

Radio Televizija Republike Srpske

JAVNO PREDUZEĆE RADIO TELEVIZIJA REPUBLIKE SRPSKE
BANJA LUKA

IZVJEŠTAJ O POSLOVANJU
ZA 2011.GODINU
I PLAN RADA ZA 2012.GODINU

JP Radio-televizija Republike Srpske

**IZVJEŠTAJ O POSLOVANJU
ZA 2011. GODINU
I PLAN RADA ZA 2012. GODINU**

SADRŽAJ

1. UVOD	4
2. REZULTATI ISTRAŽIVANJA JAVNOG MNJENJA	5
3. IZVJEŠTAJ O POSLOVANJU JP RADIO – TELEVIZIJA REPUBLIKE SRPSKE ZA 2011. GODINU	22
3.1. TELEVIZIJA REPUBLIKE SRPSKE	23
3.2. RADIO REPUBLIKE SRPSKE	51
3.3. MULTIMEDIJA	59
3.4. MEDIJA CENTAR	63
3.5. SLUŽBA PRENOSA I EMITOVANJA PROGRAMA (PEP)	71
3.6. SLUŽBA LJUDSKIH RESURSA	74
3.7. SLUŽBA PRAVNIH POSLOVA	77
3.8. SLUŽBA ZA KOMUNIKACIJU I PROMOCIJU RADIO TELEVIZIJE REPUBLIKE SRPSKE	79
3.9. SLUŽBA KREATIVNO-VIZUELOG IDENTITETA	83
3.10. MUZIČKA PRODUKCIJA RTRS	87
3.11. IZVJEŠTAJ O FINANSIJSKOM POSLOVANJU RTRS ZA 2011. GODINU	88
3.12. UPRAVNI ODBOR RADIO-TELEVIZIJE REPUBLIKE SRPSKE	94
3.13. PROGRAMSKI SAVJET RADIO-TELEVIZIJE REPUBLIKE SRPSKE	98
4. PLAN RADA JP RADIO - TELEVIZIJA REPUBLIKE SRPSKE ZA 2012. GODINU ..	100
4.1. TELEVIZIJA REPUBLIKE SRPSKE	101
4.2. RADIO REPUBLIKE SRPSKE	105
4.3. MULTIMEDIJA	111
4.4. MEDIJA CENTAR	114
4.5. SLUŽBA PRENOSA I EMITOVANJA PROGRAMA	119
4.6. SLUŽBA LJUDSKIH RESURSA	123
4.7. SLUŽBA PRAVNIH POSLOVA	125
4.8. SLUŽBA ZA KOMUNIKACIJU I PROMOCIJU	126
4.9. SLUŽBA ZA KREATIVNO-VIZUELNI IDENTITET	128
4.10. SLUŽBA MUZIČKA PRODUKCIJA RTRS	131
4.11. PLAN FINANSIJSKOG POSLOVANJA ZA 2012. GODINU	132
5. FINANSIJSKI IZVJEŠTAJI ZA PERIOD KOJI SE ZAVRŠAVA NA 31. DECEMBAR 2011. GODINE I NEZAVISNO REVIZORSKO MIŠLJENJE	135

1. UVOD

Javno preduzeće Radio-televizija Republike Srpske je i u 2011. godini pratila dešavanja, prije svega, u našem entitetu (Republici Srpskoj) i sve što interesuje naše pretplatnike, nudeći visok kvalitet programa i usluga, uspostavljajući najviše standarde profesionalizma.

Kao jedan od tri emitera u okviru Javnog servisa Bosne i Hercegovine, ispunili smo zadatak i obavezu da raznovrsnim i vjerodostojnim informacijama, istinito informišemo javnost o političkim, privrednim, socijalnim, zdravstvenim, kulturnim, obrazovnim, naučnim, vjerskim, ekološkim, sportskim i drugim događajima, kao i da programi najvišeg kvaliteta budu dostupni javnosti Republike Srpske.

Putem naših servisa (Radija, Televizije i Multimedije) program mogu da prate slušaoci, gledaoci i korisnici multimedijalnih i drugih usluga u cijeloj Republici Srpskoj, dijelu Federacije BiH, Srbije i Crne Gore, te Hrvatske, a putem Interneta i satelita BiH i širom svijeta. Na našoj veb stranici omogućili smo slušanje i gledanje prenosa svih značajnijih manifestacija i sjednica Narodne skupštine Republike Srpske, a omogućeno je i odgođeno gledanje i slušanje programskih sadržaja putem veb arhiva.

Da bismo ispunili našu društvenu ulogu, u Radio-televiziji Republike Srpske učinjeni su maksimalni naponi kako bismo osigurali uređivačku i finansijsku nezavisnost i samoodrživost, a konzumentima omogućili najobjektivnije, najbrže i napouzdanije informacije iz svih oblasti društvenog života.

U Radio-televiziji Republike Srpske nije bilo nepravilnosti i nezakonitosti u radu. Finansijski rezultat poslovanja je i u 2011. godini bio pozitivan, o čemu svjedoči i pozitivan revizorski Izvještaj.

Osnovni cilj je da zadobijemo što veće povjerenje naših građana koji gledaju televiziju, slušaju radio, ili se koriste našim multimedijalnim uslugama i da pružimo informacije koje interesuju naše pretplatnike.

Poseban doprinos Radio-televizije Republike Srpske je u očuvanju kulturnog, duhovnog i nacionalnog identiteta svih građana koji žive u Srpskoj.

Završetak opremanja RTV doma (TV studija), digitalizacija i proizvodnja programa po najvišim profesionalnim standardima, uz finansijsku održivost, osnovni su zadaci koje namjeravamo ostvariti u vremenu koje je pred nama.

Preseljenjem produkcionih kapaciteta Televizije iz Banskog dvora u RTV dom i korišćenjem savremenih tehnoloških pogona u RTV domu, biće zaokružen radni proces, a kvalitet proizvodnje programa u savremenom tehnološkom okruženju postaviće pretpostavke da RTRS postane lider među javnim emiterima u okruženju.

2. REZULTATI ISTRAŽIVANJA JAVNOG MNJENJA

Ipsos Strategic Marketing

Povjerenje u RTRS

Mart 2012

The Home of Researchers

- Realizacija: telefonsko istraživanje sprovedeno tokom februara 2012. godine
- Uzorački okvir: građani Republike Srpske stari 18 i više godina
- Veličina uzorka: 1001 ispitanik
- Tip uzorka: slučajni, reprezentativan za populaciju Republike Srpske
 - Jedinica prve etape: domaćinstvo, slučajnim putem
 - Jedinica druge etape: ispitanik, prema kvotama
- Tip istraživanja: telefonska anketa (CATI)
- Upitnik prosečne dužine oko 15 minuta
- Poststratifikacija: po polu, godinama, tipu naselja i regionu
- Greška u ocenjivanju: +/-3.38% za pojave koje imaju očekivanu incidencu od 50%

Struktura uzorka

Povjerenje u institucije

Baza: Ukupna ciljna populacija - N=1001

Ocenama od 1 do 5, kao u školi, ocenite stepen povjerenja koje imate u sledeće institucije

Ocenama od 1 do 5, kao u školi, ocenite stepen povjerenja koje imate u sledeće institucije: - Struktura odgovora

	N	Uopšte nemam povjerenja	Uglavnom nemam povjerenja	I imam i nemam povjerenja	Uglavnom imam povjerenja	Imam veliko povjerenje	Ne zna/Odbija	Nemam povjerenja (Ocene 1+2)	Imam povjerenja (Ocene 4+5)	Total
Srpska pravoslavna crkva	1001	5.0	3.1	12.0	21.1	55.2	3.5	8.1	76.4	100%
Vlada Republike Srpske	1001	18.1	12.7	23.1	23.3	20.4	2.3	30.8	43.8	
Ministarstvo unutrašnjih poslova	1001	11.6	13.1	23.8	22.6	25.4	3.4	24.7	48.1	
Zdravstveni sistem	1001	12.7	14.2	27.8	26.3	18.0	1.0	26.9	44.3	
Obrazovni sistem	1001	6.8	9.1	29.0	30.8	20.7	3.6	16.0	51.5	
Akademija nauka Republike Srpske	1001	6.1	6.7	23.7	29.0	21.8	12.8	12.8	50.7	
Skupština Republike Srpske	1001	19.3	15.9	30.6	20.0	10.4	3.7	35.2	30.4	
Pravosuđe	1001	26.5	21.1	24.4	15.1	7.4	5.5	47.6	22.4	
Radio-televizija Republike Srpske	1001	8.2	8.4	26.1	27.7	27.6	2.0	16.6	55.3	
Privatni mediji	1001	7.3	11.9	33.5	26.0	16.5	4.8	19.2	42.5	
Lokalne vlasti	1001	21.8	19.2	30.2	16.4	8.7	3.7	41.0	25.1	
Nevladine organizacije	1001	16.2	17.0	26.5	20.7	8.8	10.8	33.1	29.5	
Boračka organizacija Republike Srpske	1001	14.2	15.9	24.0	19.8	19.4	6.6	30.2	39.2	
Sindikata Republike Srpske	1001	19.7	15.7	29.9	17.3	10.6	6.8	35.4	27.9	
OHR	1001	43.9	17.7	17.9	8.3	4.0	8.2	61.6	12.3	

Ocenama od 1 do 5, kao u školi, ocenite stepen povjerenja koje imate u sledeće institucije: - Prosječna ocena

Prosečne vrednosti; Baza: Ukupna ciljna populacija

	Total	Pol		Starost			Obrazovanje			Region		Tip naselja		Prihod po članu domaćinstva				Nacionalnost		Involviranost u gledanje TV		
		Muški	Ženski	18-39	40-55	56+	Osnovno i niže	Srednje	Više i visoko	Sjever RS	Istok RS	Urban	Rural	Do 120 KM	121-240 KM	Više od 240 KM	Odbija da odgovori	Srbin	Ostali	Involvirani	Umereno involvirani	Neinvolvirani
N	998	478	520	382	293	322	330	534	133	644	354	529	468	334	277	257	129	889	109	498	262	238
Srpska pravoslavna crkva	4.23	4.15	4.30	4.29	4.16	4.22	4.39	4.22	3.90	4.23	4.23	4.22	4.24	4.23	4.39	4.06	4.22	4.30	3.56	4.38	4.11	4.03
Akademija nauka Republike Srpske	3.62	3.44	3.77	3.63	3.50	3.71	3.65	3.60	3.61	3.62	3.61	3.54	3.70	3.49	3.79	3.54	3.71	3.63	3.52	3.67	3.66	3.46
Radio-televizija Republike Srpske	3.59	3.37	3.80	3.55	3.37	3.84	3.76	3.55	3.37	3.67	3.45	3.55	3.65	3.49	3.67	3.70	3.47	3.62	3.33	3.70	3.58	3.37
Obrazovni sistem	3.51	3.38	3.63	3.53	3.35	3.65	3.74	3.43	3.30	3.53	3.48	3.43	3.60	3.49	3.60	3.46	3.49	3.54	3.26	3.56	3.57	3.36
Ministarstvo unutrašnjih poslova	3.39	3.27	3.50	3.16	3.32	3.72	3.67	3.25	3.27	3.46	3.24	3.35	3.43	3.42	3.41	3.40	3.20	3.41	3.16	3.53	3.36	3.12
Privatni mediji	3.34	3.27	3.41	3.31	3.25	3.47	3.49	3.27	3.28	3.36	3.32	3.28	3.41	3.43	3.35	3.25	3.28	3.36	3.20	3.43	3.31	3.20
Zdravstveni sistem	3.23	3.14	3.31	3.19	3.07	3.43	3.50	3.15	2.89	3.24	3.20	3.15	3.32	3.23	3.30	3.19	3.17	3.25	3.05	3.27	3.23	3.15
Vlada Republike Srpske	3.16	2.99	3.32	3.04	3.08	3.36	3.39	3.05	3.03	3.16	3.16	3.09	3.22	3.11	3.21	3.12	3.23	3.24	2.48	3.32	3.12	2.86
Boračka organizacija Republike Srpske	3.15	3.03	3.27	3.08	2.98	3.41	3.37	3.05	3.04	3.13	3.19	3.10	3.21	3.04	3.21	3.21	3.19	3.19	2.82	3.30	3.02	2.97
Nevladine organizacije	2.88	2.65	3.09	3.02	2.76	2.80	3.08	2.82	2.66	2.90	2.83	2.86	2.90	2.80	2.95	2.96	2.74	2.85	3.06	2.96	2.73	2.85
Skupština Republike Srpske	2.86	2.79	2.92	2.63	2.87	3.12	3.09	2.69	2.96	2.91	2.77	2.81	2.91	2.83	2.87	2.89	2.84	2.89	2.59	2.92	2.88	2.69
Sindikatski sindikat Republike Srpske	2.82	2.64	2.99	2.87	2.63	2.95	3.07	2.73	2.63	2.83	2.81	2.78	2.87	2.71	3.01	2.80	2.78	2.86	2.56	2.93	2.74	2.68
Lokalne vlasti	2.70	2.54	2.85	2.62	2.60	2.89	2.95	2.58	2.59	2.72	2.66	2.67	2.73	2.63	2.81	2.67	2.70	2.72	2.51	2.71	2.65	2.73
Pravosuđe	2.53	2.32	2.73	2.68	2.47	2.40	2.67	2.47	2.43	2.54	2.52	2.49	2.58	2.64	2.52	2.35	2.64	2.53	2.50	2.56	2.53	2.47
OHR	2.03	1.69	2.35	2.20	1.94	1.89	2.12	2.00	1.92	2.05	1.99	2.02	2.04	2.02	2.03	2.00	2.09	1.95	2.70	1.98	2.00	2.15

Profil gledalaca kojima je RTRS glavna / omiljena TV stanica

Glavna

■ RTRS

Omiljena

■ RTRS

© 2012 Ipsos

Povjerenje u RTRS

Ipsos Strategic Marketing

15

Stepen povjerenja u RTRS

Baza: Ukupna ciljna populacija - N=1001

Ocenama od 1 do 5, kao u školi, ocenite stepen povjerenja koje imate u RTRS

Povjerenje u RTRS

Ocenama od 1 do 5, kao u školi, ocenite stepen povjerenja koje imate u Radio Televiziju Republike Srpske

Baza: Ukupna ciljna populacija

	Total	Pol		Starost			Obrazovanje			Region		Tip naselja		Prihod po članu domaćinstva				Nacionalnost		Involviranost u gledanje TV			
		Muški	Ženski	18-39	40-55	56+	Osnovno i niže	Srednje	Više i visoko	Sjever RS	Istok RS	Urban	Rural	Do 120 KM	121-240 KM	Više od 240 KM	Odbija da odgovori	Srbin	Ostali	Involvirani	Umereno involvirani	Neinvolvirani	
N	1001	481	520	384	293	324	333	534	133	647	354	531	470	336	277	257	131	892	109	500	264	238	
Uopšte nemam povjerenja	6.6	8	5	5	9	6	7	6	6	6	8	6	7	8	6	5	7	5	16	6	4	10	
Uglavnom nemam povjerenja	6.8	9	5	7	11	4	5	7	11	7	7	7	6	6	7	7	9	7	6	6	7	7	
Sum -	13.4	17	10	12	19	10	12	13	17	13	15	14	13	14	13	12	17	12	22	13	11	18	
I imam i nemam povjerenja	26.0	29	24	27	28	23	19	29	33	23	31	28	24	27	26	26	23	25	31	22	33	27	
Sum +	58.8	52	65	59	52	65	66	57	49	63	51	56	62	57	60	60	57	61	44	63	56	53	
Uglavnom imam povjerenja	30.1	29	31	37	27	25	28	30	35	30	30	30	30	29	27	34	30	31	25	27	35	32	
Imam veliko povjerenje	28.7	23	34	22	25	40	38	26	14	33	21	26	32	28	33	26	27	30	18	36	21	21	
Ne zna/Odbija	1.8	2	2	2	1	2	3	1	1	1	3	3	1	2	1	2	3	2	4	2	1	3	
Total		100%																					
Mean	3.7	3.5	3.9	3.6	3.5	3.9	3.9	3.6	3.4	3.8	3.5	3.6	3.7	3.6	3.8	3.7	3.6	3.7	3.2	3.8	3.6	3.5	

RTRS kao javni medijski servis

Baza: Ukupna ciljna populacija - N=1001

© 2012 Ipsos

Da li RTRS doživljavate kao javni medijski servis namjenjen svim građanima RS?

Povjerenje u RTRS

Da li Radio televiziju Republike Srpske (RTRS) doživljavate kao javni medijski servis namjenjen svim građanima RS?

Baza: Ukupna ciljna populacija

	Total	Pol		Starost			Obrazovanje			Region		Tip naselja		Prihod po članu domaćinstva				Nacionalnost		Involviranost u gledanje TV		
		Muški	Ženski	18-39	40-55	56+	Osnovno i niže	Srednje	Više i visoko	Sjever RS	Istok RS	Urban	Rural	Do 120 KM	121-240 KM	Više od 240 KM	Odbija da odgovori	Srbin	Ostali	Involvirani	Umereno involvirani	Neinvolvirani
N	1001	481	520	384	293	324	333	534	133	647	354	531	470	336	277	257	131	892	109	500	264	238
sig		0.03		0.01			0.00			0.00		0.50		0.76				0.08		0.02		
Da	88.5	86	91	89	86	90	90	89	84	89	87	88	89	88	88	89	89	89	81	91	87	84
Ne	8.1	10	6	9	11	5	4	9	13	9	7	9	7	7	8	9	10	7	13	7	8	12
Ne zna/Odbija	3.4	3	4	2	3	5	6	2	2	2	6	3	4	5	3	3	1	3	6	2	5	5
Total	100%																					

Plaćanje pretplate

Baza: Ukupna ciljna populacija - N=1001

■ Da, redovno ■ Da, ali s vremena na vreme ■ Ne, uopšte ne plaćamo pretplatu ■ Odbija da odgovori

© 2012 Ipsos

Da li Vaše domaćinstvo plaća pretplatu za RTRS?

Povjerenje u RTRS

RTRS i interesi RS

Baza: Ukupna ciljna populacija - N=1001

Ocenama od 1 do 5, kao u školi, ocenite stepen povjerenja koje imate u RTRS

Povjerenje u RTRS

Ipsos Strategic Marketing

30

© 2012 Ipsos

U kojoj meri, po Vašem mišljenju, Radio televizija Republike Srpske štiti interese Republike Srpske?

Baza: Ukupna ciljna populacija

	Total	Pol		Starost			Obrazovanje			Region		Tip naselja		Prihod po članu domaćinstva				Nacionalnost		Involviranost u gledanje TV			
		Muški	Ženski	18-39	40-55	56+	Osnovno i niže	Srednje	Više i visoko	Sjever RS	Istok RS	Urban	Rural	Do 120 KM	121-240 KM	Više od 240 KM	Odbija da odgovori	Srbini	Ostali	Involvirani	Umereno involvirani	Neinvolvirani	
N	1001	481	520	384	293	324	333	534	133	647	354	531	470	336	277	257	131	892	109	500	264	238	
Uopšte ne štiti interese RS	2.2	2	3	2	3	2	3	2	3	3	2	3	2	3	1	2	2	2	7	2	2	4	
Uglavnom ne štiti interese RS	3.4	4	3	5	3	1	4	3	4	2	6	4	3	4	5	1	4	4	2	3	3	4	
Sum -	5.7	5	6	7	6	4	6	5	6	4	8	7	4	8	6	3	6	5	9	5	5	8	
I štiti i ne štiti interese RS	15.2	15	15	16	17	13	15	16	15	16	14	15	16	17	17	14	11	15	20	15	14	18	
Sum +	70.7	74	68	73	68	71	61	75	75	73	66	69	73	64	73	77	70	72	59	74	70	65	
Uglavnom štiti interese RS	28.2	29	27	34	28	21	25	30	30	28	29	27	30	27	28	30	28	28	26	25	30	32	
U potpunosti štiti interese RS	42.5	45	41	38	40	49	37	46	44	45	37	43	43	37	45	47	42	44	33	49	40	32	
Ne zna/Odbija	8.4	6	10	5	8	13	17	4	4	7	12	9	7	12	4	6	13	8	12	6	12	10	
Total																							
Mean	4.2	4.2	4.1	4.1	4.1	4.3	4.1	4.2	4.1	4.2	4.1	4.1	4.2	4.0	4.2	4.3	4.2	4.2	3.9	4.2	4.2	3.9	

Koliko često pratite izvještavanje rada Narodne skupštine RS koja se emituju na Radio televiziji Republike Srpske (TV, Radio, Internet)?

Baza: Ukupna ciljna populacija

	Total	Pol		Starost			Obrazovanje			Region		Tip naselja		Prihod po članu domaćinstva				Nacionalnost		Involviranost u gledanje TV			
		Muški	Ženski	18-39	40-55	56+	Osnovno i niže	Srednje	Više i visoko	Sjever RS	Istok RS	Urban	Rural	Do 120 KM	121-240 KM	Više od 240 KM	Odbija da odgovori	Srbin	Ostali	Involvirani	Umereno involvirani	Neinvolvirani	
N	1001	481	520	384	293	324	333	534	133	647	354	531	470	336	277	257	131	892	109	500	264	238	
Redovno	11.2	14	9	2	7	25	14	8	17	12	11	11	11	10	11	15	7	12	5	14	10	7	
Često	11.3	12	11	6	15	14	14	10	9	12	9	9	14	13	13	10	8	11	11	12	12	10	
Sum +	22.6	26	19	8	22	40	28	18	26	24	20	20	25	23	24	25	15	23	16	26	22	17	
Ponekad	37.4	38	36	34	46	34	33	41	35	40	33	39	36	40	40	34	31	37	39	38	36	37	
Sum -	40.1	36	44	58	32	26	39	41	39	36	47	41	39	37	37	41	54	40	44	36	42	47	
Retko	18.7	17	20	29	14	11	16	20	20	19	19	18	20	13	21	18	29	19	15	17	23	19	
Nikad	21.3	18	24	29	18	15	23	21	19	18	28	23	19	24	16	22	24	20	30	19	19	28	
Total		100%																					
Mean	3.3	3.1	3.4	3.8	3.2	2.8	3.2	3.4	3.2	3.2	3.4	3.3	3.2	3.3	3.2	3.2	3.6	3.2	3.5	3.1	3.3	3.5	

Zaključci

OPŠTI STAVOVI

- **Radio-televizija Republike Srpske uživa izuzetno veliko poverenje građana** – posle Srpske pravoslavne crkve, koja je tradicionalno institucija u koju građani Republike Srpske imaju najviše poverenja, RTRS je na izuzetno dobroj drugoj poziciji
- Radio-televizija Republike Srpske se izdvaja po poznatosti u odnosu na druge medije: ona je bila prvi izbor za 37% populacije Republike Srpske, a čak 74% stanovništva ju je navelo kao jedan od odgovora. Druga najbolje plasirana TV stanica / medija po poznatosti je televizija BN, dok su ostale značajno ređe spominjane.

IMIDŽ

- **U odnosu na druge TV stanice, Radio televizija Republike Srpske ima imidž izgrađen prevashodno na informativi. Ukratko rečeno, RTRS se percipira kao informativna televizija, koja trpi izvestan politički uticaj.** BHT1 i Federalna TV se vide kao stanice sa raznovrsnijim programom, ali i stanice pod jačim političkim uticajem (posebno Federalna TV), što nije neočekivan nalaz, budući da su vezane za Federaciju. Za razliku od svih ostalih, BNTV i Alternativna TV su prepoznate TV kuće orijentisane više na zabavu i relativno nezavisne od političkih uticaja.
- Građani za RTRS najčešće vezuju sledeće atribute: stanica koja pokreće društveno važne teme, prva objavljuje važne vesti i nudi objašnjenje događaja, a ne samo informaciju. S druge strane, RTRS je slabo ocenjena na atributima: zabavna TV stanica, prikazuje stvari iz drugog ugla, TV stanica koja izveštava o stvarima o kojima druge ne žele ili ne smeju da izvještavaju. Dakle, **program se smatra informativnim, ažurnim, pravovremenim, ali ne preterano zabavnim, inovativnim ili raznovrsnim.**

3. IZVJEŠTAJ O POSLOVANJU JP RADIO – TELEVIZIJA REPUBLIKE SRPSKE ZA 2011. GODINU

3.1. TELEVIZIJA REPUBLIKE SRPSKE

Izveštaj o radu za 2011. godinu

Ispunjavajući obaveze Javnog emitera, Televizija Republike Srpske u 2011. godini emitovala je 8.760 sati programa, od čega 3.945 sati (44,6%) programa vlastite proizvodnje, 4.815 sati (54,4%) programa strane proizvodnje - program koji je nabavljen kupovinom, TV razmjenom, kroz donacije, itd.(prilog br.1)

Vlastiti program proizvodio se u otežanim produkcijskim uslovima. Prostorije Kulturnog centra Banski dvor u kojima se proizvodi oko 80% programa potpuno su neuslovne i neprilagođene televizijskoj djelatnosti. Dotrajali produkcijski kapaciteti često su izazivali probleme u proizvodnji i realizaciji programa, a rješavali su se „u hodu”. Bez obzira na navedeno, nije bilo većih problema koji su direktno uticali na realizaciju programa. Preseljenje u RTV dom u 2012. godini i korišćenje novih produkcijskih kapaciteta otkloniće sve tehničke nedostatke navedenih problema.

Program nezavisne produkcije zastupljen je sa 802 sata, što iznosi 16,7% od ukupnog programa strane proizvodnje, a 9,2% od ukupno emitovanog programa. (prilog br.2).

Program je emitovan 24 sata - premijerno je emitovano 5.806 sati, ili 66% programa, a reprizno 2.954 sati, ili 34% (prilog br.3). Od ukupne premijerne vlastite proizvodnje (3.023 sata) u Studiju Banjaluka proizvedeno je 2.493 sata, ili 82,5 %, a u informativnim centrima 530 sati, ili 17,5 % od ukupnog premijernog programa vlastite proizvodnje (prilog br.4)

Prema žanrovima, informativni program najviše je zastupljen, sa 1.915 sati (vlasiti + strani) ili 21,9%; kulturno-obrazovni sa 163 sata, ili 1,9%; omladinski 41 sat ili 0,5%; dječiji 613 sati, ili 7,0%; religijski 65 sati, ili 0,7%; muzički 530 sati, ili 6,0%; zabavni 705 sati, ili 8,1%; sportski 321 sat, ili 3,7%; dokumentarni 466 sati, ili 5,3% ; filmski, serijski i dramski 3.156 sati, ili 36,0% ; EPP 510 sati, ili 5,8%, ostali programski sadržaji sa 275 sati, ili 3,1% (prilog br.5).

U prilogu br. 6 je tabela programske zastupljenosti po žanrovima (u procentima) za 2011. godinu, kao i uporedna tabela programske zastupljenosti po žanrovima (u procentima) za 2009. 2010. i 2011. godinu.

U 2011. godini redovno su praćena zasjedanja Narodne skupštine Republike Srpske, od čega 52 sata i 42 minuta direktnih prenosa, pregleda i emisija u vezi sa radom Parlamenta. U odnosu na 2010. godinu, u kojoj su programi u vezi sa radom Narodne skupštine Republike Srpske ukupno iznosili 36 sati i 45 minuta, evidentno je povećanje pomenutih programskih sadržaja za 18 sati i 3 minuta (prilog br.7)

Televizija Republike Srpske je, ispunjavajući ulogu Javnog emitera, u 2011. godini realizovala 120 sati direktnih prenosa informativnih, sportskih, kulturnih,

muzičkih i dr. događaja na cijelom prostoru Republike Srpske (prilog br.8). Nastavljena je dobra saradnja sa javnim emiterima i regionalnim televizijama u okruženju u razmjeni i zajedničkoj realizaciji različitih programskih sadržaja.

Takođe, emitovano je 98 sati, odnosno 3.3 % vanrednih programskih sadržaja, odnosno programa premijerne vlastite proizvodnje. (prilog br.9)

Prilog broj 1.

GODIŠNJA ZASTUPLJENOST VLASTITE PROIZVODNJE ZA 2011.			
MJESEC	VLASTITA PROIZVODNJA	STRANA PROIZVODNJA	UKUPNO
JANUAR	19.885 min. ili 331 sat i 25 min. ili 44,6%	24.755 min. ili 412 sati i 35 min. ili 55,4%	44.640 minuta ili 744 sata
FEBRUAR	18.867 min. ili 314 sati i 27 min. ili 46,8%	21.453 min. ili 357 sati i 33 min. ili 53,2%	40.320 minuta ili 672 sata
MART	21.652 min. ili 360 sati i 52 min. ili 48,5%	22.988 min. ili 383 sata i 8 min. ili 51,5%	44.640 minuta ili 744 sata
APRIL	20.934 min. ili 348 sati i 54 min. ili 48,4%	22.266 min. ili 371 sat i 6 min. ili 51,6%	43.200 minuta ili 720 sati
MAJ	22.552 min. ili 375 sati i 52 min. ili 50,5%	22.088 min. ili 368 sat i 8 min. ili 49,5%	44.640 minuta ili 744 sata
JUNI	21.153 min. ili 352 sata i 33 min. ili 49%	22.047 min. ili 367 sat i 27 min. ili 51%	43.200 minuta ili 720 sati
JULI	16.964 min. ili 282 sata i 44 min. ili 38%	27.676 min. ili 461 sat i 16 min. ili 62%	44.640 minuta ili 744 sata
AVGUST	15.312 min. ili 255 sati i 12 min. ili 34,3%	29.328 min. ili 488 sati i 5 min. ili 65,7%	44.640 minuta ili 744 sata
SEPTEMBAR	14.429 min. ili 240 sati i 29 min. ili 33,4%	28.771 min. ili 479 sat i 31 min. ili 66,6%	43.200 minuta ili 720 sati
OKTOBAR	20.235 min. ili 337 sati i 15 min. ili 45,4%	24.405 min. ili 406 sat i 45 min. ili 54,6%	44.640 minuta ili 744 sata
NOVEMBAR	21.886 min. ili 364 sata i 46 min. ili 50,7%	21.314 min. ili 355 sati i 14 min. ili 49,3%	43.200 minuta ili 720 sati
DECEMBAR	22.824 min. ili 380 sati i 24 min. ili 51,1%	21.816 min. ili 363 sata i 36 min. ili 48,9%	44.640 minuta ili 744 sata
UKUPNO	236.693 minuta ili 3.945 sati ili 45%	288.907 minuta ili 4.815 sati ili 55%	525.600 minuta ili 8.760 sati

Prilog broj 2

PROGRAM NEZAVISNE PRODUKCIJE U 2011.					
MJESEC	PREMIJERNO / MINUTA/	REPRIZNO /MINUTA/	UKUPNO / MINUTA/	ZASTUPLJENOST U PROGRAMU STRANE PROIZVODNJE	ZASTUPLJENOST U UKUPNOM PROGRAMU
JANUAR	29 sati 42 min.	32 sata 20 min.	62 sati 2 min.	15 %	8,3 %
FEBRUAR	32 sata 1 min.	30 sati	62 sata 1 min.	17,3 %	9,2 %
MART	46 sati 31 min.	43 sata 21 min.	89 sati 52 min.	23,5 %	12,1 %
APRIL	50 sati 19 min.	44 sata 56 min.	95 sata 15 min.	25,7 %	13,2 %
MAJ	55 sati 35 min.	55 sata 35 min.	111 sati 10 min.	30,1 %	14,9 %
JUNI	48 sati 34 min.	49 sati 51 min.	98 sata 25 min.	26,7 %	13,6 %
JULI	25 sati 8 min.	17 sati 18 min.	42 sata 26 min.	9,2 %	5,7 %
AVGUST	18 sati 36 min.	7 sati 54 min.	26 sati 30 min.	5,4 %	3,6 %
SEPTEMBAR	28 sati 22 min.	19 sati 25 min.	47 sati 47 min.	9,9 %	6,6 %
OKTOBAR	31 sat 48 min.	24 sata 18 min.	56 sati 6 min.	13,8 %	7,5 %
NOVEMBAR	31 sat 12 min.	28 sati 44 min.	59 sati 56 min.	16,9 %	8,3 %
DECEMBAR	26 sati 37 min.	24 sata	50 sati 37 min.	13,9 %	6,8 %
UKUPNO	424 sata 25 min.	377 sati 42 min.	802 sata 7 min.	16,7 %	9,2 %

Prilog broj 3

2011.	GODIŠNJA ZASTUPLJENOST REPRIZA U PROGRAMU RTRS-a			
MJESECI	PREMIJERNI PROGRAM		REPRIZNI PROGRAM	
	VLASTITI	STRANI	VLASTITI	STRANI
JANUAR 44.640 min.	29.662 min.		14.978 min.	
	15.495 min.	14.167 min.	4.390 min.	10.588 min.
FEBRUAR 40.320 min.	27.111 min.		13.209 min.	
	14.712 min.	12.399 min.	4.155 min.	9.054 min.
MART 44.640 min.	29.537 min.		15.103 min.	
	16.274 min.	13.263 min.	5.378 min.	9.725 min.
APRIL 43.200 min.	29.043 min.		14.157 min.	
	15.772 min.	13.271 min.	5.162 min.	8.995 min.
MAJ 44.640 min.	30.830 min.		13.810 min.	
	17.830 min.	13.000 min.	4.722 min.	9.088 min.
JUNI 43.200 min.	29.567 min.		13.633 min.	
	17.007 min.	12.560 min.	4.146 min.	9.487 min.
JULI 44.640 min.	30.228 min.		14.412 min.	
	13.755 min.	16.473 min.	3.209 min.	11.203 min.
AVGUST 44.640 min.	30.805 min.		13.835 min.	
	12.523 min.	18.282 min.	2.789 min.	11.046 min.
SEPTEMBAR 43.200 min.	28.717 min.		14.483 min.	
	11.767 min.	16.950 min.	2.662 min.	11.821 min.
OKTOBAR 44.640 min.	27.794 min.		16.846 min.	
	15.013 min.	12.781 min.	5.222 min.	11.624 min.
NOVEMBAR 43.200 min.	26.553 min.		16.647 min.	
	15.186 min.	11.367 min.	6.700 min.	9.947 min.
DECEMBAR 44.640 min.	28.500 min.		16.140 min.	
	16.056 min.	12.444 min.	6.768 min.	9.372 min.
UKUPNO 525.600 min. ili 8.760 sati	348.347 min. ili 5.806 sati ili 66%		177.253 min. ili 2.954 sata ili 34%	
	181.390 min. ili 3.023 sata	166.957 min. ili 2.783 sata	55.303 min. ili 922 sata	121.950 min. ili 2.303 sata

Prilog broj 4

PROIZVODNJA PROGRAMA U IT CENTRIMA

STUDIJI:	ISTOČNO SARAJEVO	TREBINJE	PRIJEDOR	BIJELJINA	BRČKO	BEOGRAD	UKUPNO
JANUAR	17 sati 24 minuta	7 sati 2 minuta	7 sati 53 minuta	9 sati 30 minuta	6 sati 30 minuta	3 sata 17 minuta	51 sat 36 minuta
FEBRUAR	18 sata 20 minuta	11 sati 33 minuta	8 sati 11 minuta	11 sati 30 minuta	8 sati 11 minuta	3 sata 36 minuta	61 sat 21 minuta
MART	19 sati 55 minuta	9 sati 46 minuta	7 sati 34 minuta	8 sati 44 minuta	6 sati 15 minuta	1 sat 54 minuta	54 sata 8 minuta
APRIL	25 sati 14 minuta	8 sati 5 minuta	6 sati 1 minuta	9 sati 27 minuta	4 sata 45 minuta	2 sata 20 minuta	55 sati 52 minuta
MAJ	11 sati 51 minuta	6 sati 48 minuta	6 sati 38 minuta	13 sati	4 sata 28 minuta	2 sata 5 minuta	44 sata 50 minuta
JUNI	16 sati 17 minuta	7 sati	5 sati 15 minuta	10 sati 30 minuta	3 sata 51 minuta	1 sat 31 minuta	44 sata 24 minuta
JULI	9 sati 33 minuta	4 sata 16 minuta	5 sati 58 minuta	8 sati	3 sata 33 minuta	2 sata 32 minuta	33 sata 52 minuta
AVGUST	7 sati 7 minuta	10 sati 23 minuta	5 sati 54 minuta	6 sati	2 sata 24 minuta	1 sati 12 minuta	33 sata
SEPTEMBAR	8 sati 37 minuta	6 sati 38 minuta	5 sati 51 minuta	8 sati	3 sata 32 minuta	1 sat 21 minuta	33 sata 59 minuta
OKTOBAR	15 sati 45 minuta	4 sata 53 minuta	4 sata 42 minuta	7 sati	1 sat 55 minuta	1 sati 28 minuta	35 sati 43 minuta
NOVEMBAR	12 sati 35 minuta	5 sati 22 minuta	5 sati 15 minuta	10 sati	4 sata 9 minuta	1 sat 47 minuta	39 sati 8 minuta
DECEMBAR	16 sati 47 minuta	5 sati 25 minuta	4 sata 7 minuta	9 sati 25 minuta	1 sat 36 minuta	4 sata 40 minuta	42 sata
UKUPNO U 2011.	179 sati 25 minuta	87 sati 11 minuta	73 sata 19 minuta	111 sati 6 minuta	51 sat 9 minuta	27 sati 43 minuta	529 sati 53 minuta

Prilog broj 5

TABELA ZASTUPLJENOSTI PROGRAMSKIH SADRŽAJA ZA 2011. GODINU

MJESEC	JANUAR		FEBRUAR		MART		APRIL		MAJ		JUN		UKUPNO /za šest mjeseci/	
	vlastita proizv.	strana proizv.	vlastita proizv.	strana proizv.	vlastita proizv.	strana proizv.	vlastita proizv.	strana proizv.	vlastita proizv.	strana proizv.	vlastita proizv.	strana proizv.	vlastita proizv.	strana proizv.
	ukupno minuta		ukupno minuta		ukupno minuta		ukupno minuta		ukupno minuta		ukupno minuta		ukupno minuta	
informativni program	9.383	182	10.312	254	11.026	235	8.926	253	9.658	752	9.372	325	58.677	2.001
	9.565		10.566		11.261		9.179		10.410		9.697		60.678	
kulturno obrazovni	632	210	753	105	1.043	113	604	217	775	264	472	218	4.279	1.127
	842		858		1.156		821		1.039		690		5.406	
omladinski program	206	-	337	-	102	-	230	-	138	-	164	-	1.177	-
	206		337		102		230		138		164		1.177	
dječiji program	20	3.073	84	3.860	99	2.429	253	1.971	396	2.084	153	1.938	1.005	15.355
	3.093		3.944		2.528		2.224		2.480		2.091		16.360	
religijski program	445	231	282	-	152	-	883	154	235	-	254	-	2.251	385
	676		282		152		1.037		235		254		2.636	
muzički program	1.970	1.878	1.006	1.253	869	900	1.423	638	1.564	1.498	1.488	763	8.320	6.930
	3.848		2.259		1.769		2.061		3.062		2.251		15.250	
zabavni program	2.818	1.152	2.309	1.245	2.555	1.267	2.505	1.487	2.221	2.185	2.000	2.761	14.408	10.097
	3.970		3.554		3.822		3.992		4.406		4.761		24.505	
sportski program	588	48	440	708	842	960	656	737	1.510	470	1.126	24	5.162	2.947
	636		1.148		1.802		1.393		1.980		1.150		8.109	
epp	890	120	1.178	186	1.926	207	2.894	163	3.319	189	3.966	145	14.173	1.010
	1.010		1.364		2.133		3.057		3.508		4.111		15.183	
dokumentarni program	1.089	1.088	728	1.974	1.630	1.690	1.409	1.328	1.122	780	742	1.024	6.720	7.884
	2.177		2.702		3.320		2.737		1.902		1.766		14.604	
ostali sadržaji	1.844	-	1.438	-	1.408	-	1.151	-	1.614	-	1.416	-	8.871	-
	1.844		1.438		1.408		1.151		1.614		1.416		8.871	
filmski i serijski	-	16.773	-	11.868	-	15.187	-	15.318	-	13.866	-	14.849	-	87.861
	16.773		11.868		15.187		15.318		13.866		14.849		87.861	
ukupno minuta programa	19.885	24.755	18.867	21.453	21.652	22.988	20.934	22.266	22.552	22.088	21.153	22.047	125.043	135.597
	44.640		40.320		44.640		43.200		44.640		43.200		260.640	

TABELA ZASTUPLJENOSTI PROGRAMSKIH SADRŽAJA ZA 2011. GODINU

MJESEC	JUL		AVGUST		SEPTEMBAR		OKTOBAR		NOVEMBAR		DECEMBAR		UKUPNO /za godinu dana/	
	vlastita proizv.	strana proizv.	vlastita proizv.	strana proizv.	vlastita proizv.	strana proizv.	vlastita proizv.	strana proizv.	vlastita proizv.	strana proizv.	vlastita proizv.	strana proizv.	vlastita proizv.	strana proizv.
PROGRAMSKI SADRŽAJI	ukupno minuta		ukupno minuta		ukupno minuta		ukupno minuta		ukupno minuta		ukupno minuta		ukupno minuta	
informativni program	7.228	220	6.173	115	6.383	220	9.879	324	11.186	339	11.696	285	111.222	3.504
	7.448		6.288		6.603		10.203		11.525		11.981		114.726	
kulturno obrazovni	66	160	342	274	176	366	633	259	924	316	646	216	7.066	2.718
	226		616		542		892		1.240		862		9.784	
omladinski program	215	-	430	-	-	-	257	-	179	-	197	-	2.455	-
	215		430		-		257		179		197		2.455	
dječiji program	148	2.514	53	3.901	28	3.360	140	3.686	478	2.908	493	2.722	2.345	34.446
	2.662		3.954		3.388		3.826		3.386		3.215		36.791	
religijski program	-	-	171	-	25	78	320	-	267	-	215	210	3.249	673
	-		171		103		320		267		425		3.922	
muzički program	1.570	1.615	890	1.914	1.290	863	1.855	508	2.053	785	2.010	1.175	17.988	13.790
	3.185		2.804		2.153		2.363		2.838		3.185		31.778	
zabavni program	1.651	2.491	1.664	1.552	1.740	280	2.089	352	2.187	415	3.078	308	26.817	15.495
	4.142		3.216		2.020		2.441		2.602		3.386		42.312	
sportski program	940	1.680	1.757	737	960	1.051	731	762	728	685	708	396	10.986	8.258
	2.620		2.494		2.011		1.493		1.413		1.104		19.244	
epp	3.293	189	1.696	138	2.335	138	2.890	114	2.243	120	2.122	138	28.752	1.847
	3.482		1.834		2.473		3.004		2.363		2.260		30.599	
dokumentarni program	615	1.290	495	2.475	115	2.355	301	1.931	410	1.019	510	1.816	9.166	18.770
	1.905		2.970		2.470		2.232		1.429		2.326		27.936	
ostali sadržaji	1.238	-	1.558	-	1.377	-	1.140	-	1.231	-	1.149	-	16.564	-
	1.238		1.558		1.377		1.140		1.231		1.149		16.544	
filmski i serijski	-	17.508	146	18.222	-	20.060	-	16.469	-	14.727	-	14.550	-	189.397
	17.508		18.368		20.060		16.469		14.727		14.550		189.397	
ukupno minuta programa	16.964	27.676	15.312	29.328	14.429	28.771	20.235	24.405.	21.886	21.314	22.824	21.816	236.693	288.907
	44.640		44.640		43.200		44.640		43.200		44.640		525.600	

Prilog br. 6

PROCENTUALNA ZASTUPLJENOST PROGRAMSKIH SADRŽAJA ZA 2011. GODINU													
PROGRAMSKI SADRŽAJI	JANUAR	FEBRUAR	MART	APRIL	MAJ	JUNI	JULI	AVGUST	SEPTEMBAR	OKTOBAR	NOVEMBAR	DECEMBAR	UKUPNO U 2011.
INFORMATIVNI	21,4%	26,2%	25,2%	21,3%	23,4%	22,5%	16,7%	14,1%	15,3%	22,8%	26,7%	26,8%	21,9 %
KULTURNO OBRAZOVNI	1,9%	2,1%	2,6%	1,9%	2,4%	1,6%	0,5%	1,4%	1,3%	2%	2,9%	1,9%	1,9 %
OMLADINSKI	0,5%	0,8%	0,2%	0,5%	0,3%	0,4%	0,5%	0,9%	0%	0,6%	0,4%	0,4%	0,5 %
DJEČIJI	6,9%	9,8%	5,7%	5,2%	5,6%	4,8%	5,9%	8,8%	7,8%	8,6%	7,8%	7,2%	7,0 %
RELIGIJSKI	1,5%	0,7%	0,3%	2,4%	0,5%	0,6%	0%	0,4%	0,2%	0,7%	0,6%	1,0%	0,7 %
MUZIČKI	8,6%	5,6%	4,0%	4,8%	6,9%	5,2%	7,1%	6,3%	5%	5,3%	6,6%	7,1%	6,0 %
ZABAVNI	8,9%	8,8%	8,6%	9,3%	9,8%	11%	9,3%	7,2%	4,7%	5,5%	6,0%	7,6%	8,1 %
SPORTSKI	1,4%	2,8%	4,0%	3,2%	4,5%	2,7%	5,9%	5,6%	4,7%	3,3%	3,3%	2,5%	3,7 %
EPP	2,3%	3,4%	4,8%	7,1%	7,8%	9,5%	7,8%	4,1%	5,7%	6,7%	5,5%	5,1%	5,8 %
DOKUMENTARNI	4,9%	6,7%	7,4%	6,3%	4,2%	4%	4,3%	6,6%	5,7%	5%	3,3%	5,2%	5,3 %
OSTALI PROGRAMSKI SADRŽAJI	4,1%	3,6%	3,2%	2,7%	3,6%	3,3%	2,8%	3,5%	3,2%	2,6%	2,8%	2,6%	3,1 %
FILMSKI, SERIJSKI	37,6%	29,5%	34,0%	35,5%	31%	34,4%	39,2%	41,1%	46,4%	36,9%	34,1%	32,6%	36,0 %

PROCENTUALNA ZASTUPLJENOST PROGRAMSKIH SADRŽAJA ZA 2009. 2010. I 2011. GODINU			
PROGRAMSKI SADRŽAJI	UKUPNO U 2009.	UKUPNO U 2010.	UKUPNO U 2011.
INFORMATIVNI	21,1 %	24,3%	21,9 %
KULTURNO OBRAZOVNI	2,5 %	2,5%	1,9 %
OMLADINSKI	0,5 %	0,4%	0,5 %
DJEČIJI	4,6 %	6,5%	7,0 %
RELIGIJSKI	1,7 %	1%	0,7 %
MUZIČKI	8,1 %	7,4%	6,0 %
ZABAVNI	12,6 %	7,2%	8,1 %
SPORTSKI	3,9 %	5,9%	3,7 %
EPP	2,7 %	2,9%	5,8 %
DOKUMENTARNI	7,3 %	4,1%	5,3 %
OSTALI PROGRAMSKI SADRŽAJI	4,0 %	3,7%	3,1 %
FILMSKI, SERIJSKI	31,0 %	34%	36,0 %

Prilog broj 7

PREGLED EMITOVANJA ZASJEDANJA NARODNE SKUPŠTINE RS U 2011.					
MJESEC	DIREKTAN PRENOS	PREGLED	SNIMAK	MOZAIK /reportaže/	UKUPNO
JANUAR	-	-	-	46	46
FEBRUAR	-	34	-	45	79
MART	90	51	-	46	187
APRIL	236	21	-	45	302
MAJ	90	30	-	46	166
JUN	193	111	-	44	348
JUL	88	49	-	-	137
AVGUST	-	-	-	-	-
SEPTEMBAR	71	74	-	-	145
OKTOBAR	69	50	-	46	165
NOVEMBAR	357	151	-	-	508
DECEMBAR	967	112	-	-	1.079
UKUPNO U 2011.	2.161 min. ili 36 sati i 1 minut	683 min. ili 6 sati i 23 minuta	-	318 min. ili 5 sati i 18 minuta	3.162 min. ili 52 sata i 42 minuta

Prilog broj 8

DIREKTNI PRENOSI U 2011. GODINI

JANUAR (406 minuta ili 6 sati i 46 minuta)

01	BADNJE VEČE	60 min.
02	OTADŽBINA JE SVAKI KAMEN - svečana akademija povodom Dana Republike	70 min.
03	KOŠARKA - FINALE KUPA RS (M)- BORAC NEKTAR - IGOKEA	122 min.
04	NOVOGODIŠNJI KONCERT BANJALUČKE FILHARMONIJE	76 min.
05	SVETOSAVSKA AKADEMIJA	78 min.

FEBRUAR (85 minuta ili 1 sat i 25 minuta)

01	HUMANITARNI KONCERT SLOBODANA TRKULJE	85 min.
----	---------------------------------------	---------

MART (417 minuta ili 6 sati i 57 minuta)

01	HUMANITARNI KONCERT – DOK TEBE IMA DA I JA POSTOJIM	83 min.
02	MOSTAR – PRES KONFERENCIJA	25 min.
03	KUDA IDE BiH?	44 min.
04	KONCERT – VLADO PODANI	85 min.
05	IZBOR NAJUSPJESNIJIH U PRIVREDI RS ZA 2010.	90 min.
06	NSRS	90 min.

APRIL (236 minuta ili 3 sata i 56 minuta)

01	NARODNA SKUPŠTINA RS	236min.
----	----------------------	---------

MAJ (1.074 minuta ili 17 sati i 14 minuta)

01	ITF FUTURES „DOBOJ OPEN 2011.” –međunarodni teniski turnir za ATP bodove	103 min.
02	ĐURĐEVDANSKI FESTIVAL - pres konferencija	24 min.
03	18. MEĐUNARODNI ĐURĐEVDANSKI FESTIVAL DJEČIJE PJESME	120 min.
04	IZBOR MIS RS 2011.	100 min.
05	KOŠARKA - FINALE PLEJ OF-a ŠAMPIONAT BiH	232 min.
06	RUKOMET - FINALE KUPA BiH	120 min.
07	TENIS „BRČKO OPEN 2011.”	168 min.
08	TENIS „PRIJEDOR OPEN 2011.”	145 min.
09	NSRS	62 min.

JUN (614 minuta ili 10 sati i 14 minuta)

01	NSRS	193 min.
02	FUDBAL - FINALE KUPA RS - BORAC - RADNIK	135 min.
03	“VIŠEGRADSKA STAZA 2011”	57 min.
04	RUKOMET FINALE KUPA RS	120 min.
05	IZBOR NAJKUTKA RS	47 min.
06	POČETAK IZGRADNJE „ANDRIĆ GRADA”	62 min.

JUL (569 minuta ili 9 sati i 29 minuta)

01	NSRS	88 min.
02	PUTUJUĆI KARAVAN RTS-a - PJESMA BEZ GRANICA - koncert	116 min.
03	ŽIKINA ŠARENICA	114 min.
04	BANJALUKA - EP U KAJAKU I KANUU NA DIVLJIM VODAMA	251 min.

AVGUST (1.049 minuta ili 17 sati i 29 minuta)

01	PUTUJUĆI KARAVAN RTS-a - PUTUJUĆI PJEVAJUĆI	115 min.
02	ŽIKINA ŠARENICA	114 min.
03	43. MEĐUNARODNI RUKOMETNI TV TURNIR ŠAMPIOA „DOBOJ 2011”+ OTVARANJE + FINALE	712 min.
04	TENIS „BRČKO LADIES OPEN 2011”.	108 min.

SEPTEMBAR (588 minuta ili 9 sati i 48 minuta)

01	PUTUJUĆI PJEVAJUĆI	120 min.
02	OTVARANJE 16. MEĐUNARODNOG SAJMA KNJIGE U BANJALUCI	25 min.
03	DERONJE U BANJALUCI	48 min.
04	ATP ČELENĐŽER „BANJALUKA 2011”	200 min.
05	NSRS	71 min.
06	KOŠARKAŠKI TURNIR - IGOKEA - HEMOFARM	124 min.

OKTOBAR (277 minuta ili 4 sati i 37 minuta)

01	NSRS	69 min.
02	KOŠARKAŠKI TURNIR - finale	125 min.
03	SVEČANA AKADEMIJA POVODOM 20 GODINA OD USPOSTAVLJANJA NARODNE SKUPŠTINE RS	83 min.

NOVEMBAR (620 minuta ili 10 sati i 20 minuta)

01	NSRS	375 min.
02	FESTIVAL „MALI KOMPOZITOR 2011”.	67 min.
03	RUKOMET - BORAC M.TEL - NEKSE	89 min.
04	U SUSRET IZBORU LIČNOSTI 2011. GODINE	34 min.
05	IZBOR LIČNOSTI 2011. GODINE	55 min.

DECEMBAR (1.255 minuta ili 20 sati i 55 minuta)

01	NSRS	967 min.
02	RUKOMET - KUP KUPOVA, REVANŠ MEČ 3. KOLA	91 min.
03	S LJUBAVLJU HRABRIM SRCIMA - donatorsko veče	117 min.
04	IZBOR SPORTISTE GODINE REPUBLIKE SRPSKE	80 min.

UKUPNO ZA 2011. GODINU 7.190 MINUTA, ILI 119 SATI I 50 MINUTA, ILI 4 % OD PREMIJERNOG PROGRAMA VLASTITE PROIZVODNJE
--

Prilog broj 9

VANREDNI PROGRAMSKI SADRŽAJI U 2011. GODINI

JANUAR (484 minuta ili 8 sati i 4 minuta)

1	PRIJEVREMENI IZBORI ZA NAČELNIKA OPŠTINE - hronike	21 min.
02	NOVOGODIŠNJA MUZIČKA PRIČA	38 min.
03	HUMANOST NA DJELU	63 min.
04	FESTIVAL RAKIJE „MRKONJIĆ GRAD 2010”. - reportaža	17 min.
05	PRIJEVREMENI IZBORI ZA NAČELNIKA OPŠTINE - predstavljanje	57 min.
06	RTRS - LICITACIJA AUTA	51 min.
07	BOŽIČNA POSLANICA	18 min.
08	BOŽIČNI PROGRAM	90 min.
09	UZ DAN REPUBLIKE - otvoreni program	105 min.
10	JOŠ SE IZ LJUDI NISMO ISPISALI - reportaža	17 min.
11	BOŽIČNI TURNIR U MALOM FUDBALU, I. SARAJEVO - reportaža	7 min.

FEBRUAR (177 minuta ili 2 sata i 57 minuta)

01	SVETOSAVSKA AKADEMIJA U TUZLI - reportaža	20 min.
02	PRAZNIK MIMOZE - reportaža	16 min.
03	BOLNICE - PRIJATELJI BEBA - reportaža	13 min.
04	DAN BORACA - reportaža	17 min.
05	AKTUELNOSTI - DAN BORACA	11 min.
06	JOVIČEVI DANI - reportaža	15 min.
07	VEČERNJAKOV PEČAT - snimak	30 min.
08	SVJETSKO VOJNO PRVENSTVO U SKIJANJU - reportaža	14 min.
09	KNEŠPOLJSKO SIJELO - reportaža	22 min.
10	MULTIKULTURALNI PROJEKAT - IZAZOVI I IDENTITET NARODA	19 min.

MART (40 minuta)

01	FIS KUP JAHORINA – reportaža	17 min.
02	AKTUELNOSTI - AKADEMIJA NAU KA I UMJETNOSTI RS	9 min.
03	MAŠKARADE – ŠTIVOR – reportaža	14 min.

APRIL (677 minuta ili 11 sati i 17 minuta)

01	MOZAIK - ĐURĐEVDANSKI FESTIVAL	45 min.
02	SVEČANA AKADEMIJA POVODOM DANA BANJALUKA - reportaža	10 min.
03	VASKRŠNJA POSLANICA	14 min.
04	PRIJEVREMENI IZBORI ZA NAČELNIKA OPŠTINE M. GRAD - hronike	23 min.
05	66-a GODINA PROBOJA JASENOVAČKIH LOGORAŠA	8 min.
06	UNIVERZITETSKO VEĆE U ISTOČNOM SARAJEVU- reportaža	20 min.
07	SRCEM UZ JAPAN - specijalna emisija	73 min.
08	AKTUELNO - BIH U NOVOM SISTEMU EVROPSKE BEZBJEDNOSTI	11 min.
09	HOĆEMO LI, ČOĆE, GRADIT' CRKVU NASRED FOĆE....- reportaža	19 min.
10	RIJEČI SA IZVORA STEFANA NEMANJE	22 min.
11	BICIKLISTIČKA TRKA - BANJALUKA -BEOGRAD - reportaža	25 min.
12	SVETI TJEDAN U KATEDRALI SVETOG BONAVENTURE - reportaža	20 min.
13	RADUJE SE SRPSKA - otvoreni program	118 min.
14	VASKRŠNJA LITURGIJA IZ HRAMA SPASITELJA U BL - snimak	174 min.
15	USKRSNA MISA U BANJALUCI- snimak	20 min.
16	IZBORI ZA NAČELNIKA OPŠTINE M. GRAD – predstavljanje subjekata	20 min.
17	ĐURĐEVDANSKI FESTIVAL -glasanje	25 min.
18	U SUSRET ĐURĐEVDANSKOM FESTIVALU	30 min.

MAJ (1.059 minuta ili 17 sati i 39 minuta)

01	ĐURĐEVDANSKI FESTIVAL - glasanje	257 min.
02	U SUSRET ĐURĐEVDANSKOM FESTIVALU	14 min.
03	U SUSRET ĐURĐEVDANSKOM FESTIVALU - uživo	164 min.
04	FESTIVAL HARMONIKE „AKORDEON ART” ISTOČNO SARAJEVO	19 min.
05	AKTUELNO: DOBROVOLJAČKA	13 min.
06	PRIJEVREMENI IZBORI ZA NAČELNIKA OPŠTINE M. GRAD - hronike	18 min.
07	SJEĆANJE NE UMIRE - DONJA GRADINA -reportaža	16 min.
08	PLIVANJE - BALKANSKO JUNIORSKO PRVENSTVO- reportaža	20 min.
09	“FASHION FAIR 2011” - reportaža, 1. i 2. dio	50 min.
10	LUT FEST 2011. - reportaža	16 min.
11	ĐURĐEVDANSKI FESTIVAL - hronika	24 min.
12	AKTUELNO - TUZLANSKA KOLONA	13 min.
13	GODIŠNJICA GLINSKIH TRAGEDIJA - reportaža	17 min.
14	MEĐUNARODNI FESTIVAL HOROVA „ZLATNA VILA 2011” -reportaža	12 min.
15	GASTRO FEST U FOČI - reportaža	16 min.
16	MEĐUOMLAD. FUDBALSKI TURNIR U FOČI - reportaža	24 min.
17	TENIS „BRČKO OPEN 2011.” - reportaža	10 min.
18	IZBOR NAJKUTKA RS - konkurs	52 min.
19	SPECIJALNA EMISIJA - HAPŠENJE GENERALA RATKA MLADIĆA	139 min.
20	8. MEĐ. FESTIVAL DJEČIJEG FOLKLORA, BANJALUKA 2011. -reportaža	18 min.
21	“PRIJEDOR OPEN 2011.” - reportaža	10 min.
22	SRPSKE VITEŠKE IGRE - reportaža	19 min.
23	OZRENSKO DRAGOVANJE - reportaža	20 min.
24	AKTUELNO - PATRIJARH IRINEJ U FOČI	16 min.
25	KRALJEVSKO VJENČANJE- reportaža	32 min.
26	RAZGOVOR SA VLADIKOM LAVRENTIJEM POVODOM SLAVE MANASTIRA U SOKO GRADU - reportaža	15 min.
27	BOKS MEĆ - GORAN DELIĆ - ISMAIL ABDUL - reportaža	35 min.

JUN (659 minuta ili 10 sati i 59 minuta)

01	IZBOR NAJKUTKA RS - konkurs	6 min.
02	MEĐUNARODNI PLIVAČKI MITING U BANJALUCI-reportaža	20 min.
03	MALE OLIMPIJSKE IGRE - reportaža	30 min.
04	VIŠEGRADSKA STAZA 2011 - reportaža	15 min.
05	OZRENSKI PLANINARSKI MARATON - reportaža	15 min.
06	MEDIAFEST, BANJALUKA 2011. - hronike	76 min.
07	X MEĐUNARODNI FESTIVAL TAMBURAŠKIH ORKESTARA „VEĆE UZ TAMBURU 2011”. - reportaža	25 min.
08	“MOJ SAN” - KINESKO POZORIŠTE - snimak	51 min.
09	BOKS MEĆ ZA TITULU PRVAKA EVROPE - BOROVCANIN - SEMBERDŽIJEV - snimak	74 min.
10	PRIJEV. IZBORI ZA NAČELNIKA OPŠTINA S. MOST I ILIDŽA - hronika	2 min.
11	PRIJEVREMENI IZBORI ZA NAČELNIKA OPŠTINA SANSKI MOST I ILIDŽA - predstavljanje političkih subjekata	12 min.
12	ODBRANA SARAJEVSKO-ROMANIJSKE REGIJE - reportaža	14 min.
13	SABOR S. IZVORNOG NARODNOG STVARA. U TESLIĆU - reportaža	10 min.
14	MEĐ. KUP U SPORTSKOM RIBOLOVU - reportaža	13 min.
15	KONFERENCIJA BEBA - najava	5 min.
16	15. MEĐUNARODNA VIDOVDANSKA TRKA U BRČKOM - snimak	34 min.
17	MEĐUNARODNI FESTIVAL FOLKLORA „DUKAT FEST 2011.” - snimak	101 min.
18	AKTUELNO - GODIŠNJICA STRADANJA U LOGORU JADOVNO	22 min.
19	KONFERENCIJA BEBA - reportaža	30 min.

20	OPERACIJA „KORIDOR” - dokumentarni film	38 min.
21	KASTEL ROK FEST - 2. večer, reportaž	25 min.
22	MEĐ. FESTIVAL FOLKLORA „DUKAT FEST 2011”.- reportaža	25 min.
23	POČETAK IZGRADNJE „ANDRIĆ GRADA” - reportaža	16 min.

JUL (739 minuta ili 12 sati i 19 minuta)

01	DEMO FEST, BANJALUKA 2011.- reportaža	44 min.
02	GASTRONOMIJA POSAVINE-reportaža	15 min.
03	KOSIDBA I VRŠIDBA - reportaža	16 min.
04	DŽIPIJADA - reportaža	12 min.
05	BANJALUKA - EP U KAJAKU I KANUU NA DIVLJIM VODAMA- reportaža	18 min.
06	KAMP PRIJATELJSTVA 2011.- reportaža	27 min.
07	EGZIT 2011.- reportaža	26 min.
08	PETROVDANSKI VIJENAC -TRNOVO I KALINOVIK - reportaža	17 min.
09	PETROVDAN - U SLAVU ŽRTVAMA, OPOMENA ZA ZLOČIN - reportaža	16 min.
10	SREBRENICA - IZMEĐU SUMRAKA I SVITANJA - reportaža	14 min.
11	DANI KOSIDBE NA BALKANI - reportaža	11 min.
12	DAN BORCA NA KOZARI - reportaža	18 min.
13	4. SVJETSKI „TAMBURICA FEST” - DERONJE 2011. - reportaža	30 min.
14	KOZARSKI ETNO - reportaža	17 min.
15	16. PETROVDANSKI PADOBRANSKI KUP, PRIJEDOR 2011.-reportaža	10 min.
16	“MOSI” NA SOKOCU - reportaža	15 min.
17	DEMO FEST , BANJALUKA 2011.-snimak	433 min.

AVGUST (825 minuta ili 13 sati i 45 minuta)

01	15. SUSRETI MLADIH RS - reportaža	24 min.
02	NEVESINJSKA OLIMPIJADA - reportaža	20 min.
03	43. MEĐUNARODNI RUKOMETNI TV TURNIR ŠAMPIONA „DOBOJ 2011”- hronike	99 min.
04	DANI PLAVIČASTE LJEPOTICE - reportaža	20 min.
05	TEBI, ROMANIJO GORO - reportaža	15 min.
06	KO ĆE U GUČU?	20 min.
07	DEBIAN KONFERENCIJA - reportaža	13 min.
08	DAJAK ULTRA MARATON - reportaža	20 min.
09	KRATKOFIL - hronike	63 min.
10	FESTIVAL FESTIVALA - reportaža	16 min.
11	LJETOVANJE DJECE U KUMBORU - reportaža	16 min.
12	LIKOVNA KOLONIJA „PALE 2011.” - reportaža	14 min.
13	LJETNI ZAPISI SA SAVE - reportaža	15 min.
14	43. MEĐUNARODNI RUKOMETNI TV TURNIR ŠAMPIOA „DOBOJ 2011”- snimak	175 min.
15	LIKOVNA KOLONIJA „RAKANI” - reportaža	11 min.
16	GUČA 2011. - reportaža 1 i 2. dio	46 min.
17	OSNIVANJE FONDACIJE „SVETI VUKAŠIN” - snimak	33 min.
18	FILMSKI FESTIVAL U HERCEG NOVOM - reportaža	20 min.
19	TENIS „BRČKO LADIES OPEN 2011”. - reportaža	12 min.
20	FESTIVAL U PALAMA FRULE - reportaža	19 min.
21	TAMBURICA U HERCEG NOVOM -reportaža	13 min.
22	KOČIČEV ZBOR - svečana akademija, snimak	58 min.
23	UKRASI RAMAZANA I RADOST BAJRAMA - reportaža	24 min.
24	RAMAZANSKI BAJRAM - snimak molitve	25 min.
25	KOČIČEV ZBOR - reportaža	14 min.
26	VIŠEGRADSKA STAZA - reportaža	20 min.

SEPTEMBAR (265 minuta ili 4 sata i 25 minuta)

01	DANI DUŠKA TRIFUNOVIĆA - reportaža	15 min.
02	PJESNIČKA MANIFESTACIJA 40. BRANKOVO KOLO - reportaža	14 min.
03	16. MEĐUNARODNI SAJAM KNJIGE U BANJALUCI - reportaža	15 min.
04	MEĐUNARODNI FESTIVAL FOLKLORA U UKRAJINI - reportaža	48 min.
05	18. MEĐ. FESTIVAL PESNIKA ZA DJECU „BULKA” - reportaža	28 min.
06	INVESTICIONA KONFERENCIJA U BANJALUCI -reportaža	10 min.
07	KNJIŽEVNI SUSRETI NA KOZARI - reportaža	14 min.
08	ČOROVIĆEVI SUSRETI - reportaža	21 min.
09	AKTUELNO - 9/11 SAD - informativni program	21 min.
10	VESELI DANI SRPSKE DIJASPORE U SLOVENIJI - reportaža	16 min.
11	ŽIČKI SIMPOZIJUM - reportaža	23 min.
12	LIKOVNA KOLONIJA - PRISTAVA -reportaža	19 min.
13	5. SABOR SRPSKOG PJEVANJA „PJESMO MOJA MILI RAZGOVORE” - reportaža	21 min.

OKTOBAR (194 minuta ili 3 sata i 14 minuta)

01	SPC U LJUBLJANI - KULTURNO-PASTORALNI CENTAR - reportaža	13 min.
02	FUDBAL - MEMORIJALNI TURNIR DR MILAN JELIĆ - reportaža	10 min.
03	KONCERT ZA ORGULJE U KATEDRALI U TREBINJU - reportaža	12 min.
04	OKTOBARSKI PRAVNIČKI DANI - reportaža	10 min.
05	SUSRETI MLADIH RS - reportaža	24 min.
06	10. MEĐUNARODNI FESTIVAL DJEČIJIH POZORIŠTA „BANJALUKA 2011”. - reportaža	43 min.
07	BANJALUČKA POVELJA - KONFERENCIJA O ZDRAVLJU - reportaža	14 min.
08	FESTIVAL MLADOG GLUMCA „ZAPLET 03” - hronika	25 min.
09	20 GODINA NARODNE SKUPŠTINE RS - reportaža	23 min.
10	MEĐ. NAUČNA KONFERENCIJA O ISTRAŽIVANJU, EKONOMSKOM RAZVOJU I PREDUZETNIŠTVU ZEMALJA U TRANZICIJI - reportaža	20 min.

NOVEMBAR (401 minuta ili 6 sata i 41 minuta)

01	DUČIĆEVE VEČERI POEZIJE - svečana akademija, snimak	82 min.
02	AKTUELNO - DAN DRŽAVNOSTI IZRAELA	41 min.
03	MINISTAR NA JEDAN DAN - reportaža	10 min.
04	15. INTERNA. FOLK FEST „BOSILJKOVANJE 2011” - reportaža	24 min.
05	MEĐUNARODNI BEOGRADSKI SAJAM KNJIGA -reportaža	23 min.
06	KURBAN BAJRAM - snimak molitve	25 min.
07	U SUSRET FESTIVALU „MALI KOMPOZITOR”	24 min.
08	MALI KOMPOZITOR - glasanje	3 min.
09	1. FESTIVAL NAUKE - svečana akademija, snimak	54 min.
10	ODBOJKA - FINALE KUPA RS- reportaža	26 min.
11	28. POZORIŠNI SUSRETI U BRČKOM - hronike	45 min.
12	NAŠE JE ONO ŠTO SMO DRUGIMA DALI - reportaža	26 min.
13	NOVAK ĐOKOVIĆ U BANJALUCI - reportaža	13 min.
14	INTERVJU - NOVAK ĐOKOVIĆ	5 min.

DECEMBAR (387 minuta ili 6 sati i 27 minuta)

01	ZELENGORA NA JEDAN DAN - reportaža	18 min.
02	U SUSRET ZIMI „JAHORINA 2011” - reportaža	19 min.
03	IZBOR ZA NAJBOLJU TEHNOLOŠKU INOVACIJU U REPUBLICI SRPSKOJ ZA 2011. GODINU - snimak	73 min.
04	SANKT PETERBURG - reportaža	17 min.
05	NIKOLJDANSKE SUZE - reportaža	21 min.
06	MUZIČKI DOGAĐAJIĆ U 2011. - pregled	27 min.
07	BOŽIČNA MISA U BANJALUCI - snimak	25 min.
08	SPORT U 2011. - pregled	44 min.
09	ZVIJEZDE HIT REKORDSA - reportaža	23 min.
10	SVIJET U 2011. - pregled	32 min.
11	KOŠARKAŠKI SABOR - reportaža	13 min.
12	DJEČIJA NOVOGODIŠNJA ŽURKA	64 min.
13	5 NOVOGODIŠNJIH ŽELJA	11 min.
UKUPNO U 2011. GODINI 5.907 MINUTA, ILI 98 SATI I 27 MINUTA, ILI 3,3% OD PROGRAMA PREMIJERNE VLASTITE PROIZVODNJE		

Televizija Republike Srpske je u prethodnoj godini posvetila pažnju dječijem, omladinskom, kulturno-obrazovnom i dokumentarnom programu po kojima je naša kuća prepoznatljiva, ali i lider u medijskom prostoru Republike Srpske, što potvrđuju istraživanja Agencije Mareco Index Bosnia. U 2011. godini, emitovali smo neke od najznačajnijih sportskih događaja u svijetu – Liga šampiona, kvalifikacije Fudbalske reprezentacije Srbije za Evropsko prvenstvo 2012. u Poljskoj i Ukrajini, Svjetsko prvenstvo u fudbalu (prenos sa ostala dva javna emitera u BiH), Evropsko prvenstvo u vaterpolu – Zagreb. Uz informativni program i ovi programi su bili vodeći u izboru naših gledalaca (tabela u nastavku).

Prilog broj 10.

GLEĐANOST PROGRAMSKIH SADRŽAJA SVIH TELEVIZIJA (PO VRSTAMA) NA NIVOU RS U 2011. GODINI (prema istraživanju Agencije „Mareko”)		
CENTRALNE INFORMATIVNE EMISIJE U 2011.		
TV KUĆA	PROGRAM	REJTING %
ATV	ATV VIJESTI U 19,00	10,7
RTRS	DNEVNIK 2	9.8
BN TV	DNEVNIK 2	7.1
BHT	BHT DNEVNIK	2.2
OBN	OBN INFO	1.6

INFORMATIVNO-POLITIČKE EMISIJE		
TV KUĆA	PROGRAM	REJTING %
RTRS	ODGOVOR NO.1	6.6
RTRS	PEČAT	5.9
ATV	DOSIJE	5.4
RTRS	SRPSKA DANAS	5.1
BN TV	CRNO NA BIJELO	4.9

TALK SHOW – REJTINGI U 2011.		
TV KUĆA	PROGRAM	REJTING %
RTRS	PRESING	6.4
ATV	AMPLITUDA	5.3
ATV	JEDAN NA JEDAN	4.5
BN TV	SVIJET USPJEŠNIH	4.3
PINK BH	HRABRI LJUDI	4.1

PROGRAM IZ KULTURE		
TV KUĆA	PROGRAM	REJTING %
RTRS	ART MAŠINA	2.3
RTRS	HRONIKA DUKA FEST	1.3
BN TV	NEOZBILJNI B.NUŠIĆ	1.3
BHT 1	DRUŠTVO ZNANJA	0.7
BHT 1	NOTNA SVASTARA	0.7

DOKUMENTARNI PROGRAM		
TV KUĆA	PROGRAM	REJTING %
RTRS	FILM - DRUGI ŽIVOT RADOVANA KARADŽIĆA	9.6
RTRS	FILM – OPERACIJA KORIDOR	8.6
RTRS	R.MLADIĆ – HEROJ ILI ZLOČINAC	7.2
RTRS	HEROJI I FENOMENI	5.7
BN TV	TV DOKUMENT	4.5

DJEČJI I OMLADINSKI PROGRAM		
TV KUĆA	PROGRAM	REJTING %
RTRS	ČIKA BLAGOJE U SVIJETU IGRAČAKA	3.3
RTRS	ZAGONETKA	3.2
RTRS	MUZIKA ZA DJECU	3.2
RTRS	SVIJET DIVLJINE	2.9
RTRS	MINISKULE	2.8

OBRAZOVNI PROGRAM		
TV KUĆA	PROGRAM	REJTING %
RTRS	KAKO DONIJETI BOLJE ODLUKE	3.4
ATV	ABECEDA ZDRAVLJA	3.1
ATV	HIGH TECH	2.9
RTRS	ODBROJAVANJE DO DELIRIJUMA	2.9
RTRS	KAKO FUNKCIONIŠE LJUDSKI MOZAK	2.9

ZABAVNI PROGRAM		
TV KUĆA	PROGRAM	REJTING %
ATV	ATV NOVOGODIŠNJE VIJESTI	20.5
PINK BH	NOVOGODIŠNJI GRAND ŠOU	13.9
BN TV	BALKANSKE PREVARE	13.3
RTRS	DOČEK N.ĐOKOVIĆA	12.8
PINK BH	ZVEZDE GRANDA	12.6

MUZIČKI PROGRAM		
TV KUĆA	PROGRAM	REJTING %
RTRS	KONCERT Š.ŠAULIĆA	6.5
PINK BH	KONCERT H.BEŠLIĆA	5.2
RTRS	KONCERT CRVENA JABUKA	5.1
RTRS	KONCERT TRI MAJSTORA	4.7
RTRS	KONCERT IVANA BOSILJČIĆA	4.7

RELIGIJSKI PROGRAM		
TV KUĆA	PROGRAM	REJTING %
RTRS	BOŽIĆNI PROGRAM	6.0
RTRS	BOŽIĆNA LITURGIJA- HRAM HRISTA SPASITELJA U BL	5.7
BN TV	HRISTOS VASKRSE- OTVORENI PROGRAM	5.4
RTRS	BADNJE VEČE	4.9
RTRS	VASKRŠNJA LITURGIJA IZ HRAMA HRISTA SPASITELJA U BL	4.4

FILMSKI PROGRAM		
TV KUĆA	PROGRAM	REJTING %
BN TV	NOŽ	12.7
BN TV	ŽIKINA ŽENIDBA	12.3
BN TV	SVEMIRCI SU KRIVI ZA SVE	11.3
BN TV	BALKANSKA BRAĆA	11.1
BN TV	ŽIKINA DINASTIJA	9.6

SERIJSKI PROGRAM		
TV KUĆA	PROGRAM	REJTING %
ATV	1001 NOĆ	15.9
BN TV	SELO GORI, A BABA SE ČEŠLJA	12.8
BN TV	GREH NJENE MAJKE	12.4
RTRS	MOJ ROĐAK SA SELA	9.5
RTRS	LARIN IZBOR	8.0

SPORTSKI PROGRAM		
TV KUĆA	PROGRAM	REJTING %
RTRS	FUDBAL-KVALIFIKACIJE ZA EP 2012. SLOVENIJA - SRBIJA	16.4
RTRS	FUDBAL-KVALIFIKACIJE ZA EP 2012. SRBIJA - ITALIJA	14.5
BHT 1	LIGA ŠAMPIONA REAL MADRID-BARCELONA	14.5
BHT 1	LIGA ŠAMPIONA – INTER - BAJERN	14.4
RTRS	LIGA ŠAMPIONA- ŠALKE - MANČESTER	14.3

U prilogu br. 10 navedena je gledanost programskih sadržaja svih televizija na nivou RS u 2011. godini (prema istraživanju Agencije „Mareco Index Bosnia”) i srednja ocjena gledanosti u RS i BiH u 2011. godini.

NAPOMENA:

Kao što se vidi iz tabele, gledanost jedne televizijske stanice uveliko zavisi od komercijalnih sadržaja koji se emituju u tzv. „prime time”.

Ono što je takođe bitno da se napomene jeste činjenica da mnogi kompetentni osporavaju kredibilitet istraživanja Agencije „Mareco Index Bosnia”. Kredibilitet se osporava po osnovu bugarskog vlasništva licence, zastarjelosti metodologije istraživanja i samih softverskih paketa, ali i sumnji u mogućnost namještanja rezultata istraživanja.

Mnogobrojne televizijske stanice zainteresovane su za podatke koji su dobijeni alternativnim metodama.

Pomenućemo podatke koji su izašli u javnost u 2011. godini, a odnose se na Telekomovu bazu podataka.

Naravno, bez obzira na pitanje gledanosti, javni servisi prije svega moraju da posmatraju sebe u ogledalu percepcije javnog mnjenja i kredibiliteta koji ima, u ovom slučaju Radio-televizija Republike Srpske. To je i razlog što se jednom godišnje za potrebe RTRS-a vrše istraživanja javnog mnjenja koje smo dali u prilogu ovog izvještaja.

- **IZVJEŠTAJ TELEVIZIJE REPUBLIKE SRPSKE PREMA PROGRAMSKIM ŽANROVIMA**

Televizija Republike Srpske emituje informativni, dokumentarni, dječiji, obrazovni, naučni, kulturni i zabavni program. U 2011. godini prenosili smo najznačajnije političke događaje, vjerske proslave (većinskih, ali i manjinskih vjerskih grupa koje djeluju na njenom području) i sportske događaje među kojima i manje značajne nacionalne sportove, emitovali dnevne informativne emisije, vodili javne rasprave o važnim pitanjima u Republici Srpskoj i emitovali program namijenjen specifičnim grupama gledalaca. Snimili smo dokumentarne filmove i promovisali kulturnu baštinu, te ostale programe od opšteg društvenog značaja za koje većina komercijalnih stanica nije zainteresovana zbog skupe produkcije i potencijalno slabih zarada od reklame (većina ovih programa nije zanimljiva za oglašivače). Pomenute programske zadatke, koji su produkcijski zahtjevni, ali i obaveza javnih servisa, realizovali smo u 120 sati direktnih prenosa informativnih, sportskih, kulturnih, muzičkih i dr. događaja na cijelom prostoru Republike Srpske i 98 sati vanrednih programskih sadržaja. Napominjemo da je za jedan sat direktnog prenosa potrebno 8 sati priprema i ostalih radova, uz učešće 40 do 50 stručnjaka. Najznačajnije od njih navešćemo kroz programe redakcija Televizije Republike Srpske.

INFORMATIVNI PROGRAM

Informativni program je vodeći program Televizije Republike Srpske koji se plasira kroz dnevno-informativne i sedmične emisije, a u skladu sa zakonskim potrebama i mjestom koje Televizija ima u društvu.

Dnevno-informativni program proizvodi emisije: Dnevnik 1, 2 i 3, Srpsku danas, Vijesti u 7, 8, 9, 15, 17 časova, a po potrebi i vanredne vijesti i specijalne emisije (otvoreni program). Takođe, aktuelne vijesti emituju se i putem krola, kroz ostale programske sadržaje.

Usredsređeni smo na sve dnevne događaje i aktuelne teme u Republici Srpskoj, Bosni i Hercegovini, regionu i svijetu. Istraživački se pristupa temama od javnog interesa, a u skladu sa profesionalnim standardima.

Uvođenjem nove koncepcije Dnevnika 1 i 3, i tačno preciziranog vremena emitovanja, dodatno smo ubrzali i kvalitetno pospješili dnevni informativni program.

Kroz razgranatu dopisničku mrežu, u informativnim emisijama zastupljene su vijesti iz svih dijelova Republike Srpske, što je posebno naglašeno u emisiji Srpska danas.

Sedmične informativne emisije – Presing, Pečat, Intervju, Nekad bilo, Banjalučka panorama, Odgovorno – svaka na svoj način, bave se aktuelnom informativno-političkom i društvenom problematikom.

U 2011. godini redovno su praćena zasjedanja Narodne skupštine Republike Srpske, od čega 52 sata i 42 minuta direktnih prenosa, pregleda i emisija u vezi sa radom Parlamenta. U odnosu na 2010. godinu, u kojoj su programi u vezi sa radom Narodne skupštine Republike Srpske ukupno iznosili 36 sati i 45 minuta, evidentno je povećanje gore pomenutih programskih sadržaja za 18 sati i 3 minuta.

Posebnu pažnju posvetili smo temama u emisiji „U fokusu” koje su u saradnji sa nevladinim organizacijama i udruženjima građana, interesantne za specifične grupe stanovništva.

Uz dnevnog tumača za lica sa oštećenim sluhom, nastavili smo emitovanje „Pregleda nedjelje”.

U direktnim prenosima, snimcima, ili reportažama, emitovali smo specijalne informativno-političke programe: prijevremeni izbori za načelnika opština, Dan Republike Srpske, Svečana akademija povodom 20 godina od osnivanja Narodne skupštine Republike Srpske, Aktuelnosti – „Hapšenje generala Ratka Mladića”, „Slučaj Dobrovoljačka”, „Tuzlanska kolona” „Dan boraca”, Akademije – Dan Republike Srpske, Nauka i umjetnost Republike Srpske, Dan državnosti Izraela, Godišnjica Grada Banja Luka, Izbor privrednika Republike Srpske, Bosna i Hercegovina u svijetu evropske bezbjednosti, „Srebrenica – između sumraka i svitanja”, Konferencija o istraživanju, ekonomskom razvoju i preduzetništvu zemalja u tranziciji „Redete” i ostali.

Jedan od značajnijih programskih sadržaja realizovanih u 2011. godini bio je serijal „Naš biznis” kojim smo promovisali preduzetništvo i razvoj malih i srednjih preduzeća.

KULTURNI, OBRAZOVNI I RELIGIJSKI PROGRAM

Televizija Republike Srpske je medijskim pokroviteljstvom, planiranih i vanrednih kulturnih, obrazovnih i religijskih dešavanja u Republici Srpskoj u 2011. godini, vlastitim kapacitetima iznijela značajne projekte od opšteg društvenog interesa.

Izdvajamo: „Svetosavska akademija”, „Višegradska staza 2011”, „Andrićgrad”, Sajam knjige u Banjaluci, „Knežpoljsko sijelo”, „Univerzitetsko veče u Istočnom Sarajevu”, „Riječi sa izvora Stefana Nemanje”, „Lut fest 2011”, „Noć muzeja”, Međunarodni festival horova „Zlatna vila”, „Ozrensko dragovanje”, „Petrovdanski vijenac”, „Dani kosidbe na Balkani”, Likovna kolonija „Pale 2011”, Osnivanje fondacije „Sveti Vukašin”, „Kočićev zbor”, Dani Duška Trifunovića, „Četrdeseto Brankovo kolo”, Festival pjesnika za djecu „Bulka”, Književni susreti na Kozari, Ćorovići susreti, „Peti sabor srpskog pjevanja”, Festival mladog glumca Banja Luka, „Dučićeve večeri poezije”, i dr.

Redakcija kulturnog, obrazovnog i religijskog programa proizvela je nekoliko zapaženih emisija, među kojima se izdvajaju „Art mašina” (33 emisije) i „U prolazu” (23 emisije) koje se bave problemima u kulturi Republike Srpske, ali i zanimljivim intervjuima sa domaćim, regionalnim i stranim umjetnicima, različitog profila.

Snimljena su i emitovana tri dokumentarna filma: „Mladen Miljanović”, „AGF” i „Tijelo nikada ne laže”.

Vrijedno je pomenuti i emisiju „Tamo daleko” o životima poznatih Srba u Dijaspori i srpskim kulturno-istorijskim spomenicima.

Religijski sadržaji Televizije Republike Srpske, namijenjeni konstitutivnim narodima i nacionalnim manjinama, nisu svakodnevno zastupljeni, već se plasiraju u emisijama „Riječ vjere”, „Duhovni mostovi” i „Mozaik”. Emisija „Duhovni mostovi” jedina u Bosni i Hercegovini na studiozan i kontinuiran način obrađuje raznovrsne teme o duhovnoj, vjerskoj i kulturnoj baštini naroda i tradicionalnih Crkava i Vjerskih

zajednica, koje su vijekovima prisutne na području BiH. Već sedam godina doprinosi unapređenju međureligijskog dijaloga i religijske kulture, ravnopravno zastupajući sve konfesije. Ovu emisiju Radio Televizija Republike Srpske proizvodi za BHRT.

Religijski sadržaji dnevno se tretiraju u vrijeme vjerskih praznika – Božića, Vaskrsa/Uskrsa, Ramazana i drugih značajnih vjerskih datuma i to putem direktnih prenosa, snimaka, reportaža, ali i kroz priče u dnevnom informativnom programu.

Televizija Republike Srpske svake godine emituje Božićnu i Vaskršnju poslanicu, Božićni otvoreni program, Božićnu misu, emisiju „Sveti tjedan u katedrali Svetog Bonaventure”, Vaskršnju liturgiju u Hramu Hrista Spasitelja, Uskrsnu misu u Banjaluci, Ramazanski Bajram, Kurban Bajram itd.

Produkcijски kapaciteti specijalno su izdvojeni za snimanje 14 dokumentarnih filmova o manastirima u Republici Srpskoj.

Medijsku podršku Televizije Republike Srpske imalo je nekoliko zapaženih događaja obrazovnog programa među kojima „Festival nauke Republike Srpske”, „Izbor za najbolju tehnološku inovaciju u Republici Srpskoj”, „Međunarodna naučna konferencija o istraživanju, ekonomskom razvoju i preduzetništvu zemalja u tranziciji”, „Debian konferencija” itd.

U prvom dijelu godine realizovan je veći broj studijskih debata o obrazovanju. Sadržaji koji promovišu, ali i ukazuju na probleme u obrazovnom sistemu Republike Srpske plasirani su kroz dnevni informativni program, ili sedmične informativne emisije.

DJEČIJI I OMLADINSKI PROGRAM

Dječiji i omladinski program činio je 7% udjela u ukupnim sadržajima emitovanim na Televiziji Republike Srpske u 2011. godini. Realizovane su emisije Mali dnevnik, U susret festivalu, Hronika Đurđevdanskog festivala i emisija Mozaik, posvećena Đurđevdanskom festivalu, Reportaža sa 10. međunarodnog festivala pozorišta za djecu, „Banjaluka 2011”, Reportaža sa Međunarodnog festivala pjesnika za djecu „Bulka” u Crvenki, hronike festivala „Mali kompozitor”, „Konferencija beba”, „Nedjelja djeteta”, ali i specijalne emisije za djecu povodom Nove godine, Božića i Vaskrsa.

Omladinska emisija „Za.druga” ugostila je oko 200 učesnika koji su, na poseban način, objašnjavali različite teme poput tradicije, brze vožnje, kućnih ljubimaca, fejsbuka, itd. U jesenjskoj programskoj shemi emitovana je emisija „Akademija” u kojoj se promovišu uspješni projekti studenata Akademije umjetnosti Republike Srpske.

Takođe, emitovane su reportaže o događajima „Susreti mladih Reublike Srpske”, „Stručna ekskurzija studenata Mašinskog fakulteta” i „Ministar na jedan dan”. Važnije teme koje se bave problemima djece i omladine u Republici Srpskoj emitovane su u dnevnom informativnom programu.

REDAKCIJA MUZIČKO-ZABAVNOG PROGRAMA

U 2011. godini, Televizija Republike Srpske u direktnim prenosima ili odloženim snimcima, medijski je pratila značajne muzičke manifestacije u Republici Srpskoj među kojima izdvajamo: Đurđevdanski festival, Festival harmonike

„Akordeon art” Istočno Sarajevo, Međunarodni festival horova „Zlatna vila” Prijedor, Međunarodni festival tamburaškog orkestra „Veče uz tamburu”, „Kastel Rok-fest”, „Demofest”, „Četvrti svjetski tamburica fest”, „Festival festivala”, „Guča”, Festival „Mali kompozitor”, „Dukatfest”, Internacionalni festival „Bosiljkovanje” Derвента, Festival dječijeg folklora, itd.

Televizija Republike Srpske proizvela je i emitovala manifestacije i koncerte kao što su Novogodišnji koncert Banjalučke filharmonije, koncerti Beogradskog sindikata, Sergeja Četkovića, Parnog valjka, Vlade Podanija, Tap 011, Kubanjski kozački hor, itd.

Sva muzička dešavanja u Republici Srpskoj, ova redakcija plasirala je kroz prilige u informativnom programu.

U 2011. godini, muzičko-zabavni program Televiziji Republike Srpske obilježile su emisije „Sviraj nešto narodno”- intervjui sa domaćim i regionalnim narodnim pjevačima, koju je naslijedila emisija „Pričaj nešto narodno”, a koja je „otkrila” koji tekstopisci su zaslužni za poznate narodne pjesame na našem prostoru. Emitovane su i muzičke emisije „Priče o pjesmama”, „Samo pjesma zna”, a od jesenje šeme emitovana je emisija „Vez” posvećena narodnim igrama, pjesmama, pjevačkim grupama, nacionalnim jelima, narodnoj nošnji iz različitih krajeva Republike Srpske.

U prvoj polovini godine emitovana je emisija o novostima sa svjetske muzičke scene „NO LIMIT”, da bi od jesenje programske šeme emitovali emisiju „Pop rok aut”, čiji je cilj promocija domaćih grupa.

U zabavnom programu realizovane su emisije nedjeljnog popodneva „Šiz”, „Ah, ta planeta”, „TV Bingo”, a od jeseni i „RIO klub”, emisija u kojoj su muzičke karijere na zanimljiv način predstavljali poznati domaći i regionalni, pjevači narodne i zabavne muzike.

Televizija Republike Srpske bila je medijski pokrovitelj specijalnih projekta Izbora za mis Republike Srpske i Izbora za mis Bosne i Hercegovine.

Emitovan je i prvi ciklus šou programa „Ja imam talenat”.

REDAKCIJA SPORTSKOG PROGRAMA

Redakcija sportskog programa u 2011. godini realizovala je veliki broj značajnih međunarodnih i domaćih sportskih događaja, ali i promovisala manje atraktivna sportska dešavanja u Republici Srpskoj, u skladu sa obavezom koju ima javni servis.

Snimanja sportskih događaja zahtijevala su velika izdvajanja produkcijskih kapaciteta i ljudskih resursa. Podsjećamo: Finale kupa Republike Srpske u košarci, Međunarodni teniski turniri – „ATP Čelendžer” Banjaluka, „Doboj open 2011”, „Brčko open” i „Priedor open”; Međunarodni rukometni TV turnir šampiona Doboj, Memorijalni turnir „dr Milan Jelić”, Finale kupa Republike Srpske u rukometu, košarci i fudbalu, Božićni turnir u malom fudbalu u Istočnom Sarajevu, Svjetsko vojno prvenstvo u skijanju, FIS Kup Jahorina, Biciklistička trka Banja Luka – Beograd, Balkansko juniorsko prvenstvo u plivanju, Male olimpijske igre, Međunarodna vidovdanska trka u Brčkom, Evropsko prvenstvo u kajaku i kanuu na divljim vodama Banja Luka.

Intervju sa najboljim teniserom svijeta Novakom Đokovićem i direktan prenos njegovog dočeka u Banjaluci bio je jedan od najgledanijih sadržaja ove redakcije u 2011. godini.

U programu Televizije Republike Srpske emitovali smo i Ligu šampiona, kvalifikacije klubova Crvena zvezda i Partizan za Ligu šampiona, Svjetsko prvenstvo u vaterpolu u Japanu, SEHA – rukometnu regionalnu ligu.

U emisijama Magazin Lige šampiona, Sportskom pregledu i tematskim emisijama o problemima u sportu na prostoru Bosne i Hercegovine, gledaoce smo informisali o važnijim događajima. Aktuelni smo bili u svakodnevnim sportskim dodacima Dnevnika.

Takođe, medijski smo podržali Izbor sportiste godine Republike Srpske, u organizaciji dnevnog lista „Glas Srpske” Banja Luka.

REDAKCIJA DOKUMENTARNOG I FILMSKOG PROGRAMA

Redakcija dokumentarnog programa, u 2011. godini, emitovala je 466 sati programa. Osim vlastite produkcije emisija: Heroji i fenomeni, Ognjišta, Naslovi, Akademija, ali i oko 100 sati dokumentarnih reportaža, emitovane se dokumentarne serije stranih produkcija (BBS, History, RT, itd.). Prikazana su 393 igrana filma, od čega 88 domaćih filmova, 35 filmova za djecu, 80 evropskih i art filmova, 190 filmova američke produkcije. Emitovano je 965 epizoda serijskog programa, od čega 500 sati premijernog emitovanja.

- **HUMANITARNI PROJEKTI**

Televizija Republike Srpske, kao javni servis građana, ima obavezu da kroz vlastite humanitarne akcije, ali i plasman humanitarnih apela pojedinaca i udruženja u Republici Srpskoj djeluje kao društveno odgovorna kompanija. U 2011. godini podržala je akcije „Humanost na djelu”, „Bolnice-prijatelji beba”, „Srcem uz Japan”, „Fondacija Vukašin”, Humanitarni koncert Slobodana Trkulje, „S ljubavlju hrabrim srcima” itd.

U toku 2011. godine emitovan je program u kojem su objavljeni pozivi za humanost pojedincima i udruženjima, što je više stotina hiljada konvertibilnih maraka vrijednosti emitovanih sekundi.

NAGRADE I PRIZNANJA

Programi Televizije Republike Srpske, prvenstveno dokumentarni, bili su zapaženi i nagrađivani na nekoliko međunarodnih festivala. Izdvaja se:

- dokumentarni film „**BILA SAM MALA**” autora **Branka Lazića** – nagrade:
 - **Zlatna buklija** – prva nagrada – Festival dokumentarnog filma Velika Plana
 - **Gran pri „Zlatni prosjak”** – međunarodni TV festival, Košice, slovačka
 - „**Bronzani vitez**” – međunarodni filmski festival „Zlatni vitez” – Moskva, Rusija
 - **Gran pri festivala „Stećak Kneza Pavla”** – međunarodnog festivala dokumentarnog i kratkog igranog filma „Prvi kadar” Istočno Sarajevo

Nagrađeni su i urednici Televizije Republike Srpske:

* **Tamara Ćuruvija**, urednica emisije „Evropska unija i mi”, dobitnica je nagrade „**Evropski TV program i novinari BiH**” koju je dodijelio Evropski pokret u Bosni i Hercegovini;

* **Žana Vukosavljević** – **zlatna povelja sa značkom** Internacionalne lige humanista za medijski doprinos u unapređenju međureligijskog dijaloga i kulturu mira

* **Ljiljana Preradović** - predstavnik i moderator javnih servisa Bosne i Hercegovine i član tima selektornih žirija za internacionalnu konferenciju INPUT

3.2. RADIO REPUBLIKE SRPSKE

Izveštaj o radu za 2011. godinu

U 2011. godini Radio Republike Srpske emitovao je sve predviđene programske sadržaje prema ustaljenoj i ljetnoj i redovnoj programskoj shemi.

INFORMATIVNI PROGRAM

Informativni program je, kao najznačajniji segment Radija RS, zadržao kvalitet objektivnog i brzog informisanja u svim svojim dnevnim emisijama od „Dnevnika,” 14 emisija „Vijesti” svaki puni sat i još četiri šire emisije od po 15 minuta.

Novi kvalitet je dnevno aktuelna jednočasovna politička emisija od 17 časova, pod nazivom „Aktuelnosti”, koja je imala formu intervjua, akteulne dnevne političke teme, forme dijaloga, do dokumentarnog sadržaja. Rađena je po principu „sada i odmah o događaju dana”.

Na taj način postignuta je maksimalna aktuelnost, zadržana je autentičnost a unapređena analitičnost. O najvažnijim političkim i društvenim procesima u BiH, pa i regionu, stavove su ukrštali pojedini akteri, a u emisijama su gostovali i najugledniji analitičari iz zemlje i inostranstva, koji su tumačili aktuelne događaje.

U ovoj i u ostalim dnevnim aktuelno-političkim emisijama posebna pažnja posvećena je pitanjima koja su od sudbonosnog značaja za efikasno funkcionisanje zajednice, od lokalnog i entitetskog, do nivoa BiH.

Karakteristične teme koje su kontinuirano zastupljene u ovom programu odnosile su se na pripreme, pokretanje i odvijanje strukturalnog dijaloga sa Evropskom unijom.

S tim u vezi značajno je i prisustvo pitanja funkcionisanja pravosuđa u BiH čija je jednostranost i dovela do otvaranja ovog procesa.

Ukazivali smo na opasne pojave širenja vjerskog fanatizma, koji je u dosta slučajeva prerastao u terorizam. Tu su i teme u vezi sa krizom u primjeni izbornih rezultata na nivou BiH, dok je na regionalnom nivou dominiralo praćenje krize na sjeveru Kosmeta, a svijet je bio u znaku Arapskog proljeća i svjetske ekonomske krize.

Na unutrašnjo-političkom planu izdvajamo još hapšenje generala Ratka Mladića.

U zakonodavnoj sferi dominirale su teme u vezi sa donošenjem sistemskih zakona koji na nov način regulišu penzijsko-invalidske zaštitu i boračkih prava.

Uz redovno cjelogodišnje praćenje ove problematike, Redakcija IP-a organizovala je i niz posebnih emisija, intervjua, rasprava i drugih sadržaja u kojima su objašnjavana i analizirana nova zakonska rješenja. Takođe, na sličan način, značajna pažnja posvećena je problemima u funkcionisanju ekonomskog i privrednog sistema. A, s tim u vezi i problemu štrajka željezničara.

U toku 2011.godine u informativnim emisijama je značajna bila i zastupljenost mnogih godišnjica koje su bile značajne za stvaranje i razvoj Republike Srpske.

Osim redovnih, realizovano je i više posebnih emisija povodom obilježavanja jubileja 20.godina osnivanja Narodne skupštine RS.

Rad Narodne skupštine Republike Srpske praćen je sa velikom pažnjom obimnim dnevnim izvještavanjem kao i cjelodnevnim direktnim prenosima najvažnijih tačaka dnevnog reda.

Ova redakcija kritički se osvrta na brojne negativne pojave kao što su razne afere u procesu privatizacije, nezakonitost i neefikasnost u radu pojedinih službi i slične teme.

Bili smo servis građana i kada je riječ o raznim nepogodama kao što su poplave i požari.

U ovom programu priprema se i „Emisija o poljoprivredi i selu” koju smo vratili u redovnu šemu i emitujemo je svake nedjelje u jednočasovnom trajanju.

PRAĆENJE ZASJEDANJA NARODNE SKUPŠTINE REPUBLIKE SRPSKE

Tokom 2011. godine praćena su sva zasjedanja Narodne Skupštine RS koja su trajala ukupno 49 dana, uključujući 11 redovnih, pet posebnih i jednu svečanu (obraćanje predsjednika Parlamenta Srbije), Međunarodnu konferenciju o ljudskim pravima u okviru skupštinske aktivnosti i posebno sve aktivnosti u okviru obilježavanja 20 godina rada Skupštine. Direktno smo prenosili glavnu raspravu svih posebnih sjednica Parlamenta, a sa redovnih zasjedanja ključne tačke dnevnog reda, kao što je donošenje važnih zakonskih projekata i godišnjih dokumenata.

Realizovana su ukupno 54 sata direktnih prenosa, skupštinskih pregleda, Aktuelnog časa, izvještaja iz Parlamenta, što je za 7 časova više nego u prethodnoj godini.

DNEVNI PROGRAM

Segmenti ove redakcije obuhvataju lepezu sadržaja od informativnog do revijalno - zabavnog. Dva stuba ovog programa su Jutarnji program sa dinamičnim jednočasovnim kontaktom o temi jutro, sa slušaocima, i Zajednički talas.

JUTARNJI PROGRAM

Teme jutro su bile od isključivo političkih, preko ocjene rada Vlade do običnih malih ljudskih priča i savjeta. Otvaranje telefona u Jutarnjem programu stvorilo je i osnovu da se na ovaj način u svim programskim sadržajima ostvari neposredniji kontakt sa slušaocima koji se posebno njeguje i ta veza postaje sve spontanija i neposrednija.

ZAJEDNIČKI TALAS

Svakodnevne teme iz lokalnih zajednica Republike Srpske suština su dvočasovne emisije, a dodatno ih uobličavamo u hronike regija koje se emituju dva puta sedmično.

U Zajedničkom talasu mnogo prostora dato je i temama koje su zanimali naše građane i koje su im neophodne za lakše obavljanje prigodnih poslova i rada u zajednici, a dosta prostora je bilo ustupljeno i nevladinom sektoru za promociju njihovih akcija i projekata.

BANJALUKA, JUČE, DANAS, SUTRA

Radnim danima emisija od 15 minuta o svim aktuelnim zbivanjima u najvećem gradu Srpske, s tendencijom da jednog dana bude začetak redakcije gradskog programa.

RIZNICA ZNANJA

Obrazovna emisija u trajanju od 40 minuta koja se emituje svakog radnog dana i reprizira u večernjem terminu, jedan je od kvalitetnijih sadržaja koji upotpunjuju našu i programsku shemu i ulogu javnog servisa. Eminentni stručnjaci iz raznih oblasti prezentovali su nam svijet nauke, kulture, umjetnosti, tradicije, ljudskih dostignuća iz raznih oblasti, a neke od njih su bile tematske posvećene jednoj ličnosti ili događaju.

RITAM DANA

U znaku jednočasovne svakodnevne promocije umjetnosti, stvaralaštva i mladih i doajena, kulture i zabave iz svih karajeva RS, BiH, regiona i svijeta.

MOZAIK RADIJA RS

Emituje se svakodnevno od 18 časova i obogaćen je rubrikama za mlade, iz kulture kao npr. savjeta kuda večeras, a sadrži i šire sportske hronike.

SABORNIK

Redakcija Dnevnog programa realizuje i sedmičnu emisiju „Sabornik” koja je namijenjena našoj dijaspori sa bogatom lepezom saradnika i uspostavlja mostova sa našima širom svijeta, govoreći najčešće o načinima očuvanja tradicije, jezika i kulture našeg naroda.

UČINIMO MOGUĆE

Emisija koja se emituje svake subote, a govori o značaju i svim pitanjima u vezi sa ekologijom. Osim informativnog, emisija ima i dodatni edukativni sadržaj u oblasti čiji je značaj na ovim našim prostorima nedovoljno promovisan.

SLOŽENI PROGRAMI

Ova redakcija je realizovala niz redovnih, ali i posebnih programskih sadržaja iz oblasti kulture, nauke, obrazovanja, vjerskog programa i programa namijenjenog nacionalnim manjinama.

Ove sadržaje realizuje iskusna urednička ekipa usko specijalizovana za pojedine oblasti, od kojih izdvajamo sedmične emisije iz kulture „Kultura u ogledalu” i „Razgovornik” koje su rađene visoko profesionalno i imaju svoje dugogodišnje

slušaocima. U emisijama „Razgovornik” gosti su, uglavnom, književni stvaraoci sa naših prostora ili su to osvrli na najznačajnija imena naše i svjetske književnosti kroz priče poznavalaca njihovog rada i djela.

Naučno obrazovne emisije „Studiorum” i „Higijena života” govore o svijetu nauke na prihvatljiv način, koristeći materijal sa raznih zvaničnih skupova, kongresa i drugih naučnih skupova.

Značaj vjerskom programu, osim svakodnevnim prigodnim sadržajima uz vjerske praznike, dajemo i u posebnoj emisiji „Iz vjerskih zajednica” i emisiji „Iskre pravoslavlja”.

Radio RS je jedan od rijetkih elektronskih medija koji ima i emisiju posvećenu nacionalnim manjinama „Korijeni”. Zastupljenje su sve manjine koje kroz sadržaje iz kulture i obrazovanja njeguju tradiciju zemalja svog porijekla.

Ova redakcija priprema i dokumentarni serijal „Medaljoni u vremenu”, emisiju koja je prepoznatljiva na svim meridijanima i priča priču o staroj Banjaluci i davnim vremenima i putopiscima koji su ostavili traga o životu na ovim prostorima. Tu je i dokumentarna emisija „Životok” koja je svojim temama postala jedan od emisija čiji se sadržaji danima prepričavaju, a teme su od teških ratnih i životnih priča do običnih razgovora sa ljudima o njihovoj svakodnevici, hobiju, životu.

OSTALI SADRŽAJI

Kao javni servis, u želji da, slušajući program, svoju znatiželju zadovolje slušaoci različitog uzrasta i sfera interesovanja, Radio RS je i u prošloj godini njegovao i posebnu pažnju posvećivao i još nekim emisijama i rubrikama koje smo zadržali, ali i uveli nove.

Radio RS pažnju posvećuje dječijem programu svakodnevnim rubrikama „Dobro, jutro djeco”, jednočasovnom kontakt emisijom „Zvezdano nebo djetinjstava” i nedjeljnom minijaturom radio igrom „Kutak za maštanje”.

Omladinska emisija „Panta rei” postala je prepoznatljiva među studentskom populacijom, a svakodnevno odvajamo i 15 minuta u svom programu za rubriku „Kutak za mlade”.

Turistički vodič je dinamičan i informativan, a ujedno i promoter svih prirodnih vrijednosti i bogatstva RS, BiH i regiona, ali i prezentuje i poznate svjetske destinacije.

„Oaza” je večernja emisija namijenjena istinskim zaljubljenicima Radija kao medija i ugostila je na stotine i stotine gostiju, od običnih ljudi naših komšija, do vrhunskih umjetnika čije su priče uvijek nosile pouku više.

REDAKCIJA SPORTSKOG PROGRAMA

Polazeći od činjenice da je poznavanje sporta i sportskih zbivanja postao dio opšte kulture, naročito kod mladih, ali u principu i svih uzrasta, Radio RS ima osnovni zadatak da bude prvi u saopštavanju svih važnijih rezultata. I u protekloj godini

njegovali smo balans domaćeg i stranog sporta i promovisali sve vrijednosti sporta kao dijela našeg života.

Osim u svim informativnim emisijama, sport dnevno ima i svoja dva 15 minutna izdanja, te već poznate dvije vikend emisije u ukupnom trajanju od 5 časova.

Naša prepoznatljivost u proteklom periodu bile su, i ostaće i dalje, prenosi prvenstvenih fudbalskih utakmica prvenstva RS i BiH, Lige šampiona u kojima je igrao Borac, a nerijetko smo pratili i značajnije utakmice prvenstva Srbije.

Ponosimo se prenosima značajnijih sportskih događaja od finala KUP-a u fudbalu na nivou RS i BiH, te izbora sportista godine. Od događaja u RS izdvajamo teniske turnire u Brčkom, Prijedoru, Doboju i Banjaluci, zatim tradicionalni rukometni turnir u Doboju, a posebno Evropski šampionat u kajaku i kanuu u Banjaluci i Balkanski šampionat u plivanju za kadete i juniora. Pratili smo i sve značajnije sportske događaje u regionu i svijetu.

MUZIČKI PROGRAM

I u prošloj godini muzički program je zadržao osobenost koju njeguje godinama.

Uz dio redovnih programskih sadržaja, muzika se posebno izdvaja sa vođenim dnevnim emisijama narodne muzike „Svilen konac” i sedmičnom „Izvornik”, zatim vođenim zabavnim emisijama „Kad sam bio mlad” i „Metronom”, ljubitelji ozbiljne muzike mogli su svakodnevno da prate vođeni sadržaj pod nazivom „Najsvjetlije stranice umjetničke muzike” i sedmični sadržaj „Riječ i muzika”.

Osim što se posebna pažnja posvećuje svim žanrovima i njihovoj srazmjernoj zastupljenosti u programu, afirmisali smo i pratili sve značajnije muzičke manifestacije, sa posebnim akcentom na „Đurđevdanski festival”.

ITC I DOPIŠNIŠTVA

Jedan od oslonaca svih programa Radija RS su i naši Informativno tehnički centri i Dopisništva, kao i mreža dopisnika širom Republike Srpske koji svakodnevno daju pečat brzini informacije, raznolikosti sadržaja i ravnomjernoj zastupljenosti pojedinih sredina u programu Radija Republike Srpske.

INTEGRACIJA RADIJA SA TELEVIJIZIJOM I MULTIMEDIJOM

Savremene tehnologije i činjenica da se sve veći dio našeg kolektiva svakodnevno integriše u prostoru RTV Doma doprinose i integraciji svih segmenata Radija, Televizije i Multimedije u jednu cjelinu.

U tom smislu, postignut je veliki napredak i kvalitetan pomak u komunikaciji pomenutih sektora koji doprinosi programskom iskoraku Radija. To se u prvom redu ogleda u mogućnosti snimanja svih gostiju koji dolaze u RTV Dom u program Televizije, kako iz RS tako i iz okruženja. Važnije emisije Televizije, Radio reemituje u svom programu ili prenosi direktno.

Sve važnije emisije Radija Republike Srpske mogu se poslušati i na našoj veb-stranici, gdje su nam u Redakciji Multimedije date gotovo neograničene mogućnosti arhiviranja.

Multimedija je maksimalno u službi promocije svih sadržaja koji su postali prepoznatljivi dio našeg programa, kao i onih koji tek traže svoje slušaoce.

DIGITALIZACIJA I KORIŠĆENJE ARHIVE

Radio Republike Srpske je sav govorni materijal koji je imao u analognoj formi presnimio u savremenu digitalnu tehnologiju, tako da smo u mogućnosti da iz naše arhive za nekoliko minuta izdvojimo sadržaj koji je pohranjen.

To bogastvo koristimo redovno i svakodnevno u našim obrazovnim emisijama, emisijama iz dokumentarnog serijala i u muzičkom programu.

Cijeneći značaj arhive i dalje smo nastavili da rarietni muzički materijal sa starih long-plej i singl ploča i traka presnimavamo na digitalne nosače zvuka i nadamo se da ćemo i taj posao završiti u dogledno vrijeme.

Sektor Radija Republike Srpske - Vrste emisija emitovanih od 01.01.2012. do 31.12.2012. godine , u časovima

	UKUPNO	Premijerno	%	Reprizno	%
Ukupno (redovni 1+2+3+4+5+6+7+8+9)	8.760	8200	93,61	560	6,39
1.INFORMATIVNO-DOKUMENTARNE EMISIJE	1.446		16,48		1,01
1.1 Dnevne informativne emisije		776	8,40		
1.2 Sedmične emisije aktuelne političke i privredne problematike		202	2,21		
1.3 Dokumentarne i feljtonske emisije		52	0,58	52	0,56
Prenosi političkih događaja		74	0,61		
1.5 Prenosi NS RS		54	0,90		
1.6 Emisije o poljoprivredi i selu		52	0,59	52	0,56
1.7 Ostale informativno-dokumentarne em.		80	1,02	50	0,54
2. KULTURNO-UMJETNIČKE EMISIJE	251	97	2,61	52	0,56
2.1 Emisije o kulturi i umjetnosti		52	0,56	52	0,56
2.2 Radio-drame za odrasle					
2.3 Radio-drame za djecu					
2.4 Ostale igrane i dramske emisije		95			
2.5 Vjerske emisije		104	1,23		
3. ZABAVNE EMISIJE	202		2,10		
3.1 Humorističke i satiričke emisije		52	0,58	52	0,56
3.2 Ostale zabavno-rekreativne emisije		150	1,80		
4. MUZIČKE EMISIJE	5.442		61,08	240	2,06
4.1 Ozbiljna muzika		196	2,02	52	
4.2 Zabavna muzika		2586	23,80	204	1,03
4.3 Izvorna narodna muzika i kola		400	5,00	25	0,14
4.4 Novokomponovana narodna muzika		877	10,03		
4.5 Ostala narodna muzika		552	6,11		
4.6 Mješovite i ostale muzičke emisije		300	3,79	169	
5. DJEČIJE I OMLADINSKE EMISIJE	133		1,52		
5.1 Dječije emisije (osim dramskih)		52	0,59		
5.2 Omladinske emisije		81	0,93		
6. OBRAZOVNO-VASPITNE EMISIJE	240		3,24		
6.1 Predškolsko i školsko obrazovanje		32			
6.2 Opšteobrazovne emisije		52	0,59	52	0,56
• Popularna nauka i ostale obrazovne emisije		52	0,59	52	0,26
7. SPORTSKE EMISIJE	296		3,78		
7.1 Prenosi sportskih događaja		46	0,48		
7.2 Ostale sportske emisije		250	2,86		
8. VEZNI SADRŽAJI PROGRAMSKIH BLOKOVA I EMISIJA NEODREĐENIH SADRŽAJA	803	803	9,86		
9. KOMERCIJALNE EMISIJE	25		0,26		

**Sektor Radija Republike Srpske-Uporedna tabela programskih segmenata za
2009, 2010. i 2011. godinu u procentima**

	2009.	2010.	2011.
1. INFORMATIVNO-DOKUMENTARNE EMISIJE	15,12%	14,36%	16,48%
2. KULTURNO-UMJETNIČKE EMISIJE	1,73%	1,59%	2,61%
3. ZABAVNE EMISIJE	2,08%	2,03%	2,10%
4. MUZIČKE EMISIJE	63,00%	58,59%	61,08%
5. DJEČIJE I OMLADINSKE EMISIJE	1,52%	1,55%	1,52%
6. OBRAZOVNO-VASPITNE EMISIJE	2,04%	1,02%	3,24%
7. SPORTSKE EMISIJE	3,54%	2,68%	3,78%
8. VEZANI SADRŽAJI PROGRAMSKIH BLOKOVA I EMISIJA NEODREĐENIH SADRŽAJA	9,03%	8,96%	9,86%
9. KOMERCIJALNE EMISIJE	0,51%	0,58%	0,26%

3.3. MULTIMEDIJA

Izveštaj o radu za 2011. godinu

UVOD

Samostalna služba Multimedija zasnovana je na radu:

- Internet portala (sajta) Radio-televizije Republike Srpske i
- Teletekst servisa.

U skladu sa tehnološkim razvojem, internet novinarstvom, digitalizacijom i zahtjevima savremenog društva, značaj sajta, informisanja i prezentacije RTRS-a putem interneta je u ekspanziji, a samim tim i odgovornost i obaveza svih zaposlenih u službi Multimedija. Strateški, Služba je postavljena kao programski perspektivni dio RTRS-a, ali i kao ekonomski interesantan dio kuće s razvojnim mogućnostima, prvenstveno u marketinškom smislu.

SAJT www.rtrs.tv

Osnovna djelatnost portala je unošenje i ažuriranje vijesti, servisnih informacija, striminga televizijskih (video) i radijskih (audio) emisija, promocija programa Radija i Televizije, obrada i unos fotografija i veliki broj radnih obaveza i procesa, u skladu sa profesionalnim standardima Javnog servisa, Statuta i Zakona o RTRS-u .

Sajt je u potpunosti bez prekida, profesionalno i korektno ispunio svoju obavezu svih 365 dana u protekloj 2011. godini. Za to vrijeme uneseno je **19.296** vijesti i zabilježen broj (podaci prema Gugl analitiksi - zbirno iz cijelog svijeta) od **6.137.498** posjeta.

U 2011. godini ostvareno je povećanje posjećenosti sajta za **1.274.743** posjetilaca u odnosu na 2010.godinu !

*U prilogu tabela s pregledom broja ubačenih vijesti i posjeta veb sajta po mjesecima.

Od 8. novembra 2011. godine pratimo podatke i agencije Valikon o broju posjetilaca našeg sajta. Riječ je o istraživanju samo domaćih posjeta (iz Republike Srpske i Federacije BiH) gdje bilježimo povećanje posjeta svakog mjeseca. Konkretno, **u novembru 2011. godine** (bez prvih sedam dana, jer smo uključeni u istraživanje 8. novembra) sajt RTRS-a je posjetilo 333.052 korisnika Interneta, a u **decembru** ih je bilo pola miliona, tačnije 500. 305 posjetilaca! U pomenutu statistiku nisu uvršteni svi pokazatelji kao što su naknadne vijesti, dorade, dopune, intervencije, ispravke i slično, a što je svakodnevna radna obaveza i realnost novinarskog, operatorskog i veb-masterskog angažmana.

Internet novinarstvo podrazumijeva posebnu formu izvještavanja, jasno i brzo reagovanje, uz poštovanje svih profesionalnih standarda i kodeksa. Dnevna

ponuda obogaćena je prenosima uživo (striming) svih emisija vlastite produkcije. Veliki broj tih sadržaja, televizijskih i radijskih, trajno smo arhivirali neposredno poslije emitovanja, tako da gledaoci, slušaoci i posjetioci sajta imaju uvid u značajnije emisije naše produkcije. Redovno smo arhivirali u 2011. godini televizijske emisije: Dnevnik 1,2 i 3, Srpsku danas, Pečat, Presing, Nekad bilo, Intervju, Jutarnji program, Fokus, Pitajte tražimo odgovor, EU i mi, Banjalučka panorama, Art mašina, U prolazu, Ognjišta, Tamo daleko, Heroji i fenomeni, Odgovorno, Pričaj nešto narodno, Samo pjesma zna, Pravoslavlje, Riječ vjere, Mala TV i druge emisije koje su po značaju i kvalitetu predviđene za arhiviranje.

Poseban tretman i promociju na sajtu posvetili smo velikim projektima, kao što su Đurđevdanski festival i Naš biznis. Njihovi baneri smješteni su na glavnoj stranici, čime je omogućena neposredna informisanost posjetilaca o aktivnostima i arhivi pomenutog festivala i serijala!

Od radijskih emisija obavezno su na sajt pohranjivani: Dnevnici, Aktuelnosti, Otvoreno rečeno, Razgovornik, Medaljoni u vremenu, Oaza, Učinimo moguće, Zvezdano nebo djetinjstva, Zvrk, Iskre pravoslavlja, Sabornik, Životok, Izvornik i Riznica znanja. Za redovno ažuriranje pomenutih sadržaja zaduženi su operateri i veb masteri!

Značajan dio angažmana Multimedija realizovan je kroz redovno praćenje i direktne prenose svih sjednica Narodne skupštine Republike Srpske na sajtu. Mi smo jedini medij u Republici Srpskoj koji ima tu mogućnost. Preuzeta obaveza u okviru Javnog servisa Republike Srpske obavljena je besprekorno u većini slučajeva putem striminga, uz neznatne teškoće prouzrokovane tehničkim problemima i kapacitetom interneta.

Redovna je praksa da u okviru praćenja događaja s pojačanim interesovanjem (npr. zemljotres u Japanu, hapšenje generala Ratka Mladića, poplave, vrhunski sportski događaji i slično) otvaramo posebne teme u kojima objedinjujemo sve informacije iz dostupnih izvora, arhiviramo ih, tako da su dostupni posjetiocima koji žele pratiti kontinuitet događaja, nove momente i sve druge relevantne aspekte. Slično je i sa kreiranjem foto galerija i selekcijom zanimljivosti.

Posebnu pažnju posvetili smo i humanitarnim akcijama, praćenju svih relevantnih aktivnosti u tom smislu, u koordinaciji sa ostalim sektorima RTRS-a.

Na početnoj strani u 2011. godini imali smo i redovne informacije iz Republičkog hidrometeorološkog zavoda i berze koji se automatski ažuriraju i predstavljaju prestižne servise u našoj ponudi.

***Tabela s brojem ubačenih vijesti i pregledom posjeta veb sajta (Gugl analitiks)**

2011.godina	Broj vijesti	Broj posjeta
Januar	1365	391 152
Februar	1518	480 269
Mart	1625	549 941
April	1451	523 455
Maj	1465	603 875
Jun	1597	553 730
Jul	1376	471 024
Avgust	1463	442 030
Septembar	1665	473 828
Oktobar	1750	522 977
Novembar	1868	553 588
Decembar	2153	571 629
UKUPNO	19296	6 137 498

TELETEKST

Putem teleteksta objavljen je približno isti broj vijesti kao i na sajtu, s tim što je pojedinačni kapacitet vijesti na teletekstu uslovljen tehničkim performansama, od maksimalnih 874 karaktera (slovna mjesta u koja se računaju interpunkcije i razmaci) po jednoj informaciji. Struktura vijesti bila je komplementarna profesionalnim kriterijumima i selekciji Javnog servisa Republike Srpske, prisutnoj i na sajtu. Slično je i s ostalim sadržajima - pregledima programa Televizije i Radija, berze i ostalih servisa. Povećan je broj i nekih zabavnih stranica i unapređena saradnja s promocijom programa.

PRIHODI

Multimedija je ostvarila ukupan prihod od **127.927,53 KM** u 2011. godini. Najveći prihod evidentiran je od teleteksta u iznosu od 123.127,53 KM, a marketing sajt je zabilježio prodaju od 4.800 KM.

Dobit Multimedija u 2011.godini u odnosu na 2010. godinu povećana je za 12. 570,08 KM.

ZAKLJUČAK

Generalna ocjena učinka Multimedija u 2011. godini može se definisati kroz povećanje obima i kvaliteta svih parametara na sajtu i teletekstu u odnosu na proteklu sezonu. Ovaj trend svaki mjesec bilježi sve bolje rezultate uz isti broj ljudi, realne teškoće sa brzinom i kapacitetom interneta, stabilnosti servera, kvalitetom opreme, protokom informacija u sistemu, objektivnim i subjektivnim problemima i slično.

Uvođenje novih usluga, atraktivnijih ponuda i servisa uslovljeni su tehničkim pretpostavkama i programerskim angažmanom na što sada ne možemo uticati, jer u službi nemamo taj profil stručnjaka. Strateški, neophodno je obezbijediti mnogo veću prisutnost programera iz domaćih resursa, ili spolja, koji bi svakodnevno bio u funkciji razvoja sajta i unapređenja postojećih performansi.

Ulaskom u sistem monitoringa agencije Valikon, dobili smo dodatnu potvrdu značaja i prisutnosti sajta na tržištu, čime je otvorena velika mogućnost za marketing sajta i komercijani uspjeh .

Multimedija je u potpunosti, prema planu i objektivnim mogućnostima, ispunila programski i poslovni cilj u 2011. godini, uz obavezu da i u tekućoj godini bude uspješna i konkurentna na tržištu, a efikasna i stabilna u sistemu RTRS-a.

3.4. MEDIJA CENTAR

Izveštaj o radu u 2011. godini

UVOD

Zadatak Medija Centra je da pruži ekonomična i savremena rješenja za zadovoljenje potreba RTRS-a kroz sve modalitete usluga. U organizaciji postoji 6 službi u kojima funkcioniše 15 odjeljenja.

Grafik 1. Organizaciona struktura Medija centra

USLOVI FUNKCIONISANJA U 2011. GODINI

U 2011. godini, kao i u prethodnih 20 godina, Javni servis RS proizvodio je program u improvizovanim prostorima tj. i ove godine se centar proizvodnje i obrade programa realizovao iz hodnika i kancelarija Banskog dvora što je jedinstven slučaj u istoriji javnih emitera u svijetu. Pored toga što je oprema u Banskom dvoru na granici funkcionalnosti, zbog starosti i enormne upotrebe, dodatnu poteškoću u 2011. godini izazvalo je i povećanje zahtjeva Sektora programa TV za tehničkim resursima.

Dodavanje novih uređaja bilo je ograničeno prostornim kapacitetima, energetskim instalacijama, klimatizacijom i kompatibilnošću sa starom opremom. Dotrajalost i neadekvatnost instalacija i opreme u Banskom dvoru često su doveli u pitanje realizaciju najvažnijih i najgledanijih emisija. Svaki veći projekat zahtijevao je posebno planiranje u smislu dodatnih obezbjeđenja od mogućih, realnih prekida

programa. Velika količina programskih sadržaja realizovana je izvan Banskog dvora (uključujući Studio 2 i povremeno preostala dva studija u RTV domu) korišćenjem reportažnih kola. Ovakav način rada dodatno povećava korišćenje ljudskih resursa za istu količinu proizvedenog programa. Ipak, odnos proizvedenog programa i broja zaposlenih značajno premašuje ostale javne emitere u okruženju. U ovakvim uslovima realizovano je dosta vrlo složenih projekata gdje su svi zaposleni dali maksimum i napravili prave podvige, uzimajući u obzir resurse kojima su raspolagali i druge uslove rada.

Takođe, bitan faktor za funkcionisanje sistema bio je angažman većeg broja ljudi na projektovanju i odabiru opreme, izradi tenderske dokumentacije i raspisivanju javne nabavke opreme za preseljenje.

Prelaskom u nove prostorije, RTV dom, Radio RS je poboljšao uslove rada te se proces odvija bez problema. Nabavljena oprema zadovoljava kapacitete sadašnjeg emitovanja i proizvodnje programa, ali se u ovoj godini pokazala potreba za dodatnom mobilnom opremom i opremom za muzičku produkciju.

Cijela infrastruktura Multimedije je u lošem stanju i planirana je nabavka nove opreme jer će preseljenjem Televizije u RTV dom dio opreme koja se sada koristi u Banskom dvoru za potrebe Multimedije biti van funkcije. Smatramo da aplikacija PRODESK nije u dovoljnoj mjeri korišćena. Takođe, internet stranica je sadržajno i dizajnerski prevaziđena. Pokrenut je postupak za redizajniranje sajta i uvođenje novih servisa. Evidentan je nedostatak inženjerskih kadrova iz ove oblasti, o čemu će biti riječi u dijelu izvještaja posvećenom ljudskim resursima.

ITC-i su djelimično prešli na nove tehnologije, nelinearne montaže, digitalne kamere, ali ulaganje u njihov razvoj je nedovoljno i ITC-i nisu adekvatno opremljeni. Tokom cijele poslovne godine velika pažanja posvećena je racionalnom poslovanju, odnosno uštedama u svim segmentima rada Medija centra.

LJUDSKI RESURSI

Da bi se postigao optimum funkcionisanja i poslovanja u Medija centru posebna pažnja je posvećena važnim aspektima koji se tiču ljudskih resursa:

- Motivaciji zaposlenih,
- Obuci zaposlenih i
- Prijemu novih i zadržavanju postojećih ključnih kadrova.

Kao i u prethodnim godinama i u 2011. godini Medija centar je podržao stipendiranje kadrova koji se školuju za visoka zvanja u oblasti tehnike i umjetnosti. Od 8 stipendista troje se školuje u oblasti tona za koju ne postoji visoka škola u Republici Srpskoj. Rezultat podrške i motivacije koja je pružena zaposlenima u proteklom periodu ogleda se u udjelu visokoobrazovanog kadra u broju zaposlenih i primjetna je tendencija porasta ovog broja.

Dugoročnim planiranjem razvoja kadrova došli smo u povoljnu situaciju da postojeća struktura može da realizuje prelazak na nove tehnološke i radne procese. Ovakva situacija je rezultat školovanja kadrova na Odsjeku Akademije umjetnosti u Banjaluci čije je osnivanje i rad inicirala i podržala Radio-televizija Republike

Srpske. Prije desetak godina, visokoobrazovani umjetnički kadar praktično nije ni postojao, a danas čini oko 30% zaposlenih u TV produkciji.

U 2011. godini izrađena je prva faza plana obuke koju je odobrio generalni direktor i čija realizacija je početa u toku iste godine, a biće nastavljena u 2012. godini. Velik dio obučavanja biće realizovan u toku projekta preseljenja i većinom će ga izoditi eksterni predavači koje će angažovati dobavljač opreme. Za buduće korisnike opreme u RTV domu, prvenstveno novinare, održan je seminar i nekoliko predavanja u toku kojih su mogli da se upoznaju sa mogućnostima i prednostima opreme.

Potreba za novim, mlađim i stručnim kadrom u oblasti elektrotehnike, a s posebnim naglaskom na IT tehnologije, uslovala je da se u toku 2011. godine dobar dio vremena odvoji na traganje i predselekciju kandidata. U cilju zapošljavanja kadrova aplicirano je na program Vlade RS za zapošljavanje pripravnika u kojem dio sredstava dodjeljuje Vlada. U ovom trenutku očekuje se informacija o odobrenju sredstava.

TEHNIČKI RESURSI

Kada je riječ o ulaganjima u tehničke resurse u 2011. godini težište je bilo na raspisivanju javne nabavke opreme za preseljenje u RTV dom. Nabavljena je najneophodnija oprema za održavanje postojeće produkcije, određen broj računara opšte namjene, jedan karakter generator i jedna nelinearna montaža za postprodukciju kakva će se koristiti u RTV domu. Preseljenjem u RTV dom iskoristiće se dio postojećih resursa iz Banskog dvora, jedan dio će biti dislociran u ITC-e dok je dobar dio resursa tehnološki zastario i neće biti korišćen.

Pregled osnovnih tehničkih resursa u 2011. godini

Banjaluka - televizijska produkcija:

- režije i 2 studija (65 m² i 35 m²)
- studija bez režije (Studio 1 – 400 m² ,Studio 2 – 170 m², Studio 3- 80 m² RTV dom)
- studijskih kamera
- montaže analogno digitalna obrada
- 4 montaže digitalna obrada
- 1 montaža za marketing
- 11 ENG kamera, sve digitalne
- reportažnih kola (ukupno 16 kamera lanaca)

Vozni park:

- reportažnih kola
- 44 vozila opšte i specijalne namjene (uključujući i terenska vozila - Lade koje koriste PEP i RTV taksa)

Radio:

- studija
- 1 indžest režija
- režije
- 28 HD snimača (BL + IT centri)
- U ITC Lukavica postoje odvojeni studio i režija, a iz ostalih ITC-ara se po potrebi koristi televizijski studio.

IT Centri i dopisništva:

- 6 televizijskih studija povezanih vlastitom video- link vezom
- (I. Sarajevo, Trebinje, Foča, Bijeljina, Brčko, Prijedor)
- 23 televizijskih montažnih jedinica (od toga 4 u vlasništvu opštine)
- 31 ENG kamera

AKTIVNOSTI U 2011. GODINI

Medija centar je u 2011. godini programu Televizije i Radija ustupio na raspolaganje sve tehničke resurse koje posjeduje u Banjaluci i svim ITC-ima i dopisništvima. Ostvareno je 24-časovno emitovanje programa Televizije i Radija i dobra dostupnost internet stranice.

Programski zahtjevi su prevazišli plan za 2011. godinu u kojem je planirano 260 snimanja/prenosa reportažnim kolima, a realizovano ih je 342. Najveći dio ovih prenosa urađeno je reportažnim kolima RK3 koja su projektovana i izvedena od strane zaposlenih iz Medija centra sa skromnim budžetom za ovakvu vrstu projekata. Nijedan prenos rađen reportažnim kolima nije ostao nerealizovan, a prenosi su rađeni širom cijele Republike Srpske, iz Trebinja, Višegrada, Jahorine,

Sarajeva, Bijeljine, Brčkog, Doboja, Banjaluke, Prijedora i drugih mjesta. Na ovaj način pokriveni su svi događaji na različitim terenima, u različitim vremenskim uslovima i u nekim slučajevima tehnički vrlo zahtjevni. Osim toga, RK3 su iznajmljivana i za potrebe drugih medijskih kuća a rađene su i koprodukcije, kao npr. s RTS-om. Povećan broj snimanja morao je biti pokriven angažovanjem snimatelja iz ITC-ara i dopisnika.

Prilikom realizacije složenijih programa koristilo se više reportažnih kola u isto vrijeme.

Reportažnim kolima snimana su sva zasjedanja Narodne skupštine Republike Srpske. Dijelovi zasjedanja su direktno prenošeni na programu Televizije, dok su sva direktno prenošena putem interneta, a snimljeni materijal koristio se za montažu specijalnih emisija i za arhiviranje.

U cilju uštede potpisan je ugovor sa M:telom u kojem su objedinjene internet konekcije centralne lokacije i svih ITC-ara te su postignute povoljnije cijene.

Unaprijeđen je program PRODESK i počeo je da se koristi od ITC-ara i dopisnika. U program su uvedene dvije nove sekcije i jedna je dorađena.

Izvršena je implementacija poslovno-informacionog sistema koji je urađen u saradnji s firmom Lanako.

Organizovana je informatička obuka zaposlenih kao i specijalistička predavanja iz televizijske tehnike i tehnologije, a nosioci čitavog posla bili su radnici RTRS-a.

Uspostavljen je sistem za kontrolu kartičnog ulaza zaposlenih.

Prvi u regionu smo korišćenjem LIVE U sistema uspostavili javljanja uživo putem 3G mreže.

NABAVKA OPREME ZA PRESELJENJE TELEVIZIJE IZ BANSKOG DVORA U RTV DOM

U 2011. godini dodatni posao u odnosu na prethodne godine bile su pripreme za preseljenje Televizije iz Banskog dvora u RTV dom za šta je bilo neophodno nabaviti novu opremu. S obzirom na to da su finansijska sredstva za potpuno opremanje RTV doma u fazi prelaska na digitalno i HD emitovanje veća od sredstava koje je RTRS mogao da obezbijedi, preseljenje se planiralo u fazama. U prvoj fazi je trebalo obezbijediti opremanje RTV doma do nivoa proizvodnih kapaciteta koji sada postoje u Banskom dvoru. U kasnijim fazama planirano je kompletno opremanje RTV doma koje uključuje i opremanje novom mobilnom tehnikom i opremanje ITC-ara i dopisnika do nivoa HD tehnologije. Za prvu fazu preseljenja u planu za 2011. godinu planirano je oko 5.000.000 KM (pet miliona konvertibilnih maraka). Nivo opreme, u prvoj fazi, morao je biti takav da se mogao implementirati u narednim fazama, odnosno, oprema je morala predstavljati zaokruženu cjelinu koja je tehnološki nadogradiva na najnovije digitalne i HD tehnologije.

Po odobrenju sredstava za ovu investiciju formiran je tim čiji je zadatak bio da se, osim redovnih obaveza, prvenstveno bavi projektovanjem sistema koji će zadovoljiti navedene uslove i uklopiti se u zadani budžet. Osim ovog tima, na odabiru opreme i postavci sistema radili su i ostali zaposleni iz svih organizacionih jedinica koji su korisnici opreme. Pred timom je bilo vrlo jasna odgovornost da bi u

slučaju poništavanja tendera i produžavanja tenderske procedure došlo do prolongiranja implementacije cijelog projekta a to bi, pod uslovima funkcionisanja koji su opisani, dovelo do rizika od kolapsa u radu Televizije. Vrlo intenzivno se radilo na svakom detalju tehničke specifikacije kako bi se zadovoljili zadati uslovi a, s druge strane, obezbijedilo maksimalno jednostavno sprovođenje procedure javne nabavke. Potvrda temeljnog rada tima je ishod procedure javne nabavke koja je završena u najkraćem mogućem zakonskom roku i izabran je najpovoljniji ponuđač, renomirana njemačko-austrijska firma BFE. Vrijednost ugovora je u okviru planiranog budžeta 1.989.324,10 € bez PDV-a, a ponuđena oprema zadovoljava planiranu funkcionalnost. Rok za implementaciju projekta instalacije opreme za preseljenje je 18.04.2012. godine. Nakon toga, potrebno je izvršiti testiranje i obuku radnika na postojećem sistemu za šta je planiran period od najmanje mjesec dana. Po potpisivanju ugovora, formirani su projektni timovi, RTRS-a i BFE-a, koji rade na realizaciji ugovora.

Kratak pregled opreme koja se isporučuje po ugovoru:

1. Integrisani mrežni sistem za produkciju informativnog programa uključuje opremu za unos materijala u servere, 5 nelinearnih montaža, centralni storidž, plejaut sisteme i sistem za automatsko arhiviranje informativne arhive i 8 radnih stanica za emitovanje u niskoj rezoluciji.
2. Eng oprema
Podrazumijeva nabavku 6 ENG kompleta.
3. Produkcijski kapaciteti
 - Studio za vijesti (Studio 3)
 - Oprema se sa dvije studijske kamere, elektromehanicom i dimerima za rasvjetu i rasvjetnim tijelima, te ostalom pratećom opremom.
 - Režija za vijesti (Režija 3)
 - Kompletно opremanje režije za vijesti svom potrebnom opremom (osim karakter-generatora).
 - Studio 2
 - Oprema se dimerima za rasvjetu.
 - Video i audio režija studija 3
 - Kompletно opremanje režije za vijesti svom potrebnom opremom (osim karakter-generatora).
4. Postprodukcione montaže sa pratećom opremom
 - Dvije postprodukcione montaže
5. Master
 - Opremanje kontrolne sobe
 - Opremanje centralne sobe sa AV matricom
 - Interkom sistem
 - Prateća oprema neophodna u masteru.

6. Tehnološki namještaj i rek-dizajn

U okviru projekta naručen je i tehnološki namještaj za režije i montaže kao i rekovi za master.

Funkcionalnost opreme

Zaokružena je cjelina koja sa postojećom opremom omogućava preseljenje u kvalitetne prostore RTV doma. Oprema koja se instalira je nadogradiva u smislu povećanja kapaciteta (novi televizijski kanali, nova studija, režije) i u smislu tehnološkog razvoja nadogradiva na HD i 3D tehnologiju. Oprema omogućava uvođenje najsavremenijeg tehnološkog procesa u proizvodnji i arhiviranju informativnog programa. Ovakav proces će omogućiti bržu i kvalitetniju proizvodnju informativnog programa i kvalitetno i jeftino arhiviranje ovog programa, uz brzu pretragu arhive. Sistem u budućnosti omogućava da se ITC-i i dopisnici integrišu i koriste resurse ovog sistema i arhive. U procesu proizvodnje informativnog programa izbacuje se traka kao medijum što ubrzava i pojeftinjuje proces. Ovom opremom biće omogućeno puštanje u pogon 2 studija, a najveći studio neće biti opremljen.

Rizici za realizaciju projekta

Uvođenje ovako revolucionarnih promjena u tehnologiji rada nosi sa sobom probleme koji su se manifestovali u većini televizijskih kuća koje su prešle na ovakav način rada. Primjeri iz regiona i Evrope ukazuju na probleme koji su bili takvih razmjera da sistemi nikad nisu ni profunkcionisali. U okviru pripreme ovog projekta prepoznati su najvažniji rizici i preduzete su mjere da se oni otklone.

- Rizik da oprema ne funkcioniše po planu umanjen je odabirom opreme renomiranih svjetskih proizvođača i preciziranim uslovim iz ugovora gdje je integrator (BFE) obavezan da plaća finansijske sankcije u slučajevima takvog nefunkcionisanja opreme.
- Rizik od neprofesionalnog izvođenja radova umanjen je postavljanjem tenderskih uslova koji su doveli do toga da je izabrana jedna od napoznatijih evropskih integracijskih kuća iz ove oblasti. Takođe, od strane RTRS-a formiran je tim pojačan stručnjacima iz RTS-a koji će nadgledati proces instalacije.
- Rizik da projekat ne bude implementiran u 2012. godini doveo bi RTRS u velike probleme u proizvodnji programa sa postojećom opremom. Ovaj rizik je smanjen time što je jasno preciziran rok završetka instalacije opreme i određene su finansijske sankcije u slučaju probijanja tog roka.
- Rizik da oprema ne bude adekvatno korišćena od radnika RTRS-a. Za smanjenje ovog rizika sačinjen je spomenuti plan obuke koja je u toku ili se planira.
- Smanjenju rizika doprinijeće i zapošljavanje pripravnika, inženjera elektrotehnike, posredstvom programa Vlade RS „Znanjem do posla”.

Prelaskom u novi RTV dom i kupovinom nove opreme, dobijamo uslove kakve je odavno javni servis Republike Srpske trebao da ima i kakve druge javne institucije već odavno imaju. Ovom prilikom treba istaći posvećenost radnika Medija centra koji su u nepojmljivim uslovima dvadeset godina održali javni emiter u svim važnijim funkcijama njegovog djelovanja. Radnici Medija centra su prilikom realizacije prenosa svih značajnijih događaja širom Republike u dosta slučajeva činili improvizacije koje su išle do teorijskih granica izdržljivosti radnika i opreme, čime je dostignut pa i premašen učinak produkcijski opremljenijih i brojnijih javnih emitera. U isto vrijeme, rad na motivaciji radnika za dodatno usavršavanje doveo je do već spomenute dobre strukture zaposlenih, te se može očekivati da će novi tehnološki postupak, koji donosi nova oprema, za kratko vrijeme biti savladan. Treba još jednom istaći da ovim nije završeno opremanje javnog emitera i da se nijedan javni emiter ulaskom u novu zgradu nije opremao vlastitim sredstvima.

3.5. SLUŽBA PRENOSA I EMITOVANJA PROGRAMA (PEP)

Izveštaj o radu za 2011. godinu

Najznačajniji zadaci Službe za prenos i emitovanje programa u 2011. godini su bili :

- Pokriti teritoriju RS kvalitetnim signalom Radija i Televizije,
- Obezbijediti konstantnost prenosa i emitovanja programa,
- Izvršiti reorganizaciju službe prema potrebama početka procesa digitalizacije,
- Aktivno učestvovati u procesu prelaska sa analognog na digitalno emitovanje.

Da bi se ovaj cilj postigao, postojeća mreža predajnika i repetitora je dovedena u funkcionalno stanje prema svim tehničkim normama koje obezbjeđuju kvalitetan signal i dobru pokrivenost. Ovo se odnosi kako na kvalitetan prenos signala preko postojećih linkovskih veza do osnovne mreže predajnika, tako i do prenosa signala od osnovnih predajnika do repetitora koji pokrivaju „džepove,,. Imajući u vidu savremene tendencije u razvoju sistema za prenos i emitovanje programa, prišlo se i planovima za modernizaciju postojećeg sistema.

Pokrivenost teritorije, odnosno stanovništva koje prati program Televizije i Radija Republike Srpske je jedan od prioritarnih zadataka menadžmenta RTRS. Sagledavajući značaj pokrivenosti kvalitetnim signalom, kao i potrebu modernizacije sistema prenosa i razmjene programa na odgovarajućem tehnološkom nivou, nagli porast konkurencije, kao i svjetski razvoj tehnike, menadžment i Služba prenosa i emitovanja programa pokrenuli su konkretne aktivnosti.

AKTIVNOSTI PROVEDENE U 2011. GODINI

Rad Službe prenos i emitovanje programa (PEP) RTRS-a za 2011. godinu bio je zasnovan na četiri osnovna segmenta :

- Održavanje sistema i tekući poslovi,
- Mobilni prenosi,
- Digitalizacija,
- Prestrukturiranje službe.

Održavanje sistema i tekući poslovi

Analizirajući u proteklom periodu stanje objekata, antenskih stubova, i napajanja električnom energijom, možemo konstatovati da stanje infrastrukture nije na zadovoljavajućem nivou.

Emisioni sistem RTRS-a ima primarnu mrežu od 8 TV i 8 FM predajnika velike snage, kao i sekundarnu mrežu od 86 TV i 18 FM predajnika i repetitora srednje i male snage. Osim ovoga, postoji i sistem linkovskih veza. Putem linkovskih

veza prenosi se signal kojim se napajaju predajnici ili vrši prenos A/V sadržaja iz informativno tehničkih centara. Procenat pokrivenosti teritorije je 95%, a stanovništva 98,5%.

Svi predajnici i repetitori u 2011. godini bili su u funkciji, radili punim kapacitetom i nalaze se u relativno zadovoljavajućem stanju.

Sve linkovske veze su u ispravnom, ali i u jako lošem stanju usljed starosti više od 25 godina. U procesu digitalizacije, koji je planiran u 2012. godini, postojeće linkovske veze, kao i kompletan sistem napajanja mreže i razmjene sadržaja, biće zamijenjeni novim.

Poseban problem u ovom momentu se odnosi na stare i loše održavane antenske sisteme na koje će biti stavljen akcenat i u 2012. godini. Mjerna tehnika kojom se prati rad uređaja i mjerenje na terenu je veoma oskudna.

Održavanje sistema u 2011. godini bilo je riješeno kroz:

- Periodično održavanje sistema, koje se ogledalo u sistemskom pregledu opreme, napajanju električnom energijom i drugim elementima infrastrukture koji utiču na funkcionalnost,
- Korektivno održavanje koje se ogledalo u podešavanju kvaliteta signala,
- Interventno održavanje u slučaju neplaniranih kvarova,
- Investiciono održavanje koje je podrazumijevalo popravku i poboljšanja na elementima sistema za prenos i emitovanje programa, te provođenje zakonom propisanih uslova u pogledu ispitivanja zaštite od atmosferskih pražnjenja, zaštite na radu i protivpožarne zaštite, kao i zahtjeva koje pred emitere postavlja RAK.

Početak 2011. godine pristupili smo izradi tenderske dokumentacije i projekta za igradnju novog antenskog stuba na RRO Kozara. Postupak nabavke je uspješno završen i novi 84 metarski stub na RRO Kozara je u oktobru mjesecu pušten u funkciju. Na pomenutom RRO instalirani su novi TV i radijski antenski sistemi, čime je postignuta mnogo bolja pokrivenost i kvalitet signala na području zone servisa RRO Kozara.

U toku 2011. godine izvršena je kompletna rekonstrukcija (infrastrukturna, energetska i elektronska) na centralnim RRO: Duge Njive, Lebršnik, Kmur, Leotar i Trebević. RRO Trebević je u potpunosti pripremljen (izvršena rekonstrukcija postojećeg antenskog stuba i kompletna sanacija objekta) za prihvatanje nove digitalne opreme koja će biti montirana u 2012. godini.

U maju, 2011. godine, u rad je pušten novi emisioni objekat Podovi. Zona servisa ovog objekta su MZ Rekavice, Ljubačevo, dio Han Kola i djelovi kanjona rijeke Vrbas.

U februaru, 2011. godine, završena je kompletna sanacija RRO Pobrđe – Banja Luka u koji je preseljeno odjeljenje mobilnih veza, kao i održavanje tehničkog centra Banja Luka. Ovim su uslovi za rad ovih odjeljenja postali znatno bolji.

Rješenje za loše stanje napajanja električnom energijom, koje je posljedica čestih prekida u snabdijevanju elektro distribucije, u 2011. godini nismo u potpunosti riješili i ono će biti jedan od prioriteta u narednom periodu, kako Službe prenosa i emitovanja, tako i menadžmenta RTRS. Jedan od primjera je RRO Kozara koji

signalom pokriva veliki dio zapadnog dijela RS i na kojem se nalazi čvorište linkovskih veza za napajanje cjelokupnog sistema gdje nerijetko imamo i do 20 nestanaka električne energije dnevno.

Mobilni prenosi

Odjeljenje mobilnih veza je u toku 2011. godine radilo na mnogobrojnim direktnim prenosima, od kojih se većina odnosi na Skupštinu RS, studio 2, sportske manifestacije, kulturno umjetničke manifestacije. Realizovana su 192 živa prenosa i izvršeno 50 intervencija na prenosnoj opremi.

Oprema mobilnih veza je u veoma lošem stanju i shodno tome krenuli smo u procedure za nabavku i korišćenje novih sistema prenosa.

Digitalizacija

Jedan od najvećih prioriteta u radu Službe PEP kao i menadžmenta RTRS u 2011. godini je bila je kvalitetna priprema za proces prelaska sa analognog na digitalno emitovanje.

Uprkos nepovoljnoj situaciji, svakodnevnim pronalaženjem najboljeg rješenja i dobrom sinhronizacijom generalnog direktora RTRS, UO i Službe PEP došli smo do povoljnog rješenja za očuvanje samostalnosti RTRS-a u procesu digitalizacije.

Prema izrađenom tehničkom rješenju, Ministarstvo saobraćaja i veza BiH raspisalo je tender za nabavku opreme i može se očekivati da u 2012. godini digitalnim signalom budu pokrivena teritorije zone servisa RRO Kozara (Banja Luka), RRO Trebević (Sarajevo) i RRO Fortica (Mostar).

Rad na procesu digitalizacije biće prioritet i u narednom periodu.

Prestrukturiranje službe

Uporedo sa početkom priprema za proces digitalizacije i modernizacije sistema, uvidjeli smo da postojeće uređenje službe PEP, kao ni stručna osposobljenost zaposlenih nije na željenom nivou, zbog čega se pristupilo planovima za njeno prestrukturiranje. Shodno tome, izvršili smo stručno i psihološko testiranje svih zaposlenih radnika. Izvršena su testiranja radnika za rad na visini i dodijeljeni odgovarajući atesti.

Analizom postojećeg stanja i potreba u vremenu modernizacije sistema utvrđeno je da veliki broj radnika ne može da odgovori budućim obavezama. Pristupilo se kompletnoj rekonstrukciji službe i izradi nove sistematizacije. Analizom je takođe utvrđeno da će u procesima digitalizacije i uvođenja novih tehnologija, a koji su pred nama, biti neohodno primiti u radni odnos više visoko obrazovanih kadrova.

U 2011. godini na probni rad primljena su dva nova inženjera.

Rekonstrukcijom i djelimičnom automatizacijom objekata i modernizacijom samog sistema prenosa i emitovanja programa prestala je potreba za dvadesetčetvoro-časovnim dežurstvom na većini RRO.

3.6. SLUŽBA LJUDSKIH RESURSA

Izveštaj o radu za 2011. godinu

Iz djelokruga rada, propisanog Statutom i Pravilnikom o unutrašnjoj organizaciji, Služba ljudskih resursa u periodu od 01.01. – 31.12.2011. godine obavljala je tekuće poslove:

- Poslovi u vezi sa zapošljavanjem kadrova, postupci i procedure definisani zakonima i internim aktima preduzeća. U okviru zapošljavanja kadrova i sprovođenja postupka prijema u radni odnos, u izvještajnom periodu u RTRS su primljena 33 radnika. Za 19 radnika raskinut je ugovor o radu: 6 tehnološki višak, 5 sporazumni raskid, 4 odlazak u penziju, 2 istekao probni rad i 2 radnika umrla.
- Izrada Ugovora o radu, Ugovora o obavljanju povremenih i privremenih poslova u skladu sa zakonskim propisima i internim aktima. U skladu sa članom 34 Zakona o radu u 2011. godini angažovano je 200 lica po osnovu ugovora o obavljanju povremenih i privremenih poslova.
- Izrada Rješenja o korišćenju godišnjeg odmora za zaposlene radnike, Služba ljudskih resursa u protekloj godini sačinila je i evidentirala oko 1000 Rješenja o godišnjem odmoru.
- Izvršavanje naloga generalnog direktora, koji su se odnosili na rad Službe ljudskih resursa.
- Poslovi u vezi sa izradom sistematizacije radnih mjesta, opisa poslova i rasporeda radnika prema važećoj sistematizaciji.
- Pravni poslovi u ljudskim resursima: izrada normativnih akata koji se odnose na unutrašnju organizaciju u RTRS, sistematizaciju radnih mjesta, pravilnik o stručnom usavršavanju, poslovi proglašavanja tehnološkim viškom, tumačenje akata, davanje stručnih savjeta zaposlenima, saradnja sa pravnom službom i drugim organizacionim jedinicama u RTRS.
- Organizacija obuke radnika RTRS iz informacionih sistema (poznavanje rada na računaru).
- Vođenje i ažuriranje personalne evidencije o zaposlenima, licima, angažovanim na osnovu privremenih i povremenih poslova, autorskih i ugovora o djelu.
- Dostavljanje potrebnih podataka za Statistiku RS, kao i za druge institucije i organizacije po potrebi.

- Poslovi iz oblasti penzijskog i invalidskog osiguranja, vođenje evidencije, dostavljanje podataka.
- Poslovi u vezi sa saradnjom sa Poreskom upravom RS, prijavljivanje radnika anagažovanih u RTRS po svim osnovama, obezbjeđivanje poreskih brojeva za strane državljane i ažuriranje svih promjena u podacima.

U Službi ljudskih resursa obavljani su i drugi tekući poslovi vezani za prava radnika i saradnju sa drugim organizacionim jedinicama u RTRS.

STRUKTURA ZAPOSLENIH RADNIKA U RADIO TELEVIZIJI REPUBLIKE SRPSKE

Tabela br. 1: **Broj zaposlenih po organizacionim jedinicama**
(stanje 31. decembar 2011. godine)

SEKTOR	BROJ RADNIKA	%
DIREKCIJA RTRS	20	3.79%
SEKTOR PROGRAMA TELEVIZIJE	143	27.08%
SEKTOR PROGRAMA RADIJA	44	8.33%
SEKTOR EKONOMSKO – FINANSIJSKIH POSLOVA	35	6.63%
SEKTOR MEDIJA CENTAR	191	36.17%
SLUŽBA MULTIMEDIJA	14	2.65%
SLUŽBA ZA KREATIVNO - VIZUELNI IDENTITET	20	3.79%
SLUŽBA PRENOSA I EMITOVANJA PROGRAMA	58	10.98%
SLUŽBA MUZIČKA PRODUKCIJA RTRS	3	0.57%
UKUPNO	528	

Struktura zaposlenih prema polu:

MUŠKARCI.....317 ili 60%
ŽENE.....211 ili 40%

Tabela br. 2: **Struktura zaposlenih prema stručnoj spremi:**

STRUČNA SPREMA	BROJ ZAPOSLENIH	%
Dr	1	0.19%
Mr.	4	0.76%
VSS	148	28.03%
VS	35	6.63%
VKV	20	3.79%
SSS	281	53.22%
KV	35	6.63%
PKV	1	0.19%
NK	3	0.57%
UKUPNO	528	

Tabela br. 3: **Struktura zaposlenih prema godinama starosti**

GODINE STAROSTI	BROJ ZAPOSLENIH	%
Od 19 do 24	4	0.76%
Od 25 do 29	29	5.49%
Od 30 do 34	82	15.53%
Od 35 do 39	125	23.67%
Od 40 do 44	85	16.10%
Od 45 do 49	74	14.02%
Od 50 do 54	65	12.31%
Od 55 do 59	41	7.77%
Od 60 do 65	23	4.36%
UKUPNO	528	

Tabela br. 4: **Struktura zaposlenih prema nacionalnoj pripadnosti**

NACIONALNOST	BROJ ZAPOSLENIH	%
BOŠNJAČKA	2	0.38%
HRVATSKA	12	2.27%
SRPSKA	493	93.37%
CRNOGORSKA	9	1.70%
ITALIJANSKA	1	0.19%
JEVREJSKA	1	0.19%
MAKEDONSKA	1	0.19%
NEOPREDJELJENI	4	0.76%
UKUPNO	528	

Tabela br. 5: **Struktura zaposlenih prema mjestu rada**

MJESTO RADA	BROJ ZAPOSLENIH
BANJALUKA	380
BIJELJINA	33
PRIJEDOR	11
TREBINJE	25
DOBOJ	1
LUKAVICA	70
BRČKO	4
BEOGRAD	4
UKUPNO	528

3.7. SLUŽBA PRAVNIH POSLOVA

Izveštaj o radu za 2011. godinu

U toku 2011. godine, u Službi pravnih poslova realizovani su planirani i tekući poslovi:

- normativna djelatnost:
- izmjene i dopune Statuta RTRS u cilju usaglašavanja djelatnosti RTRS sa Zakonom o klasifikaciji djelatnosti i izrađen prečišćen tekst Statuta,
- donesen novi Pravilnik o unutrašnjoj organizaciji,
- donesen Kodeks poslovnog ponašanja u RTRS,
- donesena Odluka o korišćenju zaštitne spužve za mikrofone wind hauba,
- registracija izmjene adrese RTRS i usaglašavanja djelatnosti preduzeća sa Zakonom o klasifikaciji djelatnosti kod: Okružnog privrednog suda, Banjaluka, kao registarskog suda, u Zavodu za statistiku RS, Poreskoj upravi i Upravi za indirektno oporezivanje,
- izrada poslovnih ugovora i odluka organa upravljanja, a svakako najznačajniji ugovor je Ugovor o javnoj nabavci TV opreme i integraciji TV sistema zaključen sa firmom BFE Studio und Medien Systems GmbH, Beč,
- zastupanje na sudovima i drugim organima,
- u okviru rješavanja imovinsko pravnih poslova, pribavljena je urbanistička saglasnost za legalizaciju RRO Pobrđe, a slijedi pribavljanje upotrebne dozvole,
- stručna mišljenja i odgovori po predstavkama,
- izvještaji za statistiku i druge organe,
- drugi tekući poslovi.

U prilogu ovog Izvještaja dostavlja se Informacija o sudskim sporovima za 2011. godinu.

INFORMACIJA o sudskim sporovima

**AKTIVNI SUDSKI SPOROVI U RTRS
sa stanjem na dan 31.12.2011. godine**

U K U P N O 18

STRUKTURA SPOROVA:

1. PO TUŽBI PROTIV RTRS

- | | |
|---|---|
| - privredni sporovi,
vrijednost spora 10.500,00 KM | 1 |
| - sporovi za naknadu štete zbog
objavljenog saopštenja ili emisije (kleveta),
vrijednost sporova 70.000,01 KM | 6 |
| - sporovi za zaštiti autorskih prava,
vrijednost spora 60.000,00 KM | 1 |
| - promet nepokretnosti | 1 |

U K U P N O 9

2. PO TUŽBI RTRS

- | | |
|--|---|
| - privredni sporovi
vrijednost sporova 6.027.155,13 KM | 5 |
| - sticanje prava svojine na
nekretninama
vrijednost spora 50.000,00 KM | 1 |

U K U P N O 6

3. RADNI SPOROVI

3

vrijednost sporova 51.737,44 KM

NAPOMENA: U toku 2011. godine riješeno je 6 sudskih predmeta, a pokrenuto je novih 6 sudskih predmeta, tako da je u 2011. godini bilo 18 aktivnih sudskih predmeta, kao i u prethodnoj godini.

3.8. SLUŽBA ZA KOMUNIKACIJU I PROMOCIJU RADIO TELEVIZIJE REPUBLIKE SRPSKE

(Izveštaj za period od 01.09. do 31.12.2011. godine)

Služba za komunikaciju i promociju Radio-televizije Republike Srpske, kao samostalna Služba počela je sa radom 01. septembra, 2011. godine. Nakon reorganizacije i dolaskom potrebnih ljudskih resursa, stvoreni su preduslovi za obavljanje svih aktivnosti, u skladu sa sistematizacijom i opisom rada Službe za komunikaciju i promociju.

Služba obuhvata dva dijela, komunikaciju i promociju kompletne kuće. Komunikacija se odnosi na internu i eksternu koja je velikim dijelom naslonjena na promotivne aktivnosti. U prvim mjesecima, orijentisali smo se na sređivanje internih komunikacija i procedura, dok su nakon toga uslijedile kampanje za povećanje percepcije i vidljivosti – Javni servis (brend aversnes). One su najviše obuhvatale komunikaciju TV programa kao najvećeg elementa ove kuće i određenih aktivnosti u ime Javnog servisa uopšte – potpisivanje Ugovora sa BFE, pres konferencija povodom RTV takse, itd.

Uvezivanje komunikacije i promocije kroz tri segmenta – Televizija, Radio i Veb su omogućili sinhronizaciju, jednoobraznost i povećanje prisustva željenih informacija prema ciljnim grupama.

U zavisnosti koji se segment obrađivao (tv, radio, veb i kuća uopšte), u toku četiri mjeseca aktivnosti su se kretale u nekoliko smjerova:

- regulisanje internih komunikacija i procedura na nivou kuće,
- brend vizualizacija/ brend avernes,
- realizacija kampanja za TV (jesenja šema)
- odnosi sa javnošću po targetiranim aktivnostima,
- aktivna i redovna najava programskih sadržaja, akcija kuće, itd,
- sklapanje dogovora i međusobnih saradnji,
- proširivanje broja i vrste saradnika (portali, print mediji),
- novogodišnja kampanja,
- planiranje aktivnosti za 2012. godinu.

INTERNA KOMUNIKACIJA

Nakon formiranja Službe analizirao se dosadašnji način rada, te se ukazala potreba za definisanjem internih procedura i parametara komunikacije:

- uspostavljanje redovnog protoka informacija ka Službi,
- planiranje promotivnih aktivnosti u skladu sa dobijenim informacijama,
- interna komunikacija se definisala prema svim Sektorima i Službama pojedinačno,

- uspostavljanje standarda koji se tiču izrade i komunikacije programskih sadržaja, kako Radija, tako i Televizije,
- interno su definisane pojedinačne vrste promotivnih spotova – za radio, tv, humanitarne akcije, medijska sponzorstva,
- jednoobraznost – definisano je vizuelno polazište izleda različitih vrsta komunikacije (internih i eksternih) kako bi se dobilo na autentičnosti i prepoznatljivosti kuće,
- uvođenje tačno definisanog media plana za komunikaciju,
- uspostavljanje monitoringa realizacije aktivnosti.

BREND AVERNES

U skladu s analizom postojećih vizuelnih rješenja koja nisu do kraja bila definisana i zaokružena, uspostavljen je prijedlog polazne vizuelne komunikacije – KOCKA, a koja je usvojena kao segment prepoznatljivosti ove televizije. KOCKA nije iskorišćena do krajnjih kapaciteta, a svi resursi za primjenu su postojali.

Služba za kreativno vizuelni identitet je dala vizuelno polazište na osnovu kojeg je uspostavljena cjelokupna transformacija izgleda tv programa, radio - komunikacija i ostale aktivnosti na nivou cijele kuće.

KAMPANJA ZA PROGRAMSKE SADRŽAJE - JESENJA ŠEMA

TELEVIZIJA

- **OPŠTI PROMO SPOTOVI** - U septembru 2011. urađeni su u sopstvenoj produkciju i opšti spotovi za pojedine emisije, koji su imali zadatak da, prije svega vizuelno, osvježe komunikaciju sa gledocima i ono bitnije, da spoje 3 elementa radi povećanja percepcije – lice, emisiju i televiziju.
- Ukupno je urađeno 20 promova za markirane emisije, spotovi traju u prosjeku 30 sekundi, a u isto vrijeme je urađeno i fotografisanje voditelja

EKSTERNA KAMPANJA ZA TV JESENJU ŠEMU

Intenzivna kampanja je počela 01.10.2011. godine, a obuhvatala je plasiranje promo spotova na sopstvenom kanalu, upotrebu novih potpisa, kampanju na bilbordima, oglase, mnoštvo intervju a i PR članke, najave programskih sadržaja.

Ukupno, od oktobra do decembra, za najavu različitih programskih sadržaja plasirano je preko 100 oglasa u dnevnim novinama, 40 bilborda po cijeloj Republici Srpskoj, emitovano 1500 promotivnih spotova na sopstvenom kanalu, te plasirano oko 700 veb banera za promociju programa televizije.

Sve je to dovelo do povećanja percepcije, brend avernesa RTRS-a, te skretanje pažnje na programske sadržaje i lica koja su prepoznatljiva. Ono što smo postigli jeste velika frekvencija pojavljivanja kroz različite kanale komunikacije – portale, štampu, televizijski program, radio program, itd, a što dugoročno dovodi do povezivanja sa ciljnim grupama i stvaranja veza.

ODNOSI SA JAVNOŠĆU

Služba za komunikaciju je, osim velikih kampanja, u četiri mjeseca proširila saradnju sa poslovnim partnerima, organizatorima pojedinih događaja, ostvarila podršku humanitarnim akcijama, itd.

Naročito je proširena saradnja sa štampanim medijima, a koja je podrazumijevala realizaciju intervjua, plasiranja PR tekstova najave određenih gostiju, emisija, aktivnosti kuće (potpisivanje Ugovora sa BFE, itd).

NAJAVA PROGRAMSKIH SADRŽAJA

Redovna najava programskih sadržaja, takozvanih programskih šema je veoma bitna zbog toga što se drugoj ciljnoj grupi pruža informacija šta može da pronađe na programu RTRS-a.

Štampa koja objavljuje dnevne programske šeme, ali i sedmične od septembra redovno dobija najave emisija, tema, gostiju i noviteta iz programa kuće RTRS. Informacije se dostavljaju redovno, profesionalno i potkrijepljeno fotografijama, te ostalim elementima, koji mogu doprinijeti boljoj penetraciji na tržištu i do ciljnih grupa.

PROŠIRIVANJE SARADNJE

Što se tiče medijskih sponzorstava, aktivnosti su usmjerene na partnerske odnose sa organizatorima, kao i postizanje drugačijeg načina komuniciranja sa gledocima. Time se postigao kompletan i zaokružen efekt sponzorstva. Podjela karata gledaocima, slušaocima, mogućnost autograma, ali i druženja, sve je ostvareno u svrhu prednosti u odnosu na druge medije.

MUZIČKA PRODUKCIJA

Služba za komunikaciju i promociju je u ovom periodu realizovala i pomogla aktivnosti u saradnji sa Muzičkom produkcijom RTRS-a.

U pitanju je album prvenac grupe „IVA”, te njeno predstavljanje publici na Sajmu u Beogradu, promocija putem štampanih medija, promocija kako na Radiju RS, tako i ostalim radio-stanicama širom RS.

Ostvarena su gostovanja na Televiziji Istočno Sarajevo, Radio - Mostaru, živo uključenje Radio - televizije Džungla, itd.

NOVOGODIŠNJA KAMPANJA

Novogodišnja kampanja je urađena po prvi put u ime RTRS-a, čiji je koncept bio direktno obraćanje građanima sa primjerenim željama.

Slogan je bio – „20 godina smo sa vama” i uvod je za obilježavanje jubileja ove kuće, u aprilu. Podrazumijevalo je kampanju, kako preko komunikacijskih kanala

naše kuće – tv program, radio program, internet stranicu, tako i plasiranje štampanih oglasa kroz printane medije, bilbord kampanju.

Uz račun kablovskog operatera za decembar plasirano je ukupno 50.000 čestitki + kalendar u ime kuće. Ovo je direktni vid komunikacije sa potrošačima i imao je efekat iznenađenja.

3.9. SLUŽBA KREATIVNO-VIZUELOG IDENTITETA

Izveštaj o radu za 2011. godinu

Od početka jesenje šeme, 2011. godine, do danas, sprovode se aktivnosti na kreiranju drugačijeg, boljeg, kvalitetnijeg vizuelnog identiteta RTRS-a. Omogućena je realizacija novih vizuelnih identiteta informativnih, kulturnih, dječijih, zabavnih emisija. Edukuju se zaposleni. Kupljena je oprema koja je poboljšala uslove rada.

Odjeljenje scenografije i dizajna uspjelo je da realizuje sve pristigle zahtjeve za scenografiju, kako za jesenju šemu tako i za novogodišnje, Božićne praznike, posebne, specijalne emisije (Finale Naš Biznis, Poprokaut specijal, Nagradna igra Kupujmo naše, 20 godina RS).

Osmišljeno je idejno rješenje projekta novog Informativnog studija, čija se realizacija planira za 2012 godinu.

Ispoštovani su svi zahtjevi za grafički dizajn. Urađene su nove špice, logotipi, letvice za planirane emisije. Urađeni su novi potpisi, grafika za TV Dnevnik. Realizovani su promo spotovi emisija.

Kreiran je logotip za Muzičku produkciju RTRS-a.

Odjeljenje EGO-a svakodnevno izrađuje nove grafike za potrebe programa. Uspostavljena je kvalitetija saradnja programskog dijela Televizije i Odjeljenja EGO-a putem DESK PRO-a.

Sklopljen je novi Ugovor o saradnji za vremensku prognozu, na čijem novom grafičkom rješenju radi odjeljenje EGD-a.

Nabavljene su nove vindhaube, čiji je dizajn usklađen sa usvojenom knjigom grafičkih standarda.

Kreirana je nova grafika za veb- sajt čija se kompletna izmjena planira u 2012. godini.

U proteklom periodu, od početka septembra 2011. godine do kraja januara 2012. godine, uradilo se hiljadu osamdeset i pet stilizacija voditelja (1085).

Spisak realizovanih scenografija za period od početka jesenje šeme 2011. godine:		
1.	U Fokusu	Nova pozadina;
2.	Presing	Redizajn stare scenografije, prosvjetljenje pozadine, novi pod, led ekran;
3.	Pečat	Potpuno nova scenografija;
4.	Banjalučka Panorama	Potpuno nova scenografija;
5.	Nekad Bilo	Redizajn stare scenografije;
6.	Art mašina	Potpuno nova scenografija;
7.	Sportski pregled	Potpuno nova scenografija;
8.	Blagoje u svijetu igračaka	Potpuno nova scenografija;
9.	Naš biznis	Novo idejno rešenje scenografije od elemenata iz predhodne sezone;
10.	Mali dnevnik	Nova pozadina;
11.	RIO klub	Potpuno nova scenografija;
12.	Poprokaut	Novo idejno rešenje scenografije od elemenata iz fundusa scenografije;
13.	Budimo ljudi	Potpuno nova scenografija;
14.	Fitnes	Novo idejno rešenje scenografije od elemenata iz fundusa scenografije i sa novim printom;
15.	Nato	Novo idejno rešenje scenografije od elemenata iz fundusa scenografije i sa novim printom;
16.	Aktuelni razgovori	Novo idejno rešenje scenografije od elemenata iz fundusa scenografije;
17.	20. Godina Republike Srpske	Potpuno nova scenografija;
18.	Debate	Novo idejno rešenje scenografije od elemenata iz fundusa scenografije;
19.	Božićni Bingo	Kupljena je nova rekvizita;
20.	Finale naš biznis	Novo idejno rešenje scenografije sa dokupljenim elementima i od elemenata iz fundusa scenografije;
21.	Dječiji Novogodišnji program	Novo idejno rešenje scenografije od elemenata iz fundusa scenografije sa kupljenim rekvizitima;
22.	Novogodišnji RIO klub	Novo idejno rešenje scenografije od elemenata iz fundusa scenografije sa kupljenim rekvizitima;
23.	Božićno kuhanje	Snimano na terenu, scenografija je urađena sa elementima iz fundusa scenografije i sa kupljenim rekvizitima;
24.	S Jahorine s ljubavlju	Snimano na terenu;
25.	Koncert tamburaša u Banskom Dovu	Snimano u Banskom Dvoru scenografija je urađena sa elementima iz fundusa scenografije;
26.	Poprokaut specijal	Novo idejno rešenje scenografije od elemenata iz fundusa scenografije;
27.	Nagrada igra Kupujmo naše	Novo idejno rešenje scenografije od elemenata iz fundusa scenografije i dokupljenih elemenata;
28.	Svetosavski bal	Snimano na terenu, kupljen je potrebni materijal;

Spisak realizovanih projekata elektro-grafičkog dizajna za period od početka jesenje šeme 2011. godine:		
1.	Presing	Špica, džinglovi, odjava, potpis, pozadina;
2.	U fokusu	Špica, džinglovi, odjava, potpis, pozadina;
3.	Jutarnji program	Špica, džinglovi, odjava, potpis, pozadina;
4.	Triptih o Srpskoj	Odjava, ilustracije, potpisi, DVD omot;
5.	20.godina Republike Srpske	Špica, potpis, inserter;
6.	Info kanal	Novi dizajn;
7.	Promocija programa	Inserter, i druge vrste usluga prema sektoru promocije;
8.	S Jahorine s ljubavlju	Špica, potpis-mentor;
9.	Svijet u 2012. godini	Špica, džinglovi, odjava;
10.	Domaći sport u 2012. godini	Špica, džinglovi, odjava;
11.	Međunarodni sprot	Špica, džinglovi, odjava;
12.	RTV Taksa	TV spot;
13.	Skrivena kamera	Špica, džingl, izbor muzike;
14.	Aktuelnosti Radio RS	Tv spot, baneri za naš sajt, promotivna štampa;
15.	Banjalučka Panorama	Najavna špica, džinglovi, odjava, potpis, pozadine, foršpan;
16.	Doboj rukomet	Tranzicija;
17.	Boks	Tranzicija;
18.	Muzička produkcija RTRS	TV spot;
19.	Prijatelj našeg biznisa IRB džingl	Džingl, animacija, vatromet za plazmu, tranzicija;
20.	Nekad bilo	Najavna špica, džinglovi, odjava, potpis, pozadine;
21.	Promocija programa	15 TV spotova montaža, 9 TV spotova postprodukcija, inserteri i druge vrste usluga prema sektoru promocije programa;
22.	Nina	Najavna špica, džinglovi, odjava, potpis;
23.	Novogodišnji spotovi	Hristos se rodi, Srpska Nova godina, 20 godina RS, Novogodišnji program, potpis, inserter, odbrojavanje novogodišnje, tranzicija, srećni praznici, za promociju putem e-mail oglašavanja;
24.	Poprokaut	Najavna špica, džinglovi, odjava, potpis, pozadina za kromu;
25.	Poprokaut specijal	Najavna špica, džinglovi, odjava, potpis, pozadina za kromu;
26.	Poreska uprava reklama	TV spot-reklama;
27.	Potvrda RTRS	Potvrda o završenom kursu rada na računaru RTRS-diploma
28.	Pregled muzičkih dešavanja 2011 godine	Najavna špica, džinglovi, odjava, potpis;
29.	Pričaj nešto narodno	Najavna špica, džinglovi, odjava, potpis;
30.	Rio Klub	Najavna špica, džinglovi, odjava, potpis, pozadina za kromu, kocke za uključnja;
31.	Rio Kulb novogodišnji	Najavna špica, džinglovi, odjava, potpis, pozadina za kromu, kocke za uključnja;
32.	Rio Kulb nagradna igra	Nagradna igra Didako šop reklama;
33.	Safikada	Promo TV spot;
34.	Logo RTRS, 20 godina;	Prijedlog loga RTRS za 20 godina;
35.	Art mašina	Najavna špica, džinglovi, odjava, potpis, pozadina za kromu, kocke za uključnja;

36.	Tamo daleko	Najavna špica, džinglovi, odjava, potpis;
37.	Kupujmo naše	Najavna špica, džinglovi, odjava, potpis;
38.	Kusturica CD	Najavna špica, odjava, pozadina, potpis, foršpam;
39.	CD Iva	Grafička obrada;
40.	Odgovor. No. 1	Najavna špica, džinglovi, odjava, potpis;
41.	Vremenska prognoza	Grafiči dizajn;
42.	Bez komentara	Grafiči dizajn;
43.	Promocija radija	6 TV spotova montaža;
44.	Vez	Najavna špica, džinglovi, odjava, potpis;
45.	Marketing, preporučujemo, pregled programa	Grafiči dizajn;
44.	Spot najava nove programske šeme	Grafiči dizajn;

Usvajanjem knjige grafičkih standarda RTRS-a, omogućilo se uniformisanje vizuelnog identiteta Televizije, što vodi ka tome da RTRS kao javni medij ubuduće dobije vlastitu prepoznatljivu notu.

3.10. MUZIČKA PRODUKCIJA RTRS

Izveštaj o radu za 2011. godinu

Da bi se pronašao način za što bolje predstavljanje Muzičke produkcije RTRS javnosti, od početka rada do jeseni, razgovarano je s umjetnicima i uspostavljani kontakti s ostalim produkcijskim kućama u BiH i Srbiji.

U oktobru, 2011. godine, Produkciji se, kao muzički urednici pridružuju Jadranka Stojaković i Maja Tatić, imena poznata u muzičkom svijetu. Kao dio stručnog tima Produkcije, učestvuju u odabiru muzičkog materijala za snimanje, kao i u izboru ponuđenih snimaka za izdavanje CD-a.

Prvi CD u izdanju Muzičke produkcije je CD etno grupe „Iva“, a izašao je u drugoj polovini oktobra.

Na Međunarodnom sajmu knjige u Beogradu imali smo uspješnu i zapaženu promociju Produkcije i njenog prvog CD-a u kojoj su učestvovali Jadranka Stojaković, Maja Tatić, Slobodan Vidović i etno -grupa „Iva“.

Nastavljajući promociju, do kraja godine, predstavnici Produkcije i etno grupe „Iva“, osim u našem Radio i TV programu, gostovali su i u drugim medijskim kućama:

- BHT - emisija „Sve u svemu“ - 17.11.2011.
- TV Istočno Sarajevo – emisija „Nedjeljno popodne“ - 20.11.2011.
- BiH-radio – 22. decembar,
- Intervju za „Radio-studio 88“ – Mostar,
- Intervjui za dnevne i sedmične novine.

Paralelno sa ovim aktivnostima, pregovarano sa rok-grupom „ALEXANDRIA“ za izdavanje njihovog CD-a. Muzički materijal grupe je dostavljen muzičkim urednicima u Produkciji, koji su predložili da se CD grupe „ALEXANDRIA “ izda u prvoj polovini 2012. godine.

Krajem godine, za muzički arhiv RTRS, snimljen je TRIO „CLASSIC“ iz Banjaluke (Sunčica Lončar, v-flauta, Aleksandra Pereula, violina i Mirjana Bubić, viola). Snimana su djela bečkih klasičara Hajdna, Betovena i Mocarta.

3.11. IZVJEŠTAJ O FINANSIJSKOM POSLOVANJU RTRS ZA 2011. GODINU

UVOD

Poslovni izvještaj za 2011. godinu, sastavljen je na osnovu finansijskih izvještaja, bruto bilansa, knjigovodstvenih podataka, finansijskog plana i dijela statističkih pokazatelja interesantnih za tumačenje odstupanja između planskih i ostvarenih vrijednosti i promjena tekućeg u odnosu na prethodni period.

Zakon o RTRS-u nameće potrebu da se u svakoj poslovnoj godini obezbijedi pokrivenost rashoda prihodima. U 2011. godini je finansijskim izvještajima iskazana pokrivenost ukupnih rashoda, ukupnim prihodima. Osim pomenute pokrivenosti, iskazan je i pozitivan neto rezultat u iznosu od 58.795 KM.

Pomenutim Zkonom je definisano da RTRS redovan priliv sredstava iz poslovne aktivnosti ostvaruje iz:

1. RTV takse,
2. marketinga i
3. ostalih prihoda iz djelatnosti.

PRIHODI

Ukupni prihodi RTRS-a za 2011. godinu iznose 21.936.840 KM. Manji su od njihove planske vrijednosti za 0,11%, što znači da su u granicama planiranih vrijednosti. Ukupni prihodi za 2010. godinu su iznosili 23.969.258 KM, dok su ostvareni prihodi 2011. godine manji za 8,48%.

Tabela br 1: **Pregled prihoda**

RB	VRSTA PRIHODA	Ostvareno 2010	Ostvareno 2011	Planirano 2011	INDEKSI 2011/2010	INDEKSI ostv./plan
1	Prihod od RTV takse	13.711.601	13.107.319	13.200.000	95,59	99,30
2	Prihod od marketinga	4.978.282	4.979.188	4.900.000	100,02	101,62
3	Ostali prihodi iz djelatnosti	5.279.375	3.850.333	3.860.000	72,93	99,75
	UKUPNO	23.969.258	21.936.840	21.960.000	91,52	99,89

Tabela br. 2: **Struktura prihoda**

RB	VRSTA PRIHODA	Ostvareno 2010	Struktura 2010	Ostvareno 2011	Struktura 2011
1	Prihod od RTV takse	13.711.601	57,20%	13.107.319	59,75%
2	Prihod od marketinga	4.978.292	20,77%	4.979.188	22,70%
3	Ostali prihodi iz djelatnosti	5.279.365	22,03%	3.850.333	17,55%
	UKUPNO	23.969.258	100,00%	21.936.840	100,00%

STRUKTURA PRIHODA

- I Ostvareni prihod po osnovu RTV takse predstavlja 25%-tni naplaćeni iznos na cijeloj teritoriji BiH u periodu od 01.01.-31.12.2011. godine. S obzirom na to da RTV taksa predstavljaju zajednički prihod tri javna emitera u BiH, raspodjela se radi u skladu sa Zakonom.
Prihodi od RTV takse koji se naplaćuju na teritoriji Republike Srpske su u stalnom porastu, dok na teritoriji FBiH naplata prihoda od RTV takse opada. Ovo je razlog što je ova vrsta prihoda u 2011. u odnosu na 2010.god. smanjena za 4,41%.
- II Prihodi iz marketinga su približno isti, odnosno smanjeni su za samo 896 KM u odnosu na 2010. godinu.
Na stranom tržištu prihodi iz marketinga su ostvareni u iznosu od 254.815 KM, dok prihodi od oglašivača na domaćem tržištu iznose 4.724.373 KM.
- III Ostali prihodi iz djelatnosti obuhvataju prihode od zakupa, dotacije i druge prihode. Udio prihoda po osnovu zakupa u ukupnim prihodima iznosi 5,95% odnosno 1.426.913 KM, a udio dotacija iznosi 1,16 % odnosno 278.660 KM. Drugi prihodi obuhvataju dobitke od prodaje nekretnina i opreme 73.581 KM, naplaćena otpisana potraživanja 65.303 KM, prihode od smanjenja obaveza 608.452 KM, prihode po osnovu refundacije troškova RTV takse i prodaje snimljenog materijala BHRT-u u iznosu od 1.352.858 KM, i drugo.

RASHODI

Planirani rashodi za 2011. godinu iznose 21.863.320 KM, a njihov ostvareni iznos je 21.858.006 KM, što je za 0,02% više u odnosu na plansku vrijednost.

Ukupni rashodi 2010. godine su iznosili 23.874.974 KM, a ostvareni rashodi 2011. godine manji su za 8,45% u odnosu na 2010.

Ukupni rashodi se sastoje iz:

- 6,29 % troškova materijala, goriva i energije,
- 51,68 % troškova zarada, naknada zarada i ostalih ličnih rashoda
- 19,15 % troškova proizvodnih usluga,
- 5,97 % troškova amortizacije i rezervisanja,
- 14,53 % nematerijalnih troškova,
- 1,18 % rashoda kamata i
- 1,19 % ostalih rashoda.

Iznosi i odstupanja, planiranih i ostvarenih troškova su dati u sljedećoj tabeli.

Tabela br. 3: **Pregled rashoda**

Vrsta rashoda	Ostvareno 2010	Ostvareno 2011	Planirano 2011	INDEKSI 2011/2010	INDEKSI ostv./plan
UKUPNI TROŠKOVI MATERIJALA, GORIVA I ENERGIJE	1.342.701	1.374.740	1.242.500	102,39	110,64
UKUPNO TROŠKOVI ZARADA, NAKNADA ZARADA I OSTALIH LIČNIH RASHODA	10.694.275	11.295.663	11.429.000	105,62	98,83
UKUPNI TROŠKOVI PROIZVODNIH USLUGA	4.410.155	4.186.416	3.918.500	94,93	106,84
TROŠKOVI AMORTIZACIJE I REZERVIS.	1.167.575	1.305.673	1.300.000	111,83	100,44
NEMATERIJALNI TROŠKOVI	5.760.220	3.175.981	3.517.020	55,14	90,30
RASHODI KAMATA	177.620	258.989	234.000	145,81	110,68
OSTALI RASHODI	322.428	260.543	222.300	80,81	117,20
UKUPNO	23.874.974	21.858.006	21.863.320	91,55	99,98

Ukupni troškovi materijala goriva i energije iznose 1.374.740, a sastoje se jednim dijelom od troškova režijskog materijala, odnosno 37,41%, a drugim dijelom od troškova goriva i energije, odnosno 62,59%. Njihova ostvarena vrijednost je za 10,64% veća od planirane.

U okviru troškova materijala najveći udio imaju troškovi materijala za održavanje opreme, poslovnog prostora, objekata i voznog parka 27,63%, zatim scenskog materijala, baterija i sijalica 21,01%, kancelarijskog materijala 20,94% i troškovi audio i video kasete i kompakt diskova 17,44%. Ovi troškovi čine 87,03% ukupnih troškova materijala.

Troškovi goriva i energije se sastoje od 64,65% troškova električne energije, 34,20% troškova goriva i 1,14% troškova vode.

Udio ukupnih troškova zarada, naknada zarada i ostalih ličnih rashoda je najviši u ukupnim rashodima i iznosi 51.68%. Apsolutna vrijednost pomenutih troškova je 11.295.663 KM, od toga se 65.31% odnosi na bruto zarade, 27.66% na naknade za topli obrok, regres, zimnicu i sl., 1.32% na troškove naknada Upravnog odbora i 5.71% na ostale troškove bruto ličnih rashoda. Troškovi zarada su povećani u 2011. u odnosu na 2010. godinu za 5,62%, a razlog povećanja je ukidanje neoporezivog dijela dogotka, što je rezultiralo povećanjem poreza, sa efektom povećanja na bruto zarade.

Troškovi proizvodnih usluga su niži u 2011. u odnosu na 2010. godinu 5,07 % a najviše se odnose na isplate za spoljne saradnike – privremeni i povremeni poslovi 1.154.423 KM, inkasanti 1.103.640 KM i autorski ugovori 65.707 KM. U ovoj grupi troškova su i troškovi transportnih usluga 541.756 KM i troškovi zakupa 587.798 KM. Navedeni troškovi čine većinu proizvodnih usluga, a njihov udio u pomenutoj grupi troškova iznosi 82,46 %.

Troškovi amortizacije i rezervisanja imaju udio od 5,97% u ukupnim rashodima. Povećanje pomenutih troškova tekućeg u odnosu na prethodni period za 11,83% izazvano je novim nabavkama opreme.

Nematerijalni troškovi su treći po veličini u ukupnim rashodima, a njihov udio iznosi 14,53%. Visina pomenutih troškova je rezultat visokog udjela troškova neproizvodnih usluga u nematerijalnim troškovima 68,92%, a odnose se na prava emitovanja, troškove usluga informativnih agencija, provizije telekomu za naplatu RTV takse, troškove usluga u okviru RTV sistema i drugih neproizvodnih usluga.

Nematerijalni troškovi osim neprizvodnih usluga su i troškovi reprezentacije, premija osiguranja, platnog prometa, poreza i doprinosa i ostali nematerijalni troškovi (studentki servis i posebne republičke i komunalne takse).

Rashodi kamata i negativnih kursnih razlika iznose 258.989 KM, a njihov udio u ukupnim rashodima je 1,18%. Troškovi kamata su u 2011. godini u odnosu na 2010. povećani za 45,81%, a razlog povećanja je dugoročni kredit sa rokom otplate od 15 godina od NLB Razvojne Banke preko IRB Banke Banjaluka.

Ostali rashodi se odnose većim dijelom na sudske sporove u vezi sa naplatom RTV takse, a njihova vrijednost je 179.519 KM.

STALNA SREDSTVA

U narednoj tabeli dati su podaci za 2010. i 2011. godinu o sadašnjoj (neamortizovanoj) vrijednosti osnovnih sredstava.

Tabela br. 4: **Vrijednost sadašnje (neamortizovane) imovine RTRS-a na kraju 2010. i 2011. godine**

VRSTA IMOVINE	2010. god.	2011. god
• zemljište	3.279.628	3.279.628
• objekti	1.478.086	1.428.017
• oprema	5.282.897	5.056.419
• dati avansi za nekretnine i opremu	376.910	417.346
• stalna sredstva u pripremi	2.280.934	2.691.897
• ulaganja na tuđim nekretn. i opr.	28.683	20.107
• sredstva kulture	1.984	1.984
UKUPNO	12.729.122	12.895.398

Sadašnja vrijednost ukupnih stalnih sredstava se povećala za 1,30%.

POTRAŽIVANJA I OBAVEZE

POTRAŽIVANJA

Potraživanja od kupaca su smanjena u odnosu na prethodnu poslovnu godinu za 7,32%. Na dan 31.12.2011. godine iznosila su 1.980.523 KM. Od toga, domaći kupci 1.883.674 KM, a strani kupci 96.849 KM.

Tabela br. 5: **Potraživanja od kupaca**

Potraživanja od kupaca	2.010	2.011	Indeksi
Kupci u zemlji	2.032.470	1.883.674	92,68
Kupci u inostranstvu	132.338	96.849	73,18
Potraživanja od kupaca	2.164.808	1.980.523	91,49

Potraživanja su smanjena za 8,51%, odnosno za 184.285 KM, što je rezultat ubrzane naplate potraživanja u odnosu na raniji period. Međutim, uvidom u otvorene stavke, može se zaključiti da još ima problema sa naplatom.

OBAVEZE BEZ PASIVNIH VREMENSKIH RAZGRANIČENJA

Ukupne dugoročne obaveze su povećane radi dugoročnog kredita od NLB Razvojne banke preko IRB Banjaluka u iznosu od 5.000.000 KM, uvećan za kamate. Rok otplate kredita je 15 godina.

Kratkoročne obaveze su smanjene za 22,03%.

Međutim, zbog dugoročnog kredita, ukupne obaveze RTRS-a iznose 12.964.416 KM.

Tabela br. 6: **Dugoročne i kratkoročne obaveze**

OBAVEZE	2.010	2.011
Dugoročni krediti	753.051	8.016.408
Dugor. obav. po finans. lizingu	1.219.126	981.478
Ostale dugoročne obaveze	515.802	322.658
DUGOROČNE OBAVEZE	2.487.979	9.320.544
Kratkoročne finansijske obaveze	901.093	1.389
Obaveze iz poslovanja - prema dobavljačima	2.735.592	2.466.188
Obaveze za zarede i nakn. Zarada	783.711	897.573
Druge obaveze	68.884	55.636
Porez na dodatnu vrijednost	29.701	80.100
Obaveze za ostale poreze i doprinose	75.838	40.708
Obaveze za porez na dobitak	78.353	102.277
KRATKOROČNE OBAVEZE	4.673.172	3.643.872
UKUPNE OBAVEZE	7.161.151	12.964.416

Preduzeće je u toku 2011. godine redovno izmirivalo obaveze po osnovu plata i drugih naknada, a prosječna mjesečna bruto plata iznosi 1.693,76. Prilikom obračuna prosječne mjesečne bruto plate u osnovicu je uzet i topli obrok. Regres za 2011. godinu isplaćen je u visini od 140 KM.

VISINA REZULTATA ISKAZANA U BILANSU USPJEHA

U bilansu uspjeha iskazan je rezultat poslovanja za 2011. godinu.

- Ukupni prihodi po bilansu uspjeha iznose	21.936.840 KM
- Ukupni radhodi iskazani u bilansu uspjeha	21.858.005 KM
- Vrijednost bilansom iskazanog bruto dobitka je	78.835 KM

3.12. UPRAVNI ODBOR RADIO-TELEVIZIJE REPUBLIKE SRPSKE

Izveštaj o radu za 2011. godinu

Upravni odbor Radio-televizije Republike Srpske u 2011. godini, održao je osam redovnih i jednu tematsku sjednicu na kojima je, u skladu sa Zakonom i Statutom RTRS, raspravljao i odlučivao o svim bitnim pitanjima iz svoje nadležnosti. Sve sjednice bile su stručno pripremljene. Za svaku sjednicu bili su pripremljeni pisani materijali. Odluke i Zaključci donošeni su jednoglasno. Sve Odluke i Zaključci, za koje se tražilo izvršenje, uredno i na vrijeme su izvršavani.

PREGLED

održanih sjednica Upravnog odbora RTRS sa spisom donesenih Odluka i Zaključaka od 01.01.2011. do 31.12.2011. godine

41. Sjednica Upravnog odbora RTRS, održana je 04.02.2011. godine i na njoj je doneseno 9 Odluka i 1 Zaključak.

- Odluka o usvajanju Izvoda iz Zapisnika sa 40. sjednice Upravnog odbora RTRS.
- Odluka o odobravanju kupovine poslovnog prostora u Aneksu zgrade sportske dvorane „Slavija” u Istočnom Novom Sarajevu.
- Odluka o pokretanju postupka nabavke studijske opreme za preseljenje Televizije RS u novu zgradu RTV doma.
- Odluka o izmjeni Statuta RTRS.
- Odluka o izmjeni Pravilnika o unutrašnjoj organizaciji RTRS.
- Odluka o prihvatanju Informacije o utrošku finansijskih sredstava većih od 10.000,00 KM.
- Odluka o prihvatanju ponude za koprodukciju filma i TV serije sa „Akvarijus” d.o.o. iz Banjaluke i „Balkan filma” d.o.o. iz Kozarske Dubice.
- Odluka o prihvatanju zahtjeva generalnog direktora za smanjenje plate generalnom direktoru za 5%.
- Odluka o prihvatanju Informacije generalnog direktora o finansijskom i organizacionom stanju u RTRS.
- Zaključak o odricanju prava korišćenja naknade za mobilne telefone.

42. Sjednica Upravnog odbora RTRS, održana je 28.02.2011. godine i na njoj je doneseno 9 Odluka

- Odluka o usvajanju Izvoda iz Zapisnika sa 41. sjednice Upravnog odbora RTRS.
- Odluka o usvajanju Završnog računa RTRS za 2010. godinu.
- Odluka o rasporedu neto dobiti po završnom računu za 2010. godinu.
- Odluka o prihvatanju Izveštaja popisnih komisija o izvršenom popisu za 2010. godinu.

- Odluka o prihvatanju Izvještaja o nabavci osnovnih sredstava, čija vrijednost ne prelazi 15.000,00 KM
- Odluka o prihvatanju Izvještaja o utrošku finansijskih sredstava, većih od 10.000,00 KM
- Odluka o prihvatanju Izvještaja o sprovedenom postupku javne prodaje automobila i osnovnog sredstva (montažni kiosk).
- Odluka o davanju saglasnosti generalnom direktoru RTRS za imenovanje direktora direkcije RTRS.
- Odluka o prihvatanju zahtjeva generalnog direktora za smanjenje plate generalnom direktoru za 5%.

43. Sjednica Upravnog odbora RTRS, održana je 27.05.2011. godine i na njoj je doneseno 10 Odluka

- Odluka o usvajanju Izvoda iz Zapisnika sa 42. sjedice Upravnog odbora RTRS.
- Odluka o usvajanju Finansijskog izvještaja na dan 31.12.2010. godine, zajedno sa Izvještajem nezavisnog revizora „Revsar” d.o.o. Sarajevo o reviziji poslovanja RTRS za 2010. godinu.
- Odluka o usvajanju Izvještaja o radu i poslovanju RTRS za 2010. godinu.
- Odluka o usvajanju Izvještaja o nabavci osnovnih sredstava čija vrijednost ne prelazi 15.000,00 KM.
- Odluka o usvajanju Izvještaja o utrošku finansijskih sredstava većih od 10.000,00 KM.
- Odluka o imenovanju Dragana Davidovića, za glavnog i odgovornog urednika za izdavačku djelatnost RTRS.
- Odluka o izmjenama i dopunama Statuta RTRS.
- Odluka o uslašavanju djelatnosti RTRS sa novim Zakonom o klasifikaciji djelatnosti i registru poslovnih subjekata po djelatnostim u RS.
- Odluka o usvajanju prečišćenog teksta Statuta RTRS.
- Odluka o izmjenama i dopunama Pravilnika o unutrašnjoj organizaciji RTRS.

44. Sjednica Upravnog odbora RTRS, održana je 27.06.2011. godine i 06.07.2011. godine na njoj je doneseno 11 Odluka

- Odluka o usvajanju Izvoda iz Zapisnika sa 43. sjedice Upravnog odbora RTRS.
- Odluka o Utvrđivanju izvještaja o poslovanju za 2010. godinu i Plan rada za 2011. godinu, koji će se uputiti Narodnoj skupštini RS na razmatranje.
- Odluka o pokretanju postupka za izbor novih članova Programskog savjeta RTRS.
- Odluka o davanju saglasnosti za izbor direktora Sektora programa radija RS i direktora Sektora programa televizije RS.
- Odluka o davanju saglasnosti generalnom direktoru RTRS da u ime UO sačini odgovore na dopise: Društva prijatelja manastira Hilandar, Odbora za pomoć Srbima na Kosovu i Metohiji Eparhije Banjalučke i Pravoslavnog episkopa Gornjokarlovačkog-Gerasima, povodom

razrješenja Mire Lolić – Močević sa radnog mjesta direktora Sektora programa televizije RS.

- Odluka o usvajanju Izvještaja o nabavci osnovnih sredstava, čija vrijednost ne prelazi 15.000,00 KM.
- Odluka o odobravanju sredstava za nabavku osnovnih sredstava, čija vrijednost prelazi 15.000,00 KM.
- Odluka o usvajanju Izvještaja o utrošku finansijskih sredstava većih od 10.000,00 KM.
- Odluka o odobravanju pokretanja postupka javne nabavke za izbor revizorske kuće za reviziju finansijskog poslovanja RTRS za 2011. godinu.
- Odluka o odobravanju sredstava u iznosu od 381.531,15 KM za nabavku i izgradnju antenskog stuba na Kozari i o usvajanju Zapisnika Komisije za sprovođenje postupka javne nabavke.
- Odluka o usvajanju prijedloga Izmjena i dopuna CPP Cjenovnika usluga oglašavanja i sponzorstva.

45. Sjednica Upravnog odbora RTRS, održana je 03.10.2011. godine i na njoj je donesena 1 Odluka

- Odluka o Izmjenama i dopunama Statuta RTRS.

46. Sjednica Upravnog odbora RTRS, održana je 13.10.2011. godine i na njoj je doneseno 7 Odluka i 2 Zaključka

- Odluka o usvajanju Izvoda iz Zapisnika sa 44. i 45. sjednice Upravnog odbora RTRS.
- Odluka o usvajanju Izvještaja Službe ljudskih resursa o sprovedenom postupku izbora novih članova Programskog savjeta po raspisanom konkursu i donošenju odluke o ponovnom raspisivanju konkursa.
- Odluka o prihvatanju prijedloga znaka – logotipa Muzičke produkcije RTRS.
- Odluka o prihvatanju zahjete Dušana Spreme za objavljivanje demantija.
- Odluka o prihvatanju Izvještaja o nabavkama osnovnih sredstava, čija vrijednost ne prelazi 15.000,00 KM.
- Odluka o prihvatanju Izvještaja o nabavci osnovnih sredstava, čija vrijednost prelazi 15.000,00 KM.
- Odluka o prihvatanju Izvještaja o utrošku finansijskih sredstava većih od 10.000,00 KM
- Zaključak da se uputi inicijativa resornom Ministarstvu Vlade RS, za izmjene Zakona o RTRS.
- Zaključak o primanju k znanju Informacije o finansijskom poslovanju za period od 01.01. do 30.06.2011. godine.

47. Sjednica Upravnog odbora RTRS, održana je 23.11.2011. godine i na njoj je doneseno 7 Odluka

- Odluka o usvajanju Izvoda iz Zapisnika sa 46. sjednice Upravnog odbora RTRS.

- Odluka o rotiranju predsjednika Upravnog odbora, odnosno raspodjeli mandata predsjedavanja Upravnim odborom RTRS.
- Odluka o usvajanju Izvještaja o sprovedenom postupku nabavke TV opreme i o odobravanju dodatnih sredstava.
- Odluka o prihvatanju Izvještaja o nabavkama osnovnih sredstava, čija vrijednost ne prelazi 15.000,00 KM
- Odluka o pokretanju postupka javne nabavke usluga istraživanja gledanosti TV stanica i monitoring reklama, metodom piplmetra.
- Odluka o prihvatanju Izvještaja o utrošku finansijskih sredstava većih od 10.000,00 KM.
- Odluka o prihvatanju Izvještaja o prijavama na ponovljeni konkurs za članove Programskog savjeta RTRS.

48. Sjednica Upravnog odbora RTRS, održana je 08.12.2011. godine i na su donesene 2 Odluke

- Odluka o usvajanju Izvoda iz Zapisnika sa 47. sjednice Upravnog odbora RTRS.
- Odluka o usvajanju godišnjih programskih planova za 2012. godinu.
- Upravni odbor RTRS održao je 16.12.2011. godine, 5. tematsku sjednicu na kojoj je donio 5 Odluka, u vezi sa ekonomsko-finansijskim poslovanjem RTRS.
- Odluka o usvajanju Izvoda iz Zapisnika sa 48. sjednice Upravnog odbora RTRS.
- Odluka o usvajanju Rebalansa finansijskog plana RTRS za 2011. godinu.
- Odluka o usvajanju finansijskog plana RTRS za 2012. godinu.
- Odluka o usvajanju Cjenovnika usluga marketinga za 2012. godinu.
- Odluka o usvajanju Informacije o ekonomsko-finansijskom stanju RTRS.

Upravni odbor RTRS na svim sjednicama održanim u 2011. godini, donio je ukupno 61 Odluku i 3 Zaključka.

3.13. PROGRAMSKI SAVJET RADIO-TELEVIZIJE REPUBLIKE SRPSKE

Izveštaj o radu za 2011. godinu

Programski savjet RTRS u 2011. godini održao je jednu sjednicu na kojoj je usvojio Izvod iz Zapisnika sa prethodne (8) sjednice i usvojio Jesenju programsku shemu, Sektora programa Televizije RS i Sektora programa Radija RS.

Treba napomenuti da je prisutan sve izraženiji problem obezbjeđivanja prisustva potrebnog broja članova (kvoruma) za održavanje sjednica ovog Savjeta.

U toku 2011. godine, zbog nedovoljnog interesovanja kandidata, nije se mogao izabrati novi Programski savjet.

Polovinom 2011. godine, istekao je mandat članovima Programskog savjeta i Upravni odbor je donio odluku o pokretanju postupka izbora novih članova.

Konkurs za izbor novih članova Programskog savjeta objavljan je 3 puta.

Prvi konkurs objavljen je 15.07.2011. godine i na njega se prijavilo 15 kandidata. S obzirom na to da se nije prijavio dovoljan broj kandidata za sve društvene grupe, koje treba da imaju svog predstavnika u Programskom savjetu, to je Upravni odbor donio Odluku o raspisivanju ponovljenog konkursa. Ponovljeni konkurs objavljen je 03.11.2011. godine i na njega se, takođe, nije prijavio potreban broj kandidata.

Nakon neuspješnog ponovljenog konkursa Upravni odbor RTRS, obratio se Narodnoj skupštini RS dopisom broj: 7948/11 od 07.12.2011. godine i zatražio mišljenje o daljnjem postupanju, u vezi s izborom novih članova Programskog savjeta.

Komisija za izbor i imenovanje Narodne skupštine RS, dopisom broj: 02/4.1-2496-1/11 od 23. decembra 2011. godine, dostavila je mišljenje u vezi sa izborom Programskog savjeta RTRS, u kojem se kaže: „ ... da Komisija nije, niti može biti savjetodavno tijelo, te da ne možemo predlagati ništa što nije u skladu sa Zakonom o Radio-televiziji Republike Srpske („Službeni glasnik Republike Srpske”, broj: 49/06). A Zakon je jasan, da sa liste prijavljenih kandidata predložite potreban broj kandidata, kako bi Komisija za izbor i imenovanje razmotrila Vaš prijedlog i predložila ga Narodnoj skupštini na usvajanje.”

Na osnovu navedenog mišljenja, Upravni odbor donio je odluku i 22.02.2012. godine, objavio treći ponovljeni konkurs na koji se prijavilo 24 kandidata. Kako se za sve društvene grupe prijavio bar po jedan kandidat, to je Upravni odbor, 23.03.2012. godine, donio Odluku o utvrđivanju liste kandidata za izbor novih članova Programskog savjeta i u skladu sa Zakonom i Statutom RTRS, dostavio je

Narodnoj skupštini RS na razmatranje i donošenje Odluke o izboru novih članova Programskog savjeta RTRS.

4. PLAN RADA JP RADIO - TELEVIZIJA REPUBLIKE SRPSKE ZA 2012. GODINU

4.1. TELEVIZIJA REPUBLIKE SRPSKE

Plan rada za 2012. godinu

Program Televizije Republike Srpske u 2012. godini realizovaće se u dvije faze:

- Prva - realizacija programske sheme za 2011/2012. i ljetnje programske sheme od 18. juna do 1. oktobra. U aprilu 2012. godine očekuje se preseljenje u RTV dom i emitovanje programa sa digitalnim produkcijskim kapacitetima.
- Druga - od 1. oktobra 2012. godine - nova programska sezona 2012/2013. koja bi trebalo da bude potpuno realizovana iz RTV doma, sa novim vizuelnim identitetom.

Brzo, profesionalno, istinito i objektivno informisanje javnosti, naš je osnovni zadatak. Nastavićemo da plasiramo informacije za najširu populaciju gledalaca, ne samo informišući ih, nego i edukujući, prateći i kreirajući dešavanja u kulturi, sportu, dječijem i omladinskom stvaralaštvu, u svim segmentima života, a u skladu sa obavezama Televizije Republike Srpske kao javnog emitera.

U Sektoru programa Televizije Republike Srpske nema dovoljno ljudskih resursa (novinari, producenati, organizatori, realizatori) za realizaciju 24-oro časovnog programa.

Tehnički resursi za pripremu programa Televizije u ovom trenutku ne zadovoljavaju potrebe programa koji trenutno emitujemo, tako da su i kvalitativno i kvantitativno pojačanje tehničkog sektora uslov za realizaciju programskih zadataka u 2012. godini. Navedeno će realno biti moguće ostvariti od maja, kada se očekuje potpuna upotreba nove produkcione opreme i tehnike.

Programska 2012. godina u znaku je obilježavanja jubileja - 20 godina od osnivanja i postojanja Republike Srpske.

Za oktobar, 2012. godine, planirani su lokalni izbori u Republici Srpskoj. Shodno navedenom, aktivnosti od jula do oktobra biće usmjerene na pripremu i praćenje izbora.

Sa prelaskom u novi RTV dom, planirano je kadrovsko i tehničko pojačanje što će, svakako, omogućiti uvođenje novih programskih sadržaja i poboljšanje postojećih.

Sektor programa revidiraće programsku shemu u skladu sa analizom gledanosti i uporednom analizom sa drugim televizijskim kućama, da bismo u prvoj polovini godine pripremili novu programsku shemu koja bi se odvijala u tri segmenta:

- prijednevna shema od 06,00 do 16,30 časova u kojoj bi emitovali servisno-edukativne sadržaje uz dva bloka serijsko-igranih sadržaja namijenjenih djeci i starijima koji taj period provode kod kuće,
- podnevna od 16,30 do 21,30 u kojoj bi bile emitovane dnevno-informativne emisije koje bi pratile dešavanja na prostoru RS: Srpska danas, Dnevnik 2 i „udarne” periodične emisije (Presing, Pečat, Intervju,...) koje priprema RTRS, ili najkvalitetniji dokumentarni programi strane produkcije,

- noćni program od 21,30 do 06,00 u kojem bi emitovali strane dokumentarne, zabavne, ili igrane programe i informativnu emisiju Dnevnik 3 u 22,30.

Do 18. juna 2012. godine emitovaćemo program prema planu Prve faze, sa debatnim emisijama povodom Dana Republike i emisijama iz Arhiva Televizije, koje argumentuju prethodnih 20 godina postojanja Republike Srpske. Za potrebe ovog programa formiran je tim ljudi koji će se baviti ovim sadržajima u 2012. godini.

Takođe, u pripremama su specijalni programi vjerskih praznika, ali i Dana televizije, 19. Aprila, kada se očekuje početak emitovanja progama Televizije iz RTV doma. Sa Službom promocije i komunikacije potrebno je dogovoriti način obilježavanja, uz saglasnost generalnog direktora i Upravnog odbora.

Preseljenje u RTV dom podrazumijeva da će korišćenje nove opreme omogućiti rješavanje problema preopterećenosti tehnike i montaža, zbog korišćenja opreme za prenos zasjedanja Narodne skupštine Republike Srpske. Takođe, novi studijski kapaciteti olakšaće produkciju, ali učiniti i bolji vizuelni identitet vlastitih emisija. Do kraja aprila u upotrebi će biti Studio 2 (za sedmične emisije) i Studio 3 (Dnevni informativni program). U Studiju 1, sa najvećim kapacitetom, trebalo bi da se nabavi rasvjeta, radi snimanja i realizovanja zahtjevnih emisija (tok-šou, kviz, emisija narodne muzike, TV Bingo, itd.)

Takođe, planirano je da u 2012-oj godini programski sadržaji Televizije Republike Srpske budu emitovani sa satelita, i da putem kablovskih operatera budu dostupni našim građanima u inostranstvu.

Potrebno je obnoviti saradnju RTRS-a sa RT Vojvodina koja ima novi menadžment, RTS-om i nekim lokalnim televizijama iz Srbije i Crne Gore. Pripremaćemo zajedničke projekte muzičko-zabavnog i dokumentarnog sadržaja.

Tokom ljetnje programske sezone, zbog korišćenja godišnjih odmora i pripreme nove programske sheme, emitovaćemo program strane produkcije i dnevne informativne emisije uz emisiju „Aktuelnosti”, da bismo „pokrili” vanredna programska dešavanja.

Nabavka stranog programa biće, prije svega, usmjerena na sportske sadržaje i igrane programe domaćeg govornog područja. Nabavljeno je i stotinu stranih filmova novije produkcije, koji će biti emitovani u 1012. godini.

Planirana je kupovina dječijeg igranog i animiranog programa i dokumentarno-obrazovnog programa.

Radio-televizija Republike Srpske raspisala je Konkurs za izradu scenarija igranog i serijskog programa za vlastitu proizvodnju ili koprodukciju sa drugim kućama (s obzirom na to da su se domaći programi pokazali kao najtraženiji i najgledaniji).

Redakcija Muzičkog programa dobila je zadatak da, zajedno sa Službom promocije i komunikacije, „iskorači” kada je riječ o Đurđevdanskom festivalu - programskom brendu Televizije Republike Srpske.

Osim medijskog pokroviteljstva već ustaljenog kalendara muzičkih i zabavnih emisija u 2012. godini, u vlastitoj produkciji bile bi planirane emisije: Pop rok-aut, Pričaj nešto narodno, Vez, S Jahorine s ljubavlju, TV Bingo, Ah, ta planeta, RIO-klub, Naš biznis.

S obzirom na to da je riječ o maloj redakciji koja nema veliki produkcijski kapacitet, planirano je da dio programa bude kupljen od nezavisnih produkcijskih kuća. Bilo bi dobro ostvariti mogućnost kvalitetne saradnje sa nekom televizijom iz regiona.

Za potrebe muzičkog programa planirano je snimanje kratkih muzičkih formi klasične muzike, u saradnji sa Muzičkom produkcijom Radio Televizije Republike Srpske.

Televizija Republike Srpske će nastojati da otkupi licencu za neki kviz, ili nešto poput „Ja imam talenat”.

Takođe, u razmatranju je snimanje emisije „Ljeto u Srpskoj” koja bi iz svih opština Republike, na zabavan način, predstavila ono po čemu su ove opštine poznate i ko su ljudi po kojima su prepoznatljive.

Obrazovna redakcija nema dovoljan broj kadrova koji bi proizveli kvalitetne sadržaje, tako da bi se trebalo odlučiti za kupovinu obrazovnog programa i stranih dokumentarno obrazovnih emisija.

Sportska redakcija, tokom 2012, planirala je praćenje Olimpijskih igara u Londonu. Takođe, planirani su prenosi i praćenja Evropskog prvenstva u vaterpolu i Regionalne rukometne SEHA lige. U 2012.godini na programu Televizije biće emitovana Liga šampiona.

Redakcija kulture će početi pripreme da naredne godine budu snimljene igrano-dokumentarne forme o Vesi Sovilju, Dragiši Nedoviću, Đuri Damjanoviću, Dušku Trifunoviću, Branku Čopiću, itd.

Emisija narodne muzike „Samo pjesma zna” kupljena je od produkcijske kuće „Renome”, dok se emisija „Vez” bavi kulturnim i etnološkim nasljeđem Republike Srpske, „protkana” narodnim običajima, pjesmom i igrom.

Planirano je da, u skladu sa budžetom, tokom jesenje programske sheme, koja počinje 1.oktobra, realizujemo i serijal emisija „Kao da je juče bilo”. Riječ je o pričama o Banjaluci iz prve polovine 20. vijeka. Serijal će činiti desetak emisija od trideset minuta.

Takođe, više pažnje potrebno je posvetiti nacionalnim manjinama. Biće razmatran prijedlog Redakcije u kojoj formi bi se pomenuta problematika mogla pratiti.

Redakcija dječijeg programa trebalo bi da, uz „Mali dnevnik”, priprema i priče za dobro jutro i laku noć, što će biti omogućeno po završetku Konkursa za izradu scenarija za potrebe dječijeg programa, 1. marta.

U programskoj shemi 2012/2013. godine očekuje se realizacija emisije Nidžo radoznalac – vlastite produkcije.

Redakcija omladinskog programa realizuje dvije emisije, „Za.druga” i „Akademija”. Trebalo bi strateški pristupiti organizaciji i strukturi ove redakcije, sa novim kadrovima koji bi kreirali omladinske programske sadržaje. Bez angažmana dodatnih novinara, veoma teško se može očekivati iskorak. Planirana je kupovina školskog obrazovnog programa.

Veliki značaj za pripremu, produkciju i emitovanje svih sadržaja u programu Televizije Republike Srpske imaće saradnja i objedinjavanje redakcija Radija i Televizije Republike Srpske, nakon preseljenja u RTV dom.

U martu će biti izrađeni budžeti, a potom i snimanje pilot emisija za sve programske sadržaje koje ćemo, od jeseni, pripremati vlastitim snagama.

Druga faza

U martu će biti završena radna verzija programske sheme koja bi bila emitovana 2012/2013.

4.2. RADIO REPUBLIKE SRPSKE

Plan rada za 2012. godinu

U narednu 2012. godinu Radio RS ulazi svjestan izazova koji će biti pred nama narednih mjeseci, a i željan da da puni doprinos afirmaciji i tumačenju svih društvenih događaja, pojava i kretanja, objektivno i pravovremeno.

Obilježavanje dvije decenije Republike Srpske je prioritetni zadatak svih naših redakcija i profesionalni je izazov koji sa nestrpljenjem očekujemo. Dvadeset godina Srpske prikazaćemo kroz prizmu svih sfera života, od političkog, privrednog, naučnog, historijskog, sociološkog, do kulturnog i sportskog, kroz serijal sedmičnih jednočasovnih emisija pod nazivom „Otađbinske teme”, u prvoj polovini naredne godine.

Velikim jubilejima Republike, njenih institucija, ustanova, organizacija i života uopšte, priključićemo, sa punim pravom, i 45 godina Radija i 20 godina Televizije RS.

Očekujemo da će Radio RS u narednoj godini, kada se u RTV Dom useli i Televizija, dobiti novi zamah u svim segmentima programa.

Imamo u vidu da je 2012. i godina lokalnih izbora u BiH, kao i velikih sportskih događaja - Olimpijade u Londonu i Evropskog prvenstva u fudbalu u Poljskoj i Ukrajini.

Naš moto biće „U najboljim smo godinama -imamo ih 45”. Maksimalno ćemo se koristiti svim načinima promovisanja našeg programa.

Nastavićemo saradnju sa Radio Beogradom, Radio Iskonom, a očekujemo i realizaciju dogovora saradnje sa Redakcijom na srpskom jeziku Radio Bukurešta.

Po programskim segmentima, Plan rada za 2012. Radija RS izgledaće ovako:

INFORMATIVNI PROGRAM

Emituje emisije Vijesti svakih sat vremena, od 6 do 24 časa. Ima i četiri emisije od po 15 minuta u 7, 12, 19 i 22 časa.
Centralna informativna emisija je Dnevnik u 16 časova, u trajanju od 30 minuta.

Brže, jasnije, kvalitetnije, univerzalna je želja svakog novinara kada je riječ o informativnim emisijama (Vijesti, Hronika i Dnevnici) i tim pravilom se rukovodi i Radio RS.

Emisija "Aktuelnosti" se emituje svakog dana od ponedjeljka do petka, od 17.05 do 18 časova i koncipirana je kao dnevno aktuelan odgovor na temu dana, pojašnjava političke događaje i procese iz zemlje i svijeta, istražuje i traži odgovore na pitanje dana. Osim dnevne aktuelnosti, emisija je konceptualno postavljena tako da može imati formu intervjua (Otvoreno rečeno), debatna sa više sagovornika o značajnoj temi, (Argumenti) ili dokumentarna koja ima dijaloški karakter. Kompetentni sagovornici iz zemlje i regiona i brzina reagovanja su kvalitet koji ćemo održati i nastojati da unaprijedimo.

Informativni program se, prožima i sa drugim segmentima programa i ulazi u njihov djelokrug, pa tako informativne sadržaje imamo i u Dnevnom i u Složenom programu.

Pod okriljem informativnog programa emituju se „Emisija o poljoprivredi i selu” i „Emisija o turizmu”.

DNEVNI PROGRAM

Obuhvata raznolike sadržaje od 6 časova ujutro do 19 časova. Počinje tročasovnim Jutarnjim programom koji je dinamičan, sa kontaktom i prepun aktuelnih informacija koje od ranog jutra biramo i prezentujemo našim slušaocima. Program je otvoren i lako prilagodljiv bilo kakvoj vanrednoj situaciji, ili događaju, koji odmah postaje sfera našeg fokusa. Nakon vijesti u 9.00, slijedi naučno obrazovni sadržaj od 35 minuta, pod nazivom „Riznica znanja”, a zatim 15 minutni „Sportski pregled”. Od 10.05 časova je „Zajednički talas” sa temama iz lokalnih zajednica, hronikama regija i tematskim dijelovima, više servisnim, za naše slušaoce širom Republike Srpske.

U 12 časova i 30 minuta, emisija od 15 minuta pod nazivom „Banjaluka, juče, danas, sutra” i ovaj sadržaj je, ujedno, osnov Gradske redakcije koja našim mladim novinarima-saradnicima daje priliku za afirmaciju.

Sredinu dana prepuštamo, uslovno rečeno, lakšim sadržajima iz svijeta kulture, muzike, filma i koncipiran je kao najava predstojećih i izvještaj sa minulih događaja iz zemlje i regiona, u emisiji „Ritam dana”, od 13.05 do 14 časova.

Od 18.05 do 19 časova, u emisiju „Mozaik Radija RS „uveli smo nove sadržaje-rubrike „Servis za mlade” i rubriku sa najavom najznačajnijih događaja iz kulture, zabave, filma, a zatim slijedi sportski pregled. Ovo je zanimljiv kolažni sadržaj koji, uglavnom, pripremaju mladi novinari.

Nedjeljom od 17.00 do 18.00 časova emitujemo „Nedjeljni radio-magazin”, emisiju koja je posvećena kulturi i zabavi.

Ova redakcija priprema i sedmične emisije: „Sabornik” koja je namijenjena našoj dijaspori, „Učinimo moguće” - emisija iz ekologije, zatim emisije dječijeg programa - „Kutak za maštanje” (bajke i pripovijetke) i rubrike „Dobro jutro djeco”.

SLOŽENI PROGRAM

Slojevit dnevno, ali i trajno aktuelan i dalje ostaje Složeni program Radija RS. Iskusna urednička ekipa, sa zavidnim znanjem i naredne godine će radijskim vremenoplovom voditi naše slušaoce u čudesne svjetove nauke, književnosti, umjetnosti, te lijepom riječju plijeniti stare i privlačiti nove slušaoce.

Dokumentarni serijal „Životok”, nedjeljom od 10.05, i dalje će vas voditi na čudesna i daleka mjesta i slušaćemo priče običnih i neobičnih ljudi i saosjećati sa njihovim sudbinama.

„Medaljoni u vremenu”, nedjeljom od 18.05 časova na svoj način čine prepoznatljivim i Radio RS i njegov dokumentarni program zavirujući u davne godine i vijekove.

Prepoznatljivost ove redakcije čine i emisije „Kultura u ogledalu” koja je, ujedno, jedna od najstarijih emisija našeg Radija i emituje se petkom od 20.05 časova i „Razgovornik”, nedjeljom od 20.05.

Ovaj segment programa upotpunjavaju: emisija „Iz vjerskih zajednica” i emisija „Iskre pravoslavlja”, zatim „Korijeni” koji su namijenjeni nacionalnim manjinama. Ova redakcija priprema još dvije emisije, jednu edukativnu, „Higijena života”, iz oblasti medicine i „Studiorum”- emisiju naučno-obrazovnog programa.

Redakcija će i dalje na prigodan način pratiti oblast obrazovanja, kulture i pripremati prigodne sadržaje u dane vjerskih praznika. Jedan od stubova ove redakcije i dalje će biti bogastvo naše arhivske građe, koje je neizmjereno.

OSTALI PROGRAMSKI SADRŽAJI

Radio RS posebnu pažnju u posljednje vrijeme posvećuje i posvećivaće u 2012. godini, mladima. Osim uvođenja dnevne rubrike „Servis za mlade”, u trajanju od 15 minuta, nedjeljom od 14.05 do 15 časova, emitujemo omladinsku emisiju „Panta rei”, koju u potpunosti pripremaju i realizuju naši mladi novinari saradnici - studenti. Mladima dajemo sve više prostora i u emisijama iz kulture.

Naša dugogodišnja emisija „Oaza” biće osvježena razgovorima sa poznatim umjetnicima koji će, ujedno, ostati kao dio trajnog arhiva Radija RS na kojem smo već počeli raditi.

„Zvezdano nebo djetinjstva”, subotom od 11 .05 do 12 časova, i dalje ostaje kulturna emisija, uz koju su odrastale mnoge generacije.

Humoristička emisija „Zvrk” je, takođe, prepoznatljivi dio programa koji priprema majstorska ruka humorista i glumaca.

I dalje ćemo kroz sve segmenta programa podržavati aktivnosti nevladinog sektora.

MUZIČKI PROGRAM

Jedna od dugogodišnji konstanti kvaliteta Radija RS bila je i ostaće muzika, po kojoj slušaoci odmah znaju da su na talasima Radija Republike Srpske,

Vođeni istančanim ukusom muzičkih urednika i saradnika koji su specijalizovani za pojedine muzičke žanrove i dalje ćemo zadržati prepoznatljivu notu javnog servisa, oslobođenu od kiča i šunda. Ne odričući se svega savremenog u muzici, nastavićemo da mekoćom zvuka i muzikom koja ne iritira i dalje plijenimo slušaocima svih životnih dobi i onih s istančanim ukusom za umjetničke sadržaje. Pratićemo i sve značajnije muzičke događaje i predstavljati mlade stvaraoce.

Raspon naših emisija je od „Svilenog konca” sa starom narodnom muzikom, preko „Top liste”, do emisije klasične muzike „Najsvjetlije stranice umjetničke muzike” koju emitujemo svako veče od 22.15. do 23 časa. Muzičko blago koje se nalazi u našoj arhivi na trakama i LP pločama i dalje ćemo prenositi na digitalne nosače zvuka i tako obogaćivati svakodnevno kvalitet izbor muzike.

Sa posebnom pažnjom pratićemo i pomoći u prezentaciji svih sadržaja naše novoosnovane Muzičke produkcije i nastaviti podržavati Redakciju Đurđevdanskog festivala.

SPORTSKI PROGRAM

Sportski program i dalje će održavati balans između domaćih i događaja iz svijeta, zatim paziti na ravnopravnu zastupljenost „malih” i „velikih” sportova i afirmisati ženski i amaterski sport.

U vrijeme savremenih tehnologija, kada se rezultati prate putem interneta, uglavnom direktno, nastojaćemo da dajemo vijest više kako bismo zadržali pažnju naših slušalaca, ali i da raširimo lepezu informacija iz sporta koje ne znače samo šturo prenošenje izvještaja i saopštavanje rezultata.

Kao i do sada istaćemo autentičnost prenosa fudbalskih utakmica šampionata, Prva liga RS, Premijer liga BiH i druge važne utakmice, ili završnice nekih važnih sportskih događaja, te ih maksimalno prezenovati u drugim medijima.

Sporta će biti dovoljno, kao i do sada, svakodnevno u svim informativnim emisijama, u posebnim sportskim pregledima u 9.40 i u 18.30 minuta, te u sportskim emisijama subotom od 14.05 do 18 i nedjeljom od 15.05 do 16. časova.

I dalje ćemo u direktnim prenostima pratiti značajnije domaće događaje. Naglašavamo da je naš prioritet iduće godine Olimpijada u Londonu i Evropsko prvenstvo u fudbalu u Poljskoj i Ukrajini, kada ćemo uvesti hronike ovih događaja u okviru naših dnevnih sportskih sadržaja. Pripremićemo i nekoliko posebnih dokumentarno-reportažnih emisija o 20 godina sporta u RS.

I dalje ćemo zadržati uspješnu saradnju sa Redakcijom sportskog programa Televizije i radujemo se njihovom dolasku u RTV Dom, kao i sa Multimedijom i Sportskim redakcijama Radio Beograda i Radija Federacije BiH.

Želja nam je da i dalje zadržimo vodeće mjesto u brzini objavljivanja sportskih informacija.

INFORMATIVNO TEHNIČKI CENTRI I DOPISNIŠTVA

Četiri informativno-tehnička centra, dva dopisništva i 23 dopisnika širom Republike Srpske bili su i ostaće i u 2012.godini jedan od stubova programa Radija RS.

Biti u svakom dijelu Republike Srpske i imati pravovremenu informaciju o dešavanjima, ne robovati podjelama na male i velike lokalne zajednice i male i velike teme, jeste obaveza koju svakodnevno imamo na umu kada koncipiramo rad naših urednika i novinara sa terena i tako će biti i u narednoj godini.

Jedan od ciljeva je da još više emisija, s vremena na vrijeme, dislociramo iz centrale i emitujemo iz Bijeljine, Istočnog Sarajeva, Prijedora i Trebinja. To bi prvenstveno bile emisije iz turizma ili, u ljetnoj shemi, sadržaji revijalnog karaktera koji bi predstavljali pojedine regione.

SPECIJALNI SERVISI RADIJA

Prema zvaničnim podacima Ministarstva unutrašnjih poslova, u Republici Srpskoj u **2011.godini** registrovano je **293.755** vozila. U istom periodu dogodilo se **9.378** saobraćajnih nezgoda u kojima su nastradala **3.382** lica od kojih su **163 smrtno**.

Polazeći od ove statistike, a imajući u vidu da je tokom vožnje u svakom motornom vozilu uključen radio aparat napravili smo strateški projekat sa **Auto-moto savezom Republike Srpske** sa nekoliko ciljeva.

Prvi i osnovni je konstantna edukacija, odnosno preventivno djelovanje stalnim upozorenjima tokom cjelodnevnog programa osmišljenim kratkim porukama u stilu: smanjite brzinu, vežite pojas produžite život, ne pijte alkohol, poštujujte saobraćajne znakove, pazite na đake i pješake i slično.

Ova preventivna upozorenja imaju za cilj da probude pažnju vozača i podsjetu ga na sve opasnosti puta pred njim.

Drugi cilj je konstantno informisanje o trenutnom stanju na putevima, kakvi su uslovi vožnje, gdje ima zastoja, ili potpune obustave saobraćaja, da li se negdje dogodila saobraćajna nezgoda, koji su pogodni zaobilazni pravci, koliko se čeka na graničnim prelazima i sve ono što je bitno da vozač zna.

U praksi, to je urađeno na najvećem tehnološkom nivou, tako da dežurni iz Auto-moto saveza Republike Srpske važnu informaciju odmah prosljeđuje Radiju RS.

Ova informacija se odmah „usijeca”, odnosno emituje u programu, osim kada je u toku informativna emisija kada moramo sačekati kraj da pustimo izvještaj iz AMS RS.

Ovim servisom povećavamo bezbjednost u saobraćaju, pozitivno utičemo na saobraćajnu kulturu, a vozačima pružamo upotrebljivu informaciju i pomažemo im da bezbjedno stignu do svog odredišta.

Na ovaj način pratimo i savremene tehnološke trendove zamalja u regionu i svijetu koje takođe imaju ovaj servis.

Unapređujemo i dalje saradnju sa **Hidrometeorološkim zavodom Republike Srpske** čiji su izvještaji i javljanja uživo ponovo sastavni dio svih naših značajnijih informativnih emisija.

U ljetnom periodu imamo namjeru da se povežemo sa **Javnim preduzećem „Protivgradna preventiva Republikem Srpske”** i imamo redovno informacije o njihovim aktivnostima.

Kao i do sada, u svim vanrednim situacijama i elementarnim nepogodama postajemo, osim servisa građana, i servis svih institucija koje se bave spasavanjem ljudi i dobara.

4.3. MULTIMEDIJA

Plan za 2012. godinu

Cilj Multimedija je da obezbijedi jak, profesionalan, tržišno i programski relevantan sajt i teletekst. Poseban značaj ove Službe predstavljaće razvoj i uvođenje digitalizacije i sve veći trend široko primijenjenog korišćenja interneta. U tom kontekstu planirali smo saradnju sa ostalim sektorima RTRS-a, od programske do marketinško - promotivne. Strateški cilj je komplementarnost i programska integracija u jedinstven i prepoznatljiv Javni servis Republike Srpske.

SAJT

Programski, sajt je koncentrisan na osnovnu namjenu - ažuriranje vijesti, ali i na veliki broj ostalih funkcija u sistemu Multimedija.

Brzina u obezbjeđivanju informacija je primarna, podrazumijeva se da i ostali parametri moraju biti zastupljeni, prije svega profesionalnost u pristupu, odabiru vijesti i poštovanju kodeksa.

- Prvi veliki događaj u 2012.godini je obilježavanje dvadeset godina Republike Srpske.
- Punim kapacitetom pratićemo sve aktivnosti, kreirati posebnu tematsku stranicu pod nazivom Otadžbinske teme i sve pod prepoznatljivim banerom koji je prilagođen svečarskom i institucionalnom značaju. Obezbijedićemo i striminge emisija objavljenih na Televiziji i Radiju, a predviđeno je da ove aktivnosti intenzivno pratimo do 28. juna, 2012. godine.
- Devetog januara planirali smo da direktno prenosimo specijalnu emisiju Televizije posvećenu dvadesetogodišnjici Republike Srpske, tako da će i posjetioci **www.rtrs.tv** imati mogućnost i uvid u sve sadržaje koje RTRS priprema tim povodom.
- Drugi veliki događaj koji iziskuje detaljan plan i angažovanje cjelokupnih resursa je praćenje LOKALNIH IZBORA. U skladu s dosadašnjom praksom i ovaj put ćemo obezbijediti profesionalnu promociju kandidata, stranaka i programskih načela svih subjekata, učesnika izbora 2012. godine u Republici Srpskoj. Kroz statističke i forumske sadržaje trebali bismo realizovati sveobuhvatno 30 dana predizbornih aktivnosti. U planu je razrada i posebnih, novih internet sadržaja primjerenih novom vremenu i postavljanju savremenih kriterijuma.
- U 2012. godinu ulazimo s novim izgledom sajta. Dizajn je savremen, pregledan, vizuelno atraktivan s novim tehničkim mogućnostima u potpunosti komplementaran s vizuelnim identitetom RTRS-a. U toku je prilagođavanje i veb programiranje nove stranice.
- Sadržaj će biti proširen većim brojem rubrika (npr. regija, ekonomija, hronike, servis i slično) iz više oblasti, sa fotografijama, video-isječcima i audio-zapisima. Uz redovne rubrike, ova nadgradnja biće još jedan podsticaj za posjetioce sajta.

- Tehnički preduslovi za veće učešće novinara Televizije i Radija na sajtu obezbijeđeni su programerskim mogućnostima, kroz pripremanje vijesti za internet.
- Osim ove opcije, postoji i mogućnost učešća novinara Televizije i Radija, putem bloga, ili foruma, u vezi s konkretnim emisijama, ili konceptom, što zavisi od programskih interesa i strategije. Programersko prilagođavanje ovih opcija je planirano za prvu polovinu godine.
- Nabavkom nove opreme otvara se mogućnost integrisanja Multimedija u zajednički informativni sistem i komplementarnost sa TV i radijskom produkcijom. U tom pogledu neophodno je planirati jedan digitalni PROKSI sto u redakciji Multimedija i pristup centralnom sistemu unosa podataka. Na taj način bi Multimedija mogla koristiti odmah video i audio materijal koji se dostavi u prijemni centar i da, u skladu s interesima RTRS-a, odmah ima informaciju na sajtu, bez uslovljavanja i zavisnosti od TV i radijske produkcije.
- Na ovaj način novinari bi, uz konsultaciju i poštovanje procedura sa sektorom Promocije programa, mogli u punom kapacitetu, direktno, postavljati najave i izvode svojih emisija i drugih sadržaja.

TELETEKST

Teletekst je naslonjen na sajt, ali s tehničko - tehnološkim posebnostima.

Programski, planirano je proširenje sadržaja (zabavnih) od stranice 900 do 908 i korišćenje i proširenje stranica 580 do 584.

U saradnji s kolegama u Medija-centru predstoji definisanje strategije održavanja i unapređenja računskih sistema i serverske stabilnosti, a od budžetskih mogućnosti zavisi i uvođenje naprednijeg teletekst operativnog sistema i programa.

RAZVOJ

- Uvođenje glasovnog servisa - softvera koji informacije „prevodi“ u audio zapis. Na taj način posjetioci sajta bi mogli da slušaju sve vijesti koje su unesene! Ovaj prijedlog je na razmatranju u Medija- centru.
- Mobilna verzija sajta, koja podrazumijeva pristup sadržaju putem mobilnih telefona i ostalih tačped (touch pad) uređaja.
- Uvođenje RSS usluge.
- Promovisati domen našeg sajta na engleskom jeziku. To je vrlo jednostavna i praktična promocija, jer bi se na taj način multiplicirala mogućnost ulazaka i dostupnosti naše adrese globalnom sajber tržištu.

Sušтина je u činjenici da svi domeni na engleskom jeziku (dodatna prednost bi bila ponuda i na njemačkom i ruskom) automatski imaju mnogo veću dostupnost na razne globalne pretraživače i posjećene adrese.

U našem sistemu već postoji program koji može podržati ovu promociju, a u zavisnosti od budžeta može se brzo i efikasno aktivirati.

- Promovisati sajt, odnosno RTRS na FEJSBUKU i TVITERU jer ove mreže zajedno imaju više od milijardu članova! Time bi RTRS bio prisutan na

globalnim mrežama, dostupan mladim ljudima, posjetiocima iz svih dijelova svijeta. To bi bila i odlična provjera za novi nivo prisutnosti RTRS-a u digitalnom informativno- poslovnom svijetu.

- Monitoring sajta dostupan je kroz podatke gugal analitiksa i od 9. novembra, 2011. godine, agencije Velikon. Njihovi podaci su približno kompatibilni što je znak da je posjećenost sajta stabilna i da se otvara mogućnost za marketinško djelovanje.
- Edukacija zaposlenih u Multimedija. To je posebno pitanje od suštinskog značaja!
- Usavršavanja, edukacije i praćenje savremenih trendova veb-novinarstva i programerski zahtjevi su osnova uspješnosti svakog sajta. Usvajanje nove Sistematizacije radnih mjesta treba iskoristiti kao podsticaj i konkretno raditi u tom pogledu.

ZAKLJUČAK

Evidentno je da se informisanje i mediji u cjelini, već sada temelje na internet novinarstvu. Ovaj trend će se digitalizacijom samo proširivati, a ne stagnirati. Respektabilna posjećenost sajta RTRS-a, realne mogućnosti i još veliki profesionalno-poslovni prostor na tržištu Republike Srpske, BiH, a i cjelokupne regije i svijeta, daju mogućnost uspješnog razvoja Multimedija RTRS. Budžet, kadrovska i programsko – tehnološka unapređenja trebalo bi da prate ova realna predviđanja, kako bismo bili u stanju da realizujemo sve planove!

4.4. MEDIJA CENTAR

Plan za 2012. godinu

U 2012. godini posebna pažnja će se obratiti na sljedeće segmente:

- Osnovna funkcija MC – pružanje usluga Televiziji i Radiju i ostalim organizacionim jedinicama u RTRS-u
- Razvoj tehničkih resursa
- Razvoj ljudskih resursa.

OSNOVNA FUNKCIJA MEDIJA CENTRA

Osnovna funkcija Medija centra je da pruži odgovarajuće resurse ostalim sektorima i službama unutar RTRS-a. Poseban akcent će se staviti na usluge produkciji Televizije i Radija i usluge Multimediji. Planira se što efikasnije iskoristiti nova zgrada i oprema da bi se pružile usluge na najvišem nivou, zbog čega će se posebna pažnja pokloniti ljudskim resursima i daljnjoj nabavci tehničkih sredstava.

Posebna pažnja će se posvetiti i što efikasnijem korišćenju spomenutih resursa u programu, a u tom cilju takođe će se raditi na što efikasnijem planiranju i u okviru organizacije Medija centra.

U ovom smislu planirana je dogradnja i primjena programa za elektronsko naručivanje i praćenje korišćenja resursa i u toku 2012. godine potrebno je revidirati postojeći cjenovnik tehničkih resursa.

U 2012. godini planira se početak digitalizacije postojećeg arhiva. Prema prvim procjenama, biće potrebno digitalizovati preko 10 000 sati materijala i taj proces se neće moći završiti u 2012. godini. Proces digitalizacije arhiva odvijaće se prema prioritetima:

- Potrebe tekućeg programa da bi se obezbijedilo nesmetano emitovanje,
- Značaj arhivskog materijala,
- Ugroženost arhivskog materijala prema vrstama medija na kojima se čuvaju.

RAZVOJ TEHNIČKIH RESURSA

U 2011. godini potpisan je Ugovor po raspisanom tenderu za nabavku opreme koja je planirana za preseljenje Televizije iz Banskog dvora. Planirana je instalacija opreme do 18.04.2012. godine, nakon čega će se u periodu od mjesec dana oprema testirati, a zaposlenici uvježbavati. Poslije ovog perioda, proizvodnja i emitovanje programa odvijaće se u potpunosti u novoj zgradi RTRS-a. Osim nove opreme, koristiće se i dio postojeće. Nova oprema sačinjava jezgro Televizije koje omogućuje daljnji razvoj i praćenje novih tehnologija koje koriste, ili se pripremaju da koriste i druge televizijske kuće u okruženju.

U narednom periodu potrebno je zamijeniti postojeću zastarjelu opremu i dokupiti dijelove opreme koje ne posjedujemo, kako bismo održali korak s programskim zahtjevima i televizijskim kućama u okruženju.

U toku 2012. godine potrebno je nabaviti rasvjetu za Studio 1, opremu za emitovanje kanala za inostranstvo, zamijeniti kamera lance u reportažnim kolima i u studiju (kako bismo se pripremili za emitovanje u 16:9 formatu i kasnije u HD

rezoluciji), nabaviti dodatnu opremu za postprodukciju i za muzičku produkciju. Potrebno je na efikasan način riješiti prenose NSRS i obnoviti opremu u ITC-ima i dopisništvima, poboljšati nivo IT opreme i proširiti mogućnosti IT servisa nabavkom novih servera i softvera. Osim integracije ITC-ara i dopisnika implementacijom programa ProDesk potrebno je integraciju učvrstiti proširenjem integracionog sistema za proizvodnju informativnog programa. Da bi se zaokružila kakva-takva cjelina iz nabrojanog, potrebno je obezbijediti minimalno 5 miliona konvertibilnih maraka.

Takođe, planirana je izrada kratkoročne strategije razvoja veb servisa koja će se nastojati implementirati u što kraćem periodu, u zavisnosti od raspoloživosti finansijskih sredstava.

RAZVOJ LJUDSKIH RESURSA

Nabavka nove opreme i priprema za primjenu novih tehnologija u proizvodnji i emitovanju programa zahtijeva posebnu i adekvatnu pripremu ljudskih resursa. U 2012. godini planiran je nastavak već počete edukacije kadrova u Medija centru. Edukacija se proteže kroz nekoliko segmenata i obuhvata više grupa kadrova. Takođe, edukacija je planirana višeslojno, tako da polazi od opštih stručnih znanja u novim tehnologijama preko specifičnih znanja i vještina do treninga za rad na pojedinim uređajima. U edukaciji će učestovati predavači iz RTRS-a i eksterni predavači, a većina je obuhvaćena Ugovorom o nabavci nove opreme.

Uzimajući u obzir ubrzan razvoj televizijske tehnologije, a naročito onog dijela koji je u uskoj vezi s još bržim razvojem IT tehnologije, važno je IT kadrove edukovati u specifičnim oblastima Java, Linux i Microsoft tehnologija.

Za edukaciju u 2012. potrebno je izdvojiti sredstva u iznosu od najmanje 3 % od bruto plate zaposlenih u Medija centru.

U periodu prelaska na rad s novom opremom, posebno je bitno da se pravovremeno uvedu novi kadrovi, inženjeri elektrotehnike, koji će u budućnosti biti raspoređeni na rad u različitim segmentima koji će se većinom preklapati. Osim selekcije kadrova, važno je i da se oni poslije toga na kvalitetan način uvedu u posao, tako što će odmah po početku realizacije projekta biti uključeni u edukaciju, implementaciju softvera i instalaciju opreme.

Planirano je i prilagođavanje sistematizacije radnih mjesta novim tehnološkim postupcima koje će nametnuti instalacija nove opreme i programski zahtjevi.

Prilog:

1. Orijentacioni plan raspoloživosti resursa unutar Medija centra

Produkcija televizije

Plan je baziran na osnovu Odjeljenja snimatelja, jer su oni referentna grupa za preostalu produkciju i on služi za izradu orijentacionih planova u radu producenata. Detaljni planovi će slijediti iz programskih zahtjeva.

Odjeljenje snimatelja

BROJ RASPOLOŽIVIH RADNIKA I PLANIRANI BROJ SMJENA.....26

BROJ SMJENA U TOKU DANA	16
SEDMIČNO	112
MJESEČNO	480
TROMJESEČNO	1440
GODIŠNJE	5840

Dnevno se mogu angažovati svi raspoloživi radnici.
Sedmično se maksimalno može iskoristiti 160 smjena.
Mjesečno se može maksimalno angažovati 560 smjena.
Tromjesečno se može maksimalno angažovati 1583 smjena.
Godišnje se može maksimalno angažovati 6418 smjena
Reportažna kola moguće angažovati u dvadeset jednoj snjeni mjesečno.

PRIJEDLOG RASPOREDA SMJENA

RADNI DAN

2 KAMERMANA 1. SMJENA STUDIO (poslije jutarnjeg, snimatelj)
2 KAMERMANA 2. SMJENA STUDIO
4 SNIMATELJA 1. SMJENA ENG (dolazak na posao po potrebi 06-09)
2 SNIMATELJA 2. SMJENA ENG (dolazak na posao po potrebi)
2 SNIMATELJA+ ASISTENT EFP

(60 SMJENA SEDMIČNO)

NERADNI DAN

2 KAMERMANA 1. SMJENA STUDIO (poslije jutarnjeg, snimatelj)
2 KAMERMANA 2. SMJENA STUDIO
2 SNIMATELJA 1. SMJENA ENG (dolazak na posao po potrebi)
2 SNIMATELJA 2. SMJENA ENG (dolazak na posao po potrebi)

(16 SMJENA SEDMIČNO)

REPORTAŽNA KOLA

5 SMJENA SEDMIČNO PO 5 KAMERA

(35 SMJENA KAMERMAN+ASISTENT)

ITC i dopisništva

- **ITC Prijedor** planira 2 službena vozila, te dvije smjene u prvoj i jednu mobilnu ekipu u drugoj smjeni. Montaža na raspolaganju u prvoj i drugoj smjeni tokom cijele nedelje.

Korišćenje studija takođe na raspolaganju prema zahtjevima programa tokom cijelog dana u obje smjene.

- **ITC Trebinje** 2 službena vozila, te dvije smjene u prvoj i jednu mobilnu ekipu u drugoj smjeni. Montaža na raspolaganju u prvoj i drugoj smjeni tokom cijele nedelje.

Korišćenje studija takođe na raspolaganju prema zahtjevima programa, tokom cijelog dana u obje smjene.

- **ITC Bijeljina** 2 službena vozila, te dvije smjene u prvoj i jednu mobilnu ekipu u drugoj smjeni. Montaža na raspolaganju 3 dana u nedelji po 2 montaže u prvoj i drugoj smjeni, a ostalim danima u nedjelji jedna montaža cijeli dan.

Korišćenje studija takođe na raspolaganju prema zahtjevima programa tokom cijelog dana, u obje smjene.

- **ITC Brčko** može da obezbijedi jedno vozilo kao i jednu mobilnu ekipu u prvoj smjeni i jednu u međusmjeni, tako da su pokrivena obje smjene sa jednom kamerom.

Montaža na raspolaganju prvu i drugu smjenu tokom cijele nedelje.

Korišćenje studija takođe na raspolaganju prema zahtjevima programa, tokom cijelog dana u obje smjene.

- **ITC Istočno Sarajevo** na raspolaganju 4 vozila, 4 mobilne ekipe u prvoj i 2 u drugoj smjeni. Montaže: 2 u prvoj i 2 u drugoj smjeni.

Korišćenje studija takođe na raspolaganju prema zahtjevima programa, tokom cijelog dana u obje smjene.

Kada je riječ o ITC-ima ukupno na raspolaganju 11 mobilnih ekipa u prvoj smjeni i 6 mobilnih ekipa u drugoj smjeni, 6 montaža u prvoj smjeni i 6 montaža u drugoj smjeni. Za montaže treba dodati još 3 međusmjene koje ubacuju pojedini ITC-ntri tako da se povećava broj montaža u proizvodnji, jer se preklapaju prva i druga smjena (međusmjena 12-20).

RTRS raspolaže sa 14 Dopisništava od kojih je samo Dopisništvo u Foči uvezano linkovskom vezom. Osam Dopisništava je kompletno, a to podrazumijeva montažu i internet vezu za slanje priloga putem servera RTRS-a, 4 Dopisništva raspolažu sa po jednom kamerom, te priloge šalju autobusom, ili odlaskom do najbližeg ITC-a.

Plan rada svih Dopisništava RTRS-a podrazumijeva rad po dispoziciji tokom cijele nedelje, a što diktiraju događaji i naravno naručivanje priloga prema zahtjevima matičnog studija. Bilo bi dobro u 2012. planirati jedno vozilo za Foču i

time bi efikasno bilo pokriveno 6 opština Gornjeg Podrinja kao i susjedne države Srbije (Užički kraj).

Medija centar RTRS-a, Sektor ITC-ova i Dopisništava, može u narednoj godini servisirati tokom dana 31 mobilnu ekipu i 23 montaže svaki radni dan.

Korišćenje studija neograničeno, prema zahtjevima programa tokom cijele nedjelje. Na raspolaganju je 12 službenih vozila svaki dan.

Odjeljenje transporta

Na raspolaganju je 13 putničkih vozila, 3 putnička kombija i 2 teretna kombija koji se koriste prema unaprijed sačinjenom rasporedu, ali i u slučajevima neplaniranih putovanja.

Sa trenutnim brojem vozača i voznim parkom pokrivamo potrebe dnevno-informativnog programa, odlaske na teren i formiramo dežurstva vozača u dvije smjene tokom cijele sedmice.

4.5. SLUŽBA PRENOSA I EMITOVANJA PROGRAMA

Plan rada za 2012. godinu

UVOD

Polazeći od osnovnog zadatka da RTRS treba da ima i ima vodeću ulogu u informisanju stanovništva RS, postavlja se osnovno pitanje: Kako je taj zadatak moguće izvršiti?

U njegovoj realizaciji, jedan od značajnih segmenata je prenos i emitovanje programa, čiji su osnovni zadaci :

- Pokriti teritoriju RS kvalitetnim signalom Radija i Televizije,
- Obezbijediti konstantnost prenosa i emitovanja programa.

Da bi se ovaj cilj postigao, postojeća mreža predajnika i repetitora se mora dovesti u funkcionalno stanje prema svim tehničkim normama koje obezbjeđuju kvalitetan signal i dobru pokrivenost. Ovo se odnosi kako na kvalitetan prenos signala preko postojećih linkovskih veza do osnovne mreže predajnika, tako i do prenosa signala od osnovnih predajnika do repetitora koji pokrivaju „džepove”.

Imajući u vidu savremene tendencije u razvoju sistema za prenos i emitovanje programa, neophodno je izvršiti modernizaciju postojećeg sistema.

Pokrivenost teritorije, odnosno stanovništva koje prati program Televizije i Radija Republike Srpske, jeste jedan od prioritarnih zadataka menadžmenta RTRS, kome se mora davati, i daje, odgovarajući prioritet.

Sagledavajući značaj pokrivenosti kvalitetnim signalom, kao i potrebu modernizacije sistema prenosa i razmjene programa na tehnološkom nivou, zbog naglog porasta konkurencije, kao i svjetskog razvoja tehnike, menadžment i Služba prenosa i emitovanja programa će i u 2012 godini preduzimati konkretne aktivnosti na modernizaciji i što je bolje mogućem održavanju sistema.

ANALIZA STANJA

Pokrivenost teritorije, odnosno stanovništva koje prati program kvalitetnim signalom, zavisi od više faktora kao što su :

- Stanje tehnike i planovi,
- Ometajući signali,
- Infrastruktura,
- Održavanje sistema,
- Modernizacija sistema.

Stanje tehnike i planovi

Emisioni sistem RTRS-a ima primarnu mrežu od 8 TV i 8 FM predajnika velike snage, kao i sekundarnu mrežu od 84 TV i 18 FM predajnika i repetitora srednje i male snage. Osim ovoga, postoji i sistem linkovskih veza. Putem linkovskih veza prenosi se signal kojim se napajaju predajnici, ili vrši prenos A/V sadržaja iz informativno tehničkih centara. Svi predajnici i repetitori su u funkciji, rade punim kapacitetom i nalaze se u relativno zadovoljavajućem stanju.

U 2011. godini izvršili smo mjerenja radio i TV signala na terenu i tom prilikom smo locirali mjesta koja nemaju zadovoljavajući prijemni signal.

Za TV signal to su: Šahbetski Grad, Doboj - Paklenica, Lukavica -Tomino Brdo, Modriča - Silos, Foča – Jošanica, Višegrad - Međeđa, Pale - Han Derventa, Derventa - Dubočac, Kozarska Dubica - Vojskova, Kupres - Vučkovac, Mrkonjić Grad - Graci, Mrkonjić Grad - Medna, Nevesinje - Ulog (Obalj), Novi Blagaj -Agići, Teslić - Čečava, Teslić - Očauš, Trebinje - Duži i Trebinje - Veličani, a radio signalom su loše pokriveni dijelovi zapadne Hercegovine.

Za sve navedene lokacije izradili smo potrebna tehnička planiranja i zahtjeve za dodjelu frekvencija. U zavisnosti od finansijskih mogućnosti, u 2012. godini planiramo izvršiti instalaciju opreme na navedenim lokacijama.

Sve linkovske veze su u ispravnom, ali i u jako lošem stanju, zbog starosti koja je veća od 25 godina.

Postojeće linkovske veze kao i kompletan sistem napajanja mreže i razmjene sadržaja u 2012. godini planiramo zamijeniti novom, dinamikom koju bude diktirao proces digitalizacije JRTV servisa u BiH.

Poseban problem u ovom momentu se odnosi na stare i loše održavane antenske sisteme, na čiju će rekonstrukciju biti stavljen akcenat i u 2012. godini.

Mjerna tehnika kojom se prati rad uređaja i mjerenje na terenu je veoma oskudna, tako da u 2012. godini planiramo nabavku barem jednog novog mjernog uređaja.

Ometajući signali

Na kvalitet signala koje emituju predajnici, ili preuzimaju repetitori, značajno utiču i ometajući signali na istim frekvencijama koji dolaze sa predajnika iz zemalja u okruženju, kao i uređaja instalirani na antenskim stubovima koji nisu u vlasništvu RTRS-a. Ovom problemu Služba prenosa i emitovanja programa će u 2012. godini posvetiti posebnu pažnju.

Infrastruktura

Analizirajući u proteklom periodu stanje objekata, antenskih stubova, i napajanja električnom energijom, možemo konstatovati da stanje infrastrukture nije na zadovoljavajućem nivou.

U 2012. godini u infrastrukturnom dijelu planiramo:

- Kompletnu sanaciju RR objekata: Zvornik - Vratolomac i Mrkonjić Grad - Lisina,
- Za potrebe implementacije projekta digitalizacije izgradnju nove emisione lokacije Doboj - Ciganište, izgradnju novih antenskih stubova na lokacijama ITC Brčko i ITC Bjeljina,
- Sanaciju antenskih stubova na lokacijama RR objekata Duge Njive, Udrigovo i Veliki Žep.

Pronalaženje rješenja za loše stanje napajanja električnom energijom, koje je posljedica čestih prekida u snabdijevanju elektro distribucije, biće jedan od prioriteta i u 2012. godini, kako Službe prenosa i emitovanja, tako i menadžmenta RTRS.

Održavanje sistema

Da bi se kvalitet signala i pokrivenost teritorije zadržala na projektovanom nivou, neophodno je stalno pratiti kvalitet signala napajanja osnovne i repetitorske mreže, kvalitet emitovanih signala i kvalitetno održavanje.

Održavanje postaje sve zahtjevnije zbog čestih kvarova, izazvanih čestim nestankom električne energije i lošom klimatizacijom objekata.

Održavanje sistema će se u 2012. godini riješiti kroz:

- Periodično održavanje sistema, koje će se ogledati u sistematskom pregledu opreme, napajanja električnom energijom i drugim elementima infrastrukture koji utiču na funkcionalnost,
- Korektivno održavanje koje se ogleda u podešavanju kvaliteta signala,
- Interventno održavanje u slučaju neplaniranih kvarova,
- Investiciono održavanje koje podrazumijeva popravku i poboljšanja na elementima sistema za prenos i emitovanje programa, te sprovođenje zakonom propisanih uslova u pogledu ispitivanja zaštite od atmosferskih pražnjenja, zaštite na radu i protivpožarne zaštite, kao i zahtjeva koje pred emitere postavlja RAK.

Modernizacija sistema

U 2012. godini planirano je da većina analognih linkovskih veza bude zamijenjena novim digitalnim vezama, što će nam pružiti veću sigurnost i iskorišćenost sistema, kao i povećanje resursa.

Osim zamjene linkovskih veza, predviđen je i početak digitalnog emitovanja u tri digitalne regije na području BiH i to regije Banja Luka, Sarajevo i Mostar. Ovi radovi su predviđeni za prvu polovinu 2012. godine.

Za sprovođenje projekta digitalizacije, modernizacije proizvodnih procesa, kao i racionalizacije sistema, biće potrebno izdvajanje značajnih finansijskih sredstava.

ZAKLJUČAK

Osnovni cilj povećanja pokrivenosti kvalitetnim signalom, racionalizacija sistema, kao i njegova modernizacija, biće postignuti samo ako se izvrše sve planirane mjere.

Ovaj proces mora biti kontinuiran, stalno dograđivan, a osim vremena zahtijeva i značajna finansijska sredstva.

4.6. SLUŽBA LJUDSKIH RESURSA

Plan rada za 2012. godinu

I Interni tekući poslovi ljudskih resursa:

- postupci i odluke o prijemu radnika u radni odnos na osnovu Zakona i pravnih akata Radio-televizije Republike Srpske,
- izrada ugovora o radu i ugovora o privremenim i povremenim poslovima,
- personalna evidencija i baza podataka kadrova s kojima su zaključeni ugovori o radu, o privremenim i povremenim poslovima, o djelu, autorski ugovori i ugovori sa inkasantima,
- izrada rješenja o korišćenju godišnjeg odmora, odluka o plaćenom i neplaćenom odsustvu, rješenja o porodijskom odsustvu, odsustvu za vjerske praznike i potvrda o zaposlenju,
- izrada izvještaja i informacijama za potrebe menadžmenta i rukovodioce sektora,
- drugi poslovi iz oblasti ljudskih resursa prema ukazanoj potrebi i po nalogu menadžmenta,
- prikupljanje i objedinjavanje dokumentacije za isplatu mjesečnih naknada honorarnim saradnicima.

II Eksterni tekući poslovi ljudskih resursa koji uključuju:

- poslove u vezi sa Fondom penzijsko-invalidskog osiguranja, koji se odnose na staž osiguranika,
- poslovi u vezi sa Fondom zdravstvenog osiguranja, koji se odnose na prava radnika RTRS,
- poslovi u vezi sa Poreskom upravom Republike Srpske, koji se odnose na status radnika i saradnika koje angažuje RTRS, prijava i odjava radnika i svih saradnika, kao i svih promjena koje se odnose na obaveze prema Poreskoj upravi. Obezbeđivanje poreskih brojeva za lica s kojima RTRS ostvaruje ugovorni odnos, a koja nemaju državljanstvo RS i BiH
- poslovi u vezi sa obavezama prema Inspekciji rada,
- poslovi u vezi sa funkcionisanjem jedinstvenog informacionog sistema LANACO u oblasti ljudskih resursa,
- poslovi u vezi sa Zavodom za zapošljavanje.

III Poslovi pravne prirode koji uključuju:

- proceduru za prijem radnika u radni odnos,
- stručna tumačenja pravnih akata za potrebe menadžmenta, rukovodilaca i radnika,
- pravna podrška menadžmentu iz radno pravne oblasti,
- izrada pojedinačnih akata iz oblasti rada i radnih odnosa,
- sprovođenje postupka o disciplinskoj i materijalnoj odgovornosti.

IV Poslovi analize ljudskih resursa:

- analiza postojećih ljudskih resursa i procjena adekvatnog rasporeda po broju i kvalifikaciji,
- analiza sistematizacije radnih mjesta i izrada prijedloga za menadžment u cilju ostvarivanja veće produktivnosti rada,
- poslovi koordinacije između sektora i službi iz oblasti ljudskih resursa,
- analiza zapošljavanja i angažovanja radnika na privremenim i povremenim poslovima, sa stanovišta interesa i potreba Radio-televizije Republike Srpske.

4.7. SLUŽBA PRAVNIH POSLOVA

Plan rada za 2012. godinu

Za 2012. godinu planira se:

- u okviru normativne djelatnosti usaglašavanje opštih akata RTRS sa eventualnim izmjenama važećih propisa i okončanje postupka usaglašavanja opštih akata sa Zakonom o zaštiti na radu,
- rješavanje sudskih sporova,
- rješavanje imovinsko pravnih pitanja za RRO i pribavljanje upotrebne dozvole za Pobrđe,
- rad na praktičnoj primjeni Zakona o autorskom i srodnim pravima i Zakona o kolektivnom ostvarivanju autorskog i srodnih prava,
- izvršavanje tekućih poslova i sve ostale aktivnosti iz djelokruga rada Službe pravnih poslova.

4.8. SLUŽBA ZA KOMUNIKACIJU I PROMOCIJU

Plan rada za 2012. godinu

Nakon osnivanja Službe za komunikaciju i promociju RTRS-a, te njenog rada u protekla tri mjeseca, okvirni Plan rada i aktivnosti za predstojeću 2012. godinu je sljedeći:

RAZVOJ SLUŽBE

Tokom 2012. godine razvoj Službe će biti prioritet. Služba za komunikaciju i promociju izradi će procedure koje se tiču rada i funkcionisanja unutar sistema Javnog servisa, kao i procedure koje se odnose na funkcionisanje prema subjektima van Javnog servisa.

Integracija u sistem i što bolja koordinacija sa ostalim službama, te konstantna podrška programskom razvoju kako Televizije i Radija, tako i Muzičke produkcije, biće primarna aktivnost tokom cijele godine.

KOMUNIKACIJE

S obzirom na to da se Služba bavi dvojnim apsektom, domen KOMUNIKACIJE, će se odnositi na:

Interne komunikacije – koje će se prevashodno baviti unapređenjem komunikacije između sektora, razmjeni informacija i planiranih aktivnosti na nivou kuće. Tokom godine prikupljaće se podaci relevantni za izradu strategije, kao i promocije konkretnih projekata, ali i Javnog servisa uopšte. Analiza i istraživanje efekata nakon sprovedenih kampanja.

Ekterne komunikacije – u cijeloj 2012. godini komunikacija prema eksternoj javnosti, kroz različite kanale komunikacije biće prioritet. Planirano je proširenje saradnje sa printanim, veb medijima, portalima. Unapređenje brzine, količine i kvaliteta informacija koje izlaze iz kuće a koje se tiču i TV, Radio i programa Muzičke produkcije.

Akcentat će, takođe, biti pozicioniranje Radio- televizije Republike Srpske na socijalnim medijima i interakcije sa korisnicima u svim aspektima Javnog servisa – program TV, radio, taksa, smetnje, itd.

PROMOCIJA

Drugi segment Službe je PROMOTIVNI DIO i on će se odnositi na:

- Poboljšanje imidža i percepcije Javnog servisa kroz različite promotivne aktivnosti koje će se obavljati na svakodnevnom nivou,
- Obilježavanje 20 godina od osnivanja,
- Sveobuhvatna društveno odgovorna kampanja.

I FAZA – Odnosi se na prvih 6 mjeseci 2012. godine i obuhvataće prvenstveno aktivnosti u vezi sa Televizijom i tv programom, te Multimediju (veb). Kroz taj period promovisaće se i pozicionirati ključno definisani programi, tv-lica, usluge, itd.

Tu su planirane različite promotivne kampanje manjeg ili većeg obima, otvaranje određenih komunikacijskih kanala sa korisnicima, promocija interneta, veb stranice, itd.

II FAZA – odnosi se na drugih 6 mjeseci 2012. godine i obuhvataće dublju analizu i bavljenje Radio-programom, pozicioniranjem Radija RS, te unapređenje komunikacije i imidža u sferi plaćanja RTV takse.

Akcent u prvoj polovini godine biće isključivo na Televiziji i programu Televizije, a u drugoj polovini na Radio.

4.9. SLUŽBA ZA KREATIVNO-VIZUELNI IDENTITET

Plan rada za 2012. godinu

PLAN RADA ZA 2012. GODINU

U narednoj 2012. godini Samostalna služba kreativno-vizuelnog identiteta planira realizaciju niza projekata koji se tiču vizuelnog identiteta i dizanja na viši nivo cijelokupne vizuelizacije RTRS-a.

Novi vizuelni identitet informativnog programa

Najznačajniji projekat 2012. godine je kreiranje novog vizuelnog identiteta informativnog programa, tj, izrada projekta i izgradnja novog informativnog studija u RTV domu. Realizacija ovog projekta podrazumijeva angažovanje kompletnog tima stručnjaka iz oblasti dizajna. Informativni studio biće urađen u skladu sa mogućnostima, kapacitetima prostora RTV doma i novim tehnologijama. Odjeljenje scenografije daće kompletan izvođački projekat za studio, funkcionalan, vizuelno jedinstven, opremljen novim inovativnim materijalima, što će cjelokupnu proizvodnju programa dići na nivo daleko veći od trenutnog. U projekat će biti uključeno odjeljenje EGD-a, koje će dizajnirati novu grafiku za informacione emisije, prilagođenu novinama novog informativnog studija. Supervizija za sliku će se pobrinuti da novi informativni studio zadovolji kriterijume najkvalitetnijih televizijskih kadrova. Planira se i kompletna promjena stilizacije voditelja, nabavka adekvatne garderobe za njih, kao i kvalitetnije šminke. Ovim projektom izbjeći će se mnogi problemi koji su do sada postojali, a sa kojima su se radnici konstatntno susretali, posebno odjeljenja scenografije i EGO-a.

Savlađivanjem novih tehnologija rad će biti ubrzan i olakšan, stoga se planira kompetentna, odgovarajuća edukacija i obuka kadra, tj. njihovo prilagođavanje na inovacije koje dolaze. Obuka, koja je već počela u oktobru 2011. godine kupovinom karakter generatora LYRIC PRO, nastaviće se i u narednoj godini, čime će rad odjeljenja elektro-grafičke obrade EGO-a biti znatno unapređen. U skladu sa mogućnostima, edukacija kadra sprovodiće se i u ostalim odjeljenjima, obilaskom sajмова, dovođenjem stručnih lica radi obuke radnika, praćenjem novih dizajnerskih, softverskih dostignuća u oblastima medija. Izradiće se i plan provjere stečenih znanja.

Preseljenje i arhiviranje

U prvoj polovini 2012. godine planira se preseljenje cijelokupne scenografije i odjeljenja elektro-grafičke obrade u nove prostorije RTV doma. Izvršiće se arhiviranje fundusa scenografije i kostimografije, kao i svih grafičkih projekata do sada urađenih.

Realizacija većih manifestacija:

- 20 godina RTRS-a
- Đurđevdanski festival 2012. godine
- Izbori, oktobar 2012. godine

Naredne godine nas očekuje 20(dvadeset) godina Radio Televizije Republike Srpske i novi Đurđevdanski festival, izbori i niz manjih događaja, te će se u skladu sa potrebama raditi scenografije, grafika, promotivni materijali za pomenute manifestacije.

Nove programske šeme, ljetna i jesenja, Božićne, Novogodišnje i Vaskršnje emisije

Služba kreativno-vizuelnog identiteta ponudiće nova idejna rješenja u skladu sa zahtjevima programa RTRS-a za 2012. godinu.

Nova veb stranica RTRS-a

Izrada nove veb stranice, koja je u toku, biće urađena prema novim grafičkim standardima RTRS-a, i na njoj će se svakodnevno objavljivati nove informacije iz svijeta politike, sporta, kulture, zabave i td.

Nabavka radnog materijala

Nabavka garderbe koja je počela ove godine izvršiće se prema planu koji je urađen i usvojen 2011, a u planu je i nabavka kvalitetnije šminke da bi se vizuelni izgled voditelja podigao stepenicu više.

Dizajniranje kostima, garderobe za posebne potrebe programa

U okviru odjeljenja Stilizacija i kostimografija planira se i kreiranje originalnih odjevnih predmeta (garderobe), za posebne potrebe programa.

Vremenska prognoza

Sklapanjem ugovora RTRS-a i Meteos Media d.o.o iz Beograda, planira se kompletna grafička izmjena vremenske prognoze. Idejno rješenje za novu grafiku ponudiće odjeljenje EGD-a, koja će kroz saradnju sa Meteos Mediom biti realizovana.

Usklađivanje rada sa službom komunikacija

Radiće se na usklađivanju rada sa službom komunikacija, za čije će se potrebe dizajnirati mnogobrojni promotivni materijali.

Redovna analiza plana i realizacije

Periodično će se analizirati realizacija svih projekata, da bi se utvrdio rezultat i kvalitet konačnog proizvoda.

Uspostavljanje saradnje sa ostalim stručnim licima iz oblasti dizajna, medija...

Radiće se na uspostavljanju dobrih odnosa i saradnje sa drugim stručnim licima, čime bi se razmjenjivali korisni savjeti, i pospješili bolji rad i produktivnost.

4.10. SLUŽBA MUZIČKA PRODUKCIJA RTRS

Plan rada za 2012. godinu

Muzička produkcija RTRS će u 2012. godini snimati muzičke materijale svih žanrova, arhivirati ih i dati na korišćenje programima Radija i Televizije RS. Za snimanja manjih sastava (trio, kvartet, eventualno oktet) privremeno se može koristiti jedan studijsko - režijski prostor Radija, a za složenija snimanja, RTRS nema opremljen studio i tražiće usluge drugih muzičkih studija u Banjaluci, Republici Srpskoj i šire.

Produkcija će aktivno učestvovati u pripremi „Đurđevdanskog festivala“ (audicije za soliste, odabir kompozicija, učešće u radu stručnog žirija), kao i u pripremi ostalih muzičkih manifestacija, u organizaciji RTRS i JS BiH.

Jedna od djelatnosti je i izdavačka djelatnost, a kvalitet muzičkog sadržaja biće prioritetan za štampanje, tj. izdavanje CD-a.

Muzička produkcija RTRS će sarađivati i sa Muzičkom produkcijom BHRT u sljedećem:

- korišćenje muzičkog materijala i studijskih snimaka iz fonoteke MP BHRT,
- angažovanje orkestara i studijsko-režijskih kapaciteta MP BHRT za potrebe Muzičke produkcije RTRS,
- organizovanje konkursa i audicija za vokalne soliste i instrumentaliste.

Za kvalitetan i uspješan rad Muzičke produkcije RTRS, potrebno je jedan od studija u RTRS opremiti profesionalnim uređajima za snimanje tona.

4.11. PLAN FINANSIJSKOG POSLOVANJA ZA 2012. GODINU

Finansijski plan za 2012. godinu restriktivan je i u prihodovnoj i u rashodovnoj strani. Koncipiran je na bazi procjene ostvarenja za 2011. godinu i očekivanih okolnosti koje će pratiti poslovanje u 2012. godini. Postojeća saznanja i najava još veće ekonomske krize uslovljavaju da prilikom ostvarenja zacrtanih planskih veličina moramo istovremeno ulagati ogromne napore za obezbjeđenje što većeg obima prihoda, a istovremeno planirane iznose za rashode strogo kontrolisati. Zbog toga svaki segment preduzeća mora odgovorno pristupiti izvršavanju planiranih obaveza i racionalnom trošenju po svim vidovima.

Osnovni izvor finansiranja je prihod po osnovu RTV takse, koja se naplaćuje na cijeloj teritoriji BiH. S obzirom na to da na teritoriji Federacije naplaćeni prihod po osnovu RTV takse pokazuje stalnu tendenciju pada, planirani iznos prihoda po ovom osnovu je uzet na bazi procjene ostvarenja u 2011. godini.

Procjena ostvarenja prihoda rađena je na bazi cijene RTV takse od 7,15 KM po obvezniku, a podjela prihoda po zakonskom osnovu 25:25:50. Da bi bio ostvren prihod u planiranom iznosu neophodno je obezbijediti da na cijeloj teritoriji BiH funkcioniše sistem utuživanja obveznika koji ne plaćaju RTV taksu, kao i stalnu kontrolu evidentiranja obveznika plaćanja RTV takse.

Služba prodaje planira nivo prihoda na bazi istraživanja tržišta u BiH i regionu, tržišne pozicije, planiranih programskih sadržaja i novog kodeksa o komercijalnim sadržajima. Po novom Kodeksu o komercijalnim sadržajima, javnim servisima je ukinuta mogućnost preraspodjele dozvoljenog vremena za oglašavanje u udarnim terminima. Značajan uticaj na nivo prihoda, ima i udio gledanosti RTRS-a na nivou Republike Srpske i BiH.

Prihodi po osnovu zakupa planirani su na bazi postojećih ugovora o iznajmljivanju poslovnog prostora - predajnika. Očekuje se da će prihod po ovom osnovu u odnosu na 2011. godinu biti uvećan zbog redefinisavanja postojećih ugovora i sklapanja novih.

Prihodi po osnovu dotacije i ostali prihodi planirani su na bazi iskustva, a najveći dio tih prihoda odnosiće se na prihode koji će biti ostvareni refundacijom troškova za naplatu RTV takse od RTV BiH, kao i refundacijom troškova bolovanja, korišćenja mobilnih telefona i drugo.

Rashodi su planirani na taj način što se prilikom planiranja mora obezbijediti njihova pokrivenost prihodima, a pri tome omogućiti normalno funkcionisanje preduzeća. Zbog toga se ne mogu uzeti u obzir svi programski zahtjevi u vidu materijalnih sredstava.

Sistem je koncipiran tako da probijanje određenih vrsta troškova uslovljava smanjenje druge vrste, ili porast prihoda.

Na taj način se mora održati zadati nivo ukupnih rashoda, pri čemu su prioriteta lična primanja zaposlenih i plaćanje poreskih obaveza po tom osnovu. Svi ostali rashodi moraju biti strogo kontrolisani na svakom nivou.

Aktima preduzeća predviđena je isplata toplog obroka, regresa, prevoza, ljekarskog pregleda, pomoć radnicima. U tu svrhu su planirana određena izdvajanja,

a isplaćivaće se u skladu sa rezultatima poslovanja i finansijskim mogućnostimaj preduzeća.

U sljedećim tabelarnim pregledima iskazani su određeni parametri po vrstava prihoda i rashoda.

	PLAN PRIHODA 2012.	Procjena ostvarenja za 2011.	Plan za 2012.	Indeks 2012/2011
1	Prihod od RTV takse	13.200.000	14.000.000	106,06
2	Prihod od marketinga	4.900.000	3.600.000	73,47
3	Prihod po osnovu zakupa	1.400.000	1.600.000	114,29
4	Dotacije	160.000	250.000	156,25
5	Ostalo	2.300.000	2.600.000	113,04
	Ukupni prihodi	21.960.000	22.050.000	100,41

	PLAN RASHODA 2012.	Procjena za 2011.	Plan za 2012.	Indeksi
51	Ukupni troškovi materijala, goriva i energije	1.242.500	1.210.000	97,38
52	Ukupni troškovi zarada, naknada zarada ostalih ličnih primanja	11.429.000	11.605.000	101,54
53	Ukupni troškovi proizvodnih usluga	3.918.500	3.526.500	90,00
54	Troškovi amortizacije	1.300.000	1.600.000	123,08
55	Nematerijalni troškovi	3.517.020	3.565.000	101,36
56	Rashodi kamata	234.000	260.000	111,11
57	Ostali rashodi	222.300	148.000	66,58
	Ukupni rashodi	21.863.320	21.914.500	100,23

2	Planirani prihodi	22.050.000,00
3	Planirani rashodi	21.914.500,00
4	Bruto rezultat – dobitak	135.500,00

PLAN OTPLATE OBAVEZA I ULAGANJA

U 2011. godini potpisan je Ugovor o nabavci TV opreme i usluge integracije televizijskog sistema. Instalacijom opreme do 20. aprila, 2012. i preseljenjem upotrebljive postojeće opreme, sačiniće se jezgro Televizije, čime će se proizvodnja i emitovanje programa u potpunosti odvijati u novoj zgradi RTRS-a. Ukoliko se obezbijede sredstva tokom 2012. godine (donacije), prioriteta nabavka je rasvjeta za Studio 1, zamjena kamera u reportažnim kolima i Studiju te nabavka dodatne opreme za postprodukciju i muzičku produkciju.

Za potrebe PEP-a, planira se rekostrukcija emisione lokacije na određenim objektima kao i sanacija antenskih stubova na pojedinim lokacijama. Osim toga, neophodna je nabavka mjernog instrumenta sa pripadajućim generatorima signala. Potrebna sredstva za ove nabavke iznose oko 180.000,00 KM, a obezbijediće se iz tekućeg priliva sredstava (zakup). Iz tekućeg poslovanja sredstva se moraju obezbijediti za otplatu postojećih obaveza, u iznosu oko 1.140.000,00 KM i to:

- otplatu dva kredita kod Komercijalne banke 566.300,00 KM (mjesečno 47.200 KM),
- otplata kamate za kredit – Investiciono razvojne banke 209.500,00 KM (mjesečno 17.450 KM),
- otplata lizinga za vozni park 215.000,00 KM (mjesečno 17.900 KM),
- otplata reprogramiranih obaveza prema „Banskom dvoru” 104.500,00 KM (mjesečno 8.708 KM)
- otplata reprograma el. energije 43.600,00 KM (mjesečno 3.900KM).

**5. FINANSIJSKI IZVJEŠTAJI ZA PERIOD
KOJI SE ZAVRŠAVA NA 31. DECEMBAR 2011. GODINE
I NEZAVISNO REVIZORSKO MIŠLJENJE**

JP RADIO-TELEVIZIJA REPUBLIKE SRPSKE

**FINANCIJSKI IZVJEŠTAJI ZA PERIOD KOJI ZAVRŠAVA NA
31 DECEMBAR 2011 I NEZAVISNO REVIZORSKO MIŠLJENJE**

Sadržaj

	<i>Stranica</i>
Izveštaj o odgovornosti Uprave	3
Izveštaj ovlaštenog revizora	4-5
Izveštaj o sveobuhvatnoj dobiti Preduzeća	6
Izveštaj o finansijskoj poziciji	7
Izveštaj o promjenama na kapitalu Preduzeća	8
Izveštaj o novčanim tokovima Preduzeća	9
Opći podaci	10-12
Računovodstvene politike	14-21
Bilješke uz finansijske izvještaje	22-50

Izveštaj o odgovornostima Uprave

Uprava Preduzeća je dužna osigurati da finansijski izvještaji za svaku finansijsku godinu budu izrađeni u skladu sa Zakonom o računovodstvu i reviziji u Republici Srpskoj i računovodstvenim standardima koji se primjenjuju na teritoriji Republike Srpske i koji obuhvataju: Međunarodne računovodstvene standarde (IAS) i Međunarodne standarde finansijskog izvještavanja (MSFI) zajedno sa uputstvima, objašnjenjima, smjernicama i načelima koje Međunarodna federacija računovođa (IFAC) i Odbor za međunarodne standarde revizije i uvjeravanja (IASB) donose i koje Komisija za računovodstvo i reviziju Bosne i Hercegovine prevede i objavi, tako da daju istinitu i objektivnu sliku finansijskog stanja i rezultata poslovanja Preduzeća za taj period.

Pri sastavljanju takvih finansijskih izvještaja odgovornosti Uprave obuhvataju garancije:

- da su odabrane i zatim dosljedno primijenjene odgovarajuće računovodstvene politike;
- da su prosudbe i procjene razumne;
- da su primijenjeni važeći računovodstveni standardi, a svako materijalno značajno odstupanje iskazano i objašnjeno u finansijskim izvještajima;
- da su finansijski izvještaji pripremljeni po načelu nastavka poslovanja, osim ako je neprimjereno pretpostaviti da će Preduzeće nastaviti svoje poslovne aktivnosti u doglednoj budućnosti.

Uprava također mora osigurati vođenje prikladnih računovodstvenih evidencija, koje će u bilo koje doba, s prihvatljivom tačnošću odražavati finansijski položaj Preduzeća. Uprava je također odgovorna za čuvanje imovine Preduzeća, pa stoga i za poduzimanje razumnih mjera da bi se spriječile i otkrile pronevjere i ostale nezakonitosti.

Potpisano u ime Preduzeća:

Dragan Davidović, generalni direktor

JP Radio-televizija Republike Srpske

Banjaluka,
Bosna i Hercegovina

28. februar 2012. godine

NEZAVISNO REVIZORSKO MIŠLJENJE

Osnivaču i Upravnom odboru JP Radio-televizija Republike Srpske Banjaluka

Obavili smo reviziju priloženih finansijskih izvještaja Preduzeća **JP Radio-televizija Republike Srpske Banjaluka** (Preduzeće) koji obuhvataju Bilans stanja – Izvještaj o finansijskom položaju na dan 31 Decembar 2011. godine, Bilans uspjeha – Izvještaj o ukupnom rezultatu za period od 01. januara do 31 Decembar 2011. godine, izvještaj o promjenama na kapitalu i Novčani tok – Izvještaj o tokovima gotovine za tada završeni period godine, skraćene računovodstvenih politika izloženih na stranicama 17 do 21 i bilješke uz finansijske izvještaje koje su sastavni dio finansijskih izvještaja.

Odgovornost Uprave za finansijske izvještaje

Uprava je odgovorna za sastavljanje i fer prezentaciju finansijskih izvještaja u skladu s Međunarodnim standardima finansijskog izvještavanja i za one interne kontrole za koje Uprava odredi da su potrebne za omogućavanje sastavljanja finansijskih izvještaja koji su bez značajnog pogrešnog prikazivanja uslijed prijevare ili pogreške, što je i navedeno na stranici 3 našeg izvještaja.

Odgovornost Revizora

Naša je odgovornost izraziti mišljenje o tim finansijskim izvještajima temeljeno na našoj reviziji. Reviziju smo obavili u skladu sa Međunarodnim revizijskim standardima. Ti standardi zahtijevaju da postupamo u skladu s etičkim zahtjevima i planiramo, te obavimo reviziju kako bi smo stekli razumno uvjerenje o tome jesu li finansijski izvještaji bez značajnog pogrešnog prikazivanja.

Revizija uključuje obavljanje postupaka radi dobivanja revizijskih dokaza o iznosima i objavama u finansijskim izvještajima. Odabrani postupci ovise o revizorovoj prosudbi kao i o procijeni rizika značajnog pogrešnog prikazivanja finansijskih izvještaja uslijed prijevare ili pogreške. U stvaranju tih procijena rizika, revizor razmatra interne kontrole relevantne za subjektovo sastavljanje i fer prezentaciju finansijskih izvještaja kako bi se oblikovali revizijski postupci koji su primjereni u okolnostima, ali ne i za namjenu izražavanja mišljenja o efikasnosti internih kontrola poslovnog subjekta. Revizija takođe uključuje ocjenjivanje primjerenosti primjenjenih računovodstvenih politika i razumnosti računovodstvenih procijena koje je stvorila Uprava, kao i ocjenjivanje cjelokupne prezentacije finansijskih izvještaja.

Vjerujemo da su revizijski dokazi koje smo pribavili dovoljni i primjereni za osiguranje osnove za naše revizijsko mišljenje.

Značajke koje utiču na revizorsko mišljenje

Ograničenje obima

1. Kao što je navedeno u bilješki broj 28. pod a) Zakonom o Javnom radiotelevizijskom sistemu Bosne i Hercegovine predviđeno osnivanje Korporacije ni tokom 2011. godine nije uspostavljeno. U bilješki broj 28 b) i 5., u vezi prihoda od marketing djelatnosti i naplaćene RTV takse putem inkaso službe na jedinstveni račun, navedeno je da Preduzeće prihode od marketing usluga evidentira u ukupnom iznosu i ne uplaćuje ih na jedinstveni račun, kao i da nijedan od Javnih RTV servisa (BHRT, RTV FBiH i RTRS), nije vršio uplate na jedinstveni račun po osnovu marketinškog oglašavanja. Stvorena obaveza prema RTV FBiH na ime naplaćene RTV takse putem inkaso službe nije izmirena. U vremenu provedenom u reviziji nije bilo moguće utvrditi efekte ovakvih evidentiranja na poziciji obaveza i uticaje na pozicije Bilansa stanja i finansijske rezultate.

Mišljenje

Prema našem mišljenju, osim za efekte navedene u tački 1. Ograničenje obima, finansijski izvještaji prikazuju fer, u svim značajnim aspektima finansijski položaj Preduzeća JP Radio-televizija Republike Srpske na dan 31 Decembar 2011. godine, rezultate njegova poslovanja, Novčani tok i promjene kapitala za godinu tada završenu u skladu sa Zakonom o računovodstvu i reviziji u Bosni i Hercegovini i Republici Srpskoj i računovodstvenim standardima koji se primjenjuju na teritoriji Republike Srpske, a koji obuhvataju: Međunarodne računovodstvene standarde (IAS) i Međunarodne standarde finansijskog izvještavanja (MSFI) zajedno sa uputstvima, objašnjenjima, smjernicama i načelima koje Međunarodna federacija računovođa (IFAC) i Odbor za međunarodne standarde revizije i uvjeravanja (IASB) donose i koje Komisija za računovodstvo i reviziju Bosne i Hercegovine prevede i objavi te primjenom računovodstvenih politika izloženih na stranicama 17 do 21.

Sarajevo, 23.04.2012.

Alma Delić, Ovlašteni revizor,
Broj licence 3090143102

Remzija Bejtović

Remzija Bejtović,
Direktor

Hajrudin Hadžović, Ovlašteni revizor,
Broj licence 3090262100

JP RADIO-TELEVIZIJA REPUBLIKE SRPSKE, BANJALUKA
IZVJEŠTAJ O SVEOBUHVAATNOJ DOBITI ZA GODINU KOJA JE ZAVRŠILA 31. DECEMBRA 2011 .
(Svi iznosi su iskazani u KM)

	Bilješka	2011	2010
Operativni prihodi			
Prihod od usluga	5	21,188,109	22,819,066
Ostali prihodi	6	747,337	1,148,661
		21,935,446	23,967,727
Operativni rashodi			
Troškovi materijala, energije i usluga	7	(1,374,740)	(1,342,700)
Troškovi zaposlenih	7	(11,295,663)	(10,694,275)
Amortizacija materijalne i nematerijalne imovine	7	(1,305,674)	(1,155,393)
Ostali materijalni i nematerijalni troškovi	7	(4,186,416)	(4,410,155)
Ostali troškovi	7	(3,436,524)	(6,094,829)
		(21,599,017)	(23,697,352)
Dobit iz poslovnih aktivnosti		336,429	270,375
Financijski prihodi	8	1,395	1,530
Financijski rashodi	8	(258,989)	(177,620)
Gubitak iz finansijskih aktivnosti		(257,594)	(176,090)
Dobit prije oporezivanja		78,835	94,285
Porez na dobit tekuće godine	9	20,040	24,135
Odgođena porezi	9	-	-
Neto dobit		58,795	70,150
Ostala sveobuhvatna dobit		-	-
Ukupna sveobuhvatna dobit		58,795	70,150

Napomene u nastavku čine sastavni dio ovih finansijskih izvještaja.

JP RADIO-TELEVIZIJA REPUBLIKE SRPSKE, BANJALUKA
IZVJEŠTAJ O FINANCIJSKOJ POZICIJI ZA GODINU KOJA JE ZAVRŠILA 31. DECEMBRA 2011.
(Svi iznosi su iskazani u KM)

	Bilješka	2011	2010
IMOVINA			
Dugotrajna imovina			
Zemljište	11	3,279,628	3,279,628
Nekretnine, postrojenja i oprema	11	9,178,317	9,043,901
Dati avansi	11	417,346	376,910
Ostala materijalna imovina	11	20,107	28,683
Razgranicenja		0	0
		12,895,398	12,729,122
Kratkotrajna imovina			
Zalihe	12	430,057	411,108
Potraživanja od kupaca	13	1,980,523	2,164,808
Ostala potraživanja	14	151,010	125,118
Novac u banci i blagajni	16	3,815,741	251,130
Kratkoročna financijska imovina		-	-
Kratkoročna razgraničenja	15	5,032,553	2,069,953
		11,409,883	5,022,117
UKUPNA IMOVINA		24,305,281	17,751,238
KAPITAL I OBAVEZE			
Kapital i rezerve			
Upisani kapital	17	2,020,136	2,172,620
Fond rezervi	17	222,634	70,150
Ostale rezerve	17	3,969,658	3,969,658
Zadržana dobit		58,795	-
Akumulirani gubitak	17	-	-
		6,271,223	6,212,428
Dugoročne obveze			
Dugoročni kredit	18	9,320,544	3,389,072
Dugoročna razgraničenja		-	-
Odgodena porezna obaveza		-	-
		9,320,544	3,389,072
Kratkoročne obveze			
Obaveze po kratkoročnim kreditima	18	1,389	-
Obaveza prema dobavljačima	21	2,466,188	2,735,619
Ostale obaveze	21	1,176,295	1,036,487
Kratkoročna rezervisanja i razgraničenja	22	5,069,643	4,377,632
		8,713,515	8,149,738
UKUPNO KAPITAL I OBAVEZE		24,305,281	17,751,238

Napomene u nastavku čine sastavni dio ovih finansijskih izvještaja.

JP RADIO-TELEVIZIJA REPUBLIKE SRPSKE, BANJALUKA
IZVJEŠTAJ O PROMJENAMA NA KAPITALU ZA GODINU KOJA JE ZAVRŠILA 31. DECEMBRA 2011.
(Svi iznosi su iskazani u KM)

	Osnovni kapital	Zakonske rezerve	Revalorizacione rezerve	Akumulirana dobit/(gubitak)	Rezultat tekuće godine	Neraspoređena dobit	Ukupno
Stanje na dan 31.12.2009.	4,862,741	0	4,176,712	(2,842,605)	152,484	0	6,349,332
Prenos dobiti	0	70,150	0	0	(222,634)	152,484	0
Revalorizacione rezerve	0	0	(207,054)	0	0	0	(207,054)
Rezultat tekuće godine	0	0	0	0	70,150	0	70,150
Pokriće akumuliranog gubitka	(2,842,605)	0	0	2,842,605	0	0	0
Stanje na dan 31.12.2010.	2,020,136	70,150	3,969,658	0	0	152,484	6,212,428
Prenos dobiti		152,484				(152,484)	0
Revalorizacione rezerve							0
Rezultat tekuće godine				58,795		0	58,795
Pokriće akumuliranog gubitka							0
Stanje na dan 31.12.2011.	2,020,136	222,634	3,969,658	58,795	0	0	6,271,223

Napomene u nastavku čine sastavni dio ovih finansijskih izvještaja.

JP RADIO-TELEVIZIJA REPUBLIKE SRPSKE, BANJALUKA
IZVJEŠTAJ O NOVČANIM TOKOVIMA ZA GODINU KOJA JE ZAVRŠILA 31. DECEMBRA 2011.
(Svi iznosi su iskazani u KM)

	2011	2010
Novčani tok od poslovnih aktivnosti		
Dobitak tekuće godine	58,795	70,150
Amortizacija	1,305,673	1,155,393
Promjene u obrtnom kapitalu i ostala usklađenja		
Smanjenje (povećanje) zaliha	(18,949)	(80,876)
Smanjenje (povećanje) potraživanja od kupaca	184,285	152,118
Smanjenje (povećanje) ostalih potraživanja	(25,892)	(35,272)
Smanjenje (povećanje) finansijske imovine	(40,436)	(376,910)
Povećanje (smanjenje) obaveza prema dobavljačima	(269,431)	1,212,191
Povećanje (smanjenje) ostalih obaveza	139,808	(180,426)
Povećanje obračunatih obaveza	(2,270,588)	521,191
Plaćeni porez na dobit		
Povećanje novca iz poslovnih aktivnosti	(936,736)	2,437,560
Novčani tok iz finansijskih aktivnosti		
Smanjenje kratkoročnih finansijskih obaveza	(899,705)	(98,907)
Povećanje dugoročnih kredita/zajmova	6,832,565	683,472
Ostali tokovi od finansijske aktivnosti	0	0
Smanjenje novca iz finansijskih aktivnosti	5,932,860	584,565
Novčani tok iz ulagateljskih aktivnosti		
Dodaci fiksnoj imovini	(1,431,513)	(3,013,587)
Plaćanje dugoročnih investicija	0	0
Ostali tokovi od ulagačkih aktivnosti	0	(207,054)
Smanjenje novca iz ulagačkih aktivnosti	(1,431,513)	(3,220,641)
Povećanje novca	3,564,611	(198,516)
Novac na početku razdoblja	251,130	449,646
Novac na kraju razdoblja	3,815,741	251,130
Povećanje (smanjenje) gotovine na računu i u blagajni	3,564,611	(198,516)

Napomene u nastavku čine sastavni dio ovih finansijskih izvještaja.

1. OPĆI PODACI

Nastanak i istorija

Javno preduzeće Radio-televizije Republike Srpske, osnovano je Odlukom Narodne Skupštine Republike Srpske od 30.12.1993. godine („Službeni glasnik RS“, broj 26/93), kao Javno preduzeće Srpska Radio-televizija, sa p.o. Sarajevo.

Odlukom o izmjenama i dopunama Zakona o radio-televiziji („Službeni glasnik RS“, broj 23/99), izmjenjen je naziv-firma preduzeća i sjedište, koje glasi: Javno preduzeće Radio-televizija Republike Srpske, sa p.o. Banja Luka.

Javno preduzeće Radio-televizija Republike Srpske upisana je u registar Osnovnog suda u Srpskom Sarajevu pod brojem U-I-97/94 od 07.02.1994. godine. Dopuna djelatnosti izvršena je 02.05.1996. godine.

Rješenjem Osnovnog suda u Banja Luci broj 071-0-REG-07-000659 od 25.04.2007. godine, broj registarskog uložka 1-7414-00, izvršena je promjena naziva osnivača, te umjesto Narodna skupština Republike Srpske, upisan je osnivač Republika Srpska. Istim Rješenjem izvršen je upis granica ovlaštenja lica ovlaštenog za zastupanje. Ukupan upisani iznos uloga osnivača je stanje imovine na dan 12.03.2007. godine u iznosu od KM 4.862.741.

Lice ovlašteno za zastupanje je Dragan Davidović, generalni direktor bez ograničenja do iznosa koji svojom odlukom utvrđuje Upravni odbor Preduzeća, a preko utvrđenog iznosa uz predhodnu saglasnost Upravnog odbora. Rješenjem registraciji Okružnog privrednog suda Banjaluka broj: 05-0-Reg-11-001617 od 11.10.2011. godine, izvršen je upis usaglašavanja sa Zakonom o RTRS(Službeni glasnik RS broj 49/06; 73/08; 42/10) i usklađivanje djelatnosti sa Zakonom.

Puni naziv preduzeća je «Javno Preduzeće Radio-televizija Republike Srpske, Banja Luka». Skraćeni naziv je JP RTRS. Obavještenjem o razvrstavanju poslovnog subjekta po djelatnosti kod Republičkog zavoda za statistiku broj: 3819 od 03.11.2011. godine određena je šifra djelatnosti, odnosno osnovna djelatnost RTRS i to: Emitovanje televizijskog programa – 60.20.

JP RTRS je registrovano u Poreznoj upravi – Ministarstva finansija Republike Srpske, Potvrdom o registraciji broj 06/1.02/0801-053-1-44.27/11 od 07.11.2011. godine pod jedinstvenim identifikacionim brojem **4400970660006**.

Kod Uprave za indirektno oporezivanje Banja Luka, Preduzeću je izdato Uvjerenje o registraciji obveznika poreza na dodanu vrijednost broj: 04/1-17-1-35-295-6/11 od 25.11.2011. godine pod registarskim brojem **400970660006**.

Rješenjem o upisu u sudski registar br. 057-0-Reg-11-000031 od 11.02.2011. godine izvršen je upis promjene sjedišta Preduzeća.

Sjedište JP RTRS je u Banja Luci, u ulici Trg Republike Srpske br. 9

JP RTRS čine sljedeći sektori:

1. **Direkcija RTRS** u okviru koje se organizuju sljedeće samostalne organizacione jedinice:
 - Služba pravnih poslova
 - Služba ljudskih resursa
 - Služba za komunikaciju i promociju
 - Odjeljenje unutrašnje kontrole
2. **Sektor programa televizije Republike Srpske** u okviru kojeg se organizuju:
 - Kancelarija direktora Sektora programa televizije RS
 - Služba informativni program
 - Služba sportskog programa
 - Služba zabavni program
 - Služba dokumentarni i strani program,
 - Služba kulturni, obrazovni i religijski program,
 - Služba program za djecu i omladinu,
 - Programska podrška
3. **Sektor programa radija Republike Srpske** u okviru kojeg se organizuju:
 - Kancelarija direktora Sektora programa radija RS
 - Služba programi Radija RS,
 - Programska podrška
4. **Sektor Ekonomsko finansijskih poslova** u okviru kojeg se organizuju sljedeće organizacione cjeline:
 - Služba računovodstva
 - Služba prodaje
 - Služba komercijalnih poslova
 - Služba RTV takse
5. **Sektora Medija centar RTRS** u okviru kojeg se organizuju:
 - Kancelarija direktora Sektora
 - Služba TV produkcijski resursi, sa odjeljenjima
 - Odjeljenje radio produkcijski resursi
 - Služba upravljanja i održavanja imovine i tehničke usluge
 - Služba informatičke tehnike i novih tehnologija,
 - Služba za koordinaciju rada ITC i dopisništava.

Opći podaci

- Služba ITC Lukavica
- Služba ITC Trebinje
- Služba ITC Bijeljina
- Služba ITC Prijedor
- Služba ITC Brčko
- Služba Dopisništvo Doboj
- Služba Dopisništvo Beograd

U JP RTRS se organizuju slijedeće samostalne službe:

- 1. Služba multimedija**
- 2. Služba za kreativno-vizuelni identitet**
- 3. Služba PEP**
- 4. Služba Muzička produkcija RTRS**

Djelatnost JP RTRS

Osnovna djelatnost Preduzeća je:

60.20 – Emitovanje televizijskog programa

Na dan 31. decembra broj zaposlenih u Preduzeću bio je kako slijedi:

	31.12. 2011.	31.12. 2010.
	Broj	Broj
Direkcija RTRS	20	15
Sektor TV RS	143	134
Sektor Radio RS	44	47
Sektora EFP	35	36
Sektor Medija centar	191	212
Služba Multimedija	14	11
Služba PEP	58	59
Služba za kreativno-vizuelni identitet	20	-
Služba muzičke produkcije RTRS	3	-
UKUPNO	528	514

Opći podaci

Organi JP RTRS

Prema Statutu RTRS-a koji je usvojen na sjednici Upravnog odbora 30.10.2011. godine, organi RTRS-a su:

1. **Upravni odbor**
2. **Poslovodni odbor**

Upravni odbor

Upravni odbor je organ putem kojeg se, na način određen Zakonom, štite interesi javnosti u pogledu kvaliteta i poruka radio i televizijskih programa, koji se emituju u medijima, vrši nadzor nad cjelokupnim poslovanjem, kao i nad korištenjem i raspolaganjem imovine Preduzeća.

Upravni odbor ima četiri člana, koje u skladu sa Zakonom, imenuje Narodna skupština Republike Srpske. Upravni odbor se imenuje na mandat od 4 godine, nakon čega se biraju novi članovi.

Upravni odbor čine:

Jasminka Smajlović	Predsjednik
Igor Vidović	Član
Rajko Radovanović	Član
Ljiljana Najdek	Član

Na sjednici Upravnog odbora Preduzeća održane dana 18.11.2010. godine, izvršena je rotacija predsjednika (predsjedavajućeg) Upravnog odbora RTRS-a.

Poslovodni odbor

Poslovodni odbor čine generalni direktor i direktori sektora.

Generalnog direktora imenuje Upravni odbor Preduzeća na osnovu javnog konkursa. Mandat Generalnog direktora traje pet (5) godina i može se obnoviti samo jednom.

Dragan Davidović	Generalni direktor
------------------	--------------------

2. STANDARDI, TUMAČENJA I DODACI KOJI SU IZDANI OD IASB I U PRIMJENI SU U EUROPSKOJ UNIJI

2.1. Standardi i tumačenja na snazi u tekućem periodu

Amandmani koji su rezultat poboljšanja IFRS standarda datih u nastavku, nisu imali uticaj na računovodstvene politike, finansijski položaj i poslovanje Preduzeća:

- IFRIC 14 Pretplate minimalnih potrebnih sredstava finansiranja (izmjenjen)
- IFRIC 19 Podmirenje finansijskih obaveza sa vlasničkim instrumentima
- MRS 24 Objavljivanje povezanih strana
- MRS 32 Finansijski instrumenti: Presentovanje
- MSFI 1 Ograničeni ustupci za komparativne uporedbe MSFI 7 za usvojitelje prvi put (Izmjenjen)

Poboljšanja kod MSFI

Amandmani koji su rezultat poboljšanja MSFI standarda datih u nastavku, te njihova tumačenja, nisu imali uticaj na računovodstvene politike, finansijsku poziciju ili performanse Grupacije:

- MSFI 1 Prva primjena
- MSFI 3 Poslovne kombinacije
- MSFI 7 Finansijski instrumenti – objave
- MRS 1 Presentacija finansijskih izvještaja
- MRS 27 Konsolidovani i pojedinačni finansijski izvještaji
- MRS 34 Periodično finansijsko izvještavanje
- IFRIC 13 Programi nagrađivanja lojalnosti kupaca

2. USVAJANJE NOVIH I REVIDIRANIH STANDARDA (nastavak)

2.2. Standardi i tumačenja koji su objavljeni ali još nisu usvojeni

Standardi koji su objavljeni ali još nisu usvojeni su dati u nastavku. Ovo je lista izdatih tumačenja i standarda, za koje Preduzeće očekuje da će biti primjenjivi u budućnosti. Preduzeće namjerava da usvoje ove standarde kada isti stupe na snagu. Preduzeće je u postupku procjene uticaja ovih amandmana na finansijski položaj ili performanse Preduzeće.

- **MRS 1 Presentacija finansijskih izvještaja (Izmijenjen) – Presentacija stavki ostale sveobuhvatne dobiti**

Izmjena je na snazi za godišnje periode koji počinju na dan ili nakon 1. jula 2012. Izmjene MRS 1 mijenjaju grupisanje stavki prezentovanih u OCI. Stavke koje bi trebale biti reklasifikovane na dobit ili gubitak u budućem trenutku će biti prikazane odvojeno od stavki koje nikada neće biti reklasifikovane. Izmjena utiče na prezentovanje samo kada nema uticaj na finansijski položaj ili performanse Kompanije.

- **MRS 12 Porez na dobit (Izmijenjen) – Obnavljanje predmetne imovine**

Izmjena je na snazi za godišnje periode koji počinju na dan ili nakon 1. januara 2012. Izmjena pojašnjava određivanje odgođenog poreza na ulaganje u nekretnine vrednovane po fer vrijednosti. Izmjena uvodi osporivu pretpostavku da bi model odgođenog poreza na ulaganje u nekretnine vrednovane po fer vrijednosti u MRS 40 trebao biti određen na osnovu toga što će knjigovodstvena vrijednost biti vraćena kroz prodaju. Nadalje, uvodi zahtjev da odgođeni porez na imovinu koja se ne amortizira, a koja se vrednuje modelom revalorizacije u MRS 16 uvijek treba da se vrednuje na osnovu prodaje te imovine.

- **MRS 19 Primanja zaposlenih (Izmijenjen)**

Izmjena je na snazi za godišnje periode koji počinju na dan ili nakon 1. januara 2013. IASB je izdao brojne izmjene MRS 19. One se kreću od fundamentalnih promjena kao što su uklanjanje mehanizma „koridora“ i koncept očekivanog povrata na planiranu imovinu do jednostavnih objašnjenja i promjena u izražavanju. Ranija primjena je dopuštena.

- **MRS 27 Pojedinačni finansijski izvještaji (Revidiran)**

Standard je na snazi za godišnje periode koji počinju na dan ili nakon 1. januara 2013. Kao posljedica novog MSFI 10 i MSFI 12, MRS 27 je ostao limitiran na računovodstvo podružnica, Preduzeća sa zajedničkim upravljanjem i saradnici u odvojenim finansijskim izvještajima. Ranija primjena je dopuštena.

- **MRS 28 Ulaganje u pridružena Preduzeća i zajedničke poduhvate (Revidiran)**

2. USVAJANJE NOVIH I REVIDIRANIH STANDARDA (nastavak)

2.2. Standardi i tumačenja koji su objavljeni ali još nisu usvojeni

Standard je na snazi za godišnje periode koji počinju na dan ili nakon 1. januara 2013. Kao posljedica novog MSFI 11 i MSFI 12, MRS 28 je preimenovan u MRS 28 Ulaganje u pridružena Preduzeća i zajedničke poduhvate, i opisuje primjenu metode udjela kod ulaganja u zajedničke poduhvate kao dodatak saradnicima. Ranija primjena je dopuštena.

- **MRS 32 Finansijski instrumenti (Izmijenjen) – prebijanje finansijske imovine i finansijskih obaveza**

Standard je na snazi za godišnje periode koji počinju na dan ili nakon 1. januara 2014. Izmjena pojašnjava značenje „trenutno ima zakonsko primjenjivo pravo na prebijanje“ te takođe pojašnjava primjenu kriterija prebijanja MRS-a 32 na sisteme nagodbe (kao što su centralni sistemi „house clearing“) koji primjenjuju mehanizme bruto nagodbe koji nisu simultani. Izmjene MRSa 32 će se primjenjivati retroaktivno. Ranija primjena je dopuštena. Međutim, ako se Preduzeće odluči za raniju primjenu, mora objaviti činjenice i izvršiti objave zahtjevane od strane izmjena MSFI 7 Prebijanje finansijske imovine i finansijskih obaveza.

- **MSFI 7 Finansijski instrumenti: objavljivanje (Izmijenjen) – Poboľjšani zahtjevi za objavu prestanka priznavanja**

Standard je na snazi za godišnje periode koji počinju na dan ili nakon 1. jula 31 Decembar 2011. Izmjena zahtijeva dodatne objave o finansijskoj imovini koja je transferirana ali se nije prestala priznavati da bi se korisniku finansijskih izvještaja omogućilo razumijevanje veze između te imovine koja se nije prestala priznavati i njihovih povezanih obaveza. Dodatno, izmjena zahtijeva objave o nastavljenom praćenju imovine koja se nije prestala priznavati da bi se omogućilo korisniku da vrednuje prirodu i rizik povezan sa nastavljenim praćenjem te imovine koja se nije prestala priznavati. Izmjena ima efekte samo na objave.

- **MSFI 7 Finansijski instrumenti: objavljivanje (Izmijenjen) – prebijanje finansijske imovine i finansijskih obaveza**

Standard je na snazi za godišnje periode koji počinju na dan ili nakon 1. januara 2013. Izmjena uvodi zajedničke zahtjeve za objave. Ove objave će pružiti korisnicima informacije koje su korisne kod vrednovanja efekata ili potencijalnih efekata kod netiranja aranžmana na finansijski položaj Preduzeća. Izmjene MSFI 7 će se primjenjivati retroaktivno.

2. USVAJANJE NOVIH I REVIDIRANIH STANDARDA (nastavak)

2.2. Standardi i tumačenja koji su objavljeni ali još nisu usvojeni

- **MSFI 9 Finansijski instrumenti – klasifikacija i mjerenje**

Standard je na snazi za godišnje periode koji počinju na dan ili nakon 1. januara 2015. Kao izdan, MSFI 9 odražava prvu fazu rada Odbora za međunarodne računovodstvene standarde na zamjeni MRS 39, koji se primenjuje za klasifikaciju i mjerenje finansijskih sredstava i obaveza kao što je definisano u MRS 39. Faza 1 MSFI-ja 9 će imati značajan uticaj na (i) klasifikaciju i mjerenje finansijske imovine i (ii) promjenu kod izvještavanja za ona Preduzeća koja imaju finansijsku imovinu određenu pomoću FVO. U kasnijim fazama, Odbor za međunarodne računovodstvene standarde će se baviti računovodstvom rizika i umanjenjem vrijednosti finansijske imovine. Završetak ovog projekta se očekuje sredinom 2012. Ranija primjena je dopuštena.

- **MSFI 10 Konsolidovani finansijski izvještaji**

Novi standard je na snazi za godišnje periode koji počinju na dan ili nakon 1. januara 2013. MSFI 10 zamjenjuje dio MRSa 27 Konsolidovani i pojedinačni finansijski izvještaji koji se odnosi na računovodstvo za konsolidovanje finansijskih izvještaja. Takođe uključuje pitanja proizišla na SOO-12 Konsolidacija – Preduzeća s posebnom namjenom. MSFI 10 uspostavlja model jedne kontrole koji se primjenjuje na sva Preduzeća, uključujući i Preduzeća s posebnom namjenom. Ove promjene uvedene MSFI-jem 10 će zahtijevati od menadžmenta da stekne iskustvo u značajnim presuđivanjima da bi se utvrdilo koja Preduzeća su kontrolisana, te se prema tome trebaju konsolidovati od strane matice, u poređenju sa zahtjevima iz MRSa 27.

- **MSFI 11 Zajednički poduhvati**

Novi standard je na snazi za godišnje periode koji počinju na dan ili nakon 1. januara 2013. MSFI 11 zamjenjuje MRS 31 Udjeli u zajedničkim poduhvatima i SOO 13 Zajednički kontrolisana Preduzeća – nemonetarni doprinosi od strane osoba koje imaju udjele. MSFI 11 uklanja opciju zaračunavanja zajednički kontrolisanih Preduzeća korištenjem proporcionalne konsolidacije. Umjesto toga, zajednički kontrolisana Preduzeća koja zadovoljavaju definiciju zajedničkog poduhvata moraju biti zaračunata za korištenje metode udjela.

- **MSFI 12 Objava udjela u drugim društvima**

Novi standard je na snazi za godišnje periode koji počinju na dan ili nakon 1. januara 2013. MSFI 12 uključuje objave koje su ranije, u MRS 27 bile vezane za konsolidovane finansijske izvještaje, kao i za sve objave koje su ranije bile uključene u MRS 31 i MRS 28. Ove objave se odnose na interese

2. USVAJANJE NOVIH I REVIDIRANIH STANDARDA (nastavak)

2.2. Standardi i tumačenja koji su objavljeni ali još nisu usvojeni

Preduzeća u podružnice, zajedničke poduhvate, pridružena Preduzeća i stukturirana Preduzeća. Potrebno je naznačiti i sve nove objave.

- **MSFI 13 Mjerenje fer vrijednosti**

Novi standard je na snazi za godišnje periode koji počinju na dan ili nakon 1. januara 2013. MSFI 13 uspostavlja jedinstven izvor smjernica pod MSFI za sva mjerenja fer vrijednosti. MSFI 13 ne mijenja zahtjev od Preduzeća da koristi fer vrijednost, već daje smjernice o tome kako mjeriti fer vrijednost pod MSFI kada je fer vrijednost zahtjevana ili dopuštena. Ovaj standard bi se trebao primjeniti unaprijed i dopuštena je njegovo ranije usvajanje.

- **IFRIC interpretacija 20 Troškovi površinskog kopa u proizvodnoj fazi površinskog rudnika**

Interpretacija je na snazi za godišnje periode koji počinju na dan ili nakon 1. januara 2013. Ova interpretacija se odnosi samo na troškove koji se mogu skinuti kod nastanka pri aktivnosti površinskog kopa za vrijeme proizvodne faze u rudniku (troškovi koji se skidaju u proizvodnji). Troškovi nastali u provođenju aktivnosti skidanja se posmatraju kao da kreiraju dvije moguće koristi, a) stvaranje zaliha u tekućem periodu i/ili b) poboljšan pristup rudi koja će biti iskopana u budućem periodu (sredstva aktivnosti skidanja). Tamo gdje troškovi ne mogu biti posebno alocirani između zaliha proizvedenih za vrijeme perioda i sredstava aktivnosti skidanja, IFRIC 20 zahtjeva od Preduzeća da koristi alokaciju na osnovu relevantnih mjerenja proizvodnje. Ranija primjena je dopuštena.

Uprava predviđa da će sva gore navedena tumačenja i standardi biti primijenjeni u finansijskim izvještajima Preduzeća za razdoblja od kada su na snazi, te da njihovo usvajanje neće imati značajan utjecaj na finansijske izvještaje Preduzeća u razdoblju prve primjene.

Sastavljanje finansijskih izvještaja u skladu sa MSFI zahtijeva od Uprave da daje procjene i izvodi pretpostavke koje utiču na iskazane iznose imovine i obaveza te objavu nepredviđene imovine i nepredviđenih obaveza na datum finansijskih izvještaja, kao i na iskazane prihode i rashode tokom izvještajnog perioda.

Procjene se temelje na informacijama koje su bile dostupne na datum sastavljanja finansijskih izvještaja, te se stvarni iznosi mogu razlikovati od procijenjenih.

Napravljene su određene reklasifikacije na iznosima iz prethodne godine kako bi se uskladili s ovogodišnjom prezentacijom finansijskih izvještaja.

3. SKRAĆENE ZNAČAJNE RAČUNOVODSTVENE POLITIKE

Osnova za sastavljanje i koncept nastavka poslovanja

Priloženi finansijski izvještaji predstavljaju finansijske izvještaje Preduzeća sastavljene na osnovi Zakona o računovodstvu i reviziji u Republici Srpskoj i računovodstvenim standardima koji se primjenjuju na teritoriji Republike Srpske i koji obuhvataju: Međunarodne računovodstvene standarde (MRS) i Međunarodne standarde finansijskog izvješćivanja (MSFI) zajedno sa uputstvima, objašnjenjima, smjernicama i načelima koje Međunarodna federacija računovođa (IFAC) i Odbor za međunarodne standarde revizije i uvjeravanja (IASB) donose i koje Komisija za računovodstvo i reviziju Bosne i Hercegovine prevede i objavi. Upravni odbor Preduzeća je na 34. sjednici održanoj dana 23.04.2010. godine usvojio je Pravilnik o računovodstvu i računovodstvenim politikama.

Koncept nastavka poslovanja

U skladu sa računovodstvenim načelima poslovanja finansijski izvještaji se sastavljaju u skladu sa konceptom nastavka poslovanja, koji podrazumijeva da će Preduzeće nastaviti da posluje u neograničenom periodu u predvidivoj budućnosti.

Uporedni podaci

Uporedni podaci predstavljaju podatke iz finansijskih izvještaja Preduzeća za 2010. godinu.

Valuta izvještavanja

Finansijski izvještaji Preduzeća su sastavljeni u KM. Važeći kurs KM na dan 31. decembra 2011. godine bio je 1,95583 KM za 1 Euro.

Dugotrajna imovina

Nematerijalna imovina obuhvata izdatke za: razvoj, zaštitne znakove, trgovačka imena, oznake i publicirajuće nazive, aplikativni softver, licene, franšize i koncesije, vlasnička, zaštitna i poslovna prava, recepte, formule, modele, dizajne i prototipove, te goodwill iz poslovnih spajanja koji uključuje i nematerijalnu imovinu iz poslovnih spajanja za koju se nije mogla utvrditi fer vrijednost.

TV prava za emitovanje programa, ako je duži period njihovog korištenja (više mjeseci ili duže od godinu dana), se evidentiraju u okviru aktivnih vremenskih razgraničenja. TV prava se prilikom premijernog emitovanja 70% vrijednosti prava evidentiraju na troškove, kod prve reprize 20% vrijednosti prava i kod druge reprize 10% vrijednosti prava. Ako je na računu ili ugovorom precizirana dinamika emitovanja (po mjesecima), sa vremenskih razgraničenja se prenosi na rashode poslovanja srazmjerni dio do isteka roka emitovanja.

Nematerijalna imovina se početno vrednuje po nabavnoj vrijednosti.

Materijalnu imovinu čine nekretnine, postrojenja i oprema, kao i zemljište i biološka imovina, krupni alat, pogonski i kancelarijski inventar, transportni uređaji, zgrade i stanovi i ostala materijalna imovina, koja se koristi za trajno obavljanje registrovane djelatnosti, za iznajmljivanje drugima ili u administrativne svrhe.

Dugotrajnom materijalnom imovinom smatraju se i veliki rezervni dijelovi i pomoćna oprema za određenu imovinu koji su neophodni za održavanje njene funkcionalne ispravnosti i neprekinutosti pružanja usluga.

Bruto knjigovodstveni iznos materijalne imovine koja se nabavlja od drugih, početno se mjeri po trošku nabave.

Bruto knjigovodstvena vrijednost dugotrajne materijalne imovine, umanjena za očekivani ostatak vrijednosti, amortizira se kroz procijenjeni vijek upotrebe pojedinog sredstva primjenom linearne metode.

Bruto knjigovodstveni iznos materijalne imovine koja se izrađuje u vlastitoj režiji obračunava se po cijeni koštanja.

Detaljno preispitivanje – procjena materijalne imovine vrši se svake tri do pet godina. Utvrđeno povećanje vrijednosti evidentira se u kapital – revalorizacione rezerve.

Kratkoročna potraživanja od kupaca

Kratkoročna potraživanja iskazuju se u visini nominalne vrijednosti proizišle iz poslovne transakcije prema propisanim cijenama od strane Preduzeća.

Zbog postojanja stalne vjerovatnosti da neka potraživanja neće biti naplaćena u dužem roku Preduzeće će **na osnovu razumne procjene i iskustva stečenog kroz duže razdoblje** obavljati vrijednosno usklađivanje nenaplaćenih potraživanja. Takvo usklađivanje se održava na nivou dovoljnom da apsorbuje procjenjene buduće gubitke. Poslovodni odbor (najmanje jednom godišnje) određuje adekvatnost ispravke na osnovu pregleda stanja pojedinih potraživanja, starosti potraživanja i ostalih faktora.

Zalihe

Zalihe su sredstva preduzeća u obliku osnovnog i pomoćnog materijala potrebnog za održavanje poslovnog procesa i drugih sporednih i pomoćnih djelatnosti i za pružanje usluga. Pojedine vrste opreme (mobiteli) kada ispunjavaju posebne kriterije bilansiraju se kao zaliha (sitan inventar). Tako alat, te pogonski i kancelarijski inventar, imaju obilježije sitnog inventara, iako im je rok upotrebe duži od godinu dana, ali ako su u trenutku pribavljanja manje vrijednosti (pojedinačna vrijednost do KM 300).

Trošak nabave zaliha obuhvaćaju nabavnu cijenu uvećanu za zavisne troškove. Trošak zaliha materijala obračunava se po metodi prosječne ponderisane cijene. Trošak zaliha sitnog alata i inventara obračunava se po metodi 100% otpisa u momentu stavljanja u upotrebu.

Zlalihe gotovih proizvoda i nedovršene proizvodnje (proizvodnja filmova, serija i sličnog TV programa) vrednuju se u visini troškova pribavljanja odnosno cijene koštanja ili u visini neto prodajne cijene, ako je niža.

Strane valute

Poslovni događaji i transakcije u stranoj valuti preračunavaju se u KM po važećem kursu na dan poslovnog događaja. Novčana sredstva i obveze denominirane u stranoj valuti preračunavaju se u KM po kursu važećem na dan bilanse. Svi dobitci ili gubici nastali zbog promjene kursa valute nakon datuma poslovnog događaja terete račun dobitka ili gubitka u okviru finansijskih prihoda odnosno rashoda.

Novac i novčani ekvivalenti

Novac i novčani ekvivalenti sastoje se od gotovine na računima u bankama i blagajnama Preduzeća.

Priznavanje prihoda

Prema članu 23.tačka 6. Zakona o Javnom Radiotelevizijskom sistemu Bosne i Hercegovine (Službeni glasnik broj 78/05 od 08.11.2005. godine) Preduzeću pripada 25% od ukupnog iznosa RTV takse naplaćene na teritoriji BiH.

Prihodi RTV taksa naplatu vrši Telekom putem telefonskih računa, inkasanti putem priznanica za lica koja nemaju telefonske aparate. U prihod posmatranog obračunskog perioda se evidentira samo naplaćena realizacija bez obzira na to na koji se period naplata odnosi. U prihod se može evidentirati i priliv sredstava na zajednički račun pristigao zaključno sa 31.12. tekuće godine, a koji nije prenešen na račun RTRS-a do dana bilansiranja.

Prihodi od marketinga – reklame, sponzorstva, zakupi, prodaja, prava emitovanja, prodaja snimljenog materijala, iznajmljivanje tehničkih i kadrovskih kapaciteta i slično evidentiraju se na osnovu fakturisanih vrijednosti umanjnih za obračunati porez.

Priznavanje rashoda

Rashodi obuhvataju troškove koji proističu iz uobičajenih aktivnosti Preduzeća. Rashodima se smatraju smanjenja ekonomskih koristi Preduzeća tokom obračunskog razdoblja u obliku odliva ili smanjenja sredstava ili pak nastanka obaveza, što ima za posljedicu smanjenje glavnice osim onih smanjenja koja su proistekla iz raspodjele sudionicima u glavnici. Rashodi se iskazuju kao poslovni rashodi (troškovi materijala, rezervnih dijelova i sitnog inventara, energije, prevoza, drugih usluga, osoblja, amortizacije, finansiranja i ostali troškovi poslovanja), finansijski rashodi (rashodi kamata, kursnih razlika i ostali finansijski rashodi) i ostali rashodi (gubici od prodaje materijalne i nematerijalne imovine, rashodi po osnovu direktnih otpisa potraživanja i ostali nepomenuti rashodi).

Rezervisanja

Rezervisanja se priznaju kada: preduzeće ima obavezu koja je nastala kao rezultat prošlog događaja, kada je vjerovatno da će doći do odliva sredstava potrebnih za izmirenje obaveze i iznos obaveze se može pouzdano procijeniti.

Događaji nakon datuma bilanse

Događaji nakon datuma bilanse, koji daju dodatne informacije o položaju Preduzeća na dan bilanse, odražavaju se u finansijskim izvještajima (usklađivanje događaja na datum bilanse). Događaji nakon datuma bilanse koji ne utječu na stavke u finansijskim izvještajima objavljuju se u bilješkama ako su materijalno značajni.

4. KLJUČNE RAČUNOVODSTVENE PROCJENE

Kod primjene računovodstvenih politika Preduzeća, opisanih u bilješkama 3, Uprava je obavezna da pravi procjene i prosudbe i pretpostavke o knjigovodstvenoj vrijednosti imovine i obaveza koje nisu očigledne iz upotrebom drugih izvora. Procjene i prateće pretpostavke se provode na osnovu historijskog iskustva i drugih faktora za koje se smatra da mogu biti relevantni. Stvarni rezultati se mogu razlikovati od ovih procjena.

Procjene i prateće pretpostavke se revidiraju po principu neograničenosti poslovanja. Revizije računovodstvenih procjena se priznaju u period u kojem su procjene revidirane ako revizija ima uticaj samo na taj period ili u period revizije procjena kao i na buduće procjena ako te revizije utiču i na tekuće i na buduće periode.

3.1. Ključni izvori nesigurnosti iz procjena

U nastavku su ključne pretpostavke koje se tiču budućnosti, kao i ostali ključni izvori nesigurnosti iz procjena na dan balance stanja, a koji mogu imati značajan rizik uzrokovanja materijalnih odstupanja u knjigovodstvenim vrijednostima imovine i obaveza unutar sljedeće finacijske godine.

Korisni vijek trajanja nekretnina, postrojenja i opreme

Kao što je opisano u bilješci 3, Preduzeće revidira procjenjeni korisni vijek trajanja nekretnina, postrojenja i opreme na kraju svakog godišnjeg perioda izvješavanja.

	2011	2010
Građevine i postrojenja	10 – 40	10 – 40
Oprema	4 – 10	4 – 10
Transportna sredstva	4 – 5	4 – 5

U toku 31 Decembar 2011. godine nije bilo promjena u procjenjenom korisnom vijeku npr. Amortizacijskim stopama nekretnina, postrojenja i opreme.

Fer vrijednost finacijske imovine i ostalih finacijskih instrumenata

Kao što je to opisano u bilješci 27, Uprava koristi svoju prosudbu kod izračunavanja umanjenja potraživanja od kupaca i ostalih potraživanja. Tehnike vrednovanja koje se uobičajeno koriste od strane stručne prakse je primjenjena, a bazirana je analizi diskontiranog novčanog toka na osnovu prethodnog iskustva Preduzeća u proceu naplate potraživanja od kupaca. Detalji pretpostavki koje se koriste i rezultati analize osjetljivosti koja se tiče ovih pretpostavki je prikazana u bilješci 27.

5. POSLOVNI PRIHODI

Prihodi od prodaje predstavljaju iznose potraživanja ostvarenih od prodaje usluga i ostalih poslovnih aktivnosti.

	31 Decembar 2011	31 Decembar 2010
Prihod od prodaje učinaka (i)	19,482,537	20,248,473
Prihodi iz namjenskih izvora financiranja	278,660	1,205,522
Prihodi od zakupnine	1,426,913	1,365,071
	21,188,110	22,819,066

(i) Prihodi od prodaje učinaka se najvećim dijelom odnose na naplatu RTV takse i prodaje marketinškog prostora.

6. OSTALI PRIHODI

	31 Decembar 2011	31 Decembar 2010
Dobici od prodaje stalnih sredstava	73,581	798,137
Naplaćena otpisana potraživanja	65,303	201,929
Prihodi od refundacija troškova	230,963	-
Prihodi od otpuštanja rezervacija	44,090	-
Ostali prihodi	333,400	148,595
	747,337	1,148,661

7. TROŠKOVI ADMINISTRACIJE I DISTRIBUCIJE

7.1 Plaće uposlenih i ostalih fizičkih lica

	31 Decembar 2011	31 Decembar 2010
Plaće zaposlenih	10,501,969	9,696,152
Naknade zaposlenima	793,694	998,123
	11,295,663	10,694,275

Preduzeće je na dan 31.12.2011. godine imalo ukupno 528 redovno uposlenih (2010: 514 uposlenih).

JP RADIO-TELEVIZIJA REPUBLIKE SRPSKE, BANJALUKA
BILJEŠKE UZ FINANCIJSKE IZVJEŠTAJE ZA GODINU KOJA ZAVRŠAVA NA 31.12.2011
(Svi iznosi su iskazani u KM)

7. TROŠKOVI ADMINISTRACIJE I DISTRIBUCIJE (nastavak)

7.2 Amortizacija

	31 Decembar 2011	31 Decembar 2010
Amortizacija nematerijalnih sredstava	1,305,673	1,155,393
	1,305,673	1,155,393

7.3 Troškovi materijala i energije

	31 Decembar 2011	31 Decembar 2010
Troškovi materijala	514,342	573,530
Troškovi energije	860,398	769,170
	1,374,740	1,342,700

7.4 Troškovi usluga

	31 Decembar 2011	31 Decembar 2010
Transportne usluge	541,756	581,398
Usluge održavanja	128,313	156,179
Zakupnine	587,798	620,235
Troškovi reklame	179,724	93,514
Troškovi neproizvodnih usluga	2,189,011	4,334,048
Ostale vanjske usluge	2,748,826	2,958,829
Dnevnice i putni troškovi	423,762	636,586
Naknade troškova zaposlenih	220,679	220,578
Naknade i drugi troškovi	648,007	980,620
Doprinosi članarina i druga davanja	17,791	16,344
Porezi koji ne zavise od finansijskog rezultata	144,174	235,222
Troškovi osiguranja	50,429	55,254
Bankarske usluge	42,580	32,220
Troškovi reprezentacije	83,990	106,512
	8,006,838	11,027,539

7. TROŠKOVI ADMINISTRACIJE I DISTRIBUCIJE (nastavak)

7.5 Ostali troškovi

	31 Decembar 2011	31 Decembar 2010
Gubici od otpisa nekretnina i opreme	151	2,397
Rezervacije	-	12,182
Troškovi sudskih sporova	179,519	-
Donacije	1,268	-
Kazne, penali i štete	1,804	-
Otpis nenaplaćenih potraživanja	67,951	82,532
Ostali rashodi	9,850	237,491
	260,543	334,602

8. FINACIJSKI PRIHODI I RASHODI

	31 Decembar 2011	31 Decembar 2010
Financijski prihod:		
Prihodi od kamata	576	1,350
Kursne razlike	818	180
Ostali finansijski prihodi		
	1,395	1,530
Financijski trošak:		
Kamate od povezanih lica		
Kamate po zajmovima od nepovezanih lica (i)	245,968	174,532
Negativne kursne razlike	13,021	3,088
Ostali finansijski rashodi(zatezne kamate)		
	258,989	177,620
Neto finansijski trošak	(257,594)	(176,090)

(i) Kamatni trošak se najvećim dijelom odnosi na kamate po kreditima od banaka i obavezu po finansijskom leasingu iz 2010. godine

9. POREZ NA DOBIT

U skladu sa važećim zakonskim propisima koji se primjenjuju na teritoriji Republike Srpske, stopa poreza na dobit iznosi 10%.

Usklađenje tekućeg poreza na dobit i dobiti iz Izvještaja o sveobuhvatnoj dobiti je prikazano u narednoj tabeli:

	31 Decembar 2011.	31 Decembar 2010.
Dobitak prije poreza	78,835	94,285
Trošak poreza na dobit po stopi 10%	7,884	9,429
Efekat porezno priznatih prihoda i nepriznatih troškova	121,567	147,066
Oporeziva dobit(gubitak)	200,402	241,351
Ukupan poreski trošak	20,040	24,135
Efekat odgođenog poreza	-	-
Poreski trošak bez efekta odgođenog poreza	20,040	24,135
Ukupni porezni gubici za prijenos	0	0

JP RADIO-TELEVIZIJA REPUBLIKE SRPSKE, BANJALUKA
BILJEŠKE UZ FINACIJSKE IZVJEŠTAJE ZA GODINU KOJA ZAVRŠAVA NA 31.12.2011
(Svi iznosi su iskazani u KM)

10. UMANJENJA VRIJEDNOSTI I REZERVISANJA

	<u>2011</u>	<u>2010</u>
Smanjenje rezervisanja za moguće gubitke na		
Potraživanjima od kupaca (Bilješka 13)	2,649	(130,983)
Smanjenje (povećanje) rezervisanja za otpremnine (Bilješka 23)	(9,182)	-
Povećanje rezervisanja za moguće gubitke po sudskim sporovima (Bilješka 23)	<u>(45,197)</u>	<u>-</u>
	<u>(51,730)</u>	<u>(130,983)</u>

JP RADIO-TELEVIZIJA REPUBLIKE SRPSKE, BANJALUKA
 BILJEŠKE UZ FINACIJSKE IZVJEŠTAJE ZA GODINU KOJA ZAVRŠAVA NA 31.12.2011
 (Svi iznosi su iskazani u KM)

11. DUGOTRAJNA IMOVINA

Opis	Zemljište	Građevine	Oprema, alat i inventar	Oprema u pripremi	Avansi za materijalnu imovinu	Ulaganja u objekte-operativni zakup	Umjetnička djela	Ukupno
Nabavna vrijednost 1.1.2010.	3,491,818	3,671,185	21,569,664	1,546,519	26,910	44,605	-	30,350,701
Nabavke tokom 2010.	-	-	1,982,042	751,173	883,932	3,802	1,984	3,622,933
Prodaja u 2010.	(212,190)	-	(293,291)	-	-	-	-	(505,481)
Rashodovanje u 2010.	-	(5,855)	(306,604)	-	-	-	-	(312,459)
Prenos sa opreme u pripremi	-	-	16,757	(16,757)	-	-	-	-
Prenos avansa	-	-	533,932	-	(533,932)	-	-	-
Stanje 31.12.2010.	3,279,628	3,665,330	23,502,500	2,280,935	376,910	48,407	1,984	33,155,694
Akumulirana amortizacija 1.1.2010.	-	2,053,541	17,792,734	-	-	10,408	-	19,856,683
Amortizacija za 2010.	-	139,473	1,006,605	-	-	9,316	-	1,155,394
Prodaja ili rashod u 2010.	-	(5,769)	(579,736)	-	-	0	-	(585,505)
Revalorizacija tokom 2010.	-	-	-	-	-	0	-	-
Stanje 31.12.2010.	-	2,187,245	18,219,603	-	-	19,724	-	20,426,572

JP RADIO-TELEVIZIJA REPUBLIKE SRPSKE, BANJALUKA
BILJEŠKE UZ FINACIJSKE IZVJEŠTAJE ZA GODINU KOJA ZAVRŠAVA NA 31.12.2011
(Svi iznosi su iskazani u KM)

11. DUGOTRAJNA IMOVINA (nastavak)

Sadašnja vrijednost 01.01.2010.	-	1,617,644	3,776,930	-	26,910	34,197	-	5,455,681
Nabavna vrijednost 1.1.2011.	3,279,628	3,665,330	23,502,500	2,280,935	376,910	48,407	1,984	33,155,694
Nabavke tokom 2011.		89,664	1,009,719	697,396	416,595			2,213,374
Prodaja u 2011.			(600,549)					(600,549)
Rashodovanje u 2011.								.
Prenos sa opreme u pripremi				(286,433)				(286,433)
Prenos avansa	-	-			(376,159)	-	-	(376,159)
Stanje 31.12.2011.	3,279,628	3,754,994	23,911,669	2,691,898	417,346	48,407	1,984	34,105,927
Akumulirana amortizacija 1.1.2011.	-	2,187,245	18,219,603	-	-	19,724	-	20,426,572
Amortizacija za 2011.	-	139,733	1,157,364			8,576		1,305,673
Prodaja ili rashod u 2011.	-		(521,715)					(521,715)
Revalorizacija tokom 2011.	-							-
Stanje 31.12.2011.	-	2,326,978	18,855,252	-	-	28,300	-	21,210,530
Sadašnja vrijednost 31.12.2010.	3,279,628	1,478,085	5,282,897	2,280,935	376,910	28,683	1,984	12,729,122
Sadašnja vrijednost 31.12.2011.	3,279,628	1,428,017	5,056,417	2,691,898	417,346	20,107	1,984	12,895,398

11. DUGOTRAJNA IMOVINA (nastavak)

Imovina kao kolateral

Preduzeće se zadužuje kod banaka u svom redovnom poslovanju i kao kolaterale po ovim kreditima isključivo zalaže dugoročnu opremu Preduzeća. Na dan 31.12.2011. godine ima 3 dugoročna kredita potpisana sa bankama po kojima je kao zalog po kreditu upisana oprema Preduzeća.

Sadašnja vrijednost dugotrajne opreme koja je stavljena pod hipoteku iznosi na 31.12.2011. godine KM 2.266.385;

Kreditna obaveza sa NLB Razvojnog bankom je potpisana u toku 2011. godine za koju je kao kolateral po kreditu navedena hipoteka na novu poslovnu zgradu procjenjene vrijednosti KM 25,789,818. Budući da je ova nekretnina još uvijek u pripremi kao i da nisu okončani vlasnički odnosi i etažiranje zgrade na datum revizije, ugovoreno je sa Bankom da će se nakon završenog procesa ova nekretnina uknjižiti kao hipoteka po navedenom kreditu.

Preduzeće ima ugovore o leasing vozila sa leasing kućom sa stanjem obaveze na dan 31.12.2011. od KM 981,478. Sadašnja vrijednost vozila koja su finansirana leasingom iznosi KM 1.053.283.

Fer vrijednost

Fer vrijednost materijalne imovine je približno određena sa njenom knjigovodstvenom vrijednošću u nedostatku validne procjene od strane novisnog sudskog procjenitelja.

12. ZALIHE

	<u>31 Decembar 2011</u>	<u>31 Decembar 2010</u>
Materijal u skladištu	85,124	42,237
Sitan alat i inventar	-	-
Ispravka vrijednosti sitnog alata i inventara	-	-
Avansi za naručenu robu	<u>344,933</u>	<u>368,871</u>
	<u>430,057</u>	<u>411,108</u>

Zalihe se iskazuju po trošku nabavke, koji obuhvataju fakturnu cijenu i zavisne troškove nabavke umanjene za eventualne rabate. Troškovi zaliha obračunavaju se metodom prosječne ponderisane cijene.

JP RADIO-TELEVIZIJA REPUBLIKE SRPSKE, BANJALUKA
BILJEŠKE UZ FINACIJSKE IZVJEŠTAJE ZA GODINU KOJA ZAVRŠAVA NA 31.12.2011
(Svi iznosi su iskazani u KM)

13. POTRAŽIVANJA OD KUPACA

	31 Decembar 2011	31 Decembar 2010
Potraživanja od kupaca u zemlji	2,341,295	2,487,442
Potraživanja od kupaca iz inostranstva	136,898	172,387
Tužena sumnjiva i sporna potraživanja	86,615	91,482
Bruto potraživanja od kupaca	2,564,808	2,751,311
Ispravka vrijednosti sumnjivih i spornih potraživanja	(457,621)	(454,972)
Neto potraživanja od kupaca u zemlji	1,883,674	2,032,470
Ispravka vrijednosti sumnjivih i spornih potraživanja	(40,049)	(40,049)
Neto potraživanja od kupaca u inostranstvu	96,849	132,338
Neto potraživanja od kupaca	1,980,523	2,164,808

Preduzeće je u tekućem periodu 2011. godine izvršilo rezervaciju potraživanja od kupaca u iznosu 67,951 KM. Preduzeće vrši umanjenje potraživanja na osnovu 2 načina:

- Kroz posebna rezerviranja na osnovu individualnih tužbi
- Kroz opšta rezerviranja prema starosnoj strukturi (iznad 360 dana; Preduzeće ne radi rezerviranja na bazi matrice)

U razmatranju Fer vrijednosti potraživanja od kupaca, Uprava vjeruje da su urađene ispravke vrijednosti u prethodnim godinama u skladu sa procjenjenim diskontiranim novčanim tokom približno odredile potraživanja na Fer sadašnju vrijednost.

Na dan 31.12.2011. Preduzeće je imalo potraživanja preko 360 dana u iznosu KM 1,201,789 bruto (uključujući sumnjiva i sporna i ispravljena potraživanja) i KM 617,504 neto (bez ispravljenih i sumnjivih i spornih potraživanja).

Ročnost potraživanja od kupaca (uključujući ispravku vrijednosti i sumnjiva i sporna potraživanja):

Opis	Iznos KM
Nedospjelo - u valuti	-
Od 0 do 60 dana	752,165
Od 60 do 90 dana	83,707
Od 90 do 180 dana	192,857
Od 180 do 270 dana	214,013
Od 270 do 360 dana	120,276
Preko 360 dana	1,201,790
Ukupno:	2,564,808

JP RADIO-TELEVIZIJA REPUBLIKE SRPSKE, BANJALUKA
BILJEŠKE UZ FINACIJSKE IZVJEŠTAJE ZA GODINU KOJA ZAVRŠAVA NA 31.12.2011
(Svi iznosi su iskazani u KM)

13. POTRAŽIVANJA OD KUPACA (nastavak)

Ročnost potraživanja od kupaca (neto od ispravke vrijednosti i sumnjivih i spornih potraživanja):

Opis	Iznos KM
Nedospjelo - u valuti	-
Od 0 do 60 dana	752.165
Od 60 do 90 dana	83,707
Od 90 do 180 dana	192,857
Od 180 do 270 dana	214,013
Od 270 do 360 dana	120,276
Preko 360 dana	617,504
Ukupno:	1,980,523

Prosječan rok naplate potraživanja od kupaca u 2011. godini je 42 dan (2010: 99 dana). Kamata se ne obračunava na potraživanja od kupaca do dana dospijeca fakture. Preduzeće ne obračunava zateznu kamatu niti na preostali saldo. Stopa zatezne kamate sastoji se od: 1. mjesečne stope rasta potrošačkih cijena; 2. fiksne stope od 0,5% mjesečno.

Neto knjigovodstvena vrijednost potraživanja od kupaca i ostalih potraživanja je prihvatljiva aproksimacija njihove fer vrijednosti te su za sva navedena potraživanja provjereni indikatori umanjavanja vrijednosti te su provedeni potrebni ispravci vrijednosti.

Promjene na ispravci za umanjavanje vrijednosti bile su kako slijedi:

	2011	2010
Stanje 1. januara	495,021	626,004
Rezerviranja za moguće gubitke	67,951	82,509
Naplaćena i otpisana rezervirana potraživanja	(65,303)	(201,929)
Otpisi	-	(11,563)
Stanje 31. Decembra	497,670	495,021

14. OSTALA POTRAŽIVANJA

	31 Decembar 2011	31 Decembar 2010
Potraživanja od zaposlenih	126,753	151,010
	126,753	151,010

15. KRATKOROČNA RAZGRANIČENJA

	31 Decembar 2011	31 Decembar 2010
Obračunata potraživanja	57,915	-
Razgraničeni i ukalkulisani troškovi	2,601	4,172
Razgraničena prava prenosa i emitovanja (i)	2,400,467	677,363
Ostala vremenska razgraničenja (ii)	2,571,569	1,388,737
	2,460,983	681,535

(i) Preduzeće razgraničava primljena prava prenosa, kao i vlastitu produkciju programa i učešće u produkciji emisija, filmova zajedno sa drugim stranama. Uprava vrši otpis razgraničenja u skladu sa računovodstvenim politikama na iznesenim na strani 17 – 22 ovog izvještaja.

(ii) Ostala vremenska razgraničenja se najvećim dijelom odnose na razgraničenu dugoročnu kamatu po osnovu kredita od banaka i leasinga za cijelo vrijeme trajanja kreditne obaveze.

16. NOVAC U BANC I NA BLAGAJNI

	31 Decembar 2011	31 Decembar 2010
Žiro račun	267,806	223,610
Blagajna	20,927	20,395
Devizni račun	20,585	1,773
Devizna blagajna	4,422	5,351
Izdvojena sredstva - žiro račun (i)	3,502,000	-
	3,815,741	251,130

(i) Preduzeće je u svrhu realizacije plana poslovanja u toku 2011. godine potpisalo međunarodni ugovor o nabavci određene investicione opreme u vrijednosti KM 3,890,000. Za svrhu realizacije ovog ugovora koja će

JP RADIO-TELEVIZIJA REPUBLIKE SRPSKE, BANJALUKA
BILJEŠKE UZ FINANCIJSKE IZVJEŠTAJE ZA GODINU KOJA ZAVRŠAVA NA 31.12.2011
(Svi iznosi su iskazani u KM)

se desiti u toku 2012. godine, Preduzeće je izdvojilo posebna sredstva u iznosu KM 3,502,000, dok će razliku preuzetih obaveza po ovom ugovoru izmiriti iz sredstava operativnog poslovanja.

JP RADIO-TELEVIZIJA REPUBLIKE SRPSKE, BANJALUKA
BILJEŠKE UZ FINACIJSKE IZVJEŠTAJE ZA GODINU KOJA ZAVRŠAVA NA 31.12.2011
(Svi iznosi su iskazani u KM)

17. OSNIVAČKI KAPITAL I REZERVE

	31 Decembar 2011	31 Decembar 2010
Upisani državni kapital	2,020,136	2,172,620
Revalorizacione rezerve	3,969,658	3,969,658
Zakonske rezerve	222,634	70,150
Akumulirana dobit		
Dobit tekućeg razdoblja	58,795	-
	6,271,223	6,212,428

18. KREDITI, POZAJMICE I LEASING

	31 Decembar 2011	31 Decembar 2010
Dugoročni krediti u zemlji (i)	8,016,408	707,509
Dugoročni krediti u inostranstvu	0	45,542
Obaveze po finansijskim najmovima (bilješka 19)	981,478	1,219,126
Ostale dugoročne obaveze (ii)	322,658	515,802
	9,320,544	2,487,979
Kratkoročne obaveze za finacijski leasing	1,389	0
Kratkoročni krediti		
Tekući dio dugoročnih finansijskih obaveza	0	901,093
	1,389	901,093
UKUPNO	9,321,933	3,389,072

(i) JP RTRS je dana 29.04.2008. zaključila ugovor o kreditu sa Komercijalnom bankom a.d. Banja Luka na iznos od EUR 511.291,88 (KM 1.000.000) na period od 84 mjeseca, uz grejs period od 3 mjeseca. Kredit se odobrava po efektivnoj k.s. koja na dan odobrenja kredita iznosi 7,99% godišnje. Kamata se obračunava mjesečno na ukupan neotplaćeni iznos kredita na osnovu stvarnog broja dana u obračunskom periodu. Sredstva po osnovu gore navedenog kredita su povučena u 2008. godini, ukupno 1.000.000 KM. Stanje kredita na dan 31.12.2011. iznosi KM 621,472.

JP RTRS je uradilo reprogram overdraft kredita Komercijalne banke i kredit je reklasificiran kao dugoročni. od 16.08.2010. godine. Efektivna kamatna stopa je 8,845%, fiksna. Nominalna kamatna stopa iznosi 8,5%. Period trajanja kredita je 36 mjeseci. Stanje po ovom kreditu na dan 31.12.2011. iznosi KM 622,916.

JP RADIO-TELEVIZIJA REPUBLIKE SRPSKE, BANJALUKA
BILJEŠKE UZ FINACIJSKE IZVJEŠTAJE ZA GODINU KOJA ZAVRŠAVA NA 31.12.2011
(Svi iznosi su iskazani u KM)

18. KREDITI, POZAJMICE i LEASING (nastavak)

Dana 01.04.2011. godine odobren je kredit NLB Razvojne banke i preneseno na dugoročnu obavezu. Efektivna kamatna stopa po ovom kreditu iznosi 8,845% + 6m Euribor - 2 procentna poena (min 2,30%) + 1,89% šta na dan odobrenja iznosi 4,19%. Period trajanja kredita je 180 mjeseci uz 24 mjeseca grejs period. Stanje kredita na dan 31.12.2011. iznosi KM 6,772,021.

(ii) Saldo KM 322.658 se odnosi na reprogramirane obaveze prema Elektroprivredi RS, na temelju sklopljenih Ugovora o reprogramiranju duga iz ranijih godina 2003, 2005 i 2006, 2007 i 2008. godina.

Komercijalna banka 83 rata 111/2008

	2011	2010
Unutar 1 godine	142.008	132.171
U 2. godini	152.562	142.008
Od 3 do 5 godina(uključivo)	401.642	492.625
	696.212	766.804
Manje: iznosi koji dospijevaju unutar 12 mjeseci (prezentirano na kratkoročnim obavezama)	(153.305)	-
Iznosi koji dospijevaju nakon 12 mjeseci	542.907	766.804

Komercijalna banka 131-2010

	2011	2010
Unutar 1 godine	316.586	123.971
U 2. godini	344.534	316.586
Od 3 do 5 godina(uključivo)	214.910	559.443
	876.029	1.000.000
Manje: iznosi koji dospijevaju unutar 12 mjeseci amounts (prezentirano na kratkoročnim obavezama)	(314.316)	-
Iznosi koji dospijevaju nakon 12 mjeseci	561.713	1.000.000

NLB Razvojna banka

	2011	2010
Unutar 1 godine	0	-
U 2. godini	0	-
Od 3 do 5 godina(uključivo)	801.282	-
	801.282	-
Manje: iznosi koji dospijevaju unutar 12 mjeseci (prezentirano na kratkoročnim obavezama)	-	-
Iznosi koji dospijevaju nakon 12 mjeseci	801.282	-

19. OBAVEZA ZA FINACIJSKI LEASING

Obaveze za finacijski leasing su obaveze za transportna sredstva ispod vremena trajanja leasing od 5 godine. Ugovori za leasing datiraju iz 2010. godine po osnovu plana obnavljanja opreme JP RTRS. Leasing je ugovoren sa Raiffeisen leasing Banja Luka u novembru 2010. godine za nabavku 39 automobila. (30 vozila marke Citroen i 9 vozila marke Lada Niva).

Na 31.12. 2011. prosječna efektivna kamatna stopa za sredstva pod leasingom je iznosila 3M EURIOBOR. Kolaterali za leasing aranžmane su mjenice JP RTRS

	Minimalna leasing plaćanja		Sadašnja vrijednost minimalnih leasing plaćanja	
	2011	2010	2011	2010
<i>Obaveze po finacijskom leasingu:</i>				
Do 1 godine	213.280	17.617	158.528	15.183
Od 2 – 5 godina	830.839	1.219.126	731.362	1.039.548
	1.044.119	1.236.743	889.890	1.054.731
Manje: budući finacijski troškovi	(154.229)	(182.012)		
Sadašnja vrijednost leasing obaveze	889.890	1.054.731	889.890	1.054.731
Manje: iznos koji dospijeva unutar 12 mjeseci	-	-	(158.528)	(15.183)
Iznos koji dospijeva za plaćanje nakon 12 mjeseci	-	-	731.362	1.039.548

Fer vrijednost leasing obaveze je približno jednaka neto knjigovodstvenoj vrijednosti leasing obaveze.

20. OPERATIVNI LEASING

Preduzeće unajmljuje nekretnine (poslovne prostore), zemljište i opremu u svom redovnom poslovanju. Ugovori o operativnom leasingu su potpisani na neodređeno vrijeme i Uprava ima dugoročni plan najma ovih prostorija i zemljišta sa mogućnošću jednostranog raskida u bilo kojem momentu.

20. OPERATIVNI LEASING (nastavak)

Preduzeće kao primalac leasinga

Minimalna leasing plaćanja kao trošak:

	KM
Minimalna leasing plaćanja(1 godina)	587,787
Nepredviđene zakupnine	-
Primljene uplate za pod-leasing	-
	<hr/>
	587,787

Buduće obaveze po operativnom leasingu:

	KM
Unutar jedne godine	587,787
Od dvije do pet godina	2,351,148
Više od pet godina	-
	<hr/>
	2,938,935

Ukupan trošak zakupnine po operativnom leasingu u tekućem periodu iznosio je 587,787 KM (2010: 620,235 KM). Procjenjeni 5-ogodišnji trošak zakupnine za koji Uprava procjenjuje da ima dugoročan karakter iznosi KM 2,938,935.

Preduzeće kao davalac leasinga

Preduzeće u najvećem dijelu ostvaruje prihod od zakupnine uz nakandu od iznajmijivanja releja i korištenje infrastrukture releja

Budući prihodi po operativnom leasingu:

	KM
Unutar jedne godine	1,426,913
Od dvije do pet godina	5,707,652
Više od pet godina	-
	<hr/>
	7,134,565

Ukupan prihod od zakupnine po operativnom leasingu u tekućem periodu iznosio je 1,426,913 KM (2010: 1,365,071 KM).

21. OBAVEZE PREMA DOBAVLJAČIMA I OSTALE OBAVEZE

	<u>31 Decembar 2011</u>	<u>31 Decembar 2010</u>
Dobavljači u zemlji	2,109,797	2,140,008
Dobavljači u inostranstvu	293,085	282,529
	<u>2,402,882</u>	<u>2,422,536</u>
Obaveze za primljene avanse	63,306	313,083
Obaveze prema zaposlenima	459,876	424,360
Obaveze za poreze	45,952.54	21,981.57
Obaveze za doprinose	296,492.66	243,586.63
Obaveze za ostale nakande	95,252.67	93,783.40
Ostale obaveze	55,635.86	68,884.10
Obaveze za ostale poreze	223,085.61	183,891.80
	<u>1,239,601</u>	<u>1,349,570</u>
	<u>3,642,483</u>	<u>3,772,106</u>

Obaveze prema dobavljačima na dan 31 Decembar 2011. godine odnose se na obaveze po osnovu izvršenih isporuka materijala, roba i usluga.

22. KRATKOROČNA RAZGRANIČENJA

	<u>31 Decembar 2011</u>	<u>31 Decembar 2010</u>
Obračunati a neplaćeni rashodi	-	42,418
Odloženo priznavanje prihoda	1,836,095	1,668,601
Dati avansi	369,521	770,225
Ostala rezervisanja (bilješka 24)	3,000	57,378
Obaveze prema emiterima	2,858,187	1,838,150
Ostala kratkoročna razgraničenja	2,840	861
	<u>5,069,643</u>	<u>4,377,632</u>

JP RADIO-TELEVIZIJA REPUBLIKE SRPSKE, BANJALUKA
BILJEŠKE UZ FINACIJSKE IZVJEŠTAJE ZA GODINU KOJA ZAVRŠAVA NA 31.12.2011
(Svi iznosi su iskazani u KM)

22. KRATKOROČNA RAZGRANIČENJA (nastavak)

	31 Decembar 2010.	Povećanje	Smanjenje	31 Decembar 2011.
Odloženi prihod po primljenim donacijama	1,668,601	685,110	(517,616)	1,836,095
Obaveza prema emiterima (i)	1,838,150	3,120,813	(2,100,776)	2,858,187
	3,506,751	3,805,923	(2,618,392)	4,694,282

23. OSTALA REZERVISANJA

	31. decembar 2011.	31. decembar 2010.
Rezervisanja za naknade za odlazak u penziju i ostale kratkoročne beneficije zaposlenih	3,000	12,182
Rezervisanja za sudske sporove sa poreskim vlastima i klijentima	-	45,197
	3,000	57,379

Rezervisanja za sudske procese su utvrđena na osnovu procjene nepredvidivog završetka sudskih postupaka u 2008. godini. U tekućoj godini, navedene rezervacije su ukinute na osnovu procjene Uprave za očekivane moguće gubitke.

	Rezervisanja za naknade za odlazak u penziju i ostale beneficije zaposlenih Bilješka 10	Rezervisanja za sudske sporove Bilješka 10	Ukupno
Stanje na 31. decembar 2010.	12,182	45,197	57,379
Povećanje rezervisanja	-	-	-
Smanjenje rezervisanja	(9,182)	(45,197)	(54,379)
Umanjenja rezervisanja po osnovu Plaćanja	-	-	-
Stanje na 31. decembar 2011.	3,000	-	3,000

Kalkulacija rezervisanja za naknade za odlazak u penziju na dan 31. decembar 2011. godine iznosi 3,000 KM, (2010: 12,182 KM) i ne vrši se u skladu sa zahtjevima MRS 19, već se radi kratkoročna rezervacija onda kada je vjerovatno da će tokom narednog izvještajnog perioda nastati obaveza isplate za otpremnine u skladu sa Zakonom.

Preduzeće ne vrši klakulaciju rezervacija po osnovu neiskorištenih godišnjih odmora.

23. OSTALA REZERVISANJA (nastavak)

U okviru redovnog poslovanja Preduzeće je strana u nekoliko sudskih sporova temeljem izmirenja duga, koji uključuju kamate i troškove spornih potraživanja. Uprava Preduzeća uvjerena je da neriješeni sporovi na dan 31. decembar 2011. godine neće imati za posljedicu nikakve značajne gubitke za Preduzeće.

24. POTENCIJALNE I PREUZETE OBAVEZE

Tokom svog poslovanja, Preduzeće je zaključilo ugovore u 2011. godini po osnovu javnih nabavki (tendera, direktnih sporazuma i sl.) koji nisu izvršeni u potpunosti na datum bilance. U tabeli ispod je prikazana ukupna ugovorena vrijednost i preuzete obaveze za izvršenje ovih ugovora u 2012. Godini.

	31. decembar 2011.
Preuzete obaveze	
Javne nabavke iz međunarodnih tendera (i)	3,890,779
Javne nabavke iz domaćih tendera	136,972
Ukupno preuzete obaveze	4,027,751

Rezervisanja za potencijalne obaveze se priznaju u bilanci onda kada Preduzeće ima sadašnju obavezu koja je rezultat prošlih događaja i kada je vjerovatno da će Preduzeće izmiriti tu obavezu. Uprava procjenjuje rezervacije na osnovu najbolje moguće procjene očekivanog troška kroz odliv gotovine kako bi Preduzeće izmirilo obavezu prema povjeriocima. Preduzeće na dan 31.12.2011., prema procjeni Uprave, nije imalo potencijalnih obaveza.

(i) Preduzeće po osnovu zaključenog ugovora po međunarodnom tenderu u iznosu KM 3,890,779 ima rezervisana(izdvojena) sredstva na posebnom računu kod NLB Razvojne banke (bilješka 17).

25. POREZNI RIZICI

Poreski sistem Bosne i Hercegovine je u procesu kontinuirane revizije i izmjena. Međutim, još uvijek postoje različita tumačenja poreskih propisa. U različitim okolnostima, poreski organi mogu imati različite pristupe određenim pitanjima i mogu utvrditi dodatne poreske obaveze zajedno sa naknadnim zateznim kamatama i penalima. U Bosni i Hercegovini poreski period ostaje otvoren tokom pet godina. Zastarijevanje prava na razrez na naplatu poreza, kamata, troškovi prisilne naplate i novčanih kazni prekida se svakom službenom radnjom poreznog organa koja je poduzeta u cilju razreza i naplate poreza. Poslije svakog prekida zastarijevanje počinje teći iznova, a vrijeme koje je proteklo prije prekida ne računa se u zakonom određeni rok za zastarijevanje. Uprava Preduzeća smatra da su poreske obaveze uključene u ove finansijske izvještaje pravilno iskazane.

26. NAKNADE UPRAVNOM ODBORU

Bruto naknade isplaćene Upravnom odboru Preduzeća u 2011. godini iznosile su KM 149,254 (2010: KM 140,960).

27. FINACIJSKI INSTRUMENTI

27.1 Upravljanje rizikom kapitala

Preduzeće upravlja kapitalom kako bi osigurala da će Preduzeće nastaviti poslovanje u skladu sa principom o neograničenosti poslovanja i optimizira odnosa duga i kapitala.

Struktura kapitala Preduzeća se sastoji od duga, koji uključuje pozajmice objavljene u bilješci 18, novac i novčane ekvivalente i vlasnički kapital, a sastoji se od upisanog kapitala, zakonskih i drugih rezervi i zadržane dobiti.

27.1.1 Odnos finacijske poluge

Menadžment revidira strukturu kapitala na kvartalnoj osnovi. Kao dio te revizije, Menadžment uzima u obzir trošak kapitala i pridruženi rizik koji se odnosi na svaku klasu kapitala. Odnos finacijske poluge na 31.12.2011 je kako slijedi:

	2011	2010
Dug (dugoročne i kratkoročne pozajmice)	9,321,932	3,389,072
Novac i novčani ekvivalenti	3,815,741	251,130
Neto dug	5,506,191	3,137,942
Vlasnički kapital	6,271,233	6,212,428
Neto dug / vlasnički kapital	0.88	0.50

27.2 Značajne računovodstvene politike

Detalji značajnih računovodstvenih politika i metoda koje su usvojene, uključujući i kriterije za priznavanje, osnovu za vrednovanje i osnovu na kojoj su prihodi i rashodi priznati u odnosu na svaku klasu finacijske imovine, finacijskih obaveza i instrumenta vlasničkog kapitala su objavljeni u bilješci 3 uz finacijske izvještaje.

27.3 Kategorije finansijskih instrumenata

	2011	2010
Financijska imovina		
<i>Kredit i potraživanja (uključujući novac i novčane ekvivalente)</i>	<u>6,125,416</u>	<u>4,611,009</u>
Financijske obaveze		
<i>Amortizirani trošak</i>	<u>15,250,537</u>	<u>11,538,811</u>

Fer vrijednost finansijske imovine i obaveza

Fer vrijednost finansijske imovine i obaveza je približno jednaka njihovoj neto knjigovodstvenoj vrijednosti.

Preduzeće je primjenilo sljedeće metode i pretpostavke tokom procjene fer vrijednosti finansijskih instrumenata:

Potraživanja i depoziti kod banaka

Za imovinu koja dopijeva unutar 3 mjeseca, knjigovodstvena vrijednost je vrlo slična fer vrijednosti zbog kratkog roka dopijea ovih instrumenata. Za dugoročniju imovinu, ugovorena kamatna stopa ne odstupa značajno od tekućih tržišnih kamatnih stopa i zbog te činjenice njihova fer vrijednost je približno jednaka njihovoj neto knjigovodstvenoj vrijednosti.

Obaveze bankovnih kredita

Fer vrijednost kratkoročnih obaveza je slična knjigovodstvenoj vrijednosti zbog kratkog roka dopijea ovih instrumenata.

Ostali finansijski instrumenti

Finansijski instrumenti koji nisu vrednovani po fer vrijednosti su potraživanja od kupaca, ostala potraživanja, obaveze prema dobavljačima i ostale kratkoročne obaveze. Historijska knjigovodstvena vrijednost imovine i obaveza uključujući rezervisanja, koja nisu u skladu sa uobičajenim poslovnim uvjetima, je približna fer vrijednosti.

27.5 Ciljevi upravljanja finansijskim rizikom

Funkcija Riznice obezbjeđuje usluge podrške poslovanju Preduzeća, koordinira pristup domaćim i stranim finansijskim tržištima, nadzire i upravlja finansijskim rizicima koji se odnose na operacije Preduzeća putem internih izvještaja o riziku koji analiziraju izloženost riziku po stepenu i proširenosti rizika. Ovi rizici uključuju tržišni rizik (uključujući rizik valute, rizik kamatne stope i cjenovni rizik), kreditni rizik, rizik likvidnosti i rizik novčanog toka od kamatne stope.

27.6 Tržišni rizik

Aktivnosti Preduzeća primarno utiču na izlaganje Preduzeća finansijskom riziku promjena u kamatnim stopama (vidjeti ispod). Izloženost tržišnom riziku je dopunjena analizom osjetljivosti. Nije bilo promjena u stepenu izloženosti Preduzeća tržišnom riziku ili u načinu na koji Preduzeće upravlja i mjeri takav rizik.

27.7 Upravljanje devizinom rizikom

Preduzeće sprovodi određene transakcije denominirane u stranoj valuti i to isključivo u EUR valuti. Međutim, kako je konvertibilna marka vezana za euro fiksnim kursom (1 EUR = 1,95583 KM), ne postoji izloženost deviznom riziku i fluktuacijama valute.

Preduzeće nema knjigovodstvenu vrijednost monetarne imovine i monetarnih obaveza denominiranih u stranoj valuti na dan izvještavanja.

27.8 Upravljanje rizikom kamatne stope

Izloženost Preduzeća riziku kamatne stope proizilazi iz obaveza po finansijskom leasing. Kreditne obaveze prema Zavodu za zdravstveno osiguranje su beskamratne.. Izloženost Preduzeća kreditnom riziku na finansijsku imovinu je detaljno objašnjeno u bilješci 28.10, upravljanje rizikom likvidnosti.

27.8.1 Analiza osjetljivosti kamatne stope

Analiza osjetljivosti je određena na osnovu izloženosti kamatnim stopama za finansijske instrumente na dan bilance. Za obaveze sa promjenjivom stopom, analiza je pripremljena pod pretpostavkom da je iznos obaveze na dan bilance isti iznos tokom cijele posmatrane godine. Povećanje ili smanjenje od 100 baznih poena je korišteno kod internog izvještavanja rizika kamatne stope prema ključnom osoblju menadžmenta i predstavlja procjenu menadžmenta o razumno mogućoj promjeni kamatnih stopa. Preduzeće ima obavezu po finansijskom leasing koja je ugovorena sa fiksnom stopom I bez promjena otplatnog plana I u skladu sa tim analiza osjetljivosti nije urađena.

Ako bi kamatna stopa bila veća za 100 osnovnih poena ili manja, dok su sve ostale varijable ostale konstantne:

- Poslovni rezultat za godinu koja završava na dan 31.12.2011. bi se povećao/smanjio za **KM 71.238** (2010: **KM 27.089**), na osnovu izloženosti riziku kamatne stope. Ovo se isključivo pripisuje izloženosti Preduzeća riziku kamatne stope na pozajmice sa varijabilnom stopom.; i

27.9 Upravljanje kreditnim rizikom

Kreditni rizik se odnosi na rizik da druga strana neće uspjati izmiriti svoje ugovorne obaveze što rezultira u finansijskom gubitku Preduzeća. Preduzeće je usvojilo politiku poslovanja sa samo kreditno sposobnim strankama kao i obezbijeđenja dovoljnog iznosa kolaterala, gdje je potrebno, u cilju ublažavanja rizika finansijskog gubitka od neplaćanja. Izloženost Preduzeća i kreditni rejtingi drugih strana sa kojima posluje se kontinuirano nadziru i prate. Kreditna izloženost je kontrolirana putem kreditnih limita prema klijentima koji se revidiraju i odobravaju od strane komiteta za upravljanje rizicima na godišnjem nivou.

Preduzeće nema značajne izloženosti kreditnog rizika niti prema jednoj pojedinačnoj strani ili grupi klijenata koji imaju slične karakteristike. Preduzeće definira stranke kao stranke koje imaju slične karakteristike ako su povezana lica.

Knjigovodstvena vrijednost finansijske imovine evidentirane u finansijskim izvještajima, neto od gubitaka od umanjenja, predstavlja maksimalnu izloženost Preduzeća kreditnom riziku bez uzimanja u obzir vrijednosti dobijenog kolaterala.

27.10 Upravljanje rizikom likvidnosti

Menadžment ima glavnu odgovornost za upravljanje rizikom likvidnosti, i izgradio je odgovarajući okvir za upravljanje rizicima likvidnosti za kratkoročne, srednjoročne i dugoročne potrebe upravljanjem izvorima sredstava i likvidnošću Preduzeća. Preduzeće upravlja rizikom likvidnosti održavajući adekvatne rezerve, bankovna sredstva i ostale izvore financiranja, na način da kontinuirano prati predviđanja i stvarni novčani tok i da usklađuje ročne strukture financijske imovine i obaveza.

27.10.1 Tabele rizika likvidnosti i kamatne stope

Sljedeća tabela daje detalje o očekivanom dopijeću za nederivativnu financijsku imovinu Preduzeća. Tabela je sastavljena na osnovu nediskontiranih novčanih tokova financijske imovine na osnovi najranijeg datuma na koji Preduzeće može zatražiti da se izvrši naplata.

JP RADIO-TELEVIZIJA REPUBLIKE SRPSKE, BANJALUKA
BILJEŠKE UZ FINANIJSKE IZVJEŠTAJE ZA GODINU KOJA ZAVRŠAVA NA 31.12.2011
(Svi iznosi su iskazani u KM)

Ročnost nederivativne finansijske imovine

	Prosječno ponderisa na efektivna kamatna stopa %	Do 1 mjesec KM	1 do 3 mjeseca KM	3 do 12 mjeseca KM	1 do 5 godina KM	5 + godina KM	Ukupno KM
2011							
Beskamatno	-	3,815,741	2,139,725	83,336	86,615		6,125,416
Instrumenti sa promjenjivom kamatnom stopom	-						
Instrumenti sa fiksnom kamatnom stopom	-						
	-						6,125,416

Sljedeća tabela daje detalje o preostalom ugovorenom dospijeću za nederivativne finansijske obaveze Preduzeća. Tabela je sastavljena na osnovu nediskontiranih novčanih tokova finansijskih obaveza na osnovi najranijeg datuma na koji se od Preduzeća može zatražiti da se izvrši plaćanje.

Ročnost nederivativnih finansijskih obaveza

	Prosječna efektivna kamatna stopa %	Do 1 mjeseca KM	Od 1 do 3 mjeseca KM	3 do 12 mjeseci KM	1 do 5 godina KM	5 + godina KM	Ukupno KM
2011							
Financijski leasing							
Beskamatno	-	3.579.177	0	0	0	-	3.579.177
Instrumenti sa promjenjivom kamatnom stopom	6,68%	17.881	35.502	192.482	2.436.548	5.166.313	7.848.725
Instrumenti sa fiksnom kamatnom stopom	8,02%	47.193	94.386	471.928	1.209.130	-	1.822.636
		3.644.250	129.887	664.410	3.645.677	5.166.313	13.250.537

Menadžment Preduzeća preduzima akcije da prati dospjele obaveze i očekuje da će Preduzeće uspjeti da podmiri svoje obaveze iz operativnog novčanog toka.

27.11 Fer vrijednost finacijskih instrumenata

Fer vrijednost finacijske imovine i finacijskih obaveza se određuje na sljedeći način:

Fer vrijednost finacijske imovine i finacijskih obaveza sa standardnim rokovima i uvjetima sa kojom se aktivno trguje na likvidnim tržištima je određena na osnovi objavljene tekuće tržišne cijene.

Fer vrijednost ostale finacijske imovine i finacijskih obaveza je određena u skladu sa opće prihvaćenim cjenovnim modelima na bazi analize diskontiranog novčanog toka koristeći se cijenama iz trenutnih tržišnih transakcija.

28. ZAKON O JAVNOM RTV SISTEMU BIH

- a) Zakonom o Javnom radiotelevizijskom sistemu Bosne i Hercegovine je propisano da javni sistem emitovanja u Bosni i Hercegovini čine: Radio – televizija Bosne i Hercegovine, Radio – televizija Federacije Bosne i Hercegovine, Radio – televizija Republike Srpske i Korporacija javnih RTV servisa Bosne i Hercegovine. Članom 44. Zakona o javnom radiotelevizijskom sistemu Bosne i Hercegovine (u daljem tekstu Zakon) propisano je da se odgovarajući zakoni i propisi na državnom i entitetskom nivou, koji se odnose na JRTS Bosne i Hercegovine i javne RTV servise, moraju usaglasiti s odredbama ovog zakona u roku od 60 dana od njegovog stupanja na snagu. U skladu s tim zahtjevom usvojen je Zakon o javnom Radio-televizijskom servisu Bosne i Hercegovine i entitetski zakoni. Shodno članu 6. Zakona predviđeno je da su Javni RTV servisi obavezni da registruju Korporaciju na državnom nivou. Uspostavljen je Upravni odbor Javnog radiotelevizijskog sistema Bosne i Hercegovine koga čine svi članovi upravnih odbora javnih RTV servisa koji su tokom tekućeg perioda poduzimali određene aktivnosti, donosili određene zaključke u vezi sa funkcionisanjem Korporacije u osnivanju. Korporacija u osnivanju – do registracije Korporacije – funkcionise kao posebna organizaciona cjelina u okviru BHRT-a. Odbor JRTS BiH formirao je Radni tim za funkcionisanje Korporacije u osnivanju u razdoblju do njezina osnivanja, koja radi na pripremi normativnih, finansijskih, kadrovskih i tehničko tehnoloških pretpostavki za osnivanje Korporacije. Korporacija na državnom nivou nije uspostavljena.
- b) Prema Zakona o Javnom Radiotelevizijskom sisitemu Bosne i Hercegovine, ukupni neto dohodak od prodaje markentiškog oglašavanja bi trebalo da se uplaćuje na jedinstveni račun, što bi se raspodjeljivalo prema dogovorenim procentima (BHRT 50%, RTV FBiH 25% i RTRS 25%). Niti jedan od Javnih RTV servisa (BHRT, RTV FBiH i RTRS) nije vršio uplate na jedinstveni račun po osnovu marketinškog oglašavanja. JP RTRS je tokom 2010. godine pokrenuo tužbu protiv druga dva emitera za namirenje razlike po ostvarenim prihodima i njegovog rasporeda po gore navedenim procentima iz osnova marketinških usluga.

29. DOGAĐAJI NAKON DATUMA BILANCE

Nakon datuma bilanse nisu se javili događaji koji bi imali značajnije efekte na bilančne podatke, osim sljedećih koji zahtjevaju objavljivanje:

Preduzeće je početkom 2011. godine primilo kao donaciju novi računovodstveni software na korištenje u testnoj fazi tokom 2011. godine. Ovaj software nije evidentiran u bilansnim niti u vanbilansnim knjigama na dan 31.12.2011. godine. U 2012. godini, Preduzeće je u cijelosti prešlo na novi software koji je postao u potpunosti operativan i primljena je faktura dobavljača na iznos KM 200,000 sa PDV-om za navedeni software i isti je evidentiran kao donacija u bilansu pod stavkom nematerijalna imovina.

Ovaj događaj nema uticaja na bilans dana 31.12.2011. godine, ali kao rezultat prošlih događaja zahtjeva adekvatno objavljivanje u finansijskim izvještajima.

30. PRETPOSTAVKA O NEOGRANIČENOSTI POSLOVANJA

Finansijski izvještaji Preduzeća pripremljeni su pod pretpostavkom da će Preduzeće biti sposobno podmirivati dospjele obaveze i neograničeno poslovati te realizirati potraživanja i podmirivati obaveze u normalnom toku poslovanja.

31. ODOBRAVANJE FINACIJSKIH IZVJEŠTAJA

Ove finansijske izvještaje odobrio je za objavljivanje Upravni odbor. Upravni odbor JP RTRS ima ovlasti za izmjenu ovih finansijskih izvještaja nakon objave.

Ovi finansijski izvještaji su usvojeni od strane Upravnog odbora JP RTRS dana 28. februara 2012. godine

Potpisali u ime JP Radio-televizija Republike Srpske:

Generalni direktor
Dragan Davidović

Radio Televizija Republike Srpske

