

Krajowa Rada Radiofonii i Telewizji

**RADIO I TELEWIZJA W POLSCE:
RAPORT O STANIE RYNKU
W CHWILI PRZYSTĘPOWANIA
DO UNII EUROPEJSKIEJ**

Warszawa, wrzesień 2004

SPIS TREŚCI

WSTĘP	5
1. INFORMACJE OGÓLNE	10
1.1. Ogólna charakterystyka nadawców radiowych i telewizyjnych	10
1.1.1. Radiofonia publiczna	10
1.1.2. Nadawcy radiowi koncesjonowani	10
1.1.3. Telewizja publiczna	11
1.1.4. Nadawcy telewizyjni koncesjonowani	12
1.1.5. Telewizja kablowa	13
1.2. Kalendarium procesu powstawania systemu radiowo-telewizyjnego po 1989 r.	13
1.3. Wyposażenie gospodarstw domowych w sprzęt i usługi audiowizualne	16
1.4. Rozwój rynku reklamowego i jego dalsze perspektywy	19
1.4.1. Uwarunkowania makroekonomiczne	19
1.4.2. Rynek reklamy	20
1.4.3. Telewizja – zmiany i tendencje	22
1.4.4. Radio – zmiany i tendencje	26
1.4.5. Internet	33
2. NADAWCY	36
2.1. Nadawcy telewizyjni	37
2.2. Nadawcy radiowi	38
3. PLATFORMY SATELITARNE	40
3.1. Początki platform satelitarnych w Polsce	40
3.1.1. Wizja TV	40
3.1.2. Polska Platforma Cyfrowa (Cyfra +)	41
3.2. Operatorzy platform i ich oferta programowa	42
4. TELEWIZJA KABLOWA	47
4.1. Operatorzy sieci kablowych (własność, inwestorzy)	47
4.2. Struktura własnościowa największych na rynku operatorów kablowych	48

5. SEKTOR NIEZALEŻNEJ PRODUKCJI TELEWIZYJNEJ	50
5.1. Wstęp	50
5.2. Producenci i ich potencjał produkcyjny	52
6. MULTIMEDIALNA DZIAŁALNOŚĆ MEDIÓW ELEKTRONICZNYCH	61
6.1. Działalność nadawców radiowych i telewizyjnych w dziedzinie nowych mediów	61
6.1.1. Teletekst	62
6.1.2. Usługi dodane	63
6.1.3. Telewizja mobilna	63
6.1.4. Telewizja interaktywna	63
6.1.5. Inne przejawy aktywności nadawców w zakresie nowych mediów	64
6.2. Treści audiowizualne i usługi medialne w Internecie	65
6.2.1. Wspomaganie i promowanie przez nadawców własnej produkcji programowej	65
6.2.2. Internet jako samodzielny kanał przekazu (dodatkowa działalność programowa)	65
6.2.3. Internet jako kanał przekazu radiowego i telewizyjnego	66
7. KONCENTRACJA RYNKÓW W DZIEDZINIE RADIA I TELEWIZJI ORAZ INNYCH MEDIÓW ELEKTRONICZNYCH	67
7.1. Typy koncentracji mediów	67
7.2. Opis powiązań kapitałowych i koncentracji rynków medialnych w Polsce	73
7.2.1. Telewizja naziemna	73
7.2.1.1. Telewizja POLSAT S.A. (POLSAT)	
7.2.1.2. TVN Sp. z o.o. (TVN)	
7.2.1.3. Polskie Media S.A. (TV4)	
7.2.2. Sieci telewizji kablowej	80
7.2.2.1. UPC Telewizja Kablowa Sp. z o.o. (UPC-PTK Polska)	
7.2.2.2. ASTER CITY CABLE Sp. z o.o.	
7.2.3. Satelitarne platformy cyfrowe	81
7.2.3.1. CYFROWY POLSAT S.A.	
7.2.3.2. CANAL+ Cyfrowy Sp. z o.o. (CYFRA +)	
7.2.4. Radio	81
7.2.4.1. Eurozet Sp. z o.o. (Radio ZET)	
7.2.4.2. AGORA S.A.	
7.2.4.3. Radio Muzyka Fakty Sp. z o.o. (RADIO RMF FM)	
7.2.4.4. Radio ESKA S.A.	
7.2.4.5. Porozumienie programowe PLUS	

7.3. Międzynarodowa koncentracja kapitału w Europie Środkowej i Wschodniej	89
7.3.1. SBS Broadcasting	90
7.3.2. CME (Central European Media Entreprises)	90
7.3.3. UPC – LIBERTY MEDIA	91
8. OFERTA PROGRAMOWA: POSTĘP CZY REGRES PLURALIZMU? _____	92
8.1. Rodzaje pluralizmu i sposoby ich osiągnięcia	92
8.2. Promocja polskiej twórczości i produkcji audiowizualnej	94
8.3. Oferta programowa stacji radiowych	96
8.3.1. Działalność programowa Polskiego Radia S.A.	96
8.3.1.1. Programy ogólnokrajowe Polskiego Radia S.A.	
8.3.1.2. Regionalne spółki radia publicznego	
8.3.2. Radiowi nadawcy koncesjonowani	99
8.3.2.1. Programy ogólnokrajowe i ponadregionalne	
8.3.2.2. Radiowi nadawcy lokalni	
8.4. Oferta programowa stacji telewizyjnych	107
8.4.1. Telewizja publiczna	107
8.4.1.1. Programy ogólnokrajowe Telewizji Polskiej S.A.	
8.4.1.2. TVP 3 Regionalna	
8.4.2. Telewizja koncesjonowana – naziemna	113
8.4.3. Telewizja satelitarna i sieci kablowe	116
8.5. Postęp, czy regres pluralizmu	118
9. PERSPEKTYWY ZMIAN NA RYNKU RADIOWYM I TELEWIZYJNYM ____	122
9.1. Perspektywy wynikające z procesu koncesyjnego	122
9.2. Perspektywy wynikające ze zmiany ograniczeń kapitałowych po wstąpieniu Polski do Unii Europejskiej	122
9.3. Perspektywy związane z planami uruchomienia naziemnej radiofonii i telewizji cyfrowej	123
9.3.1. Telewizja Polska SA	125
9.3.2. Działalność nadawców koncesjonowanych	126
10. PODSUMOWANIE _____	127
10.1. Rzut oka na polski pejzaż audiowizualny	127
10.2. Plan pracy Krajowej Rady Radiofonii i Telewizji	129

Załączniki do Rozdziału 2.	134
Tab. Z.2.1. Wykaz koncesji radiowych z określeniem charakteru nadawanego programu	134
Tab. Z.2.2. Wykaz koncesji telewizyjnych z określeniem charakteru nadawanego programu	143
Tab. Z.2.3. Wykaz koncesji udzielonych na rozpowszechnianie programu w sieciach telewizji kablowej	145
Załącznik do Rozdziału 4.	184
Wykaz największych operatorów sieci kablowych	184
Załącznik do Rozdziału 5.	185
Lista członków Krajowej Izby Producentów Audiowizualnych	185
Załącznik do Rozdziału 7.	188
Wykaz nadawców zrzeszonych w grupach medialnych	188
Załączniki do Rozdziału 8.	192
Zmiany w strukturze gatunkowej głównych programów telewizji naziemnej ...	192
Wykonanie przez nadawców przepisów ustawy o radiofonii i telewizji zmierzających do promocji polskiej twórczości i produkcji audiowizualnej w 2003 r.	205

Wstęp

Trudno określić datę rozpoczęcia budowy nowego ładu w eterze w Polsce. Jedną z możliwych dat jest rok 1981, bo wtedy pracownicy ówczesnego Radiokomitetu rozpoczęli pracę nad nową ustawą o radiofonii i telewizji. Prace te zaowocowały 11 lat później przyjęciem przez Sejm nowej ustawy. Gdyby jednak za cezurę przyjąć rok 1989, wtedy być może za datę symboliczną należałoby uznać ten właśnie rok, bo wtedy pojawiły się w eterze pierwsze – pirackie jeszcze wtedy – stacje prywatne.

Niniejszy raport zmierza do przedstawienia efektów zmian, które w polskiej radiofonii i telewizji zaszły od tego czasu. Jesteśmy w okresie przejściowym, bowiem przed nami jeszcze większe zmiany, wynikające z jednej strony z trwających już prac nad uruchomieniem naziemnej radiofonii i telewizji cyfrowej, z drugiej zaś z konsekwencji przystąpienia Polski do Unii Europejskiej.

Przystąpienie do UE przyspieszy obieg kapitału, towarów i usług, ożywi kontakty gospodarcze i kulturowe obywateli i przedsiębiorstw, stwarzając szansę relatywnie szybkiego zmniejszenia dystansu cywilizacyjnego dzielącego Polskę od średniego poziomu krajów UE. W obszarze telekomunikacji, radia i telewizji, podstawowym warunkiem wykorzystania historycznej szansy jest stworzenie odpowiednich i przewidywalnych ram regulacyjnych dla działalności firm dających im szansę rozwoju. Krajowa Rada Radiofonii i Telewizji zmierza – w ramach swoich możliwości – do realizacji tego celu.

Skoro powinniśmy obecnie jeszcze bardziej niż przedtem analizować polską radiofonię i telewizję w kontekście europejskim, warto pokrótce spojrzeć na prognozę procesów zmian na rynkach europejskich zawartą w wykonanym dla Komisji Europejskiej przez firmę Andersen raporcie pt. *“Outlook of the development of technologies and markets for the European Audiovisual sector up to 2010”*. W opracowaniu tym wyróżniono następujące typy rynków telewizyjnych w krajach unijnych:

- **duże rynki**, dzięki swojej skali i dużej liczbie nadawców mają bardzo konkurencyjne przemysły programowe. Niektóre kraje, jak Wielka Brytania i Francja, są liczącymi się eksporterami programu;
- **rynki komercyjne**, produkcja programowa jest zorientowana na własne potrzeby kraju; eksport jest znikomy;
- **rynki mieszane**, występuje duże rozdrobnienie przemysłu produkcji programowej, który nie eksportuje wiele do innych krajów;
- **rynki monopolistyczne**, zdominowane przez nadawców publicznych (którzy dużą część swojego programu produkują sami), niezależna/zewnętrzna produkcja programowa jest mało rozwinięta;
- **importerzy** mają mało rozwinięty sektor audiowizualny, składający się z głównie z systemów kablowych oferujących programy zagraniczne.

Szczegółowy opis typy rynków telewizyjnych w krajach unijnych przedstawia tabela 0.1.

Tab. 0.1. Typy europejskich rynków telewizyjnych

Skala	Struktura rynku	Dystrybucja	Kraje
Duże rynki Ponad 10 mln gosp. dom. odbierających telewizję, przeciętny dochód na głowę	Mieszana, rynek podzielony między nadawców publ. i prywatnych. Rozwinięte finansowanie publ., reklama, TV płatna.	Różna, w zależności od kraju. Wszystkie rozwijają naziemną radiofonię i TV cyfr.	Wielka Brytania, Francja, Niemcy, Włochy, Hiszpania
Mieszane rynki Rynki małe i średnie, dochody powyżej średniej	Mieszana, rynek podzielony między nadawców publ. i prywatnych. Wysokie finansowanie publ., rozwinięta reklama.	Kablowa lub kablowo/naziemna	Belgia, Holandia, Szwecja, Finlandia, Norwegia, Islandia i Irlandia (po 1998)
Rynki "monopolistyczne" Małe rynki, przeciętne dochody	Nadawca publiczny ma pozycję dominującą. Wysoka zależność od funduszy publicznych.	Kabel albo satelita	Austria, Dania, Irlandia (przed 1998)
Rynki "komercyjne" Rynki małe i średnie, dochody poniżej średniej	Nadawcy prywatni mają największy udział w rynku. Wysoka zależność od reklamy, nawet TV publiczna.	Głównie naziemna, początek transmisji cyfrowej, by zwiększyć liczbę kanałów	Portugalia, Grecja
Importerzy Bardzo małe rynki	Import programu od sąsiadów (lub krajów pokrewnych kult.) Bardzo małe rynki reklamowe, zasilające nadawców zagranicznych.	Kabel z programami zagranicznymi	Luksemburg, Lichtenstein

W styczniu 2004 r. w krajach unijnych nadawano ponad 3000 programów telewizyjnych, w tym:

- 38 naziemnych ogólnokrajowych programów telewizji publicznej;
- 2 programy publiczno-prywatne o zasięgu ogólnokrajowym;
- 43 ogólnokrajowe programy komercyjne;
- 21 platform cyfrowych (nie licząc operatorów kablowych i systemów naziemnej telewizji cyfrowej);
- 75 kanałów telewizji publicznej rozpowszechnianych w kablu, na satelicie lub w naziemnej telewizji cyfrowej;
- 702 ogólnokrajowe programy komercyjne, dostępne w kablu, na satelicie lub w naziemnej telewizji cyfrowej;
- 218 programów publicznych lub prywatnych, adresowanych do widowni w innych krajach;
- ok. 1900 programów regionalnych lub lokalnych (wśród nich 62 dostępne są z satelity, przez co mają zasięg ogólnokrajowy, lub europejski);

- 162 pasma regionalne lub lokalne, emitowane przez odłączenie się od programu ogólnokrajowego ⁴.

Poniższa tabela ilustruje specjalizację programów satelitarnych dostępnych w krajach unijnych.

Tab. 0.2. Tematyczne programy satelitarne w UE

Specjalizacja	Liczba programów
Uniwersalne	261
Dla dzieci	78
Filmowe	143
Muzyczne	75
Informacje, biznes, parlament	88
Sport	92
Telesprzedaż	52
Rozrywka, komputery, gry	74
Kultura, dokument	94
Zdrowie, styl życia, pogoda, podróże	22
Inne	153
RAZEM	1132

Raport “Outlook of the development of technologies and markets for the European Audiovisual sector up to 2010” stwierdza, że w latach 1995-2000 w krajach unijnych zachodziły następujące procesy:

- rozwój telewizji wielokanałowej (głównie satelitarnej) i cyfrowej;
- utrzymanie udziałów w rynku przez naziemnych nadawców publicznych i komercyjnych;
- słabnąca kondycja finansowa i postępująca konsolidacja wszystkich podmiotów działających na rynku telewizyjnym;
- powstawanie dużych grup telewizyjnych na szczeblu krajowym i międzynarodowym ⁵;
- telewizja płatna stała się drugim po reklamie źródłem przychodów nadawców telewizyjnych (w 2000 r. wniosła około 35% ogólnych przychodów).

⁴ “Transfrontier Television in the European Union: Market Impact and Selected Legal Aspects”. Strasbourg: European Audiovisual Observatory, 2004.

⁵ Proces ten dobrze ilustruje stadium Davida Warda (współpraca: Oliver Carsten Fueg and Alessandro D’Armo), “A Mapping Study Of Media Concentration And Ownership In Ten European Countries”. Hilversum: Commissariaat voor de Media, 2004.

Rozpatrując perspektywy rozwoju rynku telewizyjnego na lata do 2010 r., autorzy raportu biorą pod uwagę rozwój technologiczny i procesy rynkowe. Jeżeli idzie o rozwój technologiczny, zakładają trzy możliwe scenariusze:

1. Bez zasadniczych zmian ("business as usual"), gdyby warunki ekonomiczne nie sprzyjały inwestycjom w nowe technologie i rozwojowi nowych form telewizji;
2. Rozwój telewizji interaktywnej (w tym rozwój "inteligentnych" odbiorników, cyfryzacja sieci szerokopasmowych, umożliwiająca transmisję wzbogaconego programu i sygnał zwrotny; produkcja programu możliwego do wykorzystania na różnych platformach; zwiększona pamięć i możliwość przetwarzania sygnału);
3. "Personalizacja" (rozwój usług na żądanie, umożliwiających widzowi swobodny dobór odbieranych treści, zamawianych z centralnego serwera, bądź też rozwój domowych systemów na życzenie, obejmujących magnetowidy cyfrowe, wyposażone w dużą pamięć i umożliwiające nagrywanie bieżącego programu i jednocześnie poszukiwanie pożądanej zawartości drogą elektroniczną i przenoszenie jej do pamięci magnetowidu).

To, który z tych scenariuszy zostanie zrealizowany, zależy od licznych czynników, w tym od klimatu gospodarczego, polityki audiowizualnej państwa, zastosowanych narzędzi regulacyjnych itp. Realizacja scenariusza interaktywnego czy "personalizacji" oznaczałaby daleko idące konsekwencje dla rynku i wszystkich działających na nim podmiotów.

Polska zalicza się do dużych rynków telewizyjnych w Unii Europejskiej. Oczywiście sam rozmiar rynku nie wystarczy, by zagwarantować znaczącą rodzimą produkcję audiowizualną, od której w dużym stopniu zależy suwerenność kulturalna kraju. Skądinąd, rozwój produkcji programowej jest także celem polityki gospodarczej tam, gdzie prowadzi się nowoczesną politykę gospodarczą, zorientowaną na tzw. "nową ekonomię".

Na inne uwarunkowania rozwoju produkcji programowej wskazują wyniki analizy rynków produkcji telewizyjnej w wybranych krajach, wykonanej na rzecz angielskiej Independent Television Commission⁶. Celem analizy było ustalenie współzależności między strukturą rynku a poziomem wydatków na produkcję programową oraz efektywności przepisów na temat "kwoty" produkcji rodzimej i niezależnej. Zebrane informacje doprowadziły do wniosku, że wolumen i poziom wydatków na produkcję programową, w tym rodzimą, zależy od kombinacji czynników związanych ze strukturą rynku i interwencją regulacyjną. Proporcja przychodów z telewizji reinwestowana w rodzimą produkcję programową jest na ogół wyższa, gdy:

1. Sektor telewizji płatnej (korzystającej głównie ze sportu i filmów) jest mniej rozwinięty;
2. Ogólnokrajowi nadawcy telewizyjni to organizacje zintegrowane, nie zaś sieci, w których afiliowane stacje lokalne biorą program od centrali;
3. Nie ma wysokich barier technicznych wstępu na rynek (co oznacza, że istniejący nadawcy muszą dużo wydać na program, by utrudnić ewentualnym konkurentom zdobycie udziału w rynku);
4. Finansowanie publiczne jest wysokie (gdyż zwiększa to pulę pieniędzy na program);
5. Nie nastąpiła koncentracja własności wielu programów w jednym ręku (bowiem wtedy bronią konkurencyjną jest zróżnicowanie oferty, a nie jakość i wydatki na program, choć

⁶ "International TV Programme Supply Market Comparisons". A Report for the Independent Television Commission by Oliver & Ohlbaum Associates Limited. Summary, November 2002.

koncentracja może obniżyć koszty stałe, potencjalnie pozostawiając więcej środków na program);

6. “Kwoty” są wysokie, zwłaszcza, jeżeli są to “kwoty inwestycyjne” (jak we Francji), nie zaś wyrażone udziałem w czasie antenowym.

Polski rynek telewizyjny nie spełnia kilku z wymienionych wyżej warunków wysokiego rozwoju produkcji programowej:

1. Istnieją wysokie bariery techniczne wstępu na rynek w postaci braku częstotliwości oraz braku perspektyw na rychłe objęcie całego kraju naziemną radiofonią i telewizją cyfrową, wobec czego istniejący nadawcy nie są zagrożeni konkurencją ze strony nowych podmiotów rynkowych;
2. Finansowanie publiczne jest niskie i niewystarczające;
3. Nastąpiła koncentracja telewizji: w Polsce występuje oligopol trzech nadawców a strategia rozwojowa nadawców komercyjnych polega właśnie na różnicowaniu oferty (kolejne kanały satelitarne grupy ITI), nie zaś na istotnym podnoszeniu jakości programu;
4. Nie ma “kwot inwestycyjnych”.

Wszystko to wyznacza zadania dla polityki audiowizualnej Państwa i dla polityki regulacyjnej KRRiT.

Zebrane informacje oraz analizy przeprowadzone na użytek niniejszego raportu wskazują na konieczność uwzględnienia w przyszłej polityce także kwestii pluralizmu oferty programowej docierającej do polskich radiosłuchaczy i telewidzów, jak również kwestii powiązań kapitałowych oraz koncentracji własności – zwłaszcza w telewizji.

Kolejne zadanie zarówno dla polityki Państwa, jak i dla nadawców oraz producentów, to odwrócenie – na tyle, na ile jest to możliwe – jednostronnego przepływu programu telewizyjnego z krajów unijnych do Polski. Trudno o pełną integrację Polski z pozostałymi krajami członkowskimi UE póki ludność tamtych krajów dysponuje jedynie szczątkową wiedzą o Polsce. Eksport polskich filmów i audycji telewizyjnych byłby najskuteczniejszą drogą uzupełnienia wiedzy o naszym kraju i stworzenia informacyjnego i kulturowego fundamentu integracji. To trudne wyzwanie, ale Polska musi je podjąć.

Niniejszy raport wskazuje, że polska radiofonia i telewizja nie zmarnowały ostatnich kilkunastu lat. Stanowimy jeden z najbardziej aktywnych i rozwiniętych rynków radiowo-telewizyjnych w Europie. Jednocześnie z raportu widać, ile jeszcze pozostało do zrobienia.

Niektóre planowane działania KRRiT przedstawiamy w rozdziale 10.

Rozdział 1. INFORMACJE OGÓLNE

1.1. Ogólna charakterystyka nadawców radiowych i telewizyjnych

1.1.1. Radiofonia publiczna

Radiofonia publiczna w Polsce to:

- Polskie Radio S.A., które nadaje cztery programy ogólnopolskie: Program 1 (o charakterze uniwersalnym adresowany do szerokiego grona słuchaczy z dużą ilością programów informacyjnych), Program 2 (poświęcony w znacznej mierze kulturze), Program 3 (program muzyczno-informacyjny adresowany do odbiorców aktywnych), Polskie Radio BIS (kultura, nauka, społeczeństwo⁷), program dla zagranicy – Radio Polonia. Polskie Radio nadaje również (na falach długich) program Radio Parlament. Program ten jest transmisją obrad obu izb polskiego parlamentu.
- 17 spółek regionalnych nadających 17 różnych programów regionalnych na obszarach swojego działania. Ponadto we Wrocławiu i Zielonej Górze emitowane są 24-godzinne programy miejskie, natomiast w Gorzowie Wielkopolskim program miejski nadawany jest przez 6 godzin, a w Słupsku - 3 godziny na dobę. W Olsztynie poza programem regionalnym nadawany jest półgodzinny program lokalny dla mniejszości ukraińskiej.

1.1.2. Nadawcy radiowi koncesjonowani

Nadawcy ogólnokrajowi - RMF FM i Radio ZET obejmują swoim zasięgiem ponad 80% ludności kraju i nadają program o charakterze uniwersalnym. Ich sygnał jest dostępny również drogą satelitarną, w Internecie, na platformie cyfrowej oraz w sieciach kablowych.

Ogólnokrajowy nadawca społeczny - Radio Maryja, nadaje program o charakterze społeczno-religijnym, przedstawiający zagadnienia wiary chrześcijańskiej oraz problemy społecznej nauki Kościoła katolickiego.

Nadawcami ponadregionalnymi są:

- WAWA - nadająca program o charakterze uniwersalnym, zawierający różne gatunki i formy radiowe oraz różnorodną tematykę (14 stacji nadawczych);
- TOK FM oferujący program o charakterze informacyjnym (12 stacji nadawczych);
- Radiostacja - proponująca program o charakterze uniwersalnym, skierowany głównie do młodej grupy wiekowej 15 – 25 lat (8 stacji nadawczych).

W dużych miastach, liczących głównie powyżej 200 tysięcy mieszkańców, działają stacje powiązane z grupami medialnymi w ramach tzw. sieci. Stacje te nadają programy o charakterze wyspecjalizowanym (muzycznym) z elementami tematyki lokalnej.

⁷ Z dniem 1 września 2004 Radio BIS zmienia oficjalnie format i ramówkę. Program Radio BIS jako program młodzieżowo-poznawczy będzie nadawany dla ludzi młodych, aktywnych, ciekawych świata. W ramówce obok muzyki będzie miejsce na ciekawych gości, informacje, wiadomości naukowe i kulturalne, wspólne pisanie opowiadania, interaktywne konkursy i zabawy językowe

Obecnie ze spółką ESKA S.A., należąca do Grupy ZPR, powiązanych jest 26 stacji. AGORA S.A. skupia 27 koncesjonowanych stacji lokalnych i 1 ponadregionalną. W niektórych miastach (Warszawa, Poznań, Katowice, Kraków i Wrocław) grupy te dysponują więcej niż jedną stacją nadawczą.

Ze spółką Ad.point, należąca do brokera reklamy radiowej CR Media, powiązanych jest obecnie 13 stacji, z czego 3 działa na dużych rynkach (Warszawa, Katowice, Kraków). Ich oferta programowa ma charakter uniwersalny z elementami tematyki lokalnej.

Grupa medialna Y-Radio, należąca do grupy kapitałowej YAWAL, posiada 4 stacje (Częstochowa, Szczecin, Wałbrzych i Łomża) o charakterze uniwersalnym i jedną o charakterze wyspecjalizowanym – muzycznym Radio Jazz (Wałbrzych).

Dwa programy niszowe: Radio Jazz (Warszawa i Kraków) i RMF Classic (prezentuje wyspecjalizowany program o charakterze muzyczno-literackim, poświęcony w szczególności muzyce klasycznej, operze, musicalowi, muzyce etnicznej oraz filmowej) należące do grupy Multimedia (Warszawa i Szczecin) docierają do niewielkiej grupy odbiorców.

Ponadto w ramach porozumienia programowego „PLUS” zrzeszone są 22 stacje nadające program o charakterze społeczno-religijnym⁸.

Pozostali samodzielni nadawcy lokalni tworzą liczną i bardzo zróżnicowaną grupę. Spośród nich można wyodrębnić:

- 7 koncesji wykonywanych przez szkoły wyższe (program skierowany do środowisk akademickich),
- 10 koncesji należących do spółek, utworzonych przez samorządy terytorialne lub domy kultury, pozostające w zarządzie gmin.

Wśród 206 koncesji na rozpowszechnianie programu radiowego o zasięgu lokalnym lub regionalnym:

- 45 nadawców emituje program o charakterze społeczno-wyznaniowym,
- 33 o charakterze wyspecjalizowanym – muzycznym, w tym 1 poświęcony muzyce poważnej
- 3 o charakterze muzyczno-literackim,
- 1 o charakterze muzyczno-kulturalnym,
- 1 o charakterze muzyczno-publicystycznym,
- 7 o charakterze akademickim,
- 4 o tematyce motoryzacyjnej,
- 1 poświęcony historii i tradycji Polski,
- 1 poświęcony zagadnieniom ekonomii i biznesu,
- 1 dla dzieci i młodzieży,
- pozostałych 109 nadawców nadaje program o charakterze uniwersalnym.

1.1.3. Telewizja publiczna

Telewizja Polska S.A. nadaje dwa programy ogólnopolskie TVP1 (dociera do 99,56% mieszkańców) i TVP2 (dociera do 99,1% mieszkańców), a także jeden program nadawany satelitarne przeznaczony dla odbiorców z zagranicy - TV Polonia. 12 oddziałów terenowych i 4 ośrodki regionalne nadają programy regionalne, odłączając się od programu TVP3, który

⁸ Stan na maj 2004 r.

między pasmami własnymi oddziałów emituje pasma wspólne, docierające do 81,3% mieszkańców.

1.1.4. Nadawcy telewizyjni koncesjonowani

Jedynym telewizyjnym nadawcą koncesjonowanym o zasięgu ogólnokrajowym (84,31% ludności kraju) jest Telewizja POLSAT, oferująca program o charakterze uniwersalnym. POLSAT jest także operatorem satelitarnej platformy cyfrowej (patrz rozdz. 3), gdzie m.in. oferuje POLSAT 2, program satelitarny o podobnej ofercie programowej oraz program tematyczny POLSAT Zdrowie i Uroda, skierowany do osób interesujących się swoim zdrowiem, dbających o sprawność fizyczną, prowadzących aktywny tryb życia (sierpień 2004 r.).

Nadawca ponadregionalny TVN (program o charakterze uniwersalnym) dociera drogą naziemną do 45,3% mieszkańców kraju. Grupa ITI, właściciel TVN, uruchomiła satelitarne programy tematyczne – TVN24 (informacja, od sierpnia 2001 r.), TVN7 (film, od marca 2002 r.), TVN Meteo (maj 2003 r.), TVN Turbo (motoryzacja, grudzień 2003 r.), ITVN (program telewizyjny o charakterze uniwersalnym dla odbiorców mieszkających poza granicami Polski, kwiecień 2004 r.) oraz TVN Style (program skierowany do kobiet dotyczący stylu życia, kariery oraz zainteresowań i macierzyństwa., sierpień 2004 r.). Programy te są odbierane za pomocą sieci kablowych oraz platformy cyfrowej CYFRA+.

TV4 nadaje program uniwersalny, skierowany w znacznym stopniu do widza w wieku 20-40 lat. Dociera do 34,28% mieszkańców. TV4 jest związany z Telewizją POLSAT poprzez współpracę programową i sprzedaż czasu reklamowego.

Telewizja PULS oferuje program o charakterze uniwersalnym nakierowanym na promowanie stylu życia oraz wartości wynikających z religijnych wyborów ludzi. Program ten dociera do 16,29% mieszkańców Polski. Właściciel koncesji, Prowincja Ojców Franciszkanów, powierzył produkcję programu Spółce Antena 1, także powiązanej z Telewizją POLSAT.

Na rynku satelitarnych platform cyfrowych funkcjonują dwie platformy: CYFRA+ i Cyfrowy POLSAT. W swojej ofercie CYFRA+ proponuje 51 programów polskojęzycznych, natomiast Cyfrowy POLSAT oferuje 33 takie programy. Na obydwu platformach cyfrowych jest dostępnych w sumie 57 programów polskojęzycznych. Oferta platform satelitarnych obejmuje polskie lub polskojęzyczne programy satelitarne, międzynarodowe programy satelitarne oraz usługi dodatkowe, np. internet w przypadku Cyfrowego POLSATU czy też prognozy pogody i gier w przypadku CYFRY+ (patrz rozdz. 3).

Wśród 28 programów satelitarnych nadawanych przez nadawców polskich na mocy koncesji przyznanej przez Krajową Radę, znakomitą większość stanowią programy wyspecjalizowane (25), w tym:

- 1 filmowy, edukacyjno-dokumentalny
- 1 edukacyjno-poradniczy o charakterze religijnym
- 1 edukacyjny
- 1 społeczno-religijny
- 6 filmowych (w tym 2 dla dzieci i młodzieży)
- 1 filmowo-rozrywkowy
- 3 rozrywkowe
- 2 dla kobiet
- 2 sportowe
- 1 motoryzacyjny
- 2 informacyjno-publicystyczne
- 1 poświęcony zjawiskom pogodowym

- 1 poświęcony programom telewizyjnym
- 1 poświęcony sportom konnym
- 1 poświęcony telesprzedazy
- 3 programy satelitarne mają charakter uniwersalny.

1.1.5. Telewizja kablowa

Polska jest trzecim co do wielkości rynkiem telewizji kablowych w Europie. Działa tu obecnie ponad 600 operatorów sieci telewizji kablowej, które zarządzają ponad 4,5 mln gniazd abonenckich (możliwość szacuje się na 7 mln) w ramach ok. 800 sieci. Rynek jest zdominowany przez kilku największych operatorów: UPC (ponad 1 mln abonentów), Multimedia Polska (295 tys. abonentów) VECTRA (347 tys. abonentów), Aster City Cable (208 tys. abonentów), TOYA (115 tys. abonentów) czy Śląska Telewizja Holding (62 tys. abonentów).

Sieci kablowe rozprawdają ponad 400 programów satelitarnych, z czego ponad 50 w języku polskim. Sieci kablowe oferują ponadto w sumie ponad 200 oryginalnych programów telewizyjnych (głównie zawierających informacje lokalne, patrz rozdz. 4), zestawianych przez samych operatorów sieci kablowych, oraz 4 programy radiowe.

1.2. *Kalendarium procesu powstawania systemu radiowo-telewizyjnego po 1989 r.*

1990	<ul style="list-style-type: none"> • <i>styczeń</i> – rozpoczęcie nadawania przez pierwszą w Polsce prywatną stację radiową Radio Małopolska (obecnie RMF FM), koncesję przyznano w maju 1994 r.
1991	powstaje Ogólnopolskie Stowarzyszenie Telewizji Kablowych (OSTvK)
1992	<ul style="list-style-type: none"> • <i>grudzień</i> – przyjęcie przez Sejm RP Ustawy o radiofonii i telewizji (zaczęła obowiązywać od 1 marca 1993 r.) • <i>grudzień</i> – rozpoczęcie nadawania przez pierwszą prywatną stację ogólnopolską POLSAT (sygnał był emitowany z Holandii)
1993	<ul style="list-style-type: none"> • <i>1 marca</i> – utworzenie KRRiT • <i>marzec</i> – rozpoczęcie nadawania przez 12 lokalnych stacji telewizyjnych Polonii 1, w tym samym czasie rozpoczyna w Warszawie emisję Top Canal (w czerwcu w kraju działa i nadaje 55 nadawców radiowych oraz 19 telewizyjnych – bez koncesji, nie podlegając żadnej kontroli) • <i>czerwiec</i> – KRRiT wydaje rozporządzenie w sprawie zawartości wniosku oraz szczegółowego trybu postępowania w sprawach udzielania i cofania koncesji na rozpowszechnianie programów radiofonicznych i telewizyjnych • <i>czerwiec 93/marzec 94</i> – pierwszy proces przyznawania przez KRRiT koncesji • <i>sierpień</i> – KRRiT wydaje rozporządzenie w sprawie szczegółowych zasad prowadzenia rejestracji i rozprowadzania programów w sieciach kablowych, wzoru rejestru i opłat za wpis do rejestru • <i>październik</i> – KRRiT przyznaje pierwszą koncesję satelitarną (telewizji POLSAT)

1993	<ul style="list-style-type: none"> • <i>grudzień</i> – pierwsza koncesja na rozpowszechnianie programu w sieciach kablowych
1994	<ul style="list-style-type: none"> • <i>styczeń</i> – zakończenie działalności PJO Polskie Radio i Telewizja (dawny Radiokomitet) i rozpoczęcie działalności przez odrębne spółki: Telewizja Polska S.A., Polskie Radio S.A. oraz 17 regionalnych spółek radiofonii publicznej • <i>marzec</i> – KRRiT udziela telewizji POLSAT koncesję na emisję naziemną • <i>marzec/kwiecień</i> – KRRiT udziela koncesji na rozpowszechnianie lokalnych programów radiowych • <i>maj</i> – KRRiT wydaje rozporządzenie w sprawie trybu postępowania w związku z przedstawianiem w programach publicznej radiofonii i telewizji stanowisk partii politycznych, związków zawodowych i związków pracodawców w węzłowych sprawach publicznych • <i>maj/czerwiec</i> – udzielenie trzech ogólnokrajowych koncesji radiowych (RMF FM, Radio ZET, Radio Maryja) • <i>czerwiec</i> – KRRiT przyznaje koncesję na nadawanie programu telewizyjnego o zasięgu ponadregionalnym TV Wisła na obszarze południowym - Kraków, później Wrocław i Katowice) • <i>czerwiec</i> – koncesję otrzymuje płatna (kodowana) stacja Canal+ Polska • <i>sierpień</i> – koncesję dla sieci ponadregionalnej otrzymuje Rozgłośnia Harcerska • <i>grudzień</i> – KRRiT udziela lokalną koncesję dla Radia WAWA (radio staje się ponadregionalne w wyniku rozszerzenia koncesji w listopadzie 1996 r., październiku 1997 r., wrześniu 1998 r.)
1995	<p><i>styczeń 95 / marzec 97</i> - drugi proces przyznawania przez KRRiT koncesji – pojawienie się pierwszych polskich programów radia o charakterze wyspecjalizowanym (Radio Jazz, Radio Classic, TOK FM)</p>
1996	<ul style="list-style-type: none"> • w ramach koncepcji stworzenia trzech sieci ponadregionalnych obejmujących zasięgiem cały kraj, koncesję przyznano TVN dla północnego obszaru kraju i Polskim Mediom (Telewizja Nasza) dla centralnego obszaru • <i>sierpień</i> – KRRiT wydaje rozporządzenie w sprawie trybu postępowania w związku z prezentowaniem i wyjaśnianiem w publicznej radiofonii i telewizji polityki państwa przez naczelne organy państwowe
1997	<ul style="list-style-type: none"> • <i>marzec</i> – uruchomienie satelitarnego programu „POLSAT 2” • <i>marzec</i> – przyznanie koncesji Telewizji Naszej na uruchomienie programu ponadregionalnego obejmującego swoim zasięgiem centralną, wschodnią i południowo-zachodnią część kraju (rozpoczęcie nadawania przez Telewizję Naszą, w maju 1997 r.) • <i>marzec</i> – przyznanie koncesji TVN Sp. z o.o. na nadawanie programu TVN • <i>kwiecień</i> – koncesja dla TVN zostaje uzupełniona o Warszawę i Łódź (uruchomienie programu TVN w październiku) • <i>czerwiec</i> – KRRiT zezwala na wykup udziałów w TV Wisła przez TVN (TV Wisła wchodzi w skład TVN jako program regionalny TVN Południe)
1998	<ul style="list-style-type: none"> • <i>wrzesień/listopad</i> – Cyfra+ oraz Wizji TV rozpoczynają nadawanie sygnału z zagranicy (koncesje na nadawanie z Polski przyznano w 2000 r.)

1999	<ul style="list-style-type: none"> • swoją działalność rozpoczyna Ogólnopolska Izba Gospodarcza Komunikacji Kablowej (jako kontynuacja Ogólnopolskiego Stowarzyszenia Telewizji Kablowych) • <i>grudzień</i> – zaniechanie emisji radiowych w dolnym paśmie UKF
2000	<ul style="list-style-type: none"> • <i>luty</i> – KRRiT wydaje rozporządzenie w sprawie sposobów utrwalania i przechowywania przez nadawców audycji, reklam i innych przekazów • <i>luty</i> – Cyfra+ otrzymuje koncesję na bezprzewodowe rozpowszechnianie programów satelitarnych • <i>lipiec</i> – KRRiT wydaje rozporządzenia: w sprawie sposobu sponsorowania audycji lub innych przekazów oraz w sprawie sposobu prowadzenia działalności reklamowej i telesprzedaży w programach radiowych i telewizyjnych oraz szczegółowych zasad ograniczeń w zakresie przerywania filmów fabularnych i telewizyjnych w celu nadania reklamy lub telesprzedaży • <i>listopad</i> – Wizja TV otrzymuje koncesję na bezprzewodowe rozpowszechniania programów satelitarnych; ponadto KRRiT przyznała koncesje dla dwóch programów: Wizji 1 oraz Wizji Sport. • powstaje nowa oferta programowa Polskich Mediów pn. TV4 (dawna Nasza TV) • TVN sprzedaje 33% udziałów spółce SBS
2001	<ul style="list-style-type: none"> • KRRiT wykreśla na wniosek Canal+ programy naziemne z koncesji nadawcy • <i>maj/czerwiec</i> – odnowienie przez KRRiT koncesji dla Radia RMF, Radia ZET i Radia Maryja • <i>czerwiec</i> – przyznanie koncesji na rozpowszechnianie w sposób rozsiewczy satelitarny programu telewizyjnego o charakterze wyspecjalizowanym religijnym pod nazwą Telewizja Niepokalanów II Puls (rozpoczęcie nadawania w marcu 2001 r.) • <i>lipiec</i> – KRRiT wydaje nowe rozporządzenie w sprawie trybu postępowania w związku z przedstawianiem w programach publicznej radiofonii i telewizji stanowisk partii politycznych, związków zawodowych i związków pracodawców w węzłowych sprawach publicznych • <i>sierpień 01/luty 02</i> – proces koncesyjny związany z powstaniem sieci radiowych Agora i ESKA • <i>wrzesień</i> – przyznanie koncesji pierwszemu programowi informacyjnemu TVN24 (uruchomiony w sierpniu 2001 r.) • <i>listopad</i> – KRRiT wydaje rozporządzenie w sprawie szczegółowych zasad kwalifikowania, rozpowszechniania i sposobu zapowiadania audycji lub innych przekazów, które mogą zagrażać fizycznemu, psychicznemu lub moralnemu rozwojowi niepełnoletnich
2002	<ul style="list-style-type: none"> • <i>marzec</i> – fuzja dwóch konkurencyjnych platform cyfrowych: Cyfry+ z Wizją TV • <i>wrzesień/grudzień</i> – grupa ITI odkupuje sukcesywnie swoje akcje od SBS • RTL sprzedaje satelitarną stację RTL7 grupie ITI, zmiana nazwy stacji na TVN7
2003	<ul style="list-style-type: none"> • <i>kwiecień</i> – KRRiT wydaje uzupełniające rozporządzenie w sprawie trybu postępowania w związku z przedstawianiem w programach publicznej radiofonii i telewizji stanowisk partii politycznych, związków zawodowych i związków pracodawców w węzłowych sprawach publicznych • <i>kwiecień</i> – zawieszenie nadawania sygnału przez TV Puls

2003	<ul style="list-style-type: none"> • <i>maj</i> – uruchomienie przez ITI satelitarnego programu tematycznego TVN Meteo • <i>czerwiec</i> – rozpoczęcie nadawania przez Telewizję „Trwam” (stacja o profilu katolickim, sygnał rozprowadzany drogą satelitarną oraz w sieciach kablowych) • <i>lipiec</i> – wznowienie nadawania sygnału przez TV Puls • <i>październik</i> – KRRiT udziela koncesji spółce POLSAT CYFROWY S.A. na bezprzewodowe rozprowadzanie w sposób rozsiewczy satelitarny programów telewizyjnych i radiowych • <i>grudzień</i> – KRRiT wydaje rozporządzenie w sprawie ustalenia sposobu podziału wpływów uzyskanych poza opłatami abonamentowymi
2004	<ul style="list-style-type: none"> • <i>styczeń</i> – przyznanie Telewizji POLSAT koncesji na emisję programu o charakterze wyspecjalizowanym (tematyka sportowa) pn. POLSAT SPORT • <i>luty</i> – odnowienie przez KRRiT koncesji dla POLSAT-u • <i>luty</i> – przyznanie TVN koncesji na emisję programu o charakterze uniwersalnym dla odbiorców mieszkających za granicą pn. TVN International (uruchomienie programu w kwietniu 2004 r.) oraz spółce TVN Turbo koncesję na emisję programu satelitarnego o charakterze motoryzacyjnym (program uruchomiony w grudniu 2003 r.) • <i>kwiecień</i> – KRRiT wydaje rozporządzenie w sprawie list wydarzeń uznanych przez inne państwa europejskie za ważne wydarzenia oraz zasad wykonywania wyłącznych praw do telewizyjnych transmisji takich wydarzeń • <i>kwiecień</i> - przyznanie 10 letniej koncesji TVN uwzględniającej wszystkie dotychczasowe regiony nadawcze • <i>czerwiec</i> – KRRiT wydaje rozporządzenie w sprawie uzupełnienia opisu zasad prowadzenia dokumentacji związanej w polityką rachunkowości w spółkach radiofonii i telewizji publicznej oraz określenia sposobu sporządzenia sprawozdań kwartalnych i rocznych składanych KRRiT przez spółki radiofonii i telewizji publicznej • <i>sierpień</i> – koncesje przyznano dwóm programom o charakterze wyspecjalizowanym: TVN Style, POLSAT Zdrowie i Uroda.

1.3. Wyposażenie gospodarstw domowych w sprzęt i usługi audiowizualne

Rozwój rynku audiowizualnego związany jest ściśle z powszechnością sprzętu elektronicznego w gospodarstwach domowych. Tabela poniżej przedstawia wyposażenie gospodarstw domowych w sprzęt audiowizualny.

Tab.1.1. Wyposażenie gospodarstw domowych w sprzęt audiowizualny w I kwartale 2004 r.

Telewizor kolorowy	95%	TV kablowa	31%
Telefon stacjonarny	77%	TV satelitarna indywidualna	23%
Radio stereofoniczne	65%	Odtwarzacz DVD	17%
Telefon komórkowy	57%	Kamera wideo	8%
Magnetowid / odtwarzacz wideo	55%	Konsola do gier komputerowych	7%
Magnetofon stereofoniczny	54%	Cyfrowy aparat fotograficzny	5%
Odtwarzacz płyt kompaktowych	47%	Karta telewizyjna	4%*
Komputer PC	37%	Zestaw kina domowego	4%*

*dane TNS OBOB, maj 2004 r.

Źródło: CBOS, marzec 2004 r.

Wyposażenie gospodarstw domowych zależy zarówno od ich zamożności, jak i od postępu technologicznego i szybkości upowszechniania nowych technologii.

Tab. 1.2. Wyposażenie gospodarstw domowych w odbiorniki telewizyjne

(dane w %)

Ile sprawnych telewizorów jest w Pana(i) gospodarstwie domowym?	1994	1996	1997	1998	1999	2000	2001	2002	2003	2004*
Ogółem	100	100	100	100	100	100	100	100	100	100
Jeden	70,7	69,3	71,3	69,7	68,8	67,2	68,6	70,1	70,0	56,0
Dwa	22,0	23,5	22,7	24,0	24,5	25,8	24,4	22,9	20,0	33,3
Trzy	2,5	2,7	2,7	2,9	3,2	3,4	3,2	3,2	3,0	6,3
Cztery i więcej	0,2	0,3	0,2	0,3	0,2	0,4	0,3	0,3	0,2	0,9
Ani jednego	4,6	4,0	3,0	3,2	3,3	3,2	3,4	3,4	6,7	3,6

* Od 2004 roku są to telewizory w mieszkaniu.

Źródło: TNS OBOP, maj 2004 r.

W latach 1994 - 2003 stale wzrastał udział gospodarstw posiadających odbiorniki kolorowe. Zjawisko to opisuje tabela 1.3.

Tab. 1.3. Odsetek gospodarstw domowych posiadających odbiorniki telewizyjne*(dane w %)*

Rodzaj odbiornika tv	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004
Czarno-biały	22	17	12	12	8	7	6	4	3	2	2
Kolorowy	78	83	88	88	92	93	94	96	97	98	98

Źródło: TNS OBOP, maj 2004 r.

Wzrósł również udział gospodarstw z odbiornikami telewizyjnymi wyposażonymi w telegazetę – z 29% w 1994 do 70% w 2004. Podobną tendencję można zaobserwować w przypadku gospodarstw posiadających telewizory, w których programy można zmieniać za pomocą pilota - wzrost z 63% (1994) do 93% obecnie.

Na przestrzeni lat 1994 - 2004 widać, że tendencje wzrostowe dotyczą telewizji kablowej oraz indywidualnych anten satelitarnych. W przypadku innych źródeł odbioru sygnału telewizyjnego obserwujemy tendencje odwrotne. Można powiedzieć, że przyrost liczby gospodarstw domowych mających dostęp do telewizji kablowej wyraźnie przyczynił się do spadku udziału zbiorczych anten satelitarnych. Z drugiej strony, rozwój telewizji satelitarnej spowodował przyrost indywidualnych anten satelitarnych.

Tab. 1.4. Wyposażenie gospodarstw domowych w poszczególne typy anten

Typ anten dostarczających sygnał telewizyjny do gospodarstw domowych	1994	1996	1997	1998	1999	2000	2001	2002	2003	2004
Indywidualna antena zaokienna lub dachowa	60,9	63,2	54,8	54,0	53,0	51,0	51,9	56,6	52,4	52,6
Zbiorcza antena zewnętrzna lub dachowa	21,7	14,6	13,3	11,0	11,0	10,0	9,1	7,1	6,2	7,2
Antena pokojowa	16,8	10,1	7,2	7,0	6,0	6,0	4,6	4,8	4,4	5,2
Telewizja kablowa	16,8	18,6	28,1	29,0	30,0	31,0	32,6	29,2	32,2	30,9
Zbiorcza antena satelitarna	6,4	4,9	2,4	3,0	2,0	2,0	1,9	1,7	1,2	0,6
Indywidualna antena satelitarna	8,1	10,1	13,1	13,0	16,0	20,0	19,3	18,1	14,7	18,4

Źródło: TNS OBOP, maj 2004 r.

Tab. 1.5. Podział gospodarstw domowych ze względu na sposób odbioru sygnału telewizyjnego

	1994	1996	1997	1998	1999	2000	2001	2002	2003	2004
Gospodarstwa satelitarno-kablowe	29,9	32,4	43,0	45,0	47,0	52,0	51,8	48,0	48,2	49
Pozostałe (tylko naziemne)	70,1	67,6	57,0	55,0	53,0	48,0	48,2	52,0	51,8	51

Źródło: TNS OBOP, maj 2004 r.

1.4. Rozwój rynku reklamowego i jego dalsze perspektywy ⁹

1.4.1. Uwarunkowania makroekonomiczne

Blisko 11 mln gospodarstw domowych dysponuje przeciętnie kwotą nieco ponad 2000 PLN miesięcznie, a wydatki na osobę to około 609 PLN. Przeciętny Polak rocznie wydaje około 7 290 PLN, z tego nieco ponad 3% na kulturę (226 PLN - dane za rok 2001). W wydatkach na kulturę zakup gazet i czasopism to ok. 19%, opłata abonamentowa 15%, zaś opłaty za telewizję kablową to 13,9%. Prasa, radio oraz telewizja - w tym media publiczne - pochłaniają zatem niewiele mniej niż połowę (47,9%) wydatków na kulturę. Polacy wydają na media, około 960-970 mln EURO rocznie ¹⁰.

Trendy demograficzne nie są dla Polski korzystne, w kolejnych 20 latach nastąpi wyraźny proces starzenia się społeczeństwa: w porównaniu do roku 2000 w roku 2010 o 20% wzrośnie liczba osób w wieku po produkcyjnym (kobiety powyżej 60 roku życia, mężczyźni po 65 roku), a tylko o 5,9% osób w wieku produkcyjnym, o 10% obniży się liczba najmłodszych (do 19 roku życia). Te niekorzystne zmiany będą kontynuowane w kolejnych latach do roku 2020. Z punktu widzenia mediów elektronicznych, zgodnie z obecnie obserwowanymi tendencjami, starzenie się społeczeństwa prawdopodobnie będzie skutkowało wzrostem zainteresowania lekturą prasy, słuchaniem radia i oglądaniem telewizji.

Więcej niż połowa mieszkańców wsi (54%) ma wykształcenie podstawowe lub żadne, a tylko mniej niż 2% wykształcenie wyższe, z kolei w miastach mniej niż 30% ma wykształcenie podstawowe lub żadne, a blisko 10% wykształcenie wyższe. Taka struktura wykształcenia tworzy warunki sprzyjające komercjalizacji zawartości mediów (szeroka akceptacja dla prostych form rozrywkowych kosztem programów o większych ambicjach), jakkolwiek w dłuższej perspektywie mogą zaznaczyć się pozytywne zmiany związane z „boomem” edukacyjnym lat 90.

Ponad 28% ludności skupionych jest w wielkich aglomeracjach, a społeczno-demograficzna charakterystyka wskazuje, że ich mieszkańcy są lepiej wykształceni, mają większy potencjał dochodowy, są młodszy niż średnia krajowa i w większym stopniu znają języki obce. Należy oczekiwać, że media wielkich aglomeracji, obok ogólnokrajowych, w pierwszym rzędzie staną się przedmiotem zainteresowania zagranicznych inwestorów medialnych.

⁹ Prezentowane wpływy z działalności reklamowej wynikają z cenników nadawców oraz nie uwzględniają stosowanych upustów i rabatów, które mogą sięgać nawet 70-80% ceny cennikowej.

¹⁰ Wg średniego kursu NBP na dzień 29.12.2000 roku (1 PLN = 3,8544 EURO)

1.4.2. Rynek reklamy

Do roku 2000 rynek reklamy wzrastał w tempie kilkanaście, kilkadziesiąt procent rocznie, osiągając poziom 0,65% PKB i blisko 120 PLN wydatków reklamowych na osobę. Później jednak spowolnienie przemian i wzrostu gospodarczego wyraźnie odbiło się na wydatkach reklamowych. W latach 2001 i 2002 zaznaczył się wyraźny spadek poziomu nakładów na reklamę.

Tab. 1.6. Rozwój rynku reklamy w Polsce (średnie oszacowań, netto)

(dane w mln PLN)

Rok	Wydatki na reklamę (w PLN)	Wydatki w% PKB	Wydatki per capita (w PLN)
2000	4611	0,65	120
2001	4384	0,58	114
2002	4010	0,52	104
2003	4100	0,51	106
2004*	4264	0,51	111

* prognoza

Źródło: *Polityka państwa polskiego w dziedzinie mediów elektronicznych w kontekście europejskiej polityki audiowizualnej. Założenia strategiczne do nowej ustawy o mediach elektronicznych oraz nowelizacji innych ustaw.* Warszawa: KRRiT, 2004 r.

Wiele wskazuje na to, że w nadchodzących latach ogólny poziom wydatków na reklamę będzie pochodną zmian w gospodarce, a w szczególności w tempie jej rozwoju.

Zmiany w ogólnym poziomie wydatków reklamowych nie wykluczają istotnych przekształceń w strukturze zasilania poszczególnych mediów przez reklamę, zważywszy, że proporcje w Polsce są wyraźnie odmienne od europejskich.

Rys. 1.1. Struktura wydatków reklamowych w Polsce 1997-2003

Źródło: *Polityka państwa polskiego w dziedzinie mediów ...*, Warszawa: KRRiT, 2004 r.

Średnie wartości dla lat 1997-2003 wynoszą: 60% dla telewizji, 7,5% dla radia, 26,5% dla prasy i 6% dla innych form reklamy. Udział mediów elektronicznych, w tradycyjnym rozumieniu tego terminu, wynosił zatem przeciętnie ok. 66-68% ogółu wydatków reklamowych. W tym zakresie proporcje w krajach europejskich są znacząco odmienne. Udział mediów elektronicznych zazwyczaj nie przekracza 46-50%. Z tego punktu widzenia, co zresztą potwierdzają dane z okresu dynamicznego wzrostu wydatków reklamowych np. w latach 1999-2000, można oczekiwać, że w nadchodzących latach media elektroniczne będą w relatywnie mniejszym stopniu partycypowały w nakładach na reklamę. Pewien wzrost rynku w roku 2003, zdaje się potwierdzać tę obserwację: udział telewizji wg oszacowań wydatków brutto zmniejszył się z 62% do 58%.

Podział wydatków na reklamę w perspektywie kilkunastu lat ulega niewielkim wahaniom. Pod koniec lat 90. udziały w rynku reklamy traciły czasopisma kolorowe, a na początku 2000 roku ponad 10% udział odzyskały gazety. Od 2001 roku znacznie zyskała telewizja, a w tym samym czasie nastąpiło obniżenie wpływów w segmencie reklamy zewnętrznej. Po 2000 roku w tabelach wydatków zaczęły pojawiać się coraz wyższe wartości odnoszące się do kina i Internetu, jednak nominalnie stanowiły one łącznie niewiele więcej ponad setną część wydatków rynkowych.

Reklamodawcy wydali w 2003 roku ponad 10,8 mld PLN, to jest o prawie 6% więcej niż w roku ubiegłym. Najwięcej pieniędzy trafiło do telewizji – 6,6 mld PLN.

Tab. 1.7. Wydatki brutto na reklamę w Polsce w latach 2002-2003

	2002 <i>(w mln PLN)</i>	2003 <i>(w mln PLN)</i>	zmiana
Telewizja	6 402	6 583	2,83%
Radio	753	893	18,59%
prasa codzienna	1 056	1 086	2,84%
Magazyny	1 406	1 558	10,81%
Outdoor	543	571	5,16%
Kino	44	92	109,09%
Internet	33	48	45,45%
razem	10 237	10 831	5,80%

Rok 2003 był kolejnym rokiem dominującej pozycji telewizji, wobec której inne media ze względu na koszt dotarcia były zbyt drogie i traciły na znaczeniu. Zasysanie budżetów reklamowych przez telewizję doprowadziło do przeładowania bloków reklamowych. Przewaga popytu nad podażą w stacjach telewizyjnych spowodowała, że część budżetów reklamowych wypłynęła poza główne stacje telewizyjne lub została skierowana do innych mediów.

Rys. 1.2. Udział poszczególnych mediów w wpływach z reklamy w 2003 roku

1.4.3. Telewizja – zmiany i tendencje

W Polsce udział reklamy telewizyjnej w reklamie medialnej jest bardzo wysoki i zbliżony jedynie do poziomu tych wydatków we Włoszech (w innych krajach europejskich reklama prasowa ma wyższy udział w całości wydatków reklamowych niż reklama telewizyjna). W przyszłości należy więc oczekiwać w Polsce stopniowego spadku udziału reklamy telewizyjnej w wydatkach reklamowych w mediach ogółem.

Przyjmując hipotezę korelacji rozwoju rynku reklamy telewizyjnej z ogólnym tempem rozwoju gospodarczego, można zaproponować roboczą prognozę przychodów. Zakładając, że tempo wzrostu PKB wyniesie 3% w roku 2003 oraz 5% w latach następnych oraz, że nastąpi pewne przyspieszenie wydatków reklamowych w pierwszych latach po wejściu do UE tj. w latach 2005 i 2006 można oszacować wielkość rynku następująco:

Tab. 1.8. Prognoza (umiarkowana) rynku reklamy telewizyjnej w Polsce (w cenach roku 2003 - średnie oszacowań netto)

(w mln EURO)

	2003	2004	2005	2006	2007	2008	2009	2010
Tempo wzrostu	-	5%	7%	6%	5%	5%	5%	5%
Reklamy w TV	2378	2497	2672	2832	2974	3122	3278	3442
Reklama TV	542	569	608	645	677	711	747	784

* 1 EURO = 4,39 PLN (2003)

Źródło: *Polityka państwa polskiego w dziedzinie mediów ...*, Warszawa: KRRiT, 2004 r.

Przyjęcie takich założeń prognostycznych wskazuje, że do roku 2010 nie należy oczekiwać przekroczenia przez rynek reklamy telewizyjnej kwoty 1 mld EURO. Względna słabość rynku reklamy telewizyjnej nakazuje znaczną ostrożność w projektowaniu rozwiązań

w zakresie redystrybucji środków pozyskiwanych z nakładów na reklamę. Programy telewizji komercyjnych osiągnęły już nasycenie i często w prime time wykorzystują ustawowy maksymalny limit reklam w godzinie – 12 minut (dane AGB POLSKA).

Tab. 1.9. Udział reklam i telesprzedaży w programach telewizyjnych w I półroczu 2003 r. i 2004 r.

	I półrocze 2003	I półrocze 2004
TVP 1	5,59%	6,89%
TVP 2	4,67%	6,20%
TVP 3	5,27%	8,19%
POLSAT	12,81%	15,01%
TVN	18,52%	16,45%
TV 4	8,91%	15,15%

Dane telemetryczne TNS OBOP

Telewizja nadal pozostaje głównym medium, do którego kierują się reklamodawcy, zostawiając w niej znaczną część swoich budżetów. Choć wpływy w telewizji wzrosły o 181 mln PLN w porównaniu do roku ubiegłego, osiągając brutto wartość 6 583 mln PLN, to udziały w ogólnych wydatkach na reklamę zmalały z 62,54% do 60,78%. Spowodowane to głównie było nasyceniem czasu antenowego blokami reklamowymi i niemożnością wyemitowania większej liczby reklam.

Tab. 1.10. Udział reklam i telesprzedaży w programach telewizyjnych w 2003 roku

	udział reklamy w roczny czasie emisji programu *	udział telesprzedaży w rocznym czasie emisji programu**	Udział reklamy i telesprzedaży w rocznym czasie emisji programu
TVP 1	6,46%	0,21%	6,67%
TVP 2	5,34%	0,36%	5,70%
TVP 3	5,49%	1,23%	6,71%
POLSAT	12,25%	0,78%	13,03%
TVN	11,42%	7,24%	18,66%
TV 4	9,41%	0,58%	9,98%

* w tej kolumnie uwzględniono reklamę i telesprzedaż wyemitowaną w blokach reklamowych łącznie z reklamą

** w tej kolumnie uwzględniono bloki poświęcone wyłącznie telesprzedaży (trwające minimum 15 minut)

W prawie wszystkich telewizjach, z wyjątkiem TV POLONIA, czas emisji reklam w pierwszym półroczu 2004 roku, był większy niż czas emisji w analogicznym okresie roku ubiegłego. Największy przyrost odnotowała telewizja TV 4, która wyemitowała o 13 tys. minut reklam więcej niż w pierwszym półroczu zeszłego roku (wzrost o 68,82%).

Najmniejszy przyrost zanotował program 1 TVP, który wyemitował o 2 tys. minut reklam więcej niż w roku ubiegłym (wzrost o 19%).

Tab. 1.11. Czas emisji reklam w głównych programach telewizyjnych w pierwszych półroczach lat 2001 – 2004 r.

(dane w minutach)

	czas w minutach w I półroczu				dynamika zmian		
	2001	2002	2003	2004	2002/2001	2003/2002	2004/2003
TVP 1	11 689	11 718	12 061	14 353	0,25%	2,93%	19,00%
TVP 2	9 234	9 483	8 769	11 400	2,70%	-7,53%	30,00%
TV Polonia	123	95	608	516	-22,76%	540,00%	-15,13%
TVP 3	1 745	4 047	9 906	15 586	131,92%	144,77%	57,34%
<i>Razem</i>	<i>22 791</i>	<i>25 343</i>	<i>31 344</i>	<i>41 855</i>	<i>11,20%</i>	<i>23,68%</i>	<i>33,53%</i>
TVN	15 182	24 718	37 922	41 779	62,81%	53,42%	10,17%
POLSAT	16 548	19 253	30 691	35 658	16,35%	59,41%	16,18%
TV4	22 759	21 325	20 035	33 823	-6,30%	-6,05%	68,82%

Dane telemetryczne TNS OBOP

Podane poniżej wpływy z emisji reklam oparte są na cennikach stosowanych przez nadawców, nie uwzględniają upustów i rabatów stosowanych przez biura reklamy, sięgających nawet 50-70% taryfy cennikowej.

Tab. 1.12. Wpływy poszczególnych nadawców telewizyjnych w kolejnych pierwszych półroczach

(dane w PLN)

	I półrocza				dynamika zmian		
	2001	2002	2003	2004	2002/2001	2003/2002	2004/2003
TVP 1	811 345 250	776 397 616	721 333 875	810 550 439	-4,31%	-7,09%	12,37%
TVP 2	419 914 750	450 599 514	383 708 437	446 215 069	7,31%	-14,84%	16,29%
TV Polonia	307 980	311 970	1 963 504	1 645 950	1,30%	529,39%	-16,17%
TVP 3	6 838 225	26 036 694	54 351 327	60 378 133	280,75%	108,75%	11,09%
TVP razem	1 238 406 205	1 253 345 794	1 161 357 143	1 318 789 591	1,21%	-7,34%	13,56%
TVN	527 470 295	686 722 148	827 282 027	692 244 282	30,19%	20,47%	-16,32%
TVN 7		38 346 311	79 768 379	79 653 375		108,02%	-0,15%
POLSAT	837 192 107	823 152 366	881 200 089	682 560 836	-1,68%	7,05%	-22,54%
TV4	183 668 245	125 429 928	102 609 615	97 406 554	-31,71%	-18,19%	-5,07%
TV satelit.	88 075 618	68 605 120	99 721 227	226 626 752	-22,15%	45,36%	127,26%

Źródło: TNS OBOP

W pierwszej połowie 2004 roku tylko telewizja publiczna zanotowała wzrost wpływów z emisji reklam: TVP 1 zarobiła więcej o 89 mln PLN, TVP 2 o 63 mln PLN, a TVP 3 o 6 mln PLN więcej niż w analogicznym okresie ubiegłego roku. Telewizje komercyjne zanotowały spadek wpływów. Telewizja POLSAT o 199 mln PLN, TVN o 135 mln PLN, a TV 4 o 5 mln PLN mniej niż w analogicznym okresie 2003 roku.

Tab. 1.13. Wpływy nadawców telewizyjnych z emisji reklam (2001 – 2003)

(dane w PLN)

	2001	2002	2003	Dynamika 2002/2001	dynamika 2003/2002
TVP 1	1 551 497 100	1 636 250 482	1 601 045 074	5,46%	-2,15%
TVP 2	804 070 500	897 393 230	865 740 625	11,61%	-3,53%
TVP 3 Reg.	17 976 695	58 094 989	111 166 137	223,17%	91,35%
POLSAT	1 744 528 757	1 684 905 318	1 599 864 600	-3,42%	-5,05%
TVN	1 128 614 507	1 351 196 449	1 531 423 951	19,72%	13,34%
TVN 7		110 075 080	149 571 080		35,88%
TV4	316 398 205	222 556 301	199 567 417	-29,66%	-10,33%
Telewizje satelitarne	212 324 038	168 878 374	242 476 924	-20,46%	43,58%
Razem	5 775 409 802	6 129 350 223	6 300 855 808	6,13%	2,80%

Źródło: TNS OBOP

Rys. 1.3. Udziały stacji telewizyjnych w wpływach z emisji reklam w 2003 r.

Największy, prawie 42%, udział w telewizyjnym rynku reklamowym ma telewizja publiczna, choć w 2003 roku oba główne programy – TVP 1 i TVP 2 osiągnęły mniejsze wpływy niż w 2002 roku. Wydaje się, że pozycja lidera jest niezagrożona, zwłaszcza, że od 1 maja 2004 r. komercyjne stacje nie mogą – ze względu na dostosowanie ustawy o radiofonii i telewizji do przepisów wspólnotowych – przerywać filmów blokami reklamowymi tak często, jak dotychczas.

Pomimo spadku wpływów z emisji reklam o około 2%, nadawcy telewizyjni mogą spoglądać w przyszłość optymistycznie. Wg firmy doradczej PricewaterhouseCoopers po trzech słabszych latach na globalnym rynku mediów i rozrywki widać wyraźną poprawę. Światowy rynek mediów i reklamy skorzysta z poprawy w gospodarce, widocznej w większości państw świata. Liderem na rynku reklamowym pozostanie telewizja, której wpływy (między innymi dzięki ważnym imprezom sportowym) będą rosły. Jednak bardziej kluczowe i długotrwałe zmiany mogą mieć źródło w dwóch obszarach: rozwoju technologii i odpowiednim jego wykorzystaniu przez nadawców oraz inicjatywach ustawodawczych.

1.4.4. Radio – zmiany i tendencje

Podobnie jak w przypadku telewizji podstawowym źródłem przychodów w branży radiowej jest reklama, z tą różnicą, że nie stanowi ona dominanty przychodów sektora publicznego.

Tab. 1.14. Struktura przychodów branży radiowej 2003 (wartości szacunkowe netto)

	Kwota (mln PLN)	Kwota (mln EURO)
Reklama	364	82,9
Abonament	375	85,4
Inne sektor publiczny	20	4,5
Inne sektor prywatny	40	9,1
Razem	799	181,9

* 1EURO = 4,39 PLN (2003)

Źródło: *Polityka państwa polskiego w dziedzinie mediów elektronicznych ...*, Warszawa: KRRiT, 2004 r.

Problemem branży radiowej jest silna centralizacja wydatków reklamowych w wielkich aglomeracjach, przy wyraźnej preferencji dla anten ogólnokrajowych i regionalnych, kosztem przede wszystkim radia lokalnego i w mniejszym stopniu społecznego. Wytwarza to stan nierównowagi powodując wyraźny niedorozwój radia lokalnego.

Względny udział branży radiowej w wydatkach reklamowych (6,5-8,5%) kształtuje się na poziomie nieco wyższym niż przeciętnie w krajach Unii, jednak odchylenie nie jest znaczne, a więc nie należy oczekiwać, w średnim okresie zasadniczych zmian w tym zakresie.

Z punktu widzenia proporcji makroekonomicznych oraz porównań międzynarodowych można przyjąć, że reklama radiowa będzie się rozwijała w tempie zbliżonym do PKB. Przyjmując podobne założenia jak w przypadku telewizji, w tabeli 1.15. przedstawiona została prognoza dla rynku reklamy radiowej.

**Tab.1.15. Prognoza (umiarkowana) rynku reklamy radiowej netto w Polsce
(w cenach roku 2003 - średnie oszacowań netto)**

	2003	2004	2005	2006	2007	2008	2009	2010
Tempo wzrostu	-	5%	7%	6%	5%	5%	5%	5%
Reklama radiowa (mln PLN)	364	382	409	433	455	477	502	527
Reklama radiowa (mln EURO)	83	87	93	99	104	109	114	120

* 1EURO = 4,39 PLN (2003)

Źródło: *Polityka państwa polskiego w dziedzinie mediów elektronicznych ...*, Warszawa: KRRiT, 2004 r.

Rok 2003 był dla radia kolejnym rokiem mocnego wzrostu inwestycji reklamowych. W wydatkach udział radia w całym torcie reklamowym wzrósł z 7,36% do 8,24% i osiągnął brutto poziom 893 mln PLN.

Najważniejsze tendencje na rynku radiowym w ubiegłym roku to spadek znaczenia stacji lokalnych na rzecz ogólnopolskich i dalszy wzrost rabatów reklamowych. Nawet silne grupy radiowe (ZPR, AGORA, PLUS) nie są w stanie zagrozić nadawcom ogólnopolskim.

Tab. 1.16. Czas wyemitowanych reklam w stacjach radiowych

(dane w minutach)

	2002	2003	zmiana
PR 1	7 432	8 870	19,35%
PR 3	7 974	8 685	8,92%
Rozgłoszenie Regionalne PR	97 167	89 184	-8,22%
RMF FM	18 568	18 691	0,66%
Radio ZET	13 911	17 862	28,40%
Lokalne stacje komercyjne	830 178	758 701	-8,61%
Razem	975 230	901 993	-7,51%

Źródło: CR MEDIA

Analiza czasu reklam wyemitowanych w pierwszym półroczu 2004 r. wykazuje wzrost ilości sprzedanego czasu reklamowego dla wszystkich grup nadawców radiowych w stosunku do analogicznego okresu roku ubiegłego.

Najwięcej czasu reklamowego w pierwszym półroczu bieżącego roku sprzedali ogólnopolscy nadawcy komercyjni: RMF FM (10 282 min.) oraz Radio ZET (9 27 min.), a w przypadku radia publicznego Program 1 (5 068 min.) i Program 3 (4 879 min.).

Wśród nadawców ogólnopolskich największy wzrost sprzedaży czasu reklam (o 35%) zanotowano w przypadku Programu 1 Polskiego Radia. Drugie i trzecie miejsce w tej kategorii zajęły odpowiednio Program 2 Polskiego Radia (o 18%) i RMF FM (o 14%). Dynamika sprzedaży czasu reklamowego w pierwszym półroczu dla Radia ZET wyniosła 8% w stosunku do pierwszego półroczu roku ubiegłego.

Również Regionalne Rozgłoszenie Polskiego Radia S.A. i monitorowane przez CR MEDIA lokalne stacje komercyjnie odnotowały wzrost sprzedaży czasu reklamowego. Łącznie, w pierwszym półroczu regionalne rozgłoszenie radia publicznego sprzedały o 17% więcej, a lokalne stacje komercyjne o 22% więcej czasu reklamowego niż w analogicznym okresie ubiegłego roku.

Wśród regionalnych rozgłoszeń radia publicznego najwięcej czasu reklamowego sprzedało Radio Gdańsk (5 920 min. i wzrost o 83%). Najniższy wynik w tej kategorii osiągnęło Radio dla Ciebie (254 min. ale wzrost o 56%).

Tab. 1.17. Czas emisji reklam (bez autopromocji) w programach radiowych w I półroczu lat 2001 – 2004

	Czas reklam w I półroczu (w minutach)				Dynamika zmian	
	2001	2002	2003	2004	2004/2001	2004/2003
Rozgłoszenie PR	58 705	46 251	41 290	48 466	-17%	17%
PR-1	2 066	3 017	3 758	5 068	145%	35%
PR-3	3 208	3 644	4 149	4 879	52%	18%
RMF FM	24 638	8 179	9 058	10 282	-58%	14%
Radio ZET	6 580	6 498	8 561	9 217	40%	8%
Lokalne stacje komercyjne	375 163	391 287	363 922	443 276	18%	22%
Razem	470 360	458 876	430 738	521 188	11%	21%

Źródło: CR MEDIA

Tylko duże ogólnopolskie rozgłoszenie zanotowały przyrost w wpływach z emisji reklam. Największy Radio ZET - o prawie 30%, Program 1 Polskiego Radia - o 21,62%, Program 3 Polskiego Radia - o 15,09%, Radio RMF FM - o 14,41% (patrz tab. 1.18).

Tab. 1.18. Wpływy brutto stacji radiowych z emisji reklam (2002 – 2003)

(dane w PLN)

	2002	2003	zmiana
PR 1	34 046 229	41 405 670	21,62%
PR 3	24 112 556	27 750 562	15,09%
Rozgłoszenie PR	30 792 018	30 792 840	0,00%
RMF FM	226 455 480	259 084 500	14,41%
Radio ZET	167 891 290	217 017 650	29,26%
Lokalne stacje komercyjne	265 301 122	264 776 563	-0,20%
Razem	748 598 695	840 827 785	12,32%

Źródło: CR MEDIA

Odnotować należy fakt, że ostatnie dwa lata to okres drastycznego spadku cen reklam. Taki stan rzeczy sprawia, że na rynku reklamowym pojawiają się nowe branże, które wcześniej musiały zadowolić się lokowaniem reklam w tańszych mediach. Przewodzące branże to rozrywka i kultura, motoryzacja i transport, handel, telekomunikacja. Coraz większe przychody generują reklamodawcy, którym zależy na dużej częstotliwości komunikatu (cyklicznie reklamowane tytuły prasowe, premiery kinowe itp.).

Największym rynkiem lokalnym pozostaje województwo mazowieckie. Drugie miejsce mimo dużego spadku (-10,43%) utrzymało województwo wielkopolskie, trzecie zajmuje województwo śląskie.

Tab. 1.19. Wpływy z emisji reklam w poszczególnych województwach

(dane w PLN)

Województwa	2001	2002	2003	Dynamika zmian (%)	
				2002/2001	2003/2002
dolnośląskie	29 626 926	27 540 269	28 709 462	-7,04	4,25
kujawsko-pomorskie	17 245 373	14 571 534	13 545 058	-15,50	-7,04
lubelskie	5 070 499	5 741 897	6 951 041	13,24	21,06
lubuskie	4 048 160	4 461 282	3 054 241	10,21	-31,54
łódzkie	21 368 535	25 151 271	25 839 353	17,70	2,74
małopolskie	15 001 338	13 168 620	13 567 030	-12,22	3,03
mazowieckie	76 481 052	78 795 950	80 346 401	3,03	1,97
opolskie	5 086 368	4 584 754	4 106 656	-9,86	-10,43
podkarpackie	6 242 764	6 941 353	5 094 708	11,19	-26,60
podlaskie	3 658 835	3 383 525	3 517 862	-7,52	3,97
pomorskie	17 262 701	27 606 063	29 873 562	59,92	8,21
śląskie	31 266 119	32 929 728	35 298 103	5,32	7,19
świętokrzyskie	2 462 558	2 685 667	3 959 587	9,06	47,43
warmińsko-mazurskie	5 232 995	6 211 832	3 999 663	18,71	-35,61
wielkopolskie	38 755 202	41 493 131	37 165 580	7,06	-10,43
zachodniopomorskie	6 062 541	7 593 317	7 579 818	25,25	-0,18

Zestawienie wpływów osiągniętych z reklamy w poszczególnych grupach radiowych wskazuje, że największe wpływy w 2003 roku osiągnęło Radio RMF FM (259 mln PLN), natomiast największą dynamikę tych wpływów (wzrost o 49,6%) stwierdzono w przypadku grupy Ad.Point, która sukcesywnie zwiększa liczbę swoich stacji. Z kolei najmniejszymi

wpływami (1,7 mln PLN) oraz najmniejszą dynamiką (spadek o 44,2% w stosunku do roku poprzedniego) charakteryzuje się grupa radiowa MULTIMEDIA S.A.

Tab. 1.20. Wpływy nadawców radiowych wg cenników brutto (bez autopromocji) z emisji reklam w I półroczu lat 2001 – 2004

	Wartość reklam w I półroczu (w PLN)				Dynamika zmian	
	2001	2002	2003	2004	2004/2001	2004/2003
Regionalne rozgłośnie PR	18 251 902	14 308 953	14 002 508	16 903 761	-7%	21%
PR-1	9 707 148	12 903 423	17 382 501	23 196 077	139%	33%
PR-3	9 969 998	10 921 821	13 517 150	15 333 937	54%	13%
RMF FM	78 892 486	97 658 980	122 052 800	148 086 480	88%	21%
Radio ZET	68 686 855	79 584 835	104 361 025	118 613 760	73%	14%
Lokalne stacje komercyjne	113 202 237	122 529 075	129 346 294	149 655 381	32%	16%
Razem	298 710 626	337 907 087	400 662 278	471 789 396	58%	18%

Źródło: CR MEDIA

Jak wynika z tabeli 1.20. w pierwszym półroczu 2004 r. rynek reklamy radiowej wzrósł o 18% w porównaniu z pierwszym półroczem 2003 r.

Największe wpływy z reklamy osiągnął RMF FM - 148,1 mln PLN (wzrost o 21%). Wpływy Radia ZET zajmującego drugą pozycję na rynku wyniosły 118,6 mln PLN (wzrost o 14%).

Największą dynamikę wpływów (wzrost o 33%) osiągnął Program 1 Polskiego Radia, którego wpływy w pierwszym półroczu tego roku wyniosły 23,2 mln PLN. Program 3 Polskiego Radia osiągnął wpływy w wysokości 15,3 mln PLN i wzrost o 13%.

Zanotowano również wzrost wpływów z reklamy dla Regionalnych Rozgłośni Polskiego Radia S.A., jak i dla monitorowanych nadawców komercyjnych. Warto zauważyć, że w przypadku rozgłośni regionalnych radia publicznego dynamika wpływów z reklamy (łącznie wzrost o 21%) jest większa niż dynamika sprzedanego czasu (wzrost o 17%), natomiast w przypadku lokalnych nadawców komercyjnych tendencja ta jest odwrotna. Odnotowano większą dynamikę sprzedanego czasu (łącznie wzrost o 22%), w stosunku do dynamiki wpływów z reklamy (wzrost o 16%).

Największe wpływy z reklamy wśród Regionalnych Rozgłośni Polskiego Radia osiągnęła Rozgłośnia w Katowicach - 3,4 mln PLN (wzrost o 36%), a najniższe Radio dla Ciebie - 0,18 mln PLN (wzrost o 223%).

Tab. 1.21. Wartość brutto wpływów z reklamy w I półroczu lat 2003-2004 dla poszczególnych radiowych grup kapitałowych

Grupa kapitałowa	Wartość w PLN		Dynamika zmian 2004/2003
	2003	2004	
AD.POINT	9 123 343	12 300 907	35%
AGORA	33 925 576	37 270 320	10%
Lokalne niezrzeszone	37 366 673	43 105 833	15%
MULTIMEDIA*	544 068	1 376 653	153%
PLUS	4 468 542	8 732 694	95%
ZPR	32 942 629	35 586 293	8%
Ponadregionalne**	10 975 463	10 717 500	-2%
Razem	129 346 294	149 655 356	16%

* w 2003 r. radia: Aplauz i PSR, w 2004 r. Aplauz i Region

** nadawcy ponadregionalni: WAWA, TOK FM, RADIOSTACJA

Źródło: CR MEDIA

Tab. 1.22. Czas emisji reklam w I półroczu lat 2003-2004 dla poszczególnych radiowych grup kapitałowych

Grupa kapitałowa	Czas reklam w min.		Dynamika zmian 2004/2003
	2003 r.	2004 r.	
AD.POINT	19 480	28 158	45%
AGORA	91 208	97 833	7%
Lokalne niezrzeszone	133 357	146 798	10%
MULTIMEDIA*	3 677	13 756	274%
PLUS	21 186	45 496	115%
ZPR	82 467	99 374	21%
Ponadregionalne	12 550	11 591	-8%
Razem	363 925	443 006	22%

* w 2003 r. radia: Aplauz i PSR, w 2004 r. Aplauz i Region

** nadawcy ponadregionalni: WAWA, TOK FM, RADIOSTACJA

Źródło: CR MEDIA

W 2003 roku nastąpiło pogłębienie rozwarstwienia rynku radiowego zarówno w kontekście słuchalności, jak i wpływów z emisji reklam. Z jednej strony mamy duże ogólnopolskie komercyjne stacje radiowe, z drugiej pozostałe stacje. Następuje dalsza degradacja rynku lokalnego. Pomimo wysokich nakładów i inwestycji, związanych z procesami konsolidacji, formatowania, a także z nakładami na promocję stacji lokalnych,

nie znajduje to przełożenia na przychody z reklam. Stacje niezależne i niezrzeszone nie wytrzymują konkurencji rynku skonsolidowanego, osiągając coraz mniejsze przychody z reklam. Ożywienie gospodarcze, próby konsolidacji sprzedaży czasu reklamowego, przymiarki do nowego standardu badań radiowych mogą przynieść zyski grupom radiowym.

Rys. 1.4. Udziały stacji radiowych w wpływach z emisji reklam w 2003 r.

* nadawcy ponadregionalni to: WAWA, TOK FM, Radiostacja

Rys. 1.5. Udziały stacji radiowych w wpływach z emisji reklam w I połowie 2004 r.

W pierwszym półroczu 2004 r. rynek reklamy radiowej wzrósł, zarówno biorąc pod uwagę wpływy, jak i czas wyemitowanych reklam w porównaniu z analogicznym okresem ubiegłego roku. Wiodącą pozycję na rynku reklamowym pod względem uzyskanych wpływów z reklamy brutto oraz ilości sprzedanego czasu reklamowego utrzymują RMF FM i Radio ZET, a z nadawców publicznych Program I i III Polskiego Radia. Dynamika wpływów brutto z reklam i czasu ich emisji jest mniejsza w przypadku lokalnych nadawców komercyjnych w porównaniu z nadawcami ogólnopolskimi. Najbardziej dynamiczną grupą kapitałową jest PLUS, co przejawia się zarówno przez zwiększanie ilości stacji, jak również wzrost wpływów z reklamy oraz czasu ich emisji.

1.4.5. Internet

Reklama internetowa jest najszybciej rozwijającą się branżą reklamy wobec której formułowane są daleko idące oczekiwania i prognozy. Dotychczasowe doświadczenia krajów europejskich wskazuje, że przychody z reklamy internetowej stanowią ok. 1% rynku reklamy. W USA reklama internetowa to obecnie już 3-4% rynku.

Dostęp do Internetu deklarowało w połowie 2003 r. ok. 7 mln osób, w tym blisko 5 mln korzystało z Internetu przynajmniej raz w miesiącu. Internet w szybkim tempie staje się medium masowym, a typowy internauta jest atrakcyjnym celem dla działań reklamodawców: ma 18-39 lat, jest dobrze wykształcony, zarabia powyżej średniej, na ogół mieszka w dużym mieście.

Rynek internetowy wyszedł już ze stanu spontanicznego wzrostu i zaznaczyła się pewna struktura wielkości i wpływu firm internetowych. Na rynku dominują wielkie portale internetowe takie jak Onet, Interia, serwisy związane z mediami jak np. z „Gazetą Wyborczą” czy „Rzeczpospolitą”.

Na rynku reklamy internetowej dominuje Onet (związany z ITI – właścicielem TVN) oraz sieciowe agencje reklamowe, takie jak AdNet, Qnet, IDM/Net.

Rys. 1.7. Udziały w rynku reklamy internetowej w 2003 r.

Internet jest technologią chętnie wykorzystywaną przez media. W największym stopniu jest on wykorzystywany przez prasę (zwłaszcza codzienną) oraz radio (Interia i RMF FM), w mniejszym stopniu przez telewizję, jakkolwiek i tu występują zmiany (Onet i TVN).

Nowe technologie stają się stopniowo coraz istotniejszym źródłem dochodów mediów elektronicznych, np. w latach 2002-2003 TVN blisko 11% swoich dochodów pozyskiwał z SMS i sponsoringu ¹¹.

Tab. 1.23. Wydatki reklamowe w Internecie w Polsce (dane szacunkowe)

Rok	Wydatki w mln PLN	Dynamika rok poprzedni = 100
1998	1,5	-
1999	6	400
2000	17	283
2001	24	141
2002	30	125
2003	85	280

Źródło: *Polityka państwa polskiego w dziedzinie mediów elektronicznych ...*, Warszawa: KRRiT, 2004 r.

Rynek mediów w Polsce osiągnął w 2003 roku roczne przychody na poziomie ok. 8,2 mld PLN (1,87 mld EURO), w tym tradycyjnie rozumiany rynek mediów elektronicznych blisko 4 mld PLN (0,9 mld EURO). Reklama, obecnie na poziomie ok. 1 mld EURO, według umiarkowanych prognoz wzrośnie do poziomu ponad 1,3 mld EURO w okolicach roku 2010. Rokowania makroekonomiczne są dla mediów korzystne.

Analitycy CR MEDIA Consulting szacują, że o ile w 2003 r. wydatki gotówkowe na e-reklamę wyniosły 48 mln PLN, o tyle w ciągu pierwszych sześciu miesięcy 2004 r. było to 38 mln PLN. Ich zdaniem w 2004 r. reklamodawcy wydadzą na promocję w Internecie 75 mln PLN ¹².

Można się spotkać z opiniami, że liczby te są nieco przeszacowane (firma CR Media jako właściciel sieci reklamy internetowej Ad.net nie jest niezależnym obserwatorem, lecz uczestnikiem rynku). Analitycy PricewaterhouseCoopers w opublikowanym latem 2004 r. raporcie „Global Entertainment and Media Outlook” szacują, że na reklamę online w Polsce reklamodawcy wydadzą 32 mln USD w 2006 r. i 40 mln USD w 2008 r. ¹³.

¹¹ V. Makarenko (2003): „Telezastaw ITI”, Gazeta Wyborcza, 4 XI 2003

¹² Z. Domaszewicz (2004): „Internetowa reklama atakuje”, Gazeta Wyborcza, 22 VIII 2004

¹³ tamże

Rys. 1.6. Wydatki na reklamę w Internecie ogółem*(dane netto w mln PLN)*
Źródło: Ad. Media Raport

Oczywistą przyczyną wzrostu rynku jest coraz większa popularność Internetu w polskim społeczeństwie. Według SMG/KRC z Internetu korzysta w Polsce co piąta osoba powyżej 15 roku życia. Liczba ta z roku na rok rośnie. W grudniu 2002 roku mieliśmy 5,8 mln internautów, a w grudniu 2003 roku już 6,4 mln.

Przyczyną wzrostu wpływów reklamowych jest również rozwój szerokopasmowego dostępu do sieci i nasycenie rynku telewizyjnego reklamą. Spowodowało to poszukiwanie przez reklamodawców alternatywnych kanałów komunikacji. Nie bez znaczenia jest też coraz większa skuteczność promocji w Internecie. Użytkownik Internetu stanowi grupę docelową większości reklamodawców. 62% wszystkich polskich dyrektorów, właścicieli firm i przedstawicieli wolnych zawodów, zarabiających powyżej 2 500 PLN jest internautami, podobnie zresztą jak 74% wszystkich polskich studentów i uczniów z miast powyżej 100 tys. mieszkańców.

Rynkowi reklamy internetowej pozostali wierni klienci już korzystający z tego medium. Pojawiło się także wielu nowych. Tradycyjnie korzystali z tego medium operatorzy telefonów komórkowych, TP S.A., banki i producenci dóbr szybkozbywalnych oraz artykułów konsumpcyjnych, którzy kilkanaście miesięcy temu tę formę reklamy raczej pomijali. Wiodące branże na rynku reklamy internetowej to: telekomunikacja – 29%, finanse – 28%, transport – 14%.

Rozdział 2. NADAWCY

W ostatnich latach nastąpił znaczny rozwój na rynku radiofonii i telewizji, a co za tym idzie oferty programowej. W ofercie radiofonii znajduje się kilka programów ogólnokrajowych lub o zasięgu ponadregionalnym oraz programy około dwustu stacji lokalnych i regionalnych. W przypadku telewizji szeroką ofertę programową oferują platformy cyfrowe oraz operatorzy kablowi. W ofercie sieci kablowych znajduje się ponad 400 programów, z czego ponad 50 emitowanych jest w języku polskim.

W przypadku telewizji naziemnej należy mówić o zdecydowanie skromniejszej ofercie - telewidzowie mają do wyboru: trzy programy nadawane przez TVP S.A. (dwa ogólnokrajowe, jeden regionalny), jeden program ogólnokrajowy nadawany przez Telewizję POLSAT S.A., 3 programy ponadregionalne: TVN nadawany przez TVN Sp. z o.o., TV4 nadawany przez Polskie Media S.A. oraz Telewizja PULS nadawany przez Prowincję Zakonu Braci Mniejszych Konwentualnych.

Większość nadawanych w kraju koncesjonowanych programów radiowych ma charakter uniwersalny (104 na UKF oraz 9 na falach średnich) lub wyspecjalizowany – muzyczny (36). Jednocześnie aż 46 stacji radiowych nadaje program o charakterze społeczno-religijnym. Szczegółowy spis koncesjonowanych nadawców radiowych z uwzględnieniem charakteru ich programów znajduje się w załączniku nr 1 do rozdz. 2. Wśród wszystkich koncesjonowanych nadawców telewizyjnych, około połowa programów ma charakter uniwersalny, natomiast pozostałe, wyspecjalizowane programy mają głównie charakter filmowy lub rozrywkowy, w mniejszym wymiarze sportowy lub edukacyjny. Szczegółowy spis nadawców telewizyjnych z określeniem charakteru programu znajduje się w załączniku nr 2 do rozdz. 2.

Tab. 2.1. Forma prawna działalności podmiotów posiadających koncesje na rozpowszechnianie programów drogą naziemną

Wyszczególnienie	Liczba podmiotów
Spółki prawa handlowego, z tego:	128
<i>Spółki z o.o.</i>	<i>112</i>
<i>Spółki akcyjne</i>	<i>16</i>
Instytucje kościelne	43
Osoby fizyczne	11
Wyższe uczelnie	9
Inne podmioty (ośrodki kultury, gminy, stowarzyszenia, fundacje)	10
RAZEM	201

W Polsce nadawanie programów odbywa się na podstawie koncesji wydawanych przez KRRiT. Ich właścicielami są różne podmioty - od spółek prawa handlowego, poprzez instytucje kościelne aż do osób fizycznych. Bywa, iż jeden podmiot posiada więcej niż jedną koncesję na nadawanie programów, w związku z tym liczba koncesjonariuszy jest mniejsza od liczby nadawanych programów.

2.1. Nadawcy telewizyjni

Tab. 2.2. Struktura własnościowa, udziały w oglądalności oraz rynku reklam głównych nadawców programów telewizyjnych

PROGRAM TELEWIZYJNY	WŁAŚCICIEL/ UDZIAŁOWCY	UDZIAŁY	
		w rynku reklam*	w oglądalności**
Programy ogólnokrajowe			
TVP 1	Skarb Państwa (100%)	26,19%	26,13%
TVP 2	Skarb Państwa (100%)	14,42%	18,77%
POLSAT	Telewizja POLSAT S.A.: <ul style="list-style-type: none"> • Zygmunt Solorz-Żak (56,1%) • Józef Birka (0,2%) • Polsat Media Sp. z o.o. (0,02%) • Radio Polsat Sp. z o.o. (10,71%) • Polsat Media B.V. (32,98%) 	22,05%	14,90%
Programy ponadregionalne			
TVN	TVN Sp. z o.o.: <ul style="list-style-type: none"> • ITI TV Holdings Sp. z o.o. (59,6%) • Strateurop International B.V. (30,4%) • TV Tech Investment 1 Sp. z o.o. (10%) 	22,37%	15,49%
TVP 3 Regionalna***	Skarb Państwa (100%)	1,95%	5,31%
TV4	Polskie Media S.A.: <ul style="list-style-type: none"> • Henryk Chodysz (0,03%) • Bogdan Tyszkiewicz (0,04) • Janusz Wójcik (0,06%) • Tadeusz Przeździecki (0,03%) • El Trade Sp. z o.o. (0,13%) • Thema Film Sp. z o.o. (0,13%) • TVN Sp. z o.o. (8,87%) • Trans Media Group Sp. z o.o. (66,71%) • Rixon Overseas Ld (24%) 	3,15%	2,97%

* AGB Polska, (I-VI 2004 r.)

** AGB Polska, (I-VI 2004 r.)

*** udział TVP3 obejmuje jedynie wspólne pasmo stacji regionalnych

Tab. 2.3. Wartość aktywów nadawców telewizyjnych wg stanu na 31.12.2002 r.

(dane w tys. PLN)

	Wartość aktywów Trwałych i obrotowych na 31.12.2002
Nadawca publiczny (TVP S.A.)	1 352 500
Nadawcy koncesjonowani ogółem	1 278 895
<i>Nadawcy naziemni koncesjonowani</i>	<i>731 237</i>
<i>Nadawcy satelitarni koncesjonowani</i>	<i>547 657</i>
Razem	2 631 395

2.2. Nadawcy radiowi

Tab. 2.4. Wartość aktywów nadawców radiowych wg stanu na 31.12.2002 r.

(dane w tys. PLN)

	Wartość aktywów trwałych i obrotowych na 31.12.2002
Nadawca publiczny (PR S.A.)	258 400
Nadawcy publiczni (spółki regionalne)	211 610
Nadawcy radiowi koncesjonowani Ogółem	209 799
Nadawcy radiowi – sieci	51 135
<i>z tego: AGORA S.A.</i>	<i>16 144</i>
<i>ZPR S.A.</i>	<i>5 467</i>
<i>Ad. Point Sp. z o.o.</i>	<i>1 420</i>
<i>Y-Radio Sp. z o.o.</i>	<i>544</i>
<i>RMF Classic</i>	
Nadawcy koncesjonowani – stacje lokalne	24 952
Nadawcy koncesjonowani ogólnopolscy i ponadregionalni	133 713
Razem	679 809

Tab. 2.5. Struktura własnościowa oraz udziały w audytorium słuchaczy głównych nadawców programów i sieci radiowych

		UDZIAŁY W AUDYTORIUM SŁUCHACZY
Polskie Radio S.A. Program 1 Program 2 Program 3 Radio Bis	Skarb Państwa (100%)	14,91% 0,55% 5,66% 0,22%
RMF FM	Radio Muzyka Fakty Sp. z o.o.: • Broker FM (99,99%)	25,04%
Radio ZET	Radio ZET Sp. z o.o.: • Eurozet (100%)	21,15%
Radio Maryja	Warszawska Prowincja Redemptorystów (100%)	2,09%
Radiostacja Sp. z o.o.	Radiostacja Sp. z o.o.: • Eurozet (67%) • Stowarzyszenie ZHP (33%)	0,85%
Radio WAWA	WAWA S.A.: • Kompania Radiowa Sp. z o.o. (65%) • EUROCAST Rundfunk Beteiligungs GmbH (32,99%) • Rafał Staszek (2,01%)	0,64%
TOK FM	Inforadio Sp. z o.o.: • AGORA S.A. (41,61%) • Central European Broadcasting LTD (32,92%) • Spółdzielnia Pracy "Polityka" (20,50%) • Wydawnictwo "INFOR" Sp. z o.o. (4,97%)	0,42%
Polskie Radio S.A. Rozgłoszenie Regionalne (17)	Skarb Państwa (100%)	4,78%
ZPR (26 stacji) (ESKA + Gold FM)	Patrz Rozdział 7.2.4	5,98%
Grupa Agory S.A. (27 stacji lokalnych)	Patrz Rozdział 7.2.4	3,96%
Grupa PLUS (22 stacje)	Patrz Rozdział 7.2.4	1,56%
Ad. Point (13 stacji)	CR Media (100%)	1,19%

* Radio Track (IV-VI 2004, SMG/KRC)

Rozdział 3. PLATFORMY SATELITARNE

3.1. Początki platform satelitarnych w Polsce

3.1.1. Wizja TV

Wizja TV rozpoczęła działalność wiosną 1998 r. Do czerwca 1998 r. Wizja TV wprowadziła 12 tematycznych zagranicznych programów w języku polskim do oferty sieci kablowych Polskiej Telewizji Kablowej. 1 lipca 1998 r. był dniem oficjalnego startu polskiej platformy cyfrowej WIZJA TV. Tego też dnia rozpoczęła się dystrybucja indywidualnych zestawów odbiorczych. Rzeczywisty start projektu miał miejsce 18 września 1998 r.

Właścicielem Wizji TV była spółka amerykańska @Entertainment, dystrybutor i nadawca płatnej telewizji odbieranej w Polsce. Poprzez swoją spółkę Poland Communications Inc. była właścicielem największego w Polsce operatora sieci telewizji kablowej PTK (887 456 abonentów w dniu 30 września 1998 r.). Posiadała również spółkę DTC Productions, która została założona w celu inwestowania w polską produkcję filmową i telewizyjną. Akcje @Entertainment notowane były na nowojorskiej giełdzie NASDAQ pod hasłem "ATEN". @Entertainment posiadała 50% udziałów w Wydawnictwie Prasowym "Twój Styl" oraz była większościowym właścicielem firmy Ground Zero Media (producenta programu muzycznego Atomic TV).

W projekcie Wizja TV uczestniczył również Philips, który dostarczał indywidualne zestawy odbiorcze oraz Astra (operator satelitarny).

Pakiet cyfrowy programów Wizja TV był adresowany zarówno do odbiorców indywidualnych (DTH) jak i abonentów sieci kablowych. Programy były przekazywane do Polski za pomocą satelity ASTRA 19,2 E. Programy otrzymały koncesję od Independent Television Commission, angielskiego organu koncesyjnego dla telewizji komercyjnej, dzięki czemu korzystają z ochrony Europejskiej Konwencji o Telewizji Ponadgranicznej. Emisja programów odbywała się z Maidstone pod Londynem. Wizja TV była nadawana z użyciem najnowszej cyfrowej technologii zwanej DVB MPEG-2.

@Entertainment zainwestował ok. 200 mln USD w stworzenie sieci telewizji kablowej PTK, z czego 130 mln USD pochodziło z emisji obligacji na rynku amerykańskim. W lipcu 1997 r., firma przeprowadziła kolejną emisję akcji na międzynarodowych rynkach kapitałowych, gromadząc w ten sposób ok. 200 mln USD.

Wizja TV korzystała ze stacji dosyłowej do satelity w Maidstone (Anglia) i była retransmitowana z pozycji 19,2 E (ASTRA), skąd trafiała do abonentów sieci kablowych PTK oraz odbiorców indywidualnych.

Oferta programowa Wizja TV obejmowała następujące programy:

- programy **własne**: Twoja Wizja, WIZJA 1 (później z poszczególnych pasm Wizji 1 zostały wyodrębnione programy tematyczne – Wizja Sport i Reality TV), Wizja Pogoda.
- programy **filmowe**: HALLMARK, HBO (kodowany), ROMANTICA, TCM, Le Cinema (pojawiała się w późniejszym okresie)
- programy **dla dzieci**: FOX KIDS, CARTOON NETWORK
- programy **dokumentalne i edukacyjne**: NATIONAL GEOGRAPHIC, QUESTV, TRAVEL CHANNEL, DISCOVERY CHANNEL, ANIMAL PLANET;
- programy **sportowe**: EUROSPOORT,

- programy **muzyczne**: ATOMIC TV, BET on JAZZ International, MTV
- program **informacyjny**: CNN (wersja językowa oryginalna).

Wszystkie programy, oprócz CNN International i MTV, były prezentowane w polskiej wersji językowej, choć nie od razu przez cały czas emisji.

Odbiorcy indywidualni, którzy zakupili zestawy cyfrowe do odbioru Wizji TV, mieli również dostęp do ponad 40 innych niekodowanych programów telewizyjnych i 30 stacji radiowych, nadawanych za pośrednictwem satelity Astra. Odbiór odbywał się za pośrednictwem terminala Mediasat, wyposażonego w system kontroli dostępu Mediaguard.

Wizja TV przewidywała przeznaczenie do 50 mln USD rocznie na inwestycje w polską produkcję telewizyjną i filmową (w tym ok. 12 mln USD na zakup licencji sportowych). Na produkcję polskich filmów fabularnych przeznaczono do 10 mln USD. W tym celu stworzono spółkę producencką Wizja TV SP.

Wizja TV to pierwszy w Europie przypadek, kiedy platformę cyfrową dla danego kraju tworzył w całości podmiot zagraniczny i emitował programy spoza granic kraju, dla którego były przeznaczone.

3.1.2. Polska Platforma Cyfrowa (Cyfra +)

Platforma ma swój początek w pakiecie cyfrowym, który uruchomił Canal + Polska.

Grupa CANAL + w Europie uruchomiła satelitarne pakiety cyfrowe: we Francji, we Włoszech i w Hiszpanii. Posiada ok. 1,5 mln abonentów telewizji cyfrowej.

Programy do Polski przekazywane były ze Szwecji za pomocą satelity EUTELSAT 13 E. Programy były dostępne za pomocą indywidualnych zestawów oraz w sieciach telewizji kablowej operatorów stowarzyszonych w Konsorcjum Programowym (ok. 760 000 gniazd abonenckich).

Oferta programowa miała pierwotnie obejmować:

- programy **filmowe**: CANAL Plus ŻÓŁTY, CANAL PLUS NIEBIESKI, CANAL PLUS, CINE CINEMAS, CINE CLASSICS
- programy **muzyczne**: MCM, MUZZIK
- program **sportowy**: EUROSPORT
- program **dokumentalny**: PLANETE
- program **ogólny**: POLSAT
- program **rozrywkowy**: POLSAT 2
- program **dziecięcy**: TMT
- program **przyrodniczy**: SEASONS
- MultiMusic - pakiet **radiowych programów muzycznych** ułożonych tematycznie, obejmujący wszystkie gatunki muzyki, nadawane bez reklam i komentarzy, cyfrowo:
 - classica
 - tylko jazz
 - atmosfera
 - pokolenie 60
 - rock for ever
 - black and blues
 - planete rap
 - cactus country
 - rock alternatywny
 - muzyka filmowa

W 1998 r. z inicjatywy Telekomunikacji Polskiej S.A. podjęte zostały rozmowy mające prowadzić do utworzenia wspólnego przedsięwzięcia czterech podmiotów (TP S.A., TVP S.A., Canal + Polska i POLSAT) polegającego na uruchomieniu cyfrowego pakietu satelitarnego. Pakiet ten miał się opierać w pierwszej fazie na pakiecie Canal + a następnie jego oferta miała zostać rozszerzona o programy pozostałych partnerów.

Od pewnego momentu projekt rozwijany był przez samych nadawców, bez udziału TP S.A. Nowymi uczestnikami przedsięwzięcia zostały Aster City Cable w imieniu członków Konsorcjum Programowego (w skład którego wchodzi również Dami, Vectra, Szel-Sat, Toya, TVK-Star, Autocom, Zielonogórska Telewizja Kablowa, Katowicka Telewizja Kablowa i Sat Film - reprezentujące ponad 700 tys. abonentów) i Nasza TV. Również Związek Telewizji Kablowych w Polsce - z siedzibą w Łodzi (200 tys. abonentów) wyraził zainteresowanie tym projektem.

Projekt ten nie dał jednak efektów. Jednocześnie platformę satelitarną zaczął tworzyć POLSAT. Pod koniec 1998 r. funkcjonowały w Polsce trzy cyfrowe platformy satelitarne: Cyfra+, Wizja TV i POLSAT Cyfrowy, oferujące swym abonentom możliwość odbioru rozproszonych przez nie programów satelitarnych oraz innych nie szyfrowanych programów radiowych i telewizyjnych, dostępnych na wykorzystywanych przez te platformy transponderach satelitarnych. Wszyscy operatorzy platform oferowali również pakiety programów własnych lub stworzonych na ich zamówienie, wyłącznie do rozpowszechniania satelitarnego. Liczba programów telewizyjnych rozpowszechnianych za pośrednictwem polskich platform cyfrowych wynosiła 34, w tym 18 programów polskich, w których znajdowały się 3 programy telewizji publicznej.

Liczba indywidualnych abonentów cyfrowych wynosiła w 2001 r. dla pakietu Wizji TV około 400 tys., Cyfry+ około 300 tys., POLSATU Cyfrowego około 100 tys. Dodatkowo część programów satelitarnych nadawanych w ramach platform satelitarnych dostępna była w niektórych sieciach kablowych.

W marcu 2002 r. doszło do fuzji dwóch konkurencyjnych platform cyfrowych: Cyfry+ z Wizją TV, którą uprzednio @Entertainment sprzedawała UPC (patrz rozdz. 7). W ten sposób powstał CANAL+ Cyfrowy.

3.2. Operatorzy platform i ich oferta programowa

Obecnie na rynku istnieje dwóch operatorów cyfrowych platform satelitarnych mających razem ponad milion abonentów:

- **CANAL+ Cyfrowy Sp. z o.o. (CYFRA +)** – 700 000 abonentów
- **CYFROWY POLSAT S.A.** – 390 000¹¹ abonentów

Cyfra+ należy w 100% do Telewizyjnej Korporacji Partycypacyjnej, której udziałowcami są:

- CANAL+ Group - 49%
- Polcom Invest S.A - 26%
- UPC Polska (poprzez Polską Telewizję Cyfrową Wizja TV po fuzji Cyfry+ z WIZJĄ TV) – 25%.

¹¹

http://www.wirtualnemedi.pl/index1.php?act=4&id_artykulu=14508&id_rubryki=1&id_podrubryki=89&word=cyfrowy%20polsat (stan na 3.08.2004)

Właścicielami CYFROWEGO POLSATU S.A. są:

- Zygmunt Solorz-Żak – 84,58% akcji
- Heronim Ruta – 14,92% akcji
- Polaris Finance B.V. – 0,5% akcji

W 2003 r. obie platformy rozszerzały swój cyfrowy bukiet o nowopowstałe polskie programy telewizyjne, programy zagraniczne, programy radiowe, a przede wszystkim o nowe usługi interaktywne. Wiele programów było równocześnie dostępnych na obu platformach cyfrowych, jak np. programy z grupy Discovery, Animal Planet, Reality TV, Cartoon Network, Fox Kids, Eurosport, BBC World, CNBS, CNN, TVN, TVN24, Kino Polska, TCM, Tele 5 itd. Różnice programowe rysowały się przede wszystkim w umieszczaniu w ofercie ogólnopolskich programów publicznych TVP1, TVP2 (obecne jedynie w Cyfrze+), liczbie programów własnych (Polsat, Polsat 2 i Polsat Sport na Polsacie Cyfrowym i Canal+ Polska, Canal+ Żółty, Canal+ Niebieski, dla dzieci MiniMax, MiniMini oraz filmowy Ale Kino na Cyfrze+), objętości programów filmowych (8 w Cyfrze+ i 4 w Polsat Cyfrowy).

Platforma Cyfra+ proponowała swoim abonentom liczne usługi interaktywne: magazyn abonentów informujący o zawartości programów, serwis Cyfra+ Pogoda, konsolę gier interaktywnych Cyfra+ Gry, elektroniczny przewodnik po programie, standard Kino domowe (możliwość wyboru wersji filmu, obraz w formacie 16:9, dodatkowe informacje o filmie itp.), usługi SMS i komórkowy menedżer piłkarski Canal+ Sport. Natomiast abonenci Polsatu Cyfrowego mieli dostęp do elektronicznego przewodnika po programie, do prognozy pogody, aplikacji e-mail (korzystanie z poczty elektronicznej), wysyłania SMS, przewodnika (porady oraz propozycje rozwiązań najczęściej spotykanych problemów technicznych), gier i do usługi TV Banking.

Za wortalem medialnym MediaNews podajemy porównanie obu platform¹² (patrz tab. 3.1.).

Tab. 3.1. Porównanie polskich platform cyfrowych

Oferta programowa	CYFRA +	Cyfrowy POLSAT
Satelita:	HOT BIRD 13 E	HOT BIRD 13 E
Częstotliwości przekazu pakietu	10,719V; 10,892H; 11,280 GHz/V (11,680H; 11,862H; 12,053H; 12,245H; 12,341V; 12,418V)	12,323H; 12,360H
Aktualna liczba programów pakietu (tv/radio/inter.)	31/11+35/5	23/0/1
Programy filmowe	Canal+ Canal+ Żółty Canal+ Niebieski (sport) HBO HBO 2 Ale Kino! Hallmark TCM	Europa Europa TCM

¹² <http://www.medianews.com.pl/porownanie.php3> (na dzień 02.07.2004 r.)

	Kino Polska	
Programy dla dzieci	Minimax MiniMini Hyper Fox Kids Cartoon Network	Fox Kids Cartoon Network
Programy sportowe	Canal+ Niebieski Eurosport Eurosport News Extreme Sports Channel	POLSAT Sport
Programy muzyczne	MTV Polska MTV Classic Viva Polska!	Viva Polska!
Programy popularnonaukowe	Planete National Geographic Discovery Channel Avante Reality TV Animal Planet Sci-Trek Civilisation Travel&Adventure BBC Prime	Discovery Channel Sci-Trek Civilisation Travel&Adventure Animal Planet Reality TV Teleuniwersytet
Programy informacyjne	TVN 24 TVN Meteo CNN International CNBC BBC World TV5 Pilot TV 4Fun.tv	CNN International Pilot TV TVN Meteo
Programy dla kobiet	Club Fashion TV	Club
Programy telezakupowe	Mango 24	Top Shop - na zmianę z Polonią1 Mango 24
Programy uniwersalne	TVP1 TVP2 TVP3 TV4 TV Puls TVN7 TVN TV Polonia Tele5 Polonia1	TVP1 TVP2 POLSAT TV Polonia TV4 POLSAT 2 International Tele5 Polonia1 TV Puls TVN TVN7 TV Trwam
Programy interaktywne	Cyfra+ Gry Cyfra+ Pogoda MAGAZYN+ Internet - brak	Portal ITV (tu znajdują się np. interaktywne gry, pogoda...) Internet - tak [za pomocą wbudowanego modemu...]
Programy erotyczne	brak	Playboy TV Adult Chanel

Programy radiowe	PR Program 1 PR Program 3 RMF FM Jazz Radio TOK FM PR Program 2 Radio Bis Radiostacja Radio ZET Radio PIN RMF Classic Pakiet XtraMusic	Dostęp do niekodowanych stacji radiowych nadawanych z satelity Hot Bird w wersji cyfrowej
Dane odbiornika	CYFRA +	Cyfrowy POLSAT
Model	Mediasat (Pioneer, SonyPace, Kenwood)	Sagem
Gniazdo konwertera	jedno typu F	jedno typu F
Gniazdo przelotowe	dotatkowe typu F	Dotatkowe typu F
Wbudowany dekodler	Mediaguard	Nagravision
Gniazda karty kodowej	dwa: karta kodowa + bankomatowa	Jedno
Dekodowanie pakietów (MCPC)	Tak	Tak
Dekodowanie pojedynczych programów (SCPC)	Nie	Tak
Eurozłącze (SCART)	2 (TV + magnetowid)	2 (TV + magnetowid)
Modulator TV	Nie	Tak
Wyjście RGB	Tak	Tak
Gniazda stereo	para gniazd Cinch	para gniazd Cinch
Gniazdo aktualizacji	RS 232 - 9 styków	RS 232 - 9 styków
Cennik	CYFRA +	Cyfrowy POLSAT
Kaucja za dekodler	99 PLN	50 PLN
Aktywacja	49 PLN	50 PLN
Antena satelitarna	0 PLN	49 PLN
Koszt instalacji	usługa dodatkowa	we własnym zakresie
Abonament*	od 56 PLN do 119 PLN za miesiąc w zależności od wersji pakietu i wariantu płatności	Pakiet Podstawowy (29,90 PLN miesięcznie) + 14,10 PLN (dekoder)
Uwagi	CYFRA +	Cyfrowy POLSAT
Infolinia	0801 801 801	0 22 522 79 60
Dodatkowe opłaty	nowa karta - 100 zł	nowa karta - 0 zł
Minimalny czas trwania umowy	1 rok	Nieograniczony
Liczba abonentów	680 tysięcy	370 tysięcy

* Opłaty za abonament mogą się zmieniać w zależności od obowiązującej promocji. Za niektóre programy (premium) trzeba miesięcznie dodatkowo płacić (np. Playboy TV [19,99 pln], HBO itd...).

Od lipca 2004 r. Cyfra+ udostępniła swoim abonentom trzy nowe programy: pornograficzny XXL, "Chasse et Peche", program dla miłośników wędkarstwa i łowiectwa oraz "AB Moteurs" poświęcony tematyce motoryzacyjnej, który po dwóch latach powrócił do oferty Cyfra+. Wszystkie trzy nowe programy, które należą do francuskiej spółki AB SAT, wchodzi w skład nowego pakietu RelaXXX za który miesięcznie trzeba zapłacić 29 zł.

Emisja programu porno "XXL", który jest nadawany z transpondera platformy AB Sat, omijając tym samym polskie prawo, spotkała się ze zdecydowaną dezaprobatą KRRiT, która wystosowała w tej sprawie pismo do francuskiego regulatora rynku audiowizualnego, CSA, który wydał zgodę na emitowanie tego programu.

Cyfrowy POLSAT w sierpniu 2004 r. uzupełnił swoją ofertę o dwa nowe programy tematyczne: "Zdrowie i uroda"(POLSAT) i TVN Style oraz trzy programy Polskiego Radia.

Rozdział 4. TELEWIZJA KABLOWA

4.1. *Operatorzy sieci kablowych*

Obecnie zarejestrowanych, tj. wpisanych do rejestru Przewodniczącego KRRiT obejmującego programy rozprowadzane w sieciach telewizji kablowej, jest ponad 600 operatorów sieci telewizji kablowej, zarządzających ponad 800 sieciami. Operatorzy ci zarządzają ok. 4,5 mln gniazd abonenckich, a ich możliwości szacuje się na ok. 7 mln. Liczba gospodarstw domowych w Polsce wynosi ok. 13 mln.

Poza rozprowadzaniem programów, wytworzonych przez innych nadawców, operatorzy kablowi, nadają też programy koncesjonowane własne. Koncesje takie są udzielane na program emitowany od 10 minut w tygodniu do kilku godzin dziennie, a w przypadku radia jest nawet program emitowany 24 godziny na dobę. Głównie są to programy poświęcone tematyce lokalnej. Coraz częściej wnioskodawcy ubiegają się o program wyspecjalizowany o charakterze informacyjno-publicystycznym. Charakter tego typu programu ułatwia nadawcy zrealizowanie zamierzeń o lokalności programu. Istnieje także wymiana programowa pomiędzy nadawcami. Często uzupełnieniem i wypełnieniem programu jest emisja przekazów planszowych, które w tym przypadku stają się częścią koncesjonowanego programu, co uatrakcyjnia program i wypełnia go 24 godziny na dobę. Dotychczas Przewodniczący KRRiT wydał 251 koncesji (obecnie obowiązują 203) na rozpowszechnianie własnych programów w sieciach telewizji kablowej, w tym 5 na program radiowy. Szczegółowy ich wykaz znajduje się w załączniku 3 do rozdz. 2.

Polska jest trzecim co do wielkości rynkiem telewizji kablowych w Europie. Rynek został zdominowany przez kilku największych operatorów: UPC, Multimedia Polska, Vectra, Aster City Cable, TOYA, Śląska Telewizja Holding. Z usług największych 15 firm telewizji kablowej w Polsce korzysta ponad 2,3 mln abonentów.

Stale powiększa się oferta programowa dostępna w sieciach telewizji kablowej. Obecnie drogą satelitarną lub w sieciach telewizji kablowych dostępnych jest ponad 420 programów, z czego ponad 50 emitowanych jest w języku polskim. Szczegółowy wykaz programów dostępnych w sieciach kablowych znajduje się w załączniku 4 do rozdz. 2.

Przy tak dużej liczbie oferowanych programów operatorzy stosują tzw. pakietyzację. Wraz z rozwojem usług operatorskich wzrosła oferta programowa. Rosnąca podaż oraz różnorodność programów spowodowały konieczność dokonywania wyboru w sytuacji, gdy zwiększanie liczby programów wiąże się ze wzrostem cen oferowanej usługi.

Rynek telewizji kablowych w Polsce ulega przemianom, głównie z powodów technologicznych i poszerzającej się oferty programowej. Możliwość korzystania z usług dodanych tj. internetu, telefonu, usług bankowych, z pewnością podnosi atrakcyjność telewizji kablowych.

Operator Aster City Cable Holding jako pierwszy w Polsce uruchomił ofertę cyfrową w sieci telewizji kablowej. Technologia cyfrowa jest wykorzystywana przede wszystkim do wzbogacenia oferty programowej o nowe programy, głównie tematyczne. Technologia ta umożliwia także tworzenie dodatkowych usług interaktywnych, co nie jest możliwe przy sygnale analogowym. Technologia cyfrowa w sieciach telewizji kablowej zmusza także do zastosowania u abonenta cyfrowych dekodery adresowalnych.

W polski rynek telewizji kablowej jest zaangażowany kapitał zagraniczny. Coraz częściej na tym rynku inwestują banki i fundusze.

4.2. *Struktura własnościowa największych operatorów kablowych*

UPC Telewizja Kablowa Sp. z o.o. – 1 004 685 abonentów

- kapitał zakładowy: 26 727 800 PLN
- wspólnicy:
 - Synergy Investment Sp. z o.o. (ilość udziałów – 130 192; wysokość udziałów 13 019 200 PLN)
 - Poland Cablevision (Netherlands) B.V. (ilość udziałów – 125 086; wysokość udziałów 12 508 600 PLN)

Multimedia Polska Sp. z o.o. – 295 741 abonentów

- kapitał zakładowy: 71 836 500 PLN
- wspólnicy:
 - UNP Holdings BV (posiadane przez wspólnika udziały – 137 938 udziałów po 500 PLN każdy, o łącznej wartości 68 969 000 PLN)

Aster City Cable Sp. z o.o. – 208 300 abonentów

Telewizja Kablowa VECTRA S.A. – 347 830 abonentów

- kapitał spółki 130 762 500 PLN, w spółce nie ma udziału żaden podmiot zagraniczny
- inwestor (NFI Fortuna S.A.) – 0,000000765% kapitału.

TOYA Sp. z o.o. – 115 000 abonentów

brak kapitału zagranicznego – równe udziały osób indywidualnych

Śląska Telewizja Kablowa Sp. z o.o. – 62 169 abonentów

- wysokość kapitału: 300 000 PLN
349 550 PLN
- wspólnicy: Vision Networks Polen Holding B.V, Holandia
- udziały – 3 000 udziałów każdy po 100 PLN o łącznej wartości nominalnej 300 000 PLN; 6 991 udziałów o wartości 3 495 500 PLN
- wspólnik posiada całość udziałów

PUT KOMA S.A. – 45 001 abonentów

- kapitał zakładowy 453 400 PLN, liczba akcji wszystkich emisji 226 700 – wartość nominalna jednej akcji 2 PLN

STREAM Communications Sp. z o.o. – 19 141 abonentów

- kapitał zakładowy 400 000 PLN
- brak kapitału zagranicznego

Małopolska Telewizja Kablowa S.TAR TV Sp. z o.o. – 16 723 abonentów

- kapitał zakładowy 40 000 PLN – 40 równych udziałów po 1000 PLN każdy

Telewizja Kablowa BPS Sp. z o.o. – 13 740 abonentów

- kapitał spółki 50 000 PLN – 100 udziałów o łącznej wartości 50 000 PLN

TELKONET Sp. z o.o. – 8 400 abonentów

- kapitał spółki – 10 000 PLN podzielony na 100 równych udziałów po 100 PLN

Wśród 621 obecnie zarejestrowanych operatorów kablowych właścicielami są różne podmioty. Strukturę tę opisuje poniższa tabela:

Tab. 4.1. Operatorzy kablowi z uwzględnieniem formy własności

lp.	forma własności	
1.	Spółki cywilne	67
2.	Spółdzielnie mieszkaniowe	143
3.	Spółki z ograniczoną odpowiedzialnością	153
4.	Spółki akcyjne	14
5.	Spółki jawne	11
6.	Zakłady usługowe i agencje	42
7.	Przedsiębiorstwa usługowo-handlowe	86
8.	Stowarzyszenia, Towarzystwa, Kluby, Domy kultury, Urzędy gminne	81
9.	Osoby indywidualne prowadzące działalność gospodarczą	11
10.	Inne (ELART, LUB-SAT)	13
Razem		621

Rozdział 5. SEKTOR NIEZALEŻNEJ PRODUKCJI TELEWIZYJNEJ

5.1. Wstęp

Dążenia państw europejskich i Unii Europejskiej do rozwoju niezależnego sektora produkcji telewizyjnej mają podwójny charakter: z jednej strony mają realizować cele polityki publicznej w odniesieniu do mediów elektronicznych (cele społeczne, kulturalne, programowe), z drugiej zaś strony – cele polityki gospodarczej.

Cele społeczne związane są przede wszystkim z prawami człowieka i podstawowymi swobodami, do których należy oczywiście swoboda wypowiedzi. Wymóg umieszczania w programie audycji producentów niezależnych rozszerza grono wypowiadających się w programie dziennikarzy i autorów audycji oraz osób uczestniczących w tych audycjach – szczególnie w krajach o niewielkiej liczbie nadawców krajowych.

Cele programowe wiążą się z szerszym wykorzystaniem talentów oraz zaplecza dziennikarskiego i artystycznego, czyli ze wzbogaceniem programu o pomysły, umiejętności i kreatywność rozleglejszego grona autorów i twórców.

Cele kulturalne wiążą się z realizacją podstawowego celu, jakim jest promowanie rodzimej produkcji telewizyjnej (dlatego przepisy o produkcji niezależnej należy rozpatrywać w ramach szerszej polityki na rzecz rozwoju rodzimej produkcji audiowizualnej, w tym filmowej, i polityki kulturalnej w ogóle), a także kultywowanie i umacnianie różnorodności kulturalnej Europy i rozwój europejskiej produkcji audiowizualnej.

Cele gospodarcze wiążą się z promocją małych i średnich przedsiębiorstw oraz – przynajmniej w intencji – ze stymulowaniem obrotu prawami przez zwiększenie liczby oferentów na rynku audiowizualnym. Wiążą się też z rolą integrujących się sektorów medialnych, telekomunikacyjnych i informatycznych w technologicznym, gospodarczym i cywilizacyjnym rozwoju państw europejskich. Unia Europejska od dawna już uznaje sektor audiowizualny za dziedzinę gospodarki o dużym potencjale wzrostowym, gdzie może powstawać wiele miejsc pracy dla wykwalifikowanego personelu. Stąd, polityka UE na rzecz promowania produkcji i dystrybucji filmów i audycji telewizyjnych zmierza – niezależnie od celów kulturalnych – do osiągnięcia celów także gospodarczych, w tym do kreowania miejsc pracy w “przemysle programowym”. Rozwój produkcji, obrotu, eksploatacji oraz handlu filmami i audycjami telewizyjnymi traktowany jest jako droga do podnoszenia dochodu narodowego.

Zmieniająca się sytuacja rynkowa i technologiczna, wraz z globalizacją, powoduje w efekcie rosnącą integrację pionową i poziomą mediów, tworząc wielkie korporacje aktywne na wielu lub wszystkich etapach łańcucha tworzenia wartości w mediach. Integracja pionowa “w górę rzeki” skłania nadawców lub grupy medialne do zapewnienia sobie źródeł programu i pomysłów programowych przez kupowanie wytwórni filmowych i firm producenckich – a w wielu przypadkach także wydawnictw książkowych. Z kolei firmy producenckie angażują się w procesy integracji pionowej “w dół rzeki”, w poszukiwaniu pewnych kanałów dystrybucji swojej produkcji, a także źródeł finansowania rozwoju.

Do znanych przykładów należą holenderska firma producencka Endemol, która od 2000 r. jest częścią hiszpańskiej grupy Telefonica S.A., czy brytyjska firma Pearson, która w

2000 r. połączyła się z niemieckim koncernem CLT-UFA, tworząc RTL Group, a obecnie funkcjonuje w ramach FremantleMedia, producenckiej części RTL Group posiadającej 100% jej udziałów, która z kolei należy do niemieckiego konglomeratu Bertelsmann A.G (90% udziałów).

Niektóre firmy producenckie mają obecnie obroty większe niż niektóre telewizje, co całkowicie zmienia relacje między nimi. Duże firmy producenckie są też źródłem formatów wykorzystywanych przez różne telewizje, co z kolei odbiera szansę lokalnym producentom niezależnym na zlecenia od tych telewizji na produkcję według oryginalnych pomysłów twórczych.

W zróżnicowanych podejściach krajów europejskich do producentów niezależnych znajdują wyraz dwie różne koncepcje:

- “producentów wykonawczych”, zdolnych jedynie do realizowania zamówień nadawców (bądź to wg własnego wstępnego pomysłu, bądź też wg pomysłu i scenariusza pochodzącego od nadawcy) i nie dysponujących środkami na nic innego;
- “rzeczywistych producentów”, czyli przedsiębiorców zdolnych pozyskiwać dochody nie tylko w formie opłaty za wykonanie zlecenia nadawcy, ale też z innych źródeł i dzięki temu dysponujących potencjałem i środkami na samodzielne prace projektowo-badawcze w celu stworzenia dziennikarskiej lub artystycznej koncepcji utworu i w dodatku na ewentualne współfinansowanie produkcji.

Ogólnie rzecz biorąc, im bardziej w danym kraju przyjmuje się podejście do polityki medialnej traktujące media m.in. jako sektor gospodarki, tym większa skłonność do przyjęcia rozwiązań traktujących producenta jako samodzielnego przedsiębiorcę i twórcę wartości rynkowej, którą powinien mieć prawo obracać.

W najnowszym komunikacie na temat realizacji wymogów art. 4 i 5 Dyrektywy o telewizji bez granic przez państwa członkowskie w latach 2001-2002¹³, Komisja Europejska przyjęła następujące wskaźniki, jako podstawę oceny sytuacji w poszczególnych krajach członkowskich w zakresie produkcji niezależnej:

- **Wskaźnik 1:** Przeciętny procentowy udział utworów europejskich wytworzonych przez producentów niezależnych w czasie antenowym, lub udział środków przeznaczonych na ich produkcję w programie budżetowym nadawcy;
- **Wskaźnik 2:** Stopień przestrzegania przepisów przez programy wszelkich typów w państwie członkowskim (odsetek ogólnej liczby programów objętych art. 5 dyrektywy, osiagających lub przekraczających 10%);
- **Wskaźnik 3:** Ogólna tendencja, w odniesieniu do liczby programów wszelkich typów, jeśli idzie o udział europejskich utworów wytworzonych przez producentów niezależnych emitowanych w państwie członkowskim w okresie rozliczeniowym;
- **Wskaźnik 4:** Przeciętny odsetek czasu antenowego lub budżetu programowego przeznaczonego na nowe utwory wytworzone przez producentów niezależnych;
- **Wskaźnik 5:** Ogólna tendencja, w odniesieniu do liczby programów wszelkich typów, co do udziału nowych utworów wytworzonych przez producentów niezależnych w okresie rozliczeniowym.

¹³ “Sixth Communication on the application of Articles 4 and 5 of Directive 89/552/EEC “Television without Frontiers”, as amended by Directive 97/36/EC, for the period 2001–2002”. COM(2004) 524 final. Brussels Commission of The European Communities, 28.07.2004.

Poziom tych wskaźników podano w tabeli 5.1.

Tab. 5.1. Realizacja wymogów art. 5 Dyrektywy o telewizji bez granic łącznie w 15 krajach UE

	2001	2002	Różnica
Liczba programów objętych art. 5 w 15 krajach UE	472	503	31
Wskaźnik 1 (produkcja niezależna jako% czasu antenowego)	37,75	34,03	-3,72
Wskaźnik 2 (% programów realizujących "kwotę")	90,67	89,13	- 1,54
Wskaźnik 3 (udział produkcji niezależnej)	Spadek w 9 krajach UE Wzrost w pozostałych 6 krajach UE		
Wskaźnik 4 (udział produkcji nowej)	61,78	61,96	0,18
Wskaźnik 5 (udział produkcji nowej/liczba programów)	Spadek w 7 krajach UE Stabilny: Irlandia Wzrost w 7 pozostałych krajach UE		

Na podstawie powyższych danych Komisja Europejska stwierdziła, iż po raz pierwszy w krajach UE wystąpiła mniej korzystna tendencja w tym zakresie. Mimo to, w dalszym ciągu średni udział produkcji niezależnej w czasie antenowym znacznie przewyższa 10-procentowe minimum wyznaczone w art. 5 dyrektywy. Poza tym, udział produkcji nowej (wskaźnik 4) na tle udziału produkcji niezależnej w ogóle (wskaźnik 1) wykazuje mimo wszystko tendencję pozytywną. Reasumując, można więc stwierdzić, że cele dyrektywy w zakresie niezależnej produkcji telewizyjnej, są realizowane.

5.2. Producenci i ich potencjał produkcyjny

W Polsce funkcjonuje kilkudziesięciu prywatnych producentów telewizyjnych, z których żaden nie przekracza 10% udziału w rynku. Producentów działających na krajowym rynku produkcji telewizyjnej można podzielić na trzy grupy:

- producentów dysponujących własną bazą sprzętową oraz studiem telewizyjnym,
- producentów posiadających jedynie ograniczoną infrastrukturę techniczną, działającą najczęściej w oparciu o sprzęt i studia TVP oraz na zlecenie telewizji publicznej,
- producentów zagranicznych, działających w Polsce.

Na podstawie analizy programów telewizyjnych, rynek produkcji telewizyjnej w Polsce w 2002 roku szacowano na ok. 360-580 mln PLN¹⁴, przy założeniu, że:

- 1) każda z dużych ogólnokrajowych stacji telewizyjnych wykorzystuje dziennie 5 godzin programu premierowego, wyprodukowanego przez producenta zewnętrznego;
- 2) godzina audycji telewizyjnej kosztuje 50-80 tys. PLN.

¹⁴ Źródło: *Prospekt emisyjny ATM Grupa S.A., 2003 r.*

Dane te odpowiadają wielkości budżetów największych stacji telewizyjnych przeznaczonych na zakup zewnętrznej produkcji telewizyjnej (TVP S.A. - 160 mln PLN, TVN – 120 mln PLN, POLSAT – 100 mln PLN, pozostałe ok. 20 mln PLN).

Obecnie, niektóre firmy producenckie dysponują znaczną liczbą pracowników i współpracowników (jedna z firm podała liczbę 500 pracowników i współpracowników) przy wartości produkcji rzędu kilku lub kilkunastu milionów PLN, a jednocześnie deklarują duży niewykorzystany jeszcze potencjał.

Tab. 5.2. Szacunkowe udziały w rynku produkcji telewizyjnej producentów telewizyjnych w Polsce w 2002 r.

Producent	Udział w rynku prod. Telewizyjnych
ATM	7,5%
Endemol Neovision	6,4%
Spółki związane z Michałem Kwiecińskim	6%
Spółki związane z Tadeuszem Lampką	6,0%
Fremantle Media Poland	3,8%
MT Art	3,4%
Besta Film	2,2%
Studio A	1,6%
Pozostali	63,2%

Źródło: Prospekt emisyjny ATM Grupa S.A., 2003 r.

Większość produkcji filmowej jest finansowana przez telewizję publiczną – (26 mln EURO wydanych na produkcję filmową w roku 2002, budżet na podobnym poziomie w 2003, podczas gdy Ministerstwo Kultury przeznaczyło na ten cel – 1 mln EURO w 2002 i 4 mln EURO w 2003). Canal +, który do tej pory w znacznym stopniu finansował produkcję filmową, po zrezygnowaniu z koncesji naziemnej radykalnie ograniczył swoje wydatki w tej dziedzinie¹⁵.

Wśród wymienionych w tabeli 5.3 producentów, trzech powiązanych jest z kapitałem zagranicznym. Są to:

- Endemol-Neovision Sp z o.o. - 6,4% udziału w rynku w 2003 r. (druga pozycja po ATM Grupa S.A.)
- Fremantle Polska Sp. z o.o. - 3,8% udziału w rynku w analogicznym okresie
- Rubicon Films Inc. Polska Sp. z o.o. – brak oznaczenia udziału w rynku (poniżej 1%).

¹⁵ *Program Media Plus*, Biuletyn KRRiT nr 83/84/85 z 10/11/12/2003

Tab. 5.3. Główni producenci telewizyjni w Polsce w 2002 r.

Producent telewizyjny	Główny udziałowiec	Specjalizacja	Przykładowe pozycje
Artrama Sp z o.o. (Warszawa) MTL Maxfilm Sp. z o.o. (Warszawa)	Tadeusz Lampka	Seriale	“Na dobre i na złe” “M jak miłość”
ATM Grupa S.A.	Tomasz Kurzewski Dorota Kurzewska	Sitcomy, reality show, teleturnieje	“Świat według Kiepskich”, “Bar”, “Życiowa szansa”, “Awantura o kasę”
Triplan Sp. z o.o. (Warszawa)	Michał Kwieciński	Seriale	“Klan”
Akson Studio – jednoosobowa działalność gospodarcza (Warszawa)	Michał Kwieciński	Spektakle teatralne	Spektakle w ramach Teatru Telewizji
Media Corporation Sp. z o.o. (Warszawa)	Józef Węgrzyn	Teleturnieje, programy telewizyjne, filmy reklamowe	“Jaka to melodia” “Magazyn olimpijski”
Fremantle Polska Sp. z o.o. (Warszawa)	RTL Group	Sprzedaż licencji, programy rozrywkowe	“Idol” “Śpiewające fortepiany”
Endemol-Neovision Sp. z o.o. (Warszawa)	Telefonica	Reality show	“Big Brother” “Tylko miłość”
Studio A Sp. z o.o. (Warszawa)	Maciej Strzembosz Jan Dworak	Sitcomy	“Miodowe lata”
Tilsa Sp. z o.o. (Warszawa)	Michał Kwieciński	Sitcomy, seriale	“Samo życie” “Rodzina zastępcza”
Rubicon Films Inc. Polska Sp. z o.o. (Warszawa)	Rubicon Films Inc.	Sitcomy	“Lokatorzy”
Gabi Sp. z o.o.	Krzysztof Jaroszyński Elżbieta Zającówna	Sitcomy	“Graczykowie” “Buła i spółka”
Casablanca Studio Sp. z o.o.	Maciej Chmiel	Talk-show	“Wywiad z wampirem” “Wieczór z Jagielskim”
Besta Film Sp. z o.o.	Mirosław Bork Stanisław Krzemiński	Sitcomy, filmy dokumentalne	“Duża przerwa” “Plebania” “Szpital Dzieciątka Jezus”
MT Art. Sp. z o.o.	Marian Terlecki	Sitcomy, seriale, filmy dokumentalne	“Złotopolscy” (współproducent) “Radio Romans” “Trzy lata z Tysiąclecia”
Euromedia TV Sp. z o.o. (Warszawa)	---	Teleturnieje, programy dla dzieci, publicystyka	“Jeden z dziesięciu”, “Ulica Sezamkowa”, “Rozmowy z ...”

Źródło: Prospekt emisyjny ATM Grupa S.A., 2003 r.

Założony w 1997 r. **Endemol Neovision** jest polsko-holenderskim przedsięwzięciem joint venture. 50% udziałów spółki należy do Endemol BV, jednego z największych na świecie niezależnych producentów telewizyjnych (działa w 21 krajach na 5 kontynentach). Druga połowa udziałów należy do Grupy ITI. W Polsce Endemol-Neovision jest wyłącznym producentem telewizyjnym formatów Endemol, w tym takich pozycji jak *Milionerzy*, *Big Brother*, *Jestem jaki jestem*, *Tylko miłość*, *To było grane*, *Mini Playback Show*, *Zostań gwiazdą*, *Telega*, *Łamislówka* czy *Trele Morele*.

Fremantle Polska Sp. z o.o. istnieje na polskim rynku od 1998 r. początkowo pod nazwą Pearson Television Poland Sp. z o.o. a od 2002 r. jako Fremantle Polska. Wchodzi w skład FremantleMedia Group, największego producenta telewizyjnego w Europie (ponad 260 produkcji w ponad 39 krajach). Jak już wspomniano we wstępie niniejszego rozdziału 100% udziałów we FremantleMedia Group należy do RTL Group, w której z kolei 90% udziałów posiada Bertelsmann AG.

Udziałowcami Fremantle Polska są dwie następujące firmy zarejestrowane w Holandii:

- Fremantle Media Overseas Holdings B.V. – 99% udziałów
- Grundy International Holdings B.V. – 1% udziałów.

Do jej produkcji zalicza się pozycje wymienione w tabeli 5.4.

Tab. 5.4. Wykaz produkcji Fremantle Polska

Nazwa	Nadawca	Komentarz
Na Wspólnej	TVN	Serial telewizyjny oparty na zagranicznym formacie "Best Friends"
Idol	POLSAT	Widowisko muzyczne oparte na formacie "Pop Idol"
Idol Extra	POLSAT	Widowisko muzyczne oparte na formacie "Idol Extra"
Śpiewające Fortepiany	TVP 2	Widowisko rozrywkowe oparte na formacie "The Lyric Boards"
Kuba Wojewódzki	POLSAT	Show – produkcja oryginalna
PopLista	POLSAT	Lista przebojów – produkcja oryginalna
Eksperyment Jasnowidz	POLSAT	Produkcja oryginalna

Źródło: Fremantle Polska

Rubikon Film Inc. Polska Sp. z o.o. należy do założonego w 1976 r. w Chicago Rubikon Film Productions Ltd., firmy znanej głównie na rynku amerykańskim. W Polsce produkuje sitcom *Lokatorzy* nadawany przez TVP 1.

Tab. 5.5. Udział audycji wytworzonych przez producentów niezależnych w programach polskich nadawców telewizyjnych w kwartalnym czasie nadawania w 2003 r.

Okres emisji	Udział w czasie emisji programów w danym okresie (%)			
	I kwartał	II kwartał	III kwartał	IV kwartał
Telewizja publiczna				
TVP1	20,0	22,0	28,0	23,0
TVP2	30,0	31,0	33,0	31,0
TV Polonia	29,0	30,0	32,0	31,0
OTV Białystok	12,8	10,4	10,1	9,1
OTV Bydgoszcz	14,0	12,0	14,0	11,0
OTV Gdańsk	13,1	11,2	11,3	9,8
OTV Katowice	13,8	10,9	10,9	9,6
OTV Kraków	12,1	9,3	11,0	9,9
OTV Lublin	13,2	10,8	11,3	10,1
OTV Łódź	13,9	11,5	12,6	9,7
OTV Poznań	13,1	10,8	11,5	10,3
OTV Rzeszów	10,1	10,3	10,4	10,6
OTV Szczecin	13,6	10,6	11,1	9,2
OTV Warszawa	13,2	10,6	11,7	10,2
OTV Wrocław	13,4	10,9	11,4	10,2
Programy naziemne ogólnokrajowe i ponadregionalne				
Polsat	29,9	31,8	31,1	23,9
TVN	16,2	16,4	13,9	14,5
TV4	40,4	40,9	41,5	43,3
Programy naziemne lokalne				
Niezależna Telewizja Lokalna (NTL)	0,0	0,0	0,0	0,0
Telewizja Dolnośląska (TEDE)	26,9	18,9	24,0	20,5
TV Legnica	0,0	0,0	0,0	0,0
TV Lubań*	-	-	-	-
Programy satelitarne				
Ale kino!	34,6	40,5	46,9	44,5
Canal + Niebieski	5,9	6,2	7,6	6,0
Canal + Żółty	27,5	32,3	39,3	35,3
Canal + Polska	26,5	30,2	37,5	36,2
Mini Max	35,1	35,3	35,6	27,0
Polsat 2	58,0	50,0	53,0	56,0
Polsat Sport	48,0	46,0	50,0	54,0

TMT	27,4	23,4	31,4	18,4
Tele 5	47,7	49,5	55,6	36,6
TVN7	6,5	5,3	5,8	6,6
ITV	-	11,9	12,3	11,4

* brak danych od nadawcy

Polscy niezależni producenci są pomysłodawcami i producentami większości popularnych seriali, filmów fabularnych i dokumentalnych.

Tab. 5.6. Producenci niezależni filmów fabularnych i seriali telewizyjnych w 2002 roku*

Producent	Filmy i seriale telewizyjne
Filmcontract Ltd.	1. "E=mc ² " - produkcja 2. "Zostać miss 2" – produkcja wykonawcza 3. "Die Reiss" - produkcja wykonawcza
SPI International	1. "1409. Afera na zamku Bartenstein" – produkcja 2. "Bez litości" – produkcja 3. "Łowcy skór" – produkcja
Vision Film Production	1. "Dzień świra" – produkcja 2. "Kariera Nikosia Dyzmy" - współpraca produkcyjna 3. "Zemsta" (2002) – produkcja
Agencja Produkcji Filmowej	1. "Chopin. Pragnienie miłości" - koprodukcja 2. "Suplement" – koprodukcja
Heritage Films	1. "Pornografia" – produkcja wykonawcza 2. "Wiedźmin" (serial tv) - produkcja wykonawcza
ITI Cinema	1. "Chopin. Pragnienie miłości" - koprodukcja 2. "Jak to się robi z dziewczynami" - produkcja
Non Stop Film Service	1. "Dzień świra" – produkcja 2. "Suplement" – koprodukcja
PWSFTviT (Łódź)	1. "Dyplom" - produkcja 2. "Kontroler" – produkcja
Studio Filmowe Tor	1. "Julia walking home" – produkcja 2. "Suplement" – produkcja
Wytwórnia Filmów Dokumentalnych i Fabularnych (Warszawa)	1. "E=mc ² " - koprodukcja 2. "Suplement" – koprodukcja
12A Productions	"To tu, to tam" – produkcja
Agencja Artystyczna Nr 1	"Kobieta z papugą na ramieniu" - produkcja
Angelus Silesius	"Złom" – produkcja
Antczak Production	"Chopin. Pragnienie miłości" - produkcja
Arka Film	"Zemsta" (2002) – produkcja wykonawcza, produkcja
AWR Wprost	"Rób swoje, ryzyko jest twoje" - produkcja
Bereś i Baron Media Production	"Anioł w Krakowie" – produkcja
Best Film	"E=mc ² " – koprodukcja
Dziki Film	"Jak to się robi z dziewczynami" - produkcja
EM	"D.I.L." – produkcja

Figaro Film Production Ltd.	“Powiedz to, Gabi” – produkcja
Filmforum.Pl	“1409. Afera na zamku Bartenstein” - produkcja
Filmotwórnia	“Alarm” – produkcja
Inter Investment Group PL	“Yyyreek !!! Kosmiczna nominacja” - produkcja
Kasa Balcerzak	“Kariera Nikosia Dyzmy” - produkcja
Komitet Kinematografii	“Julia walking home” – koprodukcja
Kompania M3	“1409. Afera na zamku Bartenstein” - produkcja
Kurka Wodna Production	“Polisz kicz projekt” – produkcja
Opus Film	“Edi” – produkcja
Quartet Sp. z o.o.	“Marszałek Piłsudski” – producent wykonawczy
PKO Bank Polski S.A.	“Chopin. Pragnienie miłości” - koprodukcja
Studio A	“Kasia i Tomek” – produkcja
Studio Filmowe im. Karola Irzykowskiego (Warszawa)	“Kameleon” – produkcja
Studio filmowe Zebra	“Dzień świra” – produkcja
Supra Film	“Złom” – produkcja
Vedor Films	“To tu, to tam” – produkcja
Video Studio Gdańsk	“Rób swoje, ryzyko jest twoje” - produkcja
Wizja TV	Chopin. Pragnienie miłości” - koprodukcja
Wytwórnia Filmów Amerykańskich	“Golasy” – produkcja
XFX	“1409. Afera na zamku Bartenstein” - produkcja

* Kolejność według liczby produkcji i alfabetyczna

Źródło: <http://www.skrypt.info/article/archive/22/>

Na rynku polskim aktywne są dwa europejskie programy wspierające rozwój produkcji audiowizualnej. Są to: program MEDIA PLUS Unii Europejskiej oraz Funduszu EURIMAGE przy Radzie Europy.

W związku z tym, że w 2003 r. Fundusz Eurimage nie przyznał żadnych dotacji producentom polskim w tabeli 5.7. przedstawiono dane za lata 2002 i 2004.

Tab. 5.7. Dotacje Eurimage przyznane producentom niezależnym w Polsce w 2002 i 2004 r.

Producent	Typ	Dotacja (w euro)	Tytuł projektu
2002			
Heritage Films	Fabula	325 000	“Polanka wśród brzoź”
Heritage Films	Fabula	210 000	“Pornografia”
STI	Fabula	315 000	“Ono”

2004			
Orange	Animacja	350 000	“Król Maciuś”
Filmcontract	Fabula	370 000	“Wróżby Kumaka”

Źródło: Biuro Eurimage

Tab. 5.8. Dotacje Media Plus przyznane producentom niezależnym w Polsce w latach 2003-2004

Aplikacja	Producent	Typ	Dotacja (w euro)	Tytuł projektu
2003				
TV Broadcasting	Adyton International	dokument	118 000	“Jan Paweł II”
Development	Anima-Pol Film Studio	dokument	15 000	“Stach i jego Afryka”
Development	Bow & Axe Entertainment	fabuła	50 000	“Sanatorium Gorkiego”
Development	Figaro Film	fabuła	30 000	
Development	Filmcontract	pakiet projektów	70 000	
Development	Gambit Production	fabuła	30 000	“Cyganka”
Development	Kurka Wodna Productions	fabuła	20 000	“Feralna Siódemka”
Development	Lokalart Kamil Metrak	projekt multimedialny	20 000	“Chłopaki nie płaczą”
Development	Media Kontakt	dokument	30 000	“Rekonstrukcje”
Development	Opus Film	pakiet projektów	60 000	
Development	Spółka Realizatorów Filmowych i Telewizyjnych	fabuła	20 000	
TV Broadcasting	Studio Filmowe Everest	dokument	35 000	“Przegryni i zwycięzcy”
Development	Studio Filmowe Kalejdoskop	dokument	20 000	“Królestwo Bajki”
Development	Studio Filmów Rysunkowych	animacja	20 000	“Gwiazda Mikołaja”
Development	Studio Miniatur Filmowych	animacja	50 000	“Podróże na Burzowej Chmurze”
Media – Nowe Talenty (2004)	Vanitas Film	dokument	10 000	“Small Time Gamblers”
Razem			598 000	
2004				
Development	Yeti Films	fabuła	40 000	"Yuma"

Development	Eureka Media	dokument	10 000	"Learning to Watch"
Development	Figaro	fabuła	30 000	"Ofsajd" (Off-side)
Razem			80 000	

Źródło: Biuro Media Desk Polska

Niezależni producenci mogą korzystać z dofinansowania developmentu (prac przygotowawczych) nowych projektów filmowych (fabuła, animacja, dokument) i projektów multimedialnych w ramach programu MEDIA PLUS. O wsparcie mogą ubiegać się zarówno pojedyncze projekty, jak również pakiety projektów - tzw. "Slate Funding". Wysokość dofinansowania nie może przekroczyć 50% budżetu developmentu, na który składają się, m.in.: nabycie praw, pisanie scenariusza, poszukiwanie partnerów biznesowych i koproducentów, przygotowanie planów finansowych, marketingowych, dystrybucyjnych, itp. Dotacja jest przyznawana warunkowo - w momencie rozpoczęcia produkcji projektu współfinansowanego przez MEDIA, producent ma obowiązek reinwestycji kwoty otrzymanej z MEDIA w development kolejnego projektu (lub projektów).

Polskie produkcje telewizyjne mogą ubiegać się o subwencje, nawet do wysokości 500 tys. EURO. Aby jednak projekt mógł zostać zgłoszony do konkursu w Media, należy spełnić jeden podstawowy warunek współpracy pomiędzy nadawcami TV, którzy mają współfinansować i emitować te produkcje, oraz niezależnymi producentami, którzy mają je produkować i którzy są bezpośrednimi beneficjentami Programu Media.

Rozdział 6. MULTIMEDIALNA DZIAŁALNOŚĆ MEDIÓW ELEKTRONICZNYCH

6.1. Konwergencja a działalność nadawców radiowych i telewizyjnych

Zielona Księga Komisji Europejskiej z 1997 r. o konwergencji sektorów telekomunikacji, mediów i technologii informacyjnych oraz implikacjach konwergencji dla regulacji prawnej definiuje konwergencję jako proces zachodzący za sprawą cyfryzacji i oznaczający “zdolność różnych platform sieciowych [telewizji, łączności, telefonii, sieci kablowych itp.] do oferowania zasadniczo tych samych usług (medialnych, telekomunikacyjnych i informatycznych)”. Niektórzy autorzy definiują konwergencję jako wynik cyfryzacji i “komputeryzacji” wszystkich mediów, dzięki czemu nabrały one charakteru multimedialnego.

Konwergencja jest oczywiście czymś więcej niż zjawiskiem technologicznym: jest technologicznym fundamentem społeczeństwa informacyjnego a tym samym jedną z sił napędowych zmiany cywilizacyjnej. Chodzi tu o wynikający z cyfryzacji proces konwergencji telekomunikacji i informatyki z radiem i telewizją, powstawanie nowoczesnej infrastruktury telekomunikacyjnej, szerokopasmowych sieci multimedialnych opartych w znacznym stopniu na instalacjach światłowodowych o ogromnej przepustowości (autostrad informacyjnych lub infostrad) oraz przenikanie wynikających z tego technik informacyjno-komunikacyjnych do wszystkich dziedzin życia.

W tym kontekście warto zwrócić uwagę na prace nad “domową platformą multimedialną” (*Multimedia Home Platform*), dzięki której “różne usługi cyfrowe kodowanej telewizji płatnej i telewizji ogólnodostępnej, elektroniczne przewodniki programowe EPG, usługi interaktywne z wykorzystaniem kanału zwrotnego, usługi internetowe itp. pochodzące od różnych nadawców, mogą być odbierane przez różnego typu odbiorniki telewizyjne i multimedialne PC. Inaczej mówiąc, każda aplikacja przesłana dowolną siecią przez dowolnego nadawcę będzie >>rozumiana<< przez wszystkie standardowe terminale domowe – a kluczem do tego jest przyjęcie wspólnego, standardowego interfejsu aplikacji programowych – API (Application Programming Interface)”³¹.

Potwierdza się opinia Abigail Thomas³², że technologia cyfrowa i konwergencja mogą zasadniczo zmienić:

- typy usług i treści odbierane przez widzów (telewizja interaktywna, telewizja wielokanałowa, programy tematyczne, obraz wysokiej rozdzielczości, dostęp do Internetu, usługi transakcyjne);
- sprzęt konsumencki (set top box, ekran wysokiej rozdzielczości; PC/TV);
- oraz metodę płacenia za usługi (reklamę zastąpi abonament, opłaty bezpośrednie oraz prowizja z usług transakcyjnych).

³¹ Elżbieta Kindler-Jaworska, “MHP”, *Wizja Publiczna*, nr 8, 2000, s. 22-23.

³² Por. Abigail Thomas, “Regulation of Broadcasting in the Digital Age”. Department for Culture, Media and Sport, London, May 1999 (<http://www.culture.gov.uk/thomastitle.htm>)

W Polsce można już w działalności nadawców i innych operatorów obserwować efekty konwergencji. Do najprostszych przykładów należy oferowanie przez operatorów kablowych nie tylko programu telewizyjnego, ale także usług telefonicznych i dostępu do Internetu. Jeżeli zaś idzie o multimedialną działalność nadawców, można wymienić m.in. następujące dziedziny aktywności:

- **teletekst**
- **usługi dodane**
- **telewizja mobilna**
- telewizja interaktywna
- usługi internetowe
- **inne**

6.1.1. Teletekst

Teletekst jest usługą telewizyjną polegającą na przesyłaniu w sygnale telewizyjnym dodatkowych informacji w postaci znaków alfanumerycznych i graficznych zakodowanych cyfrowo. Informacje są podzielone w tzw. strony, które użytkownik może wybierać, najczęściej posługując się pilotem³³. Strony teletekstowe są dostępne po wprowadzeniu trzycyfrowej liczby: najczęściej od 100 do 899. Strony nierzadko zawierają podstrony, które z kolei zawierają dodatkowe informacje i pojawiają się automatycznie po upływie określonego czasu na tym samym trzycyfrowym “kanale teletekstowym”. Teletekst jest związany z sygnałem wizyjnym danego programu i dlatego dostępny jest bezwzględnie na drogę przekazu.

Większość głównych programów telewizji naziemnej ogólnopolskiej i ponadregionalnej oraz niektóre programy cyfrowe posiadają usługę teletekstową, m.in. TVP1, TVP2, TVP3, TVN, TVN 7, POLSAT, TV Trwam, TV4, TVN Turbo. W większości serwisów teletekstowych dostępne są informacje o zawartości programowej danego programu oraz o prognozie pogody.

Najstarszym w Polsce, i jednocześnie jednym z największych na świecie, funkcjonującym serwisem tekstowym jest Telegazeta Telewizji Polskiej S.A. Serwis ten funkcjonuje od roku 1989. Dostępny jest w wersji skierowanej do odbiorcy krajowego w TVP1 i TVP2 oraz w wersji opracowanej dla odbiorcy zagranicznego w TV Polonia. W ramach serwisu, telewidzowie mogą uzyskać aktualne informacje społeczno-polityczne z kraju i ze świata, wiadomości gospodarcze (w tym kursy walut, informacje na temat funduszy inwestycyjnych), wiadomości sportowe oraz wiadomości kulturalne (informacje o premierach spektakli, wystaw, koncertów i festiwali)³⁴. Telegazeta stosuje także tematyczne serwisy informacyjne, np. Polska w Unii Europejskiej czy Agrobiznes. Ponadto w systemie teletekstu, emituje się napisy dla osób niesłyszących.

W telegazecie TVN został uruchomiony sklep muzyczny w systemie teletekstu interaktywnego, który jest pierwszą tego typu propozycją na polskim rynku³⁵.

Obok części związanej z programem telewizyjnym, na stronach teletekstowych Polonii 1 oraz Tele 5 znajdują się także informacje o konkursach organizowanych przez te programy. Videotel 1 Polonii 1 to serwis bardziej rozrywkowy, w którym znaleźć można interaktywne chaty, gry i inne rozrywki. Natomiast Videotel 5 należący do programu Tele 5,

³³ *Leksykon PWN: Media*. PWN, Warszawa: 2000.

³⁴ www.telegazeta.pl

³⁵ http://www.masterplan.com.pl/publikacje/009_telegazeta_tvn.php

obok szczegółowych informacji o programach, jest serwisem o charakterze bardziej praktycznym, oferującym m.in. aktualności z kraju i ze świata oraz nowości kulturalne³⁶.

Swoją usługę teletekstową wprowadziła w roku 2004 TV Trwam, która informuje na tych stronach o działalności *Radia Maryja* oraz czerpie z zasobów prasowych pisma *Nasz Dziennik*.

Dodatkową, rzadziej spotykaną formą teletekstu są strony zajmujące tylko część ekranu. W ten sposób, nadawcy udostępniają tzw. "flash-newsy" w TVP1 oraz w Telewizji POLSAT

2.6.1.2. Usługi dodane

W miarę rozwoju telewizji cyfrowej mnożą się usługi dodane. Jednym z przykładów jest fakt, że telewidzowie mają dostęp do EPG – elektronicznego przewodnika po programach, stosowanego w systemach telewizji cyfrowej. EPG jest blokiem dodatkowych danych opisujących programy występujące w strumieniu cyfrowym DVB i pozwala na sporządzenie własnego zestawu oglądanych programów.

Na platformie cyfrowej POLSAT-u można uczestniczyć w forum wyświetlanym na ekranie wysyłając wiadomości tekstowe z telefonu komórkowego, korzystać z EPG, mieć dostęp do usług bankowych (w ramach banku współpracującego z Grupą POLSAT-u), sprawdzić i wysłać pocztę elektroniczną, szczegółowo sprawdzić prognozę pogody oraz grać w gry komputerowe.

Z kolei Cyfra+ proponuje swoim abonentom: magazyn informujący o zawartości programów, serwis Cyfra+ Pogoda, konsolę gier interaktywnych Cyfra+ Gry, elektroniczny przewodnik po programie, standard Kino domowe (możliwość wyboru wersji filmu, obraz w formacie 16:9, dodatkowe informacje o filmie itp.), usługi SMS i komórkowy menedżer piłkarski Canal+ Sport.

Istnieją jeszcze inne programy satelitarne proponujące telewidzom usługi interaktywne - 4fun.tv oraz iTV. Wysyłając SMS-a, widzowie 4fun.tv decydują jakie teledyski będą wyemitowane przez stację. Mogą również umieszczać na ekranie komentarze oraz czatować. Podobne usługi oferuje iTV, gdzie oprócz dyskusowania na antenie poprzez SMS, widzowie mogą grać w interaktywne gry, a ich ruchy są widoczne w czasie rzeczywistym na ekranie.

6.1.3. Telewizja mobilna

Telewizja Polska S.A. uruchomiła jako pierwsza w Polsce mobilny serwis wideo nowej generacji (tzw. telewizja mobilna). Jest to nowy typ serwisu informacyjnego dostosowany do potrzeb przemieszczającego się widza. Informacje są przekazywane w postaci tekstu uzupełnianego zdjęciami oraz materiałem filmowym. Zaproponowana przez TVP usługa serwisu mobilnego jest funkcjonalnie identyczna z tzw. "video-on-demand" (wideo na życzenie). Obecnie serwis mobilny TVP jest dostępny dla użytkowników jednego z operatorów sieci komórkowej. Z usługi może korzystać użytkownik telefonu komórkowego z odpowiednim oprogramowaniem (system Symbian); a koszty jakie ponosi użytkownik związane są z transmisją danych GPRS – abonent płaci 3,5 grosza netto za każdy rozpoczęty pakiet 10kB.

³⁶http://www.wirtualnemedialna.pl/index1.php?act=4&id_artykulu=13438&id_rubryki=1&id_podrubryki=6&word=teletekst

2.6.1.4. Telewizja interaktywna

Obecnie w Telewizji Polskiej S.A. trwają przygotowania do wprowadzenia, w perspektywie kilku najbliższych lat, telewizji interaktywnej – iTVP. Według założeń opracowywanego projektu TVP S.A. będzie miała możliwość, za pomocą platformy internetowej (IP-iTVP) udostępniania treści w trybie “na żądanie” i “na żywo”. Dzięki temu TVP S.A. jako nadawca publiczny zyska możliwość szerszego upowszechniania programów o charakterze edukacyjnym oraz programów prezentujących osiągnięcia kultury narodowej. W dalszej perspektywie przewidywane jest wprowadzenie usług o charakterze komercyjnym. Jednocześnie plany TVP S.A. zakładają funkcjonowanie platformy multimedialnej iTVP będącej efektem połączenia dwóch środowisk – telewizji i Internetu. Obydwie platformy będą bazowały, przynajmniej w pierwszym okresie funkcjonowania, na bazie portalu iTVP, w ramach którego użytkownik będzie mógł uzyskać: usługę pełnej prezentacji, wyszukiwania oraz publikacji jego zasobów. Będzie też mógł uzyskać usługi komunikacyjne i powiadamiania, dokonywać oceny zasobów portalu oraz otrzymać dostęp do szerokich usług informacyjnych.

Grupa ATM planuje w czwartym kwartale 2004 r. uruchomienie telewizji interaktywnej i wideo na żądanie z pomocą operatorów telekomunikacyjnych.

Na początku lipca 2004 r. spółka podpisała umowę o współpracy z Telefonią Dialog, która ma udostępnić infrastrukturę. Do końca października 2004 r. potrwają użytkowe testy związane z tą inwestycją.

Oferta będzie skierowana do abonentów, którzy mają szerokopasmowy dostęp do Internetu (w technologii DSL). Na razie korzysta z niej 1650 osób. Dialog obsługuje ponad 423 tys. linii i ma 78 tys. internautów. Jeszcze w tym miesiącu spółka rozpocznie testy punktów bezprzewodowego dostępu do Internetu w technologii Wi-Fi³⁷.

Docelowo klient Dialogu w ramach pakietu usług zwanego Triple Play będzie mógł skorzystać zarówno z usług połączeń głosowych, szerokopasmowego dostępu do Internetu jak i telewizji interaktywnej i sieciowej wypożyczalni filmów (tzw. video on demand - wideo na żądanie).

6.1.5. Inne przejawy aktywności nadawców w zakresie nowych mediów

TVN oferuje swoim odbiorcom korzystanie z serwisu SMS-owego, w ramach którego można uzyskiwać informacje sportowe, pogodowe oraz dotyczące najważniejszych wydarzeń w kraju i na świecie. Koszt takiej usługi waha się od 4,88 PLN brutto (14 informacji) do 10,98 PLN brutto (60 informacji).

Istotnym elementem działalności nadawców w dziedzinie nowych mediów jest wydawanie produkcji własnej w formie płyt CD (Polskie Radio S.A.) oraz DVD (TVP S.A., TVN w ramach holdingu ITI).

Obserwuje się obecnie tendencję do podejmowania współpracy nadawców z portalami internetowymi. TVN w ramach tej samej grupy kapitałowej współpracuje ściśle z Onet.pl, natomiast POLSAT podjął współpracę z INTERIĄ.PL. Dzięki tej współpracy na stronach wymienionych portali można obejrzeć, często po wniesieniu SMS-owej opłaty, kolejne odcinki seriali lub programów rozrywkowych emitowanych wcześniej przez nadawców.

³⁷ Źródło: Gazeta Wyborcza str. 18, 2004-07-15

<http://www.biznespolska.pl/wiadomosci/prasa/?cityID=warszawa&contentID=99104>

Kolejnym przejawem podobnej działalności jest współpraca radia TOK FM z portalem internetowym Gazeta.pl. Nawigacja serwisu pozwala na szybkie dotarcie do najważniejszych newsów, zapisów wywiadów oraz wybranych nagrań w formacie mp3.

Większość znaczących na rynku operatorów sieci kablowych poza ofertą programową ma do zaproponowania usługi internetowe oraz telefoniczne. Usługi te są najczęściej efektem współpracy operatorów sieci kablowych z lokalnymi operatorami telefonii stacjonarnej, czego przykładem może być współpraca Aster City z El-Netem.

W lipcu 2004 r. dostępem do szerokopasmowego Internetu, za pośrednictwem sieci telewizji kablowej dysponowało w kraju ok. 260 tys. odbiorców. Według szacunków Ogólnopolskiej Izby Gospodarczej Komunikacji Kablowej w 2007 r. sieci telewizji kablowych będą dostarczały sygnał Internetu do ponad 500 tys. użytkowników. Obecnie największymi dostawcami tej usługi są : Multimedia Polska (50 tys. odbiorców), Aster City Cable (50 tys.), UPC (34 tys.) oraz VECTRA (31 tys.).

6.2. Treści audiowizualne i usługi medialne w Internecie

Coraz łatwiejszy i bardziej powszechny dostęp Polaków do Internetu sprzyja rozwojowi tego segmentu rynku. Taka sytuacja stanowi również wyzwanie wobec nadawców, którzy dzięki Internetowi mają szansę dotrzeć do większej grupy swoich odbiorców, urozmaicając i wzbogacając w ten sposób swoją ofertę. W okresie od lipca 2003 r. do czerwca 2004 r. odsetek użytkowników Internetu w Polsce wzrósł odpowiednio z 20,4% do 23,5%³⁸.

2.6.2.1. Wspomaganie i promowanie przez nadawców własnej produkcji programowej

Wszyscy nadawcy telewizyjni oraz zdecydowana większość nadawców radiowych posiadają własne strony internetowe. Podstawowym celem prowadzenia tych stron jest promowanie swojej produkcji poprzez prezentacje ramówek oraz opisów poszczególnych programów. Towarzyszy temu często informacja o akcjach promocyjnych (głównie dużych rozgłośni radiowych) oraz płyt, które zostały wydane przez podmioty współpracujące z nadawcą lub są efektem działalności antenowej nadawcy (Polskie Radio, Telewizja Polska).

Kolejnym przejawem tej formy działalności jest oferta TVP, dzięki której na internetowych jej stronach udostępniane są nagrania programów informacyjnych z poprzedniego dnia (Teleexpress, Wiadomości, Panorama) oraz archiwalnych nagrań programów publicystycznych, np. "Gościa Jedyнки" oraz "Woronicza 17". Z kolei ogólnokrajowi nadawcy radiowi na swoich stronach internetowych umożliwiają dostęp do archiwalnych nagrań programów o charakterze publicystyczno-politycznym.

6.2.2. Internet jako samodzielny kanał przekazu (dodatkowa działalność programowa)

Poza promowaniem własnych programów strony internetowe niektórych nadawców oferują bardziej rozbudowane serwisy informacyjne. Poza częścią poświęconą promowaniu własnego programu, jak w przypadku komercyjnych nadawców telewizyjnych (POLSAT, TVN, TV4, Tele 5 czy TVN7), witryna internetowa Telewizji Polskiej oferuje rozbudowany bieżący serwis informacyjny (wiadomosci.tvp.com.pl) prezentujący najnowsze wydarzenia z

³⁸ Źródło: NetTrack SMG/KRC, lipiec 2003 – czerwiec 2004, reprezentatywna próba Polaków w wieku od 15 do 75 roku życia

kraju i ze świata, sportowe, z dziedziny kultury oraz gospodarki. Uzupełnieniem tego serwisu jest rubryka poświęcona problematyce Unii Europejskiej. Z okazji 60. rocznicy wybuchu Powstania Warszawskiego TVP uruchomiła specjalne strony internetowe poświęcone obchodom tej rocznicy. Poza zapowiedziami programów znalazły się na niej fragmenty nowej książki Normana Daviesa "Powstanie '44", informacje o Muzeum Powstania Warszawskiego oraz wywiady ze znanymi dokumentalistami i czaty z udziałem historyków. Także ogólnokrajowi nadawcy radiowi (Polskie Radio, Radio ZET, RMF FM) na swoich internetowych stronach prezentują bieżące serwisy informacyjne. W przypadku Polskiego Radia oferta ta jest wzbogacona o codzienny przegląd prasy.

6.2.3. Internet jako kanał przekazu radiowego i telewizyjnego

Obecnie w kraju prawie każde koncesjonowana rozgłównia udostępnia swój program także za pośrednictwem Internetu, najczęściej w systemie Real Audio. Ze względów technologicznych odbierany tą drogą sygnał jest najczęściej nieporównywalnie gorszej jakości aniżeli za pomocą odbiorników radiowych. Istotnym argumentem przemawiającym za udostępnianiem programu w Internecie jest kwestia prestiżu oraz możliwości pozyskania nowych słuchaczy, którzy nie mieszkają na terenie odbioru sygnału nadawanego przez stację.

Wykaz 125 polskich stacji radiowych, których sygnał można odbierać poprzez Internet jest dostępny na stronie www.radiopol.com. Wśród nich zdecydowaną większość stanowią rozgłównia koncesjonowane oraz 15 stacji radiowych nadających wyłącznie tą drogą. Ze względu na brak uregulowań formalnych, a co za tym idzie pełną swobodę w nadawaniu tego typu programów, nie jest obecnie możliwe dokładne ujęcie i opisanie rynku stacji radiowych nadających wyłącznie za pomocą Internetu.

Z kolei na internetowych stronach www.tvpol.com proponowana jest usługa dzięki której wnosząc comiesięczną opłatę abonamentową w wysokości 5 USD można uzyskać dostęp do wielu archiwalnych programów POLSAT-u 2 (emitowanych w formacie Media Player).

Od jesieni 2002 r. działa Akademska Telewizja Naukowa. Jest to program telewizyjny o profilu naukowym emitowany przez Internet (www.atvn.pl). Oferta programowa ATVN obejmuje m.in. nowości ze świata nauki, historię i rozwój nauki, biografie naukowców. W ramach bloków tematycznych udostępniane są zapisy z seminariów, wywiady i dyskusje. ATVN nadaje 7 dni w tygodniu, a bloki programowe trwające ok. 30 minut są powtarzane przez całą dobę.

We wrześniu 2004 r. planowane jest uruchomienie programu Telewizja Biznes, która będzie dostępna zarówno drogą satelitarną, kablową, jak i za pośrednictwem Internetu.

Z kolei w grudniu 2004 r. przewidziane jest rozpoczęcie emisji przez Internet Akademickiej Telewizji Internetowej, wspólnego przedsięwzięcia łódzkich uczelni: Politechniki Łódzkiej, Uniwersytetu Łódzkiego, Akademii Sztuk Pięknych, Akademii Muzycznej, Państwowej Wyższej Szkoły Filmowej, Telewizyjnej i Teatralnej, Uniwersytetu Medycznego oraz Wyższego Seminarium Duchownego.

Nową możliwością staje się transmitowanie imprez na żywo za pomocą Internetu. Przykładem może być transmisja na żywo w lipcu 2004 r. kolejnej edycji Przystanku Woodstock – koncertu zorganizowanego przez Fundację Wielkiej Orkiestry Świątecznej Pomocy. Innym przykładem takiej działalności jest udostępnienie przez Kancelarię Sejmu RP na swoich internetowych stronach bezpośredniej transmisji obrad Sejmu.

Rozdział 7. KONCENTRACJA RYNKÓW W DZIEDZINIE RADIA I TELEWIZJI ORAZ INNYCH MEDIÓW ELEKTRONICZNYCH

7.1. Typy koncentracji mediów

Regulacja Rady EWG z 21 grudnia 1989 r. na temat kontroli koncentracji przedsiębiorstw stwierdza, że do koncentracji dochodzi, gdy “a) dwa uprzednio niezależne przedsiębiorstwa łączą się na drodze fuzji, lub b) gdy jedna bądź więcej osób, które kontrolują co najmniej jedno, bądź więcej przedsiębiorstw, zakupują (poprzez wykup akcji lub majątku), na drodze kontraktu lub innymi metodami, bezpośrednią albo pośrednią kontrolę nad całością lub częścią innego przedsiębiorstwa lub przedsiębiorstw”. W pojęciu “koncentracji” zawiera się więc zmiana własnościowa. Pojęciem zbliżonym jest pojęcie “integracji mediów”, oznaczające wszelkie połączenia własności lub kontroli nad działalnością przedsiębiorstwa lub grupy przedsiębiorstw.

Wyróżnia się **integrację poziomą** (integrację różnych podmiotów w obrębie jednego medium) i **integrację pionową**, łączącą w jednym przedsiębiorstwie czy grupie różne etapy produkcji, eksploatacji i dystrybucji danego towaru czy dzieła. Integracja pionowa z kolei dzieli się na integrację pionową “w górę rzeki” (ku źródłom produktu i środków jego wytworzenia) oraz “w dół rzeki” (ku formom jego eksploatacji i dystrybucji).

Sytuację na rynku medialnym kształtują również różne formy współpracy nie wiążące się ze zmianami własnościowymi. Mogą one poprzedzać koncentrację właściwą, lub ją zastępować, gdy intencją współpracujących podmiotów jest osiągnięcie niektórych celów częściowych, a nie koncentracji właściwej.

Inaczej rzecz ujmując, wyróżnia się:

- koncentrację monomedialną,
- koncentrację międzymedialną,
- koncentrację międzysektorową (łączenie mediów z przedsiębiorstwami z innych branż)
- koncentrację międzynarodową.

Jeszcze inaczej patrząc, wyróżnia się m.in. koncentrację sektora i koncentrację rynku. Koncentracja sektora (w tym sektora medialnego) powoduje zmniejszenie liczby podmiotów czynnych w danym sektorze. Koncentracja rynku zmniejsza liczbę podmiotów obecnych na danym rynku. Różnicę między nimi ilustruje następujący przykład. W kraju X działa 40 stacji radiowych. Im więcej jest stacji radiowych, tym mniejsza jest koncentracja sektora, a jego pluralizm większy. Jeżeli jednak każda z tych 40 stacji to stacja lokalna działająca tylko na jednym rynku, wtedy koncentracja tych rynków jest bardzo wysoka a pluralizm radia na poszczególnych rynkach - niski lub zerowy. Z tego punktu widzenia lepiej jest mieć mniej stacji, ale zasięgiem obejmujących wiele rynków, bowiem na poszczególnych rynkach jest większy pluralizm głosów a koncentracja tych rynków jest niższa.

Celem koncentracji kapitału i własności w mediach, jest poszukiwanie m.in. następujących korzyści:

- ekonomii skali (*economy of scale*) - obniżenie jednostkowego kosztu produktu (lub kosztu w przeliczeniu na liczbę odbiorców), albo kosztu dotarcia z produktem do odbiorcy (inaczej mówiąc, jest to oszczędność/zysk osiągany dzięki skali działalności);

- ekonomii zakresu (*economy of scope*) - jest to efekt, który osiąga się, gdy wydatki w jednej dziedzinie obniżają wydatki, lub podnoszą dochody w innej. Przy koncentracji międzymedialnej możliwość wielokrotnego wykorzystywania w różnych mediach produktu dziennikarskiego (np. materiału nadesłanego przez korespondenta zagranicznego) jest właśnie “ekonomią zakresu”; to samo dotyczy np. kosztu zarządzania wieloma podmiotami gospodarczymi po ich połączeniu, w stosunku do kosztów zarządzania osobnymi podmiotami (są to więc oszczędności/zyski osiągane dzięki zakresowi działania na różnych polach²⁴);
- dywersyfikacji, zróżnicowania profilu działalności danego podmiotu gospodarczego;
- synergii - to w pewnym stopniu efekt zarówno dywersyfikacji, jak i “ekonomii zakresu”, czyli korzyści wynikające z łączenia się podmiotów komplementarnych, uzupełniających się w swojej działalności, w tym konsolidacja funkcji administracyjnych i redakcyjnych (wielokrotne eksploatowanie efektu pracy dziennikarza w różnych mediach, wykorzystywanie jednego zespołu dziennikarskiego lub twórczego do tworzenia zawartości wielu mediów), bądź też np. zdolność oferowania szerokiej gamy usług reklamowych za pośrednictwem różnych mediów o różnym zasięgu i charakterze.

W mediach finansowanych z reklamy, koncentracja - w tym koncentracja międzymedialna - daje dodatkowe korzyści płynące z faktu, że docieranie (i to ewentualnie za pośrednictwem różnych mediów) do większego rynku umożliwia przyciągnięcie nie tylko sumy budżetów reklamowych na rynkach lokalnych (i to adresowanych do różnych mediów), ale także dodatkowych środków na kampanie reklamowe prowadzone na szerszych rynkach. Powoduje to swego rodzaju efekt mnożnikowy: jednocześnie ekonomię skali i ekonomię zasięgu oraz dotarcie do większych źródeł zasilania.

Wiadomo, że koncentrację mediów napędzają dodatkowo pewne okoliczności rynkowe, w tym:

- 1) niedostateczne finansowanie mediów, zagrażające istnieniu podmiotów gospodarczych oraz pozbawiające ich szans rozwoju i skłaniające je wobec tego do integracji;
- 2) dążenie mniejszych podmiotów do obrony przed dominacją silniejszego podmiotu, czy podmiotów;
- 3) poszukiwanie przez mniejsze podmioty partnera strategicznego w celu uzyskania kapitału czy know-how;
- 4) nasycenie rynku medialnego i reklamowego, utrudniające dalszą ekspansję podmiotów, które szukają nowych możliwości w procesie koncentracji;
- 5) koncentracja przemysłu reklamowego, który w konsekwencji działa w dużej skali i szuka partnerów medialnych zdolnych realizować kampanie reklamowe w tej skali;
- 6) dążenie do uniknięcia wyniszczającej wojny między konkurentami (np. w sytuacji faktycznego, czy potencjalnego duopolu).

Na rynkowe okoliczności sprzyjające koncentracji i dywersyfikacji mediów wskazują Sanchez-Taberero i inni współautorzy w wydanej w 1993 r. analizie koncentracji mediów w krajach europejskich.

²⁴ Doskonałym tego przykładem jest “rodzina” czasopism pt. “Tina”, wydawanych przez wydawnictwo Bauer w Niemczech oraz w Polsce, Czechach i na Węgrzech. Czasopisma te zawierają te same materiały tłumaczone na różne języki, a zatem jednorazowy wydatek na powstanie artykułu w jednej z “mutacji” “Tiny” pozwala zredukować koszty innych “mutacji”, które ponoszą już tylko koszt przekładu (patrz A. Potocki, “Reguła Tiny”, *Polityka* nr 34(2103), 23 sierpnia 1997 r.)

Tab. 7.1. Procesy koncentracji i dywersyfikacji mediów

Metoda koncentracji lub dywersyfikacji mediów	Sytuacja na rynku	Efekty (dla przedsiębiorstw i rynków)
Fuzje	Kryzys w danej dziedzinie	<ul style="list-style-type: none"> • zmniejszają poziom konkurencji na rynku • korzystniejsze warunki dla łączących się podmiotów
Wykupywanie konkurentów	<ul style="list-style-type: none"> • Przewaga finansowa, przemysłowa czy handlowa (nabywca) • Potrzeba poprawienia zdolności do konkurowania (sprzedawca) 	<ul style="list-style-type: none"> • szybki rozwój spółek, które dużo inwestują • mniej “głosów” na rynku
Uruchamianie nowych mediów	Zmiany, rozwój lub powstanie nowych możliwości na rynku	<ul style="list-style-type: none"> • powolny rozwój firmy • bardziej zróżnicowany rynek
Porozumienia między konkurentami	Dojrzały rynek utrudniający start nowych firm	<ul style="list-style-type: none"> • uniknięcie niebezpiecznej konkurencji • podzielenie się panowaniem na rynku

Źródło: Alfonso Sanchez-Tabernero i in. “Media Concentration in Europe. Commercial Enterprise and the Public Interest”. Düsseldorf: The European Institute for the Media, 1993.

Tradycyjne formy integracji w przemyśle audiowizualnym i mediach drukowanych ilustruje rys. 7.1. Na wykresie tym ułożono główne elementy rynku audiowizualnego według ich miejsca w łańcuchu tworzenia wartości. Niezależnie od koncentracji w obrębie tego sektora (w tym koncentracji pionowej “w dół” lub “w górę rzeki”), w procesie tym uczestniczą z jednej strony prasa i wydawnictwa (w tym książkowe), przy czym proces koncentracji może tu być dwustronny, oraz inwestorzy finansowi, zainteresowani inwestowaniem w media audiowizualne.

W wydanej w 1994 r. w Zielonej Księdze Komisji Europejskiej pt. “Pluralizm a koncentracja mediów na rynku wewnętrznym” właśnie w takiej perspektywie analizowano procesy koncentracji i zidentyfikowano trzy podstawowe tendencje:

- 1) powstawanie konglomeratów obejmujących wiele mediów (koncentracja międzymedialna) w większej mierze wynikało z inwestycji wydawców (prasy i książek) w sektor audiowizualny, niż odwrotnie. Zainteresowanie wydawców inwestowaniem w media audiowizualne brało się z:
 - oceny wydawców, że media audiowizualne mają większy potencjał rozwojowy, niż prasa;
 - wartości dodanej, jaką dla reklamodawcy i dostawców zawartości (*programme suppliers*) reprezentują koncerty medialne (np. zdolność zapewnienia obsługi wydarzenia sportowego zarówno w prasie, jak i w telewizji, może mieć decydujące znaczenie przy kupowaniu praw wyłączności na transmisje z wielkich wydarzeń sportowych);

- 2) w dziedzinie telewizji uwidaczniały się dwie strategie:
- integracji pionowej (“w górę rzeki”), wynikającej z faktu, że nadawcy musieli angażować się w produkcję programu, gdyż zbyt słaby sektor produkcji niezależnej nie mógł dostarczać dostatecznego wolumenu programu;
 - ekspansji mającej prowadzić do osiągnięcia masy krytycznej pozwalającej albo dominować na rynku krajowym (poprzez koncentrację monomedialną, bądź międzymedialną), albo też dokonywać dalszej ekspansji zagranicznej. I tak np. programy tematyczne w sposób naturalny poszukują rynków zagranicznych, gdyż w kraju dysponują tylko rynkiem niszowym, w sposób naturalny oferującym ograniczone możliwości wzrostu;
- 3) m.in. ze względu na przepisy ograniczające koncentrację mediów, istotną rolę odgrywali inwestorzy finansowi (“*sleeping partners*”) spoza świata mediów (koncentracja międzysektorowa), którzy są prawdopodobnie zainteresowani inwestycjami długoterminowymi.

Rys. 7.1. Tradycyjne formy integracji i koncentracji kapitału w mediach

Kolejne, coraz ważniejsze dzisiaj przyczyny koncentracji mediów to:

- 1) procesy globalizacji, napędzające międzynarodową koncentrację mediów;
- 2) przekonanie, że konwergencja technologiczna wymaga działania na polu wielu mediów jednocześnie oraz łączenia - w obrębie podmiotów gospodarczych lub grup takich podmiotów - działalności w zakresie mediów, telekomunikacji, informatyki, produkcji sprzętu elektronicznego itp.

- 3) związany z procesem rozwoju społeczeństwa informacyjnego proces stopniowego przenoszenia powstawania dochodu narodowego z produkcji materialnej do niematerialnej, tj. z “hardware” do “software”, aż wreszcie do zawartości mediów, w tym informacji i programów radiowych i telewizyjnych.

W sferze koncentracji międzynarodowej napędzanej przez proces globalizacji wyróżnia się trzy typy procesów:

- budowa imperiów multimedialnych, korzystających z synergii wyzwolanej przez eksploatację tego samego produktu na różnych polach i w różnych formach oraz z faktu, że stwarzają reklamodawcom możliwość budowania kampanii na różnych rynkach za pośrednictwem różnych mediów;
- fuzje “hardware” z “software”, np. wykup Columbia Pictures and CBS Records przez firmę Sony, po to, by połączyć produkt medialny ze sprzętem potrzebnym do jego odbioru;
- integrację poziomą w skali międzynarodowej, czyli np. powiększanie zasięgu działania przez “klonowanie” danej firmy w innych krajach (np. Canal Plus), bądź wykupienie firmy o takim samym profilu działania.

Jeżeli chodzi o konsekwencje globalizacji, postępujący stale proces międzynarodowej koncentracji kapitału w mediach światowych prowadzi do wyłonienia się trzech grup przedsiębiorstw medialnych na rynku światowym:

- 1) największe korporacje o rocznej sprzedaży wynoszącej 10-25 miliardów USD;
- 2) duże korporacje o sprzedaży wynoszącej 2-10 miliardów USD rocznie; mają one często powiązania i umowy z korporacjami z pierwszej grupy;
- 3) tysiące mniejszych i większych przedsiębiorstw krajowych i lokalnych.

Jeżeli idzie o konwergencję, konwergencja technologiczna pociąga za sobą (choć nieautomatycznie i niekoniecznie w równym stopniu) konwergencję przemysłową (łączenie się różnych podmiotów wykorzystujących integrujące się technologie) oraz konwergencję usług i rynków, za którymi musi w pewnym stopniu i w różnych formach postępować “konwergencja” systemów regulacji prawnej (i ewentualnie organów regulujących). Ukazuje to poniższy rysunek, zaczerpnięty z Zielonej Księgi.

Rys. 7.2. Etapy konwergencji

Proces konwergencji przemysłowej wynika m.in. z faktu powstawania usług nowego typu oraz nowych powiązań między różnymi partnerami w ich dostarczaniu konsumentom (tzw. *value chain*), jak również z dążenia do tego, by zakresem działania przedsiębiorstwa objąć zarówno produkcję sprzętu koniecznego dla stworzenia sieci oraz odbioru jej zawartości, jak i samej zawartości sieci (informacja, dane, treści medialne), której wartość będzie rosła i będzie źródłem coraz większych dochodów. Powiązania te ilustruje poniższy wykres, również zaczerpnięty z Zielonej Księgi.

Rys. 7.3. Łańcuch tworzenia wartości w nowych usługach

Źródło: *Green Paper on the Convergence of the Telecommunications, Media and Information Technology Sectors, and the Implications for Regulation. Towards an Information Society Approach_ European Commission COM(97)623, Brussels, 1997.*

Próba objęcia wielu etapów tego “łańcucha” to coraz częstsza obecnie przyczyna procesów konsolidacji mediów i innych sektorów zaangażowanych w udostępnianie nowych usług.

W tych działaniach uwidaczniają się cztery tendencje:

- ku konsolidacji istniejących kierunków działalności (integracja pozioma);
- ku dywersyfikacji, korzystającej z liberalizacji przepisów na rynkach UE oraz światowych (zwłaszcza liberalizacja przepisów dotyczących łączności oraz radia i telewizji, otwierająca drogę do ich integracji rynkowej) i zmierzającej do uzyskania korzyści płynących z konwergencji (integracja pionowa). Właśnie tego typu działania są odpowiedzią na szanse i wyzwania konwergencji, a ponieważ niewiele koncernów będzie w stanie objąć wszystkie etapy działalności rynkowej związanej z dostarczaniem nowych usług, można przewidywać dalsze procesy koncentracyjne lub nawiązywanie porozumień i współpracy między podmiotami aktywnymi na różnych rynkach z tym związanych;
- zawieranie porozumień o współpracy między podmiotami z różnych segmentów rynku telekomunikacyjnego, informatycznego i medialnego, w celu szybkiego wejścia na pozostałe rynki i uzyskania zdolności do wykorzystania przewidywanych perspektyw rozwojowych;
- kluczowe znaczenie zdobycia udziału, bądź najlepiej kontroli nad systemami warunkowego dostępu, bez czego trudno o gwarancję przyszłych dochodów.

7.2. Opis powiązań kapitałowych i koncentracji rynków medialnych w Polsce

W rozdziale tym podejmujemy próbę prześledzenia struktury własnościowej i powiązań kapitałowych w obrębie najbardziej charakterystycznych pod tym względem komercyjnych spółek telewizyjnych i radiowych²⁵ oraz satelitarnych platform cyfrowych, ze szczególnym uwzględnieniem powiązań z kapitałem zagranicznym.

2.7.2.1. Telewizja naziemna

7.2.1.1. Telewizja POLSAT S.A. (POLSAT)

Struktura własnościowa Telewizji POLSAT przedstawia się następująco (udziały w%):

- Zygmunt Solorz-Żak – 56,1%
- Józef Birka – 0,2%
- POLSAT MEDIA Sp. z o.o. – 0,02%
- Radio POLSAT Sp. z o.o. – 10,71%
- POLSAT MEDIA B.V. – 32,98%

Wartość POLSAT-u szacowana jest na 2,8 do 3 mld PLN²⁶, a w 2003 r. jego przychody wyniosły 741 mln PLN.

Głównym udziałowcem POLSAT-u jest założyciel stacji, Zygmunt Solorz-Żak, który dodatkowo posiada udziały w POLSAT MEDIA B.V. co daje mu praktycznie pełną kontrolę nad stacją. Obecnie Zygmunt Solorz-Żak jest przewodniczącym Rady Nadzorczej Telewizji Polsat S.A., a jego portfel inwestycyjny tworzą także udziały w Powszechnym Towarzystwie Emerytalnym POLSAT S.A., Invest-Banku S.A. (75,3% głosów na WZA), Towarzystwie Ubezpieczeniowym "POLISA" S.A., oraz szeregu innych spółek prawa handlowego. Ponadto jest on właścicielem platformy Cyfrowy POLSAT S.A. Wśród tych zdywersyfikowanych obszarów znajduje się też sieć własnych nadajników (spółka RS TV) rozprowadzających sygnał niezależnie od TP EmiTel Sp. z o.o.²⁷. Pod koniec 2003 r. Zygmunt Solorz-Żak włączył się do walki o kontrolę nad Elektrimem (ma 35% udziałów), który jest współwłaścicielem Zespołu Elektrowni Pątnów, Adamów, Konin (ZE PAK) i - wspólnie z Vivendi ma 51% udziałów w PTC Era. Oprócz udziałów na rynku krajowym, Zygmunt Solorz-Żak był także udziałowcem stacji telewizyjnych w Estonii (TV1) na Litwie (Baltijos TV) i Łotwie (LNT)²⁸.

²⁵ Patrz także: Włodzimierz Czarzasty, "Koncentracja kapitału w polskich mediach elektronicznych", Studia Medioznawcze Nr 5 (10) 2002, Instytut Dziennikarstwa Uniwersytetu Warszawskiego

²⁶ 100 najbogatszych Polaków, Wprost, 20.06.2004 r., <http://www.wprost.pl/ar/?O=61930&C=73> (na dzień 02.07.2004 r.)

²⁷ Ryszard Filas "Kapitał zagraniczny w polskich mediach audiowizualnych", s. 88, Zeszyty Prasoznawcze nr 2-3 (163-164), Kraków 2000 r.

²⁸ Zgodnie z niektórymi doniesieniami z powodów trudności finansowych POLSAT musiał się wycofać z rynków bałtyckich (Adam Grzeszak, Dwa światy, Polityka nr 25 z 19.06.2004 r., s. 39); Raport IMCA dla Komisji Europejskiej podaje natomiast, że wycofał się on wyłącznie z rynku łotewskiego (IMCA pour la Commission europeenne – DG EAC Etude DG EAC /59/02 "Paysage audiovisuel et politique publique dans le secteur audiovisuel – POLOGNE" s.18). Mars 2004

Szczegółową strukturę kapitałową POLSAT-u i jej powiązania (stan na grudzień 2003 r.) przedstawia rys. 7.4. Analiza przedstawionej struktury wskazuje na integrację pionową zarówno “w górę rzeki” (Antena 1, POLSAT), jak i “w dół rzeki” (POLSAT Media, Cyfrowy POLSAT), a w innym ujęciu koncentracji monomedialnej (Antena 1, POLSAT Media), a przede wszystkim międzysektorowej (PTE POLSAT, Polisa-Życie, Invest Bank, Elektrim S.A.).

Rys. 7.4. Struktura powiązań kapitałowych POLSAT-u

Źródło: Beata Klimkiewicz, *Poland, Media Ownership and its Impact on Media Independence and Pluralism*, Ljubljana: Peace Institute, 2004, s. 388

7.2.1.2. TVN Sp. z o.o. (TVN)

Struktura własnościowa TVN przedstawia się następująco:

- większościowym udziałowcem jest Grupa ITI (International Trading and Investments Holding) posiadająca 59,57% udziałów
- 30,43% udziałów należy do STRATEUROP International B.V.
- 10% udziałów należy do TV-TECH INVESTMENT 1 Sp. z o.o.

Pierwszy z mniejszościowych udziałowców, czyli STRATEUROPE International B.V. z siedzibą w Amsterdamie, jest w 100% filią Grupy SBS (Scandinavian Broadcasting Systems), która z kolei jest filią amerykańskiego VIACOM²⁹. Natomiast TV-TECH INVESTMENT 1 Sp. z o.o. jest podmiotem powiązany z BRE Bankiem S.A., który w listopadzie 2003 r. zapewnił mu finansowanie na zakup 10% udziałów w TVN będących dotychczas własnością ITI TV Holdings Sp. z o.o.³⁰.

Jeśli chodzi o większościowego udziałowca, Grupę ITI, jest spółką publiczną od 1998 r. notowaną na giełdzie w Luksemburgu (i działa na rynku wg tamtejszego prawa). Ma spółki zależne w Holandii i Polsce (te ostatnie są zazwyczaj spółkami siostrzanymi wobec holenderskich). Zagraniczne spółki ITI są posiadaczami udziałów, natomiast gros działalności jest prowadzona w Polsce w mediach i przemyśle rozrywkowym. Głównymi udziałowcami ITI byli i są trzej jego założyciele, a obecnie Prezes i Wiceprezesi Grupy: Jan Wejchert, Mariusz Walter oraz Bruno Valsangiacomo, najpierw poprzez firmę 3W, następnie poprzez cztery firmy powiązane (szczegóły patrz Tabela 7.2.).

Tab. 7.2. Wykaz akcjonariuszy posiadających bezpośrednio lub pośrednio przez spółki zależne ponad 5% ogólnej liczby głosów na Walnym Zgromadzeniu ITI Holdings na dzień złożenia raportu kwartalnego według informacji przekazanych Grupie ITI.

Nazwa akcjonariusza	Całkowity procent akcji / procent głosów
BRE Bank SA (1)	15,25%
ITI Holdco N.V. (2)	14,74%
New Europe East Investment Fund	6,76%
Mesamedia Holding N.V. (3)	24,77%
MAWA Holding N.V. (4)	9,89%
Bruviva Holding N.V. (5)	7,41%

(1) Prezes i Dyrektor Generalny BRE Bank, Wojciech Kostrzewa, pełni też funkcję członka Rady Dyrektorów w ITI Holdings.

(2) ITI Holdco N.V. jest powiązana z Janem Wejchertem, Mariuszem Walterem i Bruno Valsangiacomo

(3) Mesamedia Holding N.V. jest powiązane z Janem Wejchertem

(4) MAWA Holding N.V. jest powiązane z Mariuszem Walterem

(5) Bruviva Holding N.V. jest powiązane z Bruno Valsangiacomo

Źródło: Skonsolidowane sprawozdanie finansowe Grupy ITI za rok zakończony 31.12.2003, s 24;

http://www.iti.pl/pdf/2004_03_02_ITI%20IAS%20consolidated%20FS%20FY2003%20Final_PL.pdf (na dzień 02.07.2004 r.)

Do roku 2003 ITI posiadało wiele powiązań kapitałowych z zachodnimi grupami medialnymi: początkowo z amerykańskim CME (Central-European Media Enterprises założone przez Ronalda Laudera, dziedzica amerykańskiego imperium kosmetycznego), a następnie z SBS Broadcasting S.A.³¹. Latem 2003 r. Grupa ITI podpisała umowę

²⁹ Raport IMCA dla Komisji Europejskiej, s.17 (IMCA pour la Commission europeenne – DG EAC Etude DG EAC /59/02 “Paysage audiovisuel et politique publique dans le secteur audiovisuel – POLOGNE”, Mars 2004)

³⁰ <http://gielda.onet.pl/825139.1.drukuj.html> (na dzień 07.07.2004 r.)

³¹ SBS działa od początku lat 90 zakładając komercyjne stacje telewizyjne początkowo w Norwegii i innych krajach skandynawskich, a od 1995 r. także w Holandii, Belgii, Włoszech, Węgrzech i Rumunii. Do grupy należy także 16 stacji radiowych w Szwecji, Finlandii, Danii, Holandii i Grecji. Jest notowana na giełdzie nowojorskiej NASDAQ oraz w

odkupienia od SBS 30,4% kapitału TVN za 131,5 mln euro w gotówce. Operacja ta została poprzedzona odkupieniem od SBS na początku 2003 r. 2,6% udziałów TVN³².

Natomiast przed wejściem do TVN Grupy SBS, w latach 1997-1999 mniejszościowym współudziałowcem TVN było wspomniane wyżej CME znane wcześniej z inwestycji w czeską TV Nova (CME wycofa się z tego rynku w 1999 r. wyparta przez właściciela licencji – czeskiego partnera) i w kilka innych stacji telewizyjnych krajów z tego regionu (słowacka TV Markiza, słoweńska POP TV, rumuńska PRO RV i ukraińskie Studio 1+1)³³. Do wycofania z polskiego rynku CME skłoniły kłopoty finansowe (m.in. bankructwo telewizji Plus w Niemczech), biznesowe i prawne (odmowa koncesji na Węgrzech, proces w USA z Perekhid Media Entreprises w związku z przegraną rywalizacją o koncesję telewizyjną na Ukrainie) oraz złe doświadczenia z Novą (konflikt z czeskim partnerem - formalnym właścicielem stacji)³⁴. W Polsce dodatkowym obciążeniem była rozbieżność zdań między CME a ITI co do polityki programowej, sprzedaży reklam i terminów osiągania określonych wyników na rynku³⁵.

Współudziałowcem ITI (8%), Onetu.pl oraz TV-TECH INVESTMENT 1 jest BRE Bank (ze strategicznym inwestorem - niemieckim Commerzbankiem)³⁶. W lipcu 2003 r. BRE Bank zadeklarował gotowość przejęcia od ITI pakietu 10% udziałów w TVN³⁷. Poprzednio zaś BRE Bank był udziałowcem Polskich Mediów (właściciela TV 4).

Aktywność Grupy ITI jest przykładem koncentracji międzysektorowej (nowe media, wydawnictwa, klub sportowy), nawet jeśli główną specjalnością pozostaje telewizja generująca 90% obrotów, czyli 56,5 mln euro z 62,7 mln euro całego obrotu³⁸. Koncentrując się na działalności w obszarze mediów elektronicznych, Grupa tworzy własne programy informacyjne, rozrywkowe i tematyczne (koncentracja pionowa “w górę rzeki”), emitowane następnie za pośrednictwem kontrolowanych przez siebie platform przekazu - stacji telewizyjnych, portalu internetowego oraz sieci kin wieloekranowych (koncentracja pionowa “w dół rzeki”). Będąc konglomeratem spółek medialnych Grupa ITI stawia na strategię maksymalizacji wartości opartej na zróżnicowaniu strategii przychodów realizowanych przez spółki we własnym zakresie oraz na osiągnięciu przyrostu wartości dzięki wykorzystaniu efektów synergii w obrębie Grupy.

Przykładem integracji poziomej w obrębie Grupy jest niedawne (11 marca 2004 r.) objęcie przez TVN Sp. z o.o. 100% udziałów w TVN 24 Sp. z o.o. od dotychczasowych udziałowców tej spółki - ITI Impresario Holdings BV oraz ITI TV Holdings Sp. z o.o., podmiotów powiązanych z Grupą ITI – za kwotę stanowiącą równowartość 35 milionów euro³⁹. Powyższa integracja umożliwia uzyskanie dodatkowych korzyści oraz synergii w ramach aktywów telewizyjnych Grupy ITI.

ITI Holdings jest podmiotem dominującym Grupy ITI, a przedstawiciele jego kadry kierowniczej są również członkami organów władzy spółek uczestniczących w powyższej transakcji, jak podaje to samo źródło.

Amsterdamie. W 2000 r. planowano (niezrealizowaną ostatecznie) fuzję SBS z koncernem UPC, potentatem na europejskim rynku kablowym i internetowym.

³² Ryszard Filas, Zaangażowanie kapitału obcego w polskie stacje RTV. Szansa technologiczna czy zagrożenie dla kultury narodowej?, Zeszyty Prasoznawcze nr 1-2 (173-174), Kraków 2003 r., s. 19

³³ Ryszard Filas, “Kapitał zagraniczny w polskich mediach audiowizualnych”, op.cit. s. 89

³⁴ Ryszard Filas, “Kapitał zagraniczny w polskich mediach audiowizualnych” op. cit. s. 89

³⁵ Ryszard Filas, Zaangażowanie kapitału obcego w polskie stacje RTV. Szansa technologiczna czy zagrożenie dla kultury narodowej?, op.cit., s. 30

³⁶ Dane z 2003 r.

³⁷ Ryszard Filas, Zaangażowanie kapitału obcego w polskie stacje RTV, op.cit. s. 22

³⁸ Raport IMCA dla Komisji Europejskiej DG EAC “Pyasage audiovisuel et politiques publiques des pays candidats dans le secteur audiovisuel” Etude DG EAC /59/02, Mars 2004 r., s.16

³⁹ Raport bieżący nr 07/2004, http://www.iti.pl/_nf/stockexchreports.htm#

Szczegółowe zestawienie jednostek zależnych i stowarzyszonych z ITI znajduje się w tabeli nr 7.3., struktura własnościowa Grupy na rysunku nr 7.5., natomiast wykaz akcjonariuszy ITI Holding w tabeli nr 7.2.

Rys. 7. 5. Struktura własnościowa Grupy ITI

Tab. nr 7.3. Zestawienie spółek zależnych i stowarzyszonych Grupy ITI

(stan na dzień 31.12.2003)

	Nota	Kraj rejestracji	udział ekonomiczny
ITI Services Ltd.		Szwajcaria	100%
ITI Corporation Ltd.	(11)	Wyspy Normandzkie	nie dotyczy
ITI Corporation Sp. z o.o.		Polska	100%
Professional Multimedia Duplication Sp. z o.o.		Polska	100%
ITI Film Studio Sp. z o.o.		Polska	100%
ITI Cinema Sp. z o.o.		Polska	100%
Market Link Advertising Agency Sp. z o.o.		Polska	100%
ITI TV Holdings Sp. z o.o.	(1)	Polska	49%
TVN Sp. z o.o.	(1)	Polska	59,6%
TV Wisła Sp. z o.o.	(1)	Polska	59,6%
TVN Finance Corporation plc	(9)	W. Brytania	59,6%
El-Trade Sp z o.o.	(4)	Polska	59,6%
ProCable Sp. z o.o.	(4)	Polska	59,6%
TVN 24 Sp. z o.o.	(2)	Polska	66%
Newsroom Sp. z o.o.	(7)	Polska	66%
TVN Turbo Sp. z o.o.	(8)	Polska	66%
ITI Neovision Sp. z o.o.	(3)	Polska	49%
Tenbit Sp. z o.o.		Polska	100%
ITI Media Net Sp. z o.o.		Polska	100%
ITI Media Group N.V.		Antyle Holenderskie	100%
Tenbit Holding N.V.		Antyle Holenderskie	100%
Neovision Holding B.V.		Holandia	100%
Market Link Advertising Agency Holding B.V.		Holandia	100%
ITI Polish Cinema Distribution Holding B.V.		Holandia	100%
ITI Film Studios Poland B.V.		Holandia	100%
ITI Impresario Holding B.V.		Holandia	100%
N-Vision B.V. ("N-Vision")		Holandia	100%
Strateurop International B.V.	(1)	Holandia	100%
Tenbit B.V.		Holandia	100%
Polish Television Finance Corporation B.V.		Holandia	100%
Grupa Onet Poland Holding B.V.		Holandia	100%
Grupa Onet.pl S.A.	(10)	Polska	79,6%
Onet.pl. S.A.	(10)	Polska	84,7%
DRQ Sp. z o.o.	(10)	Polska	67,7%
DRQ Services Sp. z o.o.	(10)	Polska	67,7%
NewTel S.A.	(5)	Luksemburg	100%
NewTel S.A. & Cie SECS	(5)	Luksemburg	100%
RTL 7 Sp. z o.o.	(5)	Polska	100%
ITI Bond Finance Sp. z o.o.	(6)	Polska	100%

Źródło: Informacja dodatkowa do skonsolidowanego sprawozdania finansowego za rok zakończony 2003 Grupy ITI, s. 66-67, http://www.iti.pl/pdf/2004_03_02_ITI%20IAS%20consolidated%20FS%20FY2003%20Final_PL.pdf. (na dzień 02.07.2004 r.)

Sektorowo, Grupa ITI posiada udziały i akcje w:

- produkcji i emisji audiowizualnej: 7 programów TVN, ENDEMOL-NEOVISION (joint venture z gigantem europejskim ENDEMOL, który z kolei jej filią grupy hiszpańskiej Telefonica) oraz ITI FILM STUDIO (produkcja reklamy telewizyjnej, dostawca usług post-produkcyjnych i polskich opracowań dźwiękowych);
- dystrybucji i eksploatacji kinematograficznej (MULTIKINO) – od lipca 2004 r. wyłączny właściciel⁴⁰;
- Internecie: Onet.pl (największy i najczęściej odwiedzany polski portal) oraz tenbit.pl (portal rozrywkowy);
- wydawnictwach: OPTIMUS PASCAL MULTIMEDIA (dystrybutor interaktywnych gier edukacyjnych i gier wideo), PASCAL (przewodniki turystyczne) oraz DRQ (zintegrowane usługi systemowe);
- klubie piłkarskim Legia Warszawa (80% akcji na podstawie umowy z dn. 8.04.2004 r. zawartej z POL-MOT Holding SA)⁴¹.

Na dzień 31 grudnia 2003 r. Grupa ITI posiadała 50% udziałów w następujących wspólnych przedsiębiorstwach:

- Endemol Neovision Sp z o.o. (Polska)
- UCI-ITI Multiplex B.V (Holandia)
- M-Investments sp. z o.o. (Polska)
- Multikino Sp. z o.o. (Polska).

W tym samym okresie, UCI-ITI Multiplex B.V. posiadała 98% udziałów w M-Investments Sp. z o.o. oraz 100% udziałów w Multikino Sp. z o.o. (patrz: przypis 40).

7.2.1.3. Polskie Media S.A. (TV4)

Struktura własnościowa TV 4 kształtuje się następująco:

- Janusz Wójcik – 0,06%
- Bogdan Tyszkiewicz – 0,04%
- Henryk Chodysz – 0,03%
- Tadeusz Przeździecki – 0,03%
- El Trade Sp. z o.o. – 0,13%
- **Thema Film Sp. z o.o. – 0,13% (poprzez Grupę Medialną SBS⁴²)**
- TVN Sp. z o.o. – 8,87%
- Trans Media Group Sp. z o.o. – 66,71%
- Rixon Overseas Ltd – 24%.

Czas antenowy TV4 sprzedaje spółka POLSAT Media, będąca także biurem sprzedaży POLSAT-u. Głównym udziałowcem Polskich Mediów jest powiązana z POLSAT-em polska firma Trans Media Group Sp. z o.o. (66,71%), która posiada też udziały

⁴⁰ Należąca do Grupy ITI spółka ITI Media Group N.V. przejęła 23 lipca 2004 r. od UCI Multiplex udziały tej firmy w Multikinie, stając się jedynym właścicielem sieci siedmiu kin wielosalowych w Polsce: źródło: Presserwis [serwis@presserwis.pl] z 26. 07. 2004 r.

⁴¹ Raport bieżący nr 10/2004, http://www.iti.pl/_nf/stockexchreports.htm#.

⁴² Ryszard Filas, Zaangażowanie kapitału obcego w polskie stacje RTV. op. cit., s.19

w Telewizji Dolnośląskiej TEDE, głównej stacji z grupy "Odra". Z POLSAT-em powiązany jest również kolejny udziałowiec Polskich Mediów - cypryjska firma Rexon Overseas Ltd. (24%) utworzona przez Tadeusza Kuchara, jednego z głównych udziałowców Polskich Mediów (nota bene, Tadeusz Kuchar jest też głównym udziałowcem posiadającym 36,08% udziałów wspomnianej wcześniej wrocławskiej Telewizji Dolnośląskiej). Wynika z tego, że łącznie udziałowcy powiązani z Polsatem dysponują przeszło 90% udziałów w Polskich Mediach. Natomiast mniej niż 10% udziałów należy do TVN.

Powiązania między Trans Media Group, Polskimi Mediami oraz inwestycjami Tadeusza Kuchara, głównego udziałowca Telewizji Dolnośląskiej, to przykłady integracji poziomej.

7.2.2. Sieci telewizji kablowej

Na rynku telewizji satelitarnej i kablowej występuje odmienna sytuacja niż w przypadku telewizji naziemnej. Tu od początku ograniczenia prawne były mniej restrykcyjne albo też dozwolone było działanie spoza terytorium naszego kraju. Ustawa o łączności z 23 listopada 1990 r. i późniejsze Prawo telekomunikacyjne z 21 lipca 2000 r. dopuszczały 49% udział kapitałów zagranicznych w kapitale zakładowym lub akcyjnym spółek operatorów. Ponadto nadawców zagranicznych, czyli nadających spoza Polski, którzy rozpowszechniają programy drogą satelitarną chroni podpisana przez Polskę Konwencja o telewizji transgranicznej.

Do największych sieci telewizji kablowej zaliczamy UPC Telewizję Kablową oraz m.in. ASTER CITY CABLE, dla których prześledzimy poniżej powiązania kapitałowe.

7.2.2.1. UPC Telewizja Kablowa Sp. z o.o. (UPC-PTK Polska)

Poprzednio, UPC Telewizja Kablowa była znana jako istniejąca na rynku od 1989 r. Polska Telewizja Kablowa (PTK). PTK stała się częścią grupy medialno-telekomunikacyjnej United Pan-Europe Communications (UPC) w wyniku transakcji przejęcia przez UPC akcji @Entertainment INC. sfinalizowanej w sierpniu 1999 r. Zmiana nazwy z PTK na UPC Telewizja Kablowa nastąpiła we wrześniu 2000 r.⁴³

UPC jest zarejestrowana w Amsterdamie jako firma europejska, ale jej spółką macierzystą jest amerykański UnitedGlobalCOM (UGC), w którym pod koniec 2001 r. pakiet kontrolny (65%) przejęła Liberty Media Group (LMG) Johna Malone'a. W Polsce UPC jest zaangażowana również w platformę cyfrową Cyfra+ (w wyniku fuzji Cyfra+ z WIZJĄ TV – patrz: podrozdz. 7.2.3).

7.2.2.2. ASTER CITY CABLE Sp. z o.o.

Aster City Cable Sp. z o.o. powstał w 1994 r. z połączenia kilku operatorów sieci kablowych w Warszawie (Sensat, Mesat i Mescomp). Podobnie jak UPC Telewizja Kablowa jest on dostawcą usług telewizji kablowej oraz szerokopasmowego dostępu do Internetu, ale działa wyłącznie na obszarze Warszawy i okolic.

ASTER razem z krakowskim Autocom oraz Zielonogórką Telewizją Przewodową tworzą Grupę ASTER. Jej udziałowcami są trzy fundusze inwestycyjne Hicks Muse Tate & Furst, Emerging Markets Partnership oraz Argus Capital. Argus zarządza siecią kablową na Węgrzech. Emerging Markets Partnership jest właścicielem firm kablowych w Czechach

⁴³ http://www.upc.com.pl/nowa/prasa/pdf/materialy_prasowe1.pdf (na dzień 07.07.2004 r.)

i Słowenii. Z kolei Hicks Muse Tate & Furst posiada już w swoim portfelu kilku operatorów telewizji kablowych na świecie ⁴⁴.

7.2.3. Satelitarne platformy cyfrowe

7.2.3.1. CYFROWY POLSAT S.A.

Jak już pisaliśmy w rozdziale 3 właścicielami Cyfrowego POLSAT-u są:

- Zygmunt Solorz-Żak – 84,58% (założyciel i główny udziałowiec Telewizji POLSAT-patrz: podrozdz. 7.2.1)
- Heronim Ruta – 14,92%
- Polaris Finance B.V. – 0,5%

Wszyscy trzej akcjonariusze Cyfrowego POLSAT-u są w różny sposób zaangażowani w Invest Bank S.A. Zygmunt Solorz-Żak posiada 2,597% akcji (7,758% głosów na WZA) oraz pełni w nim funkcję Przewodniczącego, Hieronim Ruta nie posiada akcji, ale jest Wiceprzewodniczącym Rady Nadzorczej, natomiast Polaris Finance B.V. jest głównym akcjonariuszem Banku posiadającym 30,345% akcji i 39,808% głosów na Walnym Zgromadzeniu Akcjonariuszy ⁴⁵.

7.2.3.2. CANAL+ Cyfrowy Sp. z o.o. (CYFRA +)

CYFRA+ w obecnym kształcie jest wynikiem fuzji dwóch platform cyfrowych: CYFRY+ oraz należącej do UPC WIZJI TV, a także programu CANAL+, który dzięki fuzji otrzymał prawo dystrybucji w sieciach kablowych UPC, nad którymi UPC zachowała 100% kontrolę. Ostateczna umowa w tej sprawie została podpisana w grudniu 2001 r.

Jak już wspominaliśmy w rozdziale 3 – *Platformy satelitarne* - 100% udziałów w Cyfrze+ należy do Telewizyjnej Korporacji Partycypacyjnej, nowej struktury własnościowej, dotychczasowego właściciela CYFRY+, której udziałowcami są:

- CANAL+ Group (należy do VIVENDI UNIVERSAL) - 49%
- Polcom Invest S.A - 26%
- UPC Polska (poprzez Polską Telewizję Cyfrową Wizja TV) – 25% ⁴⁶.

7.2.4. Radio

Największe koncerny medialne, które posiadają znaczący udział w koncesjonowanym rynku radiowym w Polsce, a jednocześnie są przykładem silnych procesów konsolidacyjnych to: Eurozet Sp. z o.o., Grupa Medialna Agora S.A., Grupa Kapitałowa BROKER FM S.A.-właściciel RMF FM oraz Grupa Medialna Zjednoczone Przedsiębiorstwa Rozrywkowe S.A. – właściciel Radia ESKA.

Trzeba przyznać, że są to jednocześnie przykłady stosunkowo skromnego zainteresowania podmiotów zagranicznych polską radiofonią (za wyjątkiem Eurozet). Można

⁴⁴ <http://www.aster.pl/ofirmie.shtml> (na dzień 07.07.2004 r.)

⁴⁵ <http://www.investbank.com.pl/onas/wladze.html> (na dzień 07.07.2004 r.)

⁴⁶ <http://www.cyfraplus.pl/index.up?zm=1> (na dzień 07.07.2004 r.)

to tłumaczyć wspomnianymi wcześniej barierami prawnymi (33% próg udziałów), a także płytkością radiowego rynku reklamowego.

7.2.4.1. Eurozet Sp. z o.o. (Radio ZET)

Eurozet jest spółką holdingową dla grupy spółek handlowo-medialnych. W jej skład wchodzi:

- Radio ZET (100% udziałów)
- RRM - Reklama Radiowo-Muzyczna (dom sprzedaży radia, wyłączny przedstawiciel Radia Zet i Radiostacji)
- Studio ZET (producent reklam radiowych oraz ścieżek dźwiękowych do reklam telewizyjnych).

Ponadto Eurozet posiada:

- większość (67%) udziałów w Radiostacji
- 50% udziałów w Radio 1 – węgierskiej rozgłośni ponadregionalnej (koncentracja międzynarodowa).

Eurozet posiada 2 głównych udziałowców, a mianowicie:

- Dwie spadkobierczynie założyciela i pierwszego prezesa Radia Zet - Andrzeja Woyciechowskiego: Dorotę Zawadowską - Woyciechowską oraz Katarzynę Woyciechowską (każda po 23% udziałów)⁴⁷;
- EDI Pologne (Europa Development International) - polski oddział francuskiej Grupy LARI (Lagardere Active Radio International), największego operatora radiowego w zachodniej i centralnej Europie (40%). LARI wchodzi w skład Lagardere Active Broadcast należącego do francuskiej grupy Lagardere Media⁴⁸.

oraz dwóch akcjonariuszy mniejszościowych:

- spółkę Kanoko Holdings (9%), kontrolowaną przez EDI, w której mniejszościowe udziały ma jeden z największych na świecie funduszy typu venture capital, angielsko-amerykański fundusz inwestycyjny Advent International⁴⁹, akcjonariusz m.in. @Entertainment, a wcześniej szwedzkiego koncernu medialnego SBS, a więc firm zaangażowanych na polskim rynku telewizyjnym;
- spółka Manaco (5%) utworzona przez menadżerów Radia ZET i Eurozet.

⁴⁷ Dorota i Katarzyna Woyciechowskie w sierpniu 2004 r. poinformowały Krajową Radą Radiofonii i Telewizji o zamiarze zbycia udziałów na rzecz spółki Kanoko oraz przesłały do Urzędu Ochrony Konkurencji i Konsumentów prośbę o zgodę na transakcję.

⁴⁸ Ryszard Filas, Zaangażowanie kapitału obcego w polskie stacje RTV. op. cit. s. 19, zob. www.eurozet.pl/

⁴⁹ Advent International jest od 2000 r. mniejszościowym udziałowcem (przez spółkę Kolor Partners) w warszawskim Radiu Kolor. Wcześniej był on akcjonariuszem aktywnych na polskim rynku telewizyjnym firm @Entertainment i SBS Broadcasting, posiada też 10% udziałów w brytyjskiej firmie Zone Vision (producent i dystrybutor kanałów tematycznych). W 2002 r. fundusz ten (podobno w konsorcjum z UPC) ubiegał się bez powodzenia o nabycie największej warszawskiej kablówki Aster City Cable wystawionej na sprzedaż przez Elektrim Telekomunikację – źródło: Ryszard Filas, Zaangażowanie kapitału obcego w polskie stacje RTV. op. cit., s.21

7.2.4.2. AGORA S.A.

Spółka medialna Agora powstała przed wyborami do parlamentu w 1989 r., a od roku 1999 jest notowana na giełdach w Warszawie i Londynie.

Agora jest właścicielem “Gazety Wyborczej” oraz spółki AMS S.A. (reklama zewnętrzna), a także wydawcą 15 magazynów. Od 1996 r. Agora inwestuje w sektor radiowy. Obecnie grupa radiostacji składa się z 27 rozgłośni lokalnych (w tym jedna stowarzyszona) i jednej ponadregionalnej (TOK FM – poprzez spółkę Inforadio Sp z o.o., w której Agora posiada 41,6% udziałów). Agora jest również obecna na rynku internetowym poprzez własny portal Gazeta.pl oraz serwis ogłoszeniowy Aaaby.pl. Jej obszary działania są przykładem zarówno koncentracji monomedialnej (rozgłoszenie radiowe), jak i międzymedialnej (Gazeta Wyborcza, portal internetowy i serwis ogłoszeniowy, firma reklamowa). Według samej Agory jej celem strategicznym jest dalszy rozwój w sektorze mediów⁵⁰.

Za stroną internetową Agory podajemy Na rysunku 7.6 oraz w tabeli 7.4. podajemy strukturę kapitałową AGORY S.A. (schemat + szczegółowe zestawienie), a także w tabeli 7.5. strukturę akcjonariatu⁵¹.

Tab. 7.4. Podmioty gospodarcze należące do Grupy Kapitałowej Agora S.A.

Spółki radiowe	% udziałów
Uznam Sp. z o.o.	51,00%
Karolina Sp. z o.o.	51,00%
Radio Pomoże Sp. z o.o.	51,00%
City Radio Sp. z o.o.	100%
IM 40 Sp. z o.o.	72,01%
Wibor Sp. z o.o.	51,00%
Biuro Obsługi Radiowej Sp. z o.o. ⁵²	48,16%
Radio Mazowsze Sp. z o.o.	23,95%
BIS Media Sp. z o.o.	48,99%
Radio Wawel Sp. z o.o. w likwidacji	50,00%
Inforadio Sp. z o.o.	41,61%
- Infomedia Sp. z o.o.	100%
ROM Sp. z o.o.	51,06%
O'le Sp. z o.o.	51,02%
Radio Trefl Sp. z o.o.	50,99%
Elita Sp. z o.o.	99,75%
KKK FM S.A.	84,18%
Radio Klakson Sp. z o.o.	100%
Jan Babczyszyn Radio Jazz FM Sp. z o.o.	42,00%

⁵⁰ http://www.agora.pl/agora_pl/633414.22965.679805.html (na dzień 05.07.2004 r.)

⁵¹ http://www.agora.pl/agora_pl/1.51906.2103116.html?=#4 oraz http://www.agora.pl/agora_pl/1.56568.2165106.html?menu=5 (na dzień 05.07.2004 r.)

⁵² BOR Sp. z o.o. nie jest nadawcą, lecz spółką pomocniczą wobec spółek nadawczych

Radio Wanda Sp. z o.o.	51,00%
RPZ Sp. z o.o.	49,00%
Multimedia Plus Sp. z o.o. - <i>Intermedia Sp. z o.o.</i>	24,00% 100%
Twoje Radio Sp. z o.o.	70,59%
Lokalne Rozgłoszenie Radiowe Sp. z o.o. - Radio Trefl Sp. z o.o. - Radio Wanda Sp. z o.o. - O'le Sp. z o.o. - Radio na Fali Sp. z o.o. - Wibor Sp. z o.o. - Karolina Sp. z o.o. - ROM Sp. z o.o. - Radio Pomoże Sp. z o.o. - Barys Sp. z o.o. - Twoje Radio Sp. z o.o. - Agencja Reklamowa Jowisz Sp. z o.o. - <i>Twoje Radio Sp. z o.o.</i>	100% 48,97% 49,00% 49,00% 49,00% 49,00% 49,00% 49,00% 49,00% 90,00% 6,76% 100% 22,65%
Tres Sp. z o.o.	48,52%
AMS S.A.	99,83% (99,86% głosów)
- Media System Europlakat Group Sp. z o.o.	100%
- Akcent Media Sp. z o.o.	100%
- Adpol Sp. z o.o.	100%
- <i>Polskie Badania Outdooru Sp. z o.o.</i>	51,00%
- <i>Aktis Media Sp. z o.o. w upadłości</i>	90,00%
- <i>IDM Serwis Sp. z o.o.</i>	58,26%
- <i>Active Media Sp. z o.o. w upadłości</i>	100%
Inne	
Agora Poligrafia Sp. z o.o.	100%
Polskie Badania Internetu Sp. z o.o.	20,00%

Rys. 7. 6. Struktura Grupy Kapitałowej Agory SA*

* Schemat nie uwzględnia 3 spółek z o.o. nie prowadzących działalności operacyjnej, które w 100% należą do Agory oraz spółek, w których Agora posiada poniżej 1% udziałów. Stan na 28.06.2004 r.

Tab. 7.5. Struktura akcjonariatu Grupy Kapitałowej Agora SA

	Liczba akcji	% kapitału	% głosów
Agora-Holding Sp. z o.o.	11 350 813	20,0%	37,5%
Akcje A (uprzywilejowane)	4 281 600	7,5%	28,2%
Akcje do dystrybucji wśród pracowników	6 740 976	11,9%	8,9%
Pracownicy (akcje imienne)	9 995 278	17,6%	13,2%
Cox Poland Investments, Inc.	5 818 450	10,3%	10,3%
Free float*	29 592 984	52,1%	39,0%
Kapitał zakładowy	56 757 525	100%	100

* łącznie z Globalnymi Kwitami Depozytowymi. Stan na 9 lipca 2004 r.

Od 1993 r. mniejszościowym udziałowcem Agory jest Cox Poland Investments, Inc., spółka należąca do amerykańskiego koncernu Cox Enterprises, Inc.⁵³. Cox posiada 10,3% w kapitale zakładowym i taki sam udział w liczbie głosów na WZA. Na mocy umowy akcjonariuszy Cox ma zagwarantowaną możliwość utrzymania swojego udziału w kapitale Agory przy nowych emisjach.

W latach 1990-1996, a więc jeszcze posiadając inną formę prawną⁵⁴, Agora była współwłaścicielem warszawskiego, a następnie (1994) ogólnopolskiego Radia ZET, a potem (do wiosny 2001 r.) zainwestowała w płatną Canal+ i platformę cyfrową Cyfra+ (posiadała od kilkunastu do 20% udziałów w TKP)⁵⁵. Wycofanie z Radia ZET było związane z nową strategią Agory (inwestowanie w grupę stacji lokalnych i udziały w ponadregionalnym radiu TOK FM), natomiast z telewizji płatnej było motywowane biznesowo. Agora nie rezygnuje definitywnie z inwestycji w stacje telewizyjne, ale na razie nie zostały one skonkretyzowane w postaci transakcji.

7.2.4.3. Radio Muzyka Fakty Sp. z o.o. (Radio RMF FM)

Koncesję na nadawanie RMF FM posiada Radio Muzyka Fakty sp. z o. o., której 99% udziałów należy do BROKER FM S.A. należącego do Grupy Kapitałowej BROKER FM. Grupę tę tworzą spółki powiązane ze sobą kapitałowo i operacyjnie. Jej pełny skład wygląda następująco:

- BROKER FM S.A. (sprzedaż czasu antenowego i powierzchni reklamowej, pośrednictwo reklamowe na rzecz INTERIA.PL S.A., zarządzanie grupą)
- Radio Muzyka Fakty Sp. z o.o. (prowadzenie radia RMF FM)

⁵³ W 1997 r. koncern Cox Enterprises był wymieniany na 15-tym miejscu w rankingu 20 największych grup multimedialnych świata: Ryszard Filas, Zaangażowanie kapitału obcego w polskie stacje RTV. Szansa technologiczna czy zagrożenie dla kultury narodowej?, Zeszyty Prasoznawcze nr 1-2 (173-174), Kraków 2003 r., s.25

⁵⁴ Wejście Agory na warszawską giełdę nastąpiło w 1999 r.

⁵⁵ Ryszard Filas, Zaangażowanie kapitału obcego w polskie stacje RTV, op. cit. s. 24

- SCENA FM Sp. z o.o. (organizacja i obsługa imprez rozrywkowych i produkcja muzyczna)
- ART. FM Sp. z o.o. (agencja reklamowa marketing service)
- KONTO FM Sp. z o.o. (obsługa księgowa Grupy)
- OPERA FM Sp. z o.o. (prowadzenie radia RMF Classic)
- Wolność z RMF FM S.A. (w likwidacji).

Do Grupy Kapitałowej należy także jednostka stowarzyszona, spółka publiczna INTERIA.PL S.A. zajmująca się prowadzeniem portalu internetowego INTERIA.PL (29,83% akcji uprzywilejowanych dających Grupie 39,67% głosów na Walnym Zgromadzeniu Akcjonariuszy INTERIA.PL S.A.)⁵⁶. Szczegółową strukturę własnościową spółek Grupy Kapitałowej BROKER FM wg udziału w głosach przedstawia rys. 7.7.

Rys. 7.7. Struktura własnościowa najważniejszych spółek Grupy Kapitałowej BROKER FM (udział w głosach)

Źródło: Prospekt emisyjny BROKER FM S.A., Rozdział V, s. 85; <http://www.brokerfm.pl/pdf/broker-prospekt-5.pdf> (na dzień 06.07.2004 r.)

Według informacji przekazanych przez Broker FM, 14 lipca 2004 r. nastąpił debiut spółki na warszawskiej Giełdzie Papierów Wartościowych.

⁵⁶ <http://www.brokerfm.pl/pdf/broker-folder.pdf>

Tab. 7. 6. Struktura własności kapitału podstawowego Spółki BROKER FM S.A.
(stan na dzień 31.12.2003 r.)

	Seria A*		Głosy		
	Ilość	wartość	% udział w akcjach		% udział w głosach
Stanisław Tyczyński**	52 633	1,00	52,63	263 165	52,63
Anna Kozłowska	10 526	1,00	10,53	52 630	10,53
Aleksandra Zieleniewska***	10 526	1,00	10,53	52 630	10,53
Marek Jodłowski****	10 526	1,00	10,53	52 630	10,53
TEAM FM	10 526	1,00	10,53	52 630	10,53
Marek Dworak*****	5 263	1,00	5,25	26 315	5,25
	100 000				

* akcje imienne uprzywilejowane – na jedną akcję przypada 5 głosów

** Przewodniczący Rady Nadzorczej

*** Członek Rady Nadzorczej

**** Członek Rady Nadzorczej

***** Prezes Zarządu Spółki BROKER FM

Źródło: Prospekt emisyjny Spółki BROKER FM S.A., Rozdział VIII, s. 312, <http://www.brokerfm.pl/pdf/broker-prospekt-8.pdf>

7.2.4.4. Radio ESKA S.A.

Radio ESKA S.A. należy do Grupy Kapitałowej ZPR S.A. (Zjednoczone Przedsiębiorstwa Rozrywkowe), posiadającej 93,5% akcji spółki⁵⁷. W 1993 r. ZPR odkupił część udziałów ESKI od Fundacji “Solidarność” (założyciela Radia Solidarność, przemianowanego w 1992 r. na Radio ESKA), natomiast resztę w trzy lata później od inwestorów brytyjskich (którzy wycofali się po nieprzyznaniu Radiu ZET koncesji ogólnopolskiej)⁵⁸.

Radio to skupia sieć 22 lokalnych rozgłośni radiowych. Oprócz projektu radiowego ESKA, ZPR rozwija też drugi projekt radiowy - Gold FM, skupiający 4 rozgłośnie lokalne (w Warszawie, Poznaniu, Toruniu i Łodzi)⁵⁹.

Oprócz ww. dwóch projektów radiowych, ZPR posiada udziały w:

- Media Express Sp. z o.o. (wydawca “Super Expressu”) – 50%⁶⁰
- Time Sp. z o.o. (dom sprzedaży czasu reklamowego w Radiu ESKA i Gold FM)
- Wydawnictwie Murator
- Orbisie Casino Sp. z o.o. (12 kasyn Orbis Casino, salony gier)

⁵⁷

http://www.zycie.com.pl/archiwum/tekst.php?id_tekst=4725&dzial=kraj&nr_wyd=&autorzy=e%C5%82-anet,-kai,-pap,-sarcz&slowa (na dzień 06.07.2004 r.)

⁵⁸ Ryszard Filas, Kapitał zagraniczny w polskich mediach audiowizualnych, op. cit. s.16

⁵⁹ http://www.medianews.com.pl/info_medial668.php3 (na dzień 07.07.2004 r.)

⁶⁰ http://www.wirtualnemedial.pl/index1.php?act=4&id_artykulu=5727 (na dzień 06.07.2004 r.)

- Super Media Holding S.A. (dostawca usług internetowych, bezpośrednio i pośrednio przez ZPR Express sp. z o.o.) - 75% udziałów ⁶¹.

Największymi akcjonariuszami spółki są członkowie jej Rady Nadzorczej ⁶²:

- Zbigniew Benbenek (Przewodniczący Rady Nadzorczej)
- Krzysztof Dąbrowski
- Wiesław Król
- Andrzej Porębiak
- Emilia Zakrzewska.

Zbigniew Benbenek wraz z grupą pięciu najbliższych współpracowników kontroluje 60% akcji ZPR (sam ma 31%). Reszta należy do około 500 osób, byłych i obecnych pracowników ZPR.

7.2.4.5. Porozumienie programowe PLUS ⁶³

1. Archidiecezja Białostocka (Radio PLUS Białystok)
2. Archidiecezja Gdańska (Radio PLUS Gdańsk)
3. Archidiecezja Gnieźnieńska (Radio PLUS Gniezno)
4. Archidiecezja Krakowska (Radio PLUS Kraków)
5. Archidiecezja Lubelska (Radio PLUS Lublin)
6. Archidiecezja Łódzka (Radio PLUS Łódź)
7. Archidiecezja Szczecińsko-Kamieńska (Radio PLUS Szczecin,
Radio PLUS Gryfice,
Radio PLUS Lipiany)
8. Diecezja Gliwicka (Radio PLUS Gliwice)
9. Diecezja Kielecka (Radio PLUS Kielce)
10. Diecezja Koszalińsko-Kołobrzeska (Radio PLUS Koszalin)
11. Diecezja Legnicka (Radio PLUS Legnica)
12. Diecezja Opolska (Radio PLUS Opole)
13. Diecezja Radomska (Radio PLUS Radom)
14. Diecezja Zielonogórsko-Gorzowska (Radio PLUS Zielona Góra,
Radio PLUS Głogów,
Radio PLUS Gorzów)
15. Diecezja Zgromadzenie Misjonarzy Ducha Św. (Radio PLUS Bydgoszcz)
16. Diecezja Elbląska (Radio PLUS Elbląg)
17. Nadawca Sp. z o.o. (Radio PLUS Warszawa)
18. Łomżyńska Agencja Informacyjna Sp. z o.o. (Radio Plus Łomża)

7.3. *Międzynarodowa koncentracja kapitału w Europie Środkowej i Wschodniej*

⁶¹ <http://www.supermedia.pl/i.php?i=ofirmie> (na dzień 06.07.2004 r.)

⁶² http://www.wirtualnemedial.pl/index1.php?act=4&id_artykulu=13552 (na dzień 1.07.2004 r.)

⁶³ <http://www.pluspolska.pl/lagodneprzeboje.php> (na dzień 30.08.2004 r.)

Tab. 7.7. Przegląd zaangażowania zachodnich firm w sektorze audiowizualnym Europy Środkowej i Wschodniej

Firma	Kraj	Program / platforma	Rodzaj	Data uruchomienia	Udział W% *	% udział w oglądalności / abonentów w 2001 r.
SBS	Węgry	TV2	FTA	1997	9%	30%
	Rumunia	Prima			6%	7,7%
RTL	Węgry	RTL Club	FTA	1997	9%	29%
CME	Słowenia	POP TV		1998	5%	28,6%
	Rumunia	PRO TV			6%	19,6%
	Słowacja	Markiza		1999	0%	50,3%
	Ukraina	Studio 1+1	FTA	1997	0%	21,6%
MTG	Węgry	Viasat3	kablowa	2000	5%	n/a
	Litwa	Tango TV		2002		n/a
		TV3		FTA		
	Łotwa				2000	b.d.
	Estonia		FTA			17,5%
	Kraje bałtyckie	Viasat Baltic	DTH	2000	100%	n/a
News Corp.	Bułgaria	Btv	FTA	2000	100%	34%
HBO	Węgry	HBO (wersja lokalna)	płatna	b.d.	b.d.	352,700
	Czechy					286,000
	Słowacja					30,000
	Rumunia					180,000
	Polska					607,000
	Bułgaria					
CANAL+	Polska	Nowa Cyfra	DTH	2002	75%	700,000
Liberty Media (UPC)	Węgry	UPC Magyarorszag	kablowa		100%	668,500
	Czechy	UPC Ceska Republika				305,600
	Słowacja	UPC Slovensko				299,000
	Rumunia	AST Romania				322,200
	Polska	UPC Polska				998,000
	Węgry	UPC Direct	DTH	2000	b.d.	
	Słowacja				12,000	
	Czechy				b.d.	
	Polska	Nowa Cyfra		2002	5%	700,000

* Procentowy zysk netto za rok 1999 pochodzący z danego programu/platformy
FTA - telewizja bezpłatna (free to air) / DTH - satelitarna telewizja bezpośredniego odbioru (direct to home)

Źródło: Raport "Western Media Companies' Strategies and Market Developments in Central and Eastern Europe", European Broadcasting Union (EBU), Strategic Information Service, September 2002 r., s. 4

7.3.1. SBS Broadcasting

Firma została założona na początku lat 90. przez Amerykanina, Harry'ego Sloan'a. Jej udziałowcami są:

- UPC – 22,15%
- Janus Capital – 10,74%
- CanWest – 7,5%
- EnTrust Capital – 7%
- Capital Research – 62%
- State Farm – 5,88%.

Po początkowym okresie ekspansji SBS, w ostatnich latach nastąpiła zmiana strategii firmy polegająca na znacznej restrukturyzacji kosztów wewnętrznych oraz skoncentrowaniu się na biznesie reklamowym, a także na wycofaniu się z nowych mediów oraz pozbywaniu się mniejszościowych udziałów w stacjach telewizyjnych Europy Środkowej i Wschodniej. I tak, SBS wycofała się z rozpowszechnianej drogą kablową węgierskiej stacji TV3, ze słoweńskiego Canal A oraz z polskiej TVN (patrz podrozdz. 7.2.1). W regionie tym SBS zachowało natomiast udziały w rumuńskiej TV oraz węgierskiej TV 2 (patrz. Tab. 7.9). Zastosowanie tego typu strategii okazało się dla SBS korzystne - w drugim kwartale 2002 r. odnotowała ona zysk rzędu 18 mln EURO i to pomimo recesji na rynku reklamowym⁶⁴.

Okrojona wielkościowo i odporna na recesję, SBS stała się powodem zadowolenia dla swoich udziałowców w perspektywie krótkoterminowej, natomiast okrojenie jej obecności i wpływów w regionie Europy Środkowo-Wschodniej zmniejszyła zarazem jej szanse w perspektywie ewentualnej ekspansji, cyfryzacji czy prywatyzacji.

7.3.2. CME (Central European Media Entreprises)

Krótki opis międzynarodowych inwestycji CME został umieszczony w podrozdziale Telewizja naziemna (7.2.1).

Dodatkowe informacje, czyli zestawienie stanu posiadania i dochodów CME na rynku środkowo-europejskim w 2002 r., prezentujemy w Tabeli 7.8.

Opisany tu stan posiadania należy uzupełnić o chorwacką telewizję NovaTV⁶⁵. Grupa Laudera zapłaciła za nią 29,5 mln USD. Wcześniej Lauder uczestniczył w przetargu na prywatyzowany program chorwackiej telewizji publicznej HRT3, który ostatecznie kupiła grupa RTL. NovaTV była pierwszą prywatną telewizją na chorwackim rynku. Jej roczne obroty szacuje się na 98 mln USD.

⁶⁴ Raport "Western Media Companies' Strategies and Market Developments in Central and Eastern Europe", European Broadcasting Union (EBU), Strategic Information Service, September 2002 r.

⁶⁵ Presserwis [<mailto:serwis@presserwis.pl>] z dn. 12.07.2004 r.

Tab. 7.8. Stacje telewizyjne CME: % udziałów i sytuacja finansowa (dane za pierwsze półrocze 2002 r.)

Kraj	Stacja telewizyjna	%	Dochody netto (w tys. USD)		EBITDA* (w tys. USD)	
			2002	2001	2002	2001
Rumunia	PRO TV & Media Vision	66%	15289	15670	1585	-1397
Słowacja	Markiza TV	70%	18484	16554	3482	3096
Kapitał mieszany	KANAL A	90%				
Ukraina	Studio 1 + 1 Group	60%	14354	10543	3930	2428
Razem			65809	57816	15010	8647

* EBITDA- zysk operacyjny powiększony o amortyzację

Źródło: Raport "Western Media Companies' Strategies and Market Developments in Central and Eastern Europe", European Broadcasting Union (EBU), Strategic Information Service, September 2002 r. s. 6

7.3.3. UPC – LIBERTY MEDIA

Krótkie wprowadzenie na temat UPC znajduje się w poprzednich podrozdziałach (7.2.2. i 7.2.3). W tabeli 7.9 prezentujemy zestawienie stanu posiadania i liczby abonentów UPC na rynku środkowo-europejskim.

Tab. 7.9. Liczba abonentów UPC – telewizja kablowa i satelitarna (dane za pierwsze półrocze 2000 i 2002 r.)

	Główny udziałowiec	Telewizja kablowa (2000 r.)	Telewizja kablowa (2002 r.)	Zmiana	Satelitarna telewizja bezpośredniego odbioru – DTH
Polska	UPC Polska	1 416 473	998 000	- 41,93%	-*
Czechy	UPC Czechy	356 601	305 600	-16.69%	43 200
Węgry	UPC Węgry	567 065	668 500	15.17%	60 800
Rumunia	AST Rumunia	260 307	322 200	19.21%	0
Słowacja	UPC Słowacja	244 343	299 000	18.28%	9 600
Razem			2 593 300		
Razem Europa Zach.			4 600 700		

*w grudniu 2001 r. UPC sprzedała CANAL + kontrolny pakiet satelitarnej platformy cyfrowej i zachowała 25% udziałów.

Źródło: Raport "Western Media Companies' Strategies and Market Developments in Central and Eastern Europe", European Broadcasting Union (EBU), Strategic Information Service, September 2002 r. s. 7.

Rozdział 8. OFERTA PROGRAMOWA: POSTĘP CZY REGRES PLURALIZMU?

8.1. Rodzaje pluralizmu i sposoby ich osiągnięcia

W rozdziale niniejszym zostanie zaprezentowana – w stopniu wynikającym z dostępnych danych – radiowo-telewizyjna oferta programowa dostępna odbiorcom w kraju. Następnie zostanie ona poddana analizie z punktu widzenia pluralizmu tej oferty.

Pluralizm oferty programowej może być definiowany i analizowany na różne sposoby. Według jednej z koncepcji, zawartość pluralistycznego systemu komunikowania zorientowanego na zaspokajanie potrzeb różnych grup odbiorców, powinna być zorganizowana wokół:

- osi rozrywki (różne gusty, upodobania estetyczne, style i typy potrzeb ludycznych);
- osi poznawczej (różne zainteresowania, sposoby spędzania czasu wolnego, hobby itp.);
- osi społecznej (różne interesy grupowe, poglądy, cele realizowane w życiu społecznym itp.).

Inna, znacznie pełniejsza formuła wyróżnia cztery wymiary pluralizmu zawartości komunikowania masowego:

- Różnorodność gatunków i treści (w zawartości powinny być reprezentowane wszystkie gatunki i dziedziny programu);
- Pluralizm opinii i stanowisk - w programie powinny znaleźć odzwierciedlenie postawy i poglądy wszystkich grup społeczeństwa, które powinny mieć możliwość wypowiedzenia się za pośrednictwem mediów;
- Różnorodność osób i grup - program musi służyć interesom wszystkich grup społeczeństwa; wszystkie one muszą znaleźć w zawartości komunikowania treści najbardziej je interesujące;
- Różnorodność “geograficzna” - program musi zawierać treści i elementy kultur lokalnych, regionalnych, narodowej i kultur innych narodów.

Pluralizm zawartości mediów masowych dzieli się na “refleksyjny” i “bezpośredni”. W pierwszym przypadku chodzi o to, by zawartość mediów odzwierciedlała zróżnicowanie społeczeństwa we wszystkich jego aspektach (stąd koncepcja, że za prawdziwy pluralizm uznać można jedynie “reprezentatywny pluralizm społeczno-polityczno-kulturowy”, czyli pełne odzwierciedlenie zróżnicowania społeczeństwa). Subkategoriami pluralizmu refleksyjnego są pluralizm proporcjonalny (odzwierciedlenie zróżnicowania społecznego w stopniu proporcjonalnym do liczebności i znaczenia różnych grup i tendencji w społeczeństwie) oraz pluralizm egalitarny (równa obecność wszystkich tendencji w zawartości mediów).

Pluralizm “bezpośredni” z kolei wynika z dysponowania mediami przez różne odłamy społeczeństwa (pluralizm jako dostęp), które korzystają z nich w celu wyrażania swoich poglądów, kultury i sposobu życia.

Z tym podziałem koresponduje podział na pluralizm wewnętrzny i zewnętrzny. W tym pierwszym przypadku mamy do czynienia z pluralizmem w programie jednej stacji (pluralizm refleksyjny). W tym drugim przypadku mamy do czynienia z wielością stacji, z których każda

reprezentuje interesy i mówi głosem jakiejś grupy czy odłamu społeczeństwa (pluralizm bezpośredni).

Kolejna opozycja to pluralizm ilościowy i jakościowy. Ten pierwszy dotyczy przede wszystkim liczby ofert programowych (i wiąże się z pluralizmem zewnętrznym); ten drugi kładzie nacisk na rzeczowy pluralizm treści.

Wyróżnia się dwa podstawowe sposoby osiągnięcia i promowania pluralizmu:

- Model rynkowy, polegający na naturalnym dążeniu przedsiębiorców do różnicowania produktu, eksploatowania rynków niszowych, osiągnięcia przewagi konkurencyjnej dzięki lepszemu dostosowaniu produktu do oczekiwań odbiorców, do wykorzystywania różnic socjo-demograficznych, kulturowych i innych między grupami i odłamami społeczeństwa w celu tworzenia zawartości, która będzie właściwym nośnikiem reklamy adresowanej do poszczególnych grup, itp.;
- Model polityki publicznej, wykorzystującej instrumenty prawne, regulacyjne i koncesyjne (kształtowanie warunków koncesji; koncesjonowanie różnych typów nadawców, w tym nadawców społecznych), a także ewentualnie finansowe, w celu promowania pluralizmu.

Działanie modelu rynkowego zależy m.in. od zamożności społeczeństwa, stopnia jego wykształcenia oraz liczebności grup w nim występujących, czyli od opłacalności oferowania tym grupom treści dostosowanych do ich oczekiwań. Powstawanie w Polsce licznych wyspecjalizowanych programów satelitarnych dowodzi, że model ten funkcjonuje w pewnym zakresie. Z drugiej strony niepowodzenie nadawców, którzy chcieli udostępnić program niestandardowy, bądź zbyt ambitny, dowodzi jego ograniczeń. Istotnym wskaźnikiem możliwości modelu rynkowego jest ujednoczenie muzyki dostępnej z różnych stacji radiowych. Wiele stacji, przede wszystkim o charakterze uniwersalnym choć nie wyłącznie, zrezygnowało z autorskich audycji radiowych. Tzw. "playlisty" (stała grupa wyselekcjonowanych utworów muzycznych wprowadzonych do komputera stanowiąca bazę muzyczną danej stacji – przeważnie przebojów) coraz częściej dominują w rozgłośniach. Ich celem jest zmniejszenie kosztów i standaryzacja programu tak, aby przywiązać do siebie określone grupy słuchaczy (target) i reklamodawców. Ich efektem ubocznym jest zanik różnorodności w ofercie programowej różnych stacji radiowych, które coraz częściej upodabniają się do siebie.

Wiadomo też, że model rynkowy niedostatecznie odpowiada na potrzeby komercyjnie nieatrakcyjnych grup odbiorców, jak również w niedostatecznym stopniu odzwierciedla różnice społeczne i polityczne występujące w społeczeństwie. Kolejna cecha modelu rynkowego to zróżnicowanie między ofertą masową i niszową; ta ostatnia może być znacznie bardziej pluralistyczna, ale docierać jedynie do zainteresowanych.

Model polityki publicznej też ma ograniczenia wynikające z faktu, że nadmiernie interwencjonistyczna polityka nakładająca na nadawców wymogi programowe odbiegające od realiów rynku, musiałaby okazać się nieskuteczna. Z kolei szeroki program wspierania "pluralizmu bezpośredniego" (udostępniania czasu antenowego, lub w ogóle ulgi bądź dofinansowywanie stacji będących w dyspozycji różnych mniejszości) wymaga poważnych środków i społecznej akceptacji dla takiej ingerencji w rynek.

Tytułem pewnej hipotezy, przedstawiamy w tab. 8.1 modele pluralizmu i jego odmian, w zależności od metod jego osiągnięcia. Dostępne informacje na temat oferty programowej nie pozwalają na pełne sprawdzenie tej hipotezy, jednak taka próba zostanie podjęta w dalszej części rozdziału.

Tab. 8.1. Modele pluralizmu i jego odmian

Typ nadawców /model	Główny typ pluralizmu	Główne tendencje	Oferta masowa	Oferta niszowa
Nadawcy koncesjonowani Model rynkowy, modyfikowany przez politykę publiczną	Bezpośredni	Proporcjonalny	Akcent na oś rozrywki, brak różnorodności geograficznej w skali kraju (ew. z wyjątkiem stacji lokalnych); ograniczony pluralizm osób i opinii.	Większe zróżnicowanie treści, adresowanych jednak do wąskich grup
		Zewnętrzny		
		Ilościowy		
Nadawcy publiczni Model polityki publicznej, modyfikowany przez zależność TVP od reklamy	Refleksyjny	Proporcjonalny	W założeniu (w mediach publ.): <ul style="list-style-type: none"> • różnorodność gatunków i treści; • pluralizm opinii i stanowisk; • różnorodność osób i grup; • różnorodność "geograficzna" 	j.w.
		Wewnętrzny		
		Jakościowy		

8.2. Promocja polskiej twórczości i produkcji audiowizualnej

Istotnym elementem oferty programowej dostępnej polskim odbiorcom są audycje produkcji krajowej. W załączniku nr 2 do rozdziału 8 przedstawiamy informacje o wykonaniu przez nadawców przepisów ustawy o radiofonii i telewizji, zmierzających do promocji polskiej twórczości i produkcji audiowizualnej, w takim brzmieniu, w jakim obowiązywały one w 2003 r.

Jednocześnie warto przypomnieć proces ewolucji tych przepisów, gdyż cel ochrony polskiego rynku audiowizualnego przyświecał zarówno ustawodawcy, jak i Krajowej Radzie Radiofonii i Telewizji, od samego początku. W ustawie o radiofonii i telewizji przyjętej w roku 1992, w celu ochrony rynku producentów krajowych nałożono na nadawców obowiązek przeznaczania co najmniej 30% czasu antenowego na audycje wytworzone przez producentów krajowych. Szczegółowe regulacje w tej sprawie, z uwzględnieniem charakteru poszczególnych nadawców i ich programów, określiła w swoim rozporządzeniu z dnia 22 września 1993 r. Krajowa Rada Radiofonii i Telewizji. I tak, minimalny udział audycji wytworzonych przez producentów krajowych w rocznym czasie nadawania programu został ustalony m.in. w zależności od zasięgu programu:

- w programach publicznej radiofonii i telewizji na poziomie od 50% do 60%
- w programach telewizyjnych rozpowszechnianych na podstawie koncesji na poziomie od 35% do 45%
- w programach radiofonicznych rozpowszechnianych na podstawie koncesji na poziomie od 40% do 45%.

Jednocześnie mając na względzie wzmocnienie rynku producentów niezależnych, ustawodawca wprowadził zapis zobowiązujący nadawców do przeznaczania co najmniej 10%

rocznego czasu nadawania na audycje wytworzone przez producentów krajowych innych niż nadawca.

Ustawodawca udzielił także delegacji Krajowej Radzie Radiofonii i Telewizji do ustalenia, w drodze rozporządzenia, minimalnego udziału w programie audycji wytworzonych przez producentów europejskich. Rozporządzenie takie zostało wydane w dniu 13 listopada 1997 r. W myśl jego zapisów w rocznym czasie nadawania programu telewizyjnego ustalono ten udział na poziomie udziału audycji wytworzonych przez producentów krajowych obowiązującego dla danego programu, powiększonego o 10% rocznego czasu nadawania, lecz nie mniejszej niż 50% rocznego czasu nadawania.

W ramach przygotowań naszego kraju do akcesji do UE, w marcu 2000 r. znowelizowano ustawę o radiofonii i telewizji. Nowe zapisy zobowiązywały nadawców programów telewizyjnych do przeznaczania, tam gdzie to jest wykonalne i z uwzględnieniem charakteru nadawcy, co najmniej połowy kwartalnego czasu nadawania programu na audycje wytworzone przez producentów europejskich. Nie można było utrzymać przepisu o udziale w czasie antenowym audycji wytworzonych przez producentów krajowych, gdyż stanowiłoby to nieakceptowaną w Unii Europejskiej formę dyskryminacji innych producentów europejskich. Jednocześnie jednak, korzystając z przepisów unijnych pozwalających na promocję języków narodowych, wprowadzono przepis zobowiązujący nadawców do przeznaczania 30% czasu antenowego na audycje wytworzone pierwotnie w języku polskim. W dodatku ustawodawca przewidział, że nadawcy programów radiowych i telewizyjnych przeznaczą co najmniej 30% miesięcznego czasu nadawania w programie utworów słowno-muzycznych na utwory wykonywane w języku polskim. Taki sam wymóg postawiono przed nadawcami w przypadku utworów muzycznych związanych przez jego wykonawcę, kompozytora lub autora opracowania z kulturą polską.

Ten stan prawny obowiązywał w 2003 r. i do niego odnoszą się tabele zamieszczone w załączniku nr 2 do rozdziału 8.

W roku 2004 r., w ramach pełnej harmonizacji ustawy o radiofonii i telewizji z wymogami unijnymi, wprowadzono kolejną nowelizację, która m.in.:

1. Zwiększyła wielkość udziału audycji wytworzonych w języku polskim w kwartalnym czasie nadawania programów telewizyjnych do 33%.
2. Zwiększyła kwotę udziału audycji słowno-muzycznych wykonywanych w języku polskim w programach radiowych i telewizyjnych również do 33% w ujęciu kwartalnym.
3. Określiła na poziomie ponad 50% kwotę kwartalnego udziału audycji europejskich w programie emitowanym przez nadawców telewizyjnych.
4. Określiła na co najmniej 50% kwotę audycji wytworzonych w okresie 5 lat przed rozpowszechnieniem w ramach czasu przeznaczanego na audycje europejskie wytworzone przez producentów niezależnych w programach telewizyjnych.
5. Zdefiniowała audycję wytworzoną pierwotnie w języku polskim jako audycję spełniającą wymogi audycji europejskiej i powstałą na podstawie scenariusza wytworzonego pierwotnie w języku polskim i której pierwotna rejestracja została dokonana w języku polskim.
6. Wprowadziła definicję producenta niezależnego. Zgodnie z nią, producentem niezależnym wobec danego nadawcy jest producent nie pozostający w stosunku pracy z danym nadawcą, nie będący sam nadawcą i nie posiadający udziałów w organizacji nadawcy oraz w którym nadawca ani żaden podmiot od niego zależny bądź należący do tej samej grupy kapitałowej nie posiada żadnych udziałów, a w zarządach nie zasiadają żadne osoby pozostające w stosunku pracy z danym nadawcą lub będące nadawcami.

Zwłaszcza pkt 4 i 5 służą zwiększaniu udziału oryginalnej produkcji polskiej w czasie antenowym nadawców polskich.

8.3. Oferta programowa stacji radiowych

8.3.1. Działalność programowa Polskiego Radia S.A.

Polskie Radio S.A. nadało w 2003 roku - w ramach pięciu programów i Radia Parlamentarnego łącznie 47 950 godzin programu, czyli o 839 godzin mniej niż w roku poprzednim. Dla odbiorców w kraju Polskie Radio S.A. nadało w ubiegłym roku 36 413 godzin programu, w tym 1373 godzin w Radiu Parlament.

Radio Polonia, nadające program dla zagranicy, wyemitowało w ubiegłym roku 11 537 godzin. Audycje premierowe stanowiły 65% czasu emisji; pozostałą część wypełniły powtórzenia i retransmisje. Program był tworzony i nadawany w 7 językach: polskim, angielskim, rosyjskim, białoruskim, ukraińskim, niemieckim i esperanto.

8.3.1.1. Programy ogólnokrajowe Polskiego Radia S.A.

W czterech programach ogólnokrajowych (Program 1, 2, 3 i Radio BIS) Polskie Radio S.A. nadało w 2003 roku łącznie 35 040 godzin programu. Programy Polskiego Radia S.A. tworzą uzupełniającą się ofertę programową dla słuchaczy.

Udział różnych rodzajów audycji w poszczególnych programach i w łącznym czasie emisji programów ogólnokrajowych Polskiego Radia przedstawiono w tabeli 8.2.

Tab. 8.2. Struktura gatunkowa ogólnokrajowych programów PR S.A. w 2003 roku

Profil programowy	PROGRAM 1	PROGRAM 2	PROGRAM 3	RADIO BIS	PR S.A. ŁĄCZNIE	
	Informacyjny	Muzyczno-literacki	Publicyst.-muzyczno-informacyjny	Edukacyjno-publicyst.	Liczba godzin	%
Gatunki programowe	odsetek rocznej liczby godzin programu				Liczba godzin	%
	17,80%	5,00%	8,20%	6,60%	3284	9,40%
Publicystyczne	26,70%	7,80%	10,20%	12,50%	5008	14,30%
Edukacyjno-poradnicze	1,50%	0,30%	0,50%	27,70%	2627	7,50%
Religijne	2,80%	0,60%	0,40%	1,20%	430	1,20%
Literackie i formy udramatyzowane	2,20%	7,80%	0,30%	1,20%	999	2,90%

Rozrywkowe (słowne i słowno-muzyczne)	2,20%	0,00%	2,40%	0,00%	405	1,20%
Sportowe	4,70%	0,00%	0,90%	0,00%	494	1,40%
Audycje dla dzieci i młodzieży	1,50%	0,00%	1,20%	8,10%	942	2,70%
Inne audycje słowne i słowno-muzyczne	6,10%	11,60%	7,30%	2,90%	2454	7,00%
Razem audycje słowne i słowno-muzyczne	65,40%	33,10%	31,30%	60,10%	16643	47,60%
Muzyka w programie	31,80%	66,10%	65,90%	38,80%	17750	50,70%
Autopromocja	0,60%	0,70%	1,00%	1,00%	292	0,80%
Reklama	1,70%	0,10%	1,70%	0,10%	317	0,90%
Inne płatne audycje	0,40%	0,00%	0,00%	0,00%	38	0,10%
Liczba godzin nadanego programu (= 100%)	8760	8760	8760	8760	35040	100%

Analiza udziału różnych rodzajów audycji w czterech programach PR w latach 2000-2003 pozwala dostrzec ogólne tendencje rysujące się w kształtowaniu programu. Obrazuje to tabela 8.3.

Z przedstawionych danych wynika, że udział słowa - który w programach PR S.A. w poprzednich latach systematycznie wzrastał - w roku 2003 był o 7 punktów procentowych niższy niż w 2002 roku. Taka tendencja wystąpiła w Programach 1 i 3. Natomiast w Programie 2 i Radiu BIS, udział słowa był wyższy niż w roku 2002 (o 9-10%).

W warstwie słownej podobnie jak w dwóch ubiegłych latach dominowały audycje informacyjne. Natomiast na tendencję malejącą wskazuje udział audycji publicystycznych (2000 rok - 22,4%, 2001 rok - 0,4%, 2002 rok - 18,7%, 2003 rok - 14,3%) - zmiany te dotyczą głównie Programów 1, 2 i 3. Nie dotyczą natomiast Radia BIS, w którym udział publicystyki zwiększył się o 1% w stosunku do 2002 roku.

Tab. 8.3. Udział poszczególnych gatunków programowych w łącznym czasie emisji 4 programów Polskiego Radia S.A. w latach 2000-2003

(dane w %)

Gatunki programowe	odsetek łącznego czasu emisji 4 programów PR S.A. w danym roku			
	2000	2001	2002	2003
Informacyjne	8,7	7,8	9,2	9,4
Publicystyczne	22,4	20,4	18,7	14,3
Edukacyjno-poradnicze	5,6	8,3	9,4	7,5
Religijne	1,8	1,4	1,5	1,2
Literackie i formy udramatyzowane	3	3,3	3,4	2,9
Rozrywkowe (słowne i słowno-muzyczne)	2,7	2,3	2,7	1,2

Sportowe	2,9	1,6	1,7	1,4
Audycje dla dzieci i młodzieży	3,6	5,2	4	2,7
Razem audycje słowne i słowno-muzyczne (bez autopromocji i elementów płatnych)	50,6	50,5	50,7	47,5
Muzyka w programie	46,9	46,4	43,7	50,7
Liczba godzin nadanego programu (=100%)	28 636	35 040	35 040	35040

Udział audycji edukacyjno-poradniczych, który w poprzednich latach ciągle wzrastał był w 2003 roku niższy o 2 punkty procentowe. Największy spadek, w porównaniu z 2002 rokiem nastąpił w Radiu BIS (o 4,5%).

Podobną sytuację obserwuje się w zakresie audycji literackich i form udratyzowanych. Ich udział od 2000 roku nieznacznie wzrastał, natomiast w roku ubiegłym był niższy o 0,4% w stosunku do 2002 roku. Najbardziej drastyczny spadek tego rodzaju audycji nastąpił w Radiu BIS (nadano ich o połowę mniej niż w poprzednim roku).

8.3.1.2. Regionalne spółki radia publicznego

W minionym roku na program 17 rozgłośni regionalnych radia publicznego złożyły się audycje, których rodzaje i udział w programie przedstawiono w tabeli 8.4.

Tab. 8.4. Struktura gatunkowa audycji 17 rozgłośni regionalnych Polskiego Radia

Rozgłośnie regionalne radia publicznego	Gatunki programowe											
	Informacja	Publicystyka	Muzyka	Edukacja i poradnictwo	Religia	Literackie i formy udratyzowane	Rozrywka	Sport	Dla dzieci i młodzieży	Dla mniejszości narodowych	Płatne elementy programu	Autopromocja
	odsetek rocznego czasu emisji											
Białystok	13,9	21,6	40,0	9,5	0,8	5,0	0,6	1,3	1,9	3,2	1,5	0,7
Bydgoszcz	18,9	19,7	38,0	9,4	0,3	4,8	1,1	4,0	2,2	-	1,3	0,3
Gdańsk	15,0	13,8	52,1	6,1	0,5	4,9	1,2	1,4	1,4	0,7	2,4	0,4
Katowice	13,9	7,8	54,8	9,7	1,0	2,9	1,9	3,0	0,5	0,5	1,9	1,9
Kielce	18,7	3,6	55,3	10,1	0,4	2,4	2,7	3,2	0,5	0,2	2,7	0,2
Koszalin	18,7	12,0	47,6	8,2	0,6	4,2	0,6	1,7	3,9	1,2	0,8	0,4
Kraków	11,1	15,9	53,1	10,2	0,1	4,4	0,3	1,8	0,6	0,7	1,2	0,6
Lublin	15,6	12,7	54,6	6,1	1,0	2,1	1,8	2,1	0,4	0,3	1,6	1,2
Łódź	13,1	8,8	54,7	7,8	0,4	5,1	0,8	3,0	2,9	-	1,2	0,8
Olsztyn	15,7	10,2	49,9	8,9	0,8	3,3	2,7	2,1	1,5	0,9	2,4	1,4

Opole	18,8	9,7	38,7	8,3	0,5	4,6	1,2	2,9	2,6	1,6	4,9	0,5
Poznań	16,2	4,1	58,5	6,9	0,3	4,0	1,3	2,7	2,6	-	2,5	1,0
Rzeszów	18,2	18,3	43,9	7,7	0,6	4,1	1,7	2,3	0,9	0,7	1,1	0,6
Szczecin	11,6	17,0	46,2	8,5	0,5	3,7	4,1	2,5	3,4	0,3	1,2	0,9
W-wa RDC	17,6	3,0	63,0	9,9	0,3	2,6	0,3	1,5	0,2	-	0,2	1,1
Wrocław	20,9	2,2	54,7	7,8	0,2	3,8	1,3	3,4	-	0,1	1,6	1,8
Zielona Góra	13,3	13,1	43,8	13,0	0,2	6,7	1,5	3,6	0,7	-	1,6	1,1
Średnio w siedemnastu rozgłośniach	15,9	11,4	49,9	8,7	0,5	4,0	1,5	2,5	1,5	0,9*	1,8	0,9

* Średnio w 12 rozgłośniach nadających audycje dla mniejszości narodowych i etnicznych.

W 2003 roku, podobnie jak w roku poprzednim, w programach publicznych nadawców regionalnych nadawano przede wszystkim audycje informacyjne i publicystyczne oraz muzykę. Poświęcono im łącznie średnio 77,2% rocznego czasu emisji programu wszystkich rozgłośni. Muzyki nadawano w minionym roku nieco więcej niż w roku 2002 (średnio o 1,5%). Pozostałą część programu (średnio 22,3%) wypełniły audycje edukacyjno-poradnicze, literackie i formy udramatyzowane, sport, rozrywka oraz audycje adresowane do dzieci i młodzieży.

8.3.2. Radiowi nadawcy koncesjonowani

8.3.2.1. Programy ogólnokrajowe i ponadregionalne

Pierwsza koncesjonowana stacja radiowa, RMF FM, powstała w Krakowie w styczniu 1990 r. W 1994 r. rozgłośnia otrzymała koncesję ogólnopolską i od tej pory emituje program uniwersalny adresowany do audytorium w przedziale wieku 15-45 lat. Radio RMF FM, poza emisją audycji rozrywkowych (co najmniej 6,3%) według koncesji z dnia 22 maja 2001 r., powinno przeznaczać co najmniej 8,5% tygodniowego czasu antenowego na audycje informacyjne i 2% na audycje edukacyjno-poradnicze. Publicystyka i audycje literackie powinny pochłoniąć 2,5% czasu tygodniowego układu ramowego.

Najistotniejszą konkurencją dla Radia RMF FM stanowi Radio ZET, powstałe 28 września 1990 r. w Warszawie. Radio ZET wzorowało swój program na niezależnych rozgłośniach zachodniej Europy, wiele miejsca poświęcając polityce (częste informacje, komentarze dziennikarzy największych gazet i tygodników) i audycjom autorskim. Sytuacja rynkowa i rosnąca popularność Radio RMF FM spowodowały, że Radio ZET po części zrezygnowało z szerokiej gamy audycji publicystycznych i autorskich, po to by nie stracić zainteresowania masowego odbiorcy. Radio ZET, według koncesji z dnia 6 czerwca 2001 r., ma większe zobowiązania informacyjne (9% czasu antenowego) i publicystyczne (6% czasu antenowego) niż RMF FM. Podobnie jak RMF FM, radio powinno przeznaczać 1% tygodniowego czasu antenowego na audycje literackie. Jako wyłączny partner radiowy CNN w Polsce, przykładą nieco większą wagę do informacji polityczno-ekonomicznych niż RMF FM. Rano o 7.30 i 8.30 można usłyszeć wiadomości CNN Radio Zet Headlines. W ciągu dnia ramówka Radia ZET to przede wszystkim i zgodnie z hasłem reklamowym: *“Tylko wielkie przeboje”*.

Po 1989 pojawiły się pierwsze rozgłośnie katolickie, które w chwili obecnej przyciągają znaczną liczbę słuchaczy. Ogólnokrajowe Radio Maryja zostało założone pod koniec 1990 roku w Toruniu. Radio Maryja, jako rozgłośnia o profilu społeczno-religijnym, powinno zawierać co najmniej 30% audycji religijnych. Wymagany udział audycji publicystycznych jest nieco wyższy niż w koncesjach uniwersalnych (8,0%), podczas gdy nacisk na informacje jest znacznie mniejszy (1,5%).

Od 1989 r. (a oficjalnie po otrzymaniu koncesji w 1994 r.) funkcjonuje Radio WAWA z siedzibą w Warszawie. Rozgłośnia otrzymała pozwolenie na emisję w innych miastach w 1996 r. Radio od początku działalności charakteryzowało się emisją przebojów pop i rock z lat 80-tych i 90-tych. Radio WAWA (14 stacji nadawczych) posiada koncesję na program uniwersalny. Najwyższy wymóg programowy dotyczy audycji informacyjnych (ponad 7%), choć ważne są także audycje publicystyczne oraz rozrywkowe (ponad 2,5%). W koncesji Radia WAWA z dnia 20 grudnia 2001 r. istnieje także zapis o minimalnym udziale audycji religijnych (0,1%) w ofercie programowej.

Radiostacja dysponuje ośmioma stacjami nadawczymi i ma koncesję na program uniwersalny, z zastrzeżeniem, że ma być on skierowany do młodych osób w wieku od 15 do 25 lat. Koncesyjne wymogi programowe dotyczą audycji informacyjnych (3%), publicystycznych (2%) oraz magazynów (6%). Ponadto 15% audycji słownych ma być poświęcone sprawom interesującym młodzież, a zwłaszcza edukacji, rynkowi pracy, działalności organizacji młodzieżowych, a w szczególności harcerstwa, problemom związanym z okresem dorastania, kulturze młodzieżowej, propagowaniu zdrowego stylu życia, tzn. życia bez narkotyków, alkoholu i papierosów.

Pierwsze polskie radio informacyjne (Inforadio) powstało już w 1993 r i otrzymało koncesję w 1996 r. Od 1998 r. radio działa pod nazwą pn. TOK FM, ponadregionalne radio informacyjno-publicystyczne. Warstwa słowna, tworzona przez audycje informacyjne i publicystyczne, stanowi według koncesji (bez płatnych elementów programu) nie mniej niż 70 % tygodniowego czasu nadawania programu w porze dziennej, tj. w godzinach 6.00-22.00. Rozgłośnia emituje audycje, w których dziennikarze komentują bieżące wydarzenia społeczno-polityczne.

Tab. 8.5. Wymogi programowe w koncesjach ogólnokrajowych i ponadregionalnych koncesjonowanych stacji radiowych (koncesje określają minimalny udział danego gatunku)

	RMF FM	RADIO ZET	WAWA	RADIO MARYJA	RADIO-STACJA	TOK FM
Gatunki programowe	% czasu nadawania					
Informacyjne	8,5	9	7,2	1,5	3	-
Publicystyczne	1,5	6	2,6	8	2	-
Rozrywkowe	6,3	4	2,7	-	-	-
Edukacyjno-poradnicze	2	-	0,8	1	-	-
Sportowe	0,7	-	0,2	-	-	-
Literackie i formy udramatyzowane	1	1	0,1	-	-	-
Religijne	-	-	0,1	30	-	-
Młodzieżowe	-	-	0,4	-	15	-
Magazyny	-	-	-	-	6	-
Informacyjno-publicystyczne	-	-	-	-	-	70

8.3.2.2. Radiowi nadawcy lokalni

Poniższe informacje zaczerpnięto z kontroli realizacji zapisów koncesji przez nadawców. W 2003 r. Krajowa Rada przeprowadziła monitoring programów 41 stacji radiowych, w tym 37 działających na podstawie nowo przyznanych koncesji; pozostałych koncesje wygasły w 2003 roku. Wśród badanych stacji 14 nadaje programy o charakterze określonym w koncesji jako uniwersalny, 12 stacji - programy o charakterze wyspecjalizowanym – muzycznym, 5 stacji – o charakterze wyspecjalizowanym – akademickim, 2 – programy motoryzacyjne, jedna – finansowo-biznesowy, 3 stacje – programy wyspecjalizowane społeczno-religijne. Z charakterem nadawanego programu wiążą się szczegółowe obowiązki nadawców w zakresie emitowanych treści, w tym wymagany wymiar tematyki lokalnej w programie.

Informacje dotyczą stacji należących do różnych grup kapitałowych i porozumień nadawców, w tym grup: ESKA (9 stacji), AGORA (7 stacji), Ad.Point (5 stacji), Multimedia i Y-Radio (po 2 stacje). Pozostałe stacje działały samodzielnie; były to głównie stacje tzw. akademickie, związane organizacyjnie z poszczególnymi uczelniami wyższymi.

Stacje grupy ESKA nadają programy określone w koncesjach jako wyspecjalizowane – muzyczne; stacje grupy Multimedia i Y-Radio oraz (z jednym wyjątkiem) grupy Ad.Point - programy o charakterze uniwersalnym, stacje grupy Agora - zarówno uniwersalne jak i wyspecjalizowane: muzyczne lub motoryzacyjne. Większość spośród stacji działających samodzielnie nadawała programy o charakterze wyspecjalizowanym: akademickim, motoryzacyjnym, finansowo-biznesowym, społeczno-religijnym, społeczno-kulturalnym.

Spośród ogółu stacji wyodrębniono te działające w dużej aglomeracji – w Warszawie, nadające program o zasięgu lokalnym lub regionalnym (stacje diecezjalne). Pozwoliło to ocenić stopień realizacji zamierzeń programowych zawartych w zapisach koncesji i związaną z tym zawartość oferty programowej dostępnej na terenie stolicy.

Stacje nadające programy o charakterze uniwersalnym lub wyspecjalizowanym: muzycznym i motoryzacyjnym

Charakter nadawanego programu: programy o charakterze uniwersalnym

Programy o charakterze uniwersalnym zostały określone w koncesjach jako programy zawierające różne rodzaje i formy radiowe oraz różnorodną problematykę. Program o charakterze uniwersalnym powinien zawierać przynajmniej podstawowe gatunki radiowe (rodzaje audycji), a także poruszać, choćby w minimalnym wymiarze czasowym, różne ważne z punktu widzenia słuchacza sfery zagadnień. Dodatkowym kryterium przy ocenie stopnia różnorodności programu jest ogólny udział w nim warstwy słownej, niezależnie bowiem od wagi muzyki w programie radiowym, różnorodne treści i zagadnienia przekazują się właśnie poprzez słowo.

Program spełniający zawarte w koncesji kryteria emitowały tylko dwie stacje spośród ogółu monitorowanych w 2003 roku i zobowiązanych do nadawania programów o charakterze uniwersalnym: Radio 90 FM (Multimedia) i Radio BRW (Y-Radio). W programach tych stacji, obok dominujących ilościowo w warstwie słownej audycji informacyjnych, były nadawane także audycje publicystyczne, edukacyjne, sportowe, rozrywkowe, a nawet literackie (Radio 90 FM). Całość warstwy słownej (nie licząc

autopromocji i reklamy) zajęła 13,3% tygodniowego czasu emisji programu w Radiu 90 FM i 8,8% w Radio BRW. Zwłaszcza Radio 90 FM nadawało program o różnorodnych treściach, w którym obok ważnych zagadnień bieżących: gospodarczych, politycznych i społecznych, omawianych m.in. w perspektywie wejścia Polski do UE, prezentowano i kultywowano także kulturowe tradycje regionu i poczucie regionalnej tożsamości.

Pozostałe stacje, tzn. zarówno monitorowane stacje grupy Agora (Radio Echo, Radio Echo 103,8 FM, Radio Blue 94,5 FM – dawny Top Katowice, Radio Blue 103,5 FM – dawne Radio Pomoże z Bydgoszczy), jak i stacje grupy Ad.Point (Radio Delta, Radio Flash, Radio Flash Opole, Radio Flash Małopolska), a także stacja z grupy Y-Radio (Radio ABC) nadawały programy, w których obok muzyki i informacji emitowano inne audycje tylko w minimalnym wymiarze – najczęściej rozrywkowe lub sportowe. W sumie, warstwa słowna zajmowała niewielką część tych programów: – od 2,6% do 4,8% w stacjach grupy Ad.Point, 3,9% w Radiu ABC (grupa Y-Radio) i nieco więcej – od 4,3% do 4,9% w stacjach grupy Agora. Programy wymienionych stacji należy określić jako informacyjno-muzyczne, a nie uniwersalne.

Charakter nadawanego programu: programy o charakterze wyspecjalizowanym – muzycznym

Nadawca programu wyspecjalizowanego – muzycznego, tj. programu, jak to określono w koncesjach prezentującego na antenie muzykę i wiedzę o muzyce, obowiązany jest do emisji muzyki i utworów słowno-muzycznych zgodnych z zapisanym w koncesji formatem muzycznym, w wymiarze nie mniejszym niż 75% całości muzyki nadawanej w programie. Koncesja obowiązuje go także do nadawania audycji słownych i słowno-muzycznych dotyczących muzyki, audycji informacyjnych, publicystycznych, edukacyjno-popularyzatorskich, poświęconych krytyce muzycznej, historii muzyki, kierunków i prądów muzycznych itp. Minimalny udział słowa dotyczącego muzyki w tych audycjach został określony w koncesji jako nie mniej niż 5% lub 6% (zależnie od wielkości miasta, w którym program jest nadawany) tygodniowego czasu emisji programu w porze dziennej.

Spośród monitorowanych stacji zobowiązanych do nadawania programów wyspecjalizowanych – muzycznych, zarówno stacje grupy ESKA (8 stacji) jak i grupy Agora (3 stacje) realizowały charakter programu jedynie w części dotyczącej emisji muzyki. W programach tych stacji niemal całość emitowanej w ciągu tygodnia muzyki była zgodna z wpisaniem w koncesjach formatem, określonym w stacjach grupy ESKA jako “Muzyka pop – współczesne przeboje polskie i zagraniczne powstałe po 1980 roku”, w stacjach Agory jako “Przeboje polskie i zagraniczne, nie nowsze niż pięć lat”.

Natomiast udział w tych programach audycji słownych i słowno-muzycznych dotyczących muzyki był niższy od wymaganego. W stacjach grupy ESKA audycje te zajmowały od 2,5% do 3,5% tygodniowego czasu emisji programu w porze dziennej, zamiast wymaganych 5% - 6%. Wyjątkiem był w tej mierze program ESKA Warszawa, w którym udział tych audycji był zgodny z koncesją. Stacje grupy Agora nadawały jeszcze mniej audycji słownych o muzyce: od 0,9% do 2,5% tygodniowego czasu emisji programu w porze dziennej. Tak więc ani monitorowane stacje grupy ESKA, ani stacje grupy Agora nie realizowały koncesji w tym zakresie. Należy jednak dodać, że udział słownych audycji o muzyce w programach tych stacji wzrósł w porównaniu z 2002 rokiem o około 1% -2%.

Charakter nadawanego programu: Program o charakterze wyspecjalizowanym – motoryzacyjnym

Program o takim charakterze, określony w koncesji jako “adresowany do kierowców i poświęcony zagadnieniom ruchu drogowego i motoryzacji” powinno nadawać Radio Blue 106,6 FM (Agora), rozpowszechniające program w Opolu. Program zgodnie z koncesją

powinien zawierać audycje informacyjne, publicystyczne i edukacyjno-poradnicze, dotyczące zagadnień związanych ze specjalizacją, w wymiarze nie mniejszym niż 5% tygodniowego czasu nadawania w porze dziennej.

Jak wykazał monitoring, stacja nie realizuje określonego w koncesji charakteru programu. Audycje dotyczące zagadnień motoryzacji i ruchu drogowego nadawane były w Radiu Blue 106,6 FM w wymiarze minimalnym i zajęły jedynie 0,4% określonego jak wyżej czasu emisji. Złożyły się na nie krótkie informacje o wypadkach na drogach regionu, podane przez prezenterów, oraz jedna audycja poświęcona kulturze jazdy. Stacja nie realizowała więc tego punktu koncesji.

Stacje nadające programy lokalne

Wymagany udział tematyki lokalnej w programie został określony w koncesjach w różnej wysokości, zależnie od charakteru nadawanego programu.

Charakter nadawanego programu: programy o charakterze uniwersalnym

W programach o charakterze uniwersalnym tematyka lokalna stanowi (obok różnorodności programu) podstawowy obowiązek programowy nadawcy i powinna zajmować nie mniej niż 10% lub 12% (zależnie od wielkości miasta) tygodniowego czasu emisji programu w porze dziennej. Nadawcy programów określonych jako uniwersalne zobowiązani są także do nadawania własnych lokalnych serwisów informacyjnych (dzienników) i lokalnej publicystyki, w wymiarze nie mniejszym niż 5% lub 6% (zależnie od wielkości miasta) tygodniowego czasu emisji programu w porze dziennej.

Jedynie w Radiu 90 FM wymagany udział tematyki lokalnej w programie był bliski określone w koncesji (9%, wobec wymaganych 10%). Stacja nadawała też własne lokalne dzienniki i publicystykę na tematy lokalne w wymiarze zgodnym z koncesją (5,8%).

W pozostałych badanych stacjach emitujących programy określone w koncesji jako uniwersalne zarówno ogólny czas przeznaczony w programie na tematykę lokalną jak i udział własnych serwisów i publicystyki lokalnej był mniejszy od wymaganego.

W Radiu BRW (Y-Radio) tematom lokalnym poświęcano 6,6% tygodniowego programu, a własne lokalne dzienniki i publicystyka zajmowały 3,1%. W drugiej stacji tej grupy – Radiu ABC udział tematyki lokalnej był niższy (3,2%), zaś własne dzienniki i publicystyka na tematy lokalne zajmowały tylko 0,9%.

W stacjach grupy Ad.Point tematyka lokalna zajmowała zaledwie od 3,3% (Radio Delta) do 3,7% - 4,5% w stacjach Flash (Flash Katowice, Flash Małopolska, Flash Opole). Niski był także w badanych programach udział obligatoryjnych serwisów informacyjnych i publicystyki na tematy lokalne. Wahał się on od 0,8% (Radio Flash Opole) do 2,7% (Flash Katowice) tygodniowego czasu nadawania programu w porze dziennej.

W stacjach grupy Agora udział tematyki lokalnej kształtował się podobnie jak w stacjach grupy Ad.Point - wynosił od 2,4% (Radio Blue 103, 5 FM) do 3,9% (Radio Echo w Nowym, Sączu). Obligatoryjne dzienniki i publicystyka lokalna zajmowały od 1,1% do 2%.

Charakter nadawanego programu: programy o charakterze wyspecjalizowanym

W programach o charakterze wyspecjalizowanym (muzycznym lub innym) wymagany udział tematyki lokalnej określono w wymiarze o połowę niższym niż w programach o charakterze uniwersalnym, tj. jako 5% lub 6% (zależnie od wielkości miejscowości) tygodniowego czasu emisji w porze dziennej. W programach wyspecjalizowanych nie jest też wymagana emisja własnych serwisów informacyjnych i publicystyki na tematy lokalne.

W stacjach grupy ESKA udział tematyki lokalnej w programie w monitorowanym okresie okazał się zgodny z wymaganiami koncesji w przypadku dwóch stacji: w Radiu ESKA Opole (5%) i Radiu ESKA Warszawa (6%). W większości pozostałych stacji tej grupy (tj. w ESKA Leszno, ESKA Lublin, ESKA Toruń, ESKA Zielona Góra) wynosił od 4% do 4,7% tygodniowego czasu emisji, był więc zbliżony do wymiaru określonego w koncesji (5%). Podobnie bliski wymogom koncesji był udział tematyki lokalnej w Radiu ESKA Kraków (8,3%, wobec wymaganych w tej stacji 10%). W dwóch dalszych monitorowanych stacjach udział tej tematyki był niższy i wahał się od 1,6% (ESKA Bełchatów) do 3,8% (ESKA Białystok). Należy dodać, że w 2003 roku w porównaniu z sytuacją obserwowaną rok wcześniej udział tematyki lokalnej w stacjach grupy ESKA znacznie wzrósł.

W trzech stacjach grupy Agora nadających programy wyspecjalizowane – muzyczne udział tematyki lokalnej wyniósł 2,4% - 3% tygodniowego czasu emisji w porze dziennej. Stosunkowo najwięcej czasu przeznaczało na tematy lokalne Radio Wanda (3% tygodniowego czasu emisji programu w porze dziennej), za najbardziej “lokalne” spośród

trzech omawianych uznać można Radio C 96,6 FM w Częstochowie, gdzie cała warstwa słowna programu poświęcona była tematom lokalnym.

Znikomy okazał się udział tematyki lokalnej w Radiu Blue 106,6 FM, nadającym program o charakterze wyspecjalizowanym – motoryzacyjnym. Stanowił on zaledwie 0,3% tygodniowego czasu emisji.

Stacje nadające programy o charakterze wyspecjalizowanym – akademickie

Monitoringiem objęto 5 stacji działających przy uczelniach wyższych i nadających program na podstawie nowo przyznanych koncesji: Radio Akadera z Białegostoku, Akademickie Radio Centrum z Rzeszowa, Akademickie Radio Centrum z Lublina, Radio Żak z Krakowa i Radio Afera z Poznania. Charakter programów tych stacji został określony w koncesjach jako “wyspecjalizowany ze względu na poruszaną problematykę i odbiorcę, koncentrujący się na problemach i działalności środowiska akademickiego”. Oprócz wymienionych stacji monitorowano program 2 innych stacji akademickich, działających na podstawie koncesji kończących ważność w 2003 roku: Akademickiego Radia INDEX z Zielonej Góry oraz Studenckiego Radio Żak w Łodzi. Monitoring służył do oceny stacji przed podjęciem w stosunku do nich nowych decyzji koncesyjnych przez KRRiT i jego rezultaty nie będą tu prezentowane.

Nadawcy programów o charakterze wyspecjalizowanym – akademickim zobowiązani są do nadawania audycji słownych dotyczących problemów i działalności naukowej, kulturalnej i sportowej środowiska akademickiego (danej uczelni i środowiska jako całości), w wymiarze nie mniejszym niż 10% tygodniowego czasu nadawania programu w godzinach 8.00-24.00.

Udział opisanych audycji w badanych stacjach był znacznie niższy od wymaganego. Kształtował się on w większości stacji na poziomie 1% - 2,5% (Akademickie Radio Centrum z Rzeszowa, Akademickie Radio Centrum z Lublina, Radio Afera, Radio Akadera). Jedynie w Radiu Żak z Krakowa był on wyższy i wynosił 4,3%. Stopień różnorodności gatunkowej omawianych audycji różnił się w poszczególnych stacjach: Akademickie Radio Centrum z Rzeszowa nadawało jedynie audycje informacyjne, Radio Akadera oraz Akademickie Radio Centrum z Lublina – obok audycji informacyjnych także publicystyczne i sportowe, Radio Żak z Krakowa i Radio Afera, poza wymienionymi, również audycje edukacyjne i religijne.

Drugim obowiązkiem nałożonym na nadawców akademickich jest emisja audycji słownych i słowno-muzycznych prezentujących twórczość artystyczną środowiska akademickiego - własnego, jak też innych środowisk akademickich w Polsce. Audycje takie powinny zajmować nie mniej niż 5% tygodniowego czasu nadawania programu w porze dziennej. Spośród 5 programów akademickich objętych monitoringiem, jedynie Radio Żak z Krakowa realizowało ten zapis koncesji. Prezentacja twórczości studenckiej w tym programie obejmowała relacje z festiwalu i imprez kulturalnych prezentujących piosenkę i twórczość studencką (w tym relacje z Juwenaliów), rozmowy studyjne z muzykami i prezentację twórczości studenckich zespołów muzycznych, prezentację twórczości poetyckiej.

Dwie inne stacje: Akademickie Radio Centrum z Rzeszowa oraz Radio Afera, wypełniały ten punkt koncesji w stopniu minimalnym, poświęcając na audycje tego rodzaju zaledwie od 0,4% do 1,2% tygodniowego programu. W programach Akademickiego Radia Centrum z Lublina oraz Radia Akadera audycje prezentujące twórczość studencką w monitorowanym okresie nie były nadawane.

Kolejnym obowiązkiem składającym się na wyspecjalizowany charakter programu jest wymóg nadawania własnych audycji informacyjnych nadawcy, dotyczących problemów i działalności uczelni znajdujących się w zasięgu nadawania stacji. Audycje takie, jak wykazał monitoring, nadawały wszystkie badane stacje.

Stacje nadające programy w Warszawie

Monitorowaniem objęto programy siedmiu stacji o zasięgu lokalnym lub regionalnym działających w Warszawie. Jedną z nich - Radio Kolor 103 FM, nadaje program o charakterze określonym w koncesji jako uniwersalny, pozostałe – programy określone jako wyspecjalizowane: Radio ESKA Warszawa - program o charakterze wyspecjalizowanym - muzycznym, Radio PiN 102 FM “Pieniądz i Nowoczesność” - o charakterze finansowo-biznesowym, Radio Jutrzenka - o charakterze społeczno-kulturalnym, poświęconym historii Polski oraz tradycji kulturowej Polski i Europy, Radio PLUS Warszawa - o charakterze społeczno-religijnym, dwie stacje diecezjalne mające siedzibę w Warszawie: Katolickie Radio Plus św. Józef (Archidiecezja Warszawska) i Radio Warszawa-Praga 106,2 FM (Diecezja Warszawsko-Praska) – także o charakterze społeczno-religijnym.

Charakter nadawanego programu: programy o charakterze wyspecjalizowanym

Większość badanych stacji nadających programy wyspecjalizowane emituje wymagane w koncesji audycje służące specjalizacji programu w wymiarze czasowym wyższym lub nawet znacznie wyższym niż minimalny próg określony w koncesji. Do stacji tych należy Radio PiN 102 FM - w programie którego audycje dotyczące specjalizacji programu zajęły w badanym tygodniu 10% tygodniowego czasu emisji programu w porze dziennej (wobec wymaganych w koncesji minimum 7%), obie stacje diecezjalne: w programie Radia Warszawa Praga audycje służące realizacji społeczno-religijnego charakteru programu stanowiły w badanym tygodniu 17%, w programie Radia św. Józef – 28% tygodniowego czasu emisji (wobec wymaganych w koncesji minimum 12%), oraz Radio Jutrzenka, w którym, w obserwowanym czasie emisji, treści służące społeczno-kulturalnemu charakterowi programu, poświęconemu historii Polski i tradycji kulturowej Polski i Europy, zajęły aż 83% faktycznego czasu emisji programu

Wyspecjalizowany charakter programu realizowany jest poprzez różnorodne gatunki programowe. Wszystkie stacje (z wyjątkiem Radia Jutrzenka) nadają audycje informacyjne, publicystyczne, edukacyjne i poradnicze poświęcone określonej w specjalizacji tematyce programu. Radio PiN na przykład nadaje specjalne dzienniki oraz przeglądy wydarzeń w ciągu dnia i tygodnia poświęcone wydarzeniom i zjawiskom o charakterze ekonomicznym. Także w dziennikach ogólnych prymat mają wydarzenia gospodarcze przed czysto politycznymi; spośród tych ostatnich prezentowane są tylko najważniejsze. Stacja nadaje ponadto różne informatory o charakterze ekonomicznym: giełdowe, walutowe itp., wyjaśnia i komentuje znaczenie wydarzeń i różnych decyzji gospodarczych w audycjach edukacyjnych i publicystycznych. Generalnie biorąc, audycje związane ze specjalizacją programu wypełniają w programie Radia PiN 102 FM niemal całą jego warstwę słowną.

Obie monitorowane stacje diecezjalne, obok audycji informacyjnych, publicystycznych i edukacyjno-poradniczych o treściach społeczno-religijnych, nadają także właściwe swojemu charakterowi audycje religijne (nabożeństwa i modlitwy), formacyjne (katechezy), audycje edukacyjno-formacyjne dla dzieci i młodzieży oraz muzykę religijną.

W programie Radia Jutrzenka nadawano audycje informacyjne – były to dzienniki BBC oraz audycje edukacyjne i publicystyczne poświęcone historii Polski, miejscu Polski w Europie dawniej i obecnie, relacjom Polski i Unii Europejskiej, zagadnieniom polityki prowadzonej przez Polskę itd. Nadawano także audycje literackie: lekturę na antenie prozy wybitnych polskich twórców współczesnych (np. Tadeusza Konwickiego) oraz klasykę polskiej poezji, dawnej (twórcy romantyczni) i współczesnej (np. Miłosz). Dużą część programu (ok. jednej trzeciej monitorowanego czasu emisji) zajęła muzyka poważna należąca do dziedzictwa kulturowego Polski i Europy.

W Radiu ESKA Warszawa słowne pozycje programu realizujące jego wyspecjalizowany charakter to stałe (cykliczne) audycje informacyjne, publicystyczne i popularyzatorskie dotyczące muzyki należącej do formatu muzycznego stacji, informacje na temat różnych wydarzeń w świecie muzyki pop podawane przez prezenterów programu itp. Należy dodać, że Radio ESKA Warszawa nadawało w programie muzykę zgodną z formatem określonym w koncesji. Wybrany format – muzyka pop – zajął 86% całości nadanej muzyki. Uzupełniano ją muzyką hip hopową i w niewielkim wymiarze – rockiem.

W programie Radia PLUS Warszawa wyspecjalizowany charakter programu realizowano poprzez informacje o charakterze religijnym (dotyczące wydarzeń z życia Kościoła itp.) i społeczno-religijnym zamieszczane w dziennikach, poprzez stałe (cykliczne) audycje edukacyjno-formacyjne i katechezy, cytaty z Pisma Świętego i z pism papieża, a także poprzez audycje publicystyczne dotyczące przemian w życiu Kościoła, współczesnej religijności Polaków itp. Stacja nadawała więc zróżnicowane rodzaje audycji dotyczące wymaganego w koncesji charakteru programu. Audycje te miały jednak w sumie wymiar czasowy niższy niż określony w koncesji – wyniósł w monitorowanym okresie 8,2% tygodniowego czasu emisji programu.

Tematyka lokalna w programie

Udział tematyki lokalnej w programie Radia Kolor był w badanym tygodniu niższy niż wymaga tego koncesja. Tematyka ta zajęła jedynie 3,3% tygodniowego czasu emisji programu w porze dziennej, a własne dzienniki lokalne nadawcy i publicystyka na tematy lokalne – jedynie 2,4%, czyli w obu przypadkach o połowę mniej niż wymaga koncesja. Stacja nadawała informacje lokalne w ramach dzienników ogólnych, emitowała także lokalne informatory: prognozę pogody, wiadomości drogowe, informacje kulturalne. Wydarzenia lokalne były przedmiotem komentarzy publicystycznych; nadano także audycję rozrywkową związaną z Warszawą. Wszystkie te audycje miały jednak niewielki wymiar czasowy. Poza nadawanymi systematycznie informacjami w dziennikach ogólnych i prognozą pogody, ciężar informowania o sprawach lokalnych i komentowania ich spoczywał głównie na prezenterach programu, a nie na stałych audycjach: incydentalne wypowiedzi prezenterów na tematy lokalne zajęły w sumie więcej czasu niż stałe audycje lokalne.

W odniesieniu do stacji warszawskich objętych monitoringiem, nadających program o charakterze wyspecjalizowanym, obowiązek nadawania treści lokalnych dotyczy tylko dwóch stacji: Radia ESKA Warszawa, w programie którego tematyka lokalna powinna stanowić nie mniej niż 6% tygodniowego czasu emisji programu w porze dziennej, oraz Radia PiN 102 FM, w którym to programie tematyka lokalna powinna zająć nie mniej niż 5% tego czasu (mniejszy wymiar tematyki lokalnej w programie tej stacji wiąże się z przyjęciem wyższego niż zwykle w stacjach lokalnych obowiązkowego udziału specjalizacji programu).

W programie Radia ESKA Warszawa udział tematyki lokalnej w programie wynosił w badanym tygodniu 6,1% tygodniowego czasu emisji programu w porze dziennej, był więc zgodny z zapisem koncesji. W programie stacji obecne są stałe (cykliczne) audycje lokalne: dzienniki lokalne, lokalne informatory: prognoza pogody, informacje dla kierowców i informacje o imprezach muzycznych i kulturalnych, lokalne – czyli warszawskie – kalendarium historyczne, przegląd prasy warszawskiej, publicystyka lokalna: wywiady z ludźmi zaangażowanymi, z racji pełnionych funkcji urzędowych lub społecznie, w rozwiązywanie różnych problemów miasta i jej mieszkańców, krótkie reportaże dotyczące aktualnych lokalnych wydarzeń, sondy wśród mieszkańców itp.; audycje edukacyjne o Warszawie, np. historia warszawskich ulic czy opowieści znanych Warszawiaków o ich związkach z tym miastem. Audycje lokalne skomasowane były głównie w programie Radia ESKA w bloku porannym (godz. 6.00-9.00). Po godzinie 9.00 nie nadawano już większości audycji tytułowanych „lokalnie” (*Warszawskie kalendarium, ulice, odgłosy* itd.), a jedynie

wiadomości lokalne w dziennikach oraz lokalną prognozę pogody i (w porze popołudniowej) drugą w ciągu dnia serię informacji drogowych. Obraz programu w dalszej części dnia kształtowały więc głównie audycje muzyczne i o muzyce, czyli związane ze specjalizacją programu, a nie z tematami lokalnymi.

W programie Radia PiN 102 FM udział audycji o tematyce lokalnej był w monitorowanym tygodniu niższy od wymaganego w koncesji – zajęły one jedynie 2% tygodniowego czasu emisji programu w porze dziennej. Z wyjątkiem prognozy pogody, stacja nie nadawała lokalnych audycji informacyjnych, nie nadawała też publicystyki o problemach lokalnych. Wprawdzie wśród nadawanych informacji wiele dotyczyło pośrednio Warszawy jako lokalizacji różnych instytucji finansowych czy miejsca, w którym działają decydenci gospodarczy, informacji tych nie można jednak uznać za lokalne, ponieważ dotyczyły one nie lokalnego, a ogólnopolskiego wymiaru (aspektu) działań związanych ze stolicą (mających tu miejsce itp.).

8.4. Oferta programowa stacji telewizyjnych

8.4.1. Telewizja publiczna

8.4.1.1. Programy ogólnokrajowe Telewizji Polskiej S.A.

W 2003 roku Telewizja Polska S.A. wyemitowała 7344 godzin w Programie 1 i 7003 godzin w Programie 2 (w tym 193 godziny tj. 2,7% programu w rozłączonej sieci Programu 2) – łącznie 14 347 godzin programu.

Tab. 8.6. Preferowane gatunki programowe programów ogólnokrajowych TVP S.A.

TVP 1		TVP 2	
Film fabularny	41%	Film fabularny	40%
Informacje i publicystyka	25%	Rozrywka (audycje słowne i muzyka)	15%
Film dokumentalny	7,3%	Informacje i publicystyka	13%

Tab. 8.7. Struktura gatunkowa programów ogólnokrajowych TVP S.A. w 2003 r.

Gatunki programowe	TVP1		TVP2		Razem	
	godz.	%	godz.	%	godz.	%
Informacja	558	7,6	480	6,9	1038	7,2
Publicystyka	1266	17,2	457	6,5	1723	12,0
Film fabularny	3028	41,2	2782	39,7	5810	40,5
Film dokumentalny	534	7,3	652	9,3	1186	8,3
Rozrywka	202	2,8	614	8,8	816	5,7
Edukacja	109	1,5	36	0,5	145	1,0
Poradnictwo	145	2,0	342	4,9	487	3,4
Sport	356	4,8	270	3,9	626	4,4
Religia	105	1,4	35	0,5	140	1,0
Muzyka poważna	5	0,1	95	1,4	100	0,7
Muzyka rozrywkowa	210	2,9	419	6,0	629	4,4
Widowiska teatralne	50	0,7	56	0,8	106	0,7
Autopromocja, zwiastuny	273	3,7	194	2,8	467	3,3
Płatne elementy programu	503	6,8	378	5,4	881	6,1

W 2003 roku Telewizja Polska na realizację takich powinności ustawowych jak służenie rozwojowi kultury, nauki i oświaty, służenie umacnianiu rodziny, służenie kształtowaniu postaw prozdrowotnych, zwalczaniu patologii społecznych oraz uwzględnianie potrzeb mniejszości narodowych i grup etnicznych (art. 21. ust 2 pkt. 5, 7, 7a, 8 i 9 ustawy o radiofonii i telewizji), poświęciła w programach ogólnokrajowych następującą liczbę godzin:

Tab. 8.8. Udział audycji “misyjnych” w programach ogólnokrajowych TVP SA

	TVP 1		TVP 2	
	godz.	%	godz.	%
Audycje służące rozwojowi kultury, nauki i oświaty	1279,0	17,4	1220,6	17,4
Audycje służące umacnianiu rodziny	983,2	13,4	850,3	12,1
Audycje służące kształtowaniu postaw prozdrowotnych	112,7	1,5	128,7	1,8
Audycje służące zwalczaniu patologii społecznych	135,0	1,8	75,7	1,1
Audycje uwzględniające potrzeby mniejszości narodowych i grup etnicznych	11,7	0,2	30,0	0,4

8.4.1.2. TVP 3 Regionalna

Program o profilu informacyjno-publicystycznym TVP 3 Regionalna zbudowany był z programu wspólnego i pasm rozłączonych, w których oddziały terenowe Telewizji Polskiej umieszczały programy samodzielnie zestawiane. W 2003 roku łączny roczny czas rozpowszechniania programu TVP 3 Regionalna przez 12 oddziałów terenowych wyniósł 85 643,4 godziny, w tym 71 794,2 godziny zajęła emisja programu wspólnego i 13 849,2 godzina emisji 12 programów zestawianych przez oddziały terenowe (pasma rozłączone).

Program wspólny TVP 3 Regionalna

W 2003 roku zestawiono 6084,7 godziny programu wspólnego.

Tab. 8.9. Struktura gatunkowa programu wspólnego TVP 3 Regionalna w 2003 roku

Rodzaje audycji	godz.	%
Informacja	2060,0	34,4
Film fabularny	1274,4	21,3
Film dokumentalny	818,2	13,7
Publicystyka	658,2	11
Płatne elementy	409,7	6,8
Autopromocja	267,6	4,5
Sport	204,2	3,4
Muzyka rozrywkowa	149,1	2,5
Poradnictwo	71,3	1,2
Religia	28,0	0,5
Rozrywka	22,5	0,4
Muzyka poważna	19,9	0,3
Razem	5983,1	100,0

Program pasm rozłączonych TVP 3 Regionalna

W programie TVP 3 Regionalna codziennie nadawano pasma rozłączone, w których emitowano program samodzielnie zestawiany i produkowany przez oddziały terenowe. Średni roczny czas emisji programu w pasmach rozłączonych wyniósł 1154,1 godziny (średnio w ciągu doby 3,1 godziny). W stosunku do 2002 roku skrócono czas emisji tego programu średnio o 153 godziny w każdym oddziale, czyli o 11,7%, co miało wpływ na ograniczenie udziału audycji poświęconych tematyce regionalnej w TVP 3 Regionalna.

W 2003 roku w programach oddziałów terenowych emitowanych w pasmach rozłączonych audycje informacyjne zajęły średnio 28,2% rocznego czasu emisji.

Audycje publicystyczne zajęły średnio 26,5% rocznego czasu emisji programów oddziałów terenowych. W stosunku do 2002 roku nastąpił spadek o 4,2 punkty procentowe. Oddziały terenowe na emisję filmów dokumentalnych przeznaczyły średnio 10,4% rocznego czasu. Audycje sportowe zajęły średnio 5,1% rocznego czasu nadawania programu.

W 2003 roku tylko oddział terenowy w Katowicach przeznaczył 2,6 godziny na audycje edukacyjne (patrz tab. 8.10).

Tab. 8.10. Struktura gatunkowa pasm rozłączonych TVP 3 Regionalna w 2003 roku

Oddziały Terenowe	Roczny czas nadawania	Informacja		Publicystyka		Edukacja		Poradnictwo		Religia	
	godz.	godz.	%	godz.	%	godz.	%	godz.	%	godz.	%
OTV Białystok	1065,0	325,0	30,5	282,7	26,5	0,0	0,0	0,0	0,0	121,7	11,4
OTV Bydgoszcz	1274,9	359,4	28,2	368,0	28,9	0,0	0,0	0,0	0,0	65,6	5,1
OTV Gdańsk	1178,6	366,9	31,1	438,5	37,2	0,0	0,0	15,4	1,3	45,5	3,9
OTV Katowice	1179,2	323,4	27,4	322,9	27,4	0,0	0,0	29,8	2,5	41,9	3,6
OTV Kraków	1087,1	309,7	28,5	377,0	34,7	2,6	0,0	68,4	6,3	76,3	7,0
OTV Lublin	1138,4	218,0	19,1	308,6	27,1	0,0	0,0	45,4	4,0	45,4	4,0
OTV Łódź	1198,3	286,6	23,9	248,1	20,7	0,0	0,0	90,2	7,5	31,7	2,6
OTV Poznań	1273,1	454,4	35,7	224,9	17,7	0,0	0,0	2,9	0,2	42,8	3,4
OTV Rzeszów	1120,3	342,0	30,5	337,9	30,2	0,0	0,0	13,0	1,2	73,3	6,5
OTV Szczecin	1054,6	279,1	26,5	395,2	37,5	0,0	0,0	32,0	3,0	25,0	2,4
OTV Warszawa	1206,1	305,8	25,4	180,3	14,9	0,0	0,0	0,0	0,0	107,3	8,9
OTV Wrocław	1073,6	338,6	31,5	181,7	16,9	0,0	0,0	19,9	1,9	23,5	2,2
Razem	13849,2	3908,9	28,2	3676,8	26,5	2,6	0,0	317,0	2,3	700,0	5,1
		Film dokumentalny		Film fabularny		Widowiska teatralne		Muzyka poważna			
		godz.	%	godz.	%	godz.	%	Godz.	%		
OTV Białystok		143,9	13,5	0,0	0,0	0,0	0,0	11,0	1,0		
OTV Bydgoszcz		124,1	9,7	0,0	0,0	0,0	0,0	2,3	0,2		
OTV Gdańsk		54,8	4,6	0,0	0,0	0,0	0,0	1,2	0,1		
OTV Katowice		77,9	6,6	0,0	0,0	0,0	0,0	3,2	0,3		
OTV Kraków		89,0	8,2	0,0	0,0	0,0	0,0	0,0	0,0		
OTV Lublin		174,8	15,4	0,0	0,0	0,0	0,0	1,3	0,1		
OTV Łódź		183,5	15,3	42,9	3,6	0,0	0,0	0,1	0,0		
OTV Poznań		148,7	11,7	0,0	0,0	0,0	0,0	4,5	0,4		
OTV Rzeszów		77,9	7,0	0,0	0,0	0,0	0,0	22,5	2,0		
OTV Szczecin		55,9	5,3	1,1	0,1	0,0	0,0	1,7	0,2		
OTV Warszawa		200,9	16,7	1,6	0,1	0,0	0,0	0,7	0,1		

	Muzyka rozrywkowa		Rozrywka		Sport		Autopromocja		Reklama	
	Godz.	%	godz.	%	godz.	%	godz.	%	godz.	%
OTV Wrocław	110,9	10,3	50,7	4,7	3,4	0,3	5,3	0,5		
Razem	1442,3	10,4	96,3	0,7	3,4	0,0	42,8	0,3		
OTV Białystok	5,2	0,5	1,1	0,1	21,8	2,0	120,3	11,3	32,2	3,0
OTV Bydgoszcz	41,8	3,3	57,7	4,5	71,7	5,6	125,7	9,9	60,6	4,8
OTV Gdańsk	23,7	2,0	16,2	1,4	42,8	3,6	89,3	7,6	84,3	7,2
OTV Katowice	103,8	8,8	5,1	0,4	69,4	5,9	80,8	6,9	121	10,3
OTV Kraków	5,1	0,5	0,0	0,0	45,2	4,2	80,1	7,4	33,1	3,0
OTV Lublin	32,1	2,8	42,0	3,7	63,1	5,5	214,7	18,9	38,4	3,4
OTV Łódź	18,0	1,5	59,1	4,9	39,8	3,3	134,5	11,2	63,8	5,3
OTV Poznań	14,4	1,1	42,3	3,3	138,8	10,9	89,3	7,0	103,3	8,1
OTV Rzeszów	33,1	3,0	17,0	1,5	66,2	5,9	110,3	9,8	27,1	2,4
OTV Szczecin	63,4	6,0	0,9	0,1	68,7	6,5	80,1	7,6	51,5	4,9
OTV Warszawa	58,7	4,9	0,0	0,0	35,0	2,9	174,8	14,5	141	11,7
OTV Wrocław	8,1	0,8	117,0	10,9	38,4	3,6	83	7,7	93,1	8,7
Razem	407,4	2,9	358,4	2,6	700,9	5,1	1382,9	10,0	849,4	6,1

Program pasm rozłączonych TVP 3 Regionalna średnio w 91% zestawiano z audycjami samodzielnie wyprodukowanych przez oddziały terenowe. W całości program ten z własnej produkcji zestawiały oddziały w Rzeszowie i Szczecinie. Najwięcej audycji wyprodukowanych w centrali miał w swoim programie oddział terenowy w Białymstoku (18,3%), a audycji producentów zewnętrznych oddział w Warszawie (14,3%) i Katowicach (10,2%). W programie oddziału terenowego w Warszawie audycje samodzielnie wyprodukowane wypełniły 80% rocznego czasu nadawania.

Tab. 8.11. Udział audycji "misyjnych" w 12 odmianach programu TVP 3 Regionalna w 2003 r.

	Audycje służące rozwojowi kultury, nauki i oświaty		Audycje służące umacnianiu rodziny		Audycje służące kształtowaniu postaw prozdrowotnych		Audycje służące zwalczaniu patologii społecznych		Ogółem	
	Godz.	%	godz.	%	godz.	%	godz.	%	Godz.	%
OTV Białystok	298,0	4,2%	7,1	0,1%	43,7	0,6%	14,6	0,2%	363,4	5,1%
OTV Bydgoszcz	161,3	2,3%	63,2	0,9%	56,7	0,8%	18,9	0,3%	300,1	4,2%
OTV Gdańsk	97,3	1,4%	13,2	0,2%	32,7	0,5%	17,4	0,2%	160,6	2,3%
OTV Katowice	174,3	2,5%	12,8	0,2%	36,2	0,5%	22,5	0,3%	245,8	3,5%
OTV Kraków	170,8	2,4%	17,9	0,3%	54,7	0,8%	28,0	0,4%	271,4	3,8%
OTV Lublin	172,5	2,4%	26,9	0,4%	38,7	0,5%	35,4	0,5%	273,5	3,8%
OTV Łódź	214,3	3,0%	28,0	0,4%	58,7	0,8%	29,7	0,4%	330,7	4,6%
OTV Poznań	163,3	2,3%	98,7	1,4%	20,3	0,3%	30,5	0,4%	312,8	4,4%
OTV Rzeszów	147,3	2,0%	26,0	0,4%	33,7	0,5%	11,7	0,2%	218,7	3,0%
OTV Szczecin	150,3	2,1%	44,8	0,6%	52,5	0,7%	67,7	1,0%	315,3	4,5%

OTV Warszawa	310,3	4,4%	82,6	1,2%	32,2	0,5%	11,6	0,2%	436,7	6,1%
OTV Wrocław	150,1	2,1%	112,7	1,6%	33,2	0,5%	40,7	0,6%	336,7	4,7%

W roku 2003 program TVP 3 Regionalna w większym stopniu, niż w 2002 roku, realizował założoną przez nadawcę informacyjno-publicystyczną specjalizację. Zarówno w programie pasm rozłączonych, jak i w programie wspólnym przeważały audycje oparte na faktach (informacyjne, publicystyczne, religijne, poradnicze, sportowe i filmy dokumentalne). W programie pasm rozłączonych zajęły one 77,3% rocznego czasu emisji, a w programie wspólnym 64,2%.

Nadawca w programie TVP 3 Regionalna realizował powinności zapisane w art. 21 ust. 2 ustawy o radiofonii i telewizji co wyraziło się obecnością audycji służących rozwojowi kultury, nauki i oświaty, umacnianiu rodziny, kształtowaniu postaw prozdrowotnych, zwalczaniu patologii społecznych i uwzględniające potrzeby mniejszości narodowych i grup etnicznych. Realizację wymienionych powinności ustawowych w 12 odmianach programu TVP 3 Regionalna przedstawia tabela 8.11 i 8.12.

Telewizja Polska S.A. deklarowała w sprawozdaniu z rocznej działalności programowej, że zarówno w programie wspólnym jak i w pasmach rozłączonych TVP 3 Regionalna nadawała audycje cykliczne i niecykliczne, których celem było uwzględnianie potrzeb mniejszości narodowych i grup etnicznych. Liczbę godzin i udział tych audycji w 12 odmianach regionalnych TVP 3 Regionalna zawiera zamieszczona poniżej tabela.

Tab. 8.12. Udział audycji uwzględniających potrzeby mniejszości narodowych i grup etnicznych w 12 odmianach programu TVP 3 Regionalna w 2003 r.

	Audycje w języku narodowym		Audycje w języku polskim		Ogółem	
	Godz.	%	godz.	%	godz.	%
OTV Białystok	89,3	1,2%	14,9	0,2%	104,2	1,5%
OTV Bydgoszcz	38,2	0,5%	12,2	0,2%	50,4	0,7%
OTV Gdańsk	74,0	1,0%	19,4	0,3%	93,4	1,3%
OTV Katowice	42,0	0,6%	22,0	0,3%	64,0	0,9%
OTV Kraków	38,6	0,5%	46,3	0,6%	84,9	1,2%
OTV Lublin	37,2	0,5%	16,1	0,2%	53,3	0,7%
OTV Łódź	37,2	0,5%	12,2	0,2%	49,4	0,7%
OTV Poznań	0,0	0,0%	3,3	0,0%	3,3	0,0%
OTV Rzeszów	37,4	0,5%	14,2	0,2%	51,6	0,7%
OTV Szczecin	37,2	0,5%	13,7	0,2%	50,9	0,7%
OTV Warszawa	37,2	0,5%	19,3	0,3%	56,5	0,8%
OTV Wrocław	37,2	0,5%	15,4	0,2%	52,6	0,7%

W TVP 3 Regionalna wypełniły one 714,5 godzin rocznego programu. Jednakże tylko część tego czasu zajęły audycje, które były zgodne z wymaganiami *Konwencji Ramowej o Ochronie Mniejszości Narodowych* i oczekiwaniami organizacji zrzeszających mniejszości narodowe. Były to następujące audycje: *Telenowyny* (program wspólny), *Tydzień Białoruski*, *Przegląd Ukraiński*, *Panorama Litewska*, *My Romowie*, *Rosyjski Głos* (OTV Białystok),

Rodno Zemla Magazyn Kociewski (OTV Gdańsk), *Schlesische Wochenschau* i *Schlesien Journal* (OTV Katowice). Pozostałe wymienione w sprawozdaniu audycje dotyczyły mniejszości wyznaniowych w Polsce, bądź promowały dobrosąsiedzkie relacje z państwami graniczącymi z Polską (*Kwartet, Kowalski i Schmidt, Sąsiedzi*), albo przybliżyły kulturę, obyczaje, historię innych narodów nie mieszkających na terenie Polski. Nadawano i takie audycje, które prezentowały mniejszości narodowe i grupy etniczne żyjące w Polsce, lecz audycje te były realizowane w języku polskim i adresowane do szerokiej widowni.

8.4.2. Telewizja koncesjonowana - naziemna

Poniższa tabela przedstawia strukturę gatunkową programów głównych naziemnych telewizyjnych nadawców koncesjonowanych.

Tab. 8.13. Oferta programowa poszczególnych nadawców koncesjonowanych w 2003 r.

	POLSAT		TVN		TV4	
	Godz.	%	godz.	%	godz.	%
Całość emisji	8 372	100%	8 730	100%	7 863	100%
Informacja	442	5,3%	272	3,1%	234	3,0%
Publicystyka	173	2,1%	347	4,0%	291	4,0%
Film fabularny	3 300	39,6%	2 897	33,2%	3 936	50,0%
Film dokumentalny	43	0,5%	129	1,5%	163	2,0%
Rozrywka (audycje słowne i słowno-muzyczne)	1 154	13,9%	2 245	25,7%	748	9,5%
Poradnictwo i elementy edukacji	238	2,8%	633	7,3%	22	0,3%
Sport	324	3,9%	73	0,8%	225	3,0%
Religia	81	1,0%	0	0%	0	0%
Muzyka poważna	4	0%	0	0%	0	0%
Muzyka rozrywkowa	1 152	13,8%	84	1%	951	12,0%
Widowiska teatralne	1	0%	0	0%	0	0%
Autopromocja, zwiastuny	486	5,8%	449	5,1%	576	7,0%
Reklama i inne płatne elementy	974	11,7%	1 601	18,3%	717	9,0%

Tab. 8.14. Preferowane gatunki programowe w rocznym czasie emisji w 2003 r.

POLSAT		TVN		TV4	
Film fabularny	40%	Film fabularny	33%	Film fabularny	50%
Rozrywka (audycje słowne i muzyka)	28%	Rozrywka (audycje słowne i muzyka)	27%	Rozrywka (audycje słowne i muzyka)	21%
Informacja i publicystyka	7%	Informacja i publicystyka	7%	Informacja i publicystyka	7%

Podstawową część telewizyjnej oferty programowej stanowią dwa gatunki telewizyjne: film fabularny i rozrywka (słowne i słowno-muzyczne audycje rozrywkowe i muzyka rozrywkowa). Wypełniły one w 2003 r. 67% czasu nadawania wszystkich programów łącznie. Są to jednak, w porównaniu z poprzednim rokiem, wartości malejące. Łącznie w tych programach proponowano mniej o 467 godzin filmu fabularnego i o 407 godzin rozrywki. Wzrosła natomiast – łącznie o ponad 100 godzin - emisja audycji informacyjnych i publicystycznych. Od tej ogólnej tendencji odbiegał program POLSATU, w którym wzrósł udział audycji rozrywkowych (o 226 godzin) i TV4, gdzie zdecydowanie zmniejszyła się oferta rozrywkowa, a zwiększył się udział filmu. Najbardziej jednak widoczne były przesunięcia udziałów w przypadku autopromocji, reklamy i innych płatnych elementów programu. Na ten segment programu przeznaczono prawie o 650 godzin więcej czasu, w tym o 500 godzin na reklamę i inne płatne elementy.

Profile programowe nadawców: podobieństwa i różnice

W 2003 roku w polityce programowej omawianych nadawców nie było znacząco widocznych zmian na miarę ukazania się po raz pierwszy reality show. Wprowadzano w ciągu roku sprawdzone formaty (gatunki i kolejne edycje wcześniejszych audycji), ewentualnie eksperymentowano w ramach tradycyjnych gatunków telewizyjnych, bądź budowano *prime time* wokół identyfikowanych ze stacją wyraźnych osobowości telewizyjnych. Lokomotywą ramówek były polskie seriale: w POLSACIE: *Samo życie* i *Czego się boją faceci, czyli seks w mniejszym mieście*, a w TVN: *Kasia i Tomek* oraz *Na Wspólnej*, które rywalizowały z kolei z serialami *Klan* i *Plebania* w TVP1 oraz *M jak miłość* i *Złotopolscy* w TVP2. W niedzielnym *prime time* przez dłuższy czas konkurowały ze sobą najważniejsze nowości 2003 roku: interaktywny serial *Tak czy nie* i audycja rozrywkowa *Spełniamy marzenia* (TVP1), serial *24 godziny* (POLSAT), audycja rozrywkowa *Dla Ciebie wszystko* (TVN).

Coraz trudniejsze było precyzyjne określenie charakteru danej audycji rozrywkowej (talk show, reality show, itp.), ze względu na niejednoznaczność wykorzystanych formatów. Omawiane zjawisko dotyczyło przede wszystkim programów koncesjonowanych, a w szczególności audycji rozrywkowych POLSAT-u.

W POLSACIE proces zmian programowych był szczególnie widoczny w 2002 roku, ale kontynuowano je również w 2003 roku. Zaniechano przede wszystkim nadawania kojarzonych mocno z tym programem audycji disco polo, wzmocniono pozycję audycji informacyjnych, zaproponowano widzom nowe formaty audycji rozrywkowych zbudowanych z połączenia kilku gatunków telewizyjnych, np. reality show z talk show, talk show z filmem dokumentalnym. Równocześnie umieszczano na antenie nowe propozycje programowe wzbogacające warstwę dokumentalną programu jak np. magazyn reporterów, talk show o tematyce społeczno-politycznej, magazyn kulturalny, magazyn muzyczny, reality show

i audycję poradniczą. Zmieniono także czas emisji głównego wydania *Informacji* z 18.45 na 18.30, wyprzedzając w ten sposób godzinę rozpoczęcia emisji *Faktów*. Priorytetowe miejsce w dziennej ramówce zajmowały seriale polskiej produkcji, które nadawano w *prime time*. Bywały miesiące, że w ofercie filmowej widniało 10-11 tytułów rodzimych seriali. Mniej widoczne było polskie kino, choć w porównaniu z jego prawie nieobecnością w latach poprzednich, zauważalne, że swoją emisją kilkunastu tytułów.

Ostrożną ewolucję programową obserwowano również w programie TVN. Przy wprowadzaniu wiosennej ramówki, w najważniejszym paśmie między godziną 18.00 a 23.00 zostały utrzymane dotychczasowe audycje znane od lat: talk show, główne wydanie *Faktów*, magazyn reporterski i polska soap opera. Z nowych formatów wprowadzono głównie audycje rozrywkowe, jak: reality show, teleturnieje i turnieje, a z innych cykl dokumentów z zapisu rozmów z Polakami odsiadującymi kary w zagranicznych więzieniach. W jesiennej ramówce wprowadzono kolejne nowe audycje rozrywkowe, między innymi: audycja poświęcona clubbingowi, kolejne reality show, trzecią edycję reality show połączonego z teleturniejem, drugą edycję serialu dokumentalnego o charakterze satyrycznym, nowy talent show. Z nowych audycji o charakterze dokumentalnym rozpoczęto emisję kolejnego serialu i drugiego etapu akcji *Zły dotyk*, mającej na celu uwrażliwienie na problem molestowania seksualnego dzieci. Z oferty programowej w 2003 roku zniknęły natomiast: audycja publicystyczna Moniki Olejnik, dwa tytuły seriali dokumentalnych i dwa teleturnieje.

W kwietniu 2003 roku wprowadzono zmiany w programie TV4. Przede wszystkim pojawił się 20-minutowy, emitowany w godzinie 21.00 nowy *Dziennik*. Zaproponowano także nowe audycje rozrywkowe, m.in. talk show, dwa magazyny: kulturalny poświęcony modzie oraz magazyn dla dzieci. Prezentowano także dwa nowe magazyny reporterskie. Mimo podkreślenia swojej odrębności, TV4 nie rezygnowało ze swoich związków programowych z POLSATEM, nadając między innymi wspólne dla obu programów audycje rozrywkowe. Z punktu widzenia pluralizmu oferty programowej interesujący jest jeszcze jeden ponadregionalny program telewizyjny o charakterze uniwersalnym, Telewizja Niepokalanów Puls. Program ten realizuje koncepcję spokojnej i rodzinnej telewizji. Na jego antenie pokazywane są programy społeczno-religijne, cywilizacyjne, kulturalne, audycje dot. dziedzictwa narodowego i sakralnego. Do struktury gatunkowej Telewizji Puls zalicza się filmy fabularne i dokumentalne, publicystykę społeczno- kulturalną, audycje religijne i magazyny poradnicze. Jest ona komplementarna w stosunku do oferty programowej pozostałych programów koncesjonowanych, przez co wzbogaca pluralizm treści programowych. Pierwsza koncesja Telewizji Niepokalanów Puls wygasa w grudniu 2004 r. Uzyskała ona nową koncesję na program o charakterze społeczno-religijnym. Od grudnia 2004 r. będzie więc emitowała program o charakterze wyspecjalizowanym, a nie jak dotychczas – uniwersalnym. Ponieważ jednak już nadaje program zajmujący się w dużej mierze tematyką religijną, nie należy spodziewać się znaczących zmian w ofercie programowej.

Telewizyjne programy lokalne

Spośród dziewięciu lokalnych nadawców programów telewizyjnych, własny program lokalny emitowało Studio NTL (Tadeusz Dąbrowski z Radomska), TV Lubań (Stowarzyszenie Telewizyjne Lubań), Telewizja Dolnośląska (Telewizja Dolnośląska Sp. z o.o.), TV Legnica (Telewizja Regionalna Zagłębia Miedziowego Sp. z o.o.). Pozostali retransmitują program TV 4.

W przypadku tych czterech nadawców, program lokalny stanowił od 11% całości rocznego programu w Studiu NTL z Radomska, do 8,5% w Telewizji Dolnośląskiej, 8% w TV Legnica i 7% w TV Lubań. We wszystkich tych programach pasma lokalne (w liczbie

od 3 do 5 na dobę) były wyraźnie wydzielone z całości emitowanego programu. Najbogatszą ofertę lokalną proponowano w Telewizji Dolnośląskiej i w telewizji radomskiej- Studio NTL.

Program lokalny Niezależnej Telewizji Lokalnej z Radomska **Studio NTL** był nadawany średnio dwie i pół godziny na dobę. Składał się on w 60% z audycji informacyjnych i publicystycznych, a w pozostałej części z poradniczych, religijnych i sportowych. Studio NTL rejestrowało ważne dla regionu imprezy kulturalne, sportowe, pokazywało przestępczość i problem uzależnień wśród młodzieży, zajmowało się problemami bezdomnych i lokalnymi strefami biedy. W niedzielę nadawano transmisję mszy świętej. W skali roku audycje premierowe wynosiły 44%.

Program lokalny **Telewizji Dolnośląskiej** był nadawany średnio 1 godzinę i 50 minut na dobę. Zbudowany był w 64% z informacji i publicystyki i w dalszej części z audycji sportowych, rozrywkowych i poradniczych. Widzowie programu mogli otrzymać liczne praktyczne porady i informacje dot. bieżących wydarzeń regionalnych. 44% rocznego programu stanowiły audycje premierowe.

Program **TV Legnica** Telewizji Regionalnej Zagłębia Miedziowego był nadawany średnio 1 godzinę i 45 minut na dobę. Główna warstwa oferty programowej zbudowana była z audycji informacyjnych i publicystycznych (65%) poświęconych tematyce lokalnej, przede wszystkim Lubina i Legnicy oraz sprawom KGHM Polska Miedź. W ponad połowie był to program premierowy.

Program **TV Lubań** Stowarzyszenia Telewizyjnego Lubań był nadawany średnio półtorej godziny na dobę. W $\frac{3}{4}$ składał się on z przekazów planszowych (autopromocja, teksty informacyjne, ogłoszenia płatne), cyklicznej (dwa razy w tygodniu) audycji informacyjno-publicystycznej będącej przeglądem najważniejszych wydarzeń w Lubaniu i okolicach oraz z niewielkich elementów poradniczych, sportowych, religijnych, muzycznych. 70% rocznego czasu nadawania programu wypełniły audycje powtórkowe. W pozostałym czasie transmitowany był program TV4 (z wyjątkiem TV Lubań, gdzie transmitowano program TV Polonia).

8.4.3. Telewizja satelitarna i sieci kablowe

Istnieją dwie główne platformy cyfrowe wspólnie zrzeszające ponad 1 mln abonentów: Cyfra+ i Cyfrowy POLSAT. Wiele programów jest dostępnych równocześnie na obu platformach. np. programy z grupy Discovery, Animal Planet, Reality TV, Cartoon Network, Fox Kids, Eurosport, BBC World, CNBS, CNN, TVN, TVN 24, Kino Polska, TCM, Tele 5 itd. Cyfra + ma w swoim bukiecie programowym pięć własnych programów: Canal+ Polska, Canal+ Żółty, Canal + Niebieski, MiniMax i Mini Mini oraz Ale Kino. Na Cyfrowym POLSACIE, Telewizja POLSAT umieszcza swoje programy, takie jak: POLSAT, POLSAT 2, POLSAT Sport i POLSAT Zdrowie i Uroda. Liczbę i charakter programów polskojęzycznych dostępnych na obu platformach ilustruje rys. 8.1. Jak wynika z wykresu, więcej programów, szczególnie popularnonaukowych i informacyjnych, a także programów filmowych jest na platformie Cyfry+.

Rys. 8.1. Programy polskojęzyczne dostępne na Cyfrze +, Cyfrowym Polsacie

Źródło: Opracowanie własne na podstawie <http://www.cyfrowypolsat.pl/kanaly>.

Nowe polskie programy satelitarne tworzone są głównie z myślą o rozprowadzaniu na platformach cyfrowych. Największą grupę tych programów stanowią programy grupy TVN: TVN 24, TVN 7, TVN Meteo, TVN Turbo, TVN International (dostępny tylko w USA) i TVN Style. Programy te są rozprowadzane w sieciach telewizji kablowej oraz na platformach cyfrowych (Cyfra+ - pięć programów, Cyfrowy POLSAT – dwa programy).

Wśród polskich programów satelitarnych koncesjonowanych przez Krajową Radę 3 mają charakter uniwersalny (POLSAT 2, Trochę Młodsza Telewizja – TMT oraz TVN International), natomiast znakomitą większość (25) stanowią programy wyspecjalizowane, w tym:

- 1 edukacyjno-dokumentalny (Czas – koncesja z 2.10.03, nie zaczął nadawać)
- 1 edukacyjno-poradniczy o charakterze religijnym (TRWAM)
- 1 edukacyjny (EduSat)
- 1 społeczno-religijny (Telewizja Niepokalanów II)
- 2 filmowe dla dzieci i młodzieży (MiniMax, Mini Mini)
- 4 filmowe (Ale Kino, Kino Polska, Canal+ Żółty, Canal+ Polska)
- 1 filmowo-rozrywkowy (TVN 7)
- 3 rozrywkowe (Tele 5, iTV, 4fun.TV)
- 2 dla kobiet (TVN Style, Polsat Zdrowie i Uroda)
- 2 sportowe (Polsat Sport, Canal+ Niebieski)
- 1 poświęcony motoryzacji (TVN Turbo)
- 2 informacyjno-publicystyczne (TVN 24, Telewizja Centrum)
- 1 poświęcony zjawiskom pogodowym (TVN Meteo)

- 1 poświęcony polskojęzycznym programom telewizyjnym (Pilot)
- 1 poświęcony sportom konnym (Hipika TV)
- 1 poświęcony telesprzedaży (Telezakupy Mango 24).

Trwają też prace nad nowymi polskimi programami satelitarnymi. Są to m.in.:

- TVN Biznes, przygotowywany przez grupę TVN (planowane uruchomienie – 2005 r.);
- Telewizja Biznes, skierowany przede wszystkim do osób zainteresowanych tematyką biznesową oraz promujący Międzynarodowe Targi Poznańskie, które są głównym partnerem stacji. Uruchomienie programu planowane jest na 1.09.2004;
- TV Fortuna Wojciecha Pijanowskiego, pierwszy program tematyczny przeznaczony na teleturnieje, gry telewizyjne, quizy;
- Moja Telewizja – program o charakterze uniwersalnym, adresowany do młodzieży;
- Planete – program dokumentalny;
- Edusat Bis – program edukacyjny;
- TVP Kultura – poświęcony wydarzeniom i dziełom polskiej i zagranicznej kultury.

Telewizyjną ofertę programową uzupełniają programy własne nadawców w sieciach kablowych. Uzyskują oni koncesje na program emitowany od 10 minut w tygodniu do kilku godzin dziennie. Głównie są to programy poświęcone tematyce lokalnej, niekiedy programy wyspecjalizowane o charakterze informacyjno-publicystycznym. Dotychczas Przewodniczący KRRiT wydał 251 koncesji (obecnie obowiązują 203) na rozpowszechnianie własnych programów w sieciach telewizji kablowej, w tym 5 na program radiowy.

8.5. *Postęp, czy regres pluralizmu*

Obok rodzajów pluralizmu omówionych na początku niniejszego rozdziału wyróżnia się dodatkowo “pluralizm nadany” i “pluralizm odebrany”. “Pluralizm nadany” to pluralizm całości dostępnej oferty. Z kolei “pluralizm odebrany” to cecha tej części oferty, która dotarła do poszczególnego odbiorcy. Jest ona oczywiście nieskończenie mniejsza od całości oferty, przy czym jej zawartość wynika z:

- a) wyborów dokonywanych przez odbiorcę, który nawet wtedy, gdy ma dostęp do całości oferty dokonuje wyborów podyktowanych czasem, jaki może poświęcić na odbiór programu, własnymi gustami i zainteresowaniami, wreszcie oceną ważności i atrakcyjności zawartości programowej;
- b) zakresu dostępu odbiorcy do oferty programowej, wynikającego z miejsca zamieszkania, możliwości technicznych (np. czy dociera do niego telewizja kablowa), wreszcie stopnia zamożności pozwalającego lub nie na poniesienie dodatkowych kosztów (zakup i instalacja anteny satelitarnej; instalacja telewizji kablowej oraz wybór “pakietu” z oferty operatora kablowego) w celu uzyskania możliwości odbioru szerszej oferty programowej.

Nie ulega wątpliwości, że czynnikami silnie różnicującymi dostęp do oferty programowej są miejsce zamieszkania (im większe miasto, tym więcej programów dostępnych z eteru) oraz wyposażenie (lub nie) gospodarstwa domowego w telewizję

kablową lub antenę satelitarną. Najwyraźniejszy podział występuje między gospodarstwami domowymi korzystającymi z telewizji kablowej lub satelitarnej (około 50%) a pozostałymi, zdolnymi jedynie odbierać programy dostępne w eterze. Pluralizm oferty telewizyjnej docierającej do tej drugiej grupy z punktu widzenia różnorodności gatunków i treści poddano analizie w załączniku do rozdziału 8.

Polityka audiowizualna Państwa oczywiście nie ma wpływu na indywidualne wybory odbieranych treści, natomiast powinna dążyć do zlikwidowania lub złagodzenia zróżnicowania w dostępie do oferty programowej wynikającego z pozostałych czynników. W praktyce jednak dopiero upowszechnienie naziemnej radiofonii i telewizji cyfrowej może znacząco zwiększyć liczbę programów dostępnych wszystkim odbiorcom. W celu umożliwienia rzeczywistego dostępu, należy – jeżeli będzie to możliwe – przyjąć model bezpłatnej naziemnej radiofonii i telewizji cyfrowej.

Niemniej, większość polskich telewidzów i radiosłuchaczy z pewnością odnotowała postęp pluralizmu dostępnej oferty programowej – zarówno pluralizmu ilościowego (liczba odbieranych stacji), jak i jakościowego.

Co do pluralizmu jakościowego, można tu spotkać się z różnymi opiniami, jak np. wypowiedź Pawła Śpiewaka z 1999 r.:

“Najważniejszy zarzut, jaki postawiłbym dziś telewizji, to ten, że jest absolutnie oportunistyczna, dostosowuje się do najniższego poziomu społecznego. Nadaje program wyłącznie do mas, nie proponując niczego, chyba poza Dwójką, dla precyzyjniej określonego odbiorcy. Nie adresuje swoich programów do różnych grup widzów, którzy mieliby swoje okienka, swoje godziny, swoje miejsca. Mam poczucie, że cały program telewizyjny dostosowany jest do poziomu oferty gazety bulwarowej. (...)

Jeśli chodzi o funkcję kreatywną, telewizja nie wypełnia dwóch podstawowych misji. Pierwsza to misja pluralizacji społecznej. Mamy do czynienia z pluralizmem pozornym. Wiele jest stacji, ale w gruncie rzeczy są one takie same. Żadna nie tworzy zasadniczego obszaru dyskursu publicznego. Drugim problemem jest to, że telewizja nie pełni żadnej funkcji kulturotwórczej. Jest całkowicie bierna wobec swojego widza. Jej największą wadą jest całkowicie infantylne traktowanie odbiorcy.”⁶⁶

Opinia ta jest z pewnością skrajna i nie dotyczy dzisiejszego rynku audiowizualnego. Niemniej, jak wskazujemy poniżej, pluralizm oferty programowej z pewnością pozostawia wiele do życzenia.

Różnorodność gatunków i treści

Zebrane powyżej dane w ogólnych zarysach potwierdzają hipotezę zawartą w tab. 8.1. Jakkolwiek uniwersalne programy ogólnokrajowych i ponadregionalnych nadawców koncesjonowanych cechują się w pewnym stopniu pluralizmem wewnętrznym (patrz tab. 8.5, 8.13), dominuje pluralizm zewnętrzny. Dotyczy to także programów satelitarnych grupy ITI, z których każdy reprezentuje inną specjalność.

Z kolei programy ogólnokrajowe nadawców publicznych (patrz tab. 8.2, 8.3, 8.7) cechują się wyraźnym pluralizmem wewnętrznym, obejmując znacznie szerszy wachlarz gatunków, niż w przypadku nadawców koncesjonowanych. Także regionalne programy nadawców publicznych (patrz tab. 8.4, 8.9, 8.10) cechują się pluralizmem wewnętrznym, choć zauważa się tu wyraźną dominację gatunków informacyjnych i publicystycznych (oraz

⁶⁶ Wypowiedź dr Pawła Śpiewaka podczas dyskusji redakcyjnej w “Rzeczpospolitej” nt. “Raportu o Telewizji”, opublikowany 24 grudnia 1999 roku, <http://www.skrypt.info/article/view/104/1/56>

muzyki w przypadku regionalnych spółek radiofonii publicznej), natomiast udział innych gatunków jest relatywnie mały.

Nawet jednak przy tych różnicach, zastanawiać musi fakt, że zarówno w przypadku telewizji publicznej, jak i koncesjonowanej wyraźnie preferowane są podobne gatunki programowe (patrz tab. 8.6 i 8.14). Ilustruje to rys. 8.2.

Rys. 8.2. Preferowane gatunki programowe w głównych programach telewizji publicznej i koncesjonowanej (2003 r.)

Jakkolwiek zauważalne są różnice (relatywnie najmniej rozrywki jest w programach TVP, które też wyróżniają się udziałem informacji i publicystyki w czasie nadawania), może to być przykład znanej z wielu krajów “konwergencji programowej” między telewizją publiczną i komercyjną.

Podane wyżej informacje o niewypełnieniu przez wyspecjalizowane stacje radiowe wymogów koncesyjnych w zakresie swojej specjalizacji świadczą o tym, że pluralizm treści jest mniejszy, niżby to wynikało z liczby stacji i ich formalnej specjalizacji.

Pluralizm opinii i stanowisk

Zważywszy na wyraźnie wyższy udział audycji informacyjnych i publicystycznych w programach nadawców publicznych oraz wymogi ustawowe obowiązujące tych nadawców, można przyjąć, że w swej masie górują one nad nadawcami komercyjnymi w tym zakresie – pomijając TVN24 i TOK FM. Pewne wzbogacenie oferty informacyjnej i publicystycznej POLSAT-u przyczyniło się do zwiększenia pluralizmu opinii i stanowisk w tym programie.

Jakkolwiek sprawa wymaga dalszych szczegółowych analiz, nie ma chyba wątpliwości, że nie można mówić o występowaniu w programach polskich nadawców w pełni reprezentatywnego pluralizmu opinii i stanowisk, rzeczywiście odzwierciedlającego poglądy wszystkich grup społecznych, a nawet wszystkich ugrupowań politycznych. Jest to w zamyśle pluralizm proporcjonalny, jednak praktyka działania nadawców polega na skupianiu się na ugrupowaniach reprezentowanych w parlamencie, z pominięciem (chyba, że zaistnieje szczególna okazja, bądź wymagają tego np. przepisy rządzące programami w rodzaju

“Forum” w TVP) pozostałych sił politycznych. Jest to praktyka wątpliwa z punktu widzenia funkcjonowania demokracji.

Różnorodność osób i grup

Tu najsilniej wyraża się “refleksyjny” charakter pluralizmu. Rzecz bowiem dotyczy odzwierciedlenia w zawartości mediów elektronicznych całego społeczeństwa polskiego. Można mieć uzasadnione wątpliwości, czy “świat przedstawiony” programów radiowych i telewizyjnych w Polsce jest rzeczywiście reprezentatywny dla życia wszystkich grup społecznych w Polsce i czy wszystkie one mogą rozpoznać w nim swoją społeczność, jej problemy i doświadczenia.

Różnorodność “geograficzna”

Zebrany materiał potwierdza tezę, że różnorodność geograficzną oferta programowa radia i telewizji w Polsce zawdzięcza przede wszystkim publicznej radiofonii i telewizji. Jak wskazują dane z monitoringu lokalnych stacji radiowych i telewizyjnych, rzeczywiście lokalna zawartość programowa jest w nich niewystarczająca. Natomiast należy zwrócić uwagę, iż nadawcy programów własnych w sieciach telewizji kablowych poświęcają czasami 100% czasu antenowego właśnie tematyce lokalnej.

Rozdział 9. PERSPEKTYWY ZMIAN NA RYNKU RADIOWYM I TELEWIZYJNYM

9.1. Perspektywy wynikające z procesu koncesyjnego

Ze względu na brak wolnych częstotliwości do zagospodarowania, przewiduje się, że proces koncesyjny w zakresie analogowej radiofonii i telewizji naziemnej nie spowoduje w najbliższym czasie znaczących zmian na rynku w Polsce. Do momentu wprowadzenia naziemnej radiofonii i telewizji cyfrowej, największy potencjał rozwoju tego rynku tkwi w powstawaniu i przyznawaniu koncesji na emisję nowych programów telewizyjnych rozprawdzanych bezprzewodowo poprzez satelitę, w sposób rozsiewczy lub drogą kablową.

W Polsce powstaje coraz więcej programów tematycznych, dostępnych drogą satelitarną lub kablową, dla różnych grup odbiorców. Wybrane przykłady w tym zakresie przedstawione są w Rozdz. 9.3.

9.2. Perspektywy wynikające ze zmiany ograniczeń kapitałowych po wstąpieniu Polski do Unii Europejskiej

Przed przystąpieniem Polski do Unii Europejskiej obowiązywał art. 35 ust. 2 ustawy z dnia 29 grudnia 1992 r. o radiofonii i telewizji (Dz.U. dnia 29 stycznia 1993 r.) w brzmieniu:

“Koncesja dla spółki z udziałem podmiotów zagranicznych może być udzielona jeżeli:

- 1) udział podmiotów zagranicznych w kapitale zakładowym lub akcyjnym spółki nie przekracza 33%.”

W pewnym stopniu ograniczało to zainteresowanie inwestowaniem w Polsce ze strony zagranicznego kapitału medialnego. Traktat ustanawiający Wspólnotę Europejską uwzględniający zmiany wprowadzone Traktatem z Nicei (Dziennik Urzędowy UE C 235 z 24 grudnia 2002 r.), w art. 56. Ust. 1 stwierdza, że:

“zakazane są wszelkie ograniczenia w przepływie kapitału między Państwami Członkowskimi oraz między Państwami Członkowskimi a państwami trzecimi.”

W związku z przystąpieniem Polski do Unii Europejskiej w dniu 1 maja 2004 r., nastąpiła zmiana przepisów. Znowelizowany art. 35 tekstu ustawy o radiofonii i telewizji stwierdza:

“ust. 3. Koncesja może być również udzielona:

- 1) osobie zagranicznej lub
- 2) spółce zależnej, w rozumieniu Kodeksu spółek handlowych, od osoby zagranicznej - których siedziba lub stałe miejsce zamieszkania znajduje się w państwie członkowskim Europejskiego Obszaru Gospodarczego - bez stosowania ograniczeń (...)”

Koncesja może zostać przyznana także osobie zagranicznej z poza obszaru Unii Europejskiej o ile jej udział w spółce nie przekracza 49%: Może to spowodować większe zainteresowanie ze strony kapitału zagranicznego.

W związku z powyższym, można przewidzieć nowe ruchy kapitałowe w inwestycje na rynku nadawców radiowych, jednak szczegóły tych przedsięwzięć są trudne do oszacowania.

Pierwszym ich symptomem była ogłoszona w sierpniu 2004 r. zapowiedź zasadniczych zmian własnościowych w spółce Eurozet (właściciel Radia ZET), w której po 23% udziałów mają Dorota Zawadowska-Woyciechowska i Katarzyna Woyciechowska (spadkobierczynie Andrzeja Woyciechowskiego, założyciela Radia ZET) (patrz też rozdział 7). Zgłosiły one zamiar sprzedaży swoich udziałów firmie Kanoko, której udziałowcami są pozostali wspólnicy Eurozet, francuski koncern Lagardere i fundusz inwestycyjny Advent International (Grupa Lagardere jest partnerem Eurozet od 1990 r. i współnikiem od 1994 r. a od 1998 r. współnikiem Eurozet jest również Advent International).

Jak poinformowała spółka w komunikacie “planowane zmiany kapitałowe nie wpłyną w żaden sposób na skład obecnych zarządów w grupie Eurozet i nie zmienią obecnego charakteru Radia ZET”.

Transakcja tego rodzaju wymaga zgody Urzędu Ochrony Konkurencji i Konsumentów i ewentualnie także Komisji Europejskiej. W jej efekcie kapitał francuski miał uzyskać kontrolę nad 95% udziałów Eurozet.

Na rynku telewizyjnym ze względu na wspomniane już ograniczenia częstotliwościowe (uniemożliwiające stworzenie nowego ogólnokrajowego programu telewizyjnego), nowe inwestycje w rynek telewizji koncesjonowanej zależą w dużej mierze od chęci sprzedaży udziałów przez istniejących nadawców. Do 2003 r. Holding ITI posiadał wiele powiązań kapitałowych z zachodnimi grupami medialnymi. Ostatnie działania finansowe ITI (patrz. Rozdz. 7), wskazują jednak, że nadawca ten raczej odkupuje, niż odsprzedaje swoje udziały. Mało prawdopodobne jest zatem, aby w przewidywalnej przyszłości ITI Holding zamierzał odsprzedać udziały stacji TVN.

Nieco odmienna jest sytuacja w przypadku drugiego głównego nadawcy koncesjonowanego. W 2004 r. Zygmunt Solorz-Żak, właściciel Telewizji POLSAT, zapowiedział, że jest gotów sprzedać zagranicznemu inwestorowi 33% udziałów w stacji, a krajowemu – 49%⁶⁷. Jeśli chodzi o poszukiwania partnera strategicznego swoje zainteresowanie wyraziła AGORA, jak też grupy amerykańskie News Corporation Roberta Murdocha oraz TIME WARNER oraz niemiecki koncern Axel-Springer.

9.3. *Perspektywy związane z planami uruchomienia naziemnej radiofonii i telewizji cyfrowej*

Obecnie w różnych krajach europejskich przewiduje się dwie podstawowe metody wprowadzania radiofonii i telewizji cyfrowej:

- Wprowadzanie jednoczesne w całym kraju, przy równoległym nadawaniu analogowym i cyfrowym (simulcasting) przez określony czas. Jako kryterium zaprzestania nadawania analogowego przyjmuje się odpowiednie nasycenie rynku odbiornikami cyfrowymi oraz zapewnienie bogatej oferty programowej rozpowszechnianej drogą cyfrową.

⁶⁷ 100 najbogatszych Polaków, Wprost, Niedziela 20.06.2004 r. Internet (na dzień 02.07.2004 r.): <http://www.wprost.pl/ar/?O=61930&C=73>

- Metoda “wyspowa” polegająca na przechodzeniu z nadawania analogowego na cyfrowe na określonych obszarach, aż do objęcia powierzchni całego kraju.

W 2003 r. Urząd Regulacji Telekomunikacji i Poczty opracował “Wariantową analizę możliwości wdrażania sieci DVB-T w Polsce”, w którym przedstawił dwa warianty:

- Wariant I: emisji równoległej, zgodny z powyższymi założeniami,
- Wariant II: przyspieszonej konwersji.

Wariant I polega na równoległym wykorzystaniu tego samego zakresu częstotliwości do nadawania w systemie analogowym i cyfrowym przez długi okres czasu. W większości krajów europejskich przyjmuje się, że emisja równoległa powinna być prowadzona przez okres ok. 10 lat, gdyż taki właśnie okres uznano za wystarczający do przeprowadzenia niezbędnych przekształceń. Dopiero po upływie tego czasu, aktualne programy telewizji naziemnej byłyby zwolnione przez nadawców (którzy zakończyli proces konwersji cyfrowej) i możliwe do wykorzystania dla wprowadzenia kolejnych programów telewizyjnych.

W obecnej sytuacji, zastosowanie wariantu I umożliwiłoby uruchomienie dwóch multipleksów centralnych dla sieci ogólnokrajowych oraz dwóch multipleksów regionalnych dla sieci ponadregionalnych. Potencjalny zasięg dwóch planowanych multipleksów ponadregionalnych, ze względu na to, iż będą dostępne w 54 dużych aglomeracjach, to jedynie nieco ponad połowa kraju: pierwszy multipleks będzie obejmował ok. 37% powierzchni kraju i docierał do 62% gospodarstw domowych, podczas gdy drugi multipleks będzie pokrywał 35% powierzchni kraju i docierał do 52% ludności kraju.

W kontekście dostępu społeczeństwa do szerokiej oferty programowej wariant I nie wpłynąłby znacząco na sytuację na rynku audiowizualnym. Ze względu na kompresję sygnału telewizyjnego jeden multipleks może zawierać, w zależności od jakości przekazu, sygnał 4-5 programów telewizyjnych. To z kolei oznaczałoby, że dotychczasowi odbiorcy telewizji naziemnej w całej Polsce, zamiast obecnego dostępu do 4-5 programów telewizji naziemnej, mieliby dostęp do 8-10 programów (emitowanych z dwóch multipleksów centralnych). Przy założeniach wariantu I, mieszkańcy największych miast mieliby dostęp do dodatkowych 8-10 programów. Jednak dla osób zamieszkałych na terenach wiejskich, które w chwili obecnej mają dostęp do najbardziej ubogiej oferty programowej (4-5 programów), sytuacja zmieniłaby się nieznacznie.

Wariant II zakłada przyjęcie “wyspowej” metody, polegającej na uzupełnieniu sieci wykorzystywanych w wariantcie I o sieci powstałe z konwersji stacji analogowych dużej mocy zakresu UHF (wykorzystywanych przez telewizję publiczną) na stacje cyfrowe kolejno w poszczególnych regionach kraju, aż do uzyskania pełnego pokrycia kraju.

Wariant II wydaje się bardziej atrakcyjny. Oferta dwóch multipleksów centralnych wspomnianych powyżej, najprawdopodobniej w niedługim okresie czasu byłaby uzupełniona o dwa kolejne multipleksy centralne, które zastąpiłyby istniejące programy TVP – 1 i 2. W czerwcu 2004 r. nieoficjalnie zaproponowano wykorzystanie sieci ogólnopolskiej koncesjonowanego nadawcy POLSAT, który również chce przekształcić swój program na cyfrowy. W wyniku realizacji wszystkich tych koncepcji telewidzowie w całym kraju mieliby dostęp do 5 (multipleksów ogólnopolskich (20-25 programów telewizyjnych), a widzowie w dużych aglomeracjach dodatkowo do 2 multipleksów ponadregionalnych (8-10 programów telewizyjnych).

Obserwatorzy procesu konwersji cyfrowej są zgodni, że dopiero oferta obejmująca 20-30 naziemnych programów cyfrowych może być wystarczająco interesująca dla odbiorców.

W 2004 r. powstał Międzyresortowy Zespół w Sprawie Wprowadzenia Telewizji i Radiofonii Cyfrowej w Polsce odpowiedzialny za: (1) opracowanie strategii przejścia z nadawania analogowego na cyfrowe; (2) przygotowanie założeń prawno-organizacyjnych stwarzających warunki do wprowadzenia w Polsce systemu nadawania cyfrowego; oraz (3) przygotowanie propozycji rozwiązań systemowych w celu wprowadzenia telewizji i radiofonii cyfrowej⁶⁸. Na drugim posiedzeniu zespołu jako ekonomicznie najbardziej trudny został przedstawiony wariant I – konwersji długoterminowej. Jednocześnie, jako klucz sukcesu naziemnej telewizji cyfrowej wskazano odpowiednią, bogatą ofertę programową równoważącą koszty związane z procesem digitalizacji⁶⁹.

Poniżej przedstawiono wybrane przykłady działań nadawców, które ilustrują fakt, że coraz bardziej uwzględniają oni w swoich planach bliską perspektywę szerokiego dostępu odbiorców do programów cyfrowych.

3.9.3.1. Telewizja Polska SA

TVP S.A. wiosną 1997 roku przedstawiła koncepcję utworzenia wiązki cyfrowych programów tematycznych jako elementu strategii polskiego nadawcy publicznego. W pierwszej kolejności prace dotyczyły programów: muzycznego, informacyjnego, edukacyjnego. TVP S.A., zachęcona pozytywnymi opiniami polskiego środowiska muzycznego popierającego potrzebę szerokiej promocji polskiej muzyki zarówno poważnej, jak i rozrywkowej, zdecydowała o rozpoczęciu 19 kwietnia 1997 r. testowej emisji programu “Tylko muzyka”. Wkrótce jednak zrezygnowano z jego emisji z powodu braku stosownych przepisów regulujących taką działalność. Zgodnie ze stanem prawnym TVP S.A. uprawniona była jedynie do rozpowszechniania programów enumeratywnie wymienionych w art. 26 ust. 2 u.r.t.

W 2001 r. TVP S.A. ponownie podjęła temat emisji programów tematycznych. Planowano uruchomienie satelitarnego programu informacyjnego, jednak plany nie doszły do skutku.

W związku z nowelizacją ustawy o radiofonii i telewizji w kwietniu 2004 r., możliwości TVP w zakresie tworzenia nowych programów zostały zmienione. Zgodnie z nowym brzmieniem art. 21. Ust. 1a.:

“Do zadań publicznej radiofonii i telewizji, wynikających z realizacji misji, o której mowa w ust. 1, należy w szczególności:

- 1) tworzenie i rozpowszechnianie programów ogólnokrajowych, programów regionalnych, programów dla odbiorców za granicą w języku polskim i innych językach oraz innych programów realizujących demokratyczne, społeczne i kulturalne potrzeby społeczności lokalnych.,
- 2) tworzenie i rozpowszechnianie programów wyspecjalizowanych, na których rozpowszechnianie uzyskano koncesje”.

W związku z tym, Telewizja Polska w połowie 2004 r. przedstawiła plan uruchomienia programu Kultura. Projekt będzie miał charakter niekomercyjny i nie będzie finansowany z wpływów z reklam. TVP będzie zabiegać o środki z funduszy unijnych, wsparcie finansowe KRRiT oraz jednego z banków⁷⁰. Wstępny budżet projektu szacuje się na ok. 40 mln złotych.

⁶⁸ Zarządzenie Nr 5 Prezesa Rady Ministrów w sprawie Międzyresortowego Zespołu do Spraw Wprowadzenia Telewizji i Radiofonii Cyfrowej w Polsce. 26.01.2004 r.

⁶⁹ Protokół z drugiego posiedzenia Międzyresortowego Zespołu do Spraw Wprowadzenia Telewizji i Radiofonii Cyfrowej w Polsce. Warszawa, 05.04.2004 r.

⁷⁰ Gazeta Wyborcza. <http://miasta.gazeta.pl/wroclaw/1,35771,2193237.html>

Istnieje prawdopodobieństwo, że Telewizja Polska będzie w dalszym ciągu starała się zrealizować koncepcje dotyczące wprowadzenia pozostałych programów tematycznych planowanych od 1997 r. - informacyjnego i edukacyjnego.

9.3.2. Działalność nadawców koncesjonowanych

Dwaj główni koncesjonowani nadawcy telewizyjni w Polsce konkurują ze sobą nie tylko ofertą wewnątrz-programową, ale także, coraz częściej, ofertą kanałową. POLSAT, pomimo iż jest obecny trzy lata dłużej na rynku, posiada tylko trzy programy satelitarne - POLSAT Sport, POLSat2 International oraz Zdrowie i Uroda - dostępne w sieciach telewizji kablowej i na platformie Cyfrowy Polsat, oraz jedną stację ogólnodostępną o charakterze uniwersalnym – Telewizja POLSAT.

Telewizja TVN uruchomiła natomiast znacznie większą liczbę satelitarnych programów tematycznych, i oprócz programów ogólnodostępnych TVN oferuje także: TVN7, serwis informacyjny - TVN24, program motoryzacyjny - TVN Turbo, program informujący o pogodzie - TVN Meteo. W połowie 2004 r., KRRiT uchwaliła koncesje na dwa wyspecjalizowane programy satelitarne dla kobiet (Zdrowie i Uroda – POLSAT, TVN Style – TVN). Świadczy to o tym, iż POLSAT nie zaniechał rozwoju satelitarnej działalności nadawczej i w związku z tym nie można wykluczyć, iż będzie planował dalszą ekspansję na tym rynku, szczególnie w przypadku pozyskania środków od nowego inwestora i podczas wprowadzenia naziemnej telewizji cyfrowej.

W okresie rozwoju naziemnej telewizji cyfrowej można spodziewać się, że TVN wprowadzi do multipleksu przede wszystkim istniejące programy satelitarne.

Rozdział 10. PODSUMOWANIE

10.1. Rzut oka na polski pejzaż audiowizualny

Polska radiofonia i telewizja nie zmarnowały ostatnich kilkunastu lat. Stanowimy jeden z najbardziej aktywnych i rozwiniętych rynków radiowo-telewizyjnych oraz trzeci co do wielkości rynek telewizji kablowej w Europie. Jest to efekt z jednej strony polityki Państwa w dziedzinie radiofonii i telewizji, realizowanej przez KRRiT na podstawie ustawy o radiofonii i telewizji, z drugiej zaś strony rozwoju rynku audiowizualnego oraz procesów na nim zachodzących.

Polska zalicza się do dużych rynków radiowych i telewizyjnych w Unii Europejskiej. Ma on wiele cech tych rynków: struktura mieszana, rynek podzielony między nadawców publicznych i prywatnych (z pewnym udziałem nadawców społecznych), rozwinięty rynek reklamowy i obecność telewizji płatnej. Brakuje mu natomiast rozwiniętego i dostatecznego publicznego finansowania mediów publicznych, co rzutuje zwłaszcza na sytuację telewizji publicznej.

Niewiele jednak wiadomo o gospodarczych aspektach działalności radiofonii i telewizji w Polsce w skali makro: ile w sumie stworzyły one miejsc pracy, jaka część produktu narodowego pochodzi z tego sektora, jakie są jego obroty. Nie obejmują tego statystyki GUS. Musi to ulec zmianie, gdyż kraj, taki jak Polska, stojący u progu społeczeństwa informacyjnego, musi zacząć postrzegać w mediach część informacyjnego sektora gospodarki. Znaczenie tego sektora będzie rosło, a media – obejmujące przecież także liczne firmy producenckie i usługowe oraz dające zatrudnienie bardzo licznemu gronu współpracowników najrozmaitszego rodzaju – stanowią istotną jego gałąź. Polityki Państwa w dziedzinie radiofonii i telewizji nie można będzie uznać za adekwatną do wyzwań przyszłości, póki uznaniu społecznego, politycznego i kulturalnego znaczenia tego sektora nie zacznie towarzyszyć zrozumienie jego znaczenia gospodarczego i wynikające stąd działania na rzecz pomnożenia jego wkładu do rozwoju gospodarczego i technologicznego.

Wiadomo natomiast, że telewizja jest głównym nośnikiem reklamy i pochłania ok. 60% nakładów na reklamę. Oznaką pewnej normalizacji sytuacji w tym zakresie będzie spadek udziału telewizji w nakładach na telewizję, gdyż w krajach europejskich głównym nośnikiem reklamy jest prasa drukowana.

Dalszy rozwój radiofonii i telewizji w Polsce zależy od wprowadzenia naziemnej radiofonii i telewizji cyfrowej. Pewnym ułatwieniem w konwersji cyfrowej będzie fakt, że prawie 50% polskich gospodarstw domowych odbiera program telewizyjny za pośrednictwem telewizji kablowej lub satelitarnej. Jest to samo w sobie świadectwem postępu technologicznego i cywilizacyjnego w tej dziedzinie, jak również fakt, że 98% gospodarstw ma odbiorniki kolorowe, 93% dysponuje pilotem do zmiany programu, zaś 70% może odbierać telegazetę. Nadawcy są też aktywni w sferze działalności multimedialnej – w Internecie i poza nim – co jest kolejnym wskaźnikiem rozwoju radiofonii i telewizji oraz jej

rosnącej gotowości do pokonania kolejnego etapu rozwoju, jakim jest cyfryzacja mediów elektronicznych i ściślejsza integracja z telekomunikacją.

Dzięki upowszechnieniu telewizji kablowej i satelitarnej, prawie 50% polskich gospodarstw domowych ma dostęp do szerokiej oferty programowej. Skromną liczbę polskich programów naziemnych uzupełniają bowiem liczne programy satelitarne – polskich nadawców (28), polskojęzyczne wersje programów zagranicznych (w sumie z polskimi jest około 57 programów satelitarnych w języku polskim) oraz kilkaset programów zagranicznych w językach oryginalnych. Do tego dochodzą programy dostępne wyłącznie w sieciach kablowych.

Jednak oznacza to również, że 50% gospodarstw domowych ma dostęp wyłącznie do naziemnych programów nadawców polskich – a i to nie wszystkich, gdyż odległe regiony wiejskie nie są objęte zasięgiem wszystkich nadawców. Jest to szczególny wymiar nierówności, swoistej dyskryminacji części widzów, a w konsekwencji deprivacji, odczuwanej przez uboższych mieszkańców regionów o niskiej gęstości zaludnienia, pomijanych przez nadawców komercyjnych, lub nie objętych przez TVP3 ze względu na brak częstotliwości.

Obecnie istnieją wysokie bariery techniczne wstępu na rynek w postaci braku częstotliwości oraz braku perspektyw na rychłe uruchomienie naziemnej radiofonii i telewizji cyfrowej, wobec czego istniejący nadawcy nie są zagrożeni konkurencją ze strony nowych podmiotów rynkowych. Nastąpiła koncentracja telewizji, przy czym nie ma jednomyślności w ocenie powstałej sytuacji: jedni twierdzą, że w Polsce występuje oligopol trzech nadawców telewizyjnych (TVP S.A., Polsat, TVN); inni zaś, że pozycję dominującą ma jeden nadawca (TVP S.A.), inni zaś jedynie uzupełniają rynek. W radiu nie doszło do tak wysokiego stopnia koncentracji sektora, z pewnością w wyniku mniejszych kosztów założenia i utrzymywania stacji radiowej.

Elementem polityki Państwa w dziedzinie radiofonii i telewizji było utrzymywanie ograniczeń kapitałowych dla inwestorów zagranicznych na poziomie 33% akcji lub udziałów polskich stacji radiowych lub telewizyjnych do momentu akcesji do Unii Europejskiej po to, by umożliwić powstanie i okrzepnięcie polskiego kapitału medialnego. Pewnym dowodem powodzenia tej polityki może być zdolność Grupy ITI do odkupienia od SBS Broadcasting S.A. 33% kapitału TVN i objęcia 100% kapitału tej telewizji.

Niemniej, polski rynek radiofonii, telewizji oraz telewizji kablowej podlega procesom umiędzynarodowienia i globalizacji. Jest to zjawisko nieuniknione i w pewnym stopniu korzystne. Istotne przy tym jest to, by niezależnie od struktury kapitałowej przedsiębiorstw na rynku medialnym, ich zawartość była związana z polską rzeczywistością i wynikała w dużej mierze z polskiej twórczości i produkcji audiowizualnej. Sprzyjają temu zarówno wymogi prawne nakładane na nadawców polskich („kwoty” produkcji pierwotnie wytworzonej w języku polskim, produkcji niezależnej, utworów słowno-muzycznych wykonywanych w języku polskim”), jak i naturalna reakcja widzów. Nasyciwszy się programem produkcji zagranicznej (często reprezentującym mierną wartość) – widzowie oczekują obecnie od nadawców coraz większego udziału oryginalnego programu polskiego (w tym zwłaszcza seriali i „telenowel”) oraz coraz wyższej jakości audycji informacyjnych i publicystycznych. Sezon 2004-2005 może okazać się przełomowy pod tym względem, gdyż konkurencja między nadawcami telewizyjnymi wyraźnie wkracza w nowy etap, pozwalający mieć nadzieję na zwiększone inwestycje na oryginalną produkcję programową, a zatem także na wyższą jakość programu telewizyjnego.

Niemniej trudno byłoby uznać ofertę programową radia i telewizji w Polsce za dostatecznie pluralistyczną. Choć media publiczne wyraźnie górują w tym względzie nad mediami koncesjonowanymi, w każdym z wymiarów pluralizmu (różnorodność gatunków i treści; pluralizm opinii i stanowisk; różnorodność osób i grup; różnorodność „geograficzna”)

oferta programowa pozostawia wiele do życzenia. W telewizji doszło też do nadmiernej „konwergencji programowej” między nadawcami publicznymi i koncesjonowanymi.

10.2. Plan pracy Krajowej Rady Radiofonii i Telewizji

Z tej analizy sytuacji Krajowa Rada Radiofonii i Telewizji wywodzi swoje zadania na najbliższy czas. W planie pracy na lata 2004-2005 KRRiT określiła podstawowe kierunki swoich działań, w tym zwłaszcza przedstawienie projektu strategii polityki państwa polskiego w zakresie mediów elektronicznych.

Propozycja ta wychodzi naprzeciw powszechnie wyrażanym oczekiwaniom, że Państwo Polskie przedstawi dokument, w którym określi swoją politykę wobec tego sektora oraz wizję zasad, które powinny nimi rządzić i perspektywę jego rozwoju. KRRiT zamierza także przedstawić założenia nowelizacji ustawy o radiofonii i telewizji, która powinna stworzyć warunki prawne do realizacji strategii.

Zdaniem KRRiT, strategia ta powinna przede wszystkim zmierzać do ochrony niezależności mediów, pluralizmu i różnorodności, zaspokajania potrzeb odbiorców w zakresie informacji, kultury i oświaty. Zasady swobody wypowiedzi i informacji oraz niezakłóconego dostępu do informacji leżą u podstaw europejskich standardów w tym zakresie, określonych w art. 10 Europejskiej Konwencji Praw Człowieka oraz w orzecznictwie Europejskiego Trybunału Praw Człowieka.

Drugim celem powinno być określenie modelu i pozycji rynkowej mediów publicznych oraz zasad ich finansowania w warunkach konkurencji a jednocześnie wzmocnienie nadzoru nad działalnością programową nadawców publicznych.

Po 1989 r. Polska wprowadziła dominujący w Europie dualny system radiofonii i telewizji, oparty z jednej strony na nadawcach publicznych, z drugiej strony na nadawcach koncesjonowanych. Potem model ten uzupełniono o trzeci sektor – nadawców społecznych. Podobnie, jak w innych krajach europejskich, pozycja, definicja zadań i skala działalności mediów publicznych oraz sposób ich finansowania są przedmiotem kontrowersji. Pewien postęp jeżeli idzie o rozstrzygnięcie tych kontrowersji uczyniono w „europejskiej” nowelizacji ustawy o radiofonii i telewizji w 2004 r., jednak wiele spraw pozostało jeszcze do rozstrzygnięcia.

Jednocześnie strategia powinna zmierzać do zapewnienia nadawcom koncesjonowanym stabilnych i przewidywalnych warunków rozwoju, co sprzyjać będzie podnoszeniu jakości i różnicowaniu ich oferty programowej. Wiązać się z tym musi ochrona konkurencji w mediach elektronicznych, w tym zapobieganie ich nadmiernej koncentracji, co z kolei sprzyja ochronie pluralizmu źródeł informacji i programu oraz zawartości oferty programowej. Konkurencja w mediach wpływa korzystnie na różnorodność i poprawę jakości oferty programowej, może przyczyniać się do rozwoju nowych technologii i powstawania usług dodanych.

Kolejny cel strategii to rozwój produkcji niezależnej, stworzenie podstaw do powstania samodzielnego finansowo rynku producenckiego. Sektor produkcji niezależnej jest ważnym elementem rynku audiowizualnego. W chwili obecnej zasady współpracy między nadawcami i producentami powodują osłabienie sektora produkcji niezależnej i utrudniają jego rozwój. Wymaga to zmiany w celu wyzwolenia potencjału twórczego i gospodarczego producentów niezależnych.

Kolejna część strategii służyć będzie nakreśleniu kierunków rozwoju i metod wprowadzenia naziemnej radiofonii i telewizji cyfrowej. KRRiT zamierza przedstawić własny projekt planu działania w tym zakresie.

W Unii Europejskiej i Radzie Europy trwają obecnie prace nad ewentualnym rozszerzeniem zakresu obowiązywania dyrektywy o telewizji bez granic i Europejskiej Konwencji o Telewizji Ponadgranicznej na treści audiowizualne przekazywane przez nowe technologie, zwłaszcza Internet. Niezależnie od tego obie organizacje aktywnie promują ochronę małoletnich i godności ludzkiej w mediach tradycyjnych i w nowych technologiach informacyjno-komunikacyjnych. W Internecie polscy dostawcy treści oferują wiele treści multimedialnych, w tym programy radiowe tworzone wyłącznie dla tego środka dystrybucji. Wymaga to przygotowania do stworzenia systemu regulacji, współregulacji i samoregulacji zawartości audiowizualnej Internetu.

KRRiT będzie też aktywnie dążyć do współpracy z organami państwowymi w zakresie stworzenia w Polsce spójnej wizji rozwoju rynku mediów elektronicznych, jako uzupełnienie strategii informatyzacji Polski, powstałej w ramach unijnego programu „eEurope 2005”. Wymaga to z kolei współpracy organów właściwych w tych sprawach, czyli KRRiT, Ministerstwa Kultury, Ministerstwa Nauki i Informatyzacji oraz URTiP.

Kolejnym zadaniem KRRiT będzie uczestnictwo w tworzeniu i wprowadzaniu naziemnej radiofonii i telewizji cyfrowej, w tym określenie ewentualnych form pomocy dla nadawców publicznych oraz odbiorców w finansowaniu konwersji cyfrowej. Na mocy przyjętego prawa telekomunikacyjnego z 16 lipca 2004 r., KRRiT uzyskała kompetencje związane z wprowadzaniem naziemnej radiofonii i telewizji cyfrowej w Polsce.

Jest to przedsięwzięcie o wielkiej skali i niosące za sobą wysokie koszty zarówno dla nadawców, jak i dla odbiorców. Wymaga to starannego zaprojektowania zarówno samej konwersji cyfrowej po stronie nadawców i dystrybutorów sygnału, i po stronie odbiorców, jak i wszystkich zagadnień związanych z dostępnością i ceną koniecznego do tego sprzętu oraz ewentualnymi formami pomocy dla nadawców i odbiorców niezdolnych do poniesienia związanych z tym kosztów.

KRRiT zamierza także przedstawić założenia „dużej” nowelizacji ustawy o radiofonii i telewizji m.in. w następujących zakresach:

- 1) Regulacja naziemnej radiofonii i telewizji cyfrowej, w tym kwestia modelu regulacji i organów regulacyjnych (analiza argumentów w kwestii ewentualnego połączenia KRRiT i URTiP). Konwergencja technologiczna i integracja poszczególnych segmentów rynku wymaga ścisłej współpracy pomiędzy organami regulującymi odpowiedzialnymi za infrastrukturę łączności, media audiowizualne i ochronę konkurencji. Alternatywą może być powstanie jednego regulatora zdolnego formułować wszechstronna politykę i praktykę regulacyjną w zakresie mediów elektronicznych.
- 2) Kwestia modelu ustrojowego nadawców publicznych (spółka prawa handlowego czy instytucja użyteczności publicznej) oraz zapewnienie bezpieczeństwa ekonomicznego mediów publicznych poprzez zmianę zasad ściągalności abonamentu i inne działania. Formuła spółki prawa handlowego wykazała istotne słabości w dwóch dziedzinach: brak efektywnego nadzoru nad działalnością programową spółek radiofonii i telewizji publicznej, jak również brak dostatecznych kompetencji rad nadzorczych. Może też być wykorzystywana do komercjalizowania działalności nadawców publicznych. Rozważenia wymaga więc kwestia albo dalej idących wyłączeń kodeksu spółek handlowych w odniesieniu do nadawców publicznych, albo całkowita zmiana ich formy prawnej, pozwalająca zaprojektować kształt instytucjonalny tych nadawców zgodny z ich zadaniami.
- 3) Wprowadzenie licencji programowych dla nadawców publicznych i określenie sposobu rozliczenia ich wykonania. Służyć to będzie precyzyjnemu określeniu zadań programowych nadawców publicznych i stworzeniu bardziej precyzyjnego niż dotąd

sposobu kontroli i rozliczania wykonania tych zadań, co powinno przyczynić się do usunięcia lub zminimalizowania kontrowersji wokół modelu mediów publicznych w Polsce.

- 4) Formy wspierania produkcji audiowizualnej (w tym filmowej) i rozwoju polskiego rynku produkcji programowej. Polska suwerenność i tożsamość kulturalna zależy m.in. od zdolności mediów elektronicznych do podtrzymywania tradycji polskiej kultury i rozwoju nowej twórczości oraz wytwarzania oryginalnej polskiej produkcji audiowizualnej. Wymaga to form wspierania i promocji polskiej produkcji programowej.
- 5) Propozycja rozwiązań prawnych dotyczących rekonesjowania. Uproszczenie procedury przedłużenia koncesji, poprzez wprowadzenie mechanizmów zapewniających przedłużenie koncesji nadawcą, którzy działali zgodnie z prawem.
- 6) Zmiana zapisów programowych dla telewizji kablowych. Złagodzenie kwot programowych dla programów przeznaczonych tylko do sieci kablowych ze względu na ich charakter i krótki dobowy czas emisji.
- 7) Zmiany w ustawie o radiofonii i telewizji wynikające z prawa telekomunikacyjnego, ustawy o działalności gospodarczej i prawa wspólnotowego.
- 8) Docelowy model archiwów mediów publicznych. Wraz ze wzrostem możliwości nadawczych rośnie znaczenie zasobów archiwalnych (szczególnie filmowych i sportowych). Status archiwów po dawnym Radiokomitecie nie został dostatecznie uregulowany, gdy powstawały media publiczne. Nie zostały również określone zasady na jakich media publiczne miałyby udostępniać archiwalia nadawcom komercyjnym.

Osobnym polem działalności KRRiT będzie udział we wprowadzeniu naziemnej radiofonii i telewizji cyfrowej. Jest to element modernizacji mediów elektronicznych oraz warunek konieczny ich funkcjonowania w erze cyfryzacji, która jest podstawą budowy społeczeństwa informacyjnego.

KRRiT przedstawi propozycję planu działania, która obejmie następujące zagadnienia:

- 1) Określenie celów społeczno-gospodarczych, które powinny być realizowane przez cyfrową radiofonię i telewizję;
- 2) Rekomendację metody przeprowadzania konwersji
 - wybór wariantu wdrażania sieci cyfrowej w okresie przejściowym,
 - kryteria warunkujące zaprzestanie nadawania analogowego,
 - wybór modelu zagospodarowania możliwości naziemnych sieci cyfrowych,
 - zapewnienie interoperacyjności (standaryzacja) usług cyfrowych,
 - wstępny harmonogram przeprowadzenia konwersji cyfrowej;
- 3) Rekomendację modelu operatorów multipleksów;
- 4) Propozycję działań państwa wspierających rozwój technologii cyfrowej
 - określenie ram prawnych, założenia rozwiązań legislacyjnych,
 - propozycja mechanizmów wspierających podmioty zaangażowane w wdrażanie technologii cyfrowej (bodźce i zachęty natury prawnej i finansowej).

W zakresie monitoringu rynku medialnego w Polsce, KRRiT skupi się na takich zagadnieniach jak pluralizm programowy w radiofonii i telewizji i zasada bezstronności nadawców publicznych w sprawach światopoglądowych i zrównoważonej prezentacji związanych z tym postaw.

KRRiT zamierza rozwinąć współpracę z nadawcami, odbiorcami i producentami niezależnymi przez rozbudowanie metod reagowania na skargi i sygnały odbiorców; współpracę oraz konsultacje ze środowiskami opiniotwórczymi przy formułowaniu oświadczeń i stanowisk; oraz stałe prowadzenie konsultacji na temat rozstrzygnięć podejmowanych przez KRRiT.

Zamierzenia te wynikają zarówno z dotychczasowych zasad działania KRRiT, jak i z nowych obowiązków nałożonych przez prawo telekomunikacyjne, a przede wszystkim z „Zasad etycznych pracy KRRiT”, przyjętych 24 czerwca 2004 r., gdzie KRRiT zawarła zasadę konsultacji z zainteresowanymi stronami, po to by umożliwić im wyrażenie na piśmie stanowiska do projektu przygotowywanego rozstrzygnięcia lub elementu polityki audiowizualnej realizowanego przez KRRiT.

Krajowa Rada przeprowadza konsultacje, by poznać poglądy zainteresowanych stron, uzyskać lepsze rozeznanie możliwych konsekwencji praktycznych podjęcia jakiegoś rozstrzygnięcia, bądź realizowania jakiejś koncepcji lub polityki, oraz by uzyskać wiedzę, którą będzie brała pod uwagę przed podjęciem uchwały lub decyzji.

ZAŁĄCZNIKI DO

RAPORTU O STANIE RYNKU

W CHWILI PRZYSTĘPOWANIA

DO UNII EUROPEJSKIEJ:

RADIO I TELEWIZJA W POLSCE

Załączniki do Rozdziału 2.**Tab. Z.2.1. Wykaz koncesji radiowych z określeniem charakteru nadawanego programu**

Lp.	Nazwa podmiotu/ nazwa programu	charakter programu	specjalizacja	lokalizacja stacji
Programy ogólnopolskie				
1.	Radio Muzyka Fakty Sp. z o.o. (RMF FM)	uniwersalny		
2.	Radio ZET Sp. z o.o. (RADIO ZET)	uniwersalny		
3.	Warszawska Prowincja Redemptorystów (RADIO MARYJA)	wyspecjalizowany	społeczno-religijny	
Programy ponadregionalne				
1.	RADIOSTACJA Sp. z o.o. (RADIOSTACJA)	uniwersalny; adresowany do dzieci i młodzieży w wieku 15 - 25 lat	8 stacji nadawczych	
2.	WAWA S.A. (RADIO WAWA)	uniwersalny	14 stacji nadawczych	
3.	INFORADIO Sp. z o.o. (TOK FM – PIERWSZE RADIO INFORMACYJNE)	wyspecjalizowany	informacyjno-publicystyczny	12 stacji nadawczych
Programy lokalne lub regionalne				
1.	BIS – Media Sp. z o.o. (ZŁOTE PRZEBOJE PULS 95,6 FM)	uniwersalny		Lublin
2.	Radio POMOŻE Sp. z o.o. (RADIO BLUE 103,5 FM)	uniwersalny		Bydgoszcz
3.	Radio Inowrocław Sp. z o.o. (RADIO GRA INOWROCLAW)	uniwersalny		Inowrocław
4.	Radio PARK Sp. z o.o. (RADIO PARK)	uniwersalny		Kędzierzyn Koźle
5.	Przedsiębiorstwo Usługowo-Handlowe HITT Sp. z o.o. (FLASH)	uniwersalny		Katowice
6.	Przedsiębiorstwo Usługowo-Handlowe HITT Sp. z o.o. (PLANETA 106,2 FM)	uniwersalny		Bytom
7.	Radio Las Vegas Sp. z o.o. (RADIO BRAWO)	uniwersalny		Ciechocinek
8.	Radio VANESSA Sp. z o.o. (RADIO VANESSA)	uniwersalny		Racibórz
9.	Radio W Sp. z o.o. (RADIO W)	uniwersalny		Włocławek
10.	Radio PLESINO Sp. z o.o. (MEGA FM)	uniwersalny		Pszczyna
11.	Radio Toruń Sp. z o.o. (RADIO TORUŃ 96,7 GOLD FM)	uniwersalny		Toruń
12.	Radio Warmia-Mazury WA-MA S.A. (RADIO Wa-Ma)	uniwersalny		Olsztyn
13.	Radio Warmia-Mazury WA-MA S.A. (RADIO Wa-Ma IŁAWA)	uniwersalny		Iława
14.	Radio Warmia-Mazury WA-MA S.A. (RADIO Wa-Ma MRAĞOWO)	uniwersalny		Mrağowo
15.	Przedsiębiorstwo Usługowo Handlowe HITT Bielsko Sp. z o.o. (RADIO DELTA)	uniwersalny		Bielsko-Biała
16.	Przedsiębiorstwo Produkcyjno-Usługowe "RADIO – MEDIA ZIEMI WIELUŃSKIEJ" Sp. z o.o. (RADIO ZIEMI WIELUŃSKIEJ)	uniwersalny		Wieluń

17.	Radio REKORD FM S.A. (RADIO REKORD FM)	uniwersalny		Radom
18.	Czeremańska-Gocławska Elżbieta (PŁOCKIE RADIO PULS)	uniwersalny		Płock
19.	Radio 90 Sp. z o.o. (RADIO 90 FM)	uniwersalny		Wodzisław Śląski
20.	Tauer Andrzej (RADIO SUDETY)	uniwersalny		Dzierżoniów
21.	ALEX MEDIA Sp. z o.o. (ALEX)	uniwersalny		Zakopane
22.	Regionalne Przedsiębiorstwo Związkowe Sp. z o.o. (RADIO BLUE 94,5 FM)	uniwersalny		Katowice
23.	RADIO KOŁOBRZEG Sp. z o.o. (RADIO KOŁOBRZEG)	uniwersalny		Kołobrzeg
24.	MFM Sp. z o.o. (KOLOR 103 FM)	uniwersalny		Warszawa
25.	Radio LELIWA Sp. z o.o. (RADIO LELIWA)	uniwersalny		Tarnobrzeg
26.	RADIO PLAMA Sp. z o.o. (RADIO PLAMA)	uniwersalny		Szczecin
27.	Radio Bielsko Sp. z o.o. (RADIO BIELSKO)	uniwersalny		Bielsko-Biała
28.	RADIO REJA Sp. z o.o. (RADIO ESKA SZCZECINEK)	uniwersalny		Szczecinek
29.	Radio Gra Sp. z o.o. (RADIO GRA)	uniwersalny		Toruń
30.	MAKS-TARNÓW Sp. z o.o. (RADIO MAKS-TARNÓW)	uniwersalny		Tarnów
31.	MAKS-BOCHNIA Sp. z o.o. (RADIO MAKS-BOCHNIA)	uniwersalny		Bochnia
32.	Radio WEEKEND Sp. z o.o. (RADIO WEEKEND)	uniwersalny		Chojnice
33.	Centrum Kultury i Sztuki (RADIO CENTRUM)	uniwersalny		Kalisz
34.	Opatowski Ośrodek Kultury (RADIO OPATÓW)	uniwersalny		Opatów
35.	CLASSIC FM Sp. z o.o. (CLASSIC FM)	uniwersalny		Łódź
36.	PARTYTURA Sp. z o.o. (RADIO KISS 93,5 FM)	uniwersalny		Poznań
37.	Jaworski Wojciech (RADIO ALFA)	uniwersalny		Kraków
38.	Agencja Radiowo-Telewizyjna FAMA Sp. z o.o. (RADIO FAMA)	uniwersalny		Kielce
39.	VIGOR MEDIA Sp. z o.o. (VIGOR FM RADIO)	uniwersalny		Koszalin, Czarnówko k/ Lęborka, Kobylnica k/ Słupska
40.	Kalisz Jerzy (RADIO IŁAWA)	uniwersalny		Iława
41.	Rozgłośnia Radiowa "REZONANS" Sp. z o.o. (RADIO ESKA 99,1 FM)	uniwersalny		Katowice
42.	RADIO MAZOWSZE Sp. z o.o. (ROCK RADIO MAZOWSZE 95,8 FM)	uniwersalny		Nowy Dwór Mazowiecki
43.	REGION Sp. z o.o. (RMF MAXXX)	uniwersalny		Kraków
44.	WIBOR Sp. z o.o. (ZŁOTE PRZEBOJE ECHO)	uniwersalny		Gorlice, Krynica/Góra Jaworzyna, Nowy

				Sącz/ Wysokie, Nowy Targ/ Góra Turbacz
45.	WIBOR Sp. z o.o. (RADIO BLUE 103,8 FM)	uniwersalny		Kraków
46.	Towarzystwo Rozwoju Rozgłośni Radiowej w Elblągu (Radio EL - Elbląg)	uniwersalny		Elbląg
47.	Bajer Piotr (RADIO 5 SUWAŁKI)	uniwersalny		Suwałki
48.	Bajer Piotr (RADIO 5 ELK)	uniwersalny		Ełk
49.	ADA CORPORATION RADIO FON Sp. z o.o. (RADIO FON)	uniwersalny		Częstochowa
50.	Radio PÓLNOĆ Sp. z o.o. (RADIO PÓLNOĆ)	uniwersalny		Koszalin
51.	Radio ABC Sp. z o.o. (RADIO ABC)	uniwersalny		Szczecin
52.	Przedsiębiorstwo Produkcyjno-Handlowo-Usługowe "FAMA" Sp. z o.o. (Radio FAMA Sochaczew 94,9 FM)	uniwersalny		Sochaczew
53.	Radio SBB Rodło Sp. z o.o. (PLANETA)	uniwersalny		Opole
54.	Stempin Jerzy (RADIO SUD)	uniwersalny		Kępno (woj. wielkopolskie)
55.	Media Sp. z o.o. (RMI FM)	uniwersalny		Poznań
56.	Przedsiębiorstwo Usługowo-Handlowe HITT Sp. z o.o. (PLANETA 101,3 FM)	uniwersalny		Skawina
57.	RADIO ELKA Sp. z o.o. (RADIO ELKA)	uniwersalny		Leszno
58.	Radio PÓLNOĆ Sp. z o.o. (RADIO PÓLNOĆ)	uniwersalny		Goleniów
59.	BRW Sp. z o.o. (RADIO BRW)	uniwersalny		Wałbrzych
60.	Hot Radio Przemyśl Sp. z o.o. (HOT RADIO)	uniwersalny		Przemyśl
61.	Piłskie Radio i TV 100 Sp. z o.o. (RADIO 100)	uniwersalny		Piła
62.	RADIO PARADA Sp. z o.o. (RADIO PARADA)	uniwersalny		Łódź
63.	RADIO PASMO PIOTRKÓW Sp. z o.o. (RADIO PIOTRKÓW)	uniwersalny		Piotrków Trybunalski
64.	Przedsiębiorstwo Usługowo-Handlowe INTER PM Sp. z o.o. (RADIO PM)	uniwersalny		Kwidzyn
65.	TWOJE RADIO Sp. z o.o. (ZŁOTE PRZEBOJE 106,2 FM)	uniwersalny		Jelenia Góra
66.	Nasze Radio Sp. z o. o. (NASZE RADIO)	uniwersalny		Sieradz
67.	Błachowiak Ewa Maria (RADIO GNIEZNO)	uniwersalny		Gniezno
68.	RADIO HIT Sp. z o.o. (RADIO HIT)	uniwersalny		Włocławek
69.	MEDIA LOKALNE Sp. z o.o. (RADIO FAN)	uniwersalny		Knurów
70.	MTM FM Sp. z o.o. (RADIO MTM FM)	uniwersalny		Starachowice
71.	Fundacja Wzajemnej Pomocy Chrześcijańskiej (RADIO MAZURY)	uniwersalny		Ostróda, Olsztynek, Mrągowo

72.	Miejski Ośrodek Kultury w Skierniewicach (RSC RADIO SKIERNIEWICE)	uniwersalny		Skierniewice
73.	BON TON RADIO S.A. (BON TON RADIO)	uniwersalny		Chełm
74.	Radio Bieszczady Sp. z o.o. (RADIO BIESZCZADY)	uniwersalny		Rzeszów, Kamienna k/ Ustrzyk Dolnych, Górna Tokarnia k/ Krosna
75.	Kalisz Jerzy (RADIO GRUDZIĄDZ)	uniwersalny		Grudziądz
76.	Radio BAB Sp. z o.o. (RADIO BAB)	uniwersalny		Łomża
77.	Media Zamość Sp. z o.o. (FAN FM ZAMOŚĆ)	uniwersalny		Zamość
78.	Przedsiębiorstwo Produkcyjno Usługowo-Handlowe MAKS Sp. z o.o. (FAN FM)	uniwersalny		Czarnorzeki k/ Krosna, Tyczyn
79.	Łomżyńska Agencja Informacyjna Sp. z o.o. (RADIO ŁOMŻA)	uniwersalny		Łomża
80.	Nakielski Ośrodek Kultury (RADIO NAKŁO)	uniwersalny		Nakło
81.	RADIO WARTA Sp. z o.o. (RADIO WARTA 102,9 FM)	uniwersalny		Słupca
82.	RADIO WARTA Sp. z o.o. (RADIO WARTA 99,6 FM)	uniwersalny		Konin
83.	Dziemian Jarosław (RADIO JARD)	uniwersalny		Białystok
84.	Ośrodek Kultury Gminy Grodzisk Mazowiecki (RADIO BOGORIA)	uniwersalny		Grodzisk Mazowiecki
85.	Radio AS Sp. z o.o. (RADIO AS)	uniwersalny		Inowrocław
86.	Radio CCM Sp. z o.o. (Radio CCM)	uniwersalny		Gliwice, Oświęcim, Ustroń, Szynkielnia
87.	Godlewski Aleksander (RADIO BARTOSZYCE)	uniwersalny		Bartoszyce
88.	Miejski Ośrodek Kultury w Skierniewicach (RSC RADIO SKIERNIEWICE)	uniwersalny		Skierniewice
89.	Kilar Janusz (KKM – Radio BOS-S)	uniwersalny		Oława
90.	Karolina Sp. z o.o. (ZŁOTE PRZEBOJE KAROLINA 91,2 FM)	uniwersalny		Katowice
91.	Radio TAK S.A. (Radio TAK)	uniwersalny		Kielce, Końskie, Pińczów, Włoszczowa
92.	O'LE Sp. z o.o. (ZŁOTE PRZEBOJE O'LE 92,8 FM)	uniwersalny		Opole
93.	LOKALNE ROZGŁOŚNIE RADIOWE Sp. z o. o. (RADIO BLUE 103,4 FM)	uniwersalny		Poznań
94.	RACJA Sp. z o.o. (Radio RACJA)	uniwersalny		Białystok, Katowice
95.	MONA Sp. z o.o. (RADIO ESKA OSTRÓW – KALISZ)	uniwersalny		Kalisz
96.	Radio PULS FM S.A. (RADIO PULS FM)	uniwersalny		Mielec
97.	Multimedia Plus Sp. z o.o. (ROCK RADIO WIELKOPOLSKA)	uniwersalny		Poznań
98.	TRES Sp. z o.o. (RADIO PABIANICE)	uniwersalny		Pabianice

99.	RADIO ELKA Sp. z o.o. (RADIO ELKA GŁOGÓW)	uniwersalny		Głogów
100.	ESKA NORD Sp. z o.o. (RADIO ESKA NORD)	uniwersalny		Gdańsk, Gdynia
Programy wyspecjalizowane				
Muzyczne				
1.	CITY RADIO Sp. z o.o. (ZŁOTE PRZEBOJE C 96,6 FM)	wyspecjalizowany	muzyczny	Częstochowa
2.	ELITA Sp. z o.o. (ZŁOTE PRZEBOJE ELITA 92,1 FM)	wyspecjalizowany	muzyczny	Osielsko k/ Bydgoszczy
3.	IM 40 Sp. z o.o. (RADIO POGODA 100,1 FM ZŁOTE PRZEBOJE)	wyspecjalizowany	muzyczny	Warszawa
4.	Jan Babczyszyn Radio Jazz Sp. z o.o. (RADIO 88,4 FM ZŁOTE PRZEBOJE)	wyspecjalizowany	muzyczny	Poznań
5.	KKK FM S.A. (ZŁOTE PRZEBOJE KOLOR 90,4 FM)	wyspecjalizowany	muzyczny	Wrocław
6.	Radio Trefl Sp. z o.o. (RADIO TREFL 103 i 99,2 ZŁOTE PRZEBOJE)	wyspecjalizowany	muzyczny	Gdańsk, Gdynia
7.	RADIO WANDA Sp. z o.o. (ZŁOTE PRZEBOJE WANDA 92,5 FM)	wyspecjalizowany	muzyczny	Kraków
8.	LOKALNE ROZGŁOŚNIE RADIOWE Sp. z o.o. (ZŁOTE PRZEBOJE RES 95,7 FM)	wyspecjalizowany	muzyczny	Poznań
9.	Zakład Usługowo-Handlowy UZNAM Sp. z o.o. (ZŁOTE PRZEBOJE NA FALI 89,8 FM)	wyspecjalizowany	muzyczny	Szczecin
10.	FM RADIO JAZZ Sp. z o.o. (RADIO JAZZ)	wyspecjalizowany	muzyczny	Kraków, Warszawa
11.	Muzyczne Radio Sp. z o.o. (MUZYCZNE RADIO)	wyspecjalizowany	muzyczny	Jelenia Góra
12.	POROZUMIENIE RADIOWE – POZNAŃ Sp. z o.o. (107,4 GOLD FM)	wyspecjalizowany	muzyczny	Poznań
13.	Radio ESKA S.A. (HIT FM)	wyspecjalizowany	muzyczny	Gdańsk, Gdynia
14.	Radio ESKA S.A. (Radio ESKA BĘŁCHATÓW)	wyspecjalizowany	muzyczny	Bełchatów
15.	Radio ESKA S.A. (Radio ESKA Białystok)	wyspecjalizowany	muzyczny	Białystok
16.	Radio ESKA S.A. (Radio ESKA Bydgoszcz)	wyspecjalizowany	muzyczny	Bydgoszcz
17.	Radio ESKA S.A. (Radio ESKA Gorzów)	wyspecjalizowany	muzyczny	Gorzów
18.	Radio ESKA S.A. (Radio ESKA Kielce)	wyspecjalizowany	muzyczny	Kielce
19.	Radio ESKA S.A. (Radio ESKA Leszno)	wyspecjalizowany	muzyczny	Leszno
20.	Radio ESKA S.A. (Radio ESKA Lublin)	wyspecjalizowany	muzyczny	Lublin
21.	Radio ESKA S.A. (Radio ESKA Łódź)	wyspecjalizowany	muzyczny	Łódź
22.	Radio ESKA S.A. (Radio ESKA Olsztyn)	wyspecjalizowany	muzyczny	Olsztyn
23.	Radio ESKA S.A. (Radio ESKA Opole)	wyspecjalizowany	muzyczny	Opole
24.	Radio ESKA S.A. (Radio ESKA Piła)	wyspecjalizowany	muzyczny	Piła
25.	Radio ESKA S.A. (Radio ESKA Poznań)	wyspecjalizowany	muzyczny	Poznań

26.	Radio ESKA S.A. (Radio ESKA Toruń)	wyspecjalizowany	muzyczny	Toruń
27.	Radio ESKA S.A. (Radio ESKA Warszawa)	wyspecjalizowany	muzyczny	Warszawa
28.	Radio ESKA S.A. (Radio ESKA Wrocław)	wyspecjalizowany	muzyczny	Wrocław
29.	Radio ESKA S.A. (Radio ESKA Zielona Góra)	wyspecjalizowany	muzyczny	Zielona Góra
30.	RADIO RADOM Sp. z o.o. (RADIO ESKA RADOM)	wyspecjalizowany	muzyczny	Radom
31.	RM MEDIA Sp. z o.o. (TKM FM)	wyspecjalizowany	muzyczny	Łódź
32.	ROM Sp. z o.o. (RADIO KLASYKA 103,7 FM NAJPIĘKNIEJSZE MELODIE)	wyspecjalizowany	muzyczny - poświęcony muzyce poważnej	Warszawa
33.	Uniwersytet Warmińsko-Mazurski (RADIO UWM FM)	wyspecjalizowany	muzyczno-publicystyczny	Olsztyn
34.	Pomorska Stacja Radiowa Sp. z o.o. (RMF CLASSIC – SZCZECIN)	wyspecjalizowany	muzyczno-literacki *	Szczecin
35.	Opera FM Sp. z o.o. (RMF CLASSIC – KRAKÓW)	wyspecjalizowany	muzyczno-literacki *	Kraków
36.	ARCOLA Sp. z o.o. (RMF CLASSIC-WARSZAWA)	wyspecjalizowany	muzyczno-literacki *	Warszawa
37.	International Comunication Sp. z o.o. (104,4 GOLD FM)	wyspecjalizowany	muzyczno-kulturalny	Warszawa
38.	Twoje Radio Sp. z o.o. (TWOJE RADIO ŻŁOTE PRZEBOJE)	Wyspecjalizowany	Muzyczny	Olbrachtów Wilkanowo
Motoryzacyjne				
1.	RADIO KLAKSON Sp. z o.o. (RADIO BLUE 106,1 FM)	wyspecjalizowany	motoryzacyjny	Wrocław
2.	RADIO KLAKSON Sp. z o.o. (RADIO BLUE 101,7 FM)	wyspecjalizowany	motoryzacyjny	Zielona Góra
3.	RADIO KLAKSON Sp. z o.o. (RADIO BLUE 106,6 FM)	wyspecjalizowany	motoryzacyjny	Wysoka k/ Opola
4.	SPECTRUM FM Sp. z o.o. (RADIO 94 FM)	wyspecjalizowany	motoryzacyjny	Warszawa
adresowany do dzieci i młodzieży				
1	Dziemian Jarosław (RADIO JARD II)	wyspecjalizowany	adresowany do dzieci i młodzieży	Białystok
społeczno-kulturalny				
1	Cielecki Andrzej Waldemar (RADIO JUTRZENKA)	wyspecjalizowany	społeczno-kulturalny, poświęcony historii Polski oraz tradycji kulturowej Polski i Europy	Warszawa
finansowo-biznesowy				
1.	AGENCJA WYDAWNICZA I MARKETINGOWA MEDIABANK S.A. (PiN 102 FM - Pieniądz i Nowoczesność)	wyspecjalizowany	finansowo-biznesowy**;	Warszawa

Akademickie				
1.	Politechnika Białostocka (RADIO AKADERA)	wyspecjalizowany	akademicki	
2.	Uniwersytet Marii Curie-Skłodowskiej w Lublinie (AKADEMICKIE RADIO CENTRUM)	wyspecjalizowany	akademicki	
3.	Politechnika Rzeszowska (AKADEMICKIE RADIO CENTRUM)	wyspecjalizowany	akademicki	
4.	FUNDACJA KRAKOWSKIEGO RADIA AKADEMICKIEGO ŻAK (eX FM)	wyspecjalizowany	akademicki	
5.	Politechnika Poznańska (RADIO AFERA)	wyspecjalizowany	akademicki	
6.	Uniwersytet Zielonogórski (AKADEMICKIE RADIO INDEX)	wyspecjalizowany	akademicki	
7.	Politechnika Łódzka (STUDENCKIE RADIO ŻAK POLITECHNIKI ŁÓDZKIEJ)	wyspecjalizowany	akademicki	
społeczno-religijne				
1.	Archidiecezja Białostocka (RADIO PLUS BIAŁYSTOK)	wyspecjalizowany	społeczno-religijny	
2.	Archidiecezja Gnieźnieńska (RADIO PLUS GNIEZNO)	wyspecjalizowany	społeczno-religijny	
3.	Archidiecezja Katowicka (RADIO EM)	wyspecjalizowany	społeczno-religijny	
4.	Archidiecezja Lubelska (RADIO PLUS LUBLIN)	wyspecjalizowany	społeczno-religijny	
5.	Archidiecezja Przemyska Obrządku Łacińskiego (RADIO FARA - ROZGŁOŚNIA ARCHIDIECEZJI PRZEMYSKIEJ)	wyspecjalizowany	społeczno-religijny	
6.	Archidiecezja Warszawska (KATOLICKIE RADIO PLUS ŚW. JÓZEF ARCHIDIECEZJA WARSZAWSKA)	wyspecjalizowany	społeczno-religijny	
7.	Archidiecezja Wrocławska (KATOLICKIE RADIO RODZINA)	wyspecjalizowany	społeczno-religijny	
8.	Diecezja Elbląska (RADIO PLUS ELBLĄG)	wyspecjalizowany	społeczno-religijny	
9.	Diecezja Kaliska (RADIO KATOLICKIE DIECEZJI KALISKIEJ)	wyspecjalizowany	społeczno-religijny	
10.	Diecezja Koszalińsko-Kołobrzeska (RADIO PLUS KOSZALIN)	wyspecjalizowany	społeczno-religijny	
11.	Diecezja Łomżyńska (DIECEZJALNE RADIO NADZIEJA)	wyspecjalizowany	społeczno-religijny	
12.	Diecezja Łowicka (RADIO PLUS MIĘDZY ŁODZIĄ A WARSZAWĄ - ROZGŁOŚNIA DIECEZJI ŁOWICKIEJ)	wyspecjalizowany	społeczno-religijny	
13.	Diecezja Opolska (RADIO PLUS OPOLE)	wyspecjalizowany	społeczno-religijny	
14.	Diecezja Radomska (RADIO PLUS RADOM)	wyspecjalizowany	społeczno-religijny	
15.	Diecezja Siedlecka (KATOLICKIE RADIO PODLASIE)	wyspecjalizowany	społeczno-religijny	
16.	Diecezja Warszawsko-Praska (RADIO WARSZAWA PRAGA)	wyspecjalizowany	społeczno-religijny	
17.	Diecezja Zamojsko-Lubaczowska (KATOLICKIE RADIO ZAMOŚĆ)	wyspecjalizowany	społeczno-religijny	
18.	Parafia Św. Józefa w Pasłęku (KATOLICKIE RADIO QUO VADIS)	wyspecjalizowany	społeczno-religijny	

19.	Parafia Rzymsko-Katolicka p.w. Św. Jana Chrzciciela w Zbroszy Dużej (RADIO KATOLICKIE ZBROSZA DUŻA)	wyspecjalizowany	społeczno-religijny
20.	Diecezja Rzeszowska (VIA – KATOLICKIE RADIO RZESZÓW)	wyspecjalizowany	społeczno-religijny
21.	Diecezja Bielsko-Żywiecka (ANIOŁ BESKIDÓW – BESKIDZKIE RADIO KATOLICKIE)	wyspecjalizowany	społeczno-religijny
22.	Diecezja Pelplińska (KATOLICKA ROZGŁOŚNIA DIECEZJI PELPLIŃSKIEJ – RADIO GŁOS)	wyspecjalizowany	społeczno-religijny
23.	Diecezja Zielonogórsko-Gorzowska (RADIO PLUS GŁOGÓW)	wyspecjalizowany	społeczno-religijny
24.	Diecezja Zielonogórsko-Gorzowska (RADIO PLUS GORZÓW)	wyspecjalizowany	społeczno-religijny
25.	Diecezja Zielonogórsko-Gorzowska (RADIO PLUS ZIELONA GÓRA)	wyspecjalizowany	społeczno-religijny
26.	Polska Prowincja Zgromadzenia Ducha Świętego pod opieką Niepokalanego Serca Maryi (RADIO PLUS BYDGOSZCZ)	wyspecjalizowany	społeczno-religijny
27.	Archidiecezja Krakowska (RADIO PLUS KRAKÓW)	wyspecjalizowany	społeczno-religijny
28.	Prowincja Zakonu Braci Mniejszych Konwentalnych (Ojcowie Franciszkanie) (RADIO NIEPOKALANÓW)	wyspecjalizowany	społeczno-religijny
29.	Diecezja Płocka (KATOLICKIE RADIO CIECHANÓW)	wyspecjalizowany	społeczno-religijny
30.	Diecezja Płocka (KATOLICKIE RADIO PŁOCK)	wyspecjalizowany	społeczno-religijny
31.	Archidiecezja Gdańska (RADIO PLUS)	wyspecjalizowany	społeczno-religijny
32.	Archidiecezja Łódzka (RADIO PLUS ŁÓDŹ)	wyspecjalizowany	społeczno-religijny
33.	Archidiecezja Szczecińsko-Kamieńska (RADIO PLUS SZCZECIN)	wyspecjalizowany	społeczno-religijny
34.	Klasztor OO. Paulinów Jasna Góra – Częstochowa (PROGRAM RADIA JASNA GÓRA)	wyspecjalizowany	społeczno-religijny
35.	Archidiecezja Szczecińsko-Kamieńska (ARCHIDIECEZJA SZCZECIŃSKO – KAMIENSKA – RADIO PLUS LIPIANY)	wyspecjalizowany	społeczno-religijny
36.	Archidiecezja Poznańska (EMAUS – KATOLICKIE RADIO POZNAŃ)	wyspecjalizowany	społeczno-religijny
37.	Diecezja Tarnowska (RDN MAŁOPOLSKA)	wyspecjalizowany	społeczno-religijny
38.	Archidiecezja Szczecińsko-Kamieńska (ARCHIDIECEZJA SZCZECIŃSKO – KAMIENSKA – RADIO PLUS GRYFICE)	wyspecjalizowany	społeczno-religijny
39.	Diecezja Gliwicka (RADIO PLUS GLIWICE)	wyspecjalizowany	społeczno-religijny
40.	Diecezja Legnicka (RADIO PLUS LEGNICA)	wyspecjalizowany	społeczno-religijny
41.	Archidiecezja Częstochowska (KATOLICKIE RADIO FIAT)	wyspecjalizowany	społeczno-religijny
42.	Diecezja Kielecka (RADIO PLUS KIELCE)	wyspecjalizowany	społeczno-religijny
43.	Prawosławna Diecezja Białostocko-Gdańska (RADIO ORTODOXIA)	wyspecjalizowany	społeczno-religijny

44.	Nadawca Sp. z o.o. (RADIO PLUS WARSZAWA)	wyspecjalizowany	społeczno-religijny
45.	Rzymsko-Katolicka Parafia p.w. Nawiedzenia NMP (AIN KARIM Radio Skomielna Czarna)	wyspecjalizowany	społeczno-religijny
Programy nadawane na falach średnich			
1.	Polskie Fale Średnie S.A. (TWOJE RADIO)	uniwersalny	Lipsko
2.	Polskie Fale Średnie S.A. (TWOJE RADIO)	uniwersalny	Biłgoraj
3.	Polskie Fale Średnie S.A. (TWOJE RADIO)	uniwersalny	Ilża
4.	Polskie Fale Średnie S.A. (TWOJE RADIO)	uniwersalny	Kluczbork
5.	Polskie Fale Średnie S.A. (TWOJE RADIO)	uniwersalny	Puławy
6.	Polskie Fale Średnie S.A. (TWOJE RADIO)	uniwersalny	Włodawa
7.	Polskie Fale Średnie S.A. (TWOJE RADIO)	uniwersalny	Bolesławiec
8.	Polskie Fale Średnie S.A. (TWOJE RADIO)	uniwersalny	Ustka
9.	Polskie Fale Średnie S.A. (TWOJE RADIO)	uniwersalny	Cmolas

* *tzn. poświęcony w szczególności muzyce klasycznej, operze, musicalowi, piosence poetyckiej, aktorskiej, kabaretowej, muzyce filmowej i literaturze*

** *prezentacja analiz dotyczących rynku finansowego, prezentacja aktualnych informacji z giełd polskich i światowych, doradztwo w zakresie ubezpieczeń i inwestycji*

Tab. Z.2.2. Wykaz koncesji telewizyjnych z określeniem charakteru nadawanego programu
3.

Lp.	Nazwa podmiotu/ nazwa programu	charakter programu	Charakterystyka
Programy ogólnopolskie			
1.	TVP S.A. (TVP 1)	uniwersalny	
2.	TVP S.A. (TVP 2)	uniwersalny	
3.	Telewizja POLSAT S.A. (POLSAT)	uniwersalny	
Programy ponadregionalne			
1.	TVN Sp. z o.o. (TVN)	uniwersalny	
2.	Polskie Media S.A. (TV 4)	uniwersalny	
3.	TVP S.A. (TVP3)	uniwersalny	
4.	Prowincja Zakonu Braci Mniejszych Konwentualnych (Ojcowie Franciszkanie) (Telewizja Niepokalanów PULS)	uniwersalny	
Programy lokalne			
1.	Stowarzyszenie Telewizyjne LUBAŃ (TV LUBAŃ)	uniwersalny	
2.	Vigor – Telewizja Gorzów Sp. z o.o. (TV VIGOR)	uniwersalny	
3.	BRYZA Telewizja Regionalna Sp. z o.o. (TV BRYZA)	uniwersalny	
4.	Dąbrowski Tadeusz (Studio NTL)	uniwersalny	
5.	Telewizja Regionalna Zagłębia Miedziowego Sp. z o.o. (TV LEGNICA)	uniwersalny	
6.	Telewizja Dolnośląska Sp. z o.o. (TELEWIZJA DOLNOŚLĄSKA)	uniwersalny	
7.	Telewizja Zielona Góra Sp. z o.o. (TV ZIELONA GÓRA)	uniwersalny	
8.	Telewizja ODRA Sp. z o.o. (Telewizja AVAL)	uniwersalny	
Programy satelitarne			
1.	Telewizja POLSAT S.A. (POLSAT 2)	uniwersalny	
2.	Telewizja POLSAT S.A. (POLSAT SPORT)	wyspecjalizowany	sportowy
3.	Telewizja POLSAT S.A. (POLSAT ZDROWIE I URODA)	wyspecjalizowany	dla kobiet
4.	TVN Sp. z o.o. (TVN INTERNATIONAL)	uniwersalny	
5.	TVN Sp. z o.o. (TVN SIEDEM)	wyspecjalizowany	filmowo-rozrywkowy
6.	TVN-24 Sp. z o.o. (TVN 24)	wyspecjalizowany	informacyjno-publicystyczny
7.	TVN Turbo Sp. z o.o. (TVN TURBO)	wyspecjalizowany	motoryzacyjny
8.	TVN-24 Sp. z o.o. (TVN METEO)	wyspecjalizowany	poświęcony zjawiskom pogodowym
9.	TVN Sp. z o.o. (TVN STYLE)	wyspecjalizowany	dla kobiet
10.	Prowincja Zakonu Braci Mniejszych Konwentualnych (TELEWIZJA NIEPOKALANÓW II)	wyspecjalizowany	społeczno-religijny
11.	International Movie Productions, TV LTD. (Trochę Młodsza Telewizja)	uniwersalny	

12.	Ponadregionalna Telewizja PULS Sp. z o.o. (CZAS)	wyspecjalizowany	edukacyjno-dokumentalny
13.	Fundacja LUX VERITAS (TRWAM)	wyspecjalizowany	edukacyjno-poradniczy i religijny
14.	Wyższa Szkoła Społeczno-Ekonomiczna (EDUSAT)	wyspecjalizowany	edukacyjny
15.	CANAL + Cyfrowy Sp. z o.o. (ALE KINO)	wyspecjalizowany	filmowy
16.	CANAL + Cyfrowy Sp. z o.o. (CANAL + POLSKA NIEBIESKI SPORT)	wyspecjalizowany	sportowy
17.	CANAL + Cyfrowy Sp. z o.o. (CANAL+POLSKA ŻÓŁTY)	wyspecjalizowany	filmowy
18.	CANAL + Cyfrowy Sp. z o.o. (CANAL+POLSKA)	wyspecjalizowany	filmowy
19.	CANAL + Cyfrowy Sp. z o.o. (MINIMAX)	wyspecjalizowany	filmowy
20.	CANAL + Cyfrowy Sp. z o.o. (Mini Mini)	wyspecjalizowany	filmowy
21.	KINO POLSKA TV Sp. z o.o. (KINO POLSKA)	wyspecjalizowany	filmowy
22.	GRUPA MULTIMEDIA Sp. z o.o. (TELEWIZJA CENTRUM)	wyspecjalizowany	informacyjno-publicystyczny
23.	ANTENA 2 Sp. z o.o. (PILOT)	wyspecjalizowany	informacja o aktualnej zawartości polskojęzycznych programów telewizyjnych
24.	4 fun tv. Sp. z o.o.	wyspecjalizowany	rozrywkowy
25.	ANTEL Sp. z o.o. ((TELE 5)	wyspecjalizowany	rozrywkowy
26.	TELESTAR Sp. z o.o. (iTV)	wyspecjalizowany	rozrywkowy
27.	SŁUŻEWIEC - Tory Wyścigów Konnych w Warszawie Sp. z o.o. (HIPIKA TV)	wyspecjalizowany	sporty konne
28.	MANGO – MEDIA Sp. z o.o. (TELEZAKUPY MANGO 24)	wyspecjalizowany	telesprzedaż
Platformy cyfrowe			
1.	CANAL + Cyfrowy Sp. z o.o. (CYFRA+)		
2.	CYFROWY POLSAT S.A. (CYFROWY POLSAT)		

Tab. Z.2.3. Wykaz koncesji udzielonych na rozpowszechnianie programu w sieciach telewizji kablowej

LP.	NR KONCESJI	T/R	KONCESJONARIUSZ	ADRES	NAZWA PROGRAMU	TERMIN WAŻNOŚCI	
	TK-2/93	T		ul. Chołoniewskiego 46 85-127 Bydgoszcz kujawsko-pomorskie		14.12.2003r.	
2.	TK-0001/94	T	Telewizja Kablowa Kielce Sp. z o.o.	ul. Wesola 51 25-953 Kielce świętokrzyskie		14.06.2004r.	grupa VECTRA
3.	TK-0002/94	T	Przeds. Produkcyjno- Wdrożeniowe i Usługowo-Handlowe TF- TELTOR Sp. z o.o.	ul. 11-go Listopada 10 07-300 Ostrów Mazowiecka mazowieckie	Ostrowska Telewizja Kablowa	21.06.2004r.	
4.	TK-0003/94	T	Polkowicka Telewizja Kablowa Sp. z o.o.	ul. Ratowników 2 59-320 Polkowice dolnośląskie		21.06.2004r.	
5.	TK-0005/94	T	Telewizja Przewodowa Zielona Góra Sp. z o.o.	ul. Kard. Wyszyńskiego 29 65-536 Zielona Góra lubuskie		27.06.2004r.	
6.	TK-0006/94	T	Jerzy Gatnarczyk	ul. Katowicka 24 44-335 Jastrzębie Zdrój	Jastrzębska TK "KANON"	27.06.2004r.	zaprzeszał nadawania

				śląskie			
7.	TK-0007/94	T	Fundacja Pomocy Dzieciom Uśmiech	os. Ogrody 12 27-400 Ostrowiec Świętokrzyski świętokrzyskie	TK "OSTROWIEC"	27.06.2004r.	
8.	TK-0008/94	T	Andrzej Słopnicki	ul. Ogrodowa 13/17 38-300 Gorlice małopolskie		4.07.2004r.	
9.	TK-0009/94	T	Adam Kaszta	ul. Wiejska 4 59-800 Lubań Śląski dolnośląskie	TK "KOMSAT"	4.07.2004r.	
10.	TK-0010/94	T	Telewizja Trójmiasto Sp. z o.o.	ul. Lili Wenedy 18 c 80-419 Gdańsk pomorskie		4.07.2004r.	prawd. nie nadaje programu

11.	TK-0011/94	T	Lech Łucki	ul. Kazimierza Królewicza 12/16 71-664 Szczecin zachodnio-pomorskie	"TV KAB"-Police	4.07.2004r.	grupa VECTRA
12.	TK-0013/94	T	Zdzisław Krzemiński		"TELE-RAJ"	6.07.2004r.	

				58-100 Świdnica dolnośląskie			
13.	TK-0014/94	T	Piotr Granowski	ul. Staszica 18b 89-600 Chojnice pomorskie	PETRUS	6.07.2004r.	
14.	TK-0015/94	T	Andrzej Janulewicz	ul. Jana Kiepury 20/4 58-506 Jelenia Góra dolnośląskie		6.07.2004r.	
15.	TK-0016/94	T	Leszek Burchardt	ul. Wolności 26 m 6 58-500 Jelenia Góra dolnośląskie	AZART-SAT	6.07.2004r.	
16.	TK-0018/94	T	Elżbieta Zjawiony	ul. Kolistą 4 m 26 54-152 Wrocław dolnośląskie		13.07.2004r.	prawd. wykupiła VECTRA
17.	TK-0019/94	T	Dariusz Wilczek	ul. Spółdzielcza 10 11-001 Dywity warmińsko-mazurskie		11.07.2004r.	
18.	TK-0020/94	T	PILSAT S.A.	ul. Dąbrowskiego 8 64-920 Piła wielkopolskie		13.07.2004r.	
19.	TK-0022/94	T	SM Krzemionki	Os. Stawki 47, 27-400 Ostrowiec Świętokrzyski świętokrzyskie		18.07.2004r.	
20.	TK-0023/94	T	SM w Kole	ul. Wojciechowskiego 30 62-600 Koło wielkopolskie		18.07.2004r.	
21.	TK-0026/94	T	Młodzieżowa SM	ul. Tuwima 9 87-100 Toruń		18.07.2004r.	Multimedia
22.	TK-0027/94	T	Gmina Żyrardów	Pl. Jana Pawła II 96-300 Żyrardów mazowieckie		17.08.2004r.	
23.	TK-0028/94	T	Andrzej Pussak	ul. Orzeszkowej 6/6 58-301 Wałbrzych dolnośląskie		17.08.2004r.	

24.	TK-0029/94	T	Stowarzyszenie Użytkowników Telewizji Satelitarnej ALFA	ul. Dąbrowskiego 93 93-202 Łódź łódzkie	TK "ALFA"	17.08.2004r.	w dn. 10.04.03 r. wszczęte postępowanie o cofnięcie koncesji
25.	TK-0030/94	T	TV AUTOCOM Sp. z o.o.	ul. Oboźna 4 30-016 Kraków małopolskie		31.08.2004r.	
26.	TK-0031/94	T	PPUH SAT-KOM Sp. z o.o.	ul. Żółkiewskiego 22 47-400 Racibórz śląskie		20.08.2004r.	
27.	TK-0032/94	T	Marian Wachowicz	ul. Okrzei 12/5 58-500 Jelenia Góra dolnośląskie		29.12.2004r.	patrz TK-0012/94
28.	TK-0033/94	T	Telewizja Astra Sp. z o.o.	ul. Ludowa 11 64-920 Piła wielkopolskie		14.12.2004r.	
29.	TK-0034/94	T	Spółdzielnia Mieszkania	ul. Moniuszki 13 86-300 Grudziądz kujawsko-pomorskie		14.12.2004r.	
30.	TK-0035/94	T	Lesław Dorobek	ul. Cicha 8 58-400 Kamienna Góra dolnośląskie		21.12.2004r.	
31.	TK-0036/94	T	Telewizja Kablowa Kwidzyń Sp. z o.o.	ul. Warszawska 18 82-500 Kwidzyń pomorskie		21.12.2004r.	nie nadaje programu
32.	TK-0037/94	T	Bronisław Diehl	ul. Kondratowicza 4/24 03-242 Warszawa mazowieckie		21.12.2004r.	
33.	TK-0039/94	T	Marian Wachowicz	ul. Okrzei 12/5 58-500 Jelenia Góra dolnośląskie		29.12.2004r.	
34.	TK-0003/95	T	Telewizja Kablowa Kołobrzeg. Agencja Usługowo- Reklamowa Sp. z o.o.	ul. Czarnieckiego 7 78-100 Kołobrzeg zachodnio-pomorskie		16.01.2005r.	
35.	TK-0007/95	T	Gmina Miejska Biłgoraj	ul. Kościuszki 16 23-400 Biłgoraj lubelskie	Biłgorajska TK	1.02.2005r.	
36.	TK-0008/95	T	Telewizja Kablowa Sp. z o.o.	ul. Kazimierza Wielkiego 10 66-400 Gorzów Wlkp lubuskie		15.02.2005r.	.

37.	TK-0009/95	T	Telewizja Głogów Sp. z o.o.	Pl. Konstytucji 3 Maja 2 67-200 Głogów dolnośląskie		15.02.2005r.	
38.	TK-0010/95	T	Stow. Użytkowników Telewizji Satelitarnej Osiedla Różanka	ul. Chorwacka 54/23 51-111 Wrocław dolnośląskie		30.03.2005r.	
39.	TK-0011/95	T	Piotr Granowski	ul. Staszica 18b 89-600 Chojnice pomorskie	PETRUS	30.03.2005r.	
40.	TK-0013/95	T	ProCable Sp. z o.o.	ul. Pawińskiego 5a bl. D 02-106 Warszawa mazowieckie		9.05.2005r.	prawd. program nie jest nadawany
41.	TK-0014/95	T	ProCable Sp. z o.o.	ul. Pawińskiego 5a bl. D 02-106 Warszawa mazowieckie		9.05.2005r.	prawd. program nie jest nadawany
42.	TK-0015/95	T	ProCable Sp. z o.o.	ul. Pawińskiego 5a bl. D 02-106 Warszawa mazowieckie		9.05.2005r.	prawd. program nie jest nadawany
43.	TK-0016/95	T	ProCable Sp. z o.o.	ul. Pawińskiego 5a bl. D 02-106 Warszawa		9.05.2005r.	prawd. program nie jest nadawany
44.	TK-0018/95	T	Krajowe Przeds. Usług Specjalistycznych Inżynier Sp. z o.o.	ul. Wyszyńskiego 14 70-952 Szczecin zachodnio-pomorskie		6.07.2002r.	
45.	TK-0019/95	T	Zbigniew Gawroński	Pl. Wolności 11/4 78-400 Szczecinek zachodnio-pomorskie	GAWEX	6.07.2005r.	
46.	TK-0024/95	T	Edward Karwala	ul. Nawojowska 7 33-300 Nowy Sącz małopolskie	INSAT	6.07.2005r.	
47.	TK-0025/95	T	ASTER CITY S.A.	ul. Domaniewska 41 02-672 Warszawa mazowieckie		23.07.2005r.	nie nadaje własnego programu
48.	TK-0026/95	T	Wiesław Serafin	ul. Armii Krajowej 3/59 33-300 Nowy Sącz małopolskie		20.09.2005r.	
49.	TK-0027/95	T	Częstochowska SM Nasza Praca	ul. Okólna 113a 42-200 Częstochowa śląskie	ORION	20.09.2005r.	
50.	TK-0029/95	T	Bogusław Jerzy Szymaniak	ul. Ametystowa 10 62-500 Konin	TK "Zatorze-Starówka"	28.09.2005r.	

				wielkopolskie			
51.	TK-0030/95	T	Przeds. Wielobranżowe Telewizja Kablowa Sp. z o.o.	ul. Kościuszki 9 72-600 Świnoujście zachodnio-pomorskie		28.09.2005r.	
52.	TK-0032/95	T	Janusz Święch	ul. Lubawska 12 m 3 58-400 Kamienna Góra dolnośląskie		19.10.2005r.	
53.	TK-0033/95	T	Telewizja Kablowa Świdnik Sp. z o.o.	ul. C.K.Norwida 9 21-040 Świdnik lubelskie		19.10.2005r.	
54.	TK-0034/95	T	Leszek Węgrzynowski	ul. 3-go Maja 3 87-300 Brodnica kujawsko-pomorskie		19.10.2005r.	
55.	TK-0001/96	T	ProCable Sp.z o.o.	ul. Pawińskiego 5a bl.D 02-106 Warszawa mazowieckie	PTK2	11.03.2006r.	nie nadają programu
56.	TK-0003/96	T	PUH A-Z Sp. z o.o.	ul. Miła 8 40-476 Katowice Giszowice śląskie		9.05.2006r.	zawieszenie emisji do 31.08.2003
57.	TK-0004/96	T	SM Związkowiec	ul. Makowa 1 62-510 Konin wielkopolskie		9.05.2006r.	emisja zawieszona do 30.06.2004
58.	TK-0008/96	T	TOYA Sp. z o.o.	ul. Łąkowa 29 90-554 Łódź łódzkie	Telewizja Kablowa TOYA	16.06.2006r.	
59.	TK-0009/96	T	SM	os. Włókniarzy 1 58-260 Bielawa dolnośląskie	Program Lokalny	16.06.2006r.	
60.	TK-0010/96	T	Puławska SM	ul. Centralna 2a 24-100 Puławy lubelskie	Puławska Telewizja Kablowa	16.06.2006r.	
61.	TK-0011/96	T	Poznańska SM Winogrody	os. Przyjaźni 12a 61-686 Poznań wielkopolskie	Winogradzka Telewizja Kablowa	16.06.2006r.	Zawieszenie emisji od 08.05.2002 do 31.12.2005
62.	TK-0015/96	T	Karol Jacek Augustyn	ul. Składowa 9 15-399 Białystok podlaskie	KABEL-TV	29.09.2006r.	emisja programu zawieszona do 20.07.2004
63.	TK-0017/96	T	Ośrodek Kultury	ul. 1 Maja 1 37-310 Nowa Sarzyna	Lokalna Telewizja Kablowa LTK	29.09.2002r.	

64.	TK-0020/96	T	Spółdzielnia Mieszkaniowa	podkarpackie ul. Chłapowskiego 5 63-101 Śrem wielkopolskie	TELE RELAX	29.09.2006r.	zawieszenie nadawania od 01.07.03 do 31.08.03
65.	TK-0021/96	T	Marian Wachowicz	ul. Okrzei 12/5 58-500 Jelenia Góra dolnośląskie		29.09.2006r.	
66.	TK-0022/96	T	Wąbrzeski Dom Kultury	ul. Wolności 47 87-200 Wąbrzeźno kujawsko-pomorskie	Program Lokalny	29.09.2006r.	
67.	TK-0023/96	T	Stowarzyszenie Użytkowników Telewizji Kablowej Zachód	ul. Połczyńska 12 c 78-400 Szczecinek zachodnio-pomorskie	Telewizja Kablowa Zachód	29.09.2006r.	
68.	TK-0024/96	R	Stowarzyszenie OPCJA 17	ul. 15 Stycznia 13 26-940 Pionki mazowieckie	Radio Opeja	20.11.2003r.	od dn. 01.06.99r. działalność zawieszona
69.	TK-0026/96	T	SM Lokatorsko-Własnościowa Słowianin	ul. Niedziałkowskiego 9 72-600 Szczecin zachodnio-pomorskie	Telewizja Słowianin	20.11.2006r.	
70.	TK-0027/96	T	Wielkopolska Telewizja Kablowa Sp. z o.o.	ul. Przybyszewskiego 44a 60-785 Poznań wielkopolskie	WTK	20.11.2006r.	
71.	TK-0005/97	T	Tarnowska Telewizja Kablowa S.TAR Sp. z o.o.	ul. Fredry 16 33-100 Tarnów podkarpackie	TTK-Twoja Telewizja Kablowa	16.04.2007r.	
72.	TK-0006/97	T	Jan Wiertelwski	ul. Nakielska 2 86-010 Koronowo kujawsko-pomorskie	Telewizja Koronowo	24.06.2007r.	emisja zawieszona od 7.06.03 do 2.04.04
73.	TK-0007/97	T	Stow. Użytkowników Kablowej Telewizji Satelitarnej BART-SAT	Pl. Konstytucji 3-go Maja 19 11-200 Bartoszyce warmińsko-mazurskie	Telewizja Kablowa BART-SAT	24.06.2007r.	
74.	TK-0008/97	T	Gabriela Marta Golicz	ul. 1-go Maja 221 m5 41-706 Ruda Śląska śląskie	Pryzmat	24.06.2007r.	
75.	TK-0009/97	T	Wieluńska SM	ul. A. Struga 1 98-300 Wieluń łódzkie	Telewizja Kablowa WSM	24.06.2007r.	
76.	TK-0010/97	T	Trzcianeckie Towarzystwo	os. Słowackiego 24 64-980 Trzcianka	Program Lokalny Trzcianka	24.06.2007r.	

			Użytkowników Kablowej Sieci Telewizyjnej	wielkopolskie			
77.	TK-0011/97	T	Roman Orkusz	ul. Kasztelańska 76/9 58-314 Wałbrzych dolnośląskie	TVK Pogórze	24.06.2007r.	
78.	TK-0012/97	T	Andrzej Stanisław Mazurek	ul. Dąbrowskiego 56 89-100 Nakło n. Notecią kujawsko-pomorskie	Telewizja Nakło	28.08.2006r.	
79.	TK-0013/97	T	Gmina Chrzanów	ul. Broniewskiego 4 32-500 Chrzanów małopolskie	Chrzanowska Telewizja Lokalna	28.08.2006r.	
80.	TK-0014/97	T	Telewizja Kablowa Brodnica Sp. z o.o.	ul. Witosa 12 87-300 Brodnica kujawsko-pomorskie	Telewizja Kablowa Brodnica	28.08.2006r.	
81.	TK-0015/97	T	Dariusz Wilczek	ul. Spółdzielcza 10 11-001 Dywity warmińsko-mazurskie	TVK Teldom Szczytno	28.08.2006r.	
82.	TK-0016/97	T	Jan Wiktor Tamiołło	ul. Gliniana 10 m 68 27-200 Starachowice świętokrzyskie	TVK ELSAT 21	28.08.2006r.	
83.	TK-0017/97	T	Stefan Dunysiuk	ul. Ciepła 6 m 11 50-524 Wrocław dolnośląskie	TV Kwadrat	13.10.2007r.	
84.	TK-0019/97	T	Dariusz Kazimierz Mróz	ul. Wrocławska 11 68-200 Żary lubuskie	Program Lokalny TeleŻet	13.10.2007r.	
85.	TK-0020/97	T	Stow. Użytkowników Osiedlowej sieci Kablowej	ul. Warszawska 20 26-900 Kozienice mazowieckie	TV-Kozienice	13.10.2007r.	
86.	TK-0021/97	T	International Movie Productions Ltd Sp. z o.o.	Pl. Defilad 1 00-901 Warszawa mazowieckie	Trochę Młodsza Telewizja	3.11.2007r.	program nadawany jest na podst. koncesji satelitarnej
87.	TK-0022/97	T	SM Lokatorsko-Własnościowa	ul. Jagiellońska 11 05-120 Legionowo mazowieckie	Telewizja Legionowo	21.12.2007r.	
88.	TK-0025/97	T	SM Lokatorsko-Własnościowa Zjednoczenie	ul. Słowackiego 18 64-200 Wolsztyn wielkopolskie	TV Karat	21.12.2007r.	

89.	TK-0026/97	T	Stow. Użytkowników Osiedlowej Telewizji Satelitarnej RET-SAT 1	ul. Przelajowa 16 94-044 Łódź łódzkie	RET-SAT	21.12.2007r.	
91.	TK-0002/98	T	Krzysztof Dariusz Kacprowicz	ul. Kościuszki 61 m 23 11-010 Barczewo warmińsko-mazurskie	MACROSAT	6.05.2008r.	
92.	TK-0003/98	T	Nowotarska Telewizja Kablowa Sp. z o.o.	ul. Józefczaka 1 34-400 Nowy Targ małopolskie	Przegląd Tygodniowy	6.06.2008r.	
93.	TK-0007/98	T	Mariusz Trąbczyński	ul. Żeromskiego 32 m 33 87-400 Golub Dobrzyń kujawsko-pomorskie	Program Lokalny TVK Rawa Mazowiecka	6.05.2003r.	
94.	TK-0008/98	T	DEXTEL Sp. z o.o.	ul. Bystrzycka 77 m 7 54-215 Wrocław dolnośląskie	Wągrowiecka Telewizja Kablowa	6.05.2008r.	
95.	TK-0009/98	T	Stowarzyszenie Osiedlowa Telewizja Kablowa	ul. F. Chopina 19a 55-200 Oława dolnośląskie	Oławska Telewizja Kablowa	6.05.2008r.	
96.	TK-0010/98	T	Zamojska Telewizja Kablowa Sp. z o.o.	ul. Peowiaków 92 22-400 Zamość lubelskie	Program Lokalny	6.05.2008r.	
97.	TK-0012/98	T	Telewizja Kablowa Krasnystaw Sp. z o.o.	ul. Okrzei 25 22-300 Krasnystaw lubelskie	Program Lokalny Telewizji Kablowej Krasnystaw	15.06.2008r.	
98.	TK-0013/98	T	Kazimierz Bednarski	ul. Lawendowa 21 45-470 Opole opolskie	TELE-INFO	15.06.2008r.	
99.	TK-0014/98	T	Mieczysław Bałabański	os. Południe 53 m 16 19-203 Grajewo podlaskie	TELE-INFO	15.06.2008r.	zawieszenie nadawania od 01.04.04 do 01.10.04
100.	TK-0015/98	T	Gmina Miejska Miasta Zabrze	ul. Powstańców 5-7 41-800 Zabrze śląskie	GTV Program Miejski	15.06.2008r.	
101.	TK-0016/98	T	Poddębicka Telewizja Kablowa Sp. z o.o.	ul. Sienkiewicza 31 99-200 Poddębice łódzkie	Wiadomości Poddębickie	15.06.2008r.	
102.	TK-0018/98	T	TELEKACH Przedsiębiorstwo Telekomunikacji i	ul. Pawia 2 39-200 Dębica podkarpackie	Wiadomości Regionalne	9.07.2008r.	

			Teletransmisji Sp. z o.o.				
103.	TK-0019/98	T	Stowarzyszenie Telewizji Kablowej Centrum Zgierz	ul. Paręczewska 21 95-100 Zgierz łódzkie	Telewizja Centrum - TZ	9.07.2008r.	
104.	TK-0020/98	T	Wacław Stanisław Gojdz	Rynek 13/2 57-420 Radków dolnośląskie	TVR	9.07.2008r.	
105.	TK-0021/98	T	SM w Bielsku Podlaskim	ul. 11-go Listopada 10 17-100 Bielsk Podlaski podlaskie	BIELNET	9.07.2008r.	program prawdopodobnie nie jest nadawany
106.	TK-0022/98	T	Władysław Bieniek	ul. Parkowa 15 34-100 Wadowice małopolskie	Telewizja Wadowice	29.09.2008r.	
107.	TK-0023/98	T	Jerzy Stempin	Jankowy 55 63-600 Kępno wielkopolskie	TELE SUD	29.09.2008r.	
108.	TK-0024/98	T	Bogdan Łaga	ul. Nanicka 22 84-200 Wejherowo pomorskie	Twoja Telewizja Morska	1.11.2008r.	
109.	TK-0025/98	T	SM LOKATOR	ul. Łaska 46 98-220 Zduńska Wola łódzkie	Wprost ze Zduńskiej	1.11.2008r.	emisja zawieszona
110.	TK-0026/98	T	Świętochłowicka Telewizja Miejska Sp. z o.o.	ul. Bytomska 40 41-600 Świętochłowice śląskie	Świętochłowicka Telewizja Miejska	22.11.2003r.	
111.	TK-0028/98	T	Telewizja GTV Sp. z o.o.	ul. Przemysłowa 53 66-400 Gorzów Wlkp lubuskie	Telewizja GTV	23.11.2008r.	
112.	TK-0029/98	T	Andrzej Józef Kaczmarczyk	ul. Piwonii 24 44-200 Rybnik śląskie	Informator Lokalny	10.12.2008r.	

113.	TK-0001/99	T	Jerzy Krempa	ul. Paderewskiego 15, 41-500 Chorzów śląskie	TELPOL-INFO	21.01.2009r.	
114.	TK-0003/99	T	Marek Bruzdewicz	ul. Krausego 4 m 7 86-105 Świecie kujawsko-pomorskie	Telewizja Świecie	08.06.2009r.	
115.	TK-0005/99	T	Tomaszowski Dom Kultury	ul. Lwowska 72 22-600 Tomaszów Lubelski	Telewizja Lokalna Tomaszów	26.07.2004r.	

				lubelskie			
116.	TK-0006/99	T	Czaplinecki Ośrodek Kultury	ul. Pławieńska 1A 78-440 Czaplinek zachodnio-pomorskie	Tele-Czapla	01.08.2002r.	
117.	TK-0007/99	T	Piotr Płonka	ul. Lenartowicza 8 m 48 34-120 Andrychów małopolskie	TvL-A Telewizja Lokalna Andrychów	01.08.2009r.	
118.	TK-0008/99	T	Telewizja Kablowa Koszalin Sp. z o.o.	ul. Kotarbińskiego 3 75-352 Koszalin zachodnio-pomorskie	TV MAX	24.08.2009r.	
119.	TK-0009/99	T	Włodzimierz Matuszewski	Al. M.J. Piłsudskiego 34 97-200 Tomaszów Mazowiecki łódzkie	Telewizja Kablowa MVM	24.08.2004r.	
120.	TK-0010/99	T	Andrzej Kliś	ul. Szkotnia 3/14 39-200 Dębica podkarpackie	KTV	12.09.2009r.	
121.	TK-0011/99	T	Spółdzielnia Mieszkaniowa w Lipnie	Os. Gen. W. Sikorskiego 15, 87- 600 Lipno Kujawsko-pomorskie	TV Lipno	26.09.2004r.	
122.	TK-0012/99	T	Fundacja Kultura Łączy w Bytowie	ul. Kochanowskiego 8-10, 77- 100 Bytów pomorskie	Telewizja Lokalna Bytów	13.12.2009r.	
123.	TK-0013/99	T	MEDIA COM S.A.	ul. Meksykańska 6 03-948 Warszawa mazowieckie	MEDIA COM	14.12.2009r.	
124.	TK-0001/00	T	Ryszard Ruszkowski, Płońsk	ul. Ogrodowa 1 09-100 Płońsk mazowieckie	Wizjer	18.04.2010	
125.	TK-0003/00	T	Miejski Ośrodek Kultury	ul. Słowackiego 13 97-300 Piotrków Trybunalski łódzkie	Informacje Piotrowskie	06.06.2010r.	

126.	TK-0004/00	T	Gmina Krosno Odrzańskie	ul. Parkowa 1 66-600 Krosno Odrzańskie lubuskie	Krośnieńskie Wydarzenia	08.06.2010r.	
127.	TK-0005/00	T	Telewizja Kablowa Płońsk sp. z o.o.	ul. Sienkiewicza 1 09-100 Płońsk mazowieckie	Program Lokalny TVKP	08.06.2010r.	
128.	TK-0006/00	T	Dariusz Cisak	ul. Batalionów Chłopskich 45 08-110 Siedlce	CATEL	08.06.2005r.	

				mazowieckie			
129.	TK-0007/00	R	Fundacja "Kultura Łączy"	ul. Kochanowskiego 8/10 77-100 Bytów pomorskie	Radio Bytów	28.06.2007r.	
130.	TK-0008/00	T	Krzysztof Machulski	ul. Krasińskiego 19 m 3 23-204 Kraśnik lubelskie	Kraśnicki Program Lokalny	23.08.2010r.	
131.	TK-0009/00	T	Marian Pospiszel	Os. Konstytucji 3-ego Maja 36 m 5 48-100 Głubczyce opolskie	TV Głubczyce	23.08.2010r.	
132.	TK-0010/00	T	Jan Kusina	ul. Katowicka 24 44-335 Jastrzębie Zdrój śląskie	Telewizja Kanon	23.08.2007r.	
133.	TK-0011/00	T	Przedsiębiorstwo Wielobranżowe Impromex sp. z o.o.	ul. Zamkowa 14 26-500 Szydłowiec mazowieckie	Program Lokalny	28.10.2010r.	informacja o zawieszeniu nadawania do 30.09.2003
134.	TK-0012/00	T	Wiesław Okrój	ul. Kaliska 17 m 3a 63-400 Ostrów Wielkopolski wielkopolskie	PRO-ART	28.08.2010r.	
135	TK-0013/00	T	PUPH JUREX Sp. z o.o.	ul. Krzywa Góra 3 87-800 Włocławek kujawsko-pomorskie	Telewizja Kujawy	28.08.2005r.	
136	TK-0014/00	T	Miejska Telewizja Tarnobrzeg MTVT Sp. z o.o.	ul. Sienkiewicza 36 39-400 Tarnobrzeg podkarpackie	MTVT	26.09.2010r.	
137	TK-0015/00	T	Miejska Telewizja Opole Sp. z o.o.	Rynek-Ratusz 45-015 Opole opolskie	Miejska Telewizja Opole	26.11.2010r.	
138.	TK-0016/00	T	Marian Glita	ul. Sadowa 10 28-300 Jędrzejów świętokrzyskie	Telewizja Świętokrzyska	26.11.2007r.	
139.	TK-0017/00	T	TELE-TOP Grupa Multimedia Polska Sp. z o.o.	ul. T. Wendy 7/9 81-341 Gdynia pomorskie	Telewizja Tele Top	28.11.2010r.	
140.	TK-0001/01	R	Piotr Adam Wróbel	ul. J. Wysockiego 8 m 27 41-400 Mysłowice śląskie	Radio Aktywne	24.01.2008r.	
141	TK-0002/01	T	Fundacja Mediów i Kultury im. Zdzisława	ul. Promienna 51 43-603 Jaworzno	Telewizja Jaworzno	24 kwietnia 2011r.	informacja o zawieszeniu nadawania do 31.03.04

			Krudzielskiego	śląskie			
142	TK-0003/01	T	MEDIA PLUS sp. z o.o.	Pl. Grunwaldzki 18 50-384 Wrocław dolnośląskie	Program Lokalny Gosat-Media	9 maja 2004r.	
143	TK-0004/01	T	Wydawnictwo GM Sp. z o.o.	ul. Św. Barbary 7 Jaworzno śląskie	CTV-Jaworzno	27 maja 2011r.	
144	TK-0005/01	T	Opoczyńskie Stowarzyszenie Przyjaciół Kultury Regionalnej	ul. E. Biernackiego 4 26-300 Opoczno łódzkie	Telewizja Lokalna Opoczno	25.06.2011	
145	TK-0006/01	T	Telewizja Kablowa VECTRA SA	ul. Przebendowskich 17 Gdynia Pomorskie	VECTRA	08.07.2006	zawieszenie nadawania w Bełchatowie do 1.11.2003
146	TK-0007/01	T	Silesia TV Sp. z o.o.	ul. Hagera 41 41-807 Zabrze śląskie	SILESIA TV	08.07.2011	wszczęte postępowanie o cofnięcie koncesji
147	TK-0008/01	T	INFO-KAB Sp. z o.o.	ul. Pomorska 11 83-200 Starogard Gdański pomorskie	Starogardzka Telewizja Kablowa	08.07.2011	
148	TK-0009/01	T	Krzysztof Robert Wałaski	ul. Waryńskiego 31c/8 Świdnica Dolnośląskie	TV JOKER	27.08.2011	
149.	TK-0001/02	T	Dariusz Andrzej Wolski	Os. Unitów Podlaskich 3 m 7 21-400 Łuków lubelskie	Łukowski Program Telewizyjny Master TV	13.01.2012	
150.	TK-0002/02	T	Telewizja Miejska Stalowa Wola Sp. z o.o.	ul. 1-go Sierpnia 12 37-450 Stalowa Wola podkarpackie	Telewizja Miejska Stalowa Wola	17.01.2012	
151.	TK-0003/02	T	Jarosław Jan Przedwojski	ul. Zbyszka z Bogdańca 73 80-419 Gdańsk pomorskie	TV CZARNE	05.02.2007	
152.	TK-004/02	T	Stowarzyszenie "Telewizja Wałbrzych"	ul. Moniuszki 45a 58-300 Wałbrzych dolnośląskie	TVL Telewizja Wałbrzych	11.02.2012	
153.	TK-0005/02	T	Telewizja Kablowa Bogatynia sp. z o.o.	ul. Wyczółkowskiego 42a 59-920 Bogatynia dolnośląskie	Telewizja Bogatynia "PUNKT"	27.03.2012	
154.	TK-0006/02	T	Grzegorz Andrzej Kawka	ul. 11-go Listopada 72-300 Gryfice	ZTR Zachodniopomorska	06.05.2012	zawieszenie nadawania na 3 m-ce

				zachodniopomorskie	Telewizja Regionalna		od 1.07.03 do 30.09.03
155.	TK-0007/02	T	Telewizja Kablowa VECTRA SA	ul. Przebendowskich 17 81-543 Gdynia pomorskie	Telewizja Elbląska	13.05.2007	
156.	TK-0008/02	T	Spółdzielnia Mieszkaniowa Górczewska	ul. Doroszewskiego 4 01-318 Warszawa mazowieckie	Informacje z osiedla	23.06.2007	
157.	TK-0009/02	T	Bogdan Edward Olszewski	ul. Kościuszki 22 38-200 Jasło podkarpackie	Wiadomości Lokalne	02.09.2012	
158.	TK-0010/02	T	Paweł Sawicki	ul. Polna 18 Sanok Podkarpackie	Telewizja Sanok	02.09.2005	
159.	TK-0011/02	T	Henryk Szysz	ul. Jagiełły 14E/7 73-200 Choszczno zachodnio-pomorskie	TELSAT	02.09.2012	
160.	TK-0013/02	T	Czaplinecki Ośrodek Kultury	ul. Pławieńska 1A 78-550 Czaplinek zachodnio-pomorskie	Tele-Czapla	28.10.2006	zawieszenie emisji do 31.03.2004
161.	TK-0014/02	T	Piotr Ziemowit Orzechowski	ul. Gen. W. Sikorskiego 14/1 06-400 Ciechanów mazowieckie	TV5	2012-11-03	
162.	TK-0015/02	T	Adam Kamiński	ul. Staszica 12/5 82-500 Kwidzyn pomorskie	Program lokalny	2012-12-17	
163.	TK-0016/02	T	Telewizja Kablowa VECTRA SA	ul. Przebendowskich 17 81-543 Gdynia pomorskie	Telewizja Bielsko	2007-12-22	
164.	TK-0017/02	T	Telewizja Kablowa VECTRA SA	ul. Przebendowskich 17 81-543 Gdynia pomorskie	Telewizja Słupsk	2007-12-22	
165.	TK-0018/02	T	Telewizja Kablowa VECTRA SA	ul. Przebendowskich 17 81-543 Gdynia pomorskie	Telewizja Jawor	2007-12-22	
166.	TK-0019/02	T	MASTER sp. z o.o. Przedsiębiorstwo Produkcyjno-Handlowe	ul. Sikorskiego 43 67-200 Głogów dolnośląskie	TV MASTER	2012-12-22	
167.	TK-0001/03	T	Waldemar Bogusław Włodarczak	ul. Francuska 45 64-100 Leszno	Telewizja Leszno	2013-03-30	

				wielkopolskie			
168.	TK-0002/03	T	Łukasz Marian Borowiecki	ul. Ku Słońcu 68 71-047 Szczecin zachodnio pomorskie	Telewizja Gryf	2013-03-30	
169.	TK-0003/03	T	Bogdan Miszczak	ul. Grunwaldzka 20 38-460 Jedlicze podkarpackie	Obiektyw-Krosno	2013-04-01	
170.	TK-0004/03	T	Joanna Krystyna Osiak-Kazanowska	ul. Krasieńskiego 8 m 2 26-110 Skarżysko-Kamienna	TV DAMI	2013-04-01	
171.	TK-0005/03	T	Zakładowa Spółdzielnia Mieszkaniowa Cementowni Ożarów	ul. Stodolna 5C 27-530 Ożarów świętokrzyskie	TVK Ożarów	2013-04-01	
172.	TK-0006/03	T	Robert Stanisław Utkowski	ul. Jastrzębia 8 m 60 26-600 Radom mazowieckie	TV DAMI	2013-05.08	
173.	TK-0007/03	T	Tadeusz Rogoyski	ul. Słowackiego 24/68 35-060 Rzeszów podkarpackie	Telewizja Miejska w Rzeszowie	2013-05-19	
174.	TK-0008/03	T	Spółdzielnia Mieszkaniowa Lokatorsko-Własnościowa "Pionier"	ul. Daszyńskiego 23 11-400 Kętrzyn warmińsko mazurskie	Kętrzyńska Telewizja Kablowa	2013-06-24	
175.	TK-0009/03	T	Stanisław Józefowicz	Osiedle Zachód B18/F4 73-110 Stargard Szczeciński zachodnio pomorskie	Telewizja Jantar	2006-07-01	

176.	TK-0010/03	T	Spółdzielnia DOLSAT	ul. Lipowa 4a 97-400 Bełchatów łódzkie	Telewizja Kablowa Bełchatów	2013-07-01	
177.	TK-0011/03	T	Agencja Reklamy i Promocji "DAMI" sp. z o.o.	ul. Krótka 24a 58-500 Jelenia Góra dolnośląskie	TV DAMI	2013-07-01	
178.	TK-0012/03	T	Agencja Reklamy i Promocji "DAMI" sp. z o.o.	ul. Krótka 24a 58-500 Jelenia Góra dolnośląskie	TV DAMI	2013-07-01	
179.	TK-0013/03	T	Telewizja Miejska Gorzów sp. z o.o.	ul. Fabryczna 71 66-400 Gorzów Wielkopolski lubuskie	Telewizja Miejska Gorzów	2013-07-01	

180.	TK-0014/03	R	Dobre Radio sp. z o.o.	ul. Rojna 50E/26 91-134 Łódź łódzkie	Dobre Radio	2006-07-14	
181.	TK-0015/03	T	Wioletta Wojciechowska- Rybczyńska	ul. Mennicka 1/3 58-100 Świdnica	TV DAMI	2013-10-05	
182.	TK-0016/03	T	GRYFNET sp. z o.o.	ul. Koralkowa 27 71-220 Szczecin	Telewizja Spółdzielcza "TS"	2013-10-29	
183.	TK-0017/03	T	Sylwester Ulanowski	ul. Chopina 5 09-500 Gostynin	MEDIA-GOS Telewizja Gostynin	2013-10-29	
184.	TK-0018/03	T	Robert Stanisław Utkowski	ul. Jastrzębia 8 m 60 26-600 Radom	TV DAMI	2013-11-26	
185.	TK-0019/03	T	Roman Rybak	ul. Młynarska 4 B 56-400 Oleśnica	Telewizja Powiatowa	2013-12-10	
186.	TK-0020/03	T	Program Lokalny TV Polkowice sp. z o.o.	ul. Browarna 16 59-100 Polkowice	TV Polkowice	2013-12-11	
187.	TK-0021/03	T	Spółdzielnia Mieszkaniowa w Węgrowie	ul. Żeromskiego 7 07-100 Węgrów	Program Lokalny	2013-12-11	
188.	TK-0022/03	T	Stowarzyszenie Miastecka Telewizja Kablowa	ul. Długa 10 77-200 Miastko	MTK w Miastku	2013-12-18	
189.	TK-0023/03	T	AUTOMATIC SERWIS sp. z o.o.	ul. Wyspiańskiego 10 A 87-300 Brodnica	TVK	2013-12-21	
190.	TK-0024/03	T	Mariusz Jerzy Trąbczyński	ul. Żeromskiego 32 m 33 87-400 Golub-Dobrzyń	Program Lokalny TVK	2008-12-21	
191.	TK-0025/03	T	Barbara Józefa Smarczewska	ul. Brzegowa 5 A 57-100 Strzelin	Telewizja Strzelin	2013-12-21	

192.	TK-0026/03	T	Białogrodzka Spółdzielnia Mieszkaniowa	ul. Kochanowskiego 26 78-200 Białogard	Panorama Białogardzka	2013-12-21	
193.	TK-0001/04	T	Spółdzielnia Mieszkaniowa Własnościowo-Lokatorska "DOM"	ul. 11-go Listopada 8 m 12 74-320 Barlinek	TVK Nasz Dom	2014-02-17	
194.	TK-0002/04	R	Adam Tadeusz Przybyłowski	57E/10 ul. Armii Krajowej 83-110 Tczew	Radio Fabryka Tczew	2011-03-08	
195.	TK-0003/04	T	Adam Tadeusz Przybyłowski	57E/10 ul. Armii Krajowej 83-110 Tczew	TELEWIZJA TETKA TCZEW	2014-03-08	

196.	TK-0004/04	T	Marek Betleja	ul. Górka 16 37-420 Rudnik	TELEWIZJA DIANA	2014-03-08	
197.	TK-0005/04	T	Andrzej Edward Szubryt	ul. Ks. Elżbiety 33/10 71-579 Szczecin	TV 7	2009-03-08	
198.	TK-0006/04	T	Witold Wojak	ul. Abrahama 15/10 84-120 Władysławowo	TV Półwysep	2014-03-08	
199.	TK-0007/04	T	Świętochłowska Telewizja Miejska Sp. z o.o.	ul. Bytomska 40 41-600 Świętochłowice	ŚTM	2009-04-21	
200.	TK-0008/04	T	STELLA ZIT Sp. Z o.o.	ul. Ofiar Katynia 35 37-450 Stalowa Wola	Stella Telewizja Kablowa	2014-05-09	
201.	TK-0009/04	T	Adam Mieczysław Kaszta	ul. Wiejska 4 59-800 Lubañ	Lokalny program informacyjny	2014-05-09	
202.	TK-0010/04	T	Piotr Waszećik	ul. Jagiellońska 67 10-237 Olsztyn	Telewizja Ostróda	2014-05-17	
203.	TK-0011/04	T	Mariusz Jerzy Trąbczyński	ul. Żeromskiego 32/33 87-400 Golub-Dobrzyń	Program Lokalny TVK	2009-05-19	

Źródło: Departament koncesyjny KRRiT, czerwiec 2004 r.

Tab. Z.2.4. Wykaz programów rozprowadzanych w sieciach telewizji kablowej

PROGRAM	NADAWCA	ADRES NADAWCY	MIASTO	KRAJ
"CTV-Jaworzno"_K	Wydawnictwo GM Sp. z o.o.	ul. Św. Barbary 7	43-600 Jaworzno	Polska
"GTV Program Miejski"_K	Gmina Zabrze	ul. Powstańców 5/7	41-800 Zabrze	Polska
"iTV"	"Telestar" Sp. Z o.o.	ul. Żurawia 8	00-503 Warszawa	Polska
"MTVT"_K	Miejska Telewizja Tarnobrzeg "MTVT" Sp. z o.o.	ul. Sienkiewicza 1/2	39-401 Tarnobrzeg	Polska
"SILESIA TV"_K	"Silesia TV" Sp. z o.o.	ul. Hagera 41	41-807 Zabrze	Polska
"Telewizja Jaworzno"_K	Fundacja Mediów i Kultury im. Z. Kruczyńskiego	ul. Promienna 51	43-600 Jaworzno	Polska
"Telewizja KANON"_K	Kusina	ul. Katowicka 24	44-335 Jastrzębie Zdrój	Polska
"TK Kujawy"_K	P.U.P.H. " JUREX" Sp. z o.o.	ul. Krzywa Góra 3	87-800 Włocławek	Polska
"Wiadomości Regionalne"_K	Przedsiębiorstwo Telekomunikacji i Teletransmisji	ul. Pawia 2	39-200 Dębica	Polska
102.5 HIT CHANNEL	102.5 HIT CHANNEL	Via Piemonte 61/63	Cologno Monzese	Włochy
13-th Street	At Entertainment Ltd.	Vinters Park, Maidstone	Kent ME 14 5NZ	Wielka Brytania
3 SAT	3 SAT Satelliten Fernsehen	Essenheimer Strasse	D-6500 Mainz- Lerchenberg	Niemcy
4 FUN TV	4 FUN TV Sp. z o.o.	ul. Jana Rosoła 10	02-797 Warszawa	Polska
538	Radio 538	Graaf Wichmanlaan 46	1405 HB Bussum Postbus 1538	Holandia
AB Moteurs	AB Moteurs TV	144, avenue du President Wilson BP 75	F-93213 Saint-Denis La Plaine Cedex	Francja
Ale Kino	CANAL+ POLSKA	ul. Kawalerii 5	00-468 Warszawa	Polska

Animal Planet	Discovery	160 Great Portland Street	London W1N 5TB	Wielka Brytania
ANTENNE	Antenne Bayern	Rundfunkplatz 1	80399 Munchen	Niemcy
ANTENNE BAYERN	Bayerischer Rundfunk-Bayern	Rundfunkplatz 1	80399 Munchen	Niemcy
ARD1	Südwestfunk	Postfach 820	7570 Baden-Baden 1	Niemcy
ARIRANG TV	Korea International Broadcasting	Arirang Tower 1467-80	Seocho-dong, Seocho-gu, Seoul	Korea
ARTE	ARTE	Schutzenstrasse 1	76530 Baden-Baden	Niemcy
ARTE G.E.I.E.	ARTE G.E.I.E.	2a Rue de la Fonderie,	F-67080 Strasbourg Cedex	Francja
ARTE La Cinquieme	ARTE La Cinquieme	10 Rue Grace Vernet, F-92130	Issy Les Moulineaux	Francja
ASDA	ASDA FM	c/o Maxat, 200 Grays Inn Road,	GB - London WC1X 8 XZ	Wielka Brytania
ASTRA_K	Telewizja Astra Sp. z o.o.	ul. Ludowa 11	64-920 Piła	Polska
AUTOCOM_K	TV AUTOCOM Sp. z o.o.	ul.Oboźna 4	Kraków	Polska
AUTOMOBILE	AB SAT	132 Avenu du President Vilson 92/213 La Plaine	St. Dennis	Francja
AVANTE	UPC Digital Media Centre	Kon. Wilhelminaplein 2-4	Amsterdam	Holandia
AXN	AXN Europe Limited Sony Pictures Europe house	25 Golden Square	W1F 9 LU Londyn	Wielka Brytania
BAYERN	Bayerischer Rundfunk-Bayern	Rundfunkplatz 1	80399 Munchen	Niemcy
Bayern 2 Radio	Radio Bayern	Rundfunkplatz 1	80399 Munchen	Niemcy
BAYERN 3	Bayerischer Rundfunk	Rundfunkplatz1	80 300 Munchen	Niemcy
Bayern 4 Klassik	Radio Bayern	Rundfunkplatz 1	80399 Munchen	Niemcy
BBC	BBC World Service Television	Woodlands, 80 Wood Lane	London W 12 OTT	Wielka Brytania

BBC 1	BBC 1	Broadcasting House	Portland Place London W1A 1AA	Wielka Brytania
BBC 2	BBC 2	Broadcasting House	Portland Place London W1A 1AA	Wielka Brytania
BBC 3	BBC 3	Broadcasting House	Portland Place London W1A 1AA	Wielka Brytania
BBC PRIME	BBC World Service Television	Woodlands, 80 Wood Lane	London W 12 OTT	Wielka Brytania
BBC Radio		Portland Place, London W1A 1AA	Londyn	Wielka Brytania
BBC Radio 4	BBC	Broadcasting House	Portland Place London W1A 1AA	Wielka Brytania
BBC World	BBC World Service Television	Woodlands, 80 Wood Lane	London W 12 OTT	Wielka Brytania
BBC World Service	BBC	Bush House The Strand	WC2B 4PH London	Wielka Brytania
BET International	Black Entertainment Television Ltd	Kershaw House Great west Road	Hunslow, Middlesex TW5 XBU	Wielka Brytania
BET ON JAZZ	BET International	Kershaw House Great west Road	Hunslow, Middlesex TW5 XBU	Wielka Brytania
Biłgorajska_K	Gmina Miasta Biłgoraj	ul. T. Kościuszki 16	Biłgoraj	Polska
BLOOMBERG	BLOOMBERG	39-45 Finsbury Square	London EC2A IPQ	Wielka Brytania
BR	BR Bayerischer Rundfunk	Rundfunkplatz 1	80335 Monachium	Niemcy
Bremen 2	Radio Bremen	Burgermeister-Spitta-Alle 45	D-28329 Bremen	Niemcy
BRYZA	Bryza Telewizja Regionalna Sp. z o.o.	ul. Muchoborska 6	54-424 Wrocław	Polska
BTV	BTV	Gronerstrasse 35	Ludwigsburg	Niemcy
BVN TV	BVN Het Beste van Vlaanderen en Nederlands	Witte Kruisiaan 55	Hilversum	Holandia
BW	Sudwestfung	Postfach 820	7570 Baden-Baden 1	Niemcy
Cabel Kanal	Cabel Kanal	Bahnhofstr. 28 Unterforing	85774 Germany	Niemcy

CABEL Plus	CABEL Plus	Nadražni 28	701 00 Ostrava1	Czechy
CADENA	CADENA	Sogecable, Gran Via 32 3RD FloorE	28013 Madrit	Włochy
Canal 24 Horas	TVE Internacional Cantro RTVE	Prado del Rey	38223 Madryt	Hiszpania
CANAL+	Polska Korporacja Telewizyjna Sp. z o.o.	ul. Kawalerii 5	00-468 Warszawa	Polska
Canal+ Niebieski	Polska Korporacja Telewizyjna Sp. z o.o.	ul. Kawalerii 5	00-468 Warszawa	Polska
Canal+ Żółty	Polska Korporacja Telewizyjna Sp. z o.o.	ul. Kawalerii 5	00-468 Warszawa	Polska
CARTOON NET	Turner International Inc.	1050 Techwood Drive	Atlanta, Georgia 30348-5366	USA
CATEL_K	Krzysztof Komorowski	ul. Żwirowa 6/6	08-110 Siedlce	Polska
CHANNEL 5	CHANNEL 5	Channel 5 PO Box 55	NG1 5HE Nottingham	Wielka Brytania
CIVILISATION	DISCOVERY COMMUNICATION EUROPE	Igo Great Portland Street	London W1N 5TB	Wielka Brytania
Classica Radio	Radio Monteleni Classica	Via di Monteben	3-500014 Fiesole	Włochy
CLASSIQUE FM	CLASSIQUE FM	Brandswiete 4	Hamburg 11	Niemcy
CLUB	UPC Digital Media Centre	Kon. Wilhelminaplein 2-4	Amsterdam	Holandia
CMT	Country Music Television	250 Harbor Drive	Stamford CT 06904-2210	USA
CMT Radio	Country Music Radio	250 Harbor Drive	Stamford CT 06904-2210	USA
CNBC	Super Channel Limited	4th floor Short Plant, Hammersmiths	London W68	Wielka Brytania
CNN	CNN Turner International Inc.	1050 Techwood Drive	Atlanta, Georgia 30348-5366	USA
CNN Radio	CNN Radio	1050 Techwood Drive	Atlanta, Georgia 30348-5366	USA

COUNT DOWN	Category TV	Via Antonio Copii 4/c	Rzym	Włochy
Country Music R.	NBC Super Channel	Melrose House 14 Lanark Sq, Limehadour	E14 9QD London	Wielka Brytania
CS1	Ceska televize	Na hrebenech II	140 00 Praha 4	Czechy
CS2	Ceska televize	Kavci Hori	140 70 Praha	Czechy
CTB	Kiev IMC-Svit TV	ul. L. Leontowicza 5	Kijów	Ukraina
CZĘSTOCHOWA_K	Częstochowska Telewizja Kablowa Sp. z o.o.	ul. Andersa 12	42-224 Częstochowa	Polska
DER KINDERKANAL	Südwestfunk	Postfach 820	7570 Baden-Baden 1	Niemcy
Deutsch. Radio	Deutsch. Radio	Raderberggurtel 40	D-50968 Köln	Niemcy
Deutsche Welle	Deutsche Welle radio & tv	Raderberggürtel 50	D-50968 Köln	Niemcy
Deutsche Welle Radio	Deutsche Welle radio & tv	Raderberggürtel 50	D-50968 Köln	Niemcy
Deutschl. Radio Berlin	Deutschl. Radio Berlin	Raderberggurtel 40	D-50968 Köln	Niemcy
DISCOVERY	The Discovery Channel	Twyman House, 16 Bonny Street	London NW1 9PG	Wielka Brytania
DISNEY CHANNEL	DISNEY CHANNEL	PO Box 8377 London W14 *TS	Londyn	Wielka Brytania
DSF	DSF - Deutsches SportFernsehen GmbH	Bahnhofstrasse 27A	D-85774 Unterföhring	Niemcy
Duna TV	Duna TV	Meszaros ut, 48-54	1016 Budapeszt	Węgry
Dynamic TV	ProCable	ul. Chocimska 28	00-791 Warszawa	Polska
EBN	EUROPEAN BUSINESS NEWS	10 FLEET PLACE, EC4M 7RB	LONDON	Wielka Brytania
ECR	European Classic Rock	The Maidstone Studios, Vinders Park,	Maidstone Kent, ME14 5NQ	Wielka Brytania
EDTV Dubai	Dubai Production center	Dubai	Dubai	Zjed.Emiraty Arabskie

EDUSAT	Wyższa Szkoła Społeczno-Ekonomiczna	ul. Kasprzka 29/31	Warszawa	Polska
EINS LIVE	EINS LIVE	Appelhofplatz 1	D-50667 Koln	Niemcy
EKR	The Maidstone Studio	Vinders Park, ME 14 5NQ KENT	Maidstone	Wielka Brytania
ELENIC	ELENIC Television 1	1432 Messogion Avenue Aghia Paraskev	GR- 111 52 Ateny	Grecja
ENIS LIWE	ENTER LIWE	Appelhofplatz 1	D-50667 Koln	Niemcy
ENTER	ENTER TV	Michailivska str. 18b	UA01054 Kijów	Ukraina
ENTER FILM	ENTER FILM	Dimitriewskaja 18/24 4Piętro Nr5	01055 Kijów	Ukraina
ENTERTAINMENT	Zone Vision	6 Lymington Road, NW6 1SF	Londyn	Wielka Brytania
ERF	ERF	Postfah 14 44 D-35573	Wetzlar	Niemcy
ERT	ERT S.A.	Mesoghion Av., 153-42 Aghia Paraskev	Ateny	Grecja
EURONEWS	Europe-News S.A.	60, Chemin des Mouilles	69130 Ecully	Francja
EUROPE 1	EUROPE 1	26 rue Francois 1 er	75008 Paris	Francja
Euroregion TV	Euroregional TV Kabel Programm	Brautwiesenstrase 26	02826 Gorlitz	Niemcy
EUROSPORT	Eurosport Sales Organisation	3, rue Gaston et Rene Caudron	92798 Issy-Les-Moulineaux Cedex 9	Francja
EUROSPORT NEWS	Eurosport Sales Organisation	3, rue Gaston et Rene Caudron	92798 Issy-Les-Moulineaux Cedex 9	Francja
EVIVA	EVIVA	Kreuzstrasse 26 Postfach	CH-8032 Zurich	Szwajcaria
EWTN	Eternal World Television Network	5817 Old Leeds Road	35210-2198 Alabama, Irontdale	USA
EXPO 24x7	UPC Digital Media Centre	Kon. Wilhelminaplein 2-4	Amsterdam	Holandia
EXTREME SPORTS	UPC Digital Media Centre	Kon. Wilhelminaplein 2-4	Amsterdam	Holandia

FANTASTIC	Zone Broadcasting Ltd Queens Studios	117-121 Salusbury Rd	London NW6	Wielka Brytania
Fashion TV	FTV Programmgesellschaft m.b.H	Wasagasse 4, A-1010	Wiedeń	Austria
FEMMAN	FEMMAN	Stockholmsvagen 30	S-18271 Stocksund	Szwecja
FFH	FFH Radio	Graf Vollrath-Weg 6 60480	Frankfurt/Main	Niemcy
FILM 1 BASIC MOVIES	UPC Digital Media Centre	Kon. Wilhelminaplein 2-4	Amsterdam	Holandia
Formuła 1	Polska Telewizja Satelitarna "POLSAT" S.A.	Al. Stanów Zjednoczonych 53	Warszawa	Polska
FOX	FOX	338 Euston Road	London	Wielka Brytania
FOX KIDS	Fox Kids Network	6 Centaurus Business Park	Grant Way, Isleworth TW7 5QD	Wielka Brytania
FOX KIDS PLAY	FOX Kids Europe Channel B.V.	Bergweg 50	1217 SC Hilversum	Wielka Brytania
FOX NEWS	FOX	5746 Sunset Boulevard	CA 90028 Hollywood	USA
FOX SPORTS	FOX SPORTS	5746 Sunset Boulevard	CA 90028 Hollywood	USA
FOX Sports TV	FOX KIDS EUROPE PROPERTIES	Luxembourg, Zurich Broch Zahringarplatz 11	8025 Zurich	Szwajcaria
FRANCE 2	FRANCE 2	22 Avenue Montaigne	75387 Paris Cedex 08	Francja
FRANCE 5		10-14 rue Hornace Vernet	F 92 785 Issy les Moulineaux Cedex	Francja
FRANCE CULTURE	Radio France	116, Av du President Kennedy	75786 Paris Cedex 16	Francja
FRANCE HECTOR	Radio France	116, Av du President Kennedy	75786 Paris Cedex 16	Francja
FRANCE INFO	Radio France Intenatonal	116, Av du President Kennedy	75786 Paris Cedex 16	Francja
FRANCE INTER	Radio France International	116, Av du President Kennedy	75786 Paris Cedex 16	Francja
GALAVISION	Galavision/ECO	Avenue of the Stars	Los Angeles	USA

GAME ONE	CANAL+ Polska	ul. Kawalerii 5	00-468 Warszawa	Polska
G-FM	Retail Broadcasting services Ltd.	29-30 Windmill Street	GB-London W1VP 1HG	Wielka Brytania
HALLMARK	Hallmark Entertainment	3/5 Bateman street, Second Floor	London W1V 5TT	Wielka Brytania
HARMONY Radio	Harmony FM	FFH-Plate 1	D-61111 Bad Vilbel	Niemcy
HBO	Home Box Office	1100 Avenue of the Americas	New York, NY 10036	USA
HBO 2	HBO Communication (UK) Limited	Warner House, 98 Theobald's Road	London WC1X 8WB	Wielka Brytania
Hessen	LPR HESSEN, Hessische Landesanstalt tur privaten	Wihelmshofer Alle 262	34131 Kassel	Niemcy
HISTORY CHANNEL	At Entertainment Ltd	Vinters Park, Maidstone	Kent ME 14 5NZ	Wielka Brytania
Hitradio	HITRADIO	Avda Valladolid 63-65 1 s Planta ES-28008	Madryd	Hiszpania
HIT-Radio	HIT-Radio Antenne 1	Brachwitzer Str. 16	Postfach 06118 Halle	Niemcy
Hommes	Hommes	22 Avenue Foch	75 116 Paryż	Francja
HRT	Hrvatska Radio-Televizija	HRT, Prisavlje 3	41000 Zagreb,	Chorwacja
INFO	Polska Telewizja Satelitarna "POLSAT" S.A.	Al. Stanów Zjednoczonych 53	Warszawa	Polska
INNERGY	UPC Digital Media Centre	Kon. Wilhelminaplein 2-4	Amsterdam	Holandia
INTER STAR	INTER STAR	Sok 2, Iketelli	Istanbul	Turcja
Italia Sport	Italia Sport TV	Viale Mazzini 14	Rzym IT-00195	Włochy
JAM FM	JAM FM	Sponholzstrasse 56	D-12159 Berlin	Niemcy
JAZZ FM		ul. Emilii Plater 49	Warszawa	Polska
JAZZ Radio	JAZZ Radio	Sophienstrasse 20/21	10-178 Berlin	Niemcy

JUNIOR	Telewizja Satelitarna POLSAT	Al. Stanów Zjednoczonych 53	Warszawa	Polska
KABEL 1	KABEL 1	Bahnhofstrasse 28	D-85774 Uterföhring	Niemcy
KABEL TV_K	Karol Augustyn	ul. Składowa 9	15-399 Białystok	Polska
Kanal 6	Kanal 6	St. Pt Parachutnaya 6	Sankt Petersburg 197341	Rosja
Kanal Fem	Kanal Fem	Stockholmsvagen 30	S-18271 Stocksund	Szwecja
Kętrzyńska TK_K	SM Pionier	ul. Różana 2	Kętrzyn	Polska
Kiev Svit TV	SVT TV (STB)	ul. Shevcova 1	Kiev, UA 252. 113	Ukraina
KI-KA	KI-KA	Richar-Breslau 11a	Erfurt D-99094	Niemcy
KINDERNET	KINDERNET	Joan Muyskenweg 86 1099	Amsterdam	Holandia
Kino Polska	KINO POLSKA TV Sp. z o.o.	ul. Puławska 61 lok. 116	Warszawa	Polska
KLASSIK RADIO	KLASSIK RADIO GmbH & Co. KG	Brudstwiete 4	D-20457 Hamburg	Niemcy
KNOWLEDGE TV	Jones Education Company Ltd.	60 Charlotte Street,	5 th floor, London W1P 2AX	Wielka Brytania
KOMEDIA	Polska Telewizja Satelitarna "POLSAT" S.A.	Al. Stanów Zjednoczonych 53	04-028 Warszawa	Polska
LANDSCAPE	Landscape Channel BV of Olympic Plaza	Fred Roeskestraat 123	1076 EE Amsterdam	Holandia
Europa, Europa	Zone Vision	6 Lymington Road	London NW6 1SF	Wielka Brytania
LEONARDO	T.J. Nuvolare	Sitcom Via Tiburtina 924	00-156 Rzym	Włochy
LIBERTY TV	Liberty TV	Rue Berthelot 135	1190 Bruksela	Belgia
Łukowski Program Telewizyjny Master TV_K	Dariusz Andrzej Wolski	Os. Unitów Podlaskich 12 m 2	Łuków	Polska
M6	METROPOLE TELEVISION	16 Cours Albert 1 er	75008 Paris	Francja

M-6 Music	M-6 Music	89 Avenue Charles de Gaulle	F-92575 Neuilly	Francja
MAGIC TV	Magic TV la televisione musicale Roma		Rzym	Włochy
MAGYAR TV 2	Magyar Televizio Rt.	Szabadsag ter 17	H-1810 Budapest	Węgry
MAGYAR TV2		Meszaros u. 48-54	1016 Budapeszt	Węgry
MANGO 24	Mango – Media Sp. z o.o.	ul. Kościuszki 61	81-703 Sopot	Polska
Marcopolo	SITCOM Cocieta Comunicazione S.p.a.	Via Tiburtina 924	00156 Roma	Włochy
MARKIZA	TV Markiza	Bratislavská 1/a	84008 Bratislava 48	Słowacja
MASTER_K	Dariusz Andrzej Wolski	Os. Unitów Podlaskich 12 m 2	21-400 Łuków	Polska
MBC	Middle East Broadcasting Centre	10 Heathmans Road, Fulham	London SW6 4TJ	Wielka Brytania
MCM	Lagardere Networks International	1 rond point Victor Hugo	92130 Issy Les Moulineaux	Francja
MCM 2	Lagardere Networks International	1 rond point Victor Hugo	92130 Issy Les Moulineaux	Francja
MCM POP	Lagardere Networks International	1 rond point Victor Hugo	92130 Issy Les Moulineaux	Francja
MCM TOP	Lagardere Networks International	1 rond point Victor Hugo	92130 Issy Les Moulineaux	Francja
MDR	Mitteldeutscher Rundfunk MDR	Springerstr. 22-24	04105 Leipzig	Niemcy
MDR Sputnik	Mitteldeutscher Rundfunk MDR	Springerstr. 22-24	04105 Leipzig	Niemcy
METRO	Metro Radio Group plc	Swalwoll	Newcastle upon Tyne NE99 1EB	Wielka Brytania
MEZZO	MEZZO	49 Boulevard du General Martial Valin	F-75015 Paris	Francja
Mini Max	CANAL+ POLSKA	ul. Kawalerii 5	00-468 Warszawa	Polska
MOK CHEŁM_K	Gmina Miasta Chełm	ul. Szymanowskiego 2	22-100 Chełm	Polska

Moteurs	AB SAT	132 Avenue du President Vilson 93/213 la Plaine	St. Dennis	Francja
MOTORS TV	Motors TV	855 Avenue Roger Solengro	F-92370 Chaville	Francja
MTV	MTV Europe	Hawley Crescent	London NW1 8TT	Wielka Brytania
MTV Base	MTV Network Polska VOF	Graaf Wichmanlaa 5	Bussum 1405 HB	Holandia
MTV Classic	MTV Networks Polska VOF	Graaf Wichmanlaa 5	Bussum 1405 HB	Holandia
MTV Extra	MTV Europe	Hawley Crescent	London NW1 8TT	Wielka Brytania
MTV Germany	MTV Networks Ghbh	Bramfelder str. 117	22305 Hamburg	Niemcy
MTV HIP-HOP	MTV Networks Polska VOF	Graaf Wichmanlaan 46	Bussum 1405HB	Holandia
MTV HITS	MTV Europe	Hawley Crescent	NWI 8TT London	Wielka Brytania
MTV Polska	MTV Network Polska BV	Raadhuisstraat 52	1016 DG Amsterdam	Holandia
MTV Pop	MTV Networks Europe	180 Oxford Street	London W1N 0DS	Wielka Brytania
MTV Radio	MTV	180 Oxford Street Street	London WiN Ods.	Wielka Brytania
MTV-2	MTV Networks Europe	180 Oxford Street	London W1N 0DS	Wielka Brytania
MUSIC BOX	Zone Broadcasting Ltd Queens Studios	117-121 Salusbury Rd	London NW6	Wielka Brytania
Muzyczny Relax	Polska Telewizja Satelitarna "POLSAT" S.A.	Al. Stanów Zjednoczonych 53	Warszawa	Polska
MUZZIK	CANALSATELLITE	85/89 Quai Andre Citroen	75711 Paris	Francja
N24	Seven One Interactive	Gutenbergstrase 3	85774 Unterfohring	Niemcy
N-3	Nord 3	Rothenbaumchausse 132-134	Hamburg D-20149	Niemcy
National Geographic	British Sky Broadcasting Ltd	6 Centaurus Business Park, Grant Way	Isleworth TW7 5QD	Wielka Brytania

NBC Europe	NBC Europe	Anglia Metrous House 14 Lanark London E 14a Qd	Londyn	Wielka Brytania
NDR	Norddeutscher Rundfunk	Rothenbaumchaussee 132 – 134	2000 Hamburg 13	Niemcy
Neun Live	NeunLive TV GmbH	Infanteriestr. 19 Haus 1	80797 Munchen	Niemcy
Nickelodeon	Nickelodeon Germany	Couvenstr. 8	40211 Dusseldorf	Niemcy
Niepokalanów II	Prowincja Braci Miniejszych Konwentualnych	ul. Zakroczymska 1	00-225 Warszawa	Polska
N-JOY	N-JOY	Bebelallee 1	D-22299 Hamburg	Niemcy
Non-Stop Music	Non-Stop Music Radio	16 Cours Albert 1 er, 75008 Paris	Paryż	Francja
NORD 3	Norddeutscher Rundfunk	Rothenbaumchaussee 132 – 134	2000 Hamburg 13	Niemcy
NOVA	NOVA	Celakovskeho sady 4	110 00 Praha 1	Czechy
NOVOLARI	SITCOM	Via Tiburtina 924	Rzym	Włochy
Novy Kanal	Novy Kanal	Nagornaya 24/1	UA-04107 Kijów	Ukraina
N-TV	Der Nachrichten – Sender	Traubenstrasse 1	D-10117 Berlin	Niemcy
NTV CHANNEL	NTV International Channel	Level 16, City Tower	40 Basinghall St. London EC 2V 5 DE	Wielka Brytania
NTV MIR	NTV Hungary Commercial Ltd. Company	Petofi S. u. 11. I/1	1052 Budapeszt	Węgry
NTV Russia	NTV Russia	Koroleva st. 12	127427 Moskwa	Rosja
ON	Telewizja Satelitarna POLSAT	AL. Stanów Zjednoczonych 53	Warszawa	Polska
ONA	Telewizja Satelitarna POLSAT	AL. Stanów Zjednoczonych 53	Warszawa	Polska
ONYX	ONYX	Hermanstr. 74	44263 Dortmund	Niemcy
ORION_K	S.M. w Częstochowie “Nasza Praca”	ul. Okólna 113a	42-200 Częstochowa	Polska

ORT	Telenor Global Services	Keysers gate 13	N-0130 Oslo	Norwegia
ORT LITHUANA	ORT LITHUANA	ul. Akademika Koroliewa 12		Litwa
ORT UKRAINA	ORT UKRAINA	ul. Nowosiobowska	103055 Moskwa	Ukraina
CHANNEL ONE RUSSIA	CHANNEL ONE RUSSIA. Worldwide Network	ul. Akademika Koroliewa 12	127000, Moskwa	Rosja
OSTRAVA	Ceska Televize	Dworzakowa 18	829 20 Ostrava 1	Czechy
Paris Premiere	Paris Premiere	14 place des Vins de France	75012 Paris	Francja
PHOENIX	PHOENIX	Appellhoftplatz 1	50667 Koln	Niemcy
PILOT TV	Antena 2 Sp. z o.o.	ul. Solec	Warszawa	Polska
PLANETE	MultiThematiques S.A.	Immeuble Quai Quest – 42	F-92659 Boulogne-Billancourt Cedex	Francja
POLONIA 1	Polonia 1 – TV S.A.	ul. Marszałkowska 3/5	00-624 Warszawa	Polska
POLSAT	Polska Telewizja Satelitarna POLSAT S.A.	Al. Stanów Zjednoczonych 53	03-965 Warszawa	Polska
POLSAT 2	POLSAT	Al. Stanów Zjednoczonych 53	Warszawa	Polska
Polsat-Sport	Telewizja Satelitarna POLSAT	Al. Stanów Zjednoczonych 53	Warszawa	Polska
Premiera	Premiera s.r.o.	Radlicka 103	150 02 Praha 5	Czechy
PRIMA	PRIMA PLUS a.s. – PRIMA TV	Na Žertvach 24	180 00 Praha 8 – Liben	Czechy
PRO 7	Pro 7 Television GmbH	Bahnhofstrasse 28	D-85774 Unterföhring	Niemcy
Program Lokalny	Telewizja ASTRA Sp. z o.o.	ul. Ludowa 11	64-920 Piła	Polska
Program Lokalny_K	PPUH “SAT-KOM” Sp. z o.o.	ul. Żółkiewskiego 22	47-400 Racibórz	Polska
PUSSAK_K	Andrzej Pussak	ul. Orzeszkowej 6/6	58-301 Wałbrzych	Polska

QUEST TV	QUEST TV	10 Bourlet Close	London W1P 7RE	Wielka Brytania
QVC UK		8101 East Prentice	Suite 601, Engelwood CO80111	USA
Radio Bayern	Radio Bayern	Rundfunkplatz 1	80399 Munchen	Niemcy
Radio Classique	Radio Classique	12 bis Henri Bergson Place	75008 Paris	Francja
Radio Companile	Companhia Portuguesa Radio Marconi S.A.	Avenida Alvaro Pais 2	1600 Lisbon	Portugalia
Radio Exterior de ESPANA	Radio Exterior de ESPANA	Apartado de Correos 156.202	28080 Madrid	Hiszpania
Radio France International	Radio France International	116, Av du President Kennedy	75016 Paris Cedex 16	Francja
RADIO ITALIA	Radio Italia Solo Musica Italiana	Via Felice Casati 2	I-20124 Milano	Włochy
Radio JUMP		Gerberstrasse 2	D-06110 Halle Seale	Niemcy
Radio Maryja	Prowincja Warszawska Zgromadzenia	ul. Żwirki i Wigury 80	Toruń	Polska
Radio Melodie	Radio Melodie	Muthmann str. 4	80997 Munchen	Niemcy
Radio NRJ	Radio NRJ	22, rue Boilean, cedex 16	75203 Paris	Francja
Radio Oldie Fm	Star Sat Radio	Postfach 5 06	W-5568 Daun	Niemcy
Radio Paris Jazz	Radio Paris Jazz	91 quai Panhard et Levassor	75013 Paris	Francja
Radio Piast_K	Parafia Rzymskokatolicka Św. Józefa	ul. Jagiellońska 9	80-371 Gdańsk	Polska
Radio PLANET ROCK		PO Box 2269	London, W1A	Wielka Brytania
Radio RFM	Radio RFM	26 Boulevard Melesherbes	75008 Paris	Francja
Radio Rock Antene	Radio Rock Antene	Munchner Strasse 101c	D-85757 Ismaning	Niemcy
Radio RTL 102.5	RTL Radio	Via Piemonte 61/63-20093 Colono Monzese	Milano	Włochy

Radio Sputnik	Sputnik Radio	Gerbarstrasse 2	D-06110 Halle	Niemcy
Radio Swiss pop	Radio Swiss International	Giacomettistrasse 1	CH-3000, Bern 15	Szwajcaria
Radio Swiss Jazz	Radio Swiss Jazz	Giacomettistrasse 1	CH-3000 Bern 15	Szwajcaria
Radio Swiss Classic	Radio Swiss Classic	Giacomettistrasse 1	CH-3000 Bern 15	Szwajcaria
Radio Voyager	Finger Lakes Productions International, INC	119 S. Cayuga Street	ITACA NY 14850	USA
Radio Wawa	Wawa S.A.	ul. Nowolipki 9b	00-151 Warszawa	Polska
Radio ZET		ul. Piękna 66a	00-672 Warszawa	Polska
Radiostacja	Rozgłównia Harcerska	ul. Marii konopnickiej 6	Warszawa	Polska
RAI DUE	RAI Televisione Italiana	Viale Mazzini	14-00195 Rzym	Włochy
RAI Education	RAI Education	Via Ettore Romagnoli 1	IT 00137 Rzym	Włochy
RAI Radiodue	RAI Radiodue	Viale Mazzini	00195 Rzym	
RAI Radiouno	RAI Radiouno	Viale Mazzini	00195 Rzym	Włochy
RAI SPORT	RAI Televisione Italiana	Viale Mazzini	14-00195 Rzym	Włochy
RAI TRE	RAI TRE	Wiale Mazzini 14	00195 Rzym	Włochy
RAI UNO	RAI Televisione Italiana	Viale Mazzini	14-00195 Rzym	Włochy
REALITY TV	Zone Broadcasting (KIDS TV) Limited, Queens Studio	117-121 Salsbury Road	London NW6 6RG	Wielka Brytania
REN TV	REN TV	ul. Zubowski Bulevar 17	Moskwa	Rosja
RETE OTTO	Circuito Nazionale Cinquestelle	VIA Generale Spatocco 187,	66100 Circuito	Włochy
Reteotto	Reteotto	Via Generale Spatocco 187	66100 CHIETI	Włochy

RFI	Radio France Internationale	116 Avenue du President Kennedy	BP 9616 75762 Paris Cedex 16	Francja
RMF	Radio Muzyka Fakty Sp. z o.o.	Al. Waszyngtona 1	30-204 Kraków	Polska
ROMANTICA	Zone Vision	6 Lymington Road	London NW6 1SF	Wielka Brytania
ROPA	RADIOROPA	Postflach 300, Technic Park	W-5568 DAUN	Niemcy
Rosyjska NTV	NTV	Koroleva st. 2	127427 Moskwa	Rosja
RPR 2	RPR 2	Turmstrasse 8	D-67059 Ludwigshafen/Rhein	Niemcy
RTL	RTL Plus Fernsehen GmbH	Aachener Strasse 1036	D-50858 Köln	Niemcy
RTL LUX	RTL Plus Fernsehen GmbH	Max-Planck Strasse 39	D-50858 Köln	Niemcy
RTL Oldisender	RTL Oldisender	45 Blvd Pierre Frieden	1543 Luxemburg	Luksemburg
RTL Radio	RTL Plus Fernsehen GmbH	Aachenerstr 1036	D-50858 Köln	Niemcy
RTL2	RTL2 Plus Fernsehen GmbH	Max-Planck Strasse 39	D-50858 Köln	Niemcy
RTL4	RTL Plus Fernsehen GmbH	Max-Planck Strasse 39	D-50858 Köln	Niemcy
RTL5	RTL Plus Fernsehen GmbH	Max-Planck Strasse 39	D-50858 Köln	Niemcy
RTPI	RTPI Radiotelevisão Porutguesa S.A.	Av. 5 de Outubro	197 1000 Lisboa	Portugalia
RTR	PTP POCNN	5 ul. Yamskoego Polya, 19/21	125124 Moskwa	Rosja
RTR Planeta	Russion State Television and Radio Broadcasting Co	5 Ulitsa Yamskogo Polya 19/21	RU 1251124 Moskwa	Rosja
RTS SAT	RTS SAT	Takowska 10	YU-1100 Belgrad	Serbia
RTVE Radio	RTVE Radio	Centro RTVE Prado del Rey	28223 Madrid	Hiszpania
SAT1	SAT 1 SatellitenFernsehen GmbH	Otto-Schott-Straße13	6500 Mainz-Marienborn	Niemcy

SCIENCE	DISCOVERY COMMUNICATION EUROPE	Igo Great Portland Street	London W1N 5TB	Wielka Brytania
SCI-FI CHANNEL	At Entertainment Ltd	Vinters Park, Maidstone	Kent ME 14 5NZ	Wielka Brytania
SEASONS	Multithematiques S.A.	48 Quai du Point du Jour	92659 Boulogne Biuancourt Cedex	Francja
Sell-A-Vision	Sell-A-Vision	Manor House, 21 Soho Sq.	W1V SFD London	Wielka Brytania
SERAFIN_K	Wiesław Serafin	ul. Armii Krajowej 3/59	Nowy Sącz	Polska
SETKA		ul. Reymonta 8	46-100 Namysłów	Polska
SHOPPING TV	SHOPPING TV	Bajcsy Zs. u. 31	H-1055 Budapest	Węgry
SKY NEWS	Sky TV Centaurus Business	Park Grant Way Off Syon	Lane Middlesex TW7 5NN	Wielka Brytania
SKY RADIO	SKY RADIO	Graaf Wichmanlaan 46	1405HB Bussum	Holandia
Slovenia SUPER 1	Radiotelevizija Slovenija	ul. Kolodvorska 2	1550 Ljubljana	Słowenia
Smyk	POLSAT	Al. Stanów Zjednoczonych 53	Warszawa	Polska
Spotkania	Polska Telewizja Satelitarna "POLSAT" S.A.	Al. Stanów Zjednoczonych 53	Warszawa	Polska
SR 1		Funkhaus Halberg	D-66100 Saarbrücken	Niemcy
SRI	SRI	Giacomettistrasse 1	CH-3000 Bern 15	Szwajcaria
STAR	STAR SAT RADIO	Postfach 5 06	W-5568 DAUN	Niemcy
Starogardzka TVK	INFO-KAB Sp. z o.o.	ul. Pomorska 11	Starogard Gdański	Polska
STUDIO 5_K	Telewizja Kablowa "Studio 5" Sp. z o.o.	ul. 17 Stycznia 60 a	06-400 Ciechanów	Polska
STV-1	Slovencka Televizija	Mlynska Dolina	845 45 Bratislava	Słowacja

SUDWEST 3	SUDWEST 3	Hans Bredow Strasse	D-76530 Baden Baden	Niemcy
SUNDANCE	AT Entertainment Ltd.	Vinters Park, Maidstone,	Kent ME 14 5NZ	Wielka Brytania
SUNSCHINE RADIO	SUNSCHINE RADIO	Scheffelstrasse 55, D-68723	Schwetzingen	Niemcy
Sunshine Live	Sshine Live	Scheffelstrasse.55	D-68623 Schwetzingen	Niemcy
SUPER GOLD	Chiltern Radio plc	Chiltern Road	Dunstable LU6 1HQ	Wielka Brytania
Super RTL	RTL Plus Fernsehen GmbH	Aachener Strasse 1036	D-50858 Köln	Niemcy
SVIT		ul. Shevcova 1		Ukraina
SWF 3	SWF 3	Hans Bredow	7622 Baden Baden	Niemcy
SWR-3	SWR-3	Neckarstr. 230, 70190	Stuttgart	Niemcy
TANGO TV	Tango TV	177 rue de Luxembourg Bertrange	L-8077 Luxembourg	Luxemburg
TCM/Cartoon	Turner Broadcasting System Europe Ltd.	19-22 Rathbone Place	London W1P 1 AF	Wielka Brytania
TELE 5	Antel Sp. z o.o.	ul. Krakowskie Przedmieście 79	00-079 Warszawa	Polska
ŚTELE RELAX_K	Spółdzielnia Mieszkaniowa w Śremie	ul. Chłapowskiego 5	Śrem	Polska
TELENOVELLA	AT Entertainment Ltd.	Vinters Park, Maidstone,	Kent ME 14 5NZ	Wielka Brytania
TELEPACE	Associazione Amici di Telepace	via del Mascherino 69	00193 Rzym	Włochy
TELE-TOP_K	TELE-TOP Sp. z o.o.	ul. T.Wendy 7/9	81-341 Gdynia	Polska
Telewizja "GTV"	Telewizja "GTV" Sp. z o.o.	ul. Przemysłowa 53	66-400 Gorzów Wielkopolski	Polska
Telewizja Kablowa WSM_K	Wieluńska Spółdzielnia Mieszkaniowa	ul. A. Struga 1	Wieluń	Polska
Telewizja Miejska Stalowa Wola_K	TV MIEJSKA	ul. 1 Sierpnia 12/301	37-450 Stalowa Wola	Polska

TF 1	TF 1	1 Quai Point-du-Jour	92656 Boulogne Cedex	Francja
TF-TELTOR_K	TF-TELTOR PPWUH Sp. z o.o.	ul. 11-go Listopada 10	07-300 Ostrów Mazowiecka	Polska
THE BOX	AT Entertainment Ltd.	Vinters Park, Maidstone,	Kent ME 14 5NZ	Wielka Brytania
THT	THT	ul. Koralyova 19	Moskwa	Rosja
TM 3	TM 3	Bavariafilmpplatz 7	82031 Grunwald	Niemcy
TMT	International Movie Productions TV Ltd.	ul. Hoża 66/68	00-682 Warszawa	Polska
TMT_K	International Movie Productions TV Ltd Sp. z o.o.	ul. Hoża 66/68	00-901 Warszawa	Polska
TNT	Turner International Inc.	1050 Techwood Drive	Atlanta, Georgia 30348-5366	USA
TNT Movie	Turner International Inc.	1050 Techwood Drive	Atlanta, Georgia 30348-5366	USA
TRAVEL	Travel	66 Newman Street	London W 1P 3LA	Wielka Brytania
TRAVEL AND ADVENTURE	DISCOVERY COMMUNICATION EUROPE	Igo Great Portland Street	London W1N 5TB	Wielka Brytania
TRAVEL SHOP	TV Travel Shop Germany GmbH Co.KG	Expo Plaza 10	30539 Hannover	Niemcy
TRT	The Turkish Radio and Television	No. 736 Or – An Sehri Ankara P.O. Box 98	Kizilay – Ankara 06450	Turcja
TRT International	The Turkish Radio and Television	Nezvat Tandogan Caddesi 2	Kavaklidare, Ankara	Turcja
TRWAM	Fundacja Lux Veritatis	ul. Wiwulskiego 7	51-628 Wrocław	Polska
TV 2 SLOVAKIA	Vasa Tele Visia	P.O.BOX 243	81000 Bratislava	Słowacja
TV 3 SWEDEN		SKEPPSBRON 18 P.O.B. 2034	S-10311 STOCKHOLM	SZWECJA
TV 4	TV 4	115 79 Stockholm		Szwecja

TV AUTOCOM_K	“Autocom” Telewizja Kablowa Sp. z o.o.	ul.Łokietka 20	30-016 Kraków	Polska
TV Białoruś	TV Białoruś	ul. Wodinksa 21	Mińsk	Białoruś
TV CENTRUM	“Grupa Multimedia” Sp. z o.o.	ul. Krucza 16/22	00-526 Warszawa	Polska
TV GŁOGÓW_K	Telewizja Głogów sp. z o.o.	Pl. Konstytucji 3 Maja 2/2	67-200 Głogów	Polska
TV GORLICE_K	Andrzej Słopnicki	ul.Ogrodowa 13/17	38-300 Gorlice	Polska
TV GRODNO	Grodzienskaja Oblastnaja Programma	ul. Gorkowo 85	23015 Grodno	Białoruś
TV KARAT_K	Spółdzielnia Mieszkaniowa “ZJEDNOCZENIE”	ul. Słowackiego 18	64-200 Wolsztyn	Polska
TV KUJAWY_K	Przsiębiorstwo “BIO-EKO” Sp. z o.o	ul. Stodólna 12	87-800 Włocławek	Polska
TV MODA				Włochy
TV Niepokalanów PULS	Telewizja Familijna S.A.	ul. Jana Pawła II 15	00-828 Warszawa	Polska
TV Norge	TV Norge	Sagveinen 17	N-0458 Oslo	Norwegia
TV POLONIA	Polonia Sat	ul. J.P. Woronicza 17	00-950 Warszawa	Polska
TV TRÓJMIASTO_K	Telewizja Trójmiasto Sp. z o.o.	ul. Lili Wenedy 18C	80-419 Gdańsk	Polska
TV4	POLSAT	Al. Stanów Zjednoczonych 53	Warszawa	Polska
TV5	Satellimages – TV5 S.A.	15, rue Cognacq Jay	F-75330 PARIS CEDEX 07	Francja
TVE	Television Española S.A.	Pasaeo de la Casellana, 135	28014 Madrid	Hiszpania
TV-Europe	TV-Europe	75007 Paris 15	rue Congnacq-Jay	
TVK BIELSAT_K	P.P.U.H. Telewizja Kablowa BIELSAT Sp. z o.o.	Ul. Reja 18/36	43-300 Bielsko Biała	Polska
TVK DAMI_K	Marian Wachowicz	ul. Okrzei 12/5	58-500 Jelenia Góra	Polska

TVK KIELCE_K	Telewizja Kablowa Kielce	ul. Wesola 51	25-953 Kielce	Polska
TVK Kłobuck TTK_K	Częstochowska Telewizja Kablowa Sp. z o.o.	ul. Andersa 12	42-224 Częstochowa	Polska
TVK Konin_K	Szymaniak Bogusław Jerzy	ul. Przydziałki 101	62-500 Konin	Polska
TvL-A Telewizja Lokalna Andrychów	Piotr Płonka	ul. Lenartowicza 8/48	34-120 Andrychów	Polska
TVN	TVN Sp. z o.o.	ul. Augustówka 3	02-981 Warszawa	Polska
TVN 24	“TVN-24” Sp. z o.o.	ul. Powsińska 4	02-900 Warszawa	Polska
TVN siedem	TVN Sp. z o.o.	ul. Augustówka 3	02-981 Warszawa	Polska
TVN Turbo	“TVN-24” Sp. z o.o.	ul. Powsińska 4	02-900 Warszawa	Polska
TVN Meteo	TVN Sp. z o.o.	ul. Augustówka 3	02-981 Warszawa	Polska
TVP1	TVP1	ul. J.P. Woronicza 17	00-950 Warszawa	Polska
TVP2	TVP2	ul. J.P. Woronicza 17	00-950 Warszawa	Polska
TVP3 Poznań	TVP3 Poznań			Polska
TW-1	ORF-Das Wetterkanal	Wurzburggasse 30, A - 1136	Wiedeń	Austria
Twoja Lokalna TV	ART TV - SAT Sp. z o.o.	ul. Bułgarska 19	Poznań	Polska
Twoja Telewizja Miejska TVM	ART.TV SAT Sp. z o.o.	ul. Bułgarska 19	Poznań	Polska
Tylko dla Ciebie	Polska Telewizja Satelitarna "POLSAT" S.A.	Al. Stanów Zjednoczonych 53	Warszawa	Polska
VACATIONES	VACATIONES		Madryt	Hiszpania
VH 1	VH 1	Hawley Crescent	London NW 1 8TT	Wielka Brytania
VH Classic	MTV Europe	Hawley Crescent	NW1 8TT London	Wielka Brytania

VHI Classic	MTV Network Europe	Hawley Crescent, NW1 8TT	London	Wielka Brytania
VIASAT EXPLORER	VIASAT Broadcasting UK LTD	Horton Road West Drayton	Middlesex UB7 8JD	Wielka Brytania
VIDEO ITALIA	Radio Italia	Via Felice Casati 2	20124 Milano	Włochy
Video Italia TV	Video Italia TV	Via Felicia Casati 2	20 124 Milano	Włochy
VIRGIN 1215	Virgin 1215	40G Bush House	London W1	Wielka Brytania
VIVA	VIVA Fernsehen Beteiligungs GmbH	Im Mediapark 7	50670 Köln	Niemcy
VIVA 1 Radio	Viva	Richard Burd Str. 1 C	D-50829 Koln	Niemcy
VIVA 2 Radio	VIVA	Richard Burd Str. 1C	D--50829 Koln	Niemcy
VIVA PLUS	VIVA TV	Richard Byrd Str. 1 C	D-50829 Köln	Niemcy
VIVA POLSKA	Viva Fernsehen GmbH Co. KG	Im Mediapark 7	50670 Koln	Niemcy
VLAANDEREN	Radio Vlaanderen International	Auguste Reyerslaan 52	1043 Brussel	Belgia
VOICE OF AMERICA	VOICE OF AMERICA	330 Independence Avenue , SW	Washington D.C. 20507	USA
VOX	VOX - Das Ereignisfernsehen	Richard-Byrd Strasse 6	D-50826 Köln	Niemcy
VTV SLOVAKIA	Vasa Tele Visia	P.O. BOX 243	81000 Bratislava	Słowacja
WDR	WDR Westdeutscher Rundfunk Köln	Appelhofplatz 1	50600 Köln	Niemcy
WDR 1	WDR Westdeutscher Rundfunk Köln	Appelhofplatz 1	D-50600 Koln	Niemcy
WDR 2	WDR Westdeutscher Runafunk	Appelhofplatz 1	D 50600 Koln	Niemcy
WDR 3	WDR Westdeutscher Rundfunk Köln	Appelhofplatz 1	50600 Koln	Niemcy
WDR 4	WDR Westdeutscher Rundfunk Köln	Appelhofplatz 1	50600 Koln	Niemcy

WEATHER INFO	AT Entertainment Ltd.	Vinters Park, Maidstone,	Kent ME 14 5NZ	Wielka Brytania
West 3	West 3	Appellhofpl. 1	D-50667 Koln	Niemcy
Wideozbiórka	Polska Telewizja Satelitarna "POLSAT" S.A.	Al. Stanów Zjednoczonych 53	Warszawa	Polska
WNET	Worldnet	Patrick Henry Building, 601 D Street N West	Washington DC 20547	USA
WORLD RUSSIAN	World Russian TV	33/1 Serukhovskaya Street	Moskwa	Rosja
TVP3	Warszawski Ośrodek Telewizyjny	ul. Jasna 2/4	Warszawa	Polska
WRNET	World Radio Network LTD	408 The Strand	London, WC2R ONE	Wielka Brytania
WTK_K	Wielkopolska Telewizja Kablowa Sp. z o.o.	ul. 27 Grudnia 17/19	61-737 Poznań	Polska
www travel TV	TV PLC University	Street MSD 04 Msida	Msida	Malta
ZDF	3 SAT Satelliten Fernsehen	Essenheimer Strasse	D-6500 Mainz- Lerchenberg	Niemcy

Załącznik do Rozdziału 4.**WYKAZ NAJWIĘKSZYCH OPERATORÓW SIECI KABLOWYCH**

Nazwa operatora	Siedziba operatora	Liczba abonentów
UPC Telewizja Kablowa Sp. z o.o.	02-678 Warszawa ul. Szturmowa 2A	1 004 685
Telewizja Kablowa "VECTRA" S.A.	82-300 Elbląg ul. Browarna 36	347 830
MULTIMEDIA POLSKA Sp. z o.o.	81-341 Gdynia ul. Tadeusza Wendy 7/9	295 741
Aster City Cable Sp. z o.o.	02-672 Warszawa ul. Domaniewska 41	208 300
TOYA Sp. z o.o.	90-554 Łódź ul. Łąkowa 29	115 000
Śląska Telewizja Kablowa Sp. z o.o.	41-800 Zabrze ul. Roosevelta 94	62 169
PUT "KOMA" S.A.	60-357 Poznań ul. Przybyszewskiego 56	45 001
Przedsiębiorstwo Techniki Antenowej "TELSAT" Sp. z o.o.	20-601 Lublin ul. Tomasz Zana 38a	32 941
Ratajska Telewizja Kablowa "ELSAT" Sp. z o.o.	61-210 Poznań os. Oświecenia 59	32 757
Regionalna Telewizja Kablowa AUTOCOM	30-003 Kraków ul. Lubelska 29	31 014
Telewizja Kablowa DAMI Sp. z o.o.	26-610 Radom ul. Zbrowskiego 14	30 443
Przedsiębiorstwo PROMAX	63-400 Ostrów Wielkopolski ul. Kaliska 17	26 032
SAT FILM Sp. z o.o.	90-502 Łódź ul. Żeromskiego 68	24 600
Zielonogórska Telewizja Przewodowa S.A.	65-536 Zielona Góra ul. Stefana Wyszyńskiego 29	23 783
ELSAT Sp. z o.o.	41-706 Ruda Śląska ul. Kłodnicka 97	21 539
"Automatic Serwis" Sp. z o.o.	87-300 Brodnica ul. Wyspiańskiego 10A	21 460
PETRUS Sp. z o.o.	89-600 Chojnice ul. Staszica 30	21 022
Młodzieżowa Spółdzielnia Mieszkaniowa	87-100 Toruń ul. Tuwima 9	20 847
Gorzowska Telewizja Kablowa Sp. z o.o.	66-400 Gorzów Wielkopolski ul. Czereśniowa 6	20 580
Spółdzielnia Mieszkaniowa w Grudziądzu	86-300 Grudziądz ul. Moniuszki 7	19 750
Stream Communications Sp. z o.o.	31-406 Kraków Al.29 Listopada 130	19 141

Załącznik do Rozdziału 5.**LISTA CZŁONKÓW KRAJOWEJ IZBY PRODUCENTÓW AUDIOWIZUALNYCH ⁷¹**

AB Film Production Ltd. Sp. z o.o., Pobrzeże 6/13, 31-054 Kraków
ACCESS GRAM TV Sp. z o.o., Krasińskiego 41A, 01-755 Warszawa
ADZ Film, Oksywska 2a, 53-152 Wrocław
AGENCJA CRACKFILM Sp. z o.o., Czarnowiejska 49/5, 30-049 Kraków
Agencja Filmowa "Profilm", Partyzantów 11/13, 80-254 Gdańsk
Agencja Produkcji Filmowej, Puławska 61, 02-595 Warszawa
Agencja Reklamowa PBM S.c., Glinki 58, 85-174 Bydgoszcz
Ag. Usług Telewizyjnych "AUT" Sp. z o.o., Wały Piastowskie 1, 80-855 Gdańsk
AKSON STUDIO, Stepińska 22/30, 00-739 Warszawa
AK Television Production Sp. z o.o., Wileńska 38, 80-215 Gdańsk
ANGEL HOUSE-BRULION LTD, Słowików 16, 05-540 Zalesie Górne
ANIMA-POL, Pabianicka 34, 93-513 Łódź
APIO Film, Grunwaldzka 25d, 30-020 Wieliczka
Apple Film Production, Bagatela 10/12, 00-585 Warszawa
Arconex Sp.z o.o., Chełmska 21, 00-721 Warszawa
ART.SHOP Sp. z o.o., Irysowa 12, 02-660 Warszawa
ART.- UNION Sp. z o.o., Raławicka 15/19, 53-149 Wrocław
BESTA-FILM Sp. z o.o., Ordynacka 14/5, 00-358 Warszawa
Bow & Axe Entertainment Sp. z o.o., Krasickiego 51, 02-608 Warszawa
Canal + (Polska Korporacja Telewizyjna), Kawalerii 5, 00-468 Warszawa
Centrum Technik Multimedialnych S.A., Chałubińskiego 8, 00-613 Warszawa
CLOSE UP Sp. z o.o., Konduktorska 4 m 14, 00-775 Warszawa
CONTRA STUDIO Sp. z o.o., Przybyszewskiego 167, 93-120 Łódź
Da Vinci Film, Bernardyńska 16/75, 02-904 Warszawa
Dzida Film Production, M.Konopnickiej 16, 43-520 Chybie-Mnich
Echo Film Production Sp. z o.o., Jedwabnicza 3/5, 00-731 Warszawa
ERKA Film Production, Korsykańska 1/87, 02-761 Warszawa
EUREKA FILMS, Fabryczna 27/27, 00-446 Warszawa
EUREKA MEDIA, Uroczna 14, 05-410 Józefów
EUROMEDIA Ltd., Chełmska 21, 00-724 Warszawa
EUROMEDIA T.V., Narbutta 20 m 33/34, 02-541 Warszawa

⁷¹ Źródło: <http://www.skrypt.info/article/view/85/1/45>, stan na dzień 20.01.2004

EXPERT FILMS Ltd., Inżynierska 38/8, 53-227 Wrocław
FEDERICO FILM, Poznańska 14/35, 00-680 Warszawa
Fero Film Sp.z o.o., Al. Lotników 1, 00-976 Warszawa
FIGARO FILM Sp. z o.o., Chełmska 21, 00-724 Warszawa
FILMCONTRACT Ltd., Chełmska 21, 00-724 Warszawa
FOCUS PRODUCERS Sp. z o.o., Puławska 61, 02-595 Warszawa
FOKUS FILM Sp. z o.o., Chełmska 21, 00-724 Warszawa
Fundacja Sztuki Filmowej, Puławska 61, 00-595 Warszawa
GAMBIT PRODUCTION Sp. z o.o., Al. Ujazdowskie 16 m 59/61, 00-476 Warszawa
GAMMA TV STUDIO S.c., Pszenickiego 9, 00-707 Warszawa
Grafi Studio Filmowe, Freta 16, 00-227 Warszawa
GRAFFITI FILM Sp. z o.o., Kołobrzaska 12, 02-923 Warszawa
IMP TV Ltd. (Telewizja TMT), Hoża 66/68, 00-682 Warszawa
IMAGE Ltd. Film and TV Production House, Piotrkowska 59/44, 90-417 Łódź
ITI Film Studio Sp. z o.o., Kłobucka 23, 02-699 Warszawa
KAMEROVID Sp. z o.o., Al. Wyzwolenia 14a/107, 00-570 Warszawa
KPS Sp. z o.o., ul. Inflancka 19 lok. 95, 00-189 Warszawa
Krakowski Teatr Publicystyki Sp. z o.o., Dietla 111/5, 31-031 Kraków
MARCEL-PRO Sp. z o.o., Belgradzka 4/91, 02-793 Warszawa
Monolith, Karska 8, 01-810 Warszawa
MT Art.. Sp. z o.o., Solec 20a/31, 00-410 Warszawa
"MTL. MAXFILM" Sp. z o.o., Dzielna 6/14, 00-162 Warszawa
OAK STUDIO Sp. z o.o., Nowogrodzka 8/7, 02-513 Warszawa
ODEON RYBARCZYK PRODUCTIONS Sp. z o.o., Rakowiecka 4, 02-519 Warszawa
Oficina Filmowa "Galicja", Rakowicka 11, 31-511 Kraków
OPUS FILM, Łąkowa 29, 90-554 Łódź
PARTUS - WIESŁAW DĄBROWSKI, Wiertnicza 85A, 02-952 Warszawa
PAY-STUDIO, Madalinskiego 39/43, 02-544 Warszawa
PHU Media Corporation Sp. z o.o., Maryli 2, 02-842 Warszawa
P.H.U.P. "STUDIO", Piotrowskiego 18, 85-098 Bydgoszcz
PRASA I FILM, Jaracza 2, 00-378 Warszawa
PLEOGRAF Sp.z o.o., Wiśniowa 50, 02-520 Warszawa
POLAMER Studio TV S.A., Puławska 361, 02-801 Warszawa
PROFI TV Sp. z o.o., Waryńskiego 8/1, 00-631 Warszawa
PRO TV - Agata Kiszakiewicz, Bagatela 13/21, 00-585 Warszawa
PRO TV - Marek Kiszakiewicz, Bagatela 13/21, 00-585 Warszawa
PSP PRODUCTION KATARZYNA BACZYŃSKA, Siemiatycka 1/12, 01-312 Warszawa
QUARTET Sp. z o.o., Chełmska 21, 00-724 Warszawa

REALIZACJA TV KRZYSZTOF SEMENIUK, 1-go Maja 3 m 32, 02-495 Warszawa
Rutowicz Film Lamberts, Kilińskiego 3/8, 00-257 Warszawa
"SE-MA-FOR" PRODUKCJA FILMOWA Sp. z o.o., Pabianicka 34, 93-513 Łódź
SKORPION ART. Sp. z o.o., Dzielna 6 m 32, 00-162 Warszawa
SOWA-FILM Grafowska 16, 60-163, Poznań
STI Studio Filmowe, Śniadeckich 10, 00-565 Warszawa
"Sto Films" Sp.z o.o., Irysowa 1a, 00-728 Warszawa
STUDIO A Sp. z o.o., Jaracza 2 ,00-378 Warszawa
STUDIO CHEŁMSKA Sp. z o.o., Chełmska 21, 00-724 Warszawa
STUDIO FILMOWE "AUTOGRAF", Puławska 61, 02-595 Warszawa
STUDIO FILMOWE "KADR", Puławska 61, 02-595 Warszawa
STUDIO FILMOWE "KALEJDOSKOP", Chełmska 21, 00-724 Warszawa
STUDIO FILMOWE "KRONIKA" , Chełmska 21, 00-724 Warszawa
STUDIO FILMOWE "LOGOS" Sp. z o.o., Łąkowa 29, 90-554 Łódź
STUDIO FILMOWE MONTEVIDEO Sp. z o.o., Powstańców Śląskich 168/25, 53-139 Wrocław
STUDIO FILMOWE "OKO", Puławska 61, 02-595 Warszawa
STUDIO FILMOWE "OKNA", Skr.poczt. 537, 00-950 Warszawa
STUDIO FILMOWE "PERSPEKTYWA", Puławska 61, 02-595 Warszawa
STUDIO FILMOWE "TOR", Puławska 61, 02-595 Warszawa
STUDIO FILMOWE "WIR" ,Chełmska 21, 00-724 Warszawa
STUDIO FILMOWE "ZEBRA", Puławska 61, 02-595 Warszawa
STUDIO MINIATUR FILMOWYCH, Puławska 61, 02-595 Warszawa
STUDIO PUBLISHING, Schillera 4 m 4, 00-248 Warszawa
TELEMEDIA Sp. z o.o., Chałubińskiego 8, 00-613 Warszawa
"TELENOWA" Sp. z o.o., Romana Maya 1, 61-371 Poznań
Telewizja Polska SA, J.P.Woronicza 17, 00-999 Warszawa
TEMPUS Sp. z o.o., Cebertowicza 7, 91-164 Łódź
TVI Telewizja Internetowa, Kazury 17/17, 02-795 Warszawa
TPS Sp. z o.o., Królowej Marysienki 24b, 02-954 Warszawa
TV PARTNER S.C., Woronicza 15/137, 02-625 Warszawa
VIDEO STUDIO GDAŃSK, Grodzka 20, 80-841 Gdańsk
W.K. MANAGEMENT GROUP, Jagiellońska 1a/13, 44-100 Gliwice
W.W. Sp. z o.o., Al. Jerozolimskie 113/115, 02-017 Warszawa
Wytwórnia Filmowa "Czolówka", Al. Lotników 1, 00-976 Warszawa
Wytwórnia Filmów Dok. i Fabularnych, Chełmska 21, 00-724 Warszawa
Wytwórnia Filmów Oświat. i Progr. Edukac., Kilińskiego 210, 93-106 Łódź
ZA PRODUCTION, Zapłocie 32 D, 02-970 Warszawa

Załącznik do Rozdziału 7.**7. WYKAZ NADAWCÓW ZRZESZONYCH W GRUPACH MEDIALNYCH**

AGORA S.A.		
1.	030/P/2001-R	BIS-MEDIA Sp. z o.o. (ZŁOTE PRZEBOJE PULS 95,6 FM)
2.	031/P/2001-R	Radio Pomoże Sp. z o.o. 9RADIO BLUE 103,5 FM)
3.	043/P/2001-R	CITY RADIO Sp. z o.o. (ZŁOTE PRZEBOJE C 96,6 FM)
4.	061/P/2001-R	Regionalne Przedsiębiorstwo Związkowe Sp. z o.o. (RADIO BLUE 94,5 FM)
5.	080/P/2001-R	Radio KLAKSON Sp. z o.o. (RADIO BLUE 106,1 FM)
6.	081/P/2001-R	Radio KLAKSON Sp. z o.o. (RADIO BLUE 101,7 FM)
7.	082/P/2001-R	Radio KLAKSON Sp. z o.o. (RADIO BLUE 106,6 FM)
8.	093/P/2002-R	KKK FM S.A. (ZŁOTE PRZEBOJE KOLOR 90,4 FM)
9.	094/P/2002-R	RADIO WANDA Sp. z o.o. (ZŁOTE PRZEBOJE WANDA 92,5 FM)
10.	116/P/2002-R	RADIO MAZOWSZE Sp. z o.o. (ROCK RADIO MAZOWSZE 95,8 FM)
11.	118/P/2002-R	WIBOR Sp. z o.o. (ZŁOTE PRZEBOJE ECHO)
12.	119/P/2002-R	WIBOR Sp. z o.o. (RADIO BLUE 103,8 FM)
13.	140/P/2002-R	Zakład Usługowo-Handlowy UZNAM Sp. z o.o. (ZŁOTE PRZEBOJE NA FALI 89,8 FM)
14.	148/P/2003-R	TWOJE RADIO Sp. z o.o. (ZŁOTE PRZEBOJE 106,2 FM)
15.	154/P/2003-R	Jan Babczyszyn Radio Jazz Sp. z o.o. (RADIO 88,4 FM ZŁOTE PRZEBOJE)
16.	155/P/2003-R	INFORADIO Sp. z o.o. (TOK FM - PIERWSZE RADIO INFORMACYJNE)
17.	159/P/2003-R	IM 40 Sp. z o.o. (RADIO POGODA 100,1 FM ZŁOTE PRZEBOJE)
18.	160/P/2003-R	ROM Sp. z o.o. (RADIO KLASYKA 103,7 FM NAJPIĘKNIEJSZE MELODIE)
19.	170/P/2004-R	Radio Trefl Sp. z o.o. (RADIO TREFL 103 i 99,2 ZŁOTE PRZEBOJE)
20.	176/P/2004-R	ELITA Sp. z o.o. (ZŁOTE PRZEBOJE ELITA 92,1 FM)
21.	181/P/2004-r	Twoje Radio Sp. z o.o. (TWOJE RADIO ZŁOTE PRZEBOJE)
22.	228/98-R	Karolina Sp. z o.o. (ZŁOTE PRZEBOJE KAROLINA 91,2 FM)
23.	230/98-R	O'LE Sp. z o.o. (ZŁOTE PRZEBOJE O'LE 92,8 FM)
24.	231/98-R	LOKALNE ROZGŁOŚNIE RADIOWE Sp. z o. o. (RADIO BLUE 103,4 FM)
25.	250/2000-R	LOKALNE ROZGŁOŚNIE RADIOWE Sp. z o. o. (ZŁOTE PRZEBOJE RES 95,7 FM)

26.	259/2000-R	Multimedia Plus Sp. z o.o. (ROCK RADIO WIELKOPOLSKA)
27.	293/2003-R	TRES Sp. z o.o. (RADIO PABIANICE)
28.	092/P/2002-R	PARTYTURA Sp. z o.o. (RADIO KISS 93,5 FM) ⁷²

ZPR (ESKA S.A. + GOLD FM)		
1.	038/P/2001-R	Radio ESKA S.A. (Radio ESKA Bydgoszcz)
2.	044/P/2001-R	Radio Toruń Sp. z o.o. (RADIO TORUŃ 96,7 GOLD FM)
3.	045/P/2001-R	Radio ESKA S.A. (HIT FM)
4.	58/P/2001-R	RADIO RADOM Sp. z o.o. (RADIO ESKA RADOM)
5.	074/P/2001-R	Radio ESKA S.A. (Radio ESKA Łódź)
6.	083/P/2001-R	RADIO REJA Sp. z o.o. (RADIO ESKA SZCZECINEK)
7.	096/P/2002-R	Radio ESKA S.A. (Radio ESKA Toruń)
8.	097/P/2002-R	Radio ESKA S.A. (Radio ESKA Warszawa)
9.	098/P/2002-R	Radio ESKA S.A. (Radio ESKA Białystok)
10.	099/P/2002-R	Radio ESKA S.A. (Radio ESKA Kielce)
11.	100/P/2002-R	Radio ESKA S.A. (Radio ESKA Olsztyn)
12.	102/P/2002-R	Radio ESKA S.A. (Radio ESKA Zielona Góra)
13.	103/P/2002-R	Radio ESKA S.A. (Radio ESKA Leszno)
14.	104/P/2002-R	Radio ESKA S.A. (Radio ESKA Poznań)
15.	105/P/2002-R	Radio ESKA S.A. (Radio ESKA Piła)
16.	106/P/2002-R	Radio ESKA S.A. (Radio ESKA Gorzów)
17.	111/P/2002-R	Rozgłośnia Radiowa "REZONANS" Sp. z o.o. (RADIO ESKA 99,1 FM)
18.	112/P/2002-R	Radio ESKA S.A. (Radio ESKA Wrocław)
19.	121/P/2002-R	Radio ESKA S.A. (Radio ESKA Opole)
20.	129/P/2002-R	POROZUMIENIE RADIOWE – POZNAŃ Sp. z o.o. (107,4 GOLD FM)
21.	141/P/2002-R	Radio ESKA S.A. (Radio ESKA BEŁCHATÓW)
22.	142/P/2002-R	Radio ESKA S.A. (Radio ESKA Lublin)

⁷²PARTYTURA jest związana z AGORA S.A. jedynie programowo poprzez Biuro Obsługi Radiowej.

23.	249/200-r	RM MEDIA Sp. z o.o. (97,9 GOLD FM)
24.	256/2000-R	MONA Sp. z o.o. (RADIO ESKA OSTRÓW – KALISZ)
25.	291/2003-R	International Communication Sp. z o.o. (104,4 GOLD FM)
26.		RADIO ESKA KRAKÓW 97,7 ⁷³

Ad.Point		
1.	034/P/2001-R	Przedsiębiorstwo Usługowo-Handlowe HITT Sp. z o.o. (FLASH)
2.	035/P/2001-R	Przedsiębiorstwo Usługowo-Handlowe HITT Sp. z o.o. (PLANETA 106,2 FM)
3.	036/P/2001-R	Radio Las Vegas Sp. z o.o. (RADIO BRAWO)
4.	047/P/2001-R	Radio Warmia-Mazury WA-MA S.A. (RADIO Wa-Ma IŁAWA)
5.	048/P/2001-R	Radio Warmia-Mazury WA-MA S.A. (RADIO Wa-Ma MRAĞOWO)
6.	049/P/2001-R	Radio Warmia-Mazury WA-MA S.A. (RADIO Wa-Ma)
7.	050/P/2001-R	Przedsiębiorstwo Usługowo Handlowe HITT Bielsko Sp. z o.o. (RADIO DELTA)
8.	131/P/2002-R	Radio SBB Rodło Sp. z o.o. (PLANETA)
9.	135/P/2002-R	Przedsiębiorstwo Usługowo-Handlowe HITT Sp. z o.o. (PLANETA 101,3 FM)
10.	173/P/2004-R	Radio WARTA Sp. z o.o. (RADIO WARTA 102,9 FM)
11.	174/P/2004-R	Radio WARTA Sp. z o.o. (RADIO WARTA 99,6 FM)
12.	180/P/2004-R	Muzyka Jana Radio Sp. z o.o. (NOWE RADIO JAN)
13.	279/2002-R	SPECTRUM FM Sp. z o.o. (RADIO 94 FM)

Y-Radio		
1.	125/P/2002-R	Ada Corporation RADIOFON Sp. z o.o. (RADIO FON)
2.	128/P/2002-R	Radio ABC Sp. z o.o. (RADIO ABC)
3.	138/P/2002-R	BRW Sp. z o.o. (RADIO BRW)
4.	161/P/2003-R	FM RADIO JAZZ Sp. z o.o. (RADIO JAZZ)
5.	166/P/2004-R	Radio BAB Sp. z o.o. (RADIO BAB)

⁷³ Uchwała w sprawie przyznania koncesji podjęta została w maju 2004 r. (nie ma jeszcze decyzji Przewodniczącej KRRiT). Radio nadaje od 2.07.2004 r.

MULTIMEDIA Sp. z o.o.		
1.	122/P/2002-R	Pomorska Stacja Radiowa Sp. z o.o. (RMF CLASSIC - SZCZECIN)
2.	234/98-R	Opera FM Sp. z o.o. (RMF CLASSIC - KRAKÓW)
3.	267/2001-R	ARCOLA Sp. z o.o. (RMF CLASSIC-WARSZAWA)

Załącznik nr 1 do Rozdziału 8.

ZMIANY W STRUKTURZE GATUNKOWEJ GŁÓWNYCH PROGRAMÓW TELEWIZJI NAZIEMNEJ

Poniżej przedstawiono rysunki oraz tabele obrazujące zmiany w strukturze gatunkowej głównych programów telewizji naziemnej. Dla programów telewizji publicznej dane dotyczą lat 1995 – 2003, natomiast dla telewizji koncesjonowanych, pierwsze kompletne informacje dostępne są z roku 1999. Analiza ta może dać asumpt do wniosków o tym czy następuje wzrost czy regres pluralizmu oferty telewizyjnej docierającej do większości widzów w Polsce. Wszystkie dane pochodzą od samych nadawców.

TVP 1

Jak wynika z rys. Z.8.1. i tab. Z.8.1, w strukturze gatunkowej Programu 1 Telewizji Polskiej od roku 1995 do roku 2003 zaszły istotne zmiany. Przede wszystkim przez ten okres prawie o 16 punktów procentowych (15,9) wzrósł udział filmu fabularnego. TVP1 emitowało w 2003 r. także prawie dwa razy więcej audycji sportowych (2,5% w 1995 r.; 4,8% w 2003 r.) i dwa razy więcej reklam (3,5% w 1995 r.; 6,8% w 2003 r.).

Podczas ostatnich 9 lat w TVP 1 czas przeznaczony na emisje audycji informacyjnych, publicystycznych, religijnych, autopromocyjnych i zwiastunów programów nie uległ znacznej zmianie.

Spadł natomiast udział gatunków, które można zaliczyć do charakterystycznych dla telewizji publicznej. Największy spadek można zaobserwować w czasie przeznaczonym na emisję programów edukacyjnych i poradniczych – od 13,6% łącznego czasu emisyjnego w 1995 r. do 3,5% w 2003 r., oraz muzyki poważnej – od 1,5% w 1995 r. do 0,1% w 2003 r. O ponad 50% zmniejszył się udział widowisk teatralnych w rocznej ramówce. Widoczna jest także redukcja liczby emitowanych filmów dokumentalnych (10,1% w 1995 r.; 7,3% w 2003 r.).

Udział programów rozrywkowych w TVP 1 jest także o połowę mniejszy w porównaniu z rokiem 1995.

TVP 2

Najistotniejsze zmiany od roku 1995 w strukturze gatunkowej TVP 2, to m.in. znacznie większy udział czasu przeznaczonego na film fabularny, który wzrósł o 16,8 punktów procentowych (rys. Z.8.2. i tab. Z.8.2). Obserwuje się więcej audycji o charakterze edukacyjnym i poradniczym, oraz wyraźny, ponad 4-krotny wzrost czasu przeznaczony na emisję spotów reklamowych.

Na stosunkowo niezmiennym poziomie pozostał udział audycji religijnych i autopromocyjnych w całkowitym czasie antenowym TVP 2.

Widoczny jest natomiast spadek udziału audycji informacyjnych oraz publicystycznych, odmiennie niż w TVP 1, gdzie nie uległ on znacznej zmianie. Podobnie jak w TVP 1 można zaobserwować systematyczny zanik widowisk teatralnych (2,5% w 1995 r.; 0,8% w 2003 r.) i muzyki poważnej (3,5% w 1995 r.; 1,4% w 2003 r.). Choć audycji sportowych jest więcej w TVP 1 niż 9 lat temu, w TVP 2 jest ich o wiele mniej (7,2% w 1995 r.; 3,9% w 2003 r.).

W TVP 2, podobnie jak w TVP 1, zauważa się też tendencję spadkową udziału audycji rozrywkowych (o 5 punktów procentowych od roku 1995).

TVN

Zgodnie z rys. Z.8.3. i tab. Z.8.3 przez ostatnie 5 lat, najbardziej znaczący wzrost gatunku telewizyjnego w strukturze programowej TVN dotyczył audycji edukacyjnych i poradniczych (z 2,5% w 1999 r. do 7,3% w 2003 r.) oraz reklamy (z 12,3% w 1999 r. do 18% w 2003 r.). W 2003 r. w TVN udział zwiastunów programowych i spotów autopromocyjnych w całkowitym czasie antenowym wyniósł 5,1%, w porównaniu z 3,4% w 1999 r.

Niewielkie zmiany dotyczą czasu poświęconego audycjom rozrywkowym, informacyjnym i dokumentalnym.

Udział audycji publicystycznych od 2000 r. kształtuje się na poziomie ok. 4%. Tendencję malejącą wskazuje udział filmu fabularnego (2001 rok – 42,2%, 2003 rok – 33,2%), oraz udział audycji sportowych (1999 rok – 2,3%, 2003 rok – 0,8%).

Struktura gatunkowa TVN nie zawiera audycji poświęconych tematyce religijnej, muzyce poważnej oraz widowiskom teatralnym.

Polsat

Rys. Z.8.4. i tab. Z.8.4. ukazuje wzrastające znaczenie w strukturze gatunkowej Telewizji Polsat audycji publicystycznych (z 0,5% w 1999 r. do 2,1% w 2003 r.), audycji sportowych (z 2,2% w 1999 r. do 3,9% w 2003 r.), i przede wszystkim, reklam (z 7,4% w 1999 r. do 11,6% w 2003). Mimo że udział audycji rozrywkowych waha się z roku na rok od 1999 r. kiedy wyniósł 22,8%, do 2003 r., wzrósł on o 5 punktów procentowych.

Na niezmiennym w ciągu 5 lat poziomie utrzymuje się udział audycji informacyjnych. Czas przeznaczony na audycje religijne i dokumentalne nie wskazuje na konkretny trend.

Porównywalnie do TVN, a odmiennie niż w programach telewizji publicznej, spada udział filmu fabularnego w ogólnej strukturze gatunkowej Polsatu. Tendencję spadkową wykazuje także udział spotów autopromocyjnych.

Podobnie jak w TVN, struktura gatunkowa Telewizji Polsat nie uwzględnia audycji poświęconych muzyce poważnej oraz widowiskom teatralnym.

TV4

W 2000 r. w TV4 nastąpiły istotna zmiana programowa (patrz rys. Z.8.5. i tab. Z.8.5.). W porównaniu z 1999 r. udział publicystyki w programie spadł o 11 punktów procentowych, udział filmu fabularnego o 8 punktów procentowych, za to 3-krotnie wzrósł udział rozrywki. Model ten z niewielkimi zmianami utrzymuje się do dziś.

Jedynie w TV4 systematycznie wzrasta udział filmu dokumentalnego w ofercie programowej. Co mniej zaskakujące, wzrasta także udział reklamy (z 7,5% w 1999 r. do 9,1% w 2003 r.) i autopromocji (z 5,0% w 1999 r. do 7,3% w 2003 r.).

W TV4 udziały następujących audycji nieznacznie wahają się lub pozostają na niezmiennym poziomie: sportowych, informacyjnych oraz rozrywkowych.

Natomiast o ponad 10 punktów procentowych spadł udział filmu fabularnego, na który przeznaczono w 2003 r. ok. połowy czasu antenowego. Tendencję spadkową wykazuje także udział audycji publicystycznych. W 1999 r. stanowiły one 12% rocznego czasu nadawania TV4, jednak w 2000 r. ich udział spadł drastycznie – do 1%, a już w następnym roku wzrósł do 5,3%. W następnych latach odnotowano jego spadek

Wnioski

Programy telewizji publicznej mają bardziej gatunkowo zróżnicowaną ofertę niż programy telewizji koncesjonowanej, jednak spada udział znacznej części gatunków typowych dla nadawcy publicznego. Nadawcy publiczni zwiększają udział filmu fabularnego, w przeciwieństwie do nadawców koncesjonowanych, którzy udział ten zmniejszają. We wszystkich omawianych programach telewizyjnych rośnie udział reklamy w czasie antenowym.

Rys. Z.8.1. Struktura gatunkowa programu TVP 1 (1995-2003 r.)

Źródło: Opracowanie własne na podstawie danych źródłowych Departamentu Programowego KRRiT.

Tab. Z.8.1. Struktura gatunkowa programu TVP 1 (1995-2003 r.)

Rodzaje audycji	7. Rok								
	1995	1996	1997	1998	1999	2000	2001	2002	2003
Informacja	6,5%	6,3%	6,7%	6,8%	7,7%	7,6%	7,6%	7,0%	7,6%
Publicystyka	18,2%	15,5%	16,7%	15,8%	14,9%	13,8%	16,3%	16,7%	17,2%
Edukacja i poradnictwo*	13,6%	14,2%	12,3%	10,6%	7,6%	16,5%	6,0%	5,1%	3,5%
Widowiska teatral.	1,6%	1,3%	1,7%	1,1%	1,2%	1,0%	0,9%	0,7%	0,7%
Film fabularny	25,3%	28,3%	29,5%	31,7%	34,7%	34,6%	36,0%	38,3%	41,2%
Film dokument.	10,1%	9,3%	9,3%	7,7%	7,7%	2,9%	8,0%	6,9%	7,3%
Rozrywka	12,4%	10,2%	9,3%	9,5%	11,8%	7,6%	7,4%	6,6%	5,7%
Religia	1,5%	1,7%	2,3%	1,9%	2,3%	2,1%	1,8%	1,6%	1,4%
Sport	2,5%	4,6%	3,4%	5,5%	3,6%	5,9%	4,8%	4,9%	4,8%
Muzyka poważna	1,5%	1,0%	0,6%	0,4%	0,3%	0,2%	0,2%	0,1%	0,1%
Autoprom.zwiast.	3,3%	3,3%	3,0%	3,4%	3,2%	4,1%	4,2%	3,6%	3,7%
Reklama	3,5%	4,4%	5,2%	5,6%	5,0%	3,7%	6,9%	8,5%	6,8%
<i>Suma</i>	<i>100%</i>	<i>100%</i>	<i>100%</i>	<i>100%</i>	<i>100%</i>	<i>100%</i>	<i>100%</i>	<i>100%</i>	<i>100%</i>

* w 2003 roku zmieniono klasyfikację audycji edukacyjnych

Źródło: Departament Programowy KRRiT.

Rys. Z.8.2. Struktura gatunkowa programu TVP 2 (1995-2003 r.)

Źródło: Opracowanie własne na podstawie danych źródłowych Departamentu Programowego KRRiT.

Tab. Z.8.2. Struktura gatunkowa programu TVP 2 (1995-2003 r.)

Rodzaje audycji	Rok								
	1995	1996	1997	1998	1999	2000	2001	2002	2003
Informacja	13,3%	13,0%	12,2%	12,3%	11,6%	11,7%	10,8%	8,3%	6,9%
Publicystyka	10,9%	10,0%	11,5%	8,1%	8,2%	5,5%	7,2%	4,6%	6,5%
Edukacja i poradnictwo*	3,4%	4,3%	5,0%	3,4%	2,4%	6,7%	2,3%	5,0%	5,4%
Widowiska teatral.	2,5%	2,0%	1,4%	1,2%	1,2%	1,8%	0,8%	0,9%	0,8%
Film fabularny	22,9%	21,7%	22,3%	29,5%	33,4%	39,0%	41,0%	41,2%	39,7%
Film dokument.	11,9%	10,9%	12,0%	9,1%	7,9%	2,5%	8,2%	8,0%	9,3%
Rozrywka	19,6%	19,3%	17,7%	16,5%	15,8%	13,9%	15,2%	15,8%	14,8%
Religia	0,4%	0,6%	0,7%	0,5%	0,9%	1,2%	0,6%	0,6%	0,5%
Sport	7,2%	8,9%	6,7%	8,0%	6,5%	5,8%	4,0%	5,8%	3,9%
Muzyka poważna	3,5%	3,2%	2,9%	2,7%	2,2%	1,3%	1,1%	1,0%	1,4%
Autoprom.zwiast.	3,1%	3,2%	3,4%	4,2%	5,3%	5,8%	4,0%	3,6%	2,8%
Reklama	1,3%	2,8%	4,2%	4,7%	4,5%	4,9%	5,0%	5,2%	5,4%
<i>Suma</i>	<i>100%</i>	<i>100%</i>	<i>100%</i>	<i>100%</i>	<i>100%</i>	<i>100%</i>	<i>100%</i>	<i>100%</i>	<i>100%</i>

* w 2003 roku zmieniono klasyfikację audycji edukacyjnych

Źródło: Departament Programowy KRRiT.

Rys. Z.8.3. Struktura gatunkowa programu TVN (1999-2003 r.)

Źródło: Opracowanie własne na podstawie danych źródłowych Departamentu Programowego KRRiT.

*W latach 1999-2000 film dokumentalny był liczony wspólnie z filmem fabularnym.

Tab. Z.8.3. Struktura gatunkowa programu TVN (1999-2003 r.)

Rodzaje audycji	Rok				
	1999	2000	2001	2002	2003
Informacja	3,2%	3,0%	2,9%	2,7%	3,1%
Publicystyka	5,6%	4,0%	4,5%	4,1%	4,0%
Edukacja i poradnictwo*	2,5%	2,0%	1,8%	3,8%	7,3%
Widowiska teatralne	0,0%	0,0%	0,0%	0,0%	0,0%
Film fabularny	44,5%	43,0%	42,2%	36,2%	33,2%
Film dokument.**	<i>Brak</i>	<i>brak</i>	1,7%	1,8%	1,5%
Rozrywka	26,2%	30,0%	29,0%	30,8%	26,7%
Religia	0,0%	0,0%	0,0%	0,0%	0,0%
Sport	2,3%	1,0%	0,6%	0,2%	0,8%
Muzyka poważna	0,0%	0,0%	0,0%	0,0%	0,0%
Autopromocja, zwiastuny	3,4%	4,0%	5,6%	4,2%	5,1%
Reklama	12,3%	13,0%	11,7%	16,2%	18,3%
<i>Suma</i>	<i>100%</i>	<i>100%</i>	<i>100%</i>	<i>100%</i>	<i>100%</i>

* w 2003 roku zmieniono klasyfikację audycji edukacyjnych

** w latach 1999-2000 film dokumentalny był liczony wspólnie z filmem fabularnym

Źródło: Departamentu Programowy KRRiT

Rys. Z.8.4. Struktura gatunkowa programu Polsat (1999-2003 r.)

Źródło: Opracowanie własne na podstawie danych źródłowych Departamentu Programowego KRRiT.

*W latach 1999-2000 film dokumentalny był liczony wspólnie z filmem fabularnym.

Tab. Z.8.4. Struktura gatunkowa programu Polsat (1999-2003 r.)

Rodzaje audycji	Rok				
	1999	2000	2001	2002	2003
Informacja	5,0%	6,0%	5,8%	5,1%	5,3%
Publicystyka	0,5%	1,0%	0,5%	0,4%	2,1%
Edukacja i poradnictwo*	4,7%	2,0%	1,5%	2,0%	2,8%
Widowiska teatralne	0,2%	0,0%	0,2%	0,0%	0,0%
Film fabularny	48,2%	49,0%	48,8%	43,3%	39,4%
Film dokument.**	<i>brak</i>	<i>brak</i>	0,3%	1,1%	0,5%
Rozrywka	22,8%	25,0%	26,1%	29,3%	27,5%
Religia	0,8%	1,0%	0,6%	0,5%	1,0%
Sport	2,2%	2,0%	2,6%	4,0%	3,9%
Muzyka poważna	0,0%	0,0%	0,0%	0,1%	0,0%
Autopromocja, zwiastuny	8,0%	7,0%	6,4%	5,7%	5,8%
Reklama	7,4%	6,0%	7,1%	8,5%	11,6%
Inne	0%	0%	1,0%	0%	0%
<i>Suma</i>	<i>100%</i>	<i>100%</i>	<i>100%</i>	<i>100%</i>	<i>100%</i>

* w 2003 roku zmieniono klasyfikację audycji edukacyjnych

** w latach 1999-2000 film dokumentalny był liczony wspólnie z filmem fabularnym

Źródło: Departament Programowy KRRiT

Rys. Z.8.5. Struktura gatunkowa programu TV4 (1999-2003 r.)

Źródło: Opracowanie własne na podstawie danych źródłowych Departamentu Programowego KRRiT.

*W latach 1999-2000 film dokumentalny był liczony wspólnie z filmem fabularnym.

Tab. Z.8.5. Struktura gatunkowa programu TV4 (1999-2003 r.)

Rodzaje audycji	Rok				
	1999	2000	2001	2002	2003
Informacja	3,0%	3,0%	2,1%	3,1%	3,0%
Publicystyka	12,0%	1,0%	5,3%	4,4%	3,7%
Edukacja i poradnictwo*	1,5%	1,0%	1,9%	1,1%	0,3%
Widowiska teatralne	0,0%	0,0%	0,0%	0,0%	0,0%
Film fabularny	62,0%	54,0%	46,9%	49,2%	50,1%
Film dokument.**	<i>brak</i>	<i>brak</i>	1,8%	2,2%	2,1%
Rozrywka	7,0%	22,0%	21,6%	20,7%	21,6%
Religia	0,0%	0,5%	0,2%	0,0%	0,0%
Sport	2,0%	2,0%	2,6%	3,8%	2,9%
Muzyka poważna	0,0%	0,0%	0,0%	0,0%	0,0%
Autopromocja, zwiastuny	5,0%	8,5%	8,6%	6,9%	7,3%
Reklama	7,5%	8,0%	8,9%	8,6%	9,1%
<i>Suma</i>	<i>100%</i>	<i>100%</i>	<i>100%</i>	<i>100%</i>	<i>100%</i>

* w 2003 roku zmieniono klasyfikację audycji edukacyjnych

** w latach 1999-2000 film dokumentalny był liczony wspólnie z filmem fabularnym

Źródło: Departament Programowy KRRiT

Załącznik nr 2 do Rozdziału 8**WYKONANIE PRZEZ NADAWCÓW PRZEPISÓW USTAWY O RADIOFONII I TELEWIZJI ZMIERZAJĄCYCH DO PROMOCJI POLSKIEJ TWÓRCZOŚCI I PRODUKCJI AUDIOWIZUALNEJ W 2003 R.****Realizacja przez Telewizję Polską S.A. przepisów art. 15 i 15a ustawy o radiofonii i telewizji****Tab. Z.8.6. Udział audycji wytworzonych pierwotnie w języku polskim w programach TVP w 2003 r. w ujęciu kwartalnym (art. 15 ust. 1 oraz 15a ust.2)**

Rodzaje audycji	Program 1				Program 2				TV Polonia			
	I	II	III	IV	I	II	III	IV	I	II	III	IV
	%											
Audycje wytworzone pierwotnie w języku polskim	44	44	45	46	54	54	56	55	83	84	83	84
Audycje wytworzone pierwotnie w języku polskim w okresie 3 lat przed rozpowszechnianiem w programie	41	40	35	40	44	45	44	45	61	61	53	60

Tab. Z.8.7. Udział audycji wytworzonych pierwotnie w języku polskim w programie TVP3 Regionalna w ujęciu kwartalnym w 2003 r. (art. 15 ust. 1 oraz art. 15a ust.2)*

Nazwa oddziału	Audycje wytworzone pierwotnie w języku polskim				Audycje wytworzone pierwotnie w języku polskim w okresie 3 lat przed rozpowszechnianiem			
	I	II	III	IV	I	II	III	IV
	%							
OTV Białystok	47,0	48,9	49,2	52,5	42,7	42,4	42,7	45,7
OTV Bydgoszcz	47,0	49,0	50,0	53,0	33,0	32,0	32,0	35,0
OTV Gdańsk	52,1	49,6	51,6	54,9	47,4	41,0	49,6	54,2
OTV Katowice	44,7	46,8	46,4	49,6	35,1	34,4	34,1	43,7
OTV Kraków	47,0	49,4	50,0	53,3	38,9	41,2	41,7	46,4
OTV Lublin	48,9	60,9	51,1	54,1	33,2	32,8	33,4	36,3
OTV Łódź	46,7	48,2	48,5	50,5	40,0	39,5	39,4	41,8
OTV Poznań	47,1	48,7	49,7	52,1	42,7	49,9	43,1	45,5
OTV Rzeszów	47,5	53,9	53,0	47,7	42,0	47,5	33,2	51,3
OTV Szczecin	48,5	50,8	51,3	54,7	43,9	43,7	44,3	47,1
OTV Warszawa	43,7	48,0	48,2	50,6	39,0	41,0	40,3	43,2
OTV Wrocław	45,5	54,8	48,9	51,1	40,2	40,1	40,9	43,3

*) Program TVP 3 Regionalna emitowany jest w dwunastu odmianach regionalnych różniących się wypełnieniem pasm rozłączonych nadawanych kilkakrotnie w ciągu doby i zestawianych samodzielnie przez każdy z dwunastu oddziałów terenowych TVP SA. Różnice między poszczególnymi odmianami programu TVP 3 Regionalna wynikają między innymi ze stopnia wykorzystania pasm wspólnych przez poszczególne oddziały terenowe.

Tab. Z.8.8. Udział utworów słowno-muzycznych wykonywanych w języku polskim oraz utworów muzycznych związanych z kulturą polską w programach TVP w 2003 r. (art. 15 ust. 2 i 3)

Okres emisji	Utwory muzyczne Związane z kulturą polską			Utwory słowno-muzyczne Wykonywane w języku polskim		
	Program 1	Program 2	TV Polonia	Program 1	Program 2	TV Polonia
	%			%		
Styczeń	62	58	74	71	81	84
Luty	64	58	74	71	80	82
Marzec	63	58	74	71	81	82
Kwiecień	63	58	74	70	80	82
Maj	63	58	74	69	80	82
Czerwiec	63	58	74	70	79	82
Lipiec	63	58	74	70	80	82
Sierpień	63	58	74	70	80	82
Wrzesień	63	58	74	70	80	82
Październik	63	58	74	70	80	82
Listopad	63	58	74	70	80	82
Grudzień	63	57	74	70	79	83

**Tab. Z.8.9. Udział utworów słowno-muzycznych w programie TVP3 Regionalna w 2003 r.*
(art. 15 ust. 2)**

Nazwa oddziału	Udział utworów słowno-muzycznych wykonywanych w języku polskim (%)					
	Miesiące					
	I	II	III	IV	V	VI
OTV Białystok	63,9	69,2	59,0	80,7	71,8	64,8
OTV Bydgoszcz	62,0	53,0	60,0	64,0	73,0	58,0
OTV Gdańsk	72,7	74,5	64,4	90,1	85,9	73,7
OTV Katowice	63,9	73,6	73,5	88,0	83,1	74,4
OTV Kraków	63,3	68,1	57,5	85,7	78,8	67,3
OTV Lublin	78,8	81,3	75,0	90,0	79,6	78,0
OTV Łódź	72,9	74,8	58,8	86,2	77,3	69,3
OTV Poznań	70,4	75,7	65,5	84,6	71,0	68,8
OTV Rzeszów	57,0	80,9	67,4	85,7	71,2	63,9
OTV Szczecin	47,1	46,7	44,4	52,9	42,9	38,9
OTV Warszawa	68,2	74,2	63,2	86,7	70,9	68,4
OTV Wrocław	67,6	69,3	64,1	48,0	87,5	57,1
Nazwa oddziału	Udział utworów słowno-muzycznych wykonywanych w języku polskim (%)					
	Miesiące					
	VII	VIII	IX	X	XI	XII
OTV Białystok	81,8	69,7	83,6	56,8	73,3	70,3
OTV Bydgoszcz	66,0	64,0	75,0	58,0	73,0	72,0
OTV Gdańsk	90,9	76,4	85,8	65,9	80,5	75,5
OTV Katowice	93,0	77,2	87,6	66,9	86,4	76,7
OTV Kraków	87,5	69,5	83,5	53,7	76,1	74,6
OTV Lublin	93,5	79,6	87,9	77,5	89,2	85,9
OTV Łódź	90,3	73,7	86,9	67,4	82,2	76,9
OTV Poznań	77,2	78,5	86,3	55,9	80,2	70,9
OTV Rzeszów	75,3	67,4	87,3	68,1	58,0	56,0
OTV Szczecin	46,1	42,5	61,0	35,9	42,8	64,8
OTV Warszawa	90,9	76,0	86,1	65,2	81,9	76,1
OTV Wrocław	80,0	72,2	86,4	56,8	80,2	67,2

*) Program TVP 3 Regionalna emitowany jest w dwunastu odmianach regionalnych różniących się wypełnieniem pasm rozłączonych nadawanych pięciokrotnie w ciągu doby i zestawianych samodzielnie przez każdy z dwunastu oddziałów terenowych TVP SA. Różnice między poszczególnymi odmianami programu TVP 3 Regionalna wynikają między innymi ze stopnia wykorzystania pasm wspólnych przez poszczególne oddziały terenowe.

Tab. Z.8.10. Udział utworów muzycznych związanych z kulturą polską w programie TVP3 Regionalna w 2003 r. * (art. 15 ust.3)

Nazwa oddziału	Udział utworów muzycznych związanych z kulturą polską (%)					
	Miesiące					
	I	II	III	IV	V	VI
OTV Białystok	67,6	63,8	63,0	61,8	64,6	75,8
OTV Bydgoszcz	73,0	76,0	73,0	70,0	70,0	77,0
OTV Gdańsk	71,3	71,2	68,3	64,0	62,5	75,4
OTV Katowice	65,5	56,5	60,5	53,6	57,5	70,6
OTV Kraków	70,9	69,1	65,8	62,4	66,2	77,7
OTV Lublin	66,8	68,4	65,7	63,0	63,6	76,5
OTV Łódź	63,7	59,2	60,3	65,2	62,8	68,8
OTV Poznań	58,6	52,3	50,6	51,8	52,8	60,5
OTV Rzeszów	74,5	74,1	64,4	62,4	63,4	77,1
OTV Szczecin	69,2	68,8	67,6	55,3	53,7	67,5
OTV Warszawa	64,4	61,6	61,9	57,6	64,1	70,7
OTV Wrocław	71,9	69,5	67,5	53,8	71,6	14,3

Nazwa oddziału	Udział utworów muzycznych związanych z kulturą polską (%)					
	Miesiące					
	VII	VIII	IX	X	XI	XII
OTV Białystok	65,6	60,6	55,3	67,2	65,6	65,9
OTV Bydgoszcz	73,0	65,0	62,0	74,0	70,0	73,0
OTV Gdańsk	68,9	57,2	61,5	70,6	68,7	69,7
OTV Katowice	56,5	34,9	51,9	57,7	56,8	59,7
OTV Kraków	66,7	61,4	56,2	66,2	64,5	67,3
OTV Lublin	65,9	60,7	55,7	69,5	69,1	72,2
OTV Łódź	64,7	55,4	54,2	58,6	56,6	69,3
OTV Poznań	58,7	61,4	49,7	50,5	51,8	50,9
OTV Rzeszów	66,1	56,5	63,0	67,6	61,1	60,7
OTV Szczecin	69,9	56,4	47,1	60,6	57,5	61,2
OTV Warszawa	61,1	64,3	57,5	65,7	65,6	60,9
OTV Wrocław	66,2	62,4	59,8	66,6	66,0	69,8

*) Program TVP 3 Regionalna emitowany jest w dwunastu odmianach regionalnych różniących się wypełnieniem pasm rozłączonych nadawanych kilkakrotnie w ciągu doby i zestawianych samodzielnie przez każdy z dwunastu oddziałów terenowych TVP SA. Różnice między poszczególnymi odmianami programu TVP 3 Regionalna wynikają między innymi ze stopnia wykorzystania pasm wspólnych przez poszczególne oddziały terenowe.

Realizacja przez telewizję koncesjonowane przepisów art. 15 i art. 15a ustawy o radiofonii i telewizji

Tab. Z.8.11. Udział audycji wytworzonych pierwotnie w języku polskim w programach telewizyjnych nadawców koncesjonowanych naziemnych w 2003 r. w ujęciu kwartalnym (art. 15 ust. 1 oraz art. 15a ust.2)

Programy koncesjonowane naziemne	Audycje wytworzone pierwotnie w języku polskim				Audycje wytworzone pierwotnie w języku polskim w okresie 3 lat przed rozpowszechnianiem			
	I	II	III	IV	I	II	III	IV
	%							
Polsat	47,9	44,6	52,1	49,8	44,4	42,8	50,2	49,6
TVN	45,2	43,4	43,1	44,6	43,4	42,8	42,5	44,1
TV4	38,9	38,8	39,8	42,3	38,7	38,4	39,8	42,0

Tab. Z.8.12. Udział utworów słowno-muzycznych w programach telewizyjnych nadawców koncesjonowanych naziemnych w 2003 r. (art. 15 ust. 2)

Programy koncesjonowane (naziemne)	Udział utworów słowno-muzycznych wykonywanych w języku polskim w miesięcznym czasie emisji utworów słowno-muzycznych (%)											
	Miesiące											
	I	II	III	IV	V	VI	VII	VIII	IX	X	XI	XII
Polsat	23,0	23,0	24,0	23,0	25,0	23,0	22,0	22,0	24,0	21,0	23,0	27,0
TVN*	-	-	-	-	-	-	-	-	-	-	-	-
TV4	58,3	61,1	60,7	57,6	56,8	58,4	61,5	62,3	60,9	58,5	60,2	61,8

*) TVN w swoim sprawozdaniu deklaruje, że nie nadaje wcale utworów słowno- muzycznych.

Tab. Z.8.13. Udział utworów muzycznych związanych z kulturą polską w programach telewizyjnych nadawców koncesjonowanych naziemnych w 2003 r. (art. 15 ust.3)

Programy koncesjonowane (naziemne)	Udział utworów muzycznych związanych z kulturą polską w miesięcznym czasie emisji utworów muzycznych (%)											
	Miesiące											
	I	II	III	IV	V	VI	VII	VIII	IX	X	XI	XII
Polsat	100,0	0,0	100,0	100,0	0,0	0,0	100,0	0,0	0,0	100,0	100,0	100,0
TVN*	-	-	-	-	-	-	-	-	-	-	-	-
TV4	58,3	61,1	60,7	57,6	56,8	58,4	61,5	62,3	60,9	58,5	60,2	61,8

*) TVN w swoim sprawozdaniu deklaruje, że nie nadaje wcale utworów muzycznych

Tab. Z.8.14. Udział audycji wytworzonych pierwotnie w języku polskim w programach telewizyjnych nadawców koncesjonowanych satelitarnych w 2003 r. w ujęciu kwartalnym (art. 15 ust. 1 oraz art. 15a ust.2)

Nazwa	Audycje wytworzone pierwotnie w języku polskim				Audycje wytworzone pierwotnie w języku polskim w okresie 3 lat przed rozpowszechnieniem w programie			
	I	II	III	IV	I	II	III	IV
	%							
Ale Kino!	16,3	20,2	21,9	17,2	3,3	3,5	3,7	3,7
Canal +	20,3	20,7	23,5	24,1	9,7	10,9	13,4	11,2
Canal +Niebieski	22,1	25,9	20,1	22,6	21,2	25,0	19,3	22,1
Canal +Żółty	17,3	17,3	19,4	22,7	9,0	9,4	11,0	10,2
EduSat	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0
ITV*	-	68,3	67,5	72,6	-	68,3	67,4	72,6
Mini Max	33,0	35,8	37,2	34,1	23,5	23,8	26,4	27,0
Polsat 2	91,0	89,0	89,0	90,0	79,0	84,0	85,0	86,0
Polsat Sport	69,0	70,0	74,0	78,0	69,0	70,0	74,0	78,0
Tele 5	21,6	23,4	12,1	17,3	21,6	23,4	12,1	17,3
TMT	50,8	45,8	50,8	42,5	27,5	23,9	31,4	18,5
TV Pilot	80,0	79,0	79,0	79,0	80,0	79,0	79,0	79,0
TVN 7	6,0	7,6	9,0	8,3	5,1	6,9	8,7	8,1
TVN 24	48,0	47,7	47,0	47,0	48,0	47,0	47,0	47,0
TVN Meteo**	-	-	99,5	99,5	-	-	99,5	99,5

*) ITV rozpoczęła nadawanie programu w II kwartale.

**) TVN Meteo rozpoczęła nadawanie programu w III kwartale 2003.

Tab. Z.8.15. Udział utworów słowno-muzycznych w języku polskim w programach telewizyjnych nadawców koncesjonowanych satelitarnych w 2003 r. (art. 15 ust. 2)

Nazwa	Udział utworów słowno-muzycznych w języku polskim (%)											
	Miesiące											
	I	II	III	IV	V	VI	VII	VIII	IX	X	XI	XII
Ale Kino!	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Canal+Polska	90,2	62,7	47,6	60,2	97,8	67,7	69,1	48,0	73,7	42,6	70,6	25,4
Canal +Niebieski	60,2	56,1	65,1	47,1	6,5	7,5	5,7	15,7	15,6	41,4	19,4	18,3
Canal +Żółty	57,5	70,3	72,4	96,2	94,6	93,1	62,5	98,1	95,2	94,1	94,7	26,6
EduSat	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
ITV*	-	-	-	-	-	32,8	32,0	33,4	33,2	34,0	34,8	36,8
Mini Max	6,5	7,2	6,6	6,3	4,4	4,2	4,5	5,2	5,4	4,4	5,1	5,6
Polsat2	18,7	17,8	18,2	21,3	20,4	20,8	24,6	25,3	19,9	19,7	18,7	22,0
Polsat Sport	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Tele 5	45,0	28,0	40,0	25,0	40,0	37,0	17,0	22,0	40,0	61,0	60,0	30,0
TMT	25,0	26,0	25,0	21,0	19,0	25,0	20,0	21,0	35,2	33,8	31,6	34,1
TV Pilot	-	97,6	94,6	98,1	99,0	97,6	96,8	98,9	92,5	98,5	100,0	94,6
TVN 7	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
TVN 24	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
TVN Meteo**	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0

*) ITV rozpoczęła nadawanie programu w II kwartale,

***) TVN Meteo rozpoczęła nadawanie programu w III kwartale 2003 roku.

Tab. Z.8.16. Udział utworów muzycznych związanych z kulturą polską w programach telewizyjnych nadawców koncesjonowanych satelitarnych w 2003 r. (art. 15 ust. 3)

Nazwa	Udział utworów muzycznych związanych z kulturą polską (%)											
	Miesiące											
	I	II	III	IV	V	VI	VII	VIII	IX	X	XI	XII
Ale Kino!	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Canal+Polska	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Canal+Niebieski	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Canal+Żółty	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
EduSat	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
ITV*	-	-	-	-	-	32,8	32,0	33,4	33,2	34,0	34,8	36,8
Mini Max	9,6	9,0	8,0	7,6	8,0	7,6	7,3	7,9	8,4	8,9	9,9	9,8
Polsat 2	67,0	100,0	100,0	0,0	0,0	100,0	0,0	0,0	100,0	100,0	33,0	67,0
Polsat Sport	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Tele 5	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
TMT	100,0	100,0	0,0	100,0	0,0	100,0	0,0	0,0	100,0	0,0	0,0	0,0
TV Pilot	-	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
TVN 7	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
TVN 24	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
TVN Meteo**	-	-	-	-	26,7	26,7	26,7	26,7	26,7	26,7	26,7	26,7

*) ITV rozpoczęła nadawanie programu w II kwartale,

***) TVN Meteo rozpoczęła nadawanie programu w III kwartale 2003.

Tab. Z.8.17. Udział audycji wytworzonych pierwotnie w języku polskim w programach telewizyjnych nadawców koncesjonowanych lokalnych naziemnych w 2003 r. w ujęciu kwartalnym (art. 15 ust.1 oraz art. 15a ust. 2)

Programy koncesjonowane naziemne	Audycje wytworzone pierwotnie w języku polskim				Audycje wytworzone pierwotnie w języku polskim w okresie 3 lat przed rozpowszechnieniem			
	I	II	III	IV	I	II	III	IV
	%							
Niezależna Telewizja Lokalna (NTL)	57,0	53,6	52,8	55,7	57,0	53,6	52,8	55,7
Telewizja Dolnośląska (TEDE)	53,0	63,8	64,6	63,1	53,0	63,8	64,6	63,1
TV Legnica*	67,6	73,0	63,7	68,5	-	-	-	-
TV Lubań	23,9	25,8	25,8	24,5	23,9	25,8	25,8	24,5

*) TV Legnica nie nadesłała danych dotyczących udziału audycji wytworzonych pierwotnie w języku polskim w okresie 3 lat przed rozpowszechnieniem

Tab. Z.8.18. Udział utworów słowno-muzycznych wykonywanych w języku polskim w programach telewizyjnych nadawców koncesjonowanych lokalnych naziemnych w 2003 r. (art. 15 ust.2)

Programy koncesjonowane Naziemne	Udział utworów słowno-muzycznych wykonywanych w języku polskim w miesięcznym czasie emisji utworów słowno-muzycznych (%)											
	Miesiące											
	I	II	III	IV	V	VI	VII	VIII	IX	X	XI	XII
Niezależna Telewizja Lokalna (NTL)	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Telewizja Dolnośląska (TEDE)	50,0	45,0	49,0	50,0	50,0	47,0	58,0	48,0	56,0	47,0	49,0	58,0
TV Legnica	68,5	52,4	58,8	49,0	49,0	46,9	45,2	48,5	44,4	44,2	54,1	47,8
TV Lubań	12,5	12,5	7,1	5,4	5,4	7,1	3,6	3,6	10,7	10,7	7,1	14,3

Tab. Z.8.19. Udział utworów muzycznych związanych z kulturą polską w programach telewizyjnych nadawców koncesjonowanych lokalnych naziemnych w 2003 r. (art. 15 ust.3)

Programy koncesjonowane (naziemne)	Udział utworów muzycznych związanych z kulturą polską w miesięcznym czasie emisji utworów muzycznych (%)											
	Miesiące											
	I	II	III	IV	V	VI	VII	VIII	IX	X	XI	XII
Niezależna Telewizja Lokalna (NTL)	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Telewizja Dolnośląska (TEDE)	50,0	100,0	100,0	50,0	50,0	100,0	100,0	100,0	100,0	100,0	100,0	50,0
TV Legnica	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
TV Lubań	8,3	8,3	4,2	4,2	4,2	12,5	8,3	8,3	4,2	4,2	16,7	16,7

Realizacja przez Polskie Radio S.A. przepisów art.15 i 15a ustawy o radiofonii i telewizji**Tab. Z.8.20. Udział utworów słowno-muzycznych wykonywanych w języku polskim w miesięcznym czasie emisji utworów słowno-muzycznych w programach nadawanych przez Polskie Radio S.A. w 2003 r. (art. 15 ust.2)**

Programy Polskiego Radia S.A.	Udział utworów słowno-muzycznych wykonywanych w języku polskim											
	I	II	III	IV	V	VI	VII	VIII	IX	X	XI	XII
PR I	48,8	50,5	52,2	56,6	99,5	52,9	49,4	48,2	45,7	49,1	49,5	53,7
	11	10,2	14	11,1	28,6	14	7,3	13,6	13,1	12	20,8	16,8
	23,8	25,5	25,1	23,1	24,4	24,9	23,3	22,3	21,2	23,7	23,2	22,4
	25	21,6	21,9	21,8	24,5	20,6	18,3	19,2	17,6	20,6	20,1	23,6
Rozgłośnie Regionalne PR S.A.	Udział utworów słowno-muzycznych wykonywanych w języku polskim w miesięcznym czasie emisji utworów słowno-muzycznych (%)											
	Miesiące											
	I	II	III	IV	V	VI	VII	VIII	IX	X	XI	XII
Białystok	61	67,6	61,3	61,7	65,8	62,5	59	63,2	64,6	61,9	71	66,9

	31,2	31,8	33,2	32,6	31,9	33,8	34	32,3	32,2	33,1	36,2	31,7
	35,6	37,6	37,7	37,2	35,8	35	34,7	37,6	42,1	40,9	41,8	42,9
	33,7	33,6	33,3	32,1	32,2	31,5	31,9	31	31,3	31,1	31,3	30,6
	43,3	42,2	41,8	39,5	41,2	40,1	34,5	38	37,3	36,6	37,7	44
Koszalin	31	28	29	33	33	32	29	31	30	30	37	35
	27	25,1	24,4	25,1	45,6	38	34,7	36,9	37	34,9	38,8	36,9
	40	37,7	35,9	38,1	36,4	32,3	30,4	30,3	30,4	32,9	35,2	34
Łódź	30,3	35,4	30,1	30	31,9	30,8	30,2	30,2	30	30,6	30,4	30,2

	43,2	39,7	38,8	41,6	37,6	39,4	39,6	37,4	43,7	42,7	41,3	43,4
Opole	43,6	43,6	44,5	43,6	43,4	42,3	37,8	38,7	43,5	42,5	47,7	45,5
Poznań	51,8	47,5	43,6	46,2	45	41,6	47,9	53,1	51,6	57,3	49,1	46,7
Rzeszów	44	50	43	40	41	45	41	43	43	41	45	40
Szczecin	30,4	29,7	31,4	26,5	30,7	30,3	29,6	30,8	29,3	31	31,9	31
Warszawa	36,2	35,9	35,3	33,9	35	28,4	33,9	34,8	35,3	32,5	30,8	34,7
	31,3	31,7	33,9	33,6	35,1	34	39,3	40,9	42	48,2	50	50,4
	37,5	34,5	36	36,4	31,1	32,5	30,2	31,2	30,3	30,4	31,4	30,4

Tab. Z.8.21. Udział utworów muzycznych związanych z kulturą polską w czasie emisji utworów muzycznych nadawanych w programach Polskiego Radia S.A. w 2003 r. (art. 15 ust. 3)

Programy Polskiego Radia S.A.	Udział utworów muzycznych związanych z kulturą polską w miesięcznym czasie emisji utworów muzycznych (%)											
	Miesiące											
	I	II	III	IV	V	VI	VII	VIII	IX	X	XI	XII
PR I	52,4	57,1	41,2	46,7	68,8	50	50	43,8	53,3	50	47,4	56,3
	12	15,2	13,5	15	19,4	15,9	13,3	16,5	15,6	15,6	18,4	17,6

	22,2	11,5	28,6	14,3	13,8	14,3	12,8	11,4	23,8	19	16,1	20	
	24,2	26,7	25,7	31,7	29,2	26,2	17,3	22,5	21,5	27	32,9	26,6	
Rozgłośnie Regionalne Polskiego Radia S.A.	Udział utworów muzycznych związanych z kulturą polską w miesięcznym czasie emisji utworów muzycznych (%)												
	Miesiące												
	I	II	III	IV	V	VI	VII	VIII	IX	X	XI	XII	
Białystok	58,3	73	75	70	72,8	71,6	74	72,8	71,6	72,8	71,6	74	
	33,3	35,7	31,2	41,6	37,5	35,7	38,8	33,3	37,5	31,2	42,8	35,7	
	50	62,5	61,5	38,5	25	33,3	37,5	30	35,7	50	54,5	42,9	
	33,1	34,1	31,4	32,1	33,2	30,7	32,7	31,4	30,7	31,7	32	30,9	

	29,6	26,5	38,1	31,6	41,9	30	32	33,3	35,3	42,9	34,6	28,6
Koszalin	31	30	30	35	31	32	31	33	34	32	34	33
	28,4	26,5	26	26,1	47,1	37,3	35,3	37,5	37,9	38,6	38	39,8
	36,4	40	36,4	41,7	45,5	41,7	35,7	33,3	30,8	40	38,5	35,7
Łódź	36,5	35,1	33,2	30,6	30,5	30	30,6	34,6	33,8	33,2	30,2	31,8
	66,7	48,5	50	50	57,1	48,5	46,2	44,4	68,6	66,7	73,5	64,5
Opole	33	32,7	33,3	33,7	32,2	32,3	30,8	30,1	32,6	32,9	36,8	35,1
	89,3	89,3	89,3	89,7	92,9	88,9	92,6	88,9	89,3	92,9	89,7	89,7
	54	50	50	45	50	44	41	45	50	44	50	50
Szczecin	32	39,5	41	23,8	24,1	28,6	34,5	37,9	32,7	27,6	35,5	36
Warszawa	43,1	42,9	40,8	39,8	40,9	34,9	39,6	40,3	40,8	38,3	39,3	42,2
	34,2	42,9	37,5	30	35,7	32,4	28,6	31,3	30,8	31,6	30	32,4

	30,3	33,3	26,7	33,1	43	33,8	35,7	32,2	57,1	32,8	31,4	32,6

Tab. Z.8.22. Udział audycji wytworzonych pierwotnie w języku polskim w okresie 3 lat przed rozpowszechnianiem w programach nadawanych przez Polskie Radio S.A. w ujęciu kwartalnym (art. 15a ust. 2)

Programy Polskiego Radia S.A.	Udział audycji wytworzonych pierwotnie w języku polskim w okresie 3 lat przed rozpowszechnianiem w programie			
	%			
	I	II	III	IV
PR I	83,9	84,9	84,5	84,7

	95,5	95,9	94,6	95,3
	90,9	90,5	91,3	90,6
	93,0	93,3	93,6	93,8
Rozgłoszenie Regionalne Polskiego Radia S.A.	Udział audycji wytworzonych pierwotnie w języku polskim w okresie 3 lat przed rozpowszechnianiem w programie			
	%			
	I	II	III	IV
Białystok	87,7	87,6	87,0	87,5
	88,2	87,7	88,7	88,5
	86,1	85,6	86,3	86,6
	90,8	90,4	90,5	89,5

	85,5	85,1	84,2	87,4
	88,7	88,5	88,0	87,3
	86,0	85,0	84,0	84,0
	88,8	89,0	89,4	88,9
	92,0	91,8	92,0	91,4
	83,2	81,8	82,2	82,5
	43,3	43,3	39,4	41,2
Poznań	82,4	81,5	83,0	83,9

Rzeszów	87,7	87,9	87,4	88,3
Szczecin	86,3	88,2	85,5	87,0
	90,2	90,7	90,5	90,6
	85,9	83,6	85,4	82,9
	98,7	98,6	98,9	99,7

Realizacja przez radiowych nadawców koncesjonowanych przepisów art. 15 i 15a ustawy o radiofonii i telewizji

Udział utworów słowno-muzycznych wykonywanych w języku polskim w miesięcznym czasie emisji utworów muzycznych w programie nadawcy, zgodnie zapisami ustawy o radiofonii i telewizji obowiązującymi w 2003 r., powinien wynosić nie mniej niż 30%. Większość kontrolowanych radiowych nadawców koncesjonowanych wywiązała się z tego obowiązku. Trzech nadawców lokalnych nie spełniło wymogów zapisu art. 15 ust. 2 ustawy, a czterech innych naruszało ten obowiązek w niektórych miesiącach 2003 roku. Ilustruje to tabela poniżej.

Tab. Z.8.23. Udział utworów słowno-muzycznych wykonywanych w języku polskim w miesięcznym czasie nadawania utworów słowno-muzycznych w programach wybranych radiowych nadawców koncesjonowanych w 2003 r. (art. 15 ust. 2)

Programy nadawców koncesjonowanych	Miesiąc											
	I	II	III	IV	V	VI	VII	VIII	IX	X	XI	XII
Radio Plus Warszawa (280/2002-R)	-	-	15	17	16	16	16	17	15	17	15	20
RMF Classic Kraków (234/98-R)	2	2	2	2	2	2	3	2	2	5	10	9
Radio PiN (278/2002-R)	27	27	27	27	27	27	27	27	27	27	27	27
Radio KISS 93,5 FM (092/P/2002-R)	10	13	14	16	21	31	33	35	36	36	33	34
Radio Bogoria (222/97-R)	36	25	37	49	25	34	37	34	31	29	33	37
RMF Classic Warszawa (267/2001-R)	31	32	31	31	31	31	31	31	31	31	10	9
RMF Classic Szczecin (122/P/2002-R)	32	30	31	30	31	31	31	30	30	30	10	9

Najmniejszy odsetek utworów słowno-muzycznych w języku polskim nadawało w 2003 r. Radio RMF Classic Kraków (w ciągu całego roku od 2% do 10%). Jak wynika z wyjaśnień nadawcy wynikało to z faktu, że emitowany przez niego program poświęcony jest wyłącznie muzyce operowej, a wśród nadawanych utworów jest znikomy odsetek utworów w języku polskim.

Nieco wyższy udział utworów słowno-muzycznych wykonywanych w języku polskim odnotowano w programie Radia Plus Warszawa (od 15% do 20%). Minimalnie niższy niż wymagany ustawą był w ubiegłym roku udział tego typu utworów w Radiu PiN (27%).

W kilku programach lokalnych udział utworów słowno-muzycznych w języku polskim był niższy od wymaganego przez kilka miesięcy ubiegłego roku. Były to: Radio Kiss (5 miesięcy), Radio Bogoria (3 miesiące), RMF-Classic Warszawa i Szczecin (2 miesiące).

Udział utworów muzycznych związanych z kulturą polską w miesięcznym czasie emisji utworów muzycznych w programie powinien w 2003 r., zgodnie z zapisami ustawy o radiofonii i telewizji, wynosić nie mniej niż 30% (art. 15 ust. 3). Jedynie w przypadku dwóch nadawców lokalnych przez cały ubiegły rok odsetek utworów muzycznych związanych z kulturą polską był znacznie niższy od wymaganego. Były to: Radio Gra Toruń i Radio Gra Inowrocław. W przypadku dwóch innych nadawców lokalnych (Vigor FM Radio i Złote Przeboje C 96,6 FM) odsetek ten był nieco niższy przez jeden lub dwa miesiące (patrz tabela poniżej).

Tab. 8.24. Udział utworów muzycznych związanych z kulturą polską w miesięcznym czasie nadawania utworów muzycznych w programie (art. 15 ust. 3)

Programy nadawców koncesjonowanych	Miesiąc											
	I	II	III	IV	V	VI	VII	VIII	IX	X	XI	XII
Radio Gra Toruń (084/P/2001-R)	6	6	4	5	5	5	6	6	6	6	6	6
Radio Gra Inowrocław (032/P/2001-R)	6	6	4	5	5	5	6	6	6	6	6	6
Vigor FM Radio (108/P/2002-R)	50	50	20	20	-	50	33	50	50	33	40	86
Złote Przeboje C 96,6 FM (043/P/2001-R)	51	52	49	32	31	30	30	31	31	28	31	30

Spośród nadawców koncesjonowanych, 30 nie nadawało wcale utworów muzycznych (instrumentalnych). Pozostali wypełniali obowiązki wynikające z zapisu art. 15 ust. 3 ustawy o radiofonii i telewizji.

Udział w programach audycji wytworzonych pierwotnie w języku polskim w okresie 3 lat przed rozpowszechnianiem w programie, w kwartalnym czasie nadawania programu (art. 15a ust. 2).

Z kolei, obowiązujące w 2003 r. zapisy ustawy o radiofonii i telewizji określały wielkość udziału audycji wytworzonych pierwotnie w języku polskim w okresie 3 lat przed rozpowszechnianiem w programie (z wyłączeniem serwisów informacyjnych, transmisji sportowych i reklam) na poziomie nie mniejszym niż 10% kwartalnego czasu emisji programu (art. 15 a ust. 2). Z obowiązku tego wywiązywali się wszyscy koncesjonowani nadawcy radiowi.