

UNIVERZA V LJUBLJANI
EKONOMSKA FAKULTETA

DIPLOMSKO DELO

**FINANCIRANJE JAVNIH ZAVODOV
PRIMER RADIA SLOVENIJA**

Ljubljana, oktober 2004

JANJA ZORMAN

IZJAVA

Študent/ka _____ izjavljam, da sem avtor/ica tega diplomskega dela, ki sem ga napisala pod mentorstvom _____ in dovolim objavo diplomskega dela na fakultetnih spletnih straneh.

V Ljubljani, dne _____ Podpis: _____

KAZALO

UVOD	1
1. JAVNI ZAVOD	3
1.1. Opredelitev javnega zavoda	3
1.2. Javni zavod Radiotelevizija Slovenija	6
1.2.1. Zgodovina javnega zavoda RTV Slovenija	6
1.2.2. RTV Slovenija kot javni zavod	8
1.3. Radio Slovenija	11
2. FINANCIRANJE JAVNIH ZAVODOV	14
2.1. Zakonodaja s področja financiranja javnih zavodov	14
2.1.1. Evropska zakonodaja s področja financiranja javnih zavodov	14
2.1.2. Slovenska zakonodaja s področja financiranja javnih zavodov	16
2.2. Modeli financiranja javnih zavodov	17
2.2.1. Štirje avtorji – podobni sklepi	17
2.2.2. Mešani sistem financiranja	21
2.3. Opredelitev virov financiranja javnih zavodov	22
2.3.1. Naročnina ali prispevek	22
2.3.1.1. Obveznost plačevanja, zmanjšanje in oprostitev	23
2.3.1.2. Fiksni znesek naročnine ali prispevka javnih servisov	24
2.3.1.3. Zbiranje prispevka javne radiotelevizije	24
2.3.2. Koncesija komercialnih radiotelevizij	24
2.3.3. Drugi viri javnega financiranja	25
2.3.4. Oglaševanje	25
2.3.5. Sponzorstva	26
2.3.6. Subskripcijski prispevek	26
2.3.7. Ostali dohodki	26
3. FINANCIRANJE RADIA SLOVENIJA	27
3.1. Statut RTV Slovenija	27
3.2. Finančni položaj in viri financiranja Radia Slovenija	28
3.3. Dolg RTV Slovenija	32
3.3.1. Neplačani prometni davek za obdobje 1996 do 1998	33
3.3.2. Rezervacija 3 odstotkov RTV prispevka za financiranje javnih lokalnih televizijskih in radijskih postaj	34
3.3.3. Dolgoletno zaostajanje RTV prispevka za inflacijo	35
3.3.4. Lažne izjave in novi naročniki	35
3.4. Reševanje finančne krize RTV Slovenija	36
SKLEP	38
LITERATURA	40
VIRI	41
PRILOGE	

KAZALO TABEL IN SLIK

Tabela 1: Pregled radijskih programov RTV Slovenija ob koncu leta 2003	12
Slika 1: Pokrivanje potencialnega avditorija s programi Javnega zavoda RTV Slovenija	13
Slika 2: Sestava virov financiranja javnega zavoda RTV Slovenija	29
Slika 3: Prikaz sestave virov financiranja javnega zavoda RTV Slovenija od 1998 do 2003	30

UVOD

»VAŠ PRIJATELJ, RADIO!«

»Vsakomur je v današnjih težavnih časih potreben prijatelj, ki mu vliva poguma, ga bodri, uči, razveseljuje in zabava. Taki prijatelji so dandanes zelo redki. Vam pa manjka tak prijatelj, kajne? Gotovo ga še ne poznate. Povemo vam: najboljši prijatelj sedanjega modernega veka je RADIO« (Samopromocijski material Radia Ljubljana, 1933).

Medijska politika v devetdesetih je radikalno preoblikovala slovenski komunikacijski prostor. Privatizacija, komercializacija in regulacija so razbile radijski trg, a mozaika le-tega še niso uspele ustrezno sestaviti. Sestava našega medijskega prostora narekuje nujnost po reorganizaciji in preoblikovanju radia svojim potrebam in potrebam javnosti. Zaradi zasičenosti medijskega prostora želijo radijske postaje zadovoljiti poslušalca in si priboriti njegovo naklonjenost. To skuša storiti tudi javni radio, ki pa mora pri izpolnjevanju svojega poslanstva, informiranja javnosti, spoštovati določena načela in razmere, ki veljajo za javne zavode. Slovenski nacionalni radio je kljub družbeni tranziciji še vedno v iskanju svoje identitete. Interne v javnem mediju Radio televizija Slovenija, kot tudi eksterne, na radijskem medijskem trgu.

Splošni trendi razvoja peljejo v smer globalizacije in združevanja, pri čemer mora Slovenija kot sestavni del Evrope aktivno sodelovati in se povezati z državami, s katerimi se pripravljajo na vstop v EU, z državami, s katerimi nas povezujejo kulturne, zgodovinske in poslovne vezi. Zato je tudi sodelovanje med nacionalnimi RTV hišami izjemno pomemben dejavnik pri povezovanju narodov in držav, ki imajo skupne interese in cilje pri ustvarjanju skupne Evrope. Tu je mišljeno tudi financiranje. Radiotelevizija Slovenija se mora seznanjati z načini financiranja evropskih RTV hiš in njihovo uspešno delovanje ne prenesti, temveč prilagoditi našim razmeram. Vsak konkreten »model« financiranja javnega zavoda je rezultat specifičnega razvoja medijev v nacionalnem okolju in zato »neprenosljiv«. Še več, preneseni model se v drugem medijskem in političnem okolju spremeni v svoje nasprotje.

Kljub krizi javne RTV, ki radia sicer ni prizadela neposredno, pa le-ta čuti neposredne in močne posledice reševanja razmer. Brez pomembnejših tehničnih in infrastrukturnih investicij radio ni največji potrošnik denarja javnosti. Ali pač. Prepočasno odzivanje na tehnološki in informacijski napredek je Radio Slovenija pripeljalo do slabega opravljanja svojih funkcij z vedno večjo porabo denarja.

V zadnjem času se pojavljajo ideje o odcepitvi javnega radia od javnega zavoda in reorganizaciji same sestave radia. Ideja je sama po sebi, glede na stanje, logična, zdi pa se, da ni le odraz trenutnega stanja v družbi in v medijih, javnem zavodu, temveč že dolgoletna želja po večji avtonomnosti. Čeprav ima Radio Slovenija svojo marketinško službo, se po mnenju strokovnjakov financira po drugačnih proporcih kot televizija. Investicije se vedno najprej zgodijo na televiziji, potrebe tam so sicer večje in poraba denarja tudi, je pa transparentnost porabe denarja na televiziji manjša kot na radiu (Štebe, 2004).

Donald McWhinnie je zapisal: »Cilj radia ne more biti realizem, temveč samo skrajno prepričljiva iluzija resničnosti« (The Art of Radio, 1959)! Drugače povedano, rast konkurenčnih RTV sistemov, novih komercialnih kanalov in novih satelitskih signalov postavlja večino nacionalnih broadcasterjev v Evropi pred podobne težave. Radiotelevizija Slovenija ni nikakršna izjema.

To je le nekaj problemov, s katerimi se RTV Slovenija sooča v zadnjem času. Sama se bom osredotočila predvsem na delovanje in financiranje Radia Slovenija, saj bi razčlenitev celotne institucije presegla meje diplomskega dela.

Predmet le-tega je razčlenitev financiranja javnega zavoda RTV Slovenija in primerjava financiranja v drugih javnih servisih, namen pa ugotoviti vrzeli slabega delovanja RTV hiše. Namen diplomskega dela je hkrati njegov cilj, torej iskanje vrzeli slabega delovanja in podajanje možnih rešitev.

Zasnova moje diplomske naloge temelji na treh glavnih vsebinsko povezanih poglavjih. Tako bom v prvem opredelila javni zavod in predstavila javni zavod Radiotelevizija Slovenija. Nadaljevala bom z rdečo nitjo diplomskega dela - financiranjem javnih zavodov preko zakonodaje in financiranja v drugih evropskih radijskih hišah. V naslednjem poglavju se bom osredotočila na financiranje Radia Slovenija in delo sklenila z mnenji vodilnih radijskih oseb o reševanju krize, s katero se zavod spopada vrsto let.

1. JAVNI ZAVOD

1.1. Opredelitev javnega zavoda

Po Rusu je nepridobitna organizacija skupni pojem za javno upravo, družbene dejavnosti in prostovoljne organizacije, ki poslujejo brez dobička ali pa z njim, vendar cilj njihovega poslovanja ni dobiček. Če pa do dobička pride, se z njim ne razpolaga po svobodni presoji, ampak se le-ta vlaga nazaj v dejavnost organizacije in služi kot sredstvo za razširitev te dejavnosti ali pa za dvig kakovosti storitev (Rus, 1994, str. 959).

Podobno razmišlja tudi Pečar, ki pravi, da nepridobitne organizacije delujejo v javnem interesu. Njihov namen je trajno zagotavljati storitve in dobrine, ki stremijo k uspešnemu delovanju družbe kot celote, njenih podsistemov in posameznega človeka, njihova ustanovitev pa ni namenjena za pridobivanje dobička (Pečar, Goričan, 2003, str. 63).

Isti avtor opozarja, da v nepridobitnih organizacijah niso organizirane vse javne oziroma socialne službe, da je organizacija javnih služb odvisna od konkretne državne politike in pravne ureditve in ravno zato pojma javni in nepridobitni nimata istega pomena. Javni je širši in zato zajema vse pridobitne in nepridobitne organizacije, ki jih je ustanovila država in ima nanje odločujoč vpliv, medtem, ko lahko v nepridobitne organizacije vključimo tudi organizacije zasebnega sektorja (Pečar, Goričan, 2003a, str. 63).

Zakon o zavodih (1991) opredeljuje javni zavod kot neprofitno organizacijo. Cilj zavoda ne sme biti ustvarjanje dobička oziroma maksimiranje tržne vrednosti enote lastniškega kapitala (kar je značilno za zasebni sektor), ampak predvsem zagotavljanje določenih dobrin ali storitev v javnem interesu. Zavod seveda sme ustvarjati dobiček, le da ti dobički ne pomenijo oblike koristi lastnikov organizacije, kot je to v običajnih podjetjih. Tako lahko zavod ustvari dobiček oziroma presežek prihodkov nad odhodki ne glede na način pridobivanja prihodkov. Zavod pridobljenega dobička oziroma presežka ne sme razdeliti, temveč ga mora porabiti za opravljanje in razvoj dejavnosti ali za nagrajevanje delovne uspešnosti zaposlenih v javnem zavodu v skladu s svojim splošnim aktom. Ustanovitelj javnega zavoda se lahko odloči, da se tako ustvarjeni dobiček vrne v proračun in usmeri na druga področja v skladu s prioriteto javnega interesa.

Poudariti je treba, da je tudi pri javnih službah pomembno zagotoviti njihovo čim bolj racionalno izvajanje. To pomeni, minimizirati stroške oziroma zagotoviti čim bolj kakovostne javne dobrine in storitve s čim manj stroški (Strategija RTV Slovenija 2004-2010, 2004).

Sandra Bašič Hrvatini v svojem delu Državni ali javni (2002, str. 6) namesto javni zavod uporablja izraz javni servis in ga opredeli kot: »Javni RTV servis... je servis, ki zagotavlja dostop javnosti do množičnih komunikacijskih kanalov, služi javnemu interesu in oblikuje, odpira in vzdržuje prostor javne razprave.« Prav tako poudari politično in ekonomsko neodvisnost, zagotovljena finančna sredstva za produkcijo raznolikih vsebin v interesu javnosti in javni nadzor.

Javni servis naj bi deloval v skladu s temi temeljnimi načeli in pogoji (Bašič Hrvatini, 2002a, str. 11):

- geografska univerzalnost oz. univerzalna dostopnost;
- zastopanost vseh interesov in okusov;
- plačevanje po načelu enakosti;
- neodvisnost od parcialnih političnih in ekonomskih interesov;
- izobraževanje javnosti;
- posebna skrb za manjšine, predvsem deprivilegirane skupine;
- spodbujanje konkurenčnosti pri kakovosti;
- javne radiodifuzne organizacije se morajo usmerjati k liberalizaciji in ne k omejevanju programskih producentov in
- služenje (interesom) javnosti oziroma vzpostavljanje povezave z nacionalno identiteto in skupnostjo.

RTV Slovenija nikakor ne bi smel postati komunikacijski geto, kot Bašičeva še poimenuje javni servis, temveč bi moral slediti svojem poslanstvu, ki ga Mendel označi: »Iz javnosti, za javnost in od javnosti.« Bašičeva navaja, da je taka definicija precej tautološka in preozka. Mendel sicer razširi in eksplicitno razloži pojem v okviru demokratične družbe. Meni, da idealen javni sistem zahteva (Mendel, 2000, str. 2):

- neodvisnost, ki mora biti zagotovljena s primernimi pluralističnimi strukturami internih svetov oziroma drugih neodvisnih teles;
- nadzor in odgovornost delovanja javnega zavoda, predvsem na področjih razreševanja nalog in virov financiranja in
- neposredno odgovornost do javnosti.

Tako kot Bašičeva in Mendel se o javnih servisih izreče tudi Barendt (1995, str. 52) in navede šest njihovih značilnosti:

- splošna geografska dostopnost;
- skrb za nacionalno identiteto in kulturo;
- neodvisnost od države in komercialnih interesov;

- nepristranost programov;
- številnost in različnost programov;
- pomembno financiranje z naročninami.

Javni zavod vodi upravni odbor, ki ga sestavljajo direktor in eden ali več programskih direktorjev. Upravlja ga svet zavoda, ki sprejema statut in druge splošne akte zavoda, programe dela in razvoj zavoda, določa finančni načrt, predlaga spremembe in razširitev dejavnosti, sprejema zaključni račun in opravlja druge z zakonom ali aktom o ustanovitvi oziroma s statutom zavoda določene naloge.

Zavod ima torej statut ali pravilnik, s katerim se ureja organizacija zavoda, organi in njihove pristojnosti, ter način odločanja in druga vprašanja, pomembna za opravljanje dejavnosti in poslovanje zavoda.

V splošnem so javni zavodi ali javni servisi v Evropi urejeni z nacionalnimi zakonodajami, njihov status pa se ureja s posebnimi zakoni. Za članice petnajsterice veljajo posebne Smernice za urejanje radiodifuzije, ki jih morajo države članice prenesti v svojo nacionalno zakonodajo. Članice Sveta Evrope pa to področje urejajo s posebnimi konvencijami, ki začnejo veljati takoj, ko jih država ratificira. Preverjanje udejanjanj tovrstnih dokumentov v praksi je predvideno vsakih pet let.

Prav tako 2. člen ICCPR¹ določa, da država mora sprejeti »takšno zakonodajo ali druge določbe, da se uskladijo z že obstoječimi določbami«. Država posameznica mora zagotoviti te pravice in se vanje ne sme vmešavati. Vlade morajo zagotoviti okolje, v katerem bodo neodvisni in različni mediji cveteli, zadovoljevali javnost in ji omogočali pravico vedeti. Vsem je torej treba zagotoviti dostop do medijev (Urad Združenih narodov za človekove pravice, 2004).

Evropski medijski prostor postaja iz pravnega vidika vedno bolj raznolik in razgiban, čeprav se vsi sistemi nagibajo k enakim ali podobnim načelom. Človekovim svoboščinam, neodvisnosti javnega RTV sistema v delovanju in oblikovanju programskih vsebin ter ustrezno zakonodajo, po kateri naj bi se javni sistem ravnal. Že pred dobrim desetletjem sta komunikologa Splichal in Vreg opozarjala, da je v evropskem medijskem prostoru državno poseganje preveč intenzivno (Splichal, Vreg, 1986, str. 21).

Politiki se nadzoru nad javnimi mediji ne bi nikoli odrekli, če bi ga predpisali v zakonu, je pa njihovo neprestano vmešavanje v javne medije zunaj meja zakona nedopustno. Standard javnega diskurza je nizek. Javna radio in televizija sta nujno potrebna

¹ International Covenant on Civil and Political Rights - Mednarodni sporazum o državljskih in političnih pravicah, 1976.

temeljna kamna v izgradnji demokracije, sta forum za javno razpravo ter tudi, upajmo, zelo potrebna glasova razuma (Jakubowitz, 2003).

Poglavitno vprašanje v razpravah o preoblikovanju nekdanjega državnega RTV sistema je torej bilo, kako zagotoviti neodvisnost javnega servisa. Po trditvah Zgrabljiceve je ponekod po svetu javna RTV še vedno v monopolnem položaju, brez konkurence zasebnikov, drugod ima licenco več postaj, ki so pod nadzorom države. Javnost in politika skušajo artikulirati interese in dileme okoli načinov in pogojev, ki bi omogočili prehod državnega radia v javni (Zgrabljč, 2000, str. 80).

Omenjeno tezo argumentira Medved (2000) in pravi, da: » ... je javni servis RTV civilizacijska dobrina, sad zgodovinskega in kulturnega razvoja družbe, ne pa ena izmed svobodnih podjetniških možnosti novodobnih lastnikov množičnih medijev.«

Temeljni argument v zagovoru javnih zavodov je torej, da sta njihova vloga in pomen zagotavljanje demokratičnega komunikacijskega procesa, v katerem je pravica do informacij javnega pomena dosegljiva vsem državljanom. Vztrajati morajo pri neodvisnosti tako od političnih kakor ekonomskih interesov. Državljanom morajo omogočiti vpliv na njihovo delovanje, ustrezati morajo njihovim potrebam in spoštovati njihove pravice. Z javnimi sredstvi morajo razpolagati v interesu javnosti, to pa pomeni, da mora biti njihova poraba pod javnim nadzorom. Javni zavodi morajo vsem državljanom omogočiti dostop do novih tehnologij in morajo zmanjševati razlike med informacijsko bogatimi in informacijsko revnimi državljani. V bistvu morajo biti javni zavodi največji zagovorniki in varuhi svobode vsakega posameznega državljan in celotne skupnosti.

Na nek način je javni zavod skozi ta diskurz lahko še vedno talec politike. To pa ni v interesu medija in ne javnosti, kateri je ta medij namenjen.

1.2. Javni zavod Radiotelevizija Slovenija

1.2.1. Zgodovina javnega zavoda RTV Slovenija

Sami začetki radiodifuzije segajo v leto 1924, ko je inženir Marij Osana začel s poskusnimi oddajami s pomočjo oddajnika, ki ga je skonstruiral sam. Štiri leta pozneje, natančneje 1. septembra 1928, je bila ob odprtju ljubljanskega jesenskega velesejma sočasno otvoritev poskusnega obratovanja Radia Ljubljana. Veliko slavnostno odprtje pa je bilo šele 28. oktobra 1928 (O RTV Slovenija, 1999).

Radio Ljubljana je pod okriljem Prosvetne zveze vodila tako imenovana radijska eksekutiva, ki ji je predsedoval predsednik zveze. Programsko politiko radia je vodil

prosvetno-programski odsek, ki je postavil za temelj kulturnim programom radijsko ljudsko univerzo. Čeprav je radio tudi pozneje do določene meje ohranil značaj ljudske univerze, pa se je moralo vodstvo programa prilagajati zahtevam poslušalcev, ki so želeli bolj pester program.

Po uvedbi diktature v Jugoslaviji in vse bolj očitnih težnjah po nasilni združitvi različnih narodov v državi v en sam jugoslovanski narod, je bila leta 1933 razpuščena tudi Prosvetna zveza, radijska postaja v Ljubljani pa je pripadla državi. Nadaljnji razvoj je prekrizal napad Nemčije, Italije, Madžarske in Bolgarije na Jugoslavijo. 11. aprila 1941 so nemška letala bombardirala in porušila oddajno postajo v Domžalah. Italijani so iz ozemlja, ki so ga zasedli, ustanovili posebno Ljubljansko pokrajino. Radio je prevzela italijanska družba Ente Italiano Audizioni Radiofoniche (E.I.A.R.). Postaja je dobila nov srednjevalovni oddajnik Bigo, studie pa so preselili v povsem na novo opremljene prostore na sedanji Cankarjevi ulici.

Že sredi novembra 1941 je začela v Ljubljani delovati propagandna ilegalna radijska oddajna postaja Osvobodilne fronte, radio Kričač. Postaja je delovala v Ljubljani do aprila 1942. Dve leti zatem je vodstvo slovenskega narodnoosvobodilnega gibanja sklenilo na osvobojenem ozemlju v Beli krajini postaviti javno radijsko oddajno postajo za oddajanje rednega radijskega programa. Radio Osvobodilne fronte (ROF) je začel oddajati 26. julija 1944 zvečer. Želel je ohraniti izročilo slovenskega radia in zato si je za svoj znak izbral kukavico. Postal je ustanova, ki je oddajala informativni, izobraževalni, kulturni in razvedrilni program.

Na dan osvoboditve Ljubljane, 9. maja 1945, je radio najavil svoj program kot Radio Svobodna Ljubljana. Dva dni za Ljubljano, 11. maja 1945 ob 13. uri, je začel oddajati tudi Radio Svobodni Maribor. Že poleti 1945 je bil Radio Maribor priključen Radiu Ljubljana (O RTV Slovenija, 1999).

Po leta 1946 sprejeti ustavi Federativne ljudske republike Jugoslavije je bil radio splošno ljudsko premoženje, ki je v neposredni pristojnosti federacije. Prvi povojni predpis o organizaciji radiodifuzne službe v Jugoslaviji iz aprila 1946 je po zgledu Sovjetske zveze uvedel izrazito centralistično etatistični režim. Država je postala lastnik in je imela izključno pravico do uporabe vseh radijskih oddajnih postaj na svojem ozemlju.

Na podlagi uredbe o radiodifuznih postajah in radiodifuziji iz leta 1952 so postale radiodifuzne postaje ustanove s samostojnim financiranjem, z upravnim odborom in direktorjem. Novemu ustavnemu zakonu iz leta 1953 je sledil leta 1955 tudi nov zakon o radiodifuznih postajah. Radiodifuzija je postala javna služba, radiooddajne postaje pa so vodili svet kot najvišji organ upravljanja, upravni odbor in direktor.

Po uredbi o ustanovah s samostojnim financiranjem in uredbi o radiodifuznih postajah in radiodifuziji, je slovenska vlada konec leta 1952 razglasila Radio Ljubljana za gospodarsko ustanovo s samostojnim financiranjem. Organa upravljanja ustanove sta bila direktor in upravni odbor, v katerem so bili predstavniki družbenih organizacij in predstavniki kolektiva. Na podlagi zakona o radiodifuznih postajah iz leta 1955 je slovenski izvršni svet marca 1956 imenoval prvi radijski svet kot najvišji organ upravljanja. Najpomembnejša naloga sveta je bilo vodenje programske politike zavoda. V novem upravnem odboru pa so bili samo predstavniki kolektiva in direktor.

Po sprejetju ustave 1974, ki je uvedla delegatski sistem kot obvezno sestavo skupščinskega sistema, je bil samoupravni sistem oprt na temeljne delegacije združenega dela, na krajevne in na samoupravne interesne skupnosti. Temeljna organizacija združenega dela (TOZD) je bila osnovna organizacijska enota in osnova združevanja v delovne organizacije, sestavljene organizacije, v poslovne skupnosti, v samoupravne interesne skupnosti in drugo. Obenem je bila tudi temeljna skupnost, v kateri so delavci oblikovali delegacije za skupščine. Tako se je tudi zavod Radiotelevizija Ljubljana organiziral v dvanajst TOZD-ov in delovno skupnost skupnih služb (O RTV Slovenija, 1999).

Zadnje desetletje pred razpadom Jugoslavije je bilo za delovanje Radiotelevizije Ljubljana gotovo najtežje v vsej povojni zgodovini te ustanove. To je bil čas največje vesplošne gospodarske in družbene krize. Šele 29. marca 1990 je republiška skupščina sprejela zakon, s katerim je preimenovala Radiotelevizijo Ljubljana v Radiotelevizijo Slovenije in prevzela ustanoviteljstvo nad njo. Še isto leto je upravljanje namesto skupščine prevzel Svet Radiotelevizije Slovenije. Štel je petindvajset članov, ki jih je imenovala republiška skupščina, od teh tri iz vrst zaposlenih. Leta 1991 se je delovna organizacija Radiotelevizija Slovenija preoblikovala v javni zavod, tozdi in delovna skupnost pa so postali organizacijske enote v sestavi javnega zavoda.

1.2.2. RTV Slovenija kot javni zavod

Leta 1994 je bil na seji Državnega zbora sprejet Zakon o Radioteleviziji Slovenija (1994), ki v prvem členu opredeli RTV Slovenija kot javni zavod posebnega kulturnega in nacionalnega pomena, ki opravlja javno službo na področju radijske in televizijske dejavnosti, določeno s tem zakonom, ter druge dejavnosti v skladu z zakonom in statutom. Ustanovitelj zavoda je Republika Slovenija, RTV Slovenija pa pravna oseba.

Naloge zavoda se nadaljujejo tudi v 4. členu zakona, ki poudari, da mora RTV Slovenija pri ustvarjanju in pripravljanju programov spoštovati človekovo osebnost in dostojanstvo, načela nepristranskosti in resničnosti informacij, mnenjskega,

svetovnonazorskega in verskega pluralizma ter politične neodvisnosti in avtonomnosti, zagotoviti celovito in nepristransko obveščenost ter svobodno oblikovanje mnenj, promovirati slovensko kulturo, spodbujati kulturno ustvarjalnost in svobodo umetniškega ustvarjanja in izobraževati ter razvijati jezikovno kulturo.

Javni zavod in s tem radio je pod nadzorom države in njenih institucij, hkrati pa je tudi pod nadzorom javnosti. To se odraža v mešani sestavi sveta RTV Slovenija, ki je osrednji organ upravljanja in vodenja javnega zavoda. Pet članov sveta imenuje Državni zbor Republike Slovenije tako, da v največji meri upošteva proporcionalno zastopanost parlamentarnih strank, pri tem pa svet RTV Slovenija ne sme imenovati kandidatov iz vrst poslancev in drugih državnih funkcionarjev (Interno poročilo, pripravljeno za srečanje članic EBU-ja, 2003).

Za boljše razumevanje je treba navesti, da so v svetu tudi trije zastopniki zaposlenih na RTV - prvič letos tudi dva predstavnika radia, obeh Univerz, Slovenske akademije znanosti in umetnosti, Društva slovenskih filmskih delavcev, Društva slovenskih glasbenikov in skladateljev, Društva pisateljev in Združenja dramskih umetnikov, Zveze kulturnih društev, Društva novinarjev, Sveta invalidskih organizacij, Olimpijskega komiteja in Združenja športnih zvez, Združenja delodajalcev, Zadružne zveze in Slovenske kmečke zveze, Koordinacijskega odbora organizacij in strank upokojencev, Reprezentativnega sindikata kot organizacije delojemalcev, Mladinskega sveta in Zveze prijateljev, verskih skupnosti, po en predstavnik italijanske in madžarske narodnostne skupnosti.

Petindvajset ljudi v svetu RTV nadzoruje delovanje ogromnega, tehnološkega in finančno močno zapletenega podjetja, ki bi ga lahko v slovenskih razmerah primerjali s kliničnim centrom. Zato prevladuje večinsko mnenje, da svet RTV Slovenija ni in ne sme biti podružnica političnih strank ali drugih interesnih centrov ali ideoloških krogov. Načeloma mora predstavljati interes civilne družbe, v ospredju njegovih prizadevanj mora biti predvsem skrb za kakovosten radijski in televizijski program. Skrb za boljši program pa mora pomeniti tudi nenehno prizadevanje za boljši gnotni položaj nacionalne RTV in zaposlenih, hkrati pa tudi za večji ugled hiše in njenih ljudi (Interno poročilo, pripravljeno za srečanje članic EBU-ja, 2003a).

Poleg sveta RTV Slovenija so njeni organi še (Statut RTV Slovenija, 1995, 28. člen):

- generalni direktor;
- programska sveta za narodnostne programe;
- odbor za sodelovanje z gledalci in poslušalci;
- nadzorni odbor;
- nadzorni svet v Oddajnikih in zvezah;
- svet delavcev RTV Slovenija in
- zastopstvo uredništev.

Generalni direktor je poslovodni organ RTV Slovenija, katerega glavne naloge so organiziranje in vodenje dejavnosti in poslovanja RTV Slovenija, predlaganje svetu višino RTV naročnine, najmanj vsake tri mesece pisno poročanje svetu RTV Slovenija o uresničevanju razvojnih, programskih in poslovnih načrtov, predlaganje meril za razporejanje prihodkov, pridobljenih z RTV prispevkom, in druge.

Naloga programskega direktorja po Statutu RTV Slovenija (1995) je, da pripravlja programske zasnove in letne programske načrte, vodi in usklajuje delo odgovornih urednikov in odloča o morebitnih sporih med njimi. Poleg tega tudi imenuje in razrešuje urednike programov in uredništev ter predlaga imenovanje in razrešitve odgovornih urednikov. Nad programskim direktorjem je samo še generalni direktor. Gre za osebo, ki mora vedeti in imeti predstavo, kakšen mora biti dober program in ki ve, pri kom ga mora zahtevati in naročiti. Zlasti pa mora znati najti prave ustvarjalce, jih dobro motivirati, njihove ustvarjalne zahteve pa kombinirati s finančno realnostjo.

Direktor radijskih programov je v prvi vrsti odgovoren za dober program, motivirane ustvarjalce programov in smotrno izrabo sredstev. V odnosu do sveta RTV in do generalnega direktorja bi moral biti enakopraven sogovornik in z močjo argumentov odločno braniti radijske interese. Ker direktor svetu RTV predlaga v imenovanje tudi tri odgovorne urednike, to je za informativni, kulturno-umetniški in glasbeni program, hkrati tudi oba odgovorna urednika regionalnih centrov, so ti uredniki tudi njegova najmočnejša opora za delo na radiu. To je pravzaprav tisti programski nukleus in gonilna sila, od katere so odvisni vektorji delovanja radijskih programov. Od trdnosti tega nukleusa je odvisna tudi obstojnost celotne radijske ekipe. Od njihove smelosti in idej bo odvisno, ali bo prevladala dinamika rasti ali pa stagnacija ali celo nazadovanje.

Strokovni nadzor programskih vsebin radijskih in televizijskih programov izvaja Agencija za telekomunikacije, radiodifuzijo in pošto Republike Slovenije glede na določila 109. člena Zakona o medijih, na osnovi pobud Sveta za radiodifuzijo v skladu z njegovim letnim načrtom nadzora, zakonom in s podzakonskimi akti ter v skladu z Evropsko konvencijo o čezmejni televiziji (Zakon o medijih; 2001, Agencija za telekomunikacije, radiodifuzijo in pošto Republike Slovenije, 2004).

Izdajatelj radijskega ali televizijskega programa mora pridobiti ustrezno dovoljenje pred začetkom izvajanja dejavnosti oziroma najkasneje v dveh letih po vpisu v razvid medijev, sicer ga Ministrstvo RS za kulturo izbriše iz razvida.

RTV Slovenija je članica Evropske radiodifuzne unije (EBU)², članica asociacije regionalnih tv postaj Circom-regional in združenja sredozemskih radiodifuznih

² Evropska radiodifuzna unija: European Broadcasting Union. 2004.

organizacij COPEAM³. Je soustanoviteljica radijskega in televizijskega sodelovanja na področju Alpe-Donava-Jadran, deluje v srednjeevropskem prostoru in je odprta za vse oblike mednarodnih kooperacij in koprodukcij. RTV Slovenija ima dobro razvejano mrežo dopisnikov doma in v tujini. Njen multimedijski portal pa omogoča tesnejšo povezavo s slovenskimi izseljenci in svetom.

S trditvijo, da je RTV Slovenija javnopravna ustanova po občih evropskih standardih, se strinja tudi pomočnik direktorja radijskih programov Jože Šrot in dopolni, da: »ni edina, je pa največja javna radijska in TV ustanova v Sloveniji in edini radiodifuzni zavod nacionalnega pomena. Gre za institucijo, ki je namenoma sestavljena tako zagonetno, da skoraj nihče ne pozna vseh mehanizmov njenega delovanja. In zato je tako neobvladljiva« (Šrot, 2004).

1.3. Radio Slovenija

»Leta 1928 smo kot Radio Ljubljana prvič poslali v svet slovensko besedo in pesem. Na podlagi tradicije in dobrega imena smo se v 75-ih letih obstoja dokončno izoblikovali v samostojni Sloveniji, saj so nas prelomni dogodki, tudi ob pomoči Radia Slovenija, pomembno povezali v celoto. Postali smo nacionalna, evropska radijska postaja« (Lamprecht, 2003).

Avtor citata, direktor radijskih programov Miha Lamprecht, je v pogovoru z novinarko dnevnika Finance Željko Zagorac (Radijska dokumentacija, 2003) poudaril, da: »Radio Slovenija mora biti pluralen medij, ki bo zajemal najširši demokratični spekter dogodkov, ki so se, ki se oziroma se bodo dogajali. Zagotavljati mora možnost raznih resnic po načelu »Audiatur et altera pars« (Naj se sliši tudi druga plat). Kot hiter, objektivni, informativen in barvit lahko radio obstane le kot pluralni medij, ki odprto poroča o relevantnih vsebinah in dogodkih. V tem duhu ga razume le kot ustanovo s planetarnim stanjem duha. Široko zaveznitvo znotraj radijskih in kulturno-umetniških programov je poroštvo za dobre oddaje.«

In dobre oddaje na Radiu Slovenija novinarji ustvarjajo že 75 let. Na vseh treh programih. Natančneje pa obseg ustvarjanja, pripravljanja in oddajanja Radia Slovenija opredeljuje tretji člen Zakona o radioteleviziji Slovenija, in sicer:

- treh nacionalnih radijskih programov:
 - o Radio Slovenija – 1. program – Program A1, ki predvaja predvsem informativne vsebine, kot so dnevne informacije, tematske oddaje, aktualna politika ter slovenska glasba. Le-ta oddaja 24 ur dnevno.

³ Združenje sredozemskih radiodifuznih organizacij COPEAM je bilo ustanovljeno 6. decembra 1994. Glavna naloga mlade organizacije je ustanovitev »mreže vseh mrež« na audiovizualnem področju.

- Radio Slovenija – Val 202 – ki je namenjen bolj sproščenemu načinu sporočanja, zabavni glasbi, razgovoru, aktualnim dogodkom in športu. Slednji oddaja 18 ur na dan.
- Radio Slovenija, Tretji program, program ARS, ki je namenjen zahtevnejšemu občinstvu. Predvaja predvsem resno glasbo ter kulturne in izobraževalne oddaje. Program oddaja 18 ur na dan.
 - radijskega programa za italijansko in madžarsko narodno skupnost;
 - radijskega programa za tujo javnost – RSI (Radio Slovenia Internacional);
 - radijskega programa za slovenske narodne manjšine v sosednjih državah in
 - radijskega programa v regionalnih centrih v Kopru in Mariboru.

Tabela 1: Pregled radijskih programov RTV Slovenija ob koncu leta 2003

Program	Število prebivalcev	%	Površina v RS na km²	%
RA SLO 2 – program Val 202	1.921.296	97,8	18.180,2	89,7
RA SLO 1 – program A1	1.900.532	96,8	18.049,7	89,0
RA SLO 3 – program ARS	1.880.488	95,7	17.587	86,8
RADIO SI – program Slovenia International	474.170	24,1	3.524,5	17,4
RADIO KOPER	261.094	13,3	3.130,5	15,4
RADIO MARIBOR	499.760	25,4	3.098,7	15,3
RADIO CAPODISTRIA	224.784	11,4	2.456,4	12,1
POMURSKI MADŽARSKI RADIO – MURAVIDEKI MAGYAR RADIO	100.508	5,1	802,7	4,0

Vir: Agencija za telekomunikacije, radiodifuzijo in pošto RS, 2003.

Sam nacionalni program mora pokrivati ozemlje, kjer živi najmanj 90 odstotkov prebivalstva Republike Slovenije, in na enakem odstotku ozemlja, kjer živijo pripadniki italijanske in madžarske narodne skupnosti, kadar gre za narodnostni program. Po podatkih Agencije za telekomunikacije, radiodifuzijo in pošto RS se v naši državi prek radiodifuznih kanalov za zvokovne difuzijske radijske postaje razširja devetinsedemdeset (79) radijskih programov, katerih izdajatelji razpolagajo z odločbo o dodelitvi radijskih frekvenc.

Slika 1: Pokrivanje potencialnega avditorija s programi Javnega zavoda RTV Slovenija

Vir: Agencija za telekomunikacije, radiodifuzijo in pošto RS, 2003.

Agencija s tehnologijo spremljanja radijskih programov izračuna delež vseh vrst programskih vsebin, ugotavlja delež lastne produkcije pri vseh programih in slovenske glasbe pri radijskih programih, prikaže podatke o količini oglaševalskih vsebin in izračuna deleže programskih vsebin, ki so zahtevane za programe posebnega pomena.

Kljub nastanku mnogih elektronskih medijev radio ostaja ključni zaznamovalec dvajsetega stoletja. Vse do pojava televizije je imel radio monopol na področju elektronskih medijev, hkrati pa konkurenčno prednost pred prej poznanimi oblikami množičnega komuniciranja. Radio še vedno velja za najhitrejši medij. Je dostopen, neposreden, splošno uporaben in dovzeten. Njegova največja prednost je ravno hitrost, s katero lahko doseže občinstvo (Oštir, 2003, str. 6).

Eden od bolj poznanih primerov, ki dokazuje moč radia in njegovo verodostojnost v očeh javnosti, je dogodek iz leta 1938. 30. oktobra zvečer je bil redni program radia Columbia Broadcasting Station (CBS) prekinjen z nujnim obvestilom, oglašanjem v živo z zahodnega dela ZDA. Poročali naj bi o napadu Marsovcev. Program se je nato nadaljeval z resno glasbo. Nato so večerni program še večkrat prekinili s podobnimi »flash« ali bliskovitimi novicami, celo z zaigranim govorom predsednika države Roosevelta. Newyorška policija je v studio CBS poslala policiste, ki so v živo

spremljali dramatično dogajanje, ker še sami niso vedeli, ali gre zares, ali pa je vse skupaj potegavščina. Ljudje, predvsem na zahodnem delu ZDA, so panično zapuščali domove. Šele pozneje so dognali, da je Orson Wells pripravil radijsko dramatizacijo igre H.G. Wellsa z naslovom Vojna svetov (Oštir, 2003a, str. 6).

Če kaj, potem je Wellsova potegavščina dokazala moč radia, da z enega mesta s svojim sporočilom doseže celoten narod. Orson Wells, avtor potegavščine, je nameraval dokazati in na koncu uspel, da bi ljudje verjeli (vsemu), kar bi slišali na radiu (Oštir, 2003a, str. 6).

2. FINANCIRANJE JAVNIH ZAVODOV

2.1. Zakonodaja s področja financiranja javnih zavodov

2.1.1. Evropska zakonodaja s področja financiranja javnih zavodov

Pomembnost finančnih virov javne radiotelevizije je bila reorganizirana na evropski ravni s strani različnih dokumentov in pravnih tekstov.

Eden izmed prvih obsežnih panevropskih dokumentov je bil sprejet leta 1994. Gre za Praško resolucijo o prihodnosti javne radiotelevizije - Prague Resolution on the future of public service broadcasting. Dokument je bil predstavljen na 4. Evropski izvršni konferenci o masivni medijski politiki, ki je bila organizirana s strani Evropskega sveta⁴ (Evropski svet za človekove pravice, 2004). V njem je opredeljena množica virov financiranja, vključno z naročnino, subvencijami, oglaševanjem in sponzorstvom, dohodki od prodaje avdiovizualne produkcije itd.

Leta 1996 je Evropski svet na podlagi jamstva o neodvisnosti javne radiotelevizije zagotovil dodatna alineje v dokumentu. V ospredje ni postavil nobenega vira financiranja, poudaril pa je potrebo po zaščiti uredniške neodvisnosti in zakonske avtonomije, kot tudi kriterije in stalnost financiranja, finančni nadzor in drugo.

Končno so leta 1997 na Amsterdamskem protokolu o sistemu javne radiotelevizije za članice Evropske unije sprejeli določila, da morajo članice organizirati svoje radiotelevizije, definirati vire financiranja in samo financiranje. Hkrati je protokol opredelil mejo med nakazili, investiranjem in organizacijo javne radiotelevizije.

⁴ Praga, 7. in 8. december 1994, spletna strana oddelka za medije pri Evropskem svetu pod naslovom »intergovernmental work« (meddržavno delo), (Evropski svet za človekove pravice, 2004).

Na Protokolu so uporabljali nevtralno besedo financiranja, ki vključuje tako javno financiranje kot tudi druge sisteme financiranja, naslanjajoč se na javni in mešani sistem. Jasno je postalo, da vsaj v vse bolj konkurenčnem okolju, za javno radiotelevizijo ne bo možen obstoj brez javnega financiranja. Ne bo šlo torej samo z prihodki od oglaševanja in sponzoriranja, predvsem v državah, ki ne pobirajo naročnine za radio in televizijo.

Tako Evropsko združenje radiotelevizij (EBU) v svojem komentarju osnutka direktive o finančni transparentnosti navaja razloge za podporo transparentnosti delovanja, predvsem transparentnosti financiranja javnih servisov (EBU Comments on Draft Directive on Financial Transparency, 2000; Bašič Hrvatini, 2002, str. 59). Ti razlogi so:

- transparentnost (jasni in nedvoumni prikaz delovanja) je bistveni in značilni element javnih radiodifuznih sistemov in je torej del odgovornosti, ki jo imajo javni servisi do javnosti;
- brez transparentnosti v organizaciji, nadzoru, financiranju in programski produkciji javni servisi ne morejo izpolnjevati svoje naloge v imenu javnosti in demokracije;
- v ta namen so nujni neodvisni notranji in nadzorni odbori, ki spremljajo in nadzorujejo delovanje javnih servisov;
- člani teh odborov morajo biti imenovani javno in po pluralističnem načelu, sestajati se morajo javno;
- potrebni so parlamentarni nadzor nad javnim servisom, finančni nadzor računskega sodišča, objavljanje letnih računov in ocenjevanje finančnih potreb pri neodvisnih komisijah;
- strukturno in finančno ločevanje različnih dejavnosti servisa in
- vsako povišanje javnih sredstev financiranja mora biti javno in rezultat javnega posvetovanja.

Podobna načela (proporcionalnost in transparentnost) financiranja javnih servisov je predstavila tudi skupina, izbrana za oblikovanje evropske avdiovizualne politike⁵ (Bašič Hrvatini, 2002, str. 59):

- vedno mora biti jasno, iz katerega vira je kakšna storitev financirana, sredstev pa naj bo zagotovljenih toliko, kolikor jih je potrebno;
- javna sredstva naj bodo namenjena izključno javnim storitvam in le v takšnem obsegu, da zagotavljajo storitve, ki so v javnem interesu; sredstva iz komercialnih virov, namenjena financiranju javnih storitev, pa morajo biti vodena ločeno;
- javna sredstva morajo ostati primarni vir financiranja, oglaševanje naj ostane le dopnilo.

⁵ High Level Group on Audiovisual Policy – skupina za oblikovanje evropske avdiovizualne politike.

Analiza javnih servisov izhaja iz predpostavke, da mora biti njihovo financiranje zadostno, hkrati pa je zelo pomembna vrsta vira financiranja. V Evropi obstaja enotno mnenje, da javni servis potrebuje primerno in zagotovljeno financiranje in da je financiranje javnih servisov del javnega sistema. S to izjavo se strinjata tako Evropski Svet kot tudi Evropska Unija.

2.1.2. Slovenska zakonodaja s področja financiranja javnih zavodov

Financiranje javnih zavodov v Sloveniji je urejeno z Zakonom o financiranju skupnih družbenih potreb oziroma z Zakonom javne porabe, s proračunom ter z Zakonom o zavodih (1991) (Pečar, 2003).

Pri financiranju zavoda ločimo financiranje v širšem in ožjem pomenu besede. Pod financiranjem v širšem pomenu razumemo način zagotavljanja javnih sredstev za plačilo storitev javne službe, pod financiranjem v ožjem pomenu besede pa kot del poslovnega procesa javnega zavoda.

47. člen Zakona o zavodih (1991) govori o virih financiranja javnih zavodov. To so sredstva, ki jih s pogodbo zagotovi ustanovitelj za izvajanje programa javne službe, sredstva, ki jih zavod pridobi s prodajo svojih storitev na trgu, prihodki, ki jih pridobi z upravljanjem s premoženjem in drugi viri.

Javni zavod mora ustanovitelju poročati o doseženih ciljih in rezultatih, o izvrševanju finančnih načrtov ter o izidu poslovanja skladno z Zakonom o javnih financah (1999) in Zakonom o računovodstvu (1999), seveda v skladu s Slovenskimi računovodskimi standardi (2001).

Zakon (Zakon o zavodih, 1991) v 52. členu navaja, da se lahko javni zavod v skladu z zakonom zadolži samo, če je to določeno v finančnem načrtu, in če so izpolnjeni pogoji iz Zakona o javnih financah. Nadzor nad zakonitostjo, namembnostjo, učinkovito in uspešno rabo sredstev opravlja računsko sodišče. Nadzor nad izvajanjem finančnih predpisov, ki se nanašajo na javne zavode, pa opravlja ministrstvo, pristojno za finance.

Financiranje javnih zavodov mora delovati stimulatивно v smeri njihovega boljšega in bolj racionalnega dela. Na tem izhodišču zakon dovoljuje uporabo presežka prihodkov nad odhodki za razvoj in opravljanje dejavnosti javnega zavoda, kakor tudi za nagrajevanje delovne uspešnosti njegovih zaposlenih v skladu z njegovim splošnim aktom.

Kot pravi Stanovnik (2002, str. 204) so javnofinančni prihodki in odhodki v naši državi zaenkrat še utemeljeni na načelu denarnega toka (cash flow principle), kar seveda

pomeni, da je tudi javnofinančni primanjkljaj (fiskalni deficit) utemeljen na načelu denarnega toka. Razlog je v tem, da je takšen način računovodstva za državo enostavnejši in torej primernejši. Načelo denarnega toka za prihodkovno stran bilance velja tako rekoč samodejno, ker se davki evidentirajo v trenutku, ko se poberejo; glede odhodkovne strani pa Mednarodni denarni sklad zapoveduje, da naj se »odhodek« nanaša na samo plačilo ali pa vsaj na fazo med dostavo ali izročitvijo blaga in samim plačilom.

Kot aktivna članica Evropske radiodifuzne unije (EBU), katere članica je postala leta 1993, mora RTV Slovenija upoštevati že prej opisane evropske predpise (Evropska radiodifuzna unija, 2004).

Idealne razmere torej narekujejo, da naj bi bil finančni sistem stabilen in zanesljiv, kar pomeni, da mora zagotavljati zmago javnih servisov v bitki političnih in ekonomskih pritiskov ter marketinških vplivov. Nasprotno mora zagotavljati ustrezno pristojbino za delovanje javnih servisov v skladu z demokratičnimi, socialnimi in kulturnimi potrebami odjemalcev (Evropska radiodifuzna unija, 2004).

Zaključimo lahko, da brez preglednosti v organizaciji, nadzoru, financiranju in programski produkciji javni servisi ne morejo izpolnjevati svoje naloge (javno službo). V to je vključeno med drugim tudi strukturno in finančno ločevanje različnih dejavnosti servisa. To pomeni, da mora biti jasno, iz katerega vira je kakšna storitev financirana. Javna sredstva pa morajo biti namenjena izključno javnim storitvam le v takšnem obsegu, da zagotavljajo storitve, ki so v javnem interesu. Na koncu je država posameznica tista, ki mora presoditi, ali bo javno financiranje koristilo občemu interesu, in s tem v zvezi utemeljiti upravičenost javnega financiranja in obstoj javnega servisa nasploh.

2.2. Modeli financiranja javnih zavodov

2.2.1. Štirje avtorji – podobni sklepi

Modele financiranja javnih zavodov ali servisov bom predstavila skozi teze štirih avtorjev, in sicer Marca Raboya, Monroa E. Pricea, Sandro Bašič Hrvatina in Borisa Berganta.

Prva poudarjata močno ekonomijo, dobro občinstvo, zakonsko podlago in veliko sredstev. Videti je popolnoma enostavno, pa vendar temu ni tako. Idealno financiranje naj bi po mnenju avtorjev (Price, Raboy, 2001, str. 8) imelo tri poglobitve značilnosti:

- zagotovljeno naj bi bilo za veliko let, da se politiki ne morejo vmešavati;

- zadostno naj bi bilo za doseg multiplih nalog, ki jih javni servis mora izvajati in
- dovoljevati mora nekaj priložnosti za odgovornosti.

Vse to naj bi bilo zagotovljeno z naslednjimi viri (Price, Raboy, 2001, str. 8):

- naročnina;
- državni proračun;
- oglaševanje;
- prostovoljni prispevki - gledalci, poslušalci in dobrodelniki;
- podpora in
- posebno financiranje.

Ista avtorja opredelita modele financiranja in poudarita, da je idealen tisti, ki (Price, Raboy, 2001a, str. 12-15):

- je dovolj trden in močan, da ustvari pravega tekmeca za komercialne kanale;
- je neodvisen od vlade ali drugih vplivov (metoda financiranja ima pomemben vpliv na zaznavanje občinstva), saj odvisnost od oglaševanja vodi k populističnemu in manj transparentnemu delovanju;
- je napovedovalen v smislu medijskega izraza;
- raste enako ali hitreje kot stroški javnega servisa in tisti, ki
- je zadostno enostaven in enakomeren, da je lahko vodljiv z minimalnimi političnimi kontraverznostmi.

Bolj obširno se financiranja v delu *Državni ali javni loti* Sandra Bašič Hrvatina (2002, str. 49). V raziskavi, ki jo je po naročilu BBC pripravila korporacija Mc Kinsey so opredeljeni možni modeli financiranja javnih servisov v prihodnosti. Pristojbina (angl. *licence fee*), ki jo Zakon o telekomunikacijah (2001) opredeli kot enoten znesek, ki ga plačuje naročnik javne telekomunikacijske storitve mesečno ali ob drugačnih, točno določenih časovnih presledkih, je poudarjena kot najbolj stabilen, predvidljiv in zanesljiv vir financiranja. Njena pomanjkljivost je, da morajo vsi uporabniki plačati enak znesek, ne glede na svoj gmotni položaj. Pristojbina je dejansko davek, ki ga morajo plačati vsi imetniki RTV sprejemnikov ne glede na to, ali program gledajo ali ne (Review of the Future Funding of the BBC 1999, str. 140-142). Državne subvencije so prav tako kot prihodki iz oglaševanja nestabilen vir, saj je njihova višina odvisna od vsakokratne državne politike. Pri takem načinu financiranja je javni servis odvisen tudi od splošnega gospodarskega stanja, producenti in uredniki so pod neposrednim političnim pritiskom, to pa onemogoča njihovo neodvisnost (Mc Kinsey Report 1999, str. 31) (Bašič Hrvatina, 2002, str. 49, 50).

V nadaljevanju Bašičeva primerja modele financiranja med državami. Britanskemu »čistemu« modelu javnega servisa (brez oglaševanja) so podobni še švedska SVT, norveška NRK in japonska NHK. Nemčija ima javni komunikacijski sistem z

najostrejšimi omejitvami glede obsega oglasov in tudi njihovega umeščanja glede na čas. Francoski javni radiodifuzni sistem se bolj ali manj uspešno izogiba prevladi oglaševalskih prihodkov nad naročnino. Avstrijski javni radiodifuzni sistem (ABC) ima svoje vire financiranja približno enako porazdeljene med naročnino in oglaševalske prihodke (nekaj več odstotkov znaša naročnina, vendar se prihodki od oglaševanja povečujejo). Med javne sisteme sodijo tudi taki, ki se v večinskem deležu financirajo iz oglaševanja oz. komercialnih virov (Portugalska, Poljska in Španija). Kanadski CBC se po besedah njegovega predsednika financira »na najslabši mogoči način« za javni servis. To je kombinacija med oglaševanjem in javno dotacijo, ki jo letno podeli vlada na podlagi usklajevanja. Z oglaševanjem se zbere približno 30 odstotkov denarja (World Screen News, 2001). V tej zvezi je treba omeniti še ameriški PBS, ki se je v šestdesetih letih prejšnjega stoletja razvil znotraj popolnoma komercialnega medijskega sistema. Le-ta finančna sredstva za svoje delovanje pridobiva iz »članarine«, ki jo plačujejo postaje podružnice, korporacijskega sponzorstva, prostovoljnih prispevkov gledalcev in državnih subvencij.

Z vsem napisanim, vsaj kar zadeva mednarodne primerjave modelov financiranja javnih zavodov, se z Bašičevo strinja tudi pomočnik generalnega direktorja RTV Slovenija za mednarodno sodelovanje Boris Bergant in argumentira, da je v vseh navedenih primerih, ko se javni servisi financirajo iz naročnine, ta praviloma zakonsko predpisana kot paradavčna dajatev, ki izhaja pretežno iz posebnih zakonov o javnih RTV servisih in njihovih nalogah (*lex specialis*), ponekod pa je zajeta v obči medijski zakonodaji (Bergant, 2004).

Naročnino se zbira na posamezni sprejemnik ali na gospodinjstvo. Z zbiranjem (inkasom) se ukvarjajo bodisi RTV ustanove neposredno, posredno pa prek posebnih ustanov za pobiranje RTV naročnine, ki so jih ustanovile RTV organizacije, posebnih državnih ustanov, ki zbirajo druge dajatve, prek pošte ali prek računov za elektriko. Pri zadnjem modelu izhajajo iz prepričanja, da ima vsakdo radijski ali televizijski sprejemnik, da gre za paradavčno dajatev in da je način zbiranja s poravnavo elektrike najbolj gospodaren. In dejansko to tudi je (Zapisnik s seje Sveta RTV Slovenija, 1998).

Znotraj zajemanja prihodkov prek računov za elektriko obstajata dve različici:

- zajemanje plačila RTV naročnine v enakih zneskih in
- zbiranje RTV naročnine v odstotku od porabe električnega toka (fiksni odstotek), pri čemer gre tudi za določen socialni korektiv, s podmeno, da je večji porabnik energije premožnejši.

Bergant se strinja, da: »... je prijava in nadzorstvo naročnikov problem povsod po svetu, saj obstaja v prav vseh primerih, kjer ne gre za avtomatizem, problem črnih lastnikov, ki ga rešujejo samo bolj ali manj zadovoljivo (sodne terjatve, sporno

dokazovanje, težave z nedotakljivostjo prostorov in verifikacijo goniometrijskih podatkov, težavno dogovarjanje s kabelskimi sistemi in kombiniranimi naročninami, varstvo podatkov ipd.)« (Bergant, 2004).

Nobeden od sistemov ni popoln in neproblematičen. Kot najslabši z vidika funkcije in poslanstva javnega servisa se je izkazal sistem popolne odvisnosti od financiranja državnega proračuna (vlada) ali popolna odvisnost od komercialnega prihodka. Vladno financiranje je zmeraj restriktivno, ne spodbuja racionalnosti, inovativnosti in gospodarnosti in pomeni neomejeno možnost arbitrarnega poseganja v vsebine programov. Izključna odvisnost od komercialnih prihodkov prav tako onemogoča izvajanje primarnih funkcij javnega in vsebinsko uravnoteženega javnega servisa (Zapisnik s seje Sveta RTV Slovenija, 1998a).

Model limitiranja prihodka javnega servisa izključno na naročnino pa je izvedljiv le na večjih populacijskih modelih ali na večjih tržiščih (Velika Britanija) oz. ob primerno visoki naročnini (Skandinavija). Tam, kjer je nacionalni dohodek nižji ali je manj gospodinjstev (Finska), so našli alternativno rešitev v naslednjem: poleg prihodka iz naročnine se javni servis v zameno za čiste odnose v dualnem sistemu financira tudi iz dela prihodka komercialne RTV. Konkretno: komercialna postaja MTV refundira četrtno svojega dohodka javnemu servisu YLE.

Drugod so našli del virov državnega proračuna za financiranje ali sofinanciranje javnega RTV servisa v prihodkih od plačila licenc (pristojbina za frekvence) oziroma koncesij (cena večletnega dovoljenja). Tak primer je med drugim Madžarska.

Po Bergantovem mnenju se je doslej kot najboljši sistem financiranja javnega servisa na omenjenem geografskem, političnem, gospodarskem in kulturnem območju izkazal mešani sistem (naročnine in komercialni dohodki, slednji predvsem iz oglaševanja). Prevladujoče razmerje je 70 – 80 odstotkov iz naročnine in 20 – 30 odstotkov iz oglaševanja. Obstajajo nekatera bistvena odstopanja (na Poljskem je 65% prihodka iz komercialne, na Irskem je bil ta dohodek dolgo samo 5 odstotkov). Povsod pa veljajo obče omejitve (čas, obseg, pogostost prekinjanja oddaj) iz Smernic EZ oz. Konvencije o čezmejni RTV Sveta Evrope, ki v enaki meri zadevajo javni in komercialni sektor (Bergant, 2004).

Očitno je, da v Evropi obstajajo različne sheme financiranja javnih servisov. Če domnevamo, da financiranje vpliva na vsebino in da je od tega odvisno izpolnjevanje poslanstva javnega servisa, potem lahko trdimo, da so sheme financiranja tiste, ki pomembno vplivajo na dejavnost in vsebino programov javnega servisa. Prav tako je očitno, da se danes večina javnih servisov v Evropi ukvarja z urejanjem organizacijskih in finančnih težav, ki so rezultat (in generator) krize identitete javnega servisa. V nasprotju s komercialnimi mediji, ki se financirajo izključno z

oglaševanjem, je urejeno financiranje javnega servisa bistveni pogoj za njegovo neodvisnost od parcialnih interesov. Prav tako v Evropi velja konsenz, da javni servis potrebuje primeren, varen finančni okvir in da je javno financiranje integralen del javnega servisa, kar sta potrdili in legalizirali tudi Svet Evrope in Evropska Unija (Evropska radiodifuzna unija, 2004).

Javni servis bi se moral v glavnem financirati iz javnega denarja. Glede na ekonomske trende v zadnjih desetletjih povzročča finančna kriza javnega sektorja tudi nenehno upadanje javnih sredstev in posledično odvisnost od komercialnih ali državnih virov. Na podlagi zgoraj navedene literature bi lahko sklepali, da se mora javni servis večinsko financirati iz javnih virov (pristojbin), ker samo to upravičuje njegovo vlogo medija, ki deluje v javnem interesu.

2.2.2. Mešani sistem financiranja

Za sedanje delovanje številnih evropskih javnih servisov je značilno, da so uvedli mešani sistem financiranja. Pogosto je razumljen kot mešanica med javnim in komercialnim dohodkom, kar seveda ne drži. Mešani sistem je sistem financiranja iz naročnine in prihodkov oglaševanja. Le-ta pa lahko kaj kmalu preide v komercialni sistem, katerega oglaševanje je glavni vir dohodka, saj se delež prihodkov iz oglaševanja glede na celotne prihodke nenehno povečuje, kakovost programa pa se, nasprotno, zmanjšuje (Evropska radiodifuzna unija, 2004).

Celoten pregled mešanega načina financiranja javnih radiotelevizij je moč najti v statističnih zapisih evropske avdiovizualne postaje (Evropski avdiovizualni observatorij, 2004), ki temelji na bazi podatkov statistične mreže EBU-ja in letnih poročilih javnih radiotelevizij.

V pogovoru z Borisom Bergantom o mešanem sistemu financiranja je sogovornik potrdil mojo tezo, da tak način zagotavlja javnemu sektorju diverzifikacijo prihodka in tudi s tega vidika utrjuje njegovo pluralnost in večjo neodvisnost. Omogoča tvorno vez javnega servisa z gospodarskim utripom in tokovi, sili ga v nujno tržno preverjanje ponudbe, v večjo racionalnost in gospodarnost, obenem pa tudi gospodarstvu nudi stik in dostop do najbolj razširjenega in potencialno najbolj vplivnega medija.

V državah z manjšim avditorijem in številom gospodinjestev ali s šibkejšim gospodarstvom pa je mešani sistem financiranja, h kateremu je treba dodati tudi preostale potencialne vire sofinanciranja – subvencije in sponzorstvo – imperativ obstoja in razvoja javnega servisa (Bergant, 2004).

Prevlada mešanega načina financiranja ni nič presenetljivega. Kot prvo, običajno ni samo enega vira, ki bi zadovoljil celotno potrebo po finančnih sredstvih javne radiotelevizije. Drugič, zaupanje samo enemu viru financiranja prinaša tveganje, ki slabi samostojnost javnih servisov ter kakovost in učinkovitost za izpolnitev potrebnega finančnega ogrodja. Tretjič, vsak posamezen vir financiranja ima svoje prednosti in slabosti, z uporabo različnih virov pa maksimiziramo prednosti in minimiziramo slabosti financiranja kot celote. Zadnje, vendar ne najmanj pomembno, pa je dejstvo, da je mešani sistem financiranja bolj vzdržljiv v hitro spreminjajočem se okolju, kjer se lahko določen vir nenadoma zmanjša, drugi poveča in pridejo novi viri financiranja (The funding of public service broadcasting, 2000).

2.3. Opredelitev virov financiranja javnih zavodov

2.3.1. Naročnina ali prispevek

Naročnina ali prispevek za javno radiotelevizijo (definicija opredeljena že v poglavju 2.2.1.), ki jo plača vsak državljan, ki ima vsaj en radijski ali televizijski sprejemnik, je najbolj običajen in tudi najpreprostejši vir financiranja. Uporablja ga večina evropskih držav, izjema so Španija, Luksemburg in Portugalska. Prednosti takšnega plačevanja so, da je tak dohodek stabilen in zanesljiv vir financiranja, predvidljiv ter manj spremenljiv kot drugi viri. Zmanjšuje odvisnost dohodka od oglaševanja, ureja povezavo med javnimi servisi s poslušalci in gledalci in v večini držav je plačevanje s strani ljudstva dobro sprejeto. Seveda ne gre brez slabosti. Te se kažejo predvsem v tem, da je tak dohodek statičen, saj število gospodinjstev z radijskimi ali/in televizijskimi sprejemniki ne narašča več, zelo omejena je stopnja rasti, povišanja prispevka za javno radiotelevizijo dostikrat niso dosegljiva, za periodične prilagoditve je pogosto potrebna pomoč državnih institucij, pravila Evropske unije so zapletena in negotova, prispevke je težko nadzirati, stopnja izmikanja pa je visoka (po statistiki EBU-ja je ta stopnja od 5 – 6 odstotkov v Veliki Britaniji in na Nizozemskem, oziroma 30 odstotkov in več v državah osrednje in vzhodne Evrope) (The funding of public service broadcasting, 2000).

Prvotno je bila naročnina mišljena kot dovoljenje za uporabljanje storitev radiotelevizije. V času svobodnega pridobivanja informacij, ki je zapisan v članku Evropske konvencije o človekovih pravicah, pa je težko oziroma skoraj nemogoče govoriti o dovoljenju oblasti za posedovanje storitev javne radiotelevizije. Na splošno je danes naročnina ali prispevek mišljena kot plačilo za možno uporabljanje storitev javne radiotelevizije, kot poseben prispevek javnega financiranja, ali kot vrsta davka, delno ali v celoti namenjenega javnemu financiranju radijskih in televizijskih servisov. Odločitev gospodinjstev, ali bodo uporabljala storitve javne radiotelevizije in

posledično obveza plačevanja prispevka, je seveda odvisna od njih samih in temelji na solidarnem odnosu.

Večina držav ima ločene prispevke za radio in televizijo. Poseben primer je Portugalska, kjer se plačuje le prispevek za radio ali pa Finska, kjer se plačuje le prispevek za televizijo. Poraja se vprašanje, ali naj v dobi digitalizacije storitve le-te plačujejo gospodinjstva z analognimi sprejemniki, kljub dejstvu, da do digitalnih storitev nimajo dostopa, ali naj se te storitve financirajo iz povsem drugih virov, na primer, naj bi prispevke zanje plačevala (The funding of public service broadcasting, 2000).

Včasih je del prispevka javne radiotelevizije namenjen za plačevanje ali zadovoljevanje drugih namenov, kot na primer za financiranje aktivnosti medijske oblasti (Nemčija), podpiranje shem avdiovizualne produkcije in arhiviranje (Francija), za bolj obširno pokritost ozemlja ali kot prihodek državnega proračuna.

Pristojbina javne radiotelevizije je pogosto mišljena kot *sui generis* (posebna vrsta) financiranja, kar pomeni dolžnost javnega servisa v celoti služiti javnosti. Dejstvo, da prispevek ali naročnina, plačana s strani poslušalcev in gledalcev, krepi zvezo med javnimi zavodi in javnostjo, zaradi katere organizacija obstaja, pa čeprav je višina prispevka oziroma naročnine določena s strani vlade oziroma druge javne institucije. Po drugi strani pa mora ostati višina prispevka družbeno sprejemljiva, kar seveda pomeni, da je z njo nemogoče pokriti razvijajočo se tehnologijo na področju telekomunikacij in zadovoljivo zapolniti finančno ogrodje javnih radiotelevizijskih servisov. To se še posebej izraža v majhnih državah, v večjezičnih državah, in v državah, kjer je dohodek na prebivalca nizek.

2.3.1.1. Obveznost plačevanja, zmanjšanje in oprostitev

Obvezni prispevek javne radiotelevizije potrebuje zakonske osnove. Kar pomeni, da ga mora potrditi vlada. V skladu z načelom solidarnosti obstajajo omejitve oziroma oprostitve pri plačevanju prispevka. Te izhajajo iz socialnih razlogov, predvsem v primerih, ko zaslužek gospodinjstva ne presega zakonsko določenega zneska ali če gospodinjstvo prejema socialno podporo. Ostali elementi za zmanjšanje ali oprostitev plačevanja prispevka za javno radiotelevizijo so starost, brezposelnost, upokojitev ali bolezen. V nekaterih državah izgubo prispevka zaradi omenjenih zmanjševanj ali oprostitvev kompenzirajo z alokacijo sredstev iz državnega proračuna (Irska in Francija).

2.3.1.2. Fiksni znesek naročnine ali prispevka javnih servisov

Raven naročnine je s strani skupščine zakonsko določena za nekaj let naprej ali za neomejeno obdobje. V nekaterih državah pa naročnino določi vlada ali ustreznna ministrstva, v nobenem primeru pa višine naročnine ne določa javni servis (The funding of public service broadcasting, 2000).

Glavni kriterij za določitev višine prispevka javne radiotelevizije so finančne potrebe za njegovo ustrezno delovanje. Dohodek, pridobljen iz drugih virov, predvsem oglaševanja in sponzorstva, se mora seveda vključiti v potrebna finančna sredstva. Le-ta morajo javni servisi specificirati in upravičiti ter v svojih knjigah predvideti višino dohodka, potrebnega za njihovo uspešno delovanje.

Pod pogojem, da je višina prispevka določena s strani vlade, se pravi podrejena davkom in stroškom, obstaja možnost, da je javni servis pod hudim političnim pritiskom. Ravno zato morajo biti odločitve kar se da objektivne in pregledne, vključno z ustreznim sodelovanjem javnih servisov, seveda vse temelječe na Council of Europe Recommendation (Evropskih priporočilih št. R(96)10), ki poudarjajo jamstvo za neodvisnost javnih servisov. Kot je navedeno v dokumentu Evropskega združenja radiodifuzij (EBU) z naslovom Financiranje javnih radiotelevizij iz leta 2000, stroški v sektorju telekomunikacij rastejo hitreje kot v ekonomiji kot celoti, zato je nastala potreba po ureditvi splošne stopnje inflacije (The funding of public service broadcasting, 2000).

2.3.1.3. Zbiranje prispevka javne radiotelevizije

Kot sem že poudarila, je zbiranje naročnine preko naročnikov električne energije najboljša rešitev. In to predvsem v državah z manj razvito administrativno infrastrukturo. Le-to pa bo postalo v času liberalizacije električnega trga vse bolj težavno. Katerikoli organ je zadolžen za pobiranje naročnine, mora biti pri tem učinkovit, imeti mora ustrezna pooblastila, predvsem pri dostopu do baze podatkov odjemalcev električne energije, razen v primeru, če ima podjetje svojo bazo podatkov, kar je značilno za monopolne in kvazi monopolne institucije.

V večini primerov celotna plačana naročnina oziroma pristojbina za javno radiotelevizijo ni namenjena neposrednemu javnemu servisu, ampak se transformira v državni proračun ali posebne sklade.

2.3.2. Koncesija komercialnih radiotelevizij

Komercialne radiotelevizije morajo v večini držav plačati prispevek za uporabo frekvence. Ta denar se uporablja za financiranje neodvisnih radijev in televizij in le

redko za financiranje javnih radiotelevizij. Izjema je samo Finska. Sedanji sistem, ki deluje od leta 1999, temelji na državnem skladu televizije in radia, ki je namenjen financiranju YLE – finske radiotelevizije. Prihodki izhajajo iz televizijskih prispevkov, ki jih plačujejo uporabniki televizijskih sprejemnikov, ter iz koncesij plačanih s strani radijskih in televizijskih operaterjev, ki so pridobili licenco za uporabo.

2.3.3. Drugi viri javnega financiranja

V državah, kjer ne obstajajo prihodki od naročnine ali so le-ti premajhni, da bi bili glavni vir financiranja javne radiotelevizije, je za javni servis nujno potrebna uporaba drugih virov financiranja. To so lahko državni proračun, posebni skladi itd.

Sklenemo lahko, da je pomembno dvoje. Prvo, ko gre za financiranje iz državnega proračuna, pomeni, da ni nujno, da bo denar namenjen javnemu financiranju in tako lahko javni servisi pridejo v konflikt z drugimi političnimi objekti. Po drugi strani pa financiranje iz prihodka od plačevanja naročnine vključuje politične odločitve, vendar samo v primeru nujne intervence države. Na primer, ko želi javni servis povišati naročnino, mora le-to potrditi vlada. Iz naštetega sledi, da so prihodki, pridobljeni od naročnine oziroma prispevka, veliko bolj stabilni in zanesljivi v primerjavi z drugimi viri financiranja.

2.3.4. Oglaševanje

Oglaševanje ima dva pomena v sklopu javnega financiranja. Privedlo je, da so oglaševalci lažje prišli do kupca (poslušalca ali gledalca), po drugi strani pa so javni servisi prišli do »luksuznega« vira financiranja. Kljub omejenemu času oglaševanja je mogoče pokriti velik delež (v določenih državah celo vsega) finančnih potreb javne radiotelevizije. Ta dodatni dohodek je seveda tudi v interesu poslušalcev in gledalcev, saj zagotavlja minimalno naročnino, seveda pa veljajo stroge omejitve oglaševanja (The funding of public service broadcasting, 2000).

Z nastankom komercialnih radiotelevizij je oglaševanje na trgu močno naraslo, seveda v dobrobit komercialnih operaterjev. Z upadom deleža občinstva je oglaševanje postalo manj privlačno, cene oglaševanja so padle in javni oglaševalci so se morali bolj ali manj hitro prilagoditi novim razmeram na trgu oglaševanja. Delež oglaševanja v financiranju javnih servisov je padel. In tako je tudi sedaj, ko v zadnjih letih beležimo močan upad oglaševanja na javnih radiotelevizijah.

Prihodek od oglaševanja ostaja pomemben vir financiranja javnih radiotelevizij v večini držav oziroma javnih servisov (angleški BBC, nemški DR, japonski NRK, švedski SVT, finski YLE). Zato je tudi Evropska radiodifuzna unija (EBU) uvedla določene omejitve glede oglaševanja:

- oglaševanje je omeji na določene periode v programu (pri nas 12 minut na uro);
- stroga pravila o presledku oglaševanja;
- omejitve glede oglaševanja alkoholnih in drugih izdelkov ter
- prepoved oglaševanja v nedeljo, med počitnicami in podobno.

Pomembni prednosti oglaševanja kot vira financiranja sta, da je to zelo dinamičen vir, ki se razvija skladno z trgom in da prihodki, pridobljeni z oglaševanjem, spodbujajo javnost k plačevanju obveznosti in davkov.

Na drugi strani je kot slabost oglaševanja treba navesti, da je to nestabilen vir financiranja (kar se kaže tudi v današnjih razmerah), je podcenjen glede na hiter razvoj tehnologije, kar povzroči, da gledalci ali poslušalci oglase spregledajo, lahko pa privede tudi do izrabe interesov večine.

2.3.5. Sponzorstva

Tudi za sponzorstvo veljajo enaka pravila kot za oglaševanje, razlika je le v višini prihodka, ki je pri sponzorstvu veliko manjši. Sponzorstva so pomembna, ker nudijo celoten niz programov. Poglavitna prednost sponzorstva je nudenje kompatibilnosti javnih servisov za vse programe, posebno za pridobivanje le-teh in prenos pravic. Poglavitna pomanjkljivost je tveganje vmešavanja sponzorjev v načrtovanje programa.

2.3.6. Subskripcijski prispevek

Pojem plačljiva televizija je v mednarodnem okolju znan že nekaj časa. Zaradi težav pri zagotavljanju velikega števila za radio in televizijo zanimivih oddaj in filmov, katerega vzrok je zahteva po avtorskih pravicah, se je pojavil subskripcijski⁶ prispevek. Ta način vira financiranja je po svetu sicer razvit, ni pa mogoče podati zanesljivega odgovora, ali je ta vir financiranja racionalen, uspešen, še posebej pa možen za javne zavode (The funding of public service broadcasting, 2000).

2.3.7. Ostali dohodki

Ostali viri prihodka lahko pridejo s programsko prodajo, licencami, pospeševanjem prodaje, in podobnim. Vendar se tradicionalna sestava financiranja tej vrsti poskuša izogibati. Prednost tega vira se vidi predvsem v novem viru financiranja, diverzifikaciji dohodka, povečanju možnosti za povezave, medtem ko so slabosti vidne v možni

⁶ Subskripcija – prednaročilo.

komercializaciji javnega servisa, konfliktu s tradicionalnim finančnim ogrodjem in v negotovosti.

3. FINANCIRANJE RADIA SLOVENIJA

3.1. Statut RTV Slovenija

Naj na začetku tega poglavja omenim, da zaradi skupnega obravnavanja finančnih podatkov omenjenega prereza ni mogoče narediti ločeno za radio in za televizijo. V diplomskem delu sem se omejila samo na Radio Slovenija, vendar je finančna analiza skupna. Zato bom v nadaljevanju uporabljala izraz RTV Slovenija, mišljeno kot Radio Slovenija.

V Statutu RTV Slovenija (1995) je med drugim opredeljeno tudi financiranje javnega zavoda. Tako je v 71. členu zapisano, da se dejavnosti RTV Slovenija financirajo iz finančnih virov, določenih z zakonom. Mišljen je Zakon o RTV Slovenija (1994), v katerem 14. člen pravi, da RTV Slovenija pridobiva sredstva za ustvarjanje, pripravljanje, oddajanje in razširjanje programov iz:

- prispevka za programe RTV Slovenija⁷;
- dejavnosti enote Oddajniki in zveze;
- drugih programskih storitev (teletekst), javnih prireditev, založništva glasbenih in govornih video in avdio proizvodov, knjižnega založništva v okviru svoje radijske in TV dejavnosti in koncertnih dejavnosti;
- sredstev državnega proračuna in
- z oglaševanjem in objavljanjem drugih plačanih obvestil, sponzoriranjem in iz drugih virov.

O financiranju govorijo tudi 72., 73., 74., 75. in 76. člen Statuta. Določila, ki sodijo v okvir obravnave teme, zapovedujejo, da se prihodki RTV Slovenija na podlagi usklajenih letnih programskih produkcijskih načrtov razporejajo za radijske in TV programe. Predračuni radijskih in TV programov ter predračuni stroškov za oddajanje posameznih programov pa morajo biti izdelani po enotni metodologiji.

⁷ Prispevek za programe RTV Slovenija mora plačevati vsak, ki ima radijski ali televizijski sprejemnik na območju Republike Slovenije, kjer so zagotovljeni tehnični pogoji za sprejem vsaj enega programa Radiotelevizije Slovenija; s tem pridobljena sredstva pa se uporabljajo za ustvarjanje in razširjanje programov RTV Slovenija ter za vzdrževanje in obratovanje oddajno prenosnega omrežja, potrebnega za oddajanje in razširjanje lokalnih komercialnih RTV programov.

Vsa osnovna sredstva se knjigovodsko vodijo kot skupno premoženje RTV Slovenija. Le-ta mora za celotno poslovanje izdelati skupni zaključni račun, medletne rezultate poslovanja pa prikazovati z mesečnimi, trimesečnimi in polletnimi obračuni.

Finančno poslovanje programskih enot, regionalnih centrov, produkcijsko organizacijskih enot ter organizacijsko enoto Oddajniki in zveze se med letom in ob koncu leta ugotavljajo z internimi finančnimi obračuni.

Za organizacijsko enoto Oddajniki in zveze RTV Slovenija se vodi ločeno računovodsko evidenco, ta pa omogoča ločen obračun storitev za programe RTV Slovenija ter storitev za druge radijske in TV organizacije.

Zadnji odstavek 76. člena pa navaja, da je finančno poslovanje RTV Slovenija javno in da RTV Slovenija objavi poslovno poročilo in zaključni račun v Uradnem listu Republike Slovenije.

3.2. Finančni položaj in viri financiranja Radia Slovenija

Eden od osnovnih pogojev za izvajanje javne službe so zakonsko zagotovljena finančna sredstva oziroma drugače, urejeno (stabilno) financiranje je eden od bistvenih pogojev za neodvisnost javnega zavoda. Tako dobljena sredstva je javni zavod dolžan upravljati s skrbnostjo dobrega gospodarja.

Današnja sestava virov (Interno gradivo RTV Slovenija, 2003) nam kaže, da RTV Slovenija ustvari približno 72 odstotkov prihodkov iz prispevka. Višina prispevka se določa z zakonom. Vlada lahko na predlog Sveta RTV Slovenija višino prispevkov spremeni glede na porast življenjskih stroškov. Vlada lahko izjemoma spremeni višino prispevka do 20 odstotkov zaradi izpada drugih prihodkov ali morebitnega presežka prihodkov nad odhodki, vendar največ za eno leto.

V višini enega odstotka so sredstva oblikovana na podlagi sofinanciranj po zakonu in izven zakona. Preostalih 25 odstotkov pa je vezanih na komercialne prihodke (oglaševanje, komercialni prihodki Oddajnikov in zvez, prodaja kaset in plošč,.....).

Bistveno bolj od prihodkov od RTV prispevka pomenijo nestabilen in nepredvidljiv vir financiranja prihodki od oglaševanja, ki nihajo zlasti glede na dogajanja na trgu (Kričač, 2003). Ta je omejen, zato ga je treba stalno proučevati in spremljati. To spoznanje je omogočilo razvoj marketinga⁸.

Slika 2: Sestava virov financiranja javnega zavoda RTV Slovenija

Vir: Interno gradivo RTV Slovenija, 2003.

Glede na povedano obstaja velika verjetnost, da bo pretežni vir financiranja RTV Slovenija tudi v prihodnje ostal RTV prispevek, čeprav ni pričakovati večjih stopenj rasti. Razlogov za to je več. Kot prvo je usklajevanje višine RTV prispevka (od uvedbe v oktobru 1999) z inflacijo v obdobju do konca leta 2003 v zaostanku za približno 5 milijard tolarjev. Za razliko od prihodkov se največja skupina odhodkov (največji del nad 50 odstotkov - osebni prejemki) redno usklajuje z inflacijsko stopnjo, kar pomeni, da se razkorak med prihodki in odhodki iz leta v leto povečuje. Zadnji dogovori s predstavniki ustanoviteljev gredo v smer vezanosti višine RTV prispevka na neke vrste »neodvisni« kriterij z vnaprej predvideno dinamiko usklajevanja (Kričač, 2003).

⁸ Izraz je skovanka dveh angleških besed: MARKET (tržišče) in ING (inženiring- razvoj) in vsebinsko pomeni tržno usmerjen razvoj. Le-ta pa temelji na proučevanju štirih elementov (Marketing mix ali načelo štirih P-jev): PRODUCT (proizvod, storitev), PLACE (tržišče), PROMOTION način prodaje, promocija) in PRICE (cena).

Drugič, v letu 2001 sprejeti Zakon o medijih (2001) v svojem 82. členu določa, da se za pripravo programskih vsebin lokalnih in regionalnih ter študentskih radijskih in televizijskih programov izloči 3 odstotke RTV prispevka. V poslovnem poročilu javnega zavoda za leto 2002 je zapisano, da je RTV Slovenija zaradi tega sklepa izgubil 286 milijonov tolarjev.

Dodaten razlog v napovedovanju nizke rasti števila zavezancev, ki ga je v pogovoru navedla pomočnica generalnega direktorja za ekonomiko poslovanja mag. Irma Gubanec, je: »v velikem številu neplačnikov oz. podajanju tako imenovanih »lažnih izjav« o neposredovanju sprejemnikov (kot na primer, da se je število zavezancev od avgusta 2002 do aprila 2003 znižalo za približno 6000). Izterjava iz premoženja po novi zakonodaji pomeni za delovanje in način izterjave od neplačnikov veliko obremenjenost službe za obračun RTV prispevka« (Gubanec, 2004).

Slika 3: Prikaz sestave virov financiranja javnega zavoda RTV Slovenija od 1998 do 2003

Vir: Strategija RTV Slovenija 2004-2010, 2004.

Zadnji pomemben razlog za našo trditev pa je v tem, da se razlaga zakonodajalca pri uvrstitvi RTV prispevka med javne dajatve, ki so izkazane v 26. členu Zakona o davku na dodano vrednost (1998) v praksi izkazuje za neustrezno. Vpliv se izkazuje pri izračunu odbitnega deleža in višini mesečne obveznosti javnega zavoda za DDV. Iz tega naslova se od davčnega inšpiciranja dalje v letu 2000 že dlje časa nadaljuje zgodba o razlogih za neplačevanje prometnega davka v obdobju 1996 – 1999 (do uvedbe zakona o davku na dodano vrednost) (Gubanec, 2004).

Navkljub vsemu pa je RTV prispevek ne glede na dejstvo, da ni predmet rednega usklajevanja z gibanjem inflacije, za javni zavod še vedno najbolj stabilen, predvidljiv in zanesljiv vir financiranja. Njegova pomanjkljivost je v tem, da od ponudnika vsebin zahteva, naj upošteva želje občinstva. Vsi zavezanci morajo plačati enak znesek ne glede na svoj materialni položaj. Gre torej za posebno obliko javne dajatve, ki jo morajo plačati vsi imetniki sprejemnikov, ne glede na to, ali spremljajo programe ali ne. To je zapisano v 10. in 11. členu Pravilnika o načinu prijavljanja in odjavljanja televizijskih in radijskih sprejemnikov, o evidenci zavezancev ter o načinu plačevanja RTV prispevka (2000).

Ostala sredstva, ki jih javni zavod izkazuje v bilanci stanja, so (Kričač, 2003):

- nepremično in premično premoženje;
- delnice v družbi Eutelsat;
- terjatve in
- zaloge.

Na področju izterjave terjatev, ki so v tožbi, bo javni zavod aktiven zlasti na področju izvensodnih poravnav. Na področju izterjave RTV prispevka bodo nadaljevali postopke pridobivanja novih zavezancev (pravne osebe) in izterjavo dolžnikov.

Delnice družbe Eutelsat⁹ so izkazane v bilanci francoske družbe, ne pa tudi kot dolgoročne finančne naložbe v bilanci RTV Slovenija. Konec leta 2002 je bilo v dnevniku Finance zapisano, da utegne vrednost delnice Eutelsata poskočiti. RTV Slovenija ima v Eutelsatu 1,6 odstotka delnic, knjigovodska vrednost tega je znašala okoli 16,5 milijona evrov, takratna tržna vrednost pa je dosegala 40 milijonov evrov. In res je v začetku letošnjega leta svet RTV Slovenija sprejel sklep o prodaji delnic. Prodaja naj bi bila namenjena pokrivanju dolga, čeprav vodstvo upa, da bo denar namenjen digitalizaciji. RTV Slovenija želi delnice prodati po najvišji možni tržni ceni, realna vrednost delnice pa bo znana ob prodaji. Za prodajo delnic ni bilo potrebno dobiti soglasja vlade, ampak so morali biti postopki prodaje zakonsko utemeljeni (Trivič, 2004).

Po načelih evropske avdiovizualne politike mora biti pregledno, iz katerega vira se kakšna storitev javnega RTV servisa financira. Oglaševanje sme biti le dopolnilni vir financiranja. Javni zavod ima prihodke od oglaševanja vsa leta vgrajene v osnovni plan in zato tudi vnaprej razdeljene med enote. Kot je zapisano v prodajnih pogojih oglaševanja na RTV Slovenija, je cena oglaševanja v posameznih oglasnih terminih določena v ponudbi za oglaševanje. Vrednost oglaševanja je opredeljena v

⁹ Eutelsat, podjetje s sedežem v Parizu, je ena največjih ponudnikov satelitske infrastrukture. S svojimi 24-imi sateliti pokriva več kot 150 držav ali 90 odstotkov svetovnega ozemlja. Po 25 letih delovanja je Eutelsat postavil svoje inovacije v središče razvoja. Bilo je prvo podjetje v Evropi, ki je razvilo digitalno televizijo v uporabo DVB standarda (Digital Video Broadcasting) (Eutelsat, 2004).

tolarjih/sekundo, ceniki pa so javno objavljeni (glej Prilogo 1, na str. 2). RTV Slovenija si pridržuje pravico do spremembe cen, in sicer lahko z objavo ponudbe za oglaševanje v zadnjem trenutku cene zniža, prav tako pa lahko z objavo posebnih ponudb za oglaševanje ali posebnih paketnih ponudb za posamezne oglasne termine določi višje cene (Prodajni pogoji za oglaševanje v programih RTV Slovenija, 2004).

Konkretne omejitve glede oglaševanja na javnem radiu pa so take: zgornja meja za predvajanje radijskih oglasov je 12 minut v eni uri. To določilo velja za vse radijske postaje, članice Evropske radiodifuzne unije (EBU). Omejitve se nanašajo tudi na prepoved trženja določenih izdelkov (alkoholnih pijač, tobačnih izdelkov, zdravil). Če želi Radio Slovenija ostati javna radijska postaja, ne sme preseči tretjinskega deleža iz marketinškega poslovanja (Prodajni pogoji za oglaševanje v programih RTV Slovenija, 2004a).

Po raziskavah oglaševalskega trga in informacijah je zaznati padec neto zneskov pri oglaševanju na celotnem radijskem in televizijskem mediju, in sicer za 6 odstotkov. Glavni razlog za takšen padec je gospodarska kriza v Evropi, ki se je začela že v letih 2001 in 2002 ter se v letu 2003 prenesla tudi v Slovenijo. Mogoče pa bi intenzivnejši in učinkovitejši marketing pripomogel k vsaj delni razrešitvi krize RTV Slovenija.

3.3. Dolg RTV Slovenija

Predsednik sveta RTV Slovenija mag. Janez Kocijančič je v poslovnem poročilu javnega zavoda RTV Slovenija za leto 2002 zapisal, da sta finančni in poslovni položaj zavoda skrb zbujajoča in sta predvsem posledica slabo urejenega financiranja zavoda ter nekaterih specifičnih razlogov, ki nimajo veliko skupnega s poslovanjem zavoda. Po njegovem mnenju je velik presežek izdatkov nad prihodki posledica treh vzrokov (Letno poročilo javnega zavoda RTV Slovenija 2002, 2003, str. 6):

- neurejenega in spornega neplačanega prometnega davka, ki naj bi ga bilo po stališču Davčnega urada Republike Slovenije treba plačati za obdobje od 1996 do 1998, in ki skupaj z obrestmi znaša 4.241 milijonov tolarjev; ta znesek je bilo treba v letu 2002 knjižiti v izkazu prihodkov in odhodkov, čeprav o tem poteka sodni spor;
- rezervacija 3 odstotkov RTV prispevka, ki naj bi jih javni zavod na podlagi odločitve državnega zbora namenil za financiranje javnih lokalnih televizijskih in radijskih postaj in
- dolgoletno zaostajanje RTV prispevka za inflacijo, ki realno zmanjšuje javno financiranje zavoda, nasprotno pa vsi visoki stroški, zlasti največji - plače zaposlenih inflaciji vsaj sledijo ali pa jo celo prehitujejo.

V nadaljevanju bom podrobneje opredelila te tri razloge.

3.3.1. Neplačani prometni davek za obdobje 1996 do 1998

Vodja pravne službe RTV Slovenija Dragan Trivič, je v pogovoru povedal, da naj bi se celotna zadeva v zvezi z neplačanim prometnim davkom začela s sklepom na kolegiju, da javni zavod RTV Slovenija ni dolžan plačevati prometnega davka. Tako RTV Slovenija ni plačevala prometnega davka tri leta in sicer 1996, 1997 in 1998 kar skupaj z obrestmi (ki znašajo že 300.000 tolarjev na dan) znaša 4,241 milijarde tolarjev. Po odpravi prometnega davka¹⁰ oziroma z nastopom davka za dodano vrednost je bil RTV primoran poravnati dolg, vendar ga je leta 2002 poravnal le za leto 1999 (Trivič, 2004).

Po podatkih odločbe (Sodna odločba RTV Slovenija o neplačanem prometnem davku, 2002), ki je nastala pri plačevanju oziroma neplačevanju prometnega davka v omenjenih treh letih, sledi obrazložitev, v kateri med drugim piše, da je pravna oseba RTV Slovenija obračunavala mesečne naročnine za televizijski in radijski program RTV Slovenija uporabnikom v višini zneskov, ki jih je sprejela Vlada RS po veljavnih sklepih o soglasju k RTV Slovenija in da te cene predstavljajo najvišje drobnoprodajne cene in zajemajo tudi petodstotni davek oziroma 6,5 odstotni davek od prometa storitev.

Sledi ugotovitev: «Obračunani neplačani znesek v višini 38.611.460,04 tolarjev in 5 odstotni prometni davek od naročnine se knjiži kot dodatni prihodek od naročnine» (Sodna odločba RTV Slovenija o neplačanem prometnem davku, 2002).

Vendar pa javni zavod RTV Slovenija v poslovnih knjigah iz tega naslova ni zmanjšal prihodkov in evidentiral obveznosti do države za prometni davek. Je pa v poslovnih knjigah v omenjenem obdobju pri obračunavanju prometnega davka od naročnin uporabljal način fakturiranja in ne plačne realizacije. Pogoji za plačevanje prometnega davka po plačani realizaciji je vodenje predpisanih evidenc, ki morajo obstajati že v trenutku nastanka obveznosti plačila obračunanega prometnega davka. Zaradi izbranega načina akontiranja prometnega davka po plačani realizaciji mora davčni zavezanec poleg evidence o zaračunanem davku voditi tudi evidenco o plačanem davku. Obveznost iz evidence o plačanem davku, katere podlaga je knjigovodska evidenca o plačanih računih po posameznih akontacijskih obdobjih, je obveznost za plačilo akontacijskega obdobja. Zneski neplačanega prometnega davka skupaj z obrestmi so razvidni v prilogi 2 (glej Prilogo 2, na str. 9).

¹⁰ Prometni davek je bil v Sloveniji uzakonjen leta 1992. S 1. julijem 1999 smo v Sloveniji uvedli nov način obdavčevanja prometa blaga in storitev. Uvedli smo tako imenovani davek na dodano vrednost (DDV). Ta nova davčna oblika v celoti nadomešča staro obliko obdavčevanja s prometnim davkom.

Prihaja do sporov, ali je RTV Slovenija sploh dolžna plačevati prometni davek oziroma DDV, saj, kot trdi vodstvo RTV, je naročnina v osnovi parafiskalna obremenitev, nikakor pa ne storitev in ne promet blaga. Osnova je namreč posest sprejemnika. Pravi tudi, da RTV naročnina ni javna dajatev in nima lastnosti premoženjskega davka (Sodna odločba RTV Slovenija o neplačanem prometnem davku, 2002a).

Javni zavod RTV Slovenija je v poslovnem letu 2002 poravnal prometni davek iz leta 1999 od osnove 6.051.021.991,14 tolarjev po stopnji 6,5 odstotka v znesku 393.316.429,42 tolarjev skupaj z zamudnimi obrestmi v znesku 70.947.426,00 tolarjev. Prometnega davka za obdobje od 1996 do 1998, ki znaša 4,128 milijarde tolarjev plus zamudne obresti, je javni zavod poravnal 1. julija letos (Sodna odločba RTV Slovenija o neplačanem prometnem davku, 2002a).

3.3.2. Rezervacija 3 odstotkov RTV prispevka za financiranje javnih lokalnih televizijskih in radijskih postaj

V Sloveniji se predstavniki komercialnih radijskih postaj zavzemajo za sofinanciranje komercialnih programov iz RTV prispevka, česar ne zasledimo nikjer drugod po Evropi. V Skandinaviji je ravno obratno, del sredstev, ki jih pridobi komercialni sektor od oglaševanja, namenijo sofinanciranju javnega servisa.

Tako je sodišče odločalo tudi o tem, ali naj se od RTV prispevka plačujejo 3 odstotki za financiranje programskih vsebin radijskih in televizijskih programov s statusom lokalnega, regionalnega ali študentskega pomena (2002) ali ne. Javni zavod RTV je trdil, da je prispevek javna dajatev in namenjena izključno financiranju Radiotelevizije Slovenija. S tem, ko bi morali plačevati 3 odstotke naj bi bil kršen 223b. člen Zakona o davčnem postopku (1996) in 14. ter 15. člen Zakona o RTV Slovenija (1994). S tem se je strinjal tudi odbor državnega zbora za kulturo, šolstvo, mladino, znanost in šport in s sklepom priporočil vladi RS naj čim prej razreši vprašanje financiranja programov posebnega pomena tako, da zagotovi namensko rabo RTV prispevka v skladu z Zakonom o RTV Slovenija. Vlada se je v svojem mnenju strinjala, da so izpodbijane določbe Zakona o medijih sporne in neustrezne in podprla pobudo (Sodna odločba RTV Slovenija, 2004).

RTV Slovenija je še dodala, da se bo v primeru odvzetega 3-odstotnega prispevka znatno poslabšal njen finančni položaj. Zato odločitev zakonodajalca o zmanjšanju prispevka ni stvarno utemeljena; je arbitrarna. Z odločitvijo o zmanjšanju prispevka je zakonodajalec nedopustno posegel v ustavnopravni položaj RTV Slovenija, zato so odločbe drugega odstavka 82. člena in izpodbitni del prvega odstavka 82. člena Zakona o medijih v neskladju s prvim odstavkom 39. člena Ustave (1991). Zato je Ustavno sodišče v začetku aprila letos Pravilnik razveljavilo.

3.3.3. Dolgoletno zaostajanje RTV prispevka za inflacijo

Vlada že od leta 1999 ne izpolnjuje svoje osnovne zakonske obveznosti, da lahko usklajuje višino RTV prispevka do rasti inflacije. Kot že povedano se, odkar omenjeni zakon velja, to ni zgodilo. Tako nikakor ni mogoče načrtovati, kakšen bo znesek povečanja in kdaj se bo to zgodilo. Zadnje povišanje je bilo aprila letos za približno 3,3 odstotke (Lamprecht, 2004).

Kot je poročal Reuters (STA, 2004), je urad vlade za makroekonomske analize in razvoj (UMAR) znižal inflacijsko napoved za leto 2004 na 3,3 odstotka. Potemtakem povišanja prispevka letos ni več pričakovati.

Sklenemo lahko, da bi bilo treba tudi iz načelnih razlogov urediti javno financiranje zavoda. Polna neodvisnost in s tem povezan javni položaj in odgovornost zavoda nista mogoča, če je financiranje zavoda, na primer vsako povečanje RTV prispevka, odvisno od dobre volje in politike vlade. Zato bi bilo treba omenjeni znesek in spremembe njegove višine sistemsko urediti, tako dane bi bil odvisen od sklepov vlade.

3.3.4. Lažne izjave in novi naročniki

Še en vzrok dolga RTV Slovenija, ki prav tako ni nepomemben, so lažne izjave oziroma pridobivanje novih naročnikov. Na sodiščih po Sloveniji je približno 200.000 zadev, ki so v postopku vezane na izterjavo neplačanih naročnin. V tem primeru je javni zavod vezan na njihovo hitrost in izvajanje postopka rubežev preko izvršiteljev. Po drugi strani pa oblikovani popravki za neizterjani RTV prispevek dosegajo znesek približno dveh milijard tolarjev (Bergant, 2004).

Glede na veljavno zakonodajo je RTV Slovenija pri pridobivanju podatkov o zavezancih izjemno omejena in skorajda izločena iz običajnih izmenjav podatkov (EMŠO, fizične osebe – kabelski operaterji, ... po odločbi Ustavnega sodišča). Tako ji pri izmenjavi podatkov kot najpomembnejša vira ostajajo elektro podjetja in DURS. Kot je v dnevniku Finance (Radijska dokumentacija, 2003) zapisala novinarka Marjeta Bogataj, so v RTV Slovenija, ko so dobili bazo podatkov odjemalcev električne energije, ugotovili, da je neskladij med temi podatki in njihovimi lastnimi zelo veliko. Aprila se je na podlagi novih prijav njihov seznam zavezancev plačevanja prispevka povečal za okoli 40.000.

Po Zakonu o davčnem postopku (1996) je DURS pristojen za izterjavo neplačanega RTV prispevka iz premičnega premoženja, ki znaša približno 500 milijonov tolarjev. Iz zapisanega lahko ugotovimo, da so gibanja neplačevanja izjemno neugodna za javni

zavod in v prihodnje ne omogočajo razvojne možnosti za rast oziroma zmanjševanje sedanje zadolženosti javnega zavoda.

3.4. Reševanje finančne krize RTV Slovenija

O reševanju finančnih težav RTV zavodov se je Medved (2000) opredelil takole: »Država bi kot lastnica morala zagotoviti redno financiranje javnega servisa RTV in kot ena od stebrov dati oporo ostalima dvema rešilnima bilkama (samemu javnemu servisu in javnosti) in omogočiti učinkovitejše upravljanje in s tem kvalitetnejšo produkcijo. Druga možnost in hkrati tudi dolžnost države pa je, kot to določa tudi sedanji zakon, da tehnološko posodobi RTV in s tem odpre dolgoročne cenejše tokove delovanja. Možnosti izhoda iz sedanjih težav vidijo strokovnjaki različno. Vsi pa menijo, da transparentni vloga in odgovornost države kot lastnika pomenita morebiten izhod iz krize.«

Tako o reševanju finančne krize RTV Slovenija razmišlja Medved, kako pa o pereči temi razmišljajo štirje vodilni delavci zavoda?

Darja Groznik, urednica drugega programa Radia Slovenija – Vala 202, je najprej izrazila željo po odcepitvi radia od televizije in s tem poudarila, da bi bilo poslovanje tako bolj transparentno. Lažji bi bil tudi nadzor nad porabo sredstev. Če pa se stanje ne bi spremenilo, je nujno iskati in realizirati ustrezna merila za pravično delitev odstotkov od plačanega prispevka, saj je znano dejstvo, da radio dobi precej manj kot televizija. Radio sam po sebi ni v krizi, saj zaradi skupnega pojmovanja slabe rezultate prinaša prav televizija. Radio mora ostati v javni domeni, v funkciji javnih interesov, seveda ob zagotovljenem stabilnem finančnem viru. Po njenem mnenju komercializacija ni rešitev.

Direktor radijskih programov Miha Lampreht: »Že vsaj dve desetletji se govori, da je nacionalna RTV v krizi, vendar programi še vedno tečejo, zlasti zahvaljujoč predanosti in profesionalnemu odnosu zaposlenih in honorarnih sodelavcev, ki jih sooblikujejo. Zavod, ki je v krizi, je tudi najbolj ranljiv in nemara je v tem tudi razlog, zakaj se ta »kriza« nenehno tudi poraja v javni zavesti. Po drugi strani je res, da je zavod finančno obremenjen z dejstvom, da so stroški dela v celotni postavki stroškov previsoki. Davčni dolg zaradi neplačanega prometnega davka je drugo finančno breme, ki zaradi zamudnih obresti najeda substanco, saj so obresti že prerasle glavnico. Sočasno pa smo tudi premalo agresivni v artikulaciji in argumentaciji zahtev za zvišanje RTV prispevka, ki je v primerjavi s stroški telefonije, kabelskih operaterjev in cenami časopisnih izdaj prenizek.«

Lamprecht je svojo izjavo nadaljeval z natančno analizo in lokacijo pglavitnih finančnih bremen, v zvezi s tem pa podčrtal seznam prednostnih nalog za njihovo sanacijo. Tekoča dejavnost je mogoča le ob natančnem programsko - produkcijskem načrtovanju, ki bo upoštevalo medijske posebnosti, vzporedno s tem pa sta nujni finančna disciplina in programska prodornost. Nenehno in povsod, tudi pred matičnim ministrstvom, bi bilo treba ponavljati, da pomen in vloga javnega servisa naraščata in da v javnem interesu opravljamo nabor nalog in vsebin s področja obveščanja, zabave in izobraževanja, ki jih drugi elektronski mediji ne znajo ali nočejo.

Pomočnik direktorja radijskih programov Jože Šrot je za pglavitni razlog finančne krize navedel inflacijo, saj, kot že povedano, trend prispevka zaradi nje upada. Vlada nikakor ne želi povišati RTV prispevka, saj bi se s tem povišala inflacija, ki pa mora ostati na ravni Maastrichtskih konvergenčnih kriterijev, po katerih stopnja inflacije ne sme za več kot 1,5 odstotne točke presežati inflacije v treh državah članicah EU z najnižjo inflacijsko stopnjo. Metodologija tega konvergenčnega kriterija in primerjava s podatki za članice EU zahtevata izračun inflacijske stopnje kot primerjavo letnih povprečij. Doseganje tega konvergenčnega kriterija nedvomno pomeni eno prednostnih nalog slovenske ekonomske politike. Vlada torej noče slišati o povišanju RTV prispevka, po drugi strani RTV Slovenija nima več monopola in jo tudi zaradi neposlušnosti in ignorance vlade vse bolj izrinjajo komercialne radijske in televizijske postaje.

Pomočnik generalnega direktorja za mednarodno sodelovanje Boris Bergant pa se je v pogovoru osredotočil predvsem na neplačani prometni davek in te težave poimenoval kot »problem nesistemske narave«. Poudaril je, da: »nikjer v Evropi nobena radijska in televizijska hiša ne pozna plačevanja davka od naročnine in prispevka, ker pa je pri nas to veljalo, moramo sedaj plačevati nesposobnost takratnega vodstva.«

Tako kot Šrotu se tudi Bergantu zdi neprimerno ravnanje vlade. Kot monopolist se javni zavod ni soočal s tovrstnimi problemi, zdaj pa je potrebno prostor in okvir dogajanja prilagoditi sedanjemu stanju. In to ne tako, da se zgledujemo po uspešnih radijskih hišah v tujini, ampak začnemo spreminjati stanje doma. Kot primer je navedel naročnino časopisov in naročnino za RTV. Včasih je bilo razmerje enako, zdaj, ko so priznani stroški padli, ni več tako. Če pa bi se RTV Slovenija hotela zgledovati po tujih radijskih hišah, potem bi bilo najbolje posnemati britansko radijsko in televizijsko hišo BBC, ki ji je leta 1991 vlada sklenila povišati naročnino za 40 odstotkov in še danes je naročnina ista. Dvig je bil sicer astronomski, vendar se je javnost strinjala in plačevala. V zameno za to je dobila in dobiva kakovosten program in uporabne informacije. Gradili so na uporabniku in trud je bil poplačan.

SKLEP

V državi, ki je članica Evropske unije in ima mnogo manjše število gospodinjstev v primerjavi z drugimi in s tem tudi manjši obseg sredstev za vzdrževanje in ohranjanje javnega servisa, je pomen nacionalne RTV za nadaljnji razvoj demokracije izjemno velik. Ne samo, da mora biti visoko strokovna, etična in nepristranska v odnosu do svojega okolja, biti mora resnično nacionalna in kot takšna tudi prepoznavna v javnosti. Bistvena funkcija javne RTV je, da je dostopna vsakomur, podpirati mora vrednote zakonitosti in pluralne demokracije, še posebej spoštovanje človekovih pravic, pravice artikuliranja manjšin ter negovanja kulturnega dialoga in kulture v najširšem smislu. Kot taka se razlikuje od komercialnih programov ter pridobiva visoko kakovost v vseh svojih dejavnostih. Velika obveza nacionalne RTV je, da s svojimi programi skrbi za slovenski jezik, ohranjanje slovenske kulture in prepoznavnosti slovenske ustvarjalnosti doma in v svetu.

Pomembno je, da ima vsak državljan možnost sprejemanja programov ne glede na razlike v prihodkih. V prihodnje se bo oblikoval trg uporabnikov, ki bo plačeval tudi za posamezne programe ('pay per view' - PPV), na primer samo za nogometno tekmo, ali film. Digitalna tehnologija bo v prihodnje omogočala vedno bolj individualno obravnavo oziroma plačevanje, ne samo za posamezni program, marveč za širok spekter novih storitev. Ta razvoj je v skladu s čedalje večjo pomembnostjo individualizacije programskih vsebin in z novostmi digitalne in multimedialne prihodnosti.

Zavodu RTV Slovenija je nujno potrebno zagotoviti stabilen vir financiranja, hkrati pa od njega zahtevati, da izravna porabo s prilivi. Stroške delovanja RTV Slovenija je treba zmanjšati, po drugi strani pa spodbuditi nove naložbe, saj je medij, ki ne vlaga v nove programe in razvoj, medij brez prihodnosti.

Glede na to, da je v več kot 72 odstotkih odvisen od plačevanja zneska, kot je RTV prispevek, bi težko trdili, da je RTV Slovenija neodvisen javni zavod. Lahko pa je avtonomen. To pa pomeni, da bi se morali tako politiki kot upravljalci javne RTV, tudi radia, zavedati, da vsak njihov poskus podrejanja tega, vendarle največjega medija, lahko pomeni tudi hkratno uničevanje le-tega. Da se to ne bi zgodilo, pa je seveda odvisno tudi od profesionalnosti in poguma novinarjev, da se tudi prikritim in prefinjenim poskusom zlorabljanja javne RTV učinkovito uprejo.

Tako naša kot tudi praksa tujih držav kaže, da javni servisi sami iz rednih virov financiranja ne uspejo zagotoviti dovolj finančnih sredstev za razvoj. Brez zvišanja prispevka javni zavod ne bo mogel ohranjati obstoječe ravni in kakovosti programov. V tem primeru bi morala nova zakonodaja omogočiti tudi pristop do novih virov

financiranja. Omogočiti bi morali možnost razširitve storitev in proizvodnje, s čimer bi podpirali glavno dejavnost. Zato bo moral javni zavod v prihodnje aktivno delovati na področju ohranjanja obstoječih virov financiranja ter iskati nove, tudi komercialne vire prihodkov. Poleg tega mora v čim krajšem času izterjati neplačane naročnine.

Nič od napisanega ne bo realizirano, oziroma so vse besede le mlatenje slame, če vrh zavoda nima in ne bo imel izdelane jasne vizije in poslanstva. Saj kot pravi pisatelj Henry Miller v knjigi Rakov povratnik, brezhiben kroj in mera še nista dovolj – dokaz krojačeve spretnosti je v tem, kako se obleka nosi.

LITERATURA

1. Barendt Eric: Broadcasting Law: A Comparative Study (Clarendon Paperbacks). Oxford : Oxford University Press, 1995. 256 str.
2. Briščik Mojca: Značilnosti in umestitev informativnega programa na slovenskih radijskih postajah. Diplomsko delo. Ljubljana : Fakulteta za družbene vede, 2003. 87 str.
3. Chomsky Noam: Somrak demokracije. Ljubljana : Studia humanitatis, 1997. 386 str.
4. Hrvatinić Sandra: Državni ali javni servis? - Perspektive javne radiotelevizije v Sloveniji. Ljubljana : Mirovni inštitut, 2002, 85 str.
5. Krošelj Damjana: Promocija radia, radijcev in radijskih novinarjev. Diplomsko delo. Ljubljana : Fakulteta za družbene vede, 2000. 53 str.
6. Miller Henry: Rakov povratnik. Ljubljana : Delo časopisno in založniško podjetje, 2004. 251 str.
7. Oštir Denis: Vloga lokalnih radijskih postaj v Sloveniji. Diplomsko delo. Ljubljana : Fakulteta za družbene vede, 2003. 73 str.
8. Pečar Zdravko, Goričan Alja: Ekonomika javnih podjetij in javnih zavodov. Ljubljana : Fakulteta za upravo, 2003. 109 str.
9. Rus Veljko: Management nepridobitnih organizacij. Radovljica : Didakta, 1994. 1072 str.
10. Splichal Slavko, Vreg France: Množično komuniciranje in razvoj demokracije. Ljubljana : ČZDO Komunist, 1986. 179 str.
11. Stanovnik Tine: Javne finance. Ljubljana : Ekonomska fakulteta, 2002. 237 str.
12. Statut javnega zavoda Radiotelevizija Slovenija. Ljubljana : Informator RTV Slovenija, 1995. 27 str.
13. Vloga in financiranje NVO: Možnosti za izboljšanje političnih, zakonskih in finančnih pogojev delovanja nevladnih organizacij. Ljubljana : Regionalni center za okolje za srednjo in vzhodno Evropo, 1998. 109 str.

VIRI

1. Agencija za telekomunikacije, radiodifuzijo in pošto Republike Slovenije. [URL: <http://www.atrp.si/1pred/1a.html>], 31.1.2004.
2. BBC Annual Report and Accounts 2002/2003. London : BBC, 2003. 133 str.
3. Bergant Boris: RTV naročnina, mednarodna primerjava. Ljubljana : Interno gradivo RTV Slovenija. 1998.
4. Bergant Boris: pomočnik generalnega direktorja za mednarodno poslovanje, pogovor. Maj 2004.
5. Bogataj Marjeta: Nacionalkine težave pri pobiranju prispevka. Finance: dnevni časopis. Ljubljana, 2000.
[URL: <http://www.finance-on.net/>], 29.9.2003.
6. Eutelsat.
[URL: http://www.eutelsat.com/about/1_1_1.html], 18.4.2004.
7. Evropska radiodifuzna unija.
[URL: http://www.ebu.ch/en/union/news/2001/press_2601.php?display=EN#0], 31.1.2004.
8. Evropski avdiovizualni observatorij.
[URL: <http://www.obs.coe.int/>], 20.5.2004.
9. Evropski svet za človekove pravice.
[URL: <http://www.humanrights.coe.int/media/>], 20.5.2004.
10. Finančni položaj in viri financiranja javnega zavoda RTV Slovenija. Kričač: Ljubljana. 2003, 6, str. 12-13.
11. Groznik Darja: Pogovor z urednico 2. programa Radia Slovenija - Vala 202. Ljubljana, junij 2004.
12. Gubanec Irma: Pogovor s pomočnico generalnega direktorja za ekonomiko poslovanja. Ljubljana, maj 2004.
13. Hrvaška medijska spletna stran. [URL: <http://mediaresearch.cro.net.nt.ims.hr/>], 31.1. 2004.

14. International Covenant on Civil and Political Rights.
[URL: http://www.unhchr.ch/html/menu3/b/a_ccpr.htm], 15.4.2004.
15. Intranet RTV Slovenija.
[URL: <http://www.sunintra>], april, maj 2004.
16. Jakubowicz Karol: Zavrnite predloge o politični delitvi javne radiotelevizije!
Medijska preža. 2003.
[URL: <http://mediawatch.mirovni-institut.si/bilten/seznam/16/uvod/>], 28.6.2004.
17. Lamprecht Miha: Pogovor z direktorjem radijskih programov. Ljubljana, april 2004.
18. Letno poročilo javnega zavoda RTV Slovenija 2002. Ljubljana : RTV Slovenija.
2003. 73 str.
19. McWhinnie Donald: The Art of Radio. 1959.
[URL: <http://www.bbc.co.uk/cgi-bin/search/results.pl?tab=allbbc&go=homepage&q=donald+mcwhinnie&x=15&y=11>], 16.5.2004,
20. Media Watch. [URL: <http://mediawatch.ljudmila.org>], 31.1.2004.
21. Medved Zoran: Vrnitev k abecedi in Slovenska medijska zakonodaja. Medijska preža. 2000.
[URL: <http://mediawatch.mirovni-institut.si/bilten/seznam/04/pravo/>], 28.6.2004.
22. Mendel Toby: Public Service Broadcasting. A comparative Legal Survey. Kuala Lumpur : UNESCO, Asia Pacific Institute for Broadcasting Development, 2000.
[URL: <http://www.unesco.org/webworld/publications/mendel>], 28.6.2004.
23. Mirovni inštitut.
[URL: <http://mediawatch.mirovni-institut.si/bilten/seznam/01/uvodnik/>], 31.1.2004.
24. O RTV Slovenija.
[URL: <http://www.rtv slo.si/razgodovina/index1.htm#>], 27.9.2004.
25. Pirc Tatjana: Pogovor z urednico prvega programa Radia Slovenija – A1.
Ljubljana, april 2004.
26. Pravilnik o načinu prijavljanja in odjavljanja televizijskih in radijskih sprejemnikov, o evidenci zavezancev ter o načinu plačevanja RTV prispevka (Uradni list RS, št. 39/00).

27. Predračun in priprava finančnega načrta v javnem zavodu.
[URL: <http://www.sunintra>], 31.1.2004.
28. Price E. Monroe, Raboy Marc: Public service broadcasting in transition: A documentary reader. Programme in Comparative Media Law and Policy. Centre for Socio-Legal Studies, University of Oxford and Marc Raboy Department of Communication, University of Montreal, 2001.
[URL: http://www.aspenpublishers.com/Product.asp?catalog_name=Aspen&category_name=&product_id=9041122125&cookie%5Ftest=1], 16.5.2004.
29. Prodajni pogoji za oglaševanje v programih RTV Slovenija.
[URL: <http://www.rtv slo.si/marketing>], 28.6.2004.
30. Programsko poslovni načrt za leto 2003 in 2004.
[URL: <http://www.sunintra>], 20.4.2004.
31. Radijska dokumentacija.
[URL: <http://ntwebdb01:8888/frejms.html>], 15.4.2004.
32. Samopromocijski material Radia Ljubljana. Ljubljana : RTV Slovenija. 1933.
33. Slovenska tiskovna agencija. 2004.
[URL: <http://www.sta.si/>], 22.8.2004.
34. Sodne določbe RTV Slovenija. Interno gradivo RTV Slovenija. Ljubljana, 2000 - 2004.
35. Srečanje članic Evropske radiodifuzne unije. Interno gradivo RTV Slovenija. Ljubljana, 2003.
36. Strategija RTV Slovenija 2004 - 2010. Interno gradivo RTV Slovenija. Ljubljana, 2004.
37. Šrot Jože : Pogovor s pomočnikom direktorja radijskih programov. Ljubljana, junij 2004.
38. Štebe Luin Andreja : Pogovor s komercialistko v Marketingu RTV Slovenija. Ljubljana, maj 2004.
39. The funding of public service broadcasting.
[URL: http://www.ebu.ch/CMSimages/en/leg_p_funding_psb_tcm6-4443.pdf], 31.1.2004.

40. Trivić Dragan: Pogovor z vodjo pravne službe. Ljubljana, junij 2004.
41. Upravljanje RTV Slovenija v obdobju do leta 2000. Interno gradivo RTV Slovenija. Ljubljana, 1994.
42. Urad Združenih narodov za človekove pravice.
[URL: <http://www.unhchr.ch>], 31.4.2004.
43. Vrednostna analiza poslovnih in administrativnih postopkov v Radioteleviziji Slovenija. Interno RTV Slovenija. Ljubljana, 1992.
44. Zagorac Željka: Miha Lampreht: Novinarska duša na direktorskem stolčku. Finance: dnevni časopis. Ljubljana, 2003.
[URL: <http://www.finance-on.net/>], 18.4.2004.
45. Zakon o davčnem postopku (Uradni list RS, št. 18/96).
46. Zakon o dostopu do informacij javnega značaja (Uradni list RS, št. 24/03).
47. Zakon o javnih financah. (Uradni list RS, št. 79/99).
48. Zakon o javnih zavodih: Delovno besedilo.
[URL: http://www.cnvos.si/download/pp/Predlog_Z_javnih%20zavodih.doc], 31.1.2004.
49. Zakon o medijih (Uradni list RS, št. 35/01).
50. Zakon o računovodstvu (Uradni list RS, št. 23/99).
51. Zakon o Radioteleviziji Slovenija (Uradni list RS, št. 18/94).
52. Zakon o telekomunikacijah (Uradni list RS, št. 30/01).
53. Zapisnik s seje Sveta RTV Slovenija. Interno gradivo RTV Slovenija. 1998.
54. Zgrabljich Nada: Hrvatski radio 2000 – u potrazi za novim identitetom. Medijska istraživanja, Zagreb : 6 (2000), 2, str. 79-90.

PRILOGE

PRILOGA 1

PONUDBA ZA OGLAŠEVANJE NA RADIU SLOVENIJA

PONUDBA ZA OGLAŠEVANJE
NA RADIU SLOVENIJA
september 2004

REDNI TERMINI

I.program		
PO-NE	05.00-06.00	700 SIT/s
PO-NE	06.00-07.00	1.400 SIT/s
PO-NE	07.25-08.00	1.300 SIT/s
PO-PE	ob 08.40	900 SIT/s
PO-PE	10.00-13.00	600 SIT/s
SO	12.00-13.00	600 SIT/s
PO-SO	13.15-15.00	600 SIT/s
PO-SO	16.15-16.25	600 SIT/s
PO-PE	16.55-17.00	800 SIT/s
PO-NE	18.55-19.00	800 SIT/s

I.program in Val 202		
PO-NE	15.20-15.30	1.900 SIT/s

II.program - Val 202		
PO-NE	05.00-06.00	700 SIT/s
	06.00-07.00	1.500 SIT/s
	07.25-09.00	1.600 SIT/s
	09.30-11.00	1.400 SIT/s
	11.00-13.00	1.200 SIT/s
	13.15-15.00	1.300 SIT/s
	16.15-17.30	1.000 SIT/s
	17.45-19.00	900 SIT/s

Nočni program		
PO-NE	00.00-02.00	500 SIT/s
	02.00-05.00	400 SIT/s

Za naročilo prvi ali zadnji v bloku zaračunavamo dodatnih 30%

TEDENSKI PAKETI

pred športom

PO-NE	07.00	350.000 SIT
PO-NE	15.30	480.000 SIT

pred vremenom

PO-SO	05.30	110.000 SIT
PO-NE	07.00	400.000 SIT
PO-NE	13.00	290.000 SIT
PO-NE	15.30	480.000 SIT
PO-NE	19.00	120.000 SIT
PO-NE	22.00	90.000 SIT

pred prometom

PO-SO	05.30	110.000 SIT
PO-NE	06.00	290.000 SIT
PO-SO	06.30	290.000 SIT
PO-NE	07.00	400.000 SIT
PO-NE	08.30 samo na II.pr.	290.000 SIT
PO-NE	15.30	480.000 SIT

Opombe: v paketu ob 07.00 pred športom režiran oglas do 30 s
v paketu ob 15.30 režiran oglas do 30 s (prenašata tudi ra Maribor in ra Koper)
v drugih paketih režiran oglas do 40 s

NAPOVEDNIKI DNEVNOINFORMATIVNIH ODDAJ

paket A

PO in ČE	2. JK ob 7.00	I.pr. ob 6.35	II.pr. ob 6.45
SR in SO	DIO ob 15.30	I.pr.od 15.00 do15.10	II.pr.od 15.00 do15.10
TO in PE	RD ob 19.00	I.pr.od 18.20 do 18.40	II.pr.od 18.20 do 18.40

paket B

TO in PE	2. JK ob 7.00	I.pr. ob 6.35	II.pr. ob 6.45
PO in ČE	DIO ob 15.30	I.pr.od 15.00 do15.10	II.pr.od 15.00 do15.10
SR in SO	RD ob 19.00	I.pr.od 18.20 do 18.40	II.pr.od 18.20 do 18.40

paket C

SR in SO	2. JK ob 7.00	I.pr. ob 6.35	II.pr. ob 6.45
TO in PE	DIO ob 15.30	I.pr.od 15.00 do15.10	II.pr.od 15.00 do15.10
PO in ČE	RD ob 19.00	I.pr.od 18.20 do 18.40	II.pr.od 18.20 do 18.40

Oglas do 30 s

Cena enega paketa je 374.000 SIT

RADIJSKI OGLASI PRED/PO POSEBNIH ODDAJAH

I.program

Zelena posvetovalnica	ČE	06.05-06.07	1.400 SIT/s
Rekreacija	PO-NE	06.10-06.12	1.400 SIT/s
Dobro jutro, otroci	PO-PE	06.45-06.50	1.400 SIT/s
Svetovalni servis	PO-PE	08.05-08.40	1.200 SIT/s
Sobotna raglja	SO	08.05-09.30	900 SIT/s
Radijski ringaraja	PO-PE	08.45-08.50	900 SIT/s
Radio Ga Ga	PE	09.30-11.00	600 SIT/s
S knjižnega trga	SO	11.30-12.00	600 SIT/s
Kmetijski nasveti	PO-PE	12.30-12.40	600 SIT/s
Za naše kmetovalce	NE	13.25-14.15	600 SIT/s
Knjižnica za mlade	SO	14.45-14.55	600 SIT/s
Hit sobotne raglje	PO-PE	15.10-15.15	600 SIT/s
Pod lipo domačo	NE	16.00-17.00	700 SIT/s
Veseli tobogan	NE-zadnja	17.30-18.40	700 SIT/s
Lahko noč, otroci	PO-NE	19.45-19.50	600 SIT/s
Četrtek večer	ČE	20.00-21.00	700 SIT/s
V nedeljo zvečer	NE	20.00-22.00	700 SIT/s
Melodije poslušalcev	SO - I. v mesecu	21.00-22.00	500 SIT/s

II.program - Val 202

Ime minulega tedna	PO	7.55, 8.55, 9.55	1.600 SIT/s
Popevki tedna	PO-NE	09.35-09.40	1.400 SIT/s
Gori, dol, naokoli	NE	10.00-10.15	1.400 SIT/s
Kje pa vas čevelj žuli	SR	10.00-10.30	1.400 SIT/s
Pogovor z izbrancem za ime tedna	PO	12.00	1.600 SIT/s
Izjava tedna	PE	12.00	1.200 SIT/s
Malčki o...	ČE	13.40-13.45	1.300 SIT/s
Popevki tedna	PO-NE	16.15-16.30	1.400 SIT/s
Stop pops in novosti	PE	19.30-21.00	600 SIT/s
Popularnih 40	NE	20.00-21.30	700 SIT/s
Zimzelene melodije	SR	21.00-21.30	600 SIT/s
Toplovod	TO	21.00-22.00	700 SIT/s
ŠTOS-Še v torek obujamo spomine	TO	22.30-24.00	500 SIT/s

POSEBNA PONUDBA

Pričenja se nova koncertna sezona Simfoničnega orkestra RTV Slovenija.

Za lažjo izvedbo koncertov bomo pripravili ugodne sponzorsko-oglaševalske ponudbe, tokrat za tretjo simfonijo Ludviga van Beethovna z vzdevkom **EROICA**, ki bo 30. septembra 2004 v Gallusovi dvorani Cankarjevega doma.

ŠPORT

II.program - Val 202

neposredna javljanja in prenosi		1.600 SIT/s
posebne oddaje PO-NE	ob 6.40	1.500 SIT/s
	ob 8.35	1.600 SIT/s
	ob 17.40	900 SIT/s
športna sobota	19.30-22.00	1.200 SIT/s
nedeljsko športno pop.	13.15-19.00	1.200 SIT/s
napovednik prenosov in dogodkov PO-NE	ob 9.35	1.400 SIT/s
	ob 14.35	1.300 SIT/s
Olimpijska arena NE	ob 14.45	1.500 SIT/s
Olimpijsko odštevanje PO-NE	ob 10.40	1.400 SIT/s

KONTAKTNE ODDAJE

5 minut

II.program - Val 202	PO-ČE	ob 11.45 in 14.40	200.000 SIT
I.program	PO-PE	ob 08.50	180.000 SIT

10 minut

II.program - Val 202	PO-ČE	ob 09.00	350.000 SIT
-----------------------------	-------	----------	-------------

CENIK IZDELAVE RADIJSKIH OGLASOV

oblikovanje radijskih oglasov na prinešeno besedilo	<i>manj zahtevna produkcija</i>	20.000 SIT
	<i>bolj zahtevna produkcija</i>	od 20.000 SIT do 30.000 SIT

režirani oglasi	<i>manj zahtevna produkcija</i>	od 40.000 SIT do 60.000 SIT
	<i>bolj zahtevna produkcija</i>	nad 60.000 SIT

adaptacija ali sinhronizacija oglasa	50% izdelave režiranega oglasa
---	---------------------------------------

kopija oglasa	5.000 SIT
---------------	------------------

Vse cene v ponudbi so brez davka na dodano vrednost in veljajo do izida naslednje ponudbe.

Pridržujemo si pravico do sprememb.

Novosti in spremembe bodo na spletni strani www.rtvsllo.si/marketing in na Teletextu stran 498.

RADIO KOPER-CAPODISTRIA
SLOVENSKI PROGRAM
(88,6; 96,4; 104,3; 100,3; 100,6; 98,9; 102,5; AM 549 Khz)

ARANŽIRANI POSNETKI	CENA V SIT(brez ddv)
Čas predvajanja	
6.00 – 7.00	600,00 / sek
7.00 – 9.00	750,00 / sek
9.00- 19.00	700,00 / sek
Ekskluzivno predvajanje	1.000,00 / sek
OBVESTILA	
Društva in kulturne organizacije	
6.00 – 7.00	4.000,00 / 30 besed
7.00 – 19.00	5.500,00 / 30 besed
Komercialna obvestila	
6.00 – 7.00	6.500,00 / 30 besed
7.00 – 9.00	8.000,00 / 30 besed
9.00 - 19.00	7.000,00 / 30 besed
ODDAJE
	
3 - minutna reportaža ali rubrika	40.000,00
5 - minutna reportaža ali rubrika	55.000,00
10 - minutna reportaža ali rubrika	80.000,00
12 - minutna reportaža ali rubrika	100.000,00
PRODUKCIJA	
Manj zahtevna produkcija	17.000,00
Bolj zahtevna produkcija	35.000,00
Sinhronizacija na dano matrico	10.000,00 oz. po kalkulaciji
Kopija posnetka
	5.000,00

RADIO KOPER-CAPODISTRIA
ITALIJANSKI PROGRAM
(103,600; 103,100; 97,700; AM 1170 Khz)

ARANŽIRANI POSNETKI	KOLIČINA	CENA V SIT(brez ddv)
30 - sek spot	1-200	1.800,00
30 - sek spot	201-400	1.600,00
30 - sek spot	Nad 401	1.400,00
ODDAJE 📣		
12 - min oddaja ali reportaža v " Sogni di vacanza"		35.000,00

Vse cene so v SIT brez davka na dodano vrednost in veljajo do spremembe.

Oglasni bloki:

5.50, 6.25, 6.50	600 / sek
7.25, 7.50, 8.25, 8.50, 9.25, 9.50	800 / sek
10.25, 10.50, 11.25, 11.50, 12.50	400 / sek
13.25, 13.50, 14.25, 14.50, 15.25	500 / sek
16.50, 17.25, 17.50, 18.25, 18.50	300 / sek
Ekskluzivno predvajanje	Cena + 30 %
1 minuta	10.000,00
5 minut	45.000,00
10 minut	80.000,00
12 minut	120.000,00
Reportaža s terena	Cena + 30 %

PAKET POWER PLAY:

45 X reklamni oglas dolžine 30 "

Termini:

5.50 ., 6.25 ., 7.50 ., 12.50 ., 16.50 ., 17.50 in 18.25 !

CENA PAKETA : 300.000 SIT

Cene so v SIT brez DDV in veljajo od 1.2.2004. Pridružujemo si pravico do sprememb.

RADIOTELEVIZIJA SLOVENIJA
Regionalni RTV center Maribor

*Polonca Soršak, univ.dipl.oec.
Tel:02/429 9156, Mobi: 041/786 771
polonca.sorsak@rtvslo.si*

PRILOGA 2

OBRAČUN DAVKA OD PROMETA STORITEV OD NAROČNIN V LETIH 1996, 1997
IN 1998

REKAPITULACIJA DAVČNE OBVEZNOSTI

**OBRAČUN DAVKA OD PROMETA STORITEV OD NAROČNIN V LETIH 1996,
1997 IN 1998**

Leto	Naročnina	Znesek prometnega davka	Zamudne obresti
1996	4.898.933.673,80	233.282.555,90	628.832.649,54
1997	10.482.947.546,15	499.187.978,39	1.053.904.766,10
1998	11.916.403.839,95	714.890.597,37	1.029.087.753,48

REKAPITULACIJA DAVČNE OBVEZNOSTI

Leto	Znesek neplačanega prometnega davka	Znesek pripadajočih obresti
1996	233.282.555,90	628.832.649,54
1997	499.187.978,39	1.053.904.766,10
1998	714.890.597,37	1.029.087.753,48
Skupaj	1.447.361.131,66	2.711.825.169,12