
Na osnovu člana 16. stav 4. Zakona o Vladi Zeničko-dobojskog kantona-Prečišćeni tekst 
(„Službene novine Zeničko-dobojskog kantona“, broj: 7/10), razmatrajući Informaciju o 
opravdanosti osnivanja Javnog servisa Kantonalna radio-televizija, Vlada Zeničko-dobojskog 
kantona, na nastavku 87. sjednice, održanom 21.11.2012. godine, d o n o s i 

 
 
 
 

ZZ AA KK LL JJ UU ČČ AA KK   
 
 
 
 
I 

 
 Zadužuje se Interdisciplinarna radna grupa za izradu Informacije o opravdanosti osnivanja 

Javnog servisa Kantonalna radio-televizija, da dostavi Vladi Zeničko-dobojskog kantona kraću 
informaciju koja će sadržavati podatke o modalitetu formiranja i načinu funkcionisanja internih 
televizija u BiH i sličnih televizija u zemljama u okruženju. 
 

II 
 

Zaključak stupa na snagu danom donošenja. 
 
 
 
 
 
 
 
 
 

Datum, 21.11.2012. godine 
Broj: 02-                       /12. 

Z e n i c a  
 
DOSTAVLJENO: 

1x Interdisciplinarna radna grupa 
    (putem Esada Delibašića),  
1x a/a. 

 
 
 

PREMIJER  
 

mr.sci.Fikret Plevljak dipl.ing. 


Bosna i Hercegovina 
Federacija Bosne i Hercegovine 

Zeničko-dobojski kanton 
Interdisciplinarna radna grupa za izradu Informacije 

o opravdanosti osnivanja Javnog servisa-Kantonalna televizija 
 
 
 
 

 
 
 
 
 
 
 
 
 
 
 
 
 

Informacija o opravdanosti osnivanja  
Javnog servisa Kantonalna radio-televizija 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 
 

Zenica, novembar 2012. godine 
 

 


 2 

S A D R Ž A J 
 
 
 
 
Uvod...........................................................................................................................................3 
 
 
1. Kantonalne radio-televizije u Federaciji BiH 

 1.1. Televizija Sarajevo......................................................................................4 

 1.2. Radio-televizija Unsko-sanskog kantona..................................................5 

 1.3. Radio-televizija Tuzlanskog kantona........................................................5 

 1.4. Radio-televizija Bosansko-podrinjskog kantona....................................5 

 
2. Postojeća medijska struktura na području Zeničko-dobojskog kantona.......................6 
 
 
3. Analiza pravnih propisa......................................................................................................7 
 
 
4. Mogući koncepti formiranja Javnog servisa kantonalna radio-televizija.....................10 
 

4.1. Formiranje novog, samostalnog i posebnog pravnog lica - Javnog servisa 
 (kupovina opreme, izgradnja zgrade, zapošljavanje potrebnog kadra itd.)..10            

        
4.2. Formiranje Javnog servisa kao pravnog lica - putem integracije postojećih  

općinskih rtv stanica (općinske stanice gube svojstvo pravnog     
lica).........................................................................................................................11                                                                                                   

 
           4.3.Transformacija RTV Zenica u Kantonalnu 
                  radio-televiziju........................................................................................................11                                                                                                  
 

4.4.Koncept djelimične stručno-tehničke integracije postojećih rtv  
      sistema u kantonalni informativni sistem, uz zadržavanje 
      pravnog subjektiviteta članica.............................................................................12 

 
 
5. Osnove programa Javnog servisa Kantonalna radio-televizija....................................14 
 
 
Zaključci.................................................................................................................................15 
                                                                                      

 
 

 
 
 


 3 

Uvod 
 

 
Procesi demokratizacije i tranzicije društva na području Federacije Bosne i 

Hercegovine i Zeničko-dobojskog kantona nalažu potrebu osiguranja prava građana na 
objektivno i profesionalno informiranje o događajima od opšteg interesa. S ciljem  
zadovoljavanja te potrebe u ovoj informaciji se razmatraju mogućnosti formiranja Javnog 
servisa Kantonalna radio-televizija. S tim u vezi napominjemo da inicijativa o formiranju 
Kantonalne radio-televizije u Zeničko-dobojskom kantonu postoji od perioda formiranja 
Kantona.  

 
Zeničko-dobojski kanton čine 12 općina koje se nalaze na komunikacijski raznolikom 

geografskom prostoru. Naime, u razmatranju inicijative za formiranje Javnog servisa 
Kantonalne radio-televizije u Zeničko-dobojskom kantonu ne možemo zanemariti geografski 
položaj Kantona. Formiranjem Javnog servisa, na postojećim tehničkim konceptima 
(predajno-prijemni sistem), bi s obzirom na činjenicu o teritorijalnoj razuđenosti općina 
(posebno općina na rubnim područjima Kantona -Usora, Tešanj, Doboj Jug, Olovo, Breza, 
Visoko i Vareš), osnovni cilj, informiranja građana na području cijelog Kantona učinilo 
irelevantnim.  
 

 Osnivanje Javnog servisa Kantonalna radio-televizija projekat je koji mora počivati 
na principima profesionalnog, objektivnog, informativnog i pluralističkog medija. Javni servis 
bi trebao biti medij koji će pomoći informiranju javnosti i koji će pravovremeno reagirati na 
privredne, ekonomske i druge društvene probleme, te koji će funkcionalno povezati 
komunikacijske punktove u horizontalnom (općine-Kanton) i u vertikalnom smislu 
(recipijent-općine-Kanton-Federacija BiH-međunarodni medijski prostor). Kantonalni radio-
televizijski servis bi trebao raditi na educiranju i formiranju kritičkog javnog mnijenja, te bi 
uz druge društvene faktore trebao inicirati rješavanje akutnih društvenih protivrječnosti. 

 
Osnivanjem Javnog servisa Kantonalna radio-televizija stvara se bitna pretpostavka 

za kreiranje pluralističkog, otvorenog i demokratskog sistema masovnog komuniciranja, čime 
se: 

 
a) povećava stepen informiranosti javnosti o političkim, privrednim, 

zdravstvenim, kulturnim, obrazovnim, naučnim, religijskim, ekološkim, 
sportskim i drugim događajima na području Zeničko-dobojskog kantona; 

b) afirmišu vrijednosti bosanskohercegovačkog društva; 
c) pomaže formiranju univerzalno-humanističkog sistema vrijednosti; 
d) pomaže proces formiranja javnog mnijenja;  
e) trajno, istinito, cjelovito, nepristrasno i pravovremeno informiše javnost o 

događajima i pojavama od javnog interesa u općinama, Kantonu, zemlji i 
inostranstvu; 

f) politička, privredna, socijalna, zdravstvena, kulturna, obrazovna, naučna, 
ekološka i druga pitanja tretiraju nepristrasno, omogućavajući ravnopravno 
sučeljavanje različitih stajališta. 

g) doprinosi poštovanju osnovnih ljudskih prava i sloboda, demokratskih 
vrijednosti, te unapređenju javnog dijaloga; 

h) praćenje informativnog, kulturnog, obrazovnog i zabavnog programa 
prilagođava potrebama lica oštećenog sluha i drugih lica sa posebnim 
potrebama; 

i) poštuje privatnost, dostojanstvo, ugled i čast građana, a posebno djece i 
omladine; 


 4 

j) njeguju opšteprihvaćena društvena mjerila. 
 

Razlozi za formiranjem Javnog servisa Kantonalna radio-televizija proizilaze iz 
stvarne potrebe za kontinuiranim informisanjem građana Zeničko-dobojskog kantona o svim 
segmentima života i rada, a posebno o radu kantonalnih ustanova i institucija. Formiranjem 
Kantonalne radio-televizije učinilo bi se mnogo na kreiranju općih prilika života u Kantonu, 
naročito u oblasti informativno-političkog, obrazovnog, kulturnog i sportskog programa, a što 
bi rezultiralo potpunom informiranošću građana o dešavanjima na cijelom području Kantona. 
Plasiranje-emitiranje informacija od velike je važnosti za stanovnike Zeničko-dobojskog 
kantona i učinilo bi ga informativno jedinstvenom i kompatibilnom teritorijalnom jedinicom. 
Prilagođavanjem programskih sadržaja, kao što su hronike ili tematske emisije o programskim 
ciljevima i aktuelnim projektima, pa i zakonodavne i izvršne kantonalne vlasti,  povećala bi se 
informiranost građana o općim tokovima u Zeničko-dobojskom kantonu, te bi im se približio 
rad ne samo kantonalnog nivoa, nego i općinskog, pa čak u nekom obliku i nivoa mjesnih 
zajednica.    

 
Javni servis Kantonalna radio-televizija će nepristrasno i objektivno informisati 

građane o događajima i pojavama od javnog interesa u općinama, Kantonu, zemlji i 
inostranstvu. Javni servis će poštovati i podsticati pluralizam političkih, religijskih i drugih 
ideja, te omogućiti javnosti da bude upoznata sa tim idejama. Projekat formiranja RTV, čiji 
program bi se emitirao na području cijelog Zeničko-dobojskog kantona, je društveno 
opravdan jer bi se medijski približile i komunikacijski povezale sve općine na području 
Kantona. 

 

1. Kantonalne radio-televizije u Federaciji BiH 

Na području Federacije Bosne i Hercegovine egzistiraju četiri kantonalne RTV 
stanice: Televizija Sarajevo (Kanton Sarajevo), RTV Unsko-sanskog kantona, RTV 
Tuzlanskog kantona i RTV Bosansko-podrinjskog kantona. Ovakvi RTV sistemi opravdavaju 
razloge svog formiranja,  jer svojim signalom pokrivaju područje  na kome se nalazi većina 
populacije tih kantona, te zadovoljavaju potrebe stanovništva za informacijama iz domena 
javnog servisa.  

1.1. Televizija Sarajevo 

TV Sarajevo je regionalna javna televizija u službi javnog interesa građana Kantona 
Sarajevo. Osnivač TVSA je Skupština Kantona Sarajevo i u najvećem procentu finansira se iz 
Budžeta Kantona. TVSA nema vlastiti poslovni prostor, a upošljava 125 radnika. Signalom 
pokriva šire područje KS-a, a programsku saradnju i razmjenu ostvaruje sa drugim 
regionalnim javnim televizijama, te tako svoje emisije plasira širom BiH. U okviru 
programske politike preferira program domaće produkcije, a značajnu pažnju poklanja 
programskim sadržajima za djecu i mlade. TVSA je autentičan glas Kantona Sarajevo u Bosni 
i Hercegovini i u svijetu i ima obavezu promovirati historijske i aktuelne nacionalne, 
kulturološke i religijske, privredne, regionalne i druge pozitivno vrednovane osobenosti 
Sarajeva i BiH. TVSA svoj razvoj dimenzionira na pokrivanju šireg područja Kantona 
Sarajevo u terestrijalnoj mreži, uvezivanjem sa ostalim javnim televizijama na regionalnom 
nivou i emitiranje satelitskog signala za dijasporu. Iz Budžeta Kantona Sarajevo u 2012. 
godinu, TVSA će biti doznačena  subvencija  u iznosu od 3.390.000,00 KM i grant za 
nabavku programa u iznosu od 400.000,00 KM, a grant za nabavku opreme nije planiran u 
Budžetu Kantona za 2012. godinu. Iz sredstava subvencije, JP TVSA finasira sljedeće 


 5 

troškove poslovanja: plaće uposlenih, naknade troškova zaposlenih-topli obrok, prijevoz, 
regres, zakupnine i najamnine, obaveze prema Regulatornoj agenciji za komunikacije (RAK), 
autorska prava, naknade zakonskih organa i tijela preduzeća (Skupština, Nadzorni odbor, 
Odbor za reviziju, Odjel za internu reviziju), dio tekućih troškova poslovanja (održavanje TV 
opreme, rezervni dijelovi i sitni inventar, komunalne usluge i sl.). Iz granta za nabavku 
programa se finansira: nabavka gotovog programa, dio naknada autorima i spoljnim 
saradnicima (vlastita produkcija i koprodukcija). Ostali tekući troškovi poslovanja finansirani 
su isključivo iz vlastitih sredstava i to: putni troškovi, reprezentacija, osiguranje, nabavka 
dijela opreme, utrošene sirovine, poštanske i telekomunikacijske usluge i ostali troškovi 
poslovanja. 

  1.2. Radio-televizija Unsko-sanskog kantona 

JP RTV Unsko-sanskog kantona je osnovana 22.12.1995. godine i smještena je u 
Općinskom kulturnom centru, za što plaća zakup. Upošljava 66 radnika i svakodnevno emitira 
preko 16 sati televizijskog i 24 sata radijskog programa sa preko 50 posto programa u vlastitoj 
produkciji. U Budžetu USK za RTV je planirano 800.000,00 KM. Navedeni iznos nije 
dovoljan ni za isplatu ličnih dohodaka uposlenim. RTV USK od marketinških usluga na 
godišnjem nivou ostvaruje 650.000,00 KM. Signalom pokriva prostor osam općina USK 
(Bihać, Cazin, Velika Kladuša, Bužim, Bosanska Krupa, Bosanski Petrovac, Ključ i Sanski 
Most) kao i dijelove RS-a (Bosanski Novi, Prijedor, Bosanska Kostajnica…). Već godinu 
dana program TV USK-a je u paketu „Moja TV“ BH Telekoma. U domenu tehničkih 
pretpostavki RTV USK raspolaže kvalitetnom vlastitom opremom koja se bazira na 
digitalnom video zapisu i digitalnoj montaži, slici visoke rezolucije i kvalitetnoj 
postprodukciji.  

 1.3. Radio-televizija Tuzlanskog kantona 

 

Radio-televizija Tuzlanskog kantona osnovana je početkom 1993. godine. U početku 
je djelovala u skromnim tehničkim uvjetima i sa skromnom programskom šemom. 
Profesionalan rad je rezultirao proglašavanjem najboljom televizijom u BiH nekoliko godina 
zaredom. Radio-televizija Tuzlanskog kantona danas ima 100 uposlenih i višemilionski 
auditorij, vlastitu zgradu i prostor za rad, repetitore i odašiljače zemaljskog signala, koji 
pokriva cijelo područje sjeveroistočne Bosne, istočne Hrvatske i zapadne Srbije. Televizija 
Tuzlanskog kantona prisutna je u mrežama većine kablovskih operatera u BiH i susjednih 
zemalja. Kroz IPTV-servise  dostupna je skoro u svim krajevima BiH. Program TVTK gleda 
se putem interneta i IPTV-servisa Bosna TV u Americi, Kanadi i zemljama Zapadne Evrope. 
Radio-televizija Tuzlanskog kantona danas proizvodi i emitira cjelodnevni radijski i 
televizijski program. Radna grupa i pored niza kontakata sa odgovornim osobama nije od 
Radio-televizije Tuzlanskog kantona dobila tražene podatke.  
 

 1.4. Radio-Televizija Bosansko-podrinjskog kantona Goražde kao zasebno 
preduzeće postoji od 16.9.2002.godine. Radio Goražde osnovano je 27. jula 1970., Televizija 
BPK formirana je  26.8.1996. godine.  Nnavedeni podaci su preuzeti sa zvanične internet 
stranice. Radna grupa i pored niza kontakata sa odgovornim osobama nije od Radio-Televizije 
Bosansko-podrinjskog kantona dobila tražene podatke.  
 
 
 
 


 6 

2. Postojeća medijska struktura na području Zeničko-dobojskog kantona 
 

 
U Zeničko-dobojskom kantonu u većim općinama egzistiraju radio-televizijske 

stanice, kao što je u Zenici, Visokom, Maglaju, Kaknju i Tešnju, dok u svim općinama djeluje 
više radio stanica i kablovskih operatera.  

 
 S ciljem stvaranja objektivne slike o broju medija i medijskoj strukturi na području 

Zeničko-dobojskog kantona Radna grupa je medijskim kućama (radio-televizijskim 
stanicama) uputila upitnik sa zahtjevom za davanjem podataka o pravnom statusu medija i 
broju zaposlenih. Od 27 medijskih kuća na upitnik je odgovorilo 18. Na upit nije odgovorilo 9 
medija koji, također, djeluju na području Kantona  (NTV IC Kakanj, Produkcija MAGAZIN 
PLUS Visoko, RA TV Jelah,  Kablovska SMART Televizija Tešanj, Kablovske TV 
Zavidovići, Kablovska TV Maglaj, Kablovska Marić Žepče, KTV E-G-E Matuzići Doboj–Jug 
i Telekabel Zenica-Telemach). 

 
Iz tabele je vidljivo da je većina medija (radio-televizijskih stanica) privatizirana (RTV 

Maglaj; RTV Tešanj d.o.o.; NTV Amna Tešanj; Radiopostaja Žepče; Radio Zenit d.o.o 
Zenica; Radio Breza d.o.o.; Radio 1503 Zavidovići d.o.o.; Radio Kakanj d.o.o.; Antena d.o.o. 
Tešanj- Jelah; Televizija "Vi-Net" d.o.o. Visoko; ZOS d.o.o. Doboj Jug), također je vidljivo 
da jedan broj medija nije privatiziran, odnosno da je jedan broj medija u mješovitom 
vlasništvu.  

 
 Najveći broj zaposlenih ima JP RTV Zenica-37, JP RTV Visoko 24, RTV Maglaj 11, 
Radio Žepče 10, RTV Q d.o.o. Visoko 8 itd. 

 
       MEDIJ     PRAVNI STATUS BROJ 

UPOSLENIH 
1.  RTV Maglaj, Društvo za 

proizvodnju, prijenos i emitovanje 
d.o.o. Maglaj 

100 % privatno vlasništvo       11 

2.  JP RTV VISOKO d.o.o. Visoko Javno preduzeće        24 
3.  JP "RTV Zenica" d.o.o. Zenica Mješ. vlasništvo Općina 

Zenica 67,52 %, sitni 
udjeličari 16,70%, RTV 
ZE 15,78 % 

      37 

4.  RTV Tešanj d.o.o. Tešanj privatizirana         3 
5.  NTV Amna Tešanj 

 
privatna televizija          4 

6.  Radiopostaja Žepče 
 

privatni (K projekt Žepče)         5 

7.  RTV Q d.o.o. Visoko neprivatizirana         8 
8.  Radio Žepče 

 
Javni radio JU "Dom 
kulture" 

      10 

9.  Radio Zenit d.o.o Zenica privatni 2 + vanjski 
saradnici 

10.  Radio Breza d.o.o. 
 

privatni         7 

11.  Radio 1503 Zavidovići d.o.o.  privatni         3 
12.  Radio Kakanj d.o.o. Kakanj privatiziran 5 + 1 

pripravnik 
 


 7 

13.  Hrvatski radio Bobovac d.o.o. nije privatiziran, kod 
RAK- a se vodi kao 
privatni 

        2 

14.  ANTENA d.o.o. Tešanj- Jelah privatni        5 
15.  Televizija "Vi-Net" d.o.o. Visoko privatna 3 (uskoro još 

dvoje) 
16.  RADIO OLOVO Javni        3 
17.  JP Radio Usora d.o.o. neprivatiziran        5 
18.  ZOS d.o.o. društvo za rtv 

djelatnost export- import  Doboj 
Jug 

privatno vlasništvo       2 

 
 
 Uvidom u broj radio-televizijskih stanica se može utvrditi da sve općine na području 
Kantona imaju najmanje po jedan informativni medij. Broj i kvalitet medija koji djeluju na 
području Zeničko-dobojskog kantona predstavlja značajan medijski potencijal koji je 
osposobljen za kvalitetno informiranje građana u općinama na području Kantona.  Ono što se 
može primjetiti kao nedostatak medijskog prostora je funkcionalna nepovezanost medija sa 
područja općina Kantona u horizontalnoj komunikaciji, te u nejednakoj informiranosti 
građana o dešavanjima na području cijelog Kantona.   
 
 

3. Analiza pravnih propisa koji regulišu oblast javnog emitiranja 

3.1. Zakon o javnom radiotelevizijskom sistemu Bosne i Hercegovine 
 

Zakonom o javnom radiotelevizijskom sistemu Bosne i Hercegovine uređuju se Javni 
radiotelevizijski sistem u Bosni i Hercegovini i odnosi tri javna RTV servisa i zajedničkog 
pravnog subjekta unutar tog sistema, kao i njegova djelatnost i organizacija.  
U okviru Javnog radiotelevizijskog sistema u Bosni i Hercegovini realiziraju se principi i 
obaveze predviđeni ovim zakonom i drugim važećim zakonima u oblasti javnog emitiranja. 
 

Sistem javnog emitiranja u Bosni i Hercegovini čine: 
a. Radio-televizija Bosne i Hercegovine (BHRT) kao Javni RTV servis 

Bosne i Hercegovine,  
b. Radio-televizija Federacije Bosne i Hercegovine (RTFBiH) kao Javni 

RTV servis Federacije Bosne i Hercegovine, 
c. Radio-televizija Republike Srpske (RTRS) kao Javni RTV servis 

Republike Srpske, 
d. Korporacija javnih RTV servisa BiH.  

 
Javni RTV servis je fizičko ili pravno lice s uredničkom odgovornošću za pripremu 

usluge radio, televizijskog i multimedijalnog programa namijenjenog emitiranju za javnost ili 
proizvodnju i prijenos programa za treća lica u smislu ovog zakona.  
Javni RTV servisi imaju pravo prenositi program preko zemaljske mreže, satelita, kabla, 
interneta ili drugih tehničkih sredstava. Oni mogu pružati usluge teleteksta i uključiti se u 
svako novo polje odašiljačke tehnologije ili servisa u najširem smislu riječi.  
Javni RTV servisi samostalni su u obavljanju djelatnosti, imaju uređivačku nezavisnost i 
institucionalnu autonomiju. 

 


 8 

Osnovni zadatak javnih RTV servisa jeste da plasmanom raznovrsnih i vjerodostojnih 
informacija istinito informiraju javnost o političkim, privrednim, socijalnim, zdravstvenim, 
kulturnim, obrazovnim, naučnim, religijskim, ekološkim, sportskim i drugim događajima, 
podstiču demokratske procese, osiguraju odgovarajuću zastupljenost nepristrasnih vijesti i 
programa o aktuelnim dešavanjima, u udarno i u drugo vrijeme, informativnog, kulturno-
umjetničkog, obrazovnog, dječijeg, sportskog i zabavnog programa, te da programi najvišeg 
kvaliteta budu dostupni javnosti kako u BiH, tako i u FBiH i  Republici Srpskoj. 

 
Program javnih RTV servisa služi interesu javnosti i mora biti u skladu s 

profesionalnim standardima, propisima i pravilima Regulatorne agencije za komunikacije 
BiH, ako oni nisu u suprotnosti s ovim zakonom. Regulatorna agencija dodjeljuje frekvencije 
javnim RTV servisima. Javni RTV servisi rade na osnovu dozvole izdate od Regulatorne 
agencije u skladu sa odredbama Zakona o javnom radiotelevizijskom sistemu Bosne i 
Hercegovine i drugih odgovarajućih zakona.  

 
Zakoni o BHRT, RTFBiH i RTRS su usklađeni s odredbama Zakona o javnom radio-

televizijskom sistemu Bosne i Hercegovine. Na pitanja koja nisu uređena ovim zakonima, a 
koja se tiču registracije, organizacije, poslovanja i djelatnosti javnih RTV servisa primjenjuju 
se važeći propisi o javnim preduzećima, privrednim društvima, registraciji poslovnih 
subjekata i drugi odgovarajući propisi, ukoliko nisu u suprotnosti sa ovim zakonima ili 
Zakonom o javnom radiotelevizijskom sistemu Bosne i Hercegovine. 

 
Zakonom o komunikacijama („Službeni glasnik BiH “, broj 31/03, 75/06 i 32/10) se 

regulira oblast komunikacija u Bosni i Hercegovini i uspostava i rad Regulatorne agencije za 
komunikacije Bosne i Hercegovine u skladu sa Ustavom Bosne i Hercegovine, koji predviđa 
uspostavu i funkcioniranje zajedničkih i međunarodnih komunikacijskih sredstava. 
Komunikacije uključuju telekomunikacije, radio, emitiranje (ukljucujuci kablovsku televiziju) 
i usluge i sredstva koja su stim u vezi. Zakonom o komunikacijama BiH propisani su između 
ostalog principi emitiranja programa, kao i nadležnosti Regulatorne agencije za komunikacije 
Bosne i Hercegovine.  
 

3.2. Oblast javnog emitiranja u nadležnosti kantona  
 

Kantonalnim propisima regulisano je obavljanje djelatnosti javnog informisanja u cilju 
ostvarivanja prava na informisanje i zadovoljavanje kulturnih, obrazovnih i drugih potreba 
naroda i građana u četiri kantona na području Federacije BiH, putem javnih preduzeća, i to: 

 
Javno preduzeće Radio-televizija Tuzlanskog kantona d.o.o. Tuzla (Zakon o radio-

televiziji Tuzlanskog kantona), Javno preduzeće „Televizija Kantona Sarajevo“ d.o.o. 
Sarajevo (Odluka o osnivanju), Javno preduzeće „Radio-televizija Unsko-sanskog kantona“ 
d.o.o. Bihać (Odluka o osnivanju), Javno preduzeće Radio-televizija Bosansko-podrinjskog 
kantona Goražde, d.o.o. (Zakon o radio-televiziji Bosansko-podrinjskog kantona Goražde). 
Osnivačka prava prema navedenim preduzećima vrše skupštine kantona. 

 
Na pitanja koja nisu regulisana odredbama navedenih propisa, shodno se primjenjuju 

odredbe Zakona o javnim preduzećima u Federaciji BiH, Zakona o privrednim društvima, 
Zakona o ravnopravnosti spolova u BiH i Odluke o standardnoj klasifikaciji djelatnosti u 
Federaciji BiH. Navedene kantonalne radio-televizije imaju dozvole za emitovanje programa 
na frekvencijama koje je odobrila Regulatorna agencija za komunikacije Bosne i 
Hercegovine. Program preduzeća uređuje se i proizvodi u skladu sa Zakonom o 
komunikacijama BiH i propisima Regulatorne agencije za komunikacije Bosne i Hercegovine 


 9 

uz poštovanje profesionalnih standarda, novinarske etike i drugih uobičajenih pravila i 
kriterija profesije. 
 

3.3.Zeničko-dobojski kanton 

 

Ustavom Zeničko-dobojskog kantona („Službene novine Federacije BiH“, broj 7/96 i 
„Službene novine Zeničko-dobojskog kantona”, broj 1/96, 10/00, 8/04 i 10/04) utvrđeno je da 
je Kanton nadležan za utvrđivanje politike u vezi sa osiguranjem radija i televizije, 
uključujući donošenje propisa o osiguranju njihovog rada i izgradnji, te da Skupština Kantona 
donosi zakone i ostale propise za izvršavanje kantonalnih nadležnosti. 

 
Na području Zeničko-dobojskog kantona u primjeni je Zakon o javnom informisanju 

(“Službene novine Zeničko-dobojskog kantona”, broj 13/98). Zakonom o javnom 
informisanju je propisano između ostalog šta je sloboda informisanja, šta su javna glasila, ko i 
kako se može osnovati javno glasilo (između ostalog programi radija i televizije-
radiodifuzija), te vođenje evidencije javnih glasila Kantona. Ovim Zakonom nisu regulisani 
uslovi i način obavljanja djelatnosti javnog informisanja.  

 
Kada je u pitanju osnivanje Javnog servisa Kantonalna radio-televizija na području 

Zeničko-dobojskog kantona, imajući u vidu ustavnu nadležnost, te odredbe navedenog 
zakona, Skupština Kantona može donijeti propis kojim bi se regulisao rad i djelatnost Radio-
televizije Zeničko-dobojskog kantona radi obavljanja djelatnosti javnog informisanja s ciljem 
ostvarivanja prava konstitutivnih naroda zajedno sa ostalim kao i prava građana Zeničko-
dobojskog kantona na informisanje, kao i zadovoljavanje njihovih kulturnih, obrazovnih i 
drugih potreba. Na osnovu donesenog propisa (osnivački akt), Radio-televizija Zeničko-
dobojskog kantona upisuje se kao javno preduzeće u sudski registar kod nadležnog suda u 
sjedištu.      

 
Propis o osnivanju Javnog preduzeća Radio-televizija Zeničko-dobojskog kantona 

d.o.o., ukoliko se bude donosio, mora biti usklađen sa Zakonom o javnim preduzećima u 
Federaciji BiH, Zakonom o privrednim društvima i drugim važećim propisima. Takođe je 
potrebno napomenuti da, u slučaju osnivanja, Javno preduzeće Radio-televizija Zeničko-
dobojskog kantona d.o.o. mora imati dozvolu za emitovanje programa na frekvencijama koje 
odobrava Regulatorna agencija za komunikacije BiH shodno odredbama Zakona o 
komunikacijama BiH, bez koje ne mogu raditi. Tražene-dodijeljene frekvencije moraju biti 
dovoljne da bi se osiguralo da što veći broj stanovnika u Kantonu može imati nesmetan prijem 
programa  kantonalne radio-televizije, u mjeri u kojoj je to praktično izvodljivo.   
 

3.4. Odgovor Regulatorne agencije za komunikacije BiH 
 

Radna grupa za izradu ove informacije se dopisom obratila Regulatornoj agenciji za 
komunikacije BiH s molbom da u okviru svojih ovlaštenja iz Zakona o komunikacijama BiH 
(„Službeni glasnik BiH“, broj 31/03) odgovori na slijedeća pitanja: da li će se moći aplicirati 
za dodjelu dugoročne dozvole za emitiranje?; da li će se moći aplicirati za dodatne frekvencije 
na području ZDK-a?;  

 
Regulatorna agencija za komunikacije je u svom odgovoru Radnoj grupi, a u vezi sa 

upitom za dodjelu novih ili dodatnih frekvencija postojećim korisnicima dozvola, navela da 
Agencija raspoložive frekventne resurse dodjeljuje isključivo putem javnog poziva, na način i 
pod uslovima kako je to definisano RAK Pravilom 55/2011 o pružanju audiovizuelnih 


 10 

medijskih usluga („Službeni glasnik BiH“, broj: 98/11). U odgovoru Agencije se navodi da s 
obzirom da je Bosna i Hercegovina u procesu planiranja prelaska sa analogne na digitalnu 
zemaljsku radiodifuziju, raspisivanje narednog javnog poziva se ne očekuje dok se taj proces 
ne okonča. 

 
Agencija je dostavila stav i o mogućnosti uspostave TV kanala koji bi se eventualno 

emitovao putem elektronskih komunikacija (kabl, satelit, IPTV, internet...). U dopisu 
Agencije se navodi da u skladu sa Pravilom 55/2011 o pružanju audiovizuelnih medijskih 
usluga, Agencija izdaje Dozvolu za televizijsko emitovanje koje se vrši putem elektronskih 
komunikacijskih mreža (kabl, satelit, IPTV, internet...), izuzimajući zemaljsko emitovanje. 
Zahtjev za dodjelu dozvole za televizijsko emitovanje koje se vrši putem drugih elektronskih 
komunikacijskih mreža mogu podnijeti sva fizička i pravna lica sa sjedištem u Bosni i 
Hercegovini koja su, u skladu sa zakonom, registrovana za odgovarajuće djelatnosti na 
osnovu važeće klasifikacije djelatnosti u Bosni i Hercegovini, a koja su do dana podnošenja 
zahtjeva izmirila sve dospjele finansijske obaveze prema Agenciji nastale po bilo kom 
osnovu. Emitovanje programa u skladu sa navedenom dozvolom otvara mogućnost 
programsko-tehničke saradnje sa postojećim televizijskim stanicama, u smislu zajedničke 
proizvodnje/koprodukcije, razmjene ili reemitovanja programskih sadržaja. 
 
 

 
4. Mogući koncepti formiranja Javnog servisa kantonalna radio-televizija 

 
 

Radna grupa za izradu Informacije je analiziravši pravne mogućnosti formiranja Javnog 
servisa utvrdila četiri moguća koncepta/modela formiranja Javnog servisa Kantonalna radio-
televizija: prvi model - formiranje novog, samostalnog i posebnog pravnog lica - Javnog 
servisa (kupovina opreme, izgradnja zgrade, zapošljavanje potrebnog kadra itd.); drugi model 
- formiranje Javnog servisa kao pravnog lica - putem integracije postojećih općinskih rtv 
stanica (općinske stanice gube svojstvo pravnog lica); treći model - transformacija RTV 
Zenica u Kantonalnu radio-televiziju i četvrti model - djelimične stručno-tehničke integracije 
postojećih rtv sistema u kantonalni informativni sistem, uz zadržavanje pravnog subjektiviteta 
članica.  

 
Radni tim je izvršio anketiranje radio-televizijskih stanica u pogledu njihovog preferiranja 

navedenih modela. Upitnik je dostavljen 27 radio-televizijskih stanica, a odgovore je 
dostavilo 11 („Radio 1503 Zavidovići d.o.o.“; „RTV Zenica“; „Hrvatski radio Bobovac“; 
„Radio Olovo“; „Radio postaja Žepče“; „Radio Žepče“; „JP Radio Usora“; „Q Radio 
Visoko“; „Televizija Vi-Net“ Visoko; „Antena – Jelah“; „Radio Breza“). 
 

4.1. Formiranje novog, samostalnog i posebnog pravnog lica - Javnog servisa 
(kupovina opreme, izgradnja zgrade, zapošljavanje potrebnog kadra itd.) 
 

Na pitanje upućeno radio-televizijskim stanicama na području Kantona koji od četiri 
modela/koncepta formiranja Javnog servisa preferiraju - samo je RTV Zenica (uz model 
transformacije RTV Zenica u Kantonalnu radio-televiziju) - odabrala model  formiranje 
novog, samostalnog pravnog lica Javnog servisa.  

 
Ovaj model posmatran iz perspektive postojećih budžetskih mogućnosti Zeničko-

dobojskog kantona nije realan, jer pretpostavlja značajna izdvajanja za izgradnju zgrade, 
kupovinu opreme, te tekuća izdvajanja za zaposlene i proizvodnju programa. 


 11 

 
Poteškoća kod ovog modela je i to što Regulatorna agencija za komunikacije raspoložive 

frekventne resurse dodjeljuje isključivo putem javnog poziva. Naime, kao što smo već 
naznačili s obzirom da je Bosna i Hercegovina u procesu planiranja prelaska sa analogne na 
digitalnu zemaljsku radiodifuziju, raspisivanje narednog javnog poziva se ne očekuje dok se 
taj proces ne okonča. 

 

4.2.Formiranje Javnog servisa kao pravnog lica - putem integracije postojećih 
općinskih rtv stanica (općinske stanice gube svojstvo pravnog lica) 
 

Anketiranje radio-televizijskih stanicama na području Kantona je pokazalo da nijedna 
radio-televizijska stanica ne smatra relevantnim model formiranja Javnog servisa kao pravnog 
lica - putem integracije postojećih općinskih rtv stanica, gdje općinske stanice gube svojstvo 
pravnog lica.  

 
Teško je napraviti objektivnu procjenu koliko bi finansijskih sredstava iziskivalo 

formiranje javnog servisa na osnovu ovog modela. Ukidanje pravnog subjektiviteta postojećih 
općinskih radio-televizijskih stanica pretpostavlja prenošenje osnivačkih prava na Kanton. 
Kao što smo vidjeli u tabeli gdje je prikazana struktura medija na području Kantona-značajan 
broj medija je privatiziran, što znači da bi bilo potrebno obezbjediti značajna sredstva za 
njihovu kupovinu. 

 
 

4.3. Transformacija RTV Zenica u Kantonalnu radio-televiziju  
 

Opciju formiranja Kantonalne radio-televizije putem transformacije RTV Zenica u 
Kantonalnu radio-televiziju je u upitniku od anketiranih radio-televizijskih stanica odabrala 
samo RTV Zenica. Navedeni stav RTV Zenica obrazlaže argumentom da je formiranje 
Javnog servisa kantonalna radio-televizija transformacijom RTV Zenica najrealnija opcija, te 
da koncepti integracije postojećih RTV stanica nemaju uporište iz tehničkih, pravnih, 
organizacijskih i profesionalnih razloga. Naglašavamo da druge radio-televizijske stanice nisu 
preferirale ovaj model formiranja Kantonalne radio-televizije. 

 
Prema dostavljenim opštim i finansijskim podacima od RTV Zenica o trenutnom stanju 

kao i okvirnim procjenama potrebnih kadrovskih i materijalnih ulaganja za početak rada 
Kantonalnog javnog radio-televizijskog servisa, po ovom konceptu značajno je istaći: 

 
1.  Radio – televizija Zenica ima status javnog preduzeća koje je formirano Odlukom 

Vijeća Općine Zenica od 23. maja 1995. godine. Trenutno je zaposleno 37 zaposlenika a 
vrijednost stalnih sredstava je 1.084.685 KM od čega je vrijednost 

 
 

 
 
 
           

Po godišnjem obračunu za 2011. godinu stanje gotovine je iznosilo 35.638 KM, 
potraživanja 100.894 KM a plativih obaveza 197.322 KM i to kratkoroćnih tekućih obaveza 
168.250 KM i obaveza po osnovu dugoročnih kredita 29.072 KM. 
  
Ukupni prihodi su iznosili 884.289 KM sa slijedećom strukturom: 

a) zemljišta 22.284 KM 
b) građevinskih objekata 801.232 KM 
c) opreme 174.638 KM 
d) ostalih stalnih sredstava 85.931 KM 

a) od tekućih grantova 320.000 KM 


 12 

 
 
 
 
          Ukupnih 880.604 KM rashoda se odnosi na: 
 
            
 
 
 
      Prema mišljenju RTV Zenica potrebna kadrovska i materijalna ulaganja za početak rada 
Kantonalnog javnog servisa ne mogu se praviti bez detaljne analize i definisanih ciljeva o 
načinu osnivanja i funkcionisanja kantonalne RTV, obimu programa, načinu pokrivanja 
signalom i potrebnoj tehničkoj i drugoj opremi. 
 
      Okvirno, za transformaciju RTV Zenica u Kantonalnu radio – televiziju procjenjuju da je 
potrebno minimalno ulaganje: 

- za dodatni broj zaposlenika (20 zaposlenika) i troškove plaća godišnje 400.000 KM 
- ulaganja u opremu                                                                                    300.000 KM 
- ulaganja u građevinske objekte nisu kvantificirana ali je konstatovano da sadašnji 

prostor za rad nije adekvatan te da je potreban prostor za rad kantonalne RTV 
(studijski,tehnički,redakcijski i dr.) te da postoji prrojekat za izgradnju istog. 

U prethodnim sazivima Vlade Zeničko-dobojskog kantona bila je prisutna inicijativa o 
mogućoj transformaciji „RTV Zenica“ u Kantonalnu RTV. U tu svrhu je Vlada Zeničko-
dobojskog kantona (period 2001-2002. godine) iz Budžeta Zeničko-dobojskog kantona 
izdvojila 150.000,00 KM za nabavku opreme za RTV Zenica, kao pomoć u prvoj fazi 
formiranja Kantonalne radio-televizije.  

U situaciji kada bi se Vlada Zeničko-dobojskog kantona odlučila, pa i pravno 
regulirala preuzimanje frekvencije od postojećeg Javnog preduzeća „Radio- televizija Zenica“ 
d.o.o. Zenica, koja od 1969. godine (Radio) i 1995. godine (Televizija) egzistira u Zenici, kao 
gradu sjedištu Zeničko-dobojskog kantona, i uvažavajući činjenicu da su već izdvojena 
finansijska sredstva, ne treba zanemariti potrebu za obezbijeđivanjem novih smještajnih 
kapaciteta i što je još važnije upošljavanje stručnog kadra koji bi trebao zadovoljavati 
teritorijalnu zastupljenost svih općina na području Zeničko-dobojskog kantona.   

Procjena RTV Zenica za ukupno potrebnim godišnjim sredstvima za tekuće 
poslovanje transformisane televizije u javni Kantonalni radio - televizijski servis je cca 
1.500.000 KM.   

  
 

4.4. Koncept djelimične stručno-tehničke integracije postojećih rtv sistema u 
kantonalni informativni sistem, uz zadržavanje pravnog subjektiviteta članica 
 

 
Osim RTV Zenica sve radio-stanice koje su odgovorile na upitnik radne grupe zastupaju 

model djelimične stručno-tehničke integracije postojećih rtv sistema u kantonalni informativni 
sistem, uz zadržavanje pravnog subjektiviteta članica.  

 

b) od sopstvene djelatnosti  451.473 KM 
c) ostali prihodi 112.816 KM 

a) plaće i ostala primanja zaposlenih 636.191 KM 
b) materijalne troškove i usluge 82.414 KM 
c) ostale rashode 161.999 KM 


 13 

U dopisima većine radio-televizijskih stanica se navodi da koncept djelimične stručno–
tehničke integracije postojećih rtv sistema u kantonalni informativni sistem preferiraju 
isključivo u slijedećim uslovima: 

 
a)    da postojeće privatne i državne radio i tv stanice zadrže svoj dosadašnji 

pravni status, pravnu samostalnost i subjektivitet, 
b)    da se integracija realizuje kroz udruženje medija (forma udruženja građana), 

a nikako kroz novoregistrovano preduzeće tipa d.o.o. , d.d. ili JP, 
c)    da svaki radio ili televizija zadrži programsku samostalnost i uredničku 

slobodu, kako u informativnom, tako i u ostalim segmentima programa, 
d)   da se svakom radiju ili televiziji omogući da svom slušateljstvu/gledateljstvu 

plasira informacije iz bilo kojeg dijela Zeničko-dobojskog kantona, a 
dostupne putem stručno – integriranih radija i televizija kroz udruženje 
medija, 

e)    da se svakom radiju ili televiziji omogući da značajne i interesantne 
informacije iz svoje sredine  plasira stanovništvu na prostoru cijelog Zeničko-
dobojskog kantona putem stručno – integriranih radija i televizija kroz 
udruženje medija, 

f)    da ovaj koncept stručno – tehničke integracije ne podrazumijeva preferiranje 
bilo kojeg medija u odnosu na ostale u finansijskom, materijalnom, 
tehničkom, kadrovskom ili drugačijem obliku (mislimo na opasnost da neki 
od radija ili televizija bude određen kao „nosilac projekta“ što po pravilu 
uvijek donosi štetu ostalim medijima), 

g)    da cilj djelimične stručno – tehničke integracije bude potpunije, 
sveobuhvatnije, raznovrsnije i tačnije informisanje stanovništva Zeničko-
dobojskog kantona, 

h)    da ovaj projekt nema skrivenih namjera koje za cilj imaju budžetskim 
sredstvima finansirati jedan medij ili mali broj odabranih medija u Zeničko-
dobojskom kantonu, 

i)    da stručna komisija koja se bavi medijima u svom sastavu ima 2-3 
predstavnika iz Udruženja radiostanica Zeničko-dobojskog kantona: jer je 
ovo Udruženje prije godinu dana dalo Vladi Kantona niz konstruktivnih 
prijedloga oko informativno-programsko-tehničkog uvezivanja radiostanica  
na cijelom prostoru Zeničko-dobojskog kantona; jer je Udruženje  najbrojnije 
medijsko udruženje u Zeničko-dobojskom kantonu i jer će to sigurno 
doprinijeti transparentnijem i stučnijem radu ove komisije. 

 
Ovaj koncept, ističu predstavnici većine anketiranih medija, uz ispunjenje prethodnih 

uslova, bi omogućio: potpunije, sveobuhvatnije, raznovrsnije i tačnije informisanje 
stanovništva Zeničko-dobojskog kantona; optimalno iskorištenje već postojećih tehničkih i 
kadrovskih kapaciteta svih medija u Kantonu; minimalna ulaganja, maksimalan efekt; 
doprinos svih medija ispunjenju cilja; eliminisanje potencijalne diskriminacije prema nekim 
medijima ili favorizovanja nekih medija; poštenu i uspješnu realizaciju projekta. 

 

5. Osnove programa i djelatnost Javnog servisa Kantonalna radio-televizija 

 

Osnovna komponenta funkcioniranja Javnog servisa Kantonalna radio-televizija je 
kreiranje vlastitog programa, odnosno sadržaja iz vlastite produkcije. Model programa zavisi 
od ljudskog i tehničkog potencijala, načina koncipiranja menadžmenta, ali i stvaranja 
mogućnosti za reprodukciju atraktivnih sadržaja (informativnih, filmskih, revijalnih, muzičkih 


 14 

sportskih...). Kreiranje programa bit će uslovljeno zadovoljavanjem potreba građana Zeničko-
dobojskog kantona, adekvatne zastupljenosti svih općina sa područja kantona. 

 
Program Javnog servisa Kantonalna radio-televizija bio bi koncipiran na već 

ustaljenim i standardizovanim diferencijama sadržaja za javne servise. U tom smislu, 
kvantitativni omjer programskih sadržaja bi bio: 60% programa koji sačinjavaju infromativni, 
obrazovni i kulturni sadržaj, te 40% zabavno-muzički i sportski sadržaj. Postojali bi slijedeći 
sadržajni segmenti: 

a) informativno-politički (sve relevantne i aktuelne informacije iz polititičkog života 
Kantona i općina, ali i iz BiH i svijeta). U ovaj segment ubrajamo privrednu i 
ekonomsku tematiku, kao i odnose s javnošću, 

b) kulturno-edukativni (proizvodio bi se program kojim se uspostavlja kulturni model 
koji: potiče formiranje pozitivnih kulturnih i društvenih vrijednosti; potiče afirmaciju, 
zaštitu graditeljskog naslijeđa; afirmira i tradicionalne i savremene kulturne 
vrijednosti; afirmira kako kulturnu različitost, tako i kulturno zajedništvo; afirmira 
kulturnu saradnju i dijalog na svim nivoima; potiče povezivanje institucionalne i 
manifestacijske kulture).  

c) zabavno-rekreativni (ovaj set programa sadrži serijske, filmske, muzičke, sportske i  
druge slične sadržaje). 

d) servisno-uslužni (blok informacija kojim bi se pružile informacije sa visokom 
upotrebnom vrijednošću, te ostvarile uspješnije „public relations“ pojedinih privrednih 
i drugih subjekata sa auditorijem). 

 
U ostvarivanju programa Javni servis Kantonalna radio-televizija će posebno: 

afirmisati vrijednost BH društva; informirati javnost o političkim, privrednim, zdravstvenim, 
kulturnim, obrazovnim, naučnim, religijskim, ekološkim, sportskim i drugim događajima i 
pojavama u Kantonu, zemlji i inostranstvu, te osigurati otvorenu i slobodnu raspravu o svim 
pitanjima od javnog interesa; doprinositi poštivanju osnovnih ljudskih prava i sloboda, 
demokratskih vrijednosti, te unaprijeđenju javnog dijaloga; poštovati privatnost, dostojanstvo 
građana u skladu sa profesionalnim standardima, etičkim kodeksom i pravilima struke. 
 

Djelatnost Javnog servisa će se ispoljavati kroz: pripremanje, proizvodnju, 
reprodukovanje, difuziju i prijenos vlastitih radio i televizijskih programa namijenjenih 
javnosti u Kantonu, Federaciji Bosne i Hercegovine, Bosni i Hercegovini i svijetu; difuziju 
radio i televizijskih programa drugih radio i televizijskih stanica, te drugih proizvođača 
programa u zemlji i svijetu za javnost u Kantonu, Federaciji Bosne i Hercegovine i Bosni i 
Hercegovini; učešće u zajedničkim programima radio i televizijskih stanica u Kantonu, 
Federaciji Bosne i Hercegovine, Bosni i Hercegovini i svijetu; razmjenu radio i televizijskih 
programa sa drugim radiodifuznim organizacijama u Kantonu, Federaciji Bosne i 
Hercegovine, Bosni i Hercegovini i svijetu; održavanje i razvoj vlastite tehničke osnovne i 
prijenosne mreže za ostvarivanje programske djelatnosti; arhiviranje fonografskih i 
videografskih zapisa; ustupanje uz ugovorenu naknadu marketinškog prostora u okviru RTV 
programa, ili nakon završetka emitiranja programa za određeni dan; proizvodnju i prodaju 
audio i video zapisa; organizaciju, samostalno ili u saradnji sa drugim subjektima, različitih 
manifestacija u cilju proizvodnje programa. 

 

 

 

 

 


 15 

Z a k lj u č c i 

 

Nakon analize finansijskih, pravnih, kadrovskih, stručno-tehničkih faktora bitnih za 
formiranje Javnog servisa Kantonalna radio-televizija možemo zaključiti: 

 
Društvena opravdanost 
 

• U četiri kantona na području Federacije BiH, djeluju kantonalne televizije: 
Javno preduzeće Radio-televizija Tuzlanskog kantona, Javno preduzeće 
„Televizija Kantona Sarajevo“, Javno preduzeće „Radio-televizija Unsko-
sanskog kantona“, Javno preduzeće Radio-televizija Bosansko-podrinjskog 
kantona.  

• Uvidom u broj radio-televizijskih stanica na području Zeničko-dobojskog 
kantona se može utvrditi da sve općine na području Kantona imaju najmanje 
po jedan informativni medij. Broj i kvalitet medija koji djeluju na području 
Kantona predstavlja značajan medijski potencijal koji je osposobljen za 
kvalitetno informiranje građana u općinama na području Kantona.  Ono što 
se može identificirati kao nedostatak medijskog prostora je funkcionalna 
nepovezanost medija sa područja općina Kantona u horizontalnoj 
komunikaciji, te u nejednakoj informiranosti građana o dešavanjima na 
području cijelog Kantona.   

• Za osnivanjem Javnog servisa Kantonalna radio-televizija postoji objektivna 
društvena potreba, odnosno formiranjem Javnog servisa bi se ostvarilo pravo 
građana Zeničko-dobojskog kantona na informisanje. Javni servis bi povećao 
stepen informiranosti javnosti o političkim, privrednim, zdravstvenim, 
kulturnim, obrazovnim, naučnim, religijskim, ekološkim, sportskim i drugim 
događajima na području Zeničko-dobojskog kantona. 

• Razlozi za formiranjem Javnog servisa Kantonalna radio-televizija proizilaze 
i iz potrebe za kontinuiranim informisanjem građana o radu kantonalnih 
ustanova i institucija. Javni servis bi nepristrasno informisao građane o 
događajima i pojavama od javnog interesa u općinama, Kantonu, zemlji i 
inostranstvu. Djelovanje Javnog servisa bi se zasnivalo na poštivanju i 
podsticanju pluralizma političkih, religijskih i drugih ideja.  

• Plasiranje-emitiranje informacija o događajima na cijelom području Kantona  
učvršćuje i jača identitet Zeničko-dobojskog kanton kao posebne i kompaktne 
administrativno-teritorijalne cjeline u sklopu FBiH i BiH.  

 
Pravni aspekt  

 
• Javni servis Kantonalna radio-televizija bi bio posebno pravno lice. 
• Imajući u vidu ustavnu nadležnost, te odredbe Zakona o javnom informisanju 

(“Službene novine Zeničko-dobojskog kantona”, broj 13/98), Skupština 
Zeničko-dobojskog kantona može donijeti propis kojim bi se regulisao rad i 
djelatnost Kantonalne radio-televizija radi obavljanja djelatnosti javnog 
informisanja s ciljem ostvarivanja prava konstitutivnih naroda zajedno sa 
ostalim kao i prava građana Zeničko-dobojskog kantona na informisanje, kao 
i zadovoljavanje njihovih kulturnih, obrazovnih i drugih potreba.  

 

 

 


 16 

Tehnički aspekt 

 

• U slučaju osnivanja, Javni  servis Kantonalna radio-televizija Zeničko-
dobojskog kantona mora imati dozvolu za emitovanje programa na 
frekvencijama koje odobrava Regulatorna agencija za komunikacije BiH 
shodno odredbama Zakona o komunikacijama BiH. Tražene-dodijeljene 
frekvencije moraju biti dovoljne da bi se osiguralo da što veći broj stanovnika 
u Kantonu može imati nesmetan prijem programa Kantonalne radio-
televizije, u mjeri u kojoj je to praktično izvodljivo.   

• Regulatorna agencija za komunikacije raspoložive frekventne resurse 
dodjeljuje isključivo putem javnog poziva, na način i pod uslovima kako je to 
definisano Rak Pravilom 55/2011 o pružanju audiovizuelnih medijskih usluga 
(„Službeni glasnik BiH“, broj: 98/11). S obzirom da je Bosna i Hercegovina u 
procesu planiranja prelaska sa analogne na digitalnu zemaljsku 
radiodifuziju, raspisivanje narednog javnog poziva se ne očekuje dok se taj 
proces ne okonča. 

• Mogućnost uspostave TV kanala koji bi se eventualno emitovao putem 
elektronskih komunikacija (kabl, satelit, IPTV, internet...): Regulatorna 
agencija za komunikacije BiH u skladu sa Pravilom 55/2011 o pružanju 
audiovizuelnih medijskih usluga, izdaje Dozvolu za televizijsko emitovanje 
koje se vrši putem elektronskih komunikacijskih mreža (kabl, satelit, IPTV, 
internet...), izuzimajući zemaljsko emitovanje. Zahtjev za dodjelu dozvole za 
televizijsko emitovanje koje se vrši putem drugih elektronskih 
komunikacijskih mreža mogu podnijeti sva fizička i pravna lica sa sjedištem 
u Bosni i Hercegovini koja su, u skladu sa zakonom, registrovana za 
odogovarajuće djelatnosti na osnovu važeće klasifikacije djelatnosti u Bosni i 
Hercegovini, a koja su do dana podnošenja zahtjeva izmirila sve dospjele 
finansijske obaveze prema Agenciji nastale po bilo kom osnovu. Emitovanje 
programa u skladu sa navedenom dozvolom otvara mogućnost programsko-
tehničke saradnje sa postojećim televizijskim stanicama, u smislu zajedničke 
proizvodnje/koprodukcije, razmjene ili reemitovanja programskih sadržaja. 

 
Mogući koncepti formiranja Javnog servisa kantonalna radio-televizija 
 
 

• Četiri su moguća koncepta/modela formiranja Javnog servisa kantonalna 
radio-televizija: prvi model - formiranje novog, samostalnog i posebnog 
pravnog lica - Javnog servisa (kupovina opreme, izgradnja zgrade, 
zapošljavanje potrebnog kadra itd.); drugi model - formiranje Javnog servisa 
kao pravnog lica - putem integracije postojećih općinskih rtv stanica 
(općinske stanice gube svojstvo pravnog lica); treći model - transformacija 
RTV Zenica u Kantonalnu radio-televiziju i četvrti model - djelimične 
stručno-tehničke integracije postojećih rtv sistema u kantonalni informativni 
sistem, uz zadržavanje pravnog subjektiviteta članica.  

 
Finasijski aspekt 

 
• Model formiranja novog, samostalnog i posebnog pravnog lica (Javnog 

servisa) bi podrazumijevao izdvajanje značajnih finansijskih sredstava za 
izgradnju zgrade, kupovinu opreme, te tekuća izdvajanja za zaposlene i 
proizvodnju programa. Iz Budžeta Kantona Sarajevo u 2012. godinu, TVSA 


 17 

će biti doznačena  subvencija  u iznosu od 3.390.000,00 KM i grant za 
nabavku programa u iznosu od 400.000,00 KM. 

• Model transformacije RTV Zenica u Kantonalnu radio-televiziju: okvirna 
procjena za ukupno potrebnim godišnjim sredstvima za tekuće poslovanje 
transformisane televizije u javni kantonalni radio - televizijski servis je cca 
1.500.000 KM.   
 

 

Rezime 

Postoji objektivna društvena potreba za osnivanjem Javnog servisa 
Kantonalna radio-televizija. Javni servis Kantonalna radio-televizija bi djelovao 
kao posebno pravno lice iz razloga što se na ovaj način, osigurava objektivno i 
kontinuirano informisanje građana Kantona, vlastita produkcija, dosljedna 
programska orijentacija, odnosno sama svrha postojanja ovakvog javnog servisa 
na području Zeničko-dobojskog kantona.  

Napominjemo da formiranje Kantonalne radio-televizije, na osnovu bilo 
kojeg od navedenih modela, iziskuje izdvajanje znatnih finansijskih sredstava, te 
stoga naglašavamo da bi najcjelishodniji model organizacionog ustroja javnog 
servisa Kantonalna radio-televizija obuhvatao slijedeće: 

 
a) Javni servis kao zasebno pravno lice; 
b) Emitovanje, odnosno distribucija programa bi se realizovala putem zakupa-

iznajmljivanja zasebnih kanala u okviru postojećih kablovskih operatera u 
svim općinama na području Kantona, uz istovremeno emitovanje i putem 
Interneta, a što je u skladu sa Pravilom RAK-a 55/2011 o pružanju 
audiovizuelnih medijskih usluga. S obzirom da je Bosna i Hercegovina u 
procesu planiranja prelaska sa analogne na digitalnu zemaljsku radiodifuziju, 
Regulatorna agencija za komunikacije trenutno nije u mogućnosti dodjeliti 
frekvencije;  

c) Programska razmijena, kao i dopisnička mreža bi se realizovala putem 
posebnih ugovora sa postojećim RTV sistemima na području Kantona, a što 
je u skladu sa izraženim opredjeljenjima postojećeg menadžmenta u 
medijskim kućama, kao i namjerama osnivača kantonalnog servisa da osigura 
razmijenu i emitovanje najkvalitetnijih programskih sadržaja medijskih kuća 
od značaja i interesa za programsku politiku budućeg kantonalnog javnog 
servisa 

d) Predloženim tehničkim aspektom osigurala bi se kvalitetna distribucija 
proizvedenog i emitovanog programa, bez obzira na pretežno brdsko-
planinski kraj i geografsku razuđenost područja općina našeg kantona, pri 
čemu je finasijsko-tehnički isplativ i model da se ulože sredstva u vlastite 
kablovske sisteme ili pak po osnovu javno-privatnog partnerstva sa 
kablovskim operaterima koji daju najbolju ponudu za one općine koje 
nemaju kablovsku mrežu. 

 
Stoga smo mišljenja da bi se nakon konačnog opredeljenja Skupštine 

Kantona po ovoj informaciji, trebalo pristupiti izradi cjelovitog Elaborata koji će 
iskazati detaljne pokazatelje o tehničkim, kadrovskim, finansijskim i svim 
drugim relevantnim aspektima osnivanja javnog kantonalnog servisa. 

               
                   Radna grupa za izradu Informacije  


	I
	Zadužuje se Interdisciplinarna radna grupa za izradu Informacije o opravdanosti osnivanja Javnog servisa Kantonalna radio-televizija, da dostavi Vladi Zeničko-dobojskog kantona kraću informaciju koja će sadržavati podatke o modalitetu formiranja i na...
	II
	Zenica
	87-03_21-11-2012-prilog.pdf
	3. Analiza pravnih propisa koji regulišu oblast javnog emitiranja


