
HELslŃsxn FUNDAcJA
HELSINKI FOUNDATION

PRAW czŁowlEKA
for HUMAN RIGHTS

RADA FUNDACJI

HaIina Bortnowska.Dąbrowska

Jerzy Ciemniewski

Janusz Grzelak

Michał Nawrock|

Marek Antoni Nowicki

Teresa Romer

Stefan Starczewski

Prezes:

Wiceprezes:

Sekretan:

Skarbnik:

członek zarządu:

zARzĄD FUNDAcJl

Oanuta Przywara

Adam Bodnar

Macie.i Nowickl

Elżbieta czyż

Janina A' Kłosowska

r , !? ł
... . . .tf l t f loBS/DG/DB

Warszawa, l0 stycznia f}lf r.

Szanowny Pan
Jan Dworak
Przewodniczący
Krajowej Rady Radiofonii i Telewizji
Skwer Ks. Kard. S' Wyszyńskiego 9
0l-015 Warszawa

/ i

t)
\ ../

--)'] L L u {) uuL
2

"./,,",,rf,r_7,,/ri-rc, P

Helsińska Fundacja Praw Człowieka (dalej: ,,HFPC,,) pragnie zwrocic się do Krajowej Rady
Radiofonii i Telewizji (dalej: ,,KRRiT'' lub ,,Rada'') z wnioskiem o wyjaśnienie procedury
przyznawania koncesji nadawcom telewizyjnym do prowadzenia działa|ności nadawczej w
ramach multipleksów cyfrowej telewizji naziemnej. Szczególne wątpliwości HFPC wzbudzabrak
podania do opinii publicznej jasno określonych oraz transparentnych kryteriów wyboru
nadawców, jakie Są stosowane przęZ KRRiT przy rozstrzyganiu konkursu służącego
rozdysponowaniu dostępnych m iej sc na platformie cyfrowej'

Opisywany w ostatnich dniach przezmediaprzypadek stacji telewizyjnej,,TV Trwam" ujawnit
potrzebę udostępnienia opinii publicznej szczegółowych informacji na temat kryteriów, na
podstawie których KRRiT przyznaje lub odrnawia przyznania koncesji na nadawanie sygnału
telewizyjnego w multiplęksach' Zasadność decyzji koncesyjnej KRRiT kwestionują równięŹ inni
nadawcy - ,,Superstacja", ,,Mediasat" i ,,Astro". Podawane przez przedstawicieli KRRiT
przesłanki ,,róznorodnej oferty programowaj,,, & takze ,,gwarancji powodzenia finansowego
przedsięwzięcia'' w odniesieniu do uruchomienia oraz utrzymania działalności nadawczej - w
ocenie HFPC - nie spetniają wymogów przejrzystości.

W przypadku ',TV Trwam'' powołano się na racje finansowe' nie podając przy tym, z jakich
względów oceniono negatywnie wiarygodność finansową tego nadawcy. W świetle
dotychczasowego funkcjonowania stacji na rynku medialnym od 2003 r', decyzja ta moŻe
wzbudzaó uzasadnione wątpliwości' Tym bardziej, zę wśród nadawców, którym przyznano
koncesję w ramach konkursu' zna|eżIi się ustugodawcy oferujący nowe kanaty telewizyjne,
których sytuacja na rynku mediów wydaje się bardziej niepewna' skoro nie rozpoczę|i oni jeszcze
działalności nadawczei.

00{18 Warszawa, ul. Zgoda 11; tel.: (48 22) 556-4440, fax: (48 22) 5O6-44-50; emait: hfhr@hfhr.org.pt, www.hfhr.org.pl
NIP: 52$12-61-255, konto: PKO BP SA I O/Centrum 58 1020 1013 0000 0502 0002 9165, swift: BpKOpLpW

W opinii HFPC, zarówno przywołane przez KRRiT kryterium programowe, jak i kryterium
finansowe, powinny byó uzupełnione o szczegótowe parametry (np' wskazanie przesłanek oceny
danej oferty programowej, czy teŻ Wkazu konkretnych gwarancji finansowych, jakie powinien
przedstawić nadawca stający do procedury konkursowej)' Parametry te powinny zostai podane do
wiadomości publicznej najpóŹniej z dniem ogłoszenia konkursu.

Udostępnienie powyzszych informacji |eŻy w interesie publicznym i ma kluczowe znaczenie nie
tylko dla sprawowania kontroli spotecznej nad podmiotami nadającymi sygnał telewizyjny w
Polscę oraz dziataniami samej KRRiT, ale jest wazne takze dla funkcjonowania rynku
medialnego' Niewętpliwie nadawanie za pośrednictwem multipleksu stwarza dodatkowe szanse
rozwoju d|a poszczególnych nadawców (takŻe tych już istniejących na rynku), przede wszystkim
poprzez mozliwość dotarcia do poszerzonego kręgu odbiorców. Nadawcy, ktorzy ubiegają się o
miejsce na platformie cyfrowej, powinni zatęm znaó jasne warunki uczęstnictwa w konkursie
KRRiT, pozwalające na skuteczną weryfikację negatywnej decyzji tego organu' Ponadto
nadawcy' którym przyznano koncesję, powinni być świadomi wymogów potrzebnych do
utrzymania prawa do działalności nadawczej na platformie' co zwiększyłoby pewnośó obrotu
gospodarczego w sektorze medialnym.

Zapewnienie przejrzystości procesu wyboru dokonyr,vanego przez KRRiT jest szczególnie istotne
w kontekście braku efektylvnych mechanizmów rewizji pierwotnie wydanej decyzji koncesyjnej.
Pomimo formalnej dostępności administracyjnej oraz administracyjno-sądowej drogi
odwoławczej, pomyślny dla nadawcy wynik takiego postępowania moŻe nie zagwarantowaó
przyna|eznego mu miejsca na platformie' oznaczałoby to bowięm konieczność cofnięcia koncesji
dla jednego z nadawców, ktorzy na mocy wcześniejszej decyzji KRRiT' rozpoczę|i juŻ
działalność w multipleksie.

HFPC pragnie jednocześnie zwrocic uwagę na standardy międzynarodowe w zakresie
regulowania działalności nadawczej w drodze koncesji. Zgodnie Z ugruntowanym orzecznictwęm
Europejskiego Trybunału Praw Człowieka (dalej: ,,ETPC'' lub ',Trybunał''), odmowa udzielenia
koncesji mozę oznaczaó ingerencję w prawo do swobody wypowiedzi chronione na mocy art' l0
Europejskiej Konwencji Praw Człowieka (dalej: ',EKPC'', zob. np. orzeczenię z 5listopadaf00f
w sprawie Demuth p. Szwajcarii, skarga nr 38743197). ETPC wskazuje, ze organom krajowym
przysługuje w tej kwestii dość szeroki margines ocęny' podkreślając jednocześnie, ze Trybunał
moŻę odstąpió od zakwęstionowania zasadności podjętych decyzji koncesyjnych jedynie
wówczas, gdy nałozonę ograniczenia zostały ,,wszechstronnie umotyvvowanę''. ETPC
wielokrotnię akcentował, rownieŻ, Że obowiązek pełnego i przejrzystego uzasadnienia decyzji
organów państwowych ma realną funkcję gwarancyjną i zapewnia warunki dla wykonania przez
stronę przystugującego jej prawa do skutecznego środka odwotawczego (art. 13 EKPC).

W świetle międzynarodowych standardów wolności słowa niezwykle wazne wydaje się
poszanowanie zasad pluralizmu, równiez w zakresie przyznawanych koncesji' Zasada pluralizmu
wynika m,in. z art. 11 Europejskiej Karty Praw Podstawowych, w myśl którego ,,szanuje się
wolność i pluralizm mediów''' Nie odnosi się ona vtył'ącznie do pluralizmu własności
mediów, ale równieŻ do roŻnorodności przekazywanych informacji. Na pluralizm zwróciła
równiez uwagę Komisja Europejska w trzystopniowej analizie opracowanej w styczntu2007
r' (Commission three-step approach for advancing the debąte on media pluralism within the
European Union, IPl07l52). Przedstawianie zróznicowanych poglądów, ujęć i
wieloaspektowego ukazywania Spraw ma na celu realizację tzłv. ,,communication right''
odbiorcy, dającego mu prawo do uzyskania pełnej, uczciwej informacji oraz mozliwość
usĘszenia i porównania wielu opinii'

Ze wzg|ędu na powyżej przedstawione argumenty, HFPC pragnie zwrocic się z uprzejmą prośbą

o udostępnienie przez KRRiT informacji na temat szczegółowych kryteriów doboru nadawców w

konkursach o koncesję uprawniającą do nadawania w multipleksach cyfrowych, a takze o
przesłanie uzasadnienia negatywnej decyzji Rady w odniesieniu do stacji telewizyjnej ,,TV
Trwam".

Wniosek przygotowany w ramach prac progrąmu ,,obserwatorium Wolności Mediów w Polsce,,
HFPC.

ź .iL L'L.. /)ł € ('.ź'..-.

I
, / ' ! -

,,,
X_ 'urt- t

/
1

/,/(- c. c' c-.

,/

Snuta Przwvara

