

1 [Urging the U.S. Attorney General and the California Attorney to consider the antitrust
2 implications of the proposed acquisition of Knight Ridder Inc. by the McClatchy Company]

3 **Resolution urging the U.S. Attorney General and the California Attorney General to**
4 **consider the antitrust implications of the proposed acquisition of Knight Ridder Inc. by**
5 **the McClatchy Company**

6
7
8 WHEREAS, On March 13, 2006 the McClatchy Company agreed to a deal to purchase
9 Knight Ridder Inc., the second-largest newspaper company in the United States; and

10 WHEREAS, The McClatchy Company has announced plans to sell twelve of the
11 Knight Ridder newspapers, resulting in the MediaNews Group gaining ownership or control of
12 three major Bay Area newspapers: the *San Jose Mercury News*, the *Contra Costa Times*,
13 and the *Monterey County Herald*, and twenty-nine other Bay Area community newspapers;
14 and,

15 WHEREAS, The thirty-two newspapers that MediaNews Group would gain control of
16 have a total daily circulation of 524,210; and,

17 WHEREAS, MediaNews Group would gain ownership or control over every major daily
18 in the San Francisco Bay Area except for the *San Francisco Chronicle*; and,

19 WHEREAS, The owner of the *San Francisco Chronicle*—the Hearst Cooperation—is
20 partnering with MediaNews Group in this acquisition; and,

21 WHEREAS, The acquisition of the Knight Ridder newspapers was apparently not
22 opened to all qualified bidders; and,

23 WHEREAS, Such a consolidation of media ownership could deprive Bay Area readers
24 of the quality and depth of news coverage that more varied ownership offers; and,
25

1 WHEREAS, The MediaNews Group's proposed acquisitions could also hurt
2 advertisers by a diminution of print and Internet media outlets and a likely increase in
3 advertising rates that a single owner in the market could demand; now, therefore, be it

4 RESOLVED, That the Board of Supervisors of the City and County of San Francisco
5 urges the United States Attorney General and the California Attorney General to carefully
6 consider the antitrust implications of the proposed acquisition of Knight Ridder Inc. by the
7 McClatchy Company, and the McClatchy Company's proposed resale of thirty-two Knight
8 Ridder newspapers to the MediaNews Group.

9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25

City and County of San Francisco

City Hall
1 Dr. Carlton B. Goodlett Place
San Francisco, CA 94102-4689

Tails
Resolution

File Number: 060666

Date Passed:

Resolution urging the U.S. Attorney General and the California Attorney General to consider the antitrust implications of the proposed acquisition of Knight Ridder Inc. by the McClatchy Company.

May 16, 2006 Board of Supervisors — ADOPTED

Ayes: 11 - Alioto-Pier, Ammiano, Daly, Dufty, Elsbernd, Ma, Maxwell,
McGoldrick, Mirkarimi, Peskin, Sandoval

File No. 060666

I hereby certify that the foregoing Resolution was ADOPTED on May 16, 2006 by the Board of Supervisors of the City and County of San Francisco.

5.22.06

Date Approved

Gloria L. Young
Clerk of the Board

Mayor Gavin Newsom