


# **IZVEŠTAJ O** FINANSIRANJU MEDIJA IZ BUDŽETA LOKALNIH SAMOUPRAVA

## Izveštaj je uradio BIRN za potrebe Medijske koalicije


Balkanska istraživačka mreža  
[www.birn.eu.com](http://www.birn.eu.com)

### Medijsku koaliciju čine:


Asocijacija nezavisnih elektronskih medija (ANEM)  
[www.anem.org.rs](http://www.anem.org.rs)


Nezavisno udruženje novinara Srbije (NUNS)  
[www.nuns.rs](http://www.nuns.rs)


Udruženje novinara Srbije (UNS)  
[www.uns.org.rs](http://www.uns.org.rs)


Asocijacija lokalnih nezavisnih medija (Lokal pres)  
[www.localpress.org.rs](http://www.localpress.org.rs)


Nezavisno društvo novinara Vojvodine (NDNV)  
[www.ndnv.org](http://www.ndnv.org)

Septembar 2012

## **Sadržaj**

|  | |
|--|----|
| 1.Uvod ..... | 1  |
| 2. Metodološke napomene ..... | 5  |
| 3. Distribucija novca ..... | 7  |
| 3.1 Distribucija po opštinama ..... | 7  |
| 3.2 Distribucija po tipu medija..... | 12 |
| 3.3 Distribucija po tipu vlasništva ..... | 14 |
| 3.4 Distribucija po pokrivenosti..... | 15 |
| 4. Modeli potrošnje..... | 16 |
| 4.1 Osnovni modeli distribucije..... | 16 |
| 4.2 Modeli distribucije po predmetu finansiranja ..... | 17 |
| 4.3 Subvencije ..... | 17 |
| 4.4 Direktno ugovaranje ..... | 19 |
| 4.5 Konkursi za unapređenje javnog informisanja .....  | 21 |
| 4.6 Javne nabavke ..... | 26 |
| 4.7 Diversifikacija modela finansiranja..... | 27 |
| 5. (Ne)transparentnost ..... | 30 |
| 6. Zaključak ..... | 32 |

## **1. Uvod**

Izveštaj koji je pred vama, ima za cilj da mapira glavne modele i mehanizme potrošnje lokalnih budžetskih sredstava na lokalne i regionalne štampane i elektronske medije u 2011. godini.

Osnovna prepostavka je da ovako opredeljena finansijska sredstva treba da podrže rad javnih glasila kako bi se omogućilo pravo svih građana na potpuno, pravovremeno i objektivno informisanje. Ovo pravo, kako ga definiše Zakon o javnom informisanju<sup>1</sup>, podrazumeva „slobodu izražavanja misli, slobodu prikupljanja, istraživanja, objavljivanja i širenja ideja, informacija i mišljenja, slobodu štampanja i distribucije (rasturanja) novina i drugih javnih glasila, slobodu proizvodnje i emitovanja radio i televizijskog programa, slobodu primanja ideja, informacija i mišljenja, kao i slobodu osnivanja pravnih lica koja se bave javnim informisanjem“.

U Republici Srbiji postoji nekoliko kanala raspodele javnih, budžetskih sredstava, javnim glasilima koji se staraju o javnom informisanju:

- 1) novac koji putem konkursa raspodeljuje resorno Ministarstvo kulture i informisanja<sup>2</sup>;
- 2) novac koji troše pojedinačna ministarstva, u najvećem delu kroz specijalizovane usluge i usluge po ugovoru<sup>3</sup>;
- 3) novac koji putem konkursa opredeljuje vojvođanski Sekretarijat za kulturu i javno informisanje<sup>4</sup>, posebno naglašavajući i podstičući informisanje na jezicima nacionalnih manjina;
- 4) novac koji opredeljuju jedinice lokalne samouprave;
- 5) novac koji opredeljuju javna preduzeća;
- 6) novac čiji su direktni korisnici novinska agencija Tanjug, Izdavačko preduzeće Panorama, Radio Jugoslavija i Jugoslovenski pregled<sup>5</sup>.

---

<sup>1</sup> Zakon o javnom informisanju, Službeni glasnik Republike Srbije br. 43/2003 i 61/2005.

<sup>2</sup> Krajem 2011. godine (a za 2012. godinu), Ministarstvo je opredelilo ukupno 75 miliona dinara kroz 5 konkursa – 34 miliona dinara kojima se podržavaju programi i projekti unapređenja javnog informisanja, 20 miliona za programe i projekte informisanja na jezicima manjina, 10 miliona dinara za informisanje dijaspora, 6 miliona za javna glasila sa područja Kosova i Metohije i 5 miliona dinara za informisanje osoba sa invaliditetom.

<sup>3</sup> Istraživanje koje je sprovedla Balkanska istraživačka mreža (BIRN), a koje je objavljeno na portalu Skockajte budžet, pokazuje da su Ministarstva po ovom osnovu potrošila ukupno 52 miliona dinara u 2010. godini.

<sup>4</sup> Pokrajinski Sekretarijat je u januaru 2012. raspisao konkurs na kom jeopredelio 49 miliona dinara kroz tri konkursa – 45.125.000 dinara za podsticanje javnog informisanja, 2.000.000 dinara za podsticaje javnog informisanja u dijaspori i 1.900.000 dinara za unapređenje profesionalnih standarda u javnom informisanju.

Značajan izvor finansiranja medija, naročito onih na lokalnom nivou, je novac iz budžeta, koji opredeljuju lokalne samouprave. Dosledno primenjujući, ali i diskreciono tumačeći, član 20. Zakona o lokalnoj samoupravi<sup>6</sup> koji propisuje da se lokalna samouprava „stara o javnom informisanju od lokalnog značaja i obezbeđuje uslove za javno informisanje na srpskom jeziku i jeziku nacionalnih manjina koji se koriste na teritoriji opštine“, svaki grad/opština planira godišnja budžetska sredstva za ovu namenu.

Imajući u vidu sve navedene izvore finansiranja koji potiču od državnih organa, ipak, potrebno je naglasiti da ne postoji konsolidovani i potpuno transparentni podaci o tačnoj sumi novca koja se na ovaj način plasira u medije. Podaci navedeni u Strategiji razvoja sistema javnog informisanja u Republici Srbiji do 2016. godine<sup>7</sup> pokazuju da „državni novac“ učestvuje u značajnom procentu na medijskom tržištu – sa potrošenih približno 25 miliona evra<sup>8</sup> u 2011., on je činio čak 15% ukupnog medijskog tržišta koje je vredelo 172 miliona evra u istoj godini, mada neke procene pokazuju značajnije veći udeo „državnog novca“ na tržištu<sup>9</sup>.

Osim što je suštinski važno obezbediti građanima pun uvid u potrošnju javnih sredstava, transparentnost u alokaciji budžetskih sredstava koja se troše na javna glasila važna je i zbog:

- fer konkurenциje na tržištu, jer javna preduzeća za informisanje, čiji je osnivač lokalna samouprava, mogu da računaju na budžetski novac, ne zaviseći od promena na medijskom tržištu, kao što je to slučaj sa glasilima u privatnom vlasništvu;
- uređivačke nezavisnosti, jer ovako opredeljena sredstva mogu da se koriste kao mehanizam za vršenje uticaja;
- vlasničke strukture medija i njene ukupne transparentnosti, imajući u vidu da je država i dalje vlasnik određenog broja medija;
- neutralnosti u raspodeli državne pomoći i jednakom pristupu svih glasila ovakvom izvoru finansiranja;
- podrške pre svega proizvodnji medijskog sadržaja, a ne samo tekućim i operativnim troškovima.

---

<sup>5</sup> Ukupno 382 miliona dinara u 2011. sa sva 4 navedena medija (izvor: Strategija razvoja sistema javnog informisanja u Republici Srbiji do 2016. godine).

<sup>6</sup> Zakon o lokalnoj samoupravi, Službeni glasnik Republike Srbije br. 129/2007.

<sup>7</sup> Strategija razvoja sistema javnog informisanja u Republici Srbiji do 2016. godine.

<sup>8</sup> U taj iznos nije uračunat novac koji se na neki drugi način, dozvoljen i nedozvoljen, plasira u medije, kroz specijalizovane usluge ili usluge po ugovoru.

<sup>9</sup> Videti, na primer, Izveštaj o medijima Vladinog Saveta za borbu protiv korupcije.

Zbog svega navedenog, Medijska koalicija koju čine strukovna i profesionalna udrženja NUNS, UNS, ANEM, NDNV i Lokal pres, zagovarala je: da ukupna sredstva za ovu namenu budu utvrđena i opredeljena u lokalnim budžetima, da njihov minimalni procentualno izraženi deo u ukupnom budžetu lokalne samouprave bude jedinstveno utvrđen na nivou Republike, te da tako opredeljena ukupna sredstva uključuju i sredstva koja su do sada bila posebno opredeljivana za finansiranje lokalnih informativnih javnih preduzeća, a sve kako bi se kroz jedinstven tretman ovih sredstava obezbedila zaštita konkurenčije na medijskom tržištu.

U ovom momentu, način na koji se troše budžetska, javna finansijska sredstva važan je i iz sledećih razloga:

**1. Potpuno i dosledno sprovođenje rešenja iz Medijske strategije i Akcionog**

**plana.** Strategija razvoja sistema javnog informisanja predviđa: potpuno povlačenje države (teritorijalne autonomije, lokalne samouprave, preduzeća koja su u pretežnom ili delimičnom vlasništvu države) iz vlasništva nad javnim glasilima, osim nad osnivačkim pravima nad regionalnim javnim servisima (tačka 3.4), obezbeđivanje javnosti vlasništva, razvoj medijskog tržišta i zdrave konkurenčije, kao i otklanjanje zakonskih protivrečnosti u ovoj oblasti (tačka 3.2). Navedene mere trebalo bi da podrže medijski pluralizam, koji podrazumeva raznolikost vlasništva, izvora informacija i medijskih sadržaja (tačka 3.7).

**2. Ublažavanje efekata ekonomске krize.** Medijsko tržište u Srbiji, ionako siromašno i nedovoljno razvijeno, dodatno je pogodjeno efektima ekonomске krize. Podaci pokazuju da je od 2008. godine tržište oglašavanja u stalnom padu i da je zabeležilo pad od 16,5%, tj. da je sa 206 miliona palo na 172 miliona evra. U takvoj situaciji, jednak i nediskriminoran pristup državnim fondovima pomoći od velike je važnosti.

**3. Dalje reforme medijskog sektora i uvođenje demokratskih standarda.**

Povlačenje države iz vlasništva nad medijima, podsticanje konkurentnosti na medijskom tržištu, veća uređivačka nezavisnost i smanjenje uticaja vlasti na uređivačku politiku, podizanje kvaliteta programa i podsticanje pluralizma – samo su neki od standarda koje medijski sistem Srbije treba da primeni kao svoje osnovne vrednosti.

Izveštaj koji sledi mali je korak u pravcu daljih reformi, a značajan je najpre u dostizanju određenog nivoa transparentnosti i medijskog pluralizma kao preduslova demokratskog sistema a na osnovu preporuka Saveta Evrope kojima je Srbija kao njegova članica obavezana.

Glavni fokus je, pre svega, usmeren na lokalne samouprave i načine na koje one troše sredstva za javna glasila. Lokalni mediji važan su faktor u ostvarivanju prava na javno informisanje i doprinose ukupnom pluralizmu medijskog sistema. Ujedno, lokalni i regionalni mediji su i najbrojniji i opstaju na ograničenom i siromašnom tržištu. Dodatno, jedna od ključnih tačaka sporenja u sprovođenju medijskih reformi tiče se finansiranja lokalnih medija i vlasničkih prava koja nad ovim medijima imaju lokalne samouprave.

Konsolidacija medijskog sistema nakon demokratskih promena 2000. godine, između ostalog, podrazumevala je i uspostavljanje funkcionalnog medijskog tržišta. Dualni medijski sistem, u kom na tržištu paralelno egzistiraju javni servisi i komercijalni mediji, ustanovljen Zakonom o radiodifuziji (2003. godine), podrazumevao je suštinsku transformaciju republičkog RTS-a i pokrajinskog RTV-a, ali i privatizaciju medija koje je osnovala lokalna samouprava. Proces privatizacije, međutim, zaustavljen je 2007. godine, uoči parlamentarnih i lokalnih izbora, a pod izgovorom zaštite medija koji izveštavaju na manjinskim jezicima. U međuvremenu je jedan broj sprovedenih privatizacija poništen, zbog loše pripremljenog i sprovedenog tendera, te se otpor ovom procesu pojačao i dolazi nekada i iz same struke (na primer, Kragujevačka inicijativa). Ovakva situacija otvara vrata za diskreciono pravo lokalnih samouprava u finansiranju i kontroli rada lokalnih medija, koje direktno ili indirektno finansira, kao i posredan uticaj na uređivačku politiku.

## **2. Metodološke napomene**

Podaci koji su predstavljeni u izveštaju prikupljeni su na osnovu Zahteva za pristup informacijama od javnog zančaja, a na osnovu odgovora koje su dostavile 32 lokalne samouprave<sup>10</sup> i to: Aranđelovac, Bor, Čačak, Jagodina, Kikinda, Knjaževac, Kragujevac, Kraljevo, Kruševac, Leskovac, Niš, Novi Pazar, Novi Sad, Odžaci, Pančevo, Petrovac na Mlavi, Pirot, Požarevac, Prijepolje, Raška, Ruma, Sombor, Subotica, Šabac, Šid, Užice, Valjevo, Vranje, Vrbas, Vršac, Zaječar i Zrenjanin.

Zahtev je obuhvatio dostavljanje sledećih informacija :

1. spisak medijskih kuća koje su indirektni korisnici budžetskih sredstava i iznos transfera na godišnjem nivou po pojedinačnom mediju;
2. ukupnu sumu plaćenu štampanim i elektronskim regionalnim i lokalnim medijima u 2011. godini po svim osnovama i sa svih budžetskih linija i analitičke kartice;
3. sa kojim medijskim kućama su u 2011. sklopljeni ugovori, i prateće informacije koje se odnose na 1) predmet svakog pojedinačnog ugovora, 2) period važenja svakog pojedinačnog ugovora, 3) vrednost svakog pojedinačnog ugovora, 4) osnov po kom je svaki pojedinačni ugovor sklopljen i 5) sa koje budžetske linije je iznos ugovora plaćen;
4. informaciju o plaćanjima medija na osnovu faktura, koja sadrži sledeće: 1) naziv medija prema kom je isplata izvršena, 2) vrednost pojedinačnih isplata na osnovu fakturne, 3) period na koji se faktura odnosi, 4) svrhu uplate, odnosno vrstu usluge na koju se faktura odnosi i 5) sa koje je budžetske linije isplata izvršena;
5. da li je prilikom raspodele sredstava za lokalne i regionalne elektronske medije i štampane medije u 2011. godini bio raspisan javni konkurs (ako jeste, molimo Vas da nam dostavite zaključak konkursne komisije, sastav komisije i kriterijume na osnovu kojih je doneta odluka o finansiranju);

---

<sup>10</sup> Uzorak je obuhvatio 33 opštine i gradova. Jedino grad Loznica nije dostavio tražene informacije. Do zaključenja ovog izveštaja potpune informacije nisu dostavili: grad Kruševac, grad Kragujevac, opština Petrovac na Mlavi, grad Požarevac, grad Užice i grad Zrenjanin.

6. da li postoje izveštaji medijskih kuća o potrošnji sredstava dobijenih od lokalne samouprave u 2011. godini (ako postoje molimo Vas da nam dostavite kopiju izveštaja).

Inicijalni uzorak je obuhvatio 33 lokalne samouprave<sup>11</sup>, a glavni kriterijum za odabir bio je da navedene opštine/gradovi imaju minimalno regionalnu pokrivenost radio i/ili TV signalom, prema važećem registru dozvola Republičke radiodifuzne agencije<sup>12</sup>. Ovo podrazumeva postojanje lokalnih elektronskih glasila, a pretpostavka je i štampanih, čime je zadovoljen kriterijum diverzifikovanosti medijskog sistema. Ove opštine zadovoljavaju i kriterijum ravnomerne regionalne pokrivenosti, mada treba napomenuti da su iz uzorka isključene opštine grada Beograda, kao i opštine na KIM. Takođe, treba napomenuti da su podaci predstavljeni u izveštaju bazirani isključivo na dokumentaciji koja je dostavljena BIRN-u, a koja u nekoliko slučajeva nije bila kompletna ili je zbog obimnosti dostavljen samo sumarni izveštaj sa odgovorima na zahtev.

---

<sup>11</sup> Tražene informacije nije dostavila gradska uprava Loznice.

<sup>12</sup> Spisak dozvola dostupan na [http://www.rra.org.rs/pages/browse\\_permits/cirilica/regional](http://www.rra.org.rs/pages/browse_permits/cirilica/regional)

### **3. Distribucija novca**

#### **3.1 Distribucija po opštinama i gradovima**


Svaka od 32 lokalne samouprave koje su dostavile tražene informacije, shodno zakonskim odredbama, ima opredeljena budžetska sredstva za javno informisanje i to u najvećem delu na liniji 423, usluge po ugovoru (Tabela 1.).

| <b>Grad/ Opština</b> | <b>Iznos</b>  | <b>Budžetska linija</b> |
|--------------------------|---------------|---|
| <b>Aranđelovac</b> | 15.091.549,97 | 451, tekuće subvencije |
| <b>Bor</b> | 38.539.032,11 | 423, usluge informisanja i 451, tekuće subvencije |
| <b>Čačak</b> | 9.706.975,00  | 423, usluge informisanja i izdavaštva |
| <b>Jagodina</b> | 52.224.718,00 | 423, usluge informisanja i 451, tekuće subvencije |
| <b>Kikinda</b> | 30.701.680,74 | 423, usluge informisanja i 451, tekuće subvencije |
| <b>Knjaževac</b> | 4.890.061,42  | 423, usluge informisanja |
| <b>Kragujevac</b> | 73.159.720,00 | 423, usluge informisanja |
| <b>Kraljevo</b> | 5.675.000,00  | 454, subvencije privatnim preduzećima |
| <b>Kruševac</b> | 1.604.999,74  | 423, usluge informisanja |
| <b>Leskovac</b> | 26.897.917,00 | 423, usluge informisanja i 451, tekuće subvencije |
| <b>Niš</b> | 58.644.200,40 | 423, usluge informisanja i 451, tekuće subvencije |
| <b>Novi Pazar</b> | 49.088.667,00 | 451, tekuće subvencije |
| <b>Novi Sad</b> | 94.682.900,00 | 423, usluge informisanja i 451, tekuće subvencije |
| <b>Odžaci</b> | 8.212.899,00  | 423, usluge informisanja |
| <b>Pančevo</b> | 70.117.523,94 | 423, usluge informisanja |
| <b>Petrovac na Mlavi</b> | 1.780.000,00  | 423, usluge informisanja |
| <b>Pirot</b> | 18.525.618,82 | 423, usluge informisanja |
| <b>Požarevac</b> | 17.754.598,65 | 423, usluge informisanja i 451, tekuće subvencije |
| <b>Prijepolje</b> | 783.973,34 | 94231-219, usluge informisanja |
| <b>Raška</b> | 26.447.000,00 | 451, tekuće subvenicije |
| <b>Ruma</b> | 11.292.000,00 | 424, specijalizovane usluge emitovanja i izdavaštva |
| <b>Sombor</b> | 8.957.528,00  | 423, usluge informisanja i 451, tekuće subvencije |
| <b>Subotica</b> | 59.390.060,00 | 423, usluge informisanja i 451, tekuće subvencije |
| <b>Šabac</b> | 24.119.982,00 | 423, usluge informisanja i 451, tekuće subvencije |
| <b>Šid</b> | 11.625.679,77 | 423, usluge informisanja |
| <b>Užice</b> | 4.710.000,00  | 423, usluge informisanja |

| | |  |
|------------------|-----------------------|--|
| <b>Valjevo</b> | 4.833.717,44 | 423, usluge informisanja |
| <b>Vranje</b> | 40.245.842,00 | 423, usluge informisanja; 424, specijalizovane usluge emitovanja i izdavaštva i 451, tekuće subvencije |
| <b>Vrbas</b> | 26.650.991,06 | 451, tekuće subvenicije  |
| <b>Vršac</b> | 14.673.801,04 | 423, usluge informisanja |
| <b>Zajecar</b> | 25.883.800,34 | 423, usluge informisanja |
| <b>Zrenjanin</b> | 11.750.000,00 | 423, usluge informisanja |
| <b>Ukupno</b> | <b>848.662.436,78</b> |  |

Tabela 1.

Najviše sredstava iz budžeta, namenjenih lokalnim i regionalnim elektronskim i štampanim medijima je izdvojila gradska uprava grada Novog Sada (ukupno 94.682.900,00 dinara), zatim slede Kragujevac (ukupno 73.159.720,00 dinara); Pančevo (ukupno 70.117.523,94 dinara); Subotica (ukupno 59.390.060,00 dinara) i Niš (sa ukupno izdvojenih 58.644.200,40 dinara) (Grafik 1.).


Grafik 1.

U Nišu i Pančevu je finansirano po tri, u Kragujevcu četiri, u Novom Sadu 12, a u Subotici čak 14 medijskih kuća.

| Grad/<br>Opština  | Iznos | RTV | TV | Radio | Štampa | Internet | Ostali<br>korisnici | Ukupno<br>finansirano |
|-------------------|---------------|-----|----|-------|--------|----------|---------------------|-----------------------|
| <b>Novi Sad</b> | 94.682.900,00 | 2 | 3  | 5 | 2 | 0 | 0 | 12 |
| <b>Kragujevac</b> | 73.159.720,00 | 1 | 1  | 1 | 1 | 0 | 0 | 4 |
| <b>Pančevo</b> | 70.117.523,94 | 1 | 0  | 0 | 2 | 0 | 0 | 3 |
| <b>Subotica</b> | 59.390.060,00 | 3 | 2  | 3 | 3 | 2 | 1 | 14 |
| <b>Niš</b> | 58.644.200,40 | 1 | 0  | 0 | 1 | 0 | 1 | 3 |

Tabela 2.

Najmanje novca iz budžeta za informisanje je izdvojila gradska uprava opštine Prijepolje, ukupno 783.973,34 dinara. (Grafik 2.).


Grafik 2.

Najviše medija je finansirano u Užicu (8), zatim Valjevu (7), po četiri u Kruševcu i Prijepolju i svega dva u Petrovcu na Mlavi.

| Grad/<br>Opština | Iznos | RTV | TV | Radio | Štampa | Internet | Ostali<br>korisnici | Ukupno<br>finansirano |
|--------------------------|--------------|-----|----|-------|--------|----------|---------------------|-----------------------|
| <b>Valjevo</b> | 4.833.717,44 | 0 | 1  | 5 | 1 | 0 | 0 | 7 |
| <b>Užice</b> | 4.710.000,00 | 0 | 3  | 4 | 1 | 0 | 0 | 8 |
| <b>Petrovac na Mlavi</b> | 1.780.000,00 | 2 | 0  | 0 | 0 | 0 | 0 | 2 |
| <b>Kruševac</b> | 1.604.999,74 | 0 | 1  | 0 | 1 | 0 | 2 | 4 |
| <b>Prijepolje</b> | 783.973,34 | 0 | 1  | 1 | 2 | 0 | 1 | 5 |

Tabela 3.


Korisnici sume od ukupno **848.662.436,78 dinara**, koje dodeljuju **32 lokalne samouprave**, su ukupno **151 štampani i elektronski medij** (Tabela 4.).

| <b>Grad/<br/>Opština</b> | <b>Naziv medija</b> |
|------------------------------|---|
| <b>Arandelovac</b> | RTV Šumadija, JP za informisanje; RTV Fleš; RTV Sunce |
| <b>Bor</b> | RTV Bor, Štampa radio i film, JP za informisanje; TV Sezam, Sezam o.d.; Borski Nedeljnik Problem; List Kolektiv |
| <b>Čačak</b> | RTV Čačak; TV Galaksija 32  |
| <b>Jagodina</b> | RTV Jagodina, JIP Novi put; Beta Press doo  |
| <b>Kikinda</b> | Radio Kikinda, JP Informativni centar Kikinda; NIN, Beograd; RTV Rubin Kruševac, ogranač Kikinda; RTV VK, Jet company; TNT Novine i magazin d.o.o.  |
| <b>Knjaževac</b> | RTV Belle Amie, Niš; Timočka televizija i radio a.d.; Za media d.o.o, Zaječar; Radio Em, SMP Elektronik; Cinnamon Produkcion; Kompjuter centar Bor, Knjaževačke novine; East star group d.o.o, Knjaževac  |
| <b>Kragujevac</b> | RTK, JP Radio televizija Kragujevac; TV Kanal 9, Kragujevac; Kragujevačke novine, Javnost d.o.o; Radio 34 |
| <b>Kraljevo</b> | RTV Melos d.o.o.; Kraljevačke novosti, AIM international d.o.o.; TV KA, Kraljevačka televizija d.o.o.; Radio 996, CIP d.o.o.; Radio M; Medija -M  |
| <b>Kruševac</b> | Albos d.o.o.; NIP Pobeda; ADD Production; TV Jefimija, Agencija Kanal 12  |
| <b>Leskovac</b> | Televizija Protokol-K1; Televizija Studio MT; Televizija Klisura; RTV 4S Bojnik; Jug Press; Radio Prik; Radio 016; Televizija Leskovac; Nedeljnik Panorama; JP Radio Leskovac; Internet portal Južne vesti  |
| <b>Niš</b> | Narodne novine Niš, A.D. za izdavačku delatnost; Infobiro, regionalni informativni video servis d.o.o., Beograd; RTV Niška televizija, JP za informisanje |
| <b>Novi Pazar</b> | Regionalna RTV Novi Pazar, JP za informisanje |
| <b>Novi Sad</b> | Novosadska TV, Gradski informativni centar "Apolo" Novi Sad; Radio Kisač, Kulturno-informativni centar Kisač; Regionalno društvo RTV-RTD d.o.o., Novi Sad; RTV Panonija, Novi Sad; TV Kanal 9, Novi Sad; Radio Futog Kulturno-informativni centar Mladost, Futog; TV Mozaik, Fondacija Mozaik, Novi Sad; NIU Hlas Ljudu, Novi Sad; Radio Jugović, Kać; Radio 5, Novi Sad; RTV Signal, Novi Sad; Novi građanski list |
| <b>Odžaci</b> | Radio Odžaci, JP Informativni centar Odžaci; TV Kanal 25, Medija centar d.o.o Odžaci; Naše novine doo, Odžaci |
| <b>Pančevo</b> | RTV Pančevo; Dan Graf d.o.o.; Pančevac, AD NID Pančevac |
| <b>Petrovac na<br/>Mlavi</b> | RTV RUF, RUF Radiotelevizija d.o.o.; RTV Mlava  |
| <b>Pirot</b> | TV Pirot; TV Pi kanal, Pirot; Radio Pirot; List Sloboda (nedeljnik); Radio sport plus |

| |  |
|-------------------|--|
| <b>Požarevac</b>  | Radio Požarevac, JP za informisanje; Radio BOOM 93; TV Duga, Požarevac; List Reč naroda; SAT TV  |
| <b>Prijepolje</b> | TV STV USA; Radio 33; IP Polimlje; TV Forum žena; Magazin Vodič kroz investicije |
| <b>Raška</b> | JP radio stanica Radio Raška |
| <b>Ruma</b> | Radio Srem; RUM PRESS MCV d.o.o, Sremska Mitrovica; Sremske novine d.o.o, Sremska Mitrovica; Sremska televizija d.o.o  |
| <b>Sombor</b> | NIU Dunataj; Somborske novine a.d.; Televizija STV KA-54; RTV Radio Sreće d.o.o.; Radio Sombor a.d.  |
| <b>Subotica</b> | RTV Yu Eco, YU Eco d.o.o.; Radio Subotica, JP za informisanje; NIU Hrvatska riječ; Het nap, D.o.o. za novinsko-izdavačku delatnost; Subotičke novine, marketing i plasman za istraživanje tržišta, marketing i plasman d.o.o.; Internet portal www.diurnarius.info, Udruženje Protego; Snoma d.o.o. za marketing, Internet portal Vesti info kanala <a href="http://www.snomam.co.rs">www.snomam.co.rs</a> ; Radio Slavoslovje, radio SPC; Radio Marija, Udruženje Maria Mater Egyesulet; Televizija K23; City TV, Euro Alfa eksport-import d.o.o.; TV Pannon, Fond Panonija; RTV Red 9; Cro Media |
| <b>Šabac</b> | RTV AS; RTV Šabac, JP za informisanje; JP „Glas Podrinja“ Šabac; DOO „Podrinjske“ Šabac  |
| <b>Šid</b> | Sremske novine d.o.o, Sremska Mitrovica; Mitrovačke novine d.o.o, Sremska Mitrovica; Sremska televizija d.o.o; Radio Šid, JP za informisanje; NIN, Beograd |
| <b>Užice</b> | Radio Luna; TV Alfa, Alfa press; TV 5, Užice; Radio San; List Vesti; Radio Užice; Radio 31; TV Lav, Užice; Agencija Zoom |
| <b>Valjevo</b> | Vujić televizija d.o.o; 'Napred' a.d.Valjevo; Radio 014 d.o.o; Radio Patak, Informativno preduzeće Centar d.o.o; Radio Kula, Vinogradina d.o.o; Radio Točak, Udruženje građana Romski centar za demokratiju; Radio Istočnik, radio Pravoslavne Eparhije valjevske  |
| <b>Vranje</b> | RTV Vranje; Slobodna reč a.d. Vranje; Vranjske d.o.o.; Srpski venac  |
| <b>Vrbas</b> | RTV Vrbas; List Glas |
| <b>Vršac</b> | TV Banat; NID Vršačka kula d.o.o.; Vršačke vesti, Vršalica d.o.o.; E-vršac, javno glasilo; NIU p.o. Libertatea Pančevo; RTV Victoria, Društvo ljubitelja rumunske muzike i kulture Victoria; Radio Vršac; TV Lav, Vršac  |
| <b>Zaječar</b> | Timočka televizija i radio a.d.; F kanal d.o.o.; RTV Folk Disk/ TV Istok; List Timok a.d.; Naš glas d.o.o.; AS Medija; Alliance international media; Za media d.o.o, Zaječar; Radio Magnum 18 d.o.o.; Radio Tempo  |
| <b>Zrenjanin</b>  | Linea elektroniks d.o.o. KTV televizija <a href="http://www.ktvtelevizija.com">www.ktvtelevizija.com</a> ; RTV Santos, Santos komerce d.o.o.; NIP Zrenjanin ad, List Zrenjanin; Cube production, agencija za TV i kino produkciju, dopisništvo Prva TV (FOX TV); RTV, Radiodifuzna ustanova Vojvodine, Novi Sad  |

Tabela 4.

Broj medija (ukupno 151<sup>13</sup>) koje lokalne samouprave finansiraju varira od svega jednog medija, u slučaju Raške i Novog Pazara, do 13 medija, koliko ih deli sredstva koja opredeljuje opština Subotica. (Grafik 3.)


Grafik 3.

### 3.2 Distribucija po tipu medija

Korisnici sredstva su 159 institucija i to (Tabela 5.):

- 101 elektronskih medija, 43 štampanih, 4 Internet portala, 8 produksijskih kuća i 3 novinske agencije.
- elektronski mediji: 30 RTV stanica, 37 radio, 34 TV stanice. Od toga je 28 sa regionalnom frekvencijom, 57 sa lokalnom, 12 sa kombinovanom regionalnom/lokalnim frekvencijom (u slučaju RTV kuća) i 4 kablovska emitera.
- štampani mediji: 4 sa regionalnom distribucijom, 37 sa lokalnom, 2 sa nacionalnom.
- 26 javno preduzeće, 127 medija u privatnom vlasništvu i 6 udruženja građana.

<sup>13</sup> Na grafiku 3. u zbiru ima ukupno 155 medija. To je tako zato što su Timočku televiziju finansirali i Knjaževac i Zaječar, Sremsku televiziju i Ruma i Šid, Sremske novine i Ruma i Šid, nedeljnik NIN je dobio novac za svoje usluge i od Kikinde i od Šida. Takođe u medije nisu računate produksijske kuće, kojih ima ukupno 8, s tim što su Za medija doo finansirali i Knjaževac i Zaječar. Ukupan broj finansiranih institucija u svrhu informisanja je 159, od toga je 151 medij i 8 produksijskih kuća.

| <b>Grad/ Opština</b> | <b>RTV</b> | <b>Radio</b> | <b>TV</b> | <b>Štampa</b> | <b>Internet</b> | <b>Ostali korisnici</b> | <b>Ukupno medija</b> |
|---------------------------------|------------------------|--------------|------------------------|------------------------|-----------------|-------------------------|----------------------|
| <b><i>Arandželovac</i></b> | 3 | 0 | 0 | 0 | 0 | 0 | <b>3</b> |
| <b><i>Bor</i></b> | 1 | 0 | 1 | 2 | 0 | 0 | <b>4</b> |
| <b><i>Čačak</i></b> | 1 | 0 | 1 | 0 | 0 | 0 | <b>2</b> |
| <b><i>Jagodina</i></b> | 1 | 0 | 0 | 0 | 0 | 1 | <b>2</b> |
| <b><i>Kikinda</i></b> | 1 | 1 | 1 | 2 | 0 | 0 | <b>5</b> |
| <b><i>Knjaževac</i></b> | 2 | 1 | 1 | 1 | 0 | 2 | <b>7</b> |
| <b><i>Kragujevac</i></b> | 1 | 1 | 1 | 1 | 0 | 0 | <b>4</b> |
| <b><i>Kraljevo</i></b> | 1 | 2 | 1 | 1 | 0 | 1 | <b>6</b> |
| <b><i>Kruševac</i></b> | 0 | 0 | 1 | 2 | 0 | 1 | <b>4</b> |
| <b><i>Leskovac</i></b> | 0 | 3 | 5 | 1 | 1 | 1 | <b>11</b> |
| <b><i>Niš</i></b> | 1 | 0 | 0 | 1 | 0 | 1 | <b>3</b> |
| <b><i>Novi Pazar</i></b> | 1 | 0 | 0 | 0 | 0 | 0 | <b>1</b> |
| <b><i>Novi Sad</i></b> | 1 | 5 | 4 | 2 | 0 | 0 | <b>12</b> |
| <b><i>Odžaci</i></b> | 0 | 1 | 1 | 1 | 0 | 0 | <b>3</b> |
| <b><i>Pančevo</i></b> | 1 | 0 | 0 | 2 | 0 | 0 | <b>3</b> |
| <b><i>Petrovac na Mlavi</i></b> | 2 | 0 | 0 | 0 | 0 | 0 | <b>2</b> |
| <b><i>Pirot</i></b> | 0 | 2 | 2 | 1 | 0 | 0 | <b>5</b> |
| <b><i>Požarevac</i></b> | 0 | 2 | 2 | 1 | 0 | 0 | <b>5</b> |
| <b><i>Prijepolje</i></b> | 0 | 1 | 1 | 2 | 0 | 1 | <b>5</b> |
| <b><i>Raška</i></b> | 1 | 0 | 0 | 0 | 0 | 0 | <b>1</b> |
| <b><i>Ruma</i></b> | 0 | 1 | 1 | 2 | 0 | 0 | <b>4</b> |
| <b><i>Sombor</i></b> | 0 | 1 | 2 | 2 | 0 | 0 | <b>5</b> |
| <b><i>Subotica</i></b> | 3 | 3 | 2 | 3 | 2 | 1 | <b>14</b> |
| <b><i>Šabac</i></b> | 2 | 0 | 0 | 2 | 0 | 0 | <b>4</b> |
| <b><i>Šid</i></b> | 0 | 1 | 1 | 3 | 0 | 0 | <b>5</b> |
| <b><i>Užice</i></b> | 0 | 4 | 3 | 1 | 0 | 0 | <b>8</b> |
| <b><i>Valjevo</i></b> | 0 | 5 | 1 | 1 | 0 | 0 | <b>7</b> |
| <b><i>Vranje</i></b> | 1 | 0 | 0 | 3 | 0 | 0 | <b>4</b> |
| <b><i>Vrbas</i></b> | 1 | 0 | 0 | 1 | 0 | 0 | <b>2</b> |
| <b><i>Vršac</i></b> | 1 | 1 | 2 | 3 | 1 | 0 | <b>8</b> |
| <b><i>Zaječar</i></b> | 3 | 2 | 0 | 3 | 0 | 2 | <b>10</b> |
| <b><i>Zrenjanin</i></b> | 2 | 0 | 1 | 1 | 0 | 1 | <b>5</b> |
| <b>Ukupno</b> | <b>31<sup>14</sup></b> | <b>37</b> | <b>35<sup>15</sup></b> | <b>45<sup>16</sup></b> | <b>4</b> | <b>12<sup>17</sup></b>  | <b>164</b> |

Tabela 5.

Korisnici sredstava su u najvećem delu elektronski mediji. Štampani mediji su u manjoj meri korisnici sredstava koja opredeljuju lokalne samouprave, dok su Internet portali zanemarljivi. To, s jedne strane, jeste razumljivo zbog velikih produkcionih troškova koje elektronski mediji imaju, ali, s druge strane, ne doprinosi pluralizmu i vodi ka diskriminaciji korisnika budžetskih sredstava.

<sup>14</sup> RTV Timočka televizija a.d. finansirale su i opština Knjževac i grad Zaječar.

<sup>15</sup> Sremsku televiziju finansirale su i opština Šid i opština Ruma.

<sup>16</sup> Usluge nedeljnika NIN-a su koristile i opština Kikinda i opština Šid. Sremske novine su finansirale i opština Šid i opština Ruma.

<sup>17</sup> U ostale korisnike su uračunate 3 novinske agencije i 8 produkcijskih kuća ( s tim što su usluge jedne iste agencije koristile i opština Knjževac i grad Zaječar).

Iskazano po količini dobijenih sredstava, najviše novca doobile su RTV sa 60% (koje su u najvećem broju javna preduzeća), slede TV stanice sa 18%, radio stanice sa 14%, dok ostali učestvuju sa manje od 10% u ukupnoj raspodeli (Tabela 6.).

| <b>Tip medija</b> | <b>Iznos</b> | <b>%</b> |
|-------------------|-----------------------|-------------|
| RTV | 512.553.950,11 | 60% |
| Radio | 122.104.771,94 | 14% |
| TV | 150.865.800,77 | 18% |
| Štampa | 55.461.479,34 | 7% |
| Internet | 510.000,00 | 0% |
| Ostali korisnici  | 7.166.434,62 | 1% |
| <b>Ukupno</b> | <b>848.662.436,78</b> | <b>100%</b> |

Tabela 6.

### 3.3 Distribucija po tipu vlasništva

Velika razlika u distribuciji novca vidljiva je kada posmatramo tip vlasništva – javna preduzeća, gde je opština osnivač medija i javna glasila u privatnom vlasništvu. Iako su privatni mediji u ukupnom zbiru brojniji korisnici sredstava, količina novca koju oni dobijaju ukupno znatno je manja nego količina novca koji dobijaju javna preduzeća za informisanje kao indirektni budžetski korisnici. Izdvajanja za javna preduzeća za informisanje iznose 73 % ukupno izdvojenih sredstava, dok privatna glasila dele preostalih 27 % ukupno izdvojenih sredstava (Tabela 7).

| <b>Opština/ Grad</b> | <b>JP %</b> | <b>Ostali %</b> |
|---------------------------|-------------|-----------------|
| <b><i>Aranđelovac</i></b> | 80% | 20% |
| <b><i>Bor</i></b> | 96% | 4% |
| <b><i>Jagodina</i></b> | 100% | 0% |
| <b><i>Kikinda</i></b> | 40% | 60% |
| <b><i>Kragujevac</i></b>  | 84% | 16% |
| <b><i>Leskovac</i></b> | 64% | 36% |
| <b><i>Niš</i></b> | 75% | 25% |
| <b><i>Novi Pazar</i></b>  | 100% | 0% |
| <b><i>Novi Sad</i></b> | 84% | 16% |
| <b><i>Odžaci</i></b> | 88% | 12% |
| <b><i>Pančevo</i></b> | 98% | 2% |
| <b><i>Pirot</i></b> | 30% | 70% |
| <b><i>Požarevac</i></b> | 65% | 35% |
| <b><i>Raška</i></b> | 100% | 0% |
| <b><i>Sombor</i></b> | 42% | 58% |
| <b><i>Subotica</i></b> | 68% | 32% |
| <b><i>Šabac</i></b> | 96% | 4% |
| <b><i>Šid</i></b> | 26% | 74% |
| <b><i>Vranje</i></b> | 98% | 2% |
| <b><i>Vrbas</i></b> | 97% | 3% |
| <b><i>Zrenjanin</i></b> | 10% | 90% |
| <b><i>Ukupno</i></b> | <b>73 %</b> | <b>27 %</b> |

Tabela 7.

Tako se među prvih 15 medija po količini dobijenih sredstava od lokalnih samouprava našla samo jedna privatna stanica (Tabela 8).

| | <b>Opština/<br/>Grad</b> | <b>Naziv medija</b> | <b>Suma</b> | <b>Tip<br/>vlasništva</b> |
|----|--------------------------|---|---------------|---------------------------|
| 1  | <b>Novi Sad</b> | Novosadska TV, Gradski informativni centar "Apolo" Novi Sad | 74.983.860,00 | JP |
| 2  | <b>Pančevo</b> | RTV Pančevo | 68.978.216,97 | JP |
| 3  | <b>Kragujevac</b> | RTK, JP Radio televizija Kragujevac | 61.280.000,00 | JP |
| 4  | <b>Jagodina</b> | RTV Jagodina, JIP Novi put | 52.108.948,00 | JP |
| 5  | <b>Novi Pazar</b> | Regionalna RTV Novi Pazar, JP za informisanje | 49.088.667,00 | JP |
| 6  | <b>Niš</b> | RTV Niška televizija, JP za informisanje | 44.000.000,00 | JP |
| 7  | <b>Subotica</b> | Radio Subotica, JP za informisanje | 40.500.000,00 | JP |
| 8  | <b>Vranje</b> | RTV Vranje  | 39.534.509,00 | JP |
| 9  | <b>Bor</b> | RTV Bor, Štampa radio i film, JP za informisanje | 36.993.032,11 | JP |
| 10 | <b>Raška</b> | JP Radio i TV Raška | 26.447.000,00 | JP |
| 11 | <b>Vrbas</b> | RTV Vrbas | 25.857.391,06 | JP |
| 12 | <b>Šabac</b> | RTV Šabac, JP za informisanje | 22.569.876,00 | JP |
| 13 | <b>Leskovac</b> | JP Radio Leskovac | 17.277.917,00 | JP |
| 14 | <b>Zajecar</b> | Timočka televizija i radio a.d. | 14.900.000,00 | privatno |
| 15 | <b>Kikinda</b> | Radio Kikinda, JP Informativni centar Kikinda | 12.215.209,00 | JP |

Tabela 8.

### 3.4 Distribucija po pokrivenosti

Posmatrano po pokrivenosti, najveći procenat izdvojenih sredstava dobijaju regionalni mediji (44,02%), slede lokalni (31,59%) te kombinovani, koji podrazumevaju emitovanje programa na lokalnom i regionalnom nivou (23,57%) (Tabela 9.).

| <b>Pokrivenost/Frekvencija</b> | <b>Suma</b> | <b>%</b> |
|--------------------------------|----------------|----------|
| <b>regionalna</b> | 371.748.860,45 | 44,02% |
| <b>lokalna</b> | 266.797.841,92 | 31,59% |
| <b>kombinovana</b> | 199.058.347,14 | 23,57% |
| <b>nacionalna</b> | 3.972.333,05 | 0,47% |
| <b>kablovska</b> | 2.918.590,00 | 0,35% |
| <b>844.495.972,56</b> | | |
| <b>produkcijske kuće</b> | 4.166.464,22 | |
| <b>848.662.436,78</b> | | |

Tabela 9.

## 4. Modeli potrošnje


### 4.1 Osnovni modeli distribucije

Uvid u dokumentaciju pokazuje veliku neujednačenost i različite prakse finansiranja javnih glasila i potrošnju budžetskih sredstava namenjenih javnom informisanju. Ovo svedoči o vrsti autonomije koju imaju lokalne samouprave u raspolaganju budžetskim novcem i finansiranju onih aktivnosti koje smatraju najpogodnijim za svoje lokalne sredine. Različite prakse, sa minimumom zajedničkih standarda, međutim, otvaraju put diskrecionom tumačenju zakonskih odredbi i netransparentnosti u trošenju novca.

Četiri osnovna modela finansiranja lokalnih i regionalnih glasila su:

1. Subvencije javnim preduzećima.
2. Direktno ugovaranje.
3. Konkursi za unapređenje javnog informisanja.
4. Javne nabavke.

Od ovih modela, među posmatranim opština po procentu opredeljenih sredstava najzastupljenije su subvencije, sa 71,78 %, sledi direktno ugovaranje sa oko 15,08 %, dok su druga dva modela, koja podrazumevaju neku vrstu konkurentnosti, zastupljena sa ukupno 13,14 %, od toga javni konkurs nesto više od 9,82 % i javne nabavke 3,32 % (Grafik 4.).


Grafik 4.

## **4.2 Modeli distribucije po predmetu finansiranja**

U okviru ova četiri osnovna modela identifikovane su i podkategorije na osnovu predmeta finansiranja, od kojih su se izdvojile nabavke usluga u oblasti javnog informisanja o aktivnostima lokalne samouprave, na koje se troši 14,09 % sredstava opredeljenih medijima od strane lokalnih samouprava. Praćenje rada lokalnih samouprava finansira se i kroz javne nabavke (1,92%) i delimično kroz javne konkurse za unapređenje javnog informisanja (7,14 %) (Tabela 10.).


| <b>Osnov</b> | <b>Suma</b> | <b>%</b> |
|--|-----------------------|----------|
| <i>Direktno ugovaranje, nabavka usluge u oblasti javnog informisanja o aktivnostima lokalne samouprave</i> | 119.570.830,25 | 14,09% |
| <i>Direktno ugovaranje, oglašavanje i promocija</i>  | 7.991.016,87 | 0,94% |
| <i>Direktno ugovaranje, sufinansiranje programskog sadržaja</i>  | 400.000,00 | 0,05% |
| <i>Javna nabavka, nabavka usluge javnog informisanja o radu lokalne samouprave</i> | 16.256.915,06 | 1,92% |
| <i>Javna nabavka, oglašavanje i promocija</i>  | 2.146.078,71 | 0,25% |
| <i>Javna nabavka, sufinansiranje programskog sadržaja</i>  | 9.779.720,00 | 1,15% |
| <i>Javni konkurs, sufinansiranje sadržaja - unapređenje informisanja nacionalnih i etničkih manjina i osoba sa invaliditetom</i> | 22.799.040,00 | 2,69% |
| <i>Javni konkurs, sufinansiranje sadržaja - unapređenje javnog informisanja</i>  | 60.578.313,00 | 7,14% |
| <i>Subvencija javnim preduzećima</i> | 609.140.522,89 | 71,78% |
| <b>Total</b> | <b>848.662.436,78</b> | |

Tabela 10.


## **4.3 Subvencije**

Subvencije dobijaju JP kao indirektni budžetski korisnici.

Javna preduzeća za informisanje, tzv. lokalni javni servisi, finansiraju se u najvećem broju putem subvencija kao indirektni budžetski korisnici. Od 32 lokalne samouprave obuhvaćene ovim istraživanjem, njih 19 dodelilo je sredstva javnim preduzećima kroz dodelu subvencija. Od tog broja 11 je RTV kuća, 7 radio stanica i jedna TV stanica (Grafik 5.); 10 sa regionalnom, 3 sa lokalnom i 6 sa kombinovanom frekvencijom-pokrivenošću (Grafik 6.).


Grafik 5.


Grafik 6.

Ukupna suma na ovaj način potrošena je 609.140.522,89 dinara ili 71 % ukupnog novca opredeljenog za javno informisanje (Tabela 11.). Budžetskim novcem ova javna preduzeća finansiraju troškove plata, poreza i doprinosa zaposlenih, tekuće troškove (struja, renta, telefoni i sl.), kao i produkcione troškove proizvodnje sadržaja. Javna preduzeća za informisanje dužna su da krajem svake kalendarske godine predaju skupštini opštine/skupštini grada izveštaj o svom radu i pokažu utrošak sredstava.

| <b>Opština/<br/>Grad</b> | <b>Naziv medija</b> | <b>Iznos</b> |
|--------------------------|---|-----------------------|
| <b>Novi Sad</b> | Novosadska TV, Gradski informativni centar "Apolo" Novi Sad | 74.983.860,00 |
| <b>Pančevo</b> | RTV Pančevo | 68.978.216,97 |
| <b>Kragujevac</b> | RTK, JP Radio televizija Kragujevac | 61.280.000,00 |
| <b>Jagodina</b> | RTV Jagodina, JIP Novi put | 52.108.948,00 |
| <b>Novi Pazar</b> | Regionalna RTV Novi Pazar, JP za informisanje | 49.088.667,00 |
| <b>Niš</b> | RTV Niška televizija, JP za informisanje | 44.000.000,00 |
| <b>Subotica</b> | Radio Subotica, JP za informisanje | 40.500.000,00 |
| <b>Vranje</b> | RTV Vranje  | 39.534.509,00 |
| <b>Bor</b> | RTV Bor, Štampa radio i film, JP za informisanje | 36.993.032,11 |
| <b>Raška</b> | JP Radio i TV Raška | 26.447.000,00 |
| <b>Vrbas</b> | RTV Vrbas | 25.857.391,06 |
| <b>Šabac</b> | RTV Šabac, JP za informisanje | 22.569.876,00 |
| <b>Leskovac</b> | JP Radio Leskovac | 17.277.917,00 |
| <b>Kikinda</b> | Radio Kikinda, JP Informativni centar Kikinda | 12.215.209,00 |
| <b>Arandelovac</b> | RTV Šumadija, JP za informisanje | 12.000.000,00 |
| <b>Požarevac</b> | Radio Požarevac, JP za informisanje | 11.504.597,75 |
| <b>Odžaci</b> | Radio Odžaci, JP Informativni centar Odžaci | 7.247.299,00 |
| <b>Sombor</b> | Radio Sombor a.d. | 3.500.000,00 |
| <b>Šid</b> | Radio Šid, JP za informisanje | 3.054.000,00 |
| <b>Ukupno</b> | | <b>609.140.522,89</b> |

Tabela 11.

Finansiranje ovih javnih preduzeća ujedno izaziva i najveće polemike među stručnom javnošću. Lokalne samouprave imaju osnovačka prava nad ovim javnim preduzećima, shodno Zakonu o lokalnoj samoupravi, ali, s druge strane, ova mogućnost je izazvala koliziju sa nekim drugim zakonskim rešenjima, pre svega, sa rešenjima iz Zakona o radiodifuziji.


Kakav će ubuduće biti status ovih preduzeća ostaje da se vidi – Medijska strategija predviđa potpuno povlačenje države iz vlasništva nad medijima, ali i osnivanje regionalnih javnih servisa.

#### **4.4 Direktno ugovaranje**


Više od polovine, odnosno 27 lokalnih samouprava, odlučilo se za nabavku usluga javnog informisanja putem direktnog ugovaranja sa pojedinačnim medijima, na osnovu Odluke organa lokalne samouprave (Veća ili Skupštine). Koristeći svoje zakonske ingerencije, na ovaj način potrošeno je više od 127 miliona dinara, što iznosi 15,07 % ukupno opredeljenog novca za javno informisanje u posmatranim opštinama.

Ukupno 95 medija su korisnici ovih sredstava, od toga 14 RTV stanica, 25 TV stanica, 15 radio stanica, 30 štampanih medija, 7 produkcijskih kuća, 2 novinske agencije i 2 Internet portala (Grafik 7.). Što se tiče pokrivenosti, kroz direktno ugovaranje sklopljeni su ugovori sa

60 lokalnih medija, 19 regionalnih, 2 nacionalna medija, 5 sa kombinovanom pokrivenošću i 2 kablovska emitera (iz ovog pregleda izuzete su produkcijske kuće) (Grafik 8.).


Grafik 7.


Grafik 8.

Iako se potrebe za javnim informisanjem razlikuju među opštinama, zajedničko svim upravama je da po ovom modelu najčešće finansiraju sadržaj o radu uprave.

Lokalne samouprave najčešće su ovim putem finansirale izveštavanje o svojim aktivnostima (radu uprave, lokalnih javnih preduzeća, kulturnim, sportskim i drugim aktivnostima u

organizaciji uprave) i na to je potrošeno skoro 120 miliona dinara od opredeljenih 127.961.847,12 miliona dinara. Oko 8 miliona dinara potrošeno je na oglašavanje i promociju (najveći korisnik ovih sredstava je Radio Pirot, sa 1.485.277,8 dinara), dok je najmanji deo od 400 hiljada dinara potrošila gradska uprava Šapca za sufinansiranje konkretnog programa (Grafik 9).


Grafik 9.

U ovom modelu finansiranja javnih glasila razlikuju se još i dva načina finansiranja: 1) na osnovu ugovora, koji određuju ukupnu sumu, predmet finansiranja, rokove i međusobne obaveze uprave i medija, 2) direktno plaćanje usluga putem faktura.

Od 95 medija koji su korisnici sredstava, svega su četiri javna preduzeća, dok su ostalo privatni mediji. Korisnici su u najvećoj meri mediji koji imaju lokalno pokrivanje/distribuciju, u nešto manjoj meri regionalni mediji.


## 4.5 Konkursi za unapređenje javnog informisanja

Javni konkursi, kojima se podstiče proizvodnja sadržaja, smatraju se najpoželjnijim modelom finansiranja javnih glasila. Fer i transparentni uslovi učešća na konkursu, jasno određena suma novca koja se stavlja na raspolaganje uz napomene o njenoj distribuciji, podsticanja zdrave konkurenциje na osnovu jasno definisanih kriterijuma za ocenjivanje projekata, podsticanje proizvodnje originalnog, što kvalitetnijeg sadržaja – samo se neke od prednosti ovakvog modela finansiranja. Dve bitne odlike javnih konkursa, koje doprinose


transparentnosti i javnom uvidu u efikasnost i rezultate trošenja budžetskih sredstava, su: 1) jasno definisani, nediskriminatoryni uslovi učešća na konkursu i 2) obaveza medija da predaju izveštaj, narativni i finansijski, o utrošku novca.

Za ovaj model se, ipak, odlučilo svega 6 lokalnih samouprava koje su obuhvaćene istraživanjem, i to Novi Sad, Sombor, Zaječar, Subotica, Valjevo i Pirot. Ukupna ovako opredeljena suma je nešto više od 83 miliona dinara, a raspon pojedinačno opredeljenih sredstava kreće se od 3,5 miliona dinara koliko u proseku dobijaju RTV ili TV stanice do jedog miliona dinara koliko u proseku dobijaju štampani mediji i radio stanice. Oscilacije u pojedinačnim iznosima su velike i variraju od 65 hiljada dinara, koliko je opština Zaječar platila List Timok, do skoro 15 miliona dinara, koliko je ista opština platila Timočku televiziju.

Ukupno su 43 medija korisnici ovakvih sredstava, i to 7 RTV stanica, 8 TV stanica, 16 radio stanica, 8 štampanih medija, 2 Internet portala i 2 produkcijske kuće (Grafik 10). Najveći broj korisnika, njih 31, ima lokalnu frekvenciju/distribuciju dok 8 ima regionalnu i po jedan kablovski emiter i kombinovano pokrivanje (iz ovog pregleda izuzete su produkcijske kuće) (Grafik 11).


Grafik 10.


Grafik 11.

U četiri lokalne samouprave Valjevo, Pirot, Subotica i Zaječar, raspisan je konkurs za unapređenje javnog informisanja, a u dve lokalne samouprave, Novom Sadu i Somboru, konkurs za unapređenje informisanja na jezicima nacionalnih manjina i osoba sa invaliditetom (Grafik 12.).


Grafik 12.

Najveći deo novca podeljenog na osnovu javnih konkursa ima za cilj unapređenje javnog informisanja, koje podrazumeva „praćenje rada lokalne uprave i javnih preduzeća“ i „realizaciju projekata u oblasti javnog informisanja“.

Najveći procenat svog budžeta namenjenog finansiranju medija na osnovu konkursa je dodelio grad Zaječar – 98,63 %. Samo je grad Novi Sad imao raspisan konkurs kojim se eksplicitno podstiče pravo na informisanje osoba sa invaliditetom.

Kao što se razlikuju prakse u pogledu predmeta raspisanih konkursa, razlike su uočljive i u kriterijumima na osnovu kojih se ocenjuje kvalitet i relevantnost pristiglih predloga. U praksi se pokazuje da i raspisani javni konkursi imaju određene manjkavosti, te prostora za unapređenje. Ova unapređenja odnose se, pre svega, na tip sadržaja koji se finansira – predmet konkursa bi trebalo da budu, pre svega, inovativna i originalna produkcija, koja će doneti nov kvalitet ponude, a ne puko sufinansiranje rada pojedinih medija ili sadržaj koji se odnosi na izveštavanje o radu lokalne samouprave, što je većina uprava propisala kao deo konkursa.

Najveći broj korisnika su privatne medijske kuće, kao i četiri javna preduzeća i šest udruženja građana.


| <b>Grad</b> | <b>Broj medija</b> | <b>Iznos</b>  | <b>Predmet konkursa</b>  | <b>Kriterijumi</b>  | <b>% ukupnih izdvajanja za medije</b> |
|-----------------|--------------------|---------------|--|---|---------------------------------------|
| <b>Novi Sad</b> | 11 | 19.699.040,00 | Finansiranje ili sufinansiranje programa i projekata u oblasti unapređenja javnog informisanja etničkih i manjinskih zajednica, kao i javni konkursi za unapređenje informisanja osoba sa invaliditetom. | Pravilnik o načinu, merilima i kriterijumima za izbor projekata iz oblasti javnog informisanja koji se sufinansiraju iz budžeta grada Novog Sada (Službeni list Grada Novog Sada br 34/10)  | 20,81 % |
| <b>Pirot</b> | 5 | 14.550.000,00 | Finansiranje praćenja rada lokalne uprave i javnih preduzeća | Učešće finansijskih sredstava iz budžeta opštine u planiranom ukupnom budžetu učesnika konkursa, registracija i obavljanje delatnosti na teritoriji opštine, kvalitet informativnog programa, tradicija u poslovanju, dosadašnja saradnja sa lokalnom samoupravom, nagrade i priznanja. | 78,54 % |
| <b>Sombor</b> | 1 | 3.100.000,00  | Informisanje na jezicima nacionalnih manjina | Informisanje na jezicima nacionalnih manjina, da registrovana organizacija ne dobija sredstva iz Republike Srbije, Autonomne Pokrajine Vojvodine niti iz donacija. Da je registrovana i obavlja delatnost na teritoriji grada Sombora i da izveštava o radu organa lokalne samouprave | 34,61 % |
| <b>Subotica</b> | 13 | 17.100.000,00 | Finansiranje ili sufinansiranje programa i projekata u oblasti javnog informisanja.  | Programi, projekti i članci koji se bave radom i aktivnošću lokalne samouprave; svakodnevnim pitanjima od opšteg interesa za građane Grada; koji doprinose afirmaciji vrednosti zajedničkog života, multikulturalnosti i multikonfesionalnosti na teritoriji Grada. | 28,79 % |
| <b>Valjevo</b>  | 6 | 3.400.000,00  | Finansiranje praćenja rada lokalne uprave i javnih preduzeća | Regionalna ili lokalna frekvencija za emitovanje programa na području grada; radio ili TV program; broj, termin i trajanje informativnih emisija; broj, termin i trajanje drugih emisija o temama koje su predmet konkursa  | 70,34 % |
| <b>Zaječar</b>  | 7 | 25.528.313,00 | Finansiranje ili sufinansiranje programa i projekata u oblasti javnog informisanja.  | Značaj informativnog programa za ostvarivanje prava na javno informisanje; doprinos raznolikosti medijskog sadržaja i pluralizma ideja i vrednosti; unapređenje medijskog stvaralaštva u oblasti kulture, nauke i obrazovanja; informisanje i edukacija dece i omladine; informisanje i unapređenje ravnopravnosti svih segmenta društva; uvođenje novih informacionih tehnologija i razvoj medijske pismenosti; doprinos razvoju istraživačkog novinarstva; značaj programa za razvoj grada Zaječara i regiona; broj radnika u stalnom radnom odnosu; gledanost. | 98,63 % |

Tabela 12.

## 4.6 Javne nabavke

U posmatranom uzorku, 8 lokalnih samouprava odlučilo se da nabavku usluga javnog informisanja sprovede putem konkursa za javne nabavke, a na osnovu Zakona o javnim nabavkama. To su: Bor, Kragujevac, Kruševac, Pančevo, Subotica, Sombor, Niš i Šid. Uzimajući u obzir predmet javnih nabavki, 6 lokalnih samouprava (Bor, Kragujevac, Niš, Sombor, Subotica i Šid) ovako je finansiralo informisanje o svom radu i radu lokalnih javnih preduzeća, gradovi Pančevo i Kruševac i opština Šid su finansirali oglašavanje i promociju, dok su uprave Kragujevca i Šida na ovaj način sufinansirale i proizvodnju sadržaja.

Ukupna suma potrošena putem konkursa za javne nabavke je nešto više od 28 miliona dinara, i to sa 16,2 miliona dinara kupljena je usluga informisanja o radu uprave, sa 9,7 miliona finansiran je sadržaj (prozvodnja konkretnih emisija/tekstova u štampi), dok je 2,1 miliona potrošeno na oglašavanje (Grafik 13).


Grafik 13.

Korisnici ovih sredstava su 16 lokalnih medija, 15 u privatnom vlasništvu i jedno javno preduzeće - 8 štampanih i 8 elektronskih medija. U najvećem broju slučajeva kriterijum za izbor ponuđača bila je najniža ponuđena cena.

Sprovedeni konkursi su u najvećoj meri postupci javne nabavke male vrednosti ili pregovarački postupci bez objavljivanja javnog poziva. Iako usluge koje se odnose na „kupovinu, razvoj, produkciju ili koprodukciju radio i televizijskog programa ili vremena za emitovanje programa“ striktno ne spadaju u ingerencije Zakona o javnim nabavkama, ovaj

Zakon ipak propisuje nekoliko ključnih načela u sprovođenju ovakvih postupaka, a pre svega, ekonomičnosti i efikasnosti upotrebe javnih sredstava, obezbeđivanja konkurenčije među ponuđačima, transparentnost postupka javne nabavke i jednakosti ponuđača.

#### **4.7 Diversifikacija modela finansiranja**

Najzastupljeniji modeli finansiranja su subvencije javnim preduzećima i direktno ugovaranje za nabavke usluga u oblasti javnog informisanja o aktivnostima lokalne samouprave, koji se primenjuju u po 19 opština, a sledi direktno ugovaranje za potrebe oglašavanja i promocije koje je realizovano u 11 opština.

U preko polovine posmatranih opština modeli finansiranja su diversifikovani tj. koristi se više od jednog načina distribucije sredstava medijima, dok se u 9 lokalnih samouprava novac iz budžeta i dalje distribuira samo po jednom modelu, od čega je najzastupljenije direktno ugovaranje za nabavke usluga u oblasti javnog informisanja o aktivnostima lokalne samouprave, u 7 opština i gradova, a preostala dva odnose se na subvencije javnim preduzećima (Novi Pazar i Raška) .

| <b>Grad</b> | <b>Direktno ugovaranje, nabavka usluge u oblasti javnog informisanja o aktivnostima lokalne samouprave</b> | <b>Direktno ugovaranje, oglašavanje i promocija</b> | <b>Direktno ugovaranje, sufinansiranje programskog sadržaja</b> | <b>Javna nabavka, nabavka usluge javnog informisanja o radu lokalne samouprave</b> | <b>Javna nabavka, oglašavanje i promocija</b> | <b>Javna nabavka, sufinansiranje programskog sadržaja</b> | <b>Javni konkurs, sufinansiranje sadržaja - unapređenje informisanja nacionalnih i etničkih manjina i osoba sa invaliditetom</b> | <b>Javni konkurs, sufinansiranje sadržaja - unapređenje javnog informisanja</b> | <b>Subvencija javnim preduzećima</b> | <b>Total</b> |
|--------------------------|--|---|---|--|---|---|--|---|--------------------------------------|--------------|
| <i>Aranđelovac</i> | 20,49% | 0,00% | 0,00% | 0,00%  | 0,00% | 0,00% | 0,00%  | 0,00% | 79,51% | 100,00% |
| <i>Bor</i> | 0,00%  | 0,03% | 0,00% | 3,98%  | 0,00% | 0,00% | 0,00%  | 0,00% | 95,99% | 100,00% |
| <i>Čačak</i> | 100,00%  | 0,00% | 0,00% | 0,00%  | 0,00% | 0,00% | 0,00%  | 0,00% | 0,00% | 100,00% |
| <i>Jagodina</i> | 0,00%  | 0,22% | 0,00% | 0,00%  | 0,00% | 0,00% | 0,00%  | 0,00% | 99,78% | 100,00% |
| <i>Kikinda</i> | 59,08% | 1,13% | 0,00% | 0,00%  | 0,00% | 0,00% | 0,00%  | 0,00% | 39,79% | 100,00% |
| <i>Knjaževac</i> | 100,00%  | 0,00% | 0,00% | 0,00%  | 0,00% | 0,00% | 0,00%  | 0,00% | 0,00% | 100,00% |
| <i>Kragujevac</i> | 0,00%  | 0,00% | 0,00% | 8,75%  | 0,00% | 7,49% | 0,00%  | 0,00% | 83,76% | 100,00% |
| <i>Kraljevo</i> | 100,00%  | 0,00% | 0,00% | 0,00%  | 0,00% | 0,00% | 0,00%  | 0,00% | 0,00% | 100,00% |
| <i>Kruševac</i> | 39,88% | 0,00% | 0,00% | 0,00%  | 60,12%  | 0,00% | 0,00%  | 0,00% | 0,00% | 100,00% |
| <i>Leskovac</i> | 35,76% | 0,00% | 0,00% | 0,00%  | 0,00% | 0,00% | 0,00%  | 0,00% | 64,24% | 100,00% |
| <i>Niš</i> | 20,46% | 0,00% | 0,00% | 4,51%  | 0,00% | 0,00% | 0,00%  | 0,00% | 75,03% | 100,00% |
| <i>Novi Sad</i> | 0,00%  | 0,00% | 0,00% | 0,00%  | 0,00% | 0,00% | 20,81% | 0,00% | 79,19% | 100,00% |
| <i>Novi Pazar</i> | 0,00%  | 0,00% | 0,00% | 0,00%  | 0,00% | 0,00% | 0,00%  | 0,00% | 100,00% | 100,00% |
| <i>Odžaci</i> | 11,76% | 0,00% | 0,00% | 0,00%  | 0,00% | 0,00% | 0,00%  | 0,00% | 88,24% | 100,00% |
| <i>Pančevo</i> | 0,00%  | 0,00% | 0,00% | 0,00%  | 1,62% | 0,00% | 0,00%  | 0,00% | 98,38% | 100,00% |
| <i>Petrovac na Mlavi</i> | 100,00%  | 0,00% | 0,00% | 0,00%  | 0,00% | 0,00% | 0,00%  | 0,00% | 0,00% | 100,00% |
| <i>Pirot</i> | 10,22% | 11,24%  | 0,00% | 0,00%  | 0,00% | 0,00% | 0,00%  | 78,54%  | 0,00% | 100,00% |
| <i>Požarevac</i> | 35,20% | 0,00% | 0,00% | 0,00%  | 0,00% | 0,00% | 0,00%  | 0,00% | 64,80% | 100,00% |
| <i>Prijepolje</i> | 84,31% | 15,69%  | 0,00% | 0,00%  | 0,00% | 0,00% | 0,00%  | 0,00% | 0,00% | 100,00% |
| <i>Raška</i> | 0,00%  | 0,00% | 0,00% | 0,00%  | 0,00% | 0,00% | 0,00%  | 0,00% | 100,00% | 100,00% |
| <i>Ruma</i> | 100,00%  | 0,00% | 0,00% | 0,00%  | 0,00% | 0,00% | 0,00%  | 0,00% | 0,00% | 100,00% |

| | | | | | | | | | | |
|------------------|---------|--------|-------|--------|-------|--------|--------|--------|--------|---------|
| <i>Sombor</i> | 0,00% | 18,36% | 0,00% | 7,96%  | 0,00% | 0,00%  | 34,61% | 0,00%  | 39,07% | 100,00% |
| <i>Subotica</i>  | 0,63% | 0,00%  | 0,00% | 2,38%  | 0,00% | 0,00%  | 0,00%  | 28,79% | 68,19% | 100,00% |
| <i>Šabac</i> | 4,77% | 0,00%  | 1,66% | 0,00%  | 0,00% | 0,00%  | 0,00%  | 0,00%  | 93,57% | 100,00% |
| <i>Šid</i> | 0,00% | 5,85%  | 0,00% | 30,53% | 0,36% | 36,99% | 0,00%  | 0,00%  | 26,27% | 100,00% |
| <i>Užice</i> | 100,00% | 0,00%  | 0,00% | 0,00%  | 0,00% | 0,00%  | 0,00%  | 0,00%  | 0,00%  | 100,00% |
| <i>Valjevo</i> | 6,35% | 23,31% | 0,00% | 0,00%  | 0,00% | 0,00%  | 0,00%  | 70,34% | 0,00%  | 100,00% |
| <i>Vranje</i> | 0,00% | 1,77%  | 0,00% | 0,00%  | 0,00% | 0,00%  | 0,00%  | 0,00%  | 98,23% | 100,00% |
| <i>Vrbas</i> | 0,00% | 2,98%  | 0,00% | 0,00%  | 0,00% | 0,00%  | 0,00%  | 0,00%  | 97,02% | 100,00% |
| <i>Vršac</i> | 100,00% | 0,00%  | 0,00% | 0,00%  | 0,00% | 0,00%  | 0,00%  | 0,00%  | 0,00%  | 100,00% |
| <i>Zaječar</i> | 0,00% | 1,37%  | 0,00% | 0,00%  | 0,00% | 0,00%  | 0,00%  | 98,63% | 0,00%  | 100,00% |
| <i>Zrenjanin</i> | 100,00% | 0,00%  | 0,00% | 0,00%  | 0,00% | 0,00%  | 0,00%  | 0,00%  | 0,00%  | 100,00% |

Tabela 13.

## 5. (Ne)transparentnost

U zavisnosti od tipa ugovora koji lokalni mediji imaju sa lokalnom samoupravom, dužni su da dostave (ili ne) izveštaje o svom radu – organima lokalne samouprave i javnosti. Javna preduzeća podnose godišnje izveštaje o svom radu, privatni mediji najčešće nisu dužni da to čine, dovoljno je da pošalju validan račun, a u nekoliko slučajeva lokalna samouprava ima osobu zaduženu da prati ispunjavanje međusobno dogovorenih obaveza.

Koliko je heterogena praksa opština, toliko varira i kvalitet izveštaja koje mediji podnose. BIRN je imao uvid u 40 izveštaja. Bilo je i slučajeva da nam lokalne samouprave nisu dostavile tražene izveštaje i to 77 izveštaja za koje ne znamo da li su uopšte dostavljeni lokalnim samoupravama niti da li su korisnici sredstava bili u obavezi da ih dostave. Takođe, prema podacima koje su opštine dostavile 50 korisnika sredstava iz budžeta lokalnih samouprava nije ni bilo dužno da izveštaj preda, dok ukupno 10 korisnika, iz opštine Pirot i grada Subotice, nije dostavilo tražene izveštaje lokalnoj samoupravi iako su bili u obavezi da to učine (Tabela 14.).

Samo 16 medija je predalo i finansijske i narativne izveštaje.

| Dostavljanje izveštaja o potrošnji | Broj |
|------------------------------------|------------|
| Da | 40 |
| Ne | 77 |
| <b>Korisnici nisu dostavili</b> | 10 |
| <b>Nisu u obavezi da dostave</b> | 50 |
| <b>Specifikacija usluga</b> | 2 |
| <b>Ukupno</b> | <b>179</b> |

Tabela 14.

Finansijski izveštaji u koje smo imali uvid pokazuju da se većina novca zapravo troši za ljudske resurse, zatim na tekuće troškove (npr. telefoni, struja i sl.), dok je zanemarljivo mali procenat novca koji ode na troškove same proizvodnje sadržaja (Tabela 15).

| Naziv medija | Tip vlasništva  | % para za plate | % para za tekuće održavanje i produkcione troškove | % para za program |
|--------------------|---|-------------------|--|-------------------|
| <b>Aranđelovac</b> | RTV Šumadija, JP za informisanje | JP | 84%  | 16% |
| <b>Bor</b> | RTV Bor, Štampa radio i film, | JP | 60%  | 22,50% |
| <b>Novi Sad</b> | Novosadska TV, Gradska informativni centar „Apolo“ Novi Sad | JP | 78%  | 11% 11% |
| <b>Novi Sad</b> | Regionalno društvo RTV-RTD d.o.o., Novi Sad | privatno |  | 100% |
| <b>Novi Sad</b> | TV Kanal 9, Novi Sad  | privatno | 30%  | 70% |
| <b>Novi Sad</b> | Radio Jugović, Kać  | JP | 70%  | 30% |
| <b>Novi Sad</b> | Radio 5, Novi Sad | privatno | 50%  | 50% |
| <b>Novi Sad</b> | Novi građanski list | privatno | 25%  | 75% |
| <b>Novi Sad</b> | Radio Kisač, Kulturno-informativni centar Kisač | JP | 100% | |
| <b>Novi Sad</b> | Radio Futog Kulturno-informativni centar Mladost, Futog | JP | 50%  | 50% |
| <b>Novi Sad</b> | TV Panonija, Novi Sad | privatno |  | 100% |
| <b>Novi Sad</b> | NIU Hlas Ljudu, Novi Sad | privatno |  | 100% |
| <b>Raška</b> | JP Radio i TV Raška | JP | 84,46% | 15,54% |
| <b>Šabac</b> | RTV Šabac, JP za informisanje | JP | 67%  | 33% |
| <b>Šid</b> | Radio Šid, JP za informisanje | JP | 55%  | 45% |
| <b>Valjevo</b> | Vujić televizija d.o.o | privatno | 80%  | 20% |
| <b>Valjevo</b> | Radio Patak, Informativno preduzeće Centar d.o.o | privatno | 55%  | 45% |
| <b>Valjevo</b> | Radio 014 d.o.o | privatno | 100% | |
| <b>Valjevo</b> | Radio Točak, Udruženje građana Romski centar za demokratiju | udruženje građana | 40%  | 60% |
| <b>Valjevo</b> | Radio Istočnik, radio Pravoslavne Eparhije valjevske | udruženje građana | 44%  | 56% |
| <b>Vrbas</b> | RTV Vrbas | JP | 75,20% | 2,86% 13,50% |

Tabela 15.

Od 21 medija u čije smo finansijske izveštaje imali uvid 10 je javnih preduzeća, devet je privatnih medija i dva su udruženja građana. Osnov po kom su im sredstva opredeljena su subvencije za JP, u sedam slučajeva, ili javni javni konkurs za sufinansiranje sadržaja.

Sledeći u potpunosti propisane procedure, javna preduzeća i mediji koji su dobili novac putem javnog konkursa, bili su u obavezi da podnesu izveštaje. O ukupno 43 korisnika budžetskih sredstava po osnovu javnog konkursa, izveštaje je dostavilo 26 korisnika. Što se tiče javnih preduzeća, od njih 26, izveštaje lokalnim samoupravama dostavilo je samo 12 prema podacima koje smo dobili.

Čak i ovakav nepotpun uvid u izveštaje ukazuje na nepostojanje jedinstvene prakse kao i na alarmantan nedostatak kulture transparentnosti na kojoj bi trebalo dodatno raditi u budućnosti.

## **6. Zaključak**

Sve opštine obuhvaćene uzorkom, izuzev jedne, imaju opredeljena budžetska sredstva za javno informisanje. Najčešće se ovaj novac troši sa budžetske linije 423, usluge informisanja, i jedan deo sa linije 451, subvencije javnim preduzećima.

Prakse u distribuciji novca variraju znatno od uprave do uprave, toliko da se može govoriti o minimalnim zajedničkim standardima. Ipak, u svrhu nastanka ovog izveštaja, određena uopštavanja morala su biti napravljena kako bi se identifikovali osnovni modeli, mehanizmi raspodele sredstava. Četiri su osnovna tipa: 1) subvencionisanje javnih preduzeća za informisanje čiji je osnivač lokalna samouprava, 2) direktno ugovaranje usluga sa javnim glasilima, 3) javni konkursi za unapređenje javnog informisanja, 4) nabavka usluga javnog informisanja na osnovu konkursa za javne nabavke.

Velika disproporcija uočljiva je u finansiranju javnih preduzeća i javnih glasila u privatnom vlasništvu. Osim što glasila u privatnom vlasništvu pojedinačno dobijaju mnogo manja sredstva nego javna preduzeća, na subvencionisanje ovih medija ide više od 70% svih opredeljenih sredstava.

Većina lokalnih samouprava sredstva za unapređenje javnog informisanja shvata kao način da se finansira redovno izveštavanje o radu lokalne samouprave, njenih organa i javnih preduzeća. Iako je ovo, bez sumnje, od velike važnosti za svaku lokalnu sredinu, suštinski ne doprinosi svojoj pravoj nameni - obogaćivanju i podizanju ukupnog kvaliteta sadržaja, inoviranju ponude, podsticanju medijskog stvaralaštva i sl. Izuzetak su, u najvećoj meri, konkursi kojima se podstiče proizvodnja sadržaja - bilo da se odnosi na javno informisanje ili informisanje na jezicima manjina.

Transparentnost u trošenju javnog novca, kao i javni uvid u efekte i rezultate ovako plasiranih sredstava, ograničen je, samom činjenicom da izveštaje o potrošnji podnosi mali broj medija. Osim javnih preduzeća koja su dužna da godišnje izveštaje podnose Skupštini, kao i mediji koji su novac dobili putem konkursa, ostali nisu dužni da pravduju utrošak novca.

Kako pokazuju izveštaji koje smo imali na uvid, veći deo novca potrošen je na pokrivanje tekućih troškova, najpre plata i pratećih doprinosa zaposlenih, a vrlo mali deo na same produkcione troškove, tj. troškove proizvodnje sadržaja. Ova činjenica svedoči o hroničnom nedostatku novca u lokalnim medijima, te vrlo malom prostoru za nove investicije.