
CM
ČASOPIS ZA UPRAVLJANJE KOMUNICIRANJEM
COMMUNICATION MANAGEMENT QUARTERLY

BROJ 24 GODINA VII JESEN 2012.

C
M

BR
O

J 2
4

 G
O

D
IN

A
 V

II
 J

ES
EN

 2
01

2.

Child-led research from inception to reception:
methodological innovation and evolution issues

Mary Kellett

Uvod: novinarstvo za informaciono društvo
Snježana Milivojević

Novinarstvo i medijska industrija u Srbiji: izazovi i odgovori
Snježana Milivojević

Novinarstvo i medijska industrija u Srbiji:
radiodifuzni mediji u javnoj svojini

Miroljub Radojković

Novinarstvo i medijska industrija u Srbiji:
izazovi za profesiju u štampanim javnim glasilima

Aleksandra Ugrinić

Novinarstvo i medijska industrija u Srbiji:
izazovi za nacionalne komercijalne medije

Ana Milojević

Novinarstvo i medijska industrija u Srbiji:
profesionalni dobitak, ekonomski gubitak

Aleksandra Krstić

Novinarstvo i medijska industrija u Srbiji:
borba za očuvanje profesionalizma

Marijana Matović

Život ili smrt štampanih medija: izazovi digitalnog doba
Predrag Bajić

Sami zajedno
Snežana Milin Perković

Opstati u svetu zasićenom porukama
Zoran Rakić

Redakcija/Editorial Board:
Alić Sead, Center for Philosophy of Media, Zagreb (Croatia)

Alvares Claudia, Lusófona University (Portugal)
Bailey Olga, Nottingham Trent University (UK)

Balčytienė Auksė, Vytautas Magnus University (Lithuania)
Branković Srbobran, University Singidunum (Serbia)

Carpentier Nico, Loughborough University (UK); Vrije Universiteit Brussel (Belgium);
Charles University (Czech Republic)

Carpentier Reifová Irena, Charles University (Czech Republic)
Colombo Fausto, Catholic University, Milan (Italy)

Damásio Manuel José, Lusófona University (Portugal)
Głowacki Michał, University of Warsaw (Poland)

Hasebrink Uwe, University of Hamburg (Germany)
Heller Maria, Eötvös Loránd University (Hungary)

Hibberd Matthew, University of Stirling (UK)
Jevtović Zoran, University of Niš (Serbia)

Jirák Jan, Charles University; Metropolitan University Prague (Czech Republic)
Kejanlioğlu Beybin, Doğuş University (Turkey)

Kleut Jelena, Editorial Assistant, University of Novi Sad (Serbia)
Kunelius Risto, University of Tampere (Finland)

Lauk Epp, University of Jyväskylä (Finland)
Maigret Eric, Université Paris 3 Sorbonne Nouvelle (France)

Milojević Ana, University of Belgrade (Serbia)
Nieminen Hannu, University of Helsinki (Finland)

Olsson Tobias, Jönköping University (Sweden)
Patriarche Geoffroy, Facultes universitaires Saint-Louis, Academie Louvain (Belgium)

Pruulmann-Vengerfeldt Pille, University of Tartu (Estonia)
Schrøder Kim Christian, Roskilde University (Denmark)
Sorice Michele, CMCS – LUISS University, Rome (Italy)

Stojković Branimir, University of Belgrade (Serbia)
Sundin Ebba, Jönköping University (Sweeden)

Terzis Georgios, Vesalius College, Brussels (Belgium); Vrije Universiteit Brussel (Belgium);
University of Oxford (UK)

Titley Gavan, National University of Ireland (Ireland)
Todorović Neda, University of Belgrade (Serbia)

Tomanić Trivundža Ilija, University of Ljubljana (Slovenia)
Turčilo Lejla, University of Sarajevo (Bosnia and Herzegovina)

Türkoğlu Nurçay, Marmara University (Turkey)
Vuksanović Divna, University of Arts (Serbia)

Wimmer Jeffrey, Technical University Ilmenau (Germany)

CM
ČASOPIS ZA UPRAVLJANJE KOMUNICIRANJEM
COMMUNICATION MANAGEMENT QUARTERLY

Broj 24, godina VII

Child-led research from inception to reception:
methodological innovation and evolution issues� 5–26
Mary Kellett

Uvod: novinarstvo za informaciono društvo� 29–34
Snježana Milivojević

Novinarstvo i medijska industrija u Srbiji: izazovi i odgovori� 35–58
Snježana Milivojević

Novinarstvo i medijska industrija u Srbiji: radiodifuzni mediji u javnoj svojini� 59–74
Miroljub Radojković

Novinarstvo i medijska industrija u Srbiji:
izazovi za profesiju u štampanim javnim glasilima� 75–92
Aleksandra Ugrinić

Novinarstvo i medijska industrija u Srbiji:
izazovi za nacionalne komercijalne medije� 93–114
Ana Milojević

Novinarstvo i medijska industrija u Srbiji:
profesionalni dobitak, ekonomski gubitak� 115–132
Aleksandra Krstić

Novinarstvo i medijska industrija u Srbiji: borba za očuvanje profesionalizma� 133–150
Marijana Matović

Život ili smrt štampanih medija: izazovi digitalnog doba� 151–170
Predrag Bajić

Sami zajedno� 171–176
Snežana Milin Perković

Opstati u svetu zasićenom porukama� 177–182
Zoran Rakić

Uputstvo autorima� 183

4

Izdavači/Publishers:
CDC – Centar za usmeravanje komunikacija,

Novi Sad (Prethodno: PROTOCOL) / Communication Direction Center

Fakultet političkih nauka, Beograd / Faculty of Political Sciences, Belgrade

Glavni i odgovorni urednik/Editor:
Miroljub Radojković, Faculty of Political Sciences, University of Belgrade (Serbia)

Urednik izdanja/Volume Editor:
Boris Labudović

Za izdavače/Official representatives:
Ilija Vujačić, dekan Fakulteta političkih nauka u Beogradu/Dean of the Faculty of Political Sciences in Belgrade

Nataša Jovović, direktor CDC-a/Director of CDC

Adresa redakcije/Editorial office:
Maksima Gorkog 32, 21000 Novi Sad, Serbia

Telefoni/fax: +381 (0)21 / 425 880, 425 881, 425 882; cdc@nscable.net

Lektura na srpskom jeziku/Proofreading in Serbian: Dragana Prodanović

Prepress: Blur Studio, Novi Sad

Štampa/Print: Štamparija Futura, Petrovaradin

Tiraž/Print run: 1.000

Štampanje časopisa finansijski je pomoglo
Ministarstvo za nauku i tehnološki razvoj Republike Srbije

Publication of the Journal is financially supported
by the Ministry of Education and Science of the Republic of Serbia

CM
ČASOPIS ZA UPRAVLJANJE KOMUNICIRANJEM
COMMUNICATION MANAGEMENT QUARTERLY

CIP – Каталогизација у публикацији
Библиотека Матице Српске, Нови Сад
316.77(05)

CM : časopis za upravljanje komuniciranjem =
communication management quarterly / glavni i odgovorni
urednik Miroljub Radojković. – God. 7, br. 24 (2012) –
– Novi Sad : CDC–Centar za usmeravanje komunikacija ;
Beograd : Fakultet političkih nauka, 2012–. – 24 cm

Tromesečno.
ISSN 1452-7405

COBISS.SR-ID 218473735

5CM : Communication Management Quarterly : Časopis za upravljanje komuniciranjem 24 (2012) 5–26 © 2012 CDC

Child1-led research from inception to reception:
methodological innovation and evolution issues

Mary Kellett2

The Open University, UK

UDC 303.82-057.4-053.5 : 316.77

Summary: This article traces the concept of child-led research,as developed in the
Children’s Research Centre3, from its first inception to ultimate reception by the academic
communityand advancement of a new paradigm within the study of childhood. It raises
a number of issues, not least the fundamental question of whether child-led research is
itself a realistic concept, and if so what the underlying philosophical, methodological
and ethical issues are that sustain it. The twists and turns of methodological innovation,
the confronting of barriers and the overcoming of scepticism are explored in some depth.
Before this, an exposition of the historical context and the shifting status of the child in
society provide theoretical frameworks in which to situate the discussions that unfold.
Pilot work, consolidation and expansion are chronicled alongside the critical issues that
both constrained and propelled the innovation. The paper concludes with a considera-
tion of how sustainability can be secured as the model evolves.

Key words: child-led research, children as researchers, children and young people,
child participation, child voice

1. Introduction

Although little documented, child-led research has significance in com-
munication studies. Successful communication is about the creation of shared
meaning. Children undertaking their own research bridges adult-child worlds,
lifting the veil on hitherto opaque interactions and illuminating children’s

1	 The terms ‘child’ and ‘children’ are used for brevity and include young people.
2	 Contact: mary.kellett@open.ac.uk.
3	 Established at The Open University, UK, in 2004 http://childrens-research-centre.open.ac.uk.

5

6

Child-led research from inception to reception Mary Kellett

CM : Communication Management Quarterly : Časopis za upravljanje komuniciranjem 24 (2012) 5–26 © 2012 CDC

insider perspectives. Originating from the discipline of childhood studies,
child-led research crosses subject boundaries since it embodies universal com-
munication principles of rhetoric and persuasion in a voice that has a research
evidence base.

The purpose of this article isto explore the nature, process and impact of
child-led research and examine where this innovation sits within theoretical
frameworks of rights, participation and empowerment. The involvement of
children in research is nothing new but the modeof their involvement has
changed significantly over recent decades. There is not space to rehearse well-
worn deliberations around children’s participation in research, but the concept
of children designing and leading their own research is much more recent and is
pivotal to this paper. The focus is on innovation and the struggles to overcome
scepticism in establishing a new methodological approach to the generation
of knowledge through child-led research. The article draws tangentially on
original research evidence by children and young people to uphold claims being
made and concludes by considering sustainability and evolution issues.

2. Inception

2.1 Theoretical underpinnings

Child-led research is situated within rights and participation theoreti-
cal frameworks. The United Nations Convention on the Rights of the Child
(1989) brought about a reconstruction of the status of children in society
(Corsaro, 1997), a shift that was encapsulated in a ‘new sociology of childhood’
(James, Jenks & Prout, 1998) which recogniseschildren as social actors in their
own right rather than parts of an ‘other’ as in a family or a school (Alderson
& Morrow, 2004). Articles 12 and 13 of the UNCRC require that children be
informed, involved and consulted about all decisions that affect their lives. This
catalysed news ways of thinking about children’s voice and participation in soci-
ety (Lundy, 2007) and led to increased involvement of children as participants
and co-researchers (Lansdown, 2002; Kirby & Bryson, 2002; Sinclair, 2004).
With the turn of the century, new thinking progressed this further and a body
of literature on research by children began to materialize (Reddy & Ratna, 2002;
Kellett et al., 2004; Alderson, 2008). However, despite the political emphasis
given to increased participation and consultation (Hill et al., 2004; Pinkerton,
2004) child-led research is still relatively rare. Adults continue to dominate the
design and implementation of research involving children (Kellett, 2005b).

7

Child-led research from inception to receptionMary Kellett

CM : Communication Management Quarterly : Časopis za upravljanje komuniciranjem 24 (2012) 5–26 © 2012 CDC

2.2 Understanding the historical context

For the majority of the last century children were considered to be objects of
research (Hendrick, 1997) where their role was entirely passive. This positivist
era centred on childhood as pre-determined stages of cognitive development.
There was a proliferation of scientific testing and measuring based on adult-
referenced norms (Woodhead& Faulkner, 2008). Researchers were positioned
as experts on every aspect of children’s lives: how children think, reason, com-
municate, even on the affects accruing from personality and environmental
factors. Research was ‘done’ to children in ways that sometimes violated their
human rights (Schein & Bernstein, 2007). The notion of child-led research
– where children determine the focus of exploration, choose the methods of
investigation and actively disseminate their own findings – was a complete
paradigm shift.

Feminist and emancipatory research approaches provide some historical
analogies.The emergence of feminism came about in response to women’s
disempowered status and minority voice. Ideology critique is central to the
feminist approach and in particular the critique that research is based on a
masculine way of looking at the world and ensuing knowledge generated is
grounded in the male experience (Punch, 2005). The element of gender in fem-
inist research shapes the choice of topic, focus and data collection techniques
(Cohen et al., 2000). From a similar premise, the element of childhood shapes
the constituents of child-led research. This challenges the legitimacy of research
about children’s worlds and children’s lived experiences where the research is
conceived wholly from an adult perspective.

Parallels can also be drawn with emancipatory research and its foreground-
ing of ‘insider perspective’. Children are party to the subculture of childhood
which gives them a unique ‘insider’ perspective that is critical to our under-
standing of theirs worlds. Discourse has grown up around white researchers ex-
ploring black issues and able-bodied researchers undertaking disability research
(Gray & Denicolo, 1998). Research techniques are influenced by theories that
reflect the researcher’s beliefs, and values towards the social world. Some would
argue that the inability of able-bodied researchers to orient their perspective to
one of disability compromises validity (Stalker, 1998). Others regard this as an
extreme view and, while acknowledging the different roots, maintain that both
bodies of knowledge are valuable. Turning to child-led research one would not
want to spawn a model that only valued research by children and young people
and dismissed adult research about or with children. Equally undesirable is a

8

Child-led research from inception to reception Mary Kellett

CM : Communication Management Quarterly : Časopis za upravljanje komuniciranjem 24 (2012) 5–26 © 2012 CDC

hierarchical structure where adult research is valued more highly than child-
led research, or vice–versa. There is room for all of these perspectives and each
should speak to and inform the other in a transactional dialogue of comple-
mentarities as shown in Figure 1.

Figure 1:Transactional flow of childhood research dialogue

Research about children Research with children

Research by children

A new paradigm supporting child-led research has to accommodate the dif-
ferences and complexities prompted by age and insider perspective. Children
observe with different eyes, ask different questions. They have different con-
cerns and immediate access to a peer culture where adults are outsiders. Thus
the research agendas children prioritise, the research questions they frame and
the ways in which they collect data are quintessentially different from adults
and not to be confused with co-researchers in adult-led studies. Reduced power
relations in peer-to-peer interactions contribute to unique data generation and
to valuable insights into contemporary childhoods that such intelligence brings.
While there are obvious benefits, there are also many challenges and barriers.

3. Encountering barriers

Skills and knowledge

A principal barrier to children undertaking their own research is their per-
ceived lack of competence and, here, age has commonly been used as a delin-
eating factor. However, this perspective, which has its origins in the dominant
developmental psychology era referred to earlier, has been challenged by the
tenet of social experience as a more reliable marker of maturity and competence

9

Child-led research from inception to receptionMary Kellett

CM : Communication Management Quarterly : Časopis za upravljanje komuniciranjem 24 (2012) 5–26 © 2012 CDC

and the notion that children’s competence is ‘different’ from adults’ not ‘lesser’
(Solberg, 1996; Alderson, 2000).

Others maintain that children do not have sufficient knowledge and un-
derstanding to investigate subjects in depth. Of course, adults do have greater
knowledge than children in some areas of life but surely it is children who are
experts on what it is like to be a child (Mayall, 2000). Adults, however empa-
thetic to the child perspective, cannot bridge the generation divide and become
children again. This is not to devalue the many excellent research studies about
children’s lives that have been carried out by adults nor to suggest that research
by children should replace or compete with adult studies, rather that the two are
complementary as previously stated (see Figure 1). Skills needed to undertake
research are not synonymous with being an adult, they are synonymous with
being a researcher, and most researchers undergo some kind of formal training.
Many, perhaps most, adults would not be able to undertake research without
training. Thus, a barrier to empowering children as researchers is not their lack
of adult status but their lack of research skills.

In challenging the barrier implied by children’s lack of research skills, the
Children’s Research Centre (CRC) at the Open University, UK, has developed
a training programme tailored for children (Kellett, 2005a) which aims to en-
capsulate the core constituents of empirical research in ways that are accessible.
The programme includes training on:

•	 understanding the nature and power of research
•	 appreciating the importance of research ethics
•	 framing a nuanced research question
•	 learning from others’ research
•	 understanding and practising common data collection techniques
•	 engaging in simple qualitative and quantitative analysis
•	 creative modes of dissemination
•	 honing presentation skills

Once trained, children embark on research studies of their own choosing
about aspects of their lives that concern or interest them, with the support of
CRC staff. The CRC aims to minimise adult filters by repositioning the balance
to supporting rather than managing children’s research. Some children choose to
research topics that impact on their daily lives such as their school experiences,

10

Child-led research from inception to reception Mary Kellett

CM : Communication Management Quarterly : Časopis za upravljanje komuniciranjem 24 (2012) 5–26 © 2012 CDC

consumerism or family matters. Others undertake social research about issues
that overlap with adult worlds such as poverty, crime and social exclusion.

4. Consolidating methodological innovation

4.1 Pilot work

Pilot work began in 2002 with a group of seven children, aged nine and ten,
from a state primary school in England. This work explored different ways of
making research process accessible. It was expedient to start with this age group
as the task with younger children was likely to prove the more challenging. Once
a successful method had been determined with nine and ten year-olds, it would
be easier to differentiate the level upwards for older children than the other way
round. The pilot training was focused around three key components of good
empirical research which became metaphorical coat hangers on which to hang a
comprehensive programme. These were concepts of becoming systematic, scepti-
cal and ethical. The early pilot work enabled appropriate activities and games to
be developed to help distil these principles so that nine and ten-year-olds could
engage with them in meaningful ways (Kellett, 2005a). The pilot work was fa-
cilitated as an extra-curricular research club in a state primary school. Working
as three pairs and one individual, the child researchers produced four influential
research studies (http://childrens-research-centre.open.ac.uk) :

•	 How are nine-to-eleven year-olds affected by their parents’ jobs: A small-scale
investigation by Ruth Forrest and Naomi Dent (2003)

•	 Hey, I’m nine not six! A small-scale investigation of looking younger than your
age at school by Anna Carlini and Emma Barry (2003)

•	 Gender differences in Year 5’s use of computers by Benjamin Cole and Do-
minic Graham (2003)

•	 The social nature of TV viewing in nine and ten year-olds: A small-scale inve-
stigation by Simon Ward (2003)

These seven child researchers disseminated their work on various prominent
presentation platforms including a National Union of Teachers’ annual confer-
ence (London, 2003) and a Researching Practice conference, (Oxford University,
2004) among others. Three of their studies subsequently featured in a jointly

11

Child-led research from inception to receptionMary Kellett

CM : Communication Management Quarterly : Časopis za upravljanje komuniciranjem 24 (2012) 5–26 © 2012 CDC

authored article for Children & Society (Kellett et al., 2004) – a first, at the time,
for child-led research in an academic journal.

A second pilot stage facilitated similar opportunities for nine and tenyear-
olds but this time across a cluster group of five primary schools. The outcomes
from the cluster initiative proved positive and attracted significant media inter-
est. A series of interviews and reports in national newspapers and radio ensued
(The Times Educational Supplement, 31-10-03; BBC Radio 4 ‘The Learning
Curve’, 14-11-03; The Guardian 23-03-04 and The Independent 06-07-04).
More high profile dissemination by the children followed, including a Top
Managers’ Forum at the Cabinet Office, UK Government.

Media attention proved to be the catalyst which ultimately led to the es-
tablishment of the CRC at The Open UniversityUK in 2004: a centre solely
dedicated to the development of research by children and young people. Hav-
ing a designated base was a significant step forward but sustainability was an
enduring challenge.

The early years of the CRC were devoted to exploring various models of
delivering research training to address different time constraints and barriers
in schools. Model 1 is an extra-curricular ‘research club’ style of delivery where
children learn about research process in weekly club sessions and are then sup-
ported to undertake their own research. This is the least disruptive in school
environments and offers a greater level of child ownership. Drawbacks with
this model are the competition with other school clubs and children needing
to do all of the research in their own time. Model 2 delivers training to small
groups of children as a specialist provision during class time. This has the ad-
vantage of enabling children to use some of their allocated school learning time
for their research but is more vulnerable to resourcing issues and is dependent
on available school staff to support sessions. Model 3 divides the training into
three parts which are delivered in whole day off-timetable workshops. Children
begin their data collection after the first workshop, focus on their analysis after
the second and their dissemination after the third. This has the advantage of
impetus and energy being injected from the outset and uses children’s own data
as part of the training process. Model 4 is an intensive programme that does
all of the training and a small-scale research project within a specified time and
is only suited to residential-style activity breaks or summer schools. To date,
Model 3 has been the most effective with the majority of children.

12

Child-led research from inception to reception Mary Kellett

CM : Communication Management Quarterly : Časopis za upravljanje komuniciranjem 24 (2012) 5–26 © 2012 CDC

4.2 Resource and sustainability challenges

Even though children design and lead their own research, they still need
an appropriately qualified and experienced adult to teach them the necessary
research skills, to mentor them and to assist them with data collection gate-
keepers where, and if, adult-child power relations prove too strong. All of this
is labour intensive. Small pots of funding can sometimes be accessed but rarely
come without strings attached and/or hidden agendas. This point was graphi-
cally illustrated at a presentation by CRC child researchers at a UK Cabinet
Office Top Mangers’ Forum in 2005. Impressed by the quality and rigour of
the ten-year-olds’ research projects a government official from the Department
of Transport asked whether the presenting children would be prepared to do
some research for them as they were interested in accessing young people’s
perspectives about mobility. Child researcher Ben replied that he and his peers
did not want to become ‘government researchers’ because this would mean they
would have to research questions that the government identified. However, if
the Department of Transport was prepared to fund them to research mobility
issues which they identified as being important to investigate, then they would
happily undertake this work and share their findings with the Government.
This was indeed what happened and, using Department of Transport funding,
four projects were undertaken:

•	 Getting around as the child of a wheelchair user (Manasa Patil, 2006)
•	 Investigating what children think about the way they travel to school (Ben

Ward, 2006)
•	 Investigating 9-11-year-olds’ views about scooters (Miranda Nixon, 2006)
•	 Safety at bus stops from children’s points of view (Simon Kirby, 2006).

4.3 Global expansion

The CRC has influenced the facilitation of similar initiatives internation-
ally. In 2005, in collaboration with staff in the Education Department at the
University of Vesprèm, a UK-Hungary collaborative project was launched and
inter-country exchanges of child research presentations were facilitated.In the
following year, a European project, CARIPSIE (Children as Researchers in Pri-
mary Schools in Europe) piloted the CRC model into six European countries:
Norway, Sweden, Lithuania, Macedonia, Belgium, and Turkey. In each coun-
try a higher education institution acted as a nucleus and worked with satellite

13

Child-led research from inception to receptionMary Kellett

CM : Communication Management Quarterly : Časopis za upravljanje komuniciranjem 24 (2012) 5–26 © 2012 CDC

schools to deliver child research training and support child research projects.
This was all done within curriculum time (as in Model 2 described above). Indi-
vidual countries from the CARIPSIE project took the initiative forward in their
own way (Springate & Lindridge, 2007) , some continuing with in-curricular
models, others going on to develop dedicated centres similar to CRC such as
the Children’s Research Center at Ankara, Turkey (www.aratirmacicocukkon-
feransi.org).

In 2007, further international alliances were forged through a bi-communal
project in Cyprus in which young people from the Greek-Cypriot and Turkish-
Cypriot sectors were trained as researchers in order to explore issues of their di-
vided society from young people’s perspectives. This work was supported by the
United Nations Development Programme and concluded with a bi-communal
conference event in Nicosia in September 2007 with a focus on refining the re-
search training programme (Spyrou, 2008). Of interest has been the extension
of CRC work into the Middle East which resulted in the development of a re-
search skills programme for Qatari state schools. The CRC training programme
had to be sensitively adapted to serve the needs of an Arab nation and Muslim
culture. School teachers and Education Institute staff from Doha worked to-
gether to produce a resource fit for purpose. An inter-country pupil exchange
visit was subsequently organised between primary schools in Milton Keynes,
UK, and Doha, Qatar. The initiative was successfully rolled out in 12 Qatari
schools over a one-year period and a national conference held to showcase the
children’s research outputs. This research conference was subsequently adopted
as an annual event and the research skills programme is still growing five years
on. More recently interest in child-led research has been sparked through col-
laborative work in Australia (UnitingCare Burnside, 2011).

5. Critical Issues

5.1 Negotiating research relationships

In considering child-led research, there are two kinds of relationship:
adult-to-child as in the relationship between child researchers-adult supporters
and child-to-child as in the relationship between child researchers-child par-
ticipants. It is important that the adult role is fashioned as a support role and
not in the guise of managing or controlling the children’s research. It is best

14

Child-led research from inception to reception Mary Kellett

CM : Communication Management Quarterly : Časopis za upravljanje komuniciranjem 24 (2012) 5–26 © 2012 CDC

described as an empowering role that negotiates access with gatekeepers and
provides training and resources, not one that imposes adult norms, values and
methods on the children’s research design. Getting the balance right is not easy
(see Figure 2).

Figure 2: Balancing research relationships

Support management

enabling: promoting the idea that children
can undertake their own research

influencing: allowing adult interest/
agendas to influence what children
research

sustaining: training children in research
process including data collection and
analysis methods

limiting: only teaching children certain
skills thereby reducing their ability to
make informed choices

supporting: paving the way for children
with gatekeepers

judging: suggesting that a child’s idea is
not worthy enough to research

helping: helping children with some of the
leg work rather than the design work e.g.
transcribing interviews, number crunching,
report writing frameworks

controlling: controlling access to
participants e.g. in a school not allowing
children to observe or interview certain
peer groups or staff

empowering: actively seeking
dissemination platforms for child
researchers

hijacking: hijacking the content of
children’s research and/or the ownership
of the research

The relationship between child researcher and child participant is relatively
new territory and is still evolving. Ideally, power relations in child-child inter-
actions need to be as neutral as possible but this is not always achievable. The
power dynamics that are at work in larger society are also present in child-child
relations (Holt, 2004) such as:

•	 popular versus less popular children
•	 articulate versus less articulate children
•	 rich children versus poor children
•	 older children versus younger children
•	 children deemed to have an ‘official status’ – e.g. prefect, sports captain,

club leader – versus children who have none.
•	 able-bodied versus disabled children
•	 typically developing versus children who have learning disabilities.

15

Child-led research from inception to receptionMary Kellett

CM : Communication Management Quarterly : Časopis za upravljanje komuniciranjem 24 (2012) 5–26 © 2012 CDC

Interestingly, it is not always the child researcher who is framed in the
more powerful position. Some child researchers feel overawed when interview-
ing older children, others fear being ridiculed as ‘geeky’ and some are nervous
at becoming subjects of jealousy if they are perceived by peers to have been
favoured with ‘research privileges’. It is important that research relationships
are addressed as part of the child research training so that potential power rela-
tions can be minimised early on and child-child research benefits optimised.
This maximises opportunities for outputs to transcend power dynamics in the
propagation of authentic insider perspectives.

5.2 Funding and resources

A critical issue in consolidating the methodological innovation of child-led
research is the gritty subject of funding. Supporting child-led research is labour
intensive and adult support necessarily needs funding otherwise the initiative
will languish in the foothills of small volunteer-resourced projects. Moreover,
without adequate fundingthe initiative risks becoming elitist (Reay, 2006) with
accessibility limited to middle class schools and community groups that can
self-fund.

An obvious source of funding is research councils. However, information
required by research councilsinvariably includes a detailed proposal of the re-
search design and methods. A fundamental CRC philosophy is the imperative
of children leading and designing their own research and being free to choose
their own research topics. Thus it precludes provision of methodological detail
at grant proposal stage because the child-researchers have not yet undergon-
etraining nor made informed choices about their research topics. More success-
ful funding outcomes have been secured through charitable organisations and
trusts although the amounts are generally smaller. Modest pots of government
funding can sometimes be accessed but rarely come without strings attached or
hidden political agendas.

5.3 Marginalisation and social inclusion

As child-led research evolves, the risks of marginalisation are very real
(Devine, 2003; Kellett, 2009). The ethos of the CRC is the empowerment of
all children irrespective of race, creed class or disability. Indeed, some child
groups may have specific concerns to investigate such as some minority ethnic
children, children with learning disabilities, traveller children and others. This

16

Child-led research from inception to reception Mary Kellett

CM : Communication Management Quarterly : Časopis za upravljanje komuniciranjem 24 (2012) 5–26 © 2012 CDC

effectively gives them a ‘double’ insider perspective rendering them particularly
well-positioned to research issues pertinent to their lived experiences. An Abo-
riginal child, for example, has a perspective as a child and also as a member of
a minority, marginalised group. To this end the CRC works with community
groups and charities to support marginalised children as researchers. An exam-
ple is the WeCan2 project funded by Mencap (Kellett, 2010). Here a group of
young people with learning disabilities were supported to research meaningful
participation for young people with learning disabilities in youth forums and
youth decision-making bodies. In an 18-month project, in north and south
west regions of England, they investigated the barriers faced and what could
be done to overcome them. Their research findings led to the construction of a
WeCan2 Tool Kit to facilitate full and meaningful participation. Examples of
other research by marginalised groups include Looked-After children (Bradwell
et al., 2009) and Asian young people (Ahmad et al., 2009) among others.

5.4 Child safeguarding and ethical considerations

As with all initiatives that involve children, safeguarding and protecting
them has to be a priority. There are potential risks to children embarking on
data collection in certain circumstances. If data are being collected outside of
school environments, then some children may need to be accompanied by an
adult. Here, again, there is another fine line to be negotiated between support-
ing and managing. The adult is present in a safeguarding capacity and not there
to control the research. For example, an adult might accompany a child to a
location where the child wants to interview other children (such as a neigh-
bouring school or scout group) but would respect the privacy of the actual
interviews. The well being of the child researchers might also be affected by
excessive or unreasonable time demands of a research project, distressing or har-
rowing disclosures or situations where children could be exposed to ridicule or
diminishment of their self-esteem. Rigorous attention to ethics in the training
programme safeguards children who are participants of child-led research such
as interviewees and supports child researchers in understanding that they, just
as adult researchers, must disclose any information pointing to another child
being harmed, or at serious risk of harm. Ethics training for child researchers
includes:

•	 informed consent
•	 confidentiality and anonymity

17

Child-led research from inception to receptionMary Kellett

CM : Communication Management Quarterly : Časopis za upravljanje komuniciranjem 24 (2012) 5–26 © 2012 CDC

•	 absence of deception
•	 safe storage of data
•	 avoidance of harm
•	 disclosure of abuse.

Child researchers do seem to have strong ethical compasses and only the
lightest of adult hands has been needed to ensure research designs do not stray
into unethical territory. Encouraging their peers to act as ethical sounding
boards has proved very effective in avoiding any potential distress, embarrass-
ment or loss of self-esteem that a research design might occasion to participants.
There are two sets of ethical responsibilities to consider, those that emanate
from the child researcher and those that emanate from the adult supporter.
Figure 3 provides a summary of these obligations.

Figure 3: Ethical responsibilities

child researcher’s ethical responsibilities adult supporter’s ethical responsibilities

to frame an ethical research question help child researchers arrive at ethical
research questions

to gain informed and ongoing consent withdraw support from unethical projects

to cause no harm or distress do not make any promises that cannot be
kept

not to engage in any deception of
participants

protect self-esteem by helping child
researchers to keep projects feasible,
manageable and achievable

to ensure all data is stored securely ensure wellbeing of child researchers at all
times

to be respectful of, and sensitive towards,
participants at all times

help child researchers with adult
gatekeepers

to share findings with participants help child researchers with secure data
storage

check that child researchers know what to
do in the event of any disclosures of abuse

18

Child-led research from inception to reception Mary Kellett

CM : Communication Management Quarterly : Časopis za upravljanje komuniciranjem 24 (2012) 5–26 © 2012 CDC

6. Impact and Influence

Research outcomes

Arguably, the biggest impact of research by children is the contribution
it makes to our knowledge and understanding of childhood and children’s
worlds. Data generated can be used to raise awareness, increase our knowledge
and understanding or provide evidence about critical issues. Sometimes data
might relate to matters of political governance, environmental significance or
jurisprudence and can influence the formation of policy. There is still much
debate about whether research by children can and should inform policy. If
there is concurrence with a rights-based platform for child-led research then
the justification for their research findings to influence policy is palpable. The
caveat to this is that due consideration must begiven to the small scale and size
of child-led studies.

Earlier in this article we encountered the example of young people with
learning difficulties influencing policy and practice with regard to meaning-
ful participation in youth democracy groups. Another example of children’s
research influencing change includes a study about the treatment of chronic
medical conditions (Davidson, 2008) that led to changes in policy and practice
at Great Ormond Street Hospital, UK. But it is important to acknowledge that
not all child-led research is going to have this kind of impact and to avoid rais-
ing expectations unrealistically. Managing child researchers’ outcome expecta-
tions is one of the responsibilities of adults who support them. Nonetheless, the
targeted dissemination of valid research by children can certainly raise aware-
ness about issues and, in best circumstances, influence change. This underlines
the notion of child researchers as advocates and protagonists and establishes a
link to political literacy (Kirby et al., 2003; Kellett & Ward, 2008). This ma-
terializes from the two conceptual arenas of power and emancipation (John,
2003; Hartas, 2008) discussed earlier in the paper which question whose inter-
est research serves.

19

Child-led research from inception to receptionMary Kellett

CM : Communication Management Quarterly : Časopis za upravljanje komuniciranjem 24 (2012) 5–26 © 2012 CDC

7. Evolution Issues

7.1 Moving on

Ten years on from the first pilot work, the rationale for and justification of
child-led research is now acknowledged and it is time to move on from defend-
ing the innovation to addressing evolution issues. Central here, is the question
of how we, in our adult world, receive research by children and young people.
Children have their schooling to attend to and cannot be full-time researchers
so child-led research is often an exploratory snapshot of a particular issue. But
when several children produce similar ‘research snapshots’ around a theme it
can build into a powerful montage and generate sufficient evidence to prompt
larger investigations. Child-led research is not lamb dressed up as mutton
nor is it expected to simulate adult research either in its methodology or dis-
semination. Peer-friendly participatory methods are one of the strengths of its
orientation to authentic perspective. Dissemination of child-led research is just
as likely to feature song, drama, photo diary, video documentaries as the more
traditional adult-style research reports.

No matter how small scale or differently conceived, child-led research has
still to meet standards of reliability and validity, be ethical and open to critical
scrutiny. The task of evaluating child-led research is still the subject of much
debate. Should it be the object of peer evaluation or adult evaluation? – or
both? As the concept evolves, ethical committees for child-led research are
mushrooming in schools and youth organisation. Sets of guidelines are begin-
ning to materialise on the global stage such as The International Charter and
Guidelines for Ethical Research Involving Children (Graham et al., 2012) com-
missioned by Childwatch.

In the early pilot days, sceptics had to be convinced that children were
capable of undertaking their own research. In this evolution phase, there are
othersceptics who now need to be convinced that child-led research is not going
to supplant adult research or open the flood gates to subversive investigations
by dysfunctional youth.

7.2 Social inclusion

The goal of social inclusion, already alluded to earlier, is even more vital in
an evolution phase. Extending opportunities to engage in research so that the

20

Child-led research from inception to reception Mary Kellett

CM : Communication Management Quarterly : Časopis za upravljanje komuniciranjem 24 (2012) 5–26 © 2012 CDC

authentic research voice of children in all the diversity of childhoods can be
heard remains a constant challenge. There are rich veins of insider perspective
to be mined through the empowerment of marginalised groups of young peo-
ple such as those with disabilities, those of minority ethnic status and refugees
among others. This is entirely possible and desirable, but invariably costs more
because of the increased levels of support required. Ideologically, cost should
not be a barrier to socially inclusive child-led research. Sadly the reality is often
very different. Promoting social inclusion in child-led research requires more
than deep funding pockets, it necessitates adjustments to research designs and
data collection methods that are appropriate to the needs of different minority
groups and an even greater willingness to engage in methods that are not adult-
referenced or too heavily reliant on literacy and numeracy skills.

7.3 Building capacity

Rhetoric alone will not secure the future of child-led research. We have to
move beyond simple recognition of a child’s right to undertake research and his
or her right to share the research arena with adults. The importance of compre-
hensive training and quality support as part of the paradigm methodology has
been persistently underlined in this paper. This has to translate into capacity
building and resourcing otherwise the innovation risks imploding. A further
threat is that inadequate funding will lead to a dilution of the research training.
Erosion of this kind does not give children sufficient knowledge and skills to
make informed decisions about their research designs, neglecting the child-led
dimension and exposing the process to adult manipulation and management.
The jeopardy of exploitation lurks in many guises such as funding strings, mar-
keting ploys and the manipulation of child data and child research agendas for
political ends. Child peer educators and child research ambassadors have an
important part to play in capacity building.

With various child-led research initiatives now getting underway in differ-
ent parts of the globe at different times, the power of their cumulative messages
is easily lost without a strong hub to hold them together. Banking the evidence
is an evolutionary imperative. This can be progressed through repositories that
host child-led research, increasingly found on the websites of youth advocacy
organisations. Upholding theoretical and methodological discourse is equally
important and the latest webargumentation technologymay offer a solution in
the form of ‘evidence hubs’. An Evidence Hub connects a community of in-
quiry and reflective practice to map what the critical issues are, who is working

21

Child-led research from inception to receptionMary Kellett

CM : Communication Management Quarterly : Časopis za upravljanje komuniciranjem 24 (2012) 5–26 © 2012 CDC

on them, where there is consensus/disagreement, and hosts the evidence that
underpins proposed solutions and research claims. Starting with key debates
and challenges it enables exploration, sharing and contesting of evidence in
countless forms, from traditional articles, to practitioners’ field experiences,
to policies and multimedia (De Liddo et al., 2012). An Evidence Hub could
draw together myriad pieces of the child-led research jigsaw, what De Liddo
et al. refer to as the ‘DNA building blocks’ of a concept. People, organisations
and projects are mapped geographically and by theme. In evolutionary terms,
it represents a significant step towards securingthe sustainability of child-led
research.

8. Conclusion

Where an innovation is robust, scepticism will eventually give way to ac-
ceptance as the evidence base gradually catches up with ideology. This has been
the case with child-led research. The journey from research on, through research
with to research by children has taken several decades: from the prominence of
listening and consulting in the 1990s through the participation agendas that
dominated the 2000s to the new age of child-led research that will feature
strongly in the 2010s. In moving from inception to reception the focus has
been on consolidating the new paradigm and developing the underpinning
methodology. As we look ahead, it is timely to turn our attention to evolution
issues and securing sustainability.

Research by children is fundamentally different from adult research about
children. The present generation of children are growing up in an era of radi-
cal doubt where the certainties of tradition are rejected and knowledge is more
contested than ever. The expression of uncertainty is more challenging than
the acceptance of objective truths based on universal laws. In embracing un-
certainty we demonstrate a willingness to grapple with different perspectives
and discourses – and take responsibility for them. The insider perspectives of
children and young people, as voiced through their own research, is integral to
that process and will enrich collective outcomes and understandings.

22

Child-led research from inception to reception Mary Kellett

CM : Communication Management Quarterly : Časopis za upravljanje komuniciranjem 24 (2012) 5–26 © 2012 CDC

References

Ahmad, S. et al. (2009). East meets West: South Asian young people and iden-
tity issues. Accessed 23/08/2012. URL: http://childrens-research-centre.
open.ac.uk.

Alderson, P. (2008). Children as researchers: Participation rights and research
methods. In Christensen, P., & James, A. (Eds.),Research with Children: Per-
spectives and Practices, Second edition (276–290). London: Routledge.

Alderson, P. & Morrow, V. (2004). Ethics, social research and consulting with
children and young people. Second edition. Ilford: Barnado’s.

Bradwell, J. et al. (2009) How looked-after children are involved in their care
review process. Accessed 23/05/2010. URL: http://childrens-research-
centre.open.ac.uk.

CARIPSIE (Children as Researchers in Primary Schools in Europe). Accessed
23/08/2012. URL: http://prosjekt.hib.no/caripsie.

Carlini, A., & Barry, E. (2003) Hey, I’m nine not six! A small-scale investigation of
looking younger than your age at school. Accessed 23/08/2012. URL: http://
childrens-research-centre.open.ac.uk.

Children’s Research Centre at the Open University, Milton Keynes, UK. Ac-
cessed 23/08/2012. URL: http://childrens-research-centre.open.ac.uk.

Cohen, L., Mannion, L., & K. Morrison (2000).Research methods in education.
London: Routledge/Falmer.

Cole, B., & Graham, D. (2003). Gender differences in Year 5’s use of computers.
Accessed 23/08/2012. URL: http://childrens-research-centre.open.ac.uk.

Corsaro, W. (1997).The sociology of childhood. Thousand Oaks, CA: Pine Forge
Press.

Davidson, S. (2008). What children think about having a thyroid disorder. Ac-
cessed 29/09/09. URL: https://childrens-research-centre.open.ac.uk.

De Liddo, A., Buckingham Shum, S., Quinto, I., Bachler, M.,& Cannavac-
ciuolo, L. (2012).Discourse-centric learning analytics. In: LAK 2011: 1st
International Conference on Learning Analytics & Knowledge, 27 Feb-01
Mar 2011, Banff: Alberta

23

Child-led research from inception to receptionMary Kellett

CM : Communication Management Quarterly : Časopis za upravljanje komuniciranjem 24 (2012) 5–26 © 2012 CDC

Devine, D. (2003) Children, power and schooling: How childhood is structured in
the primary school.Trentham Books:Stoke on Trent.

Forrest, R.,& Dent, N. (2003). How are nine-to-eleven year-olds affected
by their parents’ jobs: A small-scale investigation. Accessed 23/05/2010.
URL:http://childrens-research-centre.open.ac.uk.

Graham, A. (forthcoming). International charter and guidelines for ethical re-
search involving children. Australia: Centre for Children and Young People,
Southern Cross University.

Gray, D.E.,& Denicolo, P. (1998). Research in special needs education: objec-
tivity or ideology? British Journal of Special Education, 25(3), 140–5.

Hartas, D. (2008).The right to childhoods. London: Continuum.
Hendrick, H. (1997). Constructions and reconstructions of British child-

hood: An interpretive survey, 1800 to present’. In A. James, & A. Prout
(Eds.),Constructing and reconstructing childhood (2nd edition). Basingstoke:
Falmer.

Hill, M., Davis, J., Prout, A., & Tisdall, K. (2004). Moving the participation
agenda forward.Children and Society, 18, 77–96.

James, A., Jenks, C., & Prout, A. (1998).Theorizing childhood. Cambridge: Pol-
ity Press.

John, M. (2003). Children’s rights and power: Charging up for a New Century.
London and New York, Jessica Kingsley.

Kellett, M. (2005a). How to Develop Children as Researchers: a step by step guide
to teaching the research process. London: Sage.

Kellett, M. (2005b). ‘Children as active researchers: a new research paradigm
for the 21st century?’ Published online by ESRC National Centre for Re-
search Methods, NCRM/003 www.ncrm.ac.uk/publications

Kellett, M. (2009). Children as researchers: what can we learn from them about
the impact of poverty on literacy opportunities? International Journal of In-
clusive Education, 13(4), 395–408.

Kellett, M. (2010). WeCan2: Exploring the implications of young people with
learning disabilities engaging in their own research. European Journal of Spe-
cial Needs Education, 25(1), 31–44

Kellett, M.,& Ward, B. (2008). Children as active researchers: participation
and power sharing. In: S. A. Moore, & R. Mitchell (Eds.), Power, pedagogy

24

Child-led research from inception to reception Mary Kellett

CM : Communication Management Quarterly : Časopis za upravljanje komuniciranjem 24 (2012) 5–26 © 2012 CDC

and praxis: Social justice in the Globalized classroom. Critical issues in the
future of learning and teaching (1)(91–104). Rotterdam: Sense Publishers.

Kellett, M., Forrest, R., Dent, N.,& Ward, S. (2004). Just teach us the skills
please, we’ll do the rest: empowering ten-year-olds as active researchers,
Children and Society, 18(5), 329–343.

Kirby, P.,& Bryson, S. (2002). Measuring the magic: Evaluating and research-
ing young people’s participation in public decision making. London: Carnegie
Young People’s Initiative.

Kirby, P., Lanyon, C., Cronin, K.,& Sinclair, R. (2003).Building a culture of
participation: involving children and young people in policy, service planning,
delivery andevaluation. London: DfES.

Kirby, S. (2006). Safety at bus stops from children’s points of view. Accessed
23/08/2012. URL: http://childrens-research-centre.open.ac.uk.

Lansdown, G. (2002). Promoting children’s participation in democratic decision-
making.Innocenti Research Centre, Florence: UNICEF.

Lundy, L. (2007). ‘Voice’ is not enough: conceptualising Article 12 of the
United Nations Convention on the Rights of the Child. British Educational
Research Journal, 33(6), 927–942.

Mayall, B. (2000). Conversations with children: Working with generational
issues. In Christensen, P.,& James, A. (Eds.), Research with children: Perspec-
tives and practices(120–135). London:RoutledgeFalmer.

Nixon, M. (2006). Investigating 9-11-year-olds’ views about scooters. Accessed
23/08/2012. URL: http://childrens-research-centre.open.ac.uk.

Patil, M. (2006). Getting around as the child of a wheelchair user. Accessed
23/08/2012. URL: http://childrens-research-centre.open.ac.uk.

Pinkerton, J. (2004). Children’s participation in the policy process. Children &
Society, 18(2), 119–130.

Punch, K.F. (2005). Introduction to social research: Quantitative and qualitative
approaches. London: Sage.

Reay, D. (2006). ‘I’m not seen as one of the clever children”: consulting primary
school pupils about the social conditions of learning. Educational Review,
58(2), 171–181.

Reddy, N., & Ratna, R. (2002). A journey in children’s participation. Bangalore:
The Concerned for Working Children.

25

Child-led research from inception to receptionMary Kellett

CM : Communication Management Quarterly : Časopis za upravljanje komuniciranjem 24 (2012) 5–26 © 2012 CDC

Schein, E., & Bernstein, P. (2007). Identical strangers. New York: Random
House.

Sinclair, R. (2004). Participation in practice: Making it meaningful, effective
and sustainable, Children & Society, 18(2), 106–18.

Solberg, A. (1996). The challenge in child research from “being” to “doing”.
In J. Brannen & M. O’Brien (Eds.), Children in families: Research and policy
(53-65). London: Falmer Press.

Springate, D.,& Lindridge, K. (2007). ‘Children as researchers’, paper pre-
sented at Cicero Annual Conference, Helsinki.

Spyrou, S. (Ed.) (2008).Children as social researchers: A resource book for teachers
and other educators. Nicosia: Center for the Study of Childhood and Adoles-
cence publication, European University, Nicosia.

Stalker, K. (1998). Some ethical and methodological issues in research with
people with learning difficulties. Disability and Society, 13(1), 5–19.

United Nations (1989).Convention on the Rights of the Child. Geneva: United
Nations.

UnitingCare Burnside (2011).The today and tomorrow program: Children and
young people investigating the world. Sydney: UnitingCare Burnside.

Ward, B. (2006). Investigating what children think about the way they travel to
school.Accessed 23/08/2012. URL: http://childrens-research-centre.open.
ac.uk.

Ward, S. (2003).The social nature of TV viewing in nine and ten year-olds: A
small-scale investigation.accessed 23/08/2012. URL: http://childrens-re-
search-centre.open.ac.uk.

Woodhead, M., & Faulkner, D. (2008). Subjects, objects or participants?
Dilemmas of psychological research with children. In P. Christiansen &
A. James (Eds.), Research with children: Perspectives and practices [2ndedn].
(10–39). London: Falmer Press/Routledge.

26

Child-led research from inception to reception Mary Kellett

CM : Communication Management Quarterly : Časopis za upravljanje komuniciranjem 24 (2012) 5–26 © 2012 CDC

27CM : Communication Management Quarterly : Časopis za upravljanje komuniciranjem 24 (2012) 27–28 © 2012 CDC

http://www.rrpp-westernbalkans.net/en.html	 http://www.fpn.bg.ac.rs/

NOVINARSTVO I MEDIJSKA INDUSTRIJA U SRBIJI:
IZAZOVI I ODGOVORI

Ovaj temat je rezultat istraživačkog projekta „Profesija na raskršću – novi-
narstvo na pragu informacionog društva“ koji je sproveo tim Centra za medijska
istraživanja Fakulteta političkih nauka Univerziteta u Beogradu. (http://centarza-
medije.fpn.bg.ac.rs/content-files/Izvestaj%20Publikacija%20-%20Profesija%20
na%20raskrsu%202012.pdf)

Projekat i temat realizovani su u okviru Regionalnog programa podrške istra-
živanjima u oblasti društvenih istraživanja na Zapadnom Balkanu (RRPP), koji
vodi Univerzitet u Friburgu, uz finansijsku podršku Švajcarske agencije za razvoj i
saradnju (SDC). Mišljenja izneta u ovim tekstovima su mišljenja autora i ne pred-
stvaljaju nužno mišljenja SDC niti Univerziteta u Friburgu.

JOURNALISM AND NEWS MEDIA IN SERBIA:
CHALLENGES AND RESPONSES

This journal’s topic originates from the research project “Profession at the
Crossroads - Journalism at the Threshold of the Information Society” conducted
by the Center for Media Research of the Faculty of Political Sciences, University
of Belgrade.

(http://centarzamedije.fpn.bg.ac.rs/content-files/Izvestaj%20Publikacija%20
-%20Profesija%20na%20raskrsu%202012.pdf)

The project and this publication are prepared within the framework of the Re-
gional Research Promotion Program in the Western Balkans (RRPP), which is run
by the University of Fribourg upon a mandate of the Swiss Agency for Develop-
ment and Cooperation, SDC, Federal Department of Foreign Affairs. The views
expressed in the following articles are those of the authors and do not necessarily
represent opinions of the SDC and the University of Fribourg.

27

Univerzitet u Beogradu

Fakultet političkih nauka

28

﻿ ﻿

CM : Communication Management Quarterly : Časopis za upravljanje komuniciranjem 24 (2012) 27–28 © 2012 CDC

29CM : Communication Management Quarterly : Časopis za upravljanje komuniciranjem 24 (2012) 29–34 © 2012 CDC

Uvod: novinarstvo za informaciono društvo

Snježana Milivojević1

Univerzitet u Beogradu, Fakultet političkih nauka

Ovaj temat posvećen je budućnosti novinarstva u Srbiji. Novinarstvo se da-
nas nalazi pred najvećim izazovima od kada je, pre skoro dva veka, prikupljanje
i objavljivanje vesti počelo da se profesionalizuje. Tokom čitavog tog perioda,
novinarstvo je imalo tri važne uloge u društvu: da prikuplja, selektuje i oblikuje
vesti značajne za javnu debatu (gatekeeping role), da definiše teme od javnog
značaja (agenda setting role) i ulogu čuvara demokratije (watchdog role) (Norris
& Odugbemi, 2010: 16–19). Sve one su obezbedile da odgovorno novinarstvo
(accountable journalism) postane jedan od stubova demokratskog poretka. Ta
profesija, zbog koje mediji imaju status četvrtog staleža i treba da uživaju visoko
zaštićenu autonomiju, sada se ozbiljno transformiše.

Transformacija novinarstva u osnovi je tehnološki uslovljena. Kao i uvek
do sada, nove tehnologije menjaju način rada u novinarstvu, menjaju ustaljene
oblike organizacije i preoblikuju novinarsku kulturu. Ali, kao nikada do sada
razvoj novih tehnologija i sve brža penetracija interneta omogućuje učešće svih
kompjuterski pismenih pojedinaca u javnoj debati. Novinari i medijske institu-
cije nisu više jedini društveni akteri koji imaju prvenstvo pristupa javnoj sferi.
Njihova nekada ekskluzivna društvena pozicija „čuvara kapija“ sve je ugroženija
razgranatom neposrednom, javnom komunikacijom koja se odvija putem Web
2.0. Raspon digitalnih posrednika (digital intermediaries) od kojih mnogi di-
rektno učestvuju u proizvodnji vesti danas je teško i nabrojati, ali se mogu raz-
vrstati u bar četiri velike grupe: agregatori vesti (kao Yahoo), pretraživači (kao
Google), društveni mediji (kao Facebook) i digitalne prodavnice/aplikacije (kao
Apple) (Foster, 2012: 6). Pored toga, građani su slobodni da kreiraju, objavljuju
i razmenjuju poruke bez posredovanja „profesionalnih“ komunikatora i institu-
cija. Blogovi, forumi i socijalne mreže predstavljaju virtuelni prostor u kojem se
ubrzano razvija javna komunikacija, koja često uzima formu „novinarstva“. Po-
što medijske kuće više nisu jedine iz kojih dolaze medijski sadržaji, novinarstvo

1	 Kontak sa autorkom: snjmil@hotmail.com.

29

30

Uvod: novinarstvo za informaciono društvo Snježana Milivojević

CM : Communication Management Quarterly : Časopis za upravljanje komuniciranjem 24 (2012) 29–34 © 2012 CDC

je, kao profesija, izloženo konkurenciji mnogih neprofesionalnih pretendenata
na isto radno polje.

Ono što je do skoro izgledalo kao tehnološke promene kojima se može pri-
lagoditi, prerasta u duboke kulturne, socijalne i političke promene. Kada Klej
Šarki kaže da je samo istorijska slučajnost aranžman u kojem je jedan lanac
prodavnica, Walmart, na primer, plaćao postojanje stranih dopisništva ame-
ričkih medija u Bagdadu, na primer, a da je ta slučajnost danas stvar prošlosti,
to je više od duhovite dosetke. Njegova argumentacija je veoma ubedljiva: čim
je ekonomija medija dozvolila jeftinu proizvodnju informacija, odnosno, kada
se pojavio medij u kojem postoji ogroman prostor kojem svi imaju praktično
slobodan pristup bez ikakvog prethodnog ulaganja, kako kaže u naslovu svoje
knjige, počeli su da stižu svi (Here comes everybody) (Shirky, 2008). Oni koji ovo
novo medijsko okruženje zovu digitalna galaksija, tvrde, parafrazirajući Meklu-
ana, da su ovakve promene poslednji put izazvane otkrićem štamparske prese
koja je tehnološki omogućila štampanu civilizaciju, odnosno, Gutenbergovu
galaksiju.

Ovako kompleksne promene već imaju dve važne, čak, revolucionarne
posledice po novinarstvo: prvo, urušio se poslovni model na kojem postoji
medijska industrija kakvu poznajemo i u okviru kojeg je industrija oglašava-
nja finansirala medije pa i novinarstvo. Drugo, novinarska profesija više nije
ni jedini ni privilegovani proizvođač javnih informacija. Obe posledice imaju
suštinski značaj i za budućnost novinarstva. Tehnološke promene radikalno
menjaju novinarsku profesiju, ne zato što neki mladi ljudi brže ili bolje koriste
medijske gadžete, ili što mlada publika više voli Twiter nego Facebook, nego
zato što se još ne zna ko će ubuduće finansirati proizvodnju informacija i da
li će informacije budućnosti praviti profesionalci. Više nije reč o tome kako
obezbediti pristup informacijama, već kako će izgledati javna debata, politička
participacija i demokratski život u uslovima takvog obilja.

Ova dva suštinska pitanja postavljaju se i pred medije u Srbiji. Ali, siromaš-
na, podeljena i prilično inertna medijska zajednica za sada se ponaša kao da su
ovo pitanja za neku daleku budućnost.

Centar za medije i medijska istraživanja Fakulteta političkih nauka Univer-
ziteta u Beogradu realizovao je dvogodišnji istraživački projekat „Profesija na
raskršću – novinarstvo na pragu informacionog društva“ sa namerom da ova pitanja
otvori u opštoj i stručnoj javnosti, ali i u krugu studenata – onih koji se tek spre-
maju za novinarski poziv. Profesija za koju se školuju se iz temelja menja i važno
je da u razgovorima koji oblikuju njenu budućnost učestvuju i oni koji namera-

31

Uvod: novinarstvo za informaciono društvoSnježana Milivojević

CM : Communication Management Quarterly : Časopis za upravljanje komuniciranjem 24 (2012) 29–34 © 2012 CDC

vaju da u njoj rade. Raskršće na kojem se nalazi novinarstvo jedan je od onih tre-
nutaka kada je otvorenost za nove ideje, po pravilu, najveća. Kreativni odgovori,
raznovrsne strategije i novi modeli najpotrebniji su u vreme velikih promena, ali
je važno da profesionalna zajednica i društvo imaju hrabrosti za njih.

Istraživanje je, stoga, imalo pomalo i pionirski značaj: sprovedeno je istovre-
meno kada se slični projekti rade u medijski i akademski mnogo razvijenijim
sredinama i kada je to jedna od najprovokativnijih tema kojom se bave. Za
razliku od ovdašnjeg tranzicionog govora koji se umesto ambiciozne harmoni-
zacije sa evropskim standardima sve više pretvara u prepisivanje uglavnom sta-
rih recepata, ovo istraživanje pokušava da podstakne razgovor u trenutku kada
je tema otvorena globalno. Takođe, istraživanje je obimom i kombinacijom
metoda omogućilo da se analiziraju i radni i organizacioni aspekt profesiona-
lizma, bavilo se i novinarskom zajednicom i medijskim vlasnicima i medijskim
kućama. Izazovi pred kojima je novinarstvo razmatrani su iz ugla svih značajnih
aktera da bi se sagledalo kako se institucionalno stvaraju uslovi da mediji preži-
ve zahvaljujući novinarskom radu, a ne da budu uspešne kompanije u kojima
nema novinarstva.

Sve tekstove u ovom broju napisali su autori i autorke koji su bili i članovi
istraživačkog tima. U uvodnom tekstu, Snježana Milivojević, daje opšti pregled
istraživanja i sumira njegove glavne nalaze. U radu se obrazlaže teorijski okvir,
značaj razlikovanja radnog i organizacionog profesionalizma, metodološki
pristup i način klasifikovanja medijskih kuća prema indikatorima važnim za
strateški odgovor na izazove sa kojima se suočava informativno novinarstvo u
Srbiji.

Istraživanje je pokazalo da postoje značajne razlike između javnih/državnih
i komercijalnih medija i između nacionalnih i lokalnih medija. Diskusija o
odlikama i strategijama javnih/državnih medija predstavljena je u dva teksta.
Miroljub Radojković daje pregled javnih radiodifuznih medija koji su, po mno-
gim odlikama, specifični i u odnosu na druge medije u državnom ili mešovitom
vlasništvu. Kao i drugi javni emiteri u Evropi suočeni su sa visokim zahtevima u
pogledu kvaliteta novinarstva, ali su u teškim tranzicionim okolnostima veoma
limitirani finansijski, tehnološki pa i profesionalno.

U tekstu Aleksandre Ugrinić razmatraju se stanje i perspektive u štampanim
medijima koji su u državnom ili mešovitom vlasništvu. Mada se radi o mediji-
ma sa značajnom tradicijom, mnogi od njih su, takođe, nespremni za izazove
budućnosti i uglavnom fokusirani na svoju vlasničku transformaciju na koju,
međutim, ne mogu da utiču. Ova dva teksta posebno su značajna za medijsku

32

Uvod: novinarstvo za informaciono društvo Snježana Milivojević

CM : Communication Management Quarterly : Časopis za upravljanje komuniciranjem 24 (2012) 29–34 © 2012 CDC

politiku koja već duže vreme oscilira između dva vrlo protivrečna cilja: povla-
čenja države iz medijskog vlasništva i najavljenog širenja mreže javnih medija.

 Komercijalni mediji su novija i raznovrsnija medijska zajednica pa je i
njihova tipologija razvijenija uz jasno razlikovanje tri grupe. Tekst Ane Miloje-
vić predstavlja stanje, izazove i perspektive koje se otvaraju pred komercijalno
najuspešnijim medijima u ovdašnjoj industriji. Medijski i tehnološki lideri su
organizacije koje su deo većih korporacija, domaćih ili stranih, i koje imaju ra-
zličite strategije u odnosu na značaj informativnog i zabavnog novinarstva. Dve
podgrupe, unutar ove kategorije u osnovi dobro adaptiranih medija, razlikuju
se u odnosu na ekonomski potencijal koji će i odrediti budućnost novinarstva
u njima.

Aleksandra Krstić u svom tekstu analizira stanje u drugoj grupi, takođe pre-
težno lokalnih medija, koji imaju odgovarajuće profesionalne resurse, ali skro-
mne tehnološke i ekonomske mogućnosti. U ovim medijima se mnogo očekuje
od tehnologije i publike, a umreženo novinarstvo vidi se kao mogućnost da se
uz njihovu pomoć premosti nedostatak vlastitih resursa. Lokalni mediji iz obe
grupe uglavnom imaju velike finansijske probleme i za sada je neizvesno kako
će ih prevazići.

U članku Marijane Matović razmatraju se resursi i strategije koje razvijaju
privatni mediji koji su nastali sa primarno novinarskim ciljevima i imaju pre-
poznatljiv profesionalni identitet. U ovoj grupi medija su prvenstveno lokalne
novine i radio-stanice čija je budućnost postala neizvesna, pod pritiskom više
faktora: globalne ekonomske krize, pojave interneta i jačanja velikih medijskih
korporacija koje preuzimaju njihove oglašivače i publiku. Njihova strategija
okrenuta je umrežavanju sa drugim, sličnim medijima, kako bi se zajedničkom
kvalitetnijom ponudom prevladala ekonomska i tehnološka ograničenja.

Tekstovi u ovom broju prvi put sistematizuju i klasifikuju domaće medije
kao različite radne i poslovne ambijente. Uprkos dosadašnjim skromnim rezul-
tatima, mediji su se pomerili iz nulte tranzicione tačke i već je moguće analitički
uobličiti sličnosti i razlike koje postoje među njima. U ovdašnjem teorijskom,
a posebno političkom, žargonu mediji se, međutim, i dalje vide kao ‘mediji
uopšte’ ili kao ekscesni i posebni kada iz nekog razloga postanu slučaj. Rad na
ovom istraživanju pokazao je da je važno prepoznati i podstaći dinamizam,
inovativnost i obrazovanje u medijskoj zajednici: nije još jasno kako će mediji
i novinarstvo u Srbiji, kao i uostalom širom nastajućeg informacionog društva,
izgledati u XXI veku, ali će sigurno biti sasvim drugačiji nego do sada.

33

Uvod: novinarstvo za informaciono društvoSnježana Milivojević

CM : Communication Management Quarterly : Časopis za upravljanje komuniciranjem 24 (2012) 29–34 © 2012 CDC

Literatura

Foster, R. (2012). News plurality in a digital world. Report. Oxford: Reuters
Institute for the Study of Journalism.

Norris, P., & Ogudbemi, S. (2010). Evaluating media performance. In: P.
Norris (Ed.), Public sentinel, News media and governance reform. The World
Bank: Washington D.C.

Shirky, C. (2008). Here comes everybody. The power of organizing without organi-
zations. New York: The Penguin Press.

Profesija na raskršću – novinarstvo na pragu informacionog društva. Istraživački
izveštaj (drugi deo). Posećeno: 31. 8. 2012. URL: http://centarzamedije.
fpn.bg.ac.rs/content-files/Izvestaj%20Publikacija%20-%20Profesija%20
na%20raskrsu%202012.pdf.

34

﻿ ﻿

CM : Communication Management Quarterly : Časopis za upravljanje komuniciranjem 24 (2012) 29–34 © 2012 CDC

35CM : Communication Management Quarterly : Časopis za upravljanje komuniciranjem 24 (2012) 35–58 © 2012 CDC

Novinarstvo i medijska industrija u Srbiji:
izazovi i odgovori

Snježana Milivojević1

Fakultet političkih nauka, Univerzitet u Beogradu

UDC 070(497.11)“2011/2012“ : 070.42

Rezime: Ovaj tekst daje opšti pregled i sumira osnovne nalaze druge faze istraži-
vačkog projekta „Profesija na raskršću – novinarstvo na pragu informacionog društva“.2
Dvogodišnje istraživanje o stanju novinarske profesije u Srbiji obavljeno je u dve faze.
Predmet istraživanja tokom prve godine (2010–2011) bio je radni profesionalizam.
Cilj projekta bio je da se istraže društvene, ekonomske i tehnološke odlike novinarske za-
jednice u Srbiji i njeni kapaciteti da odgovori na izazove sa kojima se profesija suočava
u uslovima globalnih medijskih promena i domaćih tranzicionih procesa.

Cilj druge faze (2011–2012) bio je da istraži organizacioni aspekt novinarskog
profesionalizma polazeći od glavnog istraživačkog pitanja: kako različiti mediji u Srbiji
obezbeđuju organizacione okolnosti i radni ambijent za profesionalni razvoj koji je
usklađen sa zahtevima dubokih tehnoloških promena. Gradeći na rezultatima prethod-
nog anketnog istraživanja i institucionalne analize medijskog sistema, ovaj deo projekta
zasnivao se na kvalitativnoj metodologiji. Glavni metod prikupljanja podataka bili
su polustrukturisani dubinski intervjui sa 30 vlasnika (komercijalni mediji) i ruko-
vodilaca (javni/državni mediji) medija o načinima na koji se u ovim organizacijama
razvijaju strategije adaptacije na tehnološke promene. Medijski vlasnici ili rukovodioci
odabrani su za sagovornike kao ključni akteri u donošenju odluka kojima se formira
tehnološki, poslovni i radni ambijent za savremeno novinarstvo.

Podaci su razvrstani i analizirani na osnovu analitičke matrice sa pet osnovnih
indikatora: (1) nivo tehnološkog razvoja, (2) profesionalni resursi, (3) ekonomski status,
(4) odnos prema umreženom novinarstvu i (5) odnos prema ulozi države u medijskoj
oblasti. Medijska raznovrsnost i bogatstvo građe dobijene intervjuima, omogućili su
klasifikaciju medija u pet idealno-tipskih grupa: javni emiteri, štampa u državnom
vlasništvu, medijski /tehnološki lideri, mediji koji preživljavaju uprkos skromnim resur-
sima i medijski misionari.

1	 Kontakt sa autorkom: snjezana.milivojevic@fpn.bg.ac.rs
2	 Članak je pripremljen u okviru Regionalnog programa podrške istraživanjima u oblasti društvenih istraživanja na

Zapadnom Balkanu (RRPP), koji vodi Univerzitet u Friburgu, uz finansijsku podršku Švajcarske agencije za razvoj
i saradnju (SDC). Mišljenja izneta u tekstu su mišljenja autora i ne predstavljaju nužno mišljenja SDC niti Univer-
ziteta u Friburgu.

Originalni naučni rad

35

36

Novinarstvo i medijska industrija u Srbiji: izazovi i odgovori Snježana Milivojević

CM : Communication Management Quarterly : Časopis za upravljanje komuniciranjem 24 (2012) 35–58 © 2012 CDC

U zaključku se konstatuje da sigurnija ekonomska pozicija javnih/državnih medija
olakšava brigu za kvalitetno novinarstvo, ali da su komercijalni mediji pokazali veću
raznovrsnost i inovativnost u traženju odgovara na izazove sa kojima se suočava novi-
narska profesija.

Ključne reči: organizaciono novinarstvo, novinarski profesionalizam, budućnost
novinarstva, vlasnici medija, direktori medija, novinarstvo u Srbiji

Uvod

U ovom tekstu razmatraju se ključni nalazi druge faze istraživačkog pro-
jekta Profesija na raskršću – novinarstvo na pragu informacionog društva. Ovo
kompleksno istraživanje trajalo je dve godine i omogućilo je uvid u mnoge
dimenzije savremene novinarske zajednice u Srbiji. Ono je, takođe, pokazalo
koliko su mediji na pragu informacionog društva još opterećeni dugotrajnom i
zahtevnom tranzicijom i velikom ekonomskom krizom.

U prvoj godini (juli 2010 – juni 2011) predmet istraživanja bio je radni
profesionalizam (occupational professionalism), analizirane su promene unutar
novinarske zajednice i profesionalni problemi, izazovi i razvojne perspektive
pred kojima se nalazi. Obimno anketno istraživanje novinara/urednika i vlasni-
ka/direktora medija omogućilo je uvid u samopercepciju novinara, ali i kom-
parativne uvide u razlike unutar delova medijske zajednice u viđenju ključnih
problema sa kojima se danas suočavaju i novinarstvo i mediji. Takođe, pokazalo
je da je neophodno istraživanje proširiti i na razumevanje radnog okruženja i
organizacionog konteksta u kojem se obavlja novinarski posao.

Druga faza projekta (juli 2011 – juni 2012) imala je, stoga, drugačiji pred-
met, cilj i metode. U njoj se fokus istraživanja pomerio na organizacioni aspekt
novinarskog profesionalizma (organizational professionalism), odnosno na anali-
zu medijskih organizacija u kojima novinari rade (Ornebring, 2009). Medijske
organizacije obezbeđuju osnovni okvir za razvoj novinarstva i okruženje u ko-
jem se profesija menja i razvija. Organizacija redakcije, dnevna novinarska ruti-
na, profesionalni i etički standardi i ukupni proces proizvodnje sadržaja vezani
su za medijske kuće. Organizaciono okruženje je za novinare prvi okvir i spona
između profesionalnih zadataka koje obavljaju i šire medijske kulture. Prema
rečima Pitera Dalgrena, “novinarstvo se uvek obavlja u određenim institucio-
nalnim okolnostima, u konkretnom organizacionom setingu i pod određenim
tehnološkim uslovima” (u: Bardoel & Deuze, 2001: 1). Po njegovim rečima,
“posebne institucionalno strukturisane odlike svakog medija… (su) specifični
ansambl tehničkih i organizacionih atributa koji utiču na to šta je prikazano u
mediju… i na procese i forme kroz koje je organizovan rad u određenom medi-

37

Novinarstvo i medijska industrija u Srbiji: izazovi i odgovoriSnježana Milivojević

CM : Communication Management Quarterly : Časopis za upravljanje komuniciranjem 24 (2012) 35–58 © 2012 CDC

ju.” (Deuze, 2008: 6) Medijske kuće utoliko predstavljaju specifičan organiza-
cioni okvir u kojem se obavlja i razvija novinarstvo kao profesija.

Razlikovanje dva tipa profesionalizma, radnog i organizacionog, Džulija
Evets obrazlaže na sledeći način: „Organizacioni profesionalizam je diskurs
kontrole koji sve češće koriste menadžeri u radnim organizacijama. On uklju-
čuje racionalno legalne forme odlučivanja, hijerarhijsku strukturu autoriteta,
standardizaciju radnih praksi, odgovornost, postavljanje ciljeva i kontrolu obav-
ljanja poslova i zasnovan je na profesionalnom treningu i sertifikaciji. Nasuprot
njemu, radni profesionalizam je tradicionalniji, istorijski oblik. On uključuje
diskurs koji konstruišu same profesionalne grupe i uključuje diskreciono odlu-
čivanje u kompleksnim slučajevima, kolegijalni autoritet, radnu kontrolu koja
se zasniva na poverenju u profesionalce i poslodavca i klijenta. Sprovode ga i ra-
zvijaju sami profesionalci i zasniva se na obrazovanju i treningu, jakom procesu
socijalizacije, radnoj kulturi i profesionalnom identitetu i etičkim kodeksima
koje donose i primenjuju profesionalna tela i udruženja” (Evetts, 2006, citirano
prema Ornebring, 2009: 4).

Razlikovanje dva vida profesionalizma, ima ključni značaj za razumevanje
stanja u savremenom novinarstvu iz nekoliko razloga:

Prvo, ono omogućuje da se promene u ovoj profesiji razmotre u širem
kontekstu promena u organizaciji rada koje donosi takozvana ’nova ekonomija’
a koje obuhvataju (1) deregulaciju tržišta rada, (2) pojavu novih oblika zapo-
šljavanja (3) tehnologizaciju radnog mesta i (4) zabrinutost zbog ubrzanog gu-
bitka kvaliteta velikih delova radne snage (Ornebring, 2009). Sve ove promene
osećaju se i u drugim profesijama i utiču na prirodu profesionalnih zajednica,
način rada i profesionalnog obrazovanja. Strukturne promene koje potresaju sa-
vremeni svet menjaju i dublje, istorijski uobičajeno razumevanje profesionalne
podele rada, i „…na početku 21. veka menjaju odnos prema profesijama koje
su tokom proteklih vek i po imale centralno mesto u javnom životu” (Butler,
Chillas & Muhr, 2012: 259). Ove globalne promene u svetu rada i zaposlenosti
nisu mimoišle ni novinarstvo.

Drugo, revolucionarne promene u medijima menjaju medijsku industriju,
umnožavaju se načini prikupljanja i razmene informacija, mnoštvo mogućnosti
da se one drugačije generišu, koriste i razmenjuju odnosi se i na novinarske pro-
izvode. Novi mediji, nove publike, novi oblici participacije u informacionom
društvu menjaju i klasične načine procesuiranja informacija od javnog znača-
ja. Tradicionalne medijske kuće (masovni/profesionalni/industrijski mediji)
pokušavaju da se prilagode i da iskoriste prednosti tehnološke konvergencije
tako što će povezivanjem platformi, integrisanim redakcijama ili umreženim

38

Novinarstvo i medijska industrija u Srbiji: izazovi i odgovori Snježana Milivojević

CM : Communication Management Quarterly : Časopis za upravljanje komuniciranjem 24 (2012) 35–58 © 2012 CDC

novinarstvom odgovarati na ove izazove. Ti odgovori su organizacioni, a ne
individualni.

Treće, novi i sve kompleksniji radni zahtevi utiču i na svakodnevne novi-
narske prakse. Digitalno novinarstvo, multitask novinarstvo ili umreženo no-
vinarstvo zahtevaju i nova znanja i veštine koje ranije nisu bile deo novinarske
profesije. Ubrzanje medijskih promena od novinara će zahtevati stalno obrazo-
vanje, ali će se uporedo menjati i “kognitivna baza” koja se, bar tokom druge
polovine XX veka, smatrala jezgrom novinarskog profesionalnog obrazovanja.
Značajan deo obrazovnog procesa biće integrisan u radni proces i pomeriće se iz
tradicionalnih obrazovnih ustanova ka medijskim kućama ili drugim oblicima
personalizovanog i obrazovanja na daljinu.

 Konačno, ovakvo razlikovanje dvaju vrsta profesionalizma u skladu je i sa
dvema dominantnim vrstama objašnjenja ’krize’ novinarstva: eksternim, onim
koje krizu tumači spoljnim uticajima (korporacije željne profita, manipulativne
vlasti, spin doktori, tehnološka konvergencija) i internim, onim koje odgovor-
nost za krizu novinarstva pripisuju novinarskoj zajednici i opadanju profesio-
nalnih kvaliteta i vrednosti koje određuju javnu ulogu novinarstva.

Zbog svih ovih razloga medijske organizacije mogu na različite načine i
različitim strategijama da odgovore na nove tehnološke izazove. One mogu
vlastitim kreativnim izborima da omoguće uspešniji ili manje uspešan razvoj i
kvalitet novinarstva. Upravo zato što ove strategije adaptacije mogu biti veoma
različite one značajno utiču i na profesionalni i na tržišni uspeh medija. U svetu
tradicionalnih, masovnih medija njihov značaj bio je presudan budući da je u
medijskoj industriji novinarstvo uglavnom bilo moguće praktikovati unutar
medijskih kuća (uz relativno kratku istoriju freelance novinarstva). Novo medij-
sko okruženje i ovu oblast radikalno menja: uz agregatore sadržaja, mnoge vrste
korisnički kreiranih ili generisanih sadržaja, P2P i razne druge oblike direktne
razmene slike, teksta i zvuka, ni novinarstvo više nije profesija koja se vezuje
samo za organizaciono okruženje. Medijske kuće, međutim, traže adekvatne
odgovore na ove izazove. Njihovi organizacioni odgovori prepoznaju se kao ra-
zličiti razvojni modeli kojima se adaptiraju na promene i mobilišu svoje resurse
u odnosu na:

strukturne izazove – koji zahtevaju stalni proces inovacija u medijskim
organizacijama i redakcijama koji je usklađen sa potrebama proizvodnje mul-
timedijskog sadržaja i prilagođen potrebama proizvodnje sadržaja za različite
platforme;

kognitivne izazove – koji zahtevaju razvoj novih znanja i veština neophod-
nih za multitask novinarstvo, kao i razvoj neophodnih znanja i otvorenosti za

39

Novinarstvo i medijska industrija u Srbiji: izazovi i odgovoriSnježana Milivojević

CM : Communication Management Quarterly : Časopis za upravljanje komuniciranjem 24 (2012) 35–58 © 2012 CDC

umreženo i interaktivno novinarstvo koje odlikuje savremenu komunikacionu
zajednicu u kojoj novinari nisu jedini proizvođači medijskog sadržaja, pa čak
ni ‘vesti’;

etičke izazove – koji zahtevaju definisanje odgovora na nove etičke dileme
izazvane deprofesionalizacijom novinarstva, problemima pouzdanosti i istinitosti
sadržaja u novim medijima, otežanom uređivačkom kontrolom, potrebom za-
štite autorskih prava, privatnosti i mnogim drugim.

Ovo istraživanje pokušalo je da identifikuje i analizira strategije koje me-
dijske organizacije u Srbiji razvijaju u procesu adaptacije na tehnološke pro-
mene kako bi stvorile povoljne uslove za razvoj novinarstva. Vođeno osnovnim
istraživačkim pitanjem: kako različiti mediji u Srbiji obezbeđuju organizacione
okolnosti i radni ambijent za profesionalni razvoj koji je usklađen sa zahtevima
dubokih tehnoloških promena, istraživanje je identifikovalo i opisalo situaciju u
30 analiziranih medija. Kriza i promene u novinarstvu su globalne, ali se one
različito ispoljavaju u različitim političkim, kulturnim i medijskim okruženji-
ma. Takođe, medijski odgovori jesu raznovrsni, ali zajedno određuju stanje i
potencijal za promene određene novinarske kulture.

Metodološki pristup

Istraživanje je obavljeno kombinacijom više metoda: normativnom i
institucionalnom analizom regulativnog okvira, ključnih domaćih i među-
narodnih dokumenata značajnih za medijsko funkcionisanje i zaštitu slobode
medija i slobode izražavanja, sekundarnom analizom postojećih istraživanja o
medijskom sistemu, vlasničkoj strukturi i profesionalnim odlikama novinarske
zajednice u Srbiji. Na taj način preciziran je institucionalni okvir u koji je, po-
tom, situirana analiza medijskih organizacija kao relevantnih ustanova za obav-
ljanje medijske profesije. Kombinovanje metoda olakšalo je prikupljanje građe
za postavljanje makro (institucionalnog) i mezo (organizacionog) plana analize.
Velika razuđenost i razlike između medija, međutim, zahtevale su i dublji uvid
i kvalitativno istraživanje specifičnosti organizacionih odgovora na razvojne iza-
zove i ‘krizu novinarstva’ koji se formulišu u tako različitim medijskim kućama.
Ovo je omogućeno primenom trećeg metodološkog postupka, polu-struktu-
risanih dubinskih intervjua sa vlasnicima ili direktorima odabranih medija.
Dubinski intervjui su izabrani kao najadekvatniji metod za istraživanje kako
medijski vlasnici i direktori, kao važni akteri medijske transformacije, utiču na
adaptivne strategije medija. Oni imaju važnu ulogu u donošenju odluka kojima
se usklađuju postojeće strukture, resursi kojima mediji raspolažu i složeni ciljevi
tehnološke adaptacije.

40

Novinarstvo i medijska industrija u Srbiji: izazovi i odgovori Snježana Milivojević

CM : Communication Management Quarterly : Časopis za upravljanje komuniciranjem 24 (2012) 35–58 © 2012 CDC

Mada građa generisana kombinacijom metoda nije uvek lako niti direktno
uporediva, njena raznovrsnost i mogućnost unakrsnog dovođenja u vezu olak-
šava i znatno ojačava kasniju interpretaciju podataka (Irvin, 2006).

Uzorak

Za istraživanje je odabrano 30 vlasnika ili direktora (ili zamenika) medija
koji su indikativni za medijski pejzaž Srbije. Zbog ogromnog broja medija u
Srbiji, ali i činjenice da je svaki jedinstven po mnogim odlikama, ovaj izbor ne
predstavlja reprezentativan uzorak medijskih organizacija koji bi omogućio
generalizaciju stanja u medijskoj industriji. Predmet analize nisu bile ni same
ove medijske kuće već su podaci o njima poslužili da se uopšti slika o medijima
u kojima danas rade profesionalni novinari u Srbiji.

U izboru sagovornika za intervjue vodilo se računa o tome da različite
medijske kuće formulišu različite strategije u procesu adaptacije na promene.
Pošlo se od pretpostavke da se kriza novinarstva drugačije ispoljava u velikom
javnom servisu nego u malom komercijalnom radiju, u mediju civilnog društva
nego u velikoj međunarodnoj korporaciji. U svakom od ovih medija posebna
kombinacija eksternih i internih resursa utiče na formulisanje strategije kojom
se adaptiraju na promene. Zbog toga su pri izboru sagovornika prvo uzorkovani
mediji koji su indikativni za celinu medijske scene tako što su definisane kvote
za određeni tip medija prema tri osnovna kriterijuma: (1) prema tipu vlasništva
uključeni su 21 komercijalni i 9 javnih, (2) prema teritorijalnoj rasporstra-
njenosti 19 nacionalnih/regionalnih i 11 lokalnih i (3) prema vrsti medija 15
štampanih, agencija i veb medija i 15 elektronskih medija.

Tabela 1: Mediji obuhvaćeni istraživanjem

VRSTA MEDIJA ŠTAMPANI ELEKTRONSKI UKUPNO

privatno
domaće

privatno
strano

javno/
državno mešovito privatno

domaće
privatno
strano

javno/
državno

NACIONALNI/
REGIONALNI 7 1 1 2 4 1 3 19

LOKALNI 3 1 5 2 11

UKUPNO: 10 1 2 2 9 1 5 30

Unutar svake grupe birani su, potom, vlasnici ili menadžeri koji su profesi-
onalnim angažmanom prepoznatljivi u stručnoj javnosti i čiji je lični uticaj vid-
ljiv u usmeravanju razvoja medija u kojem rade. Medijski vlasnici ili direktori
odabrani su za sagovornike kao ključni akteri u donošenju odluka kojima se

41

Novinarstvo i medijska industrija u Srbiji: izazovi i odgovoriSnježana Milivojević

CM : Communication Management Quarterly : Časopis za upravljanje komuniciranjem 24 (2012) 35–58 © 2012 CDC

formira tehnološki, poslovni i radni ambijenta za savremeno novinarstvo. Upr-
kos veoma značajnoj ulozi koju imaju u transformaciji medija oni su najmanje
istraživani akter medijskog sistema Srbije, a u akademskoj literaturi nema siste-
matičnih pokušaja da se znanja o medijskim vlasnicima teorijski uobliče. Di-
rektori su u istraživanje uključeni kao sagovornici u medijima koji su u javnoj/
državnoj/mešovitoj svojini jer je razvojna i poslovna politika medija pretežno u
njihovoj nadležnosti. Samo izuzetno, i u komercijalnim medijima u kojima vla-
snici nisu bili raspoloženi da učestvuju u istraživanju, sagovornici su takođe bili
direktori/menadžeri. Javna percepcija (velikih) medijskih vlasnika u Srbiji nije
pozitivna i javnost ih uglavnom vezuje ili za bliskost sa režimom tokom devede-
setih koja im je omogućila brzo i prekomerno bogaćenje, ili za senzacionalizam
i tabloidizaciju koja im omogućuje brzu i laku zaradu. Medijski vlasnici su i u
drugim sredinama često na meti kritičke javnosti naročito od osamdesetih go-
dina XX veka kada su ubrzanim procesom medijske koncentracije nastale velike
medijske imperije i ‘medijski moguli’ kao ‘novi misonari globalnog kapitalizma’
(Tunstall & Palmer, 1991; Bagdikian, 1997; Herman & McChesney, 1997).
Zbog toga su studije o medijskim vlasnicima, a posebno studije u kojima su me-
dijski vlasnici učesnici istraživanja, veoma retke i u stranoj teorijskoj literaturi.

Tehnike i tok ispitivanja

Dubinski intervju sa vlasnicima i direktorima/menadžerima medija obav-
ljeni su u periodu oktobar 2011 – februar 2012. Intervjuisanje je bilo veoma
vremenski zahtevan deo projekta budući da mnogi vlasnici nisu bili raspoloženi
za razgovor. Pošto je bilo važno intervjuisati određene sagovornike, često smo
čekali i duže vremenske periode na njihovu spremnost ili mogućnost da prista-
nu na intervju. U slučajevima kada je bilo izvesno da nema spremnosti za raz-
govor, birali smo druge sagovornike vodeći računa o tome da sačuvamo osnovne
odlike i strukturu uzorka. Intervjui su trajali između 60 i 90 minuta.

Svi intervjui snimljeni su i kasnije u celosti transrkibovani za analizu. Ana-
liza je uključivala identifikovanje, grupisanje i poređenje odgovora na osnovu
analitičke matrice koja je sadržala pet indikatora. Budući da je reč o intervjuima
i kvalitativnoj metodi, nisu razvijani kvantitativni pokazatelji nego je na osnovu
direktnih odgovora i interpretacije određenih stavova utvrđivano mesto orga-
nizacije prema svakom indikatoru. Indikatori su definisani tako da omoguće
jasno razlikovanje u stepenu razvijenosti u sledećih pet oblasti:

(1) tehnološka opremljenost: prema kojem su mediji razvrstani kao na-
predni, srednje i bazično opremljeni,

42

Novinarstvo i medijska industrija u Srbiji: izazovi i odgovori Snježana Milivojević

CM : Communication Management Quarterly : Časopis za upravljanje komuniciranjem 24 (2012) 35–58 © 2012 CDC

(2) profesionalni resursi: prema kojem se razlikuju mediji koji nemaju do-
voljno medijskog osoblja, oni koji imaju neodgovarajuću profesionalnu struk-
turu zaposlenih i oni koji imaju dovoljno i odgovarajuće osoblje,

(3) ekonomski položaj: prema kojem su razlikovani mediji koji posluju sa
gubitkom, oni koji preživljavaju ili ne iskazuju gubitak, ali ne ostvaruju dobit i
oni koji posluju uspešno i ostvaruju zaradu,

(4) umreženo novinarstvo: ovo je kompleksan indikator koji uključuje
odnos prema građanskom novinarstvu i podsticanje interaktivnog odnosa sa
publikom, prema kojem su mediji razvrstani kao otvoreni za umrežavanje, oni
koji su delimično otvoreni i oni koji veoma kontrolisano otvaraju prostor za
publiku ili bilo koji vid neprofesionalnog novinarstva, i

(5) odnos prema državi: prema kojem se razlikuju mediji koji ulogu države
vide kao minimalnu i svedenu na regulatora, oni koji državu vide kao zaštitnika
i oni koji smatraju da država treba da ima i ulogu finansijera.

Čitav materijal je transkribovan, ali su svi iskazi, ukoliko su kasnije direktno
citirani, korišćeni tako da se ne navode prepoznatljive odlike sagovornika ili
medija. Anonimizacija sagovornika primenjena je kad god je to bilo moguće,
budući da je u relativno maloj medijskoj zajednici ponekad lako prepoznati
karakteristične institucije pa i pojedince (Clark, 2006). To je posebno lako u
slučaju javnih medija, ali je i ovde učinjen napor da se citirani materijal odnosi
prvenstveno na ono što u skladu sa javnom ulogom ovih medija i nije nužno
učiniti neprepoznatljivim.3

Podaci iz intervjua kombinovani sa rezultatima prošlogodišnjih anketnih
istraživanja sa vlasnicima i direktorima i prethodnom institucionalnom anali-
zom medijske scene omogućili su klasifikaciju medija prema preovlađujućim
sličnostima. Ovako klasifikovani mediji u stvari predstavljaju idealno-tipske
grupe u okviru kojih ponekad ima i vidljivih razlika, koje su, ipak, manje zna-
čajne u odnosu na sličnosti prema posmatranim indikatorima.

Rezultati i diskusija

Medijski pejzaž

Medijski pejzaž Srbije oslikava nekoliko bitnih karakteristika koje ga udalja-
vaju od osnovnih principa uređenja evropske medijske scene. One se uglavnom

3	 U odgovarajucim tesktovima navedeni su mediji iz kojih su odabrani sagovornici za dubinske intervjue a imena
sagovornika su deo projektne dokumentacije.

43

Novinarstvo i medijska industrija u Srbiji: izazovi i odgovoriSnježana Milivojević

CM : Communication Management Quarterly : Časopis za upravljanje komuniciranjem 24 (2012) 35–58 © 2012 CDC

odnose na nefunkcionalno medijsko tržište, sporo nastajuću medijsku industri-
ju i značajnu ulogu države.

Prvo: tržište je opterećeno prevelikim brojem medija, pre svega elektron-
skih, čije je postojanje omogućila medijska regulativa. Republička radio-difu-
zna agencija (RRA) izdala je 134 dozvole za emitovanje televizijskog programa,
od čega je šest nacionalnih, 30 regionalnih i 98 lokalnih licenci. Broj važećih
dozvola za emitovanje radio programa obuhvata pet nacionalnih, jednu po-
krajinsku, 48 regionalnih i 267 lokalnih stanica. Prema registru javnih glasila,
postoje 644 preduzeća za novinsku izdavačku delatnost, od kojih je većina u
privatnom vlasništvu.

Drugo: ekonomski neodrživ broj medija rezultat je i snažnog mešanja dr-
žave u medijsko tržište. Povlačenje države iz medijskog vlasništva predviđeno
zakonskim okvirom još uvek nije sprovedeno, a rok je prolongiran i Strategijom
razvoja sistema javnog informisanja u Republici Srbiji do 2016. Prema Registru
javnih glasila, koji ne ubraja pet programa RTS-a, broj javnih radio i TV emi-
tera je 82, što predstavlja oko 20 odsto od ukupnog broja elektronskih medija.
Učešće države u vlasništvu nad medijima onemogućava razvoj tržišta zasnova-
nog na principima tržišne ekonomije.

Treće: jedna od slabosti regulatornog okvira jeste da se njim ne uspostavlja
transparentnost medijskog vlasništva. Radna verzija zakona o nedozvoljenom
objedinjavanju i javnosti vlasništva javnih glasila, i nakon četiri godine, još
uvek nije ušla u skupštinsku proceduru. Izveštaj Medijske slobode Srbije u
evropskom ogledalu navodi da: “Unapred ugrađeni nedostaci u zakonska i ad-
ministrativna rešenja evidentiranja i kontrole medijskog vlasništva omogućuju da
vlasnici medija u Srbiji ostaju tajni čitav niz godina, da se strani kapital krije pod
domaćim firmama, da se domaći vlasnici kriju pod stranim kompanijama, da se u
medijima legalizuje kapital sumnjivog porekla” (Medijske slobode Srbije u evrop-
skom ogledalu, 2012).

Četvrto: ne postoje mehanizmi kojima bi se obezbedilo ostvarivanje ciljeva
uspostavljenih regulatornim okvirom, posebno onih kojima se obezbeđuje ra-
znovrsnost medijskog sadržaja i štiti javni interes građana. Zbog neuređenosti
sistema nisu čak ni poznati svi načini na koje država svojim delovanjem utiče
na slobodnu tržišnu utakmicu ili kvalitet medijskog sadržaja. Osim statusa
medijskog vlasnika država ima još direktnih kanala kojima utiče na medijsko
poslovanje: budžetskim finansiranjem određenih medija, kanalisanjem sredsta-
va za oglašavanje velikih javnih preduzeća koji se svrstavaju u najveće oglašivače

44

Novinarstvo i medijska industrija u Srbiji: izazovi i odgovori Snježana Milivojević

CM : Communication Management Quarterly : Časopis za upravljanje komuniciranjem 24 (2012) 35–58 © 2012 CDC

ili usmeravanjem novca za vlastite promotivne i propagandne kampanje jer je
i država sama postala značajan oglašivač. Prema proceni AGB Nielsen iz 2011.
godine, realna ulaganja u medijsko oglašavanje iznosila su 175 miliona evra,
dok je količina novca koju država izdvaja za medije nepoznanica. Tačan iznos
se ne zna, jer ne postoji jedinstvena evidencija sredstava dotiranih medijima ni
na nacionalnom ni na lokalnom nivou. Pored nemogućnosti utvrđivanja izdvo-
jenih sredstava, nisu uspostavljeni mehanizmi za kontrolu realizacije odobrenih
projekata. Možemo zaključiti da “medijsko tržište nije toliko siromašno kako se
na prvi pogled čini a država, odnosno javni izvori, na njemu učestvuju sa veoma
mnogo novca. Kada se saberu pretplata, razni vidovi državne pomoći, oglašavanje
državnih institucija i javnih preduzeća, a još možda i razna bužetska davanja o ko-
jima javnost ni ne zna, moguće je da država finansira medije približno isto koliko
i oglašivači” (Milivojević, 2011: 17).

Stanje u medijskim kućama

Unutar novinarske zajednice ne postoje značajne razlike u odnosu prema
profesionalizmu, naročito kada je reč o radnom profesionalizmu, profesionalnim
idealima i viđenje javno-servisne uloge novinarstva. Rezultati prošlogodišnjeg
anketnog istraživanja pokazuju da novinari uglavnom dele slična mišljenja o
svojoj profesiji i položaju u društvu. Oni čak smatraju da je nizak kvalitet no-
vinarstva najveći problem medija u Srbiji i da je i najčešći vid spoljnih pritisaka
na medije, i političkih i finansijskih, usmeren protiv novinarske autonomije:

(1)	 najveći problemi medija u Srbiji je nekvalitetno novinarstvo, domina-
cija senzacionalizma i tabloidnog novinarstva (22,13%), jak politički pritisak i
odsustvo medijske autonomije (20,59%),

(2)	 najzastupljeniji oblici pritiska na medije su uticaj na kadrovsku politiku
medija (19,89%), korumpiranje novinara ili urednika da pišu “naručene teksto-
ve” (17,31%), uskraćivanje kupovine reklamnog prostora (13,45%), uskraćiva-
nje informacija na koje mediji imaju pravo (12,45%).

Kao najveći problem profesije novinari vide ekonomsku nestašicu (slabe
plate – 20,36%) ali odmah potom nizak stepen profesionalizma, a pre svega
nedovoljno poštovanje novinarske etike (16,78%) i nizak društveni ugled i
status profesije (16,09%). Novinari su podjednako samokritični i o svom obra-
zovanju: većina ih smatra da im je potrebno značajno dodatno obrazovanje

45

Novinarstvo i medijska industrija u Srbiji: izazovi i odgovoriSnježana Milivojević

CM : Communication Management Quarterly : Časopis za upravljanje komuniciranjem 24 (2012) 35–58 © 2012 CDC

(66,54%) a samo 1,92% novinara smatra da novinari u Srbiji veoma dobro
poznaju etičke principe profesije i da ih se pridržavaju.

Istovremeno, veruju u budućnost profesije, svoje profesionalno znanje i
mogućnost da se prilagode promenama: na pitanje da li smatraju da su dovoljno
osposobljeni da se nose sa tehnološkim i profesionalnim izazovima koji očekuju
njihov medij u skoroj budućnosti, više od jedne trećine ispitanika smatra da po-
seduje dovoljno znanja koja im mogu pomoći da razumeju nove medije i da se
u osnovi novinarstvo neće značajno promeniti (39,62%) ili da imaju dovoljno
iskustva u medijima sa mnogim ranijim promenama (34,23%). Svega 4,23%
novinara smatra da će promene u medijima zahtevati sasvim nova profesional-
na znanja ili da im dosadašnja iskustva u medijima neće biti od velike koristi u
novom medijskom ambijentu (0,77%).

I fokus grupe i anketna istraživanja se slažu u nalazu da novinari mnogo
rade, nemaju radno vreme, malo zarađuju ili imaju neredovna primanja, naru-
šenog su zdravlja, pod stresom, zabrinuti za svoju budućnost i izloženi pritisci-
ma : „Tipičan novinar u Srbiji je… osoba koja ima veliku odgovornost i veliki
potencijal, ali koja je potcenjena u društvu, nije adekvatno plaćena i ne živi
dostojanstveno…“ 4

Razlike su, međutim, mnogo vidljivije u organizacionim aspektima, odno-
sno shvatanju najpovoljnijeg okruženja za razvoj novinarskog profesionalizma.
One uključuju viđenja o budućnosti novinarstva, ulozi i značaju tehnoloških
promena, odnosu prema publici pa čak i prema obrazovanju novinara. Iz ovih
razlika proizilazi da se i shvatanje o tome šta znači povoljan i stimulativan am-
bijent za razvoj medija i novinarstva značajno razlikuje. Istraživački rezultati
pokazuju da se najznačajnije razlike ispoljavaju među medijima u zavisnosti od
vlasničke strukture, ekonomske snage i odnosa prema umreženom novinarstvu.

U sledećoj tabeli dat je pregled osnovnih odlika istraživanih medija razvrsta-
nih prema svim navedenim indikatorima.

4	 Rezultati prvog dela istražvanja objavljeni su u celosti u e-publikaciji Profesija na raskršću – novinarstvo na pragu
informacionog društva, (2011), Milivojević, S. (ur.), Fakultet političkih nauka, Centar za medije i medijska istraživa-
nja, dostupno na: http://www.fpn.bg.ac.rs/wp-content/uploads/2011/07/Profesija-na-Raskr%C5%A1%C4%87u.
pdf

46

Novinarstvo i medijska industrija u Srbiji: izazovi i odgovori Snježana Milivojević

CM : Communication Management Quarterly : Časopis za upravljanje komuniciranjem 24 (2012) 35–58 © 2012 CDC

Tabela 2: Mediji razvrstani prema indikatorima
Tip vlasniš-
tva (privat-
no/ javno/
mešovito)

Tip medija
(štampa/
elektronski/
online)

Teritorija
(lokalni/
nacionalni/
online)

Indikator1
Tehnologija
1. bazična
2. srednja
3. napredna

Indikator2
Profes.resursi
1. nedo-
voljno
2. ne odgova-
ra struktura
3. odgovara-
juće

Indikator3
Ekonomski
položaj
1. gubitak
2. preživljava
3. zarada

Indikator4
Umreženo
novinarstvo
1. kontro-
lisan
2. delimično
otvoreni
3. otvoreni

Indikator5
Odnos prema
državi
1. država
regulator
2. država
zaštitnik
3. država
finansijer

privatno
domaće

elektronski/
RTV

regionalni
(54 zapo-
slenih, 15
novinara)

1. bazična 3. odgovara-
juće osoblje

2. preživljava 1. kontro-
lisano, nisu
otvoreni za
građansko
novinarstvo

1. država
regulator

privatno stra-
no+ domaće

elektronski /
RTV

nacionalni,
(249 zapo-
slenih, 90
novinara)

3. napredna 3. odgovara-
juće osoblje

2. preživljava 3. otvoreni između 1.
i 2.

privatno
domaće

elektronski
/ TV

regionalni,
(27 zapo-
slenih, 17
novinara)

2. srednja 3. odgovara-
juće osoblje

1. gubitak 2. delimično
otvoreni

2. država
zaštitnik

privatno elektronski
/ TV

lokalni,
(40 zapo-
slenih, 8
novinara)

2. srednja 3. odgovara-
juće osoblje

2. preživljava 2. delimično
otvoreni

između 2.
i 3.

privatno, više
vlasnika

elektronski
/ TV

nacionalne,
(116 zapo-
slenih, 15
novinara)

1. bazična 2. neod-
govarajuća
struktura

1. gubitak 1. kon-
trolisano,
bez stava o
građanskom
novinarstvu

između 1.
i 2.

privatno elektronski /
radio, medij-
ski portal

nacionalni,
(55-60 zapo-
slenih oko 20
novinara)

3. napredna 2. neod-
govarajuća
struktura

2. preživljava 3. otvoreni između 1.
i 2.

privatno
domaće

elektronski /
radio

lokalni,
(25 zapo-
slenih, 9
novinara)

3. napredna 3. odgovara-
juće osoblje

1. gubitak 3. otvoreni 1. država
regulator

privatno elektronski /
radio

lokalni,
(7 zapo-
slenih, 2
novinara)

2. srednja 1. nedo-
voljno

2. preživljava 3. otvoreni 2. država
zaštitnik

privatno,
domaće

elektronski /
radio (+ no-
vine, portal)

lokalni,
(5 novinara
na radiju;
u svim
medijima 9
novinara)

2. srednja 1. nedo-
voljno

2. preživljava 3. otvoreni/
građansko i
profesionalno
novinarstvo
se prožimaju

između 2.
i 3.

privatno,
domaće

štampani /
onlajn

nacionalni,
(300 zapo-
slenih, 40
novinara)

3. napredna 3. odgovara-
juće osoblje

3. zarada 2. delimično
otvoreni/
građansko i
profesionalno
novinarstvo
se prožimaju

1. država
regulator

47

Novinarstvo i medijska industrija u Srbiji: izazovi i odgovoriSnježana Milivojević

CM : Communication Management Quarterly : Časopis za upravljanje komuniciranjem 24 (2012) 35–58 © 2012 CDC

privatno
(strana kom-
panija)

štampani/
onlajn
(sajtovi za
putovanja,
nekretnine
i onlajn
kupovinu)

nacionalni,
(150 zaposle-
nih, 420 sa
honorarnim)

3. napredna 3. odgovara-
juće osoblje

3. zarada 2. delimično
otvoreni/
građansko
novinarstvo
nikad neće
moći da
zameni pro-
fesionalno

2. država
zaštitnik

privatno,
vlasnik
nepoznat

štampani /
nedeljnik,
portal

nacionalni,
(23 zaposle-
nih, 21 no-
vinar i 40-50
honoraraca)

3. napredna 3. odgovara-
juće osoblje

3. zarada 3. otvoreni/
pozitivan
stav prema
građanskom
novinarstvu

između 1.
i 2.

privatno,
domaće, 18
vlasnika

štampani /
nedeljnik

lokalni,
(18 zaposle-
nih, 14 no-
vinara + 10
honoraraca)

1. bazična 3. odgovara-
juće osoblje

1. gubitak 2. delimično
otvoreni/
negativan
stav prema
građanskom
novinartsvu

3. država
finansijer

privatno,
domaće

štampani /
nedeljnik

lokalni,
(2 zasposlena
i 10 honora-
raca)

1. bazična 1. nedo-
voljno

1. gubitak 1. kontrolisa-
no/ pozitivan
stav prema
građanskom
novinarstvu

2. država
zaštitnik

privatno,
domaće

štampani /
nedeljnik

lokalni,
(15 zapo-
slenih, 7
novinara)

1. bazična 1. nedo-
voljno

2. preživljava 2. delimično
otvoreni

između 2.
i 3.

privatno,
domaće, 10
vlasnika

štampani/
dnevne

nacionalni
(70 zapo-
slenih / 40
novinara, 70
honorarnih,
5-6 dopi-
snika

1. bazična 1. nedo-
voljno

1. gubitak 2. delimično
otvoreni

3. država
finansijer

privatno,
domaće, više
vlasnika

štampani /
dnevne

nacionalni,
(300 zapo-
slenih, 120
novinara)

3. napredna 3. odgovara-
juće osoblje

3. zarada 2. delimično
otvoreni

3. država
finansijer

privatno,
domaće

veb portal onlajn,
(7 zapo-
slenih, 6
novinara)

2. srednja 3. odgovara-
juće osoblje

1. gubitak 3. otvoreni 1. država
regulator

privatno,
domaće

novinska
agencija

nacionalni,
(55 zapo-
slenih 30%
novinara)

3. napredna 2. neod-
govarajuća
struktura

2. preživljava 3. otvoreni 1. država
regulator

privatno,
domaće

novinska
agencija
(+radio)

nacionalni,
(144 novi-
nara)

3. napredna 3. odgovara-
juće osoblje

2. preživljava 3. otvoreni 1. država
regulator

48

Novinarstvo i medijska industrija u Srbiji: izazovi i odgovori Snježana Milivojević

CM : Communication Management Quarterly : Časopis za upravljanje komuniciranjem 24 (2012) 35–58 © 2012 CDC

stanica civil-
nog sektora,
osnivač NVO
Razvojni
centar

elektronski/
radio

lokalni,
(2 zaposlena,
4 novinara, 8
honoraca)

1. bazična 1. nedo-
voljno

2. preživljava 1. kon-
trolisano,
tradicionalan
pristup pro-
fesiji, publici,
građanskom
novinarstvu

između 2.
i 3.

javno elektronski/
RTV

regionalni,
(95 zapo-
slenih, 36
novinara)

2. srednja 1. nedo-
voljno

2. preživljava 3. otvoreni 2. država
zaštitnik

javno elektronski/
RTV

lokalni,
(237 zapo-
slenih, 110
novinara)

2. srednja 2. neodgova-
rajuće osoblje

2. preživljava 2. delimično
otvoreni/
strategija
onemoguće-
na, usporena

2. država
zaštitnik

javno elektronski/
RTV

nacionalni,
(3682 zapo-
slenih, 683
novinara)

3. napredna 2. neod-
govarajuća
struktura

1. gubitak 2. delimično
otvoreni/
bez stava o
građanskom
novinarstvu

2. država
zaštitnik

javno elektronski/
RTV

pokrajinski
(1200
zaposlenih,
450 novinara
i 150 hono-
raraca)

2. srednja 2. neod-
govarajuća
struktura

1. gubitak 2. delimično
otvoreni/
građansko
novinarstvo
neće prome-
niti ništa

između 2.
i 3.

javno elektronski/
TV

lokalni,
(75 zapo-
slenih, 32
novinara)

2. srednja 3. odgovara-
juće osoblje

2. preživljava 1. kon-
trolisano
tradicionalan
pristup pro-
fesiji, publici,
građanskom
novinarstvu

3. država
finansijer

javno štampani /
nedeljnik

lokalni,
(6 zaposlenih
novinara/ 30
honorarno)

1. bazična 1. nedo-
voljno

3. zarada 1. kontrolisa-
no, negativan
stav prema
građanskom
novinarstvu

2. država
zaštitnik

javno štampani/
dnevne

nacionalni,
(460 zapo-
slenih, 250
novinara)

2. srednja 3. odgovara-
juće osoblje

2. preživljava 2. delimično
otvoreni/
interaktivno

1. država
regulator

javno,
osnivač
Nacionalni
savet

štampani/
dnevne

lokalni,
(256 zapo-
slenih, 70
novinara)

2. srednja 2. neodgova-
rajuće osoblje

2. preživljava 2. delimično
otvoreni

3. država
finansijer

Javno štampani/
dnevne

regionalni,
(142 zapo-
slenih, 85
novinara)

2. srednja 2. neodgova-
rajuće osoblje

2. preživljava 3. otvoreni/
pozitivan
stav prema
građanskom
novinarstvu

1. država
regulator

49

Novinarstvo i medijska industrija u Srbiji: izazovi i odgovoriSnježana Milivojević

CM : Communication Management Quarterly : Časopis za upravljanje komuniciranjem 24 (2012) 35–58 © 2012 CDC

Medijske organizacije su, potom, klasifikovane u pet grupa koje predstav-
ljaju generalizacije sintetičkog čitanja svih indikatora zajedno. Svaka od njih je
samo idealno tipski izraz određenog organizacionog okruženja i unutar svake
postoje mediji koji se znatno razlikuju. U stvari, unutar svake grupe postoje
uglavnom dve prilično prepoznatljive podgrupe koje se razlikuju prema eko-
nomskim resursima i poslovnoj uspešnosti, ali koje u celini pripadaju istoj
kategoriji.

Prva i ključna razlika među medijima, ispostavilo se, počinje tipom vlasniš-
tva. Mediji u javnoj ili državnoj svojini imaju čitav niz zajedničkih odlika, a me-
diji u privatnom vlasništvu, takođe, dele važne zajedničke osobine. U grupi jav-
nih medija kasnije se razlikuju javni emiteri i štampa u državnom ili mešovitom
vlasništvu, dok u porodici privatnih medija ima više razlika u odnosu na druge
indikatore nego prema vrsti medija. Pritom je raznolikost mnogo veća unutar
svake grupe komercijalnih medija gde mnogo više intervenišućih faktora utiče
na to kako se ekonomski, tehnološki i profesionalni resursi kombinuju unutar
procesa adaptacije. Pet identifikovanih grupa medija imaju osnovne odlike koje
će biti navedene u nastavku:5

Javni emiteri

Mediji u ovoj grupi su tehnološki osrednje opremljeni, svi interno od kamera
do režije rade na digitalnoj opremi, ali nemaju linkove i predajnike da takav
program i emituju. Direktori javnih elektronskih medija smatraju da su ulaga-
nja u tehnološki napredak sporadična.

Njihovi profesionalni resursi su neodgovarajući u dve osnovne oblasti: ne-
dostaju im menadžeri novih medijskih platformi, kao i multitask novinari koji
bi bili u stanju da istovremno pripremaju sadržaj za više platformi. Konkuren-
cija u smislu kvaliteta programa i brzine izveštavanja i izlaska na nove platforme
zahteva prijem novih, mladih i bolje obučenih novinara, ali se oni uglavnom
uzimaju u honorarni radni odnos.

Elektronski mediji u javnoj svojini ocenjuju svoj ekonomski položaj ili kao
gubitak ili kao puko preživljavanje. Uglavnom su delimično otvoreni za umre-
ženo novinarstvo sa pretežno tradicionalnim odnosom prema profesionalnom i
neskloni građanskom novinarstvu.

U odnosu prema državi zapaža se podela na većinu koja smatra da država
treba da bude i finansijer i manjinu koja vidi državu kao zaštitnika. U nacio-

5	 U ovom tekstu je prikazana samo klasifikacija i opšti pregled svih grupa. Opširnija rasprava o svakoj grupi sledi u
posebnim tekstovima u ovom broju.

50

Novinarstvo i medijska industrija u Srbiji: izazovi i odgovori Snježana Milivojević

CM : Communication Management Quarterly : Časopis za upravljanje komuniciranjem 24 (2012) 35–58 © 2012 CDC

nalnom javnom servisu se smatra da država indirektno treba da ostavlja novac
javnom servisu, u pokrajinskom javnom servisu smatraju da država pre svega
mora da obezbedi da se propisana pretplata naplati u celini, a u gradskoj radio-
televiziji državu više kao zaštitnika fer konkurencije. Protiv su prakse da država
daje donacije i subvencije, pa makar i na konkursima.

Štampa u državnom vlasništu

Štampani mediji u državnom ili mešovitom vlasništvu uglavnom su bazično
ili srednje tehnološki opremljeni, a redakcija jednog nedeljnika nema čak ni veb
sajt.

U ovom trenutku većina ih nema ni finansijske ni novinarske resurse kojima
bi popravili svoj položaj u novom medijskom okruženju. Ipak, postoje razlike
u profesionalnim resursima: od nacionalnih dnevnih novina sa adekvatnim
kadrom, preko lokalnih novina koje imaju veliki broj zaposlenih, ali malo
osposobljenih za rad na novim platformama, do onih sa nedovoljnim brojem
novinara.

Svi mediji iz ove grupe posluju uglavnom sa gubitkom ili na granici preživ-
ljavanja. Na njihov loš ekonomski položaj utiče nedostatak domaćih sirovina
za pravljenje štampanih izdanja, opadanje broja čitalaca uprkos nepromenjenoj
ceni novina, kao i smanjenje prihoda od marketinga i oglašavanja prouzrokova-
no svetskom ekonomskom krizom.

Štampani mediji u dualnom vlasništvu uglavnom imaju pozitivan odnos
prema umreženom novinarstvu dok su u novinama u državnom vlasništvu
oprezniji i konzervativniji i više strepe za opstanak profesije. Takođe, ovi prvi
su uglavnom više tržišno orijentisani, zalažu se za što brže povlačenje države iz
vlasničke strukture dok su ovi drugi naklonjeniji državi kao zaštitniku.

Njihovi direktori smatraju da je uloga države presudna za nekomercijalne
medije koji insistiraju na kvalitetnom i socijalno angažovanom novinarstvu.
Kod medija čija su osnivačka prava preneta u ruke Nacionalnih saveta manjina,
takođe je izražena naklonost ka državi kao finansijeru.

Medijski /tehnološki lideri

Ova grupa obuhvata nacionalne komercijalne medije koji imaju adekvatnu
tehnologiju i osoblje, pa se samim tim pozicioniraju kao tehnološki lideri. Ka-
rakteristike koje ih stavljaju u lidersku poziciju podrazumevaju odgovarajuće
raspolaganje unutrašnjim resursima preduzeća – nivo tehnološke opremljenosti
odgovara zahtevima tržišta i publike, a broj i struktura zaposlenih su optimalni

51

Novinarstvo i medijska industrija u Srbiji: izazovi i odgovoriSnježana Milivojević

CM : Communication Management Quarterly : Časopis za upravljanje komuniciranjem 24 (2012) 35–58 © 2012 CDC

u odnosu na potrebe poslovanja. Međutim, u okviru ove grupe posebno se iz-
dvajaju dve podgrupe: u jednoj su ekonomski stabilni mediji a drugoj oni koji
ekonomski preživljavaju.

a) Tehnološki lideri – ekonomski stabilni
Kompanije iz prve podgrupe su ekonomski stabilna i održiva preduzeća

koja ostvaruju zaradu. Finansiraju se isključivo od prodaje tiraža i oglasa, da-
kle posluju na čisto tržišnim principima i stoga imaju jasnu poslovnu politiku
i tržišnu orijentaciju. U odnosu na resurse, pre svega novinarske, nacionalni
štampani mediji ulažu u obrazovanje svojih kadrova i smatraju ih presudnim za
proces adaptacije. Novo medijsko okruženje omogućuje da se publika i njene
preferencije mnogo lakše prate, na osnovu broja poseta određenom tekstu i
broja i sadržaja komentara. Predstavnici nacionalnih štampanih medija tržište
medija u Srbiji smatraju prezasićenim, ali oni se ne plaše konkurencije i sma-
traju je podsticajem za poboljšanje svoje produkcije. Smatraju da država mora
da se povuče iz medijskog vlasništva kako je planirano i predviđeno zakonskim
okvirom i Strategijom medijskog razvoja.

b) Tehnološki lideri – ekonomski preživljavaju
Kompanije iz druge podgrupe su od početka prepoznale važnost tehno-

loških promena i shodno tome razvijale veb portale i zapošljavale kadar koji
ima neophodna znanja za korišćenje multimedijalnih servisa. One su otvorene
prema publici, neguju građansko novinarstvo i razvijaju interaktivan odnos
sa publikom, ali se istovremeno suočavaju sa ekonomskim preživljavanjem ili
finansijskim gubicima. Svi se suočavaju sa posledicama ekonomske krize, nelo-
jalnom konkurencijom i teškim opstankom na tržištu. Ovi mediji dele slično
mišljenje: država treba da se povuče iz medija i treba da bude prisutna samo
kroz zakonodavnu funkciju donošenja neophodnih zakona i strategija razvoja
medija (država regulator).

Mediji koji preživljavaju uprkos skromnim resursima
U ovu grupu spadaju uglavnom lokalni mediji sa bazičnom tehnologijom i

odgovarajućim kadrovima. Ovi mediji suočavaju se sa nedostatkom neophodne
kompjuterske opreme ili nedovoljnim sredstvima koja bi mogli da ulažu u ra-
zvoj novih tehnologija, ili imaju veb sajtove koje, međutim, ne mogu adekvat-
no da razvijaju. U redakcijama ovih medija rade visoko obrazovani novinari
i urednici, koji znaju da koriste nove tehnologije u novinarstvu. Vlasnici su
svesni činjenice da zaposleni nisu zadovoljni primanjima, jer većina njih dobija
minimalni lični dohodak.

52

Novinarstvo i medijska industrija u Srbiji: izazovi i odgovori Snježana Milivojević

CM : Communication Management Quarterly : Časopis za upravljanje komuniciranjem 24 (2012) 35–58 © 2012 CDC

Svi se nalaze u poziciji gubitka ili preživljavanja, i uglavnom imaju tradicio-
nalan odnos prema publici i građanskom novinarstvu. Posebno je teško nedelj-
nicima čije cene ne mogu da prate potrebe redakcije. Njihovo poslovanje nije
stabilno ni predvidivo i uglavnom zavisi od ponašanja oglašivača. Takođe, lokal-
ni elektronski mediji imaju troškove i obaveze plaćanja taksi prema agencijama
RRA, RATEL, SOKOJ i drugima, čiji su nameti veliki, što dodatno otežava
njihovu ekonomsku situaciju. Ovi mediji insistiraju na razlici između profesi-
onalnog i građanskog novinarstva, nisu otvoreni za umreženo novinarstvo i ne
grade interaktivan odnos sa publikom preko svojih veb izdanja.

Unutar ove grupe ima medija koji se finansiraju i od oglašivača i od proje-
kata, ali nemaju zaradu. Među njima ima i onih čija je tehnološka opremlje-
nost na visokom nivou, ali oni moraju da plaćaju velike troškove od prostora,
tehničkog održavanja do kredita. Budući da posluju sa gubitkom, može se
zaključiti da su te redakcije unapređene pre svega zahvaljujući donacijama, a
ne uspostavljanjem biznis modela koji obezbeđuje zaradu. Vlasnici ovih medija
imaju strategiju prebacivanja na veb i u razvijanju digitalnih platformi vide
izlaz iz gubitka. Međutim, čak i kad imaju naprednu tehnologiju, uglavnom
ne uspevaju da obezbede samoodrživ model poslovanja na medijskom tržištu.

 Medijski misionari

Većina ovih medija nastala je tokom devedesetih godina XX veka kao
odgovor na represiju tadašnjeg režima i zatvorenost državnih medija. Razlog
njihovog nastanka nije bio sticanje profita, već odbrana novinarske profesije i
prava na javnu reč sa ciljem da pomognu širenje društvene svesti o dešavanjima
u zemlji.

To su danas uglavnom lokalni komercijalni mediji koji opstaju uprkos ne-
dovoljnim tehnološkim i kadrovskim resursima. Svi imaju svoje internet strani-
ce ili portal, imaju pozitivna očekivanja od novih tehnologija, kako u pogledu
ekonomskog jačanja medija tako i u pogledu novinarske slobode i smanjenja
pritiska na medije. Vlasnici ovih medija uglavnom kažu da nemaju dovoljan
broj zaposlenih koji bi radili na novim tehnologijama, ali uprkos tome smatraju
da oni sami treba da učine sve što je u njihovoj moći kako bi se adaptirali na
novonastale okolnostima koje su donele nove tehnologije.

Ove medije, takođe, povezuju teški ekonomski uslovi u kojima rade i borba
za finansijsko preživljavanje. Svi vlasnici medija u ovoj grupi imaju pozitivan
stav prema novim trendovima koje donosi brz tehnološki razvoj, razvijaju ak-
tivan odnos prema publici u skladu sa mogućnostima samog medija i smatraju
da građansko novinarstvo ne može da ugrozi profesionalno već može samo da

53

Novinarstvo i medijska industrija u Srbiji: izazovi i odgovoriSnježana Milivojević

CM : Communication Management Quarterly : Časopis za upravljanje komuniciranjem 24 (2012) 35–58 © 2012 CDC

ga upotpuni. Najveći broj ovih vlasnika i direktora izlaz iz ekonomske nesta-
bilnosti vidi u umrežavanju medija. Takođe, veruju da bi ulazak novinara u
vlasništvo, kao malih akcionara, bitno pozitivno promenio i način njihovog
budućeg poslovanja.

U ovim medijima, sagovornici smatraju da država treba da se povuče iz
medijskog vlasništva i da obezbedi uslove za ravnopravnu utakmicu svih privat-
nih medija na tržištu. Međutim, oni državu vide i kao zaštitnika koji treba da
promeni način finansiranja javnog interesa. Pored toga, oni očekuju od države
i da utvrdi način finansiranja lokalnih medija iz državnog i budžeta lokalnih
samouprava.

Svaka od ovih strategija je izraz ‘pregovora’ koji se intenzivno vode unutar
medijskih kuća o tome kako da se sopstveni resursi najbolje iskoriste za ulazak
u informaciono društvo. Posmatrane zajedno predstavljaju osnov za dalje pro-
mišljanje budućnosti novinarstva u Srbiji.

Zaključak

Prema rezultatima skorijih istraživanja medijski pejzaž Srbije je i dalje pri-
lično neuređen, ekonomski iscrpljen, tehnološki nedovoljno opremljen i pro-
fesionalno devastiran (Medijske slobode Srbije u evropskom ogledalu, 2012;
Medijski sistem Srbije-UNESCO indikatori medijskog razvoja, 2012). U mno-
gim aspektima opterećen je problemima tranzicionog društva i konsolidovane
nekonsolidovane demokratije u kojoj postoje bazični demokratski aranžmani i
stabilnost, ali ne i očekivani rast i razvoj. Mediji su tek u procesu transformacije
u medijsku industriju, a prezasićeno i siromašno tržište još uvek nije regulisano
tako da može da podrži taj razvoj. Ogroman broj medija ukazuje na još ne-
transparentne načine finansiranja, neregulisane tokove novca i brojne strategije
preživljavanja čak i uprkos ekonomskoj krizi. Na veliki komercijalni pritisak
mediji odgovaraju senzacionalizmom i tabloidnim novinarstvom što dodatno
urušava njihov profesionalni ugled.

Teške okolnosti za informativne medije (news media) postale su još teže od
kada se naziru socijalne, kulturne i političke posledice tehnološke revolucije.
Mediji i novinarstvo u Srbiji, kao i u svakoj drugoj zemlji, imaju globalnu
konkurenciju. Rade i takmiče se sa medijima i proizvodima najmoćnijih in-
dustrija, ali i sve zahtevnijom publikom koja često i sama pravi ili razmenjuje
sadržaje. Orgroman broj medija svedoči o velikim očekivanjima koja javnost i
dalje ima od njih kao društvene institucije koja građane informiše i osposobljava
da učestvuju u demokratiji. To znači da su normativna očekivanje od medija i
novinarstva i dalje veoma visoka.

54

Novinarstvo i medijska industrija u Srbiji: izazovi i odgovori Snježana Milivojević

CM : Communication Management Quarterly : Časopis za upravljanje komuniciranjem 24 (2012) 35–58 © 2012 CDC

Ali, njih je sve teže ispuniti u sve težim finansijskim uslovima. Već nekoliko
godina jedna od glavnih globalnih akademskih i stručnih tema je potraga za
novim poslovnim modelom za medije. Sve je verovatnije da nema novog ‘veli-
kog rešenja’ kakav je bio aranžman između masovnih medija i industrije ogla-
šavanja. Verovatnije je da će raznovrsnost modela finansiranja značiti mnoštvo
različitih poslovnih modela uključujući i veoma neočekivane: prošle godine je
u specijalnom izveštaju koji su napravili ugledni profesor i ugledni novinar,
Majkl Šadson (Michael Schudson) i Leonard Dauni Jr (Leonard Downie, Jr.) za
možda najčuveniju školu novinarstva na svetu, Columbia School of Journalism,
predloženo da država pomogne medije i da se raznim oblicima javnog finansira-
nja pomogne da novinarstvo preživi.

Ovaj predlog kritikuju mnogi u najkomercijalnijem medijskom okruženju
na svetu, ali on zvuči čudno i u tranzicionim zemljama u kojima je država često
još najveći i vlasnik i finansijer medija. Verovatno je to razlog zbog kojeg su, i
prema ovom istraživanju, javni mediji u Srbiji pokazali manje inovativnosti i
napora da nađu razvojne strategije koje će imati u vidu i poslovne i profesio-
nalne ciljeve. Uprkos relativno sigurnim izvorima finansiranja (u poređenju sa
komercijalnim medijima) svi ovi mediji jedva preživljavaju. Tehnološki su slabo
opremljenii, po pravilu, zatvoreni za umreženo novinarstvo.

Tehnološki i tržišni lideri su među velikim privatnim/komercijalnim me-
dijima. To su jedna velika strana korporacija koja je uspešno centralizovala
resurse, stvorila integrisanu redakciju i kontrolisano umerežno novinarstvo, i
jedna uspešna domaća medijska kompanija koja budućnost vidi bez informa-
tivnog novinarstva. Međutim, većina medijski ambicioznih organizacija, čak
i kad imaju dobru tehnološku osnovu i profesionalne resurse, ukoliko imaju
visoke profesionalne ciljeve, teško uspevaju da izgrade uspešan i održiv poslovni
model.

Druga velika i značajna grupa medija, lokalni mediji, najteže će se prilago-
diti promenama. I u okviru njih se razlikuju oni koji ističu profesiju ispred po-
slovnog uspeha od onih koji pokušavaju da budu prvo tržišno uspešni. I jedni
i drugi planiraju da iskoriste tehnološke prednosti – prvi da umrežavanjem sa
drugim medijima uvećaju vlastite resurse, drugi da većim osloncem na tehnolo-
giju i publiku posluju efikasnije.

 Istraživanje je pokazalo da se debata o budućnosti novinarstva otvara i u
Srbiji. Sigurnija ekonomska pozicija javnih/državnih medija olakšava im brigu
za kvalitetno novinarstvo, ali su komercijalni mediji pokazali veću raznovrsnost
i inovativnost u traženju odgovora na izazove sa kojima se suočava novinarska
profesija.

55

Novinarstvo i medijska industrija u Srbiji: izazovi i odgovoriSnježana Milivojević

CM : Communication Management Quarterly : Časopis za upravljanje komuniciranjem 24 (2012) 35–58 © 2012 CDC

Literatura

Adams, K.F. (2012). The discursive construction of professionalism: An epis-
teme of the 21st century. Ephemera: Theory & Politics in Organization, 12(3),
327–343. Posećeno: 31. 8. 2012. URL: http://www.ephemeraweb.org/
journal/12-3/12-3adams.pdf.

Atton, S. (2002). Alternative media. London: Sage.
Bardoel, J., & Deuze, M. (2001). Network journalism: Converging compe-

tences of media professionals and professionalism. Australian Journalism
Review, 23(2), 91–103.

Bagdikian, B. H. (1997). The media monopoly. Boston: Beacon Press.
Barthelemy, S., Bethell, M., Christiansen, T., Jarsvall, A., & Koinis, K. (2011).

The future of print media. Capstone Report 2011. Posećeno: 31. 8. 2012.
URL:

http://sipa.columbia.edu/academics/workshops/documents/WorldNewsmedi-
aInnovationsStudyCapstoneWorkshopSpring2011-ABRIDGED.pdf.

Boczkovski, P. (2010). News at work: Imitation in an age of information abun-
dance. Universty of Chicago Press: Chicago

Butler, N., Chillas, S., & Muhr, S. L. (2012). Profession at the margins. Ephem-
era: Theory & Politics in Organization, 12(3), 259–272. Posećeno: 31. 8.
2012 URL: http://www.ephemeraweb.org/journal/12-3/12-3editorial.pdf.

Clark, A. (2006). Anonymising research data. Working Papers. Real Life Meth-
ods. A node of the ESRC National Centre for Research Methods at the Uni-
versities of Manhaster and Leeds. Posećeno 31. 8. 2012. URL: http://www.
reallifemethods.ac.uk/publications/workingpapers/2006-12-rlm-clark.pdf.

Deuze, M. (2002). National news cultures: A comparison of Dutch, German,
British, Australian and U. S. journalist. Journalism and Mass Communication
Quarterly, 79(1), 134–49.

Marvin, C. (1988). When old technologies were new. New York: Oxford Univer-
sity Press.

Gillmor, D. (2006). We the media: Grassroots journalism by the people for the
people. New York: O’Reilly Media.

Herman, E. S., & McChesney, R. W. (1997). The global media. London: Con-
tinuum.

56

Novinarstvo i medijska industrija u Srbiji: izazovi i odgovori Snježana Milivojević

CM : Communication Management Quarterly : Časopis za upravljanje komuniciranjem 24 (2012) 35–58 © 2012 CDC

Irwin, S. (2006). Combining data enhancing explanation. Working Papers.
Real Life Methods. A node of the ESRC National Centre for Research
Methods at the Universities of Manhaster and Leeds. Posećeno 31. 8. 2012.
URL: http://www.reallifemethods.ac.uk/publications/workingpapers/2006-
07-rlm-irwin.pdf.

Jakubowicz, K. (2009). A new notion of media? 1st Council of Europe Confer-
encee of Ministers responsible for Media and New Communication Ser-
vices, 28‐29 May, Reykjavik,Iceland.

Levy, D., & Nielsen, R. (2010). The changing business of journalism and its impli-
cations for democracy. Oxford: Reuters Institute for the Study of Journalism.

Medijske slobode Srbije u evropskom ogledalu. (2012). Izveštaj baziran na indika-
torima Saveta Evrope za medije u demokratiji.

Mason, J. (2006). Six strategies for mixing methods and using data in social
scence research. Working Papers. Real Life Methods. A node of the ESRC
National Centre for Research Methods at the Universities of Manhaster and
Leeds. Posećeno 31. 8. 2012. URL: http://www.reallifemethods.ac.uk/pub-
lications/workingpapers/2006-07-rlm-mason.pdf.

Milivojević, S. (2011). Država i strategija medijskog razvoja: budućnost još nije
počela. U: Izazovi Evropskih integracija – časopis za pravo i ekonomiju evrop-
skih integracija. Beograd: Službeni glasnik, broj 17.

Milivojević, S. (Ed.), Raković, M. i Milenković, D. (2012). Medijski sistem
Srbije-UNESCO indikatori medijskog razvoja. Posećeno: 31. 8. 2012. URL:
http://centarzamedije.fpn.bg.ac.rs/content-files/MDI%20SERBIA%20
april%202012.pdf.

Norris, P., & Ogudbemi, S. (2010). Evaluating media performance. In: P.
Norris (Ed.), Public sentinel, News media and governance reform. The World
Bank: Washington D.C.

Ornebring, H. (2009). The two professionalisms of journalism: journalism and the
changing context of work. Working Paper. Oxford: Reuters Institute for the
Study of Journalism.

Picard, R. (2010). The future of the news industry. In: J. Curran (Ed.), Media
and society (365–379). London: Bloomsbury Academic.

Profesija na raskršću - novinarstvo na pragu informacionog društva. (2011).
Milivojević, S. (ur.), Fakultet političkih nauka, Centar za medije i medijska

57

Novinarstvo i medijska industrija u Srbiji: izazovi i odgovoriSnježana Milivojević

CM : Communication Management Quarterly : Časopis za upravljanje komuniciranjem 24 (2012) 35–58 © 2012 CDC

istraživanja. Posećeno: 31. 8. 2012. URL: http://www.fpn.bg.ac.rs/wp-con-
tent/uploads/2011/07/Profesija-na-Raskr%C5%A1%C4%87u.pdf.

State of the News Media (2010). Annual report on American journalism by Pew
Project for Excellence in Journalism. Posećeno 31. 8. 2012. URL: http://www.
stateofthemedia.org/2010/index.php.

Shirky, C. (2008). Here comes everybody. The power of organizing without orga-
nizations. New York: The Penguin Press.

Strategija razvoja sistema informisanja u Republici Srbiji do 2016. godine
(„Službeni glasnik RS”, br. 55/05, 71/05-ispravka, 101/07, 65/08 i 16/11).
Posećeno 31. 8. 2012. URL: http://www.osce.org/sr/serbia/88325.

Tunstall, J., & Palmer, J. (1991). Media moguls. London: Routledge.
Zelizer, B. (2011). Journalism in the service of communication. Journal of Com-

munication, 61(1), 1–21.

58

Novinarstvo i medijska industrija u Srbiji: izazovi i odgovori Snježana Milivojević

CM : Communication Management Quarterly : Časopis za upravljanje komuniciranjem 24 (2012) 35–58 © 2012 CDC

JOURNALISM AND MEDIA INDUSTRY IN SERBIA: CHALLEN-
GES AND ANSWERS

Summary: This article provides a general overview and reflects upon major findings
of the research project “Profession at the Crossroads - Journalism at the Threshold of
the Information Society”. The two year project was conducted through two consecutive
phases: the first phase (2010-2011) focused upon occupational professionalism and the
journalistic community in Serbia. Its main goal was to investigate social, economic and
technological characteristics of journalists and their capacity to respond to profound
challenges posed by global transformations and internal transitional process. Research
results indicated a need to broaden the investigation into the institutional aspects of
professionalism.

Therefore, the focus of the second phase (2011–2012) was on the organizational
setting of journalism guided by the main research question: How leading media outlets
provide for a working environment to accommodate necessary professional development
induced by profound technological challenges. Building upon survey results from the first
year, and institutional analysis of the media system, the second year research introduced
qualitative methodology. The major data gathering method was semi-structured in-
depth interview with 30 media owners (for private media outlets) and top mangers (for
public or state owned media). The goal was to identify how those outlets negotiate betwe-
en adaptive needs, elements of the existing structures and resources available to them.

A classification scheme was developed to differentiate between media in regard to
five indicators: (1) level of technology development (2) available professional recourses
(3) economic strength (4) introduction of network journalism and (5) attitude towards
the role of the state in the media sector. Although results generated by qualitative metho-
dology can only be regarded as broad generalizations, diversity of outlets analyzed and
richness of the interview material allowed to classify media into five basic groups: public
broadcasters, state owned printed press, media/technological leaders, media missionaries
and survivors with scarce resources.

 The article concludes that while the state/publicly owned media secure economic
position enables them to focus more on quality journalism, private/commercial media
are more diverse and innovative in developing business strategies in response to changes
in journalism.

Key words: organizational journalism, journalistic professionalizam, media
owners, media managers, changing journalism, journalism in Serbia

59CM : Communication Management Quarterly : Časopis za upravljanje komuniciranjem 24 (2012) 59–74 © 2012 CDC

Novinarstvo i medijska industrija u Srbiji:
radiodifuzni mediji u javnoj svojini1

Miroljub Radojković2

Fakultet političkih nauka, Univerzitet u Beogradu

UDC 654.19(497.11) : 338.47

Rezime: Radiodifuzni mediji u javnoj svojini predstavljaju emitere čija su sredstva
i zgrade u svojini države. Oni su manji deo u radiodifuznom sistemu koji je Zakonom o
radiodifuziji (2002) projektovan da bude u dualnoj svojini. Drugi, veći deo ovog medijskog
kompleksa predstavljaju emiteri u privatnoj ili akcionarskoj svojini. Prema načinu privre-
đivanja, oni su označeni kao komercijalni emiteri, i u ovom članku o njima neće biti reči.
Mediji u javnoj svojini trebalo bi da postoje na nacionalnom i pokrajinskom nivou i da
zadovolje komunikacione potrebe građana po evropskim standardima za kvalitet i formate
programa koji se označavaju kao javni servis. Međutim, zahvaljujući Zakonu o lokalnoj
samoupravi, Zakonu o glavnom gradu i Zakonu o savetima nacionalnih manjina, u Srbiji
postoji veliki broj radio i TV stanica koje su takođe u javnoj svojini, bilo Beograda, bilo
drugih gradova i opština. I od njih se očekuje da prvenstveno zadovolje informativne i kul-
turne potrebe građana. U skladu sa pomenutim modelom dualne svojine regionalni i lokalni
radiodifuzni mediji trebalo je da budu podvrgnuti procesu privatizacije, koji je pravno i
praktično propao. Mediji u javnoj svojini imaju relativno sigurnu ekonomsku poziciju jer
mogu da ubiru prihode od pretplate, reklama, sopstvenih proizvoda i delatnosti i iz budžeta
lokalnih samouprava na čijoj teritoriji funkcionišu. Uprkos tome, naše istraživanje je poka-
zalo da ni oni ne žive u lagodnoj ekonomskoj situaciji. Uglavnom proizvode gubitak, ili uz
obilatu potporu iz budžeta, preživljavaju. U skladu s tim, oni nisu tehnološki lideri, mada
se to normativno od njih očekuje, a zbog prirode „državnog zaposlenja“imaju malo novih,
multitask novinara i veliki, od ranije nasleđen višak tradicionalnih koji je teško otpustiti.
Stoga, nove vrste profesionalnog posla poveravaju honorarnim saradnicima ili se oslanjaju
na promene koje donosi umreženo novinarstvo. Čak i ovi mediji imaju primedbe na pona-
šanje države od koje životno zavise, i shvataju da im je budućnost nesigurna, s jedne strane,
zbog jakog insistiranja da se osnivačka prava države na regionalnom i lokalnom nivo ukinu,
a sa druge, zbog konvergencije medija i telekomunikacija što stvara nove platforme na koje
će biti teško da se primeni bilo kakvo klasično medijsko pravo i odbrani privilegovan status
medija sa zadatakom da budu javni servis.

Ključne reči: mediji u javnoj svojini, javni servis, pretplata, državna pomoć

1	 Članak je pripremljen u okviru Regionalnog programa podrške istraživanjima u oblasti društvenih istraživanja na
Zapadnom Balkanu (RRPP), koji vodi Univerzitet u Friburgu, uz finansijsku podršku Švajcarske agencije za razvoj
i saradnju (SDC). Mišljenja izneta u ovom izveštaju su mišljenja autora i ne predstvaljaju nužno mišljenja SDC niti
Univerziteta u Friburgu.

2	 Kontakt sa autorom: miroljub.radojkovic@fpn.bg.ac.rs.

Originalni naučni rad

59

60

Novinarstvo i medijska industrija u Srbiji:
radiodifuzni mediji u javnoj svojini

Miroljub Radojković

CM : Communication Management Quarterly : Časopis za upravljanje komuniciranjem 24 (2012) 59–74 © 2012 CDC

Uvod

Kao deo tranzicionog procesa Srbija je u domenu radiodifuznih medija pri-
hvatila uvođenje dualne svojine. U javnoj svojini su velike mreže koje pokrivaju
čitavu teritoriju države i Autonomne Pokrajine Vojvodine. Takođe, iz ranijeg
perioda samoupravnog socijalizma opstali su i mnogobrojni radiodifuzni emi-
teri sa regionalnim i lokalnim zonama pokrivanja, koji su bili i ostali u javnoj
svojini. U ovom drugom slučaju, osnivači elektronskih medija u javnoj svojini
su skupštine gradskih i/ili lokalnih samouprava. Drugi deo radio frekvencija,
kao prirodnog dobra, prepušten je komercijalnim RTV emiterima. Njima su
na javnom konkursu 2008. godine posredstvom regulatornog tela – Saveta Ra-
diodifuzne agencije Srbije (RRA) – dodeljene dozvole za rad. Broj legalizovanih
emitera određen je shodno broju međunarodno koordiniranih frekvencija koje
pripadaju Srbiji. Na javni konkurs sa definisanim zonama, snagom i usmere-
njem emitovanja, koje je koordinirala Agencija za telekomunikacije – RATEL,
RRA je izdala licence sa rokom važenja do 2016. godine. Osim dokaza o ispu-
njenosti tehničkih standarda za teresterijalno, analogno emitovanje programa,
na konkurs je podnošen i eleborat o programskim ciljevima emitera koji je bio
dodatni kriterijum ako je postojao veći broj konkurenata za istu frekvenciju ili
zonu pokrivanja.

U skladu sa direktivama i preporukama EU prihvaćeno je da velike RTV
mreže sa nacionalnim i pokrajinskim obimom pokrivanja po načinu finansira-
nja i vrstama usluga koje će pružati slede model javnog servisa. Kao glavni izvor
prihoda priedviđena je pretplata, dok su ostali prihodi oglasi (do šest minuta
po emitovanom satu programa) i prodaja sopstvenih usluga i proizvoda. Radi
ostvarivanja programa tipa javnog servisa najveći emiteri u javnoj svojini su i
zakonom obavezani da emituju sadržaje od javnog interesa. Oni su bliže defi-
nisani kao: informativni, kulturni, umetnički, obrazovni, verski, naučni, dečiji,
zabavni i sportski programi radi „… zadovoljavanja potreba građana i drugih
subjekata i ostvarivanja njihovih prava u oblasti radiodifuzije“ (Zakon o radi-
odifuziji, član 77).U ovom aktu se govori i o tome da program treba da bude
raznovrstan u pogledu porekla produkcije, sadržaja koji izražavaju kulturni
identitet nacionalnih manjina, kao i u pogledu ostalih manjinskih grupa.

Prema registru RRA, u Srbiji je 2011. godine, pored 11 RTV emitera sa
nacionalnim pokrivanjem (šest za TV i pet za radio), postojalo 78 regionalnih

61

Novinarstvo i medijska industrija u Srbiji:
radiodifuzni mediji u javnoj svojini

Miroljub Radojković

CM : Communication Management Quarterly : Časopis za upravljanje komuniciranjem 24 (2012) 59–74 © 2012 CDC

(30+48) i 365 lokalnih (98+267) radiodifuznih, teresterijalnih emitera.3 Najve-
ći broj su, naravno, komercijalne stanice, a postoji i pedesetak ilegalnih, pirat-
skih emitera. Ovoliki broj stanica u svakom pogledu daleko je iznad ekonomske
snage privrede u Srbiji od koje im zavisi poslovanje. Kablovski i internet način
emitovanja nisu podložni izdavanju dozvola RRA jer ne spadaju pod definiciju
radiodifuzije u odgovarajućem zakonu. Kod kablovskih operatera RRA ima
pravo da primeni samo „must carry rule“, to jest da zahteva da u svoje pakete
ponude obavezno uključe i republičke i pokrajinske radiodifuzne kanale (vidi:
IRIS, 2012). Ovo napominjemo zato što je izgovor građana za neplaćenje pret-
plate, od koje se finansiraju RTS i RTV, mogućnost njihovog prijema preko
kablovskih sistema. Zbog malog obima prikupljene pretplate (oko 40%), eko-
nomska osnova emitera tipa javnog servisa je ruinirana, što izaziva dalje nega-
tivne posledice u smislu (ne)nabavljanja nove opreme, (ne)zapošljavanja kadra
novih profila i naravno, (ne)kvaliteta programa.

Metodologija4

U istraživanju je primenjena kvalitativna metoda koja je podrazumevala
strukturirane intervjue sa vlasnicima medija. U slučaju radiodifuznih emitera u
javnoj svojini, to bi trebalo da budu predsednici upravnih odbora koji zastupaju
javni i državni interes u ovim medijima. Međutim, od njih se odustalo jer smo
smatrali da oni raspolažu tek površnim uvidom u njihov rad i probleme. Stoga
su za sagovornike traženi direktori, koji kao glavni menadžeri mogu da pruže
bolje podatke o stanju i objasne scenarije za dalji opstanak i potrebu interven-
cije države u ovom segmentu medijskog sistema. U tome se uspelo, jer je samo
jedan učesnik intervjua u uzorku od pet radiodifuznih medija u javnoj svojini
bio zamenik direktora. U intervjuima su traženi odgovori na pitanja o ekonom-
skom, tehnološkom i kadrovskom stanju u medijima. Oni su potom grupisani
oko zajedničkih indikatora koji su izloženi u svim radovima nastalim na osnovu
našeg istraživanja. Sagovornici su bili otvoreni, i smatramo da su ovako priku-
pljeni podaci i ocene verodostojni.

3	 Strategija razvoja sistema javnog informisanja u Republici Srbiji do 2016. godine.
4	 Opširnije o metologiji videti u uvodnom tekstu.

62

Novinarstvo i medijska industrija u Srbiji:
radiodifuzni mediji u javnoj svojini

Miroljub Radojković

CM : Communication Management Quarterly : Časopis za upravljanje komuniciranjem 24 (2012) 59–74 © 2012 CDC

Tabela 1: Uzorak medija

Naziv
medija

Godina
osnivanja

Tip
vlasništva

Tip
medija

Zona
pokrivanja

Broj
zaposlenih

RTV Kragujevac Radio 1970.
TV 1996.
godine

javno elektronski regionalni
95
(36 novinara)

RTV Studio B Radio 1970.
TV 1990.
godine

javno elektronski lokalni
237
(110 novinara)

RTS Radio 1924.
TV 1958.
godine

javno elektronski nacionalni
3.682
(683 novinara)

RTV Radio 1949.
TV 1975.
godine

javno elektronski pokrajinski
1.200
(450 novinara)

Novosadska TV 2000. godine javno elektronski lokalni 75
(32 novinara)

Ono na čemu anketari nisu insistirali u razgovorima bilo je pitanje: koliko
najveći mediji, republički i pokrajinski javni servisi (RTS i RTV), opravdavaju
svoj status rezultatima, vrstom i obimom emitovanog programa. Ovo je veoma
važan aspekt, jer se koncept javnog servisa ne određuje prema nazivu emitera,
nego prema njihovoj konkretnoj, programskoj ponudi u cilju zadovoljavanja
raznolikih komunikacionih potreba građana Srbije. Međutim, ovaj aspekt ipak
nije promakao pažnji u istraživanju. On je pribavljen na nadležnom mestu, to
jest u izveštaju analitičkih službi nadležnog regulatornog tela.

Podaci regulatorne agencije RRA pokazuju da svi nabrojani ciljevi, koji se
podrazumevaju kao smernice za rad emitera u posebnom statusu javnog servisa,
nisu ispunjeni ni ravnomerno niti u celosti. Prošle godine (2011) u celokupnoj
ponudi prvog kanala RTS bilo je 31,38% informativnih sadržaja, 22,08%
serijskog programa, 14,58% filmova, 9,86% zabavnih programa, 7,08% doku-
mentarnih, 1,80 muzičkih, po 1,66% dečijeg i sportskog, 0,55% verskog i 0%
kulturno-umetničkog programa.5 Deo ovog disbalansa nacionalni javni servis je
ispravljao na drugom kanalu, na kojem je, na primer, bilo tri puta više (5,97%)
dečijeg programa, 9,44% naučno-obrazovnog, četiri puta više verskog (2,08%)

5	 http://www.rra.org.rs/uploads/useruploads/PDF/2266-uporedna_%20analiza_zanrovi_FINAL.pdf (posećeno 22.
7. 2012)

63

Novinarstvo i medijska industrija u Srbiji:
radiodifuzni mediji u javnoj svojini

Miroljub Radojković

CM : Communication Management Quarterly : Časopis za upravljanje komuniciranjem 24 (2012) 59–74 © 2012 CDC

i 4,72% kulturno-umetničkih sadržaja.6 Međutim, drugi program je često bio
blokiran direktnim prenosima skupštinskih zasedanja pa su sadržaji od poseb-
nog javnog interesa bili emitovani sporadično i često van programske šeme.
Najviše kulturno-umetničkih sadržaja RTS emituje na svom digitalnom kanalu,
ali je on ograničenog dometa. Na taj način se spontano dešava „getoizacija“ kul-
ture i umetnosti, ali ponudu na digitalnom kanali RTS može da predstavi kao
svoj doprinos zadovoljavanju javnog interesa. Uprkos tome, kao što se iz priku-
pljenih podataka vidi, najveći radiodifuzni emiter u javnoj svojini ima jasan de-
ficit sadržaja očekivanih od emitera tipa javnog servisa. U izveštaju RRA nema
podataka o sadržaju programa pokrajinskog emitera iste vrste. Ostali mediji
u uzorku ovog članka formalno nemaju priznat status javnog servisa, a prema
komunikacionim potrebama građana, kako sami tvrde, odnose se odgovorno.
U svakom slučaju, oni nisu poznati kao stanice sa ponudom programa najnižeg
ukusa, trivijalnostima i petparačkim serijama. U zaključku citiranog izveštaja
analitičke službe RRA, koji je uzeo u obzir i sadržaje programa komercijalnih
emitera, konstatuje se: U takvoj situaciji, tzv. osetljivi programi kao što su dečiji,
naučno obrazovni, dokumentarni pa i kulturno-umetnički, neminovno odlaze u
drugi plan i češće predstavljaju izuzetak pre nego ozbiljan programski sadržaj.7

Rezultati

U uzorku za pisanje ovog rada, prema kriterijumu tipa javne svojine, nalazi
se pet emitera. To su RTS, RTV, Studio B, Novosadska TV i RTV Kragujevac.
Njihova nepokretna imovina je u javnoj (državnoj) svojini, a osnivači su osim
države Srbije i organi vlasti lokalne samouprave triju gradova – Beograda, No-
vog Sada i Kragujevca.

Radio-televizijski emiteri u ovom uzorku imaju zone pokrivanja koje
obezbeđuju veliku publiku. Jedan pokriva celu državu, a drugi Autonomnu
Pokrajinu Vojvodinu. Grad Beograd nema toliko veliku teritoriju, ali je veoma
gusto naseljen i ta činjenica gradskom emiteru obezbeđuje oko 2 miliona po-
tencijalnih korisnika. Slično se može reći za lokalne TV stanice u Novom Sadu
i Kragujevcu. RTV emiteri u javnoj svojini kompletirani su (uvođenjem tele-
vizije) u drugoj polovini XX veka, u periodu od 1956. (RTS) do 2000. godine
(Novosadska TV). Bez obzira na nisku produktivnost u profesionalnom novinar-
stvu, oni za sada imaju garantovan opstanak. Njihova egzistencija praktično za-

6	 Isto
7	 http://www.rra.org.rs/uploads/useruploads/PDF/2266-uporedna_%20analiza_zanrovi_FINAL.pdf (posećeno 22.

7. 2012)

64

Novinarstvo i medijska industrija u Srbiji:
radiodifuzni mediji u javnoj svojini

Miroljub Radojković

CM : Communication Management Quarterly : Časopis za upravljanje komuniciranjem 24 (2012) 59–74 © 2012 CDC

visi od odluke osnivača. Svi istraženi mediji smatraju da obavljaju veoma važnu
funkciju informisanja građana, promocije kulture i domaćih stvaralaca, da op-
skrbljuju publiku i zabavom, ali priznaju da najmanje zadovoljavaju obrazovne
potrebe.Inače, ovo su sve zadaci zapisani i u njihovim statutima i osnivačkim
aktima. Osim dva primera, koji se tretiraju kao javni servis, dva RTV emitera sa
lokalnom i jedan sa regionalnom dozvolom za rad su paradržavni mediji, koji
ne bi trebalo da postoje u čistom modelu dualne svojine. Odnosno, mogli bi da
konkurišu za ispunjavanje statusa javnog servisa pod uslovom da više ne zavise
odlučujuće od budžeta osnivača. Stoga su i tri manja RTV emitera iz uzorka
potencijalno bila predviđena za privatizaciju koja je trebalo da se završi, u pro-
duženom roku, do 2007. godine. Kao što je poznato, ovaj poduhvat je doživeo
potpuni krah, a mediji iz našeg uzorka nisu ni otpočinjali privatizaciju, tako
da su izbegli i njene loše posledice (poništavanje privatizacije, odlazak u stečaj,
promene delatnosti, itd). Drugi važan uzrok je to što je sve ono što je uočeno kao
problemi koji su važni za funkcionisanje medija, a koje je moguće otkloniti propi-
sima i zakonima, to je sve zaustavljeno praktično još 2007. kada je zaustavljena
privatizacija loklanih medija – kaže sagovornik u intervjuu. S druge strane,
regionalni i opštinski mediji iz našeg uzorka smatraju da bi mogli da postanu
javni servisi. Za to se bore, uz pomoć sličnih medija u javnoj svojini koje nismo
istraživali, a čitava akcija je, prema lokaciji medija koji je analiziran, dobila na-
ziv „Kragujevačka inicijativa“.

S druge strane, pošto su im osnivači nosioci zakonodavne i izvršne vlasti,
ovi mediji su bili i ostali najviše izloženi uticaju političkih partija. Poznato je da
po sistemu „podele plena“ one dele na nacionalnom, pokrajinskom i lokalnom
nivou oko 30.000 radnih mesta, uglavnom u javnim preduzećima. Zapošlja-
vanjem svojih pristalica, političke stranke koje osvoje vlast, lako prenose svoj
uticaj na medije u javnoj svojini. Zbog toga se događa zapošljavanje partijskih
aktivista i simpatizera bez ikakve stvarne potrebe. Prema rečima jednog sago-
vornika – Najgori period za novinarstvo je počeo od 1998. i trajao do 2004. kada
su svi bili nekompetentni i po partijskoj liniji radili u televiziji. To dovodi do
prezaposlenosti u medijima u javnoj svojini, koja se ogleda u preovlađujućem
broju administrativnih i neproizvodnih službenika, u povećanju troškova rada
i u lošem poslovanju.

Posmatrani zajedno, pet emitera u javnoj svojini, grubo rečeno, imaju
najviše do jedne trećine direktno proizvodnih radnika (novinara i urednika).
Radio-televizija Srbije trenutno ima 3.220 zaposlenih od čega su 683 novinari i
urednici; RTV od 1.200 zaposlenih ima 450 novinara i saradnika; Studio B ima

65

Novinarstvo i medijska industrija u Srbiji:
radiodifuzni mediji u javnoj svojini

Miroljub Radojković

CM : Communication Management Quarterly : Časopis za upravljanje komuniciranjem 24 (2012) 59–74 © 2012 CDC

237 radnika od čega su 110 novinari i urednici; Novosadska TV zapošljava 75
ljudi od kojih su 32 novinari; RTV Kragujevac ima 95 zaposlenih od kojih 35
novinara i urednika. Sve i da ovoj trećini stvaralaca programa dodamo ostale
poslenike koji su neophodni u radio i televizijskoj produkciji (snimatelje, mon-
tažere, tonske majstore, itd.), rezultat je da najmanje polovina zaposlenih obav-
lja novinarski neproduktivne, administrativne i rutinske poslove. Intervjuisani
direktor kaže: Da je ovo moja privatna kuća, ja bih otpustio 1.500 ljudi ujutru...
Onda sam ja napravio neku grupaciju od nekih 500 ljudi koji su pristojno plaćeni
za srpske prilike i ja radim sa njima. Oko 500 ljudi uopšte i previđam da su tu, da
rade.

Mediji u ovom uzorku iz istraživanja su tehnološki osrednje opremljeni.
Svi interno, od kamera do režije, poseduju digitalnu opremu, ali nemaju lin-
kove i predajnike da takav (digitalni) signal i diseminiraju. Zbog tehnološke
konvergencije, i u borbi sa konkurentima, svi su pokrenuli sopstvene veb saj-
tove, a regionalni medij i internet protokol radio i TV program. Smatram da
će digitalizacija urediti situaciju sa elektronskim medijima. Novinari na televiziji
znaju već sve o multimedijalnosti, pogotovo na RTK gde su umreženi radio, TV i
veb redakcija. Najbolju dodatnu platformu ima RTS na čijem veb sajtu radi 50
ljudi. Oni ga uredno ažuriraju vestima, moguće je gledati inserte programa i
video klipove, objavljuju se odluke i poslovni rezultati preduzeća, moguće je
uključivanje u satelitski program preko interneta, itd. Preko sajta RTS posetioci
mogu da upućuju i komentare koji se takođe objavljuju. Ipak, direktor smatra
da ovu vrstu otvorenosti i interaktivnosti tipično zloupotrebljavaju članovi
stranaka za svoje političke obračune, tako da misli da bi komentare na sajtu
trebalo ukinuti (najmanje tokom predizborne kampanje)! Pokrajinsko preduze-
će, po rečima direktora, ima nekoliko projekata za pokretanje novih platformi
od kojih nijedan nije završen. Ulaganja u tenološki napredak su sporadična…
nekompletna, ima dosta projekata koji su započeti ali iz nekih razloga ne mogu da
se završe. Tehnološke promene traže stalno praćenje, ne ostavljaju prostor za one koji
ne mogu da izguraju projekat do kraja. On smatra da je naslabija tačka u ovom
mediju, osim razrušene zgrade, nedostatak menadžera koji bi znali da poslovno
valorizuju nove komunikacione tehnologije. To isto smatra direktor gradske
televizijske stanice koji kaže: Menadžmentu je potrebna dodatna obuka za poslo-
vanje u novom tehnološkom okruženju. To svi individualno rade, ali nema ništa
organizovano. Drugi među lokalnim emiterima u uzorku je svrstan u srednje
tehnološki opremljen medij, jer tek treba da povežu svoje montaže sa serverom,
kako bi njihov program mogao da se prati u realnom vremenu i preko interne-

66

Novinarstvo i medijska industrija u Srbiji:
radiodifuzni mediji u javnoj svojini

Miroljub Radojković

CM : Communication Management Quarterly : Časopis za upravljanje komuniciranjem 24 (2012) 59–74 © 2012 CDC

ta. Sajt Studija B je maksimalno ažuran u odnosu na ono što tehnički možemo da
podržimo. Svi značajniji prilozi iz naših večernjih dnevnika se u nekom najbržem
roku stavljaju na naš video server, tako da gledaoci u celom svetu mogu da to prate.

Ako se kao drugi indikator posmatraju zaposleni kojima emiteri raspolažu,
pored ranije iznetih podataka o prenaseljenosti administrativnim osobljem,
opšta ocena je da im neki kadrovi nedostaju. Tu se pre svega misli na me-
nadžere novih medijskih platformi, i na multitask novinare koji bi bili u stanju
da istovremno pripremaju novinarske priloge za više vrsta medija. Delom,
takve sposobnosti novinari nemaju jer, na primer, prosek starosti zaposlenih u
pokrajinskom emiteru je između 50 i 54 godine. To je generacija koja se nije
školovala niti radila uz internet, i teško se prilagođava primeni novih tehno-
logija. Istovremeno, njih je veoma teško otpustiti. Gotovo svi raniji pokušaju
racionalizacije broja zaposlenih, smanjenje broja tih koji više nisu u funkciji koji
ne mogu više na odgovarajući način da odgovore zahtevima... pravosudni sistem
vraća iz raznoraznih razloga koji nisu uvek bili samo proceduralni i na zakonu
utemeljeni, nego prosto jedna praksa u kojoj su zaposleni bili zaštićeni i gledalo se
na to da se na svaki način izađe njima u susret umesto u ovom slučaju poslodav-
cu. Ista situacija je i kod nacionalnog emitera, koji ima balast od preko 1.500
radnika koji su neupotrebljivi na digitalnim tehnikama, multiplatformama i u
umreženom novinarstvu. Stoga je otvoren konkurs za prijem novih stručnjakai
novinara koji će najpre morati da znaju kako da opslužuju digitalne medije.
U regionalnoj radio-televizijskoj ustanovi tvrde da imaju višak priučenih (kao
posledicu stranačkog zapošljavanja) zbog kojih ne mogu, osim povremeno i
honorarno, da zaposle nove, za kompjutersko novinarstvo pismene kadrove.
U jakom lokalnom emiteru ocena je: Da je urednički kadar visoko obrazovan
sa sedmim stepenom stručne spreme, to su ljudi koji imaju dugogodišnja iskustva,
15 i više godina, svi sa završenim fakultetima... ima nekoliko kolega koji nemaju
završene fakultete, ali imaju dugogodišnje iskustvo. S druge strane bih ja voleo da
među... ostalim delom kadra, produkcijskog i tako dalje, da nam bude bolja obra-
zovna struktura. Sagovornik smatra da je dobro što imaju mali broj novinara
bez fakulteta, ali su na poslu zadržali samo najiskusnije i najsposobnije bez
takve kvalifikacije. U trećem emiteru prosek starosti zaposlenih je dobar, 30
godina, i, po tvrdnji direktora, svi su sposobni da obavljaju svoje poslove na
digitalnoj platformi, to jest portalu. S druge strane, pošto je gotovo nemoguće
(po izjavama intervjuisanih menadžera) osloboditi se nepotrebnih radnika, a
konkurencija u smislu kvaliteta programa i brzine izveštavanja zahteva izlazak
na nove platforme, prijem novih, mladih i bolje obučenih novinara, a oni se ti-

67

Novinarstvo i medijska industrija u Srbiji:
radiodifuzni mediji u javnoj svojini

Miroljub Radojković

CM : Communication Management Quarterly : Časopis za upravljanje komuniciranjem 24 (2012) 59–74 © 2012 CDC

pično primaju u honorarni radni odnos. Nacionalni medij u javnoj svojini ima
tako 580 honoraraca, pokrajinski 150, lokalni u pokrajini od 10 do 12. Ostali
intervjuisani menadžeri nisu precizno iskazali ovaj broj, pošto se on brzo menja.
Međutim, opše mesto koje proističe iz intervjua je, da su svi mediji u uzorku
opterećeni velikim brojem nepotrebnih ili neobrazovanih radnika, i da ne mogu
da ih zamene kreativnijim i mlađim, mada bi to veoma voleli.

Istraženi elektronski mediji u javnoj svojini ocenjuju svoju ekonomsku po-
ziciju ili kao gubitak ili kao puko preživljavanje. Po pravilu, što je emiter veći,
poslovni rezultat je negativniji. U našem uzorku dva javna servisa su najveća
preduzeća i oni već dugi niz godina beleže gubitak. Ova je kuća baždarena na
100 miliona evra godišnjeg budžeta i da bi funkcionisala i sačuvala i simfonijski
orkestar, dva velika hora i dečiji hor Kolibri, džez ansambl, PGP i da bi imala 13
dopisništva, ona mora da ima 100 miliona evra godišnje prihoda... Došli smo danas
do sedamdeset miliona zbog pada pretplate. Ovaj emiter se snalazi prihodima od
direktnih prenosa skupštinskih zasedanja, i nalaženjem sponzora za kupovinu
prava direktnih prenosa najinteresantnijih, uglavnom sportskih, događaja.
Time drži visok rejting (najgledaniji je kanal oko 320 dana u godini!) a preko
njega i dobre cene za reklame čije emitovanje mu je limitirano ali je 2011.
godine donelo 23 miliona evra! Ako se prikuplja samo 40% pretplate, od čega
70% pripada RTS-u a 30% RTV-u, i isplate režijski troškovi Elektrodistribuciji
za promet novca, jasno je zašto je ekonomska situacija loša. Pokrajinski javni
servis je u još težem položaju, jer tvrde da im je 99% prihoda navedeni deo
od pretplate. Gledanost oba kanala ovog medija je veoma mala, a teritorija je
preklopljena i signalima RTS i komercijalnih, nacionalnih emitera, koji od-
nose najveći deo reklamnog kolača. Tako da mi sada sa ovim nivoom naplate
pretplate nismo ni u mogućnosti da održavamo te objekte a kamoli da izgradimo
produkcione kapacitete. Od 1999. godine TV radi u iznamljenom neadekvatnom
prostoru u koji ne može ni da ulaže ni da ga adaptira jer nije njen. Direktor ovog
preduzeća misli da će ekonomska malaksalost dovesti do stvaranja monopola
u radiodifuziji. S druge strane, oba javna servisa dobila su pomoć ili dotacije
iz međunarodnih izvora. Tako je RTS, na primer, obezbedio stručnjake BBC
koji su održali obuku za 170 novinara, menadžera i tehničkih lica (Knežević,
2012). Ostala tri radiodifuzna emitera iz uzorka spadaju, po ovom indikatoru,
u preduzeća koja ekonomski preživljavaju. To u praksi znači da bi otišli u stečaj
da ne dobijaju dotacije iz budžeta svojih osnivača. Tako regionalna RTV stanica
za plate dobija 64% prihoda od opštine, a 36% uspeva da samostalno zaradi.
Lokalni medij u glavnom gradu smatra da preživljava, jer polovinu potrebnih

68

Novinarstvo i medijska industrija u Srbiji:
radiodifuzni mediji u javnoj svojini

Miroljub Radojković

CM : Communication Management Quarterly : Časopis za upravljanje komuniciranjem 24 (2012) 59–74 © 2012 CDC

prihoda daje osnivač. Međutim, druga polovina koju sam zaradi je nedovoljna
za nabavku nove opreme i usavršavanje zaposlenih. Direktor druge lokalne TV
stanice je potvrdio da jedan deo prihoda potiče iz budžeta osnivača, a drugi od
oglašavanja. Konkretnu proporciju nije naveo.

Prema sledećem indikatoru, radiodifuzni mediji u našem uzorku su deli-
mično otvoreni za umreženo novinarstvo. U javnim servisima ovo važi samo
za RTS u odnosu na njegovu veb stranicu. Kao što je ranije rečeno, na njoj se
mogu ostavljati komentari, koje bi direktor rado ukinuo. Interakcija sa publi-
kom najveća je u jutarnjem programu, koji ima otvoren studio i za komentare,
pitanja pa čak i vesti gledalaca. U glavnim informativnim emisijama nema
„programa koji kreiraju korisnici“, mada je bilo nekoliko primera upotrebe
amaterskih video snimaka važnih vesti s lica mesta, koji su načinjeni pre dolaska
novinara iz dopisništva. Vojvođanski emiter nema interaktivne platforme, a nje-
gov direktor smatra da se neće desiti ništa značajno zbog procvata građanskog
novinarstva. A građansko novinarstvo kad je u pitanju, neće se ništa značajnije
desiti nego što se već dešavalo u prošlosti....Ono što je dobitak za sve jesu novi ka-
nali distribucije, kako se stiže do korisnika...Ti amateri imaju svoje lično viđenje
sveta za razliku od profesionalaca koji imaju odgovornost malo šireg gledanja na
svet. Građansko novinarstvo će teško dostići profesionalno... Mediji su samo oni
koji imaju svoj impresum, gde se zna ko su odgovorni, sve ostalo što se pojavljuje na
internetu nije uvek medij i iza toga se često ne zna ko stoji… U regionalnoj RTV
smatraju da su veoma otvoreni za građane zbog svojih umreženih platformi
radija, televizije i veb stranice. Udarna emisija je „Gradonačelniče, dobar dan“, u
kojoj gledaoci postavljaju pitanja, i tu ništa ne cenzirišemo. Dakle, oni posreduju
između građana i vlasti na digitalnim platformama. Lokalni medij u Beogradu
svoju otvorenost dokazuje preko velikog broja poseta na sajtu. Imamo povećan
broj ulazaka zaista iz celog sveta. To su uglavnom naši ljudi koje zanima šta im
se dešava u gradu i kad su negde u svetu. Njegov predstavnik u intervjuu nema
pozitivno mišljenje o vrednosti društvenih mreža za novinarstvo, jer se izvori
informacija teško mogu proveriti. U drugom lokalnom mediju direktor smatra
da građansko novinarstvo u tragovima postoji samo na jutarnjem programu
RTS-a. On ocenjuje da se neće desiti ništa značajno sve dok građani ne postanu
toliko osposobljeni da se takmiče sa profesionalnim novinarima.

Prema indikatoru koji smo nazvali odnos prema državi, takođe se zapaža
podela na većinu koja smatra da država treba da bude i finansijer, i manjinu
koja je vidi prvenstveno kao zaštitnika. U RTS-u se smatra da država indi-
rektno treba da ostavlja novac javnom servisu. Država je nemilosrdna i uzima

69

Novinarstvo i medijska industrija u Srbiji:
radiodifuzni mediji u javnoj svojini

Miroljub Radojković

CM : Communication Management Quarterly : Časopis za upravljanje komuniciranjem 24 (2012) 59–74 © 2012 CDC

trećinu svega, troškovi su podeljeni, RTS kao Javni servis funkcioniše po principu tri
trećine. Jednu trećinu novca iz budžeta uzima država, za poreze dažbine, PDV, itd.
Jednu trećinu trošimo za plate i samo jednu trećini trošimo na program. A za javni
servis bi bilo normalno da dve trećine trošimo na program, a samo jednu trećinu
da trošimo na sve ostalo. Ovaj menadžer traži da im država ne naplaćuje poreze i
PDV u celom iznosu, nego samo u onom procentu do kojeg je emiter uspeo da
prikupi pretplatu. Takođe, da država treba da plaća sve zahteve koje ispostavlja,
kao što je bio primer sa direktnim prenosima skupštinskih zasedanja. U RTV-u
smatraju da država pre svega mora da obezbedi da se propisana pretplata naplati
u celini. Tada ona ne bi ni trebalo da pokriva gubitke. Takođe, sagovornik sma-
tra da zgrade i tehnika treba da se ostave emiterima kako bi se i oni više tržišno
ponašali. Država ne čini mnogo, posebno poslednjih godina. Medijska strategija
koja je iščekivana četiri godine stopirala je sve ostale izmene i dopune i donošenje
novih zakona koji su važni za funkcionisanje medija, u jednom momentu je jedna
izmena zakona o javnom informisanju završila tako što je ustavni sud rekao da je
neustavna, i to je sve što smo videli u poslednje četiri godine. Ali, država treba da
se pobrine da na tržištu bude red, da se ukine haos nastao posle privatizacije i
da se pomoću zakona (!) smanji broj radiodifuznih emitera koji je ekonomski
neodrživ. I direktor novosadskog lokalnog medija slaže se da država i njima, kao
svim javnim servisima, treba da bude finansijer. Država može da pomaže javnom
servisu... Sve ostalo je tržište. I svi su ispunjavali određene kriterijume da dobiju
dozvole. E sad, da li smo mi ispoštovali sve te uslove. Sad se vraćam na to da ima
mnogo medija koji ne ispunjavaju uslove... Imate nesređeno stanje gde svako lovi u
mutnom. U beogradskom lokalnom emiteru državu više vide kao zaštitnika fer
konkurencije. Protive se praksi da država daje medijima donacije i subvencije,
pa makar i na javnim konkursima. Mnogo celishodnije bi bilo da država uredi
pravni okvir za radiodifuziju. Država treba da se odluči koliko joj medija treba,
pa da prvo odgovori sebi na pitanje za šta će nam ovoliki broj medija. Ne treba tu
država da daje donacije i kredite, ona samo treba da uredi pravila igre tako da se
svede kvalitet u neke manje okvire i da onda taj kvalitet sam sebe održava, da tako
kažem. Nakon toga, smatra ovaj menadžer, u životu bi preostali samo sposobni
emiteri, pa neka između njih bude slobodna utakmica na tržištu. Regionalni
emiter iz uzorka vidi u državi, takođe, samo zaštitnika. Državna pomoć je ne-
ophodna za regionalne emitere, kao i to da je neophodno smanjenje broja medija.
Prednost se daje planu iz Strategije razvoja informativne delatnosti u Srbiji da
se formiraju i regionalni javni servisi.

70

Novinarstvo i medijska industrija u Srbiji:
radiodifuzni mediji u javnoj svojini

Miroljub Radojković

CM : Communication Management Quarterly : Časopis za upravljanje komuniciranjem 24 (2012) 59–74 © 2012 CDC

Diskusija

U celini posmatrano, svi emiteri u ovom uzorku nisu, za sada, egzistencijal-
no ugroženi zato što dobijaju dotacije iz budžeta. S jedne strane, to ih oslobađa
straha od bankrota, a sa druge, to dovodi do vođenja, ili bolje reći, nametanja
nakaradne politike zapošljavanja. Stoga je ekonomska efikasnost smanjena.
Međutim, menadžeri radiodifuznih medija u javnoj svojini to ne žele mnogo
da ističu, i ne iznose svoje mišljenje (osim u jednom slučaju) o eventualnom
prelasku na potpuno državno finansiranje. Bilo bi normalno da nam država
nadoknađuje pretplatu do neke cifre. Recimo, mi se dogovorimo da je za društvo u
krizi 70% naplate optimalna cifra, sve što fali do 70% država bi trebala da plati.
Međutim, država se ne usuđuje to da uradi zbog pritiska komercijalnih medija koji
su udruženi i jako navaljuju na nas. Iz citirane izjave logički sledi da bi mogla i
da se ukine pretplata, ako država prihvati da finansira rad preduzeća sto posto!

Svi intervjuisani vide državu kao regulatora (zaštitnika) koji ne bi rešio samo
njihove pojedinačne, u ovom radu opisane probleme, nego i dobro nam svima
poznat haos u radiodifuziji. Interesantno je da niko od intervjuisanih rukovo-
dilaca ove vrste medija ne veruje u „nevidljivu ruku“ tržišta. U stvari, na takva
pravila igre pristali bi tek nakon „normalizacije tržišta“. Kao što je u ovom radu
izneto, veoma rado bi pozdravili zakone (i/ili uredbe) kojima bi se smanjio pre-
velik broj radiodifuznih emitera u Srbiji, prvenstveno onih komercijalnih. Ovo
je čudno i opasno viđenje pluralizma medija koji bi oni rado podvrgli državnoj
arbitraži. Međutim, ova teza postaje razumljivija ako se već iznetim podacima
pridodaju rezultati istraživanja o novcu koji su 33 lokalne samouprave (uzorak)
prošle godine dale medijima (u javnoj i privatnoj svojini) na svojoj teritoriji
„Izveštaj pokazuje da, sredstva koja su dodeljena medijima iznose nešto manje
od 850 miliona dinara, ali da je 70 odsto tog novca otišlo javnim preduzećima,
najčešće elektronskim medijima za praćenje aktivnosti tih samouprava… Sred-
stva se u najvećem broju slučajeva izdvajaju kroz subvencije, a koriste se uglav-
nom za plate, dok se za medijsku produkciju izdvaja izuzetno malo novca.“
(ANEM, 2012) U izveštaju se skreće pažnja da nema jasnih kriterijuma kome i
kada će se dodeliti subvencije, što govori da je intervencija države na lokalnom
nivou nedovoljno transparentna, ali veoma bitna.

Ako su radiodifuzni mediji u javnoj svojini predodređeni, da u ekonomskoj
situaciji koja je loša, očekuju finansijsku pomoć države, logično je da treba i ne-
što da pruže zauzvrat. U našem uzorku nalaze se dva emitera proklamovana kao
javni servis, a i ostali smatraju da njihov opstanak vredi datog novca jer brinu o
javnom interesu, u prvom redu informisanju građana. Štaviše, kao što smo rani-

71

Novinarstvo i medijska industrija u Srbiji:
radiodifuzni mediji u javnoj svojini

Miroljub Radojković

CM : Communication Management Quarterly : Časopis za upravljanje komuniciranjem 24 (2012) 59–74 © 2012 CDC

je rekli, i regionalni i lokalni emiteri bi rado prihvatili taj status. Ali, empirijski
podaci pokazuju da u programima uzorkovanih emitera nema mnogo mesta
upravo za građane, civilno društvo, manjinske interese. Matić je analizirala sa-
držinu glavnih informativnih emisija dva emitera u javnoj svojini koji se nalaze
u našem uzorku. Ona konstatuje: „Za urednike Dnevnika, nezaposleni, seljaci,
radnici, penzioneri, domaćice, zanatlije, nisu relevantne društvene grupe. Među
subjektima o čijim aktivnostima i stavovima se izveštavalo u analiziranim emi-
sijama, nije bilo nijednog nezaposlenog (Matić, 2010:10). Nasuprot tome, po-
litičkim akterima posvećeno je najviše vremena i informacija. „Njima pripada
33% trajanja svih emitovanih živih video-zapisa (pri čemu se u 18% slučajeva
radi o predstavnicima izvršne vlasti). Gotovo isto toliko dugo se na ekranu RTS-
a, zajedno, pojavljuje šest grupa subjekata – građani (7%), opozicione stranke
(5%), stručnjaci (8%), privatna i javna preduzeća (4, odnosno 3%), subjekti iz
oblasti kulture i obrazovanja (7%)“ (Matić, 2010:10). Ovakav tradicionalni od-
nos prema izvorima informacija potvrđen je i velikim ustezanjem intervjuisanih
menadžera da prihvate koncept „građanskog“, odnosno „umreženog“ novinar-
stva“, u kome bi profesionalni novinari sarađivali u istraživanjima, pribavljanju
podataka, razotkrivanju korupcije i kriminala, itd. sa ljudima drugih profesija.
No, građani (amateri) već uveliko, a u budućnosti će još više, prodirati po svojoj
volji u polje novinarske profesije, bez obzira na to šta o tome misle mediji i nji-
hovi menadžeri. To je jedna od neizbežnih posledica korišćenja informacionih
tehnologija koje ne pripadaju (kao u prošlosti) isključivo medijskoj industriji,
nego svakom aktivnom pojedincu u mreži svih mreža. Štaviše, danas se može
dogoditi da oni ili njihove zajednice poseduju bolju tehnologiju za prikupljanje,
obradu i rasprostiranje informacija nego neki od medija u Srbiji. To donekle
potvrđuje i stepen tehnološke opremljenosti istraživanih, radiodifuznih medija
u javnoj svojini koji je ocenjen kao „osrednji“.

Zaključak

Radiodifuzni mediji u javnoj svojini mogu da prežive u Srbiji samo ako se u
celosti realizuje čist model dualne svojine. Tada bi samo republički i pokrajinski
javni servis imali neku svojinsku vezu sa državom, a ona koristila osnivačka
prava. Međutim, da bi se dogodio ovakav scenario, prvo je potrebno da se iz
pravnog okvira ukloni kontradikcija: ili da se prema Zakonu o radiodifuziji svi
mediji ove vrste, osim dva pomenuta, privatizuju; ili, da se u skladu sa zakonima
o lokalnoj samoupravi, o glavnom gradu i Nacionalnim savetima nacionalnih
manjina odustane od potpune privatizacije. Koliko bi tada bilo radiodifuznih

72

Novinarstvo i medijska industrija u Srbiji:
radiodifuzni mediji u javnoj svojini

Miroljub Radojković

CM : Communication Management Quarterly : Časopis za upravljanje komuniciranjem 24 (2012) 59–74 © 2012 CDC

medija u javnoj svojini, niko, pa ni država, ne bi mogao da (pred)odredi. Rezul-
tat bi zavisio od želje i ekonomske sposobnosti osnivača da plaćaju rad ovakvih
medija. Sukob ciljeva ovih zakona je očigledan, ali Ustavni sud se nije izjasnio
(presudio) koji tipovi medijskog vlasništva proističu iz Ustava i pomenutih
zakona. Na sličan, kontradiktoran način je usaglašena volja države i medijskih
poslenika u „Strategiji razvoja sistema javnog informisanja u Republici Srbiji
do 2016. godine“. S jedne strane se postavljaju rokovi za potpuno povlačenje
države iz vlasništva nad medijima, a s druge od nje se očekuje da finansiranjem
projekata od javnog interesa još obilnije subvencioniše medije. S jedne strane,
kritikuje se praksa da ministarstva i agencije oglasima sufinansiraju postojeće
medije, a s druge u Strategiji se navodi da će se osnovati novi, regionalni javni
servisi. Od čijeg novca bi se oni izdržavali, nije navedeno. Jednom rečju, ovaj
dokument je „truli kompromis“, a ne jasna strategija. Prihvatila ga je prošla
vlada, a nova se nije još izjasnila ni da li ga prihvata u celosti, samo delimično
ili će da ga odbaci.

Način finansiranja RTS-a i RTV-a doveo je do kritične tačke njihov opsta-
nak. Prihod od pretplate konstantno opada, a gubici takođe konstantno rastu.
Uskoro će morati da se donese odluka da li ova preduzeća treba da postoje, i
kako da ih „finansiraju građani“ zbog kojih treba da postoje. U izgledu je reše-
nje za koje se misli da je spasonosno – uvođenje takse na posedovanje TV prije-
mnika. Za razliku od pretplate, taksa je obaveza prema državi, i nju bi mogle da
naplaćuju poreski organi i prinudnim putem. Međutim, ni ovo nije dugoročno
rešenje. Jer, već sada se može postaviti pitanje: šta je TV prijemnik? Sve veći broj
građana koristi radiodifuzne programe posredstvom mobilnih telefona, kom-
pjutera, I-pod-a, itd. Oni bi mogli ponovo da tvrde da ne koriste TV prijemnik
i da ne podležu obavezi plaćanja takse. Rečju, medijska industrija sve više gubi
infrastrukturu koju smo zvali „masovni mediji“. Umesto njih, sve više se koristi
izraz digitalne platforme na kojima je moguće distribuirati tekstove, fotografije,
muziku, video, itd. dakle, zameniti sve vrste masovnih medija. Sve manje će se
upotrebljavati i izraz „program“ i programski sadržaji, a sve više audio-vizuelne
usluge. A te usluge građani će moći da dobijaju iz Srbije, ali i iz inostranstva;
ne prema programskim šemama emitera nego po sopstvenom nahođenju; ne
u okviru zamišljenog „javnog interesa“ nego shodno privatnom interesovanju.
Dakle, treba pogledati u oči promeni koja je mnogo dublja i dalekosežnija od
bilo kakve, kratkoročne ili srednjoročne strategije. Jer, tehnološke promene u
novinarskom polju ne samo da su nezaustavljive, nego su i mnogo brže nego
zakonodavstvo i odlučivanje države.

73

Novinarstvo i medijska industrija u Srbiji:
radiodifuzni mediji u javnoj svojini

Miroljub Radojković

CM : Communication Management Quarterly : Časopis za upravljanje komuniciranjem 24 (2012) 59–74 © 2012 CDC

Literatura

ANEM (2012). Kako lokalne samouprave dodeljuju sredstva za lokalno infor-
misanje. Posećeno: 5.10.2012. URL: http://www.anem.rs/sr/aktivnostiAne-
ma/AktivnostiAnema/story/13800/%E2%80%9EKako+lokalne+samoupra
ve+dodeljuju+sredstva+za+lokalno+informisanje%E2%80%9C+.html-

IRIS (2012).Must-Carry:Renaissance or Reformation?, European Audiovisual
Observatory: Strasbourg.

Knežević, S. (2012). Uloga programa obuke BBC-ja u transformaciji RTS-a u
javni servis. CM: Časopis za upravljanje komuniciranjem, 22,123–142.

Matić, J. (2010), „Raznovrsnost informativnih programa televizijskih javnih
servisa u Srbiji“, neobjavljen rukopis, Open Society Fund: Beograd

Strategija razvoja sistema javnog informisanja u Republici Srbiji do 2016. godi-
ne, Službeni glasnik, br.75/2011: Beograd

74

Novinarstvo i medijska industrija u Srbiji:
radiodifuzni mediji u javnoj svojini

Miroljub Radojković

CM : Communication Management Quarterly : Časopis za upravljanje komuniciranjem 24 (2012) 59–74 © 2012 CDC

JOURNALISM AND MEDIA INDUSTRY IN SERBIA: PUBLIC
BROADCAST MEDIA

Summary: Publicly owned broadcasting media in Serbia have real estate which
is practically state property.They represent smaller part of broadcasting system that is
foreseen by Broadcasting Act (2002)to be adual one. Other and bigger part of this
system represents private, so called commercial broadcasting media. In this article,
there will be no discussion about commercial emitters.Broadcasting media in public
ownership should exist at national and level of Autonomous Region of Vojvodina
only. They are legally obliged to fulfill communication needs of citizens according to
European standards about quality and format of programs, which are designated
as “public service”. However, because of Act on Local Governments, Act on Capital
City and Act on National Councils of National Minorities, there is a plenty of other
publicly owned broadcasting media in Serbia today. They are also expected to have
information, education and entertainment functions. Hence, in line with an idea to
have pure dual broadcasting system, regional and municipality broadcasting media
should have been privatized until year 2007. But, privatization process has legally
and practically failed. Publicly owned broadcasting media still have relatively safer
existence because they have the right to take incomes from broadcasting fees, adver-
tising revenues and budgets of their founders.Despite of this, our survey has shown
that even broadcasting media in public ownership make no profit, but losses instead.
Respectively, they are not technological leaders as they must be, and their level of pro-
ductivity is low, because of large number of employees protected as „state clerks“. On
the other hand, they suffer lack of young, multitask and digitally literate journalists.
Therefore, new kinds of professional journalist skills is realized by part-time or hono-
rary engaged journalists who are ready, contrary to managers, to accept networking
journalism. As our research has discovered, managers of publicly owned media also
criticize the role of the state in media system, although such media are surviving on
state’s money. In one hand, objections are directed against founder’s rights of the state
at regional and municipality level which keeps alive too much emitter. In other, they
would like state to safeguard their existence even in absence of subscription revenues
by budget money.

Key words: broadcasting media, publicly owned media, public service, subs-
cription income, state aid

75CM : Communication Management Quarterly : Časopis za upravljanje komuniciranjem 24 (2012) 75–92 © 2012 CDC

Novinarstvo i medijska industrija u Srbiji:
izazovi za profesiju u štampanim javnim glasilima1

Aleksandra Ugrinić2

Fakultet političkih nauka, Univerzitet u Beogradu

UDC 070(497.11)“2012/...“ : 070.2

Rezime: Tehnološke inovacije i izazovi za novinarsku profesiju, drugačiji proces
proizvodnje sadržaja u interaktivnom odnosu sa publikom, opterećenost ekonomskom
krizom i zasićenim tržištem, nameću potrebu za preispitivanjem sposobnosti štampanih
javnih glasila u Srbiji da odgovore na ove izazove. Rezultati ovog uzorka pokazuju
da su u četiri štampana lista vlasnici ili predstavnici medija u potrazi za adekvatnim
modelom prilagođavanja, suočeni sa nedovoljno osposobljenim kadrom i veoma malim
budžetima za ulaganje u infrastrukturu, jer posluju na granici preživljavanja. Sasvim
očekivano, vlasnici javnih glasila državu vide kao zaštitnika i oslonac u procesu prila-
gođavanja, jer velikim delom njihovo poslovanje zavisi od visine sredstava izdvojenih
iz državnog ili budžeta lokalnih samouprava. No, paternalističku funkciju države
predstavnici javnih štampanih medija sagledavaju i u stvaranju celovitog i delotvornog
regulatornog okvira, koji će sve medije tretirati kao ravnopravne aktere medijske uta-
kmice. U borbi za opstanak štampana glasila u Srbiji su suočeni sa tehnološkom revo-
lucijom, pa se čini da medijski sistem u tranziciji ne poseduje adekvatne mehanizme za
prevazilaženje spolja nametnutih poteškoća. Samim tim ugrožen je opstanak najstarijeg
medija, kako na nacionalnom, tako i na lokalnom nivou.

Ključne reči: javni štampani mediji, vlasništvo, uticaj države, ekonomski položaj,
tehnološka opremljenost, umreženo novinarstvo

1	 Ovaj rad pripremljen je u okviru Regionalnog programa podrške istraživanjima u oblasti društvenih istraživanja na
Zapadnom Balkanu (RRPP), koji vodi Univerzitet u Friburgu, uz finansijsku podršku Švajcarske agencije za razvoj
i saradnju (SDC). Mišljenja izneta u ovom izveštaju su mišljenja autora i ne predstvaljaju nužno mišljenja SDC niti
Univerziteta u Friburgu.

2	 Kontakt sa autorkom: aleksandra.ugrinic@fpn.bg.ac.rs.

Originalni naučni rad

75

76

Novinarstvo i medijska industrija u Srbiji:
izazovi za profesiju u štampanim javnim glasilima

Aleksandra Ugrinić

CM : Communication Management Quarterly : Časopis za upravljanje komuniciranjem 24 (2012) 75–92 © 2012 CDC

Uvod

Slobodno se može reći da je proces privatizacije u domenu štampanih glasila
u Srbiji nedovršen, kao i kod elektronskih medija, a samim tim model dualnog
vlasništva i dalje je karakteristika medijskog sistema. U skladu sa odredbama
Zakona o privatizaciji iz 2001. godine, stvoren je pravni osnov da se pokrene
i sveobuhvatna privatizacija medija koji su u vlasništvu države. Ona je trebalo
da bude završena do 2007. godine, ali je potpuno zakazala. Za razliku od elek-
tronskih, štampani mediji su do 2009. godine mogli da se osnivaju potpuno
slobodno, bez ikakvih dozvola ili odobrenja za rad. Izmenama zakona o javnom
informisanju 2009. godine, uveden je Registar javnih glasila koji upisanim
medijima daje legalan status. Prema istom zakonu, još jednom je potvrđeno
postojanje privatne svojine štampanih medija. Iskustvo demokratski razvije-
nijih zemalja uzeto je za uzor ali, nedoslednom praksom, delimičnim prome-
nama medijskih zakona, i mahinacijama proces privatizacije ostao je do danas
nedovršen posao. Smetnju za širenje privatne svojine u medijima predstavljaju
zakoni koji su doneti kasnije i u koliziji su sa Zakonom o javnom informisanju
i Zakonom o radiodifuziji. To su Zakon o lokalnoj samoupravi i Zakon o glav-
nom gradu, koji dozvoljavaju da neki postojeći mediji i dalje budu u vlasništvu
države. Zbog toga privatizacija javnih glasila nije dala očekivane rezultate: „Od
109 javnih glasila koje je trebalo privatizovati (od toga 81 elektronskih i 28
štampanih javnih glasila), prema podacima Agencije za privatizaciju, privatizo-
vano ih je 56.“3 Noviji podaci o medijskom sektoru, prema Izveštaju Medijske
slobode Srbije u evropskom ogledalu 2012, govore da je 25 ugovora poništeno, a
osim toga u deset medija je proglašen stečaj.

Još jedna od poteškoća za opstanak štampanih medija u Srbiji je i njihova
brojnost. Prema poslednjim podacima Registra javnih glasila, koji se vodi u
Agenciji za privredne registre Republike Srbije, sa presekom stanja 7. septembra
2012. godine, ukupan broj štampanih medija je 648.4 U izveštaju Medijske slo-
bode Srbije u evropskom ogledalu 2012, evidentirano je prema učestalosti objav-
ljivanja, 20 dnevnih listova, 94 nedeljnika, 43 dvonedeljnika i 224 mesečnika.
Posmatrajući teritorijalnu rasprostranjenost ovih medija, prema Strategiji razvo-
ja sistema javnog informisanja u Republici Srbiji do 2016. godine, ukupan broj je

3	 Strategija razvoja sistema javnog informisanja u Republici Srbiji do 2016. godine, Sl. glasnik RS, br. 75/2011.
4	 Podaci dostavljeni 11. 9. 2012. za potrebe pisanje ovog rada, prema dinamici izdavanja štampanih javnih glasila.

77

Novinarstvo i medijska industrija u Srbiji:
izazovi za profesiju u štampanim javnim glasilima

Aleksandra Ugrinić

CM : Communication Management Quarterly : Časopis za upravljanje komuniciranjem 24 (2012) 75–92 © 2012 CDC

2010. godine bio manji za 74 i sastoji se od: „390 nacionalnih, 69 regionalnih
i 58 lokalnih štampanih medija”5.

Bez obzira na to koji od navedenih podataka je precizniji, sasvim je izve-
sno da je na malom i nedovoljno razvijenom medijskom tržištu, ovoliki broj
štampanih glasila preveliki. U njihovoj konkurenciji to se direktno ogleda u sve
većem padu tiraža, pre svega dnevnih listova. U prvoj polovini 2011. godine on
je u dnevnoj štampi iznosio 3,32 odsto.6 Još jedan loš pokazatelj za perspektivu
štampe u Srbiji je i njeno trostruko manje prihodovanje sa reklamnog tržišta u
odnosu na elektronske medije (AGB Nielsen 2010).7

Budući da su osnovni izvori prihoda štampanih medija prodaja primeraka i
reklamnog prostora, izvesno je da u uslovima slabog poslovanja privrede tržišni
kolač postaje sve manji za mnogobrojne medijske kuće. Jednim delom to je
razlog što se većina štampanih medija u Srbiji nalazi u finansijskim teškoćama.
Problem profitabilnosti postao je još akutniji sa događanjem svetske ekonom-
ske krize, ali i zbog povećanja broja onlajn izdanja. Ove platforme ne donose
sredstva od prodaje, prihod oglasa je mali, ali se istovremeno i usložnjava proces
proizvodnje sadržaja. On sada mora da vodi računa o zahtevima nove vrste pu-
blike i promeni kadrovskih resursa.

No, ne treba zanemariti ni činjenicu da je način finansiranja medija, po-
sebno na lokalnom nivou, baziran na novcu iz budžeta koji dodeljuju lokalne
samouprave. Samim tim, svi mediji nisu u ravnopravnoj poziciji, a netranspa-
rentnost puteva za davanje subvencija, kao i nepostojanje izveštaja o načinu
trošenja novca, samo dodatno produbljuju sukobe između javnih i komerci-
jalnih glasila. Državni novac u znatnom procentu učestvuje kao izvor prihoda
na medijskom tržištu, a u prethodnoj godini činio je čak 15 odsto u lokalnim
medijima u 33 opštine, prema podacima BIRN-ovog Izveštaja o finansiranju
medija iz budžeta lokalnih samouprava (2012).8 Prema istom izveštaju, u po-
smatranim opštinama, štampa dobija svega 10 odsto novca namenjenog lokal-
nim medijima. Registrovano je, takođe, da jednu trećinu od ukupnog broja lo-
kalnih medija čine štampana izdanja koja su se opredelila za direktno ugovaranje,
kao jedan od modela finansiranja. Pod direktnim ugovaranjem se podrazumeva

5	 Stragija razvoja sistema javnog informisanja u Republici Srbiji do 2016. godine, Sl. glasnik RS, br. 75/2011.
6	 U Strategiji se navodi da je samo tokom 2009. godine tiraž pao za približno 13 odsto, što je više nego u prethodnim

godinama, dok nedeljna izdanja beleže smanjenje tiraža i više od 20 odsto.
7	 Istraživanje dostupno na: http://www.agbnielsen.net/search/search.asp Posećeno: 10. 5. 2011.
8	 Dostupno na: http://www.anem.rs/sr/aktivnostiAnema/AktivnostiAnema/story/13800/%E2%80%9EKako+lokaln

e+samouprave+dodeljuju+sredstva+za+lokalno+informisanje%E2%80%9C+.html Posećeno: 1. 10. 2012. godine

78

Novinarstvo i medijska industrija u Srbiji:
izazovi za profesiju u štampanim javnim glasilima

Aleksandra Ugrinić

CM : Communication Management Quarterly : Časopis za upravljanje komuniciranjem 24 (2012) 75–92 © 2012 CDC

da lokalne samouprave najčešće finansiraju izveštavanje o svojim aktivnostima
(radu uprave, lokalnim javnim preduzećima, kulturnim, sportskim i drugim
aktivnostima). 9 Zanemarljivo je mali procenat novca koji se izdvaja za stvaranje
ostalih sadržaja, te se opstanak lokalne štampe uzdrmane ekonomskom krizom
dodatno ugrožava, jer se njena osnovna, informativna funkciju stavlja u zape-
ćak.

Postavlja se pitanje da li u današnjem medijskom pejzažu, štampani mediji u
Srbiji imaju prosperitet, budući da je „... to evolucija, ni dobra, ni loša? Studije
pokazuju da će štampani mediji nestati do 2040...“10 Možda će na prostoru
Srbije ipak biti drugačije, jer vlasnici domaćih glasila imaju strast prema miri-
su papira, kao i američki analitičar Džon Kac koji kaže da je prednost i to što
„Novine ćute, lako se prenose, ne zahtevaju niti izvor struje, niti komandne
dugmiće, ne lome se, niti dobijaju viruse, mogu se čuvati danima bez ikakvih
troškova i čitati u malim, podnošljivim količinama“ (Brigs i Kobli, 2005: 279).

Uzorak

Prema kriterijumu tipa javne svojine, u uzorku su četiri štampana glasila,
čija je vlasnička struktura jednim delom državna, a drugim privatizovana. Ovu
grupu medija čine oni koji su se, kvalitativnom istraživačkom metodom, odno-
sno dubinskim intervjuima, klasifikovali na osnovu zajedničkih karakteristika
prema tipu vlasništva, ali i na osnovu ustanovljenih pet indikatora.11 Prilikom
odabira medija, prvobitno je planirano da se preispita stanje i evidentiraju sta-
vovi predstavnika Politike, kao štampanog glasila koje je u dualnom vlasništvu.
No, zbog nezainteresovanosti čelnih ljudi ove medijske kuće da učestvuju u
istraživanju, pronađena je adekvatna zamena, ekvivalentna prema vlasničkoj
strukturi.

Predstavnici četiri štampana medija, o kojima će biti reči u daljem tekstu,
su u relativno kratkom roku odgovorili na poziv istraživača da učestvuju u is-
pitivanju stanja profesije i medija u Srbiji danas. Veoma otvoreno su kritikovali
medijsku industriju i tržište, ali su rado odgovarali i na pitanja koja su se odno-
sila na tehnološke aspekte i budućnost štampe.

9	 Izveštaj o finansiranju medija iz budžeta lokalnih samouprava, BIRN, 2012. godine
10	www.anem.rs/sr/medijskaScena/regionisvet/story/12738/%C5%A0tampani+mediji+%C4%87e+nestati+

do+2040..html Posećeno: 12. 12. 2011. godine
11	 Opširnije o metodologiji videti u uvodnom tekstu.

79

Novinarstvo i medijska industrija u Srbiji:
izazovi za profesiju u štampanim javnim glasilima

Aleksandra Ugrinić

CM : Communication Management Quarterly : Časopis za upravljanje komuniciranjem 24 (2012) 75–92 © 2012 CDC

Jedan od medija iz uzorka jeste regionalni dnevni list Dnevnik, koji je posle
Politike najstariji dnevni list u Srbiji. Vlasnička struktura ovog dnevnog, regio-
nalnog glasila je takođe (bila) dualna: 55 odsto je u rukama nemačke medijske
grupe WAZ, dok 45 odsto pripada „Dnevnik holdingu“, koji je u vlasništvu
Pokrajine Vojvodine i Republike Srbije.12

Drugi štampani nacionalni dnevni list će u ovom tekstu, prema zahtevu
sagovornika, biti anoniman. U ovim novinama Republika Srbija se pojavljuje
kao vlasnik 30 odsto akcija. Do pre nešto više od godinu dana javnosti je bilo
nepoznato ko je većinski vlasnik ove medijske kuće, jer je netransparentnost
vlasništva jedan od najvećih problema u Srbiji. Lokalni biznismen ima vlasniš-
tvo skoro 70 odsto, preko svoje tri firme, a do vlasništva je došao 2006. godine
kada su akcije prodali mali akcionari. Namera većinskog vlasnika bila je da
akcije dalje preproda nemačkoj kompaniji WAZ.13

Treći dnevni list je Magyar So. Pre 2004. godine osnivač ovog lista je bila
pokrajinska skupština, koja je te godine donela odluku o prenosu prava Magyar
So-a na Nacionalni savet mađarske nacionalne manjine. Od tada je list orga-
nizovan u formi privrednog društva, odnosno društva sa ograničenom odgo-
vornošću. Prema Zakonu o privrednim društvima iz 2004. godine, ne postoji
mogućnost dvojnog rukovođenja preduzećem, već radi ili direktor ili upravni
odbor. Kako manjinska samouprava ne bi vršila vlasnička prava sa plenumom
od 35 ljudi, pronađeno je celishodno rešenje: formirano je Telo ovlašćenih
lica koje zastupa vlasnika ovog preduzeća. Ono se sastoji od devet osoba, šest
spoljnih i tri člana iz reda zaposlenih. Na ovaj način unutrašnji članovi mogu da
učestvuju u donošenju važnih odluka za preduzeće.

Nedeljnik Pančevac je privatizovan 2008. godine na aukciji. List je kupio
konzorcijum fizičkih lica, pod uslovom da plaćaju šest godina rate za otkup. Za
ove novine ponuđena je najveća suma u privatizaciji – 181 milion dinara. Pri-
vatizacija je poništena u februaru 2010. godine jer su novi vlasnici platili samo
jednu ratu za dve godine. Posle toga, Pančevac se vratio u vlasništvo države, a
Agencija za privatizaciju je imenovala privremenog zastupnika kapitala.

12	 O vlasničkoj strukturi i namerama WAC-a da se povuče iz vlasništva: http://www.mondo.rs/s252863/Info/
Hronika_i_Drustvo/VAC_i_dalje_vecinski_vlasnik_Dnevnika.html?utm_source=feedburner&utm_
medium=feed&utm_campaign=Feed%3A+mondo%2Finfo+%28Mondo+Info%29 Posećeno: 23. 7. 2012. Izvor:
Tanjug

13	 U tekstu: Ko su vlasnici štampanih medija? Blic, objavljeno: 25. 6. 2011. godine. Dostupno na: http://www.mc.rs/
ko-su-vlasnici-stampanih-medija.6.html?eventId=57122 Posećeno: 12. 12. 2011. godine

80

Novinarstvo i medijska industrija u Srbiji:
izazovi za profesiju u štampanim javnim glasilima

Aleksandra Ugrinić

CM : Communication Management Quarterly : Časopis za upravljanje komuniciranjem 24 (2012) 75–92 © 2012 CDC

Tabela 1: Podaci o javnim štampanim medijima

Naziv medija Godina
osnivanja

Tip
vlasništva

Tip
medija

Zona
pokrivanja

Broj
zaposlenih

Magyar So 1944. godine javno štampani lokalni 256 (70 novinara)

Dnevni nacio-
nalni list (prema
zahtevu sagovor-
nika anoniman)

izostavljeno
zbog anoni-
mnosti

javno štampani nacionalni 460 (250 novinara)

Dnevnik 1942. godine javno štampani regionalni 142 (85 novinara)

Pančevac 1869. godine javno štampani lokalni 6 novinara
(30 honorarno)

Prema podacima iz Registra javnih glasila za 2011. godinu, status javnih pre-
duzeća ima 13 novinskih izdavača koji štampaju nekoliko desetina periodičnih
izdanja (Matić, 2011: 71). Problem sa ovakvim medijima je način finansiranja.
Oni, pre svega, dobijaju sredstva iz javnih izvora, a ujedno posluju i na tržištu,
čime se narušava princip slobodne konkurencije. Upravljačke strukture ovih
medijskih kuća neposredno imenuje vlast, jer se strani suvlasnici prevashodno
bave marketinškim i infrastrukturnim pitanjima. Država Srbija bi trebalo da
napustiti poziciju vlasnika do 2015. godine.

Rezultati

Uprkos svesti o neophodnosti praćenja i prilagođavanja profesije novim
tehnološkim mogućnostima, činjenica je da su domaće medijske kuće, odnosno
redakcije štampanih javnih glasila, još uvek samo bazično ili srednje tehnološki
opremljene. Jedna od ovakvih je redakcija lokalnog nedeljnika, koja nema ni
svoj sajt, ali njegovo trenutno zaostajanje ne znači i nedostatak vizije: Mi tre-
nutno radimo na reanimaciji tog sajta. To je prvi korak i vrlo brzo će se desiti, a
sledeći korak o kome razmišljamo je prodaja oglasnog prostora na sajtu, baneri, itd.
Treći korak je mogućnost prodaje kompletnog lista u PDF formatu preko interneta i
mislim da će to biti prvenstveno interesantno onima koji žive u dijaspori, gde ćemo
mi i oglase i čitulje ponuditi, što do sada nije bio slučaj. To može biti važan izvor
prihoda. Uzročnik usporenijeg prilagođavanja jeste nedovoljan broj zaposlenih,
osposobljenih za rad na veb sajtu. No, ovaj nedeljnik, iako kaska u tehnološkom
smislu za ostalima, jedini je koji pozitivno posluje, jer na lokalnom nivou uživa
naklonost onih koji se oglašavaju. Ljudi su navikli da se oglašavaju, da daju svoje

81

Novinarstvo i medijska industrija u Srbiji:
izazovi za profesiju u štampanim javnim glasilima

Aleksandra Ugrinić

CM : Communication Management Quarterly : Časopis za upravljanje komuniciranjem 24 (2012) 75–92 © 2012 CDC

male oglase, reklame, čitulje. Čak i kada su postojali drugi listovi, opet je ovaj list
držao primat – smatra v. d. direktorka lokalnog nedeljnika.

S druge strane, direktor nacionalnog dnevnog lista smatra da ulaganje u veb
redakciju nije opasnost za štampana izdanja, samo ukoliko se dobro osmisli. U
suprotnom, onlajn izdanje može da utiče na tiraž: Imati veb redakciju je veliki
posao, treba za to da se opredeliš. Ako treba za to da daš 30 ili 40 plata, šta je re-
vanš? Direktor dnevne novine visoku tehnološku opremljenost vidi kao ulog u
novi vid poslovanja, koji će doneti banere, oglase na portale listova, ali i novu
čitalačku publiku.

Viziju ulaganja u veb infrastrukturu imaju i lokalni mediji. Uprkos činjenici
da je redakcija lokalnog dnevnog lista trenutno srednje opremljena, što se svodi
na kompjutere, lap-topove i sajt, razvijen je i biznis plan za drugačije izdanje
lista, kaže predstavnik ove medijske kuće: Može se napraviti takvo izdanje koje će
moći da se lista... To bi značilo da se ne radi o HTML verziji, nego o svojevrsnom
PDF izdanju koje se klikom na miša može listati. Za pristup takvom jednom izda-
nju moguće je uvesti pretplatu.

Bez obzira na to da li list u potpunosti pribavlja sredstva iz gradskog, odno-
sno državnog, budžeta ili je delom u vlasništvu inostrane korporacije, direktori
su svesni neophodnosti tehnološkog progresa, sa ciljem da se poboljša kvalitet
produkcije. Moraju se pratiti sve tehnologije. Naša vizija je da koristimo sinergiju
štampanih i elektronskih medija – smatra generalni direktor lokalnih dnevnih
novina.

Sasvim je izvesno da bujica tehnoloških inovacija dovodi medije u tešku
poziciju, jer je neophodno da stalno obnavljaju svoje proizvodne resurse. Di-
gitalna oprema zastareva za svega nekoliko godina, ali njena cena drastično
opada, zbog pojave novih izuma. Primer jednog od štampanih medija iz uzorka
potvrđuje da je trka sa vremenom veoma skupa i teško prihvatljiva, jer su mediji
neprestano opterećeni ekonomskim problemima. U ovom trenutku, redakcija
nacionalnog dnevnog lista ima potrebu da obnovi pet-šest digitalnih aparata,
koji koštaju više desetina hiljada evra: 50.000 evra sada ne smeš da pomisliš da
dobiješ. Zato zaostaješ u toj tehnologiji, zaostaješ u internetu, u tome da li ćeš da
imaš svoje kamere, produkciju, da li ćeš da uložiš... Mi nismo uložili kao što je ulo-
žio recimo prvo B92, pa onda i Blic. Treba da imaš pare i kadar da to izdržiš – kaže
direktor nacionalnog dnevnog lista.

82

Novinarstvo i medijska industrija u Srbiji:
izazovi za profesiju u štampanim javnim glasilima

Aleksandra Ugrinić

CM : Communication Management Quarterly : Časopis za upravljanje komuniciranjem 24 (2012) 75–92 © 2012 CDC

Profesionalni resursi

Lokalna dnevna izdanja, koja pored štampanih imaju i onlajn verzije, suo-
čavaju se sa drugom vrstom problema – imaju veliki broj zaposlenih, ali je ka-
drovska struktura neadekvatna. Pre svega, nedostaju im novinari sposobni da
rade na novim platformama. Primetan je i generacijski jaz među zaposlenima,
čime je proces prilagođavanja novim tehnologijama i bržem načinu produkci-
je sadržaja usporen. Neadekvatno obrazovanje predstavlja drugu prepreku za
priključak na budućnost, smatra generalni direktor lokalnog dnevnog lista, u
kome nedovršeni proces privatizacije onemogućava masovnije otpuštanje pro-
fesionalno neprilagođenih radnika. Izostaje dvosmeran prenos znanja i veština.
U redakcijama ne postoje oni koji bi obučavali mlade o novim tehnikama novi-
narstva, jer stariji nemaju adekvatnu školu ili su u novinarstvo „uplovili“ iz neke
druge branše. S druge strane, mlađi nisu u mogućnosti da svoje nove veštine
rada na novim platformama prenesu kolegama, jer za to ne postoji interesovanje
novinara „starog kova“. Sa istim problemom se suočava i lokalni dnevni list na
jeziku nacionalne manjine, koji uprkos nedovoljno obrazovanom i neadekvat-
nom kadru, ima rukovodstvo sa vizijom drugačijeg modela poslovanja – bez
interneta nema života.

 Scenario opstanka novinarstva na pragu informacionog društva, u štam-
panim javnim glasilima zasniva se na multiplatformskoj stručnosti kadra, bez
dodatnog opterećenja prevelikim brojem zaposlenih. Još jedan važan resurs u
strukturi zaposlenih je i top menadžment koji poznaje nove medije i njihove
prednosti. To je jedini način da se primene nove ideje u korist opstanka u bu-
dućnosti. Prošle godine došao sam sa idejom da uložimo pare u papirne elektronske
novine, posle nekog seminara u Nemačkoj. Zaključio sam da su za to potrebne
ogromne pare... Ovde su bili svi šokirani, niko nije hteo da razgovara o tome – kaže
direktor lokalnog dnevnog lista.

Nasuprot lokalnim izdanjima, jedan od nacionalnih dnevnih listova ima
adekvatno osposobljen kadar, jer u kolektivu prevladavaju pripadnici kom-
pjuterski pismene generacije. Samim tim njihov scenario opstanka formalno
postoji: Kadrovski, može da se radi na duge staze. Primljeni su mladi ljudi. Oni
nisu imali diplomu, ali je u kolektivnom ugovoru stavljen aneks po kojem će za tri
godine morati da diplomiraju... to je za njihovu zaštitu ako sutra dođe američki,
francuski, nemački vlasnik – reči su direktora nacionalnog dnevnog glasila.

Za razliku od dnevnih listova, lokalni nedeljnik ima sporiju dinamiku rada.
S tim u vezi, zaposleni novinari nisu u dovoljnoj meri spremni da se prilagode
zahtevima novih tehnologija i produkcije sadržaja. Ovo ilustruje i mišljenje

83

Novinarstvo i medijska industrija u Srbiji:
izazovi za profesiju u štampanim javnim glasilima

Aleksandra Ugrinić

CM : Communication Management Quarterly : Časopis za upravljanje komuniciranjem 24 (2012) 75–92 © 2012 CDC

direktorke: Plašim se toga da nam neko sutra da sajt i da ga popunjava samo šest
ljudi, koji su navikli da lagano rade u nedeljniku. Mislim da će mladim novinari-
ma to mnogo lakše poći za rukom, a ovi stariji će morati da se snađu: dodatno da
se obrazuju, ali i da promene stil razmišljanja. Neadekvatna kadrovska struktura
se najviše ogleda u manjku poznavalaca ICT tehnologija. Za naš sajt će biti po-
treban čitav tim u tehničkoj redakciji u oblasti prodaje i oglašavanja na internetu.
Ipak, trenutni kapaciteti nam te potrebe ne pokrivaju – smatra vršiteljka dužnosti
direktora lokalnog nedeljnika.

Umreženo novinarstvo

Evidentno je da se one medijske kuće koje igraju na kartu tehnoloških
inovacija, prilagođavanju zahtevima publike i imaju pozitivan stav prema inte-
raktivnom odnosu sa čitaocima, a samim tim ih i prihvataju kao nove kreatore
sadržaja. Ovoj grupi pripadaju ona štampana izdanja čije je vlasništvo dualno.
Prema rečima direktora lokalnog dnevnog lista, vesti kreirane od strane građana
su postojale još pre deset godina u njihovoj štampanoj verziji novine, kao po-
sebna rubrika. Današnje izdanje je više cenzurisano, jer se odbacuju političke
poruke. Ista je situacija sa sajtom. Objavljuju samo one informacije koje se od-
nose na komunalne probleme. Za publiku je mnogo zanimljivije da prati sport
recimo na internetu, nego u štampanoj verziji lista, što se direktno odražava na
tiraž, smatra direktor nacionalnih dnevnih novina: Na internetu ti tome ne možeš
da odoliš, jer se tamo ne govori o pobedi, nego se prati recimo u gemovima. A u novi-
nama, šta god da se desilo popodne, ti možeš da izađeš tek sutra ujutru... I tu pada
interesovanje. Ovakve vesti pobuđuju mlađu publiku da redovno na portalima
pišu komentare. Direktori su svesni da je reč o drugačijoj vrsti publike, koja se
preklapa sa publikom klasičnih štampanih izdanja u svega 20 odsto.

S druge strane, mediji koje u potpunosti finansira država strepe za opstanak
profesije, smatrajući građansko novinarstvo kao konkurentno ili nedovoljno
kvalitetno. U rukovodstvima ovih medija svesni su da su „ugušeni“ velikim
brojem zaposlenih, koje je teško preko noći smeniti, a ne mogu da inoviraju
poslovanje zbog otpora starijih da prihvate sve što je novo i drugačije. Samim
tim, aktivno učešće publike u kreiranju sadržaja smatra se nepotrebnim. Objek-
tivno javno informisanje je imperativ kao i pridržavanje etičkim pravilima profe-
sije – reči su predstavnika lokalnog lista namenjenog nacionalnoj manjini. Na
taj način, prednost se daje kontrolisanom izveštavanju unutar institucije, kako
novinarstvo ne bi poprimilo karakter – slobodnog rada svega i svačega bez odgo-
vornosti za ono što je urađeno- smatra predstavnik Nacionalnog saveta Mađara.

84

Novinarstvo i medijska industrija u Srbiji:
izazovi za profesiju u štampanim javnim glasilima

Aleksandra Ugrinić

CM : Communication Management Quarterly : Časopis za upravljanje komuniciranjem 24 (2012) 75–92 © 2012 CDC

Vršilac dužnosti direktora neprivatizovanog nedeljnika jasno pravi distink-
ciju između profesionalnih kreatora sadržaja i građana, ali svesno uočava nemi-
novnost njihovog prožimanja: Postoji razlika između onih koji su školovani za taj
posao i onih koji se amaterski bave time. Razlika je, pre svega, u kvalitetu takvih
tekstova i informacija. Mada, za neku kompletnu sliku o nekom događaju poželjno
je sagledati stavove i jednih i drugih. Ovakva pojava je od strane sociologa novih
medija Lev Manoviča nazvana „novi medijski univerzum“ koji je preplavljen
obiljem sadržaja kreiranih od strane korisnika širom sveta (Manovič, 2008: 1).

Ekonomski položaj

U okviru grupe štampanih javnih medija u Srbiji, obuhvaćenih istraživa-
njem, pokazuje se da bez obzira na teritorijalnu rasprostranjenost, ukupan broj
zaposlenih, kao i broj novinara koji su stalno ili honorarno angažovani – javna
glasila posluju uglavnom sa gubitkom, na granici preživljavanja. Ovako loš
ekonomski status štampanih javnih medija može se promatrati kroz tri ključna
uzroka: 1) nedostatak domaćih sirovina za pravljenje štampanih izdanja, zbog
čega uvoz povećava rashode; 2) smanjen broj čitalaca, uprkos nepromenjenih
prodajnih cena novina; 3) smanjenje prihoda od marketinga i oglašavanja pro-
uzrokovan svetskom ekonomskom krizom.

 Direktor nacionalnog dnevnog lista potkrepljuje činjenicu o teškom po-
slovanju sledećim rečima: Mi smo u kući vrlo lako prepoznali dolazak krize onda
kad su političari u Srbiji govorili da nema krize. To smo videli prema tome što sve
glavne sirovine koje imaš za novine, kao što je papir, kao što su filmovi, boje itd. mi
nabavljamo u inostranstvu. Mi plaćamo papir po istoj ceni kao što plaća Algemeine
Zeitung ili neko drugi.

Ova slabost biznisa dodatno je pogoršana smanjenjem broja čitalaca, a uz-
ročnik je pad kupovne moći građana. Priliv sredstava od oglasa je takođe sveden
na minimum, čime je opstanak pojedinih medija ozbiljno doveden u pitanje.
Direktor štampanog nacionalnog medija, koji opstaje na granici preživljavanja,
glavni uzrok vidi u povlačenju krupnih oglašivača: Velike kuće, računajući i ove
najmoćnije kao što su Telenor, VIP, banke, kuće koje prodaju automobile, počinju
da štede jer nemaju para, ne isplati im se da daju toliki novac za oglašavanje.

Sasvim je izvesno da je ekonomska kriza izazvala domino efekat u svim se-
gmentima poslovanja, ali se ponekad čini da su neki vlasnici nju uzeli kao dobar
izgovor da bi redukovali plate zaposlenih u svom mediju. Ovo ilustruje citat v.
d. direktorke lokalnog nedeljnika, koja opisuje stanje u mediju dok su bili pri-
vatizovani, i zahtev tadašnjeg vlasnika: „Hajde sada ćete vi mene lepo da zamolite

85

Novinarstvo i medijska industrija u Srbiji:
izazovi za profesiju u štampanim javnim glasilima

Aleksandra Ugrinić

CM : Communication Management Quarterly : Časopis za upravljanje komuniciranjem 24 (2012) 75–92 © 2012 CDC

da vam smanjim plate zato što ste svesni da je ekonomska kriza i da mi ne možemo
da opstanemo i da je to za dobrobit... i to lepo potpišite“ rekao im je direktor. „A
šta ako nećemo da potpišemo?“ upitao je neko od zaposlenih... „Pa zna se, otkaz!“
Tako da smo mi njega tada lepo zamolili i plate su nam bile smanjene za 25%. Po-
stojao je neki usmeni dogovor da se te plate vrate na raniji nivo kada se ekonomska
situacija sredi i mi trenutno radimo na tome. Trudimo se da neke nepotrebne troško-
ve smanjimo, da prodaju oglasnog prostora pojačamo i tako ponovo povećamo plate.

Još jedan ključni faktor na malom tržištu, sa ogromnim brojem medija i
nedovoljnim „kolačem od oglašavanja“ je činjenica da je država najveći oglaši-
vač u štampanim medijima, preko svojih javnih preduzeća. Direktor lokalnih
dnevnih novina navodi primer iz prakse: Imali smo akcije koje plaćaju novinama
kobajagi nekakve kampanje i to plaćaju, naravno svojim miljenicima. Jer, ako mi
treba da očistimo Srbiju onda treba svi to da radimo, a kad treba to da se plati ne-
kome da objavi to ide selektivno. Ja mogu da prihvatim da uvek ima neko pravo gde
će da objavi i da potroši svoje pare, ali ovo su pare poreskih obveznika i to je malo
specifičnije. Onih normalnih takozvanih oglašivača je sve manje, jer su svi prvo
smanjili budžete za marketing... Situacija je po meni alarmantna, pogotovo što ne
postoje zemlje u okruženju gde su cene dnevnih listova niže nego u Srbiji. Imate
novine koje se kreću od 20 do 35 dinara, nijedne nisu skuplje. Mi nemamo fabriku
hartije. Svi uvozimo roto hartiju, inputi su nam evropski. Plaćamo između 500 i
600 evra tonu, a toliko plaćaju i u Beču.

Za razliku od ostalih štampanih glasila, kod lista namenjenog nacionalnoj
manjini izraženiji je problem medijskog tržišta, jer je manjinski deo tržišta
još suženiji. Predsednik Tela ovlašćenih lica lokalnog dnevnog lista kaže: Mi
se, pored ostaloga, susrećemo i sa depopulacijom, stalno gubimo broj pripadnika
manjinskih zajednica. Prosto ne vidim nikakav realni izvor za to da dođe do bolje
marketinške situacije. Mi znamo da manjinska medijska populacija ne može živeti
bez dotacija. Pomoć crpimo kako iz Pokrajine, tako i iz Mađarske kao matične
države i nama je jasno da se od ovih vrsta subvencija sopstvenim snagama moramo
distancirati. Zbog toga ulažemo u štamparijsku delatnost, koja predstavlja naše
najveće ekonomske uspehe.

Jedan od mogućih stabilizatora je dobra tehnološka osnova. Predstavnici
print medija smatraju da je razvoj novih platformi pogodna podloga za po-
boljšanje poslovanja i otvaranje dodatnog prostora za oglašivače. Direktorka
lokalnog nedeljnika u javnoj svojini ovakav stav potkrepljuje sledećom argu-
mentacijom: To je jedna od važnih stvari o kojoj treba razmišljati u budućnosti jer
je primetno da primenom novih tehnologija, interneta, mobilne telefonije koje nude

86

Novinarstvo i medijska industrija u Srbiji:
izazovi za profesiju u štampanim javnim glasilima

Aleksandra Ugrinić

CM : Communication Management Quarterly : Časopis za upravljanje komuniciranjem 24 (2012) 75–92 © 2012 CDC

razne zabavno-informativne sadržaje besplatno, mediji su dovedeni u problem.
Tu ne zapažamo samo pad prodaje već i prodaje oglasnog prostora. Dakle, tehno-
loški aspekt je važan element ekonomske održivosti produkcije i organizacije
poslovanja, budući da je svetska ekonomska kriza dodatno opteretila domaće
štampane medije konstantnim padom prihoda od oglasa, po godišnjoj stopi iz-
među 15 i 20 odsto. Generalni direktor dnevnog nacionalnog lista smatra da je
nove platforme moguće implementirati u svakoj medijskoj kući samo ukoliko
se nađu vlasnici koji će to da finansiraju. Državno vlasništvo nije plodonosno tlo
za vizionarsku egzistenciju medija.

Odnos prema državi

Iako je donekle polarizovana, percepcija promena od strane predstavnika
glasila iz uzorka poklapa se u odnosu prema uslovima rada, tehnološkim ino-
vacija neophodnim za dalji prosperitet, kao i u proceni neprestanog sužavanja
medijskog tržišta. Intervjuisani direktori štampanih medija u javnoj svojini, u
ovom istraživanju, svesni su činjenice da postoji prevelik broj medija u odnosu
na stanovništvo, čime su izdavačko-novinski poduhvati unapred osuđeni na
propast. Dodatno ih opterećuje nedovršen proces privatizacije i (ne)transparen-
tno vlasništvo.

Samim tim, tip vlasništva diktira i odnos ovih medija prema okruženju i
državi. Štampani mediji u dualnom vlasništvu su tržišno orijentisani i stre-
me što bržem odstranjivanju države iz vlasničke strukture medija: Država ne
bi trebalo da vodi medijsku politiku uopšte. Ona treba da pravi infrastrukturu i
omogućava uslove kompletnoj privredi, a mi smo privreda – mišljenje je general-
nog direktora lokalnih dnevnih novina. Jedino potpuno privatizovane novine
imaju jedinstvenu uređivačku politiku, koja im omogućava da se u utakmici
sa ostalim medijima izbore za opstanak. Problem dualnog vlasništva je utoliko
veći jer je osnivačima jedino važno da postave glavnog i odgovornog urednika,
dok je privatnom vlasniku prioritet ekonomski opstanak. Zbog neusaglašene
opredeljenosti dvaju vlasnika, nije moguće obezbediti ni ambijent ekonomskog
prosperiteta, mišljenje je generalnog direktora lokalnog štampanog izdanja čija
je vlasnička struktura 45 : 55, u korist inostrane korporacije. Svaki upliv države
posredno ili neposredno pojačava nelojalnu konkurenciju: Davanjem oglasa,
kredita, ili davanjem finansijske pomoći, medij trpi određenu vrstu pritiska smatra
direktor nacionalnog dnevnog lista.

Sasvim je očekivan kritički stav v. d. direktorke lokalnog nedeljnika, po
pitanju prosperiteta pojedinih medijskih kuća: Uspešni mediji u Srbiji su oni

87

Novinarstvo i medijska industrija u Srbiji:
izazovi za profesiju u štampanim javnim glasilima

Aleksandra Ugrinić

CM : Communication Management Quarterly : Časopis za upravljanje komuniciranjem 24 (2012) 75–92 © 2012 CDC

koji su ostvarili neko političko savezništvo sa vlašću ili oni koji su komercijalizaciju
stavili iznad profesionalnih kvaliteta. Svi oni koji se trude da pišu kvalitetno, da to
bude socijalno odgovorno novinarstvo, ostali su u zapećku, nerazvijeni i siromašni.
I ovaj stav je relevantna ilustracija posledica političkih uticaja na medije, budući
da je ova medijska kuća prošla kroz oba tipa vlasništva.

Na drugoj strani, mediji koji su u državnom vlasništvu očekivano su na-
klonjeni državi kao zaštitniku. Kada se priča o ekonomskom položaju, nekako se
glava uvek okreće ka državi, ako oni ne shvate niko neće. Mislim da je to jedino
rešenje koje vidim posebno za nekomercijalne medije, koji insistiraju na nekom
kvalitetnom i socijalno angažovanom izveštavanju. Oni ne mogu da prežive pored
komercijalnih medija koji niču svakodnevno i mislim da bi to bio i interes države
da očuva nešto što je dobro i što je tradicija – mišljenje je v. d. direktorke lokalnog
nedeljnika. Kod medija čija su osnivačka prava preneta na Nacionalni savet
nacionalne manjine, takođe je izražena naklonost ka državi kao finansijeru, jer
manjinski mediji umnogome zavise od donacija iz državne kase. Mi od pokra-
jine dobijamo određenu sumu dotacija, to je nekih 8,5 miliona mesečno – kaže
direktor dnevnih novinama na manjinskom jeziku. Oni ne vide sebe na slobod-
nom tržištu, jer su ograničeni na deo publike koji je jezikom ograničen.

Scenario opstanka moguć je samo ukoliko zakonodavni sistem u oblasti
medija bude u potpunosti revidiran, mišljenje je v. d. direktorke lokalnog ne-
deljnika, dok predstavnik lokalnih dnevnih novina smatra da je neophodno
primenjivanje već postojećih zakona na sve medije podjednako: Od lošeg zakona
gore je selektivno primenjivanje tog lošeg zakona... Uvek sam bio da se plati ono što
treba državi. I sad ukoliko ja platim sve poreze, a ima moj konkurent koji prodaje
novine za 10, 15 dinara i koji na pola godine otvara novu firmu, ima novog izda-
vača i tako dalje, kako mogu biti ravnopravan sa njim?

Diskusija

Dilema sa početka ovog rada o sudbini štampanih glasila u javnoj svojini u
Srbiji, vodi ka zaključku da menadžeri smatraju da nije neizbežno da se država
povuče iz vlasništva nad medijima. Stoga, privatizacija se sve više čini nužnom,
mada ni ona nije idealan način za opstanak. Iskustva iz demokratskih zemalja
pokazuju da privatno vlasništvo u elektronskim, a svakako i u štampanim medi-
jima, vodi ka produkciji sadržaja koji su manje kvalitetni, više senzacionalistički
i (ne)prikriveno komercijalni. Ovakvo stanje u medijima nameće dilemu o
tome da li se, i kako se, aktivnosti vlasnika mogu poklopiti sa javnim interesom
(Brigs, Kobli, 2005).

88

Novinarstvo i medijska industrija u Srbiji:
izazovi za profesiju u štampanim javnim glasilima

Aleksandra Ugrinić

CM : Communication Management Quarterly : Časopis za upravljanje komuniciranjem 24 (2012) 75–92 © 2012 CDC

Jedno je sasvim izvesno, a to je da štampa u svom novom ruhu, odnosno
onlajn izdanju, može da integriše sve tradicionalne medije, i stoga postaje uče-
snik najznačajnije konkurencije u svojoj viševekovnoj istoriji. U prethodnim
decenijama novine su bile uzdrmane pojavom novih medija, što je istoričar
medija Gocini nazivao trećom tehnološkom revolucijom. On je taj period označio
kao vreme kada su novi izumi bili „... ograničeno rasprostranjeni i nisu bili u
mogućnosti da ugroze nadmoć dnevnih listova i časopisa“ (Gocini, 2001: 298).
Danas je internet izazvao revoluciju koja štampu dovodi u sukob sa elektron-
skom verzijom sopstvenog klasičnog izdanja. Još početkom osamdesetih, vla-
snik satelitske televizije CNN Ted Tarner govorio je o smrti štampe koju će „...
tehnološki razvoj naterati na elektronsku dostavu vesti“.14 Još jedna od potvrda
mračne budućnosti print izdanja dolazi kao mišljenje funkcionera Corporation
for Public Broadcasting (CPB) Džon Viklejna, koji je na samitu rukovodilaca
medija iz SAD i Kanade 1981. izgovorio nešto što se čini mnogo realnijim:
„Visoki troškovi papira i distribucije doneće prevagu pretežno elektronskoj
isporuci vesti do 2010. godine“.15

Dakle, ekonomske nevolje su i u Srbiji dovele do toga da se potraže alterna-
tivna rešenja koja će pojeftiniti produkciju sadržaja. Nije zanemarljivo ni pita-
nje kako da se plate sirovine koje su svakodnevno neophodne za izradu štampa-
nih primeraka. Zbog toga su novine znatno podložnije uticajima oglašivača, što
opet može da utiče na njihovu uređivačku politiku. Tako medijski sistem, kao
i svi ostali društveni podsistemi, zbog eksternih nepovoljnosti ulazi u začarani
krug u kome stradaju novinarska nezavisnost i objektivnost.

Finansijska sredstva dobijena kupovinom novina od strane čitalaca odavno
nisu dovoljna. Intervjuisani vlasnici štampanih medija svesni su neminovnosti
promena, ali nemaju biznis plan o preusmeravanju novca na svoja onlajn izda-
nja, već opstaju na tržištu po principu „korak po korak“. Pad prodatog tiraža ne
doživljava se još uvek alarmantno, jer sa druge strane raste čitanost novina, pre-
ko internet alatki, naravno. Ubrzavanje proizvodnje sadržaja pojavom onlajn iz-
danja vlasnike domaćih medija podstiče na pozitivno razmišljanje o metodama
osvajanja nove publike i negovanja interaktivnog odnosa, jer je brzina postala
„... manifestacija ekstaze koju je čoveku donela tehnološka revolucija“ (Glajk,
2003: 11). Novinarstvo u Srbiji izloženo je novim zahtevima čitalaca, a teh-
nološki izazovi će redefinisati profil profesije. Vesti postaju promenljive, uvek
otvorene za dopune i nove podatke, što iziskuje od profesionalnih novinara

14	 Ted Turner tells editors newspapers will disappear (1981, 21. oktobar). Gadsden Times, str.13.
15	 Isto.

89

Novinarstvo i medijska industrija u Srbiji:
izazovi za profesiju u štampanim javnim glasilima

Aleksandra Ugrinić

CM : Communication Management Quarterly : Časopis za upravljanje komuniciranjem 24 (2012) 75–92 © 2012 CDC

konstantnu angažovanost. To predstavlja neizdrživ pritisak starim generacijama
ovog esnafa. Vlasnici štampanih medija u Srbiji „novo novinarstvo“ percipiraju
kao potencijalnu smetnju, odnosno pojavu koja narušava kvalitet proizvodnje.
Izgleda da se na internet, pa samim tim i na „građansko novinarstvo“ ne gleda
kao na svojevrstan mehanizam ukidanja kontrole „… koju je elita tradicionalno
imala nad informacijama i njihovim širenjem“ (Fleming, 2007: 263).

Zaključak

Na osnovu empirijskih rezultata dobijenih putem dubinskih intervjua sa
menadžerima medija u uzorku, možemo zaključiti da je osim teškog ekonom-
skog stanja, neizvesne budućnosti masovnih medija, u Srbiji nejasna i buduć-
nost novinarske profesije. Izazovi pred koje su nove tehnologije stavile vlasnike i
profesionalnu zajednicu predstavljaju radikalno ukidanje shvatanja o granicama
u vremenu i prostoru, ili kako bi rekao Makner: „Mreža se pretvorila u univer-
zalni izdavački medij“ (Makner, 2005: 290). Dobri profesionalci će premostiti
generacijski jaz i savladati veštine onlajn pismenosti. U nove tehnološke vode i
izazove srpska štampa i njeni osnivači neminovno uplivavaju, ali ipak ne kao
„davljenici“. Jer, prema mišljenju intervjuisanih direktora štampanih glasila
novine neće doživeti prorokovanu smrt, nego će se redukovati njihov broj.
Manji mediji će se umrežavati, mnogi i ugasiti, ali je sasvim izvesno da će se svi
uklopiti u neku od sadašnjih i budućih onlajn platformi.

90

Novinarstvo i medijska industrija u Srbiji:
izazovi za profesiju u štampanim javnim glasilima

Aleksandra Ugrinić

CM : Communication Management Quarterly : Časopis za upravljanje komuniciranjem 24 (2012) 75–92 © 2012 CDC

Literatura

ANEM (2011). Štampani mediji će nestati do 2040? Posećeno: 12. 12. 2011.
URL: www.anem.rs/sr/medijskaScena/regionisvet/story/12738/%C5%A0t
ampani+mediji+%C4%87e+nestati+do+2040..html.

ANEM (2012). Kako lokalne samouprave dodeljuju sredstva za lokalno in-
formisanje. Posećeno: 1. 10. 2012. URL: http://www.anem.rs/sr/aktivnosti-
Anema/AktivnostiAnema/story/13800/%E2%80%9EKako+lokalne+samo
uprave+dodeljuju+sredstva+za+lokalno+informisanje%E2%80%9C+.html.

Brigs, A. i Kobli, P. (2005). Uvod u studije medija. Beograd: Clio.
Fleming, K. (2007). Novinarstvo i nove tehnologije. U De Berg, H. (prir.),

Istraživačko novinarstvo. Beograd: Clio.
Glajk, Dž. (2003). Brže – Ubrzavanje svega na svetu. Beograd: Plato.
Gocini, Đ. (2001). Istorija novinarstva. Beograd: Clio.
Grković, B. (2011). Ko su vlasnici štampanih medija. Posećeno: 12. 12. 2011. URL:

http://www.mc.rs/ko-su-vlasnici-stampanih-medija.6.html?eventId=57122
Maknejr, B. (2005). Nove tehnologije i mediji. U knjizi Brigs, A. i Kobli, P.

(priređivači) Uvod u studije medija. Beograd: Clio.
Manovich. L. (2008). The practice of everyday (media) life. Posećeno: 1. 9.

2012. URL: www.manovich.net/DOCS/manovich_social_media.doc.
Medijske slobode Srbije u evropskom ogledalu (2012). Izveštaj baziran na indi-

katorima Saveta Evrope za medije u demokratiji.
Strategija razvoja sistema javnog informisanja u Republici Srbiji do 2016.

Godine, Službeni glasnik RS, br. 55/05, 71/05-ispravka, 101/07, 65/08 i
16/11). Posećeno 12. 4. 2012. URL: http://www.osce.org/sr/serbia/88325.

Ted Turner tells editors newspapers will disappear (1981, 21. oktobar). Gads-
den Times, str. 13.

Vac i dalje većinski vlasnik „Dnevnika“ (2012). Mondo.rs. Posećeno: 23. 7. 2012.
URL: http://www.mondo.rs/s252863/Info/Hronika_i_Drustvo/VAC_i_
dalje_vecinski_vlasnik_Dnevnika.html?utm_source=feedburner&utm_
medium=feed&utm_campaign=Feed%3A+mondo%2Finfo+%28Mondo+
Info%29.

Zakon o javnom informisanju, Službeni glasnik RS, br. 43/2003, 61/2005,
71/2009 i 89/2010 - odluka US i 41/2011 - odluka US.

Zakon o lokalnoj samoupravi, Službeni glasnik RS, br. 129/2007.
Zakon o glavnom gradu Beogradu, Službeni glasnik RS, br. 129/2007
Zakon o privatizaciji, Službeni glasnik RS, br. 38/01, 18/03, 45/05, 123/07 i

30/10.

91

Novinarstvo i medijska industrija u Srbiji:
izazovi za profesiju u štampanim javnim glasilima

Aleksandra Ugrinić

CM : Communication Management Quarterly : Časopis za upravljanje komuniciranjem 24 (2012) 75–92 © 2012 CDC

JOURNALISM AND MEDIA INDUSTRY IN SERBIA: CHALLEN-
GES FOR THE PROFESSION IN PUBLIC PRINT MEDIA

Summary: Technology innovations and journalism community are challenged
by alternated process of content production, interaction with the audience, economic
crisis and saturated media market. Taken together these factors impose a need to
reassess capability of the printed public media in Serbia to follow global trends. Rese-
arch results published in this article indicate that both owners and media managers
of the four publicly owned print media in Serbia are looking for the appropriate
adjustment model, facing at the same time under-qualified personnel, obsolete
technical infrastructure and lack of investments.It was quite expected that public
media owners during the adjustment process consider the state as both supporter
and protector, since large portion of their business depends on the financial support
handed over by the government or municipalities budgets.However, chivalrous role
of the state is also being perceived by the public print media representatives within
the process of creating comprehensive and respected regulatory framework, that will
treat each media as equal competitor in the media game. In the fight for survival
newspapers in Serbia are additionally overwhelmed by the technological revolution,
leading in direction of an impression that media system is not developing appropria-
te mechanisms in order to overcome external difficulties. Therefore, the existence of
the oldest mass media is being seriously questioned, both globally and locally.

Key words: public print media, ownership, state influence, economic situation,

technological capacities, networked journalism

92

Novinarstvo i medijska industrija u Srbiji:
izazovi za profesiju u štampanim javnim glasilima

Aleksandra Ugrinić

CM : Communication Management Quarterly : Časopis za upravljanje komuniciranjem 24 (2012) 75–92 © 2012 CDC

93CM : Communication Management Quarterly : Časopis za upravljanje komuniciranjem 24 (2012) 93–114 © 2012 CDC

Novinarstvo i medijska industrija u Srbiji:
izazovi za nacionalne komercijalne medije1

Ana Milojević2

Fakultet političkih nauka, Univerzitet u Beogradu

UDC 070(497.11) : 316.77 : 338.47

Rezime: Cilj ovog rada je da preispita sposobnost komercijalnih nacionalnih medija
u Srbiji da inoviraju procese produkcije i plasmana proizvoda, prestrukturiraju redak-
cije i pronađu nove modele finansiranja u skladu sa globalnim tehnološkim i lokalnim
ekonomskim izazovima. U tu svrhu uspostavljeno je pet indikatora medijske adaptacije,
koji su proveravani na osnovu empirijske građe prikupljene dubinskim intervjuima sa
vlasnicima ili direktorima medijskih preduzeća. Rezultati pokazuju da u sedam medija,
iz uzorka za celokupno istraživanje, nivo tehnološke opremljenosti odgovara zahtevima
tržišta i publike, a broj i struktura zaposlenih optimalni su u odnosu na potrebe poslova-
nja. Međutim, samo dve kompanije su ujedno i ekonomski stabilna i održiva preduzeća
koja ostvaruju zaradu. Ekonomski položaj preostalih pet medija može se opisati kao pre-
življavanje. Razlog za takvu situaciju je svetska ekonomska kriza koja ima svoje specifič-
ne oblike u zavisnosti od tipa medija, ali je usko povezana sa karakteristikama medijskog
sistema u Srbiji koji još nije postigao nivo čisto tržišnog funkcionisanja.

Ključne reči: nacionalni komercijalni mediji, nove tehnologije komuniciranja,

profesionalni resursi, umreženo novinarstvo, ekonomski položaj, uloga države

Uvod

Tržište masovnih medija se u nekoliko proteklih godina nalazi u dubokoj
krizi, pati od stalnog pada broj čitalaca, slušalaca, gledalaca kao i prihoda od
oglašavanja3, izazvanih svetskom ekonomskom krizom kao i seljenjem publike
na veb 2.0 koji nudi svekolike besplatne informacije i vesti. Posmatrano na

1	 Članak je pripremljen u okviru Regionalnog programa podrške istraživanjima u oblasti društvenih istraživanja na
Zapadnom Balkanu (RRPP), koji vodi Univerzitet u Friburgu, uz finansijsku podršku Švajcarske agencije za razvoj
i saradnju (SDC). Mišljenja izneta u ovom izveštaju su mišljenja autora i ne predstavljaju nužno mišljenja SDC niti
Univerziteta u Friburgu.

2	 Kontakt sa autorkom: ana.milojevic@fpn.bg.ac.rs.
3	 Statistike pada tržišta američkih medija sa kojeg se svi trendovi eksponencionalno prelivaju na ostatak sveta, mogu

se pratiti na: http://stateofthemedia.org/2012/ posećeno 14. 5. 2012.

Originalni naučni rad

93

94

Novinarstvo i medijska industrija u Srbiji:
izazovi za nacionalne komercijalne medije

Ana Milojević

CM : Communication Management Quarterly : Časopis za upravljanje komuniciranjem 24 (2012) 93–114 © 2012 CDC

globalnom nivou mnogobrojni mediji se gase, a tržišta se prestrukturiraju. Naj-
veća debata u akademskim krugovima vodi se oko budućnosti informativno-
političkog novinarstva, a otvorena je i veb stranica koja se bavi nadgledanjem
odumiranja štampe (http://newspaperdeathwatch.com/), medija koji se smatra
dokazanim jezgrom novinarstva. Međutim, pesimistički narativ u poslednje
vreme polako se revidira i više se govori o prilagođavanju medijskih organizacija
novim zahtevima publike, odnosno o uspostavljanju novog poslovnog modela
baziranog na digitalnim tehnologijama. Cilj ovog rada jeste da preispita da li
kapacitet medijskog tržišta u Srbiji može da odgovori na dva izazova: tehnološ-
ki pre svega izazvan razvojem interneta i mobilne komunikacije; i ekonomski
uzrokovan svetskom ekonomskom krizom i recesijom u privredi. Istraživanje
je pratilo pet indikatora na osnovu kojih je moguće skicirati scenarije daljeg
razvoja medijskih organizacija u odgovoru na ova dva izazova.

Tehnološki izazovi nastaju usled prezasićenosti kako globalnog tako i doma-
ćeg tržišta medija. Ponuda štampanih, video, audio sadržaja i medija poslednjih
desetak godina je u eksponencionalnom rastu, što za posledicu ima fragmen-
taciju i polarizaciju medijske publike (Picard, 2010). Publiku danas možemo
okarakterisati kao „protočnu“, pošto istraživanja upućuju da ukupno vreme
koje ona posvećuje medijima nije opalo u odnosu na „zlatno doba“ upotrebe
tradicionalnih medija, ali je zato rasparčano na mnogo veći broj kanala, na-
slova i sadržaja. Publika ima gotovo neograničen izbor, pa vrlo brzo prelazi sa
medijske ponude koja joj joj ne drži pažnju na drugu, često kombinujući više
medija istovremeno. Šreder zbog toga ponašanje publike danas naziva „unakr-
sno medijskim4“ (Schrøder, 2011). Pored toga, dolazi do polarizacije publike
na dva segmenta ili prototipa: pismenije, aktivnije, zahtevnije korisnike i one
koji zaostaju za informacionom revolucijom i pristupaju medijima na tradicio-
nalniji način (Radojković i Milojević, 2011; Picard, 2010). Zbog toga medijske
organizacije moraju da inoviraju način produkcije i plasmana proizvoda kako
bi u sve surovijim uslovima konkurencije obezbedile dovoljno publike za op-
stanak na tržištu. Indikator 1: tehnološka opremljenost i Indikator 2: profesionalni
resursi, postavljeni su sa ciljem da se preispita na koji se način kompanije u
Srbiji prestrukturiraju tehnološki i kadrovski kako bi odgovorile na strukturnu
transformaciju publike.

Osim fragmentacije i polarizacije publike u novom medijskom okruženju
dolazi do pomeranja odnosa moći između publike i profesionalnih komunika-
tora. Razvoj informaciono-komunikacionih tehnologija omogućio je nekada

4	 cross-media audience

95

Novinarstvo i medijska industrija u Srbiji:
izazovi za nacionalne komercijalne medije

Ana Milojević

CM : Communication Management Quarterly : Časopis za upravljanje komuniciranjem 24 (2012) 93–114 © 2012 CDC

pasivnim primaocima masovnih poruka da postanu kreatori i pošiljaoci sadrža-
ja. Savremeni sistem društvenog komuniciranja Kastels opisuje kao multimo-
dalnu, multikanalnu i multiplatformsku mrežu u kojoj su profesionalni akteri
jednako angažovani kao i pojedinačni građani (Castells, 2009). Komunikacione
tehnologije današnjice Pikard naziva sredstvima kolektivne kontemplacije, s ob-
zirom na to da građani putem različitih komunikacionih sredstava i platformi
međusobno razmenjuju ideje, informacije i autorske sadržaje (Picard, 2010).
Pomeranje odnosa moći zahteva od medijskih organizacija da redefinišu svoju
poziciju u sistemu i da formiraju odnos sa publikom na drugačijim osnovama
od onoga koji je bio uspostavljen u epohi masovnog komuniciranja. Zbog toga
se kroz Indikator 3: umreženo novinarstvo, razmatra kako medijske organizacije
u Srbiji prilagođavaju način poslovanja sa ciljem uspostavljanja nove komuni-
kacione relacije sa publikom.

Indikator 4: ekonomski položaj predstavlja pokazatelj uspešnosti kompanije u
procesu prilagođavanja, odnosno omogućuje zaključivanje o održivosti do sada
uspostavljenih modela poslovanja. Konačno Indikator 5: odnos prema državi,
usko je povezan sa specifičnostima medijskog sistema u Srbiji, koji je najkraće
rečeno sistem nedovršene tranzicije, u kojem država predstavlja značajan inter-
venišući faktor koji predodređuje tempo i način adaptacije i javnih i komerci-
jalnih medija.

Metodološke napomene

Uspostavljeni indikatori medijske adaptacije proveravani su na osnovu
analize transkripata dubinskih intervjua5, koji su obavljeni sa vlasnicima odno-
sno direktorima medija. Analiza razgovora pokazala je mogućnost klasifikacije
medija prema zajedničkim karakteristikama, odnosno predstavljanje rezultata
po tipovima medija. U ovom članku biće detaljno predstavljene karakteristike
prve grupe organizacija koje su nazvane tehnološki lideri. Oni predstavljaju
koherentnu grupu ne samo prema opisanim indikatorima, već i prema tipu vla-
sništva i zoni pokrivanja. Na osnovu Tabele 1. jasno se vidi da su to nacionalni,
komercijalni mediji, koji su izuzev jednog osnovani tokom devedesetih godina.
Međutim, iako je dosta koherentna, ova grupa se prema indikatoru četiri jasno
diferencira na dve podgrupe: prvu koja je ekonomski stabilna i ostvaruje profit,
kojoj pripadaju svega dva nacionalna štampana medija i drugu čiji vlasnici/
direktori kažu da ostvaruju zaradu dovoljnu za opstanak, ali ne i profit. U

5	 Opširnije o metodologiji istraživanja pogledati u uvodnom tekstu.

96

Novinarstvo i medijska industrija u Srbiji:
izazovi za nacionalne komercijalne medije

Ana Milojević

CM : Communication Management Quarterly : Časopis za upravljanje komuniciranjem 24 (2012) 93–114 © 2012 CDC

ovakvom ekonomskom položaju nalaze se dve agencije, dva elektronska i jedan
štampani medij.
Tabela 1: Mediji koji pripadaju grupi tehnoloških lidera

Naziv medija Godina
osnivanja

Tip
vlasništva Tip medija Zona

pokrivanja
Broj
zaposlenih

Color Press 1992. privatno
domaće

štampani/
revijalni nacionalni 300 – 40

novinara

Ringier Axel
Springer 1996. privatno

strano

štampani/
informativno
politički

nacionalni 713 – 420
novinara

TV B92
radio 1989,
web 1995, a
TV 2000.

privatno
strano-
domaće

radiodifuzno
(RTV) nacionalni 249 – 90

novinara

Fonet 1993. privatno
domaće

novinska
agencija nacionalni 55 zaposlenih

30% novinara

Beta 1992. privatno
domaće

novinska
agencija nacionalni 180 – 144

novinara

Radio S – S
media grupa 1994. privatno

domaće
radiodifuzni –
radio nacionalni 90 – 35

novinara

Press 2005. privatno
domaće

štampani/
informativno
politički

nacionalni

300 – 120
novinara
stalno
zaposlenih

Medijski vlasnici, predstavljaju relevantan izvor informacija o indikatorima
postavljenim u istraživanju, kao ključni akteri koji raspolažu tehnološkim, ka-
drovskim i finansijskim resursima preduzeća. Međutim, u određenim slučajevi-
ma bilo je teško ili nemoguće ugovoriti intervju sa vlasnikom, pa su razgovori
obavljeni sa direktorima/menadžerima. Većinski strani vlasnik elektronskog
medija bio je nedostupan istraživačima, kao i njegovi zastupnici u Beogradu, pa
nam je sagovornik bio direktor fonda koji je manjinski suvlasnik. U ovom slu-
čaju smatramo da je zamena odgovarajuća, s obzirom na to da je u prethodnoj

97

Novinarstvo i medijska industrija u Srbiji:
izazovi za nacionalne komercijalne medije

Ana Milojević

CM : Communication Management Quarterly : Časopis za upravljanje komuniciranjem 24 (2012) 93–114 © 2012 CDC

vlasničkoj strukturi sadašnji direktor imao veći vlasnički udeo, a po suvlasnič-
kom ugovoru fond je odgovoran u potpunosti za uređivačku politiku i postavlja
glavnog i odgovornog urednika.

Vlasnici i direktori nacionalnih komercijalnih medija najradije govore o
tehnološkim promenama u oblasti medija i društvenog komuniciranja, načini-
ma prilagođavanja, novim oblicima organizacije rada i zahtevima koje povodom
toga postavljaju pred novinare. Takođe, rado iznose mišljenje na temu publike,
ali i o bolnom procesu transformacije medijskog sistema u kojem smatraju
da su oštećeni. Pitanja koja se izbegavaju su transparentnost i koncentracija
medijskog vlasništva, plate zaposlenih kao i detalji o finansijama u njihovim
kompanijama. Neugodna pitanja vlasnici su najčešće izbegavali pozivajući se na
argument poslovne tajne.

Rezultati

Ekonomski stabilni mediji i tehnološki lideri

U okviru grupe privatnih nacionalnih medija obuhvaćenih istraživanjem
pokazuje se da su štampani mediji našli adekvatne strategije za prilagođavanje
novim tehnološkim izazovima u oblasti novinarskog posla. Analiza indikatora
ukazuje na to da ova podgrupa medija predstavlja lidere na medijskom tržištu
u Srbiji. Karakteristike koje ih stavljaju u takvu poziciju podrazumevaju od-
govarajuće raspolaganje unutrašnjim resursima preduzeća – nivo tehnološke
opremljenosti odgovara zahtevima tržišta i publike, a broj i struktura zaposlenih
optimalni su u odnosu na potrebe poslovanja. Ove kompanije su ekonomski
stabilna i održiva preduzeća koja ostvaruju zaradu.

Karakteristično je da su svi mediji koji spadaju u ovu kategoriju od svog
osnivanja privatne kompanije koje se finansiraju isključivo od prodaje tiraža i
oglasa, dakle posluju na čisto tržišnim principima i stoga imaju jasnu poslovnu
politiku i tržišnu orijentaciju. Vlasnici ovih medija na vreme su počeli da prila-
gođavaju svoje poslovanje svetskim trendovima u oblasti medija i komunikacija.

Njihova adaptivna strategija koja je do sada bila uspešna može se nazvati
dualnom i podrazumeva istovremeno razvijanje onlajn ponude i podizanje
kvaliteta štampanih izdanja. Ovakav pravac razvoja ilustruju reči intervjuisanog
vlasnika: „Mislim da situacija nikada nije bila teža za pisane medije. Tržište je
malo, a ima dosta izdanja. S druge strane, internet privlači sve veći broj korisnika.
Ispravna strategija naše kompanije bila je da pokrenemo razvoj i u toj oblasti, ne

98

Novinarstvo i medijska industrija u Srbiji:
izazovi za nacionalne komercijalne medije

Ana Milojević

CM : Communication Management Quarterly : Časopis za upravljanje komuniciranjem 24 (2012) 93–114 © 2012 CDC

zanemarujući našu osnovnu delatnost i nudeći stalno nešto novo i više od konku-
rencije“.

U odnosu na resurse, pre svega novinarske, nacionalni štampani mediji ula-
žu u obrazovanje svog kadra i smatraju ga presudnim za proces prilagođavanja.
Njihova je logika da upravo proizvodnjom što kvalitetnijeg novinarskog sadr-
žaja obezbeđuju svoj opstanak na nestabilnom tržištu. Ovakav stav pokazuju
reči ispitanika: „Internet i pored neograničenog prostora uglavnom nudi kraće i
šture informacije. Pravo istraživačko novinarstvo, analize i sličan sadržaj još uvek
se tradicionalno nalazi u printu”.

Organizaciona struktura je takva da prati prioritet brzine. Bez obzira na
to da li se radi o integrisanoj ili postoji zasebna onlajn redakcija, novinari koji
dolaze sa događaja prvo daju vest veb redakciji, sirova vest se odmah objavljuje,
tokom dana se upotpunjuje, a glavni proizvodi se postavljaju uveče. Međutim,
dodatna veština koju vlasnici zahtevaju od svojih urednika i novinara jeste spo-
sobnost da procene koji sadržaj ide što brže onlajn, a šta je „ekskluziva“ koja se
čuva za štampana izdanja. Kako objašnjava vlasnik: „Samo donošenje vesti više
nije nešto zbog čega će neko da kupi novine. Vest publika hoće da ima bukvalno sad
i odmah na portalu i da za pet minuta već pročita komentare ispod nje. Taj neki
opus informacija otišao je na onlajn i tu je potpuno izgubljena bitka. Ali, recimo,
imamo nedeljnik gde imamo ekskluzivu i to može da ode u 50.000 primeraka, ako
to nema niko drugi. To što prodajete u print izdanju morate učiniti takvim da u
tome budu stvari koje ne možete naći besplatno na onlajnu”. Dakle, ukoliko ista
publika prati medij na internetu i kupuje štampano izdanje, onda je neophod-
no ponuditi joj nešto novo na oba mesta.

Novo medijsko okruženje omogućuje da se publika i njene preferencije
mnogo lakše prate, na osnovu broja poseta određenoj priči, broja i sadržaja ko-
mentara. Ove informacije postaju važan indikator za urednike i novinare koje
teme treba dalje da istražuju. „Interakcija koju pruža onlajn ogromna je sada. Lju-
di su nam ukazivali na neke stvari, pošto novinar kao novinar ne može da vidi sve.
Naročito ako je čitalačka baza velika, onda je ta mogućnost velika. To nam bude
izvor da produžimo priču.” Međutim, vlasnici imaju dežurne urednike koji vode
računa o komentarima publike. Bez obzira na tendenciju otvaranja i negovanja
interaktivnog odnosa, komentari se objavljuju, ali uz moderaciju. Prisutan je
protektivan stav prema poslu i novinarskim vrednostima koje građani mogu
ugroziti svojim istupanjem u javnoj sferi, što najbolje ilustruju reči vlasnika:
„Građansko učešće u izveštavanju ne može se nazivati novinarstvom. Ono je upravo
to, samo izveštavanje i slobodno iznošenje ličnih stavova o raznim temama koje je

99

Novinarstvo i medijska industrija u Srbiji:
izazovi za nacionalne komercijalne medije

Ana Milojević

CM : Communication Management Quarterly : Časopis za upravljanje komuniciranjem 24 (2012) 93–114 © 2012 CDC

omogućeno pre svega onlajnom i društvenim mrežama kao brz vid interaktivne ko-
munikacije. Međutim, ovakvo učešće samo u izuzetnim slučajevima daje potpunu
informaciju i pravu sliku dešavanja.”

Iako predstavnici nacionalnih štampanih medija tržište medija u Srbiji sma-
traju prezasićenim, oni se ne plaše konkurencije i smatraju je podsticajem za
poboljšanje svoje produkcije. „Procenjujem da će 2013. godine, od deset novina
koje trenutno izlaze, realno biti prostora za pet. Od šest televizija sa nacionalnom
frekvencijom, realno ima prostora za tri i od svih magazina koji izlaze, realno ima
prostora za pola.” Njihova je orijentacija pre svega tržišna i smatraju da država
mora da se povuče iz medijskog vlasništva kako je planirano i predviđeno za-
konskim okvirom i Strategijom medijskog razvoja. Osim kategorija kao što su
manjinski mediji i javni servis svi ostali bi morali da budu na tržištu.

Generalno, tržište treba da bude osnova poslovanja, a država može da
pomogne smanjivanjem PDV-a, oslobađanjem od carina za uvoz hartije ili
liberalizacijom zakonodavstva za oglašavanje. Dakle ulogu države vlasnici ovih
medija vide u postavljanju regulatornog okvira koji će omogućiti jednake šanse
za sve, s tim što je pomoć u slučaju gore krize dobrodošla isključivo u dome-
nu zakonskih ovlašćenja. Regulativa koja bi štampane medije štitila u takvoj
situaciji, predstavlja smanjivanje velikih troškova za papir ili usvajanje zakona
o oglašavanju kakav je, na primer, u Francuskoj, na osnovu kojeg se jedan deo
prihoda od oglašavanja preusmerava sa televizije u štampu.

Tehnološki dobro opremljeni, ali ekonomski preživljavaju

Napredna tehnologija, adekvatno osoblje i negovanje umreženog novi-
narstva su karakteristike koje povezuju prvu i drugu grupu medija, kao i zajed-
nički stav njihovih vlasnika da država treba da se povuče iz medija i obezbedi
stabilan regulatorni okvir za rad medija, odnosno, za liberalizaciju tržišta i
poštovanje slobodne konkurencije. Ono što ove medije razlikuje je činjenica da
prvi ostvaruju profit, a drugi se nalaze u teškoj ekonomskoj situaciji. Zanimljivo
je da drugoj grupi pripadaju predstavnici svih tipova mas-medija, dakle jedna
televizija, radio, dve novinske agencije i dnevni list. Različite vrste medija razvi-
jaju specifične odgovore na globalne i lokalne izazove, pa je analiza indikatora
za ovu grupu znatno komleksnija.

Indikator (1) tehnološka opremljenost: Tehnološka opremljenost medija
u ovoj kategoriji je na visokom nivou, a svi intervjuisani smatraju da je prilago-
đavanje poslovanja razvoju novih tehnologija komuniciranja, zahtevima novog

100

Novinarstvo i medijska industrija u Srbiji:
izazovi za nacionalne komercijalne medije

Ana Milojević

CM : Communication Management Quarterly : Časopis za upravljanje komuniciranjem 24 (2012) 93–114 © 2012 CDC

medijskog okruženja i novim afinitetima publike prioritetno za opstanak na
tržištu. Zbog toga ove kompanije konstantno rade na proširivanju svoje onlajn
ponude, razvijaju nove platforme, uvode nove aplikacije, ali istovremeno usa-
vršavaju osnovne procese rada, implementacijom raznih softverskih alata koji
pojednostavljuju i ubrzavaju produkciju sadržaja. Reči vlasnika radio-stanice
ilustruju inovativan pristup medijskom poslu, koji pre svega podrazumeva pra-
ćenje potreba publike: „Mediji moraju da prate zahteve tržišta. To znači da medij
mora da se menja sa menjanjem navika ljudi. Po različitim istraživanjima, navike
ljudi se menjaju na godinu do dve dana. I te promene nisu male. Mediji moraju da
ih prate, ne smeju biti upakovani u kocku. To podrazumeva da svaki medij mora
biti prisutan na više platformi, čime se stvara prostor za mnogo bolje i veće brendo-
ve, za potrošače se stvara bolji kvalitet, a za oglašivače se stvara mogućnost da bolje
interpretiraju njihove potrošače, što će njima doprineti materijalno.“ Ovakav stav
u skladu je sa promenom orijentacije medijskog biznisa na koju ukazuje Pikard:
„U prošlosti je medijska sfera bila pod kontrolom medijskih kompanija a da-
nas je kontrolišu konzumenti. Medijsko tržište više ne pokreće zakon ponude
nego zakon potražnje.“ (Picard, 2010: 369) Dakle, u fokusu medijskih vlasnika
danas je publika, odnosno problem njenog osipanja. U borbi za pažnju mediji
pokušavaju da odgovore zahtevima oba tipa publike, i to proizvodnjom sadržaja
u što više različitih formata i njegovim plasmanom na što više platformi.

Ovakva strategija opstanka u slučaju štampanih medija podrazumeva isto-
vremeno ulaganje u portal, dnevni list i nedeljnik, kako opisuje direktor nacio-
nalnog štampanog glasila: „Mi ćemo pokušati da iskoristimo novinarske kapacitete
koje imamo da napravimo jedan zaseban medij koji će biti portal koji će se stalno
ažurirati, a opet će noseće biti neke priče koje budu objavljivale dnevne novine.
Istovremeno ćemo smanjivati broj strana i biti sve informativniji, kreiranjem kvali-
tetnog portala, koji ćemo puniti najnovijim informacijama, novim fotografijama i
video-klipovima. Portal mora pratiti mogućnosti tableta i drugih mobilnih uređaja,
a naš cilj je da korisnicima omogućimo što lakši i što brži pristup informacijama.
Sve to povezati sa nedeljnikom će biti intelektualno i novinarski najizazovnije. Ali,
opstanak jeste kombinacija sve te tri aktivnosti.”

Strategija nacionalne radio-stanice ilustruje trend razvoja modernog radija.
Pored klasičnog emitovanja programa u etru, koji je namenjen “tradicional-
nom” tipu slušalaca, radio onlajn koristi izražajna sredstva svih masovnih medi-
ja idući u susret zahtevima “nove” publike – takozvanim digitalnim domorod-
cima. Zbog toga se na listi zaposlenih ovog radija nalaze snimatelji, kamermani
i televizijski montažeri. Osim toga ulaže se u softverske alate kojima se proces

101

Novinarstvo i medijska industrija u Srbiji:
izazovi za nacionalne komercijalne medije

Ana Milojević

CM : Communication Management Quarterly : Časopis za upravljanje komuniciranjem 24 (2012) 93–114 © 2012 CDC

rada automatizuje, omogućujući vlasniku da uz manji broj zaposlenih ostvari
bržu i kvalitetniju produkciju. Dakle, vlasnik ovog radija stavlja akcenat na
unapređenje i diverzifikovanje sadržaja koje nude publici: „Celu prošlu godinu
smo uložili na renoviranje i stvaranje mogućnosti da što bolje napravimo sadržaj za
naše slušaoce i posetioce portala. Ceo prostor koncipiran je kao mesto za multimedi-
jalne platforme. Sve je kompletno digitalno, mreža je kompletno digitalna, sve ide
preko IP-a, što znači da svako mesto u ovoj zgradi može da se koristi za snimanje
video-priloga, audio-priloga, za fotografisanje. Sve se to preko servera povlači u
montažu i onda neko ko je naš kontakt direktor gleda kad će i šta da se postavi.
Usled velikog broja informacija, nemoguće je raditi bez nekih softverskih rešenja.
Mi imamo takva rešenja i dalje dosta ulažemo u njih.“

Agencije koje se primarno bave proizvodnjom sadržaja za medije, prilago-
dile su se multimedijalnim zahtevima svojih pretplatnika. Najvažnije događaje
osim u pisanoj formi, koja je nekada bila dominantna, one danas obrađuju pa-
ralelno u audio, video i foto formatu, kako bi njihovi korisnici mogli da kombi-
nuju sadržaj u različitim paketima u skladu sa svojim potrebama. Vlasnici dveju
privatnih nacionalnih agencija, koje smo intervjuisali, naglašavaju da njihov
proces adaptacije podrazumeva razvoj četiri ravnopravna servisa vesti, kao i
dalja ulaganja u istom pravcu. „Mi sad već imamo video, audio, foto i tekstualnu
platformu na internetu, a na novom sajtu na kojem radimo unutrašnja distribuci-
ja, unutrašnja mreža, kao i distribucija na novom sajtu biće tešnje povezani. Tako
da će fotografija, video snimak i tekst biti u paketu dostupni, neće biti potrebno da
se traže na odvojenim mestima.“ Poput radija, i agencije se za ostvarivanje ovakve
koncepcije rada oslanjaju na softverska rešenja: „Pravljenje multimedijalnog saj-
ta je zahtevalo, što je bila manja investicija, pravljenje takve softverske platforme,
koja je omogućavala istovremeni unos, obradu i distribuciju i teksta i fotoa i videa
i audija. Dakle, mi smo zahvaljujući radu sa jednom softverskom kompanijom
napravili prvi integrisani multimedijalni oflajn softver. On je pravljen po našim
potrebama i omogućavao je, i danas to čini, da na istoj softverskoj mreži novinari
rade sve, a da sve to što se odavde distribuira ide na taj sajt i raspoređuje se u razli-
čite fioke, u zavisnosti od vrste servisa.“

Indikator (2): profesionalni resursi: U doba informacionog obilja u ko-
jem publika postaje ograničen resurs, medijska preduzeća menjaju način na koji
koriste zaposlene i raspoređuju finansijska sredstva. Novac pre svega odlazi na
inovativne tehnologije sa ciljem poboljšanja procesa produkcije i plasmana, dok
drugi imperativ predstavlja kvalitet sadržaja. Opstanak u medijskom biznisu

102

Novinarstvo i medijska industrija u Srbiji:
izazovi za nacionalne komercijalne medije

Ana Milojević

CM : Communication Management Quarterly : Časopis za upravljanje komuniciranjem 24 (2012) 93–114 © 2012 CDC

danas znači imati bolji, različit, ekskluzivniji sadržaj od konkurencije. Adapta-
cija novom dobu medija za vlasnike analizirane grupe medija osim tehnoloških
inovacija podrazumeva i strategije za poboljšanje sadržaja. Ovakav fokus ilu-
struju reči vlasnika nacionalnog elektronskog medija: “Sadržaj je veoma važan
i produkcija novog, svežeg, različitog sadržaja bi trebalo da dobije veću cenu“. Bez
obzira na to da li je misija medijskog preduzeća pre svega informativno-politič-
ka ili više orijentisana na zabavu i infotejnment, sadržaj je najvažniji, potvrđuje
vlasnik radio-stanice: „Tehnologiju i razvoj neke tehnologije i privredu te tehno-
logije ja vidim kao veću mogućnost za veću kreativnost, za veći profit, za kvali-
tetniji sadržaj prema slušaocima, posetiocima, korisnicima tog sadržaja.“ Razvoj
elektronskih medija išao je u pravcu uniformisanja, odvajajući se od osnovnih
postulata novinarske profesije koja služi interesu građana, a zabava i profitne
stope postale su temelj postojanja medija. Međutim, suprotno vladavini info-
tejnmenta koji je doprineo opštoj tabloidizaciji štampe, direktor nacionalnog
štampanog medija vidi izlaz iz postojeće krize u povratku osnovama: „A to je u
novinarstvu story telling. To je hajde moramo da idemo negde za pričom, moramo
da znamo da je nađemo, moramo dobro da je obradimo. Ovde je mnogo upotrebljen
i zloupotrebljen izraz istraživačko novinarstvo. Svako novinarstvo je istraživačko
ako hoćete da ga radite na pravi način. Ja ne zovem novinarstvom rad ljudi koji su
u funkciji nečega. To nije novinarstvo, već PR. Okretanje ka pravim novinarskim
vrednostima i bezbrojne inovacije, garant su opstanka. Ja mislim da će svi tradici-
onalni mediji opstati, ali da se moraju prilagoditi svemu onome što dolazi. Imaćete
televiziju koja je zabavna, net koji će biti informativan i zabavan, ali će se većina
tih stvari dešavati na telefonima, tabletima… Neka dešavanja, kao utakmice na
primer, biće vezane za televizor zbog veličine ekrana. Ali tu je i informisanje, i
morate imati medije koji su opinion mejkeri. A nedeljnici će na sebe preuzeti ulogu
opinion mejkera. I u tome vidim svetlu budućnost štampanih medija.”

Vlasnici ove grupe medija prepoznali su značaj upravljanja kadrovima za
opstanak na tržištu. Nove tehnologije zahtevaju usvajanje novih veština, pa
kompanije kontinuirano obučavaju i edukuju svoje zaposlene. Na radiju se
konstantno organizuju obuke i radnicima se pruža pomoć da se prilagode svim
zahtevima i potrebama medija. U novinskoj agenciji novinari su osposobljeni
da rade na svim platformama, ali kako kaže vlasnica: „Uvek mora da se uči još, jer
ima puno novih stvari. Evo sada, kada budemo uveli novu platformu i novi softver,
moraćemo da imamo ozbiljnu obuku.“ Produkcija u drugoj agenciji je autentično
kreirana, pa samostalno obučavaju zaposlene. Iako vlasnici danas imaju adek-
vatne kadrove, proces upravljanja ljudskim resursima nije jednostavan. Stav svih

103

Novinarstvo i medijska industrija u Srbiji:
izazovi za nacionalne komercijalne medije

Ana Milojević

CM : Communication Management Quarterly : Časopis za upravljanje komuniciranjem 24 (2012) 93–114 © 2012 CDC

vlasnika je da na tržištu rada nema dovoljno kadrova koji su ujedno obrazovani
i imaju praktično iskustvo u radu u multimedijalnom formatu. Posebno je bilo
problematično u trenutku kada su ove redakcije kao lideri tehnoloških inovacija
na našem tržištu uvodile nove tehnologije. Tada se kao značajna prepreka is-
postavio generacijski jaz. Mladi novinari su sa lakoćom usvajali nove tehnologi-
je i procese rada, ali nisu imali potrebno iskustvo za obavljane poslova urednika.
Prekaljeni novinari, etablirani urednici u redakcijama sa veoma važnim profe-
sionalnim iskustvom i znanjima, jednostavno nisu mogli da se prilagode novim
tehnologijama. O tome svedoči vlasnik agencije: „Hteo sam da napravim integ-
risani desk pre šest godina. Dakle, desk u koji će da se slivaju tekstovi, video, foto i
audio i da imam dežurne urednike, ...koji će da rediguju, opremaju i distribuiraju
tekst i video itd. Dakle, hteo sam da multimedijalna produkcija ima i multimedi-
jalne urednike i novinare, ali to sa urednicima je malo komplikovanije. Problem je
što za takvu vrstu posla i odgovornosti vi morate imati iskusne ljude, što je manji
problem. Veći problem je što oni generacijski, bez obzira što su idejno i uređivački
dobro pozicionirani, imaju problem da se adaptiraju na nove tehnologije. Stvari
idu mnogo lakše sa novinarima, pogotovo sa mlađim novinarima, sa onima koji
su ovde došli ili sa minimalnim iskustvom ili potpuno bez iskustva. Onda mi njih
ovde formatiramo.“

Dakle, oslanjajući se na unutrašnje resurse ove kompanije uglavnom same
obrazuju svoje kadrove u skladu sa potrebama redakcija. Tako da su zaposleni u
ovim medijima većinom „multiskil“ novinari – sposobni da rade na različitim
platformama, da zavisno od potreba medija i situacije, napišu tekst, naprave
fotografiju, video ili audio snimak, da samostalno obave montažu i pošalju
redakciji ili objave sadržaj. Međutim, vlasnici smatraju da imati multiskil,
multitask, novinare u današnjem medijskom okruženju nije dovoljno za uspeh.
Ovakav stav ilustruju reči vlasnika nacionalnog elektronskog medija: „Dola-
zimo u situaciju da poznavanje multimedija nije jedino što je neophodno kako bi
novinarski deo posla imao smisla. Novinar više nije novinar u klasičnom smislu.
On mora da shvati da to što je čuo verovatno već izašlo hiljadu puta, da je šerovano
po socijalnim mrežama, da je neki video izašao na Youtube-u, da je, verovatno,
neko snimio za radio tu priču i već imao prilog na televiziji. Ako novinar tako ne
razmišlja i nema tu sliku, on jednostavno ne može da bude dobar novinar, zato što
će uvek kasniti. Ako kasni, znači da nije aktuelan. Novinari moraju da razumeju
da moraju mnogo više stvari da kažu nego pre 25 godina. Osim što moraju da znaju
i da spreme fotografiju, da montiraju snimak, moraju da imaju neki ugao koji će
pratiti, neku strategiju redakcije ili šta god što nema konkurencija.“ Naravno,

104

Novinarstvo i medijska industrija u Srbiji:
izazovi za nacionalne komercijalne medije

Ana Milojević

CM : Communication Management Quarterly : Časopis za upravljanje komuniciranjem 24 (2012) 93–114 © 2012 CDC

strategija obuke novinara da rade na svim platformama ima svoje finansijske
prednosti, pošto vlasnik agencije ili elektronskog medija može poslati na neki
događaj u inostranstvo samo novinara umesto ekipe koju su obično činili novi-
nar, snimatelj i fotoreporter. Osim toga vlasnici insistiraju na tome da novinari
moraju da promene svoj pogled na posao i da prihvate novu koncepciju rada,
koja podrazumeva proizvodnju aktuelnog, autentičnog i ekskluzivnog sadržaja,
kako bi medij ostvario zaradu. O tome govori vlasnik agencije: „Za prethodno
evropsko prvenstvo u košarci, od šestorice fotoreportera poslao sam onog koji je pored
fotoaparata hteo da ponese i kameru. Ja znam da na prenose sa velikih takmičenja
uvek neka od televizija ima ekskluzivna prava i ne smemo da snimimo ni kadar sa
utakmice, ali konferencije za novinare, treninge, izjave to možemo. Zadatak mu je
bio da osim što fotoaparatom slika utakmice, kamerom snima sve ostalo. Dakle, ne
mora da bude profi snimak. Tako je u zemlji RTS prenosio utakmice, a ostalo niko
ništa nije imao. I svaka slika koju smo poslali imala je fantastičan plasman.“

Indikator (3): umreženo novinarstvo: Iako je informaciona revolucija u
Srbiju stigla sa malim zakašnjenjem u odnosu na razvijeni Zapad, vlasnici agen-
cija ocenjuju da je internet drugi krivac za krizu koja se događa u medijima.
Novinske agencije su prve osetile posledice neposredne razmene informacija
putem interneta: „Mi smo još početkom 2000, kada je internet počeo da preti
našim klijentima, pokušavali da sprečimo količinu postavljanja vesti na internet,
jer nam je curio sadržaj. Onda smo shvatili da tu bitku gubimo. Ne možemo da
ih sprečimo, jer niko drugi ne smanjuje, samo ima više sadržaja.“ Kada su vlasni-
ci shvatili da je ta bitka izgubljena, uspostavili su novi način poslovanja koji
podrazumeva okretanje prema javnosti, publici. Agencije proširuju klasičan
delokrug rada: „Preskočili smo medije i idemo direktno do pojedinca. Sada se mo-
ramo obraćati pojedinačnim korisnicima, direktno, preko Facebook-a ili Twiter-a.“
Vlasnici u direktnom obraćanju publici stalno razmišljaju kako da sadržaj učine
privlačnijim na internetu i traže načine da preteknu konkurenciju na tržištu:
„Pokušavamo da gađamo prazan prostor na medijskoj sceni. Dakle, ne pokušavamo
da tradicionalnim agencijama pariramo na istom modelu. Tamo gde se preklapamo
sa njima pokušavamo da budemo pouzdaniji, brži, relevantniji, pametniji, a tamo
gde se ne preklapamo da se razvijamo u pravcu kojim one ne idu.“ Jedan od takvih
inovativnih strategija je uvođenje veb televizije: „Razvili smo veb televiziju kao
prvi agencijski pokušaj da se komunicira sa građanima direktno, lokalno, regional-
no i globalno, u bilo koje doba dana. Dakle, za razliku od agencijskih servisa, mi
na televiziji objavljujemo klasične TV izveštaje u realnom vremenu. Posetioci našeg

105

Novinarstvo i medijska industrija u Srbiji:
izazovi za nacionalne komercijalne medije

Ana Milojević

CM : Communication Management Quarterly : Časopis za upravljanje komuniciranjem 24 (2012) 93–114 © 2012 CDC

sajta mogu da ih pogledaju bez obzira na to da li je u pitanju politika, kultura,
ekonomija ili sport, pre nego što se izveštaji o tome pojave u udarnim vestima ili
dnevnicima tradicionalnih televizija i mogu da ih gledaju gde god da se nalaze
na kugli zemaljskoj i koliko god puta žele.“ Na tržištu štampanih medija prostor
za inovaciju direktor nacionalnog lista vidi u uvođenju blogova: “Voleo bih da
dobijemo neke poznate blogere, pa da ti blogeri započnu diskusiju o ovom ili onom.
Mi jesmo poznati kao dnevno izdanje koje ima dosta kolumnista koji nisu zaposleni
samo u kući, što je dalo dosta dobar rezultat. Blog kao forma je drugačiji i onaj ko
ga radi mora znati kako bi ga radio, zato nisam za to da ih naši novinari vode.”

Dakle, direktan kontakt sa publikom, diskusija, inovativnost osnove su na
kojima analizirana grupa nacionalnih medijskih kompanija posluje danas. Me-
đutim, iskustva vlasnika ukazuju na to da saradnja sa građanima iziskuje oprez.
Tokom akcije dnevnog lista vezane za međuvršnjačko nasilje, građani su pružili
značajne i šokantne informacije, ali su takođe izazvali problem redakciji, pa
direktor lista upozorava: “Verujem da građani mogu mnogo da pomognu u radu
bilo kojeg medija i bilo kojeg novinara, ali zbog specifičnosti društva treba biti više
nego oprezan.” Svi vlasnici iz ove grupe iskazuju rezervisanost prema građan-
skom novinarstvu i njegovim proizvodima, bilo da su im argumenti etičke ili
finansijske prirode. Vlasnik radija smatra da ono može da bude samo podstrek
za novinarsku priču. Vlasnica novinske agencije ne vidi isplativost u saradnji
sa građanima: „Građansko novinarstvo je krenulo od cunamija u Indoneziji kada
su mobilnim aparatima snimali događaje. Toga će biti sve više i to će svakako da
promeni klasično novinarstvo, doći će do prožimanja i to je dobro. Ali te platforme –
javite nam vašu vest – mi imamo već godinama, i to izgleda privlačno, ali ne veru-
jem da je moguće time napraviti posao. To može da bude samo dodatna platforma,
ali ne i posao. Dakle, ne verujem da je sinergijom sa građanima moguće obezbediti
samoodrživost medija, jer svaki medij mora da živi od prodaje. Dokle god postoji
prodavac i kupac, ovo može da bude samo dodatna platforma“.

Vlasnici kompanije u potrazi za novim modelima poslovanja, održivim pod
uslovima u kojima su im nekadašnji konzumenti postali konkurencija, pode-
ljeni su na dva tabora. Prvom taboru pripadaju oni koji se zalažu za očuvanje
izvornih novinarskih vrednosti i standarda, a njihova razvojna vizija najbliža
je misiji javnog servisa. Ovakav stav ilustruju reči direktora štampanog glasila:
„Novinarstvo će uvek ostati korektivni faktor za razvoj svakog društva, za normalne
odnose u društvu, a samim tim i čuvar demokratije. Tako da ne mislim da bilo šta
može ugroziti tu poziciju novinarstva.” Vlasnik nacionalnog radija smatra da je
presudna interpretativna uloga novinarstva: “Novinari moraju da razumeju da

106

Novinarstvo i medijska industrija u Srbiji:
izazovi za nacionalne komercijalne medije

Ana Milojević

CM : Communication Management Quarterly : Časopis za upravljanje komuniciranjem 24 (2012) 93–114 © 2012 CDC

će sada svaki građanin moći da bude novinar. Postoje platforme koje su kao agencije
koje dobijaju informacije sa svih strana, i to ide iz minuta u minut. Suština je u
količini informacija koje novinar poseduje, što mora da bude drastično više nego
običan građanin, novinar mora da ima rezon koji je kvalitetan, što se ne očekuje od
običnog građanina i novinar mora da ima analitički pristup prema nečemu“.

Drugi tabor predstavljaju oni koji stavljaju ekonomske principe ispred
novinarskih i okreću se sve više korporativnoj logici. Vlasnica agencije predviđa:
„Mislim da će se svi malo okrenuti ka tom PR marketingu i da će se tehnologija
i taj marketinški aspekt više prožimati. Dakle, nekad smo jako razdvajali propa-
gandni sadržaj od čisto informativnog sadržaja, to se sada jako približilo. Sigurno
će doći do prožimanja informacije i propagande.“ Vlasnici često hodaju tankom
linijom koja povezuje novinarstvo sa novcem, kako kaže vlasnik nacionalnog
elektronskog medija: „Sve zavisi od konteksta, kada imate rast ekonomije, pri-
vatno vlasništvo nad medijima može da pomogne jačanje autonomije i nezavisnosti.
Kada ne postoji rast i kada se tržište smanjuje, onda se traže novi prostori i više nije
dovoljno samo imati rejting ili tiraž već i bolje veze i zajedničke interese sa onima
koji redistribuiraju marketinške ili PR budžete.“

Naravno, moguće je slediti oba pravca razvoja, pošto internet omogućuje
paralelno održavanje različitih platformi pod istim „brendom“. Tako dnevni
list sa političko informativnom orijentacijom može nuditi uslugu kupovine na
svom portalu, ali i proširivati svoj brend razvojem portfolija: “Osnovna stvar
jeste nezavisan portal, nezavisno štampano izdanje, nezavisna nedeljna izdanja,
za sada imamo jedan koji je političkog sadržaja, a četiri druga specijalizovana su
u povoju.”

Indikator (4): ekonomski položaj: Ekonomski položaj ove grupe medija
može se opisati kao preživljavanje, uprkos tome što se mogu smatrati tehnološ-
kim liderima na tržištu. Kompanije su imale dovoljno novca da inoviraju proce-
se produkcije i plasmana, ulažu u tehničku i kadrovsku infrastrukturu i uspešno
se adaptiraju novim zahtevima publike, ali njihovi vlasnici i direktori nisu
zadovoljni prihodima. Svi mediji iz ove grupe zarađuju dovoljno za opstanak
na tržištu, ali ne ostvaruju profit. Razlog za takav položaj je svetska ekonomska
kriza, ali u specifičnom obliku zavisno od tipa medija.

Televizije su prve osetile posledice smanjenja marketinških budžeta usled
krize. Međutim, osim direktnog smanjenja prihoda od reklama prisutni su i
kumulativni efekti, kako objašnjava vlasnik nacionalne televizije: „Ako znamo
da su ozbiljni mediji bili u velikim međunarodnim ugovorima za kupovinu progra-

107

Novinarstvo i medijska industrija u Srbiji:
izazovi za nacionalne komercijalne medije

Ana Milojević

CM : Communication Management Quarterly : Časopis za upravljanje komuniciranjem 24 (2012) 93–114 © 2012 CDC

ma koji su višegodišnji i da ti ugovori nisu mogli da se raskinu, manevarski prostor
za opstanak bitno je smanjen. Praktično je u jednom trenutku veliki deo programa
koji je bio profitabilan postao neprofitabilan bez obzira na njegovu gledanost. I to
je pojava iz koje se nije moglo izaći u naredne dve ili tri godine, na koji već period
su bili potpisani ugovori.“

Stanje na tržištu štampanih medija direktor nacionalnog lista ocenjuje kao
teško: “Činjenica je da smo mi jedan od malog broja štampanih medija u Srbiji
koji nije imao u 2011. pad tiraža u odnosu na 2010. Ali to nije tiraž sa kojim
sam zadovoljan. Na bazi tog tiraža, prodajemo oglasni prostor. Ranije je to bilo
mnogo svetlije, prosto ozbiljna je kriza. Marketinški budžeti su bitno skraćeni i
smanjeni od inostranih klijenata. Domaći gotovo da su nestali”. Po njegovom mi-
šljenju, štampa je u mnogo komplikovanijoj situaciji nego televizije, pošto 70%
ukupnih troškova otpada na papir, koji se mora uvoziti. Cena papira i štampe
premašuje platežnu sposobnost prosečnog kupca, pa mnogi izdavači prodaju
novine ispod cene koštanja, a troškovi se pokrivaju iz drugih prihoda.

Negativan uticaj krize je spiralan, što podrazumeva da mediji ciklično
smanjuju opšte troškove, broj zaposlenih, visinu plata, troškove produkcije.
Često sve to nije dovoljno pa zapadaju u dugove prema bankama, agencijama
ili svojim zaposlenima. Vlasnik novinske agencije dobar deo radnog vremena
provede pozivajući dužnike, a finansijska konstrukcija firme gradi se na polo-
vini “realnih” prihoda: “Procenat nenaplaćenih potraživanja menja se iz meseca u
mesec. Kad uspemo da naplatimo 50% od onoga što svakog meseca fakturišemo, mi
smo zadovoljni. Nemamo efikasan ni pravni, ni ekonomski mehanizam da možemo
da privolimo naše dužnike da plaćaju na vreme, osim da se sudimo sa njima, a to
je potpuno besmislena operacija. Jedva i dođemo do kupca, a sutra treba da idemo
na sud sa njim. Dakle, da bi u ovakvim uslovima, funkcionisali nesmetano, mi
moramo da imamo dvostruko više ugovorenih poslova nego što su nam troškovi.
Onda i kada naplatimo 50%, da nam tih 50% bude dovoljno da pokrivamo svoje
operativne troškove“. Najjači udar krize osećaju novinari, smatra vlasnica no-
vinske agencije: „Većina novinara u ovoj zemlji živi loše i teško je živeti pristojno
ako se baviš novinarstvom. To važi i za naše plate, zato što su okolnosti tako teške.
Urednici i direktori nalaze se u situaciji da od novinara traže veliko zalaganje i
entuzijazam, a ne mogu adekvatno da ga nagrade. To je moja najveća glavobolja,
potpuno sam svesna da nemam osnova da tražim od ljudi da urade više. Ja to radim
svakodnevno, ali mi je teško.“

108

Novinarstvo i medijska industrija u Srbiji:
izazovi za nacionalne komercijalne medije

Ana Milojević

CM : Communication Management Quarterly : Časopis za upravljanje komuniciranjem 24 (2012) 93–114 © 2012 CDC

Indikator (5): odnos prema državi: Vlasnici nacionalnih komercijalnih
medija u suštini smatraju da država treba da se postavi kao regulator medijskog
sektora i da je svako dalje državno mešanje u rad medija kontraproduktivno.
„Najveću pomoć medijima vidim samo kroz dobro određeno zakonodavstvo i pri-
menu tog zakonodavstva. Ništa drugo država ne treba da uradi za medije. Tržište
će samo sebe urediti bez ikakve pomoći države samo ukoliko je to zakonski dobro
rešeno,“ mišljenje je vlasnika radija. Drugim rečima, svi vlasnici naglašavaju da
je ključno da država treba da se povuče iz medija, pre svega da se završi pro-
ces privatizacije bez daljeg odlaganja. Naravno, vlasnici komercijalnih medija
razmišljaju o zaštiti javnog interesa, ali su mišljenja da bi umesto direktnog
finansiranja medija „... mnogo više pomoglo ako bi se u potpunosti menjao sistem
i odnos prema medijima. Mediji bi ponovo postali zaštitnici javnog interesa, kada
bi se sredstva koja građani izdvajaju i koja izdvaja država delili proporcionalno
zaštiti javnog interesa koji praktikuje pojedini medij, a ne isključivo kako zakon
propisuje Javnom servisu i partijskim ljubimcima ili medijskim servisima koji ne
bi smeli da postoje, tj. medijima u rukama države potpuno ili delimično“, kaže
vlasnik televizije.

Reči vlasnice agencije najbolje sumiraju odnos vlasnika komercijalnih
medija prema državi: „Mi očekujemo samo kvalitetnu regulativu, dakle zakonski
okvir koji će biti na visokim svetskim standardima, pravičnu raspodelu sredstava
za medije iz države na osnovu jasne, transparentne procedure i slobodno tržište
na kojem postoji utakmica u kojoj će najbolji ostati na najboljem mestu. Nikakvu
drugu pomoć ne očekujemo, jer se ne plašimo slobodne konkurencije. Nama problem
predstavlja nelojalna konkurencija.“

Diskusija

Mediji iz grupe tehnoloških lidera su na približno jednakom nivou adapti-
ranosti na globalne izazove, ali ne pokazuju svi jednaku otpornost na ekonom-
sku krizu i lokalne probleme. Samo dva od sedam nacionalnih komercijalnim
medija ostvaruju profit. Možemo citirati vlasnika štampanog medija: „Po izve-
štaju agencije za privredne registre, ako je to najmerodavniji pokazatelj nečijeg po-
slovanja, sve firme osim dva izdavača štampe su proteklih nekoliko godina beležile
minuse u poslovanju.“ Dakle, postavlja se pitanje zašto visoka tehnološka i ka-
drovska prilagođenost i usvajanje logike poslovanja u onlajn okruženju, ne vode
ka ostvarivanju finansijske dobiti? Da bismo objasnili ekonomsku stabilnost i
povoljniju poziciju dvaju komercijalnih izdavača u odnosu na ostale nacionalne
medije gubitaše, moramo podsetiti na logiku tržišta. Istraživanje grupe autora

109

Novinarstvo i medijska industrija u Srbiji:
izazovi za nacionalne komercijalne medije

Ana Milojević

CM : Communication Management Quarterly : Časopis za upravljanje komuniciranjem 24 (2012) 93–114 © 2012 CDC

(Barthelemy et al., 2010) pokazuje da su štampani mediji koji se u većoj pro-
porciji oslanjaju na prihode od prodaje u odnosu na prihode od oglasa, znatno
stabilniji i manje podložni krizi. Upravo prodaja tiraža garantuje pozitivan
saldo dvema kompanijama iz našeg uzorka. Iako se odnos prihoda pomerio u
poslednjih nekoliko godina, oba izdavača imaju najveće tiraže na tržištu. Dakle,
kako potvrđuje vlasnik liderskog medija, dobar tiraž je presudan za opstanak:
„U početku je prodaja bila u mnogo većem procentu. Kasnije, kako je sve veći
broj stranih oglašivača i agencija dolazio, odnos je pomeren na 65% prema 35%
za oglase. S tim što mi imamo veliki broj izdanja koja su isključivo tiražna, tipa
jednog malog izdanja koje ima tiraž 300.000. Tako da mi imamo tu neki balans,
koji nam je u ovim ekonomskim uslovima koji su nestabilni, prethodnih nekoliko
godina omogućavao da uvek imamo neko izdanje koje ide. U ovim situacijama kad
se stalno menjaju tržišni uslovi, uvek imamo neko od izdanja koje se dobro proda-
je“. Svaki izdavač koji ne postiže dobar tiraž i zavisi, poput elektronskih medija,
pre svega od oglašivača mora se u uslovima svetske ekonomske krize, odnosno,
smanjivanja budžeta za advertajzing zadovoljiti pukim opstankom. To je slučaj
sa trećim štampanim medijem iz grupe tehnoloških lidera. Tiraž, na neki način,
predstavlja siguran prihod koji manje zavisi od negativnih uticaja tržišta koje ne
funkcioniše po principu slobodne utakmice.

Dakle drugi deo odgovora na naše pitanje povezan je sa nelogičnostima me-
dijskog tržišta u Srbiji. Naime, vlasnici komercijalnih nacionalnih medija sma-
traju da je uzrok njihove loše ekonomske pozicije osim krize i inertnost države,
odnosno nespremnost vlasti da dosledno sprovedu reforme koje su predviđene
zakonima. Na osnovu intervjua, uočena su tri osnovna problema medijskog
tržišta koja su posledica lošeg vođenja medijske politike.

Prvo, tržište elektronskih i štampanih medija je prezasićeno. Prema rečima
vlasnika televizije, u Srbiji je konstituisano mnogo više medija nego što tržište
može da podnese: „Zbog toga je već i pre nastupanja ekonomske krize postojala
kriza u medijima koji nisu nastali u vreme Miloševićevog režima i na taj način
učvrstili svoju poziciju na tržištu. Zbog toga je za njih kriza postojala od osnivanja
tj. u elektronskim medijima kriza vlada od podele neadekvatno većeg broja dozvola
za emitovanje.“ Vlasnik radija smatra da su Srbiji od postojećih pet nacionalnih
licenci za emitovanje TV programa potrebne samo dve: „Trenutno imamo šest
nacionalnih televizija ako računamo RTS, i one ne mogu da se sastave, što znači
da tržište ne može da izdrži ne šest, ne može da izdrži ni dve.“ Sličnu situaciju
opisuje vlasnik dnevnog lista: „Najveći problem jeste što postoji veliki broj dnev-
nih izdanja, time višestruko trpimo svi, trpi i novinarska profesija. Jer kad imate

110

Novinarstvo i medijska industrija u Srbiji:
izazovi za nacionalne komercijalne medije

Ana Milojević

CM : Communication Management Quarterly : Časopis za upravljanje komuniciranjem 24 (2012) 93–114 © 2012 CDC

hiperprodukciju štampe, imate problem cena. Dok god budu postojale novine koje
koštaju 15-20 dinara, što je ekonomski neizdrživo i neisplativo, postojaće kriza u
medijima.” Vlasnik štampanog medija procenjuje da tržište, posmatrano po
broju oglašivača i veličini čitalačke publike, može da izdrži pet od deset dnevnih
novina koje trenutno izlaze, odnosno polovinu magazina. Takva situacija posto-
ji zato što: „Većina medija posluje na nekim neekonomskim i netržišnim osnovama,
finansiraju ih tajkuni koji imaju politički interes da održavaju medije u životu ili
političke stranke, ministarstava, agencije. Kada sve to presahne, veliki broj medija
neće više biti u prilici da opstane.“

Drugo, državni mediji predstavljaju nelojalnu konkurenciju, pošto osim
budžetskih sredstava ravnopravno učestvuju u raspodeli marketinškog kolača sa
komercijalnim. Vlasnik novinske agencije opisuje njihovu poziciju na tržištu:
“Zarade ima, profita nema. Problem je što su naše cene socijalne, one ne odgovaraju
realnim troškovima naše proizvodnje, ne samo zbog toga što je u Srbiji kriza, nego
zbog toga što je u Srbiji medijsko tržište neregulisano, a pogotovo njegov segment
koji se odnosi na rad novinskih agencija, kojima nisu obezbeđene ravnopravne
startne pozicije na tržištu. TANJUG je u potpuno privilegovanom i, u odnosu na
nas, u diskriminatorskom položaju, kao javno preduzeće koje godišnje između 65 i
70% posto prihoda obezbeđuje iz budžeta, pa prema krajnjem korisniku može da
ide sa damping cenama, može da ide sa besplatnom produkcijom. To je nešto što
nas dovodi u poziciju da gde god pokucamo i ponudimo svoj proizvod, oni kažu da
je to što mi radimo odlično i više im odgovara, ali ovo im je džabe ili jeftinije. Ne
mogu u politici cena da pariram nekome ko uzima pare poreskih obveznika, a deli
produkciju džabe ili po damping cenama.“

Reči vlasnika nacionalnog radija ukazuju na to da treći kamen spoticanja
medija predstavlja zakonodavni okvir. Osim što je regulativa u koliziji i ne pri-
menjuje se dosledno, Srbiji nedostaje čitav set stimulativnih zakona. Direktor
dnevnog lista ukazuje na mere za zaštitu industrije štampe koje se odavno pri-
menjuju u evropskim zemljama: „U državama EU se reklamiranje lekova preu-
smerava sa televizija u štampu, jer ako čitava cedulja mora da se iščita na televiziji,
reklame postaju neisplative. U Francuskoj je slučaj da banke mogu u elektronskim
medijima da se oglašavaju samo korporativno, a gde god spominju neke procente,
onda to mora biti u štampanom formatu, da svaki građanin može uzeti taj papir
i ući u banku i reći: vi ste rekli 3,4%. To su neke normalne metode podsticanja
štampe.”

111

Novinarstvo i medijska industrija u Srbiji:
izazovi za nacionalne komercijalne medije

Ana Milojević

CM : Communication Management Quarterly : Časopis za upravljanje komuniciranjem 24 (2012) 93–114 © 2012 CDC

Zaključak

Prema Pikardovom stavu, efekti globalne krize u medijskom sektoru zavise
od medijskog sistema pojedinih zemalja: „U nekim zemljama elektronski medi-
ji stabilniji su nego štampani; radio-stanice i novinske agencije u nekim drugim
zemljama; negde nacionalni mediji trpe jače posledice nego lokalni i regionalni
i obratno“. (Picard, 2010: 365). Dakle, kriza nije univerzalna pojava i zavisna je
od političkih, ekonomskih i socijalnih uslova na pojedinačnim tržištima. Naše
istraživanje pokazuje da su u Srbiji nacionalni komercijalni mediji imali jači
kapacitet da odgovore na globalne izazove u poređenju sa lokalnim i medijima
u javnom vlasništvu. Pojedinačni scenariji, specifični za tip medija, pa zatim
za pojedinačnu medijsku kuću, dobijaju se kombinovanjem nekoliko pravaca
razvoja.

Prvo, kompanije teže da prošire svoje osnovno poslovanje sa proizvod-
nje dnevnih vesti i na druge oblasti, prvenstveno onlajn. Praktično koristeći
uspostavljen kredibilitet imena (brend name) i stečenu lojalnost kod publike
proširuju svoju ponudu u druge sfere za koje procenjuju da im mogu doneti
prihode. Razvijaju portale za nekretnine, putovanja, onlajn kupovinu i slično,
preko kojih bi mogli u perspektivi ostvarivati značajnije prihode. Za sada su
ovo investicije u budućnost, u kojoj bi promet novca preko interneta trebalo
da zaživi u Srbiji. Takođe, očekuju značajniji rast prihoda od onlajn oglašavanja
koji pokazuje trend rasta u svetu.

Drugo, kompanije su pored pokretanja portala reagovale na pad prihoda
od oglašavanja razvijanjem portfolija. Na ovaj način oglašivačima se nude stra-
tifikovani paketi publike, a kompanija primenom ekonomije velikih brojeva
može prelivati prihode od jednog do drugog štampanog izdanja u zavisnosti od
njegove uspešnosti. Na primer, jedan od lidera na srpskom tržištu danas u svom
portfoliju nudi čak 77 izdanja. Ovakva strategija nije jedinstvena a Pikard je
ilustruje primerima francuskog izdavača Lagardere koji izdaje 40 naslova i bri-
tanskog EMAP sa 72 profesionalna magazina u ponudi (Pickard, 2010: 368).

Treće, praktikuje se redistribucija sadržaja putem društvenih mreža (Facebo-
ok-a i Twitter-a pre svega), kojom se postiže recirkulacija publike ka osnovnom
portalu, prisustvo brenda na posećenim čvorištima svetske mreže (www), kao i
interakcija sa publikom. Naime, publika novih medija očekuje i zahteva inte-
raktivnost, a ona se postiže prisustvom na društvenim mrežama.

Četvrto, pristupa se diverzifikaciji sadržaja i formata kako bi se domašili
najrazličitiji segmenti publike. Proizvodnja sadržaja prilagođenog „svačijem
ukusu“ u doba novih medija dobija novo značenje. Pošto se jedan klasični

112

Novinarstvo i medijska industrija u Srbiji:
izazovi za nacionalne komercijalne medije

Ana Milojević

CM : Communication Management Quarterly : Časopis za upravljanje komuniciranjem 24 (2012) 93–114 © 2012 CDC

novinski tekst, pakuje u razne forme i formate, koriste se ekspresivni elementi
svih tradicionalnih medija. U standardnoj ponudi objedinjeni su klipovi, TV
prilozi, foto-galerije, audio-snimci. Portali se konstantno razvijaju u skladu sa
zahtevima publike, dodaju se nove opcije i ponude, aplikacije za androide i dru-
ge pametne telefone, a da se pritom ne zanemaruju klasični standardi i funkcija
novinarstva u društvu.

Peto, kompanije diverzifikuju vlasništvo, odnosno različiti oblici i modeli
umrežavanja i povezivanja medijskih i srodnih medijskih delatnosti su nemi-
novnost. Povezivanjem više različitih preduzeća sa kompatibilnim delatnosti-
ma, formiraju se takozvane medijske grupacije. Na primer, oko radio-stanice
umrežene su firme koje se bave prodajom oglasnog prostora, organizovanjem
događaja, izdavaštvom u muzici. Stvaraju se i novi modeli organizovanja oko
novih tehnologija, koje vlasnici prepoznaju kao potencijalni snažan korektivni
faktor tržišta. Udruživanje medija nije nov fenomen, ali je do sada na tržištu
Srbije najčešće ostvarivano među istim tipovima medija. Međutim, vlasnici
povezivanje po sistemu štampani–elektronski vide kao mogući scenario eko-
nomskog oporavka.

Konačno, povodom redefinisanja tradicionalne uloge novinarstva u druš-
tvu, na osnovu razgovora sa vlasnicima medija u Srbiji, moguće je predvideti
dva pravca razvoja. Jedan podrazumeva jačanje novinarstva definisanog u skla-
du sa ulogom koju danas imaju javni servisi u demokratijama zapadnog tipa.
U tom smislu naglašava se interpretativna i analitička funkcija novinarstva u
službi građana. Drugi je strogo komercijalni i najbliži postojećem trendu ra-
zvoja infotejnmenta. On podrazumeva stavljanje novinarstva sve više u službu
korporacija i njegovo približavanje delatnostima koju obavljaju profesionalci u
oblasti odnosa sa javnošću i marketinga.

113

Novinarstvo i medijska industrija u Srbiji:
izazovi za nacionalne komercijalne medije

Ana Milojević

CM : Communication Management Quarterly : Časopis za upravljanje komuniciranjem 24 (2012) 93–114 © 2012 CDC

Literatura

Barthelemy, S., Bethell, M., Christiansen, T., Jarsvall, A., & Koinis, K.
(2011). The future of print media, Capstone Report 2011. Posećeno 15. 5.
2012. URL:	 http://sipa.columbia.edu/academics/workshops/documents/
WorldNewsmediaInnovationsStudy-CapstoneWorkshopSpring2011-
ABRIDGED.pdf.

Castells, M. (2009). Communication power. New York: Oxford University Press.
Levy, D., & Nielsen, R. (2010). The changing business of journalism and its

implications for democracy. Oxford: Reuters Institute for the Study of Jour-
nalism, University of Oxford.

Picard, R. (2010). The future of the news industry. In J. Curran (Ed.), Media
and society (365–379). London: Bloomsbury Academic.

Radojković, M. i Milojević, A. (2011). A critical analysis of two audience pro-
totyps and their participatory dimensions. CM: Communication Manage-
ment Quarterly, 21(6), 181–202.

Schrøder, K. C. (2011). Audiences are inherently cross-media: Audience stud-
ies and the cross-media challenge. CM: CM: Communication Management
Quarterly, 18(6), 5–28.

114

Novinarstvo i medijska industrija u Srbiji:
izazovi za nacionalne komercijalne medije

Ana Milojević

CM : Communication Management Quarterly : Časopis za upravljanje komuniciranjem 24 (2012) 93–114 © 2012 CDC

JOURNALISM AND MEDIA INDUSTRY IN SERBIA:
CHALLENGES FOR NATIONAL COMMERCIAL MEDIA

Summary: The current media environment is uncertain: industry which is facing
economic crisis and decline of advertising revenues, is urgently looking for new business
models and innovative ways for attracting dispersing audiences. The aim of this article
is to examine the strategies of media companies in Serbia to adapt to both technologi-
cal and economic challenges in the industry. For that purpose five indicators of media
adaptation were established and tested using qualitative method of in depth interviews.
Interviews were done with owners or directors of media companies, because they are the
actors that predetermine the course, pace and scope of media adaptation.

The result of the research is the typology of media companies according to the
established indicators. In this article the category of technological leaders is thoroughly
analyzed and discussed. Those are seven national commercial media outlets that have
good technological basis, adequate professional resources, especially multi skill and multi
task journalists, foster network journalism and their owners share attitude that the role
of the state in the media sector should be diminished. But, although this group of seven
is coherent according to four indicators, they are differentiated by the fifth – economic
position. Only two print media companies make profit, while other five only bear to
survive on the market.

The discussion part of the article offers the explanation for different economic posi-
tions of media outlets that otherwise share common characteristics, situated in specific
socio-economic conditions of the Serbian media market interlocked with problems of
transition. In the final part, based on the owners/directors business plans for the future,
the main elements of scenarios for further media development are presented.

Key words: national commercial media, new media technologies, professional re-
sources, network journalism, economic position, the role of state

115CM : Communication Management Quarterly : Časopis za upravljanje komuniciranjem 24 (2012) 115–132 © 2012 CDC

Novinarstvo i medijska industrija u Srbiji:
profesionalni dobitak, ekonomski gubitak1

Aleksandra Krstić2

Univerzitet u Beogradu, Fakultet političkih nauka

UDC 070(497.11) : 654.19 : 004.738.5 : 338.47

Rezime: Uvođenje nove tehnologije i njeno korišćenje za poboljšanje razvoja no-
vinarske profesije i komunikaciju sa publikom su jedan od trendova koje pokušavaju
da prate i komercijalni mediji u Srbiji. Za korišćenje multimedijalnih platformi u
novinarstvu neophodni su adekvatni profesionalni resursi i svest vlasnika medija o tome
kako nove tehnologije mogu da doprinesu razvoju njihovih medija. Vlasnici lokalnih
elektronskih i štampanih medija znaju kakve promene u profesiju i poslovanje unose
veb novinarstvo, razvoj novih digitalnih platformi i korišćenje multimedijalnih servisa.
Međutim, i pored razvijene tehnologije i adekvatnih kadrova, ispitani komercijalni
mediji suočavaju se sa velikim ekonomskim opterećenjima i finansijskim gubicima
usled posledica ekonomske krize, povlačenja oglašivača i velikih nameta koje moraju
da plaćaju državi. Takođe, oni se nalaze u nepovoljnoj poziciji i zbog nelojalne kon-
kurencije koju predstavljaju mediji u vlasništvu lokalnih samouprava. Cilj ovog rada
je da pokaže kako lokalni elektronski i štampani, ali i internet mediji u privatnom
vlasništvu u Srbiji, pored solidne tehnološke opremljenosti i adekvatnih profesionalnih
resursa, odgovaraju na ekonomske izazove, i kakve strategije razvijaju kako bi izašli iz
finansijskog gubitka ili preživljavanja. Za potrebe ovog istraživanja kao glavna metoda
korišćen je dubinski intervju sa vlasnicima i direktorima šest medijskih kuća u Srbiji.
Rezultati istraživanja pokazuju da vlasnici imaju svest o značaju razvoja tehnologije
i upošljavanju adekvatnog kadra za ukupno unapređenje svojih medija, ali zbog po-
sledica ekonomske krize, nelojalne konkurencije i obaveza prema državi ne mogu da
napreduju niti da obezbede siguran opstanak medija na tržištu.

Ključne reči: komercijalni mediji, lokalni mediji ,vlasništvo, nove tehnologije,
ekonomski izazovi

1	 Ovaj tekst je rezultat rada na drugoj fazi projekta „Profesija na raskršću – novinarstvo na pragu informacionog
doba“, koje je sproveo istraživački tim Centra za medije i medijska istraživanja Fakulteta političkih nauka Univerzi-
teta u Beogradu, u okviru Regionalnog programa podrške istraživanjima na Zapadnom Balkanu (RRPP) koji vodi
Univerzitet u Friburgu, uz podršku Švajcarske agencije za razvoj i saradnju.

2	 Kontakt sa autorkom: aleksandra.krstic@fpn.bg.ac.rs.

Originalni naučni rad

115

116

Novinarstvo i medijska industrija u Srbiji:
profesionalni dobitak, ekonomski gubitak

Aleksandra Krstić

CM : Communication Management Quarterly : Časopis za upravljanje komuniciranjem 24 (2012) 115–132 © 2012 CDC

Uvod

Komercijalni lokalni mediji u Srbiji predstavljaju važan element u informi-
sanju javnosti. Oni doprinose razvoju lokalnih zajednica, ali i procesu decentra-
lizacije zemlje. Prema podacima iz izveštaja baziranog na indikatorima Saveta
Evrope za medije u demokratiji „Medijske slobode Srbije u evropskom ogleda-
lu“, u Srbiji dozvolu za emitovanje televizijskog programa ima 90 lokalnih i 30
regionalnih TV stanica. Kada je reč o emiterima radijskog programa, postoji
267 lokalnih radio stanica sa važećim dozvolama za emitovanje. Međutim, elek-
tronskim medijima sa dozvolom za emitovanje veliki problem predstavljaju i
nelegalni emiteri, kojih prema podacima Republičke agencije za telekomunika-
cije (RATEL) na teritoriji Srbije ima 56. Podaci govore i da je od 2008. godine
zatvoreno oko 160 takvih radio i televizijskih stanica. Mesečni tiraž lokalnih
štampanih novina iznosi oko 650.000 primeraka.

Prilagođavanje novim tehnologijama u novinarskoj profesiji i njihovo ko-
rišćenje u svrhe informisanja javnosti neminovan je trend koji pokušavaju da
prate i komercijalni mediji u Srbiji. Vlasnici lokalnih elektronskih i štampanih
medija svesni su promena koje u profesiju unosi veb novinarstvo, razvoj novih
digitalnih platformi i korišćenje multimedijalnih servisa. Lokalni elektronski
mediji kao jedan od izazova sa kojima se suočavaju vide i proces prelaska sa
analognog na digitalno emitovanje RTV programa, koji u Srbiji treba da se
završi najkasnije do juna 2015. godine. Proces digitalizacije omogućio bi ne
samo pozitivan tehnološki razvoj medija i povećanje broja komunikacionih
kanala, već i prodaju radio i televizijskih programa kao bilo koje robe ili usluge.
Međutim, „... očigledno da, umesto privlačnog utiska o slobodnoj konkurenciji
i demokratičnosti jeftine, pristupačne proizvodnje, postoji velika opasnost da
nova tehnologija omogući situaciju u kojoj će na mesto državnih monopola u
radio-televizijskoj difuziji doći privatni monopoli“ (Crnobrnja, 2010: 263). Sa
druge strane, nova digitalna tehnologija i razvoj multimedijalnih servisa omo-
gućuju stvaranje prostora za umreženo novinarstvo i interaktivniju komunika-
ciju sa publikom. Lokalni komercijalni mediji svesni su kakve mogućnosti za
razvoj profesije mogu da dobiju ulaganjem u tehnološke resurse i angažovanjem
visoko obrazovanog i stručnog kadra koji je spreman da unapredi rad redakcije.
Međutim, vlasnici lokalnih komercijalnih medija, zbog posledica ekonomske
krize i opšteg stanja na medijskom tržištu Srbije, nemaju finansijskih mogućno-
sti da taj kadar i adekvatno plate ili da ga zadrže.

117

Novinarstvo i medijska industrija u Srbiji:
profesionalni dobitak, ekonomski gubitak

Aleksandra Krstić

CM : Communication Management Quarterly : Časopis za upravljanje komuniciranjem 24 (2012) 115–132 © 2012 CDC

Prema podacima „Indeksa održivosti medija“3 za 2011. godinu, prosečan
godišnji prihod od marketinga u medijskom sektoru Srbije iznosi oko 175 mi-
liona evra: 98 miliona za televizijske stanice, 41 milion za štampu, 8 miliona za
radio stanice i 6,5 miliona evra za internet medije. Međutim, glavni problem
lokalnog medijskog tržišta je njegova ograničenost. „Privatni mediji često se ne
posmatraju kao pogodni instrumenti za razvoj biznisa, već pre svega kao sred-
stva za postizanje političkih i ekonomskih ciljeva“ (Hrvatin, Kučić, Petković,
2004). IREX-ov „Indeks održivosti medija“ pokazuje i da su uslovi ekonom-
skog poslovanja medija u Srbiji isti kao 2001. godine.

Prihodi koje komercijalni mediji u Srbiji ostvaruju zasnovani su najviše na
oglašavanju i aktivnostima u oblasti marketinga, ali oni nisu dovoljni da bi te
medijske kuće zaradile novac jer se finansijska kriza odrazila i na oglašivače, koji
su vremenom raskidali saradnju sa medijima. Zbog toga se suočavaju sa finan-
sijskim gubicima ili preživljavaju uz pomoć stranih donacija, kojih je poslednjih
godina sve manje. Iako se zalažu za nesmetano funkcionisanje slobodnog i ure-
đenog medijskog tržišta, medijski vlasnici računaju i na pomoć države, koja, po
njihovom mišljenju, treba da ima ulogu zaštitnika ili finansijera, smatrajući da
mora da donese nove medijske zakone koji će se zaista i primenjivati u praksi i
da mora da uvede definisana pravila za izdvajanje novca iz budžeta pri konkuri-
sanju svih medijskih kuća na konkursima nadležnog ministarstva ili iz budžeta
opština na kojima mediji rade.

Ekonomsko opterećenje, posebno elektronskim medijima, predstavljaju i
obaveze prema državi u vidu visokih taksi koje moraju da se plaćaju za emitova-
nje programa nadležnim telima, zatim otplaćivanje kredita za kupovinu neop-
hodne opreme, ali i nejednaka pozicija na lokalnom tržištu u odnosu na medije
koji se nalaze u vlasništvu lokalnih samouprava. Iako je Strategijom razvoja
sistema javnog informisanja u Srbiji do 2016. godine, koju je usvojila Vlada
Srbije septembra 2011. predviđeno da se država potpuno povuče iz vlasništva u
medijima najkasnije 18 meseci od dana njenog usvajanja, ovaj proces još uvek
traje. Mnogi mediji su i dalje u vlasništvu lokalnih samouprava, a prema poda-
cima Agencije za privatizaciju, u Srbiji je, od početka procesa privatizacije, 56
medijskih kuća privatizovano. „Zakon o javnom informisanju i Zakon o radio-
difuziji nalažu privatizaciju lokalnih medija čiji su osnivači lokalne samouprave,
a Zakon o lokalnoj samoupravi, Zakon o gradu Beogradu i Zakon o nacional-
nim savetima imaju suprotne odredbe“ (Veljanovski, 2009: 73).

3	 The Development of Sustainable Independent Media in Europe and Eurasia (2011). Media Sustainability Index, www.
irex.org/msi.

118

Novinarstvo i medijska industrija u Srbiji:
profesionalni dobitak, ekonomski gubitak

Aleksandra Krstić

CM : Communication Management Quarterly : Časopis za upravljanje komuniciranjem 24 (2012) 115–132 © 2012 CDC

Međutim, i pored aktuelnih ekonomskih problema i izazova koji su pred
njima, vlasnici i menadžeri lokalnih komercijalnih medija u Srbiji poslednjih
godina postali su svesni da je prilagođavanje novim tehnologijama neminovno.
Zbog toga su razvijali nove platforme pomoću kojih danas njihovi mediji in-
formišu publiku, ulagali su u stručna usavršavanja novinara i urednika i stvorili
takvo profesionalno okruženje koje je obećavalo razvoj i novinarske profesije i
medijskih sadržaja. Ipak, zbog finansijskih gubitaka sa kojima se sada suočavaju,
lokalni mediji nemaju mogućnosti da dalje tehnološki napreduju, niti da zapo-
šljavaju novi kadar. Stanje je takvo da pokušavaju da se izbore sa nelojalnom
konkurencijom i opstanu na tržištu različitim strategijama: neki od njih izlaz iz
nepovoljnog ekonomskog položaja vide u pomoći države, a drugi u razvijanju
oglašavanja preko interneta i elektronskog biznisa.

Metodologija4

Uzorak medija u ovoj analizi obuhvata šest komercijalnih medijskih kuća:
jedan štampani nedeljni list, jedan veb portal i četiri elektronska medija.5 Pet
medija u ovoj grupi imaju lokalnu ili regionalnu zonu pokrivanja, dok je za veb
portal kao zona pokrivanja identifikovan virtuelni prostor. Za potrebe istraživa-
nja, kao kvalitativni metod prikupljanja podataka korišćen je dubinski intervju
sa vlasnicima i direktorima ovih privatnih medija. Intervjui sa sagovornicima
trajali su u proseku od jednog do jednog sata i trideset minuta i urađeni su u
periodu od oktobra 2011. do februara 2012. godine. Nakon toga, na osnovu
transkripata intervjua, mediji su klasifikovani po zajedničkim karakteristikama
na osnovu pet unapred utvrđenih indikatora. To su: tehnološka opremljenost,
profesionalni resursi, ekonomski položaj, umreženo novinarstvo i odnos prema
državi. Na osnovu ovih indikatora, utvrđeno je da ovih šest medija mogu da
se klasifikuju u jednu grupu u okviru celokupnog istraživanja jer imaju dve
glavne zajedničke karakteristike: adekvatne proizvodne resurse i nepovoljan
ekonomski položaj, koji karakterišu gubitak ili preživljavanje. Takođe, analiza
po indikatorima utvrdila je i da se u okviru same grupe razlikuje posebna pod-
grupa medija, koju karakteriše naprednija tehnološka opremljenost u odnosu
na ostale, ali slični profesionalni resursi i nepovoljan ekonomski položaj (gubi-
tak ili preživljavanje). U ovom radu će najpre biti analizirana osnovna grupa od

4	 Opširnije o metodologiji videti u uvodnom tekstu
5	 Detaljniji pregled medija nalazi se u Tabeli 1.

119

Novinarstvo i medijska industrija u Srbiji:
profesionalni dobitak, ekonomski gubitak

Aleksandra Krstić

CM : Communication Management Quarterly : Časopis za upravljanje komuniciranjem 24 (2012) 115–132 © 2012 CDC

četiri lokalna medija, a zatim podgrupa sa pomenutim karakteristikama koju
čine dva medija: jedan elektronski i jedan veb portal.

U medijima u kojima nije bilo moguće doći do vlasnika, intervjui su obav-
ljeni sa direktorima ili menadžerima tih medijskih kuća. U ovom uzorku, inter-
vjui su obavljeni u četiri medija sa vlasnicima, a u preostala dva sa direktorima.
Pitanje vlasništva u većini ovih medija je transparentno, s obzirom na to da
se radi o lokalnim elektronskim i štampanim medijima (u slučaju veb portala
intervju je obavljen sa jednim od vlasnika) sa kojima je bez ikakvih teškoća
zakazan razgovor. Intervjui sa direktorima obavljeni su u dve lokalne odnosno
regionalne televizije: u jednom slučaju reč je o nedostupnom vlasniku koji ne
živi u zemlji, a u drugom o nepoznatom vlasniku (sagovornik je u intervjuu
koristio navode iz Agencije za privredne registre, ne imenujući imena vlasnika).

Primetno je da u intervjuima vlasnici i direktori medija iz ovog uzorka
najradije govore o ekonomskom položaju medija i finansijskim problemima sa
kojima se suočava njihova medijska kuća. Otvoreni su da govore o profesional-
nim resursima i tehnološkim izazovima na koje tek treba dati odgovore. Takođe,
otvoreni su u svojim odgovorima i po pitanjima konkurencije i ukupnog stanja
na medijskom tržištu, kao i o ulozi države u ovom sektoru. Međutim, najmanje
govore o svojoj profesionalnoj i ekonomskoj budućnosti u narednim godinama
jer na osnovu svih pokazatelja nisu sigurni da li će uopšte opstati.

Tabela 1: Struktura uzorka

Naziv medija
Godina
osnivanja

Tip vlasništva Tip medija
Zona
pokrivanja

Broj
zaposlenih

TV Čačak 1999. privatno elektronski regionalno 27/17
novinara

TV Kanal 9 1999. privatno elektronski lokalno 40/8 novinara

TV 5 1994. privatno elektronski regionalno 54/15
novinara

Kragujevačke
novine 2009. privatno štampani lokalno 18/14

novinara
Radio 021 1997. privatno elektronski lokalno 25/9 novinara
E-novine 2008. privatno veb portal internet 7/6 novinara

120

Novinarstvo i medijska industrija u Srbiji:
profesionalni dobitak, ekonomski gubitak

Aleksandra Krstić

CM : Communication Management Quarterly : Časopis za upravljanje komuniciranjem 24 (2012) 115–132 © 2012 CDC

Rezultati

Prema unapred postavljenim indikatorima za potrebe ovog istraživanja,
rezultati pokazuju da su se u posebnu grupu medija izdvojili privatni lokalni
mediji (tri elektronska i jedan štampani). Njihova zajednička karakteristika
je da su u tehnološkom aspektu bazično ili srednje razvijeni, ali imaju odgo-
varajuću strukturu kadra. To znači da se svi oni suočavaju sa nedostatkom
neophodne kompjuterske opreme ili nedovoljnim sredstvima koja bi mogli da
ulažu u razvoj novih tehnologija, ali da imaju adekvatne profesionalne resurse.
U redakcijama ovih lokalnih medija rade visoko obrazovani novinari i urednici,
koji znaju da koriste nove tehnologije u novinarstvu. Ovim medijima kvalitetan
kadar je važan jer njihovi vlasnici smatraju da profesionalno novinarstvo mogu
da razvijaju oni koji su se školovali za taj posao ili oni koji se obučavaju kroz
praktičan rad.

U pogledu tehnološke opremljenosti, ovi mediji imaju veb sajtove, ali ne
mogu adekvatno da ih razvijaju, najčešće zbog nedostatka sredstava. Oni su ušli
u proces implementiranja novih tehnologija, ali zbog nedostatka novca, nisu
u mogućnosti da inovacije sprovedu do kraja. Štampani lokalni nedeljnik na
svom veb sajtu objavljuje celokupne brojeve iz štampanog izdanja, u PDF for-
matu, bez dodatnih komentara ili linkova svojstvenih onlajn izdanjima drugih
nedeljnih novina u Srbiji. Kao osnovni razlog za to direktorka ovog štampanog
lokalnog nedeljnika navodi: „Ipak mi u našim novinama zaostajemo jer nam cr-
kavaju kompjuteri, ali naši veb dizajneri i pored toga uspešno vode sajt“. Neki od
ovih medija razvili su internet sajtove uz pomoć stranih donatora i na taj način
pronašli prostor za povećanje vidljivosti svog medija, ali i dodatni izvor zara-
de. „Sajt će biti dodatni izvor naših prihoda. Cilj je da se veliki oglašivači presele
onlajn, da i oni prepoznaju da je to dobra stvar“, kaže direktorka jedne privatne
lokalne televizije. Direktor jedne lokalne televizijske stanice prepoznaje važnost
novih tehnologija za razvoj novinarstva i ima u planu uvođenje novih digitalnih
platformi u svakodnevni novinarski posao. Međutim, kao i za ostale medije u
ovoj grupi, i njemu je najveći finansijski problem. „Nemamo nove platforme iz
jednog jedinog razloga. Nije nedostatak ideja, nije nedostatak znanja, volje i želje,
niti unutrašnjeg sukoba. Jedini problem nam u ovom trenutku predstavljaju finan-
sije. Za koje, da ponovim, ne zahtevamo od države da nam obezbedi, ali tražimo
samo podjednake uslove koje imaju svi i da se država ne meša i ne utiče na rad“,
kaže direktor lokalne TV stanice.

Prema indikatoru profesionalnih resursa, sva četiri lokalna medija imaju
adekvatan kadar. U ovim redakcijama rade visoko obrazovani novinari i ured-

121

Novinarstvo i medijska industrija u Srbiji:
profesionalni dobitak, ekonomski gubitak

Aleksandra Krstić

CM : Communication Management Quarterly : Časopis za upravljanje komuniciranjem 24 (2012) 115–132 © 2012 CDC

nici, koji imaju mogućnost i da unaprede svoja znanja na dodatnim obukama
i kursevima iz oblasti novinarstva ili primena novih tehnologija. „Služimo se
alternativnim metodama, dodatnim obukama, kursevima, neformalnim obrazo-
vanjem, ubrzanim kursevima osposobljavanja i svim ostalim metodima da bi ljudi
obavljali svoj posao“, navodi jedan od vlasnika lokalne televizije. Obrazovanje
novinara u lokalnom nedeljniku je takvo da od 18 stalno zaposlenih, njih 14
ima fakultetsko obrazovanje. „Mladi su zainteresovani za dodatno obrazovanje i
kada to mogu, onda ih šaljemo na dodatna profesionalna usavršavanja, čak i ured-
nike šaljemo na usavršavanje“, kaže direktorka ovog nedeljnika. Sa druge strane,
direktorka jedne lokalne televizije smatra da zaposlenima u toj kući nisu više
potrebne dodatne obuke i usavršavanja, jer novinari, urednici i tehničko osoblje
po kvalitetu prednjače u odnosu na konkurentske televizije. Čak i kada novi
mladi ljudi počinju da rade u novinarstvu, na ovoj televiziji postoji tim koji im
prenosi sva praktična znanja i obučava ih na terenu. „Ono što nam je potrebno,
potrebna nam je finansijska podrška za realizaciju naših projekata, od kuda god da
dolazi i potrebna nam je tehnička podrška zato što tehnologija napreduje, moramo
da se pripremamo za digitalizaciju“, kaže direktorka ove televizije. Međutim,
ono što je zajednički problem ovim lokalnim medijima, bez obzira na to što
imaju adekvatan kadar, jeste činjenica da zbog finansijske situacije i nedostatka
novca, ne mogu da ih zadrže. Na jednoj lokalnoj televiziji je u poslednjih pet
godina u stalni radni odnos primljen samo jedan novinar, iako je kroz taj medij
prošlo mnogo više ljudi koji su imali potrebna novinarska znanja, ali su ga zbog
nemogućnosti dobijanja radnog odnosa i adekvatne zarade napuštali.

Kada je reč o ekonomskom položaju, ovi mediji nalaze se u poziciji gubitka
ili preživljavanja. Najpre, oni nemaju zaradu, već gubitke. Finansiraju se na ko-
mercijalnoj osnovi, od prihoda od reklama, dok jedan mali deo novca dobijaju
ili od lokalne vlasti ili od projekata Ministarstva kulture Vlade Srbije. „Nema
zarade uopšte i mi smo trenutno u minusu i prošle godine smo završili sa deficitom i
ovu godinu ćemo završiti sa deficitom. Stalno nam kao mač vise nad glavom potenci-
jalne blokade“, kaže direktorka privatne televizije. Kao ključni problem lokalnih
medija navodi to što je najveći procenat marketinškog budžeta centralizovan u
Beogradu. Sledeći problem su nedovršena privatizacija i nelojalna konkurencija
između televizija istog tipa, odnosno regionalnih televizija. Situaciju dodatno
otežavaju kablovski operateri koji, pod zakonski nedefinisanim uslovima, rade
još uvek i sa lokalnim, odnosno regionalnim emiterima, prave ugovore o poseb-
noj tehničkoj saradnji. Naročito je teško nedeljnicima, a cene ne mogu da prate
potrebe redakcije. Jedne godine ovi mediji posluju pozitivno, dok se naredne

122

Novinarstvo i medijska industrija u Srbiji:
profesionalni dobitak, ekonomski gubitak

Aleksandra Krstić

CM : Communication Management Quarterly : Časopis za upravljanje komuniciranjem 24 (2012) 115–132 © 2012 CDC

nađu u finansijskom minusu zato što su se usled ekonomske krize povukli i
oglašivači. „Štampa je jako skupa (država nije subvencionisala ni nabavku papira),
tiraž pada, do reklama se teško dolazi, a cene ne smemo da podižemo. Plate kasne
dva meseca, a inače su za 10.000 manje od republičkog proseka, iako od ukupnog
broja zaposlenih nas polovina ima visoku stručnu spremu“, kaže vlasnica jednog
lokalnog nedeljnika. Zaposleni nisu zadovoljni primanjima, jer većina njih
dobija minimalni lični dohodak. „Dobio sam zadatak, takav je bio dogovor sa
vlasničkom strukturom, da moramo da smanjimo broj zaposlenih zbog ekonomske
krize, zbog lošeg stanja. U poslednjih godinu i po dana nismo primili nikog u stal-
ni radni odnos“, kaže direktor privatne lokalne televizije. Sa ovim problemima
se susreću i drugi vlasnici lokalnih medija koji su učestvovali u istraživanju, i
koji zbog loše finansijske situacije ne mogu novinarima da ponude stalni radni
odnos. „Kod nas se ide na minimalni lični dohodak, ne postoji način da bude više
jer ja ne volim da obećam više nego što mogu da ispunim. Mi redovno plaćamo
doprinose, poreze, obaveze, a to čovek ako hoće danas da ispuni, jednostavno mu ne
ostane mnogo prostora za platu. Ali onda to korektno i kažemo. Tako da motivacija
naših ljudi mora da bude nešto drugo“, kaže vlasnica privatne lokalne televizi-
je. Takođe, lokalni elektronski mediji imaju troškove i obaveze plaćanja taksi
prema agencijama RRA, RATEL, SOKOJ i drugima, čiji su nameti veliki i što
dodatno otežava njihovu ekonomsku situaciju. „U celoj ovoj raspodeli, najgore
su prošli mediji koji imaju lokalnu frekvenciju. Najgore, zato što su nam izuzetno
visoke takse, naknade u RRA i u RATEL-u, a efekti tržišta tog koga mi pokrivamo
su mali, odnosno ugroženo nam je tržište ovim divljim emiterima“, kaže direktorka
privatne televizije. I pored toga što se suočavaju sa gubicima, ovi lokalni mediji
uspevaju da ispune svoje obaveze prema državi. Međutim, sagovornici se slažu
da mada ispunjavaju takve obaveze, tretman države prema njima nije isti. „Ako
nam je za tu naknadu koju mi plaćamo državi dato pravo, onda bi država morala
da propiše i obavezu sa druge strane emiterima da to naše pravo ispoštuju. To ne
postoji. Pored svega što piše da nas zakon štiti, mi smo se obratili i RRA i RATEL-
u, ništa se ne radi. Mi imamo pravila, ali se pravila ne poštuju“, smatra vlasnica
privatne televizije. Na ekonomski položaj medija iz ove grupe utiče i nedovoljna
zarada od oglašavanja na lokalnom nivou. „Za lokalne medije reklamni kolač je
skoro ugašen, svi oglašivači idu na republičku čitanost. Imamo jako malo para od
tiraža“, kaže direktorka lokalnog nedeljnika. Vlasnici i direktori ovih lokalnih
medija smatraju da, u pogledu projektnog finansiranja od strane države, nisu
tretirani ravnopravno sa nacionalnim medijima. „Vi, recimo, imate projekat koji
košta tri miliona dinara, a oni vam odobre četiristo hiljada, to je uzmi ili ostavi. Šta

123

Novinarstvo i medijska industrija u Srbiji:
profesionalni dobitak, ekonomski gubitak

Aleksandra Krstić

CM : Communication Management Quarterly : Časopis za upravljanje komuniciranjem 24 (2012) 115–132 © 2012 CDC

sad može neko sa četiristo hiljada da uradi, a da to liči na nešto. Mislim da je bolje
da država odluči koji su dobri projekti i njih finansira tako da oni zaista mogu da
se realizuju na pravi način, a ne da nam daju svima po malo, onda je nekvalitetna
produkcija“, kaže direktorka privatne televizije. Sličnog je mišljenja i vlasnica
privatnog nedeljnika koja smatra da su lokalni mediji u neravnopravnom po-
ložaju u odnosu na nacionalne i da se favorizuju određene medijske kuće i da
se odluka o projektnom finansiranju ne donosi na nepristrasan način. Takođe,
kada je reč o ekonomskom položaju medija, nerazvijenost veb oglašavanja jedna
je od prepreka za njihovo ekonomsko ozdravljenje, jer su njihovi vlasnici svesni
da prihodi od oglašavanja na internetu još nisu isplativi. Pojedini vlasnici medi-
ja nerazvijenost internet oglašavanja objašnjavaju većim prisustvom oglašivača
u tradicionalnim medijima u odnosu na veb portale jer publika u Srbiji i dalje
mnogo više prati štampu, radio i televiziju u odnosu na internet. I pored toga,
ovi lokalni mediji razvijaju model objavljivanja reklama na internetu ili ih imaju
u planu, jer smatraju da je prodaja takvog oglasnog prostora jedno od rešenja za
izlaz iz teške ekonomske situacije.

Indikator umreženog novinarstva pokazuje da grupa ovih privatnih medija
ima tradicionalan pristup prema publici i insistira na razlici između profesi-
onalnog i građanskog novinarstva. Vlasnici ovih medija zapravo koriste nove
tehnologije samo za distribuciju sadržaja, ali ne prepoznaju mogućnosti koje
nudi umreženo novinarstvo. Ovi mediji zbog toga imaju delimično otvoren
ili kontrolisan stav prema umreženom novinarstvu i nisu izgradili interaktivan
odnos sa publikom preko svojih veb izdanja. Stav većine vlasnika iz ove grupe
medija jeste da je građansko novinarstvo samo trenutni trend i da će on vreme-
nom propasti, jer smatraju da novinarska profesija zahteva veliku stručnost, što
nikada neće postati odlika građanskog novinarstva. „Ja generalno mislim da za
svaki posao na svetu koji se radi mora da se ima kvalitetno znanje i obrazovanje za
to i da se u jednom određenom periodu, ne predugo, steknu praktična znanja posle
kojih može neko za sebe da kaže da je profesionalac u tom poslu. To građansko no-
vinarstvo ne može biti nikad. Može nekad da mi bude dragocen taj snimak od 30
sekundi za to što ću ja profesionalno uobličiti, ali da to bude okosnica informisanja
javnosti to zaista nikako ne može“, smatra direktorka jedne lokalne stanice. Vla-
snik jedne privatne televizije kaže da trenutno nemaju mogućnost ostavljanja
komentara ispod emitovanih televizijskih priloga na sajtu, već gledaoci mogu
da im se obrate pismenim putem, na adresu redakcije. Publika se percipira kao
krajnji korisnik informacija koje profesionalni novinari distribuiraju, pa se na
taj način štiti koncept tradicionalnog novinarstva. Jedan od sagovornika smatra

124

Novinarstvo i medijska industrija u Srbiji:
profesionalni dobitak, ekonomski gubitak

Aleksandra Krstić

CM : Communication Management Quarterly : Časopis za upravljanje komuniciranjem 24 (2012) 115–132 © 2012 CDC

da se profesionalizam novinara zasniva na objektivnosti kako bi građani dobili
najkvalitetnije informacije. „Postoje pravila kako se pravi vest, iz čega treba da se
sadrži. Građani to možda mogu intuitivno da osete, ali ipak ta pravila ne znaju“,
smatra vlasnica privatne lokalne televizije. Zbog toga, svi vlasnici ovih lokalnih
medija smatraju da će tradicionalna televizija i štampa opstati još najmanje de-
set godina i ne plaše se da će se njihovi mediji ugasiti zbog seljenja publike na
internet. Ovakav stav brane činjenicom da je u Srbiji i dalje niska informatička
pismenost i da će, prema rečima vlasnika i direktora elektronskih medija, publi-
ka još godinama gledati više televiziju nego što će pratiti interaktivne sadržaje
na internetu. Elektronskim medijima iz ove grupe važnije je da u narednih deset
godina bude završen proces digitalizacije televizijskog signala kako bi gledaoci
dobili kvalitetniji program i veću mogućnost izbora.

U odnosu prema državi, vlasnici lokalnih medija smatraju da država treba
da bude ili zaštitnik ili finansijer. Oni kao glavni problem za nepovoljno stanje
u srpskim medijima ne vide samo nelojalnu konkurenciju i prezasićenost trži-
šta, već i nezainteresovanost države da medije u Srbiji dovede u red. Vlasnici
smatraju da su mnogi medijski zakoni doneti ishitreno i da nisu prilagođeni
situaciji u Srbiji, već evropskim standardima do kojih domaći mediji tek treba
da dođu. Ipak, oni očekuju pomoć države u donošenju zakona u skladu sa do-
maćom praksom, ali i u pogledu finansiranja lokalnih medija. Direktorka jedne
privatne televizije zalaže se za osnivanje nekoliko regionalnih medijskih centara
koji bi trebalo da budu okosnice svakog regiona u Srbiji. Državna pomoć u
okviru konkursa za sufinansiranje projekata lokalnih medija je za vlasnicu lokal-
nog nedeljnika jednokratno rešenje: „Država bi trebalo da protrese medije – ako
mediji nisu u stanju da bar delom sebe izdržavaju, ne treba ni da postoje. Ako bi
država smanjila porez na usluge, ako bi oslobodili medije da ne plaćaju poreze i
doprinose za kvalitetne i visoko obrazovane novinare, to bi bilo rešenje“.

Podgrupa medija: napredna tehnologija
i adekvatni resursi, ali ekonomski gubitak

Na osnovu analize prema utvrđenim indikatorima, u okviru ove grupe me-
dija prepoznata je posebna podgrupa koju čine jedna komercijalna lokalna ra-
dio-stanica i veb portal u privatnom vlasništvu. Oni dele neke zajedničke karak-
teristike sa grupom četiri analizirana medija, kao što su adekvatni profesionalni
resursi i finansijski gubitak, ali ih od ove grupe razlikuje to što su tehnološki
dobro opremljeni, naklonjeni umreženom novinarstvu i smatraju da država tre-
ba da ima samo ulogu regulatora u pogledu donošenja novih medijskih zakona.

125

Novinarstvo i medijska industrija u Srbiji:
profesionalni dobitak, ekonomski gubitak

Aleksandra Krstić

CM : Communication Management Quarterly : Časopis za upravljanje komuniciranjem 24 (2012) 115–132 © 2012 CDC

Radio-stanica i veb portal se nalaze u ovoj podgrupi zato što još jedini od svih
analiziranih komercijalnih medija u celokupnom istraživanju imaju adekvatan
kadar, orijentisani su prema upotrebi novih tehnologija za pripremanje i distri-
buciju sadržaja, a posluju sa gubitkom, pa im je opstanak na medijskom tržištu
neizvestan. Komercijalni radio iz Vojvodine je, prema rezultatima istraživanja,
izašao iz okvira radija kao tradicionalnog elektronskog medija i sve više je okre-
nut internetu kao kanalu za emitovanje svojih sadržaja.

Prema indikatoru tehnološke opremljenosti, ova podgrupa medija ima
srednju ili naprednu tehnologiju, što znači da su njihovi vlasnici na vreme
primetili da se medijska sfera transformiše uvođenjem i primenom novih teh-
nologija i zbog toga su izgradili pozitivan stav prema mogućnostima koje nudi
internet za razvoj novinarstva. Jedan od vlasnika privatnog veb portala u Srbiji
smatra da je sa tehničke i finansijske strane internet u nedvosmislenoj prednosti
u odnosu na bilo koji drugi medij, a da je samim tim i kvalitet informisanja
bolji: „Kada smo počinjali, postojala je opcija da eventualno pokrenemo i štampano
glasilo, ali smo se informisali, čitali i došli smo do zaključka da će zapravo štampani
mediji postojati još nekih petnaestak godina, to su svetske prognoze. Drugo, troškovi
štampanog medija su neuporedivo veći i na kraju krajeva, ako ništa drugo, to će
primorati ljude da se prebace na elektronski papir, da svedu svoje troškove, a da po-
boljšaju i kvalitet i protok informacija“. Radio-stanica razvija digitalne platforme
i njen vlasnik smatra da je u tome budućnost lokalnih privatnih medija, jer im
one omogućavaju da ih vidi ceo svet. Zbog toga je, netipično za radio-stanicu,
ovaj medij pokrenuo i veb televiziju u novembru 2011. godine.

Ovi mediji imaju mali broj zaposlenih i svi su osposobljeni za samostalan
rad na multimedijalnim platformama, i zbog toga imaju adekvatne profesio-
nalne resurse. Iskusni novinari se povremeno šalju na usavršavanje, a većina
njih ima visoko obrazovanje. Mlađi ljudi su obučeni da rade na digitalnim
platformama, oni su visoko obrazovani i vlasnici ovih medija smatraju da su
to urednici i novinari budućnosti. „Mi smo uspeli da napravimo toliko dobar
koncept da urednik pogleda samo tri-četiri članka koji se objave dnevno, one koji su
važni, zanimljivi njemu za čitanje, a nas sedmoro svaki dan ubaci minimum 33
teksta, a idemo do 50 i nešto, imamo još dvoje koji su honorarni saradnici za region.
Popunjavamo sve rubrike i nama se, pravo da vam kažem, čitaoci žale da ne stižu
da pročitaju“, kaže jedan od suvlasnika veb portala.

Ipak, oba ova medija se, nalaze u nepovoljnom ekonomskom položaju,
s obzirom na to da posluju sa finansijskim gubitkom. Oni se finansiraju od
prihoda od oglašavanja i projekata stranih donatora, koji su svoj udeo u sufi-

126

Novinarstvo i medijska industrija u Srbiji:
profesionalni dobitak, ekonomski gubitak

Aleksandra Krstić

CM : Communication Management Quarterly : Časopis za upravljanje komuniciranjem 24 (2012) 115–132 © 2012 CDC

nansiranju komercijalnih medija smanjili usled posledica ekonomske krize. Veb
portal trećinu svojih prihoda pokriva i donacijama publike. Ovi mediji nemaju
zaradu, a moraju da plaćaju prostor u kojem se redakcije nalaze i njihovo teh-
ničko održavanje, ali i da otplaćuju kredite. „Mi smo, svi do jednog, u neopisivom
egzistencijalnom problemu. Zarada se sastoji od toga da skrpimo trideset dana za
hranu, struju, komunalije i sve to. U te troškove spada ne samo najam prostora,
nego i tehničko održavanje, ima nekih delova koji nužno moraju da se plate u vrlo
kratkom roku jer od njih zavisi proces rada. Internet konekciju moramo da platimo,
makar nemali za hleb“, kaže suvlasnik veb portala. Motiv za opstanak na tržištu
ovaj sagovornik vidi u tome što je jedan takav portal potreban ljudima koji se
prepoznaju u njihovim tekstovima. I vlasnici i novinari zaposleni u ovom me-
diju rade za minimalnu platu u iznosu od 195 evra. Ekonomska kriza uticala
je i na to da su mnogi oglašivači ovih medija raskinuli ugovore, što je stvorilo
gubitke. Mada, kao i četiri prethodno analizirana lokalna medija, još uvek ne
ostvaruju prihode od veb oglašavanja, vlasnicima je važno da razvijaju ovakav
model biznisa. „Naravno da pokušavamo da nađemo model za veb reklame, mi-
slim da smo to skoro i pronašli, da možemo time da ponudimo razne modele bizni-
sa. Internet reklame su potpuno drugačije od onih na koje smo na televiziji navikli.
Ne znam šta će sutra da bude, ali razvijamo digitalne i mobilne platforme. To je
naša strategija budućnost – višeplatformska“, kaže vlasnik lokalne radio-stanice.

U odnosu prema umreženom novinarstvu, ovi sagovornici imaju drugačiji
stav u poređenju sa grupom lokalnih medija sa bazičnom ili srednjom tehno-
loškom opremljenošću i adekvatnim profesionalnim resursima. Naime, oni
grade otvoren i aktivan odnos prema publici i integrišu sadržaje građanskog
novinarstva u svoj medijski prostor. I veb portal i radio-stanica objavljuju ko-
mentare publike, a na portalu se čak objavljuju i celi tekstovi građana koji nisu
profesionalni novinari: „Kod nas važi pravilo ’Nema druge strane’. Ima samo naša
strana i tako štitimo čitaoce. To je isključivo novinarstvo sa stavom. Glas naroda je
sto puta pametniji – dolazi iz većeg opusa nego iz neke redakcije i anonimni su često
bolji autori od nas ovde. Od 100 tekstova čitalaca, objavili smo 80“. Veb televizija
radio-stanice je razvila televiziju koju gledaoci mogu da prate u realnom vreme-
nu i na taj način građani mogu da učestvuju u kreiranju sadržaja i odabiru onih
tema koje ih zanimaju. Ova veb televizija emituje se u okviru veb izdanja ove
privatne radio-stanice pod nazivom „Watch the radio“, kao vrsta formata rijaliti
programa u kojima publika onlajn prati novinare dok rade, ali i učestvuje u
događajima koji se organizuju u redakciji. „Interesantno je jer kada se ovde nešto
dešava, vi to možete videti. Interesantno je možda ljudima šta se dešava preko dana,

127

Novinarstvo i medijska industrija u Srbiji:
profesionalni dobitak, ekonomski gubitak

Aleksandra Krstić

CM : Communication Management Quarterly : Časopis za upravljanje komuniciranjem 24 (2012) 115–132 © 2012 CDC

šta novinari rade. Druga stvar je taj veb ventil gde ljudi u kabini mogu da ostave
svoju poruku. Interakcija sa publikom je takva, da ona može da se igra sa mišem,
da klikće i dobije sve što želi da vidi“, kaže vlasnik lokalnog radija. Zbog toga, za
razliku od vlasnika i direktora četiri ranije opisana lokalna medija, smatraju da
građansko novinarstvo nije samo prolazni globalni trend, već jedinstvena mo-
gućnost koju mogu da iskoriste kako bi obogatili sadržaj medija.

U odnosu prema državi, vlasnici veb portala i lokalne radio-stanice sma-
traju da država treba da ima jasan stav o pravcu u kojem želi da razvija medijski
sektor u Srbiji. Prema njihovom mišljenju, država potpuno kontroliše medije,
ali nije zainteresovana da im pruži pomoć. Oni traže da država reguliše broj
medija i da se medijskim zakonima uredi medijsko tržište, kao i da ima ulogu
u suzbijanju velikog broja piratskih elektronskih medija koji predstavljaju nelo-
jalnu konkurenciju, pogotovo na lokalnom nivou. „I sad kako da se ja u tržišnoj
utakmici takmičim sa njima kada oni nikome ništa ne plaćaju, kada program
emituju iz jedne sobice, nemaju nikakvih velikih troškova, a spuštaju cene maksi-
malno. Dok mi, bogami, strašno puno plaćamo državi da bismo uopšte radili“, kaže
vlasnik lokalnog radija. Takođe, ovi sagovornici kažu i da svaki medijski zakon
u Srbiji mora da se promeni. „Država je generalno vrlo nezainteresovana da se
bilo kakvi kritički tonovi čuju u vezi sa njenim političkim delovanjem. Ali, država
je vrlo zainteresovana da medijsku scenu načini, i u tome je već uspela, kakofonič-
nom“, smatra suvlasnik veb portala.

Diskusija

Iako svi mediji iz ove analize imaju adekvatne profesionalne resurse i to isti-
ču kao prednost u odnosu na konkurenciju, uočava se razlika između grupe od
četiri lokalna medija i podgrupe koju čine radio-stanica i veb portal u strategija-
ma njihovih vlasnika i direktora za izlazak iz nepovoljnog ekonomskog položaja
i finansijskog gubitka i u pogledu poboljšanja položaja novinara.

Lokalni elektronski mediji i štampani nedeljnik, prema rezultatima dobi-
jenim iz istraživanja, oslanjaju se pre svega na državu koja treba da ima ulogu
zaštitnika ili finansijera medija. To znači da vlasnici i direktori ova četiri lokalna
komercijalna medija izlaz iz nepovoljnog ekonomskog položaja vide u pomoći
države: elektronski mediji izlazom iz finansijskog gubitka smatraju smanjenje
taksi koje moraju da plaćaju Republičkoj radio-difuznoj agenciji (RRA), Re-
publičkoj agenciji za telekomunikacije (RATEL) i SOKOJ-u. „Kada smo stavili
u odnos naš ukupan prihod sa dažbinama prema državi (ne troškovima firme, već
PDV, porezi i doprinosi na plate, SOKOJ, RRA i RATEL), to je 47,3%“, kaže

128

Novinarstvo i medijska industrija u Srbiji:
profesionalni dobitak, ekonomski gubitak

Aleksandra Krstić

CM : Communication Management Quarterly : Časopis za upravljanje komuniciranjem 24 (2012) 115–132 © 2012 CDC

direktorka lokalne televizije. Lokalni elektronski mediji poboljšanje svog eko-
nomskog položaja vide i u osnivanju medijskog fonda, koji bi bio finansijski
pomagao medije iz profita Republičke radio-difuzne agencije za medijske timo-
ve koji konkurišu sa kvalitetnim projektima, i na taj način bi se i tehnološki i
proizvodno i profesionalno pomogao razvoj medija. Lokalni nedeljnik izlaz iz
nepovoljnog finansijskog položaja vidi u pomoći države kroz subvencionisanje
nabavke papira za štampanje, ali i u sufinansiranju projekata kojim lokalni me-
diji konkurišu kod nadležnog ministarstva. I elektronski i štampani mediji iz
ove grupe zalažu se za objektivno i nepristrasno dodeljivanje sredstava medijima
projektnim finansiranjem, pri čemu bi trebalo da presudi kvalitet predloženog
projekta, a ne naziv medija koji konkuriše za sredstva. Sa druge strane, vlasnici
ovih medija smatraju da je jedno od rešenja za ravnopravnu tržišnu utakmicu
ukidanje monopola i nelojalne konkurencije, koji im dodatno otežavaju op-
stanak na tržištu. Naime, komercijalni lokalni mediji nelojalnu konkurenciju
vide u radio-televizijskim stanicama lokalnih samouprava koje još uvek nisu
privatizovane i koje se finansiraju iz budžeta. „Kakva je to konkurencija kada
na medijskom tržištu Novog Sada ima pet komercijalnih televizija?Dve regional-
ne, Panonija i Most i tri lokalne, Delta, Mozaik, koji dele program, Novosadska
i Kanal 9. Kakva je naša konkurencija kada Novosadska televizija svakog prvog
januara kreće sa milion evra prednosti koje dobija iz budžeta? Mi treba to da
stignemo. Kako?“, pita se direktorka privatne lokalne televizije. I privatni elek-
tronski mediji na jugu Srbije suočavaju se sa istim problemom. Njihovi vlasnici
smatraju da je nedovršena privatizacija dovela komercijalne medije do situacije
da finansijski preživljavaju. „Imate nišku televiziju, koja se finansira sa nekoliko
desetina miliona iz gradskog budžeta, imate televiziju Belleamie koja se finansira
ne direktno iz budžeta, zato što je takođe komercijalna i privatna. Ali je isti vlasnik
Belleamie televizije i Narodnih novina, jedni isti novinari obavljaju zadatke za obe
novinarske kuće. Indirektno se finansira i druga medijska kuća, plus, naravno kroz
određena preduzeća, javne ugovore i sve što ide uz to. To je u Srbiji opšte poznata
stvar. I treća vrsta je još jedna televizija u Nišu koja je čisto stranačkog karaktera, jer
se finansira iz izvora određenih političkih partija. Kad sve to saberete i oduzmete,
imate jednu varijantu da otprilike trčite na 100 metara, s tim što neko krene sa 60,
neko sa 30, neko sa 50, a vi, ako ste potpuno komercijalni i nezavisni, onda doživite
ono sa čime se mi susrećemo danas. To je borba za preživljavanje“, kaže direktor
lokalne televizije sa juga Srbije. Zbog neslobodnog tržišta i negativnog poslova-
nja, izazov koji se postavlja pred ove lokalne medije jeste očuvanje kadrova koji
u njima rade. Naime, vlasnicima i direktorima je sve teže da sačuvaju visoko

129

Novinarstvo i medijska industrija u Srbiji:
profesionalni dobitak, ekonomski gubitak

Aleksandra Krstić

CM : Communication Management Quarterly : Časopis za upravljanje komuniciranjem 24 (2012) 115–132 © 2012 CDC

obrazovani kadar sa odgovarajućim novinarskim i tehnološkim znanjima, koji
rade za male plate i čiji je ostanak u medijima neizvestan. „Kada imate novinare
koji vrede i koji znaju, oni odu da rade za neki nacionalni medij, a mogućnosti da
ih zadržite ovde su jako male“, kaže direktor lokalne televizije. ...motivacija naših
ljudi mora da bude nešto drugo. Svaki novinar danas u Srbiji, ako želi da se bavi
ovim poslom, ne može mu novac biti motivacija. Mislim da je našim novinarima
lepo da rade kod nas, a da je to mnogo veća motivacija od samog novca i, naravno,
ne uslovljavamo ih da ne mogu da rade drugi posao, jedino što ne mogu da rade
u drugom mediju“, kaže direktorka privatne televizije. Iako u nekim od ovih
lokalnih medija postoji sindikat, njihovi vlasnici i direktori ne vide sindikalno
organizovanje kao način za poboljšanje položaja novinara. Oni smatraju da je
sindikalno organizovanje dobar metod borbe za prava zaposlenih novinara, ali
suština problema nije u malim zaradama i lošim uslovima rada, već u posledica-
ma neslobodnog tržišta i nelojalne konkurencije.

Za razliku od ovih komercijalnih medija, mediji iz podgrupe koju čine
privatna radio-stanica i veb portal, svoj izlazak iz finansijskog gubitka i oču-
vanje adekvatnog kadra vide u razvijanju novih modela biznisa uz upotrebu
novih tehnologija. Njihov najveći neprijatelj, kako kažu vlasnici, nije ni država,
ni nelojalna konkurencija, već vreme. To podrazumeva konstantno praćenje
svetskih trendova u razvoju onlajn medija, razvijanje platformi kojih nema
na domaćem tržištu, a koje bi jednog dana mogle da budu isplative. „Mi sada
moramo da opstanemo, preživimo dok ne dođemo do toga i, naravno, da sačuvamo
konstantu do vremena kada to počinje da se zaista naplaćuje. Tu mi vidimo prostor
za veb televiziju koji možemo da zauzmemo u budućnosti“, kaže vlasnik lokalnog
radija. Ovi mediji očekuju da će se tržište reklamiranja na internetu u skorijoj
budućnosti uspostaviti i u Srbiji, te zbog toga već imaju čitave marketinške ti-
move koji razvijaju modele internet poslovanja. Naplativost veb reklama je još
uvek minimalna, ali vlasnike ovih medija to ne sprečava da razmišljaju u tom
pravcu. S obzirom na tehnološku prednost interneta, oni upravo u toj oblasti
vide prostor i za poboljšanje kvaliteta informacija koje plasiraju. Na taj način će
se i tradicionalni elektronski i štampani mediji primorati da pređu na efikasniji
i tehnički zahvalniji način informisanja. „Više nije u pitanju samo pisana reč, vi
imate audio, video prilog, mnogo veći prostor za opremu teksta. Znači, možete sta-
viti pet fotografija, dok u novinskom članku iz razloga prelamanja ne možete. Uvek
možete da nakačite i dodatnu fotogaleriju sa neograničenim brojem fotografija i
da pokrijete jedan događaj sa recimo 120 fotografija, što ne možete u štampanom
smatra suvlasnik veb portala. Sa druge strane, ovi vlasnici smatraju da, zbog

130

Novinarstvo i medijska industrija u Srbiji:
profesionalni dobitak, ekonomski gubitak

Aleksandra Krstić

CM : Communication Management Quarterly : Časopis za upravljanje komuniciranjem 24 (2012) 115–132 © 2012 CDC

prirode medija kojima rukovode, moraju jasno da budu uspostavljena pravila u
definisanju klevete i uvrede putem interneta, jer oba medija prolaze kroz sudske
procese u kojima ih političari i biznismeni tuže za objavljeni sadržaj. Ti sudski
procesi dodatno otežavaju njihov ekonomski položaj, ali i postavljaju pitanje
slobode izražavanja i poštovanja principa novinarske etike. Ovi vlasnici dele od-
govornost sa svojim novinarima za svaku objavljenu reč, ali kao najveći problem
vide to što ne postoje jasno definisana pravila za objavljivanje sadržaja na inter-
netu, a i to što pravosudni sistem u Srbiji nema razvijen jedinstveni mehanizam
za postupanje u ovakvim slučajevima. „Imamo trenutno dva postupka. Sudije
onako odokativno procene, pa donesu presudu. To je veliki problem. Ti političari,
koji nas tužakaju ili biznismeni ne poznaju pravila, ni kako to ide na internet. Nije
ništa definisano. To može da bude veliki problem za sve medije koji pokušavaju da
rade svoj posao“, kaže vlasnik lokalnog radija.

Zaključak

Velika ekonomska opterećenja izazvana ekonomskom krizom, nelojalnom
konkurencijom i obavezama prema državi dovela su lokalne komercijalne emi-
tere i štampane medije u situaciju da se bore za opstanak na tržištu. U lokalnom
nedeljniku se radi na zastareloj opremi, a novca često nema ni za štampanje
novina. Veb portal isplaćuje minimalne lične dohotke kako bi na mesečnom
nivou mogli da se plate zakup prostora i tehničko održavanje opreme neophod-
ne za rad. Da lokalnim televizijama strani donatori nisu finansirali postavljanje
veb sajtova, i danas bi, u globalnoj digitalnoj eri, emitovale program isključivo
na tradicionalan način. Ono što je karakteristično za većinu ovih medija je to
što ih, uprkos stanju preživljavanja ili gubitka, motiviše pre svega bavljenje
novinarstvom, očuvanje novinarskog profesionalizma i odgovarajućih kadro-
va. Polovinu analiziranih medija osnovali su upravo novinari i oni su medijski
vlasnici. To ih i razlikuje od onih privatnih medija nad kojima vlasništvo imaju
ljudi iz biznisa ili politike. I pored toga, svi posluju u istim tržišnim uslovima
i odgovaraju na iste tehnološke, profesionalne i ekonomske izazove. Bez obzira
na spremnost vlasnika i direktora ovih šest komercijalnih medija da ulažu u ka-
dar, tehnologiju i proizvodnju, ekonomska neizvesnost, finansijska neodrživost
i opstanak na tržištu je njihova glavna karakteristika. Vlasnici imaju različite
strategije kako da izađu iz nepovoljne ekonomske situacije: dok jedni računaju
na pomoć države, drugi razmišljaju o ostvarivanju prihoda putem veb oglašava-
nja i razvijanju e-biznisa.

131

Novinarstvo i medijska industrija u Srbiji:
profesionalni dobitak, ekonomski gubitak

Aleksandra Krstić

CM : Communication Management Quarterly : Časopis za upravljanje komuniciranjem 24 (2012) 115–132 © 2012 CDC

Neizvesnost ostvarivanja ovih strategija se povećava usled aktuelnih pokaza-
telja na medijskom tržištu Srbije, gde se i veliki privatni mediji sa nacionalnom
zonom pokrivanja nalaze u teškoj ekonomskoj situaciji ili pred gašenjem. Ovo-
me u prilog govori i činjenica da je u periodu ovog istraživanja, samo šest meseci
nakon završenih dubinskih intervjua, Televizija Čačak obustavila rad i emito-
vanje celokupnog programa i proglasila stečaj jer joj je, odlukom Republičke
radio-difuzne agencije oduzeta dozvola za emitovanje, zbog nemogućnosti ove
TV stanice da izmiri sve obaveze koje je imala prema agenciji. Zbog ovoga je 27
ljudi ostalo bez posla.

Literatura

Crnobrnja, S. (2010.) Estetika televizije i novih medija. Beograd: Clio.
Hrvatin S., Kučić L., Petković, B. (2004.) Media ownership: Impact on media

independence and pluralism in Slovenia and pther post-socialist European coun-
tries. Ljubljana: Mirovni Inštitut.

Medijske slobode Srbije u evropskom ogledalu (2012). Izveštaj baziran na indika-
torima Saveta Evrope za medije u demokratiji

The development of sustainable independent media in Europe and Eurasia (2011).
Media Sustainability Index, www.irex.org/msi

Veljanovski, R. (2009.) Medijska koncentracija, javnost vlasništva i pokušaj reg-
ulacije u Srbiji. CM Časopis za upravljanje komuniciranjem, 4 (13), 57–80.

132

Novinarstvo i medijska industrija u Srbiji:
profesionalni dobitak, ekonomski gubitak

Aleksandra Krstić

CM : Communication Management Quarterly : Časopis za upravljanje komuniciranjem 24 (2012) 115–132 © 2012 CDC

JOURNALISM AND MEDIA INDUSTRY IN SERBIA:
PROFESSIONAL GAIN, ECONOMIC LOSS

Summary: The usage of new technologies for the improvement of journalistic pro-
fession and communication with the audience has been one of the actual trends followed
by private media in Serbia. For the development of multimedia platforms in journalism
the necessary conditions are adequate professional resources and owners’ perception on
what new technologies may bring to their media. The owners of local broadcast and
print media, as well as ones of web portals have been aware of changes that have been
brought by web journalism, the development of digital platforms and multimedia
services into the profession and media business. Private broadcast and print media, as
well as web portals, besides being properly equipped both in technology and professional
resources, suffer economic challenges and what strategies they could develop to tackle
financial loss or to reach market survival position. The results of the research show that,
despite developed technological infrastructure and professional resources, those media
outlets have been facing with serious economic burden and financial loses, caused by the
economic crisis, migration of major advertisers and high taxes their owners have to pay
to the state. Also, those outlets have been experiencing economic disadvantages caused
by the unfair competition of municipality-owned media. The strategies owners develop
count on the help of the state or the development of new digital formats and e-business
that would attract more viewers and thus more advertisers.

Key words: private media, local media, ownership, new technologies, economic
challenge

133CM : Communication Management Quarterly : Časopis za upravljanje komuniciranjem 24 (2012) 133–150 © 2012 CDC

Novinarstvo i medijska industrija u Srbiji:
borba za očuvanje profesionalizma1

Marijana Matović2

Univerzitet u Beogradu, Fakultet političkih nauka

UDC 070(497.11) : 654.191 : 004.738.5 : 338.4

Rezime: U ovom tekstu biće prikazano na koji način se privatni mediji, koji su na-
stali sa primarno profesionalnim ciljem i misijom, suočavaju sa izazovima koje donose
nove tehnologije. Primeri ove grupe medija su prvenstveno lokalne novine i radio-sta-
nice, čija je budućnost postala neizvesna, pod pritiskom ekonomske krize na globalnom
nivou, pojavom interneta i jačanjem velikih medijskih korporacija koje preuzimaju
njihove oglašivače i publiku. U istraživanju koje je sprovedeno u okviru projekta „Pro-
fesija na raskršću-novinarstvo na pragu informacionog društva (2011–2012), mediji su
analizirani a zatim grupisani na osnovu pet indikatora koji ukazuju na njihov položaj
u društvu, probleme sa kojima se suočavaju i na koji način odgovaraju na promene.
Ovi indikatori odnose se na njihov ekonomski položaj, odnos prema državi, tehnološku
opremljenost redakcija, znanja i veštine novinara koji podrazumevaju kako na profe-
sionalne standarde tako i rad u novom medijskom ambijentu i umreženo novinarstvo,
odnosno, oblike interaktivnosti sa publikom i razvijanje odnosa prema učestvovanju
građana u stvaranju vesti. Karakteristično za vlasnike ovih medija je da novinare do-
življavaju kao „čuvare demokratije“ a novinarstvo kao profesiju sa velikom društvenom
odgovornošću. Iako se skoro svi ovi mediji nalaze u teškoj ekonomskoj situaciji, biznis
planovima koje razvijaju ne okreću se ka većoj komercijalizaciji sadržaja, već ka dru-
gačijim oblicima saradnje, kako sa drugim medijima i novinarima, tako i u samom
odnosu prema publici. Na kraju, biće prikazan mogući scenario njihovog daljeg razvoja,
iz ugla njihovih vlasnika/direktora sa kojima su urađeni dubinski intervjui.

Ključne reči: komercijalni mediji, lokalni mediji, novinarstvo, nove tehnologije,
scenario medijskog razvoja

1	 Članak pripremljen u okviru Regionalnog programa podrške istraživanjima u oblasti društvenih istraživanja na
Zapadnom Balkanu (RRPP), koji vodi Univerzitet u Friburgu, uz finansijsku podršku Švajcarske agencije za razvoj
i saradnju (SDC). Mišljenja izneta u ovom izveštaju su mišljenja autora i ne predstvaljaju nužno mišljenja SDC niti
Univerziteta u Friburgu.

2	 Kontakt sa autorkom: marijana.matovic@gmail.com.

Originalni naučni rad

133

134

Novinarstvo i medijska industrija u Srbiji:
borba za očuvanje profesionalizma

Marijana Matović

CM : Communication Management Quarterly : Časopis za upravljanje komuniciranjem 24 (2012) 133–150 © 2012 CDC

Novinarski profesionalizam kao misija

„Novinarstvo se može definisati kao zajednička ‘radna’ ideologija novinara
čija je uloga samolegitimizacija njihove pozicije u društvu“ (Deuze, 2008: 446).
Osnovne karakteristike ove ideologije imaju koren u istorijskom nastanku i
razvoju novinarske profesije. Novinari svih medija, na međunarodnom nivou,
dele iste ideje i verovanja, vrednosti u kojima se socijalizuju, kojima samodefini-
šu sopstveni rad i ostvaruju kredibilitet u društvu. Međutim, svi vlasnici medija
nemaju iste (profesionalne) ciljeve. Prema Henrik Ornebringu (Ornebring,
2009), sa Rojtersovog instituta za novinarstvo u Oksfordu „novinarski profe-
sionalizam“ danas obuhvata, organizacioni i radni profesionalizam. Pojedno-
stavljeno, prvi se odnosi na „...diskurs kontrole koji sve češće koriste menadžeri
u radnim organizacijama“ (Evetts, 2006 citirano prema Ornebring, 2009: 4),
odnosno na postizanje poslovnih ciljeva i standardizaciju radne prakse kao i
očuvanje medijske organizacije na tržištu, dok se drugi odnosi na sam identi-
tet novinarske profesije kao regulatora i kontrolora vlasti koja ima društvenu
misiju i odgovornost, a podrazumeva obrazovanje, poštovanje etičkih kodeksa,
kolegijalni autoritet i „jak proces socijalizacije“ (Evetts, 2006 citirano prema
Ornebring, 2009: 4). Petnaest godina ranije, govoreći o mehanizmima kontrole
rada novinara, Džon Soloski na sličan način je napravio razliku između ovih
dvaju vidova profesionalizma kroz sistem napredovanju novinara na dvema
glavnim lestvicama koja jedna drugu ne isključuju, a to su: usko profesionalna i
menadžerska (Soloski, 1993). U trendu koji je doveo do zaoštravanja ove razlike
poslednjih godina, i do jačanja organizacionog profesionalizma u informativ-
nim medijima, između ostalog je i deregulacija tržišta rada. Ona je podstakla
stvaranje novih formi zapošljavanja (uglavnom zapošljavanje na određeno vre-
me) a u čijem fokusu se nalazi korišćenje novih tehnologija. Praksa pokazuje
da je globalni trend, takođe, i činjenica da veliki broj novinara godinama ostaje
bez posla, dok je onih kojima su potrebne dodatne edukacije za rad na novim
platformama sve više. Jaz između starijih i mlađih novinara, javnih i privatnih
medija, lokalnih i nacionalnih, postaje sve veći u „novim ekonomijama“ medi-
ja, a u zavisnosti od ishoda pregovaranja između ovih dvaju profesionalizama
(ekonomska samoodrživost preduzeća i novinarska društvena misija) zavisi i
opstanak medija.

Posmatran kroz indikatore koji se odnose na položaj medijske organizacije
u društvu, radni profesionalizam medija koji su analizirani u ovom tekstu je na
veoma visokom nivou. Ovi mediji su mahom lokalni (pet lokalnih, dva naci-
onalna). Većina njih je nastala tokom devedesetih godina XX veka, odnosno

135

Novinarstvo i medijska industrija u Srbiji:
borba za očuvanje profesionalizma

Marijana Matović

CM : Communication Management Quarterly : Časopis za upravljanje komuniciranjem 24 (2012) 133–150 © 2012 CDC

između 1994. i 1998. godine, (izuzev medija civilnog sektora i nacionalnog
nedeljnika) kao odgovor na represiju koju su vršili predstavnici tadašnjeg reži-
ma. Prvobitna uloga ovih medija i razlog njihovog nastanka nije bio poslovne
prirode, već ideološki, sa ciljem da se pomogne širenje društvene svesti o tadaš-
njim dešavanjima u zemlji:”To je bio odgovor na sve veći propagandni pritisak
tadašnjeg režima i na sve veću kontrolu medija koji su postojali u ono vreme i koji
su bili uglavnom državni. Da bi nekako informacije stizale do građana mi smo u
to vreme, ne samo ja nego i većina mojih kolega, po Srbiji osnivali novine i radio-
stanice pre svega, TV stanice u nešto manjem broju, sa osnovnom tendencijom da
informišemo građane o onome što se zaista zbiva u Srbiji, a oni to ne mogu da vide
u državnim medijima”. Danas ove medije povezuju teški ekonomski uslovi u
kojima rade i finansijsko preživljavanje, bazična ili srednja tehnološka opre-
mljenost redakcija, mali broj zaposlenih, odnosno, nedovoljan broj onih koji
su osposobljeni da rade na novim tehnologijama. Svi vlasnici lokalnih medija
u ovoj grupi imaju pozitivan stav prema novinama koje donosi brz tehnološki
razvoj, razvijaju aktivan odnos prema publici u skladu sa mogućnostima medija
i smatraju da građansko novinarstvo ne može da ugrozi profesionalno, već samo
da ga upotpuni. Teritorijalno, lokalni mediji koji su nosioci ove kategorije, na-
laze se van Beograda (centralna Srbija, južna Srbija, istočna Srbija i Vojvodina)
i od države očekuju pre svega zaštitu i regulisanje medijskog tržišta na kojem bi
svi imali jednake mogućnosti. U ovoj grupi medija izdvojila su se tri izuzetka.
Prvi (i1) – nacionalni nedeljnik koji postoji samo godinu dana, ima dobro opre-
mljenu redakciju a mesečna primanja novinara su duplo veća od republičkog
proseka. Ovaj medij nalazi se u ovoj grupi iz razloga što još uvek nije isplatio
svoj osnivački dug, a prema rečima direktorke „žive na kreditima“, zbog čega
ostaje otvoreno pitanje koja je stvarna budućnost ovog medija. Drugi izuzetak
(i2) – medij civilnog društva, kao jedini nekomercijalni medij, koji je osnovao
razvojni centar nacionalne manjine. Njegova misija je profesionalno ojačava-
nje novinara pripadnika manjinske zajednice i očuvanje identiteta: „Mi smo se
opredelili za medij koji je kategorisan kao medij civilnog sektora upravo da utičemo
na Rome da rade na potvrđivanju individualnog identiteta i kada sebe potvrde u
lokalnoj zajednici tada da rade na potvrđivanju kolektivnog identiteta koji će imati
uticaja u kreiranju kvalitetnijeg svakodnevnog života u lokalnoj zajednici“. Po
pitanju svega ostalog, ovaj medij se uklapa u ovu grupu. I kao treći izuzetak (i3)
izdvojen je dnevni list koji opstaje kao deoničarsko društvo, a distribuira se, na
nacionalnom nivou, odnosno širom cele zemlje.

136

Novinarstvo i medijska industrija u Srbiji:
borba za očuvanje profesionalizma

Marijana Matović

CM : Communication Management Quarterly : Časopis za upravljanje komuniciranjem 24 (2012) 133–150 © 2012 CDC

Metodologija3

Na osnovu rezultata istraživanja, iskristalisalo se nekoliko grupa medija u
Srbiji koji se nalaze u sličnom ekonomskom položaju, koji imaju slične proble-
me sa unapređivanjem informativnih redakcija novim tehnološkim rešenjima, a
čiji su vlasnici ili direktori otvoreni za nove trendove koje te tehnologije donose.
Svi sagovornici u ovoj grupi medija smatraju da postoji jasna razlika između
profesionalnog i neprofesionalnog novinarstva, ali su otvoreni za svoju publiku,
njihova mišljenja i sadržaje koji oni prave, u skladu sa tehnološkim mogućno-
stima.

Mediji iz celokupnog istraživanja su klasifikovani na osnovu odgovora nji-
hovih vlasnika/direktora, a prema indikatorima koji se odnose na: tehnološku
opremljenost medija, profesionalne resurse kojima raspolažu, položaj na me-
dijskom tržištu, stavove vlasnika/direktora prema građanskom novinarstvu i
razvijanje interaktivnog odnosa sa publikom, i po odnosu prema državi. Tako,
uzorak iz ove grupe čini sedam medija: pet lokalnih (dvoje lokalnih novina i dve
lokalne radio-stanice i jedan radio civilnog sektora) i dva nacionalna štampana
medija.

Tabela 1: Uzorak medija
Naziv
medija

Godina
osnivanja

Tip
vlasništva

Tip
medija

Zona
pokrivanja

Broj zaposlenih

Radio
Ozon 1995. privatno elektronski lokalni

3 zaposlenih
(2 novinara i tonac),
3 honorarna saradnika

Radio
City 1995. privatno elektronski lokalni

7 zaposlenih (2 novinara –
idealno bi bilo da imaju 5
novinara)

Vranjske
novine 1994. privatno štampa lokalni

15 zaposlenih (8 novinara:
7 zaposlenih, 1 honorarni
saradnik)

Kikindske
novine 1998. privatno štampa lokalni 2 zasposlena,

10 honorarnih saradnika

Danas 1997.
akcionarsko
društvo
(10 vlasnika)

štampa nacionalni
70 zaposlenih (40
novinara) + 70 honorarnih
saradnika + 5-6 dopisnika

Novi
magazin 2011. privatno štampa nacionalni

23 zaposlenih (21 novinar
ili urednik), 40-50 stalnih
honorarnih saradnika

Radio
Rom 2002.

medij
civilnog
društva

elektronski lokalni 2 zaposlena, 8 honoraca
(4 novinara)

3	 Opširnije o metodologiji videti u uvodnom tekstu.

137

Novinarstvo i medijska industrija u Srbiji:
borba za očuvanje profesionalizma

Marijana Matović

CM : Communication Management Quarterly : Časopis za upravljanje komuniciranjem 24 (2012) 133–150 © 2012 CDC

Kao sagovornici za dubinske intervuje birani su najpre vlasnici medija, a u
slučajevima kada su oni ostajali nepoznati kako za istraživača tako i za širu jav-
nost (kao, na primer, u slučaju nacionalnog nedeljnika), razgovori su obavljeni
sa direktorima. Sagovornici su najviše govorili o političko-ekonomskim pritis-
cima u kojima njihovi mediji uglavnom finansijski preživljavaju, a neretko po-
sluju sa gubitkom. Vlasnici su najmanje govorili o novim tehnologijama, iako
svi imaju pozitivan stav prema njima i, u tom smislu, otvoreni su za promene.

Lokalni mediji koji su se našli u ovoj grupi, iako različiti po tipu (dnevna i
nedeljna štampa, radio-stanice) imaju vrlo slične pozicije u medijskom sistemu
Srbije, dele iste probleme i imaju slične strategije za izlaženje na kraj sa izazo-
vima pred kojima se nalaze, kako u političko-ekonomskom smislu, tako i po
pitanju odgovaranja na zahteve „nove ekonomije“ medija. Lokalni mediji su
suštinski nosioci ove kategorije. Izuzeci se izdvajaju prema svom trenutnom
ekonomskom položaju (nacionalni nedeljnik), vlasničkoj strukturi (medij civil-
nog društva) i zoni pokrivanja (nacionalni dnevnik i nedeljnik), međutim, ono
što ih sve spaja je njihova profesionalna misija i odupiranje komercijalizaciji.

Tehnološka opremljenost ovih medija je na bazičnom ili srednjem nivou.
Svi imaju svoje internet stranice ili portale. Svi imaju pozitivna očekivanja od
novih tehnologija, kako po pitanju ekonomskog jačanja preduzeća, tako i po
pitanju novinarske slobode i smanjenja pritiska na medije. Jedan od ovih vla-
snika je 2011. godine osnovao internet portal, pošto je prošao konkurs Mini-
starstva kulture RS za finansijsku pomoć radiju i novinama. Sajt druge lokalne
radio-stanice je u pripremi: „… pitanje je dana samo. Taj sajt ima čak i verziju
za mobilne telefone, tako da smo se spremili i za tu vrstu izazova.” Lokalne no-
vine takođe imaju svoje portale. Jedan je pokrenut pre tri godine sa idejom da
funkcioniše kao dnevne novine, a nedeljnik da ostane nedeljnik, međutim zbog
nedovoljno finansijskih sredstava od te ideje su odustali. Ovaj portal za sada
funkcioniše tako što se jedan deo informacija pušta na dan izlaska novina, dok
se ostatak informacija objavljuje kasnije, kako bi se prodajom novina zaradilo i
time se pokrili troškovi. U planu im je da se postepeno prebacuju na internet.
Trenutno su tekstovi dostupni u PDF formatu. Drugi nedeljnik iz ove grupe
medija nema portal sa sopstvenom produkcijom nego vesti još uvek preuzima
sa drugih sajtova.

Jedini medij civilnog društva u ovoj kategoriji, tehnološki je najlošije opre-
mljen. Sajt ima lajv striming i fokusiran je uglavnom na muzičke želje. Druga
dva izuzetka su nacionalni štampani mediji. Nacionalni dnevni list ima internet

138

Novinarstvo i medijska industrija u Srbiji:
borba za očuvanje profesionalizma

Marijana Matović

CM : Communication Management Quarterly : Časopis za upravljanje komuniciranjem 24 (2012) 133–150 © 2012 CDC

izdanje, „... ali nema velike spremnosti da neko ulaže pa da plati reklamni pro-
stor“, rekao je jedan (od deset) vlasnika ovog dnevnika i dodao da tek očekuju
promene. I na kraju, jedini medij koji je dobro tehnološki opremljen je mladi
nacionalni nedeljnik. On ima svoj portal, veb redakciju i pravi priloge specijal-
no za mrežu.

Prema indikatoru koji se odnosi na profesionalne resurse medija, svi vla-
snici ovih lokalnih medija izjavili su da imaju nedovoljan broj ljudi koji bi
radili na novim tehnologijama. Vlasnici, međutim, smatraju da sami lokalni
mediji treba da učine sve što je u njihovoj moći da se maksimalno adaptiraju
na novonastale okolnosti koje donose nove tehnologije. Svesni su da je dodatna
edukacija u oblasti digitalnih tehnologija potrebna i njima i njihovim zaposle-
nima i da može igrati važnu ulogu u izlasku medija iz krize, ali kažu da ponuda
još uvek „nije bogzna kakva” za takvu vrstu edukacije. „I meni kao vlasniku i za-
poslenima potrebna je edukacija kako i u kojem pravcu razvijati medije i u oblasti
menadžmenta i u oblasti novih tehnologija. Onlajn novinarstvo je posebna vrsta
novinarstva i biće potrebna posebna vrsta edukacije novinarima ne bi li se prilago-
dili tim zahtevima novih tehnologija jer teško je iz klasičnog novinarstva preći na
onlajn i mislim da bi u Srbiji trebalo da bude mnogo veća ponuda za edukaciju
u tom smislu, a nije iz razloga što se sada mediji uglavnom bave ne razvojem nego
preživljavanjem. A ne vidi se da je zapravo jedan od izlaza osposobljavanje ljudi
za nove tehnologije, za nove medije i ujedno nešto što će doprineti opstanku tradi-
cionalnih medija“, rekao je jedan od vlasnika. Uglavnom, u ovim medijima u
redakciji svi rade sve: sami prelamaju, biraju fotografije, kače priloge na inter-
net, koje kasnije tehnički urednik samo doradi. Iako kažu da imaju nedovoljan
broj zaposlenih, obrazovna struktura novinara ispunjava osnovne profesionalne
standarde i zadovoljava potrebe medija, „Svi su tehnološki obrazovani bar na
osnovnom nivou, a neki i više”, reči su jednog od vlasnika. Nacionalni dnevnik
koji se nalazi u ovom delu uzorka ima manji broj zaposlenih u odnosu na druge
velike štampane medije, i oni, kako je rekao sagovornik, nisu tehnološki još
uvek dovoljno obučeni:“... i menadžmentu i novinarima su neophodne doobuke
za rad sa novim tehnologijama. Zaposleni se edukuju uglavnom sami, u redakcija-
ma se te edukacije organizuju manje nego što bi trebalo“. Bez obzira na tehnološke
nedostatke i manjkavosti u resursima, svi ovi mediji, na nivou svog opsega ge-
ografskog pokrivanja, uživaju kredibilitet kvalitetnog novinarskog izveštavanja.

Kao jedini izuzetak, prema indikatoru koji se odnosi na profesionalne resur-
se, izdvaja se nacionalni nedeljnik, koji ima adekvatno osoblje, kako novinarsko

139

Novinarstvo i medijska industrija u Srbiji:
borba za očuvanje profesionalizma

Marijana Matović

CM : Communication Management Quarterly : Časopis za upravljanje komuniciranjem 24 (2012) 133–150 © 2012 CDC

tako i tehničko. Novinari imaju profesionalna i tehnološka znanja koja, prema
rečima direktorke, zadovoljavaju potrebe medija.

Prema indikatoru koji se odnosi na ekonomski položaj, ovi mediji jedva
preživljavaju ili posluju sa gubitkom. Lokalne novine iz ove grupe se finansi-
raju uglavnom samostalno: od prodaje, oglasa, reklama i projekata. Projektno
finansiranje od inostranih i domaćih donatora (pre svega Ministarstva kulture)
dominantan je vid opstanka lokalnih radio-stanica. „Činjenica je da nikako ne
bismo mogli da opstanemo da nema nekakvog projektnog finansiranja. Pišemo
projekte, obraćamo se donatorima, bavimo se realizacijom tih projektnih aktivnosti
koje se uglavnom svode na produkciju nekakvih emisija koje su društveno angažo-
vane... Bez te podrške o opstanku ne bismo mogli ni da razmišljamo, naročito u
2011. godini koju je trebalo preživeti”, reči su jednog od sagovornika. Nijedan od
ovih medija ne uspeva da ostvari stabilan odnos sa oglašivačima, jer se tržište u
uslovima krize suzilo, a oglašivači su se koncentrisali na medije u velikim centri-
ma kao što su Beograd i Novi Sad, što je dovelo do toga da je teret ekonomske
krize pao na lokalne medije. Posledica je smanjenje budžeta medija i smanjenje
plata. Kako je objasnio vlasnik lokalne radio-stanice:“Pošto je kriza udarila sve
po džepu, prvo što su naši nekadašnji klijenti rezali u svojim budžetima je bio onaj
deo koji se odnosio na oglašavanje. Tako da je ogromna većina klijenata, pravnih
lica koja posluju u Srbiji, ukinula sredstva ili ih je debelo srezala... oglašavanje se
svelo u ogromnoj većini slučajeva samo na televiziju. Sada je situacija takva da
mogućnost da se reklamira može sebi da priušti samo velika firma, kakvih u našem
gradu ima jako malo, a od lokalnih, manjih oglašivača, zaista retko ko može da
razmišlja o tome“. Loša finansijska situacija pogoršana je pritiscima lokalnih
vlasti sa kojima se ovi vlasnici suočavaju: „Na lokalu apsolutno zavisite od nekog
lokalnog političkog moćnika u finansijskom smislu… Projektno finansiranje je glav-
ni oblik finansiranja pre svega zato što lokalna vlast, vrši na potencijalne oglašivače
pritisak. Ne uspevamo da ostvarimo stabilan odnos sa oglašivačima jer svaki put
kada se neki oglašivač pojavi, dobija poziv, to nije nikakva tajna, od ljudi iz lokalne
vlasti koji su zaduženi da ih upozore da to nije baš najpoželjnije da rade i mi posle
mesec dana dobijemo otkaz tog oglasa. Postoji i ona druga diskriminacija vezana za
finansiranje iz delatnosti javnih preduzeća i ustanova. Nijedno komunalno javno
preduzeće u ovom gradu, ne da ne želi, već ne sme da sarađuje sa nama“, reči su
drugog sagovornika. Ipak, vlasnici ovih medija ne žele da odustanu jer vole svoj
posao, a on je najčešće, kako njima tako i zaposlenima, jedini izvor egzistencije:
„Iako često ekonomski pokazatelji govore da nema prostora za lokalne medije, mi se
trudimo svim silama da očuvamo taj medij jer smo svesni, i ja kao vlasnik i oni kao

140

Novinarstvo i medijska industrija u Srbiji:
borba za očuvanje profesionalizma

Marijana Matović

CM : Communication Management Quarterly : Časopis za upravljanje komuniciranjem 24 (2012) 133–150 © 2012 CDC

zaposleni, da nam je to jedini izvor egzistencije, kakav-takav”. Zaposlenima plate
uglavnom stižu na vreme, ali su one svedene na minimum. Pored navedenih
problema za opstanak medija, vlasnici lokalnih radio-stanica su, dodali i namete
SOKOJ-a i OFPS-a i često podizanje tužbi protiv novinara, „… odnosno, pod-
nošenje tužbe sudovima sa velikim odštetnim zahtevima kao jedan kombinovani
pritisak. On je politički i ekonomski”, kako je rekao jedan od vlasnika. Oni sma-
traju da zakoni koji se odnose na rad elektronskih medija nisu usaglašeni, dok
su kazne rigorozne, zbog čega je ugrožen opstanak ovih medija. Prema njihovim
rečima još uvek se veliki deo budžeta u Srbiji ne preliva na internet, televizija
još uvek dobija 90% ukupnog medijskog kolača. „Kada se to bude desilo onda
ćemo mi koji radimo u štampanim medijima naći neku kopču, kroz portale. Mi
svakome nudimo uz reklamu u novinama gratis i reklamu na portalu. Ali bih voleo
da internet uzme veći deo kolača od reklamiranja, od televizije.“

I medij civilnog društva i dva nacionalna štampana medija se finansiraju
kako od projekata tako i od reklama. Prema rečima direktora medija nacionalne
manjine, na lokalnom nivou veoma teško opstaju mediji civilnog sektora iz dva
razloga. Prvo, ovi mediji ne uspevaju da pridobiju oglašivače, a zatim trpe pri-
tiske i uslovljavanja predstavnika lokalnih vlasti: „Ukoliko želite da se bavite me-
nadžmentom, a niste uspeli sa privatnicima, onda je tu politika koja vrši pritisak. I
sada smo došli do lokalnih moćnika i lokalnih političara koji preko veza imaju neke
svoje prodavnice i oni kažu ‘ajde mi izreklamiraj ovu prodavnicu i ja ću tebi to ne-
kako nadoknaditi’. Tada kao direktor medija ili kao menadžer imaš pravo da biraš,
tj. od dva zla biraš ono koje te manje košta. Ako ga ne budeš reklamirao, onda ne
možeš da dobiješ donacije od lokalne samouprave, zato što će on to da zakoči. Ako
ga izreklamiraš i čekaš tamo neke bolje dane da ti pomogne, nikad ti neće pomoći”.
Ovaj medij opstaje od donacija koje dobija na konkursima za projekte koji se
odnose na promovisanje manjinske kulture, prihoda od lokalne samouprave,
privatnih subjekata i socijalno odgovornih preduzeća: „ …ali sve to kada sabe-
remo, to je veoma malo. Mi nemamo za tri plate da isplatimo”. U ovom mediju
novinari rade kao honorarni saradnici i sami traže sponzore za svoje emisije.

 Kao što je navedeno ranije, jedini izuzetak u ovom trenutku, mesečna su
primanja u nedeljniku koja dostižu iznose duplo više od republičkog proseka.
Međutim, pored profesionalne misije, razlog zbog čega se ovaj medij našao u
ovoj kategoriji je i taj što je u pitanju mlad medij koji postoji tek godinu dana i
koji još uvek isplaćuje svoj osnivački dug: „Mi još rastemo i ova redakcija želi da
se dokaže, da uložena sredstva na samom početku koja nisu bila mala, bila su preko
500.000 evra, pre svega imamo obavezu da to i vratimo ljudima koji su nam dali.

141

Novinarstvo i medijska industrija u Srbiji:
borba za očuvanje profesionalizma

Marijana Matović

CM : Communication Management Quarterly : Časopis za upravljanje komuniciranjem 24 (2012) 133–150 © 2012 CDC

Ali ova redakcija je sa boljim platama u gradu, ovde je najniža plata, ja mislim
800 evra, a najviša 1.600”. Da li će i na koji način osnivači i menadžment ovog
medija uspeti da izgrade biznis model koji će obezbediti samoodrživost, ostaje
da se vidi.

Prema indikatoru „umreženo novinarstvo“, koji otkriva odnos prema gra-
đanskom novinarstvu i podsticanje interaktivnog odnosa sa publikom, svi ovi
mediji su otvoreni za umrežavanje. Vlasnici lokalnih medija imaju pozitivan
stav prema trendovima koje donose nove tehnologije, otvoreni su prema pu-
blici i uglavnom koriste društvene mreže Facebook i Twiter, kako bi na jeftin i
lak način komunicirali sa publikom. „Šokantno mi je bilo kad sam video koliko
posete imamo na FB stranici radija. Nemamo više sajt, ukinuli smo pre dve-tri go-
dine sajt i radija i novine, ali je kolega samoinicijativno otvorio FB stranicu radija
i ja sam gledao prosek posete, kad smo došli do osamdeset i nešto hiljada poseta za
proteklih mesec dana, ja sam bio strašno zadovoljan, ponosan zato što mislim da je
toliko broj ljudi za mali grad kao što je naš stvarno sjajna stvar… Danas imamo
(decembar) 301.000 i nešto. I to samo raste“, rekao je jedan od vlasnika. Ono što
je zajedničko ovim medijima, jeste to što njihovi vlasnici i direktori smatraju da
nove tehnologije mogu pomoći profesionalnom novinarstvu jer tradicionalni
mediji ne mogu da se takmiče u brzini sa novim. U budućnosti oni vide da će
informisanje u potpunosti preći na internet i društvene mreže, dok će tuma-
čenje stvarnosti biti ostavljeno za tradicionalne medije, pre svega novine. „Mi
zapravo želimo, i to je neki naš cilj, da preko naše veb strane informišemo građane
o svemu što se zbiva na jugu Srbije, a da same novine predstavljaju tumačenje
stvarnosti sa mnogo više podataka i informacija nego što je na portalu. To je naša
dugoročna strategija i mislimo da je to jedina moguća strategija kada su u pitanju
klasični mediji… Ja mislim da ćemo morati da radimo na dva nivoa: da razvijamo
svoje portale na jednoj strani i da pružamo što kvalitetniju informaciju u novinama
na drugoj“, plan je jednog od vlasnika štampanog lokalnog medija.

Analizirane medije povezuje i stav vlasnika/direktora da građansko novinar-
stvo i onlajn novinarstvo postaju sve značajniji u medijskoj sferi i da se ne mogu
ignorisati. Oni donose više slobode, direktnosti i više kontakta sa publikom, ali
ne misle da to može ugroziti profesionalno novinarstvo, već da mu može pomo-
ći da se vrati istraživanju, analizi i interpretaciji. „Ne mislim da može da ugrozi
profesionalno novinarstvo jer se profesionalno novinarstvo razlikuje po tome što ne
daje samo informaciju već i tumači situaciju, daje kompetentne odgovore. Građan-
sko novinarstvo može biti samo jedan od dodatnih izvora za klasično novinarstvo”.
Smatraju da novinari moraju da prate šta se dešava na društvenim mrežama i

142

Novinarstvo i medijska industrija u Srbiji:
borba za očuvanje profesionalizma

Marijana Matović

CM : Communication Management Quarterly : Časopis za upravljanje komuniciranjem 24 (2012) 133–150 © 2012 CDC

blogovima, jer u odsustvu novca za istraživanja publike, na taj način dobijaju
reper za postavljanje uređivačke politike. „U odsustvu klasičnih istraživanja
za koje mi imamo sve manje para da istražujemo stav javnog mnjenja, blogovi i
drugi oblici građanskog novinarstva postaju sve značajniji izvor informacija, ali i
nekakav reper u smislu postavljanja uređivačke politike koja interesuje dobar deo
čitalačke publike“. Novinari ovih medija uglavnom nemaju svoje blogove.

Kao negativnu stranu građanskog novinarstva vlasnici vide nedostatak etič-
kog kodeksa, odgovornosti za javnu reč i ugrožavanje privatnosti, a to je prema
njihovim rečima sfera koju treba tek regulisati, bar postavljanjem opštih pravila:
„Jedna od opasnosti koje nosi građansko novinarstvo je ugrožavanje privatnosti.
Za razliku od nas koji se bavimo profesionalnim novinarstvom, građansko nema
svoj etički kodeks i prepušteno je rasuđivanju onoga ko piše određeni blog i stavlja
informaciju na Twiter i to je tema o kojoj će se tek raspravljati. Mi nemamo čak ni
pravnu regulativu koja bi negde stavila okvire građanskom novinarstvu, nema ni
odgovornosti za ono što se napiše. To je jedna od loših strana koje nosi nova tehnolo-
gija. Tu će biti jako mnogo problema…” Iako su, prema njihovim rečima, druš-
tvene mreže odigrale veliku ulogu u nekim trenucima, smatraju da će sve više i
one kao i građansko novinarstvo morati da potpadnu pod profesionalne stan-
darde, a da će kredibilitet novinara i medija biti od presudne važnosti za medij,
tj. da će i ljudi vremenom shvatiti da moraju da idu na izvorište informacija
koje su pouzdane. Smatraju da će inicijalne informacije ostati jednim delom u
građanskom novinarstvu, ali da će se korisnici sve više i na internetu orijentisati
na medije koji imaju kredibilitet i „zaslužuju pažnju”: „Ja opet insistiram na tome
da samo istraživačko novinarstvo može da parira građanskom. Senzacionalizam je
kratkog daha. Ako nemate pravi odgovor na ono što su načele društvene mreže, vi
sasvim sigurno gubite tu bitku... Ja vidim samo neophodnost za postojanje nekih
pravila i za građansko novinarstvo i društvene mreže. Ne možemo u nedogled ići sa
tim da se sve može jer to je neka vrsta anarhije gde će ljudi, plašim se, postajati sve
više žrtve neodgovornog odnosa pojedinaca. Imamo mnogo primera gde su dešavale
slične stvari gde samo zahvaljujući jednom tvitu nastaje potpuni haos. Mislim da
će morati da se uvedu neki zaštitni mehanizmi za ljudsko dostojanstvo. Ne verujem
da će biti neka vrsta etičkog kodeksa koji je dosta strog, ali neka ograničenja moraju
da se uvedu.“

Odnos prema državi je peti indikator prema kojem su istraživani mediji
grupisani u kategorije. Iz analize stavova vlasnika grupe u ovom članku, po-
vezuje ih to što svi državu vide kao zaštitnicu, a neki smatraju da ona treba da
preuzme na sebe i ulogu finansijera i da pomaže medije koji su važni za lokalnu

143

Novinarstvo i medijska industrija u Srbiji:
borba za očuvanje profesionalizma

Marijana Matović

CM : Communication Management Quarterly : Časopis za upravljanje komuniciranjem 24 (2012) 133–150 © 2012 CDC

zajednicu, a koji nisu u stanju sami da obezbede ekonomsku stabilnost i samoo-
drživost. Svi vlasnici ovih medija, smatraju da zbog ekonomske krize i nedovolj-
ne opredeljenosti političke elite da medije tretira kao stub demokratskog druš-
tva, celokupna medijska industrija Srbije danas prolazi kroz jedan od najtežih
perioda u poslednjih dvadeset godina. Stav svih vlasnika lokalnih medija je da
država treba da se povuče iz medijskog vlasništva, da treba da obezbedi uslove
za ravnopravnu utakmicu svih privatnih medija na tržištu, ali oni takođe vide
državu i kao zaštitnicu koja treba da promeni način finansiranja javnog interesa
„… na taj način što će prestati da finansira plate zaposlenih u bilo kojem mediju,
već će preći na projektno finansiranje javnog interesa. U smislu da će tu biti javni
konkursi sa nezavisnim komisijama i takav jedan način bi umnogome pomogao
stabilnijem finansiranju i opstanku lokalnih medija”.

Takođe, ovi vlasnici očekuju od države da utvrdi način finansiranja lokalnih
medija iz državnog i budžeta lokalnih samouprava: „Dva ministarstva, Mini-
starstvo za upravu i lokalnu samoupravu i Ministarstvo kulture, zajednički su dala
preporuku lokalnim samoupravama kako da iz svojih budžeta finansiraju lokalno
informisanje, međutim, vrlo su retki gradovi i opštine koji poštuju tu preporuku.
Naš grad je jedan od drastičnih primera kako se ta preporuka ne poštuje. Situacija
je vrlo loša, pogotovo za lokalne medije”, rekao je jedan od intervjuisanih vlasni-
ka. Svi očekuju da će realizacijom Medijske strategije, kroz izmenu zakona, i
donošenjem novih zakona, moći da se obezbedi povlačenje državnog uticaja iz
medijskog sektora, pre svega kroz vlasništvo, a zatim i kroz finansiranje „... u
smislu da država ne može više da finansira medijsku proizvodnju na jednoj strani
i na drugoj traži se drugačiji način finansiranja javnog interesa, to je taj nezavi-
stan način kroz projektno finansiranje i kroz nezavisne komisije koje će odlučivati
o realizaciji projekata od javnog interesa… Vi danas imate situaciju da od 145
miliona koliko se okreće na medijskom tržištu u oglašavanju, država na posredan
ili neposredan način kontroliše skoro dve trećine tog novca i usmerava ga prema sop-
stvenom nahođenju prema medijima koji su spremni da prave kompromise ili koji
su spremni da zarad vladajuće garniture imaju takvu uređivačku politiku koja će
obezbediti samo onaj protok informacija koji odgovara toj vladajućoj garnituri. To
bi trebalo realizacijom Medijske strategije, da se anulira”. Ovi vlasnici traže zaštitu
od države kroz donošenje zakona, smanjenje PDV-a i davanje olakšica lokalnim
medijima. Stav vlasnika lokalnog nedeljnika je: „To je pokazao i izveštaj Verice
Barać, da se dosta novca daje na reklamiranja, ali da nisu dobro raspoređene.”
Intervjuisani smatra da bi od malog procenta tih para koje bi se usmerile na
lokalne medije korist imali i lokalni mediji („koji su skromni i nisu skupi“) i te

144

Novinarstvo i medijska industrija u Srbiji:
borba za očuvanje profesionalizma

Marijana Matović

CM : Communication Management Quarterly : Časopis za upravljanje komuniciranjem 24 (2012) 133–150 © 2012 CDC

firme koje se oglašavaju. „To bi lokalnim medijima donelo kiseonik da prežive…
mediji moraju da budu pozitivno diskriminisani da se nađe način da država po-
mogne, jer to nije veliki novac, neće država propasti ako spusti PDV medijima i još
neke olakšice zakonski uredi, ali to se ne čini“, rekao je ovaj sagovornik.

Sagovornica iz nacionalni nedeljnika smatra takođe da država treba da bude
u ulozi regulatora koji će da postavi jasan regulatorni okvir, koji će važiti za sve
medije i oko kojeg će postojati konsenzus u državi:“Problemi medija su jako
veliki u Srbiji, delimično zbog nejasne regulative, zakonodavne, koja mora da stavi
u okvir medijsku strategiju. Mi nekako moramo da naučimo da prestanemo da
guramo samo sopstvene interese. Ja mislim da bi društveni konsenzus morao da se
postigne oko strategije, lakše je posle nešto menjati nego nikada ne usvojiti“.

Diskusija
Kao što je rečeno, mediji u ovoj kategoriji imaju jasnu profesionalnu misiju

da odbrane osnovne principe novinarstva i zadrže kredibilitet koji im je omo-
gućio da postoje i opstanu, uprkos velikim problemima. Ovu misiju ilustruju
i reči sagovornika: „Motiv našeg nastanka je isključivo profesionalni... Taj motiv
je pomalo idealistički. Ali suština je da mi nismo imali nijedan drugi motiv osim
profesionalnog, medijskog. Mi smo hteli da budemo u službi građana i društva, a ne
da rušimo prethodni režim. O tome smo pisali onako kako smo smatrali da treba da
pišemo. Stavljali smo do znanja da ćemo biti opozicioni prema svakoj vlasti... želeli
smo da ponudimo nešto građanima, kao bi oni sutra mogli da donose relevantne
političke i druge odluke, da budu koliko toliko obavešteni... Iako smo siromašne no-
vine, do sada nismo došli u poziciju da preispitamo to da postanemo tabloid, da tra-
žimo ko će da nas manje ili više jeftino kupi”. Analiza je pokazala da su problemi
ovih medija veoma slični, kao i strategije njihovih vlasnika kojima se trude da
odgovore na izazove koji su pred njima. U nedefinisanom regulatornom okviru
u kojem rade, pored loše finansijske situacije i ekonomske nestabilnosti, vlasni-
ci ovih medija se često suočavaju i sa pritiscima od strane lokalne vlasti u vidu
uskraćivanja finansija iz budžeta opština, uskraćivanja i povlačenja oglasa, kao i
nedefinisanih kriterijuma za pomoć medijima. Iako postoji bojazan da će nove
tehnologije obesmisliti postojanje lokalnih medija, naročito štampe i radija, i
da će oni nestati pod pritiskom velikih medijskih korporacija, neki autori sma-
traju da je za jedno društvo važno da ih neguju jer, upravo, na lokalnom, mikro
nivou ljudi funkcionišu kao građani jednog društva gde „... društvene promene
i političke odluke postaju stvarne“ (Aldridge, 2007: 2). U globalnom svetu fra-
gmentiranih (mikro) javnih sfera, ovi vlasnici smatraju da su građanima potreb-
ne informacije o zajednici u kojoj žive i u kojoj mogu biti pokrenuti na akciju,

145

Novinarstvo i medijska industrija u Srbiji:
borba za očuvanje profesionalizma

Marijana Matović

CM : Communication Management Quarterly : Časopis za upravljanje komuniciranjem 24 (2012) 133–150 © 2012 CDC

informacije na osnovu kojih će formirati svoje stavove i mišljenje o problemima
zajednice, učestvovati u javnoj debati i praktikovati svoja građanska prava.
„Lokalni mediji ne treba da izveštavaju o problemima društva na koje ne mogu
da utiču slušaoci, jer to već svi mogu da vide i čuju na nacionalnim medijima, već
treba da se bave lokalnim temama koje su specifične za određenu sredinu i na koje
slušaoci mogu da utiču“, reči su direktora lokalnog radija nacionalne manjine.

Vlasnici lokalne štampe i radija, u kategoriji „misionara u teškom ekonom-
skom položaju“ izlaz iz višegodišnje finansijske nestabilnosti vide uglavnom u
udruživanju na regionalnom nivou: „Mediji danas moraju da traže izlaz u udru-
živanju, u zajedničkom nastupu na tržištu što je do sada, nažalost, veoma redak
slučaj, ali ja sam siguran da, naročito kada su u pitanju lokalni i regionalni mediji
da će integracija morati da ide u tom pravcu. Da li će to biti novine–radio–portal
ili radio–TV–portal, ali mislim da ćemo morati da se krećemo u tom pravcu, ne
samo zato što to tehnološka (r)evolucija u medijskom sektoru nalaže, već zbog toga
što ćemo na taj način bitno da smanjimo troškove. Tako da je to nešto o čemu tek
treba da se razgovara. A ako imamo ujedinjavanje više medija, onda ćemo imati
i više vlasnika, a pretpostavljam da bi u narednom periodu i novinari, odnosno
zaposleni, u medijima trebalo da budu uključeni u vlasničku strukturu. Ovo nije
altruizam nego je pre svega nužnost u smislu da ako imate novinare kao vlasnike
pretpostavka je da će se oni više truditi da taj medij opstane“, reči su jednog od
ovih vlasnika. Takođe, njihovo je mišljenje da bi se ulaskom novinara kao malih
akcionara u vlasničku strukturu povećala odgovornost za budućnost preduzeća
čime bi se bitno promenio i način poslovanja tog medija. Kako ilustruje drugi
sagovornik, povećan broj vlasnika medija doprineo bi boljem radu medija, u
smislu da bi smanjio podložnost raznoraznim uticajima centara moći i povećao
objektivnost. Istog stava je i jedan od suvlasnika dnevnih novina koje se distri-
buiraju širom zemlje, u čijoj vlasničkoj strukturi stoji deset imena od kojih nisu
svi novinari i nemaju svi iste motive za učestvovanje u razvoju medija, čime se
često koči razvoj, a odluke odlažu.

Direktor (lokalnog) radija civilnog sektora je pesimističan po pitanju bu-
dućnosti ove vrste medija (koji su u Srbiji retki), zbog velikih dažbina koje pla-
ćaju u nepovoljnim ekonomskim uslovima u kojima se nalaze: „Mnogi mediji su
već počeli da vraćaju dozvole, upravo iz razloga o kojima smo govorili. Druga stvar
su velike obaveze radio-stanica prema RATEL-u, a o televiziji i da ne pričamo...
Mediji civilnog sektora će se sami po sebi ugasiti, neće moći finansijski to da izdrže“.
Ovi mediji nemaju za sada strategiju daljeg razvoja, oni se još „snalaze“ u pro-
storu u kojem je dominantno finansijsko uslovljavanje od strane lokalnih vlasti.

146

Novinarstvo i medijska industrija u Srbiji:
borba za očuvanje profesionalizma

Marijana Matović

CM : Communication Management Quarterly : Časopis za upravljanje komuniciranjem 24 (2012) 133–150 © 2012 CDC

Zaključak

Demokratija je nezamisliva bez profesionalnog novinarstva. Izazovi koje
pred njega stavljaju nove tehnologije, dovode proizvođače informativnih sadr-
žaja pred nove etičke i profesionalne dileme. Raspravljajući o novim medijima
i multikulturalizmu, koji predstavljaju dva ključna indikatora promena u no-
vinarskoj ideologiji 21. veka, Deuze (2008) piše da nove medijske tehnologije
preispituju jednu od fundamentalnih „istina“ u novinarstvu – činjenicu da je
„… profesionalan novinar onaj koji određuje šta publika vidi, čuje i čita o sve-
tu“ (Deuze, 2008: 451). Drugi izazov, prema istom autoru, predstavlja „preba-
civanje“ sa individualnog (odozgo ka dole) na timsko, („participativno“) novi-
narstvo prilagođeno zahtevima novog medijskog i (multi)kulturnog okruženja,
a koje uključuje „drugog“ kroz različite forme i značenja – širenjem korpusa
znanja, negovanjem pluralizma, reprezentacijom (koja podrazumeva znanje,
interpretaciju i objašnjenje), i samom društvenom odgovornošću koju novinar
ima u demokratskom i multikulturnom društvu (Deuze, 2008: 453). U uslovi-
ma nedefinisanog, delimično regulisanog polja medijskog delovanja i u nedo-
statku političke volje da se ono reguliše, što je karakteristično za srpsko društvo,
ove dileme se stavljaju u drugi plan. Za analizirane medije u prvom planu je
borba za opstanak. Nove medijske tehnologije se u njihovim redakcijama još
uvek najčešće koriste kao novi kanali distribucije sadržaja, a profesionalizam
novinara kvalifikuje se standardima i etikom novinarstva, utemeljenih u vreme
dominacije tradicionalnih medija. I pored problema sa kojima se svakodnevno
suočavaju, ovi mediji važe za „nezavisne“, odnosno one koji na profesionalnom
nivou uspevaju da se odupru pritiscima moćnika.

Pred njima je veliki i težak posao. Na globalnom nivou, oni se suočavaju sa
posledicama ekonomske krize i brzog razvoja novih tehnologija koje u medij-
sku produkciju uvode nove konkurente za udeo u oglašivačkim prihodima, što
predstavlja ozbiljan izazov za privatne medije koji žive od reklama. (Nielsen &
Levy, 2010). Sa druge strane, interaktivnost i ulazak novih proizvođača sadržaja
u prostor koji je decenijama bio rezervisan za tradicionalne medije i komu-
nikaciju „one-to-many” vrše pritisak da se u praksi i na akademskom nivou
redefiniše sam koncept profesionalnog novinarstva. Oni čija je misija očuvanje
uloge i standarda profesije u Srbiji, pod ekonomskim i političkim pritiscima
ne uspevaju da se uključe u tokove koje predvode nove tehnologije. Vlasnici
ovih medija su uglavnom usredsređeni na kratkoročne promene, one koje će im
omogućiti da iz meseca u mesec odvoje finansijska sredstva za novinarske plate
i namete državi. Za istraživačko novinarstvo, koje smatraju važnim za očuvanje

147

Novinarstvo i medijska industrija u Srbiji:
borba za očuvanje profesionalizma

Marijana Matović

CM : Communication Management Quarterly : Časopis za upravljanje komuniciranjem 24 (2012) 133–150 © 2012 CDC

kredibiliteta profesije, retko uspevaju da odvoje sredstva. Sagovornik iz nacio-
nalnog dnevnog lista je svestan da ideale niko nije dostigao, ali da to ne znači
da se za njih ne treba boriti, samo što to vremenom postaje skupo: „Pri tome
nikada stvari nisu crno bele. Ja ne mislim da smo mi potpuno čisti i da nam se ne
može ništa zameriti. Mi ponekad ne smemo da zagrebemo malo dublje. Relativno
često za ozbiljno istraživačko novinarstvo vama treba strašno mnogo sredstava. To je
nešto što svugde u svetu predstavlja veoma veliki izazov“.

I pored toga što su tehnološki izazovi isti za sve medije u Srbiji, privatni
lokalni se nalaze u težem položaju nego nacionalni ili regionalni. Oni još uvek
ne uspevaju da pronađu balans između organizacionog i radnog novinarstva i
uspostave biznis model koji će njihovim medijima obezbediti samoodrživost.
Takođe, iako izlaz vide u mogućnostima koje otvaraju nove tehnologije, naro-
čito u internetu i interakciji sa publikom putem društvenih mreža, ovi mediji
ne uspevaju da u svojim redakcijama uspešno pomire ni profesionalno i nepro-
fesionalno (građansko) novinarstvo. Ovi vlasnici, kroz udruženja i asocijacije,
zajednički istupaju u javnosti sa svojim zahtevima za poboljšanje položaja no-
vinara u Srbiji, ali nedostatak političke volje da se tim zahtevima izađe u susret,
njihove predloge odlaže za kasnije. Da bi obezbedili finansijska sredstva i privu-
kli velike oglašivače, razmišljaju o udruživanju kapitala, profesionalnih resursa
i marketinškog prostora. Kako će to izgledati u budućnosti, ostaje da se vidi.

148

Novinarstvo i medijska industrija u Srbiji:
borba za očuvanje profesionalizma

Marijana Matović

CM : Communication Management Quarterly : Časopis za upravljanje komuniciranjem 24 (2012) 133–150 © 2012 CDC

Literatura

Aldgidge, M. (2007). Understanding the local media. Maidenhead: Open Uni-
versity Press.

Deuze, M. (2005). What is journalism?: Professional identity and ideology of
journalists reconsidered. Journalism 6, 442–464. Posećeno: 25. 8. 2012.
URL: http://jou.sagepub.com/cgi/content/abstract/6/4/422

Fenton, N. (Ed.) (2010). New media, old news: Journalism and democracy in the
digital age. London: Sage Publications

Franklin, B. (Ed.) (1998). Local journalism and local media: Making the local
news. London: Routledge.

Levy A. L. D., & Nielsen, K. R. (2010). The changing bussiness of journalism
and its implications for democracy. Oxford: Reuters Institute for the Study of
Journalism.

 Örnebring, H. (2009) Two professionalisms of journalism: Journalism and the
changing context of work. Oxford: Reuters Institute for the Study of Journal-
ism.

Soloski, Dž. (1993). Novinarski profesionalizam: Mehanizmi kontrole. Gledišta,
1–6, 75–86.

 Witschge, T., & Nygren, G. (2009.) Journalism: A profession under pressure?
Journal of Media Business Studies, 6(1), 37–59. Posećeno 30. 8. 2012. URL:
http://eprints.gold.ac.uk/2128/

149

Novinarstvo i medijska industrija u Srbiji:
borba za očuvanje profesionalizma

Marijana Matović

CM : Communication Management Quarterly : Časopis za upravljanje komuniciranjem 24 (2012) 133–150 © 2012 CDC

JOURNALISM AND MEDIA INDUSTRY IN SERBIA:
THE STRUGGLE TO RETAIN PROFESSIONALISM

Summary: This paper will show how the private media, incurred with a primarily
professional goal and mission, deal with the challenges brought on by new technologies.
The leaders in this group of media are local newspapers and radio stations, whose future
became uncertain under pressure of the global economic crisis, emergence of the Internet
and strengthening of gigantic media corporations taking over their public and adverti-
sers. Through the research conducted within the project „Profession on the intersection-
journalism on threshold of information society” (2011-2012), media are analyzed and
then grouped on the basis of five indicators indicating their social position, problems
they face and the way they respond to change. These indicators relate to their economic
situation, relationship to the state, newsroom technological equipment, journalists’
knowledge, and skills in terms of professional standards as well as the work in the new
media environment and journalist networking, i.e. types of public interaction and de-
veloping relationship toward citizens’ involvement in news creation. These are challenges
for the owners of a group of researched media who perceive journalists as the „keepers
of democracy” and journalism as a profession with a great social responsibility. Even
though most of analyzed media are in tough economic position, their business plans do
not turn toward greater commercialization, but rather to diverse forms of cooperation,
both among other media and journalists and public. At the end, possible scenarios of
their further development are shown, from owner/director perspective based on the in
depth interviews done.

Keywords: commercial media, local media, occupational journalism, new techno-
logies, scenario of media development

150

Novinarstvo i medijska industrija u Srbiji:
borba za očuvanje profesionalizma

﻿

CM : Communication Management Quarterly : Časopis za upravljanje komuniciranjem 24 (2012) 133–150 © 2012 CDC

151CM : Communication Management Quarterly : Časopis za upravljanje komuniciranjem 24 (2012) 151–170 © 2012 CDC

Život ili smrt štampanih medija:
izazovi digitalnog doba

Predrag Bajić1

Fakultet političkih nauka, Univerzitet u Beogradu

UDC 070(100)“2012/...“ : 004.738.5

Rezime: Sve više se govori o tome kako će štampane novine nestati i biti zamenjene
digitalnim verzijama. U tim prognozama se čak ne spominje druga mogućnost, već se
jedino postavlja pitanje kada će se to desiti. Polazi se od tvrdnje da mlađe generacije ne
čitaju novine, odnosno da su navikle na sadržaje na internetu, kojima mogu da pristupe
sa raznih tehničkih uređaja gotovo u svakom trenutku.

Očigledno je da se svet ubrzano menja i da se ubrzava, pa i štampa u internetu, koji
je u 21. veku postao „medij za komuniciranje“ i integriše sve klasične masovne medije,
ima najveću pretnju do sada. Jasno je da upravo naše generacije prisustvuju njenoj naj-
bitnijoj borbi u viševekovnoj istoriji – na život ili smrt. A opet, koliko god da predstavlja
pretnju, internet je i veliki saveznik štampe, imajući u vidu to da savremeni novinar ne
može da zamisli dan bez informacija dobijenih tim putem.

U ovom radu se, pod štampanim medijima, pre svega podrazumevaju novine i
magazini, uz činjenicu da njihovu sudbinu dele i drugi iz tog sveta. Posmatra se njihov
istorijski razvoj, analizira mesto novinara, kao i značaj nekadašnjih i sadašnjih pretnji,
uz predviđanja ishoda. Takođe, naglašavaju se promene u navikama ljudi. Brzina je
jedna od ključnih reči, uz mogućnost osvežavanja informacija u svakom trenutku. Jed-
nostavno, današnjem čoveku nisu dovoljne informacije u određeno doba dana, već kada
god poželi. I dok novinari štampanih masovnih medija imaju određeni rok (u satima
ili danima) da završe tekst, rok za vest na internetu je – odmah! A, ukoliko ih još mogu,
najčešće uz neizbežne reklame, dobiti bez naknade, što je lakše danas nego ikada do
sada, onda ljudi znatno lakše odlučuju da se odreknu navike da kupuju novine, naro-
čito u doba globalne ekonomske krize.

Ključne reči: štampa, informacije, digitalno doba, elektronski masovni mediji,
internet, virtualni svet, brzina, integrisani mediji, interakcija, promene

1	 Kontakt sa autorom: predrag.bajic@sbb.rs

Stručni rad

151

152

Život ili smrt štampanih medija: izazovi digitalnog doba Predrag Bajić

CM : Communication Management Quarterly : Časopis za upravljanje komuniciranjem 24 (2012) 151–170 © 2012 CDC

Novine će nestati?!

„Za nekoliko godina, štampani mediji kakve danas poznajemo neće više
postojati. To je evolucija - ni dobra, ni loša... Studije pokazuju da će štampani
mediji nestati do 2040, a u SAD-u do 2017. godine“.2

To je tvrdnja Frensisa Gurija, predsednika Svetske organizacije za intelek-
tualno vlasništvo (WIPO), specijalizovane agencije Ujedinjenih nacija, koju
je izneo u intervjuu za jedan švajcarski dnevni list (La Tribune de Geneve). Po
njegovom mišljenju, u narednih tridesetak godina će štampane medije zameniti
digitalne forme. On je izneo i podatak da je u SAD broj prodatih digitalnih ko-
pija veći od broja prodatih štampanih izdanja, kao i da će nadolazeće promene
usloviti pronalaženje načina da se zaštite autorska prava, a kako bi se osigurali
novinari.

Ako se ostvare prognoze australijskog preduzetnika, futuriste i pisca Rosa
Dosona, u sadašnjoj formi će novine postati beznačajne prvo u SAD – već
2017, a u Srbiji će „izdržati“ do 2034. godine (detaljnije u Tabeli 1). On na-
glašava i da „nestajanje potrebe za novinama u njihovom sadašnjem obliku nije
isto što i smrt vesti na papiru“, kao i da će one „nastaviti da postoje u raznim
drugim oblicima“.3

Među devet stvari koje će nestati za vreme naših života, na sajtu digita-
ljournal.com se navode pošta, čekovi, knjige, fiksni telefon, muzika, televizija,
„stvari“ koje posedujemo (prelazak u virtualne „oblake“), privatnost i – novine.4
Tu se naglašava da „mlađe generacije, jednostavno, ne čitaju novine“, a da su
spremne da plate za izdanja na internetu, kojima mogu da pristupe sa raznih
tehničkih uređaja. Uz to, poručuje se da „bez obzira na to da li su promene
dobre ili loše ili kako se privikavamo na njih, odnosno da li smo spremni ili ne,
one dolaze“.

2	 Izvor: www.anem.rs/sr/medijskaScena/regionisvet/story/12738/%C5%A0tampani+mediji+%C4%87e+nestati
+do+2040..html (Štampani mediji će nestati do 2040?).

3	 Izvor: www.futureexploration.net/Newspaper_Extinction_Timeline.pdf .
4	 Detaljnije na www.digitaljournal.com/blog/12633 (Nine things that will disappear in our lifetime).

153

Život ili smrt štampanih medija: izazovi digitalnog dobaPredrag Bajić

CM : Communication Management Quarterly : Časopis za upravljanje komuniciranjem 24 (2012) 151–170 © 2012 CDC

Tabela 1: Vremenski prikaz nestajanja novina5

Godine kada prestaje potreba za novinama u njihovom sadašnjem obliku
u određenim delovima sveta

Države godina Države godina

Sjedinjene Američke Države 2017. Nemačka, Estonija 2030.

Ujedinjeno Kraljevstvo Velike
Britanije i Severne Irske, Island 2019. Japan, Kina (gradska područja) 2031.

Kanada, Norveška 2020. Mađarska, Litvanija 2032.

Finska, Singapur, Grenland 2021. Letonija, Meksiko (gradska
područja) 2033.

Australija, Hong Kong 2022. Srbija, Saudijska Arabija 2034.

Danska	 2023. Bugarska, Čile, Urugvaj 2035.

Novi Zeland, Španija, Češka,
Tajvan 2024. Rusija, Turska 2036.

Poljska, Švedska, Švajcarska 2025. Južna Afrika (gradska
područja), Tajland 2037.

Južna Koreja, Rusija (gradska
područja), Belgija 2026. Mongolija 2038.

Holandija, Republika Irska, Brazil
(gradska područja), Italija 2027. Argentina 2039.

Austrija, Slovačka, Grčka, Portugal,
Ujedinjeni Arapski Emirati 2028. Ostatak sveta 2040. i

kasnije

Francuska, Izrael, Malezija,
Hrvatska 2029. Ros Doson (Ross Dawson) www.

futureexploration.net

Ličnost 1982. godine, tačnije „mašina godine“ u izboru američkog magazi-
na Tajm (Time), bio je kompjuter. Tada je to bilo nešto novo, revolucionarno,
s obzirom na to da je prvi personalni računar kompanija „Aj-Bi-Em“ (IBM)
predstavila u godini koja je prethodila ovom izboru. Teško da su tada u ovom
časopisu mogli da zamisle da će tri decenije kasnije ova mašina, uz brojne ino-
vacije koje je doživela, postati mesto na koje će preneti život mnogi štampani
mediji širom sveta.

5	 Izvor: www.futureexploration.net/Newspaper_Extinction_Timeline.pdf.

154

Život ili smrt štampanih medija: izazovi digitalnog doba Predrag Bajić

CM : Communication Management Quarterly : Časopis za upravljanje komuniciranjem 24 (2012) 151–170 © 2012 CDC

U prvoj deceniji 21. veka, virtualni svet je postao veoma važan deo živo-
ta savremenog čoveka, pa je u 2006. priznanje pripalo milionima ljudi koji
anonimno učestvuju u kreiranju korisničkih sadržaja na internetu, uz isticanje
anonimnog pojedinca (upravo „Ti“ si ličnost godine). U 2010. to je bio Mark
Zakerberg, osnivač Facebook-a (www.facebook.com), društvene mreže na inter-
netu, a u 2011. „Protestant“, odnosno razni pokreti širom sveta koji su bili ve-
oma aktivni te godine, a u čijem okupljanju je veoma značajnu ulogu odigralo
upravo širenje informacija preko interneta.

Slika 1: Naslovna strana magazina Tajm
od 3. januara 1983. godine

Slika 2: Naslovna strana magazina Tajm
od 25. decembra 2006. godine

Slika 3: Naslovna strana magazina Tajm
od 27. decembra 2010. godine

Slika 4: Naslovna strana magazina Tajm
od 26. decembra 2011. godine

155

Život ili smrt štampanih medija: izazovi digitalnog dobaPredrag Bajić

CM : Communication Management Quarterly : Časopis za upravljanje komuniciranjem 24 (2012) 151–170 © 2012 CDC

Gledajući sve to, jasno je da se svet mnogo promenio, i to naročito u prvih
desetak godina ovog veka. I nastavlja da se menja do neslućenih granica, ne-
prestano terajući i medije da se menjaju. Prognoze za štampu su „crne“, ali se
ispostavilo i da su dosadašnje takve prognoze bile delimično tačne ili netačne.
Jedno je sigurno, a to je da štampa u internetu, koji integriše sve tradicionalne
medije, ima najveću pretnju do sada i da upravo naše generacije prisustvuju
njenoj najbitnijoj borbi u viševekovnoj istoriji – za život ili smrt.

U nastavku, pod štampanim medijima će se podrazumevati, pre svega, novi-
ne i magazini, uz jasnu sliku da njihovu sudbinu dele i drugi iz tog sveta.

GU-GU: Od Gutenberga do Gugla

Štampani mediji su prošli dug put od skromnih početaka, preko njihovog
„zlatnog doba“ i pojave elektronskih konkurenata, do današnjice – digitalnog
doba, kada „glavnu reč“ vodi internet.

Zlatna prošlost

Gledano vremenski, štampani mediji su vekovima bili bez konkurencije.
Autor „Istorije novinarstva“, Đovani Gocini, vezuje istorijski razvoj novinarstva
sa nastankom javnog mnjenja, odnosno „sveukupnog broja građana koji čitaju
novine i tako se obaveštavaju o događajima koji mogu da uslove i izmene njihov
život“ (Gocini, 2001: 10). Za štampane medije je ključan bio pronalazak Gu-
tenbergove štamparske prese sredinom 15. veka. To je donelo pravu revoluciju
u kulturi, pa je tako ona „postala neuporedivo više reproduktivna i prenosiva“
(Gocini, 2001: 13). U 17. veku engleski filozof Frensis Bejkon je rekao da
su „štampa, barut i kompas izmenili izgled i suštinu čitavog sveta“ (Gocini,
2001: 13).

Ipak, štampani mediji su ostali „u mraku“, odnosno nedostupni velikom
delu populacije, sve do 19. veka. Iako se vremenom širio krug pismenih, i dalje
se to svodilo na elite. Promene su nastale posle engleske, američke i francuske
revolucije, a izrazito povećan broj čitalaca je uslovio i tehnološke promene,
kako bi se stvari pomerile sa „mrtve tačke“ duge više od tri veka i kako bi vesti
stizale brže i do većeg broja ljudi nego do tada. Tako su, tokom dve tehnološke
revolucije u 19. veku, nastali parna presa, telegraf, rotaciona mašina i linotip
(Gocini, 2001). Potreba za brzinom ne jenjava do danas, kada se u izveštavanju
elektronskih medija više ne spominju dani, pa ni sati, već minuti i sekunde, kao
krajnji rok za dobijanje željene informacije.

156

Život ili smrt štampanih medija: izazovi digitalnog doba Predrag Bajić

CM : Communication Management Quarterly : Časopis za upravljanje komuniciranjem 24 (2012) 151–170 © 2012 CDC

„Zlatnim dobom“ novina naziva se period od 1870. do Prvog svetskog rata,
a interesantno je to da su u Srbiji jedne novine zvanično sahranjene još pre tog
vremena. Književnik Ljubomir Nenadović je odlučio da, u znak žalosti za no-
vinama koje je pokrenuo – „Šumadinkom“, a koja je trajno zabranjena 1850.
godine „zbog prkošenija“ režimu, raznosaču lista stavi crni flor oko šešira i plati
taksu da se ta „smrt“ oglasi zvonima Saborne crkve u Beogradu. Potez se dugo
prepričavao, a Nenadović je morao na optuženičku klupu „zbog uvrede crkve
i vlade“. Knez Aleksandar Karađorđević oprostio mu je krivicu i savetovao ga
da se povuče na neko vreme (Bjelica, Jevtović, 2006: 256). Nenadović tada nije
mogao ni da sanja da će štampu snaći još veće pretnje od državnih cenzora, uz
mogućnost da je trajno izbrišu sa glavne medijske scene.

Štampa je uzdrmana u periodu između dva Svetska rata, kada su se pojavili
fototelegrafija, radio i zvučni film, kao i kada su počeli eksperimenti sa televi-
zijom. To je period koji Gocini naziva trećom tehnološkom revolucijom i koji
opisuje kao period kada su novi izumi bili „ograničeno rasprostranjeni i bez
mogućnosti da ugroze nadmoć dnevnih listova i časopisa“ (Gocini, 2001: 298).

U smiraj sedamdesetih godina prošlog veka bila je popularna pesma „Video
je ubio radijsku zvezdu“ (Video Killed The Radio Star, britanske grupe The Bu-
ggles), a tim muzičkim spotom je počeo i rad satelitske televizijske stanice „Em-
Ti-Vi“ (MTV) 1. avgusta 1981. godine. Dva i po meseca posle toga, medijski
magnat i vlasnik satelitske televizijske stanice CNN Ted Tarner rekao je da će
novine izumreti u narednih deset godina i da će „tehnološki razvoj naterati iz-
davače i urednike u elektronsku dostavu vesti“:

„Ne mislim da su novine više glavni izvor nacionalnih i međunarodnih vesti
zbog toga što ljudi, kada imaju izbor da čitaju o nekom događaju i da ga gleda-
ju, pre će izabrati ovo drugo.“ (Gadsden Times, 1981, October 21: 13).

Sa druge strane, na istom samitu rukovodilaca medija iz SAD i Kanade,
Džon Viklejn, funkcioner Korporacije za javnu radiodifuziju (Corporation for
Public Broadcasting - CPB) i bivši novinski saradnik, rekao je nešto što se ispo-
stavilo kao mnogo realnije, a to je da će „visoki troškovi papira i distribucije od-
neti prevagu ka pretežno elektronskoj isporuci vesti do 2010. godine“ (Gadsden
Times, 1981, October 21: 13).

Značajan pad tiraža štampani mediji su počeli da doživljavaju pred kraj
20. veka, u „generaciji globalnog novinarstva i svetske komunikacije“ (Gocini,
2001: 407), za čiji datum nastanka se uzima baš početak 1983. godine i naslov-
na strana magazina Tajm na kojoj se našao Personalni računar (PC). Elektron-
ske naprave su već tada zauzimale značajno mesto u tehnologiji proizvodnje

157

Život ili smrt štampanih medija: izazovi digitalnog dobaPredrag Bajić

CM : Communication Management Quarterly : Časopis za upravljanje komuniciranjem 24 (2012) 151–170 © 2012 CDC

novina, ali je pojava masovnog korišćenja interneta, mreže koja integriše mnoga
prethodna otkrića, dovela do velikih promena u komunikaciji. Na takav način
štampane medije nisu uspeli da uzdrmaju ni radio, ni televizija.

Kao osnovne karakteristike četvrte tehnološke revolucije, Gocini ističe di-
gitalizaciju, spajanje telefonske mreže i personalnih računara preko modema,
minijaturizaciju elektronskih kola i to što tržište novih medija, odnosno njihova
proizvodnja, ponuda i korišćenje, postaje privatno – nije više zavisno od cen-
tralnih izvora kao ranije (Gocini, 2001).

Digitalna sadašnjost

Novinarska profesija se menjala kroz istoriju, ali je zadatak ostao isti, bilo da
je reč o reporteru koji treba da prenese događaje, nekome ko se bavi istraživač-
kim poslom ili nečim trećim. Redakciju punu pisaćih mašina marke „Oliveti“
(Olivetti) i sličnih, traka za njih i mastiljavih ruku, šlajfni, beležnica, markera,
selotejpa, spajalica i sličnog, fioka punih tekstova, tzv. „štekova“, koji čekaju
dane sa manjkom kvalitetnih događaja kako bi bili objavljeni, kao i kanti za
đubre u kojima su se nalazili brojni isluženi listovi, zamenio je računar povezan
u lokalnu mrežu i na internet. Danas se u toj mašini skladište informacije i
pomoću iste se materijali unose, primaju i šalju na dalju obradu, a kako bi bili
spremni za objavljivanje. Nekada su redakcijske prostorije bile pune i duvan-
skog dima, a toga danas gotovo da nema. Ipak, to je već neka druga priča, kao i
činjenica da se umesto pošte iz ruku lokalnih poštara, sada primaju elektronska
pisma sa raznih strana sveta. Nekada je pretraživanje foto-arhive (ili drugih vrsta
arhiva) podrazumevalo dugotrajno preturanje po kutijama, a danas se sve rešava
sa nekoliko poteza mišem.

Uveliko se nalazimo u „zlatnom dobu brzine“, odnosno u „eri nanosekun-
de“. To je tvrdio pisac i reporter Džejms Glajk na prelazu između 20. i 21. veka,
citirajući u svom delu „Brže - Ubrzavanje svega na svetu“ reči češkog romano-
pisca Milana Kundere: „Brzina je samo manifestacija ekstaze koju je čoveku
donela tehnološka revolucija“ (Glajk, 2003: 11).

Internet je najbolji primer za to. I dok je potrebno da se štampa dostavi na
određeno mesto gde će se prodavati, što opet oduzima vreme i smanjuje aktu-
elnost određene informacije, odnosno govori o ograničenosti zbog distribucije,
vest koja se pojavila na internetu je istog trenutka dostupna svakome ko pristu-
pi određenoj stranici. Bitna karakteristika je i to da te vesti nisu „zaključane“,
već se po potrebi mogu menjati i dopunjavati novim informacijama. Takođe,
za razliku od štampanih medija gde postoji ograničenost brojem strana, na in-

158

Život ili smrt štampanih medija: izazovi digitalnog doba Predrag Bajić

CM : Communication Management Quarterly : Časopis za upravljanje komuniciranjem 24 (2012) 151–170 © 2012 CDC

ternetu je moguća količina teksta gotovo beskonačna. Ipak, tu je potrebno biti
oprezan kako bi tekst ostao zanimljiv čitaocu.

Nije zanemarljivo ni pitanje resursa koji su svakodnevno potrebni za izradu
štampanih novina. Zbog toga su one veoma osetljive i znatno podložnije utica-
jima oglašivača da bi obezbedile svoje postojanje. Finansijska sredstva dobijena
od kupovine novina odavno nisu dovoljna.

Za razliku od štampanih medija, gde je dominantno plaćanje pretplate (u
smislu davanja novca kako bi se pristupilo sadržaju, odnosno kupile novine),
u virtualnom svetu dominira politika finansiranja kroz oglašavanje i vesti su
dostupne bez nadoknade. Imajući u vidu to da se iste vesti, slično ili gotovo isto
obrađene, nalaze na velikom broju stranica, njihova naplata postaje, praktično,
besmislena, pa se u elektronskim novinama više pažnje posvećuje privlačenju
velikog broja čitalaca na stranice, a kako bi se pospešilo oglašavanje. Tako se
pojavljuju druga pitanja, oko privatnosti, anonimnog sakupljanja informacija
o posetiocima, ali i kršenja autorskih i srodnih prava kada je reč o samim sadr-
žajima.

Razvoj tehnologije doveo je do stvaranja integrisanih redakcija, a elektron-
ska izdanja štampanih medija, kao i specijalizovani portali, često preuzimaju
nekada jedinstvenu ulogu novinskih agencija, pa se takmiče sa njima oko toga
ko će prvi da objavi određenu informaciju. Tako je i novinar štampanih medija
postao svestrana, multifunkcionalna ličnost, kada je reč o poslovima kojima se
bavi i veštinama koje mora da savlada kako bi ispunio ciljeve koji su postavlje-
ni ispred njega. On je neko od koga se očekuje da brzo pošalje informaciju za
sajt, a da potom otkuca vest i za štampano izdanje, pa i da ima interakciju sa
čitaocima na internetu. Stvari idu u tom pravcu da se od novinara očekuje i da
fotografiše, kao i da snimi određeni događaj, pa i da montira materijal. Redak-
cije štede znatna finansijska sredstva na taj način. Kakav je kvalitet materijala
u takvim situacijama? To je već drugo pitanje, a kompleksnost tog problema
zaslužuje posebno istraživanje.

Mnogi štampani mediji nisu iskoristili internet na pravi način. Naime, stra-
nice na mreži služe im da „zagolicaju maštu“ posetilaca tako što im prikažu deo
teksta, a onda ih upućuju ka štampanom izdanju. Takav pristup može da done-
se određenu korist, ali ostaje pitanje da li je šteta veća od koristi. Danas su sta-
sale nove generacije, kojima je prirodno da su povezani na internet čim otvore
oči ujutru, pa do odlaska na spavanje. One će se teško odlučiti da kupe novine
zbog određene informacije, ako već nemaju takvu naviku. Naprotiv, potražiće je
na drugom sajtu, u čemu će, u najvećem broju slučajeva, uspeti bez problema.

159

Život ili smrt štampanih medija: izazovi digitalnog dobaPredrag Bajić

CM : Communication Management Quarterly : Časopis za upravljanje komuniciranjem 24 (2012) 151–170 © 2012 CDC

Drugi mediji su se odlučili za paralelno razvijanje štampanog dela i onog
na internetu, uz međusobno dopunjavanje, dok su posebna priča redakcije koje
nemaju štampano izdanje. Za njih se može reći da su u prednosti jer one „broje
vreme na internetu“, ne razmišljajući o tome šta je potrebno da se sakrije od
konkurencije pre nego što se štampano izdanje ne pojavi na kioscima. Ovakve
redakcije nemaju tu dilemu već su potpuno posvećene razvoju stranica na
internetu. Uz to, na mreži se mogu naći i oni mediji koji su nekada postojali
kao štampani, a danas žive jedino u virtualnim prostranstvima (poput dnevnih
novina Glas javnosti i Pravda u Srbiji).

I dok traje ta borba „starog“ i „novog“, u prvi mah zvuči paradoksalno
tvrdnja da je internet, iako najozbiljnija pretnja do sada, istovremeno i veliki
saveznik štampe. Današnji profesionalni novinar, praktično, ne može da zamisli
radni dan bez informacija sa mreže. Bez toga je ranije mnogo teže dolazio do
traga, izvora, informacije, fotografije. U virtualnom prostoru, na primer, sva-
kodnevno iznose stavove brojne ličnosti iz javnog života, na društvenim mreža-
ma poput Twiter-a (www.twitter.com). Takvi stavovi se uzimaju kao zvanični,
a često su neformalni, drugačije napisani od onih uobičajenih „zvaničnih“.
Takođe, pojava i ekspanzija građanskog novinarstva donela je mnogo veću mo-
gućnost za informisanje iz prve ruke, od neposrednih učesnika događaja.

Naravno, kao i svaki „izum“, ima i ovaj svoje tamnije strane, odnosno mo-
gućnost zloupotrebe, pošto svako može da postavi pogrešnu informaciju, iz do-
brih ili loših namera ili lakše da širi govor mržnje. Takva informacija može brzo
da se proširi do velikog broja ljudi i, samim tim, da ima značajne posledice. Iako
je sve „na dohvat ruke“, jasno je da treba biti oprezan i da treba pažljivo pristu-
piti obradi. Velike su mogućnosti, kako saznanja, tako i grešaka, naročito kada
se koriste sadržaji koje kreiraju pojedinačni korisnici (poput „Vikipedije - www.
wikipedia.org), a ne autoriteta. Dužnost autora teksta je da brine o kvalitetu,
pouzdanosti i verodostojnosti informacije.

Kao što je već rečeno, novinari više ne zavise od zvaničnih izvora informacija
jer sada mogu lakše da ih dobiju „sa strane“. Sociolog Brajan Meknejr) govori o
tome da je „dolazak interneta efikasno ukinuo kontrolu koju je elita tradicional-
no imala nad informacijama i njihovim širenjem“ (Fleming, 2007: 263), dok
je Nil Rajsner (Neil Reisner) iz lista Majami Herald (Miami Herald) još 1997.
godine zaključio da „izveštavanje uz pomoć računara ne podrazumeva bolje
priče, već nam omogućuje da postavimo bolja pitanja kako bismo pisali bolje
priče“ (Fleming, 2007: 247).

160

Život ili smrt štampanih medija: izazovi digitalnog doba Predrag Bajić

CM : Communication Management Quarterly : Časopis za upravljanje komuniciranjem 24 (2012) 151–170 © 2012 CDC

Sloboda virtuelnog naspram
ograničenosti fizičkog prostora

„Internet predstavlja najradikalnije poništavanje granica vremena i prostora
koje su onemogućavale komunikaciju među ljudima još od vremena kada smo
napustili savane i naučili da koristimo jezik“ (Meknejr, 2005: 290).

Vreme i prostor su, praktično, eliminisani kao ograničenja, a jedno od pre-
sudnih pitanja jeste i pitanje sadržaja. To je nešto što je u štampanim medijima
oivičeno fizičkim prostorom koji je određen za određeno izdanje novine, u koji
se smeštaju informacije koje su stvorili redakcijski novinari, novinske agencije
itd, uz neizbežan reklamni prostor. Ipak, šta i kako će se pojaviti zavisi od od-
govornih lica u tim medijima, tako da oni imaju tu, selektivnu ulogu, kada je
reč o informacijama. Koje god novine da uzmemo, bilo da su opšte ili specijali-
zovane, u njima se nalaze selektovane informacije, nekad skučene i skraćene, a
kako bi stale u određeni prostor.

Internet je tu ponudio nove mogućnosti, daleko veće, jer na mreži nema
problema sa prostorom, a svaki pojedinačni korisnik može sam da odredi koje
će informacije da konzumira. Ipak, ta sloboda nije potpuna. Na primer, infor-
macije možemo da pronađemo preko upita na pretraživaču, najčešće Guglu
(www.google.com), koji je postao fenomen, a izraz „guglovanje“ sinomim za
pretraživanje informacija, pa tako i vesti. Ipak, iako se stvara privid slobode,
ona nije potpuna jer redosled rezultata nije nasumičan već je određen raznim
kriterijumima.

Novine na mreži su u početku bile reprodukcija štampanih izdanja, ali su
vremenom izrasle u sopstvene svetove. Tu su vesti povezane na mnogo efikasniji
način:

„Format onlajn novina je hipertekst – to je višestruka povezanost linkova,
veza sa tekstovima, slikama, drugim sajtovima, do kojih se dolazi po izboru“
(Gocini, 2001: 414).

U elektronskim novinama imamo i mogućnost da čitalac sam bira vesti,
odnosno da odredi koje ga oblasti zanimaju i da dobija isključivo te informacije,
što je takođe prednost, ali može biti i mana jer se ljudi isključuju iz pojedinih
oblasti života i smanjuju „lepezu“ saznanja koje dobijaju kupovinom štampanih
novina (mada imaju i tada mogućnost i slobodnu volju da preskaču pojedine
strane).

Ostaje pitanje relevantnosti, odnosno poverenja prema dobijenoj informa-
ciji. Određene novine, sa dugogodišnjom tradicijom, imaju čitalački krug koji
ih prati svakodnevno i koji je izgradio stav prema određenim novinarima, pa

161

Život ili smrt štampanih medija: izazovi digitalnog dobaPredrag Bajić

CM : Communication Management Quarterly : Časopis za upravljanje komuniciranjem 24 (2012) 151–170 © 2012 CDC

tako ima više ili manje poverenja u ono što pročita. Sa druge strane, novinarstvo
na internetu se „još traži“ (ovo se odnosi još više na manje razvijene prostore
kada je reč o internet kulturi), pošto „u moru“ sajtova, blogova i sličnog, na šta
se nailazi u virtualnom prostranstvu, ljudi često ne mogu da odvoje „žito od
kukolja“, dobro od lošeg, tačno od netačnog. Tu se mogu izuzeti dobro poznate
stranice, na kojima se nalaze logoi poznati iz fizičkog sveta, kao i nekolicine
onih koje su se već ustalile kao garant kvaliteta na mreži.

Ni tada nisu sigurni. Dok se korisnik kreće kroz svojevrsnu „virtuelnu pra-
šumu“, nikada ne može da zna gde ga čeka opasnost – dezinformacija. Naravno,
tako nešto nije nemoguće ni u štampanim medijima. Ipak, vest na internetu
nikada nije gotova, već se uvek može promeniti po potrebi. Takođe, moguća je
i promena sadržaja od strane nezvanih gostiju, što može da izazove nesagledive
posledice po ugled određene internet stranice.

Od posebnog značaja za medije je njihova interakcija sa publikom, odnosno
dobijanje povratne informacije. U štampanim medijima se to nekada činilo
putem pisama čitalaca, u kojima su oni reagovali na sadržaj novina, postavljali
pitanja, davali mišljenja, predloge, sugestije, primedbe i drugo. Neka od tih
pisama su nalazila mesto i na stranicama novina. Danas je to mnogo brže i jed-
nostavnije. Takva praksa je oplemenjena otvaranjem elektronske pošte, koja je
učinila da komunikacija bude brža. Ipak, interakcija je dobila novo značenje na
internetu, kroz sajtove i društvene mreže. Uvođenje komentara ispod vesti (koji
se puštaju u realnom vremenu ili nešto kasnije, kada ih pregleda moderator)
bilo je samo početak, koji je doneo mnogo veći prostor i mogućnost svakome
da iskaže svoje mišljenje, a ne samo odabranima koji nađu mesto na novinskim
stupcima. A, jedan komentar može da izazove i više reakcija od samih vesti, pa
se u toj komunikaciji može zaboraviti na osnovnu informaciju i krenuti sa raz-
menom mišljenja u nekom potpuno drugom pravcu.

Prema sociologu Levu Manoviču, „eksplozija medijskih sadržaja na in-
ternetu stvorenih od korisnika širom sveta (od 2005. godine) stvorila je novi
medijski univerzum“ (Manovič, 2008: 1). A, preduslov za to je bio veliki broj
besplatnih mrežnih platformi i jeftin softver, uz pad cena brojnih tehničkih
uređaja, nekada dostupnih jedino profesionalcima.

Sama informacija postaje nešto što je sve teže kontrolisati u okviru državnih
granica. Postala je globalna, dostupna bilo kome gotovo u istom trenutku kada
je objavljena na internetu. Danas svako može da postavi određeni sadržaj u
virtualnom svetu, između ostalog i vesti, pa i da dobije svojih „petnaest minuta
slave“, o čemu je govorio američki umetnik Endi Vorhol daleko pre nastanka

162

Život ili smrt štampanih medija: izazovi digitalnog doba Predrag Bajić

CM : Communication Management Quarterly : Časopis za upravljanje komuniciranjem 24 (2012) 151–170 © 2012 CDC

današnjeg interneta. Radijske i televizijske frekvencije su javno dobro i one
su ograničeni resurs, pa je za početak rada stanica potrebna dozvola, dok je za
štampani medij potrebna registracija. A, na internetu, koji je prešao put od
medija korišćenog prevashodno za objavljivanje – devedesetih godina prošlog
veka, do medija za komuniciranje – koji briše prostorne i vremenske granice
(Manovič, 2008), to je daleko lakše, spremno za veoma kratko vreme pošto se
pristupi mreži.

Generacije bez granica

„Mreža se pretvorila u univerzalni izdavački medij“, preteći da „u sebe usisa
novine, izdavačke kuće, radio i televizijske stanice, producentske kuće, karika-
turiste, distributere softvera i doslovno sve druge izvore informacija“ (Glajk,
2003: 74). Ona je dovela do „poremećaja u tradicionalnom ciklusu sporijih
medija“, poput dnevnih novina, časopisa, radija i televizije (Glajk, 2003: 74).

Svetska računarska mreža promenila je navike ljudi. Današnji čovek postao
je, praktično, zavisan od tehnike, a pojedine profesije su se srodile sa interne-
tom. Čovek 21. veka može lako da postane isfrustriran ukoliko ne uspe da do-
bije informacije „na jedan klik“, kao što je navikao. Brzina današnjeg života ne
dozvoljava „komfor“ dugog prevrtanja po papirnim dokumentima.

U 2005. je Sendi Tom, tada 24-godišnja škotska muzičarka, pevala o žalu
što nije rođena ranije, u vremenu kada „mediji nisu mogli da kupe našu dušu“,
kada su „kompjuteri i dalje bili zastrašujući i nismo sve znali“, a „jedini način
da se ostane u kontaktu su bila pisma u pošti“.6 Htele ili ne, nove generacije
imaju neke nove navike, prioritete, u skladu sa promenama u okruženju. U
jesen 2011. godine, pošto je preminuo jedan od osnivača kompanije „Epl“
(Apple), na internetu se pojavio snimak jednogodišnje devojčice koja koristi
„ajped“ (iPad), a potom na isti način pokušava da upotrebi i štampane novine.
U komentaru piše sledeće:

„Za moju jednogodišnju kćerku, magazin je ‘ajped’ koji ne radi. Tako će
ostati tokom njenog celog života. Stiv Džobs je kodirao deo njenog operativnog
sistema“.7

Početkom ovog veka, argentinski književnik Ernesto Sabato govorio je da
je „često bivao iznenađen činjenicom da se ljudi ponekad više dive prirodnim
lepotama u filmu nego u stvarnom životu“, odnosno da nas „televizija čini zavi-

6	 Video spot može da se pogleda na www.youtube.com/watch?v=vc2jDz6w-r4 (I Wish I Was A Punk Rocker).
7	 Video snimak može da se pogleda na www.youtube.com/watch?feature=player_embedded&v=aXV-

yaFmQNk# (A Magazine Is an iPad That Does Not Work).

163

Život ili smrt štampanih medija: izazovi digitalnog dobaPredrag Bajić

CM : Communication Management Quarterly : Časopis za upravljanje komuniciranjem 24 (2012) 151–170 © 2012 CDC

snim“, da je njeno dejstvo „magično i zlokobno“ i da to dolazi od „prekomerne
količine svetlosti koja nas privlači svojom snagom“, a što dovodi do našeg gu-
bitka sposobnosti „da gledamo i vidimo svakodnevne stvari“ (Sabato, 2002: 12,
13). Sve to je dobilo novu dimenziju sa internetom, čiji sadržaj posmatramo
preko ekrana brojnih uređaja.

U virtualnom svetu nisu relevantne državne granice, već one koje ograniča-
vaju brzinu po kojoj će se informacije „slivati“ sa interneta ka korisniku. Limi-
tiranje slobode protoka tih podataka nailazi na žestok otpor internet zajednice,
a sve je otišlo toliko daleko da je deljenje podataka postalo čak i posebna religija
u Švedskoj (Misionarska crkva kopimizma – eng. The Missionary Church of
Kopimism, švedski Missionerande Kopimistsamfundet 8).

Ipak, treba biti oprezan kada se govori o generacijama bez granica jer to
ne može podjednako da se odnosi na ceo svet. Velike su razlike među istim
generacijama iz različitih delova sveta. Dok su jednima virtualne slobode nešto
sasvim normalno, drugima su nove tehnologije još uvek daleke, strane, skupe, a
ni štampani mediji nisu razvijeni u velikoj meri.

Povratak u budućnost

Promene su sastavni deo života, pa tako i profesija koje su vezane za štampa-
ne medije. Ukoliko bi oni nestali, ne bi bilo ni prelamača (onakvih kakve danas
znamo), crtača (koji su već sada, praktično, izumrli jer se sve radi direktno na
računaru), daktilografske službe (ako se šalju tekstovi otkucani u elektronskoj
formi), kolportera...

Naravno, u tom slučaju bi nestao kompletan proces štampanja i distribucije
materijala. Pojam „izdanja“ (u našoj zemlji se to svodi na nekoliko, a nekada se
nisu mogli nabrojati na prste jedne ruke) bi postao jedan od arhaizama. Naime,
on je nastao u želji da se regionalizacijom pojedinih stranica doprinese pribli-
žavanju novina određenoj čitalačkoj publici, na određenoj teritoriji, ali je bio i
nužna potreba jer su novine imale određene rokove kako bi pomenuta izdanja
na vreme stigla do udaljenih mesta iz štamparije. Sve to i danas dovodi do toga
da se u jednom kraju čitaju „svežije“ informacije nego u drugom.

Razlika između „bajatog“ i „svežeg“ danas je znatno drugačija nego nekada
jer se, bar kada je reč o najvažnijim vestima, one mogu čuti i videti u elektron-
skim medijima daleko ranije nego u štampanim. Zato štampani mediji moraju
uvek da idu korak napred jer televizija i radio često ne idu dalje od same vesti.

8	 Detaljnije na www.danas.rs/dodaci/com_medi/pred_autorima_je_sloboda_koju_tek_treba_da_osvoje.29.htm-
l?news_id=238822 („Pred autorima je sloboda koju tek treba da osvoje“).

164

Život ili smrt štampanih medija: izazovi digitalnog doba Predrag Bajić

CM : Communication Management Quarterly : Časopis za upravljanje komuniciranjem 24 (2012) 151–170 © 2012 CDC

Upravo u tome može biti rešenje za njihovo preživljavanje i pored sve izraže-
nije tabloidizacije – u istraživačkom novinarstvu, odlasku daleko iza vesti koje
se danas emituju mnogo brže od ciklusa štampanih medija, prodiranju u srž
problema i analizama ljudi u koje su čitaoci izgradili poverenje. Ipak, smanjenje
prodaje, uz sve veće troškove izrade, dovodi do velike zavisnosti od oglašivača,
pa tako i do sve većeg uticaja istih na uređivačku politiku, odnosno do pojave
„zabranjenih tema“. Tako se ulazi u začarani krug u kojem stradaju nezavisnost
i objektivnost.

Istorijski gledano, ni radio, ni televizija nisu uspeli da ugase štampu, ali su
se takve novine poslednjih godina srele sa najvećom pretnjom u viševekovnoj
istoriji – internetom, i to onim iz 21. veka („medij za komuniciranje“). Ključna
prednost interneta je ta što integriše mogućnosti i štampanih medija i radija i
televizije, a tehnološki razvoj omogućuje pristup internetu gotovo u svakom
trenutku, u pokretu, na mnogim uređajima koje svakodnevno koristimo. Uo-
stalom, Ujedinjene nacije govore o pristupu internetu kao osnovnom ljudskom
pravu9.

Štampa je kroz istoriju imala i dobre i loše dane, od viševekovnog mraka
pre „zlatnog doba“ do borbe za preživljavanje. U ranije pomenutom Glajko-
vom „zlatnom dobu brzine“, daleko od nekadašnjeg „zlatnog doba štampe“,
vest ne može da čeka, bez obzira iz kojeg dela sveta dolazi. Takođe, ekonomska
kriza koja traje poslednjih godina na globalnom nivou tera ljude da se odriču
određenih navika, a jedna od prvih sa takvom sudbinom za veliki broj ljudi jesu
novine, s obzirom na to da se mnoge informacije mogu naći na internetu bez
naknade, uz neizbežne reklame. Kada je reč o štampanim oblicima, izuzetak su
besplatne novine koje se nalaze u mnogim metropolama i koje se finansiraju
kroz oglašavanje.

Jasno je da je internet sadašnjost i budućnost, a ostaje pitanje šta je buduć-
nost interneta. Pitanja kontrole sadržaja i privatnosti, kao i druge nedoumice,
sve su prisutnije, tako da i tu slede bitke sa neizvesnim završetkom.

Na internetu su integrisani svi tradicionalni mediji, i to kao dopuna jedni
drugima ili kao posebna forma, pa se može u isto vreme i čitati i pisati, kao i
gledati i slušati. Čula vida i sluha su upotrebljeni, dok su druga dva nepostojeća
u virtuelnim izdanjima. Nedostaje onaj osećaj kada se kasno noću ili rano uju-
tru osete pod rukama još sveže, vruće novine, kao i njihov miris, tek izašlih iz
štamparije, uz nestrpljenje da se prelistaju. Ipak, to je nešto što se može pripisati

9	 Detaljnije na www.b92.net/tehnopolis/vesti.php?yyyy=2011&mm=06&nav_id=517997 („UN: Internet je
osnovno ljudsko pravo”).

165

Život ili smrt štampanih medija: izazovi digitalnog dobaPredrag Bajić

CM : Communication Management Quarterly : Časopis za upravljanje komuniciranjem 24 (2012) 151–170 © 2012 CDC

nostalgiji, osećaj koji će potrajati onoliko koliko budu živele generacije koje
pamte ta vremena, koje nisu rođene sa novim tehnologijama.

Nove generacije imaju neke druge zahteve jer su jednostavno tako naučile
od rođenja. Takve stvari im deluju prirodno, poput devojčice za koju su no-
vine nešto što je „pokvareno“. One su navikle na interakciju kakvu nemaju u
štampanim medijima. Za njih su novine „ajped’ koji ne radi“. Jednog dana bi
tako neki iz tih generacija mogli, „surfujući“ po internet okeanu, da stignu i do
jedne nekada popularne kompjuterske igre (The Paperboy), kreirane sredinom
osamdesetih godina prošlog veka za sada već zaboravljene računare, uz reizda-
nja na nekim danas poznatim platformama. Mogle bi tada i da postave pitanje
o tome šta je svrha posla koji je tema igre. Ona stavlja igrača u ulogu momka
koji dostavlja novine pretplatnicima vozeći se na biciklu duž ulica. A, možda
će im arhaično delovati i reči jedne od pesama „Bajage i Instruktora“ u kojoj se
spominje „recept“ za početak jutra posle burne večeri: „Slane kifle, jogurt i još
vruće ‘Novosti’ - beogradsko izdanje“.10

Današnjem čoveku nisu dovoljne informacije u jutarnjim ili večernjim
štampanim izdanjima, već u svakom trenutku, kada god poželi, odnosno čim
su nastale određene okolnosti. I dok novinari štampanih medija imaju određeni
rok (u satima ili danima) da završe tekst, rok na internetu za vest je – odmah!
U vremenu kada je mnogo toga instant – od kafe, preko žitarica, gotovih jela,
grickalica i druge hrane, pa i slave koja traje kratko, nema vremena za čekanje
informacije „Gutenbergovom metodom“, već se ona traži „metodom Gugla“.
Štampa ima ispred sebe gotovo nesavladivog protivnika, kojeg teško može da
„pacifizuje“, a kako bi nastavila da živi zajedno sa tim, novim tehnologijama.

Ako je po Guriju, predsedniku Svetske organizacije za intelektualno vla-
sništvo (WIPO), iz uvodnog dela, australijskom preduzetniku, futuristi i piscu
Dosonu, sajtu digitaljournal.com, medijskom magnatu Tarneru i mnogim dru-
gim pesimistima (ili realistima, zavisno od ugla iz kojeg se gleda), štampa neće
izdržati još dugo. Medijski magnat Rupert Mardok (Rupert Murdoch) otišao je
korak dalje i 2. februara 2011. godine u Njujorku je objavio prvi broj dnevnih
novina Dnevnik (The Daily), koje su specijalno napravljene za tablet „ajped“, uz
pretplatu od jedan dolar nedeljno i 40 dolara godišnje.11

Sa jedne strane imamo, po štampu, apokaliptičnu mogućnost da u procesu
digitalizacije svi mediji budu integrisani u personalnim računarima (Veljanov-
ski, 2010: 52). Sa druge strane, postoje i razmišljanja poput američkog analiti-

10	 Pesma može da se posluša na www.youtu.be/KQc3P7jEBgA (Novosti).
11	 Detaljnije na www.hardwarebase.net/vijesti/7857/ipad-novine-the-daily-krenule-u-prodaju („Ajped novine

krenule u prodaju“).

166

Život ili smrt štampanih medija: izazovi digitalnog doba Predrag Bajić

CM : Communication Management Quarterly : Časopis za upravljanje komuniciranjem 24 (2012) 151–170 © 2012 CDC

čara Džona Kaca (Jon Katz) koji kaže da je prednost novina to što „novine ćute,
lako se prenose, ne zahtevaju ni izvor struje, ni komandne dugmiće, ne lome se,
ne dobijaju viruse, mogu se čuvati danima bez ikakvih troškova i čitati u malim,
podnošljivim količinama“ (Brigs i Kobli, 2005: 279). Ipak, nove tehnologije
traže rešenje i za te prednosti tradicionalne štampe. Kao eventualnu pretnju u
tom smislu, „Svet kompjutera“ je krajem prošle godine pisao o jednom pro-
totipu e-papira (www.auo.com). Ovaj računarski magazin je taj uređaj nazvao
„Ubicom dnevnih novina“ pošto može da se savija i napaja se preko solarnih
ćelija (Svet kompjutera, 12/2011: 6).

Posle svega, možda će i pitanje same forme postati nevažno u budućnosti.
Prema rečima Radeta Veljanovskog, profesora Fakulteta političkih nauka Uni-
verziteta u Beogradu, bez obzira na sve, „saobraćajne nesreće, teroristički akti,
zemljotresi, vulkani, černobili, atentati i drugo biće i ubuduće saopštavani kao
prva vest na klasičan način - vešću koja se piše po osnovnim pravilima novinar-
stva kao vest za novine ili za radio“. On naglašava da će „imati samo tekst, a da
li će ga publika čitati sa ekrana ili iz novina, manje je važno“. Takođe, dodaje da
onlajn novinarstvo treba smatrati pre kao dopunu i podstrek klasičnim mediji-
ma „koje ih, čak i kada menja njihov karakter i način delovanja, neće ugroziti
do nestajanja ili se to bar neće skoro dogoditi“ (Veljanovski, 2010: 52, 53).

Teško je danas predvideti kako će svet izgledati 2040. godine, kada bi
štampani mediji mogli da postanu beznačajni u razvijenijem delu sveta, prema
„crnim“ prognozama. Teško je predvideti kakav će nam tada biti svakodnevni
život i navike. Da je tako, jasno je i kada se pogleda u bližu prošlost i pročitaju
prognoze koje su davane upravo za današnjost, a koje su delimično ostvarene ili
nisu uopšte. Ono što je izvesno, to je da će tiraž novina nastaviti da pada, ima-
jući u vidu sve veću dostupnost interneta i stacionarno i na brojnim tehničkim
uređajima koje nosimo kada smo u pokretu. Uz to, razlog je i svetska ekonom-
ska kriza, koja i dalje visi kao „mač nad glavom“. Ipak, teško je očekivati da će
potpuno nestati dnevne novine, kao najugroženiji deo štampanih medija, pa
tako i drugi, odnosno da će prestati potreba za njima. Pre se može reći da će se
redukovati, na način da će manji nestajati, gasiti se ili „ukrupnjavati“ i prilaziti
većim, kao i da će se ići ka sve većoj sinhronizaciji sa izdanjima na internetu.

167

Život ili smrt štampanih medija: izazovi digitalnog dobaPredrag Bajić

CM : Communication Management Quarterly : Časopis za upravljanje komuniciranjem 24 (2012) 151–170 © 2012 CDC

Literatura

A Magazine Is an iPad That Does Not Work (2011). Posećeno 15. 6. 2012. URL:
www.youtube.com/watch?feature=player_embedded&v=aXV-yaFmQNk#.

Ajped novine krenule u prodaju (2011). Posećeno 15. 6. 2012. URL: www.hard-
warebase.net/vijesti/7857/ipad-novine-the-daily-krenule-u-prodaju.

Bajaga i instruktori (2003). Novosti (sa albuma „Ruža vetrova Beograda“).
Posećeno 15. 6. 2012. URL: www.youtu.be/KQc3P7jEBgA.

Bjelica, M. i Jevtović, Z. (2006). Istorija novinarstva. Beograd: Megatrend uni-
verzitet primenjenih nauka.

Brigs, A. i Kobli, P. (prir.) (2005). Uvod u studije medija. Beograd: Clio.

Čongradin, S. (2012). Pred autorima je sloboda koju tek treba da osvoje. Posećeno
15. 6. 2012. URL: www.danas.rs/dodaci/com_medi/pred_autorima_je_slo-
boda_koju_tek_treba_da_osvoje.29.html?news_id=238822.

Fleming, K. (2007). Novinarstvo i nove tehnologije. U De Berg, H. (priređivač),
Istraživačko novinarstvo. Beograd: Clio.

Glajk, Dž. (2003). Brže – Ubrzavanje svega na svetu. Beograd: Plato.

Gocini, Đ. (2001). Istorija novinarstva. Beograd: Clio.

Manovich, L. (2008). The Practice of Everyday (media) life. Posećeno 15. juna
2012. URL: www.manovich.net/DOCS/manovich_social_media.doc

Meknejr, B. (2005). Nove tehnologije i mediji. U Brigs, A. i Kobli, P.
(priređivači), Uvod u studije medija. Beograd: Clio.

Nine things that will disappear in our lifetime (2011). Posećeno 15. 6. 2012.
URL: www.digitaljournal.com/blog/12633.

Ross Dawson. Newspaper Extinction Timeline. Posećeno 15. 6. 2012. URL:
www.futureexploration.net/Newspaper_Extinction_Timeline.pdf.

Sabato, E. (2002). Otpor. Beograd: AED studio.

168

Život ili smrt štampanih medija: izazovi digitalnog doba Predrag Bajić

CM : Communication Management Quarterly : Časopis za upravljanje komuniciranjem 24 (2012) 151–170 © 2012 CDC

Štampani mediji će nestati do 2040? (2011). Posećeno 15. 6. 2012. URL: www.
anem.rs/sr/medijskaScena/regionisvet/story/12738/%C5%A0tampani+me
diji+%C4%87e+nestati+do+2040..html.

Ubica dnevnih novina (12/2011). Svet kompjutera, str. 6.

Ted Turner tells editors newspapers will disappear (1981, October 21). Gadsden
Times, 13. Posećeno 15. 6. 2012. URL: news.google.com/newspapers?ni
d=1891&dat=19811021&id=2qgfAAAAIBAJ&sjid=a9YEAAAAIBAJ&
pg=4658,3604969.

Thom, S. (2005). I Wish I Was a Punk Rocker (With Flowers in My Hair).
Posećeno 15. 6. 2012. URL: www.youtube.com/watch?v=vc2jDz6w-r4

UN: Internet je osnovno ljudsko pravo (2011). Posećeno 15. 6. 2012. URL :
www.b92.net/tehnopolis/vesti.php?yyyy=2011&mm=06&nav_id=517997.

Veljanovski, R. (2010). Izazovi i mogućnosti onlajn novinarstva. U Surčulija, J.
(ur.), Sloboda izražavanja na Internetu. Beograd: Centar za razvoj Interneta.

169

Život ili smrt štampanih medija: izazovi digitalnog dobaPredrag Bajić

CM : Communication Management Quarterly : Časopis za upravljanje komuniciranjem 24 (2012) 151–170 © 2012 CDC

LIFE OR DEATH OF PRINT MEDIA:
THE CHALLENGES OF DIGITAL AGE

 Summary: It is getting more and more common to hear that print media are going
to become extinct and replaced by their digital versions. The estimates do not even offer
an alternative, but only question the timing. The starting point is the claim that younger
generations do not read newspapers, i.e. that they are accustomed to web information
accessible via various technical appliances at almost any given moment. It is obvious
that the world is undergoing increasing changes and developing rapidly and that the
print media are now more that ever endangered by the Internet, which has become “the
communication medium” of the 21st century and the point of integration of the whole
classical mass media. It is clear that our generation is witnessing the greatest battle of the
print media in their long history – the battle of life or death. Yet, no matter how big the
threat it poses, the Internet is also a great ally of the print media, having in mind that
a modern journalist could not even picture a day without the information acquired via
the web. In this paper, the print media refer to newspapers and magazines, given that
others belonging to this world may also share the same destiny.

The print media have gone a long way from their modest beginnings, to the “golden
age” and appearance of the first electronic mass media, which “undermined” their su-
preme domination, going further to the digital age “ruled” by the Internet. The tasks of
journalists remained the same, but everything else changed. They are now more likely to
appear as multifunctional individuals meeting requests of an integrated desk far from
the old writing, audio or audiovisual specialization.

The Internet changed people’s habits. A modern man is not satisfied with getting
information at a particular time of the day, but only with it being available at every
moment, whenever they feel like it. While in the print mass media there is a deadline for
a story (in hours or days), the web news is due – now! Therefore, the print media must be
a step ahead of the electronic mass media, which often stop at the news sharing. Further-
more, the web news is never “locked”, but can be edited or updated if necessary, and it is
not limited by the number of pages, leaving space for practically indefinite story length.
In addition, opportunities for interaction with audience and feedback are unparalleled.

Apart from the fact that people’s habits have changed in digital age, the destiny of
print media is also quite influenced by the global economic crisis, which has forced pe-
ople to abandon certain habits, including buying newspapers. This is even easier today,
when information is more than ever available and free of charge - in virtual world, yet,
often served with unavoidable ads. Whereas, on one hand, there is a decrease in sales,
on the other, the costs of production skyrocket. As a result, the print media are getting
increasingly dependent on ad commission, thus, allowing more of their influence on the
editorial policy and, consequently, appearance of “the topics to avoid”. This is the path to
a vicious circle in which independency and objectivity suffer.

170

Život ili smrt štampanih medija: izazovi digitalnog doba Predrag Bajić

CM : Communication Management Quarterly : Časopis za upravljanje komuniciranjem 24 (2012) 151–170 © 2012 CDC

Should the newspapers become extinct, a lot of professions related to the process of
print preparation, printing and distribution would end as well. Nevertheless, it is now
hard to say what the world will look like in 2040 when, as estimated, the newspapers
would become redundant in its developed parts. After all, a lot of estimates made in
the recent past fulfilled to just some extent or failed completely. In any case, it is hard
to expect that e.g. daily newspapers, as the most endangered print medium, will fully
vanish and that, consequently, other types would follow, i.e. that they will all become
redundant. It is more likely that they will be reduced, in a way that minor newspapers
will disappear, die out, merge or “join” the majors, as well as that they will become more
and more synchronized with the web news.

Key words: print media, information, digital age, electronic mass media, Internet,
virtual world, speed, integrated media, interaction, changes

171CM : Communication Management Quarterly : Časopis za upravljanje komuniciranjem 23 (2012) 171–176 © 2012 CDC

Sami zajedno

Šeri Terkl, Sami zajedno, Zašto očekujemo
više od tehnologije nego jedni od drugih,
prevod Biljana Stanković,
Clio, Beograd, 2011

Snežana Milin Perković
Fakultet političkih nauka, Univerzitet u Beogradu

Šeri Terkl doktorirala je sociologiju i psihologiju ličnosti na univerzitetu
Harvard (SAD), profesor je na MIT (Massachusetts Institute of Technology), li-
cencirani klinički psiholog i osnivač i direktor Instituta za proučavanje odnosa
tehnologije i identiteta. U 436 strana obimnoj knjizi Sami zajedno osvrće se na
rezultate petnaestogodišnjeg istraživačkog iskustva, tražeći odgovor na pitanje
o granicama ljudskog i tome šta ljudi znače jedni drugima. Pored ocrtavanja
mena tehnološke scenografije, autorka prati i promene u razumevanju novih
formi društvenosti (društveni roboti i fenomen umreženosti), koje utiču na
kvalitet međuljudskih odnosa.

U prvom delu knjige (Nove intimnosti u samoći: robotski momenat), Terkl
promišlja odnos čoveka i mašine, želeći da dođe do saznanja na koji način ljudi,
pod uticajem ovog iskustva, menjaju sliku o sebi i odnose sa drugim ljudima.
Susret i odigravanje interakcije između društvene životinje i društvenog robota
(social robot) predstavlja osnovu za razumevanje čovekovih očekivanja od dru-
gih pripadnika sopstvene vrste. Naučni eksperimenti poput chatterbota Elajze,
Koga i Kismeta i komercijalni roboti ljubimci (Tamaguči, Ferbi, Aibo) pripre-
maju teren za takozvani „bionički senzibilitet“ – spremnost da o mehaničkom
mislimo kao o biološkom. Budući da ih vidimo kao „dovoljno žive“ da bismo
ulagali u odnos sa njima, ovi objekti prelaze granicu i podilaze našoj ranjivosti.
Zavodljivost tehnologije i čovekovu spremnost da učestvuje u ovoj digitalnoj
fantaziji („tamo nečeg ima“) autorka naziva robotskim momentom. Mašine nisu
samo pejzažni elementi savremenog sveta, već i objekti sa kojima delimo taj svet.

PRIKAZ

171

Sami zajedno Snežana Milin Perković

172 CM : Communication Management Quarterly : Časopis za upravljanje komuniciranjem 23 (2012) 171–176 © 2012 CDC

Okruženost, naše oslanjanje i često osećanje privrženosti mašinama (makar u
verbalnom izražavanju) ne znači da zaista i verujemo da postoji nešto iza meha-
ničke konstrukcije, već je posredi fenomen koji autorka ove knjige naziva novim
pragmatizmom. U kontaktu sa robotom mi zadržavamo dvostruki aspekt selfa,
istovremeno znajući i zanemarujući da mašina nije živa.

Šeri Terkl se, međutim, ne zadržava na primećivanju oduševljenja i spre-
mnosti ljudi za ovo „odigravanje“. Ako po strani ostavimo očekivanu zaintere-
sovanost za mogućnosti naše mehaničke tvorevine i sasvim opravdano uživanje
u zabavi koju ona pruža, razumevanje poželjnosti robotovog društva može nam
reći nešto i o odnosu sa drugim ljudima. Nije reč samo o tome da razočaranje u
ljude vodi u izbor ove alternativne društvenosti (robot je uvek tu, ne vređa nas,
ne ljuti se i ne može da nas napusti). Preferiranje robota govori i o nespremnosti
da se ulaže u međuljudski odnos, previše složen i nepredvidiv. Robotska alterna-
tiva je kontrolisana i bez neprijatnih iskustava međuljudske komunikacije. Važ-
no je dodati da spremnost da se odigrava odnos udaljava od svesti da tu zapravo
nema stvarnog odnosa. Vezujemo se za mašine zbog onoga što one evociraju
u nama, a ne zato što su emotivne ili inteligentne. Stvara se ideja o „brižnim
mašinama“, i tako se meša „brinuti“ i „pobrinuti se za“. Odgovor na primedbu
da robot samo izgleda kao da mu je stalo, kao da sluša, glasi da se i ljudi pretva-
raju. Terkl dodaje, ipak, da robot ne može da se pretvara jer može jedino da se
pretvara (str. 181). Sam čovek u reakcije mašine (jer ona jeste programirana da
izgleda kao da reaguje) upisuje ono što želi. Čovek je taj koji mašinu čini „više
ili dovoljno stvarnom“. U simulaciji kojoj se prepušta on simulira zajedništvo,
a zapravo je sam.

Saučesništvo u ovoj alternativi društvenosti vodi, najzad, pitanju da li su
ljudi jedni drugima zaista najbolje društvo? Ako se bira robot namesto čoveka,
je li to posledica narušenih međuljudskih odnosa ili jednostavno prilika da
se komplikovani odnosi zamene jednostavnijim? Podnaslov knjige postavlja
pitanje zašto očekujemo više od tehnologije nego jedni od drugih. Možda je
bolje pitati zašto nam nije potrebno da očekujemo više od ljudi. Mašina je bolja
od ničega i u tom smislu predstavlja alternativno „društvo“ u odsustvu drugog
čoveka. Ona je i nastala kao rešenje problema odsustva tog drugog čoveka.
Međutim, navikavanjem na svedeni „emocionalni“ raspon koji mašine nude,
navikavamo se i da ne očekujemo više od ljudi. Hoće li ova redukcija postati
norma, pita se autorka, zabrinuta gubljenjem mogućnosti empatije i potrebe
da se „vidi kroz oči drugog“. Na koji način ćemo formulisati društvenost ako
društvo robota postane bolje od ičega?

Sami zajednoSnežana Milin Perković

173CM : Communication Management Quarterly : Časopis za upravljanje komuniciranjem 23 (2012) 171–176 © 2012 CDC

I dok je u komunikaciji sa robotom uslov da odigravamo odnos taj da se
ponašamo kao da nismo sami, biti (fizički) sam postaje uslov za komunikaciju
preko interneta. U drugom delu knjige Nove samoće u intimnosti: umreženi,
autorka se usredsređuje na uticaj koji onlajn život i komunikacija imaju na
formiranje ličnosti i promene u komunikativnim praksama i potrebama. Uz
komentar da smo novim generacijama obezbedili tehnologiju bez jasnih pravila
ponašanja, Terkl u istraživanjima umreženosti otkriva nekoliko novih feno-
mena. Pre svega, prepoznaje formiranje novog oblika selfa – privezani self je
istovremeno kolaborativan (nastaje u saradnji, umreženosti) i odsutan, odno-
sno paralelno prisutan. Doživljaj prostora se menja. Često smo negde drugde
(onlajn), a ne tamo gde se stvarno fizički nalazimo. Kao u slučaju robota, gde
istovremeno podrazumevamo i zanemarujemo neživost mašine, u umreženom
životu istovremeno smo sami (fizički odvojeni) i zajedno (umreženi). Pored toga
što utiče na promenu poimanja prostora, tehnologija ima udela i u percepciji
vremena. Jedan od najupornijih fantoma savremenog čoveka je multitasking
(autorka ga naziva alhemijom XXI veka). Iluzija koja tvrdi da stvara dodatno
vreme kroz istovremeno obavljanje više zadataka ne zaobilazi ni komunika-
tivnu praksu. Kao da dodatno vreme postaje samo vreme za dodatna pitanja,
nalazimo se pod pritiskom da odgovorimo na sve pozive, odvajamo sve manje
vremena za sve više ljudi. Vreme podeljene pažnje može voditi tretmanu ljudi
kao stvari, pa jedina alternativa površnoj i brzoj razmeni postaje odsustvo iste –
selekcija ili skrivanje na mreži.

Veliki deo svog istraživanja Terkl posvećuje tinejdžerima i mladima, koji
odrastaju utkani u mrežu prostora i vremena multiživljenja. Zanimljivo je da
nove tehnologije kod mladih izazivaju ambivalentna osećanja. One istovremeno
označavaju oslobađanje i obavezivanje. Tinejdžeri pozitivno govore o onlajn
svetu kao mestu na kojem se mogu sakriti, gde vlada fer konkurencija, jer je i
stidljivima lakše da se otvore. Profil na Facebook-u ili život u nekoj od simulaci-
ja je dvojnik, sopstveni avatar, prilika da se isprobavaju vizuelni i životni stilovi,
ali i eksperimentiše u konstruisanju identiteta. Istovremeno, međutim, javlja
se anksioznost u vezi sa mogućnostima predstavljanja. Dileme oko toga šta
napisati o sebi i kako se predstaviti podjednako su uzbudljive i stresne. Pritom,
onlajn život traži stalno prisustvo, aktivnost (poput „običnog“ života, koji se ta-
kođe ne sme zanemariti), što se pojavljuje kao zamorna posledica multiživljenja.
Oslobađajuće u novim komunikacijama je izostanak obaveze da se komunicira,
zbog čega ne dolazi ni do osećaja odbačenosti ako vam se neko odmah ne javi.
Ali, osećaj preplavljenosti, naročito pritisak „dostupnosti“, kojem se odgovara

Sami zajedno Snežana Milin Perković

174 CM : Communication Management Quarterly : Časopis za upravljanje komuniciranjem 23 (2012) 171–176 © 2012 CDC

ovim pravom da se ne komunicira, ipak ostaje. Nove forme komunikacije olak-
šavaju da se ne osećamo potpuno usamljeno kad nemamo vremena ni snage za
posetu ili telefonski razgovor. Ali, anksioznost je deo nove povezanosti, bilo da
je rezultat prostorno-vremenske zbunjenosti, neznanja o identitetu sagovornika
ili pritiska pri dostupnim formama samopredstavljanja.

Terkl napominje da tehnologiju ne treba posmatrati isključivo kao uzrok,
već svojevrsni izvor mogućnosti. Deca odrastaju u kulturi koja ih podstiče da se
prema svetu odnose na narcistički način. Već su mobilni telefoni uneli značajne
promene u odnos adolescenata sa roditeljima i vršnjacima. Uz mobilni telefon,
koji dete dobija, dolazi prećutni ugovor da će se uvek javiti na poziv roditelja
(koji se takođe ne odvajaju od svojih tehnoloških pomagala). Zato je nova
komunikacija učinila telefonski razgovor nepoželjnim. Čet i SMS su mnogo
manje zahtevni, jer omogućuju multitasking, ne oduzimaju vreme i ne traže
punu pažnju. Mladi žele da niko ne poseduje njihovo vreme, da sami biraju
da li će, kada i sa kim komunicirati. S druge strane, autonomija adolescenata
sad ne zavisi samo od odvajanja od roditelja (sopstveni prostor u okviru kuće,
zapošljavanje, odlazak na školovanje, iseljavanje iz roditeljskog stana), već i od
separacije adolescenata jednih od drugih.

U umreženoj svakodnevici, konstantno se komunicira još neformirani self;
povezanost traži podršku – doživljeno se deli sa drugima, a dalji tok zavisi od
reakcija koje uslede. Tu se upravo postavlja pitanje raspona autonomije selfa – u
kojoj meri se on autentično formira bez učestvovanja drugih i bez konstantne
razmene i nadgledanja onlajn zajednice. Bivajući šta i ko god želimo, u onlajn
simulaciji je moguće da promenimo, nadgradimo, osmislimo bez bilo kakvog
fizičkog ograničenja svoju ličnost, da isprobavamo, ali i da ostvarujemo socijal-
ne kontakte sa drugim avatarima, eksperimentišući i u društvenim odnosima.

Ovim odigravanjem života izražavamo svoje nade, snage i ranjivosti u
nekoj vrsti probne vožnje, ali Terkl ističe razliku između odigravanja (mnogo
ponavljanja bez mnogo napretka) i prorađivanja, koje koristimo da se suočimo
sa konfliktima i nađemo nova rešenja u stvarnosti. Navodeći primere dobrih i
loših praksi, autorka primećuje da kreativnost onlajn igara i svetova nosi „taman
meru kreativnosti“ koja ne iscrpljuje kao ona stvarna i dolazi bez onoga što u
stvarnosti opterećuje – to je uzbudljivo istraživanje bez rizika. Opasnost stoji u
tome što se ovaj osećaj može postaviti umesto „autentičnog“: virtuelni svetovi
probijaju svoja ograničenja stvarajući čist prostor u kom nema ničeg sem njiho-
vih zahteva, pa postoji opasnost da nestanemo u igri.

Sami zajednoSnežana Milin Perković

175CM : Communication Management Quarterly : Časopis za upravljanje komuniciranjem 23 (2012) 171–176 © 2012 CDC

Takođe, naša zaštićenost u fizičkoj odsutnosti ne ukida našu ranjivost, što
autorka pokazuje na primeru onlajn ispovedanja. Ispovest više nije deo odno-
sa, već se ostavlja na uvid strancima. Zbog toga ima i svoje naličje – otvoreni
smo za mišljenje potpunih neznanaca, čiji komentari mogu biti podjednako
dobrodošli kao i okrutni. Sajber siledžije se odlikuju smanjenom mogućnošću
kontrole besa. Problem je i u tome što izostaje konstruktivni deo ispovesti –
mogućnost da ispravimo svoju grešku priznanjem. Internet podržava ideju da je
samo izražavanje od pomoći. Ono to jeste, ali je najkorisnije kada je deo nečeg
većeg: procesa koji podstiče samorefleksiju.

Realtechnik shvatanje koje autorka zastupa traži da „dovoljno volimo svoju
tehnologiju da bismo je tačno opisali“ i da „dovoljno volimo sebe da bismo se
suočili sa istinskim dejstvom tehnologije na nas“ (str. 330). Zaista, povezanost
nudi novi oblik fizičke i emocionalne sigurnosti (uvek možemo pozvati nekoga)
u kulturi koju obeležava strah i fenomen „helikopter roditelja“, uvek nadnetim
nad svojim potomcima. U onlajn svetu možemo biti šta god želimo, ali on
nameće pritisak da se stalno bude aktivan. On takođe podrazumeva uhođenje i
skrivanje, svest da smo konstantno posmatrani i želju da posmatramo druge, uz
maglovita pravila o tome gde su granice ukusa i pristojnosti. Problem trajnosti
podataka koji se nalaze na internetu i mogućnost da sve što uradite završi na
„mreži“ stvaraju nove režime samonadgledanja. “Nekima čak prija izvesna izlo-
ženost javnosti; ona se doživljava kao validacija, ne kao nasilje. To da su viđeni
znači da nisu beznačajni ili sami“ (str. 355). Istovremeno, ne čudi što se, poput
neke vremenske kapsule unutar savremene kulture, razvija svojevrsna romantič-
na nostalgija mladih: dok se očekuje nova formulacija međuljudskog komuni-
ciranja, tehnološki revidirna i dopunjena etika i etički istretirana tehnologija,
nekoj deci se dopada pisanje pisama, jer ih podseća na bliskost, a neki tinejdžeri
se odriču interneta zarad nekoliko „autentičnih“ kontakata.

 Na kraju svoje knjige, autorka pita koje su vrednosti na osnovu kojih želi-
mo da sudimo o svom životu i da li, ako ne živimo u kulturi koja ih podržava,
možemo da rekonstruišemo kulturu koja uvažava „sveta mesta“ (podalje od si-
mulacije). Treba li pristati da nešto što je bolje od ničega postane bolje od ičega?
Da li je postalo dovoljno odigravati osećanja? Da li razgovor s robotom otkriva
našu volju da pričamo s robotom ili nevoljnost da razgovaramo s ljudima? Ako
tehnologija želi da eksploatiše našu ranjivost i razočaranje ona želi da bude
simptom, a ne uzrok. Još nismo u pat poziciji, tvrdi Terkl, jer je tehnologija još
mlada. Tek prepoznajemo specifičnosti naše „kulture povezanosti“. Možda je
sreća što smo već prepoznali i moguće posledice?

Sami zajedno Snežana Milin Perković

176 CM : Communication Management Quarterly : Časopis za upravljanje komuniciranjem 23 (2012) 171–176 © 2012 CDC

Jedna od vodećih ideja ovog dela jeste problem budućnosti čoveka kao
društvenog bića. Šta nam spremnost odigravanja ipak svedene interakcije ili
nove forme zajedništva u umreženosti govore o nama i našoj društvenosti?
Da li je čoveku dovoljno da bude tek dovoljno društven i dovoljno živ? Je li
dosadašnja „verzija“ društvenosti izgubila legitimitet? Šeri Terkl postavlja svoje
argumente na strani tvrdnje da će nove tehnologije na određeni način uticati (i
već utiču) na to kako se odnosimo i šta očekujemo od drugih ljudi, pokušava-
jući da ne sklizne u prostu tehnofobiju i insistirajući da je osnovni uzrok ovog
savremenog otuđenja (više očekujemo od tehnologije nego od ljudi) u prirodi
čoveka, u njegovom prihvatanju „lakšeg puta“ koji mašine obezbeđuju. Da li su
naši načini, pretehnološki i premrežni, zaista ono što je prava ljudska potreba
ili i formulisanje potreba i definisanje zadovoljenja zavisi (između ostalog) od
tehnologije komunikacije? Da li je budućnost čoveka da više ne bude potpuno,
već tek „dovoljno ljudski“? Možemo se zabrinuti nad ljudskošću i autentičnom
emocijom ili slaviti mogućnost kiborške autonomije čoveka od one ljudskosti
koja ga suočava sa trošnošću tela i sumanutošću tog istog emotivnog bića. Ne
treba, međutim, zaboraviti da ni virtuelno iskustvo nije bezbolna šetnja oblaci-
ma i, ako bismo zbunjenost i složenost postavili kao kriterijum stvarne interak-
cije, virtuelno bi imalo jednake šanse da se kvalifikuje kao društveno. Na kraju,
ako se i ustanovi ta alternativna verzija ljudske društvenosti, mi ćemo – ljudi, a
ne mašine – biti ti koji joj određujemo granice.

177CM : Communication Management Quarterly : Časopis za upravljanje komuniciranjem 23 (2012) 177–182 © 2012 CDC

Opstati u svetu
zasićenom porukama

Džejms Poter, Medijska pismenost,
prevod Đorđe Trajković,
Clio, Beograd, 2011.

Zoran Rakić1

Fakultet političkih nauka, Univerzitet u Beogradu

U svetu koji je više nego ikad izložen medijskim uticajima, stvara se potreba
za orijentirima i uputstvima koja bi bila od koristi ljudima u njihovom nastoja-
nju da izbegnu svoje svođenje na status običnih, iskorišćenih konzumenata. U
zavisnosti od nivoa obrazovanja i svesti pojedinačnih činilaca masovne publike,
savremeno doba nudi u medijskoj sferi dve mogućnosti – tihu dominaciju
medijske industrije koja manipuliše ljudima svuda gde je to moguće, ili svesno
korišćenje medija uz odgovarajući nivo medijske pismenosti, za ostvarenje sva-
kodnevnih ljudskih potreba.

„Svakako da smo medijski pismeni jer smo stekli zavidne veštine u raspola-
ganju mnoštvom informacija. Često smatramo da se sposobnost čitanja, znanje
nekog jezika, razumevanje fotografija i praćenje pripovedanja podrazumevaju.
Ali značajno je da shvatimo kako svi možemo da budemo medijski mnogo pi-
smeniji, da koristimo medije na brojne načine i da od njih mnogo više dobije-
mo“, poručuje Džejms Poter, profesor na katedri za komunikacije Univerziteta
Kalifornija u Santa Barbari (USA), autor knjige Medijska pismenost (Media
Literacy). Misija ove knjige navedena je u Poterovom predgovoru, tvrdnjom da
se izdvajamo iz redova običnih korisnika medija koji su im se prepustili a da
toga nisu ni svesni, kao i da stičemo veću kontrolu nad procesom medijskog
uticaja samim tim što su nam funkcionisanje medija i način njihovog uticaja
jasni. U tom smislu, on prepoznaje dve osnovne grupe ljudi. Jedni su na relativ-
no niskom, a drugi na višem nivou medijske pismenosti. Većina dovoljno zna

1	 Kontakt sa autorom: rakiczm2@gmail.com.

PRIKAZ

177

Opstati u svetu zasićenom porukama Zoran Rakić

178 CM : Communication Management Quarterly : Časopis za upravljanje komuniciranjem 23 (2012) 177–182 © 2012 CDC

o primanju medijskih poruka, što ih ne štiti od neprimetnog ali stalnog uticaja
i formiranja stavova prema životu, odnosno programiranja njihovih navika u
korišćenju medija. Manji broj ljudi se može smatrati posednicima višeg nivoa
medijske pismenosti, kojima mediji ne ugrađuju kodove u svest pa su u stanju
da medijsko programiranje zamene sopstvenim idejama.

Iako je knjiga Medijska pismenost daleko obimnija od običnog priručnika,
autor je smatra „uvođenjem u materiju“. Kroz isti tekst daje mogućnost čitanja
u više nivoa, što pruža istovremene pogodnosti naprednim korisnicima upuće-
nim u ovu oblast, ali i laicima koji su u prilici da se upoznaju sa kompleksom
tema značajnih za pitanja medija. Čitaocu koji je u prvom poglavlju prepoznao
svoj život u svetu zasićenom porukama i saznao šta podrazumeva medijska pi-
smenost i koje su prednosti njenog sticanja, svakako je podsticajno da sazna i šta
je medijska publika, kakve efekte proizvode mediji, koliko je moćna medijska
industrija i ko je kontroliše. Dalje, autor objašnjava razliku između sadržaja
masovnih medija i stvarnosti, pozicije vesti, zabave i oglašavanja u medijskoj
industriji, kao i pitanja privatnosti, piraterije, nasilja u medijima i na kraju
sporta, koji se u sprezi sa medijskom industrijom smatra velikim generatorom
novca. Na kraju, nudi mogućnost izrade lične strategije za poboljšanje medijske
pismenosti, kao i sugestiju da se na osnovu stečenih saznanja pomogne drugima
kako bi je unapredili.

Tokom životnog veka prosečnog čitaoca ove knjige, kako ukazuje autor,
proizvedeno je više informacija nego u čitavoj zabeleženoj istoriji pre njega.
Danas u Americi ima više televizora nego ljudi. Hiljadama godina problem čo-
večanstva je bio kako da se stvori dovoljno podataka i da oni budu pristupačni
svima. U okolnostima kad se broj informacija povećava trideset posto godišnje,
problem je kako se zaštititi od njihovog prevelikog obima i nasrtljivosti medija
koji žele da privuku pažnju. Problem postaje – vreme, kao i nemogućnost efi-
kasnog filtriranja poruka, odnosno njihovog razdvajanja na potrebne i nepo-
trebne, na dobre i loše medijske proizvode. Mediji nameću poruke koje nisu
obavezno i najkorisnije. To uvećava rizik da ćemo propustiti one koje bi za nas
imale veću vrednost.

Ljudi koji pod tim pritiskom ne uspeju da se medijski opismene utopiće
se u poplavi medijskih poruka, postaće programirani za prihvatanje pogrešnih
mišljenja. Medijskom pismenošću, stvari se mogu držati pod kontrolom. Viši
nivo medijske pismenosti daje mogućnost jasnijeg sagledavanja granice između
stvarnog sveta i sveta koji stvaraju mediji. „Kada ste medijski pismeni, nalazite
jasne putokaze za snalaženje u svetu medija pa možete da dođete do željenih

Opstati u svetu zasićenom porukamaZoran Rakić

179CM : Communication Management Quarterly : Časopis za upravljanje komuniciranjem 23 (2012) 177–182 © 2012 CDC

iskustava i informacija a da vam pritom pažnju ne odvraćaju stvari koje su za
vas štetne. U situaciji ste da gradite život onakav kakav vi želite i ne dozvoljava-
te medijima da vam ga oni grade onako kako žele“, poručuje Džejms Poter na
kraju prvog poglavlja knjige.

Kako se može definisati medijska pismenost i koja su njena uporišta? Poter
polazi najpre od našeg ličnog položaja, koji se sastoji od ciljeva i želja. „Ako je naš
položaj slab a želja za dobijanjem informacija nije jaka, nećemo uspeti u ostva-
rivanju kontrole nad medijima. Imaće mogućnost da uspostave čvrstu kontrolu
nad načinom na koji ih koristimo i na koji obrađujemo informacije“, kaže au-
tor. On takođe insistira na značaju raspoloživog znanja, koje medijska pismenost
zahteva iz oblasti uticaja medija, njihovog sadržaja, iz medijske industrije, sveta
koji nas okružuje, kao i znanja o sopstvenoj ličnosti. Svakako da ljudi sa većim
iskustvom u stvarnom svetu raspolažu širom bazom za razumevanje i analizu
medijskih poruka. Na primer, oni koji su nekome pomagali u kandidovanju za
politički položaj, mogu bolje da razumeju i analiziraju pisanje štampe o politič-
kim kampanjama od onih koji u njima nikada nisu učestvovali.

Treće uporište medijske pismenosti su veštine kojima raspolažemo a mogu
se iskoristiti u tumačenju medijskih poruka. Tako se dolazi do definisanja me-
dijske pismenosti, a ona je „skup gledišta koje u korišćenju medija aktivno
primenjujemo da bismo protumačili značenje poruka koje primamo“. Dru-
gim rečima, kako autor rezimira ovo poglavlje, „medijski pismeni ljudi mogu u
određenoj poruci da vide mnogo više. Svesniji su različitih nivoa značenja, što do-
vodi do boljeg razumevanja. Oni imaju veću kontrolu nad programiranjem sopstve-
nih mentalnih kodova i daleko je veća verovatnoća da će od poruka dobiti ono što
žele. Stoga ljudi na višem nivou medijske pismenosti ostvaruju bolje razumevanje,
kontrolu i ocenjivanje medija“.

U delu knjige koji se bavi medijskom publikom, autor upozorava da ma-
sovni mediji stvaraju svoje potrošače kako bi ih mogli iznajmiti oglašivačima.
Danas je kontrola publike veća nego ranije jer se publika više ne posmatra kao
neizdiferencirana masa već kao mnoštvo ciljnih grupa od kojih su neke, na
primer deca, posebno osetljive a istovremeno pogodne za zloupotrebe od strane
oglašivača. Zato se tvrdnja da je deci potrebna zaštita zasniva na stavu da su deca
na nižem nivou saznajnog, emocionalnog i moralnog razvoja, kao i na nižem ni-
vou iskustva. Ti nedostaci ih čine posebno osetljivim na negativne uticaje, mada
istraživanja pokazuju da su i mnoge mlade, kao i odrasle osobe, takođe osetljive.

Govoreći u narednom poglavlju o efektima medija, autor se zalaže za proak-
tivni stav, odnosno veću brigu nad procesom koji vodi negativnim posledicama.

Opstati u svetu zasićenom porukama Zoran Rakić

180 CM : Communication Management Quarterly : Časopis za upravljanje komuniciranjem 23 (2012) 177–182 © 2012 CDC

Razne vrste medijskih uticaja (saznajni, emocionalni, fiziološki…), višestruko
su intenzivnije i brojnije nego krajem prošlog veka. Od gledanja televizije što
odavno nije porodična već individualna aktivnost s obzirom na uvećanje broja
aparata, pa do korišćenja interneta, ljudi su prepušteni opasnostima da ih medi-
ji „uzmu pod svoje“, a istovremeno „rade sve više da bi sebi mogli priuštiti više
stvari koje se oglašavaju na medijima“.

Upoznavanje sa sadržajem medijskih poruka nije bez značaja u procesu
savladavanja medijske pismenosti. Jedno poglavlje Poter posvećuje ovoj temi,
ukazujući da je za početak najvažnije napraviti razliku između sadržaja stvarnog
života i sadržaja koje nude mediji. Mala deca u prvih nekoliko godina života
smatraju slike na televiziji čarobnim prizorima koji su istovremeno doslovno
stvarni. Vremenom počinju da prave razliku između stvarnosti i privida ali
mnogi pojedinci i u zrelom dobu iskreno veruju da između situacija u stvarnom
životu i onih koje se, na primer, mogu videti u TV sapunicama, nema razlike.
Isto se odnosi na vesti. Razmatrajući pitanja novinarske objektivnosti, autor
analizira savremenu poziciju novinara u Americi, postavljenu između stvarno-
sti, savesti, tržišta i upliva političko-ekonomskih interesa u celokupnu medijsku
strukturu. On zato zaključuje da „vesti nisu izraz stvarnog dešavanja. One su
proizvod novinara koji su izloženi raznim pritiscima i ograničenjima“. U svakom
slučaju, kaže Džejms Poter, „granicu između sveta stvarnosti i sveta medija sve je
teže odrediti. Mediji sve češće ne čekaju da mi uđemo u njihov svet već oni prelaze
u naš, pa je ta granica sve manje vidljiva. Zato ne treba ulaziti u raspravu koje
su emisije realne a koje su proizvod mašte. Mnogo je bitnije da ustanovimo koji
elementi poruka odražavaju stvarnost a koji odstupaju od nje. Prema nekim od
ponuđenih poruka, moramo da budemo izuzetno skeptični a druge da prihvatimo
sa poverenjem. Da li znamo koje su koje?“

Zato medijska pismenost od nas zahteva da nalazimo mnoštvo izvora infor-
macija i stičemo veće znanje, čime sebi obezbeđujemo kontekst koji nam glavni
informativni programi ne daju. „Moramo brižljivo analizirati informativni pri-
stup, tragati za kontekstom, nalaziti alternativne izvore informacija i biti skeptični.
Ukratko, u obradi medijskih poruka moramo aktivnije i svesnije koristiti sposobno-
sti višeg nivoa“, ukazuje autor Medijske pismenosti. Na kraju, „medijska pismenost
je stanovište. Da bismo ga ostvarili, moramo uvećati svoju svest o korišćenju medija
i kontrolu nad njima“.

Na američkoj nacionalnoj konferenciji o medijskoj pismenosti 1992. godi-
ne (National Leadreship Conference on Media Literacy), definisano je značenje
ovog pojma. Medijska pismenost je određena kao „sposobnost pristupa, analize,

Opstati u svetu zasićenom porukamaZoran Rakić

181CM : Communication Management Quarterly : Časopis za upravljanje komuniciranjem 23 (2012) 177–182 © 2012 CDC

vrednovanja i odašiljanja poruka posredstvom medija“. UNESCO je još sedamde-
setih godina prošlog veka pokrenuo pitanje obrazovanja u ovoj oblasti. Istraži-
vanja u Srbiji, pokazala su da građani imaju nizak nivo medijske pismenosti, što
se konstatuje i u nacionalnoj Medijskoj strategiji. U većini zemalja postoji svest
o tome da se konzumenti medijskih sadržaja ne snalaze dobro. „Ne umeju da
ih čitaju“ a često je problem da prevaziđu nepodnošljivo mnoštvo poruka i pre-
zasićenost medijskog prostora. Ustaljeno mišljenje u laičkoj javnosti da mladi i
deca, budući da intenzivno žive sa novim tehnologijama, samim tim znaju šta
su mediji i medijski sadržaji. Međutim, oni koriste nove tehnologije i medije na
način koji im može naneti štetu jer ih niko ne uči pravilnoj upotrebi. 	Zato je
knjiga Džejmsa Potera Medijska pismenost (Media Literacy), uz još nekoliko na-
slova iz ove oblasti, dragocen doprinos onoj vrsti opismenjavanja koja je danas
duboko potrebna čovečanstvu, iako mnogi koji se smatraju pismenim toga nisu
svesni.

﻿ ﻿

182 CM : Communication Management Quarterly : Časopis za upravljanje komuniciranjem 23 (2012) 177–182 © 2012 CDC

183CM 23 (2012) © Centar za usmeravanje komunikacija

Uputstvo autorima
Časopis CM objavljuje teorijske radove, pregledne radove i izvorne istraživačke

radove, iz naučnih disciplina relevantnih za oblast upravljanja komuniciranjem.
Pored toga CM objavljuje i aktuelne stručne radove, prevedene radove,
tematske bibliografije, prikaze knjiga, izveštaje, stručne informacije i strukovne
vesti. Za objavljivanje u časopisu prihvataju se isključivo originalni radovi koji
nisu prethodno objavljivani i nisu istovremeno podneti za objavljivanje negde
drugde, što autor garantuje slanjem rada. Svi radovi se anonimno recenziraju,
posle čega redakcija donosi odluku o objavljivanju i o tome obaveštava autora u
roku od najviše šest meseci. Rukopisi se šalju elektronskom poštom.

Adresa redakcije je:

�Centar za usmeravanje komunikacija d.o.o, Maksima Gorkog 32,
21000 Novi Sad, Srbija;

E-mail: cm@fpn.bg.ac.rs .

Rad priložen za objavljivanje treba da bude pripremljen prema standardima
časopisa CM da bi bio uključen u proceduru recenziranja. Neodgovarajuće
pripremljeni rukopisi biće vraćeni autoru na doradu.

Standardi za pripremu rada
Obim i font. Rad treba da bude pripremljen u programu Microsoft Word,

format stranice A4, font Times New Roman, (font size: 11), tastatura Serbian
(Latin), jednostrukog proreda (Line spacing: Single). Maksimalni obim
originalnih naučnih i preglednih radova je 24 strane), stručnih i prevedenih
radova do 6 strana, izveštaja, prikaza, tematskih bibliografija 2 do 3 strane.

Naslov rada. Ispod naslova rada piše se ime (imena) autora i pun naziv
institucija (institucije) u kojoj radi (rade). Uz ime autora (prvog autora) treba
staviti fusnotu koja sadrži elektronsku adresu autora. Ukoliko rad potiče iz
doktorske ili magistarske teze u fusnoti treba da stoji i naziv teze, mesto i fakultet
na kojem je odbranjena. Za radove koji potiču iz istraživačkih projekata treba
navesti naziv i broj projekta, finansijera i instituciju u kojoj se realizuje.

Uputstvo autorima

184 CM 23 (2012) © Centar za usmeravanje komunikacija

Rezime. Rezime dužine 150-300 reči nalazi se ispod naslova rada i sadrži
cilj rada, primenjene metode, glavne rezultate i zaključke. Rezime (summary)
u proširenom obliku (do 1/10 dužine rada), uz naslov teksta i ključne reči na
engleskom jeziku nalazi se na kraju rada.

Ključne reči. Ključne reči (najviše deset) se navode iza rezimea. Pišu se
malim slovima i odvojene su kosom crtom. Rezime i ključne reči treba da budu
na srpskom i jednom od svetskih jezika.

Osnovni tekst. Radove treba pisati jezgrovito, razumljivim stilom i logičkim
redom koji, po pravilu, uključuje uvodni deo s određenjem cilja ili problema
rada, opis metodologije, prikaz dobijenih rezultata, kao i diskusiju rezultata sa
zaključcima i implikacijama.

Reference u tekstu. Kada se citira referenca unutar teksta, koristiti: (prezime
autora, godina izdanja). Ako autori iz različitih referenci imaju isto prezime,
koristiti i inicijale autorovog imena u citatu, npr. (Hamilton, C. L., 1994)
odnosno C. L. Hamilton (1994). Ako se dva ili više autora citiraju na istom
mestu, treba ih navesti abecednim redom u okviru istog citata, razdvojene tačka-
zarezom, npr. (Brown, 1991; Smith, 2003). Strana imena pisati transkribovana,
a kod prvog navođenja iza imena u zagradi staviti ime u originalu uz godinu
publikovanja rada, npr. Pijaže (Piaget, 1960). Kada su dva autora rada, navode
se prezimena oba, dok se u slučaju većeg broja autora navodi prezime prvog i
skraćenica „i sar.’’.

Citati. Citate ubaciti na za to odgovarajuća mesta u tekstu dokumenta (vidi
primere). Svaki citat, bez obzira na dužinu, treba da prati referenca sa brojem
strane uz obavezne znakove navoda na početku i na kraju citata. Za svaki citat
duži od 350 znakova autor mora da ima i da priloži pismeno odobrenje vlasnika
autorskih prava. Kod citiranja ili pozivanja na izvor iza citata navesti u zagradi
prezime autora, godinu izdanja i stranicu, pismom kojim je štampan izvor na
koji se poziva.

Primer: (Veber, 1976: 341); (Weber, 1989: 59).

Spisak literature / Lista referenci. Prikupiti pune bibliografske podatke
izvora iz kog su preuzete informacije, uključujući i brojeve relevantnih stranica.
Lista referenci sadrži samo knjige, članke i dr. izvore citirane u tekstu. Za razliku

� Uputstvo autorima

185CM 23 (2012) © Centar za usmeravanje komunikacija

od nje, bibliografija/spisak literature predstavlja spisak relevantnih izvora ili
materijala za dalje čitanje. Na kraju teksta treba priložiti spisak literature koja
je navođena u tekstu. Kod navođenja literature u spisku literature na kraju
spisa takođe se koristiti pismom kojim je štampan izvor na koji se poziva. Lista
referenci se organizuje abecednim redom po prezimenu autora. Kada delo nema
autora, navodi se naslov dela i sortira u listi ili bibliografiji prema prvoj reči
u naslovu, sa uvlačenjem drugog i narednih redova reference (Word: Format/
paragraf/indentation/ special: hanging), na način kako je to prikazano u
primerima, kako bi se naglasio abecedni red. Kada je u pitanju delo više autora,
u slučajevima sa dva do pet autora dela, navode se prezimena i inicijali svih,
dok se u slučaju šest i više autora navodi prezime i inicijali prvog i skraćenica‚ „i
sar.‘‘. Kada se isti autor navodi više puta, poštuje se redosled godina u kojima su
radovi publikovani. Ukoliko se navodi veći broj radova istog autora publikovanih
u istoj godini, radovi treba da budu označeni slovima uz godinu izdanja npr.
1999a, 1999b... Navođenje neobjavljenih radova nije poželjno, a ukoliko je
neophodno treba navesti što potpunije podatke o izvoru.

Ako je u pitanju knjiga, „bibliografski podaci” treba da sadrže:

Prezime, inicijale autora/urednika (godinu izdanja). Naslov dela. Mesto
izdavanja: Izdavač.

Primeri:

Bausch, P, Haughey M. i Hourihan M. (2004). We Blog: Publishing Online with
Weblogs. NY: L&A Associates.

Conway F. i Siegelman J. (2005). Dark Hero of the Information Age. New York:
Perseus Group.

Guerin, W. L. i sar. (2005). A handbook of critical approaches to literature. New
York: Oxford University Press.

Луман, Н. (2001а). Друштвени системи: Основи опште теорије. Нови
Сад: Издавачка књижарница Зорана Стојановића.

Luhmann, N. (2001b). Znanost društva. Zagreb: Politička kultura.

Makluanova galaksija, Zbornik (1971). Beograd: Narodni Univerzitet Braća
Stamenković.

Uputstvo autorima

186 CM 23 (2012) © Centar za usmeravanje komunikacija

Poglavlje u knjizi navodi se na sledeći način:

Luhman, N. (1986). The autopoiesis of social systems. U knjizi Geyer F. and
Van.d. Teuwen J. (ur.), Sociocybernetic paradoxes: Observation, control and
evolution of self-steering systems (172–192) London: Sage.

Ako je u pitanju novinski članak, neophodno je navesti sledeće podatke:

Prezime, inicijale autora članka (godinu, datum izdanja). Naslov članka. Naslov
žurnala, broj izdanja/volumena, brojeve strana.

Primer:

Luhmann, N. (1992). Autopoiesis: What is Communication? Communication
Theory, 2 (3), 251–259.

Web dokument. Za sve informacije sa elektronskih medija pored gore
navedenih podataka treba navesti datum pristupanja informacijama, ime baze
podataka ili tačnu web adresu (URL):

 Prezime, ime autora (godina). Naziv dokumenta (kurzivom). Datum kada je
sajt posećen, internet adresa sajta.

Primeri:

Degelman, D. (2000). APA Style Essentials. Posećeno 18. 5. 2000. URL:
http://www.vanguard.edu/psychology/apa.pdf

Sopensky, E. (2002). Ice rink becomes hot business. Austin Business Journal.
Posećeno 16. 10. 2002. URL: http://www.bizjournals.com/austin/
stories/2002/10/14/smallb1.html

Slike i tabele. Slike (crteži, grafikoni, sheme) i tabele se mogu pripremiti
kompjuterskom ili klasičnom tehnologijom (tušem na paus papiru). Svaka
ilustracija i tabela mora biti razumljiva i bez čitanja teksta, odnosno, mora imati
redni broj, naslov i legendu (objašnjenja oznaka, šifara i skraćenica). Prilažu
se na posebnim listovima papira, bez paginacije, klasifikovane po vrstama i
numerisane unutar svoje kategorije (na primer, tabele 1, 2, 3... grafici 1, 2, 3...).
Redni broj slike ili tabele, kao i prezime autora upisati na poleđini grafitnom
olovkom. Prikazivanje istih podataka tabelarno i grafički nije dozvoljeno.

� Uputstvo autorima

187CM 23 (2012) © Centar za usmeravanje komunikacija

Statistički podaci. Rezultati statističkih testova treba da budu dati na
sledeći način: F=25.35, df=1,9, p < .001 ili F(1,9)=25,35, p < .001 i slično za
druge testove. Za uobičajene statističke pokazatelje ne treba navoditi formule i
reference.

Fusnote i skraćenice. Fusnote treba koristiti samo za propratne komentare.
Skraćenice, takođe, treba izbegavati osim izuzetno poznatih.

Radovi za sledeći broj časopisa CM primaju se do 7. decembra 2012. godine.

Ukoliko želite da se pretplatite na CM, pošaljite nam svoje podatke
(ime i prezime, adresa) na e-mail: cdc@nscable.net.

CM
ČASOPIS ZA UPRAVLJANJE KOMUNICIRANJEM
COMMUNICATION MANAGEMENT QUARTERLY

BROJ 24 GODINA VII JESEN 2012.

C
M

BR
O

J 2
4

 G
O

D
IN

A
 V

II
 J

ES
EN

 2
01

2.

Child-led research from inception to reception:
methodological innovation and evolution issues

Mary Kellett

Uvod: novinarstvo za informaciono društvo
Snježana Milivojević

Novinarstvo i medijska industrija u Srbiji: izazovi i odgovori
Snježana Milivojević

Novinarstvo i medijska industrija u Srbiji:
radiodifuzni mediji u javnoj svojini

Miroljub Radojković

Novinarstvo i medijska industrija u Srbiji:
izazovi za profesiju u štampanim javnim glasilima

Aleksandra Ugrinić

Novinarstvo i medijska industrija u Srbiji:
izazovi za nacionalne komercijalne medije

Ana Milojević

Novinarstvo i medijska industrija u Srbiji:
profesionalni dobitak, ekonomski gubitak

Aleksandra Krstić

Novinarstvo i medijska industrija u Srbiji:
borba za očuvanje profesionalizma

Marijana Matović

Život ili smrt štampanih medija: izazovi digitalnog doba
Predrag Bajić

Sami zajedno
Snežana Milin Perković

Opstati u svetu zasićenom porukama
Zoran Rakić

	Naslovna

	Sadržaj

	Child-led research from inception to reception: methodological innovation and evolution issues

	NOVINARSTVO I MEDIJSKA INDUSTRIJA U SRBIJI: IZAZOVI I ODGOVORI

	Uvod: novinarstvo za informaciono društvo

	Izazovi i odgovori

	Radiodifuzni mediji u javnoj svojini

	Izazovi za profesiju u štampanim
javnim glasilima
	Izazovi za nacionalne
komercijalne medije
	Profesionalni dobitak,
ekonomski gubitak
	Borba za očuvanje
profesionalizma
	Život ili smrt štampanih medija: izazovi digitalnog doba

	PRIKAZ: Sami zajedno

	PRIKAZ: Opstati u svetu zasićenom porukama

	Uputstvo autorima

