
Wydawnictwo Uniwersytetu Ekonomicznego we Wrocławiu
Wrocław 2015

PRACE NAUKOWE
Uniwersytetu Ekonomicznego we Wrocławiu

RESEARCH PAPERS
of Wrocław University of Economics

Nr 405

Instytucje w teorii i praktyce

Redaktor naukowy
Bożena Borkowska

Redakcja wydawnicza: Elżbieta Kożuchowska

Redakcja techniczna i korekta: Barbara Łopusiewicz

Łamanie: Adam Dębski

Projekt okładki: Beata Dębska

Informacje o naborze artykułów i zasadach recenzowania
znajdują się na stronie internetowej Wydawnictwa
www.pracenaukowe.ue.wroc.pl
www.wydawnictwo.ue.wroc.pl

Publikacja udostępniona na licencji Creative Commons
Uznanie autorstwa-Użycie niekomercyjne-Bez utworów zależnych 3.0 Polska
(CC BY-NC-ND 3.0 PL)

© Copyright by Uniwersytet Ekonomiczny we Wrocławiu
Wrocław 2015

ISSN 1899-3192
e-ISSN 2392-0041

ISBN 978-83-7695-542-1

Wersja pierwotna: publikacja drukowana

Zamówienia na opublikowane prace należy składać na adres:
Wydawnictwo Uniwersytetu Ekonomicznego we Wrocławiu
ul. Komandorska 118/120, 53-345 Wrocław
tel./fax 71 36 80 602; e-mail: econbook@ue.wroc.pl
www.ksiegarnia.ue.wroc.pl

Druk i oprawa: TOTEM

Spis treści

Wstęp .. 7

Anna Ząbkowicz: Instytucjonalny kontekst funkcjonowania rynku i organi-
zacyjne formy koordynacji jako elementy nowego paradygmatu w ekono-
mii ... 9

Stanisław Rudolf: Budowa równowagi instytucjonalnej na poziomie ponad-
narodowym na przykładzie instytucji partycypacji pracowniczej 23

Tomasz Legiędź: Formowanie się porządku społecznego w krajach transfor-
macji z perspektywy teorii rozwoju gospodarczego D.C. Northa, J.J. Wal-
lisa oraz B.R. Weingasta ... 38

Ewa Gruszewska: Rola instytucji nieformalnych w kształtowaniu ładu in-
stytucjonalnego ... 55

Agnieszka Szulc: Wpływ instytucji formalnych i nieformalnych na zakres
szarej strefy w Polsce.. 70

Jerzy Ząbkowicz: Egzekwowanie prawa konkurencji w UE. Kompetencje
równoległe instytucji UE i państw członkowskich a zasada pomocni-
czości .. 83

Mikołaj Klimczak: Splot ekonomii, prawa i polityki w rozwoju polskich in-
stytucji ochrony konkurencji .. 96

Janina Godłów-Legiędź: Zmiany instytucji formalnych w polskim szkolnic-
twie wyższym i ich konsekwencje ... 108

Zbigniew Jurczyk: Procesy koncentracji i monopolizacji na rynku prasy re-
gionalnej w Polsce .. 127

Jakub Sukiennik: Państwowa regulacja rynku wyrobów tytoniowych: ścież-
ka rozwoju regulacji.. 141

Julitta Koćwin: Ochrona i edukacja konsumenta. Instytucjonalne zapobie-
ganie działaniom nieetycznym i nieprawidłowościom w branży usług
finansowych .. 157

Marcin Kępa: Nowe mechanizmy dystrybucji środków finansowych z Euro-
pejskiego Funduszu Społecznego w świetle teorii kosztów transakcyj-
nych ... 173

Gabriela Przesławska: Podejście instytucjonalne w okresie obecnego kry-
zysu gospodarczego na przykładzie koncepcji path dependence 184

Krzysztof G. Kron: Kontrowersje związane z prowadzeniem działalności
gospodarczej przez Organizacje Pożytku Publicznego (OPP) 193

Wojciech Skiba: Wpływ instytucji pomocy publicznej na instrumenty poli-
tyki społecznej w obszarze aktywizacji zawodowej osób niepełnospraw-
nych ... 213

6 Spis treści

Adam P. Balcerzak, Michał Bernard Pietrzak: Efektywność instytucji a
jakość życia w warunkach globalnej gospodarki wiedzy 238

Summaries

Anna Ząbkowicz: Institutional context of market functioning and
organizational coordination forms as elements of a new paradigm in the
economics ... 9

Stanisław Rudolf: Construction of institutional balance at the supranational
level on the example of the institution of employee participation 23

Tomasz Legiędź: Social order in transition countries: the application of a new
approach by D.C. North, J.J Wallis and B.R. Weingast 38

Ewa Gruszewska: The role of informal institutions in the formation of
institutional order.. 55

Agnieszka Szulc: Influence of formal and informal institutions into the scope
of shadow economy .. 70

Jerzy Ząbkowicz: EU competition law enforcement. Parallel competence of
EU institutions and the member states vs. the principle of subsidiarity 83

Mikołaj Klimczak: Nexus of economics, law and politics in the development
of Polish institutions of competition protection .. 96

Janina Godłów-Legiędź: Changes of formal institutions in Polish higher
education and their consequences .. 108

Zbigniew Jurczyk: The processes of concentration and monopolization on
the regional press market in Poland .. 127

Jakub Sukiennik: State regulation of the tobacco market. The path of
regulation development ... 141

Julitta Koćwin: Consumer protection and education − institutional prevention
of unethical activities and irregularities in the financial services industry 157

Marcin Kępa: New mechanisms of distribution of financial means from the
European Social Fund in the light of the theory of transaction costs 173

Gabriela Przesławska: Institutional approach in the contemporary economic
crisis time on the example of path dependence concept 184

Krzysztof G. Kron: Controversial issues with business operations of public
benefit organizations (PBOs) in Poland .. 193

Wojciech Skiba: The impact of public welfare institutions on social policy
instruments in the area of vocational activation of the disabled 213

Adam P. Balcerzak, Michał Bernard Pietrzak: Institutional effectiveness
vs. quality of life in the reality of global knowledge-based economy 238

PRACE NAUKOWE UNIWERSYTETU EKONOMICZNEGO WE WROCŁAWIU
RESEARCH PAPERS OF WROCŁAW UNIVERSITY OF ECONOMICS nr 405 ● 2015

Instytucje w teorii i praktyce ISSN 1899-3192
 e-ISSN 2392-0041

Zbigniew Jurczyk
WSB we Wrocławiu
e-mail: zbjur@op.pl

PROCESY KONCENTRACJI I MONOPOLIZACJI
NA RYNKU PRASY REGIONALNEJ W POLSCE
THE PROCESSES OF CONCENTRATION AND
MONOPOLIZATION ON THE REGIONAL PRESS
MARKET IN POLAND
DOI: 10.15611/pn.2015.405.09

Streszczenie: Procesy koncentracji nie omijają także rynku mediów. W Polsce obszarem
szczególnie intensywnej penetracji wydawców zagranicznych i koncentracji własnościowej
stała się prasa regionalna. Monopolizacja tej dziedziny mediów, która nastąpiła w ostatnich
20 latach, w istotny sposób wpłynęła na erozję wolności mediów i pluralizmu mediów, dwóch
podstawowych atrybutów przypisanych niezależnym mediom. Kontrolę nad procesami kon-
centracji i monopolizacji na rynku mediów sprawuje obecnie wyłącznie organ antymono-
polowy. Prawo antymonopolowe na tym rynku okazuje się jednak mało skutecznym instru-
mentem. Autor stawia więc pytanie, czy ze względu na specyfikę rynku mediów nie powinny
zostać ustalone w takim przypadku bardziej rygorystyczne przepisy antymonopolowe. Wśród
środków zaradczych w celu odbudowania pluralizmu na rynku prasy regionalnej autor widzi
również instrumenty wsparcia nowych wydawców przez władze publiczne.

Słowa kluczowe: rynek prasy regionalnej, pluralizm mediów, konsolidacja tytułów, koncen-
tracja własnościowa, prawo antymonopolowe.

Summary: In the last period we can observe the intensive tendency to media ownership
concentration and monopolization. In Poland the intensification of media-ownership
concentration has especially appeared on the regional press market. Nowadays this branch
of press in Poland is completely under control of foreigner media holdings. The result of
that concentration and monopolization substantially undermined media pluralism and
media freedom of the regional press in Poland. Particular attention in this papers is paid
to the presentation of ineffectiveness of antitrust law as a legal instrument and the Polish
antimonopoly authority to tackle − pointed above − negative phenomena on the press market
and to maintain a diversity and competition.

Keywords: regional press market, media pluralism, titles consolidation, ownership
concentration, antitrust law.

128 Zbigniew Jurczyk

1. Wstęp

Media często nazywa się czwartą władzą. Podstawą funkcjonowania niezależnych
mediów są fundamentalne dwa atrybuty: wolność mediów i pluralizm medialny.
Ważną wciąż ich częścią jest prasa drukowana, a w ramach tej prasy prasa regional-
na. O ile wokół prasy ogólnopolskiej toczy się często dyskusja publiczna, o tyle tym,
co dzieje się z prasą regionalną, zainteresowanie jest znacznie mniejsze. A prasa
regionalna niewątpliwie jest istotnym elementem pluralizmu i funkcjonowania de-
mokracji, nie tylko w wymiarze regionalnym. Zagrożeniem dla wypełniania przez
media swoich funkcji są procesy koncentracji własnościowej i konsolidacji tytułów
prasowych. Procesom tym, prowadzącym do nadmiernej monopolizacji, ma prze-
ciwdziałać prawo antymonopolowe, a konkretnie przepisy o kontroli koncentracji
przedsiębiorców.

Prezentowane opracowanie ma na celu pokazanie przebiegu i mechanizmu
procesów koncentracji oraz konsolidacji własnościowej, które nastąpiły na rynku
regionalnej prasy drukowanej w Polsce w latach 1990–2014, w kontekście oceny
skuteczności prawa antymonopolowego i działalności organu antymonopolowego w
kolejnych etapach monopolizacji tego wrażliwego rynku.

2. Funkcje prasy drukowanej

Prasę drukowaną zwykle dzieli się na prasę centralną i prasę regionalną. Podział ten
wynika z rynku, na którym prasa ta jest sprzedawana, oraz z poruszanej tematyki.
W Polsce prasa regionalna jest utożsamiana ze sprzedażą określonych dzienników
na obszarze danego województwa. Treścią dominującą tej prasy są sprawy regionu.
Cechą charakterystyczną codziennej prasy jest przewaga w niej krótkich artykułów
i stosunkowo niewiele artykułów długich, z wyjątkiem wydań weekendowych.

Generalnie prasa drukowana jako segment mediów spełnia te same funkcje co
media pozostałe, które1:
 • są platformą do wyrażania własnych opinii i odzwierciedlania opinii innych oraz

zróżnicowanych wartości;
 • umożliwiają opinii publicznej dostęp do informacji oraz zapewniają wymianę

informacji pomiędzy różnymi interesariuszami;
 • ożywiają publiczną debatę, umożliwiają otwartą dyskusję pomiędzy różnymi

grupami, ułatwiają lepsze zrozumienie racji innych i dzięki temu sprzyjają osią-
ganiu consensusu, znajdywaniu lepszych, alternatywnych decyzji i unikaniu an-
tagonistycznych konfrontacji.
Rola prasy regionalnej nie różni się od tej, którą pełni każda prasa, tj. poprzez

przekazywanie informacji, prezentowanie zróżnicowanych poglądów i udostępnia-

1 Policy Papers. European Union Competencies in Respect of Media Pluralism and Media Free-
dom. RSCAS PP, European University Institute, January 2013, s. 7–11.

Procesy koncentracji i monopolizacji na rynku prasy regionalnej w Polsce 129

nie swoich stron różnym środowiskom i osobom pełni ważną funkcję polityczną
i kulturalną. Wszystkie te funkcje oddziałują na całość spraw regionu, tj. proce-
sy lokalnej polityki, procesy gospodarcze, procesy społeczne, sprawy oświatowe i
inne. Dlatego ważne jest, aby także na szczeblu regionu zachowany został pluralizm
prasowy (poglądów i stanowisk) i konkurencja o czytelników oraz reklamodawców
pomiędzy wydawcami i zespołami redakcyjnymi.

3. Nowe wyzwania i zagrożenia dla prasy drukowanej

W ostatnich latach mocną konkurencją dla prasy drukowanej stał się dostęp do in-
formacji online, mobile oraz rozwój mediów społecznościowych. Stały się one po-
pularne ze względu na interaktywność i partycypację czytelników. Dzięki nim na-
stąpiło znaczne zróżnicowanie dostępu do informacji2. W związku z pojawieniem
się nowych kanałów dostępu do informacji dotychczasowe dzienniki drukowane
łączą swoje wydania drukowane z edycją online. Zachodzą też istotne zmiany w
strukturze przychodów wydawców prasy codziennej. Zdecydowanie spadają przy-
chody osiągane z reklam. W Stanach Zjednoczonych szacuje się, że dochody z tej
działalności w okresie 2007–2010 spadły o 51%, w Europie Zachodniej o 25%, a w
Polsce w latach 2008–2012 o 27%. Okoliczności te generują wśród wydawców prasy
drukowanej żądania o publiczne wsparcie.

Publiczne bezpośrednie i pośrednie wsparcie w Europie Zachodniej, Kanadzie
i Izraelu wydawców prasy ma długą tradycję, zwłaszcza gdy chodzi o regiony, i nie
jest ono traktowane jako instrument nacisku politycznego. Wsparcie to polega na
redukcji podatku VAT, okresowym zaniechaniu odprowadzania podatków, redukcji
pocztowej opłaty za dystrybucję. Niektóre państwa udzielają nawet bezpośredniej
finansowej pomocy, jeśli dochody z reklam są niewielkie.

Współcześnie największym jednak zagrożeniem dla pluralizmu i wolności me-
diów mediów, w tym prasy drukowanej, jest postępująca koncentracja własnościowa
i konsolidacja organizacyjna. Tendencja ta występuje we wszystkich państwach Eu-
ropy i Ameryki Północnej. W rękach tych samych koncernów znajdują się zarówno
tytuły prasy ogólnokrajowej, jak i tytuły prasy regionalnej, a także innych mediów.

Koncentracja i konsolidacja rynku mediów, w tym prasy drukowanej, odbija
się w związku z tym negatywnie na zasadach, na których opiera się funkcjonowa-
nie mediów w demokracji parlamentarnej, czyli zachowaniu autonomii i odpowie-
dzialności dziennikarskiej za podawane treści i informacje publiczności krajowej
i lokalnej. Wpływ na treści zamieszczone w prasie wywierają zwłaszcza duzi re-
klamodawcy prywatni i publiczni, prywatni wydawcy prasy oraz ośrodki władzy
centralnej i regionalnej. Ważne również z punktu widzenia roli prasy jest, w czyich
rękach znajdują się tytuły prasowe. Jak twierdzi R. Piccard, wykorzystanie prasy

2 World Trends in Freedom of Expression and Media Development: Regional Overview of Western
Europe and North America, UNESCO, 2014, s. 14.

130 Zbigniew Jurczyk

do prezentowania osobistych poglądów i opinii właścicieli jest dużo bardziej praw-
dopodobne, gdy prasa jest w rękach jednoosobowego prywatnego właściciela. Jako
przykład wskazuje na takich zaangażowanych politycznie właścicieli, jak Robert
Hersant, Axel Springer i Silvio Berlusconi.

Konflikt ten usiłuje się najczęściej rozwiązać poprzez stworzenie autonomii
dziennikarzy (newsroom autonomy), czyli oddzielenie kontroli wydawniczej od włas-
ności3. Skuteczniejszym jednak środkiem zmniejszenia tego konfliktu, zdaniem
badaczy rynków mediów, jest rozproszenie własności kapitału. W takiej strukturze
łatwiej oddzielić zarządzanie od własności. Menedżerowie, mając kontrolę nad fir-
mą, są motywowani do długookresowego rozwoju firmy medialnej4. Wskazuje się,
że innym rozwiązaniem budowy niezależności wydawniczej jest akcjonariat pra-
cowniczy lub przejmowanie kontroli przez fundacje lub inne organizacje non profit.

4. Przyczyny koncentracji i konsolidacji
na rynku prasy drukowanej

Są trzy czynniki postępującej konsolidacji i koncentracji na rynku mediów. Wszyst-
kie one mają charakter ekonomiczno-finansowy. Pierwszym jest dążenie do zmniej-
szenia ryzyka finansowego poprzez zróżnicowanie portfolio i geograficznej działal-
ności, a także obawy przed skutkami zaniedbań innowacyjnych. Drugi czynnik to
wysokie nakłady inwestycyjne, którym małe media nie są zdolne podołać. Trzecim
czynnikiem jest dążenie do obniżki kosztów poprzez korzyści wynikające z efektu
skali i zakresu osiąganych na drodze akwizycji i fuzji.

R. Piccard i A. van Weezel dokonali analizy czterech form własności (własność

publiczna, własność prywatna, własność dziennikarzy, fundacje) na podstawie
przyjętych ośmiu wartości, takich jak: 1) stopień oddzielenia pomiędzy własnością
i kontrolą; 2) koszty monitoringu decyzji i wyników; 3) asymetria informacji po-
między właścicielami i menedżerami; 4) zdolność do zwiększenia kapitału poprzez
przejęcie; 5) zdolność do samodzielnego generowania kapitału; 6) zysk motywa-
cyjny; 7) motywacyjna wartość wzrostu; 8) presja na osiąganie długoterminowej
równowagi firmy. Wpływ tych czynników przynosi korzyści lub niedogodności,
wzmocnienia lub ograniczenia, zyski lub nowe wyzwania. W rezultacie, jak stwier-
dzają ci badacze, nie ma doskonałej formy własności wydawnictw prasowych
z punktu widzenia interesu publicznego i substytucja jednej własności przez inną
niekoniecznie dostarczy takich wyników, jakich oczekują krytykujący zmiany na
rynku prasy drukowanej5.

Niektórzy badacze rynku medialnego przedstawiają model strukturalny takie-
go rynku w zależności od liczby ludności danego kraju. I tak dla ludności poniżej

3 R.G. Piccard, A. van Weezel, Capital and control: consequences of different forms of newspaper
ownership, The International Journal on Media Management, October 2008, s. 25.

4 Tamże, s. 26.
5 Tamże, s. 29 i 30.

Procesy koncentracji i monopolizacji na rynku prasy regionalnej w Polsce 131

10 mln jest miejsce dla dwóch wiodących holdingów medialnych. Przy populacji
pomiędzy 10 a 20 mln rynek tworzy miejsce dla 2–3 firm wiodących, pomiędzy 20
a 50 mln – dla 3–4 takich firm, a gdy populacja wynosi od 50 do 100 mln, na rynku
może zyskownie funkcjonować 4–5 firm6.

Koncentracja na rynku prasowym w Europie rozkłada się różnie. Najbardziej
skoncentrowany jest rynek prasowy w Holandii i w krajach skandynawskich, w któ-
rych rynek mediów został opanowany przez dwa duże koncerny medialne, a naj-
mniej we Francji, Hiszpanii i we Włoszech.

5. Pozycja prasy regionalnej w Europie

Prasa regionalna na rynku prasy drukowanej w Europie Zachodniej ma ponad stulet-
nią tradycję. Jej pozycja jest ugruntowana pomimo postępującej koncentracji włas-
nościowej. Kondycja tej prasy jest nawet lepsza niż tytułów ogólnokrajowych. Do-
tyczy to takich państw, jak Niemcy, Francja, Wielka Brytania, Włochy, kraje skan-
dynawskie. Ukazujące się tytuły prasowe i zarządzanie wydawnictwem pozostają
też w rękach rodzimego kapitału. Rządy tych państw starają się, aby ukazujące się
tytuły prasowe nie były przejmowane przez wydawców zagranicznych. Przykłado-
wo, w Wielkiej Brytanii najlepiej na rynku radziły sobie firmy prasowe, które mia-
ły w swoim portfelu dzienniki regionalne. Straty z tytułów krajowych pokrywano
właśnie z wydań regionalnych. Tam też dla prasy drukowanej powstało hasło Life is
local jako szansa na przetrwanie tej gałęzi mediów7.

We Francji sprzedaje się dziennie ok. 6 mln egzemplarzy 66 gazet regional-
nych, o wartości 2,32 mld euro rocznie. We Włoszech o znaczeniu prasy regionalnej
świadczy kwota 700 mln euro rocznie przeznaczonych przez rząd na jej wspoma-
ganie. Silne wspomaganie występuje także w krajach skandynawskich, na tyle, że
wydawcy prasy regionalnej nie za bardzo nawet zabiegają o reklamodawców8. To
silne wspomaganie co prawda było spowodowane kryzysem finansowym z końca
pierwszej dekady XXI w., ale państwa te deklarowały zamiar wspierania prasy re-
gionalnej również po wyjściu z recesji.

Na przykładzie koncernu Scripps Network Interactive, nabywcy kontrolnego
pakietu polskiej Grupy TVN, widać, że prasa regionalna jest ceniona także w Sta-
nach Zjednoczonych. Scripps zaczął swoją działalność od wydawania prasy regio-
nalnej w 1897 r. i wciąż jest wydawcą 15 dzienników regionalnych9.

6 A. Harcourt, R.G. Piccard, Policy, economic, and business challenges of media ownership regu-
lation, Journal of Media Business Studies, 2009, no. 6 (3), s. 10.

7 P. Legutko, Epitafium dla mediów regionalnych, Nowa Politologia, 27.01.2012, http://www.no-
wapolitologia.pl/politologia/marketing-polityczny/epitafium-dla-mediow-regionalnych (20.05.2015).

8 Tamże.
9 M. Lemańska, TVN pozostanie w rodzinie, Rzeczpospolita, 18.03.2015.

132 Zbigniew Jurczyk

6. Kontrola antymonopolowa rynku prasy drukowanej

W większości państw UE ograniczenia w zakresie fuzji firm medialnych zostały
usunięte. Odnośnie do prasy drukowanej, działalność ta nie jest regulowana żadnymi
odrębnymi przepisami również w Polsce. Nie występują tutaj żadne ograniczenia
czy bariery wejścia albo wyjścia z rynku. Wejście na rynek jest dostępne dla każdego
podmiotu w myśl przepisów ustawy o swobodzie działalności gospodarczej. Rynek
ten podlega kontroli jedynie zgodnie z regułami reguł prawa antymonopolowego.

Większość państw na rynku mediów przyjęła wysokie dopuszczalne udziały
w rynku jako nieograniczające konkurencji. Koncentracja nie naruszy reguł konku-
rencji, jeśli nie doprowadzi do istotnego ograniczenia konkurencji poprzez powsta-
nie lub umocnienie pozycji dominującej na rynku. Pozycja dominująca w państwach
UE zamyka się w przedziale 30–50% udziału w rynku. W Polsce domniemywa się,
że przedsiębiorca posiada pozycję dominującą, gdy jego udział w rynku właściwym
przekracza 40%. Natomiast procesy koncentracji na rynku mediów muszą być no-
tyfikowane w organie antymonopolowym, jeśli łączne roczne obroty łączących się
stron przewyższają ustalone progi. W Polsce taki obowiązek występuje, gdy łączny
światowy obrót przedsiębiorców uczestniczących w koncentracji w roku obroto-
wym poprzedzającym rok zgłoszenia zamiaru koncentracji przekracza 1 mld euro
lub łączny obrót łączących się przedsiębiorców na terytorium RP jest wyższy niż
50 mln euro. Nadzór nad procesami koncentracji i monopolizacji prasy drukowanej
w Polsce został zatem powierzony Urzędowi Ochrony Konkurencji i Konsumentów
w ramach ustanowionego prawa antymonopolowego.

Uniwersalność postanowień o kontroli koncentracji przedsiębiorców nieko-
niecznie jednak sprawdza się na rynku mediów, gdyż pomija wartości będące jego
atrybutami. Kontrola nad tym rynkiem według prawa konkurencji sprowadza się
bowiem do monitorowania, czy nie dojdzie w wyniku zamierzonej koncentracji
do nadużywania pozycji dominującej na rynku prasowym. Interpretacja skutków
nadużywania pozycji dominującej w prawie antymonopolowym ma jednak ściśle
ekonomiczny sens. Jest to wzrost cen, ograniczenie konkurencji lub eksploatacja
słabszych uczestników rynku. Ochrona interesu publicznego przed nadmierną kon-
centracją na rynku mediów zawarta jest jednak w innych wartościach i jak nakre-
ślono to wcześniej, chodzi przede wszystkim o zachowanie szeroko pojętego plura-
lizmu, obejmującego różne obszary życia społecznego. Ważne jest więc w ramach
tej kontroli zdefiniowanie, z jakimi to zjawiskami, zachowaniami i stanami wiąże
się nadużywanie pozycji dominującej na rynku medialnym, w tym na rynku pra-
sy drukowanej. Na gruncie prawa antymonopolowego wartości, które powinny być
chronione na rynku mediów, trudno jednak zdefiniować.

Procesy koncentracji i monopolizacji na rynku prasy regionalnej w Polsce 133

7. Rekomendacje i zalecenia instytucji unijnych
w świetle postępującej koncentracji i konsolidacji mediów

Pojawienie się wielkich inwestorów na rynku mediów i postępująca koncentracja
własnościowa w pierwszej dekadzie XXI wieku w USA i w Europie została dostrze-
żona jako ważny problem ich wpływu na społeczeństwo i inne media. Podjęte środ-
ki zaradcze przez władze publiczne okazują się jednak mało skuteczne10. Warun-
kiem podjęcia takich środków jest m.in. to, aby podmioty medialne były przejrzyste
od strony własnościowej oraz finansowej i łatwe pod tym względem do kontroli
przez organy publiczne. Chodzi o dostęp do informacji typu wielkości obrotów lub
przychodów, udziałów kapitałowych, praw do głosu w organach spółek, udziałów w
rynku. Przeszkodą w monitorowaniu procesów konsolidacyjnych i koncentracyj-
nych w Europie jest również brak odpowiednio do tego powołanych instytucji, typu
watchdog, jaką w USA jest Securities and Exchange Commission11.

W stanowisku w sprawie mediów z 2007 r. Komisja Europejska odrzuciła su-
gestie, że ochrona pluralizmu medialnego powinna być uregulowana na poziomie
UE. Komisja, odwrotnie niż Parlament Europejski, stoi na stanowisku prowadzenia
„miękkiej polityki” ze szczebla unijnego w stosunku do rynku mediów poprzez
monitoring rynku mediów i wydawanie rekomendacji12. Przedstawiła w związku z
tym trzy typy wskaźników do prowadzenia monitoringu ryzyk zagrażających plura-
lizmowi w mediach; prawny, społeczno-demograficzny i ekonomiczny.

Wskaźnik prawny obejmuje obecną i efektywną implementację polityki i praw-
ne instrumenty, które wspierają pluralizm, takie jak reguły prawne koncentracji,
przepisy gwarantujące dostęp do rynku mediów czy przepisy gwarantujące bez-
pieczeństwo zawodu dziennikarza. Wskaźnik społeczno-demograficzny określa
zagrożenia dla pluralizmu mediów w odniesieniu do społeczno-demograficznych
czynników typu położenie geograficzne, status mniejszości, wiek, płeć. Wskaźniki
ekonomiczne mają z kolei mierzyć rodzaj, zróżnicowanie i ekonomiczne wyniki
przedsiębiorstw medialnych, poziom koncentracji i rentowność13. Łącznie wskaź-
niki te mają na celu diagnozowanie sytuacji mediów poprzez zbieranie informacji
porównywalnych we wszystkich państwach UE o różnych ryzykach zagrażających
pluralizmowi.

Analiza realizacji rekomendacji skierowanych przez Komisję do państw człon-
kowskich wykazuje jednak, że większość inicjatyw podjętych przez UE w celu
ochrony pluralizmu w mediach nie jest wdrażana przez państwa członkowskie. Pań-

10 A. Harcourt, R.G. Piccard, wyd. cyt., s. 3.
11 Firmy medialne są zobowiązane do przedkładania temu organowi kwartalnych i rocznych ra-

portów, jak również odrębnych raportów dostępnych dla publiczności. Komisja może także wytaczać
powództwa firmom medialnych, jeśli została wprowadzona w błąd.

12 The European Commission, s ”Three-Step Approach” to Media Pluralism – Conduit for The
Protection of Freedom of Expression in The European Union?, AML, 2009, vol. 2.

13 Tamże.

134 Zbigniew Jurczyk

stwa członkowskie przedstawione zalecenia Komisji w większości zlekceważyły.
Przede wszystkim nie wdrożyły one stałego monitoringu mediów i nic nie wskazu-
je, aby został on wprowadzony w przyszłości14. Świadczy to, że inicjatywy unijne
w celu zachowania pluralizmu w mediach mają ograniczony wpływ na politykę
medialną państw członkowskich.

8. Działania Komisji Likwidacyjnej w zakresie prywatyzacji
i demonopolizacji rynku prasy w Polsce

Okres transformacji systemu gospodarczego w Polsce na początku lat 90. nie ominął
również prasy ogólnokrajowej i prasy regionalnej. Celem była demonopolizacja
państwowej własności rynku prasy drukowanej. Sejm 22 marca 1990 r. przyjął
ustawę o likwidacji Robotniczej Spółdzielni Wydawniczej „Prasa-Książka-Ruch”15,
monopolistycznego wydawnictwa założonego 1 stycznia 1973 r. Na podstawie tej
ustawy już 6 kwietnia 1990 r. powstała Komisja Likwidacyjna, która przejęła kon-
trolę nad całością masy likwidacyjnej po RSW. Ustawa zakładała dwa scenariusze
przekształceń własnościowych w prasie: tworzenie przez poszczególne zespoły re-
dakcyjne spółdzielni redakcyjnych, które przejęłyby prawa do tytułów prasowych,
bądź sprzedaży poszczególnych dzienników i czasopism oraz przedsiębiorstw poli-
graficznych. W rękach Komisji znalazło się 178 tytułów prasowych. Spółdzielniom
dziennikarskim przekazano 71 tytułów, 104 tytuły sprzedano, a 3 tytuły przekaza-
no do Skarbu Państwa. Z perspektywy czasu forma spółdzielni dziennikarskich,
która była preferowana przez dziennikarzy, nie zdała egzaminu. Jedynym wyjąt-
kiem stał się tygodnik „Polityka”, również jako jedyny tygodnik z PRL, który utrzy-
mał się na rynku.

Jeśli chodzi o ocenę pracy Komisji Likwidacyjnej, działającej do 1999 r., to za-
rzuca się jej brak szerszej strategii kształtowania rynku prasy oraz ochrony i wspar-
cia polskiej własności na rynku prasowym. Na potwierdzenie tej tezy przywołuje
się fakty, że na rynku ogólnokrajowym nie przetrwał żaden tytuł prasowy, którym
dysponowała Komisja Likwidacyjna. W latach 90. XX w. krajowy rynek prasy co-
dziennej został zdominowany przez dwa tytuły: „Gazetę Wyborczą” i „Rzeczpo-
spolitą”, na rynku tygodników zaś, które przejęła Komisja Likwidacyjna, utrzymała
się jedynie „Polityka”.

Prywatyzację 21 dzienników regionalnych dokonaną przez Komisję Likwida-
cyjną ocenia się wyżej od prywatyzacji dzienników ogólnokrajowych. Dzienniki te
w zdecydowanej większości znalazły się w rękach polskich właścicieli. Formy tej
własności były bardzo zróżnicowane. Na liście właścicieli znalazły się spółdzielnie

14 K. Bania, EU soft-law initiatives designed to protect media pluralism: Effective instruments or
unnecessary public expenditure?, Media Law and Policy of the Media in a Comparative Perspective,
March 12, 2013, s. 2, http://www.medialaws.eu/eu-soft-law-initatives-designed-to-protect-media-plu-
ralism-effective-instruments-or-unnecessary-public-expenditure/ (25.10.2015).

15 DzU 1990, nr 21, poz. 125.

Procesy koncentracji i monopolizacji na rynku prasy regionalnej w Polsce 135

dziennikarzy, spółki kapitałowe, fundacje, związek zawodowy „Solidarność”, oso-
by fizyczne, a nawet partia polityczna. Pojawił się też kapitał zagraniczny, przede
wszystkim francuska grupa Roberta Hersanta oraz norweski koncern Orkla Press.
Z perspektywy dzisiejszej największą porażką tej prywatyzacji stały się spółdziel-
nie dziennikarzy, które nie sprostały nowym wyzwaniom komunikowania się z czy-
telnikami i pozbyły się szybko przekazanych im przez Komisję tytułów prasowych.

9. Opanowanie rynku prasy regionalnej
przez kapitał zagraniczny w latach 1994–2013

Kluczową rolę w procesie koncentracji na rynku prasy regionalnej w latach 1994–
–2013 w Polsce odegrały dwie spółki prasowe: Media Regionalne Sp. z o.o. oraz
Polskapresse Sp. z o.o., obie zarejestrowane w Warszawie. Media Regionalne są
spółką zależną od Mecom Holdings, która z kolei jest częścią grupy kapitałowej
Mecom Group plc z Londynu. Strategią firmy jest przejmowanie w Europie kontroli
nad mediami oraz zarządzanie nimi w długookresowej perspektywie. Działa w Pol-
sce, Danii i Holandii. W dniu 1 października 2006 r. Mecom przejęła spółkę Orkla
Media, w tym grupę prasową Orkla Press, a wraz z nią m.in. dziewięć tytułów pol-
skich dzienników regionalnych: „Głos Dziennik Pomorza”, „Gazeta Pomorska”,
„Gazeta Lubuska”, „Dziennik Wschodni”, „Echo Dnia”, „Nowa Trybuna Opolska”,
„Gazeta Codzienna Nowiny”, „Gazeta Współczesna”, „Kurier Poranny”.

Drugi koncern prasowy, Polskapresse sp. z o.o., należy do niemieckiej grupy
kapitałowej Verlagsgruppe Passau. Grupa ta posiada kilkadziesiąt spółek w Niem-
czech, Austrii, Polsce i Republice Czeskiej. W Polsce do października 2013 r. wy-
dawała 10 dzienników regionalnych: „Express Ilustrowany”, „Dziennik Łódzki”,
„Dziennik Bałtycki”, „Dziennik Polski”, „Gazeta Krakowska”, „Dziennik Zachod-
ni”, „Gazeta Wrocławska”, „Głos Wielkopolski”, „Kurier Lubelski”, „Polska Metro-
polia Warszawska”.

Dane powyższe pokazują, jak bardzo zmienił się krajobraz w zakresie koncen-
tracji własnościowej i konsolidacji na rynku prasy regionalnej w stosunku do sta-
nu, który ukształtowała Komisja Likwidacyjna. Z rozproszonej własności tytułów
prasowych rynek prasy regionalnej został zdominowany przez dwie spółki zagra-
niczne – Polskapresse i Media Regionalne. Wydawane przez nie tytuły prasowe nie
konkurowały jednak między sobą. Ukazują się one bowiem na odrębnych rynkach
geograficznych (województwach). Działalność konkurencyjna pomiędzy tymi wy-
dawcami występowała jedynie na terenie woj. lubelskiego i dotyczyła „Dziennika
Wschodniego” (Media Regionalne) oraz „Kuriera Lubelskiego” (Polskapresse).

Dokonujące się procesy koncentracyjne nie uszły wszakże uwadze Urzędu
Ochrony Konkurencji i Konsumentów. Chociaż Polskapresse nie notyfikowała w
organie antymonopolowym zamiaru przejmowania kolejnych tytułów prasowych,
uważając, iż takiego obowiązku nie nakładają na nią przepisy koncentracyjne, to

136 Zbigniew Jurczyk

organ antymonopolowy z własnej inicjatywy wszczął w 2004 r. postępowania an-
tymonopolowe, zarzucając spółce, że nie zgłaszając zamiarów koncentracyjnych,
naruszyła przepisy ustawy o ochronie konkurencji i konsumentów. Celem interwen-
cji podjętej przez UOKiK było zablokowanie Polskapresse prawa do nabywania od
Orkla Press i wydawania tytułów prasowych ukazujących się w woj. dolnośląskim
i wielkopolskim.

Podjęta interwencja po wieloletnim sporze sądowym z Polskapresse okazała
się jednak nieskuteczna. Zaważyły na tym przede wszystkim ówczesne przepisy
o kontroli koncentracji przedsiębiorców, co zręcznie wykorzystały oba koncerny
prasowe. W związku z czym decyzje organu antymonopolowego sprzeciwiające
się dokonanym koncentracjom zostały w kolejnych latach uchylone przez SOKiK
i Sąd Apelacyjny. Podział rynku prasy regionalnej do 2004 r. między Orkla Press
i Polskapresse oraz niepisana zasada niewchodzenia sobie w drogę sprawiły więc,
że zamiast zdrowej konkurencji wytworzył się układ, określany monopolem splu-
ralizowanym16.

10. Koncentracja własnościowa w latach 2013–2014

Dalsza istotna koncentracja własnościowa rynku prasy regionalnej nastąpiła w paź-
dzierniku 2013 r. Moment tej koncentracji jest związany z decyzją organu antymo-
nopolowego z października 2013 r., w której spółka Polskapresse uzyskała zgodę na
objęcie wyłącznej kontroli nad spółką Media Regionalne. Zgoda miała charakter
warunkowy. Przeprowadzone przez UOKiK postępowanie wykazało bowiem, że
koncentracja doprowadzi do ograniczenia konkurencji na rynku prasowym i rekla-
my prasowej tylko w województwie lubelskim na dwóch rynkach: dzienników re-
gionalnych i reklamy prasowej. W związku z tym Polskapresse została zobowiązana
do sprzedaży w ciągu roku „Dziennika Wschodniego” oraz domeny dzienni-
kwschodni.pl i e-dziennikwschodni.pl. „Dziennik Wschodni” zakupiła spółka Cor-
ner Media z Lublina w maju 2014 r.

Istotne dla zrozumienia stanowiska organu antymonopolowego w przedstawio-
nych procesach koncentracji jest wyjaśnienie dwóch kluczowych kryteriów ewalu-
acji dokonanych koncentracji, tj. wyznaczania rynku właściwego i badania skutków
zamiaru koncentracji. UOKiK przyjął, że dzienniki regionalne oraz „Gazetą Wy-
borczą” należą do tego samego rynku produktowego, czyli że są dziennikami kon-
kurencyjnymi ze względu na tematykę ogólnoinformacyjną oraz dołączane wkładki
regionalne. Po drugie, gdy chodzi o skutki rynkowe przejęcia kontroli nad spółką
Media Regionalne, stopień monopolizacji rynku lokalnego prasy nie uległ zmianie.
W wyniku koncentracji nie nastąpiły zmiany strukturalne na rynku, tylko zmiany
własnościowe. Polskapresse, odkupując od spółki Media Regionalne prawa do wy-

16 A. Szynol, Piętnaście lat obecności Passauer Neue Presse (Polskapresse) i Orkla Media na
polskim regionalnym rynku prasowym, Media/Studia Medioznawcze, 2008, vol. 2, nr 2, s. 48.

Procesy koncentracji i monopolizacji na rynku prasy regionalnej w Polsce 137

dawania całości dzienników regionalnych będących w jej posiadaniu, osiągnęła bo-
wiem tylko tę samą pozycję rynkową, którą przed koncentracją zajmował zbywca.
Te dwa czynniki zadecydowały o wyrażeniu zgody na koncentrację.

Po przeprowadzonej koncentracji na koniec sierpnia 2014 r. Polskapresse po-
siadała w swoim portfelu już 18 tytułów prasy regionalnej na 24 tytuły wydawane.
Dalsza akwizycja nowych tytułów prasowych spółki nastąpiła we września 2014 r.
Polskapresse od spółki Express Media nabyła dwa kolejne lokalne dzienniki:
„Express Bydgoski” i „Nowości – Dziennik Toruński”. Koncentracja ta nie podle-
gała zgłoszeniu w UOKiK z uwagi na swą bagatelność. Obrót lokalnego wydawcy
tych dwóch dzienników nie przekroczył bowiem w żadnych z dwóch lat przed kon-
centracją 10 mln euro.

11. Aktualna struktura własnościowa dzienników regionalnych

Obecny stan koncentracji własnościowej na rynku prasy regionalnej przedstawia
tab. 1. Wynika z niej, że na koniec 2014 r. Polskapresse w swoim portfelu aktywów
posiadała 20 tytułów prasy regionalnej w Polsce. Oznacza to, że spółka stała się
wydawcą 83% ukazujących się tytułów prasy regionalnej w 15 województwach.
Tylko 4 tytuły należą jeszcze do innych wydawców. Są to: „Kurier Szczeciński”
(woj. zachodniopomorskie), „Super Nowości” (woj. podkarpackie), „Gazeta Olsztyń-
ska” (woj. warmińsko-mazurskie) i „Dziennik Wschodni” (woj. lubelskie).

Tabela 1. Tytuły i wydawcy dzienników regionalnych (płatnych) wg województw

Lp. Województwo Tytuł Wydawca
1 2 3 4
1 woj. dolnośląskie „Gazeta Wrocławska” Polskapresse
2

woj. kujawsko-pomorskie
„Gazeta Pomorska” Polskapresse

3 „Nowości – Dziennik Toruński” Polskapresse
4 „Express Bydgoski” Polskapresse
5

woj. lubelskie
„Kurier Lubelski” Polskapresse

6 „Dziennik Wschodni” Corner Media
7 woj. lubuskie „Gazeta Lubuska” Polskapresse
8

woj. łódzkie
„Dziennik Łódzki” Polskapresse

9 „Express Ilustrowany” Polskapresse
10

woj. małopolskie
„Gazeta Krakowska” Polskapresse

11 „Dziennik Polski” Polskapresse
12 woj. mazowieckie „Polska Metropolia Warszawska” Polskapresse
13 woj. opolskie „Nowa Trybuna Opolska” Polskapresse
14

woj. podkarpackie
„Gazeta Codzienna Nowiny” Polskapresse

15 „Super Nowości” Super Nowości
16

woj. podlaskie
„Kurier Poranny” Polskapresse

17 „Gazeta Współczesna” Polskapresse
18 woj. pomorskie „Dziennik Bałtycki” Polskapresse

138 Zbigniew Jurczyk

Tabela 1. cd.

1 2 3 4
19 woj. śląskie „Dziennik Zachodni” Polskapresse
20 woj. świętokrzyskie „Echo Dnia” Polskapresse
21 woj. warmińsko-mazurskie „Gazeta Olsztyńska/Dziennik Elbląski” Edytor
22 woj. wielkopolskie „Głos Wielkopolski” Polskapresse
23

woj. zachodniopomorskie
„Głos – Dziennik Pomorza” Polskapresse

24 „Kurier Szczeciński” Kurier Szczeciński

Źródło: opracowanie własne na podstawie danych UOKiK.

Przedstawione procesy koncentracji własnościowej doprowadziły również do
istotnych zmian strukturze wydawanych tytułów. Polskapresse przeprowadziła bo-
wiem także konsolidację ukazujących się tytułów prasowych na regionalnych ryn-
kach, w wyniku czego zniknęło z rynku 8 dzienników regionalnych. Są to: „Wie-
czór Wrocławia”, „Słowo Polskie”, „Głos Wybrzeża”, „Trybuna Śląska”, „Słowo”,
„Gazeta Poznańska”, „Głos Pomorza”, „Głos Koszaliński/Głos Słupski”.

Tak więc w obecnej sytuacji jedynym domniemanym konkurentem na rynku
prasy regionalnej dla Polskapresse w Polsce pozostaje Agora SA – wydawca „Gaze-
ty Wyborczej”. Trzeba jednak podkreślić, iż „Gazeta Wyborcza” różni się od typo-
wych dzienników regionalnych wydawanych przez Polskapresse. „Gazeta Wybor-
cza” jest głównie dziennikiem ogólnopolskim, zawierającym jedynie ograniczoną
co do stron wkładkę lokalną i zatrudnia znacznie mniej dziennikarzy zajmujących
się sprawami regionu. Sprawy regionalne są uboczne w całym wydaniu codziennej
„Gazety Wyborczej”.

12. Sytuacja ekonomiczna prasy drukowanej

Jak zaznaczono to w pierwszej części opracowania, istotnym czynnikiem spraw-
czym postępujących procesów koncentracji i konsolidacji jest pogarszająca się sytu-
acja ekonomiczna wydawców prasy. Nowe technologie znacząco zmieniły bowiem
sposób, w jaki społeczeństwo konsumuje informacje. Coraz częściej odbywa się to
za pomocą urządzeń mobilnych, smartfonów, tabletów, laptopów. Natomiast grono
nabywców prasy drukowanej, w tym szczególnie prasy codziennej, stale się zmniej-
sza. Na spadek ten ma także wpływ dystrybuowanie bezpłatnych dzienników
w dużych miastach.

W latach 2007–2012 całkowity nakład głównych gazet codziennych na rynku
polskim spadł o 35%, z poziomu 2 275 593 do 1 489 484 egzemplarzy17. Podobnie
spadło w tym okresie dzienne rozpowszechnianie płatne dzienników regionalnych

17 Dane Związku Kontroli Dystrybucji Prasy (ZKDP) obejmują dzienniki Polskapresse, Media
Regionalne, „Fakt”, „Gazetę Wyborczą”, „Super Express”, „Dziennik Gazetę Prawną” i „Rzeczpospo-
litą”.

Procesy koncentracji i monopolizacji na rynku prasy regionalnej w Polsce 139

z 35 do 31%. W ślad za spadkiem sprzedaży dzienników następuje także spadek
przychodów wydawców uzyskiwanych z reklamy i ogłoszeń prasowych. Szacuje
się, że wartości rynku reklamowego w dziennikach spadła z 795 mln zł w 2008 r. do
440 mln zł w 2012 r., tj. o 44,6%. Tendencje te rzutują na rentowność działalności
wydawniczej, co powoduje konieczność obniżania kosztów, szczególnie w odniesie-
niu do gazet o niskim nakładzie. Rentowność wydawców prasy regionalnej mierzo-
na wskaźnikiem EBITDA spadła w ostatnich latach u niektórych wydawców nawet
poniżej 1%. Prognozy dotyczące drukowanej prasy codziennej przewidują dalszy
spadek sprzedaży i wzrost udziału mediów elektronicznych w całkowitym rynku
czytelniczym i reklamowym, co może spowodować nawet zaprzestanie wydawania
niektórych tytułów prasowych lub okrojenie ich treści.

13. Podsumowanie

W 2003 r. na terenie Polski wydawanych było jeszcze 31 dzienników regionalnych,
podczas gdy obecnie liczba ta spadła do 24. Analiza procesów koncentracji i akwi-
zycji w latach 1994–2014 przedstawia, jak rynek dzienników prasy regionalnej zo-
stał zdominowany przez niemiecką spółkę Polskapresse.

Obecna struktura rynku ukształtowała się w wyniku przeprowadzonej w paź-
dzierniku 2013 r. transakcji sprzedaży przez brytyjską grupę kapitałową Mecom
Group plc 9 dzienników regionalnych, które nabyła spółka Polskapresse, oraz
nabycia przez tę spółkę we wrześniu 2014 r. od Express Media dwóch kolejnych
regionalnych dzienników. Polskapresse posiada i wydaje obecnie 20 dzienników
regionalnych (ok. 83% rynku) na terenie 15 województw (tj. poza woj. warmiń-
sko-mazurskim). Należy zaznaczyć, iż na terenie aż 12 województw (dolnośląskie,
kujawsko-pomorskie, lubuskie, łódzkie, małopolskie, mazowieckie, opolskie, pod-
laskie, pomorskie, śląskie, świętokrzyskie i wielkopolskie) spółka – poza „Gazetą
Wyborczą” – nie spotyka się z konkurencją żadnych innych dzienników regional-
nych. Stała się więc de facto w wymienionych województwach jedynym wydawcą
dzienników regionalnych.

Z przedstawionej analizy procesów koncentracji na rynku prasy regionalnej wy-
nika, że na rynku tym nastąpiła istotna destrukcja konkurencji z powodu nadmier-
nej koncentracji własnościowej i monopolizacji wydawanych tytułów prasowych.
Destrukcja ta przekłada się na obniżenie standardów i spełniania funkcji, które
przypisane są regionalnej prasie drukowanej.

Z analizy faktów wynika również, iż zawodne i nieskuteczne okazały się prze-
pisy antymonopolowe. Egzekwujący te przepisy UOKiK nie był zdolny powstrzy-
mać zdominowania polskiego rynku prasy regionalnej przez spółkę Polskapresse.
Problem poszukiwania odrębnych kryteriów do oceny koncentracji na rynku prasy,
z punktu widzenia wartości, które ona spełnia, jest więc wciąż aktualny. W tym celu
wskazane byłoby przyjęcie odrębnych udziałów w rynku dla mediów, w stosunku

140 Zbigniew Jurczyk

do innych rynków produktowych, w procesie ewaluacji zgłaszanej koncentracji18.
Z kolei ewentualna próba odbudowania pluralizmu na rynku prasy regionalnej w
Polsce wymagałaby istotnego wsparcia nowych wydawców przez władze publiczne.

Literatura

Bania K., EU soft-law initiatives designed to protect media pluralism: Effective instruments or unnec-
essary public expenditure?, Media Law and Policy of the Media in a Comparative Perspective,
March 12, 2013, s. 2, http://www.medialaws.eu/eu-soft-law-initatives-designed-to-protect-me-
dia-pluralism-effective-instruments-or-unnecessary-public-expenditure/ (25.10.2015).

Harcourt A., Piccard R.G., Policy, economic, and business challenges of media ownership regulation,
Journal of Media Business Studies 2009, no. 6 (3), s. 10.

Legutko P., Epitafium dla mediów regionalnych, Nowa Politologia, 27.01.2012, http://www.nowapo-
litologia.pl/politologia/marketing-polityczny/epitafium-dla-mediow-regionalnych (20.05.2015).

Lemańska M., TVN pozostanie w rodzinie, Rzeczpospolita, 18.03.2015.
Piccard R., van Weezel G.A., Capital and control: consequences of different forms of newspaper own-

ership, The International Journal on Media Management, September 2008.
Policy Papers. European Union Competencies in Respect of Media Pluralism and Media Freedom.

RSCAS PP, European University Institute, January 2013.
Szynol A., Piętnaście lat obecności Passauer Neue Presse (Polskapresse) i Orkla Media na polskim

regionalnym rynku prasowym, Media/Studia Medioznawcze, 2008, vol. 2, nr 2, s. 48.
The European Commission’s ”Three-Step Approach” to media pluralism – conduit for the protection of

freedom of expression in The European Union?, AML, 2009, vol. 2.
Ustawa z dnia 22 marca 1990 r. o likwidacji Robotniczej Spółdzielni Wydawniczej „Prasa-Książka-

-Ruch”, DzU nr 21, poz. 125.
World Trends in Freedom of Expression and Media Development: Regional Overview of Western Eu-

rope and North America, UNESCO, 2014, s. 14.

18 Problem ten jest również mocno akcentowany w dokumencie: Policy Papers..., s. 41.

