

VIŠJA STROKOVNA ŠOLA ACADEMIA MARIBOR

DIPLOMSKO DELO

GNEČA V RADIJSKEM ETRU

»Analiza na področju radia v Sloveniji«

Kandidat: Blaž Štorman
Status: Izredni Študent

Številka indeksa: 11190122843
Program: multimediji

Mentorica: mag. Irena Bedrač

Maribor, september 2009

 2

IZJAVA O AVTORSTVU DIPLOMSKE NALOGE

Podpisani Blaž Štorman, št. indeksa 11190122843, rojen dne 29. 03. 1985 v Celju,
izjavljam, da sem avtor diplomske naloge z naslovom:

GNEČA V RADIJSKEM ETRU

»Analiza na področju radia v Sloveniji«,

ki sem jo napisal pod mentorstvom mag. Irene Bedrač.

S svojim podpisom zagotavljam, da:

- je predložena diplomska naloga izključno rezultat mojega dela;

- sem poskrbel, da so dela in mnenja drugih avtorjev, ki jih uporabljam v predloženi nalogi,
navedena oz. citirana skladno s pravili Višje strokovne šole Academia;

- se zavedam, da je plagiatorstvo - predstavljanje tujih del oz. misli kot moje lastne - kaznivo
po Zakonu o avtorskih in sorodnih pravicah (UL št. 16/2007 - v nadaljevanju ZASP), prekršek
pa podleže tudi ukrepom VSŠ Academia, skladno z njenimi pravili.

Skladno z 32. členom ZASP dovoljujem VSŠ Academia objavo diplomske naloge na
spletnem portalu šole.

Petrovče, september 2009 Podpis študenta:

 3

ZAHVALA

»Uspeh ni ključ do sreče. Sreča je ključ do uspeha.

Če imate radi svoje delo, boste uspešni«

(Albert Schweitzer)

Iskreno se zahvaljujem vsem, ki so mi pomagali pri pripravah, zbiranju gradiva in nastajanju
tega izdelka. Posebej pa bi se rad zahvalil moji mentorici mag. Ireni Bedrač ter ravnateljici
mag. Mirjani Ivanuši-Bezjak za spodbude, pravilno usmerjanje in za iskreno nesebično pomoč
pri moji diplomski nalogi. Obenem se zahvaljujem prof. Mihaeli Ribič za lektoriranje. Za
moralno podporo, pomoč in potrpljenje skozi moj celoten študij se moram zahvaliti tudi moji
družini, ki je verjela vame in me spodbujala do cilja.

HVALA VSEM !

 4

POVZETEK

V diplomski nalogi sem popisal stanje na področju radiodifuzije od osamosvojitve Slovenije

do danes (od leta 1991 do leta 2009).

Leto 1991 sem postavil kot mejnik zato, ker se je tega leta Slovenija odcepila od Jugoslavije

in se osamosvojila, kar je prineslo številne spremembe tudi na medijskem področju. Takrat

smo doživeli tudi komercializacijo radijskega prostora, ki je pripeljala do začetka

ustanavljanja zasebnih radijskih postaj. Pred tem so lahko poslušalci poslušali samo

nacionalno radijsko postajo, torej Radio Slovenija. Leta 2001 je Zakon o javnih glasilih

zamenjal Zakon o medijih, kar je prineslo ponovne spremembe na medijskem področju.

Dosedanje nekomercialne radijske postaje so zamenjale postaje s statusom posebnega

pomena.

Navedel sem, kako se je večalo število radijskih postaj, kdaj in kako so pridobivale statuse

komercialnih radijskih postaj in postaj posebnega pomena, posebej pa sem se omejil na

nastajanje komercialnih radijskih mrež. Pred tem komercialne radijske mreže niso imele

pravne podlage v zakonu, danes pa jo imajo, vendar zakon ne predvideva financiranja

komercialnih postaj.

Diplomsko nalogo sem zaključil s pregledom današnjega stanja ter v tabeli popisal vse

radijske postaje, ki ta trenutek delujejo v Sloveniji oz. so vsaj vpisane v razvid medijev kot

radijske postaje.

Namen diplomskega dela: število radijskih postaj od začetka samostojne Slovenije do danes

bliskovito narašča. Zato je namen diplomskega dela ustvariti pregled na področju

radiodifuzije v času samostojne Slovenije.

Cilj diplomskega dela: preko popisa razvoja radiodifuzije ugotoviti, koliko komercialnih

radijskih mrež trenutno deluje na območju Slovenije.

Zakon o medijih komercialnih radijskih programov ne podpira. Zato predpostavljam, da si

lastniki radijskih postaj pri ustanavaljanju radijskih mrež pomagajo s povezovanjem radijskih

postaj tako, da kupujejo posamične, ponavadi manjše radijske postaje v različnih krajih po

Sloveniji, nato pa z delitvijo programa (t.i. sharingom) ustvarjajo nacionalen program.

Omejitev pri raziskovanju bo zagotovo nedostopnost in nepopolnost podatkov o lastniških

strukturah v slovenskih medijih.

 5

ABSTRACT

In this graduation thesis, the radio broadcasting sector was analysed since the independence of

the Republic of Slovenia, i.e. from 1991 to 2009.

A milestone was set in a year 1991 because in this year Slovenia seceded from Yugoslavia

and became independent state, having provided a number of changes also in the media field.

Afterwards, commercialization of radio was carried out, resulting in the establishment of

private radio stations. Prior to that, listeners could only listen to national radio (Radio

Slovenia). In 2001, the Public media law has changed the Media Act, which brought the re-

conversion in the media field. Existing non-commercial radio stations have been replaced by

the radio stations with the status of particular interest.

A rapid rise of the number of radio stations across the country was shown, as well as when

and how the radio stations acquired the status of commercial radio stations and stations of

special interest. A special attention was paid to the formation of national commercial radio

networks, which at first did not have legal basis in the law, yet the law does not provide the

legal basis for funding commercial radio broadcasters.

The diploma thesis is concluded with the review of the present situation in radio and by

providing a catalogue of all the radio stations that are currently operating or they are

registered as the radio stations in the territory of Slovenia.

To assess the number of radio stations since the beginning of the Slovenia's independence to

the present days. Therefore, the core objective of this diploma is to find out how many

commercial radio networks are operating in Slovenia today, which was carried out by

analysing the historical development of radio broadcasting.

In the law, radio programs are not supported. It is assumed that the owners of radio stations

are buying smaller radio stations across Slovenia and then linking them together to establish

radio networks. National program for the whole country is then created by sharing the radio

programs.

 6

KAZALO VSEBINE

1. UVOD ... 8

2. KRATKA ZGODOVINA RADIA V SLOVENIJI .. 9

2. 1 Prvi poizkusi oddajanja na slovenskem ozemlju ... 9

2. 2 Obdobje začetkov radijskega oddajnika, postaje in studija ... 10

3. RADIJSKE POSTAJE OD LETA 1990 DO 1993 ... 12

3. 1 Radijske frekvence ... 12

3. 2 Spremembe zakonodaje na področju medijev ... 13

3. 3 Zakonodajni okvir za medijsko lastništvo v Sloveniji .. 14

4. RAZVOJ KOMERCIALNIH RADIJSKIH POSTAJ .. 15

4. 1 Značilnosti komercialnih radijskih postaj .. 15

4. 2 Radijske postaje med 1994 in 2001 ... 17

4. 3 Posledice komercializacije ... 18

5. PREGLED RADIJSKIH POSTAJ ... 19

5. 1 Programsko - poslovne usmeritve radijskih postaj .. 19

5. 2 Značilnosti manjših komercialnih postaj in postaj z posebnim pomenom 20

6. ANALIZA POSLUŠANOSTI V LETU 2008 .. 25

6. 1 Opredelitev trga radijskih programov v celotni Sloveniji.. 25

6. 2 Opredelitev trga radijskih programov po regijah v Sloveniji .. 27

7. PREŽIVETI, PROPASTI ALI SE ZDRUŽITI .. 28

7. 1 Stanje po sprejemu zakona o medijih ... 28

7. 2 Radijski programi posebnega pomena po Zmed in njihove težave 29

7. 3 Medijski pluralizem in pluralnost medijev po meri politike v Sloveniji 32

7. 4 Medijska koncentracija ... 34

7. 5 Privatizacija medijev: zmagovalci in poraženci ... 36

7. 6 Največji radijski lastniki v Sloveniji ... 37

7. 6 Tuji lastniki v slovenskih radijskih medijih ... 41

7. 7 Državna finančna podpora medijem ... 42

8. ZAKLJUČEK – POVZETEK UGOTOVITVE ... 43

9.UPORABLJENA LITERATURA IN VIRI .. 44

9.1. Elektronsko gradivo in članki .. 45

10. PRILOGE ... 46

 7

KAZALO TABEL

Tabela 1: Prikaz povečanja moči srednjevalovnega oddajnika v Domžalah 10

Tabela 2: Radijske postaje od leta 1990 do 1993 ... 12

Tabela 3: Pridobljene radijske frekvence med 1994 in 2001 ... 16

Tabela 4: Opredelitev trga radijskih programov v celotni Sloveniji .. 25

Tabela 5: Opredelitev trga radijskih programov po regijah v Sloveniji 27

Tabela 6: Pregled prodaje lastniških deležev KAD in SOD ... 36

Tabela 7: Radijske postaje, katerih lastnik je Leopold Oblak .. 38

Tabela 8: Radijske postaje, v katerih ima svoj delež KD Holding ... 40

Tabela 9: Radijske postaje, v katerih ima svoj delež Kapitalska družba 40

Tabela 10: Radijske postaje, v katerih ima svoj delež Odškodninska družba 41

Tabela 11: Register vseh radijskih frekvenc v Sloveniji...46

Tabela 12-31: Opredelitev trga radijskih programov po regijah v Sloveniji 64

 8

1. UVOD

Želja, da bi se ljudje sporazumevali na daljavo, je stara, zato so si nekoč v preprosti obliki s

kresovi sporočali prihajajočo nevarnost od Turkov. Vsaka stvar ima svoj začetek, tako je bilo

tudi z radijem. Začelo se je v ZDA. Teoretično je brezžični prenos utemeljil James Clerk

Maxwell leta 1865. Nemški fizik Heinrich Rudolf Hertz je leta 1888 s poskusi potrdil

Maxwellovo teorijo. Ruski fizik Aleksander Stepanovič Popov je prvi demonstriral praktično

uprabo elektomagnetnih valov v praksi in 1890 leta izdelal prvi radijski sprejemnik. Med

znanimi izumitelji je v letih 1891-1892 srbski fizik in elektroinženir Nikola Tesla opravljal

poizkuse z oscilatorskim nihajnim krogom (Teslovim transformatorjem). Leto pozneje pa je

že opisal temeljna načela brezžičnega prenosa z uporabo uglašenega in ozemljenega zračnega

voda. Čeprav je domnevni začetnik radiofinije Italijan Gulieamo Marconi je tehnično osnovo

radia razvil in patentiral konec 19. stoletja Nikola Tesla. Na žalost so bile njegove

dokumentacije in vse naprave uničene v požaru leta 1895. Leta 1943, po njegovi smrti, je

Vrhovno patentno sodišče ZDA popravilo krivico in priznalo, da je Tesla pravi izumitelj

radia. V svoji zgodnji fazi je imel radio precej drugačno vlogo, kot jo ima danes, saj je v

poslušanju združeval in povezoval ljudi. Danes se je spremenila njegova vloga, ker je postal

zvočna kulisa vsakdanjih opravil, najhitrejši medij, ki lahko v trenutku sporoči informacijo

širokemu krogu občinstva. Lahko rečemo, da je radio eno izmed največjih izumov sodobne

tehnike, ki predstavlja novo obogatitev življenja. Bistvo radija je v tem, da je kot prva oblika

tehnološke komunikacije poslušalcem na obsežnem območju omogočil spremljanje

programov in poslušanje v istem hipu, kot poteka oddajanje. S prihodom novega medija -

televizije so raziskovalci napovedovali zaton radia. Čeprav je televizija postala dominanten

množični medij, radio vseeno ni ugasnil. Moral se je spremeniti, prilagoditi zahtevam novega

časa in se spustiti v tek za pozornost starih in novih generacij oz. medijskih potrošnikov. Biti

dober, pomeni imeti največ poslušalcev, biti prvi, pa je tekma tržnih pravil, ki je ne krojijo

radijski poslušalci, temveč oglaševalci in lastniki. Na te trende so se evropske države odzvale

z aktivno medijsko politiko, ki pomaga tistim radijskim postajam, ki ustvarjajo različne

programe. Danes je radio v svetu še vedno izjemen gospodarski in družbeni dejavnik, ki ima

poudarjeno zabavno vlogo ter kljub posodobitveni radijski tehnologiji je bil in ostaja izjemna

komunikacijska oblika, ki jo prenašamo v tretje tisočletje. Stereofonija je radio dvignila na

novo kakovostno raven in tako je bila dosežena boljša prostorsko-zvokovna predstavitev

oddaj. Z razvojem digitalnega radia pa je nastal najkakovostnejši zvok. (Matjaž Brojan 1999:

7-10)

 9

2. KRATKA ZGODOVINA RADIA V SLOVENIJI

2. 1 Prvi poizkusi oddajanja na slovenskem ozemlju

Velika komunikacijska novost, kot je bilo brezžično sporočanje, je preplavila cel svet, pri nas

pa so bili prvi poskusi opravljeni že leta 1903, ko so študentje skušali vzpostaviti zvezo med

Kranjem in Šmarjetno goro nad Kranjem. Mož, ki je sestavil prvi žepni brezžični sprejemnik,

namenjen v meteorološke in seizmološke namene, je bil prof. dr. Albin Belar (1864-1963), ki

je že opravljal poskuse z oddajno postajo na iskrišče in z detektorskim sprejemnikom pod

imenom Koherer. Po pripovedi gospoda Rudija Omota se je prvi brezžični prenos na

slovenskem ozemlju začel že med prvo svetovno vojno na telegrafski način. Oddajanje je

potekalo po šifrah. Leta 1922 je takratna kraljevina Jugoslavija nabavila več brezžičnih postaj

in tako je ena od teh bila namenjena Sloveniji. Največ zaslug za to ima prof. Marij Osana, ki

je prvi pri nas oddajal z brezžičnim oddajnikom. Pod vodstvom Maria Osane leta 1925 se je

oglasila prva majhna radiooddajna postaja, ki se je s pomočjo štirielektronskega sprejemnika

slišala celo na Gorenjskem in Bledu. Leta 1925 se je na območju Slovenije močno razširila

radioamaterska dejavnost. Naloga vsakega radioamaterja je bila, da si sam sestavi

radiosprejemnik. Med znanimi ljudmi, ki so se na tem področju izkazali s svojim delom, so

vsekakor bili ing. Rafael Eržen, ki je izdelal mnogo radijskih sprejemnikov, s katerimi so ujeli

celo Ameriko. Leta 1925 je s svojim sprejemnikom ujel ameriško postajo Pittsburgh. Med

znana imena spada tudi Rudi Omota, katerega je radijska tehnika močno zanimala in je imel

prvo zasebno radijsko postajo na slovenskem ozemlju. Ujel je signale radia Rim in tako z

velikim navdušenjem nadaljeval delo. S svojim sprejemnikom je kljub številnim motnjam ujel

radio London. Mladenič, ki je prvi na Slovenskem izdelal avtoradio, je bil Franc Jenčič. Hitri

razvoj radiotehnike in želje radioamaterjev in poslušalcev, da bi poleg tujih postaj poslušali še

svojo radijsko postajo, so bile zelo velike. Tako se je nadaljevalo obdobje tehničnih izboljšav

in novosti na tem področju, za katere so gotovo zaslužni znani pomembni ljudje slovenskega

radia kot npr. Vinko Zor, Dušan Vendramin, Božidar Magajna itd. (Matjaž Brojan 1999: 22-

27)

 10

2. 2 Obdobje začetkov radijskega oddajnika, postaje in studija

O postavitivi prvega radijskega oddajnika je odločala poštna uprava. Pri izvedbi in montaži je

sodeloval dipl. ing. Rafael Eržen, ki se začetnih del spominja takole:

»Montažo oddajnika za prvo slovensko postajo smo pričeli leta 1927. Najprej smo za oba

stolpa skopali temelje, nato še zasidrišča tudi za same stavbe. Delo je nadzoroval neki tujec iz

podjetja Telefunken, vsa tehnika je bila namreč Telefunkova. Vse smo montirali sami. V teh

delih smo delali trije do štirje delavci. Prvi stolp smo postavili od septembra 1927 do

zadnjega dne istega leta. Ob stolpu smo postavili poseben odr, na katerega smo se dvigovali

postopoma. Šlo je za pravi tehnični podvig, saj je bil stolp visok kar 120 metrov. Postavili

smo dva takšna stolpa. Med njima smo napeli več žic - menda jih je bilo pet - ki so pomenile

oddajno anteno. To je bila torej horizontalna antena, in sicer nekakšna T-antena. Ker je bila

valovna dolžina velika – 596 metrov oz. 527 kHz – so bile te razdalje še toliko večje. Montaža

naprav se je potem začela na začetku leta 1928. Pod stolpom smo imeli tudi bazen z vodo, s

katero smo hladili elektronke, ki so se močno segrevale. Hkrati s temi deli so tekla dela tudi v

Ljubljani.« (Brojan, 1999: 17)

V letu 1933, posebej pa leta 1934 so si po Evropi vse radijske postaje začele silovito

prizadevati, da bi povečale svojo oddajno moč, ravno tako tudi Slovenija.

Tabela 1: Prikaz povečanja moči srednjevalovnega oddajnika v Domžalah

Vir tabele: Matjaž Brojan, Začetki radia na slovenskem, Ljubljana, 1999

Leto moč v kW

1928 2,5
1931 5
1948 20
1951 100
1969 200
1979 600
1993 300

 11

Uradna otvoritev radijske postaje v Ljubljani je bila 28. oktobra 1928. Oddajanje rednega

radijskega programa se je začelo 1. septembra istega leta. V začetku leta 1930 so bile vse

radiooddajne postaje v Evropi vključene v mednarodno radiofonsko zvezo (razen dveh) s

sedežem v Ženevi. Radio Ljubljana je leta 1930 stopil tudi v omenjeno zvezo. Radiofonija se

je morala opirati na sodelovanja, če se je hotela razvijati in napredovati. Namen je bil

vzpostaviti zvezo med oddajnimi postajami v Evropi in zunaj nje. Vzpostavljena zveza je

imela tri odbore: tehničnega, pravnega in odbor za duhovno, umetniško in socialno zbližanje.

Poleg omenjenih nalog je opravljala še nadzor nad valovnimi dolžinami v Bruslju. Kot

programsko nalogo si je zveza zastavila uresničevanje projektov s področja radiofonije, ravno

tako je naredila veliko na področju zakonov, ki so zadevali vse oblike radiofonskih dejavnosti,

kot so kot so na primer radijske oddaje, igre in druge oblike režiranih radijskih oddaj,

radiofonski eseji itd. Radio naj bi deloval na področju poglabljanja človekovega znanja, zav

esti in etike. Deloval naj bi na področju znanosti, umetnosti in kulture nasploh. Potrebno je

bilo upoštevati potrebe ljudi iz mest in vasi. Radio je bilo predvsem potrebno približati

ljudem.

Prvi prostor za studio so našli v nekdanjem skladišču soli v starem objektu, ki je spadal pod

Prosvetno zvezo. Mikrofon, kot središče radia, je bil en sam, ravno tako ojačevalec s štirimi

vhodi. Na mizi so bili na voljo še trije telefoni, v kotu na steni pa je bila znamenita kukavica.

To je bila nagačena ptica, ki jo je bilo slišati na programih Radia Ljubljana. Skromna oprema

studia je zadoščala osnovnim tehničnim zahtevam za oddajanje radia. Novi komisariat se je

leta 1935 odločil za temeljito obnovo novega studia in kakovost zvoka se je v novih razmerah

občutno izboljšala. Za slovensko radiotelefonijo je prišel pomemben dan, dan poizkusnega

oddajanja - 1. septembra 1928 sta bila ob 9.30 na sporedu prenos odprtja ljubljanskega

velesejma; ob 16.00 je govoril Fran Saleški Finžgar in pesnik Oton Župančič je citiral svoje

pesmi. (Brojan 1999: 22, 23, 24)

Do leta 1991 so obstajale naslednje nacionalne in komercialne radijske postaje:

RTV Ljubljana, Štajerski Val, Radio Celje, Radio Murski Val, Radio Radlje, Koroški radio,
Radio Brežice, Radio Ptruj, Radio Trbovlje, Radio Trigla, Radio Sevnica, Radio Študent,
Radio Ormož, Radio Cerkno, Radio Velenje, RGL, Radio Sora in Studio D.

 12

3. RADIJSKE POSTAJE OD LETA 1990 DO 1993

3. 1 Radijske frekvence

V letu 1990 in do leta 1993, pred sprejemom zakona o javnih glasilih (ZJG), je pri nas nastalo

11 radijskih postaj, frekvence pa so bile podeljene »zaradi demokratizacije in pritiskov

javnosti« (Hrvatin in Milosavljevič, 2001: 11)

Tabela 2: Radijske postaje od leta 1990 do 1993

Ime programa
Kraj radijske
postaje Zvrst programa

Začetek
oddajanja

Radio Kranj Kranj Lokalni nekomercialni 1990

Radio MARŠ Maribor
Lokalni nekomercialni
(študentski) 1990

Radio Morje Izola Lokalni komercialni 1992
Poslovni val Ljubljana Lokalni komercialni 1993
Radio Alfa Ljubljana Lokalni komercialni 1993
Radio Capris Koper Lokalni komercialni 1993
Radio Hit Ljubljana Lokalni komercialni 1993
Radio
Salomon Ljubljana Lokalni komercialni 1993
Radio Nova Ajdovščina Lokalni komercialni 1993
Radio Sraka Novo mesto Lokalni komercialni 1993
Radio Vel Dutovlje Regionalni komercialni 1993
Vir: (Svet za radiodifuzijo Republike Slovenije)

Do konca leta 1992 so bile podeljene tri radijske frekvence. Dobile so jo: študentska radijska

postaja Radio Marš, Radio Kranj in komercialna radijska postaja Morje. Največ radijskih

frekvenc je bilo podeljenih leta 1993 pred nastankom ZJG leta 1994. V enem letu je tako v

Sloveniji začelo delovati kar osem novih radijskih postaj s statusom komercialnega radia. Za

nenadzorovano podeljevanje frekvenc je bila kriva tudi tedanja politika v državi. Takratna

Slovenska krščanska demokracija (SKD) je prek nadzora nad telesi, ki so podeljevali

frekvence, omogočila ustanavljanje nacionalnih mrež, t. i. Radio Ognjišče. Mreža naj bi

dobila nekomercialni status in tako v prihodnosti postala dodaten javni servis v državi. S

sprejetjem ZJG pa je dobil status javnega nekomercialnega programa samo javni zavod RTV

Slovenija, kar je pomenilo, da sta Radio Ognjišče in TV 3 postala komercialna programa, ki

se financirata izključno z oglaševanjem. (B. Hrvatin in Milosavljevič 2001: 11).

 13

Slovenski zakonodajalci, ki so takrat pripravljali medijsko zakonodajo, so izhajali iz

predpostavke, da v procesu lastninjenja medijev na trgu ne bo velikega domačega

povpraševanja po privatiziranih medijih. Predpostavke oblastnikov so bile napačne, saj so bile

na radiodifuznem področnju zahteve po frekvencah zelo velike. »Od leta 1990, pa do

sprejema ZJG leta 1994 in še mesec po njem je pristojni organ dodeljeval radiodifuzne kanale,

čeprav zato ni bilo dejanske zakonske podlage.« (B.Hrvatin in Milosavljevič 2001: 14) Leta

1993 so se začele podeljevati frekvence, predvsem komercialnim medijem in so bile do 22.

aprila 1994, ki segajo na najširše območje Slovenije, razdeljene. Vsa radijska dovoljenja so

bila uporabnikom dodeljena brezplačno, kar je v Evropi edinstven primer.

3. 2 Spremembe zakonodaje na področju medijev

Glede na spremembo političnega sistema v začetku 90. let so morale države srednje in

vzhodne Evrope ravno tako spremeniti omejevalno zakonodajo na področju medijev.

Temeljno vprašanje je bilo, kako medijem določiti novega lastnika. Ekonomski dobički nikoli

niso bili interes države, prevladoval je le politični dobiček oz. vpliv. Medijski zakoni so se

spreminjali počasi in brez vizije. Razlogi pa so bili »zgodovinske« narave. V večini držav je

prevladalo mnenje, da se pridobljena svoboda izražanja ne sme nadomestiti z omejevalno

medijsko zakonodajo. »Razprave so torej izhajale iz predpostavke, da je (vsakršna) medijska

zakonodaja nepotrebna, kar pomeni, da je treba medije popolnoma prepustiti regulaciji

ideološko in politično `nevtralnega trga`.« (B. Hrvatin 2004:15) Na samo radiodifuzijo sta v

devetdesetih letih zagotovo najbolj vplivala oba sprejeta zakona, ZJG in zakon o Radio

Televiziji Slovenije (v nadaljevanju ZRTVS sprejet leta 2005), ki sta na medijskem področju

postavila temelje za delovanje medijev. Kot strokovni organ je bil ustanovljen Svet za

radiodifuzijo (v nadaljevanju SRD), ki naj bi bdel nad delovanjem medijev.

 14

3. 3 Zakonodajni okvir za medijsko lastništvo v Sloveniji

Zakon o medijih (Zmed, sprejet leta 2001) ravno tako kot ZJG iz leta 1994 obravnava

protikoncentracijske ukrepe na področju medijev. Zmed izrecno govori o omejevanju

koncentracije in v 62. členu določa, da veljajo za izdajatelje medijev in operaterje predpisi o

varstvu konkurence. Na področju omejevanja konkurence Zmed določa, da mora izdajatelj za

pridobitev dvajset ali več odstotkov lastniškega ali upravljalskega deleža v premoženju

izdajatelja radijskega ali televizijskega programa pridobiti soglasje ministrstva za kulturo.

Ministrstvo za kulturo lahko soglasje zavrne v treh primerih:

1. Kadar bi imel izdajatelj radijskega ali TV programa prevladujoč položaj na

oglaševalskem trgu in bi presegel 30 odstotni delež glede na celotni radijski in

televizijski oglaševalski prostor v Republiki Sloveniji.

2. Kadar bi imel izdajatelj enega ali več splošnoinformativnih tiskanih tednikov

prevladujoč položaj na trgu, tako da bi število prodanih izvodov njegovih dnevnikov

preseglo 40 % vseh prodanih izvodov.

3. Kadar bi izdajatelj radijskega ali televizijskega programa s pridobitvijo deleža ustvaril

prevladujoč položaj v medijskem prostoru in dosegel več kot 40 % pokritost območja

Slovenije s svojim signalom glede na celotno pokritost tega območja z vsemi

radijskimi ali televizijskimi signali. (Sandra B. Hrvatin, 2004, 61)

Svet za radiodifuzijo je mnenja, da je zakon premalo natančen. (Hrvatin, Kučič, Petkovič,

2002, 61-63)

Ravno tako ni bila izdelana ustrezna metodologija, ali je medijsko lastništvo res koncentriran

ali ne, zato je potrebno ta vprašanja čim prej urediti.

4. RAZVOJ KOMERCIALNIH RADIJSKIH POSTAJ

4. 1 Značilnosti komercialnih radijskih postaj

Po sprejemu ZJG se je stanje na področju radijskih postaj hitro spremenilo. V naslednjem

desetletju je namreč nastala kopica novih, manjših komercialnih radijskih postaj. Pri

komercialnih radijskih postajah je pozornost usmerjena na oglaševalce in ne na poslušalce oz.

 15

na kvalitetno vsebino programa. Zato je temeljna naloga komercialnih medijev priskrbeti

oglaševalcem najširše možno občinstvo z najnižjimi možnimi stroški. (B.Hrvatin in

Milosavljevič 2001: 14)

Občinstvo služi komercialnim medijem za privabljanje čim večjega števila oglaševalcev, javni

mediji pa služijo svojemu občinstvu tako, da mu zagotavljajo programske vsebine, ki so v

javnem interesu. Programske sheme so tržno zanimive, prirejene in prilagojene predvsem

oglaševalcem. Med sabo so si zelo podobne. Prednost dajejo predvsem glasbi, informativni

bloki pa so kratki in jedrnati in sploh so slednji vredni pozornosti. Komercialne radijske

postaje se namreč zavedajo, da morajo delovati vsaka v svojem lokalnem okolju in z

informativnimi vsebinami pokrivati predvsem lokalnim prebivalcem zanimive dogodke, ker si

ne morejo in niti ne želijo privoščiti številne novinarske ekipe in druge produkcije. Te postaje

se zato poslužujejo različnih »image« izjav, ki se nato pojavljajo pred ali po informativnih

blokih iz ure v uro. Kar se tiče poslušanosti in oglaševalcev, se komercialne radijske postaje

poslužujejo različnih raziskav, pri katerih je poslušanost prikazana s »tortami«, »kolački« in z

ostalimi grafičnimi prikazi, s katerimi se da seveda tudi manipulirati. Pri največjih

komercialnih radijskih postajah tako vselej zasledimo samo delne rezultate raziskav

poslušanosti. Prikazani so seveda rezultati, kjer je graf poslušanosti najvišji, kar pomeni, da je

vezan na starost poslušalstva, čas merjenja in druge specifične dejavnike, odvisen od tega,

kateri od njih je za določeno radijsko postajo najbolj ugoden. S tem odgovorni na

komercialnih radijskih postajah seveda sami ustvarjajo željen maksimum poslušanosti.

4. 2 Radijske postaje med 1994 in 2001

Trend naraščanja radijskih postaj je po predvidevanjih strokovnjakov v letih po sprejemu ZJG

strmo naraščal. Do sprejema Zakona o medijih leta 2002 je v Sloveniji nastalo 40 novih

radijskih postaj.

Tabela 3: Pridobljene radijske frekvence med 1994 in 2001

 16

Ime programa
Kraj radijske
postaje Zvrst programa

Začetek
oddajanj

Radio Univox Kočevje Lokalni nekomercialni 1994
Gama MM Ljubljana Lokalni komercialni 1994
Radio 94 Postojna Lokalni komercialni 1994
Radio Krka Novo Mesto Lokalni komercialni 1994

Radio Ognjišče Koper
Regionalni
komercialni 1994

Radio Robin Nova Gorica Lokalni nekomercialni 1994
Alpski val Kobarid Lokalni komercialni 1995
Radio City Maribor Lokalni komercialni 1995
Notranjski radio Logatec Lokalni komercialni 1995
Radio Maxi Ljutomer Lokalni komercialni 1995
Radio Slovenske Gorice Lenart Lokalni komercialni 1995
Radio Ton Slovenska Bistrica Lokalni komercialni 1995
Radio Dur Medvode Lokalni komercialni 1995
Slovenski poslovni
kanal Ljubljana Lokalni komercialni 1995
Radio Max Trebnje Lokalni komercialni 1996
Radio Fantasy Celje Lokalni komercialni 1996
Radio Goldi Prebold Lokalni komercialni 1996
Radio Portorož Portorož Lokalni komercialni 1996
Radio Veseljak Ljubljana Lokalni komercialni 1996

Zeleni val Grosuplje Lokalni komercialni 1996
Radio Viva Murska Sobota Lokalni komercialni 1997
Moj Radio Velenje Lokalni komercialni 1997
Radio Geoss Litija Lokalni komercialni 1997
Radio Brezje Maribor Lokalni komercialni 1997
Radio Rap-Polzela Polzela Lokalni komercialni 1997
Radio Rogla Slovenske Konjice Lokalni komercialni 1997
Radio Tartini Piran Lokalni komercialni 1997
Radio Snoopy Zagorje Lokalni komercialni 1997
Radio Antena Ljubljana Lokalni komercialni 1998
Radio Plus Maribor Lokalni komercialni 1998
Radio Top Hrušica Lokalni komercialni 1998
Radio Center Maribor Lokalni komercialni 1999
Radio Fantasy Maribor Lokalni komercialni 1999
Radio Klasik Maribor Lokalni komercialni 1999
Radio Krško Krško Lokalni komercialni 1999
Radio Net FM Maribor Lokalni komercialni 1999

 17

Radio Odeon Črnomelj Lokalni komercialni 1999
Radio Vrhnika Vrhnika Lokalni komercialni 1999
Moj Radio Velenje Lokalni komercialni 2000
Radio Center Maribor Lokalni komercialni 2000
Vir: (Svet za radiodifuzijo Republike Slovenije)

Trend naraščanja radijskih postaj je po predvidevanjih strokovnjakov v letih po sprejemu ZJG

strmo naraščal. Do sprejema Zakona o medijih leta 2002 je v Sloveniji nastalo 40 novih

radijskih postaj.

Tabela 3: Pridobljene radijske frekvence med 1994 in 2001

Ime programa
Kraj radijske
postaje Zvrst programa

Začetek
oddajanj

Radio Univox Kočevje Lokalni nekomercialni 1994
Gama MM Ljubljana Lokalni komercialni 1994
Radio 94 Postojna Lokalni komercialni 1994
Radio Krka Novo Mesto Lokalni komercialni 1994

Radio Ognjišče Koper
Regionalni
komercialni 1994

Radio Robin Nova Gorica Lokalni nekomercialni 1994
Alpski val Kobarid Lokalni komercialni 1995
Radio City Maribor Lokalni komercialni 1995
Notranjski radio Logatec Lokalni komercialni 1995
Radio Maxi Ljutomer Lokalni komercialni 1995
Radio Slovenske Gorice Lenart Lokalni komercialni 1995
Radio Ton Slovenska Bistrica Lokalni komercialni 1995
Radio Dur Medvode Lokalni komercialni 1995
Slovenski poslovni
kanal Ljubljana Lokalni komercialni 1995
Radio Max Trebnje Lokalni komercialni 1996
Radio Fantasy Celje Lokalni komercialni 1996
Radio Goldi Prebold Lokalni komercialni 1996
Radio Portorož Portorož Lokalni komercialni 1996
Radio Veseljak Ljubljana Lokalni komercialni 1996

Zeleni val Grosuplje Lokalni komercialni 1996

 18

Radio Viva Murska Sobota Lokalni komercialni 1997
Moj Radio Velenje Lokalni komercialni 1997
Radio Geoss Litija Lokalni komercialni 1997
Radio Brezje Maribor Lokalni komercialni 1997
Radio Rap-Polzela Polzela Lokalni komercialni 1997
Radio Rogla Slovenske Konjice Lokalni komercialni 1997
Radio Tartini Piran Lokalni komercialni 1997
Radio Snoopy Zagorje Lokalni komercialni 1997
Radio Antena Ljubljana Lokalni komercialni 1998
Radio Plus Maribor Lokalni komercialni 1998
Radio Top Hrušica Lokalni komercialni 1998
Radio Center Maribor Lokalni komercialni 1999
Radio Fantasy Maribor Lokalni komercialni 1999
Radio Klasik Maribor Lokalni komercialni 1999
Radio Krško Krško Lokalni komercialni 1999
Radio Net FM Maribor Lokalni komercialni 1999
Radio Odeon Črnomelj Lokalni komercialni 1999
Radio Vrhnika Vrhnika Lokalni komercialni 1999
Moj Radio Velenje Lokalni komercialni 2000
Radio Center Maribor Lokalni komercialni 2000
Vir: (Svet za radiodifuzijo Republike Slovenije)

Leta 1994 je v Sloveniji nastalo šest novih radijskih postaj, od tega štiri s komercialnim in dve

z nekomercialnim statusom. Leto kasneje smo dobili osem radijskih postaj, od tega kar sedem

s statusom komercialnega radia in eno nekomercialno radijsko postajo. Leta 1996 je Slovenija

dobila še šest novih radijskih postaj, vse so bile komercialne. Osem novih komercialnih

radijskih postaj je nastalo leta 1997, tri pa leto kasneje. Leta 1999 smo dobili sedem

komercialnih radijskih postaj in še dve, prav tako komercialni, leta 2000. Izmed 40

novonastalih radijskih postaj jih je torej imelo kar 37 status komercialne radijske postaje,

samo tri od teh pa so bile nekomercialne postaje (Radio Univox, Radio Robin in Alpski val).

4. 3 Posledice komercializacije

Z množičnim nastankom manjših komercialno usmerjenih radijskih postaj, se je radijski

prostor v Sloveniji precej spremenil. Žal ne bi mogli trditi, da na boljše. Znižala se je cena

oglasnega prostora, kar je vplivalo na tedanje nekomercialne radijske postaje, ki so

obremenjene z izdatki za plače zaposlenih, z dražjo produkcijo programa, hkrati pa morajo

 19

slediti trendu zniževanja cen oglasnega prostora. Nekomercialne radijske postaje niso bile

pripravljene na komercialno konkurenco, obenem pa jih je dodatno prizadela še odtegnitev

finančne pomoči lokalnih skupnosti, ki so jim do tedaj vsaj ponekod izdatno pomagale. Z

enim zaposlenim, majhnim studijem in z osnovno ter nujno potrebno opremo za oddajanje so

komercialne radijske postaje zmanjšale stroške svojega delovanja na minimum. Država je

med tem v glavnem le delila frekvence in to brez vnaprej določenih kriterijev. Svet za

radiodifuzijo Republike Slovenije (SRD) je ugotovil, da tudi rezultati analiz nekomercialnih

radijskih programov v letu 2000 kažejo na njihov neugoden položaj, saj »ob konkuriranju

številnim (lokalnim) komercialnim programom težko zagotavljajo zadostno količino

zakonsko določenih deležev vsebin« (Radijski in TV programi v Sloveniji, 2001:22). Radijski

programi z nekomercialnim statusom ter z nekomercialnimi vsebinami, ki jih morajo

zagotavljati, in s povečanim govornim programom, večkrat tudi toliko zahtevnim, da ni

primeren za najširšo javnost, težko konkurirajo komercialnim postajam s pretežno glasbenim

programom. SRD je leta 2001 opozarjal, da čedalje več konkurence na radijskem trgu terja

izdatnejšo pomoč programom, ki so v javnem interesu, kamor sodijo tudi lokalni

nekomercialni programi. 15. februarja 2001, torej slaba dva meseca pred sprejetjem Zmeda, je

bilo v Sloveniji 78 radijskih programov, od tega 8 programov javnega servisa RTVSlo, 21

lokalnih in nekomercialnih in 49 komercialnih programov (Radijski in TV programi v

Sloveniji, 2001, 22-35).

5. PREGLED RADIJSKIH POSTAJ

V letu 2009 na skupnem slovenskem prostoru deluje 98 radijskih postaj. Od tega jih ima RTV
Slovenija 7, lokalnih programov s posebnim pomenom je 7, regionalnih programov
posebnega pomena je 10 in navadnih programov (vseh preostalih) je 74.

Vir:(APEK, 2009)

5.1.Programsko - poslovne usmeritve radijskih postaj

Radijske postaje imajo svoje programske in poslovne usmeritve, ki jih bom na kratko opisal:

 20

• Javne radijske postaje

Obstaja 8 javnih radijskih postaj, ki izvajajo programe posebnega pomena - nacionalnega

značaja. Te postaje nastopajo v okviru javnega zavoda RTV Slovenija. Programske usmeritve

so namenjene informiranju o aktualnih političnih, družbenih, gospodarskih, kulturnih in

drugih dogodkih doma in po svetu. Poleg tega mora javni radio zadostiti zahtevam in

produkciji vsebin namenjenim narodnostnim manjšinam. Programski kriteriji so zastavljeni na

kakovosti in pestrosti vsebin, dostopni morajo biti vsem državljanom, vključno z manjšinami

v državi. Delovale naj bi nepristransko glede na politične in ekonomske interese v državi.

Financirajo pa se iz obveznega RTV prispevka, ki zagotavlja 65 odstotkov pokritja stroškov.

• Komercialne radijske postaje

Programsko-poslovne usmeritve komercialnih radijskih postaj so tržno usmerjene, kar

pomeni, da so njihove programske sheme namenjene trženju programskega časa. Programi so

tržno zanimivi in medsebojno podobni.

• Nekomercialne radijske postaje (posebnega pomena)

Po programski zasnovi so to radiji alternativnih usmeritev, neodvisni od gospodarstva in

politike (lokalni in študentski programi). Njihovi programi imajo najmanj 30 odstotkov lastne

produkcije informativnih, umetniških, izobraževalnih in kulturno-zabavnih vsebin.

Financirajo se iz sredstev lokalne skupnosti, 3 odstotka iz sredstev RTV prispevka, lastnega

oglaševanja in iz študentskih organizacij univerz (pretežno študentski programi).

OPOMBA: Register vseh radijskih frekvenc v Sloveniji se nahaja v prilogi.

5.2. Značilnosti manjših komercialnih postaj in komercialnih postaj z posebnim pomenom

Ko govorimo o komercialnem radiu imamo v mislih termin (pridobitne) komercialne postaje,

ki ne sodi med programe s posebnim pomenom. Značilnosti komercialnih radijskih

programov je predvsem v tem, da se v celoti financirajo iz lastnih sredstev. Njihove

programske sheme so prilagojene in poslovno usmerjene trženju programskega časa

(predvsem tržno zanimivih programov s pretežno glasbeno vsebino in kratkimi

informativnimi bloki). Financirajo se tudi z prihodki drugih dejavnosti izdajateljev. To so

dejansko dobičkonosno usmerjena podjetja. Programske sheme so si torej manj ali več

podobne – poslovne usmeritve pa ravno tako. V večini primerov predvajajo lažje vsebine in

veliko glasbe s katero si pridobivajo poslušalce (največ v dopoldanskem času). Na

 21

komercialnem radijskem trgu so se začeli kazati učinki prenasičenosti, kar vodi v lastniško in

programsko povezovanje med postajami in seveda prodajo postaj v prihodnje. (Oseli, 2002,

20)

RTV Slovenija pa seveda ni edini akter, ki deluje v javnem interesu, temveč javnem interesu

služijo tudi drugi mediji, katerim pri nas podeljuje država poseben položaj – status programa

posebnega pomena (regionalni, lokalni, študentski, nepridobitveni programi) in jim omogoča

drugačne okvire delovanja, kot veljajo za komercialne medije. Status jim omogoča finančno

in deklarativno podporo. Programi posebnega pomena presegajo delitev na javne in

komercialne radijske programe. Pri svojem delovanju so zavezani drugačnim standardom kot

komercialni programi. Pripravljajo stroškovno zahtevnejše programske vsebine in takšne, ki

jih ni mogoče tržiti. Obravnavajo raznolikost programske ponudbe. Od programov javne RTV

Slovenija se razlikujejo po ciljni usmerjenosti k lokalnim, regionalnim in študentskim

skupnostim v katerih živijo in delujejo. Po zakonu o medijih (Zmed, 2001) lahko dobijo status

posebnega pomena lokalni, regionalni, študentski in nepridobitni radijski in televizijskih

programi. Javni servis RTV Slovenija ne more tako podrobno in ažurno pokrivati posamezna

območja države kot programi posebnega pomena. Njihov obstoj je poleg finančnih sredstev

odvisen od volje države, saj jih vsako leto znova ogroža tveganje, da jim ne bo uspelo

pridobiti sredstev iz državnega proračuna. Status programa posebnega pomena je mogoče

enostavno izgubiti (brez opozorila in možnosti za popravek), če en sam dan ne zagotovijo

ustreznih kvot, programskih vsebin ali predpisane žanrnske raznovrstnosti. (APEK, 2009).

Primerjava komercialnih radijskih postaj - v smislu programskih usmeritev:

Program Radia ANTENA – komercialna radijska postaja

PROGRAM - SREDA (18.09.2009)

06.00–10.00 Antenin zajtrk
10.00–14.00 Od desetih do dveh
14.00–18.00 Šov domov
18.00–20.00 Infoteka
18.50–18.55 Planet 10
20.00-22.00 Antenina večerja

 22

Program Radia MURSKI VAL – komercialna radijska postaja s posebnim pomenom

PROGRAM - SREDA (16.09.2009)

03.00 Poročila
05.00 Vedro v dobro jutro
05.15 Pesem našega srca
05.20 Murska pesem tedna
05.25 MV vic
05.30 Prva jutranja kronika
05.50 Prometne informacije
06.10 Vreme
06.25 Obvestila
06.30 Horoskop
06.35 Pesem tedna
06.40 Preteklih 24
07.00 Druga jutranja kronika
07.20 Obvestila
07.20 Obvestila
07.30 Vreme, ceste,radarji
07.40 Mali oglasi
07.45 Beograjsko zvočno pismo
08.00 Poročila
08.10 Obvestila
08.45 Brat Džouži
09.00 Poročila
09.15 Tema dneva
09.50 Napoved programa dežurnega novinarja
10.00 Poročila
10.00 Obvestila
10.15 Župan na obisku
11:15 Trn v peti
11.00 Poročila
12.00 Poročila
12.10 Obvestila
12.30 Intervju
13.15 1. oseba ednine
13.30 Mali oglasi
14.00 Poročila
14.10 Obvestila
14.15 NSTSNMV
15.30 Dogodki in odmevi
16.15 Napovednik
16.40 Pesem tedna
17.00 Osrednja poročila na Murskem valu
17.30 Murski val nagrajuje

 23

18.00 Biba buba baja
19.00 Poročila
19.15 Skupaj/Együtt/Vküper
20.00 Poročila
24.00 Snop
Drugi program RTV Slovenija - VAL202

Program - sobota 26. sept. 2009

00:00 Poročila
00:05 Nočni program Radia SI in Vala 202
05:00 Novice
05:30 PRVA JUTRANJA KRONIKA
06:00 Novice, promet
06:17 Vreme po Sloveniji, podatki
06:30 Novice
06:40 Športna zgodba
06:45 Vreme, klic na Agencijo RS za okolje
06:50 Črna kronika
07:00 DRUGA JUTRANJA KRONIKA
07:25 Vreme po Sloveniji, podatki
07:42 EPP: Slovenske novice+Delo
08:00 EPP: Večer
08:15 Dobro jutro
08:25 Vreme, temperature, onesnaženost zraka
08:30 Novice
08:45 Koledar kulturnih prireditev
08:55 Napoved radijskih sporedov
09:15 Na Val na šport
09:30 Novice
09:35 Popevki tedna
10:00 Ob uveljavitvi novega pravilnika o upravljanju večstanovanjskih stavb, ki nalaga
obveznosti stanovalcem in upraviteljem objektov, bomo spregovorili o položaju, vlogi in
storitvah upravnika večstanovanjskih stavb.
10:30 Novice
10:45 "Zaveži za življenje" -Tudi na valu 202 bomo zavezali za življenje?in se podali na
tradicionalni tek ali hojo v boju proti raku dojk. Kaj moramo vedeti o bolezni, nam bo
povedala predsednica Europe Done, Mojca Senčar.
11:15 Zapisi iz močvirja, pon.
11:30 Novice
11:35 Obvestila
11:45 Dan lekarn - spregovorili bomo o pravilni in varni uporabi zdravil pri mladostnikih
12:00 Odvetniki "PRO BONO" - O razvoju pro bono dela pravnikov v Sloveniji oziroma o
tem, kako in kje priti do brezplačne pravne pomoči in o tem, kdo je do take pravne pomoči
upravičen.
12:30 Novice
13:00 DANES DO 13-IH
13:30 Napoved sporeda

 24

14:00 Kulturni val: arhitektka Gizela Šuklje, prva Plečnikova diplomantka
14:20 Obvestila
14:30 Novice
14:45 Gost izbira glasbo: Katja Colja iz društva ljubiteljev tujih jezikov in kultur
15:03 Radio Slovenija napoveduje
15:30 DOGODKI IN ODMEVI
16:05 Popevki tedna
16:50 Nogomet, 11. krog SNL, Koper : Drava in Celje : Nafta
17:00 Mednarodno prostovoljno delo in izkušnje udeležencev mednarodnih taborov
17:30 Novice
17:35 Obvestila
17:45 Na val na šport
18:10 Reportaža z Mednarodnega podnebnega tabora na Jezerskem
18:50 Napoved večernih sporedov
19:00 RADIJSKI DNEVNIK
19:30 Športna sobota
22:00 ZRCALO DNEVA
22:25 Glasba svetov: afriški glasbeniki, ki delujejo pod okriljem francoskega založniškega
združenja Francophonie

PRIMERJAVA PROGRAMSKIH VSEBIN (Radio Antena, Murski Val in Val-202)

-Komercialna radijska postaja Radio Antena je imela na dan 18.09.2009 program, ki je bil

sestavljen pretežno iz glasbenih ter razvedrilnih oddaj, novic in informacij o stanju na cestah.

Vse ostalo samo reklamni bloki.

-Radijska postaja posebnega pomena Murski Val ima v primerjavi z programom Radia

Antena veliko bolj obširno programsko vsebino, kajti vsebuje veliko oddaj lastne produkcije,

ki morajo izpolnjevati kriterije predpisane z zakonom o medijih (Zmed). Radio Murski Val je

regionalno naravnan, saj je namenjen predvsem prebivalcem, ki živijo na severovzhodu

države ter porabskim slovencem, ki živijo med Dravo in Rabo (Porabje). Program Murski Val

 25

skuša biti nepristranski in uravnoteženo predstavljati različna mnenja in stališča o političnih,

kulturnih, verskih, gospodarskih in drugih vprašanjih, ki so pomembna za življenje

prebivalcev na severovzhodu države in Porabju.

-Drugi program RTV Slovenija - Val 202 - se je uveljavil kot program, ki ob obveščanju tudi

svetuje in sprošča - pravimo mu rekreativno-servisni program - in je med poslušalci zelo

priljubljen. Za vse to si prizadeva z obravnavanjem velikih in majhnih tem s stališča

posameznika. Izjemno pomemben del drugega programa je glasba, ki predstavlja predvsem

novosti, popularno glasbo, posreduje koncertne dogodke in portretira glasbene osebnosti. Na

Valu 202 je več oddaj tipa dvosmernega radia, ki temeljijo na soočanju različnih mnenj,

njegov pomemben del pa so tudi satirične in druge rubrike ter seveda šport.

6. ANALIZA POSLUŠANOSTI V LETU 2008

6. 1 Opredelitev trga radijskih programov v celotni Sloveniji

Tabela 4: Opredelitev trga radijskih programov v celotni Sloveniji

Opredelitev trga: Slovenija

Velikost trga v %:

Velikost trga v '000: 100 1. 964

Dosegi v % in projekcija v tisočih

Predstavljeni so radijski programi z dosegom nad: 0,1

 Doseg v % Doseg v 'OOO
Val 202 12,3 % 205

 26

1. program 10,3 % 172
Radio 1 7,4 % 124
Radio City 5,9 % 98
Radio Center 3,7 % 62
Radio Hit 3,6 % 60
Radio Ognjišče 3,0 % 50
Radio Veseljak 3,0 % 50
Radio Murski val 2,7 % 45
Radio Koper 2,6 % 43
Radio Krka 2,2 % 37
Radio Sraka 2,1 % 35
Radio Maribor 2,0 % 33
Radio Ekspres 1,8 % 30
Radio Fantasy - Celje in Velenje 1,8 % 30
Radio Antena 1,7 % 28
Radio Maxi (Prleški val) 1,6 % 27
Radio Rogla 1,6 % 27
Tuji programi 1,6 % 27
Radio Net FM 1,5 % 25
Radio Ptuj 1,5 % 25
Koroški radio 1,4 % 23
Štajerski val 1,4 % 23
Radio Celje 1,3 % 22
Ne vem 1,3 % 22
Radio Beivi 1,2 % 20
Radio Aktual 1,2 % 20
Zeleni val 0,9 % 15
Radio Capris 0,8 % 13
Studio D 0,8 % 13
Radio 94 0,7 % 12
Radio Salomon 0,7 % 12
Radio Slovenske gorice (RSG) 0,7 % . 12
Radio Triglav 0,7 % 12
Radio Slovenia International 0,6 % 10
Radio Kum 0,6 % 10
Moj radio 0,5 % 8
3. program (Ars) 0,5 % 8
Radio Odmev 0,5 % 8
Radio Dur 0,5 % 8
Radio Kranj 0,5 % 8
Radio Sora 0,5 % 8
Radio Univox 0,5 % 8
Radio Brezje 0,4 % 7
Radio Radlje 0,4 % 7
Radio Študent 0,4 % 7
Vir: Arhiv NT&RC, 2008

 27

Glede na statistične raziskave iz leta 2008 je najbolj poslušan radijski program v Sloveniji

Val-202 z 12,3 % tržnim deležem (205.000 poslušalcev). Sledi mu RTV 1 program. z 10,3 %,

na tretjem mestu pa se nahaja Radio 1. S 7,4% tržnim deležem. Na zadnjem mestu

poslušanosti pa se nahajajo Radio Brezje, Radlje in Študent z 0,4 tržnim deležem (ok. 7000

poslušalcev).

6. 2 Opredelitev trga radijskih programov po regijah v Sloveniji
Tabela 5: Opredelitev trga radijskih programov po regijah v Sloveniji

Opredelitev trga: Ljubljanska regija , Velikost trga v %, Velikost trga v '000: 534

Dosegi v % in projekcija v tisočih

**Predstavljeni so radijski programi z dosegom nad: 0,2 %

 Doseg v % Doseg v '000
Val 202 17,2 % 78
1. program 14,3 % 65
Radio Hit 10,9 % 50
Radio 1 9,2 % 42
Radio Ekspres 5,7 % 26
Radio Antena 5,5 % 25
Radio Veseljak 4,7 % 21

 28

Radio Center 4,5 % 20
Radio Ognjišče 3,6 % 16
Zeleni val 2,9 % 13
Radio Salomon 2,2 % 10
Radio Univox 1,9 % 9
Ne vem 1,7 % 8
Radio Aktual 1,6 % 7
Radio Dur 1,2 % 5
Radio Študent 1,2 % 5
3. program (Ars) 1,1 % 5
Radio Sraka 1,0 % 5
Tuji programi 1,0 % 5
Radio 94 0,7 % 3
Radio City 0,6 % 3
Radio Krka 0,5 % 2
Radio Slovenia International 0,5 % 2
Radio Urban 0,5 % 2
Radio Belvi 0,3 % 1
Studio D 0,3 % 1
Radio Europa 05 0,3 % 1
Radio Kum 0,2 % 1

Vir: Arhiv NT&RC, 2008

V Ljubljanski regiji prvo mesto zaseda Val-202 z 17,2% tržnim deležem (ok. 78.000

poslušalcev), sledi mu 1 program RTV Slovenija z 14,3% deležem (65.000 poslušalcev),

tretje mesto pa zaseda radio Hit z 10,9% tržnim deležem (50.000 poslušalcev). Na zadnjem

mestu pa se naha Radio Kum z 0,2% deležem (1000 poslušalcev).

OPOMBA: Preostale tabele opredelitev programov po regijah se nahajajo v prilogi.

7. PREŽIVETI, PROPASTI ALI SE ZDRUŽITI

7. 1 Stanje po sprejemu zakona o medijih

Konec 80. in v začetku 90. let 20. stoletja so morale države vzhodne Evrope spremeniti zakon

na medijskem področju. Temeljno vprašanje je bilo, kako medijem v državni lasti in lasti

političnih organizacij določiti lastnika. Leta 2001 je stopil v veljavo Zmed, ki je nadomestil

ZJG. Namen tega zakona je bil, da celostno uredi medijsko politiko v Sloveniji. Že sam

predlog zakona je izval val razburjenja in ugovore mednarodnega novinarskega združenja

(International Press Institute). Najbolj kočljivi členi v predlogu zakona so bili: kdaj mora

 29

novinar izdati svoj vir informacij, razmerje med uredništvom in izdajateljem, programska

zasnova medija, pravica do odgovora in popravka, lastniška struktura medija in oglaševanje

(ibid.). Zmed je na vseh omenjenih področjih tudi po svoji uveljavitvi ostal bolj ali manj

nedorečen. Najbolj pa na področju njegovega temeljnega namena – urediti razmere na

medijskem področju ter spodbujanju rasti in pluralizacije medijev. »Besedilo zakona se zdi

kot sestavljanka, v kateri manjka nekaj delčkov ali pa je kakšen delček preveč in v zakon ne

sodi, vse to pa omogoča jasen pregled nad celotnim zakonskim besedilom«, pravita o Zmedu

Zatlerjeva in B. Hrvatinova. Ravno tako se je pojavilo vprašanje, kdo bo nadzoroval izvajanje

Zmeda in same medije »to ne more biti država, saj hoče imeti politična oblast medije, ki bi jo

hvalili in podpirali«, trdi Blum in dodaja »To tudi ne more biti trg, saj tudi »smeti« najdejo

svoje občinstvo« (Blum 1999/2000: 1).

Mediji potrebujejo celoten sistem, ki bo zagotavljal njihovo kvaliteto. Zmed je ob številnih

spremembah prinesel novo klasifikacijo elektronskih medijev. Uveljavil je status lokalnega

programa posebnega pomena namesto lokalnega nekomercialnega programa, status

regionalnega programa posebnega pomena in status nepridobitvenega programa posebnega

pomena. Zakon je uvedel razmejitev med lokalnimi in regionalnimi programi. Novost je bila

tudi ta, da so lahko status lokalnega ali ragionalnega radijskega programa pridobile tudi

komercialne in ne samo nekomercialne radijske postaje.

7. 2 Radijski programi posebnega pomena po Zmed in njihove težave

Zmed je spremenil sistem razlikovanja med komercialnimi in nekomercialnimi radijskimi

programi. Bila je uvedena skupina programov posebnega pomena za RS, ki z vidika lokalnih,

regionalnih, nacionalnih in kulturnih interesov izpolnjujejo posebne zahteve, programske

naloge v javnem interesu. Ostalim programom takšnih programskih zahtev in nalog ni treba

uresničevati v tolikšni meri. Zmed je definiral naslednje radijske programe posebnega

pomena.

• Radijski programi RTV Slovenija: Javni zavod RTV Slovenija izvaja programe, ki so

v javnem in kulturnem interesu RS, vključujoč radijske programe madžarske in

italijanske narodnostne skupnosti.

 30

• Regionalni radijski program je namenjen prebivalcem območja, na katerem živi več

kot deset in ne več kot petdeset odstotkov prebivalstva RS in obsega najmanj trideset

odstotkov vsebin lastne produkcije (Zmed, 76. člen).

• Lokalni radijski program je namenjen prebivalcem ene ali več lokalnih skupnosti in

območju, na katerem živi največ deset odstotkov prebivalstva RS in obsega najmanj

30 odstotkov lokalnih vsebin lastne produkcije (Zmed 76. člen).

• Za nepridobitni radijski programi se šteje radijski program, ki v svojem oddajnem času

obsega najmanj trideset odstotkov lastne produkcije informativnih, umetniških,

izobraževalnih in kulturno-zabavnih vsebin. Dobiček od dejavnosti sme izdajatelj

uporabiti samo za izvajanje radijske dejavnosti (Zmed 81. člen).

Radijske postaje, ki jih je država na podlagi njihovih programov prepoznala kot kvalitetno

dopolnitev javne RTV, morajo v dnevnem oddajnem času med 6. in 20. uro vsebovati najmanj

trideset odstotkov lokalnih oz. regionalnih vsebin lastne produkcije, ki morajo zastopati

informativne in kulturno-umetniške programske vsebine ter izobraževalne, otroške,

mladinske, verske, športne in kulturno-zabavne vsebine z lokalno tematiko območja.

Za radijske programe s statusom posebnega pomena zakon predpisuje tudi postopke in

kriterije za njihovo pridobitev. Zato je bil namen države zagotoviti posebna finančna sredstva,

s katerimi bi sofinancirala in podpirala njihovo ustvarjanje, glede na zahtevnejše vsebine, za

produkcijo povezano z višjimi stroški. Glede na to, da so te vsebine tudi manj zanimive

širšemu krogu poslušalcev, so posledično tudi tržno manj privlačne.

Prikaz radijskih postaj s statusom regionalnega programa posebnega pomena

1.Radio Trbovlje, d. o. o., za radijski program Radio Trbovlje

 31

2.Radio Kranj, d. o .o., za radijski program Radio Kranj-Gorenjski megasrček

3.Radio Triglav Jesenice, d. o. o., za radijski program radio Triglav

4.Podjetje za informiranje Murska Sobota, d .d., za radijski program radio Murski val

5.Radio Sora, podjetje za informiranje, d. o. o., za radijski program Radio Sora

6.NT&RC,d.o.o. za radijski program Radio Celje - (postopek ustavljen na zahtevo vlagatelja)

7.Studio D Regionalna radijska postaja Dolenjske in Bele krajine, d. d., za radijski program

Studio D Novo mesto

8.Radio Štajerski val, d.o.o., za radijski program Radio Štajerski val - (postopek teče)

9.Koroški radio, d. o. o., za radijski program Koroški radio Slovenj Gradec

10.Radio Glas Ljubljane, d. d., za radijski program Radio Glas Ljubljane - (postopek ustavljen

na zahtevo vlagatelja)

11.Radio Slovenske gorice, d. o. o., za radijski program Radio Slovenske gorice -(postopek

teče)

12.Radio Tednik Ptuj, za radijski program Radio Ptuj

Glede na to, da imajo te radijske postaje s statusom posebnega pomena veliko večje stroške s

pripravo svojega programa, kot ga imajo komercialne radijske postaje, prihajajo tudi v večje

finančne težave, ob čemer se postavlja vprašanje, kako tem postajam v sedanjih tržnih in

zakonskih razmerah sploh uspeva izpolnjevati predpisane programske zahteve glede obsega

lastne produkcije in informativnega programa (lokalne in regionalne vsebine), če morajo

hkrati omejevati komercialne vsebine, ki so glavni vir dohodkov. K večji tržni usmeritvi te

postaje sili tudi vse večja konkurenca komercialnih radijskih postaj, za katere tako stroga

merila ne veljajo. V reševanje težav postaj s statusom posebnega pomena se je vključila

država in iz državnega proračuna namenila 300 milijonov SIT letno. Amandma je bil v

državnem zboru sprejet, kljub temu da je pomenil poseganje v drug zakon, v tem primeru v

ZRTVS. In prav pri teh treh odstotkih se je kasneje seveda zelo zapletlo, saj se tako RTV

Slovenija kot tudi odgovorni in zaposleni na postajah s statusom posebnega pomena temu

denarju niso želeli odpovedati. Tako je Ministrstvo za kulturo 14. julija 2004 javnemu zavodu

RTV Slovenija izdalo odredbo za izplačilo omenjenih finančnih sredstev, v Sloveniji pa se je

razvila obširna polemika o tem, če je zahteva upravičena ali ne, saj se je rešitev, ki jo je

 32

prinesel Zmed, zdela primerna predvsem upravičencem do denarnih sredstev, ne pa

odgovornim na RTV Slovenija. (Bašič, 2004, 20)

»Država je radijske in televizijske programe posebnega pomena prepoznala kot kvalitetno

dopolnitev javne RTV. Z Odredbo za sofinanciranje teh programov si je zagotovila vir za

financiranje programov, ki jim je podelila statuse posebnega pomena. Ti programi bi s tem

dobili boljše pogoje za svoje kvalitetno programsko delovanje, ljudje bi lahko gledali in

poslušali kvalitetnejše programe, RTV Slovenija pa zaradi nekoliko manjšega deleža

naročniških sredstev tudi ne bi smela propasti.« (Golčar Bojan, 2004, 20)

Za izvršitev nakazila sredstev v skupni višini 130,311.141 SIT (ta znesek predstavlja približno

polovico vseh odobrenih sredstev) je bil RTV Slovenija z odredbo postavljen osemdnevni

plačilni rok. Upravičenci do teh sredstev so morali predhodno Ministrstvu za kulturo

predložiti polletna poročila o izvedbi prijavljenih programov, vključno z dokazili o namenski

porabi sredstev. Kmalu po izdani odredbi je prišlo do zapleta, saj se je vodstvo RTV Slovenija

odločilo, da bo skušalo s pritožbo pri Ustavnem sodišču preprečiti ali vsaj zavirati izplačilo

teh sredstev. Po besedah predstavnikov Ministrstva za kulturo RTV Slovenija za takšno

ravnanje ni imela pravne osnove, saj se na Odločbo o financiranju programov posebnega

pomena lahko pritožijo le stranke v postopku, kar pa javni zavod RTV Slovenija v tem

primeru ni. Ustavno sodišče je RTV Slovenija v luči dejstva, da je bil sam zakon slabo

pripravljen, v začetku leta 2004 ugodilo in razveljavilo tisti člen Zmeda, ki govori o

financiranju programov posebnega pomena z delom RTV prispevka. Sodišče je za pričetek

izvajanja odločbe določilo september 2004 in s tem dalo državi čas, da zagotovi novi vir

financiranja programov posebnega pomena. Tega država kljub pričakovanjem izdajateljev

programov posebnega pomena vse do danes ni naredila. Za zaključek poglavja še besede B.

Hrvatinove (november 2004: 20): »'Zgodba' o programih posebnega pomena je predvsem

 33

rezultat pomanjkanja kakršne koli medijske politike, ki je svojo formalno podobo dobila v leta

2001 sprejetem zakonu o medijih«.

7. 3 Medijski pluralizem in pluralnost medijev po meri politike v Sloveniji

Ko govorimo o medijskem pluralizmu, imamo v mislih široko področje družbenih, kulturnih

in političnih vrednot, mnenj, informacij in interesov, ki jih predstavljamo v medijskem

prostoru. V ožjem pomenu pa se vprašanje medijskega pluralizma nanaša na preprečevanje

monopolizacije medijskega prostora, kar pomeni, da prevlada ekonomskih interesov na

področju medijev vodi v monopolizacijo na področju javnega mnenja. Zato se ukrepi

osredotočijo na preprečevanje prevlade ekonomskih interesov nad svobodo govora in

zagotavljanje ekonomskih možnosti na medijskem trgu.

V Sloveniji se je kljub sprejetju treh medijskih zakonov pokazalo, da ni ustrezne strategije na

tem področju. Do konca osemdesetih let prejšnjega stoletja je država dodatno subvencionirala

delovanje medijev, kot »dejavnost posebnega družbenega pomena« od 1990. leta je pluralnost

slovenskih medijev obravnavana kot politični problem. Leta 1994 so bili prvič postavljeni

zakonski temelji za sistemsko podeljevanje državne pomoči medijem. Vendar bi za to obdobje

težko rekli, da je bilo obdobje sistematičnega razvoja politike, saj nikoli ni bila narejena

analiza učinkov, da so ukrepi dosegi svoj namen. (Sandra B. Hrvatin, Marko Milosavljevič

2001, 32-34)

Medijski pluralizem v Sloveniji je zaščiten z določbami o svobodi izražanja in prepovedi

spodbujanja k neenakopravnosti in nestrpnosti, o obveznem objavljanju nekaterih podatkov in

sporočil s šestim oddelkom prvega poglavja, ki govori o pravici do popravka ali odgovora, z

določili, ki se nanašajo na pravico do kratkega poročanja in spremljanja pomembnejših

dogodkov z določili, ki urejajo status novinarjev in njihov odnos do uprave. V sedmem

oddelku prvega poglavja Zmed je urejena pravica dostopa do javnih informacij, v devetem

oddelku je pluralnost medijev v RS zaščitena z omejitvami glede lastništva, z omejevanjem

 34

koncentracije, z opredelitvijo, da je opravljanje radijske in televizijske dejavnosti nezdružljivo

z določili o varstvu konkurence itd. (Zmed).

V razvid medijev je trenutno vpisanih 920 medijev, od tega 96 radijskih. Če upoštevamo

dejstvo, da je večina teh medijev tiskanih in izhajajo zgolj periodično, še vedno velja ocena,

da je stopnja pluralizacije v Sloveniji (en medij na cca 300.000 prebivalcev) velika.

Govorimo torej o razdrobljenosti medijskega prostora in lahko pričakujemo, da bo v bližnji

prihodnosti prišlo do organizacijskega in programskega združevanja. Pomemben vidik

pluralnosti je tudi raznolikost medijskih vsebin. S to problematiko je povezano vprašanje

novinarske avtonomije, profesionalnosti in kredibilnosti, čeprav se ta pomanjkljivost ne

odraža na svetovnem indeksu svobode tiska. Po analizah leta 2002 je bila Slovenija med 169

državami uvrščena na 14. mesto držav, kjer so cenzura, pritisk na novinarje, državni monopol

nad mediji in podobna omejevanja medijske svobode med najmanjšimi na svetu. V

posameznih evropskih državah so merila in ukrepi, kateri ščitijo pluralnost na medijskem trgu

zelo različni in je za to potrebno zagotoviti večje število izdajateljev, če želimo zagotoviti

primerno stopnjo pluralizma.

7. 4 Medijska koncentracija

Pojem koncentracija pomeni tržna ravnanja, ki prinašajo trajne spremembe v strukturi

udeleženih podjetij. Kaj pomeni koncentracija moči na medijskem področju in zakaj je tako

pomembna? Kot pravita B. Hrvatin in J. Kučič »Koncentracija moči na medijskem področju

posredno pomeni koncentracijo na področju svobode govora, tovrstna koncentracija pa je

bistveno spornejša od koncentracij na področjih, ki nimajo tako velikega vpliva na

demokracijo samo.«

Na medijskem področju so pomembni predvsem trije tipi koncentracije:

• horizontalna koncentracija: prevlada na določenem medijskem trgu (npr. na

časopisnem trgu ali med televizijskimi postajami),

• navzkrižna koncentracija (na različnih medijskih trgih, ponavadi nastopi med časopisi

in elektronskimi mediji),

 35

• vertikalna koncentracija (vključuje med drugim vse stopnje proizvodnje, npr.

proizvodnje vsebine, distribucije, prodaje in enotno oglaševanje).

Po raziskavah strokovnjakov v Sloveniji že prihaja tako do vertikalne kot tudi do horizontalne

in diagonalne koncentracije, ki jo je težko nadzirati, saj je »navidezno veliko število

nepovezanih lastnikov v resnici majhno število kapitalsko in upravljalsko povezanih oseb«

(B. Hrvatin, J. Kučić in Petković, 2004, 91). Zaradi tega bi bilo potrebno izboljšati sistem

nadzora nad medijsko koncentracijo.

»Medijska koncentracija ni značilnost današnjih družb. Novo je skoraj incestuozno

razmerje med politiko in mediji. Politika uporablja (in zlorablja) medije za lastno

politično promocijo, saj brez medijske podpore danes praktično ni mogoče biti na oblasti.

Na drugi strani pa medijski lastniki uporabljajo svoje medije za promocijo in podporo

lastnih političnih stališč in politike za doseganje svojhi zasebnih (korporativnih)

interesov. Odgovor na vprašanje, kdo so medijski lastniki, je hkrati odgovor na vprašanje,

kdo ima moč«. (B. Hrvatin, J. Kučić in B. Petković, 2004, 10).

Velik problem koncentracije medijev je vsekakor ogrožanje pluralizma, ravno tako poseben

problem so lokalni medijski trgi, kjer so najbolj vidne posledice medijske koncentracije in

očitno prepletanje ekonomskega, političnega in medijskega kapitala, ki ima istega lastnika.

Medijski trg potrebuje čim večje število lastnikov, ki med seboj niso povezani in imajo edino

dejavnost izdajanje medijev. V Sloveniji že opozarjajo, da prihaja do take stopnje

koncentracije, ki jo je težko nadzirati, v glavnem se razprava o medijski koncentraciji vrti

okoli dveh trditev.

1. Lastništvo v medijih je enako kateremu koli lastništvu.

2. Koncentracija medijev nima nobenega vpliva na delovanje novinarjev oz. na vsebino

medijske ponudbe.

Lastniški deleži so javnosti dostopni, pa vendar je v Sloveniji ne glede na odločbe Zmeda o

obveznem objavljanju lastnine več kot 5 odstotkov lastniških deležev težko izbrskati, ker

lastniki ne upoštevajo pravila in to izkoriščajo v svoj prid. »Radijsko področje tako obvladuje

 36

razmeroma majhno število oseb in podjetij, ki vsaka na svoj način zaznamuje radijsko

dejavnost. (Zmed v 14. in 145. členu.)

Države vzhodne in srednje Evrope se pri medijskih spremembah zgledujejo po razvitih

demokratičnih evropskih državah. Na področju omejevanja koncentracije, zagotavljanja

medijskega pluralizma in neodvisnosti medijev in novinarjev se iščejo stališča in jasni

evropski standardi. Priporočila Sveta Evrope št. 99/1 in odbora ministrov držav člnanic v

ukrepih za promocijo medijskega pluralizma določajo, naj države članice spremejo takšne

zakonske ukrepe, kateri bi preprečevali ali onemogočali koncentracijo, ki bi lahko ogrožala

medijski pluralizem na nacionalni, regionalni in lokani ravni. Vsak posameznik ima temeljno

pravico do svobode izražanja, brez katere ni demokracije, ravno tako ne brez svobode

medijev.

V Sloveniji se lahko zgodi, da si bo skupina desetih lastnikov in pet najbolj vplivnih

nadzornikov razdelilo medijski trg. Lahko bi prišlo do prodaje pridobljenih lastniških deležev

tujim lastnikom, za kar džava seveda ni zainteresirana in to onemogoča z medijsko

zakonodajo. (Sandra B. Hrvatin, Kučič, Petkovič, 2004 str.10-12.)

7. 5 Privatizacija medijev: zmagovalci in poraženci
Pred izbiro dokončnega modela privatizacije slovenskih podjetij, t. i. »mešanega modela«, je

nastala temeljna dilema, ali naj privatizacija medijev poteka tudi po zakonu iz 1992. leta. (o

lastninskem preoblikovanju podjetij). Zmagala je odločitev, ki je seveda bila politične narave,

za privatizacijo z notranjim odkupom. To je pomenilo, da mediji ostajajo v rokah zaposlenih

in s tem pridobijo svojo politično neodvisnost. Opozicijska blokada in razpad DEMOSA sta

medije odrešila nevarnosti podržavljanja. Novinarski kolektivi so si pridobili večinske

lastninske deleže medijskih podjetij. Novi lastniki so svojo lastnino hitro odprodali lastnikom

oz. investicijskim družbam in tako je po letu 2000 postal delež notranjih lastnikov medijev

zelo majhen. Privatizacija z notranjim odkupom je vplivala na odnose z lastniki in

zaposlenimi oz. urednikom. V ZJG je 30. in 34. člen onemogočal vpliv na programsko

politiko medijev.

Tabela 6: Pregled prodaje lastniških deležev KAD in SOD v družbah, ki so bile izdajateljice
medijev, v obdobju 1995-Februar-2007

NAZIV PRODANE
DRUŽBE DATUM KUPEC DATUM DELEŽ (%) KUPEC

 37

Vir :(B. Hrvatin in M. Milosavljevič, 2004, 37-39)

Trije paradržavni skladi KAD, SOD in SKLAD ZA RAZVOJ so leta 1995 imeli v slovenskih

medijih 40 odstotkov lastniškega deleža, večino (60 odstotkov) pa nekdanji zaposleni. Komu

so skladi prodali svoje deleže in kdaj je to bilo, je težko ugotoviti, saj iz podatkov, ki so jih

objavili, lahko ugotovimo samo, kdaj so svoje deleže prodali. KAD je zelo hitro odprodal

svoje lastniške deleže v lokalnih in regionalnih radijskih postajah, SOD pa je večino svoje

lastnine začel odprodajati po letu 2000, oba sklada pa sta zadržala svoje deleže v dnevnih

časopisih.

V procesu lastninjenja medijev se je izkazalo, da je začelo nastajati združevanje politične in

ekonomske moči. Rezultat tega je bil, da so nekdanje politične elite postale ekonomske elite,

in da so zanj mediji bili politična naložba. Navidezno je bilo, da država sestopa iz oblasti v

medijski sferi, čeprav je ostala del ekonomske elite.

(Sandra B. Hrvatin, Brankica Petkovič, 2007, 21-27)

7. 6 Največji radijski lastniki v Sloveniji

Podjetje za informiranje 11. 1995 Triglav Pid ob Muri 15. 2. 2002 10 GEZA FARKAŠ
ČZP Večer 06. 1996 KBM Infond-center
Primorske novice 06. 1996 KBM Infond-center 29. 4. 2002 8,06 DNEVNIK
Delo 07. 2000 GORENJE, COGITO,

MAXIMARKET 3. 5. 2007 11,72 5,54 PIVOVARNA LAŠKO

Radio glas Ljubljane 03. 1996 REGING 20. 2. 1996 2,57 REGING
Studio D 04. 1996 VIZIJA, NOVO MESTO 28. 12. 2004 9,23 RGL
Radio Tednik 02. 1996 KBM INFOND STOLP 16. 7. 2002 10,02 DELO
Radio Kum Trbovlje 07. 1996 MAKSIMA I 20. 1. 2005 9,38 STUDIO D

Dolenjski list 08. 1997
DOLENJSKI LIST,
ANDREJ BARTELJ 21. 7. 1997 10 DOLENJSKI LIST

GORENJSKI GLAS 10. 1998 NFD I 10 DELO
Koroški Radio 05. 1998 KD Group 10 INFOND MEDIJA
Radio Triglav 10. 2006 RGL 9,48 RGL
Dnevnik 02. 2007 DELO PRODAJA 8.jan DZS
Radio Sora 05. 1998 KD Group 6,14 DRUGI DRUŽBENIKI
Radio Kranj 05. 1998 KD Group 10 RADIO KRANJ
Radio Posavje 09. 1997 Triglav Pid za Dolenjsko
Delo Revije 10. 1995 KOMPAS SKLAD I 10 DELO TČR
Naš Čas 04. 1996 FIZIČNE OSEBE 9,14 DRUGI DRUŽBENIKI
Gospodarski Vestnik 06. 1996 KBM-INFOND CENTER 8,19 NEVIS
Radio Gorenc 01. 2001 OBČINA TRŽIČ 6,28 JANEZ ŠTIMEC
Radio Štajerski Val 06. 2002 ROMAN MOŠKOTOVEC 10 ROMAN MOŠKOTOVEC
ČZP enotnost 04. 1996 FIZIČNE OSEBE 10 ČZP ENOTNOST
Primorski Tisk 09. 1995 MODRA LINIJA

TV Novo Mesto 06. 1995
ZLATI MEDALJON,
FIZIČNE OSEBE 10 PROBANKA DZU

Uradni list, RS 8. 6. 2007 4,19 URADNI LIST, RS
Savinjski Občan 30.4.1998 9,97 IVAN KROFLIČ
NT&RC 20.1.2004 10 SREČKO ŠROT
KRS Rotovš 30.9.2005 0,16 MILAN ERŽEN
KRS Tabor 26.9.2005 0,01 KRS ROTOVŽ
Pavliha 8. 9. 1997 10 STUDIO 3S
Radio Brežice 29.8.2003 5,57 EDVARD ŠTRAUS

 38

V vseh državah (s postsocialistično ureditvijo) in državah vzhodne Evrope izstopajo močni

posamezniki-medijski lastniki, na katere pri analizi lastništva ne smemo pozabiti. V razvidu

medijev zaradi številnih nepravilnosti, pomanjkljivosti in zastarelih podatkov pravo sliko

lastništva ne moremo dobiti, saj ti ljudje obladujejo zakomplicirano navzkrižno lastništvo.

V nadaljevanju navajam največje radijske lastnike v Sloveniji:

1. Quadrum d.o.o. – lastnik Leopold Oblak

'Radijske postaje pod okriljem Infoneta' (posredno in neposredno (so)lastništvo):

 -Radio Antena

 -Radio Belvi Kranj

-Radio Max

-Radio Orion

-Radio Belvi Gorenjska

-Poslovni val

-Radio Klasik

-Radio Morje

-Slovenski poslovni kanal

-Radio Val

Tabela 7: Radijske postaje, katerih lastnik je Leopold Oblak.

Ime postaje

Lastnik

Delež

Radio Orion

Leopold Oblak

100 %

Slovenski poslovni kanal

Leopold Oblak

51 %

Ena 88.4

Forcom d.o.o.

/

Radio Val

Leopold Oblak

70 %

Radio 1

Leopold Oblak

51 %

Radio Max

Infonet Media d.d.

100 %

Radio Morje

Forcom d.o.o.

/

Radio Belvi Gorenjska

Infonet Media d.d.

100 %

Radio Portorož

Enio Čermelj

/

 39

Radio Antena Cecilija Černe 26 %

Informativni val

Leopold Oblak

70 %

Radio Belvi

Belvi Media – Quadrum, d.o.o.

60 %

Koroški radio

Infonet Media d.d.

42, 60 %

Info net

Radio Klasik

Quadrum d.o.o.

/

Vir :(B. Hrvatin in M. Milosavljevič, 2004, 37-39)

2. SET d.d.

Podjetje SET d.d. je 65,41 odstotni lastnik Radia Glas Ljubljana, v enakem deležu pa je

soudeležen tudi pri Radiu Veseljak. Radio Glas Ljubljana pa je 57,05 odstotni lastnik Studia

D, regionalne radijske postaje Dolenjske in Bele krajine. Podjetje SET je sicer v 68,56

odstotni lasti Salomona (direktor je Avguštin Vidmar), dodatni 9,74 odstotni delež pa ima

podjetje Salomon 2000 (direktor je Anton Modic).

3. Štefan Jambrošič

Štefan Jambrošič je 100 odstotni lastnik Radia Brezje, njegova žena, Cvetka Jambrošič, pa

100 odstotna lastnica Radia Radlje (to radijsko postajo so kupili od Bojana Belne, ki je tudi

lastnik Radia Plus Maribor).

4. Sandi Curk

Leta 2003 je Radio 94 kupil NTR (Notranjski radio) Logatec. Direktor podjetja Radio 94 je

Sandi Curk.

5. Drago Žuman

V njegovi lasti so Radio Maxi Ljutomer, Radio Viva Murska Sobota (v razvidu medijev sicer

najdemo pod rubriko 'Lastnik' navedenega glavnega in odgovornega urednika Žumanovih

radijskih postaj, Roberta Markoviča) in Radio Plus Slovenska Bistrica (včasih se je ta radijska

 40

postaja imenovala Radio Ton, nato pa ga je kupil že omenjeni Bojan Belna in ga

preimenoval).

6. Stanislav Cencelj

Stanislav Cencelj je lastnik ene najbolj poslušanih, Radia Hit. Hkrati pa je leta 2005 kupil tudi

Radio Capris (v razvidu medijev je kot lastnik še vedno vpisan bivši lastnik, Vladimir Čok).

7. Janez Kurbus

Janez Kurbus je lastnik Radia Slovenske gorice, v letu 2005 pa je postal tudi lastnik radijske

postaje Goldi-Savinjski val (v razvidu za medije pa je kot lastnik Radia Goldi-Savinjski val

kot lastnik še vedno vpisan bivši lastnik Jože Škorjanc).

8. KD Holding

Tabela 8: Radijske postaje, v katerih ima svoj delež KD Holding.

Radijska

postaja

Delež v %

Radio Kranj 47,21

Radio Brežice 34,27

Koroški radio 30,00

Radio Sora 27,00

NT&RC 20,00

Vir :(B. Hrvatin in M. Milosavljevič, 2004, 37-39)

9. Kapitalska družba

 41

Tabela 9: Radijske postaje, v katerih ima svoj delež Kapitalska družba.

Radijska postaja Delež v %

Radio Gorenc 4,94

Radio Triglav 9,48

Štajerski val 8,14

NT&RC 10,01

Vir :(B. Hrvatin in M. Milosavljevič, 2004, 37-39)

10. Odškodninska družba

Tabela 10: Radijske postaje, v katerih ima svoj delež Odškodninska družba.

Radijska postaja Delež v %

Radio Kranj 10,00

Radio Brežice 9,99

Koroški radio 10,00

Radio Sora 6,14

Radio Gorenc 4,94

Radio Triglav 9,48

Štajerski val 10,01

NT&RC 10,01

Radio Tednik 10,02

 42

Studio D 10,00

Podjetje za

informiranje

10,00

Radio Trbovlje 9,99

Vir :(B. Hrvatin in M. Milosavljevič, 2004, 37-39)

7. 6 Tuji lastniki v slovenskih radijskih medijih
Na področju tujega lastništva radijskih medijev v Sloveniji ne moremo veliko govoriti, saj se

npr. število tujih lastnikov v tiskanih medijih močno razlikuje od radiodifuznih medijev. V

devetdesetih letih, ko se je Slovenija osamosvojila, je prišlo do spremembe političnega

sistema, privatizacije medijev in večjih sprememb na medijskem področju, kot sem jih že

omenil v prejšnjih poglavjih. 19 lokalnih in regionalnih radijskih postaj, ki so delovale pred

letom 1990, se je kasneje privatiziralo po že znanem modelu privatizacije. Lokalne oblasti ali

komercialne radijske postaje so kupovale lastništvo v teh postajah za visoko ceno, saj država

ni bila pripravljena na javni razpis koncesije za oddajanje nacionalnih radijskih programov.

Tako so lahko močni posamezniki in lokalne oblasti s pomočjo države (tedanje Vlade RS)

prišli do radijskega signala za vso Slovenijo le z nakupovanjem manjših postaj in

oblikovanjem lastniških in programskih mrež po državi. Torej lahko trdimo, da na radijskem

področju v Sloveniji praktično ni tujega lastništva.

(Sandra B. Hrvatin, Brankica Petkovič, 2007, 65)

7. 7 Državna finančna podpora medijem

Do konca osemdesetih let so slovenski mediji bili izdatno subvencionirani od slovenske

države. Poleg tehnične in programske pomoči so lokalne in regionalne radijske postaje

dobivale še finančno pomoč iz deleža naročnine državnega radia in televizije. Tudi po

osamosvojitvi in spremembi sistema je država še vedno sofinancirala medije. Po zakonu iz

1994. leta je veljalo prepričanje, da tiskani mediji ne potrebujejo posebne podpore države,

zato je to obdobje najbolj koristilo radijskim in televizijskim programom (ki so prišli do

frekvenc še na skupnem jugoslovanskem prostoru). Država je tako s svojo politiko ustvarila

drugi »javno-zasebni« RTV sektor, pravita S. Hrvatinova in B. Petkovič in tako je ta sektor

postal največji prejemnik državne pomoči.

 43

Med letoma 2002 in 2005 je država namenila medijem več kot 1,7 milijarde SIT (programska

vsebina – 463 milijonov, tehnična infrastruktura – 147 milijonov, avdio-vizualna produkcija –

249 milijonov, programske vsebine RTV programov posebnega pomena – 758 milijonov

SIT). Država v naslednjih petih letih ni nikoli raziskala, ali je razdeljevanje denarja učinkovito

oz. ali je ta podpora prinesla želene rezultate – več pluralnosti v slovenskih medijih.

(Sandra B. Hrvatin, Brankica Petkovič, 2007,68-70)

8. ZAKLJUČEK – POVZETEK UGOTOVITVE

Pričakovati bi bilo, da imamo v obdobju, v katerem živimo, urejene razmere na medijskem

trgu in novo strategijo nadaljnega razvoja. Žal pa je slika o dogajanju na slovenskem trgu

radiodifuzije posledica dveh temeljnih dejavnikov (kot pravi B. Hrvatinova, 2004, str. 50):

odsotnost jasne medijske politike in specifični model medijske privatizacije. Za slovenski

medijski prostor je značilna izjemno velika koncentracija in kot posledica tega je podrejenost

medijskih vsebin interesom njihovih lastnikov in največjih njihovih oglaševalcev. Večina

lastnikov ob nakupu radijskih postaj ni imela nobenih znanj in izkušenj na tem področju in

jim je vodenje radia bila nekako sekundarna zaposlitev z namenom pridobivanja denarja

preko oglaševanja. Sponzorji, pokrovitelji in oglaševalci imajo vse večjo besedo pri radijskih

 44

vsebinah, poslušalci pa vse težje razlikujejo reklame od novic oz. sporočila od programa.

Glede na to, da se je v slovenskem prostoru število radijskih postaj večalo, je program ostajal

enak oz. se je celo krčil. Torej so posledice nenadzorovanega podeljevanja frekvenc najhujše.

Sklepam, da na tako majhnem trgu 96 radijskih postaj ne bo preživelo in bo v prihodnosti

prišlo do povezovanja v radijske mreže, kar bo bistveno vplivalo na obstoječe programske

zasnove, ki se bodo krčile in si postajale vse bolj podobne. Lahko sklepamo, da se bo v

slovenskem radijskem prostoru slej kot prej zgodilo, da bo skupina desetih lastnikov in petih

najbolj vplivnih nadzornikov razdelila medijsko posest. Končni rezultat bo verjetno prodaja

lastniških deležev tujim lastnikom.

»V znani igri »monopoly« številka na vrženi kocki določa premikanje po poljih in omogoča

igralcem kupovanje posesti. Zmagovalec v igri je tisti, ki ima največ posesti, največ denarja,

in ki z izključitvijo drugih igralcev ostane sam«.

(Sandra B. Hrvatin, 2004, 90)

Radio ima preteklost, ker je širil glasbo in prinašal glas kulture. Ima sedanjost, ker je izredno

pomemben instrument javnega komuniciranja, zabave, gospodarstva in informacij. In ima

prihodnost, ker se ga sliši daleč in nam šepeta čisto od blizu.

Da, radio kot da je za vekomaj !

9. UPORABLJENA LITERATURA IN VIRI

1. Arhiv NT&RC, Celje, 2008

2. Brojan, Matjaž: Začetki radia na Slovenskem, Ljubljana, Založba Modrijan, 1999.

3. Gaube Aleš, Dopolnila za lažji spanec, V reviji Medijska preža, 18, Media Watch Mirovni
inštitut, Ljubljana, 2001.

4. Golčar Bojan, Radio-prvi koraki v radijsko ustvarjanje, Radio Študent - MARŠ,

Ljubljana, 2003

5. Gaube Aleš, Dopolnila za lažji spanec, V reviji Medijska preža, 18, Media Watch Mirovni

inštitut, Ljubljana, 2001.

6. Hrvatin B., Sandra: Državni ali javni servis, Mirovni inštitut, Ljubljana, 2002.

 45

7. Hrvatin B., Sandra, Lenart J. Kučić in Brankica Petković, Medijsko lastništvo, Media

Watch - Mirovni inštitut, Ljubljana, 2002.

8. Hrvatin B. Sandra in Lenart J. Kučić, Medijska politika v Sloveniji v devetdeseti,. Media

Watch - Mirovni inštitut, Ljubljana, 2002.

9. Hrvatin B. Sandra in Lenart J. Kučić, Medijska koncentracija v Slovenij, revija Medijska

preža, Media Watch - Mirovni inštitut, Ljubljana, 2003.

10. Hrvatin B., Sandra in Lenart J. Kučić, Vloga medijev in zasebna lastnina. Media Watch -

Mirovni inštitut, Ljubljana, 2002.

11. Hrvatin B., Sandra in Lenart J. Kučić, Lastniške povezave med radijskimi postajami,

Media Watch - Mirovni inštitut, Ljubljana, 2002.

12. Hrvatin B., Sandra in Lenart J. Kučić, Medijska pokrajina, Radijske mreže, Media Watch -

Mirovni inštitut, Ljubljana, 2002.

13. Svet za radiodifuzijo Republike Slovenije, Radijski in TV programi v Sloveniji, Ljubljana,

1998.

14. Svet za radiodifuzijo Republike Slovenije, Radijski in TV programi v Sloveniji, Ljubljana,

2001

15. Svet za radiodifuzijo Republike Slovenije, Radijski in TV programi v Sloveniji, Ljubljana,

1999

16. Uradni list RS, št. 110/2006, Zakon o medijih, 26.10.2006.

17. Uradni list RS, št. 18/1994, Zakon o RTV Slovenija, 29.03.1994

18. Uradni list RS, št. 18/1994, Zakon o javnih glasilih, 08.04.1994

9.1 Elektronsko gradivo in članki:

1.Spletna stran dne: 05.08.2009

http://www.apek.si/sl/ra_in_tv_programi_register

2.Spletna stran dne: 01.09.2009

http://www.apek.si/sl/strategija_razvoja_ra_in_tv_programov.pdf

3.Spletna stran dne: 24.07.2009

http://www.gov.si/srd/mains342.html

 46

4.Spletna stran dne 23.07.2009

http://www.ninamedia.si/raziskave.phtml

5.Spletna stran dne 23.07.2009

http://www.rtvslo.si/razgodovina/index1.htm#

10. PRILOGE

Register vseh radijskih frekvenc v Sloveniji

Tabela 11: Register vseh radijskih frekvenc v Sloveniji.

Program Časovna delitev Imetnik Naslov Kraj Frekvenca/kanal

1TR (EN-TE-ER)

NOTRANJSKI
RADIO d.o.o.,
Logatec Tržaška 148 LOGATEC 91,1

1TR (EN-TE-ER)

NOTRANJSKI
RADIO d.o.o.,
Logatec Tržaška 148 LOGATEC 107,1

 47

Alpski val
Alpski
val;Primorski val

RADIO
KOBARID d.o.o.

Gregorčičeva
20 KOBARID 88,3

Alpski val
Alpski
val;Primorski val

RADIO
KOBARID d.o.o.

Gregorčičeva
20 KOBARID 105,1

Alpski val
Alpski
val;Primorski val

RADIO
KOBARID d.o.o.

Gregorčičeva
20 KOBARID 96,9

Europa 05
BRUS MEDIJI,
d.o.o. Leskoškova 9 e LJUBLJANA 87,6

INFORMATIVNI
VAL

QUADRUM
d.o.o. Tomaj 33 DUTOVLJE 87,8

KOROŠKI RADIO

KOROŠKI
RADIO d.o.o.
Slovenj Gradec Meškova 21

SLOVENJ
GRADEC 97,2

Mariborski radio
Študent - Marš

Zavod Mariborski
radio Študent -
Marš

Gosposvetska
cesta 83 Maribor 95,9

MojRadio

MOJ RADIO
BORIS SUŠIN
s.p. Kidričeva 2b VELENJE 107

MojRadio

MOJ RADIO
BORIS SUŠIN
s.p. Kidričeva 2b VELENJE 102,6

POMURSKI
MADŽARSKI
RADIO -
MURAVIDEKI
MAGYAR RADIO RTV Slovenija Kolodvorska 2 LJUBLJANA 87,6
POMURSKI
MADŽARSKI
RADIO -
MURAVIDEKI
MAGYAR RADIO RTV Slovenija Kolodvorska 2 LJUBLJANA 92,7

Primorski val
Alpski
val;Primorski val

RADIO
KOBARID d.o.o.

Gregorčičeva
20 KOBARID 88,3

Primorski val

RADIO
ODMEV;Primorski
val

RADIO
CERKNO d.o.o. Platiševa 39 CERKNO 106,2

Primorski val

RADIO
ODMEV;Primorski
val

RADIO
CERKNO d.o.o. Platiševa 39 CERKNO 97,2

Primorski val

RADIO
ODMEV;Primorski
val

RADIO
CERKNO d.o.o. Platiševa 39 CERKNO 99,5

Primorski val

RADIO
ODMEV;Primorski
val

RADIO
CERKNO d.o.o. Platiševa 39 CERKNO 103,7

Primorski val
Alpski
val;Primorski val

RADIO
KOBARID d.o.o.

Gregorčičeva
20 KOBARID 105,1

Primorski val
Alpski
val;Primorski val

RADIO
KOBARID d.o.o.

Gregorčičeva
20 KOBARID 96,9

Radio 1
Radio Bakla;Radio
1

RADIO 1 CE,
d.o.o.

MESTNI TRG
5 ŽALEC 97,7

Radio 1
Radio Geoss;Radio
1

Mahkovec Š&D
d.n.o.

Valvazorjev trg
3 LITIJA 89,7

Radio 1
Radio 1 Štajerska;
ENA MB;Radio 1 RADIO 1 d.o.o. STEGNE 11 B LJUBLJANA 107,9

Radio 1
Radio 1 Štajerska;
ENA MB;Radio 1 RADIO 1 d.o.o. STEGNE 11 B LJUBLJANA 102,5

Radio 1
Radio 1 Dolenjska;
ENA NM;Radio 1

RADIO PRO 1
d.o.o.

Rozmanova
cesta 34

NOVO
MESTO 88,9

Radio 1
Radio 1 Dolenjska;
ENA NM;Radio 1

RADIO PRO 1
d.o.o.

Rozmanova
cesta 34

NOVO
MESTO 87,6

Radio 1
Radio 1 Obala;
ENA KP;Radio 1 RADIO 1 d.o.o. STEGNE 11 B LJUBLJANA 93,4

Radio 1
Radio 1 Obala;
ENA KP;Radio 1 RADIO 1 d.o.o. STEGNE 11 B LJUBLJANA 101,7

Radio 1
Radio
Odeon;Radio 1 ARTIST d.o.o.

Semiška cesta
4 ČRNOMELJ 89,5

Radio 1
Radio 1 107.9;
ENA LJ;Radio 1

RADIO ŠPORT
d.o.o.

Cesta na Brdo
27 LJUBLJANA 107,9

Radio 1
Radio 1 Primorska;
ENA NG;Radio 1

QUADRUM
d.o.o. Tomaj 33 DUTOVLJE 97,3

Radio 1
Radio 1 Primorska;
ENA NG;Radio 1

QUADRUM
d.o.o. Tomaj 33 DUTOVLJE 99,6

 48

Radio 1
Radio 1 Primorska;
ENA NG;Radio 1

QUADRUM
d.o.o. Tomaj 33 DUTOVLJE 90,3

Radio 1
Radio 1 Primorska;
ENA NG;Radio 1

QUADRUM
d.o.o. Tomaj 33 DUTOVLJE 101,7

Radio 1
Radio Orion;Radio
1

INTERTEH
d.o.o.

Požarnice 78h,
Vnanje Gorice BREZOVICA 90,6

Radio 1
Radio 1 Krvavec;
ENA KR;Radio 1 RADIO 1 d.o.o. STEGNE 11 B LJUBLJANA 88,4

Radio 1
Radio 1 Dolenjska;
ENA NM;Radio 1

RADIO PRO 1
d.o.o.

Rozmanova
cesta 34

NOVO
MESTO 105

Radio 1
Radio 1 Portorož;
ENA PO;Radio 1 RADIO 1 d.o.o. STEGNE 11 B LJUBLJANA 88,3

Radio 1
Radio 1 Portorož;
ENA PO;Radio 1 RADIO 1 d.o.o. STEGNE 11 B LJUBLJANA 100,1

Radio 1
Radio 1 Portorož;
ENA PO;Radio 1 RADIO 1 d.o.o. STEGNE 11 B LJUBLJANA 100,1

Radio 1
Radio 1 Primorska;
ENA NG;Radio 1

QUADRUM
d.o.o. Tomaj 33 DUTOVLJE 90,1

Radio 1
Radio 1 Primorska;
ENA NG;Radio 1

QUADRUM
d.o.o. Tomaj 33 DUTOVLJE 99,1

Radio 1
Radio 1 Krvavec;
ENA KR;Radio 1 RADIO 1 d.o.o. STEGNE 11 B LJUBLJANA 100,4

Radio 1 107.9;
ENA LJ

Radio 1 107.9;
ENA LJ;Radio 1

RADIO ŠPORT
d.o.o.

Cesta na Brdo
27 LJUBLJANA 107,9

Radio 1 Dolenjska;
ENA NM

Radio 1 Dolenjska;
ENA NM;Radio 1

RADIO PRO 1
d.o.o.

Rozmanova
cesta 34

NOVO
MESTO 88,9

Radio 1 Dolenjska;
ENA NM

Radio 1 Dolenjska;
ENA NM;Radio 1

RADIO PRO 1
d.o.o.

Rozmanova
cesta 34

NOVO
MESTO 87,6

Radio 1 Dolenjska;
ENA NM

Radio 1 Dolenjska;
ENA NM;Radio 1

RADIO PRO 1
d.o.o.

Rozmanova
cesta 34

NOVO
MESTO 105

Radio 1 Krvavec;
ENA KR

Radio 1 Krvavec;
ENA KR;Radio 1 RADIO 1 d.o.o. STEGNE 11 B LJUBLJANA 88,4

Radio 1 Krvavec;
ENA KR

Radio 1 Krvavec;
ENA KR;Radio 1 RADIO 1 d.o.o. STEGNE 11 B LJUBLJANA 100,4

Radio 1 Štajerska;
ENA MB

Radio 1 Štajerska;
ENA MB;Radio 1 RADIO 1 d.o.o. STEGNE 11 B LJUBLJANA 107,9

Radio 1 Štajerska;
ENA MB

Radio 1 Štajerska;
ENA MB;Radio 1 RADIO 1 d.o.o. STEGNE 11 B LJUBLJANA 102,5

Radio 1 Obala;
ENA KP

Radio 1 Obala;
ENA KP;Radio 1 RADIO 1 d.o.o. STEGNE 11 B LJUBLJANA 93,4

Radio 1 Obala;
ENA KP

Radio 1 Obala;
ENA KP;Radio 1 RADIO 1 d.o.o. STEGNE 11 B LJUBLJANA 101,7

Radio 1 Portorož;
ENA PO

Radio 1 Portorož;
ENA PO;Radio 1 RADIO 1 d.o.o. STEGNE 11 B LJUBLJANA 88,3

Radio 1 Portorož;
ENA PO

Radio 1 Portorož;
ENA PO;Radio 1 RADIO 1 d.o.o. STEGNE 11 B LJUBLJANA 100,1

Radio 1 Portorož;
ENA PO

Radio 1 Portorož;
ENA PO;Radio 1 RADIO 1 d.o.o. STEGNE 11 B LJUBLJANA 100,1

Radio 1 Primorska;
ENA NG

Radio 1 Primorska;
ENA NG;Radio 1

QUADRUM
d.o.o. Tomaj 33 DUTOVLJE 97,3

Radio 1 Primorska;
ENA NG

Radio 1 Primorska;
ENA NG;Radio 1

QUADRUM
d.o.o. Tomaj 33 DUTOVLJE 99,6

Radio 1 Primorska;
ENA NG

Radio 1 Primorska;
ENA NG;Radio 1

QUADRUM
d.o.o. Tomaj 33 DUTOVLJE 90,3

Radio 1 Primorska;
ENA NG

Radio 1 Primorska;
ENA NG;Radio 1

QUADRUM
d.o.o. Tomaj 33 DUTOVLJE 101,7

Radio 1 Primorska;
ENA NG

Radio 1 Primorska;
ENA NG;Radio 1

QUADRUM
d.o.o. Tomaj 33 DUTOVLJE 90,1

Radio 1 Primorska;
ENA NG

Radio 1 Primorska;
ENA NG;Radio 1

QUADRUM
d.o.o. Tomaj 33 DUTOVLJE 99,1

RADIO 94
Radio 94 d.o.o.
Postojna Kazarje 10 POSTOJNA 104,1

RADIO 94
Radio 94 d.o.o.
Postojna Kazarje 10 POSTOJNA 100,2

RADIO 94
Radio 94 d.o.o.
Postojna Kazarje 10 POSTOJNA 97,8

RADIO 94
Radio 94 d.o.o.
Postojna Kazarje 10 POSTOJNA 98,2

RADIO 94
Radio 94 d.o.o.
Postojna Kazarje 10 POSTOJNA 102,6

Radio Aktual

RADIO GLAS
LJUBLJANA,
d.o.o., Ljubljana

Cesta 24. junija
23

LJUBLJANA-
ČRNUČE 104,8

Radio Aktual
RADIO GLAS
LJUBLJANA,

Cesta 24. junija
23

LJUBLJANA-
ČRNUČE 100,2

 49

d.o.o., Ljubljana

Radio Aktual

RADIO GLAS
LJUBLJANA,
d.o.o., Ljubljana

Cesta 24. junija
23

LJUBLJANA-
ČRNUČE 101,2

RADIO ALFA

ALFA
KOMERCIALNI
RADIO d.o.o. Ronkova 4

SLOVENJ
GRADEC 107,8

RADIO ALFA

ALFA
KOMERCIALNI
RADIO d.o.o. Ronkova 4

SLOVENJ
GRADEC 103,2

RADIO ANTENA

RADIO
ANTENA d.o.o.,
Ljubljana Stegne 11 B LJUBLJANA 105,2

RADIO ANTENA

RADIO
ANTENA d.o.o.,
Ljubljana Stegne 11 B LJUBLJANA 105,2

RADIO ANTENA

RADIO
ANTENA d.o.o.,
Ljubljana Stegne 11 B LJUBLJANA 96,8

Radio Bakla
Radio Bakla;Radio
1

RADIO 1 CE,
d.o.o.

MESTNI TRG
5 ŽALEC 97,7

RADIO BELVI
GORENJSKA

RADIO BELVI,
d.o.o.

ŠUCEVA
ULICA 25 KRANJ 98,3

RADIO BELVI
GORENJSKA

RADIO BELVI,
d.o.o.

ŠUCEVA
ULICA 25 KRANJ 94,4

RADIO BELVI
GORENJSKA

RADIO BELVI,
d.o.o.

ŠUCEVA
ULICA 25 KRANJ 98,5

RADIO BELVI
GORENJSKA

RADIO BELVI,
d.o.o.

ŠUCEVA
ULICA 25 KRANJ 93,3

RADIO BELVI
GORENJSKA

RADIO BELVI,
d.o.o.

ŠUCEVA
ULICA 25 KRANJ 94,7

RADIO BREZJE
Radio Brezje
d.o.o.

Ulica Borcev 1
b Maribor 90,8

RADIO
CAPODISTRIA RTV Slovenija Kolodvorska 2 LJUBLJANA 97,7
RADIO
CAPODISTRIA RTV Slovenija Kolodvorska 2 LJUBLJANA 103,1
RADIO
CAPODISTRIA RTV Slovenija Kolodvorska 2 LJUBLJANA 103,6

RADIO CAPRIS
RADIO CAPRIS
d.o.o.

Ulica 15.maja
10/b KOPER 91,7

RADIO CAPRIS
RADIO CAPRIS
d.o.o.

Ulica 15.maja
10/b KOPER 95,6

RADIO CAPRIS
RADIO CAPRIS
d.o.o.

Ulica 15.maja
10/b KOPER 105,1

RADIO CAPRIS
RADIO CAPRIS
d.o.o.

Ulica 15.maja
10/b KOPER 89

RADIO CAPRIS
RADIO CAPRIS
d.o.o.

Ulica 15.maja
10/b KOPER 102,4

RADIO CAPRIS
RADIO CAPRIS
d.o.o.

Ulica 15.maja
10/b KOPER 107,9

RADIO CAPRIS
RADIO CAPRIS
d.o.o.

Ulica 15.maja
10/b KOPER 106,2

RADIO CELJE NT&RC d.o.o. Prešernova 19 CELJE 95,1

RADIO CELJE NT&RC d.o.o. Prešernova 19 CELJE 100,3

RADIO CELJE NT&RC d.o.o. Prešernova 19 CELJE 95,9

RADIO CELJE NT&RC d.o.o. Prešernova 19 CELJE 90,6

RADIO CELJSKI
VAL

MOŠKOTEVC
MARKETING
d.o.o. STOPČE Stopče 31 GROBELNO 99,3

RADIO CENTER
RADIO CENTER
d.o.o.

ŽELEZNA
CESTA 14 LJUBLJANA 102,4

RADIO CENTER
RADIO CENTER
d.o.o.

ŽELEZNA
CESTA 14 LJUBLJANA 102,4

RADIO CENTER
RADIO CENTER
d.o.o.

ŽELEZNA
CESTA 14 LJUBLJANA 103,7

RADIO CENTER
RADIO CENTER
d.o.o.

ŽELEZNA
CESTA 14 LJUBLJANA 88,7

RADIO CENTER
RADIO CENTER
d.o.o.

ŽELEZNA
CESTA 14 LJUBLJANA 106,4

RADIO CENTER
RADIO CENTER
d.o.o.

ŽELEZNA
CESTA 14 LJUBLJANA 93,8

 50

RADIO CENTER
RADIO CENTER
d.o.o.

ŽELEZNA
CESTA 14 LJUBLJANA 102,6

RADIO CENTER
RADIO CENTER
d.o.o.

ŽELEZNA
CESTA 14 LJUBLJANA 105,5

RADIO CENTER
RADIO CENTER
d.o.o.

ŽELEZNA
CESTA 14 LJUBLJANA 104,9

Radio Center
Dolenjska

RADIO CENTER
d.o.o.

ŽELEZNA
CESTA 14 LJUBLJANA 89,3

RADIO CITY
RADIO CITY
d.o.o.

Slovenska
ulica 35 Maribor 100,6

RADIO CITY
RADIO CITY
d.o.o.

Slovenska
ulica 35 Maribor 100,8

RADIO CITY
RADIO CITY
d.o.o.

Slovenska
ulica 35 Maribor 99,5

Radio Ekspres

Radio
Ekspres;Radio
Ekspress

R GAMA - MM
d.o.o., Ljubljana Stegne 21c LJUBLJANA 106,4

Radio Ekspress

Radio
Ekspres;Radio
Ekspress

R GAMA - MM
d.o.o., Ljubljana Stegne 21c LJUBLJANA 106,4

Radio Ekspress

Radio
Tartini;Radio
Ekspress

ŠU & CO, d.o.o.
Piran

PRVOMAJSKI
TRG 3 PIRAN 102,8

Radio Ekspress

Radio
Tartini;Radio
Ekspress

ŠU & CO, d.o.o.
Piran

PRVOMAJSKI
TRG 3 PIRAN 100,8

Radio Ekspress

Radio
Tartini;Radio
Ekspress

ŠU & CO, d.o.o.
Piran

PRVOMAJSKI
TRG 3 PIRAN 98,4

Radio Ekspress

Radio
Tartini;Radio
Ekspress

ŠU & CO, d.o.o.
Piran

PRVOMAJSKI
TRG 3 PIRAN 92,6

Radio Ekspress

Radio
Tartini;Radio
Ekspress

ŠU & CO, d.o.o.
Piran

PRVOMAJSKI
TRG 3 PIRAN 102,4

RADIO FANTASY
ŠPRAH d.o.o.,
Škofja vas

Škofja vas
51/B ŠKOFJA VAS 87,8

Radio FANTASY
MARIBOR

ŠPRAH d.o.o.,
Škofja vas

Škofja vas
51/B ŠKOFJA VAS 94,4

RADIO FANTASY
VELENJE

ŠPRAH d.o.o.,
Škofja vas

Škofja vas
51/B ŠKOFJA VAS 91,6

Radio Geoss
Radio Geoss;Radio
1

Mahkovec Š&D
d.n.o.

Valvazorjev trg
3 LITIJA 89,7

RADIO GOLDI -
SAVINJSKI VAL

RADIO GOLDI
SAVINJSKI
VAL, d.o.o.

MESTNI TRG
5 ŽALEC 106,2

RADIO GOLDI -
SAVINJSKI VAL

RADIO GOLDI
SAVINJSKI
VAL, d.o.o.

MESTNI TRG
5 ŽALEC 88,3

RADIO GOLDI -
SAVINJSKI VAL

RADIO GOLDI
SAVINJSKI
VAL, d.o.o.

MESTNI TRG
5 ŽALEC 99,1

RADIO GORENC
RADIO
GORENC d.o.o. Balos 4 TRŽIČ 93,8

RADIO GORENC
RADIO
GORENC d.o.o. Balos 4 TRŽIČ 95,1

RADIO GORENC
RADIO
GORENC d.o.o. Balos 4 TRŽIČ 92,1

Radio Grom GLASNIK d.o.o.
Ulica Lackove
čete 44 PTUJ 92,3

RADIO HIT R Domžale d.o.o. Ljubljanska 36 DOMŽALE 95,6

RADIO HIT R Domžale d.o.o. Ljubljanska 36 DOMŽALE 95,6

RADIO HIT R Domžale d.o.o. Ljubljanska 36 DOMŽALE 104,5

RADIO HIT R Domžale d.o.o. Ljubljanska 36 DOMŽALE 97,4

RADIO HIT R Domžale d.o.o. Ljubljanska 36 DOMŽALE 91,8

RADIO HIT R Domžale d.o.o. Ljubljanska 36 DOMŽALE 107

RADIO HIT R Domžale d.o.o. Ljubljanska 36 DOMŽALE 87,9

RADIO HIT R Domžale d.o.o. Ljubljanska 36 DOMŽALE 90,2
RADIO KOPER
/RADIO KP/ RTV Slovenija Kolodvorska 2 LJUBLJANA 92,3

 51

RADIO KOPER
/RADIO KP/ RTV Slovenija Kolodvorska 2 LJUBLJANA 104,3
RADIO KOPER
/RADIO KP/ RTV Slovenija Kolodvorska 2 LJUBLJANA 100,6
RADIO KOPER
/RADIO KP/ RTV Slovenija Kolodvorska 2 LJUBLJANA 88,6
RADIO KOPER
/RADIO KP/ RTV Slovenija Kolodvorska 2 LJUBLJANA 100,3
RADIO KOPER
/RADIO KP/ RTV Slovenija Kolodvorska 2 LJUBLJANA 107,6
RADIO KOPER
/RADIO KP/ RTV Slovenija Kolodvorska 2 LJUBLJANA 102,1
RADIO KOPER
/RADIO KP/ RTV Slovenija Kolodvorska 2 LJUBLJANA 104,1
RADIO KOPER
/RADIO KP/ RTV Slovenija Kolodvorska 2 LJUBLJANA 88,1
RADIO KOPER
/RADIO KP/ RTV Slovenija Kolodvorska 2 LJUBLJANA 104,1
RADIO KOPER
/RADIO KP/ RTV Slovenija Kolodvorska 2 LJUBLJANA 89,5
RADIO KRANJ -
GORENJSKI
MEGASRČEK

RADIO KRANJ
d.o.o.

Stritarjeva
ulica 6 KRANJ 97,3

RADIO KRKA

RADIO KRKA
Novo mesto,
d.o.o.

Ljubljanska
cesta 26

NOVO
MESTO 106,6

RADIO KUM
Radio Kum
Trbovlje d.o.o.

Trg svobode
11a TRBOVLJE 98,1

RADIO
ŠTAJERSKI VAL

RADIO
ŠTAJERSKI
VAL d.o.o.

Aškerčev trg
21

ŠMARJE PRI
JELŠAH 93,7

RADIO
ŠTAJERSKI VAL

RADIO
ŠTAJERSKI
VAL d.o.o.

Aškerčev trg
21

ŠMARJE PRI
JELŠAH 87,6

RADIO ŠTUDENT
ZAVOD RADIO
ŠTUDENT

Cesta 27. aprila
31, blok XIV LJUBLJANA 89,3

Radio Laser
Slovenj Gradec LASERR d.o.o. Sejmiška 3

SLOVENJ
GRADEC 105,2

RADIO
LJUBLJANA SODA d.o.o.

DUNAJSKA
CESTA 103 LJUBLJANA 92,6

RADIO MARIBOR RTV Slovenija Kolodvorska 2 LJUBLJANA 90,4

RADIO MARIBOR RTV Slovenija Kolodvorska 2 LJUBLJANA 93,1

RADIO MARIBOR RTV Slovenija Kolodvorska 2 LJUBLJANA 87,7

RADIO MARIBOR RTV Slovenija Kolodvorska 2 LJUBLJANA 93,8
RADIO MAXI -
PRLEŠKI VAL RECAL d.o.o.

Ul. dr. Franca
Kovačiča 22 LJUTOMER 90

RADIO MAXI -
PRLEŠKI VAL RECAL d.o.o.

Ul. dr. Franca
Kovačiča 22 LJUTOMER 95,7

RADIO MAXI -
PRLEŠKI VAL RECAL d.o.o.

Ul. dr. Franca
Kovačiča 22 LJUTOMER 107,7

RADIO MURSKI
VAL

RADIO MURSKI
VAL, d.o.o.

ULICA
ARHITEKTA
NOVAKA 13

MURSKA
SOBOTA 94,6

RADIO MURSKI
VAL

RADIO MURSKI
VAL, d.o.o.

ULICA
ARHITEKTA
NOVAKA 13

MURSKA
SOBOTA 105,7

RADIO NET FM
RADIO NET
d.o.o. Loška ulica 13 MARIBOR 100,2

RADIO NET FM
RADIO NET
d.o.o. Loška ulica 13 MARIBOR 99,8

RADIO NOVA
NOVA NOVA
d.o.o. Ajdovščina

Goriška cesta
17 AJDOVŠČINA 106,9

RADIO NOVA
NOVA NOVA
d.o.o. Ajdovščina

Goriška cesta
17 AJDOVŠČINA 94,8

Radio Odeon
Radio
Odeon;Radio 1 ARTIST d.o.o.

Semiška cesta
4 ČRNOMELJ 89,5

RADIO ODMEV

RADIO
ODMEV;Primorski
val

RADIO
CERKNO d.o.o. Platiševa 39 CERKNO 106,2

RADIO ODMEV

RADIO
ODMEV;Primorski
val

RADIO
CERKNO d.o.o. Platiševa 39 CERKNO 97,2

 52

RADIO ODMEV

RADIO
ODMEV;Primorski
val

RADIO
CERKNO d.o.o. Platiševa 39 CERKNO 99,5

RADIO ODMEV

RADIO
ODMEV;Primorski
val

RADIO
CERKNO d.o.o. Platiševa 39 CERKNO 103,7

RADIO
OGNJIŠČE

Radio Ognjišče
d.o.o.

Trg Brolo št.
11 KOPER 107,3

RADIO
OGNJIŠČE

Radio Ognjišče
d.o.o.

Trg Brolo št.
11 KOPER 97,3

RADIO
OGNJIŠČE

Radio Ognjišče
d.o.o.

Trg Brolo št.
11 KOPER 104,5

RADIO
OGNJIŠČE

Radio Ognjišče
d.o.o.

Trg Brolo št.
11 KOPER 104,5

RADIO
OGNJIŠČE

Radio Ognjišče
d.o.o.

Trg Brolo št.
11 KOPER 104,8

RADIO
OGNJIŠČE

Radio Ognjišče
d.o.o.

Trg Brolo št.
11 KOPER 105,9

RADIO
OGNJIŠČE

Radio Ognjišče
d.o.o.

Trg Brolo št.
11 KOPER 105,9

RADIO
OGNJIŠČE

Radio Ognjišče
d.o.o.

Trg Brolo št.
11 KOPER 107,3

RADIO
OGNJIŠČE

Radio Ognjišče
d.o.o.

Trg Brolo št.
11 KOPER 96,8

RADIO
OGNJIŠČE

Radio Ognjišče
d.o.o.

Trg Brolo št.
11 KOPER 96,5

RADIO
OGNJIŠČE

Radio Ognjišče
d.o.o.

Trg Brolo št.
11 KOPER 95,7

RADIO
OGNJIŠČE

Radio Ognjišče
d.o.o.

Trg Brolo št.
11 KOPER 107,5

RADIO
OGNJIŠČE

Radio Ognjišče
d.o.o.

Trg Brolo št.
11 KOPER 93,2

RADIO
OGNJIŠČE

Radio Ognjišče
d.o.o.

Trg Brolo št.
11 KOPER 91,2

RADIO
OGNJIŠČE

Radio Ognjišče
d.o.o.

Trg Brolo št.
11 KOPER 88,9

RADIO
OGNJIŠČE

Radio Ognjišče
d.o.o.

Trg Brolo št.
11 KOPER 91,2

RADIO
OGNJIŠČE

Radio Ognjišče
d.o.o.

Trg Brolo št.
11 KOPER 99,7

RADIO
OGNJIŠČE

Radio Ognjišče
d.o.o.

Trg Brolo št.
11 KOPER 92,8

RADIO
OGNJIŠČE

Radio Ognjišče
d.o.o.

Trg Brolo št.
11 KOPER 91,8

RADIO
OGNJIŠČE

Radio Ognjišče
d.o.o.

Trg Brolo št.
11 KOPER 105,9

RADIO
OGNJIŠČE

Radio Ognjišče
d.o.o.

Trg Brolo št.
11 KOPER 102,3

RADIO
OGNJIŠČE

Radio Ognjišče
d.o.o.

Trg Brolo št.
11 KOPER 89,1

RADIO
OGNJIŠČE

Radio Ognjišče
d.o.o.

Trg Brolo št.
11 KOPER 98,3

Radio Orion
Radio Orion;Radio
1

INTERTEH
d.o.o.

Požarnice 78h,
Vnanje Gorice BREZOVICA 90,6

RADIO PLUS
MARIBOR

B.&B.BELNA
d.o.o.

SLOVENSKA
ULICA 11

ŠENTILJ V
SLOVENSKIH
GORICAH 106,8

Radio Pohorje
B.&B.BELNA
d.o.o.

SLOVENSKA
ULICA 11

ŠENTILJ V
SLOVENSKIH
GORICAH 101,3

RADIO PRLEK

ZAVOD ZA
INFORMIRANJE
ORMOŽ

Kolodvorska
cesta 9 ORMOŽ 88,9

RADIO PTUJ
RADIO TEDNIK
Ptuj d.o.o. Raičeva 6 PTUJ 89,8

RADIO PTUJ
RADIO TEDNIK
Ptuj d.o.o. Raičeva 6 PTUJ 98,2

RADIO PTUJ
RADIO TEDNIK
Ptuj d.o.o. Raičeva 6 PTUJ 104,3

Radio RADIO
MEDIA TON
d.o.o.

TRG
SVOBODE 28

SLOVENSKA
BISTRICA 98,7

RADIO RADLJE
RADIO RADLJE
d.o.o.

Mariborska
cesta 8 a

RADLJE OB
DRAVI 89,5

RADIO RADLJE
RADIO RADLJE
d.o.o.

Mariborska
cesta 8 a

RADLJE OB
DRAVI 93,5

 53

RADIO RADLJE
RADIO RADLJE
d.o.o.

Mariborska
cesta 8 a

RADLJE OB
DRAVI 95,9

RADIO ROBIN
RADIO ROBIN
d.o.o.

Tolminskih
puntarjev 12

NOVA
GORICA 100

RADIO ROBIN
RADIO ROBIN
d.o.o.

Tolminskih
puntarjev 12

NOVA
GORICA 99,5

Radio Rogla NOVICE, d.o.o. Škalska cesta 7
SLOVENSKE
KONJICE 101,8

Radio Rogla NOVICE, d.o.o. Škalska cesta 7
SLOVENSKE
KONJICE 89,4

Radio Rogla NOVICE, d.o.o. Škalska cesta 7
SLOVENSKE
KONJICE 89,1

Radio Romic
ZVEZA ROMOV
SLOVENIJE

Ulica arhitekta
Novaka 13

MURSKA
SOBOTA 97,6

RADIO
SALOMON

RADIO GLAS
LJUBLJANA,
d.o.o., Ljubljana

Cesta 24. junija
23

LJUBLJANA-
ČRNUČE 87,8

RADIO
SALOMON

RADIO GLAS
LJUBLJANA,
d.o.o., Ljubljana

Cesta 24. junija
23

LJUBLJANA-
ČRNUČE 101,6

RADIO
SLOVENIA
INTERNATIONAL
/Radio Si/ RTV Slovenija Kolodvorska 2 LJUBLJANA 102,8
RADIO
SLOVENIA
INTERNATIONAL
/Radio Si/ RTV Slovenija Kolodvorska 2 LJUBLJANA 100,8
RADIO
SLOVENIA
INTERNATIONAL
/Radio Si/ RTV Slovenija Kolodvorska 2 LJUBLJANA 101,3
RADIO
SLOVENIA
INTERNATIONAL
/Radio Si/ RTV Slovenija Kolodvorska 2 LJUBLJANA 93,4
RADIO
SLOVENIA
INTERNATIONAL
/Radio Si/ RTV Slovenija Kolodvorska 2 LJUBLJANA 100,4
RADIO
SLOVENIA
INTERNATIONAL
/Radio Si/ RTV Slovenija Kolodvorska 2 LJUBLJANA 98,9
RADIO
SLOVENIA
INTERNATIONAL
/Radio Si/ RTV Slovenija Kolodvorska 2 LJUBLJANA 91,1
RADIO
SLOVENIA
INTERNATIONAL
/Radio Si/ RTV Slovenija Kolodvorska 2 LJUBLJANA 96,7
RADIO
SLOVENIA
INTERNATIONAL
/Radio Si/ RTV Slovenija Kolodvorska 2 LJUBLJANA 107,7
RADIO
SLOVENIA
INTERNATIONAL
/Radio Si/ RTV Slovenija Kolodvorska 2 LJUBLJANA 102
RADIO
SLOVENIA
INTERNATIONAL
/Radio Si/ RTV Slovenija Kolodvorska 2 LJUBLJANA 105,5
RADIO
SLOVENIA
INTERNATIONAL
/Radio Si/ RTV Slovenija Kolodvorska 2 LJUBLJANA 103,9
RADIO
SLOVENIA
INTERNATIONAL
/Radio Si/ RTV Slovenija Kolodvorska 2 LJUBLJANA 107,2
RADIO
SLOVENIA
INTERNATIONAL RTV Slovenija Kolodvorska 2 LJUBLJANA 99,4

 54

/Radio Si/

RADIO
SLOVENIA
INTERNATIONAL
/Radio Si/ RTV Slovenija Kolodvorska 2 LJUBLJANA 89
RADIO
SLOVENIA
INTERNATIONAL
/Radio Si/ RTV Slovenija Kolodvorska 2 LJUBLJANA 97,1
RADIO
SLOVENIA
INTERNATIONAL
/Radio Si/ RTV Slovenija Kolodvorska 2 LJUBLJANA 107,7
RADIO
SLOVENIA
INTERNATIONAL
/Radio Si/ RTV Slovenija Kolodvorska 2 LJUBLJANA 91,5
RADIO
SLOVENIJA, drugi
program -
PROGRAM VAL
202 /VAL 202/ RTV Slovenija Kolodvorska 2 LJUBLJANA 96,3
RADIO
SLOVENIJA, drugi
program -
PROGRAM VAL
202 /VAL 202/ RTV Slovenija Kolodvorska 2 LJUBLJANA 94,1
RADIO
SLOVENIJA, drugi
program -
PROGRAM VAL
202 /VAL 202/ RTV Slovenija Kolodvorska 2 LJUBLJANA 96,2
RADIO
SLOVENIJA, drugi
program -
PROGRAM VAL
202 /VAL 202/ RTV Slovenija Kolodvorska 2 LJUBLJANA 97,6
RADIO
SLOVENIJA, drugi
program -
PROGRAM VAL
202 /VAL 202/ RTV Slovenija Kolodvorska 2 LJUBLJANA 87,8
RADIO
SLOVENIJA, drugi
program -
PROGRAM VAL
202 /VAL 202/ RTV Slovenija Kolodvorska 2 LJUBLJANA 96,5
RADIO
SLOVENIJA, drugi
program -
PROGRAM VAL
202 /VAL 202/ RTV Slovenija Kolodvorska 2 LJUBLJANA 98,9
RADIO
SLOVENIJA, drugi
program -
PROGRAM VAL
202 /VAL 202/ RTV Slovenija Kolodvorska 2 LJUBLJANA 93,5
RADIO
SLOVENIJA, drugi
program -
PROGRAM VAL
202 /VAL 202/ RTV Slovenija Kolodvorska 2 LJUBLJANA 92,4
RADIO
SLOVENIJA, drugi
program -
PROGRAM VAL
202 /VAL 202/ RTV Slovenija Kolodvorska 2 LJUBLJANA 88,9
RADIO
SLOVENIJA, drugi
program -
PROGRAM VAL
202 /VAL 202/ RTV Slovenija Kolodvorska 2 LJUBLJANA 97,2
RADIO
SLOVENIJA, drugi
program - RTV Slovenija Kolodvorska 2 LJUBLJANA 91,6

 55

PROGRAM VAL
202 /VAL 202/
RADIO
SLOVENIJA, drugi
program -
PROGRAM VAL
202 /VAL 202/ RTV Slovenija Kolodvorska 2 LJUBLJANA 92,6
RADIO
SLOVENIJA, drugi
program -
PROGRAM VAL
202 /VAL 202/ RTV Slovenija Kolodvorska 2 LJUBLJANA 96,3
RADIO
SLOVENIJA, drugi
program -
PROGRAM VAL
202 /VAL 202/ RTV Slovenija Kolodvorska 2 LJUBLJANA 96,9
RADIO
SLOVENIJA, drugi
program -
PROGRAM VAL
202 /VAL 202/ RTV Slovenija Kolodvorska 2 LJUBLJANA 93,5
RADIO
SLOVENIJA, drugi
program -
PROGRAM VAL
202 /VAL 202/ RTV Slovenija Kolodvorska 2 LJUBLJANA 97,6
RADIO
SLOVENIJA, drugi
program -
PROGRAM VAL
202 /VAL 202/ RTV Slovenija Kolodvorska 2 LJUBLJANA 98,9
RADIO
SLOVENIJA, drugi
program -
PROGRAM VAL
202 /VAL 202/ RTV Slovenija Kolodvorska 2 LJUBLJANA 98,9
RADIO
SLOVENIJA, drugi
program -
PROGRAM VAL
202 /VAL 202/ RTV Slovenija Kolodvorska 2 LJUBLJANA 87,8
RADIO
SLOVENIJA, drugi
program -
PROGRAM VAL
202 /VAL 202/ RTV Slovenija Kolodvorska 2 LJUBLJANA 99,9
RADIO
SLOVENIJA, drugi
program -
PROGRAM VAL
202 /VAL 202/ RTV Slovenija Kolodvorska 2 LJUBLJANA 94,7
RADIO
SLOVENIJA, drugi
program -
PROGRAM VAL
202 /VAL 202/ RTV Slovenija Kolodvorska 2 LJUBLJANA 95,3
RADIO
SLOVENIJA, drugi
program -
PROGRAM VAL
202 /VAL 202/ RTV Slovenija Kolodvorska 2 LJUBLJANA 96,3
RADIO
SLOVENIJA, drugi
program -
PROGRAM VAL
202 /VAL 202/ RTV Slovenija Kolodvorska 2 LJUBLJANA 96,3
RADIO
SLOVENIJA, drugi
program -
PROGRAM VAL
202 /VAL 202/ RTV Slovenija Kolodvorska 2 LJUBLJANA 104
RADIO
SLOVENIJA, drugi
program -
PROGRAM VAL RTV Slovenija Kolodvorska 2 LJUBLJANA 92,4

 56

202 /VAL 202/

RADIO
SLOVENIJA, drugi
program -
PROGRAM VAL
202 /VAL 202/ RTV Slovenija Kolodvorska 2 LJUBLJANA 96,9
RADIO
SLOVENIJA, drugi
program -
PROGRAM VAL
202 /VAL 202/ RTV Slovenija Kolodvorska 2 LJUBLJANA 94
RADIO
SLOVENIJA, drugi
program -
PROGRAM VAL
202 /VAL 202/ RTV Slovenija Kolodvorska 2 LJUBLJANA 92,4
RADIO
SLOVENIJA, drugi
program -
PROGRAM VAL
202 /VAL 202/ RTV Slovenija Kolodvorska 2 LJUBLJANA 94,6
RADIO
SLOVENIJA, drugi
program -
PROGRAM VAL
202 /VAL 202/ RTV Slovenija Kolodvorska 2 LJUBLJANA 90
RADIO
SLOVENIJA, drugi
program -
PROGRAM VAL
202 /VAL 202/ RTV Slovenija Kolodvorska 2 LJUBLJANA 97,6
RADIO
SLOVENIJA, drugi
program -
PROGRAM VAL
202 /VAL 202/ RTV Slovenija Kolodvorska 2 LJUBLJANA 92,2
RADIO
SLOVENIJA, drugi
program -
PROGRAM VAL
202 /VAL 202/ RTV Slovenija Kolodvorska 2 LJUBLJANA 94,3
RADIO
SLOVENIJA, drugi
program -
PROGRAM VAL
202 /VAL 202/ RTV Slovenija Kolodvorska 2 LJUBLJANA 92,4
RADIO
SLOVENIJA, drugi
program -
PROGRAM VAL
202 /VAL 202/ RTV Slovenija Kolodvorska 2 LJUBLJANA 96,9
RADIO
SLOVENIJA, drugi
program -
PROGRAM VAL
202 /VAL 202/ RTV Slovenija Kolodvorska 2 LJUBLJANA 99,8
RADIO
SLOVENIJA, drugi
program -
PROGRAM VAL
202 /VAL 202/ RTV Slovenija Kolodvorska 2 LJUBLJANA 89,8
RADIO
SLOVENIJA, drugi
program -
PROGRAM VAL
202 /VAL 202/ RTV Slovenija Kolodvorska 2 LJUBLJANA 99,7
RADIO
SLOVENIJA, drugi
program -
PROGRAM VAL
202 /VAL 202/ RTV Slovenija Kolodvorska 2 LJUBLJANA 92,4
RADIO
SLOVENIJA, drugi
program -
PROGRAM VAL RTV Slovenija Kolodvorska 2 LJUBLJANA 96,9

 57

202 /VAL 202/

RADIO
SLOVENIJA, drugi
program -
PROGRAM VAL
202 /VAL 202/ RTV Slovenija Kolodvorska 2 LJUBLJANA 93,5
RADIO
SLOVENIJA, drugi
program -
PROGRAM VAL
202 /VAL 202/ RTV Slovenija Kolodvorska 2 LJUBLJANA 97,6
RADIO
SLOVENIJA, drugi
program -
PROGRAM VAL
202 /VAL 202/ RTV Slovenija Kolodvorska 2 LJUBLJANA 95,7
RADIO
SLOVENIJA, drugi
program -
PROGRAM VAL
202 /VAL 202/ RTV Slovenija Kolodvorska 2 LJUBLJANA 98,9
RADIO
SLOVENIJA, drugi
program -
PROGRAM VAL
202 /VAL 202/ RTV Slovenija Kolodvorska 2 LJUBLJANA 92,6
RADIO
SLOVENIJA, drugi
program -
PROGRAM VAL
202 /VAL 202/ RTV Slovenija Kolodvorska 2 LJUBLJANA 93,1
RADIO
SLOVENIJA, drugi
program -
PROGRAM VAL
202 /VAL 202/ RTV Slovenija Kolodvorska 2 LJUBLJANA 96,3
RADIO
SLOVENIJA, drugi
program -
PROGRAM VAL
202 /VAL 202/ RTV Slovenija Kolodvorska 2 LJUBLJANA 95,7
RADIO
SLOVENIJA, drugi
program -
PROGRAM VAL
202 /VAL 202/ RTV Slovenija Kolodvorska 2 LJUBLJANA 97,3
RADIO
SLOVENIJA, drugi
program -
PROGRAM VAL
202 /VAL 202/ RTV Slovenija Kolodvorska 2 LJUBLJANA 99,8
RADIO
SLOVENIJA, prvi
program -
PROGRAM A1
/A1/ RTV Slovenija Kolodvorska 2 LJUBLJANA 89,5
RADIO
SLOVENIJA, prvi
program -
PROGRAM A1
/A1/ RTV Slovenija Kolodvorska 2 LJUBLJANA 92
RADIO
SLOVENIJA, prvi
program -
PROGRAM A1
/A1/ RTV Slovenija Kolodvorska 2 LJUBLJANA 92,7
RADIO
SLOVENIJA, prvi
program -
PROGRAM A1
/A1/ RTV Slovenija Kolodvorska 2 LJUBLJANA 95,7
RADIO
SLOVENIJA, prvi
program -
PROGRAM A1 RTV Slovenija Kolodvorska 2 LJUBLJANA 90,8

 58

/A1/

RADIO
SLOVENIJA, prvi
program -
PROGRAM A1
/A1/ RTV Slovenija Kolodvorska 2 LJUBLJANA 89
RADIO
SLOVENIJA, prvi
program -
PROGRAM A1
/A1/ RTV Slovenija Kolodvorska 2 LJUBLJANA 96
RADIO
SLOVENIJA, prvi
program -
PROGRAM A1
/A1/ RTV Slovenija Kolodvorska 2 LJUBLJANA 90
RADIO
SLOVENIJA, prvi
program -
PROGRAM A1
/A1/ RTV Slovenija Kolodvorska 2 LJUBLJANA 90,8
RADIO
SLOVENIJA, prvi
program -
PROGRAM A1
/A1/ RTV Slovenija Kolodvorska 2 LJUBLJANA 87,7
RADIO
SLOVENIJA, prvi
program -
PROGRAM A1
/A1/ RTV Slovenija Kolodvorska 2 LJUBLJANA 89,8
RADIO
SLOVENIJA, prvi
program -
PROGRAM A1
/A1/ RTV Slovenija Kolodvorska 2 LJUBLJANA 89,6
RADIO
SLOVENIJA, prvi
program -
PROGRAM A1
/A1/ RTV Slovenija Kolodvorska 2 LJUBLJANA 94,7
RADIO
SLOVENIJA, prvi
program -
PROGRAM A1
/A1/ RTV Slovenija Kolodvorska 2 LJUBLJANA 88
RADIO
SLOVENIJA, prvi
program -
PROGRAM A1
/A1/ RTV Slovenija Kolodvorska 2 LJUBLJANA 91,8
RADIO
SLOVENIJA, prvi
program -
PROGRAM A1
/A1/ RTV Slovenija Kolodvorska 2 LJUBLJANA 91,8
RADIO
SLOVENIJA, prvi
program -
PROGRAM A1
/A1/ RTV Slovenija Kolodvorska 2 LJUBLJANA 90,8
RADIO
SLOVENIJA, prvi
program -
PROGRAM A1
/A1/ RTV Slovenija Kolodvorska 2 LJUBLJANA 94,1
RADIO
SLOVENIJA, prvi
program -
PROGRAM A1
/A1/ RTV Slovenija Kolodvorska 2 LJUBLJANA 87,6
RADIO
SLOVENIJA, prvi
program -
PROGRAM A1 RTV Slovenija Kolodvorska 2 LJUBLJANA 92,9

 59

/A1/

RADIO
SLOVENIJA, prvi
program -
PROGRAM A1
/A1/ RTV Slovenija Kolodvorska 2 LJUBLJANA 90,9
RADIO
SLOVENIJA, prvi
program -
PROGRAM A1
/A1/ RTV Slovenija Kolodvorska 2 LJUBLJANA 100,1
RADIO
SLOVENIJA, prvi
program -
PROGRAM A1
/A1/ RTV Slovenija Kolodvorska 2 LJUBLJANA 90
RADIO
SLOVENIJA, prvi
program -
PROGRAM A1
/A1/ RTV Slovenija Kolodvorska 2 LJUBLJANA 88,5
RADIO
SLOVENIJA, prvi
program -
PROGRAM A1
/A1/ RTV Slovenija Kolodvorska 2 LJUBLJANA 88,6
RADIO
SLOVENIJA, prvi
program -
PROGRAM A1
/A1/ RTV Slovenija Kolodvorska 2 LJUBLJANA 89,3
RADIO
SLOVENIJA, prvi
program -
PROGRAM A1
/A1/ RTV Slovenija Kolodvorska 2 LJUBLJANA 89,3
RADIO
SLOVENIJA, prvi
program -
PROGRAM A1
/A1/ RTV Slovenija Kolodvorska 2 LJUBLJANA 90,9
RADIO
SLOVENIJA, prvi
program -
PROGRAM A1
/A1/ RTV Slovenija Kolodvorska 2 LJUBLJANA 89,1
RADIO
SLOVENIJA, prvi
program -
PROGRAM A1
/A1/ RTV Slovenija Kolodvorska 2 LJUBLJANA 92,6
RADIO
SLOVENIJA, prvi
program -
PROGRAM A1
/A1/ RTV Slovenija Kolodvorska 2 LJUBLJANA 90
RADIO
SLOVENIJA, prvi
program -
PROGRAM A1
/A1/ RTV Slovenija Kolodvorska 2 LJUBLJANA 100,7
RADIO
SLOVENIJA, prvi
program -
PROGRAM A1
/A1/ RTV Slovenija Kolodvorska 2 LJUBLJANA 93,7
RADIO
SLOVENIJA, prvi
program -
PROGRAM A1
/A1/ RTV Slovenija Kolodvorska 2 LJUBLJANA 90
RADIO
SLOVENIJA, prvi
program -
PROGRAM A1 RTV Slovenija Kolodvorska 2 LJUBLJANA 90

 60

/A1/

RADIO
SLOVENIJA, prvi
program -
PROGRAM A1
/A1/ RTV Slovenija Kolodvorska 2 LJUBLJANA 89,3
RADIO
SLOVENIJA, prvi
program -
PROGRAM A1
/A1/ RTV Slovenija Kolodvorska 2 LJUBLJANA 90,9
RADIO
SLOVENIJA, prvi
program -
PROGRAM A1
/A1/ RTV Slovenija Kolodvorska 2 LJUBLJANA 94,9
RADIO
SLOVENIJA, prvi
program -
PROGRAM A1
/A1/ RTV Slovenija Kolodvorska 2 LJUBLJANA 92,2
RADIO
SLOVENIJA, prvi
program -
PROGRAM A1
/A1/ RTV Slovenija Kolodvorska 2 LJUBLJANA 88,6
RADIO
SLOVENIJA, prvi
program -
PROGRAM A1
/A1/ RTV Slovenija Kolodvorska 2 LJUBLJANA 88,5
RADIO
SLOVENIJA, prvi
program -
PROGRAM A1
/A1/ RTV Slovenija Kolodvorska 2 LJUBLJANA 89,3
RADIO
SLOVENIJA, tretji
program -
PROGRAM ARS
/ARS/ RTV Slovenija Kolodvorska 2 LJUBLJANA 96,1
RADIO
SLOVENIJA, tretji
program -
PROGRAM ARS
/ARS/ RTV Slovenija Kolodvorska 2 LJUBLJANA 101,5
RADIO
SLOVENIJA, tretji
program -
PROGRAM ARS
/ARS/ RTV Slovenija Kolodvorska 2 LJUBLJANA 102,5
RADIO
SLOVENIJA, tretji
program -
PROGRAM ARS
/ARS/ RTV Slovenija Kolodvorska 2 LJUBLJANA 99
RADIO
SLOVENIJA, tretji
program -
PROGRAM ARS
/ARS/ RTV Slovenija Kolodvorska 2 LJUBLJANA 93,9
RADIO
SLOVENIJA, tretji
program -
PROGRAM ARS
/ARS/ RTV Slovenija Kolodvorska 2 LJUBLJANA 94,7
RADIO
SLOVENIJA, tretji
program -
PROGRAM ARS
/ARS/ RTV Slovenija Kolodvorska 2 LJUBLJANA 93,8
RADIO
SLOVENIJA, tretji
program -
PROGRAM ARS RTV Slovenija Kolodvorska 2 LJUBLJANA 96,5

 61

/ARS/

RADIO
SLOVENIJA, tretji
program -
PROGRAM ARS
/ARS/ RTV Slovenija Kolodvorska 2 LJUBLJANA 102
RADIO
SLOVENIJA, tretji
program -
PROGRAM ARS
/ARS/ RTV Slovenija Kolodvorska 2 LJUBLJANA 103,9
RADIO
SLOVENIJA, tretji
program -
PROGRAM ARS
/ARS/ RTV Slovenija Kolodvorska 2 LJUBLJANA 96,2
RADIO
SLOVENIJA, tretji
program -
PROGRAM ARS
/ARS/ RTV Slovenija Kolodvorska 2 LJUBLJANA 105,7
RADIO
SLOVENIJA, tretji
program -
PROGRAM ARS
/ARS/ RTV Slovenija Kolodvorska 2 LJUBLJANA 106
RADIO
SLOVENIJA, tretji
program -
PROGRAM ARS
/ARS/ RTV Slovenija Kolodvorska 2 LJUBLJANA 101,4
RADIO
SLOVENIJA, tretji
program -
PROGRAM ARS
/ARS/ RTV Slovenija Kolodvorska 2 LJUBLJANA 105,3
RADIO
SLOVENIJA, tretji
program -
PROGRAM ARS
/ARS/ RTV Slovenija Kolodvorska 2 LJUBLJANA 98,1
RADIO
SLOVENIJA, tretji
program -
PROGRAM ARS
/ARS/ RTV Slovenija Kolodvorska 2 LJUBLJANA 100,6
RADIO
SLOVENIJA, tretji
program -
PROGRAM ARS
/ARS/ RTV Slovenija Kolodvorska 2 LJUBLJANA 94,7
RADIO
SLOVENIJA, tretji
program -
PROGRAM ARS
/ARS/ RTV Slovenija Kolodvorska 2 LJUBLJANA 102,2
RADIO
SLOVENIJA, tretji
program -
PROGRAM ARS
/ARS/ RTV Slovenija Kolodvorska 2 LJUBLJANA 98,6
RADIO
SLOVENIJA, tretji
program -
PROGRAM ARS
/ARS/ RTV Slovenija Kolodvorska 2 LJUBLJANA 96,4
RADIO
SLOVENIJA, tretji
program -
PROGRAM ARS
/ARS/ RTV Slovenija Kolodvorska 2 LJUBLJANA 98,1
RADIO
SLOVENIJA, tretji
program -
PROGRAM ARS RTV Slovenija Kolodvorska 2 LJUBLJANA 101,4

 62

/ARS/

RADIO
SLOVENSKE
GORICE

RADIO
SLOVENSKE
GORICE d.o.o.

JUROVSKA
CESTA 21

LENART V
SLOVENSKIH
GORICAH 96,4

RADIO SNOOPY SNUPKO, d.o.o.
Cesta zmage
33

ZAGORJE OB
SAVI 88,2

RADIO SORA

Radio Sora,
podjetje za
informiranje
d.o.o.

Kapucinski trg
4

ŠKOFJA
LOKA 91,1

RADIO SORA

Radio Sora,
podjetje za
informiranje
d.o.o.

Kapucinski trg
4

ŠKOFJA
LOKA 96,3

RADIO SORA

Radio Sora,
podjetje za
informiranje
d.o.o.

Kapucinski trg
4

ŠKOFJA
LOKA 89,8

RADIO SRAKA

SRAKA
International
d.o.o. Valantičevo 17

NOVO
MESTO 94,6

Radio Tartini

Radio
Tartini;Radio
Ekspress

ŠU & CO, d.o.o.
Piran

PRVOMAJSKI
TRG 3 PIRAN 102,8

Radio Tartini

Radio
Tartini;Radio
Ekspress

ŠU & CO, d.o.o.
Piran

PRVOMAJSKI
TRG 3 PIRAN 100,8

Radio Tartini

Radio
Tartini;Radio
Ekspress

ŠU & CO, d.o.o.
Piran

PRVOMAJSKI
TRG 3 PIRAN 98,4

Radio Tartini

Radio
Tartini;Radio
Ekspress

ŠU & CO, d.o.o.
Piran

PRVOMAJSKI
TRG 3 PIRAN 92,6

Radio Tartini

Radio
Tartini;Radio
Ekspress

ŠU & CO, d.o.o.
Piran

PRVOMAJSKI
TRG 3 PIRAN 102,4

RADIO TEMPO
RADIO TEMPO,
d.o.o. POLZELA 131 POLZELA 89,1

RADIO TEMPO
RADIO TEMPO,
d.o.o. POLZELA 131 POLZELA 98,3

RADIO TEMPO
RADIO TEMPO,
d.o.o. POLZELA 131 POLZELA 105

RADIO TRIGLAV

RADIO
TRIGLAV
JESENICE, d.o.o.

Trg Toneta
Čufarja 4 JESENICE 89,8

RADIO TRIGLAV

RADIO
TRIGLAV
JESENICE, d.o.o.

Trg Toneta
Čufarja 4 JESENICE 101,5

RADIO TRIGLAV

RADIO
TRIGLAV
JESENICE, d.o.o.

Trg Toneta
Čufarja 4 JESENICE 96

RADIO TRIGLAV

RADIO
TRIGLAV
JESENICE, d.o.o.

Trg Toneta
Čufarja 4 JESENICE 103,5

RADIO TRIGLAV

RADIO
TRIGLAV
JESENICE, d.o.o.

Trg Toneta
Čufarja 4 JESENICE 101,1

RADIO UNIVOX UNIVOX d.o.o. Rožna ulica 39 KOČEVJE 107,5

RADIO UNIVOX UNIVOX d.o.o. Rožna ulica 39 KOČEVJE 106,8

RADIO UNIVOX UNIVOX d.o.o. Rožna ulica 39 KOČEVJE 99,5

RADIO URBAN
RADIO URBAN
d.o.o.

ŠEŠKOVA
ULICA 14 RIBNICA 89,8

RADIO VELENJE Naš čas, d.o.o.
Kidričeva cesta
2/A VELENJE 107,8

RADIO VELENJE Naš čas, d.o.o.
Kidričeva cesta
2/A VELENJE 88,9

Radio Veseljak
Lisca

RADIO
SEVNICA d.o.o. Glavni trg 27 SEVNICA 96,7

Radio Veseljak
Posavje

RADIO
BREŽICE d.o.o.

Trg izgnancev
12 BREŽICE 95,9

Radio Veseljak
Posavje

RADIO
BREŽICE d.o.o.

Trg izgnancev
12 BREŽICE 88,7

 63

RADIO
VESELJAK SI

RADIO GLAS
LJUBLJANA,
d.o.o., Ljubljana

Cesta 24. junija
23

LJUBLJANA-
ČRNUČE 94,9

RADIO
VESELJAK SI

RADIO GLAS
LJUBLJANA,
d.o.o., Ljubljana

Cesta 24. junija
23

LJUBLJANA-
ČRNUČE 95,5

RADIO
VESELJAK SI

RADIO GLAS
LJUBLJANA,
d.o.o., Ljubljana

Cesta 24. junija
23

LJUBLJANA-
ČRNUČE 95,5

RADIO VIVA
MEDIA INFO
d.o.o.

Bakovska ulica
2

MURSKA
SOBOTA 102,1

RADIO VIVA
MEDIA INFO
d.o.o.

Bakovska ulica
2

MURSKA
SOBOTA 99,5

RADIO ZELENI
VAL

ALPE ADRIA
"ZELENI VAL"
podjetje za
radiofuzijo in
marketing, d.o.o.

Spodnja
Slivnica 16 GROSUPLJE 97

RADIO ZELENI
VAL

ALPE ADRIA
"ZELENI VAL"
podjetje za
radiofuzijo in
marketing, d.o.o.

Spodnja
Slivnica 16 GROSUPLJE 93,1

RadioDur
RADIODUR
d.o.o.

Celovška cesta
25 LJUBLJANA 107,4

RadioDur
RADIODUR
d.o.o.

Celovška cesta
25 LJUBLJANA 103,3

RadioDur
RADIODUR
d.o.o.

Celovška cesta
25 LJUBLJANA 104,1

STUDIO D NOVO
MESTO Studio D d.d. Seidlova 29

NOVO
MESTO 103

(Vir: APEK)

 64

Opredelitev trga radijskih programov po regijah v Sloveniji

Tabela 12-31: Opredelitev trga radijskih programov po regijah v Sloveniji

Opredelitev trga:

Osrednjeslovenska regija

Velikost trga v %: 25

Velikost trga v '000: 488

Dosegi v % in projekcija v tisočih

**Predstavljeni so radijski programi z dosegom nad:

 Doseg v % Doseg v '000
Val 202 17,7 % 73
1. program 14,7 % 61
Radio Hit 11,6 % 48
Radio 1 9,6 % 40
Radio Ekspres 6,1 % 25
Radio Antena 6,0 % 25
Radio Veseljak 5,0 % 21
Radio Center 4,9 % 20
Radio Ognjišče 3,5 % 15
Zeleni val 2,9 % 12
Radio Salomon 2,3 % 10
Ne vem 1,9 % 8
Radio Aktual 1,8 % 7
Radio Dur 1,3 % 5
Radio Študent 1,3 % 5
Tuji programi 1,1 % 5
3. program (Ars) 1,0 % 4
Radio City 0,7 % 3
Radio Sraka 0,6 % 2
Radio Slovenia International 0,5 % 2
Radio Krka 0,4 % 2
Radio Belvi 0,3 % 1
Radio Europa 05 0,3 % 1
Radio Odmev 0,2 % 1
Radio Kum 0,2 % 1

V Osrednjeslovenski regiji prvo mesto zaseda Val-202 z 17,7% tržnim deležem (ok. 73.000

poslušalcev), sledi mu 1. program RTV Slovenija z 14,7% deležem (61.000 poslušalcev),

tretje mesto pa zaseda radio Hit z 11,6% tržnim deležem (48.000 poslušalcev). Na zadnjem

mestu pa se naha Radio Kum z 0,2% deležem (1000 poslušalcev).

 65

Opredelitev trga:

Primorska regija

Velikost trga v %: 13

Velikost trga v '000: 255

Dosegi v % in projekcija v tisočih

"Predstavljeni so radijski programi z dosegom nad: 0,3

 Doseg v % Doseg v 'OOO
Radio Koper 20,1 % 44
Val 202 14,5 % 31
Radio 1 11,5 % 25
1. program 9,2 % 20
Radio Capris 6,3 % 14
Radio 94 4,0 % 9
Radio Ognjišče 3,8 % 8
Radio Odmev 3,4 % 7
Radio Hit 2,7 % 6
Radio Robin 2,3 % 5
Alpski val 1,8 % 4
Tuji programi 1,6 % 3
Radio Capodistria 1,0 % 2
Ne vem 1,0 % 2
Radio Nova 0,7 % 2
Radio Center 0,6 % 1
Radio Dur 0,4 % 1
Radio Slovenia International 0,4 % 1
Radio Antena 0,3 % 1
Radio Veseljak 0,3 % 1

V primorski regiji prvo mesto zaseda Radi Koper 20, 1% tržnim deležem (ok. 44.000

poslušalcev), sledi mu Val-202 z 14,5% deležem (31.000 poslušalcev), tretje mesto pa zaseda

radio 1. z 11,5% tržnim deležem (25.000 poslušalcev). Na zadnjem mestu pa se nahaja Radio

Veseljak z 0,3% deležem (1000 poslušalcev).

 66

Opredelitev trga:

Savinjska regija

Velikost trga v %: 13

Velikost trga v '000: 254

Dosegi v % in projekcija v tisočih

**Predstavljeni so radijski programi z dosegom nad: 0,3

 Doseg v % Doseg v '000
Radio Fantasy - Celje in Velenje 13,5 % 29
Val 202 11,9 % 26
1. program 9,7 % 21
Radio Celje 9,6 % 21
Radio Rogla 8,5 % 18
Štajerski val 8,5 % 18
Radio Veseljak 5,8 % 13
Moj radio 3,9 % 8
Radio City 3,4 % 7
Radio Center 3,0 % 6
Radio Ognjišče 2,9 % 6
Radio Goldi Savinjski val 2,9 % 6
Radio 1 2,4 % 5
Radio Velenje 1,8 % 4
Radio Sraka 1,4 % 3
Radio Tempo 1,4 % 3
Radio Aktual 1,2 % 3
Celjski val 0,8 % 2
Radio Fantasy - Maribor 0,7 % 2
Tuji programi 0,7 % 2
Radio Krka 0,5 % 1
Radio Kum 0,5 % 1
Ne vem 0,5 % 1
Koroški radio 0,4 % 1
Radio Slovenia International 0,4 % 1
Radio Alfa 0,3 % 1
Radio Antena 0,3 % 1
Radio Hit 0,3 % 1

V Savinsjki regiji prvo mesto zaseda Radio Fantasy z 13,5% tržnim deležem (ok. 29.000

poslušalcev), sledi mu VAL-202 z 11,9% deležem (29.000 poslušalcev), tretje mesto pa

zaseda 1. Program RTV Slovenija z tržnim deležem (21.000 poslušalcev). Na zadnjem mestu

pa se nahajo Radio Alfa, Antena in HIT z 0,3% deležem (ok. 1000 poslušalcev).

 67

 Opredelitev trga:

Dolenjska regija

Velikost trga v %: 9

Velikost trga v '000: 175

Dosegi v % in projekcija v tisočih

**Predstavljeni so radijski programi z dosegom nad: 0,4

 Doseg v % Doseg v '000
Radio Krka 19,0 % 28
Radio 1 16,4 % 24
Radio Sraka 15,7 % 23
1. program 10,9 % 16
Val 202 10,1 % 15
Radio Veseljak 6,5 % 10
Studio D 6,5 % 10
Radio Aktual 3,9 % 6
Radio Ognjišče 2,1 % 3
Radio Center 1,6 % 2
Tuji programi 1,2 % 2
Ne vem 1,1 % 2
Zeleni val 1,0 % 1
Radio Odeon 0,9 % 1
Radio Hit 0,5 % 1
Radio Ekspres 0,4 % 1
Radio Slovenia Intemational 0,4 % 1

V Dolenjski regiji prvo mesto zaseda Radio Krka s 19 % tržnim deležem (ok. 28.000

poslušalcev), sledi mu Radio 1. z 16,4% deležem (24.000 poslušalcev), tretje mesto pa zaseda

radio Sraka z 15,9% tržnim deležem (32.000 poslušalcev). Na zadnjem mestu pa se naha

Radio Ekspres in Slovenia International z 0,2% deležem (ok.1000 poslušalcev).

 68

Opredelitev trga:

Gorenjska regija

Velikost trga v %: 10

Velikost trga v '000: 196

Dosegi v % in projekcija v tisočih

**Predstavljeni so radijski programi z dosegom nad: 0,4

 Doseg v % Doseg v '000
1. program 14,3 % 24
Radio 1 13,9 % 23
Radio Belvi 12,9 % 21
Val 202 12,9 % 21
Radio Triglav 7,6 % 13
Radio Kranj 5,4 % 9
Radio Sora 5,3 % 9
Radio Ognjišče 4,5 % 7
Radio Veseljak 2,7 % 4
Radio Gorenc 2,5 % 4
Tuji programi 1,8 % 3
Ne vem 1,7 % 3
Radio Hit 1,6 % 3
Radio Salomon 1,3 % 2
Radio Antena 1,2 % 2
Radio Ekspres 1,0 % 2
Radio Center 0,8 % 1
3. program (Ars) 0,6 % 1
Radio Dur 0,6 % 1
Radio Aktual 0,5 % 1
Zeleni val 0,4 % 1

V Gorenjski regiji prvo mesto zaseda RTV Slovnejia 1. s 14,3 % tržnim deležem (ok. 24.000

poslušalcev), sledi mu Radio 1. z 13,9% deležem (21.000 poslušalcev), tretje mesto pa zaseda

radio Belvi z 12,5 % tržnim deležem (32.000 poslušalcev). Na zadnjem mestu pa se naha

Radio Zeleni val z 0,4% deležem (ok.1000 poslušalcev).

 69

Opredelitev trga:

Jugovzhodna Slovenija

Velikosttrga v %: 7

Velikost trga v '000: 136

Dosegi v % in projekcija v tisočih

"Predstavljeni so radijski programi z dosegom nad:

 Doseg v % Doseg v '000
Radio Krka 19,3 % 22
Radio Sraka 13,9 % 16
1. program 11,8 % 14
Radio 1 11,8 % 14
Val 202 9,8 % 11
Studio D 7,1 % 8
Radio Univox 6,4 % 7
Radio Veseljak 3,2 % 4
Radio Ognjišče 2,9 % 3
Zeleni val 2,2 % 3
Radio Urban 1,6 % 2
Kadio Odeon 1,3 % 2
Radio Hit 0,9 % 1
Tuji programi 0,9 % 1
Ne vem 0,7 % 1
Radio Slovenia International 0,5 % 1

V Jugovzhodni regiji prvo mesto zaseda Radio Krka s 19,3 % tržnim deležem (ok. 22.000

poslušalcev), sledi mu RTV Slovenija 1 program z 13,9% deležem (16.000 poslušalcev),

tretje mesto pa zaseda RTV Slovenija 1. program z 14 % tržnim deležem (14.000

poslušalcev). Na zadnjem mestu pa se naha Radio Slovenia International z 0,5% deležem

(ok.1000 poslušalcev).

 70

Opredelitev trga:

Gorenjska regija

Velikost trga v %: 10

Velikost trga v '000: 196

Dosegi v % in projekcija v tisočih

"Predstavljeni so radijski programi z dosegom nad: 0,4

 Doseg v % Doseg v '000
1. program 14,3 % 24
Radio 1 13,9% 23
Radio Belvi 12,9 % 21
Val 202 12,9 % 21
Radio Triglav 7,6 % 13
Radio Kranj 5,4 % 9
Radio Sora 5,3 % 9
Radio Ognjišče 4,5 % 7
Radio Veseljak 2,7 % 4
Radio Gorenc 2,5 % 4
Tuji programi 1,8 % 3
Ne vem 1,7 % 3
Radio Hit 1,6 % 3
Radio Salomon 1,3 % 2
Radio Antena 1,2 % 2
Radio Ekspres 1,0 % 2
Radio Center 0,8 % 1
3. program (Ars) 0,6 % 1
Radio Dur 0,6 % 1
Radio Aktual 0,5 % 1
Zeleni val 0,4 % 1

V gorenjski regiji prvo mesto zaseda Radio RTVSlo 1. program z 14,3 % tržnim deležem

(24.000 poslušalcev), sledi mu Radio 1. program z 13,9 % deležem (23.000 poslušalcev),

tretje mesto pa zaseda z 12,9% tržnim deležem Radio Belvi (21.000 poslušalcev). Na zadnjem

mestu pa se nahaja Radio Slovenia International z 0,4% deležem (ok.1000 poslušalcev).

 71

Opredelitev trga:

Goriška regija

Velikost trga v %: 6

Velikost trga v '000: 119

Dosegi v % in projekcija v tisočih

"Predstavljeni so radijski programi z dosegom nad: 0,5

 Doseg v % Doseg v '000
Radio Koper 18,2 % 18
Val 202 16,7 % 17
Radio 1 10,7 % 11
1. program 10,2 % 10
Radio Odmev 6,6 % 7
Radio Ognjišče 5,9 % 6
Radio Hit 4,3 % 4
Radio Robin 4,1 % 4
Alpski val 3,7 % 4
Tuji programi 1,5 % 2
Radio Nova 1,3 % 1
Radio Capodistria 1,0 % 1
Ne vem 1,0 % 1
Radio Dur 0,8 % 1
Radio 94 0,6 % 1
Radio Slovenia International 0,5% 1

V Goriški regiji prvo mesto zaseda Radio Koper z 18,2 % tržnim deležem (18.000

poslušalcev), sledi Val-202 z 16,7% deležem (17.000 poslušalcev), tretje mesto pa zaseda

RTV Slovenija 1. program z 10,7 % tržnim deležem (11.000 poslušalcev). Na zadnjem mestu

pa se nahaja Radio Slovenia International z 0,5% deležem (ok.1000 poslušalcev).

 72

Opredelitev trga:

Pomurska regija

Velikost trga v %: 6

Velikost trga v '000: 121

Dosegi v % in projekcija v tisočih

**Predstavljeni so radijski programi z dosegom nad: 0,5

 Doseg v % Doseg v '000
Radio Murski val 35,5 % 36
Radio Maxi (Prleški val) 18,7 % 19
Radio City 9,9 % 10
Radio Center 9,4 % 10
Val 202 6,0 % 6
Radio Viva 5,1 % 5
Tuji programi 4,3 % 4
1. program 3,2 % 3
Radio Slovenia International 1,6 % 2
Radio Net FM 1,5 % 2
Radio Ognjišče 1,4 % 1
Radio Maribor 1,3 % 1
Ne vem 1,0 % 1
Radio Antena 0,6 % 1
Radio Slovenske gorice (RSG) 0,6 % 1
Muravideki Magyar Radio 0,5 % 1

V Pomurski regiji zaseda prvo mesto Radio Murski Val 35,5 % tržnim deležem (36.000

poslušalcev), sledi Radio Maxi z 18,7% deležem (19.000 poslušalcev), tretje mesto pa zaseda

Radio City z 9,9 % tržnim deležem (10.000 poslušalcev). Na zadnjem mestu pa se nahaja

Muravideki Magyar Radio z 0,5% deležem (ok.1000 poslušalcev).

 73

Opredelitev trga:

Obalno-kraška regija

Velikost trga v %: 5

Velikost trga v '000: 102

Dosegi v % in projekcija v tisočih

"Predstavljeni so radijski programi z dosegom nad: 0,6

 Doseg v % Doseg v'OOO
Radio Koper 27,0 % 23
Radio 1 16,5 % 14
Radio Capris 12,5 % 11
Val 202 11,7 % 10
1. program 8,2 % 7
Tuji programi 1,7 % 1
Radio Capodistria 1,4 % 1
Radio Ognjišče 1,4 % 1
Ne vem 1,2 % 1
Radio Hit 0,8 % 1
Radio Robin 0,7 % 1

V Kraški regiji zaseda prvo mesto Radio Koper z 27,0% deležem in (23.000 poslušalcev).

Sledi Radio 1. 16,5 % (14.000), nato pa Radio Capris 12,5 % (11.000 poslušalcev). Na

zadnjem mestu pa se nahaja Radio Robin z 0,7% deležem (1000 poslušalcev).

 74

Opredelitev trga:

Spodnjesavska regija

Velikost trga v %: 3

Velikost trga v '000: 69

Dosegi v % in projekcija v tisočih

**Predstavljeni so radijski programi z dosegom nad: 0,9

 Doseg v % Doseg v '000
Radio 1 18,7 % 11
Radio Sraka 15,3 % 9
Radio Krka 12,7 % 7
Radio Veseljak 10,6 % 6
Val 202 10,1 % 6
1. program 8,6 % 5
Radio Aktual 8,6 % 5
Radio Center 3,8 % 2
Studio D 3,7 % 2
Tuji programi 1,4 % 1
Ne vem 1,4 % 1
Radio Ognjišče 1,2 % 1

V Spodnjesavski regiji zaseda prvo mesto Radio 1. z 18,7 % deležem (11.000), Radio Sraka

ima 15,3% delež (9.000), radio Krka 12,7% (7.000), Na zadnjem mestu pa se nahaja Radio

Ognjišče z 1,2 % deležem (ok.1000 poslušalcev).

 75

Opredelitev trga:

Koroška regija

Velikost trga v %: 4

Velikost trga v '000: 73

Dosegi v % in projekcija v tisočih

"Predstavljeni so radijski programi z dosegom nad:

 Doseg v % Doseg v '000
Koroški radio 35,0 % 22
Val 202 13,0 % 8
1. program 11,8 % 7
Radio Radlje 10,6 % 7
Radio Laser 3,9 % 2
Radio Alfa 3,5 % 2
Radio City 2,6 % 2
Radio Ognjišče 2,5 % 2
Radio Rogla 1,4 % 1
Radio Brezje 1,2 % 1
Radio 1 1,2 % 1
Kadio Fantasy - Maribor 1,1 % 1
Radio Maribor 0,9 % 1
Radio Velenje 0,9 % 1
Tuji programi 0,9% 1
Ne vem 0,9% 1

Koroška regija zaseda prvo mesto Koroški Radio 35% (22.000), Val-202 13,0 % tržnim

deležem (8.000 poslušalcev), sledi Radio 1. z 11,8% deležem (7.000 poslušalcev), Na

zadnjem mestu se nahaja Radio Maribor in Velenje z 0,9% (1000 poslušalcev).

 76

Opredelitev trga:

Zasavska regija

Velikost trga v %: 2

Velikost trga v '000: 45

Dosegi v % in projekcija v tisočih

"Predstavljeni so radijski programi z dosegom nad: 1 ,3

 Doseg v % Doseg v '000
Radio Kum 23,1 % 9
Val 202 17,2 % 7
Radio Snoopy 12,5 % 5
1. program 12,0 % 5
Radio Hit 6,4 % 2
Ne vem 2,7 % 1
Tuji programi 2,5 % 1
Radio Fantasy - Celje in Velenje 2,4 % 1
Radio Ekspres 2,1 % 1
Radio 1 1,9 % 1
Radio Veseljak 1,8 % 1
Radio Ognjišče 1,5 % 1

Zasavska regija: zaseda prvo mesto Radio Kum 23,1% (9.000) , nato Val-202 z 17,2 %

(7.000), Radio Snoopy 12,5% (5.000) Zadnji pa je Radio Ognjišče z 1,5% deležem (ok.1000

poslušalcev).

 77

Opredelitev trga:

Notranjsko-kraška regija

Velikost trga v %: 3

Velikost trga v '000: 50

Dosegi v % in projekcija v tisočih

**Predstavljeni so radijski programi z dosegom nad: 1,6

 Doseg v % Doseg v '000
Radio 94 24,2 % 10
Val 202 15,2 % 6
1. program 10,0 % 4
Radio Capris 8,9 % 4
Radio Koper 7,3 % 3
Radio 1 5,4 % 2
Radio Ognjišče 4,7 % 2
Radio Hit 2,2 % 1
3. program (Ars) 1,6 % 1
Radio Ekspres 1,5 % 1
Tuji programi 1,5 % 1
Radio Veseljak 1,3 % 1

Notranjsko-Kraška regija: prvo mesto Radio 94 obsega 24,2% (10.000) , nato Val-202 z 15,2

% (6.000), Radio Snoopy 10,0% (4.000) Zadnji pa je Radio Veseljak z 1,5% deležem (1000

poslušalcev).

 78

Opredelitev trga:

Spodnja Štajerska regija

Velikost trga v %: 15

Velikost trga v '000: 298

Dosegi v % in projekcija v tisočih

"Predstavljeni so radijski programi z dosegom nad:

 Doseg v % Doseg v '000
Val 202 12,8 % 32
Radio Fantasy - Celje in Velenje 11,8 % 30
1. program 10,1 % 26
Radio Celje 8,2 % 21
Štajerski val 7,4 % 19
Radio Rogla 7,3 % 18
Radio Veselja k 5,3 % 13
Radio Kum 3,9 % 10
Moj radio 3,4 % 9
Radio City 3,0 % 8
Radio Center 2,7 % 7
Radio Ognjišče 2,7 % 7
Radio Goldi Savinjski val 2,5 % 6
Radio 1 2,3 % 6
Radio Snoopy 1,9 % 5
Radio Velenje 1,5 % 4
Radio Sraka 1,3 % 3
Radio Tempo 1,2 % 3
Radio Hit 1,1 % 3
Radio Aktual 1,1 % 3
Tuji programi 0,9 % 2
Ne vem 0,8 % 2
Radio Fantasy - Maribor 0,7 % 2
Radio Krka 0,6 % 2
Celjski val 0,6 % 2
Radio Ekspres 0,4 % 1
Koroški radio 0,4 % 1
Radio Antena 0,4 % 1
Radio Slovenia International 0,4 % 1
Radio Alfa 0,3 % 1
Radio Maribor 0,2 % 1
Radio Net FM 0,2 % 1
Zeleni val 0,2 % 1

Spodnja-štajerska regija: prvo mesto Val-202 obsega 12,8 % (32.000) , nato Radio Fantasy z

11,8 % (6.000), Radio 1. Pa 10,1% z 26% deležem (4.000) Zadnji pa je Radio 1. Pa 10,1% z

26% deležem (1000 poslušalcev).

 79

Opredelitev trga:

Zgornja Štajerska regija

Velikost trga v %: 26

Velikost trga v '000: 506

Dosegi v % in projekcija v tisočih

··Predstavljeni so radijski programi z dosegom nad:

 Doseg v % Doseg v '000
Radio City 19,6 % 84
Radio Murski val 9,9 % 43
Radio Maribor 7,3 % 31
Val 202 7,0 % 30
Radio Center 6,8 % 29
Radio Maxi (Prleški val) 5,8 % 25
1. program 5,6 % 24
Radio Net FM 5,4 % 23
Radio Ptuj 5,3 % 23
Koroški radio 5,0 % 22
Tuji programi 2,5 % 11
Radio Slovenske gorice (RSG) 2,4 % 10
Radio Ognjišče 1,8 % 8
Radio Rogla 1,7 % 7
Radio Radlje 1,6 % 7
Radio Viva 1,4 % 6
Radio Brezje 1,2 % 5
Radio Slovenia International 1,2 % 5
Ne vem 1,1 % 5
Stajerski val 1,0 % 4
Radio Grom 0,9 % 4
Radio 1 0,8 % 3
Radio Fantasy - Maribor 0,6 % 3
Radio Alfa 0,5 % 2
Radio Laser 0,5 % 2
Radio Prlek (Ormož) 0,4 % 2
Radio Aktual 0,4 % 2
Radio Antena 0,3 % 1
Radio Plus 0,3 % 1
3. program (Ars) 0,2 % 1
Radio Celje 0,2 % 1

Zgornja-štajerska regija: prvo mesto Radio City 19,6 % (84.000) , nato Murski Val z 9,9 %

(43.000), Radio Maribor. pa 7,3% (31.000) za konec pa Radio Celje z 0,2% (1000 poslušalcev

 80

 81

Opredelitev trga:

Podravska regija

Velikost trga v %: 16

Velikost trga v '000: 311

Dosegi v % in projekcija v tisočih

**Predstavljeni so radijski programi z dosegom nad: 0,2

 Doseg v % Doseg v '000
Radio City 27,9 % 74
Radio Maribor 11,6 % 31
Radio Ptuj 8,8 % 23
Radio Net FM 8,3 % 22
Radio Center 7,2 % 19
Val 202 6,0 % 16
1. program 5,2 % 14
Radio Slovenske gorice (RSG) 3,6 % 10
Radio Rogla 2,5 % 7
Tuji programi 2,0 % 5
Radio Ognjišče 1,9 % 5
Radio Brezje 1,8 % 5
Štajerski val 1,6 % 4
Radio Maxi (Prleški val) 1,5 % 4
Radio Grom 1,5 % 4
Radio Slovenia International 1,3 % 3
Ne vem 1,2 % 3
Radio 1 1,0 % 3
Radio Murski val 0,8 % 2
Radio Prlek (Ormož) 0,7 % 2
Radio Aktual 0,7 % 2
Radio Plus 0,6 % 2
Radio Fantasy - Maribor 0,6 % 2
Radio Celje 0,3 % 1
3. program (Ars) 0,2 % 1
Radio Antena 0,2 % 1
Radio Dur 0,2 % 1
Radio Fantasy - Celje in Velenje 0,2 % 1

Podravska regija: prvo mesto Radio City obsega 27,9 % (74.000) , nato Radio Maribor z 11,6

% (31.000), Radio Ptuj pa 8,8% z (23.000 poslušalcev), zadnji pa je Radio Fantasy pa 0,2% z

(1000 poslušalcev).

Vir: (Arhiv NT&RC)

 53

