupcija u

medijima, osvetljava najčešće forme neadekvatnog izveštavanja (mada bi se takva

praksa teško mogla nazvati „novinarskim izveštavanjem”): izmišljene vesti,

pristrasne vesti i vesti na prodaju („unutrašnji neprijatelj”), kao i lažne vesti,

nameštene vesti i kupljene vesti („u krevetu sa neprijateljem”). Ono što Spensova

analiza, međutim, ne nudi, jeste odgovor na pitanje koliko su takve koruptivne

prakse u suprotnosti sa standardima novinarske profesije i do koje mere su ove

prakse neizbežni proizvodi rada medija (ono što smo ranije nazvali korupcijom

zavisnosti)?

U zaključku ovog subjektivnog pregleda akademskih razmatranja o ovoj temi,

pomenimo najsimptomatičniji pristup analizi koji nalazimo u vrlo uticajnoj knjizi

Halina i Manćinija Poređenje medijskih sistema (Hallin & Mancini 2004, 34–36).

Autori tvrde da jedan od osnovnih pokazatelja nivoa demokratije medijskih

sistema jeste profesionalizacija novinarstva (kakvo god da je značenje ovog

pojma). Ukratko, profesionalne vrednosti (ili profesionalni mitovi) predstavljaju

vezivno tkivo koje omogućava kategorizaciju novinarskih praksi u „dobre” i

„loše”. Dok zajednica novinara može blagonaklono da posmatra ovo objašnjenje,

ono praktično nimalo ne doprinosi razumevanju novinarskog rada u procesu

17 Za potrebe ovog projekta napravljen je pregled literature koja se bavi korupcijom u medijima. Neki ovoj
temi pristupaju usmeravajući se na medijske izveštaje o korupciji, dok drugi procenjuju stepen korupcije

oslanjajući se na to kako različite društvene grupe percepiraju nivo korucije: Vidi: Agatrwal and Barthel

(2013), Ali Nobil (2011), Li (2013), Palau & Davesa (2013), Di Tella & Franceschelli (2011), Samarth
(2005) i Hanitzsch & Berganza (2012).

22 ZNAČAJ MEDIJSKOG INTEGRITETA

izgradnje javnog (političkog) znanja. Halin i Manćini polaze od pretpostavke da je

profesionalno (objektivno) novinarstvo moguće ukoliko se novinari pridržavaju

specifičnih (zajedničkih) vrednosti. Problem je u tome što su te zajedničke

vrednosti alibi za pojedine medijske prakse koje neminovno vode ka

neprofesionalnom novinarstvu. Moglo bi se reći da su to vrednosti kojima

novinari teže, ali ne mogu lako da poštuju zbog umešanosti medija u ekonomsku

sferu. Kao rezultat toga, medijski svet je prepun pojedinačnih priča o mitskim

novinarima koji su se opirali sistemu, objavljivali istinite priče i životom platili

svoje postupke, zatim mučenicima i zvezdama koje su objavile knjige u kojima

opisuju pozadinu svojih priča, i hrabrim novinarima koji istrajavaju u nadi da je

novinarstvo oslobođeno od jarma vlasničkih odnosa još uvek moguće.

Zajednička karakteristika svih ovih pristupa jeste namerno izbegavanje

pitanja povezanosti ekonomskog sistema u kojem mediji rade i načina

izveštavanja. U ovom trenutku neophodno je zaustaviti one kritičare koji

političku ekonomiju označavaju kao pristup zasnovan na ekonomiji koja ne može

pomoći u razumevanju zašto je medijsko izveštavanje takvo kakvo jeste. To je

suština problema iz kojeg nastaje naša osnovna postavka – da analiza načina

medijskog izveštavanja (ili specifičnih medijskih praksi) nema praktičnu vrednost

i da treba težiti identifikovanju mehanizama koji stvaraju baš takve medijske

prakse, a ne neke druge. Jedini način da se ovo učini jeste da se usmerimo na

osnovne proizvodne odnose. Na taj način nema potrebe da se pribegava teorijama

zavere, zlim vlasnicima, korumpiranim novinarima i neukoj javnosti. Ono što je

dovoljno je osnovna premisa – da su mediji kapitalistička preduzeća par

excellence i da je zbog toga njihov primarni zadatak da održavaju kapitalistički

sistem. U daljem tekstu opisane su osnove onoga što smo nazvali holističkim

pristupom analizi korupcije u medijima.

5. METODOLOGIJA

Kako bi se obuhvatio ukupan opseg osobina medijskog sektora koje su od

presudne važnosti za njegovu sposobnost da služi javnom interesu i demokratiji,

istraživanje sprovedeno u okviru projekta Medijska opservatorija Jugoistočne

Evrope, uvodi pojam „medijskog integriteta”.

Medijski integritet obuhvata nekoliko osobina medijskog sistema – politike,

strukture i prakse u oblasti medija, i njihove odnose – koje omogućavaju

medijima da služe javnom interesu i demokratskim procesima, pokazujući u svom

poslovanju i svojim sadržajima:

REGIONALNI PREGLED 23

- slobodu i nezavisnost od pojedinačnog/posebnog privatnog ili državnog

interesa;

- transparentnost sopstvenog rada i interesa, uključujući jasno otkrivanje

izloženosti ka ili zavisnosti od pojedinačnih ili državnih interesa;

- pridržavanje i poštovanje etičkih i profesionalnih standarada, i

- dužnost i odgovornost prema građanima.

Medijski integritet u užem smislu predstavlja sposobnost medija da:

- građanima pruže tačne i pouzdane informacije, a da pri tome nisu zavisni

od, imaju klijentelistički odnos sa, ili služe pojedinačnim/posebnim

privatnim ili državnim izvorima, i

- osiguraju građanima da imaju pristup i da mogu da izraze širok spektar

stavova i mišljenja, a da pri tome nisu izloženi pristrasnosti i propagandi.

Medijski integritet takođe podrazumeva sposobnost novinara i drugih

medijskih radnika da neguju profesionalnu samostalnost i standarde, pokazujući

spremnost da služe javnom interesu, a suprotstave se odnosima i postupcima koji

korumpiraju i instrumentalizuju profesiju u smeru služenja

pojedinačnim/posebnim privatnim ili državnim interesima; ova sposobnost

uključuje transparentnost zavisnosti od pojedinačnih interesa i izvora i

posvećenost novinara zaštiti profesionalnih standarda u takvim okolnostima.

Medijski integritet povezan je sa pojmovima slobode i nezavisnosti medija kao

i medijskog pluralizma, ali u pokušaju da obuhvati uzroke i manifestacije

disfunkcionalne demokratske uloge medija u Jugoistočnoj Evropi, teži da razvije

dodatnu analitičku kategoriju usmerenu na institucionalnu korupciju u medijskom

sistemu, na manifestacije ekonomije uticajem i konfliktnoj zavisnosti,18 kao i na

politički klijentelizam u medijskom sektoru (Hallin & Papathanassopoulos 2002).

Kako bi obuhvatili celokupan spektar pitanja uključenih u koncept medijskog

integriteta kao nove analitičke kategorije, primenili smo holistički pristup u

dizajnu metodologije. Svrha ovakvog pristupa bila je da proveri kako ovaj

koncept deluje u različitim aspektima medijskog sistema, i koliko je koristan za

analizu i razumevanje toga zašto su mediji (medijski sistemi) u zemljama

18 Vidi predavanja Lorensa Lesiga i članke o institucionalnoj korupciji, ekonomiji uticajem i konfliktnoj

zavisnosti. Dostupno na: http://blip.tv/lessig/institutional-corruption-short-version-2807497 i

http://www.law.harvard.edu/alumni/hlsbrief/media/lessig-video.html i
 http://www.bostonreview.net/BR35.5/lessig.php, posećeno 2. marta 2013. godine.

24 ZNAČAJ MEDIJSKOG INTEGRITETA

http://blip.tv/lessig/institutional-corruption-short-version-2807497
http://www.law.harvard.edu/alumni/hlsbrief/media/lessig-video.html
http://www.bostonreview.net/BR35.5/lessig.php

Jugoistočne Evrope takvi kakvi jesu i šta utiče na njihovu sposobnost da služe

javnom interesu i demokratiji.

Holistički pristup nastoji da istraži medijske sisteme u regionu na različitim

nivoima: na nivou razvoja i primene medijskih politika, ali i na nivou medijskih

struktura i institucija, kao i novinara i njihovog profesionalnog rada. Unutar tog

analitičkog okvira, stavili smo poseban naglasak na vlasništvo nad medijima i

finansiranje medija. U delu istraživanja o oblicima vlasništva nad medijima,

umnogome smo se oslanjali na istraživanje vlasništava nad medijima koje je

sprovedeno 2003/2004. u okviru iste mreže organizacija civilnog društva –

Mreže za profesionalizaciju medija Jugoistočne Evrope, takođe pod vođstvom

Mirovnog instituta iz Ljubljane.

Ovo istraživanje medijskog integriteta fokusirano je na pet zemalja

Jugoistočne Evrope – Albaniju, Bosnu i Hercegovinu, Hrvatsku, Makedoniju i

Srbiju. Sprovedeno je od jula 2013. do februara 2014. godine, sa ciljem da

identifikuje i objasni izvore i mehanizme koji sistemski korumpiraju ulogu i

sposobnost medija da služe demokratiji.

Primenjujući holistički pristup i prilagođavajući analitički okvir zasnovan na

rizicima, identifikovali smo četiri rizične oblasti medijskog integriteta – razvoj

medijskih politika i njihova primena, medijske strukture (uključujući vlasništvo,

finansije i javne radiodifuzne servise), novinare i novinarske/medijske prakse – i

specifične rizike za svaku od njih.19 Različite istraživačke metode i formati

predstavljanja su korišćeni da se istraže, objasne i ilustruju procesi, politike,

strukture, prakse, mehanizmi, tehnike i akteri koji predstavljaju rizik za medijski

integritet u odabranim zemljama Jugoistočne Evrope. Istraživanje je usmereno na

trenutnu situaciju, ali koristi diahronu/istorijsku procenu kada je to potrebno.

Metodološki okvir za istraživanje medijskog integriteta takođe je obuhvatio

utvrđivanje i objašnjavanje primera politika, struktura i praksi u oblasti medija u

pojedinačnim zemljama i na regionalnom nivou koji se smatraju primerima dobre

prakse u oblasti medijskog integriteta.

Istraživanje je upotpunjeno sa šest istraživačkih novinarskih projekata,

realizovanih između septembra 2013. i januara 2014. godine uz podršku

Medijske opservatorije Jugoistočne Evrope (pomoću subfinansiranja) kako bi se

19 U ovom delu smo koristili iskustvo u razvoju analitičkog okvira zasnovanog na rizicima za procenu
medijskog pluralizma, to jest, Monitor medijskog pluralizma (Media Pluralism Monitor), sredstva za

monitoring razvijenog na inicijativu Evropske komisije 2009. godine. Vidi: Independent Study on

Indicators for Media Pluralism, 2009, dostupno na: http://ec.europa.eu/digital-agenda/en/independent-
study-indicators-media-pluralism, posećeno 10. marta 2013. godine.

REGIONALNI PREGLED 25

http://ec.europa.eu/digital-agenda/en/independent-study-indicators-media-pluralism
http://ec.europa.eu/digital-agenda/en/independent-study-indicators-media-pluralism

istražile koruptivne prakse u medijskom sektoru u Albaniji, Bosni i Hercegovini,

Hrvatskoj, Makedoniji i Srbiji.

Istraživanje medijskog integriteta vođeno je sledećim opštim istraživačkim

pitanjima:

Da li i na koji način medijski sistemi u zemljama Jugoistočne Evrope integrišu

rizike institucionalne korupcije i političkog klijentelizma?

Kako ovi rizici utiču na sposobnost medija da služe javnom interesu i

ispunjavaju svoju demokrstku ulogu?

A naročito kako se one manifestuju u četiri oblasti: razvoj medijskih politika i

njihova primena, medijske strukture i institucije (posebno vlasništvo nad medijima,

finansiranje i javni radiodifuzni servisi), novinari i novinarska/medijska praksa?

Koje politike, strukture i prakse se mogu smatrati „nosiocima promene” u smislu

zaštite medijskog integriteta i unapređenja demokratskih medijskih reformi?

Ispitivanje četiri rizične oblasti medijskog integriteta vođeno je specifičnim

istraživačkim pitanjima i detaljnim inventarom rizika identifikovanih u svakoj od

oblasti:20

RIZIČNA OBLAST MEDIJSKOG INTEGRITETA: RAZVOJ POLITIKA I NJIHOVA PRIMENA:

Zašto razvoj i primena politika ne rezultira efikasnim merama i operativnim

medijskim sistemima zasnovanim na poštovanju slobode medija, nezavisnosti i

pluralizmu? Koji su oblici institucionalne korupcije i konfliktne zavisnosti u ovoj

oblasti i koji faktori na njih utiču?

RIZIČNA OBLAST MEDIJSKOG INTEGRITETA: MEDIJSKE STRUKTURE I INSTITUCIJE (VLASNIŠTVO,

FINANSIRANJE, JAVNI RADIODIFUZNI SERVISI)

Koji su ključni obrasci za uspostavljanje, regulisanje, održavanje i kontrolu

medijskih struktura kao što su vlasništvo nad medijima, finansiranje medija i rad

javnih radiodifuznih servisa, i koliko su ti obrasci zasnovani na političkom

klijentelizmu, institucionalnoj korupciji i konfliktnoj zavisnosti?

Koliko i na koji način opstanak privatnih i komercijalnih medijskih preduzeća

zavisi od finansijskih izvora povezanih sa državom na osnovu klijentelističkih

veza između medijskih struktura i političkih grupa na poziciji moći, i koliko i na

20 Vidi inventar identifikovanih rizika za svaku oblast rizika integriteta koji je dat u prilogu.

26 ZNAČAJ MEDIJSKOG INTEGRITETA

koji način su mediji u vlaništvu države kontrolisani i instrumentalizovani za

ostvarivanje vlastitih interesa određenih poslovnih i političkih grupa?

Kakvi su oblici institucionalne korupcije i konfliktne zavisnosti u ovoj oblasti? Na

koji način se oni razlikuju u javnim i privatnim medijskim institucijama?

RIZIČNA OBLAST MEDIJSKOG INTEGRITETA: NOVINARI

Koliko i na koji način su novinari i urednici žrtve ili gradivni elementi struktura

ili odnosa koji opstruišu demokratsku ulogu medija? Koji uslovi, kapaciteti i

položaj novinara i urednika unutar medijskih struktura i u društvu doprinose

njihovoj sposobnosti i odlukama da učestvuju ili da se suprotstave odnosima i

praksama koje korumpiraju i instrumentalizuju profesiju u korist određenih

RIZIČNA OBLAST MEDIJSKOG INTEGRITETA: NOVINARSKE I MEDIJSKE PRAKSE

Da li i na koji način novinarske i medijske prakse – dominantni obrasci

prikupljanja, odabiranja, izveštavanja i oblikovanja vesti o društvenim pojavama

i akterima, i dominantni formati medijskih sadržaja – odražavaju i podržavaju

strukture i odnose zasnovane na instrumentalizaciji medija za određene političke

i poslovne interese, i umanjuju njihovu demokratsku ulogu?

U istraživanju su uglavnom korišćene kvalitativne istraživačke metode i

tehnike, kao što su intervjui i fokus grupe u okviru kojih je vođen dijalog sa

relevantnim akterima i zainteresovanim stranama, studije slučaja i analiza

dosadašnjih istraživanja. Podaci dostupni u postojećim izveštajima i

dokumentima često su objedinjavani i korišćeni za eleboraciju pitanja

identifikovanih u analitičkom okviru istraživanja medijskog integriteta.

U fokusu našeg istraživanja nalazio se cilj da se identifikuju obrasci osnivanja,

upravljanja i delovanja medijskih struktura, u prvom redu obrazaca vlasništva

nad medijima i finansiranja medija, i u tom kontekstu bili smo vođeni idejom da

prikupimo dovoljno relevantnih podataka kako bismo mogli identifikovati

obrasce i proveriti kako oni deluju u smislu identifikovanih rizika medijskog

integriteta.

Shodno tome, uprkos holističkom pristupu u smislu obima i područja koje je

trebalo istražiti, istraživanje medijskog integriteta nije imalo za cilj da obezbedi

reprezentativne podatke, već da identifikuje obrasce i trendove, kao i uslove i

okolnosti koje omogućavaju određene obrasce.

REGIONALNI PREGLED 27

6. REZULTATI ISTRAŽIVANJA

Naše istraživanje iz 2004. godine pokazalo je da je vlasništvo nad medijima

itekako bitno. Deset godina kasnije moramo zaključiti da je medijski integritet

takođe bitan! Opstruktivni obrasci koji sprečavaju medije da služe javnom

interesu pojavljuju se u svim medijskim sistemima. Ovi obrasci predstavljaju

sistem korumpiranih odnosa koji prožimaju medijsku sferu inficirajući sve njene

delove, od medijskih politika do novinarstva kao profesije.

6.1. MEDIJSKE POLITIKE

Komparativni pregled otkriva da trenutna medijska situacija u analiziranim

zemljama nije samo rezultat nedostatka ili nepostojanja medijskih politika, niti

nedostatka pravnog okvira unutar kojeg mediji funkcionišu. Pre je posledica

političkog i ekonomskog sistema koji doslovno primorava medije da uspostavljaju

„incestoidne odnose” sa različitim centrima moći. U tom kontekstu, neophodno je

posvetiti pažnju načinu na koji politička elita u ovim zemljama stvara okolnosti

koje omogućavaju određenu vrstu kontrole nad medijskim sistemom. Koncept

tranzicije ovde nije od velike pomoći, štaviše, može da iskrivi analizu situacije.

Problem leži u činjenici da u poslednje dve decenije, od pada socijalizma,

nijedna od analiziranih zemalja nije pokrenula sveobuhvatnu javnu raspravu o

sistemskim normativnim i institucionalnim promenama koje se odigravaju pod

parolom tranzicije. Kakvu vrstu medija želimo? Konsenzus o ovom pitanju nije

nikada ni tražen niti postignut. Umesto toga, cilj je bio da se usvoji i oponaša

jedan ili drugi model medijskog sistema, zakona ili institucija koji se može naći u

zemljama na koje se generalno gleda kao demokratske i koje pružaju pomoć

tokom procesa „tranzicije”. Zaključak koji se sam nameće prilikom pregleda

analize medijskih politika u zemljama obuhvaćenim ovom studijom jeste da

tranzicija još uvek traje i da se nikada neće okončati.

Proces je započeo devedesetih godina dvadesetog veka, a moto je bio: Što

manje države, što više tržišta. Obeležena iskustvom ograničavanja slobode govora

i slobode medija tokom perioda u kojem je država igrala glavnu ulogu i držala

polugu represije, nove vlade su prividno odustale od kontrole, ali u realnosti

zadržale sve „nevidljive” poluge uticaja na medije. Javni interes jednostavno je

razmenjen za posebne interese političke i ekonomske elite.

Medijsko zakonodavstvo je, prema tome, samo legalizovalo i legitimisalo

pravo stanje stvari koje je postojalo u realnosti. Stoga ne iznenađuje da se vlade

28 ZNAČAJ MEDIJSKOG INTEGRITETA

koje su se smenjivale tokom poslednje dve decenije, nisu značajno razlikovale u

pogledu njihovog odnosa prema medijima. Pozivanje na „evropske standrade”,

„primere dobre prakse” i „primenu Direktive EU AVMS”21 ali bez razmišljanja o

tome kakve su njihove posledice na razvoj medija, dovelo je do čudne

„pretpristupne” politike kopiranja i preuzimanja. Međutim, područija u kojima su

evropski standardi zahtevali principijelan pristup države (na primer, u

slučajevima autonomije regulatora i medijskog pluralizma) ostala su manjkava.

Regulatorne institucije koje su se pojavile bile su samo prividno samostalne, dok

su u realnosti bile veoma zavisne. I umesto da regulišu medije, štitile su posebne

interese moćnih igrača na medijskom tržištu (često uz pomoć značajnih političkih

veza).

U Bosni i Hercegovini, skoro dve decenije nakon završetka rata, situacija je čak

i gora. Ne samo da državne institucije nisu sposobne da upravljaju, već je

celokupna politička i ekonomska sfera podeljena prema etničkoj pripadnosti.

Medijski zakoni formulisani uz pomoć međunarodne zajednice u potpunosti

podržavaju slobodu medija, ali njihova primena zavisi od hirova lokalnih

političkih elita. Međunarodna zajednica ustanovila je nezavisno telo za

regulisanje emitovanja - CRA/RAK, na ovaj način postavljajući temelje za efikasnu

regulaciju, ali je politička elita stalnim političkim pritiskom blokirala sve

mogućnosti za njen efikasan rad (Jusić & Ahmetašević 2013). Čak i

dekriminalizacija klevete, koja je imala nameru da zaštiti novinare od opasnosti

kriminalizacije novinarskog izveštavanja, nije dala željeni efekat. U stvari,

političari su iskoristili ovu promenu i sada podnose građanske tužbe često

zahtevajući visoke odštete od novinara i medija, na ovaj način ugrožavajući pre

svega kritičke medije. Mada je ideja o samoregulaciji pustila najdublje korene u

Bosni i Hercegovini, u okruženju gde se zakoni sprovode u skladu sa političkim

interesima, dala je ograničene rezultate. U Srbiji su gore opisani procesi odloženi,

počevši deceniju kasnije u odnosu na druge zemlje u regionu. Mada Srbija sada

ima veliku medijsku koaliciju koju čine svi ključni akteri u medijskoj sferi

(udruženja novinara i udruženja različitih medijskih organizacija) koji su postigli

konsenzus i usvojili Medijsku strategiju (2011. godine), većina ključnih zahteva

još uvek nije ispunjena. Usvajanje zakona bez prethodne analize grešaka i

21 Direktiva 2010/13/EU Evropskog parlamenta i Saveta od 10. marta 2010. godine o koordinaciji oderĎenih

odredbi propisanih zakonom, odredbom ili administrativnom merom u zemljama članicama vezanih za
pružanje audiovizuelnih medijskih usluga (Direktiva o audiovizuelnim medijskim servisima), OJ L 95, 15.

april 2010. godine, strana: 1–24, dostupno na : http://eur-

lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:L:2010:095:0001:0024:EN:PDF, posećeno 6. marta 2014.
godine.

REGIONALNI PREGLED 29

http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:L:2010:095:0001:0024:EN:PDF
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:L:2010:095:0001:0024:EN:PDF

nedostataka iz prošlosti, odsustvo metodologije za utvrđivanje (i merenje)

medijskog pluralizma, odsustvo definicije javnog interesa, istraživanja medijskog

tržišta i osnovnih informacija o obimu medijskog sektora, može na kraju dovesti

do donošenja zakona koji imaju adekvatnu formu ali koje je teško sprovesti.

Poređenje osnovnih zakona koji regulišu oblast medija pokazuje da većina

analiziranih zemalja ima ugrađne mehanizme koji osiguravaju slobodan rad

medija. Međutim u praksi, pojedine odredbe se ne primenjuju ili je njihova

primena nepotpuna, odgovornost se prebacuje sa jedne institucije na drugu (što

za posledicu ima da na kraju niko ne vrši kontrolu) a relevantne institucije

nemaju informacije o stvarnom stanju stvari na medijskom tržištu. Ova situacija

se reflektuje na medijske sadržaje i naposletku se mediji koriste kao glavni adut u

pregovorima između vlasnika medija i političara.

Prilikom oblikovanja normativnog okvira, a samim tim i medijskog sistema,

došlo je do sukoba interesa mnogih igrača na mediskom tržištu. Analiza uloge

međunarodne pomoći u medijskoj reformi u Bosni i Hercegovini pokazala je da su

ključni faktori koji su izazvali zastoj reforme medija bili to što nije postojala

saradnja i koordinacija među mnogim donatorskim zemljama i organizacijama,

kao i to što su se lokalne elite protivile promenama koje su pretile da ograniče

njihovu kontrolu nad medijima (Jusić & Ametašević 2013). Tri stuba uspešne

medijske reforme su otvorena i inkluzivna javna rasprava, podrška političke elite

koja bi trebalo da prihvati vlasništvo nad problemom i podrška ključnih

medijskih igrača – od vlasnika medija preko novinara do javnosti.

6.2. VLASNIŠTVO NAD MEDIJIMA

Odsustvo tržišta, snažna zavisnost o finansijskim tokovima koji uključuju

državu, neodređena regulacija nezakonite koncentracije vlasništva, skriveno

vlasništvo i netransparentno trgovanje u medijskoj sferi, doveli su do rastuće

zavisnosti medija od države, ili pre od političkih partija i njihovih planova, u svim

zemljama obuhvaćenim analizom. Umesto da služe javnom dobru, jačaju

demokratiju i demokratske institucije, mediji su ostali zarobljeni u mreži

netransparentnih klijentelističkih odnosa. Značajan broj aktivnih medijskih kuća

ni na koji način ne ukazuje na medijski pluralizam već pre ukazuje na veštačko

održavanje poluge uticaja na političke odluke. U određenim slučajevima, političke

veze su očigledne, ali većinom se mogu samo naslutiti na osnovu uređivačkih

politika. Onlajn mediji koji su promovisani kao mehanizmi za osiguravanje

pluralizma glasova na medijskom tržištu, pokazali su se kao najnetransparentniji

u svom radu; mnogi od njih rade pod patronatom poslovno-političkih grupa i

30 ZNAČAJ MEDIJSKOG INTEGRITETA

finansiraju se novcem sumnjivog porekla. Novinarski istraživački projekat

MediaPedia iz Makedonije, koji se bavio istraživanjem mreža skrivenog vlasništva

u koje su zarobljeni makedonski onlajn mediji, pokazao je kako ova povezanost

funkcioneše.22
U Hrvatskoj, slučaj poznat kao Afera Fimi media i presuda (koja još nije

pravosnažna) izrečena bivšem premijeru Ivi Sanaderu, pokazao je kako

funkcioniše korupcija zavisnosti.23 Važan zaključak koji proizilazi iz ovog procesa

jeste da bivši premijer ne bi bio u stanju da izgradi tako složen koruptivni sistem

da vodi svoju političku stranku i državu, da nije imao podršku i od države i od

vlasnika medija koji su zauzvrat bili nagrađeni novcem koji su dobijali iz

državnog budžeta ili banaka koje su bile pod Sanaderovom kontrolom (povoljni

krediti za kupovinu medija). Temeljna analiza hrvatskog medijskog prostora

pokazuje kako se tržište sve više koncentriše uprkos mnoštvu radio i televezijskih

programa. U stvari, sve veći broj medijskih kuća teži da se poveže u mreže u

pokušaju da smanje troškove, dok onlajn mediji mogu da prežive samo ukoliko

njihovi vlasnici imaju neki unosan posao. Vlasnici medija su postali toliko moćni

da su skoro nedodirljivi.

Kako bi se razumeo odnos između državnih vlasti i medija/vlasnika medija,

ključno pitanje na koje treba dati odgovor je kako oni koji vrše uticaj na medije

imaju koristi od njih? Odgovor izveden iz makedonskog slučaja je sasvim

nedvosmislen – vlasnici medija su vlasnici javnog mnjenja. U tom smislu

najvažniji je novinarski sadržaj, na primer kako i o čemu mediji izveštavaju, a o

čemu ne izveštavaju. Vlasništvo nad radio i televizijskim stanicama već je

transparentno, a novi zakoni usvojeni pred kraj 2013. godine (na koje su, ubrzo

potom, u januaru 2014. godine doneti amandmani) zahtevaju od vlasnika

štampanih medija da otkriju udeo u vlasništvu medija. Internet mediji koji, prema

mišljenju analitičara, predstavljaju poslednje utočište kritičkog novinarstva nisu

regulisani nikakvom uredbom o transparentnosti vlasništva niti ustavnim

pravom na odgovor i pravom na ispravku.

Pregled vlasnika medija u Makedoniji pokazao je da se u poslednjoj deceniji

ništa značajno nije promenilo, uključujući načine na koje se mediji

zloupotrebljavaju u političke svrhe. Lokalni radio i televizijski kanali, uglavnom u

vlasništvu pojedinačnih malih privrednika, su najmoćniji instrumenti za

22 Izvor dostupan na http://mediapedia.mk/, posećeno 15. aprila 2014. godine.
23 Simptomatično je da je najveći korupcijski skandal u Hrvatskoj povezan sa kompanijom čije ime

uključuje termin „media”. Njen zadatak je bio da preusmerava novac oglašivača iz državnih kompanija ka
poslušnim medijskim kućama i računima tada vladajuće HDZ stranke.

REGIONALNI PREGLED 31

obezbeđivanje političke podrške vladajućoj stranci. Mediji koji su u vlasništvu

pojedinačnih velikih privrednika, žive u simbiozi sa vladajućom elitom do

trenutka u kome vlasnik odluči da bude kritičan prema trenutnoj politici.

Vladajuća politička elita toleriše samo one vlasnike koji su voljni da bezuslovno

podrže njihovu politiku. Ovakva vrsta odnosa isključuje bilo kakvu mogućnost za

kritičko novinarstvo.

Transparentnost vlasništva nad medijima je u Srbiji jedno od ključnih

političkih pitanja. Nije poznato koliko medija je u vlasništvu države. Zahvaljujući

državnom finansiranju, mediji su manje okrenuti prema tržišnom poslovanju, dok

država ima brojne poluge kojima vrši uticaj na medijske sedržaje. Sa druge strane

nalaze se strani vlasnici koji su isključivo vođeni profitom i uglavnom objavljuju

tabloide. Specifična odlika medijskog okruženja u Srbiji su politički tabloidi koji

se pojavljuju i nestaju po diktatu skrivenih, poslovno-političkih mreža

potpomognutih kriminalnim i obaveštajnim krugovima. Tajkuni obično skrivaju

svoje akcije u medijima tako što registruju of-šor kompanije ili uspostavljaju

mrežu kompanija registrovanih na Kipru, Austriji ili Rusiji, kojima se ne može ući

u trag. Takvi mediji su u potpunosti zavisni od politički vođenih finansijskih

tokova (kao što su reklame za velike državne kompanije), a njihova mobilizacija u

političke svrhe postaje najočiglednija u vreme izbora. U tipičnom modelu

lokalnog vlasništva nad medijima nalazi se mali (lokalni) preduzetnik koji je

vlasnik lokalnog medija. Novinari moraju da poštuju poslovne interese vlasnika

medija u kome rade jer im od njih zavise izvori prihoda. Vlasnik televizijske

imperije Pink Media Group, Željko Mitrović, izgradio je svoju imperiju tokom

vladavine Slobodana Miloševića, i uspeo je da je zadrži i proširi nakon promene

vlasti. Mitrović je uvek koristio svoje medije da promoviše sopstveni posao i lične

interese i interese političkih struktura na vlasti. Za razliku od mnogih drugih

(bivših) vlasnika medija u regionu, koji su težili da se aktivno uključe u politiku uz

pomoć svojih medija i na kraju sve izgubili, Mitrović je uvek stavljajao svoje

medije „na raspolaganje” vladajućim političatima, bez obzira na njihovu političku

orijentaciju. Mediji u vlasništvu novinara su najviše pogođeni finansijskom

krizom. Preživljavanje u okruženju u kojem „tržište” funkcioniše u skladu sa

političkim i klijentelističkim principima je neizvesno.

U Albaniji svi mediji, osim javnog servisa i nacionalne novinske agencije, su u

privatnom vlasništvu. Tek nekolicina vlasnika medija su voljni da javno priznaju

da imaju političke veze, ali njihov ulazak u politiku je postao uobičajena pojava.

Zahvaljujući specifičnostima ovog tržišta, praktično nijedna medijska kuća ne

može da preživi bez zakulisne podrške unosnijeg posla vlasnika. Uobičajen

32 ZNAČAJ MEDIJSKOG INTEGRITETA

obrazac koji se sreće u medijskim kompanijama je smenjivanje iste grupe članova

porodice, rođaka ili osoba od poverenja, na pozicijama generalnog upravnika,

članova odbora ili akcionara (na primer, nacionalni +2Radio i Top Channel TV).

Ponašanje vlasnika medija, prikrivanje vlasničkih veza i različitih oblika

instrumentalizacije medija, pokazali su se kao najvažniji faktori koji sprečavaju

integritet medija.

6.3. FINANSIRANJE MEDIJA

Efikasnost medijskih politika zavisi od transparentnosti informacija (o

vlasništvu i izvorima finansiranja) i postojanja odgovarajućih, nezavisnih

institucija koje obezbeđuju valjane informacije o medijskom tržištu. U zemljama

obhvaćenim ovom analizom i jedno i drugo predstavlja problem. U Albaniji, 23

godine nakon liberalizacije tržišta, još uvek nema pouzdanih i dostupnih

podataka o stanju poslova u medijskom sektoru. Situacija u kojoj je nešto poznato

ili se pretpostavlja, i u kojoj novac dolazi iz različitih poslova vlasnika medija u

njihove medijske kuće (paralelne poslove) uz pomoć državnog oglašavanja,

stvara medijsko tržište čije je funkcionisanje više vođeno političkim i privatnim

interesima nego tržišnim principima. U Bosni i Hercegovini rat koji je izbio

između kompanija koje se bave merenjem gledanosti jasno pokazuje da se ovi

podaci često prilagođavaju potrebama najuticajnijih igrača na tržištu. U zemljama

u kojima su ovi podaci dostupni, nedostaju podaci merenja regulatornih tela.

Očigledno, u takvim okolnostima bespredmetno je govoriti o medijskom tržištu.

Raspodela državnog oglašavanja i različitih oblika državnih subvencija

predstavlja oblast visokog rizika za korupciju. Ko dobija novac i za koju svrhu?

(Zvanično državne subvencije su namenjene podršci medijskog pluralizma.)

Veliki deo ovih sredstava je dat PR agencijama i agencijama za oglašavanje,

marketing i produkciju koje su uglavnom u vlasništvu aktivista političkih partija i

osoba koje su sa njima povezane. Posledica politički motivisane raspodele

državnih sredstava kako bi uticali na rad medija predstavlja (zlo)upotrebu medija

kao sredstva za oblikovanje javnog mnjenja, jačanje političkog rejtinga (političkih

partija ili pojedinačnih političara) ili uvećanje ličnog bogatstva. Trendovi su

nedvosmisleni. Političke partije i političari, koristeći sredstva iz državnog

budžeta, održavaju mrežu politički povezanih i politički motivisanih agencija čiji

vlasnici koriste mrežu malog broja moćnika da uspostave kontrolu nad

medijskim sektorom. Zahvaljujući ovom otimanju sredstava, većina medija nikada

ne kritikuju rad državnih tela, osim u slučajevima kada to odgovara interesima

određenih političkih stranaka ili delu političke elite. Mediji kao psi čuvari rada

REGIONALNI PREGLED 33

državnih institucija sami su postali predmet kontrole. Dodeljivanje sredstava

medijima koji su bliski političkim partijama posebno se uvećava u vreme izbora.

U albanskom polarizovanom medijskom svetu, televizijskim stanicama bliskim

vlastima dodeljen je najveći deo sredstava za državno oglašavanje. Najveći deo

novca iz fonda za oglašavanje Ministarstva odbrane otišao je televizijskim

stanicama čiji je vlasnik Aleksander Frangaj, koji je u bliskoj vezi sa bivšim

premijerom u vladi Salija Beriše i njegove Demoktatske partije.24

Hrvatski mediji su u „čvrstom zagrljaju” političke elite i velikih oglašivača.

Država još uvek igra značajnu ulogu u finansiranu medija, raspoređujući razne

državne subvencije i nacionalnim i lokalnim medijima. Za neke lokalne medije,

državne subvencije su osnovni izvor finansiranja. Pored direktnog sufinansiranja,

država može uticati na finasijsku stabilnost medija preko poreske politike. Većina

komercijalnih medija zavise od prihoda za oglašavanje. Hrvatski Agrokor, T-HT i

VIP su među pet najvećih oglašivača u Hrvatskoj. Agrokor je vlasnik najveće

distributivne mreže štampanih medija, dok telekomunikaciona kompanija T-HT

ima veliki udeo u onlajn medijima. Takvo preplitanje medija i njihovih vlasničkih

struktura omogućava direktan uticaj na stav države prema radu medija: veliki

mediji su jednostavno nedodirljivi. Najindikativniji primer je nedeljnik Feral

Tribune, kojeg su osnovali novinari koji su za vreme vladavine Franja Tuđmana

bili najvažniji proizvođači kritičkog novinarstva. Feral Tribune je preživeo

politički pritisak i brojne sudske tužbe, da bi ga na kraju uništila cenzura tržišta.

Uprkos stabilnoj čitalačkoj publici, 2008. godine novine su ugašene zbog bojkota

oglašivača. Nezavisno, kritičko novinarstvo danas uglavnom neguju manji onlajn

mediji osnovani na bazi projekta. Osim njih – kao intrigantna subverzija koja se

odigrava na marginama medijskog sistema – novine manjinske zajednice u Srbiji

koje se finansiraju iz javnih fondova, strateški su zaposlile bivše urednike Feral

Tribunea i transformisale ga u politički nedeljnik par excellence.

Najveći oglašivač u Makedoniji u 2012. godini bila je Vlada. Analiza

klijentelističkog finansiranja medija u Makedoniji i Srbiji otkrila je nekoliko

osnovnih metoda koje se koriste za sprovođenje finansijskih transakcija između

države i medija, u kojoj reklamne agencije igraju ulogu posrednika. Kako država

nema medijsku politiku niti jasno definisan javni interes u medijskoj sferi,

subvencioniranje pojedinih medija i medijskih sadržaja zasnovano je na

političkim kriterijumima.

24 Vidi Besar Likmeta, “Big Advertisers subvert Albanian Media Freedom,” Balkan Insight, 20. decembar

2013. godine, dostupno na: http://www.balkaninsight.com/en/article/big-advertisers-subvert-albanian-
media-freedom, posećeno 6. marta 2014. godine.

34 ZNAČAJ MEDIJSKOG INTEGRITETA

Pregled prihoda reklamnih agencija pokazuje da mnoge od njih u potpunosti

zavise od „poslova sklopljenih sa državom”, a veoma malo ili nimalo od prodaje

njihovih usluga na tržištu. Promena vlasti ili izvršnih službenika u ministarstvu,

kancelariji, agenciji ili javnom preduzeću obično podrazumeva angažovanje nove

reklamne/marketing agencije. Političke partije imaju sopstvene agencije „od

poverenja” koje sele sa sobom.

6. 4. JAVNI RADIODIFUZNI SERVISI

Javni radiodifuzni servisi ostaju deo medijskog sistema koji je najizloženiji

riziku kada su u pitanju određeni politički interesi i sprečavanje nezavisnog rada

u službi društva u celini. Sistem upravljanja i finansiranja javnih radiodifuznih

servisa proizvoljno se određuju i menjaju od strane političkih igrača, preko

zakonodavstva ili direktnim merama, koje praktično nikada nisu usmerene ka

nezavisnom i stabilnom radu javnih servisa. Promene u postupcima imenovanja

nadzornih i upravljačkih tela i definisanje njihovih nadležnosti, uglavnom su

motivisane željom da se na ključne pozicije postave osobe koje su lojalne

trenutno vladajućoj partiji. Primer je najnovija izmena Zakona o Hrvatskoj radio i

televiziji iz 2012. godine koja je došla posle promene vlasti – koja poverava izbor

direktora javnog servisa Saboru. Uopšteno govoreći, upravni odbori javnih

servisa, posebno kada su te organizacije finansijski slabe, retko su nezavisne od

vladajuće politike. U Makedoniji, svaka vlada do današnjeg dana imala je svoje

ljude na vodećim pozicijama u javnom servisu. Nova albanska vlada, koja je na

vlast došla 2013. godine istog trena je najavila reformu javnog servisa, pošto je

njegovo najviše upravljačko telo, čije je članove nominovao Parlament, bilo

nepotpuno pune dve godine zbog političkih nesuglasica oko postupka

imenovanja.

Mada zakoni u svim ovim zemljama propisuju da na pozicijama u

upravljačkim i nadzornim telima javnih servisa treba da budu postavljeni

kompetentni predstavnici različitih segmenata javnosti i civilnog društva, u

praksi su ova tela uglavnom sastavljena od pojedinaca čiji politički profil jasno

ukazuje na lojalnost pojedinim političkim partijama. U BiH postupak imenovanja

pored političkih sklonosti uzima u obzir i etničku pripadnost, dok su veštine i

iskustvo kandidata potpuno nebitni.

A kakva je stvarna moć i ugled ovih tela koja bi, u ime javnosti, trebalo da

nadgledaju rad javnih servisa? U Albaniji regulatorno telo javnog servisa u

potpunosti je pasivno, u Makedoniji uloga Saveta je prilično ceremonijalna, a

REGIONALNI PREGLED 35

slično se može reći i za javni servis u Srbiji, gde je generalni direktor dugo bio

uticajniji od Upravnog odbora. U Hrvatskoj je Nadzorni odbor zbog konflikta

interesa zahtevao razrešenje novoimenovanog generalnog direktora, ali je Sabor

odbio njihov zahtev.

Rad upravljačkih i nadzornih tela u javnom servisu gotovo je potpuno

netransparentan, gde šira javnost i zaposleni u njemu obično nemaju uvid u

njihov rad i odluke. Takav rad u sivoj zoni ugrožava nezavisnost i integritet javnih

servisa. U Albaniji, na ovaj problem ukazivano je nekoliko puta u prošlosti, ali

izmene medijskog zakona iz 2013. godine potpuno su ga ignorisale i opet nisu

uspostvaljeni sistemi provere i ravnoteže.

Organizaciona struktura javnih servisa je toliko složena da je njima nemoguće

upravljati. Ovo posebno važi za BiH gde postoje tri javna servisa, jedan u

Federaciji Bosne i Hercegovine, jedan u Republici Srpskoj i jedan osnovan na

nivou države. Ovakva struktura je odraz složenog ustavnog uređenja zemlje.

Odredba u zakonu iz 2005. godine, koja je usvojena pod uticajem međunarodne

zajednice i koja propisuje osnivanje Korporacije javnih RTV servisa Bosne i

Hercegovine kao odvojene organizacione jedinice, nikada nije primenjena. Kao i

većinu drugih zajedničkih oblasti delovanja Bosne i Hercegovine, političko

vođstvo Republike Srpske opstruiše i sprečava jačanje zajedničkih institucija na

državnom nivou.

Srbija ima dva javna servisa – Javni servis Srbije i Javni servis Vojvodine.

Država prema njima ima različit i često kontroverzan odnos. U stvari, Srbija još

uvek nema definisan pojam javnog servisa, ni putem zakona niti javne rasprave.

Zakon o javnim servisima u Srbiji je trenutno u fazi izrade pod budnim okom

međunarodne zajednice, posebno Evropske Komisije; različiti interesi i koncepti

su u igri, a pitanje koje je stavljeno u prvi plan ovog procesa je pitanje načina

finansiranja javnih servisa.

Osim što služe kao „gromobrani” političkih odnosa u zemlji, javni servisi

takođe su ekonomski značajni entiteti. U mnogim slučajevima oni su najveći

poslodavci u medijskom sektoru, sa velikim budžetima, produkcijskim

kapacitetima i razgranatom infrastrukturom. Ovo je dodatni razlog, uz

programske sadržaje, što su često meta klijentelističkih mreža.

U Srbiji, u izveštaju Agencije za borbu protiv korupcije iz 2011. godine,

nabrojani su brojni indikatori koruptivnih aktivnosti u RTSovim komercijalnim

poslovima. Koprodukcije i programi nezavisih produkcija takođe su uhvaćeni u

koruptivne mreže.

36 ZNAČAJ MEDIJSKOG INTEGRITETA

Teško je doći do informacija o finasijama i poslovnim aktivnostima javnih

servisa. U Srbiji bivši generalni direktor javnog servisa odbio je da obelodani ovu

(javnu) informaciju, i radije platio kaznu za povredu zakona. U Makedoniji, zakon

propisuje da bi finasijske planove i godišnje izveštaje trebalo objaviti na veb

stranici javnog servisa, ali niti jedna od ovih informacija nije dostupna na tom

mestu.

Posebna analiza koju je sprovela RAK BiH 2013. godine sadržala je podatke o

komercijalnim prihodima javnih servisa u BiH, ali je izveštaj neko vreme bio

sakriven od očiju javnosti. Ova situacija, u kojoj važnu ulogu imaju konkurentske

komercijalne televizije, jasno pokazuju da su podaci o obimu i protoku novca

oglašivača pod kontrolom skrivenih interesa, dok svi ignorišu interes javnosti da

ima uvid u rad javnih servisa. U BiH prihodi od oglašavanja čine veliki deo

prihoda javnog servisa, na Federalnoj TV čak 40% prihoda. Nasuprot tome, u

Makedoniji i Albaniji, udeo prihoda od oglašavanja u ukupnom prihodu je veoma

mali.

Najveći javni radiodifuzni servisi u regionu, Javni servisi Srbije i Hrvatske

posluju sa gubitkom; ova činjenica naročito zabrinjava u slučaju hrvatskog HRTa,

godinama najbogatijeg i najstabilnijeg javnog servisa u regionu, čijih 80% prihoda

dolazi od pretplate koja iznosi 10 evra mesečno, sa stopom naplate od preko

95%. Jedan od razloga za tako loše poslovne rezultate, pored sve manjih prihoda

od oglašavanja, bio je i taj što je 2010. godine reklamno vreme u udarnom

terminu na HRTu smanjeno za više od jedne polovine. To je bila politička odluka,

baš kao i odluke o visini pretplate i načinu njene naplate.

Čini se da su zakoni koji uređuju javne servise dizajnirani tako da javni servisi

budu taoci vlasti.

U Makedoniji, na primer, to je godinama bila glavna poluga kontrole i

održavanja odnosa i kulture zavisnosti. Zahvaljujući disfunkcionalnom sistemu

prikupljanja pretplate, Makedonski javni servis bio je toliko nestabilan da je bio

prepušten na milost i nemilost vlasti, zaviseći od državnog budžeta za golo

preživljavanje. Slično tome, u Albaniji minimalni iznos televizijske pretplate

(0,756 evra po domaćinstvu) koji plaća tek mali deo domaćinstava završava u

državnom budžetu umesto na računu javnog servisa. Međutim, u obe zemlje

metodi za prikupljanje pretplate su unapređeni u poslednjih nekoliko godina,

očigledno zahvaljujući političkoj odluci o tome da je neophodan efikasniji sistem

naplate.

U Srbiji je ovaj razvoj krenuo u drugom pravcu. Populistička politika dala je

obaćanje da će se pretplata ukinuti zbog čega su mnogi prestali da je plaćaju, tako

REGIONALNI PREGLED 37

da su ionako oskudni prihodi od pretplate još više smanjeni, što je oba javna

emitera bacilo na kolena. Javni servis Vojvodine bio je spreman da prekine rad

kada je dobio sredstva iz državnog budžeta. Ovo nije bila prva intervencija države

te vrste, s obzirom na to da je pomoć prethodno data i Radio Televiziji Srbije.

Postoji čak i mogućnost da će po novom Zakonu o javnim servisima u Srbiji biti

ukinuta pretplata kao način finansiranja javnih servisa, iako ona simbolizuje

posvećenost javnih servisa da služe interesima i potrebama građana. Direktno

finansiranje iz državnog budžeta, što je navodno privremeno rešenje, ima

podršku ne samo vlade već i javnih servisa, jer je iluzija sigurne luke koju

obezbeđuje budžetsko finansiranje veoma izražena. Veoma paradigmatično, ali u

isto vreme zastrašujuće, je odsustvo odlučnosti vodećih ličnosti u Srbiji da se

uspostavi nezavistan sistem finansiranja javnih servisa. Srpski RTS jedna je od

najvećih medijskih organizacija u regionu i istovremeno jedini javni emiter koji je

u poslednjih nekoliko godina po gledanosti premašio svoje komercijalne

konkurente.

Naše istraživanje težilo je da ustanovi indikatore integriteta javnih servisa

tako što je istraživalo načine njihovog upravljanja i finansiranja. Analiza je

pokazala da je situacija takva da vlast i nadzorna tela i uprave, svojim postupcima

vrše namernu i dugotrajnu opstrukciju transparentnog, nezavisnog i stabilnog

rada javnih emitera. Jasno je da stabilno finansiranje iz pretplate, imenovanje

nezavisnih, kredibilnih i kompetentnih supervizora, kao i veštih i čestitih

rukovodilaca može transformisati ove medije u transparentne institucije

posvećene službi javnosti, i da oni mogu postati najbolji poslodavci najboljim

novinarima i drugom programskom i tehničkom osoblju koje može proizvoditi

sadržaje koji su zaista u službi javnosti. Nijedan drugi medij nema potencijal za

nešto tako. Ali ko će ih do toga dovesti?

6.5. NOVINARI

Pitanje da li su novinari žrtve ili su deo struktura i odnosa koji sprečavaju

medije u vršenju njihove demokratske uloge dalo je odgovor koji opravdava

zaključak da su novinari, uz javnost i društvo u celini, bili najveći gubitnici u dve

decenije dugom procesu.

U bivšoj Jugoslaviji novinarstvo je bilo ugledna i uticajna profesija koju je

pratio prilično visok društveni status, a na osnovu primanja novinari su pripadali

srednjem društvenom sloju. Danas međutim, biti novinar u BiH, Hrvatskoj,

Makedoniji i Srbiji znači biti društveno degradiran u poslugu poslovnih ljudi,

profesionalno sveden na „držača mikrofona” (termin koji su često koristili

38 ZNAČAJ MEDIJSKOG INTEGRITETA

intervjuisani novinari), i ekonomski svedeni na obespravljenog radnika sa

nesigurnim zaposlenjem, čija je zarada često manja od nacionalnog proseka i

ponekad kasni i po nekoliko meseci. Ovde se misli na prosečnu novinarsku platu

koja može biti između 250 i 350 evra (osim u Hrvatskoj, gde su zarade veće), to

jest, jednake su ceni jednodnevnog smeštaja u Briselu u koji su predstavnici

novinara pozvani da učestvuju u raspravi o značaju njihovog rada za unapređenje

demokratije ili za pregovore njihovih zemalja u pristupanju EU.

Profesionalna i ekonomska degradacija nije, međutim, izazvala organizovani

otpor novinara. Čak i danas u okolnostima koje većina opisuje kao „gore nego

ikad”, oni ostaju pasivni, polarizovani i razjedinjeni. Njihova politička i etnička

pripadnost često ima više uticaja na njihove stavove prema problemima

novinarstva od njihove svesti o hitnosti zajedničke akcije za izgradnju i odbranu

profesionalnih standarda i identiteta.

Udruženja novinara postoje i pokušavala su da podignu svest o situaciji u kojoj

se novinari nalaze, ali njihova moć i kapaciteti su slabi. Ova udruženja su i sama

često polarizovana, a njihove vođe često krajnje politički pristrasni. U Albaniji su

se novinari samoorganizovali na inicijativu donatora i međunarodnih

organizacija, ali su njihove aktivnosti obično prestajale kada su spoljašnji izvori

finasijske podrške iscrpljeni. Novinarska udruženja u Srbiji su se uključila u

kreiranje medijske politike, u izradu medijske strategije i reforme medija; čak su

ostavili po strani ranije političke nesuglasice i formirali medijsku koaliciju.

Međutim, njihovo angažovanje u kreiranju medijske politike i regulacije, mada

ostavlja utisak učešća i uticaja na donosioce odluka, još nije dalo željene rezultate.

Kao rezultat, svakodnevna pitanja i manifestacije katastrofalnog stanja profesije

ostaju ili u senci ili su potpuno zanemarena. Sindikati su tu i tamo stekli

određenu, mada još uvek nedovoljnu, snagu. Uglavnom im nedostaju ugledne,

snažne vođe i nisu sposobni da prevaziđu različite prepreke. Vlasnici

komercijalnih medija ometaju ili zabranjuju uključivanje u sindikalne

organizacije. Sindikalni aktivisti su izloženi pritisku; u Makedoniji je predsednici

nacionalnog sindikata raskinut ugovor o radu.

Istraživanje je pokazalo da je uloga urednika često faktor degradacije i

instrumentalizacije novinarskog posla i novinarstva u službi zadovoljenja

privatnih interesa vlasnika i/ili političkih interesa klijentelističkih grupa. U

Makedoniji, njihova uloga je opisana kao „posrednička” u klijentelističkom lancu,

jer su urednici ti koji vode računa da interesi vlasnika medija – političara, tajkuna

ili oglašivača – budu ostvareni i reflektovani u konkretnim novinarskim

proizvodima i medijskim sadržajima, čak i ako to zahteva direktnu cenzuru

REGIONALNI PREGLED 39

novinarskog članka od strane urednika. Međutim, najuobičajenija praksa sastoji

se u postavljanju lojalnih i poslušnih ljudi na ključne pozicije u redakciji, i

marginalizovanje i kažnjavanje novinara koji izražavaju kritičko mišljenje ili želju

za autonomijom. Urednici u zemljama obuhvaćenim ovom studijom uglavnom

nisu ni prvi ni najbolji među jednakima (novinarima), već poslušnici vlasnika

medija koji su se kvalifikovali za urednički posao pomoću servilnosti i nedostatka

etičkih ograda.

Novinari koji rade za lokalne medije su u posebno lošoj situaciji, koja zaslužuje

posebnu istraživačku studiju. Lokalni mediji su, ustvari, još podložniji političkoj i

poslovnoj volji, a lokalni novinari imaju malo drugih mogućnosti za zaposlenje. U

istraživanim zemljama postoje stotine nezaposlenih novinara; svako može postati

novinar bez posedovanja odgovarajućih veština i kvalifikacija, a vlasnici medija

sve to koriste kako bi smanjili cenu rada i vršili pritisak.

U takvim okolnostima predatorskog kapitalizma, prema rečima mnogih

intervjuisanih novinara, etička pitanja se smatraju „luksuzom” ili nečim što stvara

mnogo poteškoća ukoliko se pridržavaju etičkih standarda.

Novinarima se preti, bivaju optuženi i napadani. U BiH, novinarska

organizacija BH Novinari, osnovala je besplatnu Liniju za pomoć novinarima koja

godišnje registruje oko 40 slučajeva pritisaka, pretnji i napada na novinare. U

Republici Srpskoj novinarima je onemogućen rad ili su izloženi zastrašivanjima

od strane vladinih predstavnika, dok je kritički nastrojenim novinarima

onemogućen pristup informacijama ili im se ne dopušta da izveštavaju o

događajima u organizaciji državnih tela. U Srbiji je u poslednje vreme postignut

napredak u istrazi nekih ubistava novinara u prošlosti, ali istovremeno ima i

novinara kojima se morala pružiti dvadestčetvoročasovna policijska zaštita zbog

pretnji kojima su izloženi.

Posebno su u opasnosti novinari istraživači. A ipak, retki optimizam u pogledu

mogućnosti novinara da obavljaju svoj posao sa integritetom i posvećenošću

prema javnosti, upravo se sreće kod novinara istraživača. Na primer, Artan Hodža

(iz Albanije) objasnio je da novinari koji svoj posao rade sa strašću i hrabrošću, ne

samo da odbijaju da pokleknu u teškim okolnostima već pojačavaju svoje napore

da unaprede nivo profesionalnosti.

Novinari istraživači samo retko rade za mejnstrim medijske kompanije (kao

što je to slučaj sa Insajderom koji se emituje na televiziji B92). Većina njih radi za

alternativne organizacije, kao što su centri za istraživačko novinarstvo, Balkanska

istraživačka mreža (BIRN) i slično. Ove organizacije su podržane donacijama, a

istraživačke priče se često distribuiraju putem onlajn medija koje su osnovali i

40 ZNAČAJ MEDIJSKOG INTEGRITETA

kojima upravljaju sami novinari. Drugim rečima, u regionu obuhvaćenom ovim

istraživanjem novinari istraživači i istraživačko novinarstvo su vrsta otpadnika

proteranih iz mejnstrim medija koji su pod kontrolom lokalne političke i poslovne

elite. U isto vreme oni su neka vrsta novinarskih vitezova-lutalica koji rade pod

pokroviteljstvom međunarodne zajednice. Priča je alegorijski prikaz onoga što je

zadesilo medijske sisteme u ovim zemljama na njihovom večnom maršu ka

demokratiji.

6.6. NOVINARSKE I MEDIJSKE PRAKSE

Mejnstrim novinarstvo je praktično potpuno podleglo instrumentalizaciji u

komercijalne i u svrhu političkog paralelizma. Studije slučaja predstavljene u ovoj

knjizi otkrivaju drastične primere političke pristrasnosti, na primer politički

orkestrirane brutalne kampanje objavljene u političkim tabloidima u Srbiji koje

su bile usmerene protiv određenih političkih aktera tokom političke borbe.

Izveštavanje o etnički motivisanim događajima u Makedoniji je bilo školski

primer pristrasnosti i manipulacije zaposlenih na dva kanala javnog servisa.

Podređivanje novinara komercijalnim ciljevima u Hrvatskoj ilustrovano je

činjenicom da u Hrvatskoj ne postoji više nijedan dnevni list velikog formata.

Izveštavanje o društvenim protestima u BiH jasno je pokazalo da je svaka

društveno kompleksna tema postala nešto sa čime mediji nisu u stanju da se nose,

i da u izveštajima uvek preovladava gledište koje zauzimaju vladajuće strukture.

Najavljena, ali neostvarena neposlušnost privatnih televizijskih stanica u Albaniji,

koje je izborna komisija prisilila da emituju snimke pripremljene od strane

političkih partija, svedoči o izdaji poverenja gledalaca i pobedi političkih interesa

nad javnim interesom.

6.7. PRIMERI DOBRE PRAKSE

Da li postoje neki ohrabrujući znaci koji ukazuju na integritet medijskih

politika, medijskih struktura i praksi u zemljama obuhvaćenim ovom studijom?

Da li postoje bilo kakvi nagoveštaji da mediji čine napore da osiguraju

ostvarivanje interesa javnosti? U potrazi za takvim primerima, nadali smo se da

ćemo identifikovati okolnosti, uslove i aktere koji vode dobroj praksi koju je

možda moguće proširiti na druge delove medijskih sistema ili druge zemlje u

regionu.

U svih pet zemalja, vlade se sada pre usvajanja zakona, u većoj meri nego što je

to bilo ranije konsultuju sa predstavnicima civilnog društva, profesionalnim i

REGIONALNI PREGLED 41

zainteresovanim udruženjima. Ovo je očigledno posledica zahteva koje su strani

akteri postavili, posebno kao deo procesa priključivanja Evropskoj Uniji.

Napredak je posebno uočljiv u Albaniji gde je proces usvajanja zakona prethodno

bio u domenu političkih aktera. U Makedoniji, BiH, Srbiji i Hrvatskoj, civilno

društvo se sve više uključuje u javne rasprave i događaje, približavajući na ovaj

način pitanje medijske politike široj javnosti. Novinarska udruženja i sindikati,

medijski instituti (Makedonija) i koalicije koje su oformila nekada razjedinjena

profesionalna udruženja, sistemski su se angažovale u borbi protiv državnih mera

koje bi mogle da štete slobodi i integritetu medija. Različiti akteri se

samoorganizuju da zaštite stečena prava i da spreče nazadovanje u

zakonodavstvu (u vezi sa pristupom informacijama od javnog značaja u BiH). U

Hrvatskoj, vlada je napravila korak napred uvođenjem dva instrumenta koji

jačaju uticaj civilnog društva u samom procesu proizvodnje medijskih sadržaja.

Od 2013. godine, tri odsto prihoda od lutrije namenjeno je neprofitnim medijima

čiji su izdavači organizacije civilnog društva. U istoj godini, sproveden je pilot

projekat u kojem su finansirani istraživački projekti. Eksperiment je uključio i

primenu procedure za prijavljivanje i odabir projekata, a javnost je pozvana na

onlajn glasanje i tako izabere teme koje će biti istraživane („javna porudžbina”).

Prva zemlja koja je uvela strateški pristup izmenama zakona usvajanjem

„medijske strategije” koja je bila proizvod zajedničkog napora vlade, interesnih

grupa, civilnog društva, lokalnih i inostranih stručnjaka, bila je Srbija (2011.

godine). Efekti još ovek nisu opipljivi, mada bi bilo koji dalji korak u medijskoj

reformi bio još neizvesniji bez ovog dokumenta i lekcija koje su učesnici u ovom

procesu naučili.

Samoregulatorni mehanizmi takođe su osnaženi, takođe uz napore

međunarodne zajednice. Savet za štampu u BiH pokazao je znake vitalnosti i

inicijative i mogao bi da posluži kao model, mada je diskutabilno da li ovi

mehanizmi/tela mogu postići stabilnost, trajnost i širi rad u okruženju u kojem

medijska industrija, koja treba da održava samoregulatorni sistem, radi sa tako

malim budžetom.

Postepeno se poboljšava transparentnost vlasništva nad medijima. U Albaniji

je osnovan Nacionalni centar za registraciju, a Komercijalni registar je

digitalizovan; u Hrvatskoj je regulatorno telo unapredilo transparentnost i

pristupačnost svoje baze podataka o vlasnicima audio-vizuelnih medija.

Pozitivni modeli vlasništva mogu se naći među izdavačima onlajn medija,

većinom neprofitnih centara u vlasništvu novinara. Ovi mediji koji su više

42 ZNAČAJ MEDIJSKOG INTEGRITETA

magazinskog nego dnevnoinformativnog formata, pružaju informacije, analize i

istraživanja nezavisno od uticaja političkih i komercijalnih centara moći.

Novinarsko istraživanje zloupotrebe državnog oglašavanja u Albaniji stvorilo

je javni pritisak koji je naveo novu vladu da se u svom programu obaveže na

uvođenje transparentnijeg i pravičnog sistema raspodele državnog oglašavanja.

Instrument direktne ili indirektne državne finansijske podrške medijima u

Hrvatskoj pokazao se kao dobra poluga uticaja koja dovodi do uvođenja statuta u

medijskim kompanijama koji regulišu unutrašnje odnose između uprave i

redakcija. Hrvatski mediji koji žele da primene smanjenu poresku stopu ili dobiju

novac iz fonda za pluralizam moraju statutom komapanije imati regulisane

unutrašnje odnose.

Albanija i Makedonija su u poslednje vreme uspele da povećaju stepen naplate

televizijske pretplate, zahaljujući čemu su oba javna emitera unapredila svoj rad, i

programski i tehnološki. Hrvatska je uspešan primer toga kako uspostaviti

efikasan sistem naplate pretplate i kako utvrditi visinu pretplate zasnovanu na

ekonomskim indikatorima – zakon propisuje da visina mesečne pretplate iznosi

1,5 odsto od prosečne plate.

Centri za istraživačko novinarstvo i retki istraživački timovi unutar drugih

medijskih kuća nude vredne sadržaje od javnog značaja. Najrasprostranjeniji

oblik delovanja istraživačkog novinarstva predstavljaju centri koje su osnovali

sami novinari, na primer u Sarajevu i Beogradu. Međutim, oni u potpunosti zavise

od donacija, što znači da su novinari u specifičnom položaju koji može da se održi

onoliko dugo koliko je dug spisak donatora, što opet predstavlja posebnu

opasnost za novinare i njihovu publiku. Drugi model podrazumeva mali

istraživački tim unutar velike medijske kompanije (na primer Insajder na B92).

On uglavnom počiva na ličnom entuzijazmu, profesionalizmu i etosu pojedinačnih

novinara (koji čine tim), a delom i na odluci medijske kuće da ne ometa njihov

rad. Bez obzira na njihov oblik, ove oaze istraživačkog novinarstva šalju važnu

poruku širom medijskog sveta – da dobro novinarstvo u velikoj meri zavisi od

pojedinih novinara. Kvalitetno novinarstvo o važnim društvenim pitanjima je to

koje je pristupačno i lako razumljivo od strane šire javnosti, i kao takvo

predstavlja neprocenjiv doprinos društvu u celini.

7. ZAKLJUČAK

Da zaključimo, najvažnije pitanje bi bilo: Kako treba da nastavimo? Promene

se neće desiti ukoliko za njima ne postoji jasna potreba. Odgovor na pitanje da li

REGIONALNI PREGLED 43

su nezavisni, kritički mediji danas još uvek mogući, dao je Predrag Lucić koga smo

citirali na početku ovog pregleda, bivši glavni urednik Feral Tribuna, nezavisnog

nedeljnika koji je izlazio od 1993. do 2008. godine u Hrvatskoj. U intervjuu za

vebsajt Medijske opservatorije on je rekao: „Ako se pojavi neki novi medij, neki

kao Feral Tribjun, to se neće desiti zato što to sistem omogućava. Moraće da ide

protiv sistema kao 90tih. ... Ljudi, ako imaju potrebu, pa krenu u to, onda će se i

pronaći nekakav put. Nema recepta. Feral jeste opstajao 15 godina. Kada je

pokrenut mi uopšte nismo imali nakakvu ni računicu ni viziju koliko bi to moglo

trajati, u tom trenutku je prosto postojala potreba da krenemo sa listom. ...

Događa se to što se događa. Ti samo želiš da pišeš o tome, i želiš da napraviš takve

novine koje će pisati o tome. Zvuči vrlo jednostavno i u principu jeste vrlo

jednostavno. ...25”

Medijski integritet – cilj kojem smo težili u našoj analizi – može se ostvariti

samo ako postoji konsenzus (i to bi trebao biti vodeći princip svake medijske

politike) da su mediji dužni da služe javnom interesu i zadovolje komunikacione

potrebe građana. Pravni okvir koji danas ograničava rad medija posledica je

dominantnih ekonomskih odnosa, a ne obrnuto. Nije moguće promeniti pravni

okvir ukoliko se ekonomski sistem koji obezbeđuje šire radno okruženje pre toga

ne promeni. Princip koji smo usvojili u našoj analizi dokazuje da problem

korupcije i promene u medijskom sistemu treba razmotriti i rešiti pre holističkim

nego linearnim pristupom. Ako novinari treba da ispune svoju osnovnu misiju –

da deluju kao predstavnici građana i čuvari slobode govora – moraju im biti

obezbeđeni osnovni uslovi kako bi bili u stanju da slobodno obavljaju svoj

zadatak. Ako mediji treba da budu slobodni, oni moraju postati više uključeni u

javnu sferu nego u političku i ekonomsku sferu. Kultura odgovornosti prema

javnosti i odgovornosti za javnost treba da preovlađuje na individualnom i

sistemskom nivou. Ona može da se nesmetano razvija samo ako počiva na

„prirodnom savezu” između građana i novinara. Da bi osnažili svoj integritet

mediji treba da unaprede svoj profesionalni rad, sposobnost da razmišljaju o

svojoj društvenoj misiji, razviju profesionalnu samokritičnost i spremnost da se

upuste u dijalog sa javnošću. Medijska politika koja želi da sledi ove osnovne

ciljeve treba da počiva na otvorenom dijalogu sa svim igračima u medijskoj sferi.

Konkretne preporuke za nove medijske politike za svaku od zemalja date su u

25 Predrag Lucić, u intervjuu za SEE Media Observatory, dostupno na:

http://mediaobservatory.net/radar/journalism-taken-journalists, posećeno 9. marta 2014. godine

44 ZNAČAJ MEDIJSKOG INTEGRITETA

http://mediaobservatory.net/radar/journalism-taken-journalists

pojedinačnim poglavljima ove knjige..26 Crvena nit koja se provlači kroz sve

preporuke može se sumirati na sledeći način: transparentnost (u zakonodavnim

procedurama, finansijama, upravljanju i nadzoru), služenje javnom interesu,

snažnija uloga javnih radiodifuznih servisa i njihova posvećenost tome da

zadovolje komunikaciona prava građana, kao i odgovornost prema

profesionalnim standardima i poštovanje tih standarda. Nisu moguće ni promene

od vrha prema dnu, niti promene od dna prema vrhu. Promene bi trebalo postići

putem dugoročnih pregovora u kojima učestvuju politička i ekonomska elita,

vlasnici medija, medijski radnici i javnost.

Konačno, šta bi se moglo reći o procesu tranzicije? Danas je globalni medijski

sistem taj koji prolazi kroz tranziciju. To poziva na razmišljanje o tome zašto smo

tu gde jesmo, zašto su naši mediji takvi kakvi su i šta treba učiniti da primoramo

medije da efikasno ispunjavaju svoju ulogu čuvara. U vreme kada je sprovedeno

prethodno istraživanje, 2004. godine, ciljevi u regionu bili su podvedeni pod

pojam „evropski standardi”. Deceniju kasnije, zemlje obuhvaćene ovom studijom

nose se sa istim teškoćama; akteri su, takođe, više ili manje isti, samo su problemi

dobili nove, dodatne dimenzije. Međutim, značajna promena se jeste desila.

Građani su postali aktivniji. Novinari koji su u prošlosti pasivno posmatrali

posledice tranzicije i devastacije medijskog tržišta počeli su da razmatraju nove

oblike rada i saradnje. Verovanje da su problemi o kojima se ovde govori

karakteristični za region i da su rezultat manjkave liberalizacije i nedostatka

poverenja u tržišne zakone, takođe se promenilo. Iskustva (negativna i pozitivna)

opisana u ovoj knjizi ukazuju na moguća polazišta u oblikovanju novih medijskih

politika.

26

 “Autorke referiraju na knjigu „Media integrity matters – Reclaiming pubic service values in

media and journalism“, 2014.”

REGIONALNI PREGLED 45

BIBLIOGRAFIJA:

Agatrwal, D. i Barthel, M. L., ‘The Friendly

Barbarians: Professional Norms and

Work Routines of Online Journalists in

the United States’, Journalism, 12.

decembar 2013.

Ali Nobil, A.,‘Qalam Ki Badmashi: Journalism,

Corruption and the Informal Economy in

Pakistani Media’, Urban Anthropology

&Studies of Cultural Systems &World

Economic Development 40 (3-4), 2011,

str. 445–493..

Ansell, C. K., Pragmatist Democracy:

Evolutionary Learning as Public

Philosophy, Oxford University Press,

Oxford and New York, 2011.

Bourdieu , P., Na televiziji, Krtina, Ljubljana,

2001.

Crouch, C. Postdemokracija, Krtina, Ljubljana,

2013.

Directive 2010/13/EU of the European

Parliament and of the Council of 10

March 2010 on the coordination of

certain provisions laid down by law,

regulation or administrative action in

Member States concerning the provision

of audiovisual media services

(Audiovisual Media Services Directive),

Official Journal of European Union L 95,

15 April 2010, pp. 1–24. Dostupno na:

http://eur-

lex.europa.eu/LexUriServ/LexUriServ.do

?uri=OJ:L:2010:095:0001:0024:EN:PDF.

Posećeno: 22. aprila 2014.

Di Tella, R. i Franceschelli, I., ‘Government

Advertising and Media Coverage of

Corruption Scandals’, American Economic

Journal: Applied Economics 3 (4), 2011,

str. 119–151.

Jacob S. H., Jacob, S. i Pierson, P., Winner-

Take-All Politics: How Washington Made

the Rich Richer – And Turn Its Back on the

Middle Class, Simon and Schuster, New

York, 2010.

Hall, R. i Deardorff, A., ‘Lobbying as

Legislative Subsidy’, American Political

Science Review, 100 (1), 2006, str. 69–84.

Hallin, D. C. i Mancini, P., Comparing Media

Systems: Three Models of Media and

Politics, Cambridge University Press,

Cambridge, 2004.

Hallin, D. C. i Papathanassopoulos, S., ‘Political

Clientelism and the Media: Southern

Europe and Latin America in

Comparative Perspective’, Media, Culture

& Society 24 (2), 2002, str. 175–195.

Hanitzsch, T. i Berganza, R., ‘Explaining

Journalists' Trust in Public Institution

Across 20 Countries: Media Freedom,

Corruption and Ownership Matter Most’,

Journal of Communication, 62 (5), 2012,

str. 794–814.

Hirshman, A. O., Strasti in interesi. Politični

argument za kapitalizem pod njegovim

zmagoslavjem, Krtina, Ljubljana, 2002.

Hrvatin, S. B. and Petković, B. ‘Regional

overview’, in Media Ownership and its

Impact on Media Independence and

Pluralism, ed. B. Petković, Peace Institute,

Ljubljana, 2004, pp. 9-38. Dostupno na:

http://www2.mirovni-

institut.si/media_ownership/pdf/regiona

l%20overview.pdf. Posećeno 22. aprila

2014.

Independent Study on Indicators for Media

Pluralism, 2009. Dostupno na:

http://ec.europa.eu/digital-

agenda/en/independent-study-

indicators-media-pluralism. Posećeno 10.

marta 2013.

46 ZNAČAJ MEDIJSKOG INTEGRITETA

Jusić, T. i Ahmetašević, N., Media Reforms

through Intervention: International Media

Assistance in Bosnia and Herzegovina,

Working Paper 3, Analitika, Sarajevo,

2013.

Lessig, L., Republic, Lost: How Money Corrupts

Congress – and a Plan to Stop It, Twelve,

New York, 2011.

Likmeta, B., ‘Big Advertisers subvert Albanian

Media Freedom’, Balkan Insight, 20.

decembar 2013. Dostupno na:

http://www.balkaninsight.com/en/articl

e/big-advertisers-subvert-albanian-

media-freedom. Posećeno 22. april 2014.

Lucić, P., Interview. Dostupno na:

http://mediaobservatory.net/radar/jour

nalism-taken-journalists. Posećeno 6.

matra 2014.

Milne, S., ‘Ownership is the Key to the

Corruption of the Media’, The Guardian,

12. jun 2012. Available at:

http://www.theguardian.com/commenti

sfree/2012/jun/12/ownership-key-to-

media-corruption. Posećeno 22. aprila

2014.

Monbiot, G., ‘This Media is Corrupt – We Need

a Hippocratic Oath for Journalists’, The

Guardian, 11. Juli 2011. Dostupno na:

http://www.theguardian.com/commenti

sfree/2011/jul/11/media-corrupt-

hippocratic-oath-journalists. Posećeno 4.

marta 2014.

Mosco, V., The Digital Sublime; Myth, Power

and Cyberspace, MIT Press, Cambridge,

2005.

O'Donnell, G., ‘Horizontal Accountability in

New Democracies’, Journal of Democracy

9 (3), Juli 1998, str. 112–126.

Palau , A. M. i Davesa, F., ‘The Impact of Media

Coverage of Corruption on Spanish Public

Opinion’, Reis 144, 2013, str. 97–124.

Penketh, A., ‘Libération Journalists Fight

Investors' Vision for Future of French

Newspaper’, The Guardian, 9. februar

2014. Dostupno na:

http://www.theguardian.com/media/20

14/feb/09/liberation-journalists-

shareholders-france. Posećeno 22. aprila

2014.

Li, R., ‘Media Corruption: A Chinese

Characteristics’, Journal of Business Ethics

116 (2), 2013, str. 297–310.

Samarth, V., ‘Corruption in the media's gaze’,

European Journal of Political Economy

21(3), 2005, str. 667–687.

Schneider, R., Kraj zločina: Hypo Alpe Adra. Od

trgovine s orožjem do privatizacijskih

poslov po balkansko, Ciceron, Mengeš,

2011.

Selznick, P., The Communitarian

Persuasion,Woodrow Wilson Center

Press, Washington, 2002.

Spence, E. H., ‘Corruption in the Media’,

International Journal of Applied

Philosophy 22 (2), 2008, str. 231-241.

Starr, P., ‘Goodbye to the Age of Newspaper

(Hello to a New Era of Corruption)’, The

New Republic, 4. mart 2009. Dostupno na:

http://www.tnr.com/politics/story.html

?id=a4e2aafc-cc92-4e79-90d1-

db3946a6d119&p=1. Posećeno 1.

oktobra 2013.

Teachout, Z., ‘The Anti-Corruption Principle’,

Cornell Law Review 94 (341), 2009, str.

342–413.

West, C., Democracy Matters: Winning the

Fight Against Imperialism, Penguin Books,

New York, 2005.

REGIONALNI PREGLED 47

DODATAK REGIONALNOM PREGLEDU

INVENTAR RIZIKA MEDIJSKOG INTEGRITETA IDENTIFIKOVAN ISTRAŽIVAČKOM

METODOLOGIJOM

1. RIZIČNA OBLAST MEDIJSKOG INTEGRITETA:

 RAZVOJ POLITIKA I NJIHOVA PRIMENA:

RIZICI:

Strategija za razvoj i reformu medijskog sektora još nije usvojena ili joj nedostaje podrška

za operacionalizaciju zbog sukobljenih posebnih interesa. U takvim okolnostima

preovlađuju delimične intervencije u okviru medijskih politika u korist određenih

interesa, dominantnih u pojedinim periodima.

Mehanizmi i mere medijskih politika su razvijeni bez odgovarajuće analize, strategije i

javnih konsultacija, jer postupak usvajanja nije zasnovan na znanju i javnom interesu,

već na pojedinačnim političkim i komercijalnim interesima određenih grupa.

Mehanizmi medijskih politika (uključujući regulatorne mehanizme) i mere su uvedene na

osnovu modela nametnutih da zadovolje zahteve spoljnih aktera, bez valjane analize i

javne rasprave, kao i bez poštovanja prema stanju i javnom interesu u konkretnoj

zemlji.

Mehanizmi javnih politika, uključujući odredbe usmerene na transparentnost, anti-

koncentraciju i nezavisnost medija nisu razvijeni ili sadrže nedoslednosti ili se nisu

efikasno primenjivale, ukazujući na preovlađujuće interese dominantnih političkih i

privatnih poslovnih grupa kako bi se izbegli efikasni mehanizmi politika u toj oblasti.

Medijska regulativa se često menjala, nedostaju joj doslednost i operativna rešenja. Njen

nivo implementacije je nizak. Promene medijske regulative u skladu su sa promenama

vlade. Usvajanje medijske regulative nije predmet javne rasprave i političkog

konsenzusa, već pre predmet visokog nivoa političke podeljenosti i sukoba. Takve

okolnosti nastale su zbog toga što je procesa razvoja i usvajanja medijske regulative

otet, a sami mediji instrumentalizovani od strane određenih (suprostavljenih)

političkih i privatnih interesa.

Institucijama koje kreiraju medijske politike (i telima, zvaničnicima i zvaničnim

predstavnicima javnosti u takvim telima) nedostaju kapaciteti za razvoj medijskih

politika (kapaciteti da prikupe podatke, sačine ili naruče analizu, da razviju strategije,

propise i mere „zasnovane na znanju i viziji”; u nedostatak kapaciteta ubraja se i

nedovoljan broj kadrova, nedostatak kompetencija itd.) ili su njihovi kapaciteti

zanemareni od strane vladajućih političkih grupa. Obrazovani ljudi sa integritetom

među funkcionerima zaposlenim u državnim telima odgovornim za medije ili u

48 ZNAČAJ MEDIJSKOG INTEGRITETA

medijskim regulatornim institucijama kao i među članovima regulatornih tela, izloženi

su pritisku i kampanjama od strane određenih političkih i privatnih interesa.

Institucije, organi i zvaničnici koji kreiraju medijske politike kao i procedure, izloženi su

kontroli i uticaju određenih političkih ili privatnih interesa pojedinačnih grupa

(uključujući određene političke partije), protiv zajedničkog javnog interesa. Dominantni

akteri u razvoju medijske politike su od ključnog značaja za određene političke i

privatne interese, često u smislu „quid pro quo” („ovo za ono ” „usluga za uslugu”).

Nezavisni, nevladini i nekomercijalni akteri, kao i građani, isključeni su iz procesa razvoja i

usvajanja medijskih politika. Takvi akteri nisu samoorganizovani i nedostaju im

institucionalni kapaciteti i inicijativa za učešće u postupku i javnoj raspravi.

Političarima – u vladi i parlamentu – koji su odgovorni za razvoj i primenu medijskih

politika nedostaju kompetencije u oblasti medija ili su u direktanom ili indirektnom

konfliktu interesa u toj oblasti.

Uvođenje novih zakonskih mehanizama i odredbi nije praćeno razvojem novih institucija

sposobnih da podrže njihovu primenu niti izgradnjom kapaciteta postojećih institucija

za takve zadatke.

Regulatorna tela u oblasti medija nemaju moć (de iure i/ili de facto) ili im nije data

mogućnost da razviju sopstvene kapacitete i kompetencije kako bi bili u stanju da

deluju u javnom interesu.

Regulatorna tela na nivou odlučivanja i donošenja odluka su pod kontrolom i uticajem

određenih državnih ili privatnih interesa. Postupak imenovanja i sam proces

sastavljanja upravnih tela medijskih regulatora dozvoljavaju uticaj određenih političkih

ili privatnih komercijalnih interesa, a ne interesa javnosti.

Rad i odluke regulatora nisu transparentni, pristup informacijama o njihovim odlukama i

dokumentima, uključujući finansije, nije omogućen na način da javnosti omogućava da

prati njihov rad i ulogu.

Odluke regulatornih tela, koje se tiču dodele dozvola ili frekvencija (spektra) ili uvođenja

mera u skladu sa sopstvenim ovlašćenjima da nadziru i sankcionišu, donete su tako da

služe određenim političkim ili privatnim interesima ili su pod njihovim uticajem.

Razvoj medijskih politika vezanih za privatizaciju bio je uglavnom pod uticajem određenih

privatnih i političkih interesa, doprinoseći tako kontroli važnih medijskih resursa (u

smislu finansijske ili simboličke vrednosti) korišćenih u službi tih interesa i/devastiran

takvim interesima.

Nezavisnim državnim telima, kao što su ombudsman, poverenik za informacije,

antikoruptivno telo i/ili nezavisno telo za nadzor državnog budžeta i javnu potrošnju,

REGIONALNI PREGLED 49

nedostaje pravni osnov, nadležnosti, kapaciteti i priznanje kako bi mogla da se angažuju

i intervenišu u oblasti medijskih politika i medijskog sektora kao takvog.

Samoregulatorna tela i mehanizmi nisu rezvijeni ili im nedostaje priznanje i uticaj usled

polarizacije u novinarskoj i medijskoj zajednici.

Samoregulatornim telima i mehanizmima nedostaju sredstva usled nedostatka

interesovanja i podrške od strane politički instrumentalizovane i polarizovane

novinarske i medijske zajednice.

2. RIZIČNA OBLAST MEDIJSKOG INTEGRITETA: MEDIJSKE STRUKTURE I INSTITUCIJE

2.1. VLASNIŠTVO NAD MEDIJIMA

RIZICI:

Vlasništvo nad medijima nije transparentno. Čak i kada su zvanični vlasnici poznati, podaci

o stvarnim vlasnicima i/ili izvorima investiranja su skriveni.

Vlasništvo nad medijima nije uspostavljeno zarad strateških poslovnih interesa na

medijskom tržištu niti se rukovodi njima, već političkim interesima da se mediji

kontrolišu i koriste za promociju sopstvenih i diskvalifikaciju opozicionih političkih

planova, kao i u interesu određenih poslovnih grupa koje koriste medije u

klijentelističkim odnosima sa političkim grupama (u nastojanju da dobiju različite

„rente ” i koncesije).

Dominantni vlasnici medija na nacionalnom i lokalnom tržištu koriste medije za sopstvenu

promociju i diskvalifikaciju opozicionih političkih planova i/ili za klijentelističke

odnose sa političkim grupama.

Obrasci vlasništva nad medijima omogućavaju prekomernu instrumentalizaciju medija za

posebne političke interese i sukobe ili za posebne privatne poslovne interese koji

zanemaruju javni interes i demokratsku ulogu medija.

Vlasništvo nad medijima je koncentrisano – u smislu horizontalnog, vertikalnog ili

dijagonalnog unakrsnog vlasništva – u rukama (malog broja) političkih ili poslovnih

grupa da služe njihovim određenim političkim i privatnim interesima, zanemarujući

demokratsku ulogu medija i javni interes u medijima.

Mediji u vlasništvu države (potpunom ili delimičnom) na nacionalnom i lokalnom nivou su

vođeni i finansirani da služe određenim političkim i poslovnim interesima vladajućih

političkih grupa. Ovo se ogleda u imenovanju ključnog osoblja i uređivačkoj politici.

Takvim medijima su katkad oduzeti njihovi resursi (infrastruktura, zgrade, kapital,

profesionalni kapaciteti) ili su njihovi resursi zanemareni ili dati privatnim

50 ZNAČAJ MEDIJSKOG INTEGRITETA

strukturama, vodeći državne medije u finansijski i profesionalni kolaps.

Privatizacija medija u vlasništvu države je završena ili se i dalje odvija na netransparentan

način i/ili na način koji omogućava da određeni politički i privatni interesi dobiju

sredstva, kontrolu i uticaj na osnovu političkih veza i klijentelizma.

Privatizacija medija u vlasništvu države je odložena ili blokirana da bi se sačuvala kontrola

i uticaj određenih političkih grupa i interesa putem finansijskih instrumenata i

imenovanjem ključnih kadrova.

Novinska agencija koja ima dominanantan položaj na tržištu u vlasništvu je države, njena

upravna struktura, rad i uređivačka politika su pod uticajem interesa određenih

političkih grupa u državi i njeni ključni kadrovi su imenovani na osnovu političke

pripadnosti.

Inostrani vlasnici medija, uključujući transnacionalne medijske korporacije (sa Zapada),

učestvuju i doprinose povećanju rizika medijskog integriteta, tako što u sopstvene

strukture, poslovanje, odluke i praksu u našim zemljama integrišu netransparentnost,

političku instrumentalizaciju i klijentelizam, kao i nepoštovanje prema pravnim i

etičkim normama.

Banke su stekle preteranu kontrolu nad medijima, većinom putem pozajmljenog kapitala

vlasnicima medija, na taj način stavljajući medije u službu političkih i poslovnih interesa

određenih grupa koje kontrolišu banke.

Organizovani kriminal i kriminalne grupe su skriveni vlasnici medija, koji se upliću u javnu

i političku komunikaciju sa kontroverznim sadržajima zasnovanim na sopstvenim

interesima.

Tajne službe se kriju iza formalnog/lažnog vlasništva nad medijima, uplićući se u javnu i

političku komunikaciju sa kontroverznim sadržajima zasnovanim na skrivenim

interesima određenih političkih i poslovnih grupa.

Vlasnici medija koji su osnovani ili opstaju uz podršku donatora – koji su na početku

„demokratizacije medija” dobili donacije za jačanje demokratske uloge medija i

unapređenje dostupnosti građanima nezavisnih vesti i analiza – pretvorili su medije u

instrumente određenih političkih ili privatnih interesa ili ih prodali novim vlasnicima

koji služe takvim interesima.

Vlasništvo nad neprofitnim, nevladinim, alternativnim i građanskim medijima, koji

obezbeđuju vesti i analize, kao i javni prostor za raspravu, koji ne zavise od, i nisu pod

uticajem lokalnih/nacionalnih političkih i poslovnih interesa, zasnovano je na slaboj i

nestabilnoj organizacionoj i finansijskoj strukturi i zavisi od projektne podrške

međunarodnih donatora i njihovih planova.

Vlasništvo nad medijima manjinskih grupa je instrumentalizovano za određene poslovne i

REGIONALNI PREGLED 51

političke interese dominantne političke grupe unutar nacionalne manjine, umanjujući

demokratski i participatorni potencijal i ulogu tog medija.

Nove medijske kuće su pokrenute na osnovu netransparentnog vlasništva i izvora

investiranja, njihovo poslovanje ukazuje na njihovu instrumentalizaciju za određene

poslovne ili političke interese.

Povlačenje ili propadanje medijskih kuća nije rezultat neuspeha na kompetitivnom

medijskom tržištu, već klijentelističkih struktura i veza koje onemogućavaju redovno

poslovanje i konkurenciju.

2.2. FINANSIRANJE MEDIJA

RIZICI:

Podaci o finansiranju medija nisu transparentni. Medijske kompanije skrivaju izvore

prihoda.

Mediji posluju uprkos nedovoljnim legalnim izvorima prihoda.

Troškovi proizvodnje medija, uključujući podatke o broju, strukturi, radnom statusu i

zaradama radne snage su skriveni.

Ključni podaci koji utiču na finansije medija na kompetitivnom medijskom tržištu i

poslovanje medija nisu dostupni ili nisu pouzdani. Ovo uključuje podatke o tiražu,

pretplati, broju prodatih primeraka, čitanosti za štampane medije, podatke o rejtingu i

gledanosti za radio i TV, podatke o broju pojedinačnih poseta za onlajn medije, podatke

o ukupnom oglašavačkom tržištu i udelu, itd. Nije obezbeđen nijedan mehanizam za

proveru takvih podataka putem pouzdane metodologije, niti je obezbeđen nezavisni

nadzor kao sredstvo samoregulacije i transparentnosti od strane medijske industrije.

Agencije koje pružaju takve usluge su instrumenti posebnih interesa.

Oglasni prostor u medijima dodeljuje se direktno ili preko reklamnih agencija i/ili agencija

za zakupljivanje medijskog prostora na osnovu političke pripadnosti ili klijentelističkih

odnosa.

Državno oglašavanje, uključujući oglašavanje javnih preduzeća i državnih organa na

nacionalnom, regionalnom i lokalnom nivou, kao i oglašavanje javnih nabavki,

dodeljeno je na netransparentan način, na osnovu određenih političkih i poslovnih

interesa vladajućih političkih grupa.

Državno oglašavanje je neproporcionalno raspoređeno na medije koji su povezani sa

političkim grupama u vladi ili ih podržavaju. Kritičkim medijima se ne dodeljuju oglasi

od strane državnih institucija/preduzeća bez obzira na udeo u gledanosti.

Državno oglašavanje, sponzorstva, promotivne kampanje i drugi finansijski prilivi

medijima iz državnog budžeta na nacionalnom ili lokalnom nivou, čine značajan deo

52 ZNAČAJ MEDIJSKOG INTEGRITETA

ukupnog oglašavačkog tržišta.

Mere državne poreske politike prema medijima koristile su vladajuće političke grupe kao

instrument kojim se kažnjavaju ili nagrađuju određeni mediji, ili medijski podsektori,

na osnovu političkih ili poslovnih interesa vladajućih političkih grupa.

Državna pomoć medijima (na primer, subvencije) niti je na odgovorajući način regulisana

niti transparentna već je pod političkim uticajem.

Bankarski krediti, otplate dugova i drugi bankarski aranžmani dati su medijima na osnovu

političke pripadnosti ili klijentelističkih odnosa.

Prihod medija na osnovu pretplate i/ili prodatih primeraka, to jest, direktnog potrošačkog

odnosa sa građanima čine mali deo prihoda.

Donatorska podrška medijima, koja je značajno doprinela razvoju kapaciteta i poslovanja

medija posvećenih promovisanju demokratije, ljudskih prava i jednakosti na početku

„demokratizacije medija”, je prekinuta i nije zamenjena prihodom od

građana/korisnika niti drugim sredstvima namenjenim očuvanju istih vrednosti. Zbog

toga su takvi mediji izloženi izvorima prihoda i uticajima povezanim sa određenim

privatnim političkim i poslovnim interesima koji ne poštuju te vrednosti.

Istraživačko novinarstvo usmereno na razotkrivanje klijentelističkih i koruptivnih poslova

i veza, nedoličnog ponašanja centara moći, ne dobija nikakvu finansijsku podršku od

postojećih medija niti od bilo kojeg nezavisnog izvora u zemlji, već povremeno od

međunarodnih donatora.

2.3. JAVNI RADIODIFUZNI SERVISI

RIZICI:

Sastav upravljačkih tela javnih radiodifuznih servisa, procedure i mehanizmi za

imenovanje i razrešenje njihovih članova, kao i ključnog rukovodećeg i uredničkog

osoblja, obezbeđuju preovlađujući uticaj vlasti i/ili određenih političkih grupacija na

uređivačku i poslovnu politiku javnih servisa.

Ključno rukovodeće i uredničko osoblje menja se sa promenom vlasti.

Javnim servisima nedostaju dovoljni, odgovarajući i konzistentni finansijski i drugi resursi.

Raspodela finansijskih resursa javnim servisima nije zasnovana na transparentnim i

objektivnim kriterijumima i procedurama.

Vlada donosi odluku o visini pretplate bez javne rasprave. Direktno finansiranje od strane

države čini značajan deo ukupnog budžeta javnih servisa.

Vlada odlučuje o visinama zarada novinara i drugih zaposlenih u javnim servisima.

REGIONALNI PREGLED 53

Ugovori i aranžmani javnih servisa o prodaji reklama, koprodukcijama i kupovini

nezavisnih produkcija nisu zasnovani na transparentnim i objektivnim kriterijumima i

procedurama. Takvi aranžmani zasnovani su na određenim poslovnim i političkim

interesima i na klijentelizmu.

Finansijski izveštaji i korišćenje resursa javnih servisa nisu na odgovarajući način i

nezavisno kontrolisani, a mehanizmi finansijske odgovornosti nisu na snazi ili nisu

efikasni.

Javnosti nedostaju transparentne i odgovorne informacije o finansijskim resursima i

poslovanju javnih servisa.

3. RIZIČNA OBLAST MEDIJSKOG INTEGRITETA: NOVINARI

RIZICI:

Novinarima nedostaju kapaciteti (u smislu pojedinačnih kompetencija, uključujući

obrazovanje i veštine, kao i u smislu institucionalnih i horizontalnih oblika stručne

socijalizacije) kako bi se suprotstavili strukturama i odnosima koji ometaju

demokratsku ulogu medija.

Novinari koji se suprotstave i otkriju odnose, slučajeve i aktere klijentelizma, korupcije i

kriminala u politici i privredi, kao i u medijima, izloženi su različitim oblicima pritiska,

pretnjama, napadima i nasilju.

Novinari prihvataju ulogu klijenata političkih i poslovnih pokrovitelja u zamenu za različite

proizvode i privilegije. Takva praksa uzima oblik pristrasnog izveštavanja i propagande

o političkim i privrednim pitanjima.

 Urednici su imenovani bez obzira na njihove profesionalne kompetencije i integritet, a

više na osnovu političke pripadnosti, odanosti i veza sa određenim političkim i

poslovnim interesima vlasnika medija. Urednici ne razotkrivaju i ne suprotstvavljaju se,

već služe takvim političkim i poslovnim interesima.

Urednici su smenjeni ako razotkriju ili se suprotstave određenim političkim i poslovnim

interesima koji instrumentalizuju medij.

Polarizacija među novinarima odražava političku polarizaciju i novinari deluju kao

neformalni glasnogovornici suprotstavljenih političkih blokova.

Profesionalna solidarnost među novinarima je mala. Broj novinara organizovanih u

udruženja i sindikate unutar pojedinačnih medija i na lokalnom, regionalnom,

nacionalnom i međunarodnom nivou je mali.

Radnička i profesionalna prava novinara nisu zaštićena na odgovarajući način putem

zakonaskih ili samoregulatornih instrumenata (na primer, kolektivni ugovori).

Sigurnost zaposlenja u novinarstvu je niska, novinari rade u nesigurnim uslovima i

54 ZNAČAJ MEDIJSKOG INTEGRITETA

aranžmanima bez stalnih ugovora, njihova radnička prava i plate se smanjuju,

sveukupno utičući na zavisni odnos i ustupke prema medijskim poslodavcima i

njihovim političkim ili poslovnim pokroviteljima.

Novinari istraživači nemaju dovoljno podrške ili se suočavaju sa različitim oblicima

pritiska i cenzure u svom mediju, traže spas u samozapošljavanju, povremenoj

finasijskoj podršci međunarodnih donatora i oblicima objavljivanja sopstvenog rada

izvan mejnstrim medija.

4. RIZIČNA OBLAST MEDIJSKOG INTEGRITETA: NOVINARSKE I MEDIJSKE PRAKSE

RIZICI:

Poštovanje medijske etike i drugih normativnih instrumenata je nisko.

Politička pristrasnost u izveštavanju je uobičajena praksa javnih servisa i privatnih medija,

budući da su izloženi uticaju i kontroli određenih političkih i poslovnih interesa i grupa.

Sadržaj medija je visoko politizovan, odražavajući njihovu instrumentalizaciju za

suprotstavljene političke i partijske interese, takođe odražava dominantne oblike

društvene organizacije i raspodele društvene moći i resursa koji su zasnovani na

klijentelizmu i posredovani preko političkih partija.

Uloga medija u obezbeđivanju javnog prostora za razumnu političku debatu i pregovore o

zajedničkim društvenim pitanjima uz učešće širokog spektra političkih pogleda

različitih aktera u društvu je zamenjena opštom komercijalizacijom, kao i obrascima

izveštavanja, pakovanjem vesti i sadržajnih formata zasnovanih na personalizaciji,

dramatizaciji i trivijalizaciji politika i društvenih pitanja, uz pomoć za i protiv formata

koji naglašavaju sukobe i polarizacije, ignorišući kompleksnost.

Medijskom agendom preovladavaju pitanja i događaji povezani posebnim političkim i

poslovnim interesima koji se međusobno suprotstavljaju i sukobljavaju.

Mediji igraju važnu ulogu u blokiranju, iskrivljavanju i zamagljivanju istorijskog pamćenja

– pamćenja značajnih društvenih događaja iz bliske prošlosti, od ključnog značaja za

sposobnost građana da se suoče sa novim oblicima hegemonističkih ideologija.

Zastupljenost etničkih, religijskih, seksualnih i drugih manjina, kao i rodna zastupljenost u

medijima, doprinose stvaranju i održavanju oblika društvene organizacije, raspodele

uloga i resursa u društvu zasnovanom na društvenom isključivanju, nejednakosti i

dominaciji određenih političkih i ekonomskih interesa.

REGIONALNI PREGLED 55

SRBIJA

Jovanka Matić i Dubravka Valić Nedeljković

UVOD

Rekonstrukcija medijskog sistema Srbije je važan deo tranzicije ka

demokratskoj vladavini, započete 2000. godine. Nepobitno je da je promenama

tokom poslednjih 13 godina uspostavljen nov medijski sistem. Već zbog

postojanja više od 1200 medija, u njemu postoji pluralizam. Većina medija je u

privatnom vlasništvu. Pravni okvir uključuje evropske demokratske standarde.

Radiodifuziju regulišu tela koja su odvojena od izvršne vlasti. Državni radio i

televizija (RTS), koji je delovao kao stub prethodnog autokratskog režima,

transformisan je u dva javna servisa.

Međutim, nema saglasnosti u javnosti da su promene proizvele više pozitivnih

nego negativnih rezultata. Neretko se može čuti mišljenje da je u Miloševićevom

režimu bilo više slobode medija nego što je ima danas ili da je državna televizija u

vreme socijalizma bolje služila potrebama građana nego današnji javni servis.

Rezultati dosadašnjih istraživanja ukazuju na brojne protivurečnosti na medijskoj

sceni. Medijski sektor jeste liberalizovan, ali to nije dovelo do bolje informisane

javnosti. Sloboda medija jeste proširena, ali je ona ugrozila društveno odgovorno

novinarstvo. Mnogi mediji nemaju ni političku, ni ekonomsku nezavisnost. Jedini

rastući industrijski segmenti su zabavna štampa i kablovski kanali, koji nude

rijaliti programe i zabavu. Nivo profesionalizma i ugled novinara drastično su

smanjeni. Profesionalne organizacije ističu da je većina novinara „suočena sa

golim preživljavanjem, otkazima, malim i najčešće neredovnim platama” i da se u

redakcijama uspostavilo „gotovo opštevažeće pravilo: ćuti i radi, jer već sutra

mogu da nađem nekog ko će to isto da piše za manje para”1.

Današnji medijski sistem pati od mnogih slabosti. Medijsko zakonodavstvo je

nepotpuno, nedosledno i zastarelo. Privatizacija državnih medija, propisana kao

obavezna pre 10 godina, još nije dovršena. Medijsko tržište je slabo regulisano i

medijima nameće nejednake uslove poslovanja. Država ne odustaje od uloge

jednog od ključnih medijskih finansijera. Vlasništvo medija nije transparentno, a

antimonopolske mere su slabe. Medijski biznis je retko profitabilan. Javni

radiodifuzni servisi su na ivici finansijskog kolapsa. Regulatorna tela su

neefikasna i imenovanje njihovih članova je često rezultat političkih nagodbi.

1 http://nuns.rs/info/activities/19172/skupstina-nuns-a-jedna-od-najtezih-godina-od
osnivanja.html, posećeno 2. decembra 2013. godine.

58 ZNAČAJ MEDIJSKOG INTEGRITETA

http://nuns.rs/info/activities/19172/skupstina-nuns-a-jedna-od-najtezih-godina-od-osnivanja.html
http://nuns.rs/info/activities/19172/skupstina-nuns-a-jedna-od-najtezih-godina-od-osnivanja.html

Slobode i profesionalna prava novinara se često ugrožavaju. Četiri novinara već

godinama imaju 24-časovnu policijsku zaštitu.

Globalne tehnološke i ekonomske promene samo su dodatno pogors ale ionako

tes ke tranzicione probleme. Rezultat njihovog kombinovanog delovanja je da se

vec ina srpskih medija bori za prez ivljavanje. Dominantni trendovi su

komercijalizacija, tabloidizacija i snižavanje kredibiliteta informativnih medija u

kojima opadaju obim informativnih sadržaja, udeo analitičkog i istraživačkog

novinarstva, opseg raznovrsnosti mišljenja, pažnja posvećena kontroverznim

temama i poštovanje etičkih standarda.

Težina problema u medijskom sektoru aktuelizovala je potrebu ponovnog

pokretanja medijskih reformi. Pritisak medijskih i profesionalnih organizacija

doveo je 2011. godine do usvajanja Strategije razvoja sistema javnog informisanja

u Republici Srbiji do 2016. godine (tzv. Medijska strategija). Ovaj strateški

dokument Vlade Srbije obec ao je mnoge promene u cilju zadovoljavanja javnog

interesa u oblasti javne komunikacije.

Do kraja 2013. godine, međutim, nije realizovan nijedan od ciljeva Medijske

strategije.

Ova studija tez i da odgovori na sledec a pitanja: da li mediji mogu da

funkcionišu kao institucija demokratije u sadašnjim okolnostima? Koje reforme

su potrebne da bi mediji postali deo institucionalnog okvira koji doprinosi

konsolidaciji demokratskog poretka?

Cilj studije je da analizira niz indikatora o karakteristikama medijskog sistema

Srbije koje imaju ključan uticaj na njegove mogućnosti da služi javnom interesu i

demokratskim procesima. Ovi indikatori su objedinjeni pod nazivom „medijski

integritet”. On označava sposobnost medija da funkcionišu kao izvor

verodostojnih informacija, mesto za izražavanje mišljenja širokog kruga

društvenih grupa i pojedinaca i kao kontrolor nosilaca vlasti, ne ulazeći pri tome

u klijentelističke odnose sa centrima moći i ne dozvoljavajući instrumentalizaciju

rada novinara za njihove posebne interese koji su u suprotnosti sa javnim

interesom.

Analiza je usmerena na pet oblasti: medijsku politiku, medijsko vlasništvo,

finansiranje medija, javni radiodifuzni servis i rad novinara. Sve one nose

određene rizike za integritet medija. Istraživanje ovih rizika je sprovedeno od

avgusta 2013. do februara 2014. godine, oslanjajući se na fokus-grupne intervjue

sa novinarima i medijskim menadžerima, na dubinske intervjue sa novinarima,

vlasnicima medija, medijskim menadžerima, predstavnicima profesionalnih i

medijskih organizacija i medijskim stručnjacima, kao i na analizu javno dostupnih

REGIONALNI PREGLED - SRBIJA 59

izvora – zvaničnih državnih dokumenata, medijskih i poslovnih registara,

izveštaja nadležnih organa i istraživačkih studija i publikacija.

 Studija nudi preporuke za povec anje sposobnosti medija da služe kao institucija

demokratije.

60 ZNAČAJ MEDIJSKOG INTEGRITETA

1. MEDIJSKA POLITIKA: FORMA UMESTO REFORME

U poređenju sa drugim zemljama Centralne i Istočne Evrope, transformacija

medijskog sistema Srbije počela je čitavu deceniju kasnije, nakon promene rez ima

Slobodana Milos evic a 2000. godine. Nova pro-demokratska i pro-evropska

vladajuc a vec ina obec ala je stvaranje demokratskog sistema zasnovanog na

tržišnoj ekonomiji i slobodne, nezavisne i pluralističke medije kao njegov sastavni

deo.

Međutim, medijske reforme nikada nisu uključene među prioritetne ciljeve

nijedne od mnogobrojnih dosadašnjih demokratskih vlada. Kao što na početku

procesa tranzicije vlast „nije imala nikakvu predstavu o potrebnim promenama”2,

njoj i danas „nedostaje vizija kako treba da izgledaju mediji koji služe interesima

građana”3.

U odsustvu jasne strateške vizije, suočene sa dubokim socijalnim rascepima

post-autoritarnog društva i nedostatkom konsenzusa o pravcu kojim tranzicioni

put treba da ide, sve post-milos evic evske vlade su preduzimale parcijalne i

nekoherentne mere u domenu medijske politike. Njihovo delovanje je, ipak, u

jednom aspektu bilo dosledno: ono je oblikovano tako da se ne ukinu strukture

koje omoguc avaju politic ke uticaje na najvaz nije medije. Novinarske organizacije

opisuju rezultat medijske politike tokom poslednje decenije kao „kontrolisani

haos”4. Demokratska politička elita Srbije iskazala se kao najjača prepreka za

primenu reformski orijentisane medijske politike. Paradoksalno, odluke u

domenu medijske politike uvek su opravdavane najvažnijim javnim interesom –

konsolidacijom demokratije.

2 Rade Veljanovski, medijski ekspert i istaknuti član dela civilnog društva koje je podsticalo početne
medijske reforme, svedoči da u ranim 2000-im godinama „vlast nije znala uopšte šta da radi sa
medijskim tržištem i ogromnim brojem državnih medija niti je imala bilo kakva znanja o evropskim
standardima koje je obećala da će usvojiti” (intervju, 7. oktobra 2013).
3 Ovo je zaključak Dragane Solomon, bivše šefice Odeljenja za medije Misije OEBS u Srbiji, iznet u
oktobru 2013. godine, nakon sedam godina bavljenja reformom medija u Srbiji
(http://nuns.rs/info/nevs/20252 / nema- Vizije - kako- ce - izgledati - mediji.html, posećeno 15.
oktobra 2013).
4 Intervju sa predsednikom Nezavisnog udruz enja novinara Srbije Vukas inom Obradovic em 30.
oktobra 2013.

REGIONALNI PREGLED - SRBIJA 61

1.1. TRI FAZE MEDIJSKE POLITIKE

Najveći uticaj na oblikovanje medijske politike u protekloj deceniji imao je

proces integracije Srbije u Evropsku Uniju, odnosno zahtevi ovog procesa koji se

odnose na medijsku sferu. U ovom periodu mogu se identifikovati tri posebne

faze, koje karakterišu različiti odnosi između Srbije i EU i specifične orijentacije

medijske politike.

Na početku tranzicije, pro-demokratska vlada orana inđic a stavila je

projekat integracije u EU na vrh svoje politic ke agende. Oslanjajuc i se na obec anu

pomoc međunarodnih organizacija, ona je optimistic ki obec ala brzo pristupanje

EU, izbegavanje grešaka drugih tranzicionih zemalja i „srpsko ekonomsko čudo”.

U oblasti medija, vlada se lako opredelila za primenu evropskih regulatornih

standarda. Planirana je obavezna privatizacija medija; štampa je liberalizovana i

prepuštena samoregulaciji; predviđeno je osnivanje nezavisnog regulatornog tela

i javnog RTV servisa. Ekspertiza civilnog društva je uključena u pripremu nacrta

zakona koji će garantovati slobodu medija. Vlast, međutim, nije bila

zainteresovana da pomogne nezavisnim medijima koji su trpeli represiju

prethodnog režima i stekli ugled zahvaljujući otporu pritiscima i kredibilnom

izveštavanju. Ona se odlučila da prihvati političke usluge koje su joj ponudile dve

najveće medijske imperije, Pink Željka Mitrovića i BK Telekom Bogoljuba Karića,

koje su se razvile zahvaljujući bliskim odnosima njihovih vlasnika sa

Miloševićevim ličnim okruženjem. U zakonskoj praznini, pre nego što su

institucionalne promene mogle biti uvedene, ovim imperijama je omogućeno da

ojačaju liderske pozicije, a mali i siromašni nezavisni mediji su ostavljeni da se

takmiče sa njima i sa državno subvencionisanim medijima.

Početni proces modernizacije blokiran je ubistvom premijera inđic a2003.

godine. Nova vlada, na čelu sa Vojislavom Koštunicom (2004-2008),

marginalizovala je proces evropskih integracija. Sporovi sa EU o saradnji Srbije sa

Haškim tribunalom za ratne zločine i o statusu Kosova raspršili su san o brzom

pristupanju EU. Usred jakog sukoba između pro-evropskih demokrata i anti-

evropskih nacionalista, Koštuničina vlada nacionalnih demokrata bila je

zainteresovana za medije kao promotere svog „trec eg puta” razvoja. Medijska

politika postala je restriktivna. Ona nije dozvolila nijednoj od novih institucija

medijskog sistema da razviju svoje demokratske potencijale. Novi zakoni

direktno su protivrečili starima. Privatizacija medija je zamrznuta. Nezavisnost

novoosnovanih regulatornih tela je stalno smanjivana. Između javnog servisa i

državne radio-televizije bilo je više sličnosti nego razlika. Velikim medijskim

kuc ama bilo je dozvoljeno da napreduju sve dok su služili interesima

62 ZNAČAJ MEDIJSKOG INTEGRITETA

establišmenta (TV Pink), a brzo su gašeni ili zakonski kažnjavani ako bi se usudili

da promene političke saveznike (TV BK Telekom, dnevni list Kurir). Jedina

pozitivna promena bio je brz rast medijskog tržišta. Međutim, tržište je ostalo

netransparentno, neregulisano i prezasićeno. Ogroman broj medija nasleđenih iz

devedesetih5 prepušten je neravnopravnim uslovima na tržištu koje je podsticala

proizvoljna raspodela državnih fondova. Medijska politika je formulisana u

skrivenim krugovima vlasti. Mnoge regulatorne intervencije ostvarene su po

hitnoj parlementarnoj proceduri, tokom letnjih meseci, bez uvida i učešća

javnosti6.

Trec a faza u formiranju medijske politike počela je podnošenjem zvaničnog

zahteva Srbije za status kandidata za c lanstvo u EU u decembru 200 . Nakon s to

se radikalna nacionalistic ka stranka SRS podelila, a novoosnovana SNS zauzela

pro-evropski stav, ustanovljen je nov politic ki konsenzus o c lanstvu u EU. Nova

vladajuc a koalicija levog centra, predvođena Demokratskom strankom Borisa

Tadića (2008-2012), prilagođavala je svoje delovanje politici uslovljavanja EU.

Iako su njene akcije u medijskoj sferi bile spore, pre re-aktivne nego pro-aktivne,

više formalne nego suštinske, vlast se jasno opredelila za kurs usaglas avanja

domac eg zakonodavstva sa pravnim tekovinama EU i standardima Saveta Evrope.

Konačno je ratifikovana Evropska konvencija o prekograničnoj televiziji (2009);

usvojeni su Strategija digitalizacije (2009), Zakon o kontroli drz avne pomoc i

(2009) i Zakon o elektronskim komunikacijama (2010). Vrhunac ovih napora bilo

je usvajanje prvog strateškog plana za razvoj medijskog sektora, Strategije

razvoja sistema javnog informisanja u Republici Srbiji do 2016. godine (Medijska

strategija) 2011. godine. Medijska strategija je reafirmisala neke ranije

uspostavljene i uključila neke nove principe, da bi se zadovoljio (konačno

definisan) javni interes. Njome je obećana izmena celokupnog pravnog okvira za

rad medija, ukidanje državnog vlasnis tva, fer trz is na konkurencija, ogranic enje

koncentracije vlasnis tva, inansijska stabilnost javnog servisa i neutralnost

drz avne pomoc i zasnovane na modelu projektnog inansiranja. Medijska

strategija bila je predmet s irokih rasprava. Uc es c e civilnog društva u formiranju

medijske politike ponovo je pozdravljeno. Nova vlada desnog centra, formirana

5 Na kraju devedestih, u Srbiji je radilo između 00 i 1.200 emitera, 2000. godine ih je bilo 580, a 2002.
godine 58 (Matic , 2012: 97).
6 Ovo je bio slučaj sa izmenama Zakona o radiodifuziji u avgustu 2005. godine i u julu 2006, izmenama
i dopunama Zakona o javnom informisanju u avgustu 2009. i sa usvajanjem Zakona o samoupravi i
Zakona o glavnom gradu 2007. godine.

REGIONALNI PREGLED - SRBIJA 63

2012. godine na čelu sa Srpskom naprednom strankom, prihvatila je isti kurs kao

prethodna.

Uprkos primetnog napretka poslednjih nekoliko godina u oblikovanju

medijske politike, ona ne uspeva da stvori uslove za slobodan i pluralistički

medijski sistem. Do kraja 2013. godine nije ostvaren nijedan od ciljeva Medijske

strategije, usvojene još 2011. godine. Prvi rokovi, određeni za septemabar 2012. i

mart 2013. godine, prošli su bez adekvatnih akcija i bez ičije odgovornosti za

kašnjenje u primeni strategije.

Bez obzira na razlike u orijentacijama medijske politike u tri opisane faze,

razvoj medijske politike bio je opterećen istim manjkavostima. Glavni tvorci

medijske politike nisu imali jasnu viziju o primarnom interesu kome treba da

služi reformisani medijski sistem, o njegovoj pokretačkoj snazi i obliku. Usled

malih kapaciteta državne administracije da razvije efikasnu metodologiju za

formulisanje bilo koje javne politike, i ovde je nedostajala sistemska procedura.

Moc ni akteri stoga su mogli da intervenis u u bilo kom delu procesa formulisanja i

implementacije medijske politike i usmere ga u pravcu koji zadovoljava njihove

posebne interese, zavisno od odnosa moc i u datom trenutku. Ministarstvo

nadležno za medije nije imalo kadrovske resurse za analitičko praćenje medijskog

sektora, ili za organizovanje formulisanja medijske politike na transparentan

način. Posebni politički, ili poslovni interesi ekonomske elite u nastajanju,

uspevali su da utiču na formulisanje medijskih zakona, proizvodeći mnoga

neočekivana rešenja. Na primer, nacionalna novinska agencija Tanjug izuzeta je iz

privatizacije na sam dan usvajanja zakona koji je nalagao obavezu privatizacije za

sve medije (2003). Neustavne izmene i dopune Zakona o javnom informisanju

uvrštene su u skupštinsku proceduru, a da relevantne institucije ni javnost nisu

sa njima uopšte bile upoznate (200). Gotov Nacrt Zakona o nedozvoljenom

objedinjavanju i javnosti vlasništva javnih glasila, koji je dobio pozitivne ocene u

javnoj raspravi, nije ni ušao u skupštinsku proceduru jer su protiv njega lobirali

najveći domaći i strani vlasnici medija (200). U pripremi Medijske strategije

(2011), nadležno ministarstvo je prihvatilo nacrt koji je pripremila radna grupa,

ali je tokom javne rasprave politička stranka samog ministra opstruirala neka od

rešenja i uspela da u konačni tekst dokumenta uključi opredeljenje za osnivanje

regionalnih javnih servisa, uprkos protivljenju radne grupe (Savović, 2012).

Potpuno odsustvo regulacije nekih pitanja (transparentnost, državno

finansiranje, kablovsko emitovanje) ili izostavljanje operativnih rešenja za

pravno uređena pitanja (nezavisnost medija, sankcije za nezakonito ponašanje,

pravila o izveštavanju tokom izborne kampanje) takođe su korišćeni kao

64 ZNAČAJ MEDIJSKOG INTEGRITETA

mehanizmi za bolju zaštitu interesa moćnih političkih i poslovnih grupa u odnosu

na interese građana.

Mere medijske politike donos ene su ne samo bez odgovarajuc ih struc nih

studija i analiza, već i u odsustvu osnovnih podataka o medijskom sektoru (broj

medija i njihovih zaposlenih, vlasnička struktura medija, izvori finansija, državni

fondovi za medije). Niko nije zastupao interese građana i njihovo pravo na

informisanje dok su, istovremeno, medijski akteri pronalazili načine da utiču na

političke odluke kroz predloge i akcije koje su organizovale medijske i

profesionalne organizacije.

1.2. SPORNE TEME MEDIJSKE POLITIKE

Već duže od decenije medijske reforme se sapliću oko istih problema: državno

vlasništvo medija, uređivačka nezavisnost od političkih uticaja, tretman govora

mržnje, uvreda i kleveta, garancije bezbednosti novinara. U novije vreme,

naročito zbog ekonomske krize, na važnosti su dobila pitanja povezana sa

medijskom ekonomijom (ekonomska održivost, transparentnost vlasništva, anti-

monopolske mere, državno finansiranje), kao i pitanje digitalizacije. Medijska

politika u velikoj meri ignoriše čitav niz pitanja, kao što su efekti tehnoloških

promena na novinarstvo, posledice ekonomske krize na korišćenje medija i

medijski pluralizam, radna i socijalna prava novinara, samoregulacija i razvoj

medija civilnog društva.

Mnogi struc njaci smatraju da su najvec i neuspesi medijske politike

nedovršena privatizacija i opstajanje države kao značajnog medijskog finansijera,

nepostojanje funkcionalnog medijskog tržišta sa transparentnim vlasništvom i

neuspešna depolitizacija radiodifuznog regulatornog tela i javnog servisa.

Medijska politika je tokom protekle decenije napravila dva obrta u pogledu

privatizacije. U periodu 2002-2003, privatizacija medija je definisana kao veliki

reformski korak i propisana kao obavezna. Rok za privatizaciju nekoliko puta je

produžavan, konačno je određen za kraj 200 . godine, da bi uoči tog roka

privatizacija praktično bila zamrznuta pomoću zakona koji dozvoljavaju lokalnim

samoupravama da budu vlasnici medija u lokalnim zajednicama. U fazi ponovnog

preuzimanja reformskog kursa, medijska politika se opredelila za polazno

opredeljenje obavezne privatizacije i unela ga u Medijsku strategiju (2011).

Krajnji rok za primenu ipak je odložen do 2015. godine. Kao kritic ni događaji

ostvarivanja privatizacije pokazali su se parlamentarni izbori 2008. i 2012.

REGIONALNI PREGLED - SRBIJA 65

godine. Iza odlaganja privatizacije stajao je interes vladajuc e politic ke vec ine da

sebi obezbedi podršku državnih medija u predizbornoj kampanji.

Medijska politika do danas nije razvila održiv model medijskog poslovanja koji je

usmeren na ostvarivanje javnog interesa. Nedostatak investicija, neregulisano

tržište, neodgovarajući broj dozvola za emitovanje, netransparentno vlasništvo,

nekontrolisana koncentracije, pristrasno državno finansiranje, nepoznati podaci

o medijskoj industriji, neadekvatni medijski resursi za tržišno poslovanje – sva

ova nerešena pitanja skrivaju se iza dileme da li državno ili privatno medijsko

vlasništvo bolje služi javnom interesu u oblasti komunikacija. Sve demokratske

vlade izbegavale su da razviju mehanizme za regulisanje i kontrolu tržišta, koji bi

obezbedili jednake uslove poslovanja za sve medije bez obzira na tip vlasništva.

One nisu ni dotakle pitanje državnog finansiranja medija, ostavljajući državnim

organima slobodu da donose arbitrarne finansijske odluke. Medijska politika je

kao optimalne strategije za ekonomski razvoj i opstanak medija promovisala

državno vlasništvo medija7 i pozitivno izveštavanje o vladajuc im strankama u

privatnim medijima8.

Nedostatak poverenja u spremnost i sposobnost drz ave da razvije

funkcionalno, regulisano trz is te i da prekine proizvoljno koris c enje budz etskih

sredstava za nagrađivanje poželjnih medijskih sadržaja doveo je do snažne

podrške očuvanju državne svojine u medijima među značajnim brojem novinara.

Kašnjenje u sprovođenju Medijske strategije pokazuje da kontroverza o

državnom vlasništvu medija još uvek nije rešena. Ekonomska kriza je zaoštrila

sukob između pristalica i protivnika državnog vlasništva.

Slobodna tržišna konkurencija i medijski monopoli su najmanje regulisani

aspekti medijskog sistema. Medijsko finansiranje nije transparentno. Još uvek ne

postoje ni sveobuhvatan anti-monopolski zakon ni adekvatni propisi o

transparentnosti medijskog vlasništva. Zakon o radiodifuziji sadrži neka

ograničenja koncentracije vlasništva između radio i TV emitera i između emitera i

štampanih medija. Međutim, neadekvatna zakonska rešenja o identifikaciji

7 Državni mediji opstaju bez obzira na finansijske gubitke koje prave. Prema zvaničnim završnim
računima, beogradsko javno radiodifuzno preduzeće Studio B poslovalo je 2012. godine sa gubitkom
od oko 13 miliona dinara; RTV Kragujevac je imao gubitke od 8-10 miliona dinara u svakoj od
poslednje tri godine.
8 Na primer, niške Narodne novine koje imaju pozitivan stav prema lokalnoj samoupravi, dobile su dve
trec ine budz etskih sredstava namenjenih za 10 lokalnih privatnih medija u periodu 2008-2011, što je
sedam puta više od sredstava koja je dobila TV 5, poznata po kritičkom stavu prema lokalnoj vlasti
(http://www.juznevesti.com/ Istrazujemo/Niški - mediji - pod - kontrolom - vlasti.sr.html , posećeno
27. januara 2013).

66 ZNAČAJ MEDIJSKOG INTEGRITETA

vlasnika medija – vlasnici su pravna lica kao osnivac i javnih glasila, a ne

pojedinac ne osobe iza njih – kao i nedostatak procedura za proveru podataka o

vlasnicima c ine ove oskudne zakonske mere jos nee ikasnijim. Ugrađeni nedostaci

administrativnih res enja omoguc avaju vlasnicima medija da godinama ostanu

skriveni. Prema izveštaju Saveta za borbu protiv korupcije (2011. godina),

vlasnička struktura 18 od 30 najznačajnijih medija nije bila transparentna.

Skriveni vlasnici su obično poslovni tajkuni i političke grupe. Medijska politika

ignoriše potencijalne štetne uticaje njihovih interesa na ostvarivanje javnog

interesa i posledice koncentracije na medijski pluralizam. Nakon pokušaja iz

200 . godine da uredi pitanje koncentracije, koji je naišao na snažno protivljenje

velikih vlasnika medija, vlada nikada nije ponovo pokušala da se bavi ovim

problemom, uprkos široko rasprostranjenim sumnjama da se već godinu dana

kasnije, pet televizija sa nacionalnim frekvencijama nalazilo u posedu dva

vlasnika.

Politički uticaj na medijske sadržaje je jos jedno neres eno pitanje medijske

politike. Ono nastavlja da bude pretekst i kontekst svake debate o medijskoj

regulaciji. Nedostatak nezavisnosti medija je toliko rasprostranjen i tako

dugotrajan da veliki broj novinara vis e ne veruje u moguc nost korektnog i

uravnoteženog izveštavanja u javnom interesu. To je slučaj i sa velikim delom

medijske publike9. Medijska politika nikada se nije bavila uspostavljanjem čvrstih

pravnih i institucionalnih garancija nezavisne uređivačke politike. Medijsko

zakonodavstvo je posebno manjkavo u pogledu autonomije državnih medija i

medija na jezicima nacionalnih manjina čiji su osnivači saveti nacionalnih

manjina10. Institucionalna struktura državnog uticaja na medije u javnoj svojini

(budžetsko finansiranje i imenovanje organa upravljanja) ostala je netaknuta još

od vremena socijalizma. Ne postoje ni u javnim, ni u privatnim medijima

pravilnici, ili ugovori između vlasnika i novinara, koji definišu domen

nezavisnosti novinara.

Nove institucije medijskog sistema – nezavisno regulatorno telo i javni

radiodifuzni servis – takođe nisu dovoljno zas tic ene od politic kih uticaja. Ključni

9 Prema anketi iz 2011. godine, odsto građana je smatralo da su tradicionalni informativni mediji
manipulativni i nerealni
(http://business.benchmark.rs/biznis_vesti/graani_srbije_imaju_najvishe_poverenja
_u_vesti_na_internetu), posećeno 25. januara 2013.
10 Osnivačka prava u medijima nacionalnih manjina su 200 . godine preneta sa državnih organa na
savete nacionalnih manjina, u kojima dominantu ulogu imaju političke elite nacionalnih manjina.
Osnivačka prava uključuju imenovanje rukovodećih organa, a preko njih i uticaj na uređivačku
politiku.

REGIONALNI PREGLED - SRBIJA 67

http://business.benchmark.rs/biznis_vesti/graani_srbije_imaju_najvishe_poverenja%20_u_vesti_na_internetu
http://business.benchmark.rs/biznis_vesti/graani_srbije_imaju_najvishe_poverenja%20_u_vesti_na_internetu

problem nezavisnosti regulatornog tela za radiodifuziju je postupak imenovanja i

izbora njegovih članova. Mnoge izmene odredaba o izboru i sastavu c lanova

regulatornog tela (2004, 2005, 200 , 200 . godine) neprestano su povec avale

mogućnosti političkog uticaja na regulatorno telo (Kremenjak, 2008). Javni servisi

nisu finansijski samoodrživi i zavise od državne finansijske pomoći. Postupak za

izbor njihovih upravljac kih organa je takođe nedovoljno zas tic en od politic kih

uticaja. Vlada je 2013. godine predložila radikalan zaokret u finansiranju javnog

servisa, potpuni prelazak sa pretplate na budžetsko finansiranje. To otvara put za

direktnu političku zavisnost javnog radiodifuznog servisa od vlasti.

Digitalizacija je novo kontroverzno reformsko pitanje. Vlada je 2009. godine

usvojila strategiju za prelazak na digitalno emitovanje, planirajući da zemaljsko

digitalno emitovanje počne 4. aprila 2012. Međutim, ubrzo nakon usvajanja plana,

bilo je jasno da je on bio nerealan i da je interesovanje građana, operatora i drz ave

za prednosti digitalizacije bilo precenjeno (Samardz ic , 2010). Četiri godine

kasnije, digitalizacija je i dalje blokirana, iako su neka od strateških rešenja

promenjena (vremenski plan, fazna digitalizacija umesto prekida analognog

emitovanja u jednom danu, itd.) kako bi se podstaklo sprovođenje strategije. Još

uvek nedostaju neki osnovni pravni instrumenti i podzakonska akta, kao i

konačna verzija protokola o planu distribucije frekvencija, plan za prelazak, itd.

Niko ne snosi odgovornost zbog kašnjenja procesa digitalizacije.

1.3. AKTERI MEDIJSKE POLITIKE

U formulisanju medijske politike učestvuje veliki broj aktera koji imaju

različite interese i ostvaruju ih na različite načine. Najmoćniji među njima su

političke partije čije interese izražavaju Skupština Srbije, Ministarstvo kulture i

informisanja i lokalne samouprave. Budući da nisu čvrsto ukorenjene u interesnu

strukturu društva, političke partije se oslanjaju na medije kao na centralni

mehanizam za promociju svojih političkih platformi. Bez obzira na političku

orijentaciju, političke stranke se ponašaju na isti način. Kada su u opoziciji, one

zagovaraju potrebu sa slobodnim i pluralističkim medijima. Kada su na vlasti, one

su fokusirane na stavljanje medija u službu mobilizacije podrške javnosti za

njihove političke poteze. Poslanici republičke skupštine smatraju normalnim da

odbiju da zasedaju ako republički javni servis uživo ne prenosi rad skupštine.

Nijedna vladajuća partija do sada nije iskazala doslednu podršku slobodi medija

kao ključnoj instituciji demokratskog društva.

Najdrastičniji primer instrumentalizovanog tretmana medija bilo je usvajanje

izmena i dopuna Zakona o javnom informisanju 200 . godine, uprkos snažnom

68 ZNAČAJ MEDIJSKOG INTEGRITETA

protivljenju medijske zajednice i civilnog društva. Promene zakona uvele su

značajna ograničenja medijskih sloboda i bile su u suprotnosti sa nekim drugim

zakonima11. Ove promene je godinu dana kasnije poništio Ustavni sud.

Paradoksalno, promene zakona je inicirala stranka G17 Plus, koja je bila glavni

zagovornik liberalne ekonomske politike. Kada su njeni konkretni politički

interesi bili u opasnosti12, stranka se opredelila za veoma neliberalne poteze.

Kako se otkrilo kasnije, G17 je svojim koalicionim partnerima zapretila

obaranjem vlade ako njeni predlozi izmena zakone ne budu prihvaćeni. Potom je

ova stranka (stvorivši prvo koaliciju, a zatim novu stranku Ujedinjeni regioni

Srbije) pružala najsnažniju, ali ne javnu, podršku medijskim organizacijama koje

se protive privatizaciji. Ona ima jaku poziciju u pojedinim lokalnim zajednicama,

kao što je Kragujevac i daje velika sredstva za medije iz lokalnih budžeta koja joj

garantuju pozitivan imidž.

Regulatorno telo, Republička radiodifuzna agencija (RRA), nije uspela da se

etablira kao institucija sa autoritetom, kredibilitetom i kompetentnošću. Sumnje o

podložnosti RRA uticajima političkih i velikih komercijalnih igrača postoje jos od

poc etka njenog rada 2005. godine. Proces dodele 4 dozvola (200 -2008) nije

bio transparentan, s to je doprinelo ras irenom uverenju da su odluke RRA bile u

sluz bi interesa vladajuc ih stranaka i njihovih medijskih saveznika. Odluka da se

odobri tako veliki broj dozvola doneta je bez ikakve analize ekonomske održivosti

emitera. Posebno kontroverzne su bile odluke RRA o dodeli nacionalnih TV

dozvola: strana kompanija RTL, jedini potencijalni ozbiljan konkurent TV Pinku

(najvec em emiteru, uvek bliskom vlasti), nije dobio dozvolu iz ne sasvim jasnih

razloga, a dobile su je četiri televizije koje nisu mogle ugroziti Pinkovu vodec u

tržišnu poziciju. Kasnije odluke RRA o menjaju vlasničke strukture nekoliko

nacionalnih emitera proizvele su kontroverze u pogledu nezakonite koncentracije

vlasništva. Prema Savetu za borbu protiv korupcije, RRA je odobrila vlasničke

promene TV Prva i TV B92 uprkos naznakama da ove dve televizije mogu biti pod

kontrolom istog vlasnika. RRA opravdava svoje odluke manjkavostima u

11 Izmenama zakona je uvedeno nekoliko novih privrednih prestupa koji mogu dovesti do zabrane
rada medija, a pojedine kazne, koje su i ranije postojale, višestruko su povećane, što je moglo dovesti
do direktnog gašenja kažnjenih medija. Povrede nekih profesionalnih normi, kao što su pretpostavka
nevinosti i prava maloletnika, definisane su kao privredni prestupi, a odlučivanje o njima je povereno
trgovinskim sudovima, koji se nikada ranije nisu bavili slučajevima vezanim za funkcionisanje medija.
12 Prema zvaničnom obrazloženju, cilj izmena zakona je bio da se u javni govor uvede veći stepen
odgovornosti. Stvarni razlog nove legislative bila je namera političke partije G1 Plus da zaustavi
dugotrajni negativni tretman ove partije i njenog predsednika, ministra Mlađana Dinkića u tabloidu
Kurir, koji jeste uključivao gruba kršenja profesionalnih pravila.

REGIONALNI PREGLED - SRBIJA 69

zakonodavstvu, ali ni ona sama, ni drugi drz avni organi nisu nikada pokus ali da

pokrenu promene zakona kojima bi se povec ala e ikasnost RRA u zas titi javnog

interesa.

Najjac a protivtez a konzervativnom ponas anju vladajuc ih politic ara i

neefikasnom regulatoru su međunarodni akteri, kao što su Savet Evrope,

Evropska komisija, Delegacija Evropske komisije u Republici Srbiji i OEBS. Oni

redovno prate i ocenjuju razvoj medijske sfere i aktivno učestvuju u formulisanju

medijske politike obezbeđivanjem ekspertize i finansija. Ocene zbivanja u

medijskom sektoru su obavezan deo izveštaja EU o napretku Srbije u procesu

integracije i deo njene politike uslovljavanja. Međutim, uticaji evropskih

institucija podstiču imitaciju modela i regulatornih rešenja razvijenih u

evropskom kontekstu, koji se ekonomski, politički i kulturno u velikoj meri

razlikuje od tranzicionog konteksta Srbije i u njemu nisu efikasni. Domaća

štampa, na primer, nema kapacitete za potpunu samoregulaciju, ali novinski

izdavači vrše jak pritisak da se izbegne bilo kakva regulacija, pozivajući se na

evropsku praksu. Evropska politika uslovljavanja ne garantuje da će se ostvariti

progresivne promene. Kao što se pokazalo u praksi, vlast lako prihvata mere

medijske politike usklađene sa evropskim standardima, ali isto tako lako menja

zakone, ili ne ostvaruje usvojene dokumente nakon što ispuni uslove neophodne

za napredak u procesu pristupanja EU. Strategija digitalizacije, na primer,

usvojena je neposredno pre nego što je Srbija zvanično podnela zahtev za status

kandidata za članstvo u EU (200), a Medijska strategija uoči odluke Evropskog

saveta o tom zahtevu (2011). Kada je status kandidata odobren, vlast se vratila

uobičajenom načinu ponašanja – sporom, re-aktivnom, neefikasnom i

neodgovornom.

Nijedan od glavnih ciljeva dveju strategija nije do sada realizovan.

Medijska industrija nije znac ajan uc esnik formulisanja medijske politike, bar

ne na otvoren nac in. Ona obic no deluje iza scene. Osim eljka Mitrovic a, vlasnika

najvec e radiodifuzne kompanije Pink International, nijedan značajniji vlasnik

krupnog kapitala nije otvoreno investirao u medijski biznis13. Dva krupna

biznismena, Milan Beko i Miroslav Mis kovic , godinama su bili tajni vlasnici

dnevnih novina Večernje novosti i Press, krijući se iza stranih kompanija kao

13 načajan medijski vlasnik bio je biznismen Bogoljub Karić, ali je on napustio zemlju 2006. godine,
zbog optužbi za privredni kriminal u drugim oblastima poslovanja.

70 ZNAČAJ MEDIJSKOG INTEGRITETA

formalnih vlasnika. Javno su priznali da imaju vlasničke udele u medijima tek

kada je to njima odgovaralo. Domaći biznismeni, koji imaju negativan imidž u

javnosti zbog načina na koji su zaradili početni kapital, zainteresovani su za

medije pre svega kao za sredstvo promocije svojih ekonomskih interesa, bilo

proizvodnjom pozitivne slike svog poslovanja, ili usluživanjem ad hoc interesa

svojih političkih saveznika.

Glas medijske industrije zato predstavljaju vlasnici malih medija i menadžeri

stranih medijskih kompanija. Jedini predstavnik njihovih interesa je Asocijacija

medija, koja okuplja uglavnom vlasnike s tampanih medija. Medijski vlasnici se

zalaz u za transparentnu raspodelu drz avne pomoc i, slobodnu tržišnu

konkurenciju i liberalizaciju oglašavanja, a zanemaruju sva druga pitanja. Na

primer, oni odbijaju da osnuju telo koje bi pregovaralo sa sindikatima medijskih

radnika o posebnom kolektivnom ugovoru za medijsku industriju. Iako se nikada

otvoreno ne protive kontroli koncentracije, uspešno su omeli donošenje zakona o

medijskoj koncentraciji 200 . godine lobirajući kod nadležnog ministarstva da

odustane od procedure donošenja zakona. Vlasnici medija ne istupaju

organizovano kako bi od države tražili regulaciju tržišta, već svoje posebne

interese zadovoljavaju pravec i individualne pogodbe sa vladajuc im strankama.

Ovo je tipic an nac in ponas anja najmoc nijeg medijskog preduzetnika eljka

Mitrovic a, koji nikada javno ne iskazuje i ne brani svoj interes kada je u pitanju

medijska regulativa.

Najaktivniji domac i pobornici reformski orijentisane medijske politike su

udruženja novinara (NUNS, UNS, NDNV) i medijska udruženja (ANEM, Lokal

Pres), koja su se nedavno ujedinila u Medijsku koaliciju. Ona se bore za

konzistentan pravni okvir, regulisanje trz is ta i medijske koncentracije,

transparentnost medijskog inansiranja, politic ki neutralnu drz avnu pomoc ,

garancije uređivačke autonomije i novinarsku samoregulaciju. Oni su glavni

inicijatori pojedinačnih mera medijske politike i snažan korektor poteza vlasti.

Profesionalne i medijske organizacije inicirale su prvu grupu medijskih zakona

početkom 2000-tih godina; one su se zalagale za formulisanje antimonopolskog

zakona i Medijske strategije i aktivno učestvovale u pripremi svih zakona koji se

odnose na medije. ormulisale su sopstvene predloge i preporuke za uspes niju

borbu protiv piratskih emitera, za smanjenje suvis e visokih tarifa za autorska i

srodna prava, vec u transparentnost i neutralnost u raspodeli ops tinskih budz eta

lokalnim medijima, itd. Ipak, one nisu uspele da razviju široku profesionalnu

solidarnost koja bi podupirala njihove intervencije u medijsku politiku.

Profesionalne i medijske organizacije raspolažu sa ograničenim resursima da se

REGIONALNI PREGLED - SRBIJA 71

suprotstave lošim rešenjima medijske politike koja namec u vladajuc e politic ke

vec ine, ili pritisku moc nih vlasnika medija.

Ne računajući profesionalne organizacije novinara, civilno društvo je malo

prisutno u debatama i pripremama medijske politike. Još uvek nema posebnih

organizacija civilnog društva koje su osposobljene da redovno prate trendove u

medijskom sektoru i predstavljaju glas građana, čiji interesi služe kao opšti alibi

za sve aktere uključene u razvoj medijske politike. Uključenost civilnog društva

ograničena je na pojedinačne organizacije koje se bave monitoringom medijskih

sadržaja (ženske organizacije, organizacije za zaštitu ljudskih prava, organizacije

za obuku novinara) ili zagovaraju mere politike u oblasti njihovih specifičnih

aktivnosti (zaštita prava dece, na primer), kao i na pojedinačne akademske

stručnjake koji svoje stručne usluge pružaju profesionalnim udruženjima.

Kao najefikasniji zaštitnici javnog interesa u medijskom sektoru iskazali su se

Poverenik za informacije od javnog značaja, aštitnik građana i Savet za borbu

protiv korupcije. Prve dve institucije bile su veoma uspešne u zaustavljanju

neadekvatne zakonske regulative i u pozivanju na javnu odgovornost državnih

organa za donete odluke. Savet za borbu protiv korupcije otkrio je oblike

državnog finansiranja medija koji nisu regulisani zakonima kao, i funkcionisanje

neformalnih struktura uticaja u političkim, poslovnim i medijskim krugovima.

1.4. USPESI MEDIJSKE POLITIKE

Uzimajući u obzir stepen devastacije društva na početku 2000-tih godina,

proteklih 13 godina mogu se posmatrati kao minimalni period neophodan da se

uspostave osnove za temeljnu transformaciju medijskog sistema usmerenog

prema ostvarivanju javnog interesa.

Uprkos slabostima i nedoslednostima medijske politike, stvoren je novi

medijski sistem. Do sada ostvarene promene čine se nepovratnim. U njemu deluju

raznovrsni mediji, većinski u privatnom vlasništvu, u skladu sa pravno

definisanim pravima i obavezama i regulativom koju sprovode tela odvojena od

izvršne drz avne vlasti. Akademski ekspert Rade Veljanovski smatra da je razvoj

ovog novog sistema, kojim je navladan haos nasleđen iz devedestih, najvec i

dosadašnji uspeh medijske politike, osim uspostavljanja regulatornog tela za

radiodifuziju, transformacije državne radio-televizije u javni servis i bar

formalnog poštovanja evropskih demokratskih rešenja u medijskom

72 ZNAČAJ MEDIJSKOG INTEGRITETA

zakonodavstvu14. Po mišljenju predsednika Nezavisnog udruženja novinara Srbije

Vukas ina Obradovic a, uspeh je i formiranje Medijske koalicije, koja okuplja

nekoliko novinarskih i medijskih udruženja i pokazala se kao efikasno sredstvo

suprotstavljanja političkom voluntarizmu15.

Nade medijske zajednice u dalje suštinske promene medijskog sektora

oslanjaju se na Medijsku strategiju, koja sadrži pregled svih glavnih problema

medijskog sistema i nudi rešenja za njihovo prevazilaženje. Uprkos

mnogobrojnim nedostacima Medijske strategije i kašnjenja u njenom

sprovođenju – koje liči na opstrukciju od strane vlasti – ona je uvela nekoliko

novih elemenata u medijsku politiku koji se ne mogu izbec i u buduc nosti,

posebno u pogledu učestvovanja nevladinih aktera. Mnoge profesionalne

organizacije su bile aktivno uključene u pripremu Medijske strategije, zajedno sa

domac im i međunarodnim civilnim struc njacima. O alternativnim rešenjima se

opširno raspravljalo u javnim konsultacijama.

1.5. ZAKLJUČCI

Restrukturiranje medijskog sistema do sada je bilo sporo, nedosledno i

nesaglasno sa ciljem razvoja medija kao delotvorne demokratske institucije. U

krhkoj srpskoj demokratiji mediji su više funkcija političke volje novih elita, nego

faktor demokratizacije celokupnog društvenog sistema. Iako je na razvoj

medijske politike najviše uticao proces evropskih integracija, podstičući

prihvatanje evropskih standarda, medijska industrija nastavlja da zaostaje ne

samo u evropskom nego i u regionalnom kontekstu.

Proces oblikovanja medijske politike i dalje je nedovoljno transparentan i

demokratski. Iako svi društveni akteri smatraju da su mediji veoma važni za

gotovo sve aspekte društvenog života, medijska sfera nije među prioritetima

vlasti. Akteri izvan političkog polja nemaju načina da medijske reforme postave

na više mesto na listi političkih prioriteta. Stručne i medijske organizacije često su

tokom 2013. godine protestovale zbog kašnjenja u sprovođenju Medijske

strategije, ali to nije donelo nikakve rezultate. U medijskoj zajednici postoji s iroko

uverenje da, naz alost, e ikasan pritisak na vlast u ovom pravcu moz e doc i samo od

institucija Evropske unije.

Medijski sektor Srbije se najviše razlikuje od evropskog modela u pogledu

ekonomskog funkcionisanja medija i zaštite medija od političkih uticaja. Pravno

14 Intervju sa Radetom Veljanovskim, 7. oktobra 2013.
15 Intervju sa Vukašinom Obradovićem, 30. oktobra 2013.

REGIONALNI PREGLED - SRBIJA 73

uređenje ovih pitanja je kontradiktorno i nepotpuno, dok se odredbe koje je

moguće primeniti često krše. Nedostatak ekonomske održivosti medija (zbog

prevelikog broja medija na siromašnom tržištu), netransparentna i nelojalna

konkurencija na tržištu, proizvoljna raspodela subvencija i državnih fondova za

oglašavanje – sve su to posledice nespremnosti vladajuc ih politic kih vec ina da

demontiraju strukture finansijske zavisnosti medija od države. Medijska politika i

regulacija favorizuju interese krupnog kapitala, ali samo dok su oni usklađeni sa

interesima vlasti.

Čak i kada su uvodile liberalne forme medijskog zakonodavstva i regulative,

sve demokratske vlade u protekloj deceniji opstruirale su sus tinske medijske

reforme koje bi promenile distribuciju moc i. Medijska strategija iz 2011.godine

predstavlja novi pokušaj da se reše problemi koji su ostali nerešeni tokom čitave

decenije.

2. MODELI MEDIJSKOG VLASNIŠTVA vs. JAVNI INTERES

U javnosti je ras ireno uverenje da mediji predstavljaju „glasnike moc nika”.

Vlasnička struktura medijske industrije u javnom govoru figurira kao važan

razlog neuspeha medija da deluju kao činilac demokratizacije društva: vlasništvo

je važan faktor koji utiče na raznovrsnost medijskog sadržaja i kvalitet

novinarstva. Veruje se da postoji direktna veza između medijskog vlasništva i

sadržaja koje oni proizvode.

Podaci o vrstama medijskog vlasnis tva, njihovom prisustvu u vis e od 1.200

medija i uticaju na odnos medija prema javnom interesu su oskudni i nepotpuni.

Nakon prve sveobuhvatne analize pre 10 godina (okovic , 2004)16, skoro da nije

bilo istraz ivanja o navedenim temama. Ovaj tekst analizira efekte razlic itih

struktura vlasnis tva na nezavisnost novinara i njihove moguc nosti da se odupru

instrumentalizaciji za partikularne interese medijskih vlasnika, ukazujuc i na

promene tokom proteklih 10 godina.

2.1. TRANSPARENTNOST VLASNIŠTVA

Vlasništvo nad medijima nije dovoljno transparentno. Netransparentnost

vlasništva se često ističe kao značajna karakteristika medijskog sistema Srbije i

16 Istraživanje o medijskom vlasništvu je bilo deo šire studije o uticaju vlasništva na nezavisnost i
pluralizam medija u 18 post-komunističkih zemalja u Evropi (Hrvatin, Petkovic, 2004).

74 ZNAČAJ MEDIJSKOG INTEGRITETA

jedan od njegovih centralnih problema. Izveštaj Saveta za borbu protiv korupcije

iz 2011. godine ukazao je da pravi vlasnici devet od 11 komercijalnih nacionalnih

emitera nisu bili poznati javnosti. Savet je takođe utvrdio da 0 odsto od 30

najznačajnijih medija u Srbiji iz različitih tržišnih segmenata (šest nacionalnih TV

stanica, pet nacionalnih radio stanica, 12 dnevnih novina, sedam nedjeljnika) nije

imalo dovoljno transparentno vlasništvo. Pravi vlasnici medija se kriju kako bi

prikrili posebne interese koji predstavljaju pokretačku snagu njihovih medija,

zaključio je Savet za borbu protiv korupcije (Izveštaj, 2011: 3).

Nedostatak transparentnosti medijskog vlasništva se održava uz aktivno

učešće vlasti i regulatora radiodifuzije. akonska regulacija vlasništva je

kontroverzna. Na primer, drz avna svojina u medijima je istovremeno i legalna i

nelegalna: zakoni iz ranih 2000tih godina je zabranjuju, dok je drugi iz 200 .

godine dozvoljavaju. Vlada je 2011. godine obec ala da c e ukinuti ova protivurec na

pravila do 2015. godine. Propisi o identifikaciji vlasnika u registru medija i u

registru dozvola za emitovanje ili ne postoje, ili su nepotpuni, ili su neobavezni, ili

se ne poštuju17.

Registracija vlasnika medija uključuje minimalne informacije. Vlasnici su

registrovani kao fizička i pravna lica, ne i kao pojedinci koji stoje iza pravnih lica.

Izvori investicija i poreklo kapitala se ne proveravaju. Regulatorno telo ne

proverava ni da li se poštuje zakonska odredba da strana pravna lica registrovana

u zemljama u kojima nije dozvoljeno, ili nije moguc e utvrditi poreklo osnivačkog

kapitala, ne mogu podneti zahtev za dobijanje dozvole za emitovanje (Zakon o

radiodifuziji, član 41).

Nedozvoljena koncentracija na tržištu je takođe slabo regulisana. Specifična

pravila protiv koncentracije odnose se na radio i TV emitere i na unakrsno

vlasništvo između emitera, izdavača dnevne štampe i novinskih agencija. Još ne

postoje propisi o unakrsnom vlasništvu između medija i igrača na tržištu

oglašavanja, distributivnih mreža i telekomunikacionih operatera.

Neadekvatna regulativa sprec ava e ikasnu kontrolu nezakonite trz is ne

koncentracije i onemoguc ava uvid u njene s tetne efekte na medijski pluralizam.

Ona dozvoljava vlasnicima medija da godinama ostanu sakriveni. Njome je

omoguc ena legalizacija sumnjivog kapitala u medijima, sakrivanje domac ih

17 Procedura za identifikaciju vlasnika radio i TV emitera nije propisana zakonom. Regulatorno telo je
samo definisalo ovu proceduru i opredelilo se za registrovanje samo pravnih lica, ne i pojedinačnih
vlasnika iza njih. Opšti Registar javnih glasila, prvi put uveden 200 . godine, proglašen je neustavnim
godinu dana kasnije. Uvođenje novog registra se očekuje 2014. godine, a mediji nisu obavezni da se
registruju u postojec em. Podaci u Registru su nepouzdani i zastareli.

REGIONALNI PREGLED - SRBIJA 75

vlasnika iza složene mreže povezanih stranih kompanija, prikrivanje prisustva

stranog kapitala preko dozvoljene granice (49%) i netransparentna infiltracija

poslovnih oligarha i političara u medijsko vlasništvo.

Pokušaj iz 200 . godine da se transparentnost vlasništva i koncentracija

vlasništva u svim tržišnim segmentima regulišu posebnim zakonom nije uspeo

zbog protivljenja Asocijacije medija, koja okuplja vlasnike štampanih medija.

Asocijacija medija je lobiranjem kod vlasti uspela da zaustavi usvajanje već

pripremljenog Nacrta Zakona o nedozvoljenom objedinjavanju i javnosti

vlasništva javnih glasila18.

Novi korak prema boljoj regulaciji vlasništva i tržišne koncentracije ostvaren

je 2011. godine sa usvajanjem Medijske strategije. Strategija je obec ala mnoga

nova zakonska rešenja: objavljivanje informacija o fizičkim i pravnim licima u

vlasničkoj strukturi medija, o prirodi i obimu njihovih vlasničkih udela, krajnjim

vlasnicima kapitala, njihovim vlasničkim udelima u drugim medijima i drugim

privrednim subjektima, kao i o drugim izic kim i pravnim licima koja mogu imati

uticaja na uređivac ku politiku i informacije o drz avnoj pomoc i medijima.

Koncentraciju medijskog vlasništva nadziraće generalno antimonopolsko telo i

ministarstvo nadlez no za medije. Nacrti novih zakonskih res enja trebalo je da

budu gotovi do marta 2013. godine, ali do kraja godine oni su jos bili u procesu

pripreme, sa oc ekivanjem da c e se usvojiti 2014. godine.

2.2. MODELI MEDIJSKOG VLASNIŠTVA

Na osnovu raspoloživih podataka, u medijima se može identifikovati nekoliko

modela vlasništva: državno, strano, (skriveno) vlasništvo tajkuna; (skriveno)

vlasništvo političara; vlasništvo malih biznismena; novinarsko; vlasništvo

medijskih magnata i vlasništvo civilnog društva.

Ovi obrasci vlasništva utiču na nezavisnost medija i raznovrsnost medijskih

sadržaja na različite načine. Oni se međusobno najviše razlikuju po odnosu prema

tržištu i profitu, kao i po tome da li stimulišu ili sprečavaju kritičko i istraživačko

novinarstvo.

18 „Članovi Asocijacije medija nisu učestvovali u javnim konsultacijama o nacrtu zakona. Oni su tražili
poseban sastanak sa radnom grupom koja je napravila nacrt zakona. Na tom sastanku nisu predložili
nikakve posebne promene odredbi zakona. Oni su bili protiv tog zakona u načelu. Predsednik
Asocijacije Manojlo Vukotic , direktor kompanije Novosti, nam je rekao: Uveravam vas da ovo nikada
nec e biti usvojeno. Oni su nam radili iza leđa i pritiskali su vlast da zaustavi donošenje zakona”
(intervju sa Radetom Veljanovskim, šefom radne grupe za pripremu Zakona o koncentraciji, 24.
decembra 2013. godine).

76 ZNAČAJ MEDIJSKOG INTEGRITETA

2.2.1. DRŽAVNO VLASNIŠTVO

Državno vlasništvo je relikt prethodnog medijskog sistema i anomalija

sadašnjeg. Početne medijske reforme su uključile obaveznu privatizaciju medija

do 200 . godine. Privatizacija je zaustavljena uoc i ovog roka, pred predsednic ke,

parlamentarne i lokalne izbore 2008. godine. Novi medijski zakoni, c ije se

usvajanje oc ekuje 2014. godine, ponovo c e privatizaciju uc initi obaveznom.

Precizan broj državnih medija nije javno poznat. Procenjuje se da ih ima oko

100 (manje od 10 odsto od ukupno više od 1.200 medija) u svim segmentima

tržišta, osim radija i televizije sa nacionalnim frekvencijama. Država je vlasnik

nekih najznačajnijih i najvećih medija (novinske agencije Tanjug, dnevnih novina

Novosti, Politika, Dnevnik, TV i radio stanica u vec im gradskim centrima). Državni

emiteri čine oko 30 odsto svih regionalnih TV stanica i 25 odsto regionalnih radio

stanica.

Tržište i profit nisu glavne pokretačke snage medija u državnom vlasništvu.

Glavni cilj ovog modela vlasništva je uticaj na javno mnjenje. Drz avni organi,

kojima upravljaju vladajuc e stranke, imaju dva efikasna kanala kojima utiču na

ponašanje medija čiji su vlasnici: budžetsko finansiranje (subvencije) i kadrovsku

politiku (imenovanje generalnih direktora, glavnih urednika, zapos ljavanje i

otpus tanje novinara). Kontrola inansija i izbor politic ki podobnih direktora,

glavnih urednika i nekih novinara omoguc uju vladajuc im strankama da

eksploatišu medijske resurse radi ostvarenja svojih partikularnih interesa –

obezbeđivanja pozitivnog publiciteta vlasti, mobilizacije podrške za svoju

politiku, diskreditovanja političkih protivnika i potiskivanja kritičkih glasova.

Funkcionisanje ovih medija kao kontrolora vlasti potpuno je onemoguc eno.

Novinari u drz avnim medijima imaju malo moguc nosti za manevrisanje i odbranu

od političkog mešanja u uređivačke nadležnosti. Oni su skloni autocenzuri, dok

neki prihvataju profesionalnu ideologiju državnih službenika.

Pošto su državni vlasnici prevashodno zainteresovani za uticaj na političke

vesti, druge vrste medijskih sadržaja ne podležu strogoj kontroli, kao ni pritisku

komercijalizacije. U poređenju sa komercijalnim medijima, državni mediji obično

imaju veći broj zaposlenih19 i bolje štite radna prava novinara. Generalno, njihova

ukupna proizvodnja je obimnija i raznovrsnija. Iako i državni organi i publika

vide državne medije kao zvanične glasove vladajućih političkih grupa, oni takođe

19 Prosečna lokalna TV stanica ima jednu raspoloživu ekipu za praćenje dnevnih događaja, dok
državna stanica ima tri (intervju sa generalnom sekretarkom Asocijacije lokalnih nezavisnih medija
Lokal pres Snežanom Milošević, 25. decembra 2013).

REGIONALNI PREGLED - SRBIJA 77

uživaju ugled zaštitinika javnog interesa u oblastima izveštavanja koje nisu

direktno povezane sa politikom.

Državno medijsko vlasništvo legitimizuje korišćenje javnih fondova za

zadovoljavanje posebnih interesa samo jednog društvenog aktera. Ono takođe

drastično narušava fer tržišnu konkurenciju. Uprkos tome, dilema da li državno ili

privatno vlasništvo bolje štiti javni interes, još nije razrešena ni u društvu, ni

među novinarima20. Novinari koji se protive privatizaciji ističu da, u poređenju sa

državnim, druge vrste vlasništva ne obezbeđuju novinarima značajno veću

autonomiju.

2.2.2. STRANO VLASNIŠTVO

Strani kapital je pokazao malo interesovanje za srpsku medijsku industriju. Od

svih velikih međunarodnih igrača na tržište su ušli samo Mardokova kompanija

(News Corporation) i novinski izdavači Gruner + Jahr, VAC i Ringijer, ali je na

njemu ostao samo Ringijer. Mardok se povukao iz televizijskog sektora 2009.

godine, VAC iz dnevne štampe 2012, a značajna međunarodna izdavačka grupa

napustila je tržište zabavne štampe krajem 2013. godine21. Danas je strani kapital

prisutan u dva, od četiri, komercijalna nacionalna TV emitera (TV Prva i TV B92),

u dva nacionalna dnevna lista sa najvišim oditovanim tiražom (Blic i Alo) i u

nekim online portalima (infostud.com, sportske.net). U regionalnim i lokalnim

medijima nema stranog vlasništva. Strani investitori su sada najviše

zainteresovani za (neregulisano) kablovsko tržište i za svu publiku na Balkanu, a

ne samo u Srbiji.

Strano vlasništvo je ostvarilo važne pozitivne uticaje na domaću medijsku

industriju, pre svega na njen ekonomski oporavak, tehnološku modernizaciju,

diverzifikaciju, uvođenje modernih metoda upravljanja i marketinga. Međutim,

izostali su pozitivni efekti na profesionalnu novinarsku kulturu. Njegova izražena

profitna orijentacija doprinela je snažnoj medijskoj komercijalizaciji. Strani

kapital nije pokrenuo nijedan novi kvalitetan medij, već se opredelio za tabloidno

i polu-tabloidno novinarstvo. U medijima u stranom vlasnis tvu radna i socijalna

prava novinara nemaju bolju zas titu nego u onima u domac em vlasnis tvu.

20 U anketi 240 urednika informativnih medija 2011. godine, 14% je bilo protiv privatizacije medija,
od toga 0% iz državnih, a 40% iz privatnih medija (Matić, 2012: 0).
21 To je Adria Media, koju su 2006. godine osnovale strane kompanije Gruner und Jahr, Sanoma
Magazines International i Styria Media Group. Ona je izdavala 12 međunarodnih licenciranih
magazina (Ells, Cosmpolitan, Burda, Men‘s Health, etc), koje je prodala domaćem izdavaču.

78 ZNAČAJ MEDIJSKOG INTEGRITETA

Strani vlasnici nisu ispunili očekivanje da će biti otporniji od domaćih na spoljne

pritiske i koruptivne prakse. Oni su svoje strategije prilagodili uslovima

medijskog biznisa na „Divljem Istoku”, koje odlikuju politička instrumentalizacija

i klijentelistički odnosi. Postoje mnogi pokazatelji da su tražili političku podršku

za svoje poslovanje i nudili političke usluge vlastima koje su im je pružale. Na

primer, nemačko-švajcarska kompanija Ringijer Aksel Špringer, tehnološki i

finansijski lider na tržištu štampe22, smenila je glavne urednike dva svoja izdanja

(NIN i tabloid Alo) 2010. i 2011. godine kada su u njima objavljeni kritički

tekstovi o politici predsednika Srbije Borisa Tadic a. TV B 2, u vlasnis tvu

kompanije registrovane na Kipru, iznenada je krajem 2013. godine prestala da

emituje dve humoristic ke emisije koje su kritic ki govorile o potpredsedniku Vlade

Aleksandru Vuc ic u. Strani kapital je, umesto s irenja, doveo do suz avanja javne

misije u medijskim kuc ama sa snaz nom tradicijom kritic kog izves tavanja i

istraživačkog novinarstva. RTV B92, koja je bila simbol nezavisnih medija u

najtežim vremenima represije devedesetih, pod stranim vlasništvom se

pretvorila u prosečnu komercijalnu medijsku kuću i izgubila identitet izvora

pouzdanog i odgovornog novinarstva u službi zajednice.

Mnogi medijski analitičari smatraju da strani kapital dolazi u Srbiju na osnovu

netransparentnih dogovora sa vlastima23. Na primer, u ulazak nemačke medijske

grupe VAC na tržište štampe 2001. godine direktno je bio uključen predsednik

Vlade oran inđić. a uzvrat, VAC se nije protivio uticaju državnog suvlasnika na

kadrovsku politiku ni nastavku svog suvlasničkog statusa sa državom u dva velika

novinska izdavača (Politika i Dnevnik) kada je drz avno vlasnis tvo u ovim

preduzec ima postalo nezakonito. Lakoc a sa kojom je Republička radiodifuzna

agencija odobrila netransparentne investicije dve kiparske kompanije u TV Prva i

RTV B92 takođe izaziva sumnje o dogovorima iza scene. Strani vlasnici se ne libe

ugovora o državnom oglašavanju ili drugih oblika državnog finansiranja i kada

oni uključuju kupovinu pozitivnog publiciteta koji neće biti označen kao plaćen.

Izveštaj Saveta za borbu protiv korupcije iz 2011. godine ukazao je na nekoliko

kontroverznih slučajeva državnog finansiranja izdanja kompanije Ringijer i

22 Kompanija poseduje dva najtiražnija oditovana dnevna lista (Blic, Alo), jedini beplatni list (24 sata),
politički magazin NIN i nekoliko drugih nedeljnika (Puls, Blic Žena, Auto Bild), najpopularniji
informativni portal Blic i druge popularne portale. Od 12 izdavača dnevnih novina, ovo je jedini
neprestano finansijski uspešan u nekoliko poslednjih godina, sa 15 miliona evra profita u poslednje tri
godine.
23 Intervju sa sekretarom Nezavisnog društva novinara Vojvodine Nedimom Sejdinovićem 23.
decembra 2013.

REGIONALNI PREGLED - SRBIJA 79

okarakterisao ove finansijske ugovore kao prihvatanje političkog uticaja od

strane Ringijera na uređivačku politiku. Ringijerova izdanja su zaista prednjac ila

u predstavljanju pozitivne slike vladajuc e stranke tokom izborne kampanje 2012.

godine u odnosu na druge štampane medije.24

Strani investitori su doprineli netransparentnosti medijskog vlasništva,

sumnjivim tržišnim operacijama, povećanju medijske koncentracije i smanjenju

medijskog pluralizma. Prema Savetu za borbu protiv korupcije, dve nacionalne

televizije u stranom vlasništvu su vlasnički povezane: jedan od vlasnika TV Prva

je kiparska kompanija Antenna Strеаm T.V. Ltd., čiji je individualni vlasnik grčki

brodovlasnik Minos Kirjaku. U vlasničkoj strukturi TV B92 je kompanija Astonko

sa Kipra, vlasnički povezana sa TV stanicom u Grčkoj, za koju „u toj zemlji postoji

uverenje da je članica grčke medijske grupacije Antena” čiji je vlasnik Minos

Kirjaku (Savet, 2011: 8). Ove činjenice su, prema navodima Saveta, pobudile

sumnje da „RTV B92 i TV Prva imaju istog vlasnika”, što je protiv važećih pravila o

koncentraciji vlasništva. Nemački VAC je takođe poznat po netransparentnim

operacijama i namerama. Postoje tvrdnje da je VAC, u stvari, uložio veoma malo u

kupljene medije u Srbiji, da nikada nije u potpunosti ispunio svoje ugovorne

obaveze, da nije delio profit sa suvlasnikom, da je svoju poziciju koristio da dobije

kredite koje je prebacivao domaćem suvlasniku na otplatu, oštetio zaposlene,

doprineo opadanju tiraža, sklapao ugovore sa tajkunima koje štiti država, itd25.

Autonomija novinara u medijima u stranom vlasništvu čvrsto je ograničena

korporativnom logikom ekspanzije i modernizacije. Generalno, strani mediji ne

poklanjaju mnogo pažnje političkim sadržajima i daju prednost proverenim

profitabilnim proizodnim formatima u kojima preovlađuju laki sadržaji, ljudske

priče i lična mišljenja, umesto istraživačkog novinarstva. Iako strani investitori

postavljaju mnogo stroz e standarde pristojnosti svojim tabloidima i realiti

programima nego domac i, oni, u celini gledano, nisu umanjili rizike medijskog

integriteta.

2.2.3. SKRIVENO VLASNIŠTVO TAJKUNA

Poslovni tajkuni kriju svoj vlasnički status u medijima iza kompanija

registrovanih u of-šor zonama ili iza mreže kompanija osnovanih širom sveta.

24 http://www.birodi.rs/wp-content/uploads/2013/08/Mediji-u-izborima.pdf, posećeno 1 .
decembra 2013.
25 http://i-scoop.org/scoop/wp-content/uploads/2012/11/PRIVATISATION-OF-MEDIA-IN-SERBIA-

AND-CROATIA.docx.

80 ZNAČAJ MEDIJSKOG INTEGRITETA

http://www.birodi.rs/wp-content/uploads/2013/08/Mediji-u-izborima.pdf
http://i-scoop.org/scoop/wp-content/uploads/2012/11/PRIVATISATION-OF-MEDIA-IN-SERBIA-AND-CROATIA.docx
http://i-scoop.org/scoop/wp-content/uploads/2012/11/PRIVATISATION-OF-MEDIA-IN-SERBIA-AND-CROATIA.docx

Pokazalo se da su iz grupe najvećih biznismena, trojica njih pravi vlasnici medija

čiji su formalni vlasnici irme registrovane na Kipru, u Austriji i Rusiji. Milan Beko

je sam priznao u jednom TV intervjuu 2010. godine da ima vlasnic ke udele u

izdavac koj kuc i Novosti, koja je i u delimic nom drz avnom vlasnis tvu. Milorad

Mis kovic je obelodanio svoju ulogu u tabloidu Press 2012. godine u saops tenju

izdatom mesec dana pre nego s to je uhaps en zbog istrage o nedozvoljenim

radnjama u drugim oblastima poslovanja i tri dana pre nego s to su novine

prestale da izlaze zbog velikih dugova. Miroslav Bogic evic je oznac en kao osoba

koja stoji iza kupovine akcija VAC-a u preduzećima koja izdaju dnevne listove

Politika i Dnevnik, takođe u delimic nom drz avnom vlasnis tvu; potpredsednik

Vlade Vuc ic je tvrdio da je Bogic evic a na ovu kupovinu primorala Demokratska

stranka kako bi sačuvala svoj uticaj na novine.

Tajni tajkunski vlasnici ne rukovode se interesom profita u medijskom

biznisu. Oni finansiraju svoje medije profitom koji ostvaruju u drugim poslovnim

aktivnostima. Njihovi mediji obično posluju sa gubitkom26. Očigledno, dobici neke

druge vrste su dovoljno važni da mogu da nadoknade finansijske gubitke. Oni

kriju svoj vlasnički status kako bi prikrili prave ciljeve funkcionisanja svojih

medija. Tajkuni koriste medije da poboljšaju svoju nepovoljnu sliku u javnosti, da

ostvare poslovne interese u glavnim oblastima aktivnosti (ukljuc ujuc i pritisak na

poslovne konkurente), kao i da promovišu svoje sopstvene političke prioritete ili

učine usluge političkim grupama koje im za uzvrat mogu obezbediti razne

pogodnosti.

Ključni nepoznati aspekti ovog tipa vlasništva su neformalno savezništvo

između biznismena i političkih subjekata i način na koji oni uspostavljaju

zajedničke interese koje mediji treba da zadovolje. U napred navedenim

slučajevima, biznismeni su uložili u medije u delimičnom državnom vlasništvu ili

navodno imali dogovore sa partijskim funkcionerima. Racionalno je stoga

pretpostaviti da njihov status vlasnika medija nije bio tajna za određene državne

organe. Ipak, on je mogao ostati skriven godinama jer su mediji korišćeni za

usluživanje zajedničkih interesa vlasnika medija i državnih ili partijskih organa.

Stepen autonomije novinara u medijima sa ovakvom vrstom vlasništva u velikoj

26 Prema zvaničnim završnim računima, Bekove Večernje novosti su zavrs ile 2012. godinu sa neto
gubitkom od ,3 miliona dinara i nagomilale gubitak od 13 miliona iznad vrednosti kapitala.
Mis kovic ev Press je imao ukupan gubitak od 325,5 miliona dinara pre nego s to je ugas en 2012. godine.
Akumulirani gubici Bogic evic eve Politike su na kraju 2012. godine iznosili 3.900 miliona dinara iznad

vrednosti kapitala.

REGIONALNI PREGLED - SRBIJA 81

meri zavisi od primarnih interesa njihovih vlasnika, kao i odnosa i veza koje oni

imaju sa drugim centrima moc i.

Skriveno tajkunsko vlasništvo najčešće se povezuje sa tabloidnom štampom.

Od 2000. godine do kraja 2013, na tržištu se pojavilo i nestalo najmanje 1

dnevnih listova, od kojih su 17 bili tabloidi. Nijedan nije bio planiran kao

ambiciozan poslovni poduhvat, sa solidnom finansijskom osnovom i značajnijim

profesionalnim resursima. Tabloidi obično ulaze na tržište sa damping cenama,

prikupljajući novinarski tim usput, privlačeći publiku agresivnim marketingom,

senzacionalističkim informacijama iz nepoznatih izvora, nagradnim igrama i

poklonima, bez c vrstog poslovnog plana. Vec ina ih je ugas ena zbog bankrota.

Jedna trec ina nije opstala ni godinu dana, a poslednji, pokrenut 2012. godine

(Sun), trajao je samo dva meseca. Po pravilu, ni vlasnici ni poreklo osnivac kog

kapitala ovih listova nisu poznati, pa se za neke pretpostavlja da su bili kanal za

pranje nelegalno stec enog novca. Najc es c e su lansirani uoc i izbora (2004, 2007,

2008, 2012. godine), ili u politički važnim periodima.

Način na koji se ostvaruje instrumentalizacija novinara za posebne ciljeve

tajnih vlasnika medija ostaje skriven. Novinari koji u tome učestvuju nikada o

tome javno ne govore, negiraju bilo kakvu ličnu odgovornost, pa čak i stvaraju

sliku svoje nezavisnosti od posebnih interesa. U vreme kada je bio urednik i

kolumnista Miškovićevog Pressa, novinar Dragan Vučićević često je promovisao

ove novine kao medij koje je nezavisan od bilo koje partije i bilo kog tajkuna.

Direktor kompanije Novosti i glavni urednik Večernjih novosti Manojlo Vukotić

nikada nije hteo da otkrije prave vlasnike kompanije, pravdajući to željom

vlasnika da ostanu nepoznati. Neki novinari ne znaju ko su pravi vlasnici njihovih

medija. Oni koji znaju i vlasnike i njihove interese, najverovatnije su dobro

plac eni da ove c injenice sakrivaju. U proteklih 10 godina pojavila se čitava klasa

novinara koji se sele iz starih u novoosnovane tabloide27. Oni nemaju osećaj

javne, ili profesionalne odgovornosti i često krše etička i druga pravila kako bi

postigli što veću čitanost ili gledanost. Neki su zadovoljni što imaju posao, ili

smatraju da je skriveno tajnkunsko vlasništvo dominantni model vlasništva

medijskih kuća u Srbiji28.

27 Nakon gašenja tabloida Nacional 2003. godine, veliki deo njegovih novinara počeo je da radi u
novoosnovanom tabloidu Kurir. Deo novinara Kurira je 2005. godine prešao u Press, a tabloid
Informer, lansiran 2012. godine, zaposlio je neke bivše novinare Pressa.
28 Jedan od urednika Pressa je posle otkrića da je Miroslav Mišković vlasnika Pressa cinično
komentarisao da će Srbiji od toga „biti mnogo bolje”, dodajući „ako smo bili medijska mafija,
Miškovićevi plaćenici, loši urednici i novinari, onda su svi mediji u Srbiji takvi”

82 ZNAČAJ MEDIJSKOG INTEGRITETA

2.2.4. (SKRIVENO) VLASNIŠTVO POLITIČARA

Izuzev putem medija, domaći politički akteri nisu razvili druge efikasne

mehanizme za komunikaciju sa biračima. U nedostatku stabilne socijalne

ukorenjenosti političkih stranaka u interesnu strukturu društva, politička elita je

opsednuta uticajem na celokupno stanovništvo i mahnito traži načine da oblikuje

javno mišljenje o svakom politički značajnom pitanju. Medijsko zakonodavstvo

zabranjuje političkim strankama, ali ne i pojedinačnim partijskim zvaničnicima,

da poseduju medije, Da bi se zaobišla zakonska zabrana osnivanja partijskih

medija, političke organizacije često pribegavaju formiranju medija čiji su vlasnici

njihovi članovi ili partijama bliske osobe, kako bi uticali na javno mnenje.

Jedan broj medija danas je u stvarnom vlasništvu politički uticajnih

pojedinaca, uglavnom bivših ili sadašnjih visokih zvaničnika političkih partija.

Njihovo vlasništvo je često skriveno iza članova porodica, of-šor kompanija,

osoba koje nisu poznate u javnosti ili novinara kao registrovanih vlasnika.

Skriveno političko vlasnis tvo se koristi za promociju ideologije, politike,

stavova i politic kih lic nosti stranaka ili drugih politic kih grupa kojima stvarni

vlasnici pripadaju ili sa kojima su povezani, kako bi se odrz ala ili povec ala

politic ka moc politic kih organizacija. Pravi vlasnici su skriveni kako bi se prikrila

politička priroda izvora finansiranja, a ne politička priroda sadržaja koje ovi

mediji proizvode. unkcionisanje ove vrste medija posebno je važno tokom

izbornih perioda.

Vlasnici medija koji su blisko povezani sa politikom nisu primarno tržišno

orijentisani. Oni obično uspevaju da svoje medije ekonomski održe dobijanjem

finansijske podrške od političkih krugova kojima služe. Skriveno vlasništvo

političara ili politički povezanih pojedinaca je prisutno u svim vrstama medija i na

svim nivoima – nacionalnom, regionalnom i lokalnom.

Stepen političke pristrasnosti u informativnim sadržajima varira od blage do

otvorene propagande. Najpoznatiji primeri medija koji funkcionišu kao

propagandno sredstvo stranačke politike su nacionalni Radio Fokus, dnevni list

Pravda, regionalne TV stanice TV Most i TV Palma Plus. Oni menjaju uređivačku

politiku u skladu sa promenama političkih opredeljenja stranaka koje ih poseduju

i finansiraju. Na primer, Radio Fokus i dnevni list Pravda, koje je osnovala Srpska

radikalna stranka (2005 i 200 . godine), otvoreno su propagirali nacionalističku

političku platformu ove partije. Nakon što je deo rukovodstva napustio stranku

(http://www.uns.org.rs/sr/desk/journalism-corner/14168/pres-jedna-prica.html?print=true,
posećeno 22. decembra 2013. godine).

REGIONALNI PREGLED - SRBIJA 83

http://www.uns.org.rs/sr/desk/journalism-corner/14168/pres-jedna-prica.html?print=true

2008. godine i osnovao novu, Srpsku naprednu stranku, sa pro-evropskom

orijentacijom, ovi mediji odmah su prešli na propagiranje nove političke

orijentacije SNS-a. TV Most, koju je 2000. godine osnovala Socijalistička partija

Srbije, čiji je vlasnik prvo bio potpredsednik SPS-a Dušan Bajatović, a kasnije

članovi njegove porodice, ponašala se na isti način. U ranim danima postojanja,

TV Most je bila mesto za praktikovanje „patriotskog novinarstva” i za

propagiranje mišljenja konzervativnih predstavnika Srpske pravoslavne crkve,

Srpske akademije nauka i umetnosti i desničarskih pokreta. Kada je SPS

promenio orijentaciju prema pro-evropskoj politici, TV Most je na isti način

promenila uređivačku liniju. TV Palma Plus iz Jagodine, čiji je formalni vlasnik sin

Dragana Markovića Palme, predsednika partije Ujedinjena Srbija i gradonačelnika

Jagodine, svoj obiman informativni program fokusira na promociju uspeha

jagodinskog gradonačelnika i njegove partije. RRA je 2008. godine kaznila TV

Palma Plus za nekorektno izveštavanje o izbornoj kampanji: Jedinstvena Srbija i

njeni koalicioni partneri dobili su duplo više vremena nego svi ostali izborni

učesnici zajedno29.

U „politički korumpiranim” medijima urednike imenuju visoki partijski

funkcioneri, koji obično imaju i konačnu reč o uređivačkim pitanjima. Prema

svedočenju glavnog urednika Pravde (200 -2010), najvaz nije uređivac ke odluke

u ovom listu donosio je zamenik predsednika SNS-a Aleksandar Vuc ic , koji ni na

koji formalan način nije bio povezan sa izdavačem Pravde (Popovic , 2013). Neki

novinari u ovim medijima su članovi stranke. Prema jednom opisu, Radio Fokus je

bio „jedini elektronski medij sa nacionalnom frekvencijom u Srbiji, a verovatno i u

regionu i šire, u čijim se emisijama voditelji na sav glas hvale svojom stranačkom

orijentacijom ili pripadnošću (SNS-u), otvoreno i bez ustezanja propagiraju ideje

jedne (i samo jedne) političke organizacije i veličaju njene vođe”30.

Neki politic ki svrstani mediji pokus avaju da zadrz e uticaj koristec i suprotnu

taktiku – oni ne pokazuju otvorenu političku pristrasnost i ne angažuju politički

orijentisane novinare, ali nikada ne dovode u pitanje politiku posebnih političkih

grupa. Radio S, najpopularniji radio sa nacionalnom frekvencijom, sa velikim

udelom muzike u programu, spada u ovu grupu medija. Njega je osnovala SPS kao

vladajuc a stranka, zatim je pres ao u vlasnis tvo visokog partijskog funkcionera

 orana Anđelkovic a (bivs i generalni sekretar partije, bivs i ministar i

29 http://www.rra.org.rs/uploads/useruploads/Izrecene_mere/Izrecene_mere-TV_Palma_plus_s.pdf,
posećeno 5. decembra 2013.
30 http://www.nspm.rs/politicki-zivot/fokus-u-fokusu.html?alphabet=l, posećeno 8. decembra 2013.

84 ZNAČAJ MEDIJSKOG INTEGRITETA

http://www.rra.org.rs/uploads/useruploads/Izrecene_mere/Izrecene_mere-TV_Palma_plus_s.pdf
http://www.nspm.rs/politicki-zivot/fokus-u-fokusu.html?alphabet=l

potpredsednik Skups tine Srbije), a danas je u vlasnis tvu c lanova porodice

Anđelkovic . Kvalitetan ekonomski magazin Ekonomist je jos jedan primer. Njegov

formalni vec inski vlasnik bila je Media International Group, registrovana u of-s or

zoni americ ke drz ave Delaver, dok je stvarni vlasnik bio Boz idar elic , visoki

funkcioner Demokratske stranke i bivši zamenik premijera. Novinari Ekonomista

su imali široku uređivačku autonomiju, ali se magazin nikada nije sukobljavao sa

interesima njegovog vlasnika.

 inansijska sudbina medija u (tajnom) vlasništvu političara ne zavisi od

njihovog tržišnog poslovanja, već od sposobnosti političkih grupa koje stoje iza

njih da obezbede finansijska sredstva za njihovo funkcionisanje. Radio Fokus,

Pravda i magazin Ekonomist su finansijski propali, dok su Radio S i TV Palma u

stanju ekspanzije.

2.2.5. VLASNIŠTVO MALIH BIZNISMENA

Ova vrsta vlasništva uključuje male privrednike čiji glavni interesi obično ne

leže u medijskoj industriji, već u drugim privrednim oblastima. Ona je

dominantma u lokalnim medijima. Većina malih biznismena je postala vlasnik

medija tokom haosa devedesetih, neki nakon 2000. godine, a tek mali broj ih je

stekao privatizacijom. Glavni problem vlasnika je ekonomska održivost medija

zbog nelojalne konkurencije sa državnim medijima i niskih potencijala lokalnih

tržišta oglašavanja. Procenjuje se da prihodi od oglašavanje čine 30-35 odsto

ukupnih prihoda lokalnih medija31. Vec ina ovih medija nije pro itabilna ili ima

niske pro itne stope. Oni prez ivljavaju zahvaljujuc i malom obimu sopstvene

produkcije, niskim troškovima sopstvene proizvodnje, niskim platama,

ugovorima sa lokalnim vlastima i donacijama.

Mali privrednici se prema medijima odnose na različite načine. Mala,

ekstremna grupa („vlasnici-grabljivci”) vidi svoje medije kao izvor finansijske

dobiti. Ovi vlasnici su bili značajno prisutni među kupcima medija tokom

privatizacije (Serenčeš, 2010). Oni nisu imali znanja o medijskom biznisu ili

društveno odgovornom novinarstvu i uglavnom su zloupotrebili kupljene resurse

(prostor, oprema i nekretnine) da unaprede svoje poslovne interese u drugim

oblastima. Danas, oni tretiraju medije kao izvor reklamnih prihoda i kao sredstvo

za dobijanje sredstava iz lokalnih budžeta. Oni zapošljavaju mali broj novinara,

iskorišćavaju ih u velikoj meri i lako se odlučuju da kompromituju izveštavanje

31 Intervju sa generalnom sekretarkom Asocijacije lokalnih nezavisnih medija Lokal pres Snežanom
Milošević, 25. decembra 2013.

REGIONALNI PREGLED - SRBIJA 85

radi finansijske dobiti bilo iz drugih poslovnih krugova, ili političkih mreža sa

kojima mogu biti povezani, zanemarujući medijsku nezavisnost i važnost i razvoj

profesionalnog novinarstva. Sukobi između vlasnika i novinara se često

završavaju štrajkovima.

Na drugom kraju spektra su uspešni biznismeni koji finansiraju medije radi

doprinosa razvoju svojih lokalnih zajednica. Oni su zainteresovani za tržišni

uspeh svojih medija, ali ne ograničavaju njihovu autonomiju zarad profita. Ipak,

autonomija je dozvoljena sve dok nije u sukobu sa glavnim poslovnim interesima

vlasnika. Neki od njih mogu da podnesu pritisak političkih krugova ako njihov

posao ne zavisi od lokalne vlasti. Ako zavisi, oni jasno novinarima daju do znanja

gde su granice njihove nezavisnosti.

Autocenzura među novinarima u ovim medijima je prilic no rasprostranjena.

Neki od njih priznaju da primarni cilj vlasnika, povec anje prihoda, prihvataju kao

svoj. Čak i kada nema pritiska vlasnika, koji često nema dovoljno kapitala da održi

posao, novinari nastoje da svoj rad učine profitabilnim. Oni pristaju da zadovolje

interese svojih finansijskih izvora za publicitetom i lako ignorišu druge društvene

aktere od kojih nemaju nikakve finansijske koristi.

2.2.6. NOVINARSKO VLASNIŠTVO

Postoje dve vrste novinarskog vlasništva – grupno i pojedinačno. Ako se pored

onih koji su bili novinari pre sticanja vlasničkog statuse ovde uračunaju i oni koji

su počeli da rade kao novinari nakon što su postali vlasnici, broj medija u

novinarskom vlasništvu nije zanemarljiv.

Novinarsko vlasništvo je rašireno među lokalnim radio stanicama i lokalnim

novinama, a opstaje i u nekim nacionalnim medijima (novinske agencije Beta i

Fonet, dnevni list Danas, magazin Vreme). Ima medija koji su registrovani kao

vlasništvo novinara, iako se veruje da oni imaju druge skrivene vlasnike (tabloidi

Informer i Naše novine, mazagin Novi magazin).

Neki od ovih medija su osnovani kao deo samostalnih novinarskih poduhvata

tokom devedesetih (Beta, Fonet, Danas, Vranjske, Radio 021, itd), pomognuti

projektnim sredstvima međunarodnih donatora kao nosioci verodostojnih

informacija u službi zajednice. U nekim slučajevima novinari su postali vlasnici

kroz privatizaciju. Interesovanje zaposlenih da kupe medije u kojima su radili u

stvari je bilo prilic no snaz no, ali nisu imali dovoljno inansijske moc i, ili pomoc i,

da to ostvare. Novinari koji nisu bili zadovoljni rezultatima privatizacije osnovali

su čitav niz novih štampanih medija (renjaninske novine, Pančevac Press, Niške

novine, Kragujevačke, itd). Međutim, mali broj ovih medija je opstao.

86 ZNAČAJ MEDIJSKOG INTEGRITETA

Mnogi novinari smatraju da novinarsko vlasništvo ima mnoge prednosti nad

drugim vidovima vlasništva. Ono novinarima omogućuje najširu autonomiju.

Vlasnici koji su novinari pridaju veliku važnost informativnim sadržajima i

posvećeni su kritičkom i istraživačkom novinarstvu. Od svih vlasnika, oni najbolje

znaju šta je kvalitetno novinarstvo. Vlasnici i sami rade u svojim medijima i u

njima zauzimaju najviše menadžerske i uređivačke pozicije. Oni se prema drugim

novinarima ponašaju pre kao prema kolegama, nego kao prema svojim

zaposlenicima.

Svi mediji u vlasništvu novinara, međutim, imaju problema sa finansijskom

održivošću. Ekonomska kriza je ozbiljno pogoršala njihove ekonomske probleme

i mnogi su na ivici opstanka. Nadajuc i se da c e razvoj obezbediti trz is nim

nagradama za kvalitetan medijski proizvod, novinarsko vlasnis tvo se saplelo o

mnogobrojne defekte postojec ih modela inansiranja medija – nefunkcionalno

tržište, pristrasnu državnu pomoć, politički orijentisane reklamne agencije,

nedostatak donacija. inansijski ranjivi, mediji u vlasništvu novinara su prisiljeni

da prave razne vrste kompromisa kako bi opstali.

2.2.7. MOGULSKO VLASNIŠTVO

Srbija ima jednog tipic nog medijskog mogula. To je eljko Mitrovic , vlasnik

kompanije Pink Media Group, najvec eg medijskog konglomerata na Balkanu,

aktivnog u radio, televizijskom, satelitskom i kablovskom emitovanju, proizvodnji

zabavnih programa, filmskoj produkciji, snimanju muzike, izradi i umnoz avanje

CD i DVD diskova i poslovnoj avijaciji. Kompanija obuhvata vodec u nacionalnu

komercijalnu televizije TV Pink, regionalni Radio Pink u Beogradu, TV stanice u

Crnoj Gori (Pink M) i u Bosni i Hercegovini (Pink BH) i 35 kablovskih kanala.

Mitrovic je stvorio svoje carstvo tokom devedesetih, zahvaljujuc i visokoj

poziciji u stranci Jugoslovenska levica i bliskim ličnim odnosima sa njenom

liderkom, suprugom Slobodana Milos evic a. Uspeh Pinka bio je državni, ili

partijski, projekat: TV Pinku su dodeljene frekvencije kako bi pokrio celu

teritoriju Srbije u vreme kada nijedan nezavisni medij nije mogao do njih da

dodje, a za malu nadoknadu je dobio opremu, koja je bila u vlasništvu državne

televizije (decenijama finansiranu od svih građana) 32. U vreme ratova,

međunarodne izolacije i masovnog osiromašenja stanovništva, TV Pink je

promovisao glamur i zabavu, koji su stimulisali bekstvo od sumorne stvarnosti,

uz naglašen patriotski ton. Nakon promene vlasti 2000. godine, uređivačka

32 http://www.vreme.com/cms/view.php?id=343421, posećeno 12. decembra 2013.

REGIONALNI PREGLED - SRBIJA 87

politika TV Pinka se promenila bukvalno preko noc i. Novu vlast je služio sa istim

entuzijazmom kao i prethodnu. Raspodela nacionalnih dozvola za emitovanje

2006. godine pomogla je Pinku da ojac a vodec u poziciju na trz is tu. Jedini

potencijalni konkurent, strana kompanija RTL, nije dobila dozvolu, dok ostala

četiri komercijalna igrača za Pink nisu predstavljala ozbiljan izazov. Posle

promene vlasti 2012. godine, Mitrovic je prekinuo blsiku vezu sa bivs om

vladajuc om Demokratskom strankom i TV Pink pretvorio u glasnogovornika

novih vladara.

„Balkanski medijski mogul” je nekoliko puta ozbiljno zloupotrebio status

vlasnika TV Pinka da odbrani svoje poslovne i veoma lične interese. On je 2002.

godine pokrenuo diskvalifikatorsku kampanju protiv člana Agencije za borbu

protiv korupcije koji se zalagao za ispitivanje legalnosti izgradnje zgrade TV

Pinka. Kada su mu hrvatske vlasti zaplenile jahtu 2011. godine, on je zapretio da

se hrvatski pevači više neće pojavljivati na TV Pink i da će televizija početi da

izveštava o nacionalističkim incidentima u hrvatskim turističkim mestima.

Tokom 2013. godine vodio je kampanju protiv urednika dnevnog lista Blic zbog

izves tavanja ovog lista o fatalnoj saobrac ajnoj nesrec i koju je izazvao Mitrovic ev

sin. Novinari TV Pinka dozvolili su da njihova autonomija bude zloupotrebljena u

svim ovim slučajevima bez ikakvog protesta.

U segmentu zabavne štampe se razvija još jedan medijski mogul, Robert

Čoban. On je vlasnik kompanije Color Press Group, najvećeg izdavača zabavnih

magazina u regionu, sa 64 magazina i 9 portala, koji se prate u svim delovima

bivše Jugoslavije. Među njima su mnogi licencirani strani časopisi (Star, Bravo,

Joy, Hello, CKM, itd), ali i značajan broj originalnih brendova o zvezdama estrade,

zdravlju, ishrani, porodici, hobijima (Svet, Lepota i zdravlje, Lekovito bilje,

Kuhinjica, Moja beba, itd). Collor Press Group je u oktobru 2013. godine izdavala

15 od 20 najtiražnijih magazina u Srbiji. Na vrhu lise su bili magazini Pošalji

recept (173.000) i Torte i kolači (130.000) i tabloid o poznatima Scandal

(5.000). Čobanovi magazini zapošljavaju malo novinara i ne bave se političkim

temama. On spada u retke profitablne izdavače u zemlji. Prihodi izdavača su

2012. godine bili za 5 odsto veći nego godinu dana ranije.

2.3. PROMENE NA TRŽIŠTU

Ne postoje podaci o distribuciji različitih modela medijskog vlasništva. Ona je

rezultat haotičnog razvoja medijskog tržišta, kontroverznog procesa privatizacije

i nedosledne regulacije. U poslednjih 10 godina ipak je vidljivo nekoliko

generalnih trendova u razvoju vlasnic ke strukture medija. Drz avno vlasnis tvo je

88 ZNAČAJ MEDIJSKOG INTEGRITETA

smanjivano u periodu 2003-200 , zatim se stabilizovalo, ali se oc ekuje da c e biti

ukinuto do 2015. godine. Strano vlasništvo je uvedeno kasnije nego u drugim

zemljama Centralne i Istočne Evrope, najpre u štampi, ali se u poslednje vreme

intenzivnije kreće ka televizijskom i kablovskom tržištu. Skriveno vlasništvo

tajkuna je ustanovljeno još na početku tranzicije, a s irilo se sa povec anjem

intenziteta ekonomske krize. Skriveno vlasništvo političara je uvek bilo prisutno,

a u porastu je pre svakog izbornog perioda. Novinarsko vlasništvo je poraslo sa

odlaskom velikih međunarodnih donatora i u periodu privatizacije, ali je ostalo

nestabilno. Vlasništvo malih biznismena je široko rasprostranjeno, ali se smanjuje

usled ekonomske krize zbog bankrota medija. Moguli su malobrojni, ali se njihova

svojina širi. Vlasništvo civilnog društva ostaje zanemarljivo, iako je u porastu u

onlajn medijima.

Pojedinac ne segmente trz is ta odlikuju razlic ite kombinacije obrazaca

medijskog vlasnis tva. Strukturni pluralizam je vec i u lokalnim medijima nego u

nacionalnim, koji pokazuju tendencije ka horizontalnoj koncentraciji.

Najniži stepen pluralizma vlasništva postoji među televizijama sa nacionalnim

frekvencijama i na tržištu dnevne štampe. Nekoliko važnih promena se dogodilo u

ovim tržišnim segmentima u protekloj deceniji zbog promena vlasničke strukture

- nijedna u korist veće informisanosti javnosti.

Među najgledanijim televizijama 2003. godine bila su tri kanala državnog RTS-

a (RTS1, RTS2, RTS3) i dve stanice u vlasništvu medijskih mogula (TV Pink eljka

Mitrovic a i BK Telekom Bogoljuba Karic a). Danas na TV sceni dominiraju javni

servis (RTS1), Mitrovic eva TV Pink i dve stanice u stranom vlasništvu (Prva i

B92). Promene u proteklih 10 godina nisu povećale medijski pluralizam niti

unapredile zadovoljavanje informativnih potreba građana. Transformacija bivše

državne televizije RTS u javni servis nije dovela do politic ki neutralnog

izves tavanja. Mitrovic ev Pink je isti kao što je nekada bio – lider zabave i pouzdan

politički saveznik vlasti. Novi elementi tržišta su TV Prva i TV B92, obe u

vlasništvu stranog kapitala. Ako je istina da Prva i B92 imaju istog vlasnika

(grčkog brodovlasnika Minosa Kirjakua), kako tvrdi Savet za borbu protiv

korupcije, strano vlasništvo na nacionalnom TV tržištu može se okriviti za

nezakonitu tržišnu koncentraciju. Najvažniji tržišni obrt, međutim, jeste radikalna

promena identiteta B92 kao izvora novinarstva u javnom interesu. TV B92 je

2003. godine bila šesta među nacionalnim televizijama, sa oko 4 odsto udela u

gledanosti. Tada je postojala tek tri godine i ubrzo je stekla popularnost, sledeći

tradicije Radija B92, poznatog po kredibilnom, istraživačkom, kritičkom i

hrabrom izveštavanju. Tokom 200 . i 200 . godine B92 je bila trec a televizija po

REGIONALNI PREGLED - SRBIJA 89

popularnosti, sa više od odsto udela u gledanosti. Iako formalno u vlasništvu

američke firme Media Development Loan Fund, ovu televiziju su u stvari vodili

njeni novinari. U novom vlasničkom modelu od 2010. godine do danas,

informativni program TV B92 se neprestano smanjuje u korist komercijalnog

(sapunice, sport, humorisitčke serije, rijaliti programi). Mnogi gledaoci smatraju

da je nestanak „starog, hrabrog B92” najvec a negativna posledica medijske

tranzicije u Srbiji.

Tabela 1: Vlasnička struktura pet najgledanijih TV kanala
Medij Udeo u

gledanosti

(šer, %)

2013/2003

Vlasnici 2003. godine Vlasnici 2013. godine Vrsta

vlasništva

Promena

vlasništva

Pink

21,42/23,94 Željko Mitrović, 100% Željko Mitrović, 100% mogulsko Bez promene

RTS1 19,97/21,68 Republika Srbija, 100

%

Republika Srbija,

100 %

javno Transformacija

u javni servis

Prva

16,21/0 Osnovana 2006. g.

News Corporation,

100%

Nova Broadcasting - 51%

Warraner Ltd, Kipar -49%

domaće/

strano

Prodato

stranom

vlasniku

B92 7,74/3,92 MDLF – 48,06%

B92 Trust – 42,38%

Zaposleni – 9,54%

Akcijski fond - 0.02%

Astonko – 84,99 %

B92 Trust – 11,36 %

Mali akcionari – 2,33%

Foks TV – 1,32%

domaće/

strano

Prodato

stranom

vlasniku

Happy 4,07/0 Osnovana 2006. g. MD Invest – 95.01

2. Ideogram – 4.99%

domaći

biznismen

Bez promene

Izvori: Nielsen Audience Measurement i Republička radiodifuzna agencija

Važne promene su se dogodile i na tržištu dnevne štampe. Iako nekompletni33,

podaci o verifikovanom (oditovanom) tiražu pokazuju veliki pad čitalaca štampe,

koji se većinski opredeljuju za tabloidne i polu-tabloidne novine. Ozbiljna štampa

je izgubila na važnosti. Među 12 nacionalnih dnevnih novina postoje samo dva

ozbiljna lista (Politika i Danas), uz specijalizovani ekonomski dnevnik (Pregled).

Politika, koja je 2003. godine bila treća po tiražu, sa oko 115.000 primeraka

dnevno, danas nije ni među prvih sedam, sa poslednjim oditovanim tiražom od

56.000 primeraka 2011. godine.

Na trz is tu dnevne s tampe preovlađuju strano vlasnis tvo i skriveno vlasnis tvo,

bilo tajkuna, ili politic ara. Vodec i izdavac dnevnih novina je s vajcarsko-nemački

Ringijer Aksel Špringer, koji izdaje dva, od tri, najtiražnija lista, polu-tabloid Blic i

tabloid Alo, pored besplatnih novina 24 sata. To je jedini izdavač koji je tokom

svake od poslednje četiri godine povećao prihod, neto dobit i broj zaposlenih. Na

33 Mnogi izdavači ne učestvuju u sistemu verifikovanja tiraža koji obavlja jedina odit agencija (ABC
Srbija).

90 ZNAČAJ MEDIJSKOG INTEGRITETA

trećem mestu po oditovanom tiražu su Večernje novosti, u delimičnom vlasništvu

države i stranih kompanija koje su maska za tajkuna Milana Beka. Tabloidi Kurir,

Informer i Naše novine nisu ovde uzeti u obzir, uprkos njihovoj velikoj

popularnosti, jer njihovi tiraži nisu oditovani. Rasporstranjeno je uverenje da su

njihovi vlasnici (pojedinačni vlasnik u Kuriru, novinari u drugim slučajevima)

samo formalni predstavnici interesnih grupa koje stoje iza njih. Kurir i Informer

su povezani sa interesima vladajuc e Srpske napredne stranke, dok se Našim

novinama pripisuje veza sa tajkunima. Tabloidi, koji su procvetali u drugoj

polovini prošle decenije, u velikoj meri su umanjili kredibilitet i ugled

novinarstva. Oni trivijalizuju i personalizuju ozbiljne socijalne teme. Tabloidi

masovno krše profesionalna pravila, naročito ona koja se tiču diskriminacije

manjinskih društvenih grupa, govora mržnje i prava na privatnost i snižavaju

kvalitet javne sfere.

Tabela 2: Vlasnička struktura tri najtiražnija dnevna lista
Medij Tiraž 2013/2003 Vlasnici 2003. godine Vlasnici 2013. godine Vrsta

vlasništva

Promena

vlasništva

Blic

118.739

oko 150.000

Ringier Srbija – 100% Ringier Axel Springer Srbija -

100%

strano Bez

promene

Alo 106.438

nije postojao

Ringier Srbija – 100% Ringier Axel Springer Srbija -

100%

strano Bez

promene

Večernje

novosti

101.033

oko 210.000

Mali akcionari – 63,33%

Serbija i Crna Gora -29,52%

PIO Fond RS – 7,15%

Republika Srrbija – 29,51%

Trimax Investments-24,99%

Ardos Holding – 24,90%

Karamat Holdings- 12,54%

PIO Fond RS – 7,15%

Mali akcionari – 0,91%

državno/

tajkunsko

Prodaja

akcija

Izvori: ABC Srbija i Agencija za privredne registre

Drz avno vlasnis tvo je takođe znac ajno prisutno na ovom trz is tu. Drz ava je

zadrz ala vlasnic ke udele u dve najmoc nije medijske grupe iz pre-privatizacionog

perioda, Politici i Novostima. Njihova netransparentna privatizacija, prvo

ukljuc ujuc i VAC, a zatim kontroverznog biznismena Miroslava Bogic evic a u

Politici i Milana Beka u Novostima, dovela je do gubitka ekonomske snage ovih

izdavača. Oni danas jedva preživljavaju zbog ogromnih nagomilanih gubitaka.

Državni organi čvrsto drže svoja upravljačka prava u dnevnim listovima Politika i

Večernje novosti, posebno pravo imenovanja direktora i glavnog urednika, koji se

biraju na političkoj osnovi.

Nijedna dominantna vrsta vlasništva na trz is tu dnevne s tampe – strano,

drz avno i skriveno – nije posvec ena brizi za javni interes. Tradicija kvalitetnog

REGIONALNI PREGLED - SRBIJA 91

novinarstva u nacionalnoj dnevnoj štampi je gotovo izgubljena. Uprkos velikom

broju dnevnih listova, publika je sve nezadovoljnija njihovom informativnom

ponudom. Instrumentalizacija štampe od strane njihovih vlasnika jasno se vidi u

izveštavanju o izborima i o kontroverznim društvenim pitanjima.

Kao ozbiljni dnevni listovi, i informativni magazini su postali marginalni,

malotiražni (oko 10.000) i nisko profitabilni. Najtiražniji nedeljnik iz 2003.

godine, Nedeljni telegraf, sa 90.000 primeraka, nestao je sa scene. Najstariji, NIN,

koji je decenijama bio simbol kvalitetnog novinarstva, postao je deo kompanije

Ringijer Aksel Špringer 2010. godine. On svoj fokus postepeno pomera sa

intelektualne elite kao glavne ciljne grupe ka poslovnoj eliti, gubeći pri tome

tradicionalnu publiku i tiraž koji je 2003. godine iznosio oko 20.000 primeraka.

Magazin Vreme, jedan od lidera nezavisne štampe iz devedesetih, izgubio je

glavnog pokrovitelja, advokata ljudskih prava, kao i donatorsku podršku da bi

postao vlasništvo svojih zaposlenih. Iako nije pod pritiskom vlasnika koji ima

posebne interese, Vreme je primorano da pravi kompromise da bi preživelo.

Glavni urednik Vremena je više puta javno izjavio da su se novinari između dva

zla – zaduživanja zbog nedostatka kapitala kod političkih, ili poslovnih subjekata

– opredelili za ove druge, kao za manje zlo. Magazin je dobio kredit od biznismena

Miroslava Mis kovic a, što mu je donelo imidž glasnogovnika krupnog kapitala.

Nekoliko novih nedeljnika se pojavilo na sceni (Nedeljnik, Pečat, Akter), kao

poslovni poduhvati novinara, ali oni imaju male profesionalne resurse i ne slede

tradiciju analitičkog novinarstva starih informativnih magazina.

Lokalne informativne nedeljne novine su široko rasprostranjene. One su u

vlasništvu malih privrednika, novinara i politički povezanih pojedinaca. Lokalna

štampa je osetljivija na javni interes od lokalnog radija i televizije, ali ima malu

publiku i suočava se sa ozbiljnim finansijskim izazovima.

Radio je izgubio na znac aju kao izvor informacija. Vodec i radio emiter, Radio S,

koji je povec ao udeo u slus anosti sa 4,25 odsto 2003. godine na 22,4 odsto u

2013. godini, tipična je komercijalna, muzic ki orijentisana stanica. Sledec i

najpopularniji, TDI Radio, sa mnogo manjim udelom u slušanosti (4,4 odsto) je

takođe muzički radio. Lider na tržištu 2003. godine, sada javni servis Radio

Beograd 1, danas je treći po slušanosti. On je sačuvao raznovrsnost programa, ali

sada ima polovinu udela u auditorijumu (3,1 posto) kojeg je imao pre 10 godina

kada je bio u državnom vlasništvu. Vlasnički obrasci pet najpopularnijih

nacionalnih radio emitera uključuju skriveno vlasništvo političara (Radio S),

vlasništvo malih biznismena (TDI Radio) i dva slučaja nedovoljno transparentnog

stranog vlasništva (Radio B92 i Radio Indeks). Strano vlasništvo Radija B92 (kao i

92 ZNAČAJ MEDIJSKOG INTEGRITETA

u TV B92), najuticajnijeg nezavisnog medija iz devedestih, učinilo je ovu radio

stanicu manje relevantnom nego ikada, zbog vlasnikove orijentacije ka

komercijalizaciji. Radio Indeks, nekada nezavisni studentski radio, takođe se

pretvorio u muzičku i zabavnu stanicu.

Regionalne i lokalne radio stanice imaju veoma raznovrsne šeme vlasništva, u

kojima je snažno prisustvo državnih medija i medija u vlasništvu malih

privrednika.

2.4. ZAKLJUČCI

Iako raznovrsni, svi vlasnici medija, bez obzira na to o kom modelu vlasništva

se radi, zainteresovani su za kontrolu informativnih sadržaja svojih medija.

Novinari, s druge strane, nemaju mehanizme odbrane od uplitanja vlasnika u

dnevne uređivačke odluke.

Ipak, između analiziranih modela medijskog vlasništva postoje značajne

razlike u mogućnostima koje ostavljaju za ostvarivanje autonomije novinara i

obavljanje poželjnih uloga medija u demokratskom društvu. Medijski moguli i

mali biznismeni tipa „grabljivaca” snažno guraju medije ka komercijalizaciji i

ostvarenju finansijske dobiti za vlasnike. Prava novinara u ovim medijima oštro

su ograničena vizurom njihovih vlasnika o tome kako mediji treba da funkcionišu.

Strani vlasnici naginju ka davanju prioriteta finansijskim dobicima nad socijalnim

dobicima za javnost. Ako nalaze ravnotežu između ovih dobitaka, ona se postiže

izbegavanjem izveštavanja o najkontroverznijim temama.

Država, tajkuni i političari kao vlasnici medija ne zasnivaju funkcionisanje

medija na logici tržišta. Njihov glavni interes je da utiču na publiku, čak i po cenu

finansijskih gubitaka. Mediji sa ovakvim vlasnicima ne proizvode kritičke i

istraživačke sadržaje koji bi naškodili interesima vlasnika, ali su podsticani da

naškode njihovim političkim, ili poslovnim konkurentima. Oni obično

predstavljaju informacije koje dobijaju iz nenavedenih izvora, kao što su

pravosudne institucije, državne tajne službe, ili drugi saveznici njihovih vlasnika,

kao rezultat sopstvenih istraživačkih napora. Novinari u ovim medijima obično

dobrovoljno prihvataju interesne okvire svojih vlasnika, ili time što se slažu sa

njihovom ideološkom platformom, ili putem autocenzure i retko protestuju protiv

zloupotrebe svojih profesionalnih prava.

Novinari kao vlasnici medija kao i neki mali privrednici daju prednost

socijalnim dobicima u radu medija. Njihovo poslovanje se rukovodi tržištem, ali

oni nisu u stanju da obezbede dovoljno finansijskih sredstava za poslovni rast u

sadašnjem ekonomskom okruženju. Novinarska profesionalna autonomija je

REGIONALNI PREGLED - SRBIJA 93

ograničena na jeftinu proizvodnju medijskih sadržaja. Vlasništvo civilnog drus tva

takođe omoguc ava s iroku autonomiju i takođe pati od manjka inansijskih

sredstava.

U svakodnevnom rutinskom radu medija, njihovi vlasnici ipak usvajaju

različite strategije u tretmanu javnog interesa u zavisnosti od mnogih okolnosti u

medijskom okruženju. Prema mišljenju pet intervjuisanih medijskih stručnjaka i

predstavnika profesionalnih organizacija34, nijedan od analiziranih modela

medijskog vlasništva ne izdvaja se jasno kao najpogodniji za ulogu medija kao

zaštitnika javnog interesa. Svaki ispoljava niz slabosti, koje usložnjavaju hronična

ekonomska neodrživost medija i aktuelna ekonomska kriza.

Vec ina intervjuisanih smatra da je nac in inansiranja medija, a ne vlasništvo,

faktor koji ključno određuje način na koji se mediji odnose prema javnom i

drugim interesima. Ipak, svi se slaz u da su nac ini inansiranja medija povezani sa

modelima vlasnis tva. Struc njak za ekonomiju medija Goran Cetinic smatra da

medijsko vlasništvo jeste „jedan od najefikasnijih kanala uticaja”, ali da „javni

interes nije ugrožen vlasništvom [po sebi] nego politikom koja zloupotrebljava

vlasništvo”. Intervjuisani stručnjaci i predstavnici profesionalnih organizacija

okrivljuju slabu regulaciju medijskog sistema, posebno u pogledu vlasničke

strukture i strukture finansiranja, za preteranu zavisnost novinara od posebnih

interesa medijskih vlasnika. Preovlađujuće vrste vlasničke strukture i

preovlađujući načini finansiranja medija ne dozvoljavaju razvoj poslovnog

modela medija koji je u stanju da obezbedi opstanak i razvoj medija koji služe

javnom interesu.

3. MEDIJSKO FINANSIRANJE: EKONOMSKE POLUGE U RUKAMA

POLITIČKIH MOĆNIKA

Prema rezultatima nekoliko istraz ivanja, vec ina novinara vidi glavnu pretnju

za slobodu medija u nepovoljnom ekonomskom položaju medijskih organizacija.

Medijski biznis se zaista odvija u veoma nepovoljnim ekonomskim uslovima.

Nakon kratkog zlatnog doba 200 -2008. godine, kada je Srbija po oceni

međunarodnih agencija bila svetski rekorder po rastu trz is ta oglas avanja,

34 O pitanju medijskog vlasništva intervjuisani su medijski stručnjaci Goran Cetinić, Rade Veljanovski i
Slobodan Kremenjak i predstavnici Nezavisnog društva novinara Vojvodine (Nedim Sejdinović) i
Asocijacije nezavisnih lokalnih medija (Snežana Milošević) u decembru 2013. godine.

94 ZNAČAJ MEDIJSKOG INTEGRITETA

ogromna vec ina medija „prebacila se na rez im osiguranja opstanka”. Danas vec ina

medija pati od hroničnog nedostaka kapitala i posluje sa gubitkom. Sedam

dnevnih listova (Borba, Glas javnosti, Press, Pravda, Nacionalni Građanski i San) i

nacionalna TV Avala prestali su da rade izmedju 2010. i 2012. godine zbog

bankrota. Prema zvaničnim završnim računima 2012. godine, šest od 10 izdavača

dnevnih novina nije ostvarilo profit, dok su neki od njih nagomilali gubitke u

milionima evra (Politika NM – oko 35 miliona evra, Kompanija Novosti – oko 5

miliona). Vodec a komercijalna televizija, TV Pink, morala je da traz i od poreskih

organa da joj se odobri poseban program za odloz eno plac anje duga od gotovo 7

miliona evra.

Kao i u drugim zemljama, ekonomski položaj tradicionalnih medija pogors ao

se zbog povec ane konkurencije onlajn medija i globalne ekonomske recesije.

Međutim, postoje mnogi pokazatelji da digitalna tehnologija i svetska privredna

kriza nisu glavni uzroci neuspešnog medijskog poslovanja u Srbiji. Razvoj novih

komunikacionih tehnologija u Srbiji znatno je sporiji u odnosu na razvijene

delove sveta. Prema zvaničnim statističkim podacima 2011. godine, 53 odsto

građana starosti između 1 i 4 godine nikada nije koristilo Internet. Pristup

Internetu imalo je 41 odsto domac instava (8 odsto više nego tri godine ranije), ali

je samo 31 odsto imalo brz pristup. Ekonomska kriza značajno je smanjila

prihode medija. Ipak, posle pada vrednosti tržišta oglašavanja 200 . godine, ona

je porasla 2010. godine i zadržala se na približno istom nivou u poslednje tri

godine.

Poslovni izazovi koje su prouzrokovale nove komunikacione tehnologije samo

su dodali nove probleme na vec postojec e35, koje nisu rešile medijske reforme.

Negativni trendovi u medijskoj industriji – hronični nedostatak investicija, težak

pristup kapitalu, poslovanje na ivici likvidnosti, opadanje novinskih tiraža,

otpuštanja novinara – postojali su i pre širenja Interneta i pre globalne

ekonomske krize. Oni su postojana obeležja procesa tranzicije medijskog sistema.

Medijske reforme posle 2000. godine nisu uspele da stvore stabilnu

ekonomsku osnovu za razvoj medija. Nepovoljan ekonomski položaj medija, koji

ugrožava medijske slobode i novinarska prava, rezultat je prirode struktura

medijskog finansiranja, koje opstaju duže od decenije. One nastavljaju da medije

pretvaraju u plen posebnih interesa vlasnika i kontrolora finansijskih sredstava

35 Ovo je zajednička karakteristika mnogih zemalja u razvoju, kao što pokazuje studija WAN-INFRA o
finansijskoj održivosti medija (2011).

REGIONALNI PREGLED - SRBIJA 95

koja se usmeravaju u medijski sektor. Strukture medijskog finansiranja imaju

sledeće karakteristične odlike:

 - slabo regulisano, netransparentno i neregularno tržište;

- politički motivisano delovanje države kao tržišnog aktera;

- politička povezanost marketinških agencija.

3.1. NEREGULISANO I NEFUNKCIONALNO MEDIJSKO TRŽIŠTE

Medijsko tržište je siromašno, a ipak prezasic eno; ono je koncentrisano, ali

dinamično. Prilično je razvijeno na nacionalnom nivou, a nerazvijeno na lokalnom

nivou.

Tržište oglašavanja je jedno od najsiromašnijih u Evropi i u regionu, sa oko

170 miliona evra vrednosti u poslednje tri godine. U vreme najviše vrednosti

2008. godine, njegova vrednost (206 miliona evra) bila je tri puta manja nego u

Hrvatskoj (630 miliona evra)36 i 2,5 puta manja nego u Sloveniji (522,5 miliona

evra)37. Broj aktivnih komercijalnih oglašivača je mali, procenjuje se na oko 25038.

U većini slučajeva lokalna ekonomija je nerazvijena te su i lokalna tržišta

oglašavanja izuzetno siromašna, u nekim mestima skoro da i ne postoje.

Tabela 3: PROCENE NETO VREDNOSTI TRŽIŠTA OGLAŠAVANJA (MILIONI EVRA)

2002 2003 2004 2005 2006 2007 2008 2009 2010 2011

50 65 80 95 115 175 206 161 175 172

 + 30% + 23% + 19% + 21% + 52% + 18% -22% +9% - 2%

Izvor: Nielsen Audience Measurement, Srbija

Trz is te je pretrpano sa vis e od 1.000 medija, ukljuc ujuc i oko 350 radio i TV

emitera. Svaki medij oslanja se u proseku na publiku od oko .000 ljudi, koji imaju

nisku kupovnu moc (BDP po glavi stanovnika je nešto iznad 4.000 evra). Suviše

veliki broj medija na malom i siromašnom tržištu čini da su oni komercijalno

neodrživi.

U posebno nepovoljnom položaju su s tampa, c iji se dugotrajno nizak udeo na

trz is tu oglas avanja smanjuje i lokalni mediji, zbog nedovoljno razvijenih lokalnih

36
http://www.unesco.org/new/fileadmin/MULTIMEDIA/HQ/CI/CI/pdf/IPDC/croatia_report_final.pdf,
posećeno . januara 2014.
37 http://ejc.net/media_landscapes/slovenia, posećeno . januara 2014.
38 http://www.abcsrbija.com/blog/newsletter/broj85/newsletter.htm, posećeno 8. januara 2014.

96 ZNAČAJ MEDIJSKOG INTEGRITETA

http://www.unesco.org/new/fileadmin/MULTIMEDIA/HQ/CI/CI/pdf/IPDC/croatia_report_final.pdf
http://ejc.net/media_landscapes/slovenia
http://www.abcsrbija.com/blog/newsletter/broj85/newsletter.htm

reklamnih trz is ta i fokusa oglas ivac a na nacionalne medije. Na primer, najvec i

domac i oglas ivac , Telekom, nije plasirao nijednu reklamu u lokalnim medijima

tokom 2012. godine39. Lokalni mediji zarađuju 30-35 odsto prihoda od

oglašavanja.

Tabela 4: Udeo medija u tržištu oglašavanja (%)

 2008 2009 2010 2011 2012

Štampa 25 22 23 23 21

TV 55 59 56 55 56

Radio 4 4 5 5 5

Internet 1 2 3 5 7

Drugo 15 13 13 12 11

Izvor: Nielsen Audience Measurement, Srbija

Glavna prepreka za razvoj medija je nepovoljna ekonomska klima. Međutim,

prava zagonetka medijske ekonomije je način na koji suviše veliki (i rastući) broj

medija uopšte opstaje na tržištu koje nema kapacitet da ih sve održi. Odgovor na

ovu zagonetku leži u činjenici da tržište nije glavni faktor koji određuje

ekonomsku sudbinu medija. Mnogi medijski preduzetnici nisu uopšte

preduzetnici. Oni se bave medijskim biznisom da bi imali uticaj na medijsku

produkciju i publiku, a ne zasnivaju svoje poslovanje na radu tržišnih

mehanizama. U stvari, regularno i funkcionalno medijsko tržište još uvek ne

postoji. Medijske organizacije ne rade pod jednakim uslovima, a političke

nagodbe i interesi iskrivljuju tržišnu raspodelu kazni i nagrada.

Medijsko tržište je veoma slabo regulisano. Sektor štampanih medija je

potpuno liberalizovan; onlajn mediji se ne spominju uopšte u medijskim

zakonima; kablovski operateri ne podležu nikakvoj regulaciji osim izdavanju

dozvola koje se dodeljuje svim podnosiocima zahteva. Vlasništvo medija nije

transparentno i ne postoji sveobuhvatan zakon protiv monopola. Regulacija

radiodifuzije, jedinog segmenta tržišta koji podleže redovnoj kontroli, toliko je

neefikasna da regulatorno telo zaduženo za njegov nadzor godinama ne uspeva

da reši problem postojanja ilegalnih emitera: 48 piratskih emitera identifikovano

je u oktobru 2012. godine40.

39 Irex MSI report, 2013, posećeno 11. januara 2013.
40
http://www.anem.rs/sr/aktivnostiAnema/AktivnostiAnema/story/14116/IZVE%C5%A0TAJ+SA+AN

REGIONALNI PREGLED - SRBIJA 97

http://www.anem.rs/sr/aktivnostiAnema/AktivnostiAnema/story/14116/IZVE%C5%A0TAJ+SA+ANEM-OVOG+OKRUGLOG+STOLA+O+NELEGALNOM+EMITOVANJU+RTV+PROGRAMA.html

Preovlađujuc a kultura medijskog poslovanja je netransparentnost i tajnost.

Nedostaju čak i osnovni podaci o medijskoj industriji – broj medija, novinski tiraži

i broj čitalaca, praćenost radio i TV programa, udeo pojedinih medija u

reklamnom tržištu, vrste i izvori prihoda, struktura i plate zaposlenih. Nekoliko

agencija se bavi prikupljanjem podataka o tržištu41, ali su njihovi podaci

nepotpuni a njihova tačnost podložna sumnji jer one imaju monopolski položaj u

svojim oblastima.

Način na koji pojedinačni mediji obavljaju poslovne operacije nije vidljiv. Oni

su dužni samo da podnose godišnje finansijske izveštaje Agenciji za privredne

registre, kao i sve druge poslovne firme. Ovi izveštaji ne odražavaju specifičnosti

medijske ekonomije. Ključne informacije o njihovom poslovnom uspehu nisu

predstavljene. One se smatraju poslovnom tajnom.

Neadekvatna regulacija omoguc ava nekim medijima da prez ive tako s to krs e

zakon, ili tako s to se oslanjaju na moc neformalnih interesnih grupa, koje stoje iza

njih. Bivši vlasnik tabloida Kurir, Radislav Rodic , na primer, nekoliko puta je

proglašavao bankrot i zatvarao svoje izdavac ko preduzec e registrovano u of-s or

zoni kako bi izbegao plac anje dugova, a odmah potom registrovao novo, koje je

nastavljalo stari posao sa istim zaposlenicima. Neki mediji opstaju godinama

uprkos tome što imaju velike dugove prema s tamparijama, distributivnim

mrez ama, elektrodistributivnim i telefonskim kompanijama ili poreskoj upravi,

zahvaljujuc i nagodbama, koje su sklopili njihovi moc ni vlasnici.

Karakteristična odlika tržišta je odsustvo slobodne i fer konkurencije.

Nediskriminatorno okruz enje se krajnje grubo krs i poloz ajem drz avnih u odnosu

na privatne medije. Samo prvi dobijaju subvencije iz nacionalnog, pokrajinskog ili

ops tinskih budz eta, na osnovu statusa javnih preduzec a. Subvencije pokrivaju

operativne troškove državnih medija – prema nekim izvorima, od 66 do 100

odsto. Subvencionisani mediji se takmiče sa privatnim medijima za komercijalne

prihode na istom tržištu. Imajući unapred zagarantovane (velike) prihode,

državni mediji lako pribegavaju damping cenama u tržišnom poslovanju. Kako bi

se prilagodili nejednakim uslovima poslovanja, privatni mediji su često primorani

EM-OVOG+OKRUGLOG+STOLA+O+NELEGALNOM+EMITOVANJU+RTV+PROGRAMA.html, posećeno
12. januara 2014.
41 Istraživanje TV publike postoji samo za nacionalne emitere i dnevno ga obavlja samo jedna agencija,
koja je i jedini izvor podataka o vrednosti oglasnog tržišta (Nielsen Audience Measurement). Radio
publika se meri na mesečnoj osnovi, takođe samo za velike radio stanice. Jedina agencija za oditovanje
novinskih tiraža, ABC Srbija (Audit Bureaux of Circulations), nije uspela da uključi ni sve dnevne
novine u svoj verifikacioni sistem.

98 ZNAČAJ MEDIJSKOG INTEGRITETA

da smanje broj zaposlenih i njihove plate, da komercijalizuju sadržaj, razviju

autocenzuru ili podlegnu pritiscima finansijskih izvora.

Javno nije poznat ni ukupan broj medija koji dobijaju subvencije, niti iznos

subvencija. Među ukupno oko 1.200 medija, oko 100 je u državnoj svojini. Ako se

ovde uključe javni RTV servisi koji primaju indirektne subvencije, državni mediji

su prisutni u svim tržišnim segmentima. Udeo subvencija u republičkom budžetu

namenjenom za medije 2012. godine iznosio je odsto. Prema istraživanju

Balkanske istraživačke mreže (BIRN) 2011. godine o utrošku sredstava iz

budžeta 33 lokalne zajednice, 4 odsto lokalnih samouprava davalo je subvencije

lokalnim medijima. Subvencije su činile 0 odsto svih sredstava namenjenih za

medije u lokalnim budžetima42.

 Diskriminatorna priroda tržišta jasno se vidi u radu dve novinske agencije,

državne agencije Tanjug i privatne agencije Beta. Agencije su uporedive u pogledu

obima produkcije. Prema zvaničnim završnim računima 2012. godine, poslovni

prihodi Tanjuga i Bete, bez donacija, bili su slični – oko 1,05 miliona evra za

Tanjug i 984.000 evra za Betu. Beta ima duplo manje zaposlenih nego Tanjug (0,

naspram 212). Međutim, kao javno preduzec e, Tanjug je dobio 1,8 miliona evra

subvencija iz republic kog budz eta. ahvaljujuc i drz avnoj pomoc i, Tanjugova neto

dobit (11.485 evra) bila je 1 puta vec a nego Betina (607 evra), iako je Tanjug dva

puta manje produktivan. Da Tanjug nije dobio subvencije, on bi poslovao sa

gubitkom.

Državni mediji dobijaju još i skrivene, ili indirektne, subvencije, u vidu

poreskih olakšica, krediti bez, ili sa kamatnim stopama ispod komercijalnih,

poništenje dugova prema javnim preduzec ima, što dodatno narušava tržišnu

konkurenciju.

Siromašno, neregulisano, netransparentno i neregularno tržište sprečava

medije da posluju kao održivi i nezavisni poslovni subjekti. Oni su primorani da

se oštro bore za svaki izvor prihoda i u mnogim slučajevima prva žrtva borbe

jeste ekonomski položaj novinara. Usled konstantnog odsustva finansijske

održivosti i duboke finansijske krize (zbog globalne recesije i strukturne krize

srpske ekonomije), njihov položaj je teško podnošljiv i primorava ih da ugroze

svoj integritet.

42 http://javno.skockajtebudzet.rs/index.php?page=project&lab=home&project_id=5&cl=da,
posećeno 12. januara 2014.

REGIONALNI PREGLED - SRBIJA 99

http://javno.skockajtebudzet.rs/index.php?page=project&lab=home&project_id=5&cl=da

3.2. ULOGA DRŽAVE KAO TRŽIŠNOG SUBJEKTA

Iako ne postoje precizni podaci o ukupnom obimu državnog novca u medijskoj

industriji, izvorima i oblicima finansiranja medija, delimično dostupni podaci

pokazuju da je država veoma važan izvor medijskih prihoda.

Prema zvaničnim podacima iz 2011. godine, državna podrška medijskom

sektoru iznosila je oko 25 miliona evra – 5 miliona iz republičkog budžeta, 3,5

miliona iz budžeta Vojvodine i 1 ,5 miliona evra iz budz eta lokalnih samouprava.

Najvec i deo ovih sredstava potros en je za subvencije drz avnim medijima.

Međutim, zvanic ni podaci ne obuhvataju sve izvore budz etskih sredstava. U njima

neodstaju izdaci za oglas avanje drz avnih organa i javnih preduzec a, kao i fondovi

koji se troše kroz budžetske linije „usluge po ugovoru” i „specijalizovane usluge”.

Sa ovim iznosima – koji prema procenama medijskih udruženja iznose najmanje

20 miliona evra – ukupan udeo državne potrošnje na medijskom tržištu je znatno

vec i. On se krec e od 23 odsto43 do 40 odsto, čak i više ako se uzmu u obzir prihodi

od radio i TV pretplate i drugih oblika državnog finansiranja medija.

 načaj državnih fondova za medije raste sa pogoršanjem stanja u ekonomiji.

Prema istraživanju Asocijacije nezavisnih lokalnih medija Lokal pres iz 2013.

godine44, lokalni štampani mediji su u proseku dobijali 30 odsto prihoda iz

državnih fondova. Komercijalne aktivnosti (prodaja i oglašavanje) bile su izvor

oko 35 odsto prihoda, donacije oko 15, a druge delatnosti (s tampanje,

ugostiteljstvo) oko 20 odsto. Pos to su u oglas avanje ukljuc ena i sredstva zarađena

od oglas avanja javnih preduzec a, struktura prihoda lokalnih novina pokazuje

visko stepen zavisnosti od javnih fondova.

Mediji nemaju jednak pristup državnim fondovima. Iako je Srbija članica

Saveta Evrope, koji od država zahteva da tretiraju medije na fer i neutralan način

kada dodeljuju direktnu ili indirektnu finansijsku podršku, ovaj standard se ne

primenjuje. Prema medijskim organizacijama, konkurencija na ravnopravnoj

osnovi je tokom 2011. godine omoguc ena samo za 15-20 odsto drz avnih fondova

namenjenih medijskom sektoru (Matic , 2013).

Drz avno inansiranje medija je neregulisano, nekontrolisano i

netransparentno. Najvec i deo drz avne inansijske pomoc i dodeljuje se

proizvoljno, odnosno na politic koj osnovi i bez nadzora. Nijedan od oblika

43 Ovaj procenat je izračunat kao udeo subvencija i državnog oglašavanja (45 milion evra) u ukupnoj
vrednosti oglasnog tržišta, uvećanog za iznos subvencija (1 2+25).
44 Intervju sa generalnom sekretarkom Asocijacije lokalnih nezavisnih medija Lokal pres Snežanom
Milošević, 2. februara 2014.

100 ZNAČAJ MEDIJSKOG INTEGRITETA

raspodele javnih sredstava medijima nije jasno regulisan. Neka pravila postoje

samo za inansiranje medijskih projekata, s to je najmanji deo drz avne pomoc i.

Subvencije su e ikasno izuzete od propisa o drz avnoj pomoc i posebnom uredbom

Vlade iz 2011. godine, koja dozvoljava pomoc do 30 miliona evra bez ikakve

kontrole, što je mnogo više od do sada dodeljivanih subvencija. Ostali oblici

finansiranja se čak i ne smatraju oblicima drz avne pomoc i. Postojec i medijski

zakoni ne tretiraju drz avne fondove u kontekstu njihovog uticaja na

konkurentnost privrede i uređivac ku nezavisnost ili moguc ih zloupotreba od

strane donosilaca odluka. U praksi, međutim, proizvoljna raspodela budz etskih

sredstava ima veoma znac ajne posledice upravo na slobodnu trz is nu

konkurenciju, autonomiju novinara i koris c enju inansijskih sredstava na

politizovan način.

Budžetske subvencije daju se samo državnim medijima. One su dugotrajni

instrument za nametanje političkih granica profesionalnim kompetencijama

novinara. Odluke o subvencijama donose izvršni organi vlasti, a formalno ih

odobravaju zakonodavna tela. Nijedno državno telo ne suprotstavlja se tome što

davanjem subvencija državnim medijima država sprečava slobodnu tržišnu

konkurenciju umesto da promoviše nediskriminatorno okruženje za razvoj

medijske industrije. Novinska agencija Beta je 2012. godine podnela žalbu

Komisiji za kontrolu drz avne pomoc i protiv diskriminacije na tržištu u odnosu na

državnu agenciji Tanjug, koja godišnje dobija oko 2 miliona evra u subvencijama.

Komisija je dva puta odbacila žalbu kao neosnovanu. Beta je podnela tužbu pred

Upravnim sudom Srbije u decembru 2012, koja jos nije razmatrana (Matic , 2013).

Državno oglašavanje takođe podriva fer konkurenciju na medijskom tržištu. S

obzirom na odsustvo finansijske održivosti i siromašne kapacitete oglasnog

tržišta, ugovori o oglašavanju sa državnim organima ili javnim preduzećima imaju

veliku važnost za mnoge medije. Međutim, odsustvo regulacije dozvoljava

državnim telima da koriste reklamne ugovore da unaprede, ili unazade

finansijske rezultate medija po svojoj volji i da nagrade, ili kazne njihovu

uređivačku politiku.

 akon o oglašavanju bavi se državnim oglašavanjem samo u jednom od

ukupno 111 članova. U njemu ne postoje nikakva pravila u pogledu obima,

kriterijuma, ili načina, raspodele reklamnih budžeta državnih organa,

prikazivanja podataka, ili kontrole, radi sprečavanja zloupotrebe. Zakon o javnim

nabavkama je dvosmislen u tome da li državno oglašavanje spada u njegov

delokrug, ili ne. Čak i kada spada, usluge oglašavanja u vrednosti do 400.000

dinara su izuzete iz postupka javne nabavke, dok su one u vrednosti do tri

REGIONALNI PREGLED - SRBIJA 101

miliona dinara kategorizovane kao nabavke male vrednosti, koje se sprovode po

manje strogoj proceduri. U praksi, pak, vrednost vec ine reklamnih ugovora

državnih organa je niža od tri miliona dinara. Prema istraživanju BIRN-a, od 15

lokalnih samouprava koje su potpisale ugovore za oglašavanje u 2011. godini,

samo tri su sprovele postupke javne nabavke. Ostale su direktno pregovarale sa

medijima koje su same izabrale. Ukupna vrednost ugovora zakljuc enih direktnim

pregovorima (10, miliona dinara) bila je pet puta vec a od vrednosti ugovora

zaključenih preko tenderske procedure (2,1 milion dinara).

Prve konkretne, iako nepotpune, podatke o obimu državnog oglašavanja u

medijima javno je saopštio Savet za borbu protiv korupcije 2011. godine. U

njegovom dokumentu „Izveštaj o pritiscima i kontroli medija u Srbiji” zaključeno

je da oglašavanje javnog sektora čini veoma značajan deo reklamnih prihoda

medija i da predstavlja moćno sredstvo uticaja na uređivačku politiku. Izveštaj je

pokazao da su reklamni ugovori o javnim kampanjama često zahtevali od medija

da objavljuju intervjue sa državnim zvanic nicima, ili da kao vesti plasiraju

promotivne tekstove o radu drz avnih organa. Ovi sadrz aji nisu bili oznac eni kao

plac eni, pa su publiku dovodili u zabludu da su u pitanju proizvodi redovnog

novinarskog posla. Takvu praksu zabranjuju i akon o oglašavanju i Kodeks

novinara Srbije. Savet je na osnovu Zakona o pristupu informacijama od javnog

značaja prikupio informacije o poslovanju 50 najvažanijih republičkih državnih

organa i velikih javnih preduzeća sa medijima, marketinškim i PR agencijama

tokom 2009. godine i utvrdio da su njihova izdvajanja za promociju i oglašavanje

na godišnjem nivou iznosila najmanje 15 miliona evra. Profesionalne medijske

organizacije procenjuju da je vrednost državnog oglašavanja 2011. godine

iznosila oko 20 miliona evra, što odgovara vrednosti 12 odsto celokupnog

reklamnog tržišta.

Reklamni ugovori se finansiraju iz budžetskih stavki „usluge po ugovoru” i

„specijalizovane usluge”, na koje ima pravo svaki državni organ. Državna

revizorska institucija, koja funkcioniše tek od 2009. godine, proverava samo

zakonitost ugovora iz ovih stavki, ali ne i njihovu ekonomsku celishodnost, ili

proceduru odlučivanja.

Bez obzira na osnov po kome se obavlja, glavnina državnog oglašavanja

zasniva se na netransparentnom i arbitrarnom odlučivanju. Arbitrarnost se

odnosi na obim reklamnih ugovora, njihovu ekonomsku opravdanost, na

raspodelu oglasnih državnih budžeta i na sadržaj oglašavanja. Državni organi koji

raspolažu velikim budžetima za reklame, koje niko ne kontroliše, lako koriste

102 ZNAČAJ MEDIJSKOG INTEGRITETA

ovaj kanal za politički pritisak na medije, time što će ih odabrati za plasman

oglasnih sadržaja ili će ih izostaviti iz reklamnih planova.

Lokalne samouprave koriste još jedan finansijski instrument za uticaj na

medijske sadržaje. Njegov koren nalazi se u specifičnom tumačenju dve obaveze

lokalnih samouprava koje su propisane Zakonom o lokalnoj samoupravi: „da

obaveštavaju javnost o svom radu preko sredstava javnog informisanja” (član 1)

i da brinu „o javnom informisanju od lokalnog značaja” (član 20, stav 34). Mnoge

lokalne vlasti prevode ova dva zadatka u jedan, što dovodi do budžetskog

finansiranja medija za „uslugu informisanja o radu lokalne samouprave i javnih

preduzeća”. Ugovori o uslugama vrlo često jasno definišu o kojim oblastima i

kojim konkretnim aktivnosti lokalnih vlasti novinari treba da izveštavaju.

Ilustrativan primer o prirodi odnosa izmedju dve ugovorne strane za „uslugu

informisanja” je ugovor između opštine Aranđelovac i lokalne Radio-televizije

 leš iz 2011. godine. Ugovor obavezuje lokalnu vlast da sačini „listu lica

ovlašćenih za davanje informacija”, da „dostavi informacije za emitovanje” i da

„pruži tačne i potpune informacije”. Lokalni emiter je obavezan „da informacije

emituje u dostavljenom (izvornom) obliku”, da pored redovnih TV i radio

informativnih emisija, „emituje i vanredne informativne emisije, ukoliko za tim

postoji potreba, a na zahtev naručioca” i da „izveštava o manifestacijama i

dešavanjima na teritoriji opštine Aranđelovac, a u cilju pozitivne promocije

opštine Aranđelovac”.

Ugovorima o informativnim uslugama često se od lokalnih medija očekuje da

deluju kao puki kanal za širenje informacija koje bira i proizvodi sama vlast. Čak i

kada ugovori ne zloupotrebljavaju ulogu medija na tako otvoren način kao u

navedenom primeru, oni direktno stimulišu medije da proizvode pozitivnu sliku

aktivnosti lokalne vlasti i da deluju kao servis lokalne samouprave, bez kritičkog

izveštavanja i istraživačkog novinarstva. Ova vrsta izveštavanja „specijalne

namene” predstavlja se publici kao proizvod redovnog, profesionalnog rada

novinara koji prate događaje i teme od javnog interesa i nije oznac ena kao plac eni

sadržaj.

Lokalne vlasti imaju s iroka ovlas c enja u odluc ivanju kako da raspodele

sredstva namenjena za opisanu „uslugu informisanja”. Vrlo malo njih omogućuje

medijima da se pod jednakim uslovima takmiče na tenderu. U istraživanju BIRN-a

o lokalnim budžetima, za usluge informisanja 2011. godine tender je koristilo šest

od 26 lokalnih samouprava, dok je 20 samouprava potpisalo ugovore sa medijima

koji su izabrani bez ikakvih javno utvrđenih kriterijuma.

REGIONALNI PREGLED - SRBIJA 103

U nedostatku odgovarajuc ih propisa, svi oblici državnih finansijskih

intervencija u medijski sektor koriste se za ostvarivanje posebnih interesa organa

koji donose odluke o raspodeli javnih sredstava, odnosno vladajuc ih politic kih

stranaka.

3.3. VEZA IZMEĐU REKLAMNIH AGENCIJA I POLITIKE

Karakteristic na odlika oglasnog trz is ta je bliska povezanost politic kih stranaka

i vodec ih agencija koje kupuju medijski prostor za oglašavanje, koja služi kao

efikasan kanal kontrole medija.

Agencije za kupovinu oglasnog prostora zabeležile su snažan rast sa širenjem

tržišta oglašavanja od 50 miliona evra 2002. godine na 20 miliona evra 2008.

godine. U međuvremenu, posredničko tržište oglašavanja izraslo je u tipičan

oligopol, koji kontroliše nekoliko agencija. Najuspešnije među njima su Direct

Media i Universal McCann, obe u vlasništvu visokih funkcionera Demokratske

stranke. Na čelu agencije Direct Media je Dragan ilas, bivši gradonac elnik

Beograda (2008-2013), potpredsednik vladajuc e Demokratske stranke u periodu

2008-2012, a od 2012. godine predsednik iste stranke, sada u opoziciji. Vlasnik

agencije Universal McCann, Srđan Šaper, bio je član predsedništva Demokratske

stranke, tvorac njenih izbornih kampanja i blizak prijatelj predsednika Srbije

Borisa Tadic a (2004-2012). Procenjuje se da se na vrhuncu koncentracije

oglasnog tržišta, tržišni udeo ove dve agencije kretao između 0 i 80 odsto. Na

kraju 2012. godine ilasova agencija bila je rekorder trz is ta po prihodima (4

miliona evra) i pro itu (miliona evra). Sledec a najuspes nija od 17 agencija imala

je upola manje prihoda, a samo jedna je ostvarila profit veći od 1 milion evra45.

Istraživanje o poslovnim rezultatima reklamnih agencija pokazuje da su dve

navedene ostvarile najveće uspehe u vreme vladavine Demokratske stranke, kada

su njihovi vlasnici zauzimali vaz ne drz avne pozicije (Antonic , 2010). Prihodi

agencije Direct Media su 2005. godine porasli 2.913 odsto, a 4.460 odsto naredne

godine u odnosu na 2003. godinu. Klijenti Direct Media u tom periodu bile su

neke od najvec ih drz avnih kompanija koje se bave telekomunikacijama, preradom

nafte i osiguranjem. Prihodi agencije Universal McCann povec ani su 52 puta, a

neto profit 43 puta u periodu 2005-2008.

Politički povezani vlasnici reklamnih agencija uticali su na medijske sadržaje

dodeljivanjem ili uskraćivanjem reklamnih ugovora određenim medijima,

45 http://www.taboomagazine.org/code/navigate.asp?Id=17, posećeno 15. januara 2014.

104 ZNAČAJ MEDIJSKOG INTEGRITETA

http://www.taboomagazine.org/code/navigate.asp?Id=17

odnosno nagrađivanjem poželjnih i kažnjavanjem kritičkih stavova o

Demokratskoj stranci. Izveštaj IREKS-a iz 2010. godine sadrži izjave novinara da

su ove dve reklamne agencije ucenjivale medije i imale „neopravdan uticaj na

uređivačku politiku”. Prema glavnom uredniku dnevnog lista Pravda, finansijski

povoljan period za ovaj list počeo je tek kada je agencija Direct Media počela da

joj obezbeđuje reklamne ugovore, nakon što je Dragan ilas uspostavio jake

političke veze sa stvarnim prvim čovekom Pravde, politic arom Aleksandrom

Vuc ic em (Popovic , 2013). Savet za borbu protiv korupcije je pokazao da su

oglašivači bili spremni da budu klijenti politički orijentisanih reklamnih agencija

nadajući se da će moći da štite svoje poslovne interese preko veza sa njihovim

vlasnicima, koji su bili visoko pozicionirani na mestima odlučivanja.

Nakon što je Demokratska stranka izgubila izbore 2012. godine, a ilas

izgubio položaj gradonačelnika Beograda, njegova reklamna agencija počela je da

gubi klijente46. U međuvremenu, reklamna agencija Block&Connect, koju vode

osobe bliske predsedniku nove vladajuc e Srpske napredne stranke, stekla je

mnogo novih klijenata i povec ala godis nje prihode c etrdeset osam puta u odnosu

na 2011. godinu47.

3.4. ZAKLJUČCI

Vec ina medija je inansijski neodrz iva i zato ranjiva na finansijske pritiske. Na

siromašnom i pretrpanom, a neregulisanom i netransparentnom medijskom

tržištu, najjači pritisci dolaze iz poslovnih krugova i iz političkih centara. Poluge

struktura medijskog finansiranja, međutim, kontrolišu politički moćnici. Oni

odrz avaju disfunkcionalnost trz is ta, namec u nelojalnu konkurenciju, dozvoljavaju

nezakonite tržišne operacije i dodatno deluju kao važan finansijski izvor. Svi

oblici državnih finansijskih intervencija u medijski sektor – subvencije, državno

oglašavanje, ugovori sa lokalnim medijima o „usluzi informisanja” – sluz e kao

mehanizmi za prevođenje inansijske moc i drz avnih organa u politic ki uticaj na

medije, odnosno kao mehanizmi indirektne, meke kontrole (Matic , 2013).

Neregulisana, nekontrolisana i netransparentna budžetska potrošnja u

medijskom sektoru nastavlja da funkcioniše kao efikasan izvor finansiranja

medijske poslušnosti.

46 http://akter.co.rs/weekly/32-ekonomija/30420-todori-di-e-ruke-od-ilasa.html, posećeno 15.
januara 2014.
47 http://www.nuns.rs/reforma-javnog-informisanja/reforma-javnog-informisanja-prolazno-
vreme/19608/drzava-i-medijska-reforma.html, posećeno 15. januara 2014.

REGIONALNI PREGLED - SRBIJA 105

http://akter.co.rs/weekly/32-ekonomija/30420-todori-di-e-ruke-od-ilasa.html
http://www.nuns.rs/reforma-javnog-informisanja/reforma-javnog-informisanja-prolazno-vreme/19608/drzava-i-medijska-reforma.html
http://www.nuns.rs/reforma-javnog-informisanja/reforma-javnog-informisanja-prolazno-vreme/19608/drzava-i-medijska-reforma.html

Mediji nemaju mehanizme da se odupru ekonomskoj zarobljenosti. Broj

oglašivača je mali i smanjuje se. Publika je osiromašena i nezainteresovana.

Glavne reklamne agencije su povezane sa politikom. Donatora je malo. Neki

novinari smatraju da medijska industrija u stvari i ne postoji, već je čini državno

kontrolisan prostor za ispoljavanje novih načina uticaja države na medije.

Vlada je 2011. godine obec ala nove medijske reforme koje treba da donesu

značajne promene u strukturama finansiranja medija do 2015. godine. One

uključuju ukidanje državnog vlasništva i subvencija, slobodnu i fer tržišnu

konkurenciju, transparentnost vlasnis tva, neutralnost, pravic nosti i

transparentnost u raspodeli drz avne pomoc i i njenu doslednu kontrolu.

Izdvajanja javnih sredstava za oglašavanje treba da se ostvaruju na

nediskriminatoran način, preko javnih konkursa.

Nijedna od obec anih promena još nije ostvarena. Rokovi za pripremu novih

medijskih zakona iz 2013. godine već su prekoračeni. Uprkos odlaganju, očekuje

se da će tokom 2014. godine biti usvojen novi zakonski okvir delovanja medija i

da će on doneti značajne promene u načinu finansiranja medija.

4. JAVNI MEDIJSKI SERVIS: KRATKOTRAJNA ILI DUGOROČNA KRIZA?48

Uvođenje javnog radiodifuznog servisa bio je jedan od ključnih elemenata

reforme medijskog sistema nasleđenog iz jednopartijskog sistema. Koncept

javnog servisa definisan je 2002. godine Zakonom o radiodifuziji, po kome je

tadašnja centralna državna radio-televizijska kuća RTS trebalo da se transformiše

u dva ravnopravna javna servisa – republički i pokrajinski. Oni su koncipirani na

isti način, oslanjajući se na pretplatu kao glavni izvor finansiranja kako bi se

izbegla zavisnost od države. Imaju iste ciljeve i programske obaveze, s tim što

pokrajinski javni servis ima naglašenu funkciju informisanja brojnih nacionalnih

manjina u Vojvodini zbog multietničke strukture stanovništva pokrajine. Proces

transformacije državnog preduzeća trajao je sve do 200 . godine, kada su

formalno ustanovljene ustanova republičkog javnog servisa Radio-televizija

Srbije (RTS) i ustanova pokrajinskog servisa Radio-televizija Vojvodine (RTV).

Iako često kritikovan da ne ostvaruje dovoljno svoje posebne programske

funkcije, javni servis se afirmisao kao jedinstvena medijska institucija. Prema

merenjima AGB Neilsen agencije, Prvi TV kanal RTS-a je od 2006. do 2012. godine

48 Izradu ovog izveštaja pomogao je ond za otvoreno društvo Srbija.

106 ZNAČAJ MEDIJSKOG INTEGRITETA

(sa izuzetkom 2010.) bio najgledanija televizija u zemlji49, sa šerom od 20-26

odsto50. Od 20 najgledanijih TV emisija tokom 2013. godine, 10 je emitovano na

RTS-u (među njima i centralna informativna emisija „Dnevnik”), a po pet na dve

sledeće najgledanije komercijalne televizije. Prvi program Radio Beograda je

godinama među tri najslušanije radio stanice. Među najgledanijim emisijama

RTS-a su domaće serije, koje javni servis producira, ali i njegove informativne,

debatne, dokumentarne i zabavne emisije. Pokrajinski servis, dugo

opterećennedovoljnim tehničkim resursima51, od 2011. beleži povećanje

gledanosti zbog povećane produkcije originalnog programa, koji privlači i

nacionalnu publiku52.

Međutim, integritet javnih servisa u Srbiji ozbiljno je doveden u pitanje 2013.

godine. Kriza institucije javnog servisa postala je očigledna. Sa jačanjem

ekonomske krize, ali i zaoštravanjem političkog konflikta, naročito u Vojvodini,

kao najveći problemi ispoljili su se finansijska nelikvidnost ustanova javnog

servisa i uticaj političkih faktora na izbor vodećih kadrova53, ali i mnogi drugi –

preveliki broj zaposlenih i mala produktivnost, netransparentno odlučivanje,

povlašćeniji položaj republičkog u odnosu na pokrajinski servis, bolji tretman

televizije u odnosu na radio, loša kadrovska politika, estradizacija novinarskog TV

kadra, neadekvatna komunikacija sa građanima, itd.

Uzroci krize javnog servisa su višestruki. Radi utvrđivanja problema u

funkcionisanju javnih servisa i njihovih uzroka, obavljeni su fokus-grupni

razgovori sa menadžerima i novinarima dva javna servisa kao i dubinski intervjui

49 http://www.uns.org.rs/desk/media-news/17225/sta-nam-daje-televizija.html, posećeno . januara
2014.
50
http://www.rts.rs/page/rts/sr/CIPA/story/171/Istra%C5%BEivanje/1356004/Izve%C5%A1taj+o+
gledanosti+TV+programa.html, posećeno 28. januara 2014.
51 RTV se nikada nije u potpunosti oporavila od posledica NATO bombardovanja 1999. godine, kada je
njena veoma moderna zgrada u Novom Sadu potpuno uništena i svi predajnici u određenoj meri
oštećeni. RTV ni danas nema odgovarajuće tehničko-tehnološke resurse koji odgovaraju potrebama
komplikovanog funkcionisanja višejezičnog medija.
52 Publika je izuzetno dobro primila novi format RTV-a, svakodnenu humorističku minijaturu „Državni
posao” koja se kritički odnosi prema mentalitetu zaposlenih u javnom sektoru (registrovano 1.250
000 gledalaca 8. januara 2014. godine).
53 Političke partije i ekstrmeni nacionalistički krugovi su 2013. kritizerski napadali RTV. U maju 2013.
godine generalni direktor Siniša Isakov je podneo ostavku za koju je u fokus grupi istaknuto da je
iznuđena političkim pritiscima.

REGIONALNI PREGLED - SRBIJA 107

http://www.uns.org.rs/desk/media-news/17225/sta-nam-daje-televizija.html
http://www.rts.rs/page/rts/sr/CIPA/story/171/Istra%C5%BEivanje/1356004/Izve%C5%A1taj+o+gledanosti+TV+programa.html
http://www.rts.rs/page/rts/sr/CIPA/story/171/Istra%C5%BEivanje/1356004/Izve%C5%A1taj+o+gledanosti+TV+programa.html

sa zaposlenima, uz analizu javno objavljenih dokumenata o poslovanju RTS-a i

RTV-a54.

Kao osnovni problemi oba javna servisa utvrđeni su:

- nepotpun zakonski koncept javnog servisa;

-finansijska neodrživost, koja uzrokuje nedostatak finansijske, a time i uređivačke

nezavisnosti;

- centralizovano i netransparentno upravljanje u službi zadovoljavanja izvora

političkih pritisaka.

4.1. NEPOTPUNA REGULATIVA

Zakonska regulativa javnog servisa od početka je bila nepotpuna. Svega 1 od

131 člana Zakona o radiodifuziji govori o javnom servisu. U njima nema jasne

formulacije javnog interesa koji javni servis treba da ostvaruje. Programski

zahtevi nisu definisani kao proverljive i merljive obaveze. Zakon ne utvrđuje

procedure za procenu ispunjavanja mandata javnog servisa, niti sankcije za

njegovo nepoštovanje. Nedostaje i jasna regulacija nadležnosti upravljačkih tela i

kompetencija njihovih članova, kao i garancije njihove nezavisnosti. Regulacija

naplate pretplate, kao osnovnog izvora prihoda, suviše je manjkava da bi se

efikasno ostvarivala. Zakon ne predviđa mehanizme za transparentnost

finansiranja i poslovanja RTS-a i RTV-a, niti mehanizme odgovornosti i kontrole

za poslovnu i programsku politiku. Javni servis, u stvari, nikome nije odgovoran

ni za uspehe ni za neuspehe.

Nisu jasno utvrđeni ni mehanizmi zaštite uređivačke nezavisnosti i političke

neutralnosti ni u Zakonu, niti u internim aktima ustanova javnog servisa. Od

samog početka delovanja, javni servisi su kritikovani zbog klijentelističkog

odnosa sa vladajućim državnim strukturama. Uprkos mnogobrojnim izmenama

Zakona o radiodifuziji, nijedna od njih nije se bavila ovim nedostacima, pa je

zakonski koncept, koji bi dugoročno opredelio glavne elemente strukture,

finansiranja, upravljanja i nadzora javnog servisa, ostao nedovršen. Ambiciozni

pokušaj da se javni servis potpunije definiše, započet 2008. godine, uz angažman

54 Tokom decembra 2013. obavljeni su fokus-grupni intervju sa sedam novinara radija i televizije RTS
i sa šest menadžera na raznim nivoima i iz različitih polja delatnosti u okviru RTV-a i RTS-a. Dubinski
intervjui su obavljeni sa po dva menadžera RTS-a i RTV-a, kao i sa dva novinara. Za dokumentarno
istraživanje građe korišćeni su izveštaji sa sednica upravnih odbora i saveta oba javna servisa,
saopštenja, finansijski izveštaji objavljeni na sajtovima javnih servisa i Agencije za privredne registre.

108 ZNAČAJ MEDIJSKOG INTEGRITETA

različitih radnih grupa, vladinih i međunarodnih eksperata, završio je bez uspeha,

jer nije imao podršku vlasti55.

Medijska strategija iz 2011. godine dala je novi podstrek zakonskim

promenama, utvrđujući da će manjkavosti koncepta javnog servisa biti ispravljeni

u novom Zakonu o elektronskim medijima. Međutim, Ministarstvo kulture i

informisanja se iznenada odlučilo da donese poseban zakon o javnom servisu.

Početkom avgusta 2013. godine, na sajtu Ministarstva iznenada se pojavio Nacrt

Zakona o medijskim javnim servisima, nepoznatih autora. Ovaj dokument je zbog

protesta civilnog društva veoma brzo povučen. Ministarstvo je formiralo novu

radnu grupu, koja je napravila novi predlog zakona u oktobru 2013. godine.

Usaglašavanje oko nacrta zakona trajalo je nekoliko meseci i njegova konačna

verzija još nije poznata. Ovi događaji pokazuju da nema ni političkog ni šireg

konsenzusa oko regulacije javnog servisa.

Najspornije pitanje u novoj regulaciji javnog servisa je njegovo finansiranje.

Nepotpuna zakonska regulativa ovog pitanja uticala je na finansijsku stabilnost

javnih servisa od samog početka.

4.2. FINANSIJSKA NEODRŽIVOST

Zakon o radiodifuziji razlikuje poslove javnog servisa koji se odnose na

ostvarivanje opšteg interesa i druge poslove u okviru redovne delatnosti. U njemu

se izričito precizira da se prva vrsta poslova finansira radio-televizijskom

pretplatom, a ostale sa čak pet izričito nabrojanih vrsta prihoda, od kojih nijedna

nije vezana za državni budžet56. Međutim, nepotpuna regulacija procedura

odlučivanja, izveštavanja, odgovornosti i nadzora poslovanja dovela je do

potpune netransparentnosti finansijskih tokova unutar javnih emitera.

Poslednji javno dostupan detaljan izveštaj o poslovanju RTS-a odnosi se na

2008. godinu. Iz kasnijih godina nema javnih dokumenata koji pokazuju udele

55 Ministarstvo kulture Srbije je 2008. godine oformilo ekspertsku radnu grupu za izmene Zakona o
radiodifuziji. Međutim, u leto 200 . godine, druga radna grupa, formirana ad hock, za čiji rad se u
javnosti nije znalo, uspela je da u Skupštini progura veoma restriktivne izmene Zakona o javnom
informisanju i to po hitnom postupku. Nakon sukoba sa Ministarstvom zbog ovih promena, koje su
kasnije proglašene neustavnim, ekspertska radna grupa je nastavila sa radom pod okriljem OEBS-a.
Ona je napravila predlog novog zakona, ali je on i posle uspešne javne rasprave ostao u fioci
Ministarstva do danas.
56 To su proizvodnja i emitovanje ekonomsko-propagandnog programa, proizvodnja i prodaje
audiovizuelnih programa (emisija, filmova, serija, nosača zvuka i dr.), proizvodnja drugih
programskih usluga (teletekst i dr.), organizovanje koncerata i drugih priredbi; obavljanje drugih
delatnosti utvrđenih statutom, a dozvoljeni su i drugi izvori, u skladu sa zakonom (član 80 Zakona o
radiodifuziji).

REGIONALNI PREGLED - SRBIJA 109

pretplate i oglašavanja u prihodima RTS-a i kako se oni troše. Dostupni završni

računi iz poslednjih nekoliko godina sadrže finansijske pokazatelje po

metodologiji za sve ekonomske subjekte, u kojima nisu vidljive posebnosti

ekonomije javnog servisa. Jedini izvor informacija o inansijskoj komponenti

delovanja republic kog javnog servisa posle 2008. godine uvek je bio njegov

generalni direktor Aleksandar Tijanic , koji je tu dužnost obavljao do iznenadne

smrti u oktobru 2013. godine. On je odlučivao koje informacije da predstavi

javnosti, a koje da zadrži. Prema navodima Saveta za borbu protiv korupcije,

generalni direktor RTS-a je 2011. godine odbio da Savetu dostavi tražene podatke

o poslovanju javnog servisa i radije je platio novčanu kaznu zbog nepoštovanja

Zakona o dostupnosti informacija. U periodu 2008-2010. godine, Tijanić se na isti

način oglušio o osam rešenja Poverenika za pristup javnim informacijama kojima

je od RTS-a traženo da dostavi odgovarajuće informacije (ACC, 2011: 3).

Bez obzira na raznovrsne izvore finansiranja, koji obuhvataju i komercijalno

oglašavanje (duplo kraće od onog predviđenog za komercijane emitere), javni

servisi nisu uspeli da ostvare finansijsku stabilnost. Oba javna servisa već

godinama posluju sa gubitkom. Prema finansijskim izveštajima javnih servisa koji

se dostavljaju Agenciji za privredne registre, RTS je 2012. godinu završio sa

gubitkom od 1.261 milion dinara ili oko 11 miliona evra, a RTV sa 149 miliona

dinara (oko 1,3 miliona evra).

Upozorenja o finansijskoj neodrživosti javnog servisa pojavila su se još 200 .

godine, samo godinu dana nakon formalne transformacije ustanova javnog

servisa. Ocena nezavisnog revizora da finansijski pokazatelji RTS-a mogu da

„izazovu sumnju u sposobnost RDU RTS da nastavi sa poslovanjem u skladu sa

načelom stabilnosti poslovanja”57 ponovljena je i 2008. godine, u vreme najvećeg

buma oglasnog tržišta i najvećih prihoda RTS-a. Prema medijskim izjavama

generalnog direktora RTS-a, javnom servisu je za normalno funkcionisanje

godišnje potrebno oko 100 miliona evra, a on je 2011. godine raspolagao sa 75

miliona58, godinu kasnije sa 70, a 2013. godine sa 66 miliona. Tokom 2013.

godine, RTS je podržana sa 200 miliona dinara budžetskih sredstava mesečno, što

je obuhvatilo samo deo troškova.

57http://www.rts.rs/page/rts/sr/javniservis/story/287/Finansijski+
izve%C5%A1taji/ 333/ inansijski+izve%C5%A1taji.html, posećeno . januara 2014.
58 http://www.vesti-online.com/Vesti/Srbija/176784/Tijanic-Skeptican-sam-da-li-ce-se-RTS-
odrzati/print

110 ZNAČAJ MEDIJSKOG INTEGRITETA

http://www.rts.rs/page/rts/sr/javniservis/story/287/Finansijski

RTV je bio u posebno teškoj finansijskoj situaciji tokom 201359. Uz nedovoljno

sredstava od pretplate, on je ostao bez ikakve finansijske podrške 18 meseci, što

je u avgustu 2013. godine navelo Upravni odbor da objavi da c e RTV biti primoran

da donese odluku da se obustavi emitovanje programa. Rešenje je nađeno u

hitnoj finansijskoj intervenciji iz budžeta.

Glavni razlog smanjenja budžeta javnih servisa je opadanje naplate pretplate,

koja je osnovni izvor prihoda. Prema planu, RTS je u poslednje tri godine od

pretplate trebalo da ostvari oko 8 odsto prihoda, a RTV više od 0 odsto. Prvi

pad naplate preplate je usledio nakon krize 2008. godine, kada je ona pala ispod

50 odsto60, dok je za normalno funkcionisanje javnog servisa, prema nekim

navodima, neophodna naplativost od 75 odsto. RTS je 2010. i 2011. godine

uspevao da naplati oko 44 odsto pretplate, dok je ovaj procenat u 2012. pao na

oko 3 odsto (Subotički, 2013).

Uzroci opadanja prihoda od pretplate su višestruki. Glavni je svakako

osiromašenje stanovništva, kome čak i 4-5 evra61 za pretplatu predstavlja veliki

izdatak. Drugi važan razlog je loše regulisan, netransparentan i neefikasan sistem

naplate. Pretplata je zakonska obaveza za domaćinstva i pravna lica kao vlasnike

radio, ili TV prijemnika. Iako je Zakonom predviđena i godišnja pretplata za

vlasnike radio prijemnika u motornim vozilima, ona nikada nije naplaćivana.

Pretplata se plaća kao deo računa za utrošenu električnu energiju, ali građani

sami odlučuju da li žele, ili ne, da poštuju zakonsku obavezu. Nema efikasnih i

primenljivih sankcija za one koji pretplatu ne plaćaju. RTS je 200 . godine

pokrenuo masovnu akciju za naplatu zaostalih obaveza od dužnika, ali ova akcija

nije bila uspešna jer je njena pravna opravdanost bila problematična.

Javni servisi su uvek okrivljavali spoljne faktore za lošu naplatu pretplate.

Prema navodima učesnika fokus grupa, taj problem se nikada nije dovodio u vezu

sa izostankom akcije samih javnih servisa da bolje komuniciraju sa građanima i

stimulišu ih da pretplatu plaćaju, na primer dokazivanjem racionalnog trošenja

sredstva od pretplate. Uprave javnog servisa takođe nisu ovaj problem videle kao

rezultat neuspeha javnog servisa da kod publike izgradi identitet javnog servisa

59 Izuzetno oštra finansijska kriza u RTV-u je izbila u maju 2013. godine, nakon prvih najava državnih
funkcionera da će pretplata biti ukinuta. Republička vlada je obezbedila pomoć samo za RTS.
60 Media Study report, 2010, str. 65
(http://www.mc.rs/upload/documents/PDF/MediaStudyReport.pdf)
61 Od 2010. godine pretplata iznosi 500 dinara, a povećavala se svake godine prema indeksu rasta
cena na malo, kako to nalaže zakon (2005 – 300 din, 2007- 350 din, 2008 - 387 dinara, 2009 - 434
din).

REGIONALNI PREGLED - SRBIJA 111

kao institucije građana, koja zavisi od njihovog poverenja i volje da ga finansiraju.

U nastupima čelnika javnih servisa od prvih znakova krize uvek se videlo

očekivanje da država preko budžeta treba da obezbedi nedostajuća sredstva.

Uzroci finansijske nestabilnosti javnih servisa nalaze se i u netransparentnom

komercijalnom poslovanju62. Izveštaj Saveta za borbu protiv korupcije iz 2011.

godine sadrži niz indicija o koruptivnom delovanju RTS-a, koje se nisu mogle

dokazati jer RTS nije dostavio traženu dokumentaciju. Među njima su zloupotreba

službenog položaja, korupcija, sukob interesa, kadrovske manipulacije,

finansijske malverzacije, kršenja Zakona o radu i Zakona o javnim nabavkama.

Savet je istakao primere izvanredno velikih finansijskih nadoknada koje je RTS

davao za pravo na emitovanje određenih programa i predstavio ih kao proizvod

klijentelističkih veza između rukovodstva RTS i političkih i poslovnih krugova.

Među njima je bio rijaliti program „48 sati svadba”, u produkciji agencije Emotion

Production, čiji je vlasnik Dragan ilas, u to vreme gradonačelnik Beograda i

visoki funkcioner Demokratske stranke.

Savet je dodatno kao problematičan naglasio način na koji je RTS ispunjavao

obavezu da 10 odsto ukupno emitovanog programa čine programi koje su

proizvele nezavisne kompanije. Nezavisni programi se biraju na godišnjim javnim

konkursima. Odluke po ovim konkursima izazvale su sumnju Saveta da je njima

„pojedinim interesnim grupama” omogućeno da ostvare veliku finansijsku korist.

Ovo su potvrdile visoko pozicionirane osobe u menadžmentu oba javna servisa u

dubinskim intervjuima. One su istakle da je centralizovano i netransparentno

odlučivanje o koprodukcijama i predloženim projektima nezavisnih produkcija

bila uobičajena praksa RTS-a („Generalni direktor RTS-a je o tome samostalno

odlučivao”). One su takođe ukazale da je kvotni sistem za nezavisne produkcije

bio zloupotrebljen od strane složene mreže interesno zasnovanih odnosa između

proizvodnih kompanija, političkih partija i RTS-a. Neke od ovih „nezavisnih”

produkcijskih kuća su u stvari bile bliske određenim političkim strankama;

sponzorski novac doniran ovim kompanijama završavao je u političkim

strankama. Neki od projekata odabranih na konkursima nikada nisu emitovani.

RTS nije ispunio kvotnu obavezu 2012, 2011. i 2010. godine63, ali Zakon o

radiodifuziji ne sadrži nikakve sankcije za ovaj prekršaj.

62 Komercijalno poslovanje ima veću važnost za RTS nego RTV. Odnos prihoda RTV-a između
pretplate i oglašavanje je 2010. godine iznosio 4% : %.
63 Prema izveštaju RRA o strukturi programa RTS-a, programi nezavisnih produkcijskih kuća su činili
6,56 odsto ukupnog programa 2012. godine, 6,27 odsto 2011. godine i 5,99 odsto 2010. godine.

112 ZNAČAJ MEDIJSKOG INTEGRITETA

Javni servisi su već dugo vremena u potrazi za novim rešenjem za problem

finansiranja. U javnoj raspravi o tom pitanju uspostavljena su dva tabora sa

suprotnim mišljenjima. Predstavnici vlasti, kao i menadžmenta javnog servisa,

zalagali su se za prelazak na budžetsko finansiranje (privremeno ili stalno), dok

su zagovornici interesa javnosti bili izričito protiv ovog rešenja. Neki menadžeri

javnog servisa su smatrali da će dobro regulisano budžetsko inansiranje biti

transparentnije i da c e pruz iti vec u samosalnost javnom servisu nego oslanjanje

na nesigurnu pretplatu. Protivnici budžetskog finansiranja su se bojali da će ono

samo povećati politički uticaj na rad javnih servisa.

Sukob između dva tabora je za sada rešen predlogom da pretplata ostaje

glavni način finansiranja, ali da može biti dopunjena sredstvima iz budžeta. Nacrt

Zakona o medijskim javnim servisima iz decembra 2013. godine navodi da će

država doprineti stabilnom radu javnih servisa budžetskim sredstvima ako je

nаplаtа pretplаte nа godišnjem nivou „ispod 80%, u iznosu koji odgovаrа rаzlici

između ostvаrene i nаplаte od 80%” (Člаn 3).

Ukoliko predloženi zakon bude usvojen, a procenat naplate pretplate ostane

na sadašnjem nivou, procenjuje se da bi budžet obezbeđivao oko 50 miliona evra

godišnje za RTS i još oko 10 miliona evra za RTV64. Ovo omogućuje Vladi da ima

značajno veći uticaj na javne servise nego što je imala do sada.

4.3. NETRANSPARENTNO I NEODGOVORNO UPRAVLJANJE

Novinari RTS-a, učesnici fokus grupe, izrazili su veliko nezadovoljstvo zbog

načina na koji se upravlja javnim servisom i označili ga kao netransparentno,

neodgovorno i neodgovarajuće za ispunjavanje mandata javnog servisa.

Netransparentnost upravljanja, posledica je neodgovarajuće regulative koja

ne precizira jasne kompetencije i nadzor rada najvišeg upravnog tela, Upravnog

odbora, i postavlja neprecizne i površne kriterijume za njihov izbor. Članovi

Upravnog odbora se biraju iz reda novinara i afirmisanih stručnjaka za medije,

menadžment, pravo i finansije, kao i drugih uglednih ličnosti. U trenutnom

sastavu Upravnog odbora RTS-a (izabranom 2011. godine) nalaze se dva

novinara, jedan stručnjak za TV produkciju i nijedan stručnjak za menadžment,

pravo ili finansije. Dva člana su istoričari, a po jedan sociolog, politikolog,

psiholog i ekonomista (većina su univerzitetski profesori).

64 http://www.rtv.rs/sr_lat/vojvodina/novi-sad/programski-odbor-resiti-finansiranje-rtv-
a_417034.html, posećeno . januara 2014.

REGIONALNI PREGLED - SRBIJA 113

http://www.rtv.rs/sr_lat/vojvodina/novi-sad/programski-odbor-resiti-finansiranje-rtv-a_417034.html
http://www.rtv.rs/sr_lat/vojvodina/novi-sad/programski-odbor-resiti-finansiranje-rtv-a_417034.html

Zaposleni veoma malo znaju o njihovom delovanju, o idejama ili interesima

koje zastupaju, ali im je jasno da oni za svoj rad nisu odgovorni nikome. Opšte je

uverenje da članovi upravnih odbora brane posebne (naročito političke) interese

i utiču na postavljanje kadrova koji su takođe bliski određenim političkim

snagama. U vizuri zaposlenih, upravni odbori biraju generalnog direktora,

imenuju direktore radija i televizije i glavne i odgovorne urednike programa, a

zatim pružaju podršku njihovim odlukama. Uprava se generalno ne smatra

dovoljno osposobljenom za upravljačke poslove i donošenje dobrih finansijskih

odluka, već kao zainteresovana za uređivačku kontrolu kroz različite kanale.

U RTV-u su od formalne transforamcije u javni servis 2006. godine

promenjena četiri generalna direktora65. Prema tvrdnjama učesnika fokus grupe,

„svaki je postavljao svoje ljude i zapošljavao nove u već kadrovski preopterećnoj,

pa stoga i neefikasnoj radio-televiziji”. Stalne reorganizacije su više štetile nego

poboljšavale efikasnost proizvodnog procesa.

RTS je imao drugačiju praksu: u njemu se nisu menjali generalni direktori, već

članovi Upravnog odbora. Od 2006. do kraja oktobra 2013. godine njegov jedini

generalni direktor je bio Aleksandar Tijanić. Prema tvrdnji intervjuisanog

menadžera RTS-a, „Tijanić je odlučivao o svemu, pa i o tome ko će biti član

Upravnog odbora”.

Po rečima zaposlenih, Tijanićevo upravljanje se zasnivalo na podeli

organizacionih jedinica i programa RTS-a na „važne” i „nevažne”, prema

očekivanju pritisaka koji stižu spolja. Rezultat je zanemarivanje radija u odnosu

na TV, zanemarivanje obrazovnih, kulturnih i dečijih programa u odnosu na

ostale, nedostatak kritičkog izveštavanja i istraživačkog novinarstva i mali

programski diverzitet. RTS se takmičio sa komercijalnim televizijama za rejting,

zanemarujući svoje specifične programske obaveze. Tijanić je negovao „politički

neutralan” program tako što se publicitet dodeljivao političkim strankama u

skladu sa njihovim učešćem u vladajućoj koaliciji i tako što su se proizvodile

protokolarne vesti koje zadovoljavaju političke interese najvažnijih političkih

igrača. Generalni direktor RTS-a je doprineo „estradizaciji” imidža javne televizije

i „odgajio generaciju mladih, nekompetentnih, veoma površnih novinara koji su

izveštavali i sa najkompleksnijih događaja, dajući šturu i bezbojnu informaciju,

65 Prvi direktor je bila novinarka Dina Kurbatvinski-Vranješević (200 -2008), zatim novinar Blažo
Popović (2008 -2011), pa tehnički menadžer i inženjer Siniša Isakov (2011-2013). Sadašnji generalni
direktor je finansijski menadžer Srđan Mihajlović, koji je ranije bio direktor kompanije Transnafta i
generalni direktor Vojvođanske banke.

114 ZNAČAJ MEDIJSKOG INTEGRITETA

bez kritičkog stava i distance”. On je favorizovao 500 ljudi od više od 3.000

zaposlenih i posebno ih nagrađivao tajnim i veoma velikim iznosima: dve trećine

novca od plata je išlo na nagrađivanje malog broja „RTS zvezda“, koje su sve bile

izbor generalnog direktora.

Pozitivna praksa RTS-a je da je on veoma oprezan da ne stavi program u

službu posebnih komercijalnih interesa. Postoje veoma strogi standardi o

izbegavanju direktnog ili skrivenog reklamiranja i favorizovanja nekih proizvoda

ili proizvođača u odnosu na druge. Novinari RTS-a ovu odliku javnog servisa

ističu kao veoma pozitivnu i objašnjavaju da je ona ostvarena zahvaljujući jasnoj

programskoj orijentaciji, edukaciji, kao i upozorenjima koja zbog prekršaja stižu

od regulatornog tela.

4.4. ZAKLJUČCI

Popularnost javnih servisa pre je rezultat njihovih velikih proizvodnih

kapaciteta (sa 3.250 zaposlenih RTS je najvec a medijska kuc a u Srbiji, kao i u

pogledu tehničkih i finansijskih resursa, a sledi ga RTV sa 1.200 zaposlenih), nego

visokog kvaliteta i raznovrsnosti programa iza koga stoji dobra poslovna i

programska politika.

Od samog početka nedovoljno finansijski stabilni, zakonski nedorečeni,

netransparentni u donošenju i sprovođenju odluka, javni servisi su propustili

šansu da se razviju u finansijski održive, uređivački nezavisne (politički

neutralne) institucije, sa programskom ponudom koja ih suštinski razlikuje od

komercijalnih stanica i ostvaruje intenzivnu komunikaciju sa auditorijumom,

negujući dobar ukus u svim programskim segmentima, kao i analitičko i

istraživačko novinarstvo.

Nestabilno finansiranje i nedostatak transparentnosti i odgovornosti javnog

servisa zahtevaju hitna rešenja. Ona će odrediti da li je trenutna kriza koja dovodi

u pitanje opstanak ove nove medijske institucije, kratkoročna ili dugoročna.

Prelazak sa pretplate kao glavnog izvora prihoda na potpuno budžetsko

finansiranje, za šta se zalažu državni organi i pojedini rukovodioci RTS-a i RTV-a,

podrazumeva rizik institucionalizacije državnog uticaja na javne servise i dalje

slabljenje njihove vec male nezavisnosti. Transparentnost inansiranja i

odgovornost za tros enje novca dobijenog od građana predstavljaju jos uvek

neiskoris c enu s ansu za stvaranje snaz nog identiteta javnog radiodifuznog servisa

kao institucije građana koju će oni biti voljni da finansiraju.

REGIONALNI PREGLED - SRBIJA 115

5. ODBRANA PROFESIONALIZMA – IZAZOVI I MOGUĆNOSTI

Broj i profesionalne karakteristike novinara, glavnih društvenih izvora

informacija, predstavljaju nepoznatu stranu medijske industrije. Prema nekim

procenama, medijski sektor sa oko 1.200 medija 2013. godine ima 15-20.000

zaposlenih66, ali je broj novinara među njima nepoznat. Podaci iz popisa

stanovništva 2011. godine još nisu objavljeni, a popisom iz 2002. godine

identifikovano je 6.148 ljudi sa zanimanjem „novinari i drugi publicisti”, od čega

je oko 4.200 bilo angažovano u medijskim aktivnostima (NUNS, Strategic

Marketing, 2007).

Nijedan od najvec ih novinarskih poslodavaca ne objavljuje podatke o

obrazovanju, iskustvu, polu ili starosnom dobu svojih zaposlenih. Profesionalne

novinarske organizacije prikupljaju podatke samo o svojim c lanovima, ali su i oni

nepotpuni. Sudec i po specijalizovanoj bazi podataka o 3.987 medijskih radnika

koji su sami upisali profesionalne podatke o sebi67, vec ina medijskih

profesionalaca 2011. godine bili su muškarci (55 odsto), sa visokim

obrazovanjem (53 odsto), starosti između 35 i 4 godina (43 odsto). Oko 1.400

njih je profesionalno bilo vezano za televiziju, 1.200 za radio, 400 za dnevnu

štampu, 800 za periodičnu štampu, a 0 za internet medije.

Danas je novinarstvo u Srbiji neugledna, nepoželjna i neperspektivna

profesija. Ona se povezuje sa manipulacijom, tabloidizacijom, nedostatkom etike,

kao i sa malom platom, velikom nesigurnošću i stresom. Publika već godinama

kritikuje novinarstvo kao neslobodno, politizovano i korumpirano, retko kritičko

i istraživačko o suštinskim temama (NUNS, 200). Novinari ocenjuju da je njihova

uloga degradirana na „držače diktafona”, „poštansko sanduče” ili „megafon

najmoc nijih grupa u drus tvu” (Medija Centar, 2005). Nedostatak samopouzdanja

je masovno ras iren kroz profesionalne redove. Vec ina novinara je „digla ruke od

verovanja da nešto mogu da promene i da na nešto mogu da utiču”.

Studije o položaju i radu novinara, iako mnogobrojne, retko dodiruju kljuc no

pitanje – u kojoj meri su novinari z rtve postojec ih struktura i odnosa koji

podrivaju slobodno, kritičko i odgovorno novinarstvo, a u kojoj meri su oni deo

ovih struktura koji sopstvenim profesionalnim ponašanjem omoguc ava njihov

66 http://nuns.rs/reforma-javnog-informisanja/Medijska-slika-Srbije.html, posećeno 1. novembra
2013.
67 Bazu podataka novinari.rs kreiralo je Nezavisno udruženje novinara Srbije, kao mesto susreta
poslodavaca i medijskih radnika zainteresovanih za dobijanje posla. Ona nije u funkciji od 2012.
godine jer NUNS nema finansijskih sredstava da je održava.

116 ZNAČAJ MEDIJSKOG INTEGRITETA

http://nuns.rs/reforma-javnog-informisanja/Medijska-slika-Srbije.html

opstanak? Cilj ovog teksta je da identifikuje uslove novinarskog rada koji utiču na

sposobnost novinara da se suprotstave odnosima i praksama koje

instrumentalizuju profesiju za posebne grupne interese. Pored dostupne

literature, tekst se oslanja na intervjue sa deset novinara iz različitih medija širom

Srbije o njihovim ličnim iskustvima i izazovima u svakodnevnom radu68.

5.1. KRIZA PROFESIJE

Normativna osnova srpskog novinarstva je liberalni koncept zaštite javnog

interesa. Međutim, svakodnevna stvarnost je daleko od ideala pružanja

pouzdanih i balanasiranih informacija, reprezentacije raznovrsnosti mišljenja i

kontrole javnih institucija. U Srbiji ne postoji ni tradicija novinarstva kao četvrtog

stuba vlasti, ni garancija medijske autonomije koja novinarima omogućuje da

ostvaruju svoje uloge u javnom interesu.

Studija o medijskoj sceni Srbije iz 2012. godine, na osnovu indikatora Saveta

Evrope za procenu medijskih sloboda, pokazala je da medijski sistem drastic no

podbacuje u c etiri oblasti – medijska ekonomija, nezavisnost medija od politic kih

uticaja, radna i socijalna prava novinara i njihova bezbednost (Matic , 2012).

Novinari sebe ne smatraju odgovornima za ova ograničenja profesije, nametnuta

spolja. Međutim, u razgovorima o stanju struke retko se čuju samokritičke ocene

o čitavom nizu faktora koji određuju kvalitet profesionalizma, kao što su

profesionalno samoorganizovanje, samoregulacija, kolektivna zaštita novinarskih

prava zasnovana na profesionalnoj solidarnosti, stvaranje povoljne mini klime u

redakcijama i podsticanje profesionalnih dostignuc a, samoobrazovanje i

unapređenje ličnih sposobnosti. Još jedna zanemarena tema u razgovorima o

profesiji su strukturne promene novinarstva kao drus tvene institucije koje izaziva

razvoj novih komunikacionih tehnologija (Milivojevic , 2011a). Novinari u Srbiji su

još uvek zaokupljeni traženjem rešenja za probleme dvadesetog, a ne

dvadesetprvog veka.

5.1.1. SPOLJNA OGRANIČENJA

Vec ina novinara istic e los u ekonomsku i socijalnu zas titu profesije kao kljuc ni

ogranic avajuc i faktor u obavljanju svojih vaz nih drus tvenih uloga. Istraživački

68 Intervjui sa deset novinara iz različitih medija su obavljeni tokom oktobra i novembra 2013.
Interjuisani su novinari privatne novinske agencije, dva nacionalna dnevna lista (jedan u mešovitim, a
jedan u privatnom vlasništvu), regionalnog dnevnog lista i lokalnih novina, javnog radio i TV servisa,
lokalne privatne i lokalne javne televizije i privatnog lokalnog radija. Svi citati u tekstu koji se ne
pripisuje drugim izvorima potiču iz intervjua sa novinarima ovih medija.

REGIONALNI PREGLED - SRBIJA 117

uvidi u radna prava novinara ukazuju da je njihov ekonomski poloz aj najvec a

žrtva tranzicije medijskog sistema u protekloj deceniji. Glavni elementi

nepovoljnog stanja novinarske profesije održavaju se već dugo vremena:

nesigurnost radnog mesta, male plate, slaba socijalna zaštita, nizak društveni

ugled. Prosečna novinarska plata je 2012. godine iznosila oko 300 evra, što je

manje od proseka za celu zemlju od 415 evra.

Medijski radnici nemaju ni opšti ni poseban kolektivni ugovor. Opšti

kolektivni ugovor, koji su 2008. godine potpisali poslodavci, sindikati i Vlada, ne

postoji od sredine 2011. godine. Poseban kolektivni ugovor za grafičku,

izdavačku, informativnu delatnost i kinematografiju Srbije, koji je novinarima

garantovao nešto šira prava, prestao je da važi 2005. godine, a novi nije potpisan

jer ga poslodavci ne z ele. Pojedinac ni ugovori (kolektivni ugovor kod poslodavca)

postoje samo u vec im medijima, i to u onima u javnoj svojini. Novinari mnogo

rade, primanja su im neredovna, z ive pod visokim stresom i pritiskom, frustrirani

su, zabrinuti za svoju buduc nost, prinuđeni su da rade dodatne poslove van

novinarstva (Milivojevic , 2011b). Mnogi novinari bi rado promenili profesiju,

najc es c e zbog niske plate69.

Novinari se odlučuju na štrajk tek kada situacija postane neizdrživa, ali su i

tada njihovi štrajkovi uglavnom neefikasni70. Strah od gubitka posla je veoma

raširen jer je radnih mesta sve manje, a konkurencija na tržištu rada veoma oštra.

Na konkurs Radio-televizije Srbije 2011. godine za 100 radnih mesta za mlade

stručnjake raznih profila prijavilo se 1 .000 kandidata.

Ipak, radni uslovi novinara su nešto bolji u državnim, nego u privatnim,

medijima i u onima sa većim, nego sa manjim, brojem zaposlenih. U javnim

preduzećima je nešto veća radna sigurnost i plate, obim posla je manji, a radno

vreme fleksibilije. Između stranih i domaćih medija ne postoje značajne razlike u

položaju novinara, osim što se u prvima plate redovnije isplaćuju.

Loš ekonomski položaj medijskih profesionalaca ozbiljno narušava slobodu

medija. Sa produžavanjem ekonomske krize, novinari sve c es c e govore o „kolapsu

profesije” i upozoravaju da je njen današnji status najlošiji u protekloj deceniji.

69 Prema istraživanju 200 . godine, 25 odsto novinara je želelo da promeni profesiju. Novinari
obuhvaćeni istraživanjem videli su socijalni položaj svoje profesije kao najlošiji među 11 professija
(lekari, profesori, poljoprivrednici, inženjeri, sudije, ekonomisti, bankari, advokati, trgovci,
poljopirvrednici) (NUNS i Strategic Marketing, 2007).
70 Tokom 2011. godine zabeleženo je nekoliko štrajkova medijskih zaposlenika, i to zbog 12
neisplaćenih plata u nedeljniku Svetlost (Kragujevac), 14 minimalnih plata u regionalnoj TV 5 (Niš),
devet zakasnelih plata u loklanom Radiju Despotovac i pet u nacionalnoj TV Avali (Beograd). U
međuvremenu, Svetlost, TV 5 i TV Avala su prestali da rade.

118 ZNAČAJ MEDIJSKOG INTEGRITETA

Nepovoljan ekonomski položaj stimuliše poslušnost novinara, orijentaciju „ne

talasaj”, autocenzuru i apatiju. Kako ističu kritičari, nezaštićeni novinari ne mogu

biti efikasni zaštitnici javnog interesa71.

Dodatni faktor koji podriva osec aj odgovornosti za javni interes je slaba zas tita

bezbednosti novinara. Tri novinara su ubijena u proteklih 20 godina, a samo u

sluc aju Slavka C uruvije, ubijenog 1999. godine, jedan od potencijalnih ubica

uhapšen je u decembru 2013. godine72. Četiri novinara imala su 24-časovnu

policijsku zaštitu tokom 2013. godine, jedan od njih od 2005. godine, drugi od

200 . U decembru 2013. godine zabeležena su četiri slučaja napada i pretnji

novinarima, tri u novembru. Tokom 2011. godine, mediji su izvestili o devet

fizičkih napada na novinare i osamnaest pretnji njihovoj bezbednosti. Novinarima

su pretili i napadali ih huligani i telohranitelji, ali i državni zvaničnici, partijski

lideri, direktori državnih preduzeća i sportski funkcioneri.

Os tra ogranic enja profesionalnom radu namec u stalni spoljni pritisci. Oni se

javljaju u veoma razlic itim oblicima: ukidanje subvencija, ili drugih oblika

 inansijske pomoc i, ukidanje reklamnih ugovora, otpuštanja i kadrovske smene,

zaustavljanje toka informacija, sprečavanje prisustvovanja javnim događajima,

inspekcijske posete, favorizovanje konkurencije, tužbe i sudske presude73.

 ahtevi izvora pritisaka obično su vrlo direktni – „da se objave, a c es c e ne

objave, određene informacije”, „da se izmeni, ili povuče, neka vest”, „da se

demantuju neke informacije”, „da se ne pominju određene teme, ili ličnosti”, „da

se vodi negativna kampanja protiv nekoga”, „da se informacije pripišu anonimnim

izvorima”, ali c esto imaji i oblik saveta o najpogodnijem nac inu izves tavanja o

pojedinim pitanjima radi ostvarivanje „vis eg cilja”. Pritisci na nacionalne medije

najc es c e dolaze sa najvis ih pozicija vlasti („kabinet predsednika države”,

„savetnik za medije predsednika drz ave”, „osobe zaduz ene za medije u raznim

drz avnim sluz bama”, „gradonac elnik Beograda”), iz vladajuc ih i opozicionih

stranaka, od biznismena i PR službenika oglašivača. Lokalne medije pritiskaju

71 „Hoće li oni koji ne smeju da pitaju za svoje plate i prava, imati hrabrosti da brane tudja? Da li oni
koji se plaše svojih šefova mogu da se bave istraživačkim novinarstvom? ”, http://www.sinos.rs/koga-
stiti-medijska-koalicija, posećeno 22. novembra 2013.
72 Napredak u rešenju ovog slučaja je ostvaren zahvaljujući intenzivnom angažmanu specijalne
komisije koja je osnovana 2012. godine na inicijativu novinara.
73 Tokom 2011. godine, u najmanje devet slučajeva državni zvaničnici, koji su bili nezadovoljni
izveštavanjem, sprečili su novinare da prisustvuju javnim događajima, 34 odsto od 240 anketiranih
informativnih medija je iskusilo uskraćivanje dostupnosti informacija od javnog značaja; 30 odsto je
neravnopravno tretirano u odnosu na druge medije od strane izvora informacija; 2 odsto su suočilo
sa otkazivanjem reklamnih ugovora. Protiv novinara su samo u Višem sudu u Beogradu pokrenuta
242 parnična postupka (Matić, 2012).

REGIONALNI PREGLED - SRBIJA 119

http://www.sinos.rs/koga-stiti-medijska-koalicija
http://www.sinos.rs/koga-stiti-medijska-koalicija

lokalne vlasti, visoki partijski funkcioneri, direktori javnih preduzec a, lokalni

biznismeni, „policajaci i kriminalne grupe preko njihovih kontakata u politici,

biznisu i policiji”.

Rizici po bezbednost i opstajanje „kulture pritisaka” snaz no potresaju

verovanje novinara u moguc nost ostvarenja medijske autonomije i nezavisnog

novinarstva u okviru srpske „konsolidovane nekonsolidovane demokratije”.

Štaviše, oni kod novinara stvaraju uverenje „da stepen nezavisnosti novinarstva

ne zavisi od njih”.

5.1.2. NOVINARSKO SAMO-ORGANIZOVANJE

Iako je ekonomski položaj novinara težak i sve se više pogoršava, on nije

podstakao novinare da svoja radna prava brane preko sindikata. Nepotpuni

dostupni podaci pokazuju da je tek oko 10 odsto novinara učlanjeno u sindikate74.

Sindikalne organizacije postoje u 22 odsto informativnih medija (Matic , 2012:

44), i to samo u državnim medijima i u nekim privatizovanim preduzećima. Nema

ih u medijima u stranom vlasništvu. Među novinarima je, kao i među mnogim

zaposlenima u Srbiji, rašireno nepoverenje u kapacitete sindikata da

predstavljaju socijalne interese zaposlenih. Intervjuisani novinari opisuju

sindikate u svojim medijskim kućama kao organizacije koje „okupljaju

najnesposobnije novinare”, „štite samo sebe”, „predstavljaju interese vlasnika

umesto novinara”, a u najboljem slučaju „imaju samo marginalan uticaj”.

Novinarsko samo-organizovanje daje skromne rezultate i u pogledu zaštite

profesionalnih prava i izgradnje snažnog kolektivnog profesionalnog identiteta i

solidarnosti.

Novinari su organizovani u dve nacionalne profesionalne organizacije –

Udruženje novinara Srbije (UNS) i Nezavisno udruženje novinara Srbije (NUNS).

One štite profesionalna prava veoma različitim aktivnostima. Udruženja beleže

sve oblike kršenja medijskih sloboda, posebno izic ke napade, pretnje,

uznemiravanje i diskriminaciju novinara, ukazuju na njihove poc inioce i zahtevaju

reakciju nadlez nih drz avnih organa. One pruz aju besplatnu pravnu pomoc

novinarima, naročito u sudskim procesima. Takođe, prate poštovanje

profesionalnog kodeksa i upozoravaju na drastična kršenja profesionalne etike,

organizuju obuke za novinare i studije o stručnim pitanjima, itd. Aktivne su u

74 http://www.tvojstav.com/ results/EeqEAKWRjhmuLrW6nvxn/novinari-i-novinarstvo-u-srbiji,
posećeno 1 . novembra 2013.

120 ZNAČAJ MEDIJSKOG INTEGRITETA

http://www.tvojstav.com/

podršci kvalitetnom i istraživačkom novinarstvu koje nagrađuju za profesionalna

dostignuća.

Najnovija aktivnost NUNS-a je okrenuta ka formulisanju radnih ugovora za

novinare i glavne urednike koji jasno razgraničavaju prava i obaveze vlasnika

medija i menadžera u medijima od kompetencija novinara.

Uprkos mnogobrojnim aktivnostima, profesionalne organizacije UNS i NUNS,

sa regionalnim organizacijama (poput Nezavisnog društva novinara Vojvodine,

NDNV), nisu uspele da razviju snažan profesionalni identitet novinara i

profesionalnu solidarnost zasnovanu na zajedničkom razumevanju društvenih

uloga novinarstva. Novinari imaju raznovrsne profesionalne ideologije uprkos

zajedničkoj normativnoj osnovi profesije, koja je definisana u medijskom

zakonodavstvu. Medijski zakoni tretiraju nezavisnost medija kao neophodan

element prava javnosti da zna o stvarima od javnog značaja i da učestvuje u

demokratskim procesima. Neki novinari prihvataju ove normativne

predispozicije i zalažu se za medije kao čuvare javnog interesa, kontrolore vlasti i

institucije oslobođene posebnih ličnih, političkih ili korporativnih interesa. Neki

drugi, međutim, vide medije kao važne agente izgradnje države i nacije. Oni

smatraju da verzije stvarnosti vlasti, zahvaljujući njenom izbornom legitimitetu,

treba da budu dominantne, jer mediji generalno nikada ne mogu da budu

podjednako dostupni svim konkurentskim društvenim akterima i interesima. Uz

podelu na „novinare” i „propagandiste”, u novije vreme se razvija nova podela

između „novinara” i „senzacionalista”. Ovi drugi postali su vidljivi sa razvojem

tabloida i komercijalne televizije. Za njih mediji pre svega predstavljaju

komercijalni biznis; njihov glavni zadatak je da privuku što je moguće veću

publiku i da ostvare profit, bez obzira na društvene posledice kršenja etičkih

pravila, koja inače smatraju nepotrebnim.

Jedan od važnih uzroka neuspeha UNS-a i NUNS-a da ujedine novinare iza

zajedničkog razumevanja profesionalne odgovornosti je antagonistički odnos

između ovih organizacija koji je nastao devedestih i održao se kroz mnoge kasnije

godine. Podela između UNS-a i NUNS-a sledila je raskol između „rez imski

kontrolisanih” i „nezavisnih” novinara u Milos evic evom rez imu. Prvi su delovali

kao propagandisti politike režima. Oni su razvili model „patriotskog novinarstva”,

koji je dozvoljavao najteže oblike kršenja osnovnih profesionalnih normi u ime

zaštite državnih i nacionalnih interesa. Među „nezavisnima” su postojale dve

grupe – oni koji su se potpuno svrstali na stranu političke opozicije i oni koji su,

uprkos ekstremnim uslovima, pokušavali da se pridržavaju profesionalnih ideala

distance, ravnotez e, raznovrsnosti mis ljenja, promovis uc i promenu rez ima ka

REGIONALNI PREGLED - SRBIJA 121

demokratiji. UNS je podržavao patriotsko novinarstvo. Novinari iz nezavisnih

medija su napustili ovu organizaciju i 1994. godine formirali novu, NUNS. Prema

podacima iz 2000. godine, UNS je imao 1.514 članova a NUNS 1.410, dok oko

3.000 novinara nisu bili članovi nijednog udruženja75.

Polarizacija između UNS-a i NUNS-a je opstala dugo nakon promene režima

2000. godine i nakon što je UNS isključio iz članstva osam članova koji su imali

vodeću ulogu u podršci ratno-huškačkom i patriotskom novinarstvu. Dve

organizacije su nastavile da rade odvojeno i još uvek imaju različite stavove o

nizu pitanja, posebno o ulozi novinara tokom ratova devedesetih. Na primer,

NUNS je 200 . godine podneo tužbu Tuz ilas tvu za ratne zloc ine protiv novinara

pojedinih medija za podstrekivanje ratnih zloc ina, s to je dovelo do preliminarne

istrage Tuz ilas tva. UNS se snaz no protivi stavljanju ponas anja novinara u kontekst

ratnih zloc ina, nazivajuc i to lovom na ves tice i ograničavanjem slobode medija.

Ovo udurženje je ponudilo besplatnu pravnu pomoć svim novinarima u vezi sa

tužbom NUNS-a. Dalje, UNS je vodio istaknutu javnu kampanju protiv

restriktivnih promena Zakona o javnom informisanje 2009. godine, dok im se

NUNS nije jasno i otvoreno protivio. UNS intenzivno sarađuje sa srpskim

novinarima na Kosovu i insistira da EULEX ispita slučajeve nestalih u ubijenih

novinara na Kosovu, dok NUNS ne učestvuje u sličnim akcijama.

Rezultat političke polarizacije i malih kapaciteta profesionalnih udruženja da

značajno utiču na zaštitu novinarskih profesionalnih prava jeste niska

zainteresovanost novinara za članstvo. Prema anketi iz 200 . godine, 1 odsto

novinara nisu bili članovi nijednog profesionalnog udruženja. U novembru 2013.

godine UNS je imao 2.2 5 c lanova koji plac aju c lanarinu, a NUNS 3.293

registrovanih članova. Neki novinari su članovi obe organizacije.

Neki novinari smatraju da UNS i NUNS, politički suprotstavljeni od devedestih,

i dalje doprinose podelama među novinarima. Novinari koji nisu njihovi članovi

kritikuju obe organizacije da zanemaruju profesionalna pitanja („Nijedno

udruženje se ne bavi prvenstveno problemima profesije”) u korist političkih („Bio

sam član, ali sam odustao kada je udruženje postalo 'krilo' određenih političkih

krugova”) i da su im programi i rukovodstvo politički obojeni („Učlanjenje nosi

neku odgovornost u smislu priklonjenosti određenoj političkoj ideologiji”).

Podeljena novinarska zajednica usvojila je zajednički profesionalni kodeks tek

200 . godine. Međutim, značajan napredak u profesionalnom samoorganizovanju

i prevazilaženju antagonističkih odnosa ostvaren je 2010-2011. godine, kada su

75 http://uns.org.rs/sr/o-nama/istorijat.html, posećeno 1 . novembra 2013.

122 ZNAČAJ MEDIJSKOG INTEGRITETA

http://uns.org.rs/sr/o-nama/istorijat.html

se UNS, NUNS i NDNV ujedinili sa medijskim udruženjima – Asocijacijom

nezavisnih elektronskih medija (ANEM) i Asocijacijom nezavisnih lokalnih medija

Lokal Pres – formirajući neformalnu Medijsku koaliciju. Ova organizacija

proizvela je zajedničku platformu u procesu formulisanja Medijske strategije,

strateškog dokument za novi talas medijskih reformi. U dugotrajnoj debati o

Medijskoj strategiji Medijska koalicija je imala zajedničke stavove i branila

interese novinara u pregovorima sa vladom koja je formulisala Strategiju.

Profesionalne organizacije uspele su da združe napore jer potreba za

medijskim reformama ima visoko mesto među njihovim prioritetima. I UNS i

NUNS smatraju da su medijske reforme neophodne za suštinsku promenu

položaja novinara i viši stepen kolektivne profesionalizacije. Obe organizacije u

državi vide glavnu prepreku medijske transformacije.

Ipak, c ak i ujedinjene, profesionalne organizacije nemaju efektivnu moc da

zaštite prava novinara – „one mogu samo da laju, odnosno da izdaju saopštenja za

javnost”. Njihova saopšenja, međutim, mnogi mediji i ne objavljuju. Profesionalne

organizacije nisu uspele ni da ujedine novinare u podršci reformama koje

predlaže Medijska strategija. Njihova pro-reformska orijentacija izazvala je novi

rascep i antagonizam između pristalica i protivnika drz avnog vlasnis tva u

medijima koji idu preko vec postojec ih podela.

Orijentacija profesije na samoregulaciju je još uvek slaba. Samoregulativni

mehanizmi su u ranoj fazi razvoja. Jedino samoregulatorno telo, Savet za štampu,

osnovano je 2009. godine, ali je postalo operativno tek 2011. godine zbog

nedostatka finansijskih sredstava. Savet za štampu se bavi žalbama u pogledu

poštovanja profesionalnog kodeksa u medija koji su njegovi dobrovoljni

članovi (13 dnevnih novina, 2 magazina, 34 lokalnih novina, 2 novinske agencije

i 3 veb portala). Njegove sankcije su moralne: medij koji je prekršio pravilo

profesionalne etike dužan je da objavi odluku Saveta za štampu da je došlo do

prekršaja. U prvoj godini rada Savet je primio 38 z albi, a oko 0 sledec e godine,

s to pokazuje povec anje kredibiliteta ove institucije. Međutim, Savet za štampu je

finansijski neodrživ. On zavisi od stranih donacija. Vlasnici medija nisu pokazali

spremnost da finansijski pomognu rad Saveta i doprinesu razvoju industrije na

jakim profesionalnim osnovama.

Iako se rad profesionalnih organizacija često kritikuje, novinari ipak smatraju

da su one neophodne za zaštitu slobode medija. U anketi 240 urednika

informativnih medija 2011. godine, profesionalna udruženja su označena kao

najefikasniji zaštitinici profesionalnih prava novinara među 12 institucija.

REGIONALNI PREGLED - SRBIJA 123

5.1.3. NOVINARSKE REDAKCIJE I PROFESIONALNI INTEGRITET

Novinarski opisi radne atmosfere pokazuju da redakcije retko igraju značajnu

pozitivnu ulogu u razvoju profesionalnog integriteta. U odsustvu zakonske

regulative koja razgraničava kompetencije vlasnika, menadžera i urednika i

snažne institucionalne zaštite prava novinara da ne poslušaju radni nalog koji

krši pravila struke, profesionalna kultura novinarskih redakcija zasniva se na

kolektivnim vrednostima, tradiciji, socijalnoj strukturi zaposlenih i njihovim

međusobnim odnosima. Nju snaz no određuju nac ini na koji se biraju urednici i

zapos ljavaju novinari, kao i nac ini na koje se novinari s tite od spoljnih pritisaka i

vrednuju njihova profesionalna dostignuc a. U retkim slučajevima ovi elementi

stvaraju profesionalnu klimu koja jača profesionalnu etiku.

Dok novinari c esto smatraju da je neophodan uslov odupiranja

instrumentalizaciji da novinari „iza sebe imaju hrabrog urednika, koji iza sebe ima

hrabrog direktora”, vec ina intervjuisanih ističe da ni na koji način ne učestvuju u

izboru svojih urednika. Novinarske redakcije nisu uspele da uspostave praksu

izbora glavnih urednika na osnovu njihovih profesionalnih sposobnosti i

dostignuća. Ovo je izuzetno slučaj samo u medijima u vlasništvu novinara.

Novinari svoje urednike u najboljem slučaju opisuju kao „iskusne ali

nezainteresovane i nemotivisane” ili „spore u prihvatanju bilo kakvih promena”.

Neki urednici su „kooperativni i razumni u odnosu sa novinarima, ali uplašeni u

odnosu sa svojim s efovima, ne c uvaju leđa kolegama” ili su „c esto skloni

autocenzuri”. U najgorem sluc aju, glavni urednici direktno podupiru spoljne

politic ke interese: „Od dolaska novog glavnog urednika moj list je direktno glasilo

vladajuc e stranke. Glavna svrha mu je obračun sa opozicijom. Drugi urednici su

izabrani prema bliskosti trenutnoj politici koju list zastupa”.

Imenovanje „politički podobnih” menadžera i glavnih urednika je redovna

praksa u medijima u državnom vlasništvu. Neretko promena stranke na vlasti

donosi imenovanje novog glavnog urednika i promenu uređivačke orijentacije, uz

zapošljavanje novih novinara koji se time nagrađuju za doprinos u služenju

partijskim interesima. U ekstremnim slučajevima zapošljavanje novih kadrova se

obavlja prema partijskim kvotama koje odgovaraju uc es c u partija u vladajuc oj

koaliciji. Novoimenovani direktori i glavni urednici, lako zamenljivi, služe kao

direktan kanal političkog uticaja na medijske sadržaju u skladu sa interesima onih

koji ih imenuju.

124 ZNAČAJ MEDIJSKOG INTEGRITETA

I u vec ini privatnih medija glavni urednici su posrednici između vlasnika i

novinara i štite interese vlasnika pre nego novinara. Budući da su odnosi između

vlasnika i novinara zasnovani pre svega na finansijskoj osnovi, vlasnici na

strateška mesta postavljaju one novinare koji po njihovom mišljenju, najbolje

zadovoljavaju potrebe vlasnika. Umesto da brane novinare od pritisaka, urednici

koji su imenovani zbog svojih „kapaciteta za instrumentalizaciju” postaju izvor

pritiska na novinare. Oni, na primer, otvoreno govore novinarima „koje teme, ili

ličnosti, nije dozvoljeno tretirati u tekstovima”.

Generalno, novinari ne znaju mnogo o tome kako se njihovi urednici i vlasnici

odnose prema najsnažnijim pritiscima. O ovim pitanjima se u redakcijama ne

razgovara otvoreno, ali „se o njima može čuti po kuloarima”. Novinari sa

poštovanjem govore o glavnom uredniku TV B92 Veranu Matic u i glavnoj urednici

lista Politika Ljiljani Smajlovic koji su se svojevremeno oduprli pritisku

najmoc nijeg biznismena Miroslava Mis kovic a po cenu značajnog gubitka prihoda

od oglašavanja. Međutim, svesni su da malo medija sebi može da priušti takvu

vrstu finansijskog gubitka.

Prema novinarskim svedočenjima, mikro socijalno-profesionalno okruženje

novinarskog rada pre je izvor rizika za medijski integritet nego njegova zaštita.

Ono je izgubilo svoje pozitivne socijalizacijske funkcije. Glavni urednici retko

služe kao model ponašanja. Iskusniji novinari nemaju vremena da rade sa

mlađima. U odnosima između novinara međusobna konkurencija preovlađuje nad

timski zasnovanom radu. Sistem nagrađivanja profesionalnih dostignuc a je

neefikasan jer su plate male („finansijska nagrada ili kazna je oko hiljadu dinara”)

ili obesmišljen kada se one ne isplaćuju redovno. Neke redakcije nagrađuju samo

ekskluzivnost novinarskih priča, ne i njihov kvalitet.

5.2. ŠTETNE MEDIJSKE PRAKSE

Novinari su potpuno svesni koje profesionalne prakse imaju štetan uticaj na

njihov profesionalni integritet. Intervjuisani novinari naveli su čitav niz

negativnih praksi koje se koriste u njihovim redakcijama, kao što su

„ograničavanje izveštavanja na puko prenošenje činjenica i izjava”, „strah od

upuštanja u istraživačke priče i u dublje sagledavanje suštine nekog problema, a

sve iz straha da se nekom ne zamere”, „strah da ne izgubimo velikog oglašivača i

strah da ne naljutimo najveću vladajuću stranku”, „podleganje spoljnim

pritiscima”, „skriveno reklamiranje”, „nedozvoljavanje da se čuje druga strana

ukoliko ne odgovara političkim pogledima glavnog urednika”, „senzacionalističko

izveštavanje”, „izostanak inicijative”, itd. Većina ističe da novinari imaju male

REGIONALNI PREGLED - SRBIJA 125

mogućnosti da ove prakse promene, pre svega zbog slabih finansijskih

mogućnosti.

Veliki broj novinara navodi tabloidne novine kao medije čije su prakse

najštetnije po javni interes i ugled novinarstva.

Dva dnevna lista, Informer i Kurir, izdvajaju se među tabloidnom štampom po

načinu izveštavanja o državnoj borbu protiv kriminala i korupcije. Oni često

najavljuju hapšenja optuženih lica pre nego što do njih zaista dođe i donose

raznovrsne detalje iz optuz bi protiv ovih lica pre nego s to se one zvanic no

obelodane. S tavis e, objavljivanju vesti o buduc im haps enjima ili zvanic nim

optužnicama prethode kampanje diskvalifikacije ličnosti koje mogu trajati

danima, čak i nedeljama. U novije vreme posebno duge diskvalifikatorske

kampanje u dva tabloida vođene su protiv nekoliko funkcionera bivše vlade koju

je predvodila Demokratska stranka i nekoliko biznismena, ukljuc ujuc i i

najbogatijeg od njih, Miroslava Miškovic a. Kampanje su dizajnirane na takav nac in

da tabloidi deluju kao tuz ilas tva, preuzimaju ulogu sudova ukazujuc i na

potencijalne kazne koje mogu dobiti navedena lica, a istovremeno obavljaju i

važne političke uloge: oni mobilišu podršku javnosti za akcije vlasti, stimulis u

popularnost osobe zaduz ene za borbu protiv korupcije, potpredsednika Vlade

Aleksandra Vuc ic a, i njegove stranke i promovišu negativnu sliku opozicione

Demokratske stranke.

Potpredsednik Vlade Vuc ic je u vis e navrata tvrdio da nema nikakve veze sa

načinom izveštavanja Informera i Kurira i hvalio njihovo ponašanje kao tipično

ponašanje slobodne štampe. U novinarskim krugovima, međutim, kampanje u

tabloidima se nazivaju „tabloidni linč”. One se zasnivaju na anonimnim izvorima

iz državnih organa, senzacionalističkom stilu i nepotvrđenim informacijama koje

se često pokažu kao neistinite. Rašireno je mišljenje da informacije o budućim

hapšenjima u dva tabloida cure iz institucija ili pojedinaca zaduženih za krivične

istrage i da je uloga tabloida pažljivo planirana. Profesionalne organizacije

kritikuju praksu dva tabloida zbog kršenja profesionalnih pravila i zbog toga što

oni uspostavljaju model neprofesionalnog ponašanja kao poželjan i koristan za

efikasu borbu protiv kriminala i korupcije.

Godis nji Izves taj as titnika građana Sas e Jankovic a iz 2013. godine istakao je

curenje poverljivih informacija u posedu državnih zvaničnika u „određene, uvek

iste medije” kao problematičnu praksu, karakterističnu za 2013. godinu.

Komentar aštitinika građana odnosi se na informacije iz tekuc ih istraga, lične

podatke i okolnostima privatnog života „do kojih se može doći samo

sistematičnim i dubokim zadiranjem u privatnost i baze podataka koje, u sasvim

126 ZNAČAJ MEDIJSKOG INTEGRITETA

određene svrhe, vode određeni državni organi”76. Po njegovom mišljenju,

tabloidizacija medija dobila je novi zamah tokom 2013. godine i prerasla u

„tabloidizaciju države”.

 aštitnik građana je u godišnjem izveštaju ukazao na dva dodatna problema

medija karakteristična za 2013. godinu – „ustaljene pritiske i uticaje na medije iz

politic kih i drz avnih krugova moc i” i samocenzuru. Kao samocenzuru, i pritiske i

uticaje teško je proveriti i dokazati, ali je još teže odrediti koji od ova dva činioca

prisiljiva medije da izbegavaju da izveštavaju o nekim važnim i uticajnim

drus tvenim pitanjima. Tokom 2013. godine nekoliko vaz nih drus tvenih tema je

dobilo veoma malo paz nje u medijima. Na primer, mediji su izves tavali retko i

s turo o problemima u vezi sa lokalnim izborima 2013. godine u ops tinama sa

vec inskim srpskim stanovnis tvom na Kosovu, koji su bili deo Briselskog

sporazuma o normalizaciju odnosa između Srbije i Kosova, postignutog između

premijera Srbije Ivice Dac ic a, zvaničnice EU Ketrin Ešton i kosovskog premijera

Hašima Tačija. Posebno su šture bile informacije o reakcijama kosovskih Srba na

ovaj sporazum, a negativne reakcije se skoro nikada nisu c ule. Politic ki analitic ar

Slobodan Antonic svedoc io je u TV emisiji na B92 u martu 2014. godine da je

njegovo ime bilo na listi političkih analitičara nepoželjnih za pojavljivanje u živim

debatnim programima javnog servisa RTS zbog njegovog kritičkog stava o

Briselskom sporazumu. Od novinara intervjuisanih za potrebe ove studije se

saznalo da je novinarski izveštaj o kosovskim Srbima, u kome je jedan od

sagovornika rekao da se ne osec a sigurno, čekao 45 dana da se emituje zbog

urednika koji se plašio da ga uvrsti u program.

Jos jedna vaz na tema izostavljena iz medijskog izves tavanja bio je sukob

između ministra ekonomije Sas e Radulovic a i potpredsednika Vlade Aleksandra

Vuc ic a. Radulovic je postao ministar u septembru 2013. godine, kao ekonomski

ekspert koji ne pripada nijednoj partiji, a na poziv Aleksandra Vuc ic a. U januaru

2014. godine Radulovic je podneo ostavku, na dan kada je postalo jasno da c e

najjac a vladajuc a stranka SNS traz iti odrz avanje vanrednih parlamentarnih

izbora. U pismu ostavke Radulovic je kritikovao vladu za opstrukciju plana

ekonomskih reformi koji je sama usvojila i ukazao na kabinet potpredsednika

Vlade Aleksandra Vuc ic a kao na glavnu prepreku ostvarivanja reformi. Vec ina

medija objavila je tekst ostavke ministra Radulovic a, koji je bio postavljen na sajt

Ministarstva ekonomije, ali posle toga su se zatvorili za njega, njegovu kritiku

76 http://www.ombudsman.rs/index.php/lang-en/2011-12-25-10-17-15/3237--2013-, posećeno 20.
marta 2014.

REGIONALNI PREGLED - SRBIJA 127

http://www.ombudsman.rs/index.php/lang-en/2011-12-25-10-17-15/3237--2013-

vlasti i posebno Vuc ic a. Izuzev nekoliko intervjua odmah nakon Radulovic eve

ostavke, nije bilo znac ajnije analiza ili istraz ivanja ovog kon likta, njegovih uzroka

i posledica. Radulovic se ponovo pojavio u medijima tek u martu 2014. godine,

tokom predizborne kampanje, kao šef grupe građana koja učestvuje na izborima,

kada je rekao da su direktni i indirektni pritisci na medije tokom kampanje ličili

na medijsku cenzuru tokom devedesetih77.

Izostavljanje važnih a kontroverznih tema iz izveštavanja, bilo kao proizvid

pritisaka ili autocenzure, samo je još jedan pokazatelj da novinari nisu samo žrtve

okruženja u kome funkcionišu, već i njegov sastavni deo.

5.3. ZAKLJUČCI

Analiza strukturnih i institucionalnih ograničenja novinarskog rada ukazuje

na nedovoljan kapacitet novinara da se suprotstave odnosima koji sprečavaju

njihovo delovanje kao snage demokratizacije. Zbog veoma nepovoljnog

ekonomskog okruženja, ali i nesposobnosti novinara da se ujedine i efikasno

brane svoje profesionalne interese, mediji su zarobljeni od strane mnogo

moc nijih politic kih i ekonomskih aktera. Ponovno uređenje medijskog sistema,

koje c e omoguc iti uslove za ekonomsku odrz ivost medijskog bisnisa i regulaciju

finansijskih tokova u medijima koje im može pružiti ekonomsku nezavisnost, uz

e ikasnije samoorganizovanje, c ine se kao jedina res enja za spas avanje profesije iz

trenutne krize. Sudec i po tome kako se ostvaruju medijske reforme predviđene

Medijskom strategijom, neophodne promene neće doći ni lako ni brzo.

U međuvremenu, novinarstvo opstaje i razvija se samo zahvaljujuc i

pojedinačnom entuzijazmu i podizanju ličnih sposobnosti za odbranu

profesionalne etike. Postoji mnogo potvrda da željene promene donose

individualne sposobnosti i verovanja pojedinaca da je veoma važno šta novinari

rade i mogu da urade. Jedna od takvih potvrda su autori istraživačkog TV

programa B92 „Insajder”. U nedavno objavljenoj knjizi „Insajder – Moja pric a”,

urednica ovog programa Brankica Stankovic opisuje kako je njen tim od svega dve

osobe (Miodrag C vorovic i Mirjana Jeftovic) uspeo da proizvede veoma zahtevan,

istraživački TV serijal, koji je svaki put iznova šokirao Srbiju dokumentovanim

prikazivanjem stvarnih uzroka mnogih društvenih problema. „Insajder” je prvi

pružio verodostojna i višeslojna objašnjenja mnogih tema: kako su tajkuni stekli

bogatstvo tokom 1990-ih godina, u vreme međunarodne izolacije Srbije i

77 http://www.novimagazin.rs/izbori2014/radulovic-cenzura-kao-devedesetih, posećeno 15. marta
2014.

128 ZNAČAJ MEDIJSKOG INTEGRITETA

http://www.novimagazin.rs/izbori2014/radulovic-cenzura-kao-devedesetih

ekonomskih sankcija; problematične slučajeve privatizacije i sistemske korupcije

u državi koji su tajkune učinili još bogatijima; korupcija u sudstvu i „sudska

ma ija”; pozadina atentata na premijera orana inđic a i operacije specijalne

jedinice koja je organizovala atentat; šverc cigareta; „fudbalska mafija”, uzroci

sistematskog neuspeha policije da reši problem sportskih huligana; poslovne

malverzacije u rudarskom basenu Kolubara; finansijske prevare u vladinoj politici

pomoći srpskom stanovništvu na Kosovu, itd. Neke epizode „Insajdera” navele su

vlast da preduzme mere protiv izvršilaca zločina koje su otkrili njegovi novinari.

„Insajder” je postao simbol istraz ivac kog novinarstva, a njegov tim i Brankica

Stankovic dobili su mnogobrojne novinarske nagrade. Istovremeno, ona je stalno

bila izložena zastrašivanju i pretnjama, pa je 200 . godine dobila stalnu policijsku

pratnju koja traje do danas. Brankica Stankovic u knjizi objas njava da je njen

jedini motiv bio da građanima objasni stvari o kojima zaslužuju da znaju jer one

utiču na njihove živote. Novinarski tim „Insajdera” nije imao nikakvih posebnih

pogodnosti u radu, bilo u pogledu posebnih uslova rada, dobre plate, posebnih

tehnic kih uslova, ili drugih oblika pomoc i, osim bezrezervne podrške poslovnog i

uredničkog rukovodstva B92.

„Insajder” je stekao popularnost i ugled zahvaljujuc i mukotrpnom radu

novinara, koji su insistirali na proveri svake informacije, dugotrajnom traz enju

adekvatnih izvora informacija, istraz ivanju svakog aspekta pric e, ne opterec ujuc i

se razmis ljanjem koga mogu naljutiti svojim otkric ima. Tokom rada Brankica

Stankovic je mnogo truda uloz ila u povec anje sopstvenih znanja o istraživačkom

novinarstvu i nikada nije prestala da veruje da je njen rad važan. Uprkos

opasnostima, ona je uspela da proširi novinarsku ekipu ovog popularnog TV

programa i uključi u rad mlade novinare.

Uspeh i visok ugled „Insajdera”, kako među publikom tako i među novinarima,

pokazuju da je slobodno i visoko kvalitetno novinarstvo u javnom interesu

poz eljno, pos tovano i moguc e.

6. OPŠTI ZAKLJUČAK I PREPORUKE

Medijske reforme u Srbiji, koje traju već duže od decenije, nisu stvorile uslove

za razvoj medija kao institucije demokratije. Mediji su zarobljenici sistema

finansiranja koji ih čini zavisnim ne od publike zbog koje oni postoje, već od

finansijskih izvora koji se nalaze izvan medijskog tržišta – poslovnih i političkih

grupa – koje imaju svoje posebne interese. Ekonomske poluge su u rukama

REGIONALNI PREGLED - SRBIJA 129

političkih moćnika, koji još uvek kontrolišu sve glavne ekonomske procese u

zemlji. Politički gospodari su oni koji sprečavaju uspostavljanje funkcionalnog

tržis ta, s tite netransparentno vlasnis tvo medija koji im omoguc uje da prave

neformalne saveze sa medijskim vlasnicima medija radi ostvarivanja zajedničkih

interesa, da korumpiraju oglasno tržište uspostavljanjem bliskih veza sa

marketinškim agencijama i da opstruiraju transparentnost u formulisanju

medijske politike. Nijedna demokratska vlada u poslednjih 13 godina nije bila

spremna da ukine državno vlasništvo u medijima kao institucionalizovani oblik

političkog uticaja na medije i nijedna se nije uzdržavala od ograničavanja

demokratskih potencijala novih institucija u medijskom sistemu, ustanovljenih

kao deo procesa evropskih integracija, kao što su nezavisna regulatorna tela i

javni medijski servis.

Novinari imaju malo moći da se odupru strukturnim zavisnostima i do sada

nisu pronas li drugog saveznika u borbi za autonomiju, osim u slabo razvijenom

civilnom drus tvu. Medijski sistem mora ponovo da se reformis e kako bi omoguc io

prostor za razvoj slobodnih i pluralistic kih medija koji c e imati osec aj javne

odgovornosti.

Radi postizanja ovog cilja, preporuc uju se sledec e mere:

- Vlada i Narodna skupština Republike Srbije treba, bez daljeg odlaganja, da

obezbede primenu Strategije za razvoj sistema javnog informisanja Republike

Srbije (Medijske strategije), poštujući još uvek primenljive rokove naznačene u

Akcionom planu ovog dokumenta.

- Novo medijsko zakonodavstvo, predviđeno Medijskom strategijom, treba

neizostavno da obezbedi

- uslove za nediskriminatorni razvoj medijskog poslovanja;

- transparentnost vlasništva i sprečavanje koncentracije vlasništva radi

unapređenja medijskog pluralizma;

- neutralnost, pravičnost i transparentnost svih oblika državne pomoći,

njihovu raspodelu kroz javne konkurse pod jednakim uslovima za sve

medije i pod nadzorom nezavisnih i nepristrasnih komisija;

- finansijsku i političku nezavisnost regulatornih tela kako bi se obezbedila

njihova efikasnost, transparentnost i odgovornost;

- razrađen sistem uslova i zasluga za izbor članova regulatornih tela i

organa upravljanja javnih servisa;

130 ZNAČAJ MEDIJSKOG INTEGRITETA

- finansijsku stabilnost, finansijsku nezavisnost i uređivačku nezavisnost

javnih servisa, transparentnost rada i odlučivanja i odgovornost za

poslovnu i programsku politiku;

- mehanizme garantovanja nezavisnosti uređivačke politike svih medija;

- garancije za bezbednost novinara.

- Vlada i Narodna skupština Republike Srbije treba, bez daljeg odlaganja da

pripreme nacrt i usvoje novi akon o oglašavanju koji će biti u saglasnosti sa

principima i ciljevima Medijske strategije.

- Odbor Narodne skupštine za kulturu i informisanje treba da organizuje godišnje

javne rasprave o stanju medijskih sloboda u Srbiji.

- Ministarstvo kulture i informisanja treba da obezbedi podzakonske akte i

uputstva za privatizaciju preostalih državnih medija. Novinarima treba

obezbediti pomoć kako bi postali vlasnici medija snižavanjem poreza za medijska

preduzeća u novinarskom vlasništvu u roku od tri godine nakon privatizacije.

- Ministarstvo kulture i informisanja treba da stvori bazu podataka o svim

relevantnim aspektima medijske industrije, koji su danas nepoznati.

- Ministarstvo kulture i informisanja treba da ustanovi jasnu demokratsku i

transparentnu proceduru za izradu predloga medijskih zakona koja uključuje sve

relevantne aktere. Javna rasprava o nacrtu zakona u Odboru za kulturu i

informisanje Skupštine Srbije treba da bude deo ove procedure. Izradi nacrta

zakona treba da prethodi stručno istraživanje relevantnih pitanja.

- Ministarstvo kulture i informisanja treba da uspostavi redovne kanale dijaloga

sa relevantnim akterima koji c e e ikasno uticati na prioritete u njegovom radu.

- Drz avna pomoc medijima treba da bude usmerena na podrs ku dugoroc nom

razvoju kvalitetnih informativnih sadržaja.

- Republička radiodifuzna agencija treba da uvede javne rasprave kao metod svog

rada, uz uc es c e svih relevantnih aktera. Javne rasprave treba da budu obavezne

pre usvajanja godišnjeg plana rada RRA, pre podnošenja parlamentu godišnjeg

izveštaj o radu RRA i pre donošenja odluka koje se tiču medija sa nacionalnom

frekvencijom.

REGIONALNI PREGLED - SRBIJA 131

- Republic ka radiodifuzna agencija treba da povec a sopstvene kapacitete za

ostvarivanje kvalitativnih analiza trendova u medijskom sektoru i studija o

efektima njenih regulatornih odluka i mera.

- Republička radiodifuzna agencija treba da u nadzor javnih emitera RTS i RTV

uključi ocene o tome kako oni ispunjavaju svoj mandat javnih servisa u pogledu

obaveze političke neutralnosti, predstvljanja pluralizma glasova i ideja,

izveštavanja o aktivnostima udruženja građana, zadovoljavanja potreba

nacionalnih manjina.

- Komisija za zaštitu konkurencije treba što pre da izradi studiju o trendovima

koncentracije medijskog tržišta na nacionalnom i regionalnom nivou.

- Upravljačka tela javnih servisa treba da donose godišnje planove o ispunjavanju

mandata javnog servisa, sa jasnim pregledom finansijskih i programskih

aktivnosti i planiranih, merljivih ciljeva. Ovi planovi treba da se prezentiraju

publici. Na osnovu ovih planova Republička radiodifuzna agencija treba da oceni

rad javnih servisa.

- Upravljačka tela javnih servisa treba da pokrenu kampanju edukacije publike o

specifičnoj prirodi javnog medijskog servisa i o značaju pretplate kao njegovog

glavnog izvora finansiranja. Element kampanje treba da budu redovni izveštaji za

publiku o načinu trošenja sredstava od pretplate.

- Upravljac ka tela javnih servisa treba da koriste postojec e istraz ivac ke kapacitete

RTS-a i RTV-a i pokrenu redovna i opsez na istraz ivanja o oc ekivanjima građana od

javnog servisa. Oni treba da preduzmu mere da povec aju e ikasnost komunikacije

sa publikom i analiziraju reakcije publike na emitovani program.

- Vlada treba da pokrene postupak za potpisivanje kolektivnog ugovora za

medijsku industriju koji trebalo da štiti prava svih uključenih strana.

- Medijska koalicija (neformalna organizacija nekoliko novinarskih i medijskih

organizacija) treba da pokrene napore za osnivanje novog nacionalnog sindikata

novinara, koji nije povezan sa bilo kojom postojec om profesionalnom

organizacijom i nema političku platformu, već je usmeren isključivo na zaštitu

radnih i socijalnih prava novinara kroz kolektivne ugovore i ugovore o radu sa

vlasnicima medija. Novi sindikat bi mogao da angažuje volontere i penzionisane

132 ZNAČAJ MEDIJSKOG INTEGRITETA

novinare sa visokim profesionalnim ugledom kao promotere ove inicijative. Nova

sindikalna organizacija treba da traži početna sredstva od stranih donatora,

posebno fondova EU, kao i od vlasnika stranih medija.

- Profesionalna udruženja novinara treba da pokrenu javnu kampanju za

promociju drus tveno odgovornog novinarstva, usaglas enu sa vec pokrenutom

kampanjom protiv zastrašivanja novinara. Ona bi trebalo da uključi javne

rasprave uz učešće svih relevantnih aktera, posebno predstavnika medijske

publike.

- Profesionalne organizacije treba da iniciraju razgovore sa vlasnicima medija

kako bi se pronašao način za finansiranje Saveta za štampu, jedino postojeće

samoregulatorno telo.

- Radio i TV emiteri, njihovi vlasnici i novinari treba da uspostave

samoregulatorno telo za prac enje pos tovanja Kodeksa novinara u elektronskim

medijima. Njega treba inansirati iz naknada za dozvole za emitovanje koje

plac aju elektronski mediji.

- Organizacije civilnog drus tva, kao autentic ni saveznik medija koji rade u javnom

interesu, treba da povec aju svoje kapacitete za nadzor mehanizama medijske

politike i reprezentaciju interesa građana u medijskom sektoru.

- Organizacije civilnog drus tva treba da ispitaju razloge za slabu eki kasnost

uc es c a građana i predstavnika organizacija civilnog drus tva u radu regulatornog

tela i programskih saveta javnih servisa i formulišu konkretne predloge za

njihovo povećanje.

- Uz pomoc Ministarstva kulture i informisanja, univerzitetskih institucija,

medijske industrije i donatora, treba uspostaviti kompetentan akademski centar

specijalizovan za medijska istraživanja.

- Međunarodne organizacije treba da pruz aju podrs ku i inansijsku pomoc

informativnim medijima u Srbiji, posebno onima koji praktikuju društveno

odgovorno i istraživačko novinarstvo.

REGIONALNI PREGLED - SRBIJA 133

LITERATURA

Antonić, S., ‘Mreža školskih drugova u

političkoj eliti Srbije’, Nacionalni interes,

God. VI, Vol. 9, No 3, Beograd, 2010, str.

329-350.

 oković, D., Hrvatin, S., Petković, B.,

Vlasništvo medija i njihov uticaj na

nezavisnost i pluralizam medija u Srbiji i

regionu, Medija centar, 2004.

Hume, E., Caught in the Middle: Central and

Eastern European Journalism at a

Crossroads, Center for International

Media Assistance,

http://cima.ned.org/publications/

research-reports/caught-middle-central-

and-eastern-european-journalism-

crossroads. Posećeno 23. septembra

2012.

Kremenjak, S., Nacrt zakona o koncentraciji

medijskog vlasništva: momenat da se

spreče još jedne izmene medijskog

zakona pred samo usvajanje,

http://www.anem.rs/sr/aktivnostiAnem

a/AktivnostiAnema/story/10403/Nacrt+

Zakona+o+koncentraciji+medijskog+vlas

ni%C5%A1tva%3A+poslednji+momenat

+da+se+spre%C4%8De+jo%C5%A1+jed

ne+izmene+medijskog+zakona+neposre

dno+pred+usvajanje.html. Posećeno 1.

decembra 2013.

Matic, J., Soft censorship: Strangling Serbia’s

Media, http://issuu.com/cima-

publications/docs/wan-

ifra_soft_censorship_serbia_rep. Posećeno

3. februara 2014.

Matić, J., Serbian Media Scene vs. European

Standards: Report Based on Council of

Europe’s Indicators for Media in a

Democracy, ANEM, Belgrade, 2012, p. 82.

http://www.anem.rs/en/aktivnostiAnem

a/AktivnostiAnema/story/13442/Public

ation+%22Serbian+Media+Scene+VS+Eu

ropean+Standards%22.html

Matić, J., ‘Raznovrsnost TV programa u Srbiji’,

Medijski skener, Novi Sad Journalism

School, Novi Sad, 2009, str. 24- 69.

Matić, J., 'Strukturni uzroci krize informativne

štampe u Srbiji', Godišnjak PN, Vol. VI,

No 8, 2012, Beograd, str. 167 – 182.

Matić, J., Ranković, L., Media Landscape:

Serbia (Country Report), European

Journalism Centre, Maastricht,

http://www.ejc.net/media_landscape/ar

ticle/serbia/. Posećeno 3. septembra

2013.

Milojević, A., Ugrinić, A., ‘Sloboda novinarstva

u Srbiji pod pritiskom politike i novca’,

CM - časopis za upravljanje

komuniciranjem, Vol. 6, No 20, 2011, str.

41-60.

Milivojevic, S., 'Strategy, Study, Summary’,

Legal Monitoring of Serbian Media Scene:

ANEM Publication IV, ANEM, Belgrade,

2010, str. 38-39.

Milivojević, S., 'Niske plate i visoka

tehnologija - novinari i novinarstvo u

Srbiji ', Kultura, No.132, 2011, str. 11-23.

Milivojević, S., (ed.), Profesija na raskršću –

novinarstvo na pragu informacionog

društva [Professsion at the crossroads –

Journalism at the threshold of

information society], Centre for Media

and Media Research at the Faculty of

Political Sciences, Belgrade, 2011,

http://www.fpn.bg.ac.rs/wp-

134 ZNAČAJ MEDIJSKOG INTEGRITETA

http://issuu.com/cima-publications/docs/wan-ifra_soft_censorship_serbia_rep
http://issuu.com/cima-publications/docs/wan-ifra_soft_censorship_serbia_rep
http://issuu.com/cima-publications/docs/wan-ifra_soft_censorship_serbia_rep

content/uploads/2011/07/Profesija-na-

Raskr%C5%A1%C4%87u.pdf.

Petković, B. (ed.), Media Ownership and its

impact on media independence and

pluralism, Peace Institute, Ljubljana,

2004.

Popović, P., Istina o Vučiću, autorsko izdanje,

Beograd, 2013.

Radojković, M., 'Socijalno-ekonomski položaj

novinara', CM, Časopis za upravljanje

komuniciranjem , Vol. VI, No. 20, 2011,

str. 21-39.

Samardzic, N., ‘Lost Motivation for the

Transition to Digital’, Legal Monitoring of

Serbian Media Scene: ANEM Publication

IV, ANEM, Belgrade, 2010, str. 30-32.

Savović, K., ‘ ašto još nema medijske reforme

u Srbiji’, Pravni monitoring medijske

scene u Srbiji, ANEM Publikacija VIII,

ANEM, Belgrade, 2013, str. 6-7.

Serenčeš, Ž., Isakov, S., Vojvođanski mediji –

politički kompromis ili profesionalno

izveštavanje, Nezavisno društvo novinara

Vojvodine, Novi Sad, 2010.

Stanković, B., Insajder – moja priča, Samizdat

B92, Beograd, 2013.

Subotički, D., ‘Ekonomska održivost

radiodifuzne ustanove Vojvodine’, Valić

Nedeljković, D., Pralica, D. (eds), Digitlne

medijske tehnologije i društveno-

obrazovne promene, Filozofski fakultet,

Novi Sad, 2013, str. 113-124.

Surčulija, J., Pavlović, B., Jovanović Padejski

 ., Mapping Digital Media: Serbia,

Country report,

http://www.opensocietyfoundations.org

/sites/default/files/mapping-digital-

media-serbia-20111215.pdf. Posećeno

12. oktobra 2013.

Valić-Nedeljković, D. (ed.), Kandidatkinje,

Novosadska novinarska škola, Novi Sad,

2008.

Vobič, I., Milojević, A., Societal roles of online

journalists in Slovenia and Serbia: Self-

perceptions in relation to the audience

and print journalists,

http://www.participations.org/Volume

%209/Issue%202/26%20Vobic.pdf.

Posećeno 2. novembra 2013.

Wyka, A., ‘Media Privatization and the Spread

of Foreign Ownership in East-Central

Europe’, http://pl.ejo.ch/wp-

content/uploads/Media%20Privatization

%20and%20the%20

Spread%20of%20Foreign%20Ownershi

p.pdf. Posećeno 1. decembra 2013.

Dokumenti i izveštaji

Savet za borbu protiv korupcije Vlade

Republike Srbije, ‘Izveštaj o pritiscima i

kontroli medija u Srbiji,

http://www.antikorupcija-

savet.gov.rs/Storage/Global/Documents/

mediji/IZVESTAJ%20O%20MEDIJIMA,%

20PRECISCENA%20ENG.pdf. Posećeno

23. novembra 2013.

BIRN, Medijska koalicija, Izveštaj o

finansiranju medija iz budžeta lokalnih

samouprava,

http://www.anem.rs/sr/aktivnostiAnema/A

ktivnostiAnema/story/13800/%E2%80

%9EKako+lokalne+samouprave+dodeljuj

u+sredstva+za+lokalno+informisanje%E

2%80% C+.html. Posećeno 15. januara

2014.

REGIONALNI PREGLED - SRBIJA 135

http://www.delfi.rs/knjige/izdavac/67_samizdat_b92_delfi_knjizare.html
http://www.delfi.rs/knjige/izdavac/67_samizdat_b92_delfi_knjizare.html

Vlada Srbije, Strategija razvoja sistema javnog

informisanja u Republici Srbiji do 2016.

godine, Službeni glasnik RS, br. 5/2011,

Beograd, 2011.

IREX MSI Serbia – 2009, 2010, 2011, 2012,

2013

http://www.irex.org/resource/serbia-media-

sustainability-index-msi. Posećeno 10.

januara 2014.

NUNS, Strategic Marketing, Položaj novinara

u Srbiji 2002. godine, Beograd, 2002.

NUNS, Strategic Marketing, Novinari i

novinarstvo u očima garađana Srbij,

www.b92.net/info/download.phtml?256

 05,0,0). Posećeno 14. novembra 2013.

Media Study Report, COWI Consortium, 2010,

http://www.mc.rs/upload/documents/P

D /MediaStudyReport.pdf. Posećeno 14.

januara 2014.

Medija Centar, Profesija novinar 2003 –

Biznis, politika, etika i novinarstvo,

Beograd, 2003.

Medija Centar, Novinarstvo i etika u Srbiji

2005, Beograd, 2005.

Republički zavod za statistiku, Upotreba

informaciono-komunikacionih

tehnologija u Republici Srbiji, 2011,

http://webrzs.stat.gov.rs/WebSite/

repository/documents/00/00/43/62/

PressICT2011.pdf. Posećeno 2 .

decembra 2013.

Republička radiodifuzna agencija, Javni servis

Radio-televizija Srbije – Načini

ispunjavanja zakonskih i programskih

obaveza, Izveštaj za 2012. godinu,

http://www.rra.org.rs/uploads/useruplo

ads/izvestaji-o-nadzoru/Izvestaj_RTS_-

2012.pdf. Posećeno . januara 2014.

Republička radiodifuzna agencija, Javni servis

Radio-televizija Vojvodine – Načini

ispunjavanja zakonskih i programskih

obaveza, Izveštaj za 2012. godinu,

http://www.rra.org.rs/uploads/useruplo

ads/izvestaji-o-nadzoru/RTV-

nacini_ispunjavanja_-

zakonskih_i_programskih-

obaveza_za_2012.godinu.pdf. Posećeno .

januar 2014.

WAN-IFRA ‘ inancially Viable Media in

Emerging and Developing Markets’,

http://www.wan-

ifra.org/articles/2011/06/07/financially

-viable-media-in-emerging-and-

developing-markets. Posećeno 12.

januara 2014.

LISTA INTERVJUA

Rade Veljanovski, profesor Fakulteta

političkih nauka, Beograd, . oktobra

2013. i 24. decembra 2013;

Vukašin Obradović, predsednik Nezavisnog

udruženja novinara Srbije, 30. oktobra

2013;

Nedim Sejdinović, sektetar Nezavisnog

društva novinara Vojvodine, 23.

decembra 2013;

Snežana Milošević, generalna sekretarka

Asocijacije nezavisnih lokalnih medija,

25. decembra 2013. i 2. februara 2014;

136 ZNAČAJ MEDIJSKOG INTEGRITETA

Goran Cetinić, stručnjak za medijsku

ekonomiju, 3. januara 2014;

Slobodan Kremenjak, stručnjak za medijsko

pravo, 29. decembra 2013;

 10 anonimnih novinara iz novinske agencije,

dva nacionalna dnevna lista, regionalnog

dnevnog lista, lokalnih novina, javnog

radio servisa, javnog TV servisa, dve

lokalne TV stanice, lokalne radio stanice.

2 anonimna menadžera RTS-a;

2 anonimna menadžera RTV-a;

2 anonimna novinara javnih servisa;

FOKUS GRUPNE DISKUSIJE

 7-člana grupa novinara RTS-a, Beograd, 14.

decembra 2013.

6 –člana grupa menadžera RTV-a i RTS-a,

Novi Sad, 21. decembra 2013.

REGIONALNI PREGLED - SRBIJA 137

	Page 1
	Blank Page
	Blank Page
	Blank Page
	Blank Page
	FINAL OD 57.pdf
	Page 1
	Blank Page
	Blank Page
	Blank Page
	Blank Page

	Blank Page

