

[For English version, please scroll down](#)

PRAVNI MONITORING MEDIJSKE SCENE U SRBIJI LEGAL MONITORING OF THE SERBIAN MEDIA SCENE

Monitoring novosti 64 / Monitoring Newsletter 64

SVE O MEDIJSKOJ SCENI SRBIJE U SEPTEMBRU 2015.
PROČITAJTE NA NAŠEM WEB SAJTU - U MONITORING IZVEŠTAJU ANEM-a br. 64!

- **Sloboda izražavanja** – zbog čega je okruženje za rad medija i novinara nepovoljno i kako se to vidi na primerima koji su obrađeni u Izveštaju: napad na novinara Ivana Ninića, ugrožavanje bezbednosti Natalije Jakovljević, novinarke i predsednice Centra građanskih vrednosti iz Subotice; šta pokazuje napad mađarske policije na novinarsku ekipu RTS-a (i dva strana novinara); sudski postupci - presuda Upravnog suda po tužbi novinara „Danasa“ Bojana Cvejića zbog tzv. „čutanja uprave“; postupak protiv Nebojše Čovića, predsednika KK Crvena Zvezda, bivšeg gradonačelnika Beograda i bivšeg potpredsednika Vlade Republike Srbije, povodom napada na novinara Dejana Anduša u junu prošle godine.
- **Implementacija postojećih propisa** – Zakon o javnom informisanju i medijima: kako se implementiraju odredbe tog zakona koje se odnose na projektno sfinansiranje i postoje li sankcije za lokalne samouprave koje krše te odredbe; pravni aspekti mehanizama zaštite manjinskih medija od političkog uticaja i za ostvarivanje pluralizma mišljenja unutar manjinskih zajednica; Zakon o elektronskim medijima: pravni mehanizmi za rešavanje problema kršenja odredaba Zakona o elektronskim medijima koje se odnose na zaštitu maloletnika i zaštitu ljudskih prava u rijkaliti programima. Zakon o autorskom i srodnim pravima: kako rešiti problem „copy/paste“ novinarstva i preuzimanja tekstova bez saglasnosti i bez potpisivanja izvora. Zakon o oglašavanju: pravni aspekti oglašavanja prehrambenih i dijetetskih proizvoda putem medija.
- **Usvajanje novih zakona** – koji su osnovni nedostaci Nacrt zakona o oglašavanju i šta bi u slučaju usvajanja takvog zakona moralo da se preduzme da bi se ti nedostaci prevazišli;
- **Rad nadležnih organa** – Poverenik za informacije od javnog značaja i zaštitu podataka o ličnosti: problem alarmantno velikog broja ličnih podataka koji se objavljuju u medijima, i s tim povezani problem „curenja podataka iz istrage“ i medijske zloupotrebe takvih podataka;
- **Proces privatizacije medija** – pregled toka privatizacije medija; analiza problema koji su nastali u realizaciji postupka podele besplatnih akcija zaposlenima, na slučaju RTV Vranje;
- **Zaključak Izveštaja** – ključni nalazi i zaključak o medijskoj situaciji u Srbiji u septembru 2015.

Šezdeset četvrti Monitoring Izveštaj uradio je stručni monitoring tim ANEM-a iz advokatske kancelarije „Živković&Samardžić“, u saradnji sa ANEM-om. Pročitajte ga u celosti ili u delovima, [ovde](#).

**Na web sajtu ANEM-a, u rubrici Monitoring medijske scene,
potražite i ostale Monitoring Izveštaje, Publikacije i izveštaje sa monitoring okruglih stolova!**

Izradu ovog Izvestaja podržala je Švajcarska kancelarija za saradnju kroz Fond Malih projekata, ali stavovi izneti u njemu nisu nužno i stavovi Švajcarske kancelarije za saradnju, već pripadaju isključivo autorima Izveštaja.

PRAVNI MONITORING MEDIJSKE SCENE U SRBIJI LEGAL MONITORING OF THE SERBIAN MEDIA SCENE

Monitoring novosti 64 / Monitoring Newsletter 64

**ALL ABOUT THE SERBIAN MEDIA SCENE IN SEPTEMBER 2015
READ IT ON OUR WEBSITE – IN ANEM'S MONITORING REPORT No. 64!**

- **Freedom of expression** – why the environment for the work of media and journalists is unfavorable and how it is reflected in the examples described in the Report: the attack on journalist Ivan Ninic, the threats against the security of Natalija Jakovljevic, journalist and President of the Center for Civil Values from Subotica; what is the meaning of the attack by the Hungarian police on the RTS crew (and another two foreign journalists); legal proceedings - the verdict of the Administrative Court on the complaint by "Danas" journalist Bojan Cvejic over "administrative silence"; the trial against Nebojsa Covic, the President of KK Crvena Zvezda, former Mayor of the Belgrade and former Vice President of the Government of the Republic of Serbia, in relation to the attack against journalist Dejan Andjus in June 2014.
- **Implementation of existing laws** – The Law on Public Information and Media: how are its provisions concerning project co-financing implemented and are there sanctions for local governments that violate these provisions; the legal aspects of the mechanisms for the protection of minority media from political influence and for the realization of pluralism of opinions inside minority communities; the Law on Electronic Media: the legal mechanisms for addressing the problem of persistent violations of the provisions of the Law on Electronic Media concerning the protection of minors and protection of human rights in the reality shows; the Law on Copyright and Related Rights: how to solve the problem of "copy/paste journalism" and reposting texts without consent and without signing the source of the information; the Advertising Law: the legal aspects of advertising foodstuffs and dietetic products in the media.
- **Adoption of new laws** – what are the main shortcomings of the Draft Advertising Law and what should be done to remedy these shortcomings if such Law is adopted.
- **Activities of competent authorities** – the Commissioner for Information of Public Importance and Personal Data Protection: the problem of the alarmingly amount of personal data released in the media and the related problem of "leaking of information from investigations" and misuse of such data by the media.
- **Media privatization process** – an overview of the media privatization process; analysis of the problems that have emerged with the free distribution of shares to the employees on the case of TV Vranje.
- **Conclusion of the report** – Key findings and conclusion about the media situation in Serbia in September 2015.

The Sixty-fourth Monitoring Report was prepared by the ANEM expert monitoring team from the law office „Živković&Samardžić“, in cooperation with ANEM.

The Summary and Conclusion of the Report in English are available [here](#).

The full Report and its sections in Serbian are available for download [here](#).

**Look for other Monitoring Reports, Publications and reports on the monitoring round tables on ANEM website,
in the section [Monitoring of the Media Scene](#)!**

The creation of this Report is supported by the Swiss Cooperation Office Serbia within the Small Projects Fund, but the views presented in this Report are the sole responsibility of its authors and do not necessarily reflect the views of the Swiss Cooperation Office Serbia.