

Uradno glasilo Združenja skladateljev in avtorjev za zaščito avtorske pravice Slovenije

AVTOR

SAZAS

letnik 8 © številka 3 © december 2010

**Nekoč je capljaj za transparenti,
danes trobi o transparentnosti ...**

**Zanikanje
slovenske identitete**

Znižana raven zaščite

www.sazas.org

Združenje SAZAS

(Združenje skladateljev in avtorjev za zaščito avtorske pravice Slovenije)

Špruha 19
1236 Trzin
Telefon: +386 1 423 81 10
Faks: +386 1 401 45 49
E-naslov: sazas@sazas.org

SAZAS

7
Zakaj slovenska
oblast molči?

24
Kultura
nam daje krila!

27
Če ni veselja in duše,
ne traja dolgo

Foto: osebni arhiv

Petnajst let v prazno?

Začnimo z dobro novico. Razmeram navkljub se je Združenje SAZAS vztrajno dvigovalo na lestvici učinkovitosti avtorskih organizacij v Evropi. Tudi tu so podatki zgovorni: Združenje SAZAS namreč po raziskavi krovne organizacije CISAC spada med najuspešnejšo deseterico. Delo so odlično opravili vsi sodelavci v naši administrativni službi in člani organov upravljanja, ki že leta predano vodijo organizacijo.

Žal pa po petnajstih letih sprejetja prvega slovenskega Zakona o avtorski in sorodnih pravicah tudi politiki še vedno razpravljajo, ali je avtorska pravica zasebna lastnina ali pa si jo vsi lahko privoščimo in poddržavimo z eno potezo – s sprejetjem zakona, pisanega na kožo in po diktatu tistega, ki mora za uporabo avtorjeve lastnine plačevati.

Avtorska pravica je človekova pravica, ki avtorju pripada, ker je delo ustvaril, ne zato ker bi mu zakonodajalec v Sloveniji to pravico podaril, kot nekateri radi navajajo. Razmere so za avtorje s spreminjanjem Zakona o avtorski in sorodnih pravicah porazne, a dejstvo ostaja: avtor v zgodovini slovenske države nikoli ni imel priložnosti, da bi sam povedal, ali bo dovolil uporabo svoje avtorske pravice in svoje lastnine in pod kakšnimi pogoji.

Vse bolj se izpod politične tančice tudi kaže, da politika ščiti kapital in uporabnike avtorskih del, namesto da bi z avtorskim zakonom ščitili avtorja pred kapitalom. Primer, da je država administrativno določila ceno za uporabo avtorskih del, kar je brez primere v svetu in celo v Sloveniji, pa je bržkone sam po sebi najbolj zgovoren in porazen za avtorje.

Čeprav bi moral biti avtorski zakon napisan tako, da spodbuja ustvarjalnost in ustvarjalca, vse bolj postaja jasno, da je zaščita avtorske pravice v Sloveniji marsikomu odveč.

Še posebno smo razočarani zaradi (pre)številnih razprav zgolj o iskanjih ovinkov, kako bi avtorsko pravico še pocenili in jo napravili dostopno celo brezplačno, nikjer pa ni zaslediti razpravljanja o tem, kako bi država morala poskrbeti za to, da se avtorska pravica ne bi kradla ali kako bi tudi avtorjem omogočili, da od svojega dela živijo ter prepovejo nepooblaščen uporabo avtorskih del. Kako naj uporabnik glasbenih del spoštuje avtorsko pravico, če je niti država ne?

Iskanje odgovora na to vprašanje bo trajalo še nekaj časa, Združenje SAZAS pa bo tudi v prihodnje ostalo zvesto svojemu poslanstvu.

Srečno novo leto vsem želim!

Matjaž Zupan

Vsebina

Uvodnik	3
Zakon o avtorski in sorodnih pravicah	4
Izvajanje nadzora nad KO v RS	6
SAZAS : URSIL	7
Pravna ekspertiza	8
Sprememba Zakona o medijih	10
Najbolj prodajani fonogrami med 2006 – 2009	11
Največkrat predvajane skladbe 2008	14
Največkrat predvajane skladbe 2009	18
Odtujitev avtorskega dela in plagiat	22
Kultura kot državotvorni temelj	24
Uspešni dogovori o prireditvah	25
Razmišljanje ...	26
Predstavljamo avtorje	27

VSEBINA

Glasilo Avtor

Izdaja:

Združenje SAZAS
Špruha 19, 1236 Trzin
tel.: (01) 423 81 10
e-naslov: sazas@sazas.org
www.sazas.org

Odgovorni urednik:

Janez Hvale

Uredniški odbor:

Matjaž Zupan, Janez Hvale, Tomaž Grubar

Priprava vsebine, oblikovanje, urejanje in izvedba:

Promiko, Marija Mica Kotnik s. p., Ljubljana
tel.: 051 438 776
e-naslov: promiko@vojja.net

Lektoriranje:

Venetia, d. o. o.

Naslovnica:

arhiv Promiko

Slikovno gradivo:

arhiv Združenja SAZAS, arhiv Promiko

Tisk:

Tiskarna Petrič

Glasilo Avtor je brezplačno
in je namenjeno članom Združenja SAZAS.

Nedorečenost in pravne praznine

Letos mineva petnajst let od sprejetja Zakona o avtorski in sorodnih pravicah (ZASP), ki je prilagodil slovenski avtorskopравни sistem modnim smernicam in obveznostim iz mednarodnih pogodb in konvencij. Zakon je v tem času prestajal test časa, ki je sicer zahteval nekaj sprememb, potrebnih predvsem zaradi nadaljnega prilagajanja avtorskopravne regulative potrebam uporabe varovanih del v vsakodnevnem življenju ter novim oblikam pravic, ki bi jih bilo treba s tem urediti (zaradi prihoda novih tehnologij, drugačnega načina uporabe, dajanja na voljo javnosti, klipinga ...). Žal je prihajalo predvsem do sprememb, ki so odražale veliko željo (pohlep) kapitala po drugačni ureditvi obstoječih institutov in danes spet stojimo na novem križišču, kjer naj bi pot slovenske avtorskopravne zakonodaje zavila v smer razlastitve ustvarjalcev (lastnikov) avtorskih del. Ni zgolj naključje, da se je državni organ v sestavi ministrstva za gospodarstvo URSIL iz Urada za varstvo intelektualne lastnine preimenoval v Urad za intelektualno lastnino.

V teh letih so se nekatere ureditve izkazale kot premalo dorečene. Kolektivne organizacije (KO) so imele po zadnji spremembi zakonodaje težave pri vzpostavljanju tarifnega sistema, saj je ZASP določal sistem, ki v nekaterih primerih sploh ni dovoljeval prilagoditve tarif konsenzu z določeno neformalno skupino uporabnikov, ki ni bila sposobna zagotoviti potrebnega kriterija reprezentativnosti ali večine na trgu. Pokazale pa so se tudi težave neprimerne zakonske ureditve sistema v tistem trenutku, ko se kolektivna organizacija in združenje uporabnikov nista mogla dogovoriti o načinu določitve nadomestil in njihovi višini. Institucija, ki naj bi urejala ta razmerja, Svet za avtorsko pravo, je

Avtorska pravica je zasebna lastnina, ki ji ceno določa zasebnik sam, na trgu pa ta pravica dosega ceno, ki jo sooblikujejo pravila trga.

zaradi upravnih manipulacij zaživel šele z ostro potezo nekdanjega ministra za gospodarstvo Andreja Vizjaka. Ta je preklical upravno nezakonito imenovanje sestave sveta, v katerega sta bila za predstavnika avtorjev imenovana kar odvetnika uporabnikov avtorskih del (glasbenih založb). Gre za osnovno, z ustavo zajamčeno pravico udeleženca v postopku. Odločanje pa temelji na argumentaciji v spor udeleženi obeh strani. V nasprotnem primeru bi se obravnavala konkretnih predlogov za do-

ločitev tarif sprevrgla v neprimerno igro med "strokovnjaki" avtorskega prava in gospodarsko-političnimi lobisti, vse skupaj pa bi pripeljalo do tega, da bi o tarifi ene od kolektivnih organizacij soodločala dva predstavnika po izboru druge, v spor nevpletene kolektivne or-

ganizacije. Nekdanji minister za gospodarstvo je tako neustavno odločanje preprečil. Seveda je bila zato potem sprejeta odločitev Sveta za avtorsko pravo o višinah tarife med Združenjem SAZAS in Obrtno-podjetniško zbornico Slovenije (OZS), ki so jo slednji nato kritizirali

Foto: arhiv Promiko

Strokovno mnenje inštituta za ekonomsko analizo prava Pravne fakultete Univerze v Mariboru o dozdajšnjih spremembah ZASP:

- Ad hoc spremembe zakona niso sprejemljive, saj bi se moralo to področje sistematično urediti.
- Vse spremembe ZASP, ki so korenito posegle v ureditev kolektivnih organizacij in kolektivnega upravljanja avtorske pravice, so bile sprejete po skrajšanem postopku, kar ni sprejemljivo.
- Ureditev tarif je ustavno sporna in ni v skladu z mednarodnimi načeli na področju varstva avtorske pravice. Tako stanje avtorjem ne nudi ustrezne stopnje pravne varnosti in je s tem v posledičnem nasprotju s temeljnim načelom pravne ureditve, to je načelom pravne države.
- Zakonodajalec v postopku sprejemanja sprememb in dopolnitev zakona očitno ni pritegnil strokovne in zainteresirane javnosti v zadostni meri in tako ni zadovoljivo prisluhnil težavam, ki jih imajo kolektivne organizacije pri upravljanju z avtorsko pravico.
- V neenakopravnem položaju so posamezne kolektivne organizacije, saj so lahko po uveljavitvi ZASP le nekatere enostransko določile nadomestilo za uporabo avtorskih del.

prek medijev. Še več, odločitev je končala celo na vrhovnem sodišču, ki pa jo je potrdilo.

Avtorska in sorodne pravice so zasebna lastnina

V tem obdobju se je izkristaliziralo veliko preveč pravnih praznin, izkazalo se je, da so posamezni (če že ne skoraj vsi) inštituti premalo oziroma preslabo opravljali svoje delo, zato jih je treba nadomestiti oziroma jih reorganizirati tako, da bodo zaživel. Eden osrednjih pokazateljev je vrniti smisel uveljavljanju pravic in pri tem dosledno upoštevati dejstva, da so avtorska in sorodne pravice zasebna lastnina, ki ji ceno določa zasebnik sam, na trgu pa te pravice dosegajo ceno, ki jo sooblikujejo pravila trga.

Kako to delajo v tujini?

Nazoren je primer iz Nemčije, kjer kolektivne organizacije same določajo tarife in jih objavljajo v uradnem glasilu. Pri tem morajo upoštevati zakonska merila: običajna podlaga za izračun tarif je denarna korist, dosežena z iz-

koriščanjem varovanega dela. To dokazuje tudi pomembnost arbitražnega sveta. Pred njim lahko namreč (v Nemčiji) vsaka stranka sproži postopek, če se nanaša na uporabo varovanih del ali na sklepanje pogodb z združenji uporabnikov oziroma zavezanci ali na dopolnitev teh pogodb. Veliko uspešno končanih postopkov dokazuje, da se je arbitražni svet vzpostavil kot koristen poravnalni organ in je celo pripomogel k razbremenitvi sodišč.

V Veliki Britaniji pa deluje posebno sodišče (tribunal) za avtorsko pravico. Njegova osrednja naloga je odločati v primerih, v katerih se kolektivne organizacije in uporabniki ne morejo dogovoriti o tarifah in pogojih uporabe varovanih del. Po zakonu je sodišče dolžno ugotoviti dejstva in na njihovi podlagi sprejeti razumno odločitev. To je mogoče sodno izpodbijati samo glede pravnih vprašanj. Vsakdo, ki meni, da mu je kolektivna organizacija neuteemeljeno zavrnila izdajo dovoljenja za uporabo varovanih del, ali da so pogoji, pod katerimi mu je dovoljenje ponujeno, neprimerni, lahko zahteva, da o tem odloči sodišče. V času do odločitve sodišča se njegova dela ne smejo uporabljati, medtem ko lahko uporabniki v Republiki Sloveniji svoje dobičke kujejo z uporabo varovanih del brez sklenjenih pogodb s kolektivno organizacijo, pristojne državne institucije pa to tolerirajo! Sodišče je sestavljeno iz treh predsednikov in dveh namestnikov in ne manj kakor dveh in ne več kakor osem članov. Njegovo delovanje določajo posebna postopkovna pravila.

Neustrezen predlog sprememb zakona

Predlagane neustrezne spremembe zakona predvidevajo štiri sklope sprememb. Najprej spremembe pri določanju višine in uveljavljanja nadomestil za zasebno in drugo lastno uporabo, kjer je nadomestila v nezadovoljstvo upravičencev in na veselje zavezancev vsaj v enem primeru določala Vlada Republike Slovenije, poleg tega pa obstoječa ureditev za to področje omogoča zavračanje v nedogled pri sklepanju krovnih tarifnih sporazumov med upravičenci in uporabniki. Žal predlagane spremembe še vedno niso ustrezne, saj ne določajo doslednega ustavno zagotovljenega spoštovanja pravice avtorja, da sam določa ceno svojemu delu (premoženju, lastnini)!

Naslednje je področje podeljevanja dovoljenj kolektivnim organizacijam, kjer je dozdajšnja zakonodaja z nedosledno uporabo termino-

Kolektivni organizaciji, ki nima repertoarja, nobena druga država v Evropi ne izda dovoljenja.

logije puščala odprta ključna vprašanja, organizacijske oblike in kdaj te dejansko pridobijo naravo oziroma status kolektivne organizacije. Poleg tega v postopku podelitve dovoljenja od kolektivne organizacije pristojna državna institucija vsaj v enem primeru ni zahtevala izkazovanja najpomembnejšega dejstva, ki ga mora kolektivna organizacija pred podelitvijo dovoljenja formalnopravno zagotoviti. To pa je nesporno dokazilo o repertoarju, ki ga ima. Tako je država dala dovoljenje kolektivni organizaciji, ki so jo ustanovili zasebniki, ki so celo uporabniki avtorskih del, nikakor pa niso imetniki zaščitene repertoarja (Zavod AIPA).

To je, kolikor nam je poznano, prvi tak primer v Evropi. Če posplošimo, so pirati s tem dobili dovoljenje, da upravljajo z avtorjevo zasebno lastnino. Tako uresničevanje zakona ni sprejemljivo.

Tretji cilj je zagotavljanje transparentnosti delovanja kolektivnih organizacij. Lahko bi rekli, da v tem grmu tiči zajec, saj se je v vsesplošno politično latovščino namensko vnesla beseda transparentnost. Nihče v tej državi namreč ne govori več o zakonitosti, kar je osnovni postulat pravne države in demokracije nasploh. Pomembna je transparentnost, ki pa je nihče ne upa formulirati. In to je to. Zato je vsesplošni pojav objavljanja kopice podatkov, ki ne služijo

Svet za avtorsko pravo se je v ad hoc zasedbi (definirani v obrazložitvah sprememb zakona) jzkazal za pravo rešitev. Žal je državni zbor v naslednjem mandatu tako obrazložitev z avtentično razlago spremenil.

nikomur in ničemu postalo nacionalni šport po sistemu: kdor več objavi, ta je bolj transparenten. Za "transparentni" pa so se, se in kot kaže, se še bodo, v času grabežljivega liberalnega kapitalizma skrivali vsi tisti, ki svojega obraza (beri podatkov, ki edini lahko potrdijo zakonitost delovanja) ne pokažejo! Študija inštituta za ekonomsko analizo prava Pravne fakultete Univerze v Mariboru je popolnoma nedvoumno ugotovila, da je edina primerna oblika za kolektivno organizacijo društvo. Le v okviru društva lahko člani (avtorji) uresničijo primerno raven

© **Edina prava organizacijska oblika za delovanje kolektivne organizacije je društvo.**

zaščite svojih avtorskih del in upravljajo s svojo premoženjsko pravico. Seveda pa je pomembno v zavest avtorjev vcepiti, da ima vsakdo možnost postati najvidnejši ustvarjalec in si s tem zagotoviti temu primeren kos pogače. Muza in delo sta tista, ki prineseta uspešne in manj uspešne stvaritve in ne razmišljanja iz starega preživetega sistema o enakih želodcih. Tako spremenjen zakon torej ne gre v smeri še večje zakonitosti, ampak v smeri "transparentnosti" in odločilnega vpliva države s posegi v delovanje kolektivnih organizacij; torej na upravljanje lastnikov z zasebno lastnino. Se torej vračamo v prejšnji, že preživet totalitarni sistem?

Slepa ulica pri urejanju razmerij

Četrto področje sprememb Zakona o avtorski in sorodnih pravicah je Svet za avtorsko pravo. Svet za avtorsko pravo, ki je strokovno, po načelu neodvisnosti odpravljal neodločen položaj v pogajanjih med kolektivnimi organizacijami in uporabniki, se je izkazal za pravo rešitev.

Edino *ad hoc* zasedba zagotavlja ustavno pravico obema udeleženkama v postopku, da od primera do primera na osnovi argumentov odloči v pat položaju med kolektivno organizacijo na eni strani in predstavniki uporabnikov na drugi. Ker se je Svet za avtorsko pravo žal samo v eni odločitvi izkazal za pravo rešitev, odločitev je ne nazadnje potrdilo tudi vrhovno sodišče, ga v predlogu sprememb ZASP povsem opušča. Komu torej ni povšeči zdajšnja rešitev? Kolektivni organizaciji, ki je edini postopek pred Svetom za avtorsko pravo dobila, ali uporabnikom (kapitalu), ki je v tem edinem primeru izgubil?

Položaj moči namesto argumentov

Zakonodajalec ni predpisal oblike organiziranosti, čeprav naj bi bilo jasno, da je kolektivna organizacija (KO) združenje, ki ga ustanovijo avtorji (lastniki in imetniki premoženjske pravice) v obliki društva in ne fizične ali pravne osebe, ki ustanovijo zavod v svojem imenu in za svoj račun. Hkrati je v ZASP predvidel izvajanje nadzora nad KO v naslednjih smereh.

Prvi in najpomembnejši nadzor je seveda nadzor članov samih nad delovanjem izvoljenih organov upravljanja in nadzora KO. Upravni odbor, nadzorni odbor in skupščina kot najvišji organ v skladu z veljavnim statutom in ostalimi akti so dolžni izvajati slovenski pravni red. Sočasno lahko tudi člani zahtevajo vpogled v delovanje, kar jim omogoča status. Ker pa bi bil tak nadzor lahko nezadosten, je zakonodajalec predpisal obvezen vsakoletni revizijski pregled poslovanja KO, ki ga izvede od države pooblaščen revizijska hiša. Skladno s pravnim redom je dolžna pregledati celotno poslovanje KO, od izvajanja zakona, sporazumov in pravilnika do pravilne izdaje računov, ki morajo imeti pravno podlago in pravilnost računovodskih izkazov (SRS). Združenje SAZAS je šlo še korak naprej in od revizijske hiše za vsako leto pridobi mnenje o oblikovanju delilnih skladov iz delilne mase in delitvi sami, česar zakon ne zahteva. Gre za najvišjo stopnjo zakonitosti, saj je ravno pravilno oblikovanje delilnih skladov in pravilna delitev tisto, kar loči eno KO od druge, ki kar za nekaj let ni imela opravljene z ZASP zahtevane revizije. A to je že druga zgodba, ki, milo rečeno, kaže na diskriminatorni odnos pristojne državne institucije do le ene KO.

Zakonito poslovanje

O revizijskih poročilih so organi upravljanja in nadzora dolžni zavzeti stališče in poročila tudi predstaviti na rednih ali celo izrednih sejah skupščine KO. Če bi revizorji ugotovili neskladje poslovanja s pravnim redom oziroma akti KO, organi upravljanja in nadzora in seja skupščine pa po mnenju pristojnega državne

ga organa ne bi sprejeli zadostnih ukrepov za odpravo neskladja, je ta institucija od vodstva KO dolžna zahtevati odpravo neskladja v zakonitem roku. Žal imenovana institucija tega vsaj od ene KO ni zahtevala, medtem ko nad drugo izvaja pritiske s položaja moči in ne argumentov. Zgodba je poznana tako vrhovom slovenske politike, kot političnim strankam nasploh.

© **Želimo si, da bi se taki pregledi, ki jih je bilo deležno Združenje SAZAS, upoštevali kot verodostojni.**

Kaže, da je spoznanje, da je avtorska pravica v demokratični družbi dejstvo, presenetilo vse! Še vedno bi večina rada "upravljala" z zasebno lastnino tako kot v času prejšnjega preživetega sistema, kjer je bilo vse "naše". Tudi in predvsem zato je ozaveščanje in spoznavanje, kaj avtorska pravica sploh je, pomembno poslanstvo KO. Seveda pa skladno s pravnim redom lahko poslovanje vsake KO na osnovi zakonskih podlag dodatno pregleda katera koli pristojna državna institucija (DURS, UVK ...). Želimo pa si, da bi se taki pregledi, ki jih je bila deležna le ena KO – to je Združenje SAZAS, potem upoštevali kot verodostojni. Do zdaj so bili vsi redni in izredni pregledi poslovanja in delitve Združenja SAZAS pozitivni, torej je poslovanje zakonito, kar je edini pravi zakoniti način za delovanje v demokratični pravni državi. Razlika med zakonitim in nezakonitim delom se pri nas namreč že kar nekaj časa skriva za besedo "transparentno". Bolj ko jo uporabljamo, več je nezakonitosti!

Janez Hvale

Zakaj slovenska oblast molči?

CISAC in BIEM zaskrbljena zaradi avtorskih pravic v Sloveniji ter odnosov med Združenjem SAZAS in Uradom RS za intelektualno lastnino.

Združenji CISAC (www.cisac.org) in BIEM (www.biem.org), v kateri je vključenih 229 organizacij iz 121 držav z vsega sveta, ki zastopata in varujeta interese 2,5 milijona skladateljev, avtorjev in založnikov vseh umetniških repertoarjev: glasbe, dramatskih del, literature, avdiovizualnih del ter tudi grafičnih in vizualnih umetnosti, sta slovenskemu predsedniku vlade (v vednost pa tudi predsedniku države Danilu Türku, ministrici za kulturo Majdi Širca, ministrstvu za gospodarstvo in vrhu krovne organizacije CISAC/BIEM)

poslali pismo, v katerem sta izrazili "globoko zaskrbljenost zaradi odnosov med našo člansko organizacijo, Sazasom, in Uradom RS za intelektualno lastnino (URSIL)".

Kratek rok

"Zadnji primer takega odnosa je sklep Ursila, sprejet 28. maja letos, namenjen popravku Sazasovega statuta skladno s slovenskim zakonom o avtorski pravici, kakor si ga razlaga Ursil. Najprej ne razumemo, zakaj je Ursil

Do konca redakcije Avtorja (26. novembra 2010, op. ur.) Sazas s strani slovenske oblasti ni dobil odgovora. Samo sklepamo lahko, da jih torej tako nedorečeno stanje pri zagotavljanju kar najboljših razmer za zaščito interesov slovenskih in tujih avtorjev, katerih dela se skladno z vsemi mednarodnimi standardi na tem področju uporabljajo v Sloveniji, ne zanima.

Sazasu postavil tako kratek (enomesečni) rok za izpolnitev zahtev, če je jasno, da bo zaradi njegovega sklepa morda potrebnih nekaj sej uprave in (izredna) generalna skupščina; zdi se, da rok, ki ga je postavil Ursil, Sazasu nameroma nalaga 'misijo nemogoče', pri čemer je treba upoštevati, da bi s Sazasovo neizpolnitvijo roka Ursil dobil formalno podlago za preklic Sazasove delovne licence," piše v pismu, ki sta ga podpisala v. d. generalnega direktorja konfederacije CISAC Martial Bernard in generalni tajnik organizacije BIEM Ronald Mooij.

Zagotovitev najboljših razmer za zaščito avtorjev

"Trdno smo prepričani, da morajo imeti njihni vzajemni odnosi skupni imenovalec, namreč zagotavljanje kar najboljših razmer za zaščito interesov slovenskih in tujih avtorjev, katerih dela se izkoriščajo v Sloveniji, skladno z vsemi mednarodnimi standardi na tem področju," še piše v pismu. Zato so državni vrh tudi pozvali, da "z vso avtoriteto, ki jo imate, nujno prepričite zlorabo upravne moči ter kakršne koli prehitre ukrepe proti našemu članu Sazasu, ki bi lahko ogrozili pozitivno avtorskopravno podobo Slovenije. Vnaprej se zahvaljujemo za vaše proaktivno stališče pri varovanju interesov ustvarjalcev in avtorske industrije v Sloveniji, ki je leta 2007 po nedavni raziskavi WIPO k vašemu BDP prispevala približno 5,1 odstotka."

Robin Gibb,
predsednik
konfederacije
CISAC

Znižana raven zaščite

V Sloveniji se je v zadnjem času splošna raven zaščite avtorske pravice in drugih pravic močno znižala. Urad RS za intelektualno lastnino je namreč podelil dovoljenje za uveljavljanje pravic soavtorjev avdiovizualnih del za kabelsko retransmisijo Zavodu AIPA, ki naj bi po njihovem finančnem načrtu zbral okrog 3,5 milijona evrov. Vemo, da je Združenje SAZAS s svojim začasnim dovoljenjem na tem področju zbralo skoraj 8 milijonov evrov na leto.

To pomeni, da bodo imeli uporabniki avtorskih del izjemen dobiček, če ne bodo plačevali pravic po tarifah, za katere se je z uporabniki avtorskih del, kabelskimi operaterji, dogovorilo Združenje SAZAS skupaj z imetniki pravic filmskih in televizijskih producentov AGICOA, imetniki pravic za evropske javne radiodifuzne organizacije EBU ter z imetniki pravic nekaterih evropskih komercialnih televizijskih programov VG Media. Težko je verjeti, da je namen podelitve dovoljenja Zavodu AIPA izboljšanje zaščite, saj taki padci zbranih prihodkov koristijo samo uporabnikom. Vprašamo se lahko, za koga dela Urad RS za intelektualno lastnino – za avtorje ali uporabnike? Še bolj skrb zbujajoče pa je, da lahko v Sloveniji uporabniki avtorskih del ustanovijo kolektivno organizacijo in jo seveda tudi upravljajo. Ravno to se je zgodilo v primeru Zavoda AIPA, saj so ga ustanovili uporabniki avtorskih del. Po javno dostopnih informacijah so to Janko Čretnik (filmski distributer), Matjaž

Težko je verjeti, da je namen podelitve dovoljenja Zavodu AIPA izboljšanje zaščite, saj taki padci zbranih prihodkov koristijo samo uporabnikom.

Žbontar (filmski producent), Milan Ljubič (ustanovitelj podjetja Infofilm, d. o. o.), Sebastjan Artič (lastnik televizije Čarli TV in Golica TV) in Sreten Živojinović (video založnik). Skladno z Zakonom o zavodih (tretji odstavek 51. člena) se ustanovitelj lahko odloči, da se zavod ali njegova organizacijska enota organizira kot podjetje in si tako prilasti sredstva zavoda. Zavod vsekar ni primerna oblika za kolektivno zaščito katerih koli pravic, saj pravna oblika zavoda sploh ne pozna članstva, ki je osnova kolektivnega upravljanja, kajti kolektivno organizacijo upravljajo njeni člani. V ta namen vam tudi prilagamo sklepne ugotovitve Pravne ekspertize glede organiziranosti kolektivne organizacije v različnih pravnoorganizacijskih oblikah, ki so jo pripravili pri inštitutu za ekonomsko analizo prava na Pravni fakulteti Univerze v Mariboru, iz katere je jasno razvidno, da je zavod neprimerna pravna oblika za kolektivno uveljavljanje pravic, za kar tudi navaja razloge. Ključna ugotovitev je torej, da je organizacija z neprimerno pravno organizacijsko obliko, ki je niso ustanovili imetniki pravic, ki bi lahko pridobili dovoljenja za upravljanje z avtorsko pravico tistih, katerim bi v resnici morali te pravice plačevati. Gre za očiten konflikt interesov.

Kratek povzetek ugotovitev

- V luči ZASP opravljanje dejavnosti v obliki pravne osebe ustanove ali osebne gospodarske družbe (družbe z neomejeno odgovornostjo ali komanditne družbe) že iz načelnih razlogov ne pride v poštev, ker te pravne osebe ne temeljijo na članstvu. Edini primerni tip pravne osebe za kolektivne organizacije so pravne osebe korporacijskega tipa.
- Kapitalske gospodarske družbe, gospodarska interesna združenja in zadrage niso primerna oblika za opravljanje dejavnosti kolektivne organizacije.
- Društvo je primerna izbira za statusnopravno obliko kolektivne organizacije in v celoti izpolnjuje zahteve ZASP.
- Okoliščina, da v zasebnih zavodih ne obstaja članstvo in da ne obstaja skupščina, kaže na to, da zasebni zavodi niso primerna oblika za kolektivne organizacije. Dodatno je pri zasebnih zavodih moteč tudi način pridobivanja statusa ustanovitelja zavoda. Pravne in fizične osebe sicer lahko naknadno vstopajo v vlogo ustanovitelja zasebnega zavoda, vendar to zahteva spremembe ustanovnega akta, kar je povsem neprimerno za pravno osebo, ki bi imela veliko število ustanoviteljev. Poleg tega bi morali ti številni ustanovitelji medsebojno prevzeti dolžnosti in odgovornosti urejati s pogodbo, ki bi bila v skladu s pravnimi predpisi. Glede na takšno ureditev je seveda mogoče, da v Svet zavoda, ki ni avtor.

Res je, da Zakon o zavodih ne predvideva sodnega varstva zoper sklepe organov zavoda. Toda to ne pomeni, da takšno sodno varstvo ni podano. V danem primeru bi bilo potrebno smiselno uporabiti določbe Zakona o gospodarskih družbah, ki ureja ničnostne in izpodbijne tožbe in takšno varstvo priznati tudi v primeru zavoda. Seveda pa to pomeni dodatne težave pri uveljavljanju takšnega sodnega varstva. Drugi problem je v tem, da bi bili do takšnega varstva seveda upravičeni le ustanovitelji zavoda, ne pa tudi umetno ustvarjene kategorije nepravilnih članov zavoda. V primerjavi s tem je položaj pravih članov društva bistveno boljši. Pravica do sodnega varstva je v Zakonu o društvih jasno urejena in pripada vsem članom.

V Mariboru, dne 18. 02. 2010

Mnenje pripravila:

Doc. dr. Martina Repas

Doc. dr. Tomaž Keresteš

Mnenje pregledal:

Doc. dr. Tomaž Keresteš
Predstojnik inštituta

Kratek povzetek ugotovitev pravne ekspertize inštituta za ekonomsko pravo Pravne fakultete Univerze v Mariboru:

- V luči ZASP (Zakona o avtorski in sorodnih pravicah) opravljanje dejavnosti v obliki pravne osebe ustanove ali osebne gospodarske družbe (družbe z neomejeno odgovornostjo ali komanditne družbe) že iz načelnih razlogov ne pride v poštev, ker te pravne osebe ne temeljijo na članstvu. Edini primerni tipi pravne osebe za kolektivne organizacije so pravne osebe korporacijskega tipa.
- Kapitalske gospodarske družbe, gospodarska interesna združenja in zadruga niso primerna oblika za opravljanje dejavnosti kolektivne organizacije.
- Društvo je primerna izbira za statusno-pravno obliko kolektivne organizacije in v celoti izpolnjuje zahteve ZASP.
- Okoliščina, da v zasebnih zavodih ni članstva in skupščine, kaže na to, da zasebni zavodi niso primerna oblika za kolektivne organizacije. Dodatno je pri zasebnih zavodih mogoče tudi način pridobivanja statusa ustanovitelja zavoda. Pravne in fizične osebe sicer lahko naknadno vstopajo v vlogo ustanovitelja zasebnega zavoda, vendar to zahteva spremembe ustanovnega akta, kar je povsem neprimerno za pravno osebo, ki je imela veliko ustanoviteljev. Poleg tega bi morali ustanovitelji medsebojne pravice, dolžnosti in odgovornosti urejati s pogodbo, ki bi jo bilo treba pri vsaki spremembi ustanoviteljev ponovno sklepati, kar je izrazito nepraktično, če ne v primeru kolektivne organizacije tudi nemogoče. Težave pri velikem številu ustanoviteljev se kažejo tudi pri delovanju Sveta zavoda, kjer iz praktičnih razlogov ni mogoče zagotoviti zastopanosti velikega števila ustanoviteljev. V praksi imajo zavodi zgolj enega samega ustanovitelja ali pa jih je manj.
- Društvo je v slovenskem pravu trenutno edina primerna izbira statusnopravne oblike pravne osebe za opravljanje dejavnosti kolektivne organizacije in posledično menimo, da pristojni organ dovoljenja za opravljanje dejavnosti kolektivni organizaciji, ki deluje kot zavod, glede na trenutno zakonodajo ne bi smel podeliti. Enako velja za gospodarske družbe, gospodarska interesna združenja, zadruga in ustanove. Seveda pa je mogoče, da kolektivna organizacija v skladu z drugim odstavkom 146. člena zaupa administrativno-tehnične posle v zvezi s kolektivnim upravljanjem avtorskih pravic s pogodbo gospodarski družbi.
- Glede računovodskih vidikov zavodov in društev lahko ugotovimo, da za zavode velja Zakon o računovodstvu ter SRS 36, za društva pa Zakon o društvih in SRS 33. V obeh primerih se za vprašanja in poslovne dogodke, ki jih posebna računovodska standarda ne predvidevata, uporabljajo splošni SRS. Bistvena računovodska razlika med zavodi in društvi je v tem, da je pri zavodih treba posebej voditi vložke ustanoviteljev ter obveznosti do njih. V tem so zavodi računovodsko bližje družbi z omejeno odgovornostjo. Glede davčnih vidikov lahko ugotovimo, da bistvene razlike med obravnavanjem obeh pravnih oseb ni. Temeljni poudarek je v tem, da društvene članarine niso obdavčljivi prihodek, pri zavodih pa so, saj zavodi kot pravne osebe ne temeljijo na članstvu.
- Ker zavodi ne poznajo članov s korporacijskimi upravičenji, ni mogoče nikoli doseči dejanske enakopravnosti med umetno določeno kategorijo nepravilnih članov zavoda in ustanovitelji zavoda. Posledično se ti nepravilni člani od ustanoviteljev bistveno razlikujejo tudi glede pravice do nadzora in pravice do vpogleda v poslovno dokumentacijo. Ustanovitelji so do tega upravičeni že na podlagi zakona, nepravilni člani zavoda pa bi bili lahko do tega upravičeni le na podlagi določb ustanovnega akta in drugih splošnih aktov zavoda.
- V načelu ni bistvene razlike med odgovornostjo predstavnikov organov upravljanja in nadzora med zavodi in društvi. Bistveno je, da je to vprašanje pri društvih v zakonu relativno jasno urejeno, v zavodu pa odgovornost predstavnikov organov v veliki meri ureja obligacijsko odškodninsko pravo ter določbe zakona, ki ureja gospodarske družbe, o spregledu pravne osebnosti, ki se lahko smiselno uporablja tudi za zavode. Glede na to je mogoče sklepati, da bi bilo odgovornost teže uveljavljati proti predstavnikom organov zavoda.
- Statut zavoda sprejema in spreminja Svet zavoda na podlagi soglasja ustanovitelja. Poseben postopek v zakonu ni predviden, lahko pa ga posebej določi ustanovitveni akt in drugi splošni akti zavoda. Organ upravljanja v zavodu je direktor, del upravljaljskih upravičenj pa ima tudi Svet zavoda, ki sočasno opravlja tudi funkcijo nadzora dela direktorja. Zakon o zavodih posebnega nadzornega organa ne predvideva, lahko pa ga določi ustanovitveni akt. Glede na vsebino prisilne določbe 29. člena Zakona o zavodih je nujno, da se v Svetu zavoda zagotovi predstavljanje ustanoviteljev, zaposlenih in uporabnikov oziroma zainteresirane javnosti. Glede na tako ureditev je seveda mogoče, da v Svet zavoda pride oseba, ki ni avtor.
- Res je, da Zakon o zavodih ne predvideva sodnega varstva zoper sklepe organov zavoda. Toda to ne pomeni, da takšno sodno varstvo ni podano. V danem primeru bi bilo treba smiselno uporabiti določbe Zakona o gospodarskih družbah, ki ureja ničnostne in izpodbojne tožbe, in takšno varstvo priznati tudi v primeru zavoda. Seveda pa to pomeni dodatne težave pri uveljavljanju takšnega sodnega varstva. Druga težava je, da bi bili do takšnega varstva seveda upravičeni le ustanovitelji zavoda, ne pa tudi umetno ustvarjene kategorije nepravilnih članov zavoda. V primerjavi s tem je položaj pravih članov društva bistveno boljši. Pravica do sodnega varstva je v Zakonu o društvih jasno urejena in pripada vsem članom.

Foto: arhiv Promiko

Zanikanje slovenske identitete

Sprememba medijske zakonodaje je ena prednostnih nalog, ki si jih je postavila aktualna vlada. A se vse skupaj dogaja nekoliko počasneje, kot so na ministrstvu za kulturo napovedovali in kot so številni pričakovali.

Za glasbeno javnost je bil gotovo najbolj sporen 70. člen oziroma 63. člen v drugem osnutku, ki ga je ministrstvo dalo na vpogled sredi novembra letos. Ta namreč določa delež slovenske glasbe v vseh radijskih in televizijskih programih. Do zdaj je veljalo, da morajo nacionalne radijske postaje predvajati najmanj 40 odstotkov slovenske glasbe, komercialne pa najmanj 20, kar kljub nekaterim

Nekateri člani novega osnutka Zakona o medijih posledično uzakonjajo piratstvo, saj naj bi radijskim postajam pri vpisu v Razvid medijev ne bilo več treba skleniti pogodbe s kolektivno organizacijo, ki izvaja avtorsko zaščito.

zlorabam niti ni bilo tako slabo. V predlaganem drugem osnutku pa 63. člen določa, da "mora biti najmanj 15 odstotkov vse predvajane glasbe med 6. in 20. uro vsakega radijskega ali televizijskega programa slovenska glasba oziroma glasbena produkcija slovenskih ustvarjalcev in poustvarjalcev."

Uzakonjeno piratstvo?

To pa pravzaprav pomeni, da morajo radijske postaje obvezno predvajati omenjenih 15 odstotkov slovenske glasbe le med 6. in 20. uro, pozneje, preostalih 14 ur pa, tako osnutek zakona o medijih, predvajanje slovenske glasbe sploh ni nujno. To pomeni, da bo dejanska 24-urna kvota znašala le še borih 8 odstotkov. Slovenska unija glasbenih ustvarjalcev meni, da gre za uničevanje slovenske

identitete, člani so prepričani, da člani, ki določajo kvote, pravzaprav sledijo izključno interesom tujega kapitala, ki bi rad v Sloveniji brezplačno uveljavljal glasbene programe v svoji lasti, za katere mu ne bo treba plačevati avtorskih pravic. Nekateri člani posledično uzakonjajo piratstvo, saj radijskim postajam pri vpisu v Razvid medijev ne bo več treba skleniti pogodbe s kolektivno organizacijo, ki izvaja avtorsko zaščito. Tak predlog zakona uničuje predvsem avtorje slovenske klasične glasbe, simfonični orkester, okolje in pogoje za mlade avtorje, za nove ustvarjalce ter življenjska dela skladateljev, s katerimi smo si pridobili narodno identiteto. Do pred kratkim je namreč veljalo, da sta nas slovenski jezik in pesem ohranila kot narod, da se je naša identiteta ohranila prav zaradi lastne ustvarjalnosti.

Kriza, splet in pirati?

Nobena skrivnost ni, da je bilo od leta 2006 do lani vsako leto prodanih manj fonogramov. Eden od vzrokov je lahko gospodarska kriza in z njo povezana manjša kupna moč. Pomembnejši razlog pa je verjetno splet in s tem možnost piratskega dostopa do glasbenih vsebin.

V pregledu so zajeti fonogrami produkcij, ki imajo oziroma so imele v določenih letih z Združenjem SAZAS sklenjeno pogodbo, ne vsebuje pa nelegalnih izdaj ter izdaj tako imenovanih enkratnih projektov – razlog za izločitev teh je, da imamo zanje le podatke o nakladi, ne pa o dejanski prodaji. V omenjenih primerih gre za projekte, za katere

izdajatelj poravnava avtorske pravice za celotno naklado vnaprej, pred izdajo fonograma, torej preden fonogram pristane na prodajnih policah.

Predstavljamo pregled 20 fonogramov, ki so jih v letih od 2006 do 2009 prodali največ. Sledijo pa še prikazi prodaje fonogramov po posameznih letih, od 2006, 2007, 2008 do 2009.

Naziv fonograma	Izvajalec	Založba
1 NE GREM NA KOLENA Avtorji oz. imetniki pravic: Nikos Nikola Karvelas, Saša Lendero, Miha Hercog, Menart Publishing d.o.o., Kristoffer Kristofferson, Combine Music Corp, EMI Songs Musikverlag GMBH, IDM Music d.o.o., Božidar Wolfand, Davor Andrej Babić	SAŠA LENDERO	MENART RECORDS, d. o. o.
2 GASILSKA VESELICA Avtorji oz. imetniki pravic: Darko Kaurič, Aleš Čadež, Menart Publishing d.o.o., Jože Skubic, Franc Mihelič, Ivan Sivec, Robert Kuhelj, Gregor Štibernik, Martin Štibernik, Alfred Saina, Senka Laginja, Zoran Tučić, Robert Grubišič, Lojze Slak, Niko Zlobko, Ralph Siegel Jun, Bernd Meinunger, Tone Košmrlj, Zvone Tomac, Meridian Edition Ralph Siegel GMBH, Boštjan Konečnik, Aleš Vovk, Vojko Veršnik, Džorđe Novković, Andrej Babić, Saša Lendero, Miha Hercog, Ivan Malavašič	RAZLIČNI IZVAJALCI	SOUNDART, Erbus Dušan s. p.
3 NAJVEČI HRVATSKI HITOVI (CD, MC) Avtorji oz. imetniki pravic: Željko Subotić, Haris Džinović, Rajko Dujmić, Zrinko Tutić, TMP Tutico Music Publishing, Krunoslav Slabinac, Željko Nikolin, Croatia Records Music Publishing, Davor Radolfi, Ines Prajo, IDM Music d.o.o., Nikša Bratoš, Džorđe Novković, Tonika d.o.o., Andrej Baša, Željko Sabol, Stjepan Stipica Kalogjera, Željko Krušlin, Duško Mandić, Tonči Huljić, Vjekoslava Huljić, Siniša Vuković, Husein Hasanefendić, Favorite Music, Nikola Franić, Eduard Botrić, Alka Vuica, Željko Kržnarić, Raymond Ruić, Zlatko Sabolek, Aleksander Saša Eraković	LUKAS	SOUNDART, Erbus Dušan s. p.
4 IZTOK MLAKAR ROMANCE BREZ KRJANCE Avtorji oz. imetniki pravic: Iztok Mlakar, David Šuligoj	IZTOK MLAKAR	ZKP RTV SLOVENIJA
5 PETROLEA Avtorji oz. imetniki pravic: Tomi Meglič, Cene Resnik, Jani Hace, Primož Benko, Tomaž Okroglič, Iztok Kurnik, Boštjan Meglič	SIDDHARTA	MENART RECORDS, d. o. o.
6 DJ SVIZEC TURBO MIX VOL 2 Avtorji oz. imetniki pravic: Walter Ostanek, Elza Budau Mueller, David Vrtin, Boštjan Kolednik, Blue Image Music, Dejan Lukman, Akin Založništvo d.o.o., Slavko Avsenik, Vilko Avsenik, Ferdinand Ferry Souvan, Aleš Čadež, Lojze Slak, Marjan Stare, Niko Zlobko, Eros Sciorilli, Luciano Beretta, Giuseppe Piccolo, Ivan Finžgar, Dušan Waldhuetter, Miran Waldhuetter, Srečko Zorko, Dušan Zore, Janez Hvale, Mijat Bozović, Branko Jovanović Vunjak, Aleš Klinar, Anja Rupel, Franci Zabukovec, IDM Music d.o.o., Domen Kumer, Štefan Čamić, Gorazd Elvič, Danijel Rukelj, Menart Publishing d.o.o., Džorđe Novković, Goran Šarac, Robert Grubišič, Boštjan Konečnik, Martin B Lesjak, Vojko Veršnik, Natalija Kolšek Gerlušnik, Tomislav Valenko, Darko Kaurič, Hank Hiram Williams, Alenka Bonča, Marjan Pangos, Sony ATV Acuff Rose Music, Mars Music Sony, Dejan Lukman, Mateja Marčič, Natalija Geržina, Zvonimir Tomac, Simona Weiss, Mihailo Mik Šarac, Studio Gong d.o.o., Borut Ipavec, Jože Potrebuješ, Marko Vozelj, Milan Kokalj, Jože Skubic, Robert Kuhelj, Gregor Štibernik, Martin Štibernik, Edvin Fliser, Aleksandra Šegula, Werner Brozović, Andreja Brozović, Zoran Tučić, Jure Havliček, Andrej Davor Babić, Saša Lendero, Miha Hercog, Frančiška Požek	RAZLIČNI IZVAJALCI	MENART RECORDS, d. o. o.
7 DJ SVIZEC TURBO MIX VOL 3 Avtorji oz. imetniki pravic: Boštjan Konečnik, Aleš Vovk, Menart Publishing d.o.o., Boštjan Kolednik, David Vrtin, Dušan Erbus, Natalija Kolšek Gerlušnik, Dino Zorec, Mitja Brumec, Boštjan Zgrebec, Tone Korman, Dejan Lukman, Gregor Strehovec, F. D. Ballard, Vojko Štiligoj, Domen Kumer, Štefan Čamić, Branko Jovanović Vunjak, Tomislav Valenko, Martin B Lesjak, Lojze Slak, Lev Svetek, Gregor Štibernik, Martin Štibernik, Jure Havliček, Aleš Turnšek, Damjana Kenda Hussu, Danijel Rukelj, Natalija Geržina, Borut Ipavec, Mateja Marčič, Akin Založništvo d.o.o., Mario Lipovšek, Werner Brozović, Simon Meglič, Robert Grubišič, Aleš Benko, Janez Hvale, Dušan Zore, Radovan Gobec, Jani Čerček, Martin Žvelc, Dušan Velkaverh, Erik Margan, Tomaž Bordon, Fredi Miller, Ivana Vatovec, Igor Podpečan, Veronika Vera Šolinc, Martin M Lesjak, Darko Kaurič, Ralph Siegel Jun, Bernd Meinunger, Tone Košmrlj, Zvonimir Tomac, Meridian Edition Ralph Siegel GMBH, Vanja Alić, Stanislav Salačanin, W. Willmann, Drago Horvat, Bojan Šeruga, Danilo Kocjančič, Boris Devetak, DJ Lovro, Matjaz Švigelj	RAZLIČNI IZVAJALCI	MENART RECORDS, d. o. o.
8 NAJVEČI HRVATSKI HITOVI 3 (CD, MC) Avtorji oz. imetniki pravic: Rajko Dujmić, Momčilo J Popadić, Severina Vučković, Jadranka Krištof, Vladimir Pavelić, Hrvoje Grčević, Croatia Records Music Publishing, Tonči Huljić, Vjekoslava Huljić, Remi Kazinoti, Hari Rončević, Petar Grašo, Nikša Bratoš, Tonika d.o.o., Džorđe Novković, Željko Sabol, Ozana Novković, Namik Tarabić, Stjepan Stipica Kalogjera, Favorite Music, Marina Tocaković Radulović, Mato Došen, Rajko Dujmić, Stevo Cvikić	LUKAS, SAŠA K.	SOUNDART, Erbus Dušan s. p.
9 SVIZEC MEGAMIX Avtorji oz. imetniki pravic: Darko Kaurič, Simon Šurev, Menart Publishing d.o.o., Dušan Zore, Janez Hvale, Aleš Čadež, Zvonimir Tomac, Miha Kralj, Srečko Čož, Saša Fajon, Josip Miani, Miha Hercog, Damir Jurak, Tomaž Domicelj, Martin Štibernik, Gregor Štibernik, Karmen Stavec, Robert Pešut, Barbara Pešut, Aleksander Pešut, Aleš Klinar, Anja Rupel, Franci Zabukovec, Mars Music Založništvo, Matej Pojavnik, Davorin Davidović, Andrej Davor Babić, Saša Lendero, Miha Hercog, Alfred Saina, Senka Laginja, Zoran Tučić, Robert Grubišič, Igor Lesiča, Tadej Čekeliš, Gregor Strehovec, Jani Golob, Milan Jesih, Domen Kumer, Štefan Čamić, Boštjan Konečnik, Martin B Lesjak, Aleš Vovk, Natalija Kolšek Gerlušnik, Korado Buzetti, Bojan Šeruga	RAZLIČNI IZVAJALCI	MENART RECORDS, d. o. o.

	Naziv fonograma	Izvajalec	Založba
10	NAJVEČI HRVATSKI HITOVI 2 (CD, MC) Avtorji oz. imetniki pravic: Rajko Dujmić, Momčilo J Popadić, Stevo Cvikić, Zrinko Tutić, Nenad Ninčević, Nikša Bratoš, Croatia Records Music Publishing, TMP Tutico Music Publishing, Saša Lošić, Nikola Nikica Kalogjera, Lothar Klunter, Roba Music Verlag GMBH, Rody Vincent, Frank Yankovic, Ivan Ivica Krajač, EMI Mills Music Inc, IDM MUSIC d.o.o., Miroslav Rus Drljača, Tonči Huljić, Mato Došen, Alka Vuica, Vlaho Paljetak, Svetozar Šišić, Djelo Jusić Senior, Hrvoje Hegedušić, Zdenko Runjić, Jakša Fiamengo, Ante Setinić, Filip Milan Popović, Mario Mihaljević	LUKAS IN SAŠA	SOUNDART, Erbus Dušan s. p.
11	MI GREMO PA NA MORJE Avtorji oz. imetniki pravic: Jože Potrebuješ, Martin Štibernik, Marko Vozelj, Freiton d.o.o., Marino Mrčela, Aleš Čadež, Dušan Zore, Franci Zabukovec, Robert Pešut, Mars Music Založništvo, Gerhard Steinbaecker, Karl Scheibmaier	ČUKI	DALLAS, d. o. o.
12	ZA ŽUR IN ZABAVO (CD, MC) Avtorji oz. imetniki pravic: Aleš Klinar, Urban Centa, Dušan Erbus, Polde Poljanšek, John Lennon, Paul McCartney, Northern Songs LTD, Alfred Rudek, Alassane Diame, Anton Monn, Roland Adolufus Richardson, Arabella Musikverlag GMBH, Francois Pierre Bernheim, Micheline Helyett Taieb, Michel Eugen Delancray, Warner Chappell Music LTD, Alfred Jaklitsch, Andreas Schweitzer, Musica Edition Musikverlag, Pierluigi Giombini, ZYX Music S R L, Daniel Bangalter, Jean Joseph Kluger, Elza Budau Mueller, Walter Ostanek, Francesco Migliacci, Domenico Modugno, Mitchell Parish, EMI Partnership Musikverlag, IDM Music d.o.o., Rocco Granata, Jacques Joseph Baliardo, Nicolas Reyes, Andre Jean Reyes, Francois Marie Reyes, Sony Music Entertainment UK LTD, Manfred Padinger Jun, Walter Schachner, Friedrich Schicho, Ingrid Evelyn Musenbichler, Fechter Verlag KG, Transcontinent Zwei Edition, Arabella Musikverlag GMBH, Oliver Rene Lamotte D Incamps, John Denver, Aleksander Mežek, Eye Witness Music, Cherry Lane Music Publishing Co., Jahloul Bouchikhi, Simon Diaz, Selenusica C A, Sony Music Entertainment UK LTD, Dieter Luenstedt, Karin Hartmann Eisenblaetter, Djorđe Novković, Miro Čekeliš, Željko Sabol, Manfred Padinger, Walter Schachner, Friedrich Schicho, Ingrid Evelyn Musenbichler, Fechter Verlag KG	LUKAS	SOUNDART, Erbus Dušan s. p.
13	POD KOZOLCEM 2 Avtorji oz. imetniki pravic: Domen Kumer, Štefan Čamič, Boštjan Konečnik, Aleš Vovk, Menart Publishing d.o.o., Boštjan Groznik, Radovan Gobec, Jani Čerček, Martin B Lesjak, Boštjan Podlesnik, Natalija Gerlušnik Kolšek, Tomislav Valenko, Darko Kaurič, Martin Štibernik, Mihailo Mik Šarac, Adel Djutović, Studio Gong d.o.o., Vanja Alić, Salacanić Stanislav, Dino Zorec, Alfred Saina, Senka Laginja, Zoran Tučić, Robert Grubišić, Igor Lesica, Tadej Čekeliš, Gregor Strehovec	RAZLIČNI IZVAJALCI	STUDIO GONG, d. o. o.
14	OTROŠKE PESMI IN POPEVKE S KARAOKAMI 2 Avtorji oz. imetniki pravic: Dušan Erbus in Janez Bitenc	3 MIŠKE	SOUNDART, Erbus Dušan s. p.
15	CESTA Avtorji oz. imetniki pravic: Vladimir Kreslin, Ana Betoulinaky, Maurice Samuel Druon de Reyniac, Joseph Elie Kessel, Mauro Punteri, Valter Sivillotti, Aleš Klinar, Neža Buh, Akin založništvo in storitve d.o.o., Aleksander Ipavec, Dražen Turina, Erasmo Finisterre di Treglia, Pavel Kernjak, Janez Mikula, Josef Sticker, Miro Tomassini, Gal Gjurin	VLADO KRESLIN, MALI BOGOVI IN OSTALI	ZALOŽBA KRESLIN, d. o. o.
16	OTROŠKE PESMI IN POPEVKE S KARAOKAMI 3 Avtorji oz. imetniki pravic: Dušan Erbus, Janez Bitenc, Marjan Kozina, Frane Milčinski jun., Branko Rudolf	3 MIŠKE	SOUNDART, Erbus Dušan s. p.
17	MAMBO KINGS 0002 Avtorji oz. imetniki pravic: Mijat Bozović, Matjaž Zupan, Franci Logar, Matej Wolf, Adnan Adi Sinanović, Uroš Semeja, Tomislav Ivčić, Hrvoje Hegedušić, Stjepan Stipica Kalogjera, Tonči Huljić, Nenad Ninčević, Mato Došen, Croatia Records Music Publishing, Slavko Avsenik, Vilko Avsenik, Aleš Bartol, Željko Hrkalo, Sašo Bogojevski, Nenad S Radulović, Rajko Dujmić, Stevo Cvikić, Djorđe Novković, Marina Tucaković Radulović, Matko Jelavić, Zvonimir Stipičić, Mei Music Editions Interfest, Husein Kurtagić, Ibrahim Dedić, Mikis Michel Theodorakis, Demetre Christodoulou, Cesandro Tuminelli, Universal Music Publishing France, Warner Chappell Music France, Universal Music Publishing Hungary, Dražen Zečić, Zlatko Pejaković, Goran Bregović, Komuna Music Production and Publishing, Universal Music Publishing Hungary, Fedor Boić, Mario Mihaljević, Ante Toni Lasan, Skalinada d.o.o., Dejan Savić, Predrag Tozovac Živković, Edin Dino Dervishalidović, Ivo Lesić, Nikica Marković, Vladimir Milutinović, Sandro Marković, Rok Lunaček, Korenlje Kovač, Spomenka Kovač	MAMBO KINGS	MENART RECORDS, d. o. o.
18	24 NAJVEČJIH USPEŠNIC (CD, MC) Avtorji oz. imetniki pravic: Branko Jovanović Vunjak, Giorgos Zambetas, Boris Vučković, Živković, Ivan Sivec, Djorđe Novković, Miro Čekeliš, Rajko Dujmić, Martin Štibernik, Džokos, Tomislav Valenko, Mihajlo Dimovski, Faruk Buljubašić, Ivo Lesić, Petrus Christianus de Geyter, Eugene Edme Pottien	KORADO IN BRENDI	MANDARINA, d. o. o.
19	SOBA 102 Avtorji oz. imetniki pravic: Jan Plestenjak, Enes Tvrtković, Menart Publishing d.o.o., Suad Cokljat	JAN PLESTENJAK	MENART RECORDS, d. o. o.
20	VRISKA AAAAJ! Avtorji oz. imetniki pravic: Darko Kaurič, Aleš Čadež, Menart Publishing d.o.o., Ivan Rugar, Ivan Sivec, Boris Frank, Albert papler, Jože Privšek, Lojze Slak, Niko Zlobko, Frančiška Požek, Ladislav Šurla, Vera Kajnc Kumprej, Slavko Avsenik, Vilko Avsenik, Ferdinand Ferry Souvan, Martin Neumayer, Martin Štibernik, Bill Srnick, Tony Vadnal, D. Urbanc	ATOMIK HARMONIK	MENART RECORDS, d. o. o.

	Naziv fonograma	Izvajalec	Založba	leto 2006
1	GASILSKA VESELICA Avtorji oz. imetniki pravic: Darko Kaurič, Aleš Čadež, Menart Publishing d.o.o., Jože Skubic, Franc Mihelić, Ivan Sivec, Robert Kuhelj, Gregor Štibernik, Martin Štibernik, Alfred Saina, Senka Laginja, Zoran Tučić Robert Grubišić, Lojze Slak, Niko Zlobko, Ralph Siegel Jun, Bernd Meinunger, Tone Košmrlj, Zvone Tomac, Meridian Edition Ralph Siegel GMBH, Boštjan Konečnik, Aleš Vovk, Vojko Veršnik, Djorđe Novković, Andrej Babić, Saša Lendero, Miha Hercog, Ivan Malavašić	RAZLIČNI IZVAJALCI	SOUNDART, Erbus Dušan s. p.	
2	PETROLEA Avtorji oz. imetniki pravic: Tomi Meglič, Cene Resnik, Jani Hace, Primož Benko, Tomaž Okroglič, Iztok Kurnik, Boštjan Meglič	SIDDHARTA	MENART RECORDS, d. o. o.	
3	NAJVEČI HRVATSKI HITOVI (CD, MC) Avtorji oz. imetniki pravic: Željko Subotić, Haris Džinović, Rajko Dujmić, Zrinko Tutić, TMP Tutico Music Publishing, Krunoslav Slabinac, Željko Nikolin, Croatia Records Music Publishing, Davor Radolfi, Ines Prajo, IDM Music d.o.o., Nikša Bratoš, Djorđe Novković, Tonika d.o.o., Andrej Baša, Željko Sabol, Stjepan Stipica Kalogjera, Željko Krušlin, Duško Mandić, Tonči Huljić, Vjekoslava Huljić, Siniša Vuković, Husein Hasanefendić, Favorite Music, Nikola Franić, Eduard Botrić, Alka Vuica, Željko Kržnarić, Raymond Ručić, Zlatko Sabolek, Aleksander Saša Eraković	RAZLIČNI IZVAJALCI	SOUNDART, Erbus Dušan s. p.	
4	NE GREM NA KOLENA Avtorji oz. imetniki pravic: Nikos Nikola Karvelas, Saša Lendero, Miha Hercog, Menart Publishing d.o.o., Kristoffer Kristofferson, Combine Music Corp, EMI Songs Musikverlag GMBH, IDM Music d.o.o., Božidar Wolfand, Davor Andrej Babić	SAŠA LENDERO	MENART RECORDS, d. o. o.	
5	MI GREMO PA NA MORJE Avtorji oz. imetniki pravic: Jože Potrebuješ, Martin Štibernik, Marko Vozelj, Freiton d.o.o., Marino Mrčela, Aleš Čadež, Dušan Zore, Franci Zabukovec, Robert Pešut, Mars Music Založništvo, Gerhard Steinbaecker, Karl Scheibmaier	ČUKI	DALLAS, d. o. o.	

Najbolj prodajani fonogrami med 2006 – 2009

Naziv fonograma	Izvajalec	Založba	leto 2007
1 DJ SVIZEC TURBO MIX VOL 2 Avtorji oz. imetniki pravic: Walter Ostaneč, Elza Budau Mueller, David Vrtin, Boštjan Kolednik, Blue Image Music, Dejan Lukman, Akin Založništvo d.o.o., Slavko Avsenik, Vilko Avsenik, Ferdinand Ferry Souvan, Aleš Čadež, Lojze Slak, Marjan Stare, Niko Zlobko, Eros Sciorilli, Luciano Beretta, Giuseppe Piccolo, Ivan Finžgar, Dušan Waldhuetter, Miran Waldhuetter, Srečko Zorko, Dušan Zore, Janez Hvale, Mijat Božović, Branko Jovanović Vunjak, Aleš Klinar, Anja Rupel, Franci Zabukovec, IDM Music d.o.o., Domen Kumer, Štefan Čamič, Gorazd Elvič, Danijel Rukelj, Menart Publishing d.o.o., Djorđe Novković, Goran Šarac, Robert Grubišič, Boštjan Konečnik, Martin B Lesjak, Vojko Veršnik, Natalija Kolšek Gerlušnik, Tomislav Valenko, Darko Kaurič, Hank Hiram Williams, Alenka Bonča, Marjan Pangos, Sony ATV Acuff Rose Music, Mars Music Sony, Dejan Lukman, Mateja Marčič, Natalija Geržina, Zvonimir Tomac, Simona Weiss, Mihailo Mik Šarac, Studio Gong d.o.o., Borut Ipavec, Jože Potrebuješ, Marko Vozelj, Milan Kokalj, Jože Skubic, Robert Kuhelj, Gregor Štibernik, Martin Štibernik, Edvin Fiser, Aleksandra Šegula, Werner Brozovič Andreja Brozovič, Zoran Tučič, Jure Havliček, Andrej Davor Babič, Saša Lendero, Miha Hercog, Frančiška Požek	RAZLIČNI IZVAJALCI	MENART RECORDS, d. o. o.	
2 NE GREM NA KOLENA Avtorji oz. imetniki pravic: Nikos Nikola Karvelas, Saša Lendero, Miha Hercog, Menart Publishing d.o.o., Kristoffer Kristofferson, Combine Music Corp, EMI Songs Musikverlag GMBH, IDM Music d.o.o., Božidar Wolfand, Davor Andrej Babič	SAŠA LENDERO	MENART RECORDS, d. o. o.	
3 SVIZEC MEGAMIX Avtorji oz. imetniki pravic: Darko Kaurič, Simon Šurev, Menart Publishing d.o.o., Dušan Zore, Janez Hvale, Aleš Čadež, Zvonimir Tomac, Miha Kralj, Srečko Čož, Sašo Fajon, Josip Miani, Miha Hercog, Damir Jurak, Tomaž Domicelj, Martin Štibernik, Gregor Štibernik, Karmen Stavec, Robert Pešut, Barbara Pešut, Aleksander Pešut, Aleš Klinar, Anja Rupel, Franci Zabukovec, Mars Music Založništvo, Matej Pojavnik, Davorin Davidovič, Andrej Davor Babič, Saša Lendero, Miha Hercog, Alfred Saina, Senka Laginja, Zoran Tučič, Robert Grubišič, Igor Lesica, Tadej Čekeliš, Gregor Strehovec, Jani Golob, Milan Jesih, Domen Kumer, Štefan Čamič, Boštjan Konečnik, Martin B Lesjak, Aleš Vovk, Natalija Kolšek Gerlušnik, Korado Buzetti, Bojan Šeruga	RAZLIČNI IZVAJALCI	MENART RECORDS, d. o. o.	
4 BIG BROTHER (CDS) Avtorji oz. imetniki pravic: Boris Djurdjevič, Nina Osenar, Ivo Rimc, Mars Music Založništvo, Menart Publishing d.o.o.	RAZLIČNI IZVAJALCI	MENART RECORDS, d. o. o.	
5 SOBA 102 Avtorji oz. imetniki pravic: Jan Plestenjak, Enes Tvrčkovič, Menart Publishing d.o.o., Suad Cokljat	JAN PLESTENJAK	MENART RECORDS, d. o. o.	

Naziv fonograma	Izvajalec	Založba	leto 2008
1 IZTOK MLAKAR ROMANCE BREZ KRJANCE Avtorji oz. imetniki pravic: Iztok Mlakar, David Šuligoj	IZTOK MLAKAR	ZKP RTV SLOVENIJA	
2 CESTA Avtorji oz. imetniki pravic: Vladimir Kreslin, Ana Betoulinsky, Maurice Samuel Druon de Reyniac, Joseph Elie Kessel, Mauro Punteri, Valter Sivilotti, Aleš Klinar, Neža Buh, Akin založništvo in storitve d.o.o., Aleksander Ipavec, Dražen Turina, Erasmo Finisterre di Treglia, Pavel Kernjak, Janez Mikula, Josef Sticker, Miro Tomassini, Gal Gjurin	VLADO KRESLIN, MALI BOGOVI IN DRUGI	ZALOŽBA KRESLIN, d. o. o.	
3 TIHO TIHO ČAS BEŽI Avtorji oz. imetniki pravic: Nives Košir Prajo, Tanja Žagar, Mihailo Mik Šarac, Studio Gong, Adi Smolar ml., Tihomir Preradovič, Nikola Burovac, Svetlana Slavkovič, Marko Kon, Aleksandar Milanović, Vord And Co, Arjana Kunštek, Aleksandar Valenčič, Boštjan Groznik, Ines Prajo, Simona Weiss, Goran Šarac, Adel Djutovič, Maximus, Dario Šilak, Timmy Dee, Dejan Lukman, R. Jelen	TANJA ŽAGAR	STUDIO GONG, d. o. o.	
4 ROMANINE NAJLEPŠE PESMI Avtorji oz. imetniki pravic: Alojz Krajncan jun., Romana Krajncan, Marijan Franc Vodopivec, Branko Rudolf, Ksenija Šoster Olmer, Janez Hvale, Andrej Rozman, Zvezdana Majhen, Marija Čilenšek, Simona Čufer, Rina Katjuša Trampuž, Tone Pavček, Igor Palčič	ROMANA KRAJNCAN	PANIKA, d.o.o.	
5 PRESTIŽ Avtorji oz. imetniki pravic: Aleš Vovk, Mirna Volčič Reynolds, Bor Zuljan, Menart Publishing d.o.o., Simon Meglič, Igor Mazul, Manca Špik, Marjeta Jurkovič, Mateja Marčič, Matjaž Vlašič, Urša Vlašič, Boštjan Grabnar, Omar Naber, Miša Čermak, Franci Zabukovec, Miha Gorše, Mars Music založništvo, Matija Oražem, Damjana Kenda Hussu, Tomaž Bordon, Erik Margan	NUŠA DERENDA	MENART RECORDS, d. o. o.	

Naziv fonograma	Izvajalec	Založba	leto 2009
1 IZTOK MLAKAR, ROMANCE BREZ KRJANCE Avtorji oz. imetniki pravic: Iztok Mlakar, David Šuligoj	IZTOK MLAKAR	ZKP RTV SLOVENIJA	
2 HARDEST THING Avtorji oz. imetniki pravic: Francesco Sartori, Gianna Nannini, Isabela Pozzi, Francesco Sartori, Will Malone, Anthony Wayne Hector, Martin Hansen, Toše Proeski, Michael Andrew Wright, Tim Benson, Mikael Rolf Lennart Andresson, Snježana Popović, Petra Crnetič	TOŠE PROESKI	LILJA ATELJE, d. o. o.	
3 KLASIKA Avtorji oz. imetniki pravic: Jan Plestenjak, Menart Publishing d.o.o., Alessandro Britti, Giuseppe Cavani, Eros Ramazzotti, Luca Cioni	JAN PLESTENJAK	MENART RECORDS, d. o. o.	
4 MAVRICA, JANEZ BITENC, 100 NAJLEPŠIH OTROŠKIH PESMIC Avtorji oz. imetniki pravic: Janez Bitenc, Marija Skornšek, Rudi Pančur, Srdjan Ribarovič, Krno Cipci, Borut Lesjak, Samo Vremšak, Jani Golob, Dimitrij Beuermann, Milan Ferlež, Branko Godina	RAZLIČNI IZVAJALCI	ZKP RTV SLOVENIJA	
5 MODRIJANI, USPESNICE 2 Avtorji oz. imetniki pravic: Branimir Brane Klavžar, Ivan Sivec, Igor Podpečan, Veronika Vera Šolinc, Avgust Skaza, Jože Galič, Milan Jež, Franc Šegovc, Rok Švab, Frančiška Požek, Franc Černelč, Zlati zvoki glasbena produkcija d.o.o.	MODRIJANI	ZLATI ZVOKI, d. o. o.	

Zap. št.	Naslov skladbe	Avtorji (glasbe, besedila, priredbe)
1	PESEK IN DOTIK	Primož Štorman / Primož Štorman / Žarko Pak, Primož Štorman
2	KOMU ZVONI	Alan Vitezič / Alan Vitezič / Tomaž Koncilija, Žarko Pak, Alan Vitezič, Marko Zajc, Jernej Zoran
3	OGENJ POD NOGAMI	Neža Buh / Damjana Kenda Hussu / Neža Buh, Matej Mršnik, Dejan Radičević
4	CESTA	Miro Tomassini / Vladimir Kreslin /
5	MOJA	Miro Buljan / Ganglova /
6	Z GORIČKEGA V PIRAN	Miro Tomassini / Vladimir Kreslin /
7	KADAR SVA SAMA	Gal Gjurin / Gal Gjurin / Gal Gjurin
8	CVETNI PRAH LJUBEZNI	Dejan Radičević / Rok Vilčnik / Neža Buh, Matej Mršnik, Dejan Radičević
9	SANJAM	Omar Naber / Omar Terkaj / Omar Naber, Franci Zabukovec
10	A VEŠ	Jan Plestenjak / Jan Plestenjak / Jan Plestenjak
11	NAZAJ	Marko Gregorčič, Marko Gregorič, Jan Jarni, Gašper Kačar, Luka Kuhar / Marko Gregorčič, Joseph Nzobandora / Marko Gregorčič, Marko Gregorič, Jan Jarni, Gašper Kačar, Luka Kuhar
12	ON JE REKEL SONCE	Dečo Žgur / Dušan Velkaverh / Denyken, Andrej Modic, Dečo Žgur
13	PRVA POMOČ	Janez Hace, Davor Klarič, Robert Pikel, Sergej Randjelović / Sergej Randjelović / Janez Hace, Davor Klarič, Robert Pikel, Sergej Randjelović
14	KATELINA	Danijel Černe / / Danijel Černe, Bojan Cvetrežnik, Boštjan Gombač, Jožef Sečnik
15	ZA SVOBODO DIVJEGA SRCA	Mišo Kontrec / Franc Lainšček / Miha Hercog
16	METULJ	Zvonko Zvone Hranjec / Peter Rezman / Zvonko Zvone Hranjec
17	ZARADI UPANJA	Dejan Radičević / Rok Vilčnik / Neža Buh, Matej Mršnik, Dejan Radičević
18	VRAG NAJ VZAME	Josip Miani / Igor Mazul / Josip Miani
19	NEKE POMLADI	Jurij Ferjančič / Jurij Ferjančič / Sandi Aleksander Blažič, Jurij Ferjančič, Gordan Novaković, Mitja Škrli
20	ROMANCA	Matic Jere / Matic Jere / Matic Jere, Dejvi Kotar, Marjan Kotnik, Damir Pavlič, Manca Pinterič
21	NARAVNOST V SRCE	Darko Kaurič / Darko Kaurič, Janez Rupnik / Darko Kaurič, Vatroslav Tomac
22	RAD IMEL BI JABUKO	Ljudska / Ljudska, Boštjan Narat / Marko Brdnik, Boštjan Gombač, Polona Janežič, Tibor Mihelič Syed, Boštjan Narat, Robert Rebolj, Vesna Zornik
23	LISICA	/ / Boštjan Gombač, Polona Janežič, Tibor Mihelič Syed, Boštjan Narat, Robert Rebolj, Vesna Zornik
24	PLEŠ	Gal Gjurin / Rok Terkaj / Gal Gjurin, Rok Terkaj
25	KAJ VSE BI DAL	Gal Gjurin / Gal Gjurin / Gal Gjurin
26	VEDNO PRVI	Rok Golob / Franc Lainšček / Rok Golob
27	SOBA STO DVA FEAT LARA	Jan Plestenjak / Jan Plestenjak / Enes Tvrčković
28	OBLAK ZA DVA	Tomaž Trop / Iztok Melanšek / Aleš Avbelj
29	PREBERI ME	Urška Majdič, Sergej Pobegajlo / Urška Majdič / Davor Klarič, Sergej Pobegajlo
30	VODA	Tomislav Jovanović / Tomislav Jovanović / Tomislav Jovanović
31	DAN NESKONČNIH SANJ	Aleš Strajnar / Dušan Velkaverh / Aleš Strajnar
32	NOV DOTIK	Omar Naber / Katja Koren / Aleš Čadež, Omar Naber
33	PREBERI ME	Enzo Hrovatin / Leon Oblak / Marino Legovič
34	POSTAJA 03	Jurij Ferjančič / Jurij Ferjančič / Sandi Aleksander Blažič, Jurij Ferjančič, Gordan Novaković, Mitja Škrli
35	NE ŽIVI ZA NAPREJ	Dejan Doslo, Adi Smolar ml. / Dejan Doslo / Dejan Doslo, Daniel Homšak, Damir Jazbec, Marko Matjašič, Iztok Repovž
36	NAFTALIN	Alan Vitezič / Alan Vitezič / Tomaž Koncilija, Žarko Pak, Alan Vitezič, Marko Zajc, Jernej Zoran
37	NA KRILIH LJUBEZNI	Janez Hace, Davor Klarič, Sergej Randjelović, Tina Svet / Davor Klarič, Tina Svet / Janez Hace, Davor Klarič, Sergej Randjelović, Tina Svet
38	POSTAN TI SAM	Marko Gregorčič, Marko Gregorič, Jan Jarni, Gašper Kačar, Luka Kuhar, Joseph Nzobandora / Marko Gregorčič, Joseph Nzobandora / Marko Gregorčič, Marko Gregorič, Jan Jarni, Gašper Kačar, Luka Kuhar, Joseph Nzobandora
39	SONCE V ŽEPU	Klemen Kotar / Iva Stanič, Marija Trampuž / Denis Horvat, Klemen Kotar
40	KO LJUBIM NE LJUBIM	Gal Gjurin / Gal Gjurin / Gal Gjurin
41	KJE SE VSE USTAVI	Den Baruca, Lara Baruca, Moreno Buttinar, Peter Penko, Gaber Radojevič, Aleš Viler / Lara Baruca /
42	TI SI MOJA LJUBEZEN	Igor Jure Robežnik / Elza Budau Mueller / Robert Pešut
43	DANES JUTRI VČERAJ	Damjan Jovič / Denis Alibašič, Ana Anika Horvat, Boštjan Nipič / Damjan Jovič
44	HOČEM NAPREJ	Martin Štibernik / Peter Novljan / Martin Štibernik
45	ABEL IN KAJN	Vladimir Kreslin / Vladimir Kreslin / Gal Gjurin, Vladimir Kreslin
46	CORPOMORTO	Andraž Hribar / Andraž Hribar / Rok Golob, Andraž Hribar
47	LJUBIM SE	Klemen Teran / Klemen Teran / Andrej Pekarovič, Luka Vehar
48	NI POPOLNEGA	Jure Golobič / Eva Breznikar / Jure Golobič, Pajk Bernard, Peter Penko
49	BIL JE SONČEN DAN	Gal Gjurin / Gal Gjurin / Gal Gjurin
50	LETELA BOM	Maja Ajdič, Janez Hace / Maja Ajdič / Janez Hace

Zap. št.	Naslov skladbe	Avtorji (glasbe, besedila, priredbe)
51	TI NISI ŽENSKA ZAME	Gregor Bezenšek ml. / Gregor Bezenšek ml., Boštjan Čukur / Gregor Bezenšek ml.
52	BIL JE MAJ IZŠTEKANI	Igor Dernovšek / Igor Dernovšek / Tomaž Bergant, Aleš Češnovar, Borut Činč, Igor Dernovšek, Robert Likar, Borut Marolt
53	ZLATA RIBICA	Adi Smolar ml. / Adi Smolar ml. / Adi Smolar ml.
54	MALE ROKE VODA	Tomislav Jovanović, Dušan Obradinović, Nikola M. Sekulović, Marko Turk / Primož Benko, Boštjan Grubar, Boštjan Meglič, Tomi Meglič, Marko Turk / Janez Hace, Tomaž Okroglič, Cene Resnik
55	VENERA	Janez Gabrijan, Martin Štibernik / Janez Gabrijan, Martin Štibernik / Janez Gabrijan, Janez Hace, Martin Štibernik
56	MAŠ ŠE KJE ČAS	Neža Buh / Neža Buh / Neža Buh
57	ČUDEŽI SMEHLJAJA	Boštjan Grabnar / Damjana Kenda Hussu / Boštjan Grabnar
58	MESTO SANJ	Aleš Klinar / Alenka Godec Trontelj, Anja Rupel / Aleš Klinar, Tomaž Kozlevčar, Franci Zabukovec
59	ČUDNA NOČ NAD MESTOM SPI	Tomaž Kozlevčar / Daniel Levski Vukadinović / Tomaž Kozlevčar
60	VOZI ME VLAK V DALJAVE	Jože Privšek / Aleksander Skale / Jože Privšek
61	PRESTIŽ	Aleš Vovk / Mateja Marčič, Marjetka Vovk / Aleš Vovk
62	VŠEČ MI JE	Gregor Bezenšek ml. / Gregor Bezenšek ml. / Gregor Bezenšek ml.
63	JUTRANJA	Tomislav Jovanović / Tomislav Jovanović / Boštjan Grubar, Dušan Obradinović, Žarko Pak, Nikola M. Sekulović, Marko Turk
64	LJUBLJANČANKE	Igor Jure Robežnik / Rok Terkaj, Dušan Velkaverh / Damjan Jovič, Viljem Pregelj, Igor Jure Robežnik, Iztok Turk
65	KAKO ŽIVIŠ	Marko Mozetič / Marija Trampuž / Marko Mozetič
66	VSAK SI ŽELI	Vladimir Kreslin / Vladimir Kreslin / Vladimir Kreslin
67	ZEMLJA PLEŠE	Mojmir Sepe / Gregor G. Strniša / Mojmir Sepe
68	ČAS JE	Rok Lopatič, Lovro Ravbar, Ivo Rimc, Jernej Trobentar, Kristina Zadnikar / Rok Lopatič, Lovro Ravbar, Ivo Rimc, Kristina Zadnikar / Rok Lopatič, Lovro Ravbar, Ivo Rimc
69	MOJA PESEM FEAT JADRANKA JURAS	Anže Kacafura / Zlatan Cordič / Blaž Hribar, Anže Kacafura
70	GRETICA	Egon Herman / Tonček Kregar / Tonček Kregar, Egon Herman, Tonček Kregar, Robert Novak, Peter Igor Orač
71	LJUBLJANA PORTOROŽ	Robert Pešut / Robert Pešut / Aleksander Pešut, Robert Pešut
72	GREVA V TIŠINO	Samoel Budna / Samoel Budna / Peter Beznec, Samoel Budna, Borut Horvat, Sašo Lamut
73	KOT DELČEK NEBA	Anže Kacafura / Anže Kacafura / Anže Kacafura
74	ŽIVIM V VERI	Miha Guštin, Polona Kasal / Miha Guštin / Žarko Pak
75	POMLAD	Alen Steržaj / Alen Steržaj / Zoran Čalić, Daniel Gregorič, Jože Habula, Dejan Radičević, Gregor Skočir, Alen Steržaj
76	MI	Rok Lopatič, Lovro Ravbar, Ivo Rimc, Lara Šiljevinac / Rok Lopatič, Saša Pipič, Lovro Ravbar, Ivo Rimc / Rok Lopatič, Lovro Ravbar, Ivo Rimc
77	ČAS JE DA NAJDEM TE	Aleš Berkopec, Mitja Sedlbauer / / Peter Penko
78	NAŠEL SI ME	Marino Legovič / Damjana Kenda Hussu / Marino Legovič
79	SIVE CESTE	Samo Pirc / Igor Povše / Damjan Mulej, Samo Pirc, Vlado Pirc, Andrej Pompe, Suzana Werbole
80	TROPIKANA KLUB	Darko Kaurič, Zvonimir Tomac / Darko Kaurič / Zvonimir Tomac
81	DAN LJUBEZNI	Tadej Hrušovar / Dušan Velkaverh / Dečo Žgur
82	OBLAK ZA DVA	Tomaž Trop / Iztok Melanšek / Aleš Beriša, Tina Marinšek, Marjan Pader, Žarko Pak, Primož Štorman
83	DOBER PLANET	Miklavž Miki Ašič, Josip Moretti / Jože Andrejaš / Miklavž Miki Ašič, Josip Moretti
84	UJETI SVET	Andrea Flego, Tinkara Kovač / Andrea Flego, Tinkara Kovač /
85	NA LINIJI	Luka Čadež, Tine Janžek, Renata Mohorič, Jalen Štremfelj, Matej E. Sušnik / Renata Mohorič / Luka Čadež, Tine Janžek, Renata Mohorič, Jalen Štremfelj, Matej E. Sušnik
86	UJETA V SANJE	Andraž Hribar / Andraž Hribar / Rok Golob, Andraž Hribar
87	NA GOLICI	Slavko Avsenik, Vilko Avsenik / /
88	HELLO HELLO	Urška Majdič, Sergej Pobegajlo / Urška Majdič / Davor Klarič, Sergej Pobegajlo
89	A VEŠ	Jan Plestenjak / Boštjan Čukur, Jan Plestenjak / Žarko Pak, Jan Plestenjak
90	BOMBNDAR	Anže Breskvar / Kosta Štok / Anže Breskvar, Kosta Štok
91	KO JE NI	Rok Lunaček, Luka Vunduk / Rok Lunaček / Robert Kralj, Rok Lunaček, Peter Vdovc, Luka Vunduk
92	VSAK JE SAM	Tadej Hrušovar / Dušan Velkaverh / Janez Hace
93	OBČUTEK	Neža Buh / Neža Buh, Rok Vilčnik / Neža Buh, Matej Mršnik, Dejan Radičević
94	ŠE EN LEP DAN V SLOVENIJI	Aleš Klinar / Aleš Klinar / Aleš Klinar, Franci Zabukovec
95	EN KORAK	Martin Štibernik / Karmen Stavec / Martin Štibernik
96	NA VRHU NEBOTIČNIKA	Igor Jure Robežnik / Gregor G. Strniša / Igor Jure Robežnik
97	NA VRHU NEBOTIČNIKA	Igor Jure Robežnik / Gregor G. Strniša / Robert Pešut
98	NAVIGACIJA	Mark Lemer, Apolonija Šterk / Apolonija Šterk / Mark Lemer
99	SLA	Aleš Bartelj / Tomislav Jovanović / Žarko Pak
100	KISIK	Alan Vitezič, Jernej Zoran / Alan Vitezič, Jernej Zoran / Tomaž Koncilija, Žarko Pak, Alan Vitezič, Marko Zajc, Jernej Zoran

Zap. št.	Naslov skladbe	Avtorji (glasbe, besedila, priredbe)
1	CESTA	Miro Tomassini / Vladimir Kreslin /
2	PESEK IN DOTIK	Primož Štorman / Primož Štorman / Žarko Pak, Primož Štorman
3	VRAG NAJ VZAME	Josip Miani / Igor Mazul / Josip Miani
4	ZAVRTELA SVA SVET	Nejc Lombardo, Boris Perme, Franci Zabukovec / Tomaž Čop, Nejc Lombardo, Boris Perme / Franci Zabukovec
5	OGENJ POD NOGAMI	Neža Buh / Damjana Kenda Hussu / Neža Buh, Matej Mršnik, Dejan Radičević
6	HOMO CARNULA	Tomi Meglič, Tomaž Okroglič / Tomi Meglič / Primož Benko, Janez Hace, Iztok Kurnik, Boštjan Meglič, Cene Resnik
7	MOJA	Miro Buljan / Ganglova /
8	TIHO TIHO ČAS BEŽI	Nives Košir Prajo / Tanja Žagar / Mihailo Mik Šarac
9	Z GORIČKEGA V PIRAN	Miro Tomassini / Vladimir Kreslin /
10	A VEŠ	Jan Plestenjak / Jan Plestenjak / Jan Plestenjak
11	ZARADI UPANJA	Dejan Radičević / Rok Vilčnik / Neža Buh, Matej Mršnik, Dejan Radičević
12	ZA SVOBODO DIVJEGA SRCA	Mišo Kontrec / Franc Lainšček / Miha Hercog
13	TROPIKANA KLUB	Darko Kaurič, Zvonimir Tomac / Darko Kaurič / Zvonimir Tomac
14	U U U	Jože Potrebuješ / Jože Potrebuješ / Boštjan Grabnar, Marina Mrčela, Jože Potrebuješ
15	ZELO NAGLAS	Boris Djurdjević / Boris Djurdjević, Nina Osenar, Ivo Rimc / Boris Djurdjević
16	ČAS	Tomislav Jovanović / Tomislav Jovanović / Tomislav Jovanović, Žarko Pak
17	NA LINIJI	Luka Čadež, Tine Janžek, Renata Mohorič, Jalen Štremfelj, Matej E. Sušnik / Renata Mohorič / Luka Čadež, Tine Janžek, Renata Mohorič, Jalen Štremfelj, Matej E. Sušnik
18	OBLAK ZA DVA	Tomaž Trop / Iztok Melanšek / Aleš Berisa, Tina Marinšek, Marjan Pader, Žarko Pak, Primož Štorman
19	MALE ROKE VODA	Tomislav Jovanović, Dušan Obradinović, Nikola M. Sekulović, Marko Turk / Primož Benko, Boštjan Grubar, Boštjan Meglič, Tomi Meglič, Marko Turk / Janez Hace, Tomaž Okroglič, Cene Resnik
20	SOBA STO DVA FEAT LARA	Jan Plestenjak / Jan Plestenjak / Enes Tvrtković
21	GARDELIN	Saša Lošić / /
22	LEVINJA	Miha Hercog / Zlatko Dobrič, Saša Lendero / Miha Hercog
23	LE KAJ SE SKRIVA POD OBLEKO TEGA MESTA	Neža Buh / Neža Buh, Rok Vilčnik / Neža Buh
24	UN AMOR UNA VERDAD	Jan Plestenjak / / Sašo Fajon
25	VODA	Tomislav Jovanović / Tomislav Jovanović / Tomislav Jovanović
26	PLEŠ	Gal Gjurin / Rok Terkaj / Gal Gjurin, Rok Terkaj
27	METULJ	Zvonko Zvone Hranjec / Peter Rezman / Zvonko Zvone Hranjec
28	BICIKL	Jožef Sečnik / Jožef Sečnik / Aleš Čadež, Jožef Sečnik
29	PRAZAN STAN	Adonis Culibrk / Adonis Culibrk / Adonis Culibrk
30	NE ZAMERI MI	John J. Gutterswijk, Milka Naomi Martins / John J. Gutterswijk, Matej Hotko, Rok Lopatič, Milka Naomi Martins, Lovro Ravbar, Ivo Rimc, Lara Šiljevinac / John J. Gutterswijk, Matej Hotko, Rok Lopatič, Milka Naomi Martins, Lovro Ravbar, Ivo Rimc, Lara Šiljevinac
31	HELLO HELLO	Urška Majdič, Sergej Pobegajlo / Urška Majdič / Davor Klarič, Sergej Pobegajlo
32	DANES VRAČAM SE	Aleš Vovk / Mirna Volčič Reynolds / Aleš Vovk, Bor Zuljan
33	CVETNI PRAH LJUBEZNI	Dejan Radičević / Rok Vilčnik / Neža Buh, Matej Mršnik, Dejan Radičević
34	IZ PEKLA DO RAJA	Jan Plestenjak / Jan Plestenjak / Enes Tvrtković
35	KAJ VSE BI DAL	Gal Gjurin / Gal Gjurin / Gal Gjurin
36	KOMU ZVONI	Alan Vitezič / Alan Vitezič / Tomaž Koncilija, Žarko Pak, Alan Vitezič, Marko Zajc, Jernej Zoran
37	TI ZNAŠ	Jan Plestenjak / Jan Plestenjak / Enes Tvrtković
38	WAHRE LIEBE	Robert Pešut / Barbara Pešut / Aleksander Pešut, Robert Pešut
39	JUTRANJA	Tomislav Jovanović / Tomislav Jovanović / Boštjan Grubar, Dušan Obradinović, Žarko Pak, Nikola M. Sekulović, Marko Turk
40	VEDNO ZAME	Miha Guštin, Polona Kasal / Miha Guštin / Žarko Pak
41	NARAVNOST V SRCE	Darko Kaurič / Darko Kaurič, Janez Rupnik / Darko Kaurič, Vatroslav Tomac
42	ZABAVA	Aleš Vovk / Boštjan Groznik / Aleš Vovk, Bor Zuljan
43	SAM DA TI MAŠ MENE RADA	Jan Plestenjak / Jan Plestenjak / Enes Tvrtković
44	OBČUTEK	Miha Guštin / Miha Guštin / Žarko Pak
45	JAGODE IN ČOKOLADA	Saša Lošić / Janez Zmazek / Saša Lošić
46	NI ONA	Matjaž Vlašič / Urša Vlašič / Boštjan Grabnar, Matjaž Vlašič
47	TI SI SE BAL	Danilo Kocjančič / Drago Mislej / Zdenko Cotič, Danilo Kocjančič, Jadran Ogrin
48	ŠE VEDNO NEKAJ ČUTIM	Aleš Vovk / Urša Vlašič / Josip Miani, Aleš Vovk

Zap. št.	Naslov skladbe	Avtorji (glasbe, besedila, priredbe)
49	DRUGA VIOLINA	Josip Miani / Igor Mazul / Josip Miani
50	ZARJAVELE TROBENTE	Adam Subašič / Aljoša Buha, Adam Subašič / Zoran Predin
51	KO TE ZAGRABI	Darko Kaurič / Eva Breznikar, Darko Kaurič / Aleš Čadež
52	QUE SERA SERA	Matjaž Vlašič / Urša Vlašič / Matjaž Vlašič
53	GREVA PUNCA V JUŽNE KRAJE	Peter Lovšin / Peter Lovšin / Peter Lovšin
54	ON JE JAZ	Matic Jere / Matic Jere / Matic Jere, Boštjan Podlesnik
55	SANJAM	Omar Naber / Omar Naber, Rok Terkaj / Omar Naber, Franci Zabukovec
56	VSE KAR SI ŽELIŠ	Omar Naber / Omar Naber, Renato Volker / Omar Naber, Martin Štibernik
57	PRESTIŽ	Aleš Vovk / Mateja Marčič, Marjetka Vovk / Aleš Vovk
58	ROK TRAJANJA	Matjaž Vlašič / Urša Vlašič / Martin Štibernik
59	LAHKO SEM SRCE	Tomaž Trop / Drago Mislej / Iztok Melanšek, Marjan Pader, Primož Štorman, Nina Vodopivec
60	LAHKO BI ZLETELA	Miro Tomassini / Vladimir Kreslin / Miro Tomassini
61	VSAK JE SAM	Tadej Hrušovar / Dušan Velkaverh / Janez Hace
62	ME ŽE MA DA BI TE	Alan Vitezič / Alan Vitezič / Tomaž Koncilija, Borut Tiran, Alan Vitezič, Marko Zajc
63	TAKIH VEČ NI	Josip Miani / Igor Mazul / Josip Miani
64	NAFTALIN	Alan Vitezič / Alan Vitezič / Tomaž Koncilija, Žarko Pak, Alan Vitezič, Marko Zajc, Jernej Zoran
65	SENRITA	Janez Hace / Vladimir Kosovič / Janez Hace
66	PRAVLJICA O MAVRIČNIH LJUDEH	Bor Zuljan / Janez Hvale / Bor Zuljan
67	MOJA MOJA	Andraž Hribar / Milan Hribar / Patrik Greblo
68	PEPELKA	Marko Pezdirc, Simon Potočar / Slavko Božič / Marko Pezdirc
69	MALO TU MALO TAM	Neža Buh / Rok Vilčnik / Neža Buh
70	KO BO PRIŠEL	Sergej Pobegajlo / Zvezdan Martič / Sergej Pobegajlo
71	VRTNAR	Saša Dragaš / Janez Zmazek / Janez Hace, Robert Pešut
72	STOP	Omar Naber / Urša Vlašič / Omar Naber, Martin Štibernik, Franci Zabukovec
73	TVOJA DRUGA STRAN	Jan Plestenjak / Jan Plestenjak / Enes Tvrtković
74	NAPREJ	Aleš Vovk / Aleš Vovk / Tomaž Čop, Boris Perme, Aleš Vovk
75	JE TREBA DELAT	Adi Smolar ml. / Adi Smolar ml. / Adi Smolar ml.
76	NA SONCU	Tomi Meglič / Tomi Meglič / Primož Benko, Boštjan Meglič, Tomi Meglič, Tomaž Okroglič, Cene Resnik
77	ŽIVIM V VERI	Miha Guštin, Polona Kasal / Miha Guštin / Žarko Pak
78	DAN LJUBEZNI	Tadej Hrušovar / Dušan Velkaverh / Dečo Žgur
79	KJE SI ZDAJ	Luka Čadež, Tine Janžek, Renata Mohorič, Jalen Štremfelj, Matej E. Sušnik / Renata Mohorič / Luka Čadež, Tine Janžek, Renata Mohorič, Jalen Štremfelj, Matej E. Sušnik
80	DIVJE	Tomaž Trop / Nina Vodopivec / Iztok Melanšek, Marjan Pader, Primož Štorman
81	ON JE REKEL SONCE	Dečo Žgur / Dušan Velkaverh / Denyken, Andrej Modic, Dečo Žgur
82	HIR AJ KAM HIR AJ GO	Aleksander Pešut, Robert Pešut / Robert Pešut / Aleksander Pešut, Robert Pešut, SAZAS PARTS
83	LEP DAN ZA SMRT	Aleš Češnovar, Igor Dermovšek / Igor Dermovšek / Aleš Češnovar, Igor Dermovšek, Boštjan Grubar, Tomislav Jovanović, Dušan Obradinovič, Žarko Pak, Nikola M. Sekulović, Marko Turk
84	SIVE CESTE	Samo Pirc / Igor Povše / Damjan Mulej, Samo Pirc, Vlado Pirc, Andrej Pompe, Suzana Werbole
85	STARA BARKA	Matjaž Župan / / Matjaž Župan
86	POKAŽI MI JO MAL	Darko Kaurič / Darko Kaurič, Janez Rupnik / Martin Štibernik
87	ABSOLUTELY MOJ	Tomislav Jovanović / Tomislav Jovanović, Primož Žižek / Tomislav Jovanović, Žarko Pak
88	LEP POLETNI DAN	Martin Štibernik / Karmen Stavec / Martin Štibernik
89	SEM TAKŠEN KER SEM ŽIV	Ferdinand Maraž / Drago Mislej / Ferdinand Maraž
90	KO TE NI	Simon Šurev / Pika Božič / Simon Šurev, Gregor Zemljič
91	NOČEM TE NAZAJ	Mate Brodar, Anže Langus / Mate Brodar, Anže Langus / Mate Brodar, Anže Langus
92	MINE LETO	Miha Guštin / Miha Guštin / Žarko Pak
93	SAM EN MAJHEN POLJUB	Peter Lovšin / Peter Lovšin / Peter Lovšin
94	LEP JE DAN	Aleš Klinar / Anja Rupel / Aleš Klinar
95	LJUBLJANA PORTOROŽ	Robert Pešut / Robert Pešut / Aleksander Pešut, Robert Pešut
96	LUNA NAD OBALO	Darko Kaurič / Darko Kaurič / Zvonimir Tomac
97	ROMANCA	Matic Jere / Matic Jere / Matic Jere, Dejvi Kotar, Marjan Kotnik, Damir Pavlič, Manca Pinterič
98	LEDENA PTICA	Matjaž Župan / / Matjaž Župan
99	PEJDAP	Mate Brodar, Anže Langus / Mate Brodar, Anže Langus / Mate Brodar
100	POZABI ME	Kornelije Kovač / / Dejan Bojič, Tomislav Valenko

Zap. št.	Naslov skladbe	Avtorji (glasbe, besedila, priredbe)
1	ČAS BO NA MOJI STRANI	Gal Gjurin / Gal Gjurin / Gal Gjurin
2	LOVE SONG	Tomislav Jovanović / Tomislav Jovanović, Žarko Pak, Primož Žižek / Boštjan Grubar, Dušan Obradinović, Nikola M. Sekulović, Marko Turk
3	SI OK	Jan Plestenjak / Jan Plestenjak / Jan Plestenjak
4	NAMESTO SRCA	Tomaž Trop / Tina Melanšek, Iztok Melanšek / Aleš Beriša, Tina Melanšek, Iztok Melanšek, Žarko Pak, Primož Štorman, Tomaž Trop
5	KAJ VSE BI DAL	Gal Gjurin / Gal Gjurin / Gal Gjurin
6	ZADNJI DAN	Jan Plestenjak / Jan Plestenjak / Jan Plestenjak
7	LJUBEZEN JE PADLA Z NEBA	Danilo Kocjančič / Drago Mislej / Danilo Kocjančič, Matjaž Sterže
8	GOOGLE ME	Tomislav Jovanović / Tomislav Jovanović, Primož Žižek / Boštjan Grubar, Dušan Obradinović, Nikola M. Sekulović, Marko Turk
9	DRUGAČE NE ZNAM	Janez Hace, Lara Šiljevinac / Jadranka Juras, Lara Šiljevinac / Janez Hace
10	EN LEP DAN	Saša Lušič / Boštjan Čukur / Boštjan Čukur, Saša Lušič
11	DOMINE	Neža Buh / Damjana Kenda Hussu / Neža Buh, Dejan Radičević
12	CESTA	Miro Tomassini / Vladimir Kreslin /
13	THIS TIME	Boštjan Beltram, Erik Makuc, Marko Soršak / David Kovšca / Boštjan Beltram, Erik Makuc, Marko Soršak
14	KADAR SVA SAMA	Gal Gjurin / Gal Gjurin / Gal Gjurin
15	MOJ PROBLEM	Tomislav Jovanović, Primož Žižek / Primož Žižek / Boštjan Grubar, Dušan Obradinović, Žarko Pak, Nikola M. Sekulović, Marko Turk
16	VSAK JE SAM	Tadej Hrušovar / Dušan Velkaverh / Janez Hace
17	ABSOLUTELY MOJ	Tomislav Jovanović / Tomislav Jovanović, Primož Žižek / Tomislav Jovanović, Žarko Pak
18	PESEK IN DOTIK	Primož Štorman / Primož Štorman / Žarko Pak, Primož Štorman
19	KAJ ME BRIGA	Mitja Kodarin / Mitja Kodarin / Andrej Krmac, Luka Parovel, Teo Parovel, Gaber Radojevič
20	TA NOČ JE MOJA	Janez Bončina / Branko Brane Kastelic / Miha Gorše, Rok Terkaj
21	Z GORIČKEGA V PIRAN	Miro Tomassini / Vladimir Kreslin /
22	STIK	Nikolaj Pirker / Nikolaj Pirker / Boštjan Gradišek, Gašper Gradišek, Matej Grginič, Miloš Jovanič, Martin Lunder, Nikolaj Pirker
23	DALEČ	Gal Gjurin / Gal Gjurin / Gal Gjurin
24	SAMO TI	Rudi Bučar / Rudi Bučar / Rudi Bučar, Jaka Pucihar, Gaber Radojevič
25	KATELINA	Danijel Černe / / Alojz Krajncan ml.
26	ZA ZMERAJ	Drago Mislej / Drago Mislej / Marino Legovič
27	PRVA POMOČ	Janez Hace, Davor Klarič, Robert Pikel, Sergej Randjelović / Sergej Randjelović / Janez Hace, Davor Klarič, Robert Pikel, Sergej Randjelović
28	ON JE REKEL SONCE	Dečo Žgur / Dušan Velkaverh / Denyken, Andrej Modic, Dečo Žgur
29	POZABI	Boštjan Dermol / Boštjan Dermol / Teodor Amanović, Boštjan Dermol, Gaber Marolt
30	TVOJE JUTRO	Vladimir Kreslin, Miro Tomassini / Vladimir Kreslin / Alenka Godec Trontelj, Janez Hace, Miran Juvan, Matej Mršnik
31	OBLAK ZA DVA	Tomaž Trop / Iztok Melanšek / Aleš Beriša, Tina Melanšek, Marjan Pader, Žarko Pak, Primož Štorman
32	OTROK	Alen Vitezič / Alen Vitezič / Tomaž Koncilija, Žarko Pak, Alen Vitezič, Marko Zajc, Jernej Zoran
33	PRIDE PRIDE DAN	Jan Plestenjak / Jan Plestenjak / Jan Plestenjak
34	KOMU ZVONI	Alen Vitezič / Alen Vitezič / Tomaž Koncilija, Žarko Pak, Alen Vitezič, Marko Zajc, Jernej Zoran
35	SVILA IN LAN	Gal Gjurin / Gal Gjurin / Gal Gjurin
36	MLADE OČI	Igor Jure Robežnik / Dušan Velkaverh / Igor Jure Robežnik
37	TI SI MOJA LJUBEZEN	Igor Jure Robežnik / Elza Budau Mueller / Robert Pešut
38	BUTTERCAN FLY	Iztok Turk / / Iztok Turk
39	ONA JE SAMO ZA MENE	Alen Steržaj / Alen Steržaj / Zoran Čalić, Daniel Gregorič, Jože Habula, Dejan Radičević, Gregor Skočir, Alen Steržaj
40	POJEM BLUES	Klemen Tičar / Klemen Tičar / Janez Hace
41	PODEJ NAPREJ	Janez Hace, Jadranka Juras / Denis Alibašić / Janez Hace
42	DELAM KAR SE NE SME	Gaber Radojevič / Miša Čermak / Boris Furlan, Primož Grašič, Gaber Radojevič
43	MOJA	Miro Buljan / Ganglova /
44	BAROKO	Primož Benko, Janez Hace, Boštjan Meglič, Tomi Meglič, Tomaž Okroglič / Tomi Meglič /
45	KAKO LEPO	Duško Ute Rapotec / Rok Terkaj / Ivan Popeskič
46	MAGIČNO	Tomislav Jovanović, Žarko Pak, Primož Špelko / Tomislav Jovanović / Boštjan Grubar, Tomislav Jovanović, Dušan Obradinović, Žarko Pak, Nikola M. Sekulović, Zmago Šmon, Marko Turk
47	JUTRANJA	Tomislav Jovanović / Tomislav Jovanović / Boštjan Grubar, Dušan Obradinović, Žarko Pak, Nikola M. Sekulović, Marko Turk
48	ČAS JE DA NAJDEM TE	Aleš Berkopec, Mitja Sedlbauer / / Peter Penkor
49	VEDNO PRVI	Rok Golob / Franc Lainšček / Rok Golob

(radijski programi RTV Slovenija)

KATEGORIJA 100

Zap. št.	Naslov skladbe	Avtorji (glasbe, besedila, priredbe)
50	NISI MOJ	Aleš Klinar / Anja Rupel / Aleš Klinar, Franci Zabukovec
51	VOJNA IDEJ SINMFO	Primož Benko, Janez Hace, Boštjan Meglič, Tomi Meglič, Tomaž Okroglič / Tomi Meglič /
52	DAN ZA VAS	Matic Jere / Matic Jere / Matic Jere
53	A VEŠ	Jan Plestenjak / Jan Plestenjak / Jan Plestenjak
54	PUSTIL TI BOM SANJE	Jan Plestenjak / Jan Plestenjak / Jan Plestenjak
55	CVETNI PRAH LJUBEZNI	Dejan Radičević / Rok Vilčnik / Neža Buh, Matej Mršnik, Dejan Radičević
56	VODA	Tomislav Jovanović / Tomislav Jovanović / Tomislav Jovanović
57	OD TRNJA DO ZVEZD	Jure Golobič / Eva Breznikar / Miha Gorše
58	PADAM V LJUBEZEN	Gaber Marolt / Gaber Marolt / Teodor Amanović, Boštjan Dermol, Gaber Marolt
59	KO SE BO VRAČAL	Andraž Hribar / Andraž Hribar / Andraž Hribar
60	SIVE CESTE	Samo Pirc / Igor Povše / Damjan Mulej, Samo Pirc, Vlado Pirc, Andrej Pompe, Suzana Werbole
61	KER JAZ TE LJUBIM	Andrej Pompe / Andrej Pompe / Vlado Pirc
62	RAD IMEL BI JABUKO	Ljudska / Ljudska, Boštjan Narat / Marko Brdnik, Boštjan Gombač, Polona Janežič, Tibor Mihelič Syed, Boštjan Narat, Robert Rebolj, Vesna Zornik
63	NEKE POMLADI	Jurij Ferjančič / Jurij Ferjančič / Sandi Aleksander Blažič, Jurij Ferjančič, Gordan Novaković, Mitja Škrjaj
64	MI JE ŽAL	Anže Kacafura / Zlatan Črdić, Tina Melanšek / Blaž Hribar, Anže Kacafura, Tina Melanšek
65	HIR AJ KAM HIR AJ GO	Aleksander Pešut, Robert Pešut / Robert Pešut / Aleksander Pešut, Robert Pešut, SAZAS PARTS
66	DRUGAČNO NEBO	Mirko Vuksanović / Marko Vuksanović / Aleksander Jakin, Lucijan Kodermac, Marko Vuksanović, Mirko Vuksanović
67	ZAIGRAJ MUZIKANT	Matjaž Vlašič / Urša Vlašič / Boštjan Grabnar, Matjaž Vlašič
68	NEKI ZAME	Rok Lopatič, Lovro Ravbar, Ivo Rimc, Lara Šiljevinac, Jernej Trobentar / Rok Lopatič, Lovro Ravbar, Ivo Rimc, Lara Šiljevinac, Jernej Trobentar / Rok Lopatič, Lovro Ravbar, Ivo Rimc, Lara Šiljevinac, Jernej Trobentar
69	STOJ MARIJA	Andrej Šifrer / Andrej Šifrer / Janez Hace
70	ZLATA OBALA	Janez Bončina / Tomaž Domicelj / Janez Hace
71	NAJINO NEBO	Igor Matkovič, Bojan Zupančič / Igor Matkovič, Rok Terkaj, Bojan Zupančič / Rok Lopatič, Igor Matkovič, Bojan Zupančič
72	KRAVE PLAVAJO PO MORJU	Miro Tomšič / Miro Tomšič / Janez Dular, Peter Jenič, Bernard Prešern, Miha Recelj, Miro Tomšič
73	MANJ JE VEČ	Samoel Budna / Samoel Budna / Peter Beznez, Samoel Budna, Borut Horvat, Davor Klarič, Sašo Lamut, Robert Pikel
74	MOJA MILA	Egon Herman / Jernej Dirnbek / Jernej Dirnbek, Egon Herman, Tonček Kregar, Robert Novak, Peter Igor Orač
75	VENERA	Janez Grabrijan, Martin Štibernik / Janez Grabrijan, Martin Štibernik / Janez Grabrijan, Janez Hace, Martin Štibernik
76	IN DA KLAB	Marko Gregorič, Jan Jarni, Joseph Nzobandora / Marko Gregorič, Joseph Nzobandora / Marko Gregorič, Marko Gregorič, Jan Jarni, Gašper Kačar, Luka Kuhar, Joseph Nzobandora
77	JOČEM	Mate Brodar / Mate Brodar / Mate Brodar, Anže Langus
78	BICIKL	Jožef Sečnik / Jožef Sečnik / Aleš Čadež, Jožef Sečnik
79	ČAS	Tomislav Jovanović / Tomislav Jovanović / Tomislav Jovanović, Žarko Pak
80	NOV DOTIK	Omar Naber / Katja Koren / Aleš Čadež, Omar Naber
81	POIŠČI ME	Danilo Kocjančič / Drago Mislej / Zdenko Cotič, Marino Legovič
82	OGENJ POD NOGAMI	Neža Buh / Damjana Kenda Hussu / Neža Buh, Matej Mršnik, Dejan Radičević
83	GREVA NA POT	Jadran Ogrin / Milan Dekleva / Jadran Ogrin
84	KAKO SVA SI RAZLIČNA	Jože Privšek / Frane Milčinski ml. / Jože Privšek
85	SANJAM	Omar Naber / Omar Naber, Rok Terkaj / Omar Naber, Franci Zabukovec
86	NOČ UNIČUJE	Andrej Marušič / Andrej Marušič / Rudi Bučar
87	EN PIKO ZMAGE	Jurij Ferjančič / Jurij Ferjančič / Sandi Aleksander Blažič, Jurij Ferjančič, Mitja Škrjaj
88	JULIJA	Aleksander Mežek / Aleksander Mežek /
89	EN KORAK	Martin Štibernik / Karmen Stavec / Martin Štibernik
90	KOMPAS SRCA	Andrej Guček / Andrej Guček / Andrej Guček, Viljem Guček, Martin Koncilja, Iztok Pepelnjak
91	ZLATA RIBICA	Adi Smolar ml. / Adi Smolar ml. / Adi Smolar ml.
92	METULJ	Zvonko Zvone Hranjec / Peter Rezman / Zvonko Zvone Hranjec
93	ČE JE TO VSE	Andrea Flego / Andrea Flego, Tinkara Kovač / Andrea Flego, Marko Stropnik
94	POZNAŠ TA ZVOK	Anže Kacafura / Zlatan Črdić / Blaž Hribar, Anže Kacafura, Jernej Kržič
95	ZLATI KLJUČ	Rok Predin / Rok Predin / Rok Predin
96	MED ISKRENIMI LJUDMI	Mojmir Sepe / Dušan Velkaverh / Mojmir Sepe
97	ZA PRIJATELJE	Andrej Šifrer / Andrej Šifrer / Andrej Šifrer
98	DAN NESKONČNIH SANJ	Aleš Strajnar / Dušan Velkaverh / Aleš Strajnar
99	DAN LJUBEZNI	Tadej Hrušovar / Dušan Velkaverh / Dečo Žgur
100	S TOTEGA KONCA	Zoran Predin / Zoran Predin / Rok Predin, Danilo Ženko

Zap. št.	Naslov skladbe	Avtorji (glasbe, besedila, priredbe)
1	VSAK JE SAM	Tadej Hrušovar / Dušan Velkaverh / Janez Hace
2	SI OK	Jan Plestenjak / Jan Plestenjak / Jan Plestenjak
3	NAMESTO SRCA	Tomaž Trop / Tina Marinšek, Iztok Melanšek / Aleš Berisa, Tina Marinšek, Iztok Melanšek, Žarko Pak, Primož Štorman, Tomaž Trop
4	ZAVRTELA SVA SVET	Nejc Lombardo, Boris Perme, Franci Zabukovec / Tomaž Čop, Nejc Lombardo, Boris Perme / Franci Zabukovec
5	KAJ VSE BI DAL	Gal Gjurin / Gal Gjurin / Gal Gjurin
6	LOVE SONG	Tomislav Jovanović / Tomislav Jovanović, Žarko Pak, Primož Žižek / Boštjan Grubar, Dušan Obradinović, Nikola Sekulović M., Marko Turk
7	VOJNA IDEJ AKUSTIK DEMO	Primož Benko, Janez Hace, Boštjan Meglič, Tomi Meglič, Tomaž Okroglič / Tomi Meglič /
8	ZADNJI DAN	Jan Plestenjak / Jan Plestenjak / Jan Plestenjak
9	ČIST EN MEJHN RADIO	Renato Čibej, Darko Kaurič / Darko Kaurič / Zvonimir Tomac
10	CESTA	Miro Tomassini / Vladimir Kreslin /
11	JUTRANJA	Tomislav Jovanović / Tomislav Jovanović / Boštjan Grubar, Dušan Obradinović, Žarko Pak, Nikola Skulović M., Marko Turk
12	PRIDE PRIDE DAN	Jan Plestenjak / Jan Plestenjak / Jan Plestenjak
13	Z GORIČKEGA V PIRAN	Miro Tomassini / Vladimir Kreslin /
14	ČAS BO NA MOJI STRANI	Gal Gjurin / Gal Gjurin / Gal Gjurin
15	ABSOLUTELY MOJ	Tomislav Jovanović / Tomislav Jovanović, Primož Žižek/ Tomislav Jovanović, Žarko Pak
16	LIFE GOES UP	Aleš Vovk / Štefan Čamič, Mateja Kozole, Mirna Volčič Reynolds, Aleš Vovk / Tomaž Čop, Boris Perme, Aleš Vovk
17	MOJA	Miro Buljan / Ganglova /
18	I STILL CARRY ON	Omar Naber / Omar Naber, Renato Volker / Rok Golob, Miha Gorše, Omar Naber
19	GOOGLE ME	Tomislav Jovanović / Tomislav Jovanović, Primož Žižek / Boštjan Grubar, Dušan Obradinović, Nikola Sekulić M., Marko Turk
20	STRUP	Bor Zuljan / Leon Oblak/ Bor Zuljan
21	KATARINA NIZA BISERE	Darko Kaurič, Zvonimir Tomac / Darko Kaurič / Renato Čibej, Zvonimir Tomac
22	ZBIRAM VSE KAR NOSILA JE	Rok Lunaček / Rok Lunaček / Rok Lunaček, Aleš Zibelnik
23	ČAS	Tomislav Jovanović / Tomislav Jovanović/ Tomislav Jovanović, Žarko Pak
24	KJE SI ZDAJ	Luka Čadež, Tine Janžek, Renata Mohorič, Sjalen Štremfelj, Matej E. Sušnik / Renata Mohorič / Luka Čadež, Tine Janžek, Renata Mohorič, Jalen Štremfelj, Matej E. Sušnik
25	MA KJE SI TI	Darko Kaurič / Darko Kaurič / Martin Štibernik
26	LOVE SYMPHONY ORCHESTRAL VERSION	Andrej Davor Babić / Andrej Davor Babić / Rok Golob
27	DOMINE	Neža Buh / Damjana Kenda Hussu / Neža Buh, Dejan Radičević
28	MOJE SRCE JE TVOJE	Robert Smerekar, Marko Vozelj / Robert Smerekar, Marko Vozelj / Dennis Beganović, Matej Mršnik, Dejan Radičević
29	TI SI MOJA LJUBEZEN	Igor Jure Robežnik / Elza Budau Mueller / Robert Pešut
30	KISIK	Alan Vitezič, Jernej Zoran / Alan Vitezič, Jernej Zoran / Tomaž Koncilija, Žarko Pak, Alan Vitezič, Marko Zajc, Jernej Zoran
31	NAPREJ	Aleš Vovk / Aleš Vovk / Tomaž Čop, Boris Perme, Aleš Vovk
32	PESEK IN DOTIK	Primož Štorman / Primož Štorman / Žarko Pak, Primož Štorman
33	MAL NAPREJ PA MAL NAZAJ	Jože Potrebuješ / Jože Potrebuješ / Jože Potrebuješ
34	BICIKL	Jožef Sečnik / Jožef Sečnik / Aleš Čadež, Jožef Sečnik
35	VODA	Tomislav Jovanović / Tomislav Jovanović / Tomislav Jovanović
36	SONČEV KORAK	Igor Jure Robežnik / Gregor G. Strniša / Igor Jure Robežnik
37	HIP HOP FEAT ZLATKO	Andrej Vozlič / Zlatan Čordič, Andrej Vozlič / Sašo Gačnik, Blaž Hribar, Bernard Pajk, Andrej Pekarovič, Gašper Persl, Luka Vehar, Andrej Vozlič
38	MALE ROKE VODA	Tomislav Jovanović, Dušan Obradinović, Nikola M. Sekulović, Marko Turk / Primož Benko, Boštjan Grubar, Boštjan Meglič, Tomi meglič, Marko Turk / Janez Hace, Tomaž Okroglič, Cene Resnik
39	NAPALM 3 AKUSTIKA DEMO	Primož Benko, Janez Hace, Boštjan Meglič, Tomi Meglič, Tomaž Okroglič / Tomi Meglič /
40	IZ PEKLA DO RAJA	Jan Plestenjak / Jan Plestenjak / Enes Trtković
41	ZVOČNIK NA PLOČNIK	Jože Potrebuješ / Jože Potrebuješ / Marino Mrčela, Jože Potrebuješ
42	ZDAJ MOJ SVET	Robert Smerekar, Marko Vozelj / Robert Smerekar, Marko Vozelj / Dennis Beganović, Matej Mršnik, Dejan Radičević
43	LE KAJ SE SKRIVA POD OBLEKO TEGA MESTA	Neža Buh / Neža Buh, Rok Vilčnik / Neža Buh
44	TIHO TIHO ČAS BEŽI	Nives Košir Prajo / Tanja Žagar / Mihailo Mik Šarac
45	TI SI SE BAL	Danilo Kocjančič / Drago Mislej / Zdenko Cotič, Danilo Kocjančič, Jadran Ogrin
46	MOJ EDINI	Aleš Vovk / Mateja Marčič, Mirna Volčič Reynolds, Aleš Vovk / Aleš Vovk
47	TA NOČ JE MOJA	Janez Bončina /Brane Branko Kastelic / Miha Gorše, Rok Terkaj
48	NISI MOJ	Aleš Klinar / Anja Rupel / Aleš Klinar, Franci Zabukovec
49	JAGODE IN ČOKOLADA	Saša Lošič / Janez Zmazek / Saša Lošič

Zap. št.	Naslov skladbe	Avtorji (glasbe, besedila, priredbe)
50	SILVIA	Robert Pešut / Robert Pešut / Milko Lazar, Robert Pešut
51	A VEŠ	Jan Plestenjak / Jan Plestenjak / Jan Plestenjak
52	ZARJAVELE TROBENTE	Adam Subašič / Aljoša Buha, Adam Subašič / Zoran Predin
53	LAHKO BI ZLETELA	Miro Tomassini / Vladimir Kreslin / Miro Tomassini
54	JE TREBA DELAT	Adi Smolar ml. / Adi Smolar ml. / Adi Smolar ml.
55	SOBA STO DVA FEAT LARA	Jan Plestenjak / Jan Plestenjak / Enes Tvrčković
56	PEPELKA	Marko Pezdirc, Simon Potočar / Slavko Božič / Marko Pezdirc
57	VEDNO ZAME	Miha Guštin, Polona Kasal / Miha Guštin / Žarko Pak
58	METULJ	Zvonko Zvone Hranjec / Peter Rezman / Zvonko Zvone Hranjec
59	EN LEP DAN	Saša Lušič / Boštjan Čukur / Boštjan Čukur, Saša Lušič
60	SLEČENO SRCE	Dejan Radičević, Martin Štibernik / Barbara Pešut / Dejan Radičević, Martin Štibernik
61	KAJ ME BRIGA	Mitja Kodarin / Mitja Kodarin / Andrej Krmac, Luka Parovel, Teo Parovel, Gaber Radojevič
62	CELA ULICA NORI	Zvonimir Tomac / Darko Kaurič / Zvonimir Tomac
63	DAN LJUBEZNI	Tadej Hrušovar / Dušan Velkaverh / Dečo Žgur
64	TI ZNAŠ	Jan Plestenjak / Jan Plestenjak / Enes Tvrčković
65	LAHKO SEM SRCE	Tomaž Trop / Drago Mislej / Iztok Melanšek, Parjan Pader, Primož Štorman, Nina Vodopivec
66	JUTR	Rok Drobež, Aleš Kolar, Jure Kolar, Blaž Satler, Miklavž Tacol, Matevž Vuga / Matevž Vuga, Mato Žgajner / Rok Drobež, Aleš Kolar, Aleš Kolar, Blaž Satler, Miklavž Tacol, Matevž Vuga
67	JULIJA	Aleksander Mežek / Aleksander Mežek / Janez Hace
68	ON JE JAZ	Matic Jere / Matic Jere / Matic Jere, Boštjan Podlesnik
69	NAJ BO SEPTEMBER ALI MAJ	Darko Kaurič / Darko Kaurič / Bor Zuljan
70	DRUGAČE NE ZNAM	Janez Hace, Lara Šiljevinac / Jadranka Juras, Lara Šiljevinac / Janez Hace
71	WAHRE LIEBE	Robert Pešut / Barbara Pešut / Aleksander Pešut, Robert Pešut
72	V MOJEM TELESU	Rok Lunaček / Rok Lunaček / Tone Habula, Rok Lunaček, David Stritar
73	STARA BARKA	Matjaž Zupan / / Matjaž Zupan
74	DOBRA VILA	Ttomaž Trop / Iztok Melanšek / Marjan Pader, Primož Štorman, Sandi Trojner, Nina Vodopivec
75	NE ZAMERI MI	John J. Gutterswijk, Milka Naomi Martins / John J. Gutterswijk, Matej Hotko, Rok Lopatič, Milka Naomi Martins, Lovro Ravbar, Ivo Rimc, Lara Šiljevinac / John J. Gutterswijk, Matej Hotko, Rok Lopatič, Milka Naomi Martins, Lovro Ravbar, Ivo Rimc, Lara Šiljevinac
76	POJEM BLUES	Klemen Tičar / Klemen Tičar / Janez Hace
77	DIVJE	Tomaž Trop / Nina Vodopivec / Iztok Melanšek, Marjan Pader, Primož Štorman
78	ON JE REKEL SONCE	Dečo Žgur / Dušan Velkaverh / Denyken, Andrej Modic, Dečo Žgur
79	DALEČ	Gal Gjurin / Gal Gjurin / Gal Gjurin
80	ONA JE SAMO ZA MENE	Alen Steržaj / Alen Steržaj / Zoran Čalič, Daniel Gregorič, Jože Habula, Dejan Radičević, Gregor Skočir, Alen Steržaj
81	SAM EN MAJHEN POLJUB	Peter Lovšin / Peter Lovšin / Peter Lovšin
82	LUNA NAD OBALO	Darko Kaurič / Darko Kaurič / Zvonimir Tomac
83	GREVA PUNCA V JUŽNE KRAJE	Peter Lovšin / Peter Lovšin / Peter Lovšin
84	OD VIŠINE SE ZVRTI	Aleš Klinar / Vladimir Kreslin / Mark Čuček, Danijel Kasnar, Aleš Klinar, Vladimir Kreslin, Tomaž Sršen
85	MOJA MOJA	Andraž Hribar / Milan Hribar / Patrik Greblo
86	BIT	Gorazd Sedmak / Gorazd Sedmak / Damijan Barut, Andrea Flego, Teo Kahrmanovič, Žarko Zare Pavletič, Gorazd Sedmak
87	SEM TAKŠEN KER SEM ŽIV	Ferdinand Maraž / Drago Mislej / Ferdinand Maraž
88	SIVE CESTE	Samo Pirc / Igor Povše / Damjan Mulej, Samo Pirc, Vlado Pirc, Andrej Pompe, Suzana Werbole
89	ZELO NAGLAS	Boris Djurdjevič / Boris Djurdjevič, Nina Osenar, Ivo Rimc / Boris Djurdjevič
90	OBLAK ZA DVA	Tomaž Trop / Iztok Melanšek / Aleš Beriša, Tina Marinšek, Marjan Pader, Žarko Pak, Primož Štorman
91	KO BO PRIŠEL	Sergej Pobegajlo / Zvezdan Martič / Sergej Pobegajlo
92	OB TEBI LEPSI JE SVET	Andrej Davor Babič / Igor Mazul / Miha Hercog
93	HIR AJ KAM HIR AJ GO	Aleksander Pešut, Robert Pešut / Robert Pešut / Aleksander Pešut, Robert Pešut, SAZAS PARTS
94	ŽIVIM BREZ NAVODIL	Luka Čadež, Tine Janžek, Renata Mohorič, Jalen Štremfelj, Matej E. Sušnik / Renata Mohorič / Luka Čadež, Tine Janžek, Renata Mohorič, Jalen Štremfelj, Matej E. Sušnik
95	IN KO ENKRAT BOM UMRL	Robert Pešut / Robert Pešut / Robert Pešut, Iztok Turk
96	GARDELIN	Saša Lošič / /
97	ZAIGRAJ MUZIKANT	Matjaž Vlašič / Urša Vlašič / Boštjan Grabnar, Matjaž Vlašič
98	JULIJA	Aleksander Mežek / Aleksander Mežek /
99	ELEKTRIKA	Darko Kaurič / Darko Kaurič, Janez Rupnik / Darko Kaurič, Martin Štibernik
100	MI JE ŽAL	Anže Kacafura / Zlatan Čordić, Tina Marinšek / Blaž Hribar, Anže Kacafura, Tina Marinšek

Ko avtor napiše plagiat

Med poskuse diskreditacije Združenja SAZAS se je vpletel tudi umazani dvoboj med glasbeniki nekoč priljubljene skupine POP Design. Nizkim udarcem z obeh strani je sledila tudi "izdaja" tajnega podatka o menda vesplošno znani kraji tujih avtorskih del. Vse lepo in prav, če bi zadeva tako, kot se v demokratični pravni državi spodobi, končala na sodišču, kjer bi pravi avtorji dočakali svojo pravico v moralnem in materialnem delu. Kje pa!

V zgodbo se je poleg medijev vključil še državni uradnik in vanjo skuša celo vplesti urad, ki ga vodi, in še kup drugih institucij, namesto da bi, tako kot je to storilo Združenje SAZAS, oškodovane takoj napotil na sodišče. Predstavljajte si, da obiskujete vse mogoče institucije te države, zato izgubite ogromno časa in denarja, na koncu pa tako ali tako končate na sodišču, ki edino na tem ljubem svetu razsodi o tem. Zanimivo, da tema odtujitve avtorskega dela in plagiatorstvo ni nekaj novega in lastnega samo v Sloveniji. Ena odmevnejših odločitev sodišča v Združenih državah Amerike je bila v zvezi s skladbo *My sweet lord* v izvedbi pokojnega Beatla Georja Harrisona. Avtor izvirne skladbe je dokazal, da jo je napisal pred njim ... Spomnimo se skladbe *Brez besed* maestra Mojmira Sepeta, izvedene na Evrovizijskem festivalu leta 1966! Sedem let pozneje na istem festivalu Španci udarijo z *Eres tu*. Plagiat! In epilog? Bojda je tedanja Francova Španija Evropi več pomenila kot Titova Jugoslavija. Tak odgovor ponuja Wikipe-

© V ugotavljanje plagiata se v sodnem postopku praviloma vključijo izvedenci glasbene stroke, ki izpišejo partituri inkriminiranih avtorskih del in ju primerjajo med seboj, ugotavljajo, ali sta izvedeni v enaki maniri, tempu itd. Na podlagi ugotovitev stroke potem sodišče odloči, kaj je avtorsko delo in kaj plagiat.

Janez Hvale

Foto: arhiv Promiko

Foto: svetovni splet

Odlični slovenski skladatelj, trobentač, harmonikar in vodja ansambla Vili Petrič že leta hodi od Poncija do Pilata in izkazuje, da je pred leti izjemno priljubljeno skladbo Anton aus Tirol napisal on in ne avtorji, ki so že dvajset let po nastanku skladbe podpisani pod njo.

dija!? Odlični slovenski skladatelj, trobentač, harmonikar in vodja ansambla Vili Petrič že leta hodi od Poncija do Pilata in izkazuje, da je pred leti izjemno priljubljeno skladbo *Anton aus Tirol* napisal že precej prej, spomnimo še na "Bregovičev" *Ne spavaj, mala moja*, ki je sumljivo podobna *Rock'n'roll music* Chucka Berryja in tako naprej in tako naprej.

Kdaj gre za krajo?

Da se je to dogajalo od nekdaj, pove stara šala o študentu kompozicije glasbene akademije, ki je po prekokani noči zjutraj ugotovil, da mora oddati partituro svoje skladbe profesorju. V naglici ga prešine ideja, vzame najnovejšo profesorjevo skladbo in jo "obrne". Profesor sede za klavir in izpod prstov zazvenijo uvodni takti Beethovne 9. simfonije. Vrnimo se k osnovnim temama, ki sta pomembni za poznavanje in delovanje skladateljev in avtorjev. Nedvomno dejstvo je, da obstaja razlika med plagiatom in odtujitvijo avtorskega dela v celoti, čeprav gre pri obeh za nedopustno dejanje, torej, grobo

povedano, krajo. Razlika se kaže predvsem v dejstvu, da plagiat ne pomeni odtujitve v celoti, ampak praviloma le del (kitica, refren, stavek) avtorskega dela. V ugotavljanje plagiata se v sodnem postopku praviloma vključijo izvedenci glasbene stroke, ki izpišejo partituri inkriminiranih avtorskih del in ju primerjajo med seboj, ugotavljajo, ali sta izvedeni v enaki maniri, tempu itd. Na podlagi ugotovitev stroke potem sodišče odloči, kaj je avtorsko delo in kaj plagiat.

Pomen kolektivnih organizacij

Že v samem postopku in v končni odločitvi sodišča so izjemno pomembni podatki, ki jih zagotavljajo kolektivne organizacije (KO) avtorjev. To sta predvsem prijava dela, ki vključuje tudi leto nastanka skladbe, in višina avtorskega nadomestila, ki ga je ta prinesla. Enako velja za popolno odtujitev avtorskega dela, le da je postopek precej preprostejši, saj se že s primerjavo obeh posnetkov skoraj v celoti dokaže trditev tožnikov. Popolnoma zgrešeno je mišljenje zgoraj navedenega uradnika, da je KO soodgovorna za lažno prijavo! Seveda je pomembno vedeti, da naj bi bila krivda predvsem pri skladatelju (avtorju glasbe), razen kadar pisec besedila brez dovoljenja pisca izvirnega besedila vedoma to preprosto prevede in kadar aranžer preprosto prepíše izvirni aranžma. Pri nas je namreč zelo razširjena praksa, da se pisec besedil in aranžerjem pošlje (nekoč kasete, pozneje CD, v zadnjem času pa predvsem MP3 po elektronski pošti) glasbena podlaga z na "lalala" odpeto melodijo in željo,

Pri nas je namreč zelo razširjena navada, da se pisec besedil in aranžerjem pošlje (nekoč kasete, pozneje CD, v zadnjem času pa predvsem MP3 po elektronski pošti) glasbena podlaga z na "lalala" odpeto melodijo in željo, da se besedilo in aranžma naredita – včeraj!

da se besedilo in aranžma naredita – včeraj! V takih primerih pisec besedil in aranžerji, ki ne vedo, da je skladba lahko celo plagiat, verjetno ne morejo odgovarjati. Vsekakor pa so tovrstni primeri predmet postopkov pred sodišči.

Le čevlje sodi naj ...

Združenje SAZAS korektno opravlja svoje poslanstvo, saj za vse priredbe avtorskih del, ki so prijavljene pravilno in nimajo dovoljenja avtorjev izvirnika, nadomestilo za uporabo teh del nakazuje pristojnim KO v svetu. Zato so mnogi avtorji presenečeni, da na njihovem letnem obračunu piše, da skladba, ki so jo sicer pravilno prijavili (po navadi gre za aranžerja in pisca besedila), a zanj niso pridobili predpisanega dovoljenja, izkazuje nič evrov v njihovem deležu

Združenje SAZAS korektno opravlja svoje poslanstvo, saj za vse priredbe avtorskih del, ki so prijavljene pravilno in nimajo dovoljenja avtorjev izvirnika, nadomestilo za uporabo teh del nakazuje pristojnim KO v svetu.

nadomestila. Še več, za tako nepooblaščenno predelavo jih avtorji izvirnika lahko celo tožijo za kršitev moralne pravice. Sodišče seveda hkrati odloča tudi o materialni višini kazni. Naj nadaljujem prijazneje. Menda je povojni japonski gospodarski čudež nastal tako, da so v nemški tovarni avtomobilov BMW kupili motor, ga razstavili na prafaktorje, naredili kopijo, potem pa svojim tovarnam (Kawasaki, Suzuki, Yamaha ...) naročili, naj kopiji vsak doda kaj svojega, izvirnega, in zadeva je stekla. Tisti, ki smo že dolgo v glasbenih vodah, vemo, da je v določenem obdobju pred našo osamosvojitvijo in po njej celoten slovenski trg, vključno z mediji, novinarji in založbami, od slovenskih glasbenikov zahteval na vsakem fonogramu vsaj dve priredbi. Zadeva se je pozneje, kot kaže, sprevrgla v nečednosti. Prepustimo torej sodišču, da izpelje postopke skladno s pravnim redom. In ob koncu navedimo večkrat pozitivno obravnavan izrek hrvaškega komponista Nikice Kalogjere: "Ako ne liči na išta, onda ne liči na ništa!", ki v svobodnem prevodu pomeni: "Če ni podobno nečemu, je podobno ničemu"! Tako ali drugače se bo svet vrtel naprej. Saj nazaj se bolj težko, kajne?

Janez Hvale

Kultura nam daje krila!

Spoštovani glasbeni kolegi! Morda se strinjate, da se v zadnjem času nekdo grdo poigrava z osnovnimi pridobitvami naše civilizacije, kamor seveda spada tudi avtorska pravica in njeno varovanje. Kot avdiovizualec sem od poletja član Upravnega odbora Združenja SAZAS in zato morda še bolje poznam dogajanje, ki je običajnim državljanom skrito in nevidno, a se dogaja: počasi in vztrajno in po skrbno pripravljenem scenariju.

Kaj se dogaja pri avdiovizualnem ustvarjanju, s kakšnimi težavami se spopadamo in kakšne so radosti, ki jih doživljamo ustvarjalci na tem področju? Bolj ko razmišljam o konkretnih zadevah, bolj mi v misli sili nek splošen okvir dogajanja v kulturi, ki botruje vsemu slabemu in dobremu, kar nas v zadnjih časih pesti. Neumno bi se bilo pravzaprav ukvarjati s težavo enega drevesa in zato ne videti bolezni celotnega gozda. Gre za temeljna spoznanja o življenju in preživetju kulture v časih, ki jim divje in okrutno vlada kapital. Ta pa je bolezen današnjih dni.

Zakaj človek zlahka zanemari kulturo?

Kultura je nekaj skrivnostnega. Nekaj, kar se je nepojasnjeno in nerazumljivo pojavilo pred nekaj deset tisoč leti in se v evoluciji človeka imenuje točka X. Ta trenutek je morda najlepše predstavil Kubrick v svoji Odisejdi v vesolju 2001. Verjetno imamo vsi v spominu tisti kader, ko se je med opičnjaki nekega jutra znašel črn monolit. Ko se ga je dotaknil prvi opičnjak, se je zgodilo nekaj skrivnostnega. Opičnjak je začel razmišljati. Postal je človek. Izumil je orožje, vzporedno s tem se je pojavila tudi neustavljiva želja po izražanju, kreiranju. Pojavila se je kultura! Pozneje v zgodovini je prav kultura postala primerljiva prednost človeka, ki se je zaradi nje visoko dvignil nad ves preostali živi svet.

Danes živimo v novem, tretjem tisočletju novega štetja. Kultura je človeka pripeljala do dokaj lagodnega izkoriščanja, obvladovanja, uničevanja in opevanja sveta, kjer živi. Človek hodi po vesolju, človek v glavnem razume delovanje sveta, lastnega telesa in uma. Vse svoje znanje in duha lahko uporabi za visoko navdahnjena umetniška dela, medicinske posege, ki rešujejo

življenja, opevanje najglobljih ljubezenskih ali prijateljskih izkušenj ... ali pač tudi obratno ... za kreiranje najgrozljivejših izumov vojaške industrije, za onesnaževanje planeta, ki nas hrani, za vojne, za žaljenje in pobijanje, za divji dobiček ... Kaj se na svetu dogaja in kam človek usmerja svoje znanje, duha, pa je odvisno predvsem od kulture. Stanja kulture. In obratno. Gre namreč za to, da zrela družba prepozna pomen kulture kot gibala pozitivno naravnane družbe. V takih družbah so umetniški dosežki cenjeni. In vlaganje v kulturo se ne razume kot zapravljanje denarja, pač pa najboljšo naložbo v svetlo prihodnost naroda.

Nebodigatreba ministrstvo

Spoštovani kolegi! Ni res, da nam Red Bull daje krila! In tudi ni res, da nam daje krila materialno obilje. In še manj kake opojne substance. Dolgoročno nam vse navedene zadeve krila ravno postrizhejo. In obsojeni smo na padec v sedmi krog Dantejevega pekla. To kulturniki dobro

Kapitalisti nikoli ne bodo znali razumeti sporočil Prešerna, Cankarja, Kocbeka, Vandota, Galeta, Avsenika, Sepeta, Velkaverha, Predina, Domiclja, Bončine, Čopija, Gjurina, Plestenjaka ... ki v svetovnem merilu resda niso tako znani. A za naš jezik, našo kulturo in našo državo daleč pomembnejši kot Dostojevski, Kubrick, Mozart, Lennon, Cobain ...

Foto: osebni arhiv

Tomaž Grubar ima od leta 1995, ko je zajadral v vode ustvarjanja gibljivih slik, za seboj približno sedemsto oddaj, filmov, oglasov, spotov ... kjer nastopa kot avtor, soavtor, scenarist, producent, včasih tudi kot režiser.

vemo! Kultura, in nič drugega, nam daje krila!

Trenutno smo se znašli v obdobju, ko kultura ni najbolj priljubljena. Imamo ministrstvo za kulturo, ki je nepomembno in neobdobje ministrstvo. Imamo ga pač zaradi estetike. Čutimo pa ga že dolgo ne več. Ker ga že dolgo ne vodijo umetniki. Vodijo ga, tako kot vso državo, ekonomisti, pravniki, marionetni politiki, nenasitni kapitalistični mlečnozobci in podobna nemo-ralna in neetična /in nekulturna!/ srenja.

Jezik, zgodovina, kultura, beseda, pesem

Pa se ozrimo spet nekoliko v zgodovino. Tokrat ne v pradavnino, pač pa v obdobje pomladi narodov! Država je bila z velikim trdom in nardihom ustanovljena zato, da varuje nekatere interese, ki ne morejo nikoli postati tržno blago ali predmet tekme na trgu. Interesi manjšine, interesi hendikepiranih, bolnih, starih, drugačnih. Država je iznajdba kulture in kulturnikov, senzibilnih, etičnih in moralnih ljudi, ki so že davno doumeli, da je treba na trgu, ki naj sicer deluje, kljub temu zavarovati nekatere skupine, področja ustvarjanja, dele pokrajine, da jih div-

ja konkurenca ne pomendra. Država je tu tudi zato, da zavaruje vse tisto, kar nas označuje kot narod. Jezik, zgodovina, kultura, beseda, pesem so gotovo ti atributi.

Če država ne bi ustanovila Triglavskega narodnega parka, bi bil že zdavnaj ves pozidan in prepleten z žičnicami. Vsak neumen /a bogat/gostinec bi želel postaviti svoj kafič, svoj bazen, svoj solarij, svoje smučišče, svojo radijsko postajo ... Če država ne bo zaščitila našega jezika in pesmi prav tako, kot je storila s Triglavskim narodnim parkom, nas kmalu ne bo več.

Pa se bo našel kak ekonomist, pravnik ali kvaziinženir, morda zaposlen na ministrstvu za kulturo, in rekel: "Saj Slovenci nismo še nikoli imeli države, pa smo še vedno tu!" Res je. Preživeli smo, a za ceno izrazitega krčenja našega prostora, našega jezika, naših pravic. In s skrajnimi napori kulturnikov. Kulturnikov, ki so darovali svoje zdravje, nekateri celo življenje, da so ohranjali slovensko besedo in pesem. In to, kar je njim uspelo, bodo očitno ti – zdaj ko državo imamo ... in z njo vse vzvode, ki nas lahko obogatijo – napravili in pokončali. Z izgovorom trga, konkurence in podobnih neumnosti.

Jezik, domača pesem, kultura, manjšine, hendikepirani, ostareli ... pač niso tržni elementi.

To so stvari, ki ne tekmujejo, ampak se negujejo! Kdor tega ne ve, je nekulturen bedak! In predvsem nima kaj početi na ministrstvu za kulturo, v vladi, parlamentu, državni upravi, med šolniki ... in še zlasti ne v medijih, kjer lahko svojo neumnost razsipa med množico ljudi! Da se pogovarjamo v lastni državi, kjer dva milijona duš govori svoj jezik in je med dvajset, petdeset, stotilijonskimi narodi, o odstotkih domače glasbe, besede, programa ... je kriminal. Pogovarjati bi se morali o odstotkih tujege ... večinsko pa bi moralo biti domače!

Ko kapital vodi in odloča o vsem

Seveda pa je zadeva hitro jasna, ko v igro in enačbe spustiš kapital. In predvsem kapitaliste, ki jim ni mar za kulturo, jezik, državo in nikoli ne bodo razumeli tistega Kubrickovega filma in tistega zgodovinskega dotika opičnjakovega prsta in monolita. In tega ne razumejo zato, ker tudi tisti opičnjaki takrat tega niso razumeli.

Pa naj v slogu svojega pisanja raje ostanem pri domačih in domačem. Kapitalisti nikoli ne bodo znali razumeti sporočil Prešerna, Can-

Da se pogovarjamo v lastni državi, kjer dva milijona duš govori svoj jezik in je med dvajset, petdeset, stotilijonskimi narodi, o odstotkih domače glasbe, besede, programa ... je kriminal.

karja, Kocbeka, Vandota, Galeta, Avsenika, Sepe, Velkaverha, Predina, Domiclja, Bončine, Čopija, Gjurina, Plestenjaka ... ki v svetovnem merilu resda niso tako znani. A za naš jezik, našo kulturo in našo državo daleč pomembnejši kot Dostojevski, Kubrick, Mozart, Lennon, Cobain ...

Pa če tega nikoli ne bodo razumeli, se bom kot slovenski avtor glasbe in filmov še naprej boril, da se naša družba in človek ne vrne k tistemu monolitu. In se še enkrat, tako, za slovo od človečnosti, dotakneta nerazumljivega. In posledično kot narod obsedimo skupaj z drugimi opičnjaki in vrdelu brez poti in cilja! Nagonsko! Spoštovani kolegi! To je okolje, kjer delujemo vsi. Torej mi verjetno ne zamerite, da se nisem ukvarjal s presenetljivim odpadanjem listov na prvem drevesu. Bolan je ves gozd!

Tomaž Grubar

Uspešni dogovori o prireditvah

Vzgojno-izobraževalna (prostovoljna) udeležba predstavnikov Združenja SAZAS na področnih posvetih o organiziranju javnih prireditev.

Že drugo leto zapored na Združenje SAZAS prihajajo prošnje različnih organizatorjev posvetov o javnih prireditvah. Na posvetih smo na eni strani vsi, ki predstavljamo zahteve zakonodajalca za organiziranje prireditev, in na drugi organizatorji. Tako za isto mizo sedimo predstavniki policije, upravnih enot, gasilcev, zdravstvene službe, ministrstva za okolje in prostor, občine in Združenja SAZAS. Prvi posveti so bili predvsem za nas izjemno naporni, saj je organizatorjem kristalno jasno vse, kar od njih zahteva zakonodaja pri prijavi, varnostnih načrtih, požarni varnosti, zapori cest in uporabi javnih površin, zdravstveni varnosti, dovoljeni glasnosti in podobno, ko pa jim

predstavniki avtorjev predstavimo zakonodajo, ki ščiti avtorsko pravico, pa se vname živahna, na trenutke celo žolčna razprava. Vsekakor gre najprej za popolno nepoznavanje in nerazumevanje področja avtorske pravice, mešanje pojmov avtor, izvajalec, "slabe" izkušnje z učinkovitostjo naše strokovne službe in odločitvami sodišč in nerazumevanje avtorske pravice kot premoženjske pravice, torej zasebne lastnine. Zanimivo je, da je vzdušje na teh posvetih na

samem začetku zelo različno, na koncu pa se tudi s tistimi uporabniki organizatorji, ki pridejo na posvet nastrojeno proti Združenju SAZAS, razidemo prijateljsko, saj smo jih do zdaj vedno prepričali o pomembnosti spoštovanja avtorske pravice. Pomembno vzgojno-izobraževalno vlogo, ki jo ima pri tem naša udeležba, izjemno cenijo organizatorji posvetov, udeleženci in predstavniki državnih institucij, prisotni na posvetih. Za nas pa je pomembno, da jim prek

predstavitev naše organizacije, zakonodaje in dejstev, da Združenje SAZAS ščiti celotni svetovni repertoar, v datoteki MS PowerPoint, ki jo je pripravil predsednik Glasbenega odbora Patrik Greblo, na zanimiv in pregleden način predstavimo, kdo smo, kaj delamo in v čigavem imenu ter za koga se zbirajo (plačujejo) nadomestila.

Janez Hvale

Foto: arhiv Promiko

Nekoč je capljajal za transparenti, danes trobi o transparentnosti ...

Zakaj se danes na vsakem koraku srečamo z besedo transparentnost? Smo v preteklosti res vse delali tako "pod mizo", tako neprav, tako nepregledno in stran od oči javnosti, da je zdaj že pri najmanjšem dogovoru ali pogodbi pomembna le transparentnost? Res dejstva ne štejejo nič in beseda, ki jo daš nekemu, velja še manj? Mogoče. Mogoče pa je tudi to, da se čedalje več ljudi na to besedo sklicuje takrat, ko vedo, da so ravnali narobe.

Je že tako, da se hudič skriva v podrobnostih. Kar od nekod se je v vsesplošno vsakdanjo rabo pritihtapil ta mnogim tako ljubi izraz – transparentnost. Čez noč je beseda postala ena najbolj priljubljenih v strokovnih in laičnih debatah ter pisanju nasploh. Danes je transparentnost sinonim za skrivanje pravih in edino veljavnih dejstev. Če namreč nekdo noče (ne želi!?) česa pokazati javnosti, začne široko medijsko akcijo, v kateri na široko objavlja kopico podatkov o svojem delovanju, ki pravno nimajo nobene teže. Tiste podatke, s katerimi bi dejansko dokazal, da deluje v okvirih zakona, pridno skriva in se izgovarja in izmika, kolikor je mogoče, da zainteresirana javnost do njih ne bi prišla. Kajti če bi, se floskula transparentnosti takoj sesuje v prah! Takoj! Zanimivo je, da nihče še ni izpostavil pravne podlage transparentnosti. Kako bi jo sploh lahko, saj je za to treba najprej natančno predpisati pogoje, načela in pravila. In šele ko so pogoji, načela in pravila zapisani in uveljavljeni, lahko neki organ, zainteresirana javnost in mediji ugotovijo, da organizacija ali posameznik ne deluje (posluje) transparentno.

Transparentnost danes?

Danes je transparentnost sinonim za skrivanje pravih in edino veljavnih dejstev. Če namreč nekdo noče (ne želi!?) česa pokazati javnosti, začne široko medijsko akcijo, v kateri na široko objavlja kopico podatkov o svojem delovanju, ki pravno nimajo nobene teže.

So pravila res le za kršenje?

V športu, na primer, imamo natančno zapisana antidopinška pravila in postopke, ki so podlaga za transparenten trening in tekmovanja ekip in posameznikov. Kdor jih krši, si zasluži "transparentne" sankcije! Če pa takih zapisanih pravil ni, si jih lahko kdor koli izmišlja in jih v napadih na kogar koli uporablja in zlorablja. V kalni vodi se najbolje počutijo tisti debeli krapi, ki nenapisana pravila tolmačijo z bombastično količino ničvrednih podatkov, ki jo zapakirajo v lep aranžma transparentnosti. Kuharju v elitni restavraciji namreč ne pomaga dosti, če ima dnevno sveže podatke o neverjetnih čredah goveje živine v Argentini, iz katerih bi lahko napekel gore čudovitih steakov, če je njegov hladilnik vseskozi prazen, v lokalnu pa kopica lač-

No, tako je s to transparentnostjo pri nas. Žal manjka zdrave kmečke pameti, ki bi razumela, da so pravila za to, da se upoštevajo, in da v normalni (beri pravni) državi dejstva in zakoni nekaj veljajo. In praviloma se kaznujejo tisti, ki jih kršijo, ne obratno. Pa razumi, kdor more!

©

nih gostov. Gostje se začnejo taki restavraciji kmalu na daleč izogibati. No, tako je s to transparentnostjo pri nas. Žal manjka zdrave kmečke pameti, ki bi razumela, da so pravila za to, da se upoštevajo, in da v normalni (beri pravni) državi dejstva in zakoni nekaj veljajo. In praviloma se kaznujejo tisti, ki jih kršijo, ne obratno. Pa razumi, kdor more!

Janez Hvale

Velika količina lepo zapakiranih podatkov še ne pomeni verodostojne vsebine.

Če ni veselja in duše, ne traja dolgo

Tri desetletja že deluje **Ansambel Braneta Klavžarja**. »Najprej smo igrali na prireditvah in plesih. Ustanovitev ansambla je bila moja zamisel, saj sem kot harmonikar že pred nastankom zasedbe pogosto nastopal na vaških plesih, ohceti ipd. Tako je tudi ime nastalo spontano. Ustanovni člani Ansambla Braneta Klavžarja pa so bili: Stane Podgoršek (basovska kitara, bariton), Dragica Brilej (petje), Tine Pajk (ritem kitara, petje), Brane Klavžar (harmonika, petje), se začetkov spominja Brane Klavžar in dodaja, da je pri njih pela tudi Darja Švajger, zdaj ena bolj prepoznavnih pevk s slovenske glasbene scene.

Foto: osebni arhiv

Ansambel Braneta Klavžarja bo februarja proslavil tri desetletja delovanja.

Posnetih kaset in zgoščenk je veliko, Brane Klavžar pa ima arhiviranih več kot 400 skladb (tudi za druge izvajalce). Preromali so Avstrijo, Nemčijo, Italijo in Švico. Ansambel je ohranil svoje mesto v slovenski narodnozabavni glasbi. Glasbo ustvarjamo z veseljem, je del nas in veseli smo, da je tako, pravi Brane in dodaja, da nikoli niso silili v ospredje in nikdar sodeloval v zakulisnih igričah oziroma kupovanju glasov. Tudi kluba prijateljev ansambla niso izkoriščali za te namene.

© **Včasih ste nastopali v belih srajcah, telovnikih in temnih hlačah, čez čas pa ste ta oblačila sporazumno zamenjali za gorenjsko narodno nošo po vzoru ansambla bratov Avsenik in ansambla Lojzeta Slaka. Takole na hitro, vas ni sram priznati, da ste nekaj naredili po vzoru nekoga drugega. V glasbi je to dokaj redek pojav ...**

Vedno je nekdo na kakršnem koli področju prvi. Pri naši glasbi pa imamo vsi, ki smo se rodili pozneje, eno veliko srečo, da so tisti prednam-

ci, ki so to glasbo ustvarjali prvi in jo kreirali na tak način, da so jo ljudje tako vzljubili, pač postavili takšne temelje, ki bodo ostali še dolgo. Kopirati takšne idole je zame normalna stvar in še sreča povrh!

© **Arhiviranih imate kakšnih 400 skladb, tudi za druge izvajalce. Se vam zdi, da je pri nas, v naši produkciji dobro poskrbljeno za arhiviranje glasbe?**

Vsekakor bi lahko bilo veliko bolje! Če se samo spomnim, koliko stvari, od video spotov do posnetkov na trakovih se je v arhivih RTV Slovenija izgubilo oz. »založilo«, potem ta trditev drži.

© **Glasbo ustvarjamo z veseljem je vaše geslo. Se vam dozdeva, da je na slovenskem glasbenem prizorišču, pa ne zgolj na narodnozabavnem odru, res vse narejeno z veseljem?**

Snemali tudi v nemškem jeziku

Brane Klavžar ima arhiviranih več kot 400 skladb (tudi za druge izvajalce). Njegov ansambel poleg narodnozabavne glasbe in priljubljenih skladb drugih avtorjev igra tudi plesno, pop in drugo popularno glasbo. Večino melodij je ustvaril Brane Klavžar. Na začetku delovanja so besedila za ansambel pisali Ivan Sivec, Marjan Stare in Brigita Kobe, po četrti kaseti pa se je začelo sodelovanje s Francem Černeličem, Brankom Zupancem, Vero Šolinc, Milanom Ježem, Francem Ankerstom, Jožetom Galičem in Faniko Požek. Nekaj besedil in melodij je zložila tudi pevkica Romana Cafuta. Največje uspešnice ansambla so Spomni se name (poje jo Darja Švajger), Kadar je sončen dan, Eks velja, Jesen ihti, Mamina ruta, Vso noč je rahlo padal sneg, Zaradi pesmi itd. V prvih štirih letih delovanja je Ansambel Braneta Klavžarja posnel tudi dve kaseti v nemškem jeziku.

Težko rečem za ostale ustvarjalce. Zase lahko rečem, da nisem imel nekega cilja, da bom nekoč muzikant in povrh še skladatelj. Sem pa že v mladosti kot otrok rad poslušal narodnozabavno glasbo in ljudsko petje na vasi, tako da je vse kar se mi je kasneje začelo dogajati okoli glasbe eno veliko naključje. Moja sreča je, da sem na nek način izkoristil tisto kar mi je bilo dano že pri rojstvu. Če se glasba ne ustvarja z veseljem in dušo, mislim da vse skupaj ne traja dolgo.

© **Dvanajst kaset ste izdali. Namenoma omenjam kasete. Zdaj jih je bolj ali manj pokopal čas oziroma zgoščenke. Kaj menite, da bi utegnilo pokopati slovensko glasbeno sceno?**

Vsekakor menim, da lahko slovensko glasbeno sceno pokoplje predvsem naša politika, ki bi po mojem najraje videla, da bi začeli prepevati v tujem jeziku in bi vse skupaj bilo bližje Evropi. To je pač stara hlapčevska politika naših politikov oziroma ministrov/ministic za kulturo!

© **Se vam zdi, da je slovenski narodnozabavni glasbi dodeljen dovoljšni časovni kolač v elektronskih (pa tudi tiskanih) medijih?**

Glede na to koliko poslušalcev ima narodnozabavna glasba vsekakor bistveno premalo. Na naši nacionalni TV praktično te glasbe oziroma dogajanja o njej že nekaj časa ni. Se pa po zaslugi drugih lokalnih televizij več te glasbe predvaja tam. Vendar zame je še vedno merilo neke

"Izredno srečen za vse, kar se mi je zgodilo v glasbi, saj sem v vsem čisti samouk. Ustvarili smo veliko lepih melodij, ki bodo ostale, in to je tisto zaradi česar lahko pravi muzikant dočaka 30 let delovanja v glasbi."

© **Najbrž imate izdelano mnenje glede razprtij, povezanih s kvotami predvajanja slovenske glasbe? Kakšno je vaše mnenje o tem?**

Glede na mojo zavest in moje razmišljanje, sploh ne razumem tega problema. Prišli smo pač tako daleč, da je slovenski jezik v glasbi nekemu moteč.

Še vedno je preveliko radijskih postaj, kjer se predvaja predvsem tuja glasba, na našo slovensko pa se gleda podcenjujoče. Vendar jaz sem še vedno mišljenja, da je za vse skupaj veliko kriva tudi slovenska hlapčevska politika.

© **Prihodnje leto, februarja, boste s koncertom v Treh lilijah proslavili tri desetletja delovanja ansambla. Malo je takih, ki se lahko pohvalijo s tem oziroma takšnim dosežkom.**

Imamo pač srečo, da smo si v slovenskem glasbenem prostoru ustvarili svojo prepoznavnost, tako po glasbeni plati kot tudi po izvedbi. In ta je bila veliko ljudem všeč, zato je bilo lažje vztrajati v glasbi in dočakati 30 let delovanja. Pa še z veseljem smo to počeli, kljub temu da smo imeli vsi poleg glasbe še službene obveznosti. Jaz pravim, da najprej igram za svojo dušo, če pa je to všeč še ljudem, je to še večje zadovoljstvo. Za konec lahko rečem, da sem izredno srečen za vse, kar se mi je zgodilo v glasbi, saj sem v vsem čisti samouk. Ustvarili smo veliko lepih melodij, ki bodo ostale, in to je tisto zaradi česar lahko pravi muzikant dočaka 30 let delovanja v glasbi.

Sam pravi, da je izrazit skladatelj del za godala; poznavalci dodajajo, da je njegova glasba ekspresivna, premišljuječe zadržana in koncertantno učinkovita. Po študiju kompozicije pri prof. Danetu Škerlu in violine pri prof. Roku Klopčiču na Akademiji za glasbo v Ljubljani se je izpopolnjeval na mednarodnih tečajih za komorno glasbo in kompozicijo doma, na Madžarskem in v Franciji.

Deloval je kot violinist zagrebškega godalnega kvarteta Sebastian, bil je predsednik Glasbene mladine Slovenije in umetniški vodja Mednarodnega tabora GMS, zaposlen pa je kot vodja glasbene dejavnosti na Zavodu Celeia Celje in kot generalni sekretar Glasbene mladine Slovenije. Od leta 1988 je umetniški vodja in dirigent Celjskega godalnega orkestra. Do zdaj je bilo na koncertih in festivalih v Evropi, ZDA, Braziliji, Avstraliji, Rusiji, Koreji, na Japonskem in Tajskem predstavljeno več kot devetdeset Firštovih solističnih, komornih in simfoničnih del. Za svoje delovanje je prejel več nagrad in priznanj, med drugimi Prešernovo nagrado Akademije za glasbo v Ljubljani (za skladbo III. godalni kvartet), Prešernovo nagrado občine Celje (za celovito podobo glasbenega ustvarjalca) in leta 2009 nagrado Prešernovega sklada (za skladateljski opus zadnjih dveh let). Od letos je 46-letni Nenad Firšt tudi predsednik Društva slovenskih skladateljev.

© **V letih 1993 do 1998 ste bili na čelu Glasbene mladine Slovenije. Zdaj ste izkušen glasbenik. Bi se dalo primerjati, v grobih obrisih, takratno in zdajšnje obdobje, zlasti glede možnosti za ustvarjanje?**

V več kot desetletju in pol se človek nedvomno spremeni, spreminjajo se tudi razmerja v družbi, a sam, na srečo, večino sprememb vrednotim kot pozitivno izkušnjo.

Neprekinjeno ustvarjam in zapisujem glasbo od svojega otroštva in vesel sem, da me to poslanstvo še danes izpolnjuje z nezmanjšano močjo.

oz. odnosa do te glasbe, da se pojaviš na nacionalni TV, kjer pa vsi vemo, da

"Moja sreča je, da sem na nek način izkoristil tisto kar mi je bilo dano že pri rojstvu. Če se glasba ne ustvarja z veseljem in dušo, mislim da vse skupaj ne traja dolgo," je prepričan Brane Klavžar.

Foto: osebni arhiv

Premišljujoče zadržana ekspresivnost

Nenad Firšt je svoje znanje izpopolnjeval tudi na Madžarskem.

Foto: osebni arhiv

- Čili ste tudi član zagrebškega godalnega kvarteta Sebastian (v času skupne države). Tudi zato najbrž lažje povlečete vzporednico med možnostmi in priložnostmi za ustvarjanje na Hrvaškem in v Sloveniji.**

V kvartetu Sebastian sem igral deset let. Bili smo kar uspešni, več let smo bili člani Menuhinove fundacije v Franciji in odigrali veliko koncertov doma in v tujini. Ta kvartet koncertira še danes, je eden najvidnejših hrvaških komornih ansamblov in moji violinski prsti jim ne bi bili več kos. Sem pa vesel, da še vedno sodelujemo, saj velikokrat igrajo tudi moje skladbe. Kar pa se tiče možnosti in priložnosti za ustvarjanje, se mi geografski položaj avtorja ne zdi ključnega pomena. V Sloveniji živim od začetka študija, tako Ljubljana kot Zagreb sta pomembni srednjeevropski kulturni središči in sam nikoli nisem občutil bistvene razlike. Najbrž je edina sprememba ta, da svoje skladbe od leta 1983 naslavljam v slovenščini.

- Či kar nekaj nagrad ste prejeli za svoje delovanje. Se vam zdi, da gre pri nas, v Sloveniji, pohvala ljudem težko iz ust?**

Mislím da ne, vsaj ne težje kot kje drugje ... Ustvarjalci potrebujemo spodbudo, sam pa sem najbolj vesel mnenja (in kakšne pohvale) kolegov. Lepo je, če je posameznikovo delo opaženo in tudi sam sem bil večkrat vesel ob prejeti nagradi.

- Či Delujete na specifičnem področju; na področju resne glasbe, a vendar vam bržkone ni tuje dogajanje na drugih področjih glasbenega delovanja. Kakšno mnenje imate o slovenski zabavni glasbi?**

Zabavne glasbe ne spremljam sistematično, a seveda živim v okolju, kjer me, hočeš ali nočeš, redno spremlja. Občasno seveda prisluhnem dobrim delom slovenskih ustvarjalcev in izvajalcev, ne glede na to, v katere žanrske okvire jih (včasih preveč na silo) uvrščamo.

Nekajkrat sem imel priložnost dirigirati skladbe iz tako imenovanega zlatega obdobja slovenske popevke, nekaj zares izjemnih skladb Mojmirja Sepeta pa sem tudi priredil za različne zasedbe.

- Či Slovenska resna glasba je po besedah številnih malce zanemarjena. Kaj menite o tem? Zaseda dovolj prostora v medijih in javnosti?**

Tudi slovenska umetniška glasba je, resda manj kot zabavna, ponujena in dostopna vsakemu, le da si jo nekateri raje vzamemo kot drugi. Jaz izključno spremljam radijsko postajo, kjer se predvaja umetniška glasba, enako je z vse preredki-

"Društvo slovenskih skladateljev ima pri promociji slovenske ustvarjalnosti pomembno vlogo. Lahko smo ponosni na zbirko izdaj in CD-plošč, na večdesetletno tradicijo Koncertnega ateljeja in še bi lahko našteval. Tudi Združenje SAZAS je v vseh letih svojega delovanja podpiralo slovenske avtorje ter omogočilo marsikatero pomembno predstavitev naše glasbe v tujini, tudi v najpomembnejših središčih."

mi oddajami tovrstne glasbe na televiziji. Obiski koncertov pa so tisti pravi, pristni stik z glasbo in poustvarjalci, zlasti najboljši med njimi v svoje sporede redno uvrščajo tudi domačo glasbo in z njimi imam zelo dobre izkušnje. Vsekakor pa je odgovornost družbe, predvsem tistih institucij, ki se ukvarjajo s šolstvom, da otrokom ponudi informacijo in dostop do umetniške glasbe – ne le s kakovostnim poukom v razredu, ampak tudi z organiziranim obiskom primernih koncertov. Društvo slovenskih skladateljev ima pri promociji slovenske ustvarjalnosti pomembno vlogo. Lahko smo ponosni na zbirko izdaj in CD-plošč, na večdesetletno tradicijo Koncertnega ateljeja in še bi lahko našteval. Tudi Združenje SAZAS je v vseh letih svojega delovanja podpiralo slovenske avtorje ter omogočilo marsikatero pomembno predstavitev naše glasbe v tujini, tudi v najpomembnejših središčih.

- Či V zdajšnjih časih se na glasbo spozna že vsak. Kritikov je vsak dan več. Se vam zdi, da v tem primeru kvantiteta res prinaša kvaliteto?**

Na to vprašanje ne bi odgovarjal, predvidevam, da mislite bolj na kritikante kot na kritike, ki jih na področju umetniške glasbe manjka. To bi lahko bila tema posebnega, daljšega pogovora.

- Či Živate in delujete v Celju; ste avtor, pedagog in dirigent. Se vam zdi, da se Ljubljana marsikdaj obnaša preveč 'ljubljanacentrično' do avtorjev, ki ustvarjajo zunaj glavnega mesta?**

Živiljenjski tempo manjšega mesta je drugačen od utripa prestolnice, a v tem vidim prej prednost kot pomanjkljivost. Glede na vedno boljšo infrastrukturo in možnosti hitrega potovanja znotraj Slovenije težko rečemo, da nam je Ljubljana nedostopna. Lahko, da kdo ustvarjanje in delovanje zunaj glavnega mesta doživlja kot hendikep, na mojem seznamu dobrih ustvarjalnih pogojev pa lokacija sploh ni omenjena ...

Od vodnjaka do simfonikov

Dan D

Foto: Boštjan Pucej

Dan D sestavljajo
Tomislav Jovanović - Tokac,
Dušan Obradinović - Obra,
Marko Turk - Tučo,
Primož Špelko in Aleš Bartelj.

Nastali so ob razpadu skupine Mercedes Band leta 1996, ko sta njena člana Tomislav Jovanović - Tokac (vokal) in Dušan Obradinović - Obra (bobni) povabila k sebi še tri izkušene glasbenike. To so bili Marko Turk - Tučo (ritem kitara), Primož Špelko (bas) in Aleš Bartelj (solokitara). Ni minilo veliko časa, ko je izšel njihov prvenec z naslovom Igra. Potem se je dogajalo nekaj vmes, zgodil pa se je tudi konec prve zasedbe Dan D.

"Ljubljana potrebuje podeželje, tako kot podeželje potrebuje Ljubljano. Ali je Ljubljana dovolj odprta do drugače mislečih? Ne vem, neke Dolenjce so sprejeli za svoje. Smo pa za teh 70 kilometrov potrebovali veliko let," pravi Tokac.

popušča in nevede ostaneš zvest. Posnameš pesem s Siddharto, ker je čas za glasbo in ker so v zraku prepovedane misli. Ne bojiš se, zaupaš, greš naprej ... in stopiš pred stočlanski simfonični orkester. Želiš si, da bi dal najboljšo od sebe ... in to se zgodi.

© Vsak glasbenik doživlja oder drugače. Ste radi na odru?

Če ne bi bilo odra, ne bi nikoli mogel reči, da sem zares živel. Vsaj kar se glasbe tiče. In po teh dolgih letih na terenu lahko rečem, da tudi moji fantje tako razmišljajo. Glasbo doživljam kot živo stvar, ki se nenehno spreminja in ni nikoli ista. Plošče so vedno posledica tega živega trenutka in plošče so vedno dokončne in hermetične in so zapis časa. Koncert je pa vsak drugačen, ne boljši, ne slabši, drugačen. Nekaj, kar pet ljudi ustvari točno v tem trenutku, je odvisno od tega, ali si vstal z levo nogo ali si imel dobro kosilo ali si se sprl z dekletom, ženo ali s psom ... Po dolgih letih nastopanja smo izpilili formo, kar se pa vsebine in čustev tiče, valovimo, in če valovimo, pomeni, da se takrat dogaja življenje ... ki pa samo po sebi ni nikoli dokončno.

Nova zasedba je skupaj s producentom Žaretom Pakom začela snemati in nastal je album in nekaj singlov (Plešeš, Čas, Voda, Počasi, Le naprej ...). Nagrade so se vrstile: nagrada glasbenih urednikov za album leta Katere barve je tvoj dan?, nagrada glasbenih urednikov za skupino leta, nagrada glasbenih urednikov za pevca leta (Tomislav Jovanović - Tokac), nagrada glasbenih urednikov za skupino leta 2005, nagrada SRF (Slovenskega radijskega festivala) za pesem leta Počasi ... Vrstili so se nastopi in vse bolj je postajalo jasno, da skupina Dan D postaja ena najprepoznavnejših skupin na slovenskem glasbenem prizorišču. Pogovarjali smo se z vodjem skupine Tomislavom Jovanovićem - Tokcem.

© Šest Rock Otočcev, albumi, nastop s Siddharto in velekoncert v Križankah ... kako bi ocenili vse skupaj? Še posebno, če se spomnite nekega davnega debija pri novomeškem vodnjaku ...

Od vodnjaka do Rock Otočca je približno sedem kilometrov ... in skoraj dvajset let. Od diane do citroena, prek saaba do kombija, nešteto koncertov, krajev, ljudi, čevapov, piva ... in vračanja domov na toplo. Nek notranji krik, ki ga deliš s prijatelji soborci, ne

"Po dolgih letih nastopanja smo izpilili formo, kar se pa vsebine in čustev tiče, valovimo, in če valovimo, pomeni, da se takrat dogaja življenje ... ki pa samo po sebi ni nikoli dokončno."

Foto: Klemen Dvornik

© A vendarle, v zakulisju se marsikaj dogaja. Vam je všeč, kar se dogaja v zakulisju slovenske glasbe?

Ne maram takih besednih zvez, kot je "zakulisje slovenske glasbe". Zveni politično, če ne kar mafijsko. Vprašanje je, ali sploh obstaja slovenska glasba. To je direktno vprašanje, na katerega bi si vsak Slovenec moral odgovoriti sam, brez cinizma in klasične slovenske nevoščljivosti. Ali ima povprečni Slovenec vsaj eno slovensko pesem, ki mu je všeč oziroma mu nekaj pomeni. Jaz sem prepričan, da ja. Od časa skupin Lačni Franz, Martin Krpan do Zmelkoov in Siddharte je preteklo veliko glasbe, nemogoče je, da ne bi v tem času našli nekaj za žvižgat ali nekaj, kar nas vname in poboža dušo.

© Nekateri menijo, da bi bilo najbolje, če sploh ne bi vrteli slovenske glasbe. Ampak vaš album *Katere barve je tvoj dan*, ki je izšel februarja 2004, pa je še vedno aktualen. Vsepovsod!

Ta album izraža strašno željo po komunikaciji. Ali pa si le avtor to želi? V glavnem, želimo si, da bi pesmi, kot so Čas, Voda, Le naprej, Oprostite, ne razumem in druge, poslušalci čutili in razumeli in da bi se nekako podajale od poslušalca do poslušalca. Recimo pesem Voda, ki je vseskozi bila mišljena kot neka stran B plošče ali kot pesem, ki ni "na prvo žogo", je zaradi tempa in melanholičnega ambienta postala mogoče naš največji hit. Ljudje so se našli v stavku "... pusti, naj te nosi voda ...", ki nekako prevedeno pomeni "... sprosti se, saj bo vse v redu ...". To tolažbo si, globoko v sebi, želi vsak, in to je vedno aktualno.

© Pravzaprav to sprašujem glede na razprave o kvotah in nujnostih povečevanja deleža slovenske glasbe v programih ...

Najprej mislim, da je to napačna interpretacija tistega, kar je v bistvu narobe. Mogoče so kvote bile tisto, kar je povzročilo iskro in so se duhovi takoj razvneli. Problem je v tem, da javna televizija ni dajala ali ni želela dati dovolj prostora slovenski glasbi v skladu z nekimi programskimi shemami, oddajami, v katerih bi se lahko predstavljala domači publiki. To ni vprašanje kvot, pri katerih se vedno lahko doseže

konzenz, ampak je vprašanje nacionalnega značaja, zaradi katerega imamo tudi nacionalno televizijo. Če samo pogledamo hrvaško televizijo, lahko vidimo ogromno oddaj o glasbi, taki in drugačni. To pomeni, da so pokriti vsi segmenti življenja in s tem obveščajo in izobražujejo svoje prebivalstvo. Se mi zdi, da ta problematika ni prišla do izraza tudi na prvem slovenskem glasbenem kongresu, kjer se je bolj udrihalo po komercialnih radiih, ki imajo nekakšen monopol v etru in so proizvod sistema, ki smo ga tako srčno sprejeli. Po toči je prepozno zvoniti. Padalo je tudi po nacionalnem radiu, ki ima pač predpisane kvote. Moramo se zavedati: nacionalni radio, na čelu z Andrejem Karolijem, ne počne nič drugega, kot podpira slovensko glas-

vpogledom v stvari, se pa umikajo. Na drugi strani imamo ljudi iz biznisa, ki so pragmatični, vedo, kako deluje sistem, njihov cilj je zaslužek in zelo jasno in ubrano branijo svoj položaj. Napaka je v tem, da taki določajo in nekako oblikujejo mnenje o tem, kaj je slovenska glasba, oziroma na podlagi lestvic in anket izračunajo, koliko je, po njihovem, kakovostne slovenske glasbe. Sistem to dovoljuje, ampak po zdravi pameti. Ali je tako prav?

Kaj ne potrebujemo radijskih urednikov in ljudi, ki smo jim zaupali taka mesta, da vestno in brez manipulacij obveščajo o tem, kaj je kakovostno? Ali je en Andrej Karoli dovolj? Ali bomo na poti do zaslužka povzeli še tisto malo dobrega, kar je ostalo ...

Foto: Klemen Dvornik

© "Če ne bi bilo odra, ne bi nikoli mogel reči, da sem zares živel. Vsaj kar se glasbe tiče. In po teh dolgih letih na terenu lahko rečem, da tudi moji fantje tako razmišljajo."

bo že vrsto let in s tem neposredno vpliva na nacionalni duh Slovencev. Vprašanje, ali nam je všeč, kar slišimo, je nekaj drugega. Vsekakor nam mora biti omogočeno, da slišimo in se potem odločimo. Narod si zasluži take voditelje, kakršne ima ... to velja lahko tudi za glasbo.

© Se vam zdi, da imajo pri razpravah o slovenski glasbi vse večjo besedo ljudje, ki nimajo nobene zveze z njo, ali menite, da teče vse tako, kot je treba?

Na eni strani imamo ljudi, ki so glasbeniki ali so v glasbi, ki jemljejo stvari preveč čustveno in s premalo zdrave pameti in tako zastopajo svoja stališča. So glasni in tako pošiljajo krivo informacijo v javnost. V isti tabor spadajo tudi ljudje, ki so oboroženi z retoriko in pravim

© Če se še za trenutek vrneva k novomeškemu vodnjaku, se vam zdi, da je Ljubljana v glasbenem smislu preveč glasbenocentristična?

Ljubljana potrebuje podeželje, tako kot podeželje potrebuje Ljubljano. Od nekdaj je bilo tako, da so se ustvarjali glasbeni centri ali glasbene prestolnice. V nekdanji državi smo jih imeli več ... Ljubljana, Zagreb, Beograd. V svetu so New York ali London in drugi. Obstajajo zato, da bi se drugače misleči zbirali v večjih mestih, kjer jim je omogočena medijska pozornost, urbani koncertni dogodki in najpomembnejše, mesto, kjer se bodo družili in razširjali svojo kreativnost in ustvarjalnost. Ali je Ljubljana dovolj odprta do drugače mislečih? Ne vem, neke Dolenjce so sprejeli za svoje. Smo pa za teh 70 kilometrov potrebovali veliko let.

*Podpirajmo glasbeno
ustvarjalnost!*

Avtorji ustvarjamo za vas.

SAZAS