aXIX
ARTICLE 19

Global Campaign for Free Expression

MEMORANDUM

o

Hrvatskim «Tezama za raspravu o Zakonu o medijima»

ARTICLE 19

Global Campaign for Free Expression

LONDON

Listopad 2002

«Teze za raspravu o Zakonu o medijima» izradilo je Hrvatsko Ministarstvo kulture u siječnju 2002. godine. Taj dokument će napraviti temelje za raspravu o važećem Zakonu o medijima. ARTICLE 19 je zamoljen za komentar o tom dokumentu a koji se u daljnjem tekstu naziva kao «Koncept Zakona o medijima» (1). Ovaj Memorandum izražava naše primjedbe u vezi s Konceptom Zakona o medijima zajedno s preporukama za promjene.

U Konceptu Zakona o medijima ima veliki broj pozitivnih stajališta. Ona ukuljučuju odredbe za zaštitu novinarskih izvora, pristupu informacijama i o medijskom pluralizmu (sveobuhvatnosti). Nadalje, Koncept o Zakonu o medijima također prepoznaje potrebu za usklađivanjem hrvatskog zakonodavstva o medijima i propisima s međunarodnim standardima, posebno u vezi s preporukama Vijeća Europe i OSCE.

Istovremeno, ARTICLE 19 vjeruje da Koncept Zakona o medijima sadrži odredbe koje su u suprotnosti s međunarodnim standardima koji se odnose na slobodu izražavanja. Posebna zabrinutost postoji u vezi s izrazito detaljiziranim i kompliciranim sustavom propisa koji nijsu dovoljno zaštićeni od utjecaja vlade, zatim o izrazito detaljiziranim odredbama o unutarnjoj organizaciji tijela medija, nedostatak jasne razlike između sustava koji se primjenjuje na emitivne (radio, TV) ili tiskane medije i na neprikladno široku prirodu prava za ispravke i odgovor.

(1) Mi ćemo upućivati na «Teze» a ne na «Članke», sukladno s terminologijom primjenjenom u prijevodu

1. MEĐUNARODNA I USTAVNA JAMSTVA

1.1. Međunarodna jamstva

Opća deklaracija o ljudskim pravima (UDHR)(2) se općenito smatra kao temeljna izjava o ljudskim pravima, a koje obvezuje sve države u smislu uobičajenog međunarodnog prava. Članak 19 Deklaracije (UDHR) jamči pravo slobode izražavanja i obavještavanja pod sljedećim uvjetima:

Svatko ima pravo na slobodu mišljenja i izražavanja; to pravo uključuje pravo na zadržavanje mišljenja bez utjecaja, na traženje, primanje i davanje informacija i ideja kroz medije bez obzira na granice.

Međunarodna konvencija o građanskim i političkim pravima (ICCPR) (3) je zakonski obvezujući ugovor kojeg je Hrvatska ratificirala u listopadu 1992. godine, kojim se jamči pravo na slobodu mišljenja i izražavanja na vrlo sličan način kao i u UDHR, također i u Članku 19. U studenom 1997. godine Hrvatska postaje ugovorna strana Europske konvencije o ljudskim pravima i temeljnim slobodama (ECHR) (4) a koja jamči slobodu izražavanja u Članku 10 (1) i to kako slijedi:

Svatko ima pravo na slobodu izražavanja. To pravo uključuje slobodu zadržavanja mišljenja, primanja i davanja informacija i ideja bez utjecaja javne vlasti i bez obzira na granice. Ovaj članak ne smije spriječiti Države od traženja dozvola za emisijska, televizijska ili kinematografska poduzeća.
Hrvatska je obvezna ravnati se prema odredbama ovih međunarodnih ugovora.

Međunarodna tijela i sudovi su vrlo jasno naznačili da je sloboda izražavanja i informiranja jedno od najvažnijih ljudskih prava. Na svojoj prvoj sjednici 1946. godine Opća skupština Ujedinjenih naroda prihvatila je Rezoluciju 59 (1) koja navodi:

Sloboda informacije je temelno ljudsko pravo i …temeljni kriterij svih sloboda kojima su posvećeni Ujedinjeni narodi (5).

Kako navodi ova rezolucija, sloboda izražavanja je jednako temeljno važna u svojim pravima, a također i ključ za ispunjenje svih ostalih prava. To se odnosi na društvene sustave u kojima je slobodan protok informacija i ideja dozvoljen u cilju jačanja demokracije. Dodatno, sloboda izražavanja je važna ukoliko se povrede ljudskih prava izvrgavaju opasnostima i osporavanjima.

(2) UN Opća skupština, Rezolucija 217A(III), 10. prosinca 1948.

(3) UN Opća skupština Rezolucija 2200A(XXI), 16. prosinac 1966, na snazi od 23. ožujka 1976. godine

(4) E.T.S. No, 5, na snazi od 3. rujna 1953, godine

(5) 14, prosinca 1946.

Važnost slobode izražavanja u demokraciji naglašena je od strane brojnih međunarodnih sudova. Na primjer, Europski sud za ljudska prava je ponavljajući navodio:

Sloboda izražavanja predstavlja jedan od bitnih temelja (demokratskih) društva, jedan od temeljnih uvjeta za njegov napredak i razvoj sakog pojedinca… i nije primjenjiv samo na «informacije« ili «ideje» koje su povoljno primljene kao nenasilne ili kao predmet nezainteresiranosti, ali kao i takve koje vrijeđaju, uzbuđuju ili uznemiravaju Državu ili bilo koji dio populacije (stanovništva).To su zahtjevi za pluralizmom, tolerancijom i širokogrudnošću bez kojih nema «demokratskog društva». (6)

1. 2. Sloboda medija

Jamstvo slobode izražavanja primjenjuje se s posebnom snagom na medije, uključujući emitivne medije i Internet. Kako je Inter-američki sud za ljudska prava (Inter-American Court for Human Rights) naveo: «Glasila javnog priopćavanja (mass media) su ona koja primjenjuju slobodu izražavanja u stvarnosti» (7).

Zbog njihove stožerne važnosti u obavješćivanju javnosti, mediji zaslužuju posebnu zaštitu. Kako je Europski sud za ljudska prava navodio:

(I) Tako je…stavljeno u dužnost (tisku) objavljivati informacije i ideje o stvarima općeg interesa. Ne samo da imaju zadatak objavljivati takve informacijee i ideje; javnost također ima pravo na njihovo prihvaćanje. Što bi, na drugi način, tisak bio u nemogućnosti provoditi svoju životnu funkciju «psa čuvara». (8)

Ovo se posebno odnosi na informacije, iako kritične, i koje su važne za javni interes:

Tisak predstavlja važnu ulogu u demokratskom društvu. Iako ne smije prijeći određena ograničenja, posebno u odnosu na ugled i prava drugih i potrebe sprječavanja odavanja povjerljivih informacija, njegova zadaća je u svakom slučaju objavljivanje – na način i u skladu s odgovornošću i obvezama – informacija i ideja o svim stvarima od javnog interesa. Dodatno, sud je posebno pozoran na činjenicu da novinarska sloboda pokriva moguće odštete zbog pretjerivanja ili čak provokacija. (9)

1.3. Ograničavanja slobode izražavanja

Pravo na slobodu izražavanja nije neograničeno. Međunarodno pravo ali i mnogi nacionalni ustavi prepoznaju da pravo izražavanja može biti ograničeno.

Međutim, bilo kakvo ograničenje mora ostati između strogo udređenih mjera. Članak 10(2) od ECHR posebno navodi:

(6) Handyside protiv Velike Britanije (UK) 7. prosinac 1976. Appl. No. 5493/72, 1 EHRR 737, Para. 49. Izjava takve prirode je bilo mnogo u pravu sudova i drugih pravnih tijela širom svijeta.

(7) Obvezno članstvo u nekom Udruženju propisanom zakonom o obavljanju novinarstva, op. cit. Para 34.

(8) Thorgeirson protiv Islanda, 25. lipanj 1992. Appl. No.13778/88, para. 63.

(9) Fressoz i Roire protiv Francuske, 21, siječanj 1999, Appl. No. 29183/95 (ECHR)

Primjena ovih sloboda, s obzirom da obuhvaćaju obveze i odgovornosati, mogu biti predmet takvih formalnosti, uvjeta, ograničenja ili kazni kao što su propisane pravnim propisima i potrebnama u demokratskom društvu, a u interesu nacionalne sigurnosti, teritorijalnog integriteta ili javne sigurnosti, i radi sprječavanja nereda ili kriminala, radi zaštite zdravlja ili morala, radi zaštite ugleda ili prava drugih, radi sprječavanja otkrivanja informacija primljenih u povjerenju, ili za održavanje autoriteta i jedinstvenosti pravnog sustava. (10)

Taj članak predočuje ograničenja na slobodu izražavanja, ali samo u slučajevima kad se susreće s tzv. tripartitnim testom.(11) Pravne odluke Europskog suda za ljudska prava jasno određuju da taj test predstavlja visoki standard pri čemu se svaki sukob treba nadvladati, zbog temeljnih važnosti slobode izražavanja u demokratskom društvu. Sud je, ponavljajući, navodio:

Sloboda izražavanja, kako je navedeno u Članku 10. je predmet brojnih iznimaka koje, međutim, moraju biti podrobno obrazložene i potreba za ograničenjima treba biti uvjerljivo utvrđena.(12)

Prvo, uplitanje mora biti temeljeno na zakonu. Europski sud za ljudska prava je naveo da se taj zahtjev ispunjen samo u slučajevima kada je zakon primjenjiv i «izražen s odgovarajućom točnošću koja omogućuje ostvarivanje građaninu svoj postupak». (13). Drugo, uplitanje treba slijediti zakonski cilj. Popis ciljeva iz Članka 10(2) ECHRa i Članka 19(3) ICCPRa su isključivi u smislu da se bilo koji ciljevi ne mogu smatrati kao zakonski temelji za ograničavanje slobode izražavanja. Popis ciljeva uključuje zaštitu nacionalne sigurnosti, javne sigurnostii prava drugih. Treće, ograničenje mora biti potrebno u cilju osiguranja bilo kojeg od ovih ciljeva. Riječ «potrebno» znači da u tom slučaju mora biti «potreba za društvenim pritiskom» za ostvarenje ograničenja. Razlozi koje je dala Država za opravdanje ograničenja moraju biti «suvisli i dovoljni» i ograničenje mora biti u razmjeru s ciljem za kojim se teži. (14). Ograničenja na slobodu izražavanja koja ne udovoljavaju ovim zahtjevima su nelegitimna prema međunarodnom pravu, i ukoliko bi bila primjenjena, predstavljala bi prekršaj Hrvatske u obvezama prema ECHR i ICCPR.

1.4 Ustavna jamstva

Članak 38. Ustava Republike Hrvatske štiti pravo na slobodu izražavanja na sljedeći način:

Sloboda na mišljenje i izražavanje misli biti će zajamčena.

Sloboda izražavanja će posebno uključivati slobodu tiska i drugih medija priopćavanja, slobodu govora i javnog izražavanja, i slobodno ustanovljavanje svih institucija javnih priopćavanja.

(10) Vidi Članak 19(2) ICCPR

(11) The Sunday Times protiv Velike Britanije (UK), 26. travanj 1979. Appl. No. 6538/74, para 49, (ECHR)

(12) Thorgeirson protiv Islanda, 25. lipanj 1992. Appl. No 13778/88, para 63

(13) The Sunday Times protiv Velike Britanije (UK), op. cit, para 49

(14) Lingens protiv Austrije, 8. srpanj 1986, Appl. No 9815/82, paras. 39-40 (ECHR)

Cenzura će biti zabranjena. Novinari moraju imati pravo na slobodu izvještavanja i pristup informacijama.

Pravo na ispravak će biti zajamčeno svakome čija su ustavna prava bila povrijeđena temeljem javnog priopćavanja.

Koncept Zakona o medijima odnosi se na međunarodno ustrojstvo ljudskih prava, npr. u Tezi 3, gdje je Članak 10(2) od ECHRa naveden u cjelosti, i u Tezi 66, u vezi s neovisnosti uređivačkih tijela. Koncept Zakona o medijima je ovdje razmatran s točke gledišta hrvatskih obveza prema međunarodnom pravu, s posebnim preporukama ECHRu i pravnim propisima Europskog suda za ljudska prava.

2. PRISTUP INFORMACIJAMA

 Teza 3(2) navodi da se sloboda medija temelji na «pristupačnosti informacijama». Koncept Zakona o medijima, nadalje utvrđuje načine prikupljanja informacija koje posjeduju javna tijela, postavljajući ova tijela pod obvezu za otkirvanjem informacija temeljem zahtjeva. Teza 5(2) navodi da izdavači i novinari imaju pravo tražiti informacije u cilju objavljivanja u medijima. To se odnosi na Članak 38(3) Ustava kojim se novinarima ograničava to pravo.

Prema međunarodnom pravu, svatko, ne samo mediji, ima pravo pristupa informacijama koje imaju javne institucije vlasti. Iako nema ništa loše u suštini, s uključivanjem odredbi o pristupu u posebnom Zakonu o medijima, to ne bi trebalo shvatiti kao oživljavanje obveza vlasti za osiguranjem pristupa informacija bilo kome. Nadalje, odgovarajući način pristupa informacijama zahtjeva daleko detaljnije zakonske odredbe od onih koje sadrži Koncept Zakona o medijima. Izdanje ARTICLE 19, «The Public Right to Know: Principles on Freedom of Expression Legislation» («Javnost ima pravo znati: Načela zakonodavstva o slobodi izražavanja»), navodi u nekim detaljima što zakonodavstveni sustav o slobodi informacija treba sadržavati (15). Najbolje bi bilo, da ove odredbe budu uključene u zakon koji bi se posebno odnosio na to područje, što je stvar opće primjene.

Teza 5(4) Koncepta Zakona o medijima navodi da bi vlasti trebale dopustiti pristup informacijama ako ne sadrže «Državne, vojne, službene ili poslovne tajne». Međunarodni standardi u vezi sa slobodom informacija zahtijevaju da ograničenja na pravo traženja i dobivanja informacija trebaju ispuniti slijedeći točno određeni tri-partitni test:

(1) informacija se odnosi na pravovaljanu odredbu navedenu u zakonu

(2) otkrivanje informacija prijeti stvarnoj šteti toj odredbi, i

(3) šteta (nastala otkrivanjem informacije) je veća od općeg interesa da zna za tu informaciju.

(15) (London, lipanj 199)

(16) Ibid, Stavak 4.
Teza 5(4) očigledno propušta utemeljenje mjera zaštite, umjesto da postavlja nezakonite zabrane na sve vrste informacija. Takve nezakonite zabrane predstavljaju prekršaj međunarodnih standarda u ovom području.

Preporuka:

· Cjelovito razvijena sloboda u zakonu o informacijama trebala bi biti primjenjena na sve (svakoga) u skladu s navodima u publikaciji «The Public's Right to Know».

· Nezakonite zabrane navedene u Tezi 5(4) trebale bi biti zamijenjene s ograničenjima koja su uključena u tri-partitni test naveden ranije.

3. UREĐIVAČKA TIJELA

Zakon predviđa tri vrste uređivačkih tijela i to:

1. sposobna administrativna vlast (državna uprava)

2. Vijeće za radio i televiziju (VRT)

3. Vijeće za tisak (VT)

Državna uprava je odgovorna za registraciju «nalkladnika» u Registar poduzeća (društava) (Teza 10) i za registriranje medija u Registar medija (Teza 13). Ona je također odgovorna za iniciranje postupka za brisanje medija iz Registra medija (Teza 16) i za izdavanje prekršajnog izvješća, koje vodi u zabranu njegovih aktivnosti (Teza 17).(17)

Teza 15, koja uvodi prvi puta VRT (Vijeće za radio i televiziju), navodi obvezu

emitivnih medija o davanju izvještaja o radu i o ostvarivanju njihovih programa Vijeću za radio i televiziju (VRT). VRT je opisano kao «novo neovisno regulativno tijelo za čitav sektor radija i televizije». Tekst navodi da bi VRT trebalo djelovati kao kontrolno tijelo koje će razmatrati izvještaje mediija dok će Državna uprava odgovorna za registraciju.

Teza 66 također navodi da su Vijeće za tisak (VT) i Vijeće za radio i televiziju (VRT) osnovani s ciljem kontrole primjene zakona i nadgledanja tržišta medija i koncentracije vlasništva. ARTICLE 19 pretpostavlja da je navedeno Vijeće za radio i televiziju (VRT) isto ono tijelo navedeno u Tezi 15 kao Vijeće za radio i televiziju (VRT).

3.1 Neovisnost upravnih vijeća

Državna uprava je opisana u Tezi 2 kao «ministarstvo ili državna upravna

organizacija koja u svom djelokrugu obavlja upravne poslove u području javnog informiranja». U Konceptu Zakona o medijima ne spominje se njihova neovisnost. U vezi s VRT i VT, Teza 66 navodi da bi odgovarajuća tijela trebala biti neovisna i da bi sva imenovanja trebala biti u sukladnosti s prijedlozima o neovisnosti upravnih tijela od strane Vijeća Europe i OSCE.

(17) Vidi dolje.

Upućivanje na usklađivanje takvih postupaka s prijedlozima OSCE i Vijeća Europe navedeno je u Tezi 67.

ARTICLE 19 izrazito odobrava te garancije o neovisnosti VRTa i VTa ali istovremeno izražava zabritnutost očitog pomanjkanja neovisnosti Državne uprave. Prema međunarodnom pravu, sva javna tijela koja obavljaju djelatnost emitiranja i/ili propisa o telekomunikacijama , ukljujući i tijela koja primaju prigovore sa strane javnosti, trebaju biti zaštićena od uplitanja posebno od političke ili gospodarske naravi. Razumljivo je da se na drugi način snaga tih tijela može zloupotrijebiti u političke svrhe koje rezultiraju neprihvatljivim ograničenjima na slobodu izražavanja.

Neovisnost bi, između ostalih stvari, trebala biti osigurana kroz propise koji se odnose na članstvo a koje nije navedeno u Konceptu Zakona o medijima. Zakonska samostalnost i neovisnost upravnih tijela bi trebala biti zajamčena zakonom na sljedeće načine:

· posebno i izričito u pravnoj proceduri osnivanja tijela, i, ako je moguće, u sastavu

· u jasnoj proceduralnoj izjavi u vezi s cjelovitom emitivnom politikom, kao i temeljem snage i odgovornosti upravnih tijela:

· u uobičajenoj odgovornosti prema javnosti kroz više-stranačko tijelo i

· izvorima financiranja.(18)

Preporuka:

· Neovisnost svih tijela s upravljačkom snagom na medije bi trebala biti zajamčena u skladu s gore navedenim načelima

3.2. Umnažanje upravnih tijela emitivnih medija

Prema Konceptu Zakona o medijima, emitivni mediji će biti predmetom reguliranja kako Državne uprave a tako i VRTa. Nadalje, prema emitivnom zakonodavstvu, emitivni mediji trebaju dobiti dozvolu za emitiranje. Tako bi mediji postali predmetom triju odvojenih upravnih tijela. To je jasno, previše. Nema razloga, na primjer, zašto bi se od emitivnih medija trebalo zahtijevati i registracija i dobivanje licence. Nadalje, umnažanje upravnih tijela nosi brojne rizike. To emitivnim medijima određuje znatna opterećenja, čime se stvara više mogućnosti za uplitanja pri čemu može doći do zbrke i sukobljavanja pravila i pristupa. ARTICLE 19 preporučuje da emitivni mediji imaju samo jedan postupak za dobivanje dozvole za emitiranje uključujući i dobivanje dobivanje odgovarajuće frekvencije.(19)

Preporuka

· Emitivni mediji trebaju biti predmet samo jednog, neovisnog upravnog tijela

 (18)Vidi ARTICLE 19, Access to the Airwaves. Principles on Freedom of Expression and BroadcastRegulation (London: travanj 2002), Stavak 10

(19) Isto, Stavak 21.4.

3.3 Registracija medija

Prema Tezi 10. nakladnik medija treba biti upisan u Registar poduzeća kao fizička ili pravna osoba ako on ili ona imaju prebivalište u u Hrvatskoj i koji ima sjedište uređivačkom tijelu u Hrvatskoj premda državna uprava te uvjete ne mora primijeniti ako vjeruje da će medij «bitno pridonijeti razvoju na području javnog informiranja i hrvatske kulture». Dodatno, medij mora prije obavljanja djelatnosti biti registriran od strane državne uprave u Registru medija. (Teza 12).

Za registraciju medija, bilo tiskanog ili emitivnog, treba dostaviti dokumentaciju kao «dokaz o upisu u sudski registar, statut medija, programsku osnovu s osnovnim pretpostavkama za njezino ostvarivanje». (Teza 12(3)). U slučaju emitivnog medija također je potrebno priložiti zajedno sa zahtjevom «uz prijavu preslike ugovora ili drugih aranžmana sklopljenih s organizacijama za zaštitu autorskih i srodnih prava na djela koja će se izvoditi u njegovom programu» (Teza 13(4)).

Zakon, dakle, propisuje dvostruki postupak registracije za sve medije, kao za tiskane a tako i za emitivne. S ovim sustavom postoje ozbiljni problemi kako općenito tako gledano unaprijed, za svaki medij pojedinačno, bilo za tiskani ili emitivni. Prema gore navedenome, svaki propis ove vrste treba ostvariti neovisno tijelo što državna uprava svakako nije. Nadalje, državnoj upravi se daje mogućnost ne usvojiti zatraženu registraciju primjenjujući vrlo subjektivne temelje. Takva moć u rukama tijela koje nije neovisno, predstavlja ozbiljan problem.

Što se tiče tiskanih medija, prema međunarodnom pravu, zahtjevi za registracijom (kao takvom, per se,) ne predstavlja kršenje jamstva slobode izražavanja. Međutim, registracija tiskanih medija je nepotrebna jer bi se mogla zloupotrijebiti zbog toga se ne traži u mnogim zemljama. S time u vezi, položaj tiskanih medija je vrlo različit od emitivnih medija za koje je regulacija potrebna, ako ni zbog čega, onda zbog ograničenog broja frekvencija. ARTICLE 19 zbog toga preporučuje da za tiskane medije ne treba zahtijevati registraciju. Tako je Odbor UN za ljudska prava naveo: «Potrebne su djelotvorne mjere kako bi se spriječila takva kontrola medija jer bi se u protivnom uplitala u pravo svakoga u slobodu izražavanja.» (20)

Nadalje, čak i zahtjevi za registracijom krše pravo na slobodu izražavanja ukoliko ne ispune sljedeće uvjete: (21)

· ne postoji diskreciono pravo odbijanja registracije nakon što su zahtjevane informacije osigurane

· sustav ne određuje bitne uvjete prema tiskanim medijima

· sustav nije izrazito težak, i

· sustavom upravlja tijelo koje je neovisno od vlasti.

(20) Opća primjedba 10(1) u Izvješću Odbora o ljudskim pravima (1983) 38 GAOR, Supp. No. 40. UN Doc. !/38/40.

(21) Vidi, Gaweda protiv Poljske, 14. ožujak 2002. Appl No. 26229/95 (ECHR)

Detalji načina registracije prema prema budućem Zakonu o medijima nisu jasni iz Koncepta o Zakonu o medijima ali i sustav kako je naveden ne udovoljava gornjim zahtjevima. Dodatno, zbog nedostatka neovisnosti upravnog tijela, zahtjev da tiskani medij dostavlja svoje programske temelje je očito nelegalan. Prvo, vlasti mogu imati nezakonski razlog tražiti takvu informaciju. Drugo, trebalo bi omogućiti tiskanom mediju da promijeni svoju nakladu prema želji bez potrebe da o tim promijenama obavijesti vlast.

Kod emitivnih medija, prepoznaje se da je potreban primjereni i otvoreni postupak u odobravanju dozvola od strane neovisnog tijela, zajedno s nekim tehničkim i sadržajnim propisima. Sustav davanja dozvola je, međutim, osiguran nekim drugim zakonskim propisima. Kao što je gore navedeno, određivanje dodatnog zahtjeva za registraciju je nepotreban i otvoren za zlouprotrebu.

Nadalje, postupak registracije je nerazmjerno težak. Nerazumljivo je, na primjer, zahtijevati od emitivnih medija da unaprijed dostave ugovore koji se odnose na zaštitu autorskih prava. Takvi ugovorni odnosi, zajedno s planiranim detaljnim programom trebaju biti sačinjeni na prilagodljiv način tako da emitivnim medijima omogućuju odgovor na opći interes i razvoj njihovih programa.

Preporuke:

· Teze 10 i 12 bi trebalo nadopuniti na način da medijske jedinice nisu obvezne na registraciju.

· Ako se registracija zadrži, ne bi se trebala primjenjivati za bilo kakve dodatne zahtjeve za dozvole emitivnih medija već bi to trebao biti jednostavni tehnički postupak za tiskane medije, pod nadzorom neovisnog tijela. Zahtjevi za informacijama koje se odnose na registraciju ne bi trebali biti teški, pogotovo tiskani mediji ne bi trebali podnositi informacije o programskim planovima u cilju registracije.

· Teza 10 ne bi trebala dozvoljavati državnoj upravi, da prema svom prosuđivanju odobrava posebne postupke za pojedine medije.

3.4. Propisi o tisku

Koncept Zakona o medijima također uvodi različiti sustav uređivanja za tiskane medije raspravljajući s temama kao što je sadržaj ili nesrazmjerna koncentracija nadzora od strane VT (Vijeća za tisak). Kako je gore navedeno, postoje problemi s više uređivačkih tijela i, ako se registracija i ovaj način uređivanja zadrži, tada jedno tijelo treba nadzirati oba postupka.

Sadržaj i drugi propisi o tiskanim medijima su osporavajući. ARTICLE 19 općenito, na ovu tematiku uređenu u zakonu o tisku, i na ad hoc uređivanju tiskanih medija u drugim dijelovima zakonodavstva, gleda s oprezom jer to može biti sredstvo koje omogućuje državnoj upravi (vlasti) prije zloupotrebu nego zaštitu prava na slobodu izražavanja i informacije. Istovremeno, mi razumijemo da se žele unaprijediti bolji stručni standardi u zemlji kao što je Hrvatska. Prema našem mišljenju, međutim, samouređivanje ostaje kao najbolji način za postizavanje tog cilja. Bilo koji uređivački postupci, trebaju biti svedeni na najmanju mjeru, i treba ga provesti tijelo koje je neovisno od vlasti i poslovnih pritisaka.

Preporuke:

· Idealno, tiskani mediji bi trebali izraditi samouređivajući obrazac kojim će se postupati u sadržajima koji su s njima povezani

· Ako se tiskanim medijima trebaju odrediti statutarni propisi, mora postojati samo jedno uređivačko tijelo kojem neovisnost treba biti odgovarajuće zajamčena.

4. ORGANIZACIJSKE I DRUGE ODGOVORNOSTI MEDIJA

4.1 Unutarnja organizacija

Teze 7 i 8 kao postavke u Tezi 2 navode da treba razlikovati «nakladnika» i «urednika». Nakladnik je «pravna ili fizička osoba koja obavlja djelatnost prijenosa programskih sadržaja medija», dok je glavni urednik osoba odgovorna za svaku objavljenu informaciju i postavlja ga nakladnik uz savjetovanje s uredništvom. Definicija «medijski nakladnik» u Tezi 2 može se primijeniti i na «emitivne medije» i možda na vlasnike i/ili na upravu medijske jedinice.(22). Mi ćemo se, zbog jasnoće, ovdje pozivati na «nakladnik/emitivni medij).

Koncept Zakona o medijima je izrazito nametljiv u navođenju kako treba djelovati medijska jedinica. Teza 8 navodi da medijska jedinica mora imati «glavnog urednika» i utvrđuje prava novinara da se s njima savjetuje o postavljanju glavnog urednika. Teza 18(4) navodi da se prije značajnije promjene programa nakladnik/emitivni medij mora pozvati na mišljenje uredništva. Dodatno, Koncept Zakona o medijima navodi da bi «programska osnova» (vjerojatno plan programa) trebao biti sastavni dio ugovora o zapošljavanju između «nakladnika/emitivnih medija» i urednika (Teza 18(6)).

Teza 22 navodi da se unutar medijske jedinice odnosi između glavnog urednika, nakladnika/emitivnih medija i novinara, kao i njihova prava i obveze trebaju urediti u statutu medija. Ista Teza navodi pravila za izradu nacrta statuta medija i mogućnost da se vlast, uz suglasnost s Hrvatskim Novinarskim Društvom, umiješa ukoliko članovi uredništva propuste neko od pravila uključiti u statut medija. Koncept Zakona o medijima također uređuje odgovornost novinara, njihovo pravo na ostavku, i ukoliko dođe do promjena u upravljanju, njihovo pravo primiti odgovarajuću plaću (Teza 22(2)). Teza 72 propisuje da će postojeći mediji biti obvezni uskladiti svoje statute s novo usvojenim odredbama. Teza 24, navodi da novinari imaju pravo odbiti rad u programu ako je njegov sadržaj u suprotnosti s pravilima novinarske profesije.

(22) Odredbe o koncentraciji u Konceptu Zakona o medijima prvenstveno se odnose na «nakladnika medija».

Iako neka od ovih pravila namjeravaju zaštiti prava novinara, unutarnja organizacija pojedine medijske jedinice ne bi smjela biti određena zakonom, već kroz tržište, sindikate i druge poduzetničke udruge. Određivanje čvrstih pravila ove vrste onemogućuju prilagodljiv razvoj različitih medija, što odgovara interesu javnosti u primanju informacija.

Preporuka:

· Gore navedene odredbe u Tezama 8, 18(4) i (6), 22, 24 i 72 bi trebale biti izostavljene u Konceptu Zakona o medijima.

4.2 Zahtjevi nužne obavijesti

Teza 21 zahtjeva od medija objavljivanje, besplatno, raznih javnih poruka uključujući «nužnu vijest u vezi sa stvarnom ugroženosti života, zdravlja ili imovine ljudi, kulturne i prirodne baštine te sigurnosti države».

Zahtjev javnim medijima za objavljivanjem raznih vrsta poruka je kako nepotrebno a tako i pogodno za zloupotrebe. Javne poruke su predmet uredničkog odlučivanja i ne bi smjele biti određene kao zakonski zahtjev. Takvi zahtjevi su vrlo rijetki u drugim zemljama pa ipak medijsko pokrivanje stvari od javnog interesa je u cjelosti odgovarajuće. Najbolji način takvog pokrivanja je promocija razlitih, neovisnih medija, umjesto određivanja obveza medijima.

Nadalje, pozitivne obveze ove vrste su pogodne za zloupotrebu. Neovisni mediji bi mogli biti uznemiravani, čak i ukinuti, pod izgovorom propusta ispunjenja ovih neodređenih zahtjeva. Dodatno, javna tijela mogu zloupotrijebiti svoja prava za objavljivanjem svojih poruka u medijima. Također nije jasno kako se poruka u vezi s kulturnom i prirodnom baštinom može smatrati kao «hitna».

Čak i u smislu (kontekstu) državnih emitirajućih medija, gdje su obveze uobičajene za promociju nacionalne kulture i za obavještavanje, Vijeće ministara Vijeća Europe je izrazilo zabrinutost u vezi sa zahtjevima nužne obavijesti, navodeći:

Slučajeve u kojima državne izvještajne organizacije mogu biti prinuđene objaviti službene poruke, deklaracije ili vijesti, ili izvijestiti o radu i odlukama javne vlasti, ili ustupati programsko vrijeme takvim institucijama, treba ograničiti na izuzetne prilike izričito nevedene u zakonioma ili propisima. (23)

Preporuka:

· Tezu 21 treba brisati
(23) Preporuka No. R(96) na Guaranrtee of the Independence of Public Service Broadcasting, prihvaćena 11. rujna 1996.

5. Kazne

Teza 16 navodi da vlast može pokrenuti postupak brisanja medijske jedinice iz Registra medija ako nakladnik/emitivni medij «nije udovoljio uvjetima propisanim posebnim zakonom». Drugi temelji za brisanje su slijedeći:

· ako nakladnik unatoč pisanom upozorenju nastavi s kršenjem zakona;

· ako se medij ne objavljuje više od šest (6) mjeseci;

· ako nakladnik više ne ispunjava uvjete za upis u Registar medija.

Kada se utvrdi prijestup prema Tezi 16, medijskoj jedinici može biti zaplijenjena oprema. Odluka državnog tijela za brisanjem medijske jedinice iz Registra treba imati suglasnost VRT (Vijeća za radio i televiziju) iako tijelo državne uprave donosi konačnu odluku.

Teza 17 navodi da emitivni medij ne smije emitirati program putem medija koji nije upisan u Registar medija. Kada se to dogodi, tijelo državne uprave izdaje prekršajnu prijavu i određuje zabranu na aktivnosti emitivnog medija prema odluci nadležnog suda.

Teza 68 navodi da će se kod kršenja pojedinih odredbi zakona propisati prekršaji i novčane kazne.

Zabrana djelovanja medija je najozbiljnija moguća kazna i mogla bi biti odrđena, ako bi uopće bila potrebna, samo kod izrazito pretjeranih okolnosti i nakon ponavljanja velikih kršenja zakona i nakon što druge kazne nisu djelovale. ARTICLE 19 smatra da se ova kazna nikada ne bi trebala odrediti tiskovnom mediju i da kazne i druge mjere uključujući moguća kriminalistička djelovanja će biti uvijek dovoljna. Bez obzira na to, kazna te jačine nikada ne bi trebala biti određena u postupku registracije koji je, kao što je gore navedeno, pravno valjan samo ako se radi o čisto tehničkom postupku.

S Tezama 16 i 17 ima još drugih brojnih problema. Preporuka iz Teze 16 da je u suglasnosti s odredbama drugog zakona je nejasna. Na primjer, hoće li se na malo i tehničko kršenje drugog zakona primijeniti ova odredba? Zbog nejasnoće postoji široko područje objašnjenja ove odredbe jednostrano i s predrasudama, podcjenjujući slobodu izražavanja. To je posebno uočljivo u slučaju kada državna uprava, dakle, tijelo koje nije neovisno, ima pravo primjenjivati ovu odredbu.

Što se tiče emitivnih medija, Koncept Zakona o medijima bi trebao razmatrati o stupnjevanju kazni, uključujći upozorenja, i obveza za provođenje očitovanja o prepoznavanju kršenja zakona i kazni. Samo ukoliko prisilne mjere ne uspiju, pogrešno ponašanje bi se trebalo oštrije kazniti, kao na primjer privremenom obustavom emitiranja i konačno poništenjem dozvole. Nadalje, emitivni mediji trebali bi imati pravo žalbe nadležnom sudu na bilo koju upravnu odluku kojom se propisuju ozbiljne privremene mjere.

U svim slučajevima, privremene mjere bi trebale biti u određenom odnosu prema učinjenoj šteti i gdje su dostupni manje nametljivi načini za rješavanje takvih problema.

Preporuke:

· Teze 16 i 17 bi trebalo nadopuniti kako bi ukazivale na sljedeće:

► Postupak upisivanja (registracije) nikad ne bi trebao biti korišten za zabranu djelovanja medijske jedinice.

► Tiskani mediji ne bi trebali biti predmet naloga za zabranu.

► Pozivanje na druge zakone u Tezi 16 treba brisati; sustav privremenih mjera u zakonu se isključivo treba primjenjivati u kontekstu tog zakona.

► Samo neovisno tijelo bi moglo imati ovlasti nametanja privremenih mjera prema medijskim jedinicama.

► Za emitivne medije, bi trebalo izraditi stupnjevani sustav privremenih mjera u suglasnostima gore navedenih preporuka, i

► Sve privremene mjere bi trebale biti u odnosu prema učinjenoj šteti

6. PRAVO NA ISPRAVAK / ODGOVOR

Teze 28 do 42 odnose se na pravo na ispravak (24), dok se Teze 43 do 45 odnose na pravo na odgovor. Ove su odredbe izražene vrlo detaljno kako u odnosu na uvjete pod kojima se može zahtijevati ispravak ili odgovor a tako i u vezi sa žalbenim postupkom na sudovima. Teza 28 određuje da se ispravak ne odnosi samo na lažnu informaciju već i na «iznošenje činjenica i okolnosti kojima povrijeđeni pobija ili s namjerom pobijanja bitno dopunjuje navode u objavljenom tekstu». Ispravak može biti zatražen bilo kada netko smatra da su povrijeđena njegova ili njezina prava i interesi. Pravo na odgovor može biti zatraženo, prema Tezi 43, kad god se objavi informacija u odnosu na tražitelja.

Teza 33 navodi okolnosti u kojima zahtjev za ispravak može biti odbijen, uključujući slučaj u kojem je suprotan zakonu, nije potpisan ili je nerazmjerno dugačak. Jasno je iz ovih odredbi da se u Konceptu Zakona o medijima ispravak u stvari jednako razumije kao odgovor, na podneseni prijedlog tražitelja u kojem navodi njegove ili nezine poglede na predmet žalbe. Teza 28 govori o pravu na ispravak u odnosui na pokojnu osobu. Teze 35 do 42 navode uvjete za podneske sudovima u odnosu na ispravak, uključujući vrlo kratke rokove. Na primjer, prvo saslušanje treba biti održano u roku od 8 dana a sud je dužan vratiti (donijeti) presudu za tri dana.

Ovlašteno pravo na ispravak i/ili odgovor je vrlo prijeporni dio Zakona o medijima. U Sjedinjenim Državama se to pravo smatra neustavnim pod pretpostavkama da predstavlja miješanje u izdavačku neovisnost dok u mnogim Zapadno europskim demokracijama, pravo na odgovor je osigurano zakonom i djeluje do određenih razina.

 (24) Pravo na odgovor je osigurano i Člankom 38(4) Ustava

Zastupnici slobode medija, uključujući ARTICLE 19, uglavno predlažu da pravo na odgovor bude dobrovoljno umjesto propisano zakonom. Međutim, tamo gdje je pravo na odgovor propisano zakonom trebalo bi primijeniti sljedeće:

· odogovor bi trebao biti objavljen ili emitiran u udgovarajućem vremenu

· odgovor bi se trebao odnositi isključivo na netočne činjenice ili kršenje zakonskih prava, bez primjedbi o mišljenjima s kojima se ne slaže čitatelj/gledatelj.

· odgovoru treba dati istu važnost kao i izvornom tekstu

· odgovor bi trebao biti ograničen samo na netočne ili varljive činjenice u izvornom tekstu i ne smije se koristiti kao mogućnost za dodavanje novih stavova ili davati primjedbe u vezi s drugim točnim činjenicama.

Glavni problem u vezi s ovim odredbama je u tome što se one mogu tumačiti u izrazito širokim uvjetima, a kako je gore nvedeno. Ispravak nije ograničen samo na ispravljanje lažnih činjenica, kao što je uobičajeno negdje drugdje, i odgovor svakako nije ograničen na slučajeve u kojima su povrijeđena prava tužitelja. Izgleda da zakon ne daje bilo kakve uvjete o pravu na odgovor. Kao ishod, ove odredbe su otvorene za zloupotrebu. Na primjer, političari mogu zahtijevati pravo na odgovor uvijek kada se pojavi nepovoljan članak o njima u novinama, jasno bez namjere pozivanja na pravo na odgovor.

Postoje i druga brojna pitanja u vezi s ovim odredbama. Općenito, odredbe o pravu na ispravak i odgovor u Konceptu Zakona o medijima je daleko preopširan. Time se određuje određena krutost tih prava i dobiva se dojam o nerazmjernoj težini koja im je dodijeljena. Postoji veći broj posebnih problema. Prvo, neprihvatljivo je da rodbina umrle osobe traži pravo na ispravak ili odgovor u ime pokojnika. Pravo na ugled je osobno pravo temeljem kojeg prava rodbina ne može postavljati zahtjeve. Drugo, premda je popis razloga za odbijanje ispravka dosta širok, kako ispravci a tako i odgovori trebaju biti ograničeni na pobijanje netočnog ili varljivog teksta; tražitelji ne bi smjeli biti u mogućnosti postavljati nove prigovore u ispravku ili odgovoru. Treće, rokovi za žalbe su izrazito kratki. Posebno, osam dana nije dovoljno vrijeme da se branitelji pripreme za odgovarajuću obranu i istovremeno zahtjevanje od suda za donošenjem presude u roku od tri dana može neprikladno utjecati na razmatranje sadržaja a što bi vodilo do nepromišljene i nezadovoljavajuće odluke.

Preporuke:

· Svrha prava na ispravak bi trebala biti ograničena na ispravak netočnih činjenica dok bi pravo na odgovor trebalo biti omogućeno kada su tražitelju povrijeđena prava.

· Odredbe o ovim pitanjima u Konceptu Zakona o medijima ne bi trebale biti tako opširne, ostavljajući mogućnost nagodbe između medija i tražitelja ili, ako to ne uspije, postupka na sudu.

· Rodbina umrlih osoba ne bi mogla tražiti pravo na ispravak ili odgovor.

· Medijske jedinice bi morale imati pravo na odbijanje ispravka ili odgovora ukoliko bi se oni koristili kao mogućnost tumačenja tema koje se ne odnose na netočne ili varljive informacije.

· Rokovi za žalbe na sudovima bi se trebali razmotriti u cilju produžavanja rokova.

7. MJERE ZA POTICANJE PLURALIZMA

7.1 Pozitivne mjere

Teza 4, u suglasnosti s međunarodnim propisima (standardima) navodi da će Država poduzimati mjere za poticanje medijskog pluralizma, uključujući osiguranja financijske potpore medijima na jezicima manjina. Država također prihvaća obvezu osiguranja izravne i neizravne pomoći razvoju neprofitnih medija kroz mjere koje trebaju biti «transparentne i javne» i odobrene od «neovisnih tijela» (Teza 4(3)). ARTICLE 19 pozdravlja ovu namjeru ali primjećuje da su načini prikupljanja novčanih sredstava u mnogim slučajevima korišteni u cilju potpore pro-vladinim medijima na uštrb neovisnih ili oporbenih medija. Zato je vrlo važno da svako tijelo odgovorno za prikupljanje sredstava u cjelosti bude zaštićeno od uplitanja.

Preporuka:

· Primjena obveza iz Teze 4 treba biti učinjena na način koji će osigurati takav sustav koji nije osjetljiv na uplitanje Države ili drugih političkih ili gospodarskih interesa.

7.2 Koncentracija mjera

Koncept Zakona o medijima sadrži opširne odredbe o ograničavanju vlasništva u Tezama 47 do 53. Teza 47 propisuje da niti jedna osoba s više od 20% dionica tiskanog medija (tiska) ne može biti su-osnivač radija ili televizijske jedinice i da nakladnik radija ili televizijskog programa ne može izdavati ili su-osnivati dnevni ili tjedni tisak. Nadalje, svi nakladnici su ograničeni na posjedovanje najviše 20% dionica drugih jedinica medija javnog priopćavanja. Teza 48 ne dozvoljava postizanje preovladavajućeg položaja na tržištu tiska podrazumijevajući prodaju više od 30% svih dnevnih ili tjednih tiskovina prodanih u zemlji. Teza 51 zabranjuje bilo kome sudjelovanje u medijima radija i televizije istovremeno.. U nekim slučajevima tih se odredbi može odreći kada postoji pristanak (vidi Teze 47 i 51). Teza 72 navodi da «vlasničk udjel i udjel prava odlučivanja» trebaju biti usuglašeni s odredbama zakona u roku od 18 mjeseci od njegovog stupanja na snagu. Ista Teza određuje da će nadgledanje ovog postupka provoditi «ovlašteno upravno tijelo».

U cilju olakšavanja primjene ovih mjera, medijske jedinice su dužne dostaviti vlastima vrlo detaljne financijske informacije. Teza 7(3) navodi da nakladnici/emitivni mediji moraju obavijestiti javnost jednom godišnje za slijedeću godinu kao i njihovu vlasničku strukturu, način financiranja i o «svim drugim činjenicama, koje su potrebne kako bi javnost mogla prosuditi o vrijednosti objavljivanih informacija, ideja i mišljenja». Teza 14(2) navodi da nakladnici/emitivni mediji trebaju dostaviti vlastima za Registar medija «podatke o izvorima i načinima financiranja», što mora biti «dostupno zainteresiranoj javnosti». Teza 46 navodi da nakladnici/emitivni mediji moraju do 30. travnja dostaviti vlastima poslovno izvješće za prethodnu godinu zajedno s pojedinostima ugovora i općih podataka o njihovom poslovanju. Nadalje, prema Tezi 15 vlast može zatražiti «druge pojedinosti» koje su nakladnici/emitivni mediji dužni dostaviti.

ARTICLE 19 prepoznaje potrebu što u nekim zemljama postoje odredbe koje ograničavaju opću prevlast na tržištu i nerazmjernu koncentraciju vlasništva. Ako je medij podložan prekomjernoj kontroli od strane jedne ili manjeg broja osoba biti će oslabljeno pravo javnosti za dobivanjem informacija iz različitih izvora.

Međutim, postoje brojni problemi u odredbama u vezi s time u Konceptu Zakona o medijima. Prvo, u najvećem dijelu one ne predstavljaju logični pristup upravljanju koncentracije vlasništva. Tim odredbama bi se, na primjer, zabranilo bilo kome da je vlasnik 20% dionica malog tjednika i mjesne radio stanice, dok istovremeno ne bi se spriječilo nečije posjedovanje 100% dionica velike nacionalne televizije. Pristup usvojen u Tezi 48 u kojoj se na ovaj predmet gleda sa stajališta prevlasti na tržištu čini se prikladnijim.

Nadalje, zahtjevi za izvješćivanjem su izrazito teški i idu mnogo dalje od stvarnih potreba za uređenjem ove materije. Nema potrebe, na primjer, da medijske jedinice daju izvješće o marketinškim agencijama s kojima surađuju ili njihovim ugovorima s nakladnicima, kako je zahtjevano u Tezi 6. Stvarno, različite obveze postavlljene pred medije za dostavu financijskih izvješća, smještene na različitim mjestima u Zakonu, se u nekim slučajevima ponavljaju i teško ih je razumjeti. U najmanjoj mjeri, one bi trebale biti zajedno na jednom mjestu.

Preporuke:

· Pristup iznesen u Konceptu Zakona o medijima u cilju sprječavanja nerazmjerne koncentracije vlasništva medija bi se trebao ponovo razmotriti u korist općeg pristupa temeljenog na udjelu na tržištu.

· Različite odredbe kojima se određuju zahtjevi za izvješćima medijskih jedinica bi trebale biti skupljene i pažnja bi trebala biti usmjerena na smanjenje tereta izvješćivanja.

8. DRUGE ODREDBE

8.1 Istinite i točne informacije

Teza 3(2) ustanovljuje pravo građana na «istinite, potpune i pravodobne» informacije. Opasnost za slobodu izražavanja i «ledeni dojam» (chilling effect) Države koja propisuje što jest a što nije «točno» ne smije biti podcijenjena. Čak i tzv. «lažne» izjave jasno ulaze u sferu međunarodnih jamstava o slobodi izražavanja. Najznačajnije je pitanje što istina gotovo uvijek uključuje stupanj subjektivnog prikaza, a da se ne spominju velike teškoće u razlikovanju činjenica od stavova. Dok profesionalni novinari teže objavljivanju točne informacije, nije opravdano kažnjavati ih ako nisu postigli taj cilj u kontekstu datog članka. Vijesti i informacije od javnog interesa su proizvodi kratkog roka trajanja i mora se očekivati da će čak i najiskusniji novinari napraviti greške zbog potrebe objavljivanja vijesti u određenom vremenu. Obveze za točnost medija trebaju biti u sastavu dobrovoljnih kodeksa ponašanja i ojačane kroz stručno obrazovanje. Neodgovarajuće je da se ove teme raspravljaju u zakonodavstvu.

Dodatno, Teza 23(2) navodi da je novinar prije objavljivanja informacije «dužan… koje okolnosti omogućavaju provjeriti istinitost i izvor informacija».

Općenito, to je pitanje profesionalnosti novinara da odluče o razini do koje trebaju provjeravati informacije i istovremeno, dužni su preuzeti odgovornost za bilo kakvo kršenje zakona ako se kasnije utvrdi da su napravili grešku.

Preporuka:

· Stavovi o istinitoj i točnoj informaciji u Tezama 3(2) i 23(2) treba izostaviti

8.2 Zaštita izvora informacija

Teza 26(1) navodi da novinarski izvori moraju biti povjerljivi. ARTICLE 19 odobrava tu odredbu jer je ona bitna za uživanje prava na slobodu izražavanja. Međutim Teza 26(3) navodi:

S podatkom o izvoru informacije iz stavka 1. ove teze novinar je prije objavljivanja dužan upoznati glavnog urednika na način utvrđen statutom medija.

Dublji smisao ovog stavka je nejasan, pogotovo ukoliko se misli da su novinari dužni izvijestiti o izvoru glavnog urednika ili da oni trebaju obavijestiti nakladnika o namjeri djelovanja prema stavku 1, Teze 26. U bilo kojem slučaju , to je nepotrebno i treba te stavke izostaviti

Preporuka:

· Tezu 26(3) treba izostaviti

8. 3
Usklađivanje s međunarodnim standardima

Kako je gore navedeno, Koncept Zakona o medijima se poziva na međunarodne standarde kao na primjer u Tezi 3. ARTICLE 19 odobrava te stavove. Međutim, Teza 3(3) navodi: «Sloboda medija podvrgnuta je ograničenjima koja su samo izravno dopuštena Ustavom, i samo u tim okvirima zakonom». Drugi dio ove izjave upućuje da usprkos izraženim stavovima međunarodni zakon nije direktno primjenjiv. Jasni stav, da u slučaju sukoba, međunarodni zakon ima prednost nad nacionalnim zakonom bi bio prihvatljiviji.

Teza 67 navodi da bi u cilju sukladnosti u zakonodavstvu, Poglavlje 7 Zakona o telekomunikacijama i Teze t4 do 86 Zakona o radiju i televiziji bi trebalo imati u vidu u sastavljanju zakona o medijima.Time bi se razjasnilo i jasno odredilo hoće li odredbe novog zakona o medijima ukinuti odredbe u Zakonu o telekomunikacijama i Zakonu o radiju i televiziji, dok se istovremeno usklađuju s međunarodnim standardima.

Preporuke:

· Odredbe o međunarodnom zakonu bi trebale razjasniti i jasno odrediti da će taj zakon, u slučaju sukoba, prevagnuti u odnosu na hrvatski zakon.

· Teza 67 bi trebala razjasniti i jasno odrediti hoće li odredbe novog zakona o medijima prevagnuti nad odredbama u postojećim zakonima.

8. 4
Strani novinari i nakladnici

Teza 9 propisuje da glavni urednik mora imati hrvatsko državljanstvo s boravkom u zemlji. Ovo ograničenje ne može biti opravdano jer nema razloga zašto strani nakladnici i novinari ne bi mogli raditi u Hrvatskoj uz uvjete o propisima o useljavanju.

Dodatno, Teza 70 navodi da Ministarstvo za vanjske poslove vodi registar stranih dopisnika. To je zakonito samo ukoliko taj način registracije udovoljava gore navedenim uvjetima za registraciju tiskanih medija uključujući da se radi o čisto tehničkom postupku i koji nadzire neovisno tijelo.

Preporuke:

· Tezu 9 treba izostaviti.

· Tezu 70 treba nadopuniti kako bi se razjasnilo da je sustav registracije stranih novinara isključivo tehničke naravi.

PAGE
1

