

Löcher in der „Chinesischen Mauer“ Der Einfluss von Werbung auf journalistische Inhalte

Eine Studie zur Berichterstattung von Deutschschweizer
Gratiszeitungen über Anzeigenkunden

Dissertation von
Colin Porlezza

Unter der Leitung von
Prof. Dr. Stephan Russ-Mohl

Eingereicht bei der
Fakultät für Kommunikationswissenschaften
Università della Svizzera italiana

Zur Erlangung der
Doktorwuerde (Dr. phil.) in Kommunikationswissenschaften

Oktober 2012

Prüfungskommission

Prof. Dr. Bertil Cottier, USI (Kommissionspräsident)

Prof. Dr. Stephan Russ-Mohl, USI (Referent)

Prof. Dr. Gabriele Siegert, Universität Zürich

Prof. Dr. Matthias Karmasin, Alpen-Adria-Universität Klagenfurt

Zusammenfassung

Die zentrale Fragestellung dieser Studie lautet, ob und inwieweit Unternehmen bei Deutschschweizer Gratiszeitungen – die in der vorliegenden Arbeit interessierende Mediengattung – mittels Werbefinanzierung die redaktionelle Berichterstattung in ihrem Sinne beeinflussen.

Die Grenzen zwischen Redaktion und Anzeigenabteilung werden in den letzten Jahren immer durchlässiger: Die „Chinesische Mauer“, also die strikte Trennung zwischen ökonomischen und publizistischen Interessen, zwischen Werbung und redaktionellen Inhalten, bröckelt zunehmend. Der theoretische Rahmen wird zu Beginn durch die Analyse der unterschiedlichen Märkte eines Medienunternehmens abgesteckt. Die Arbeit diskutiert den relativen Bedeutungsverlust des Publikumsmarktes im Verhältnis zum Werbemarkt sowie die spezifischen Interdependenzen zwischen diesen beiden Märkten. Zentrale Aspekte wie neue Geschäftsmodelle im Journalismus und die oft zitierte „Gratismentalität“ leiten zur Diskussion von Kommerzialisierungstendenzen über, die als treibende Kräfte des medialen Wandels für die zunehmende ökonomische Bedingtheit der journalistischen Produktion verantwortlich sind. Dabei beleuchtet die Untersuchung dysfunktionale Konsequenzen wie die Entdifferenzierung des Journalismus sowie die Hybridisierung von redaktionellen und kommerziellen Inhalten.

Im Anschluss daran wirft die Studie einen Blick auf die Organisationsstrukturen von Medienunternehmen. Im Zentrum des Interesses steht dabei die zunehmende Kollaboration über die so genannte „Chinesische Mauer“ hinweg, zwischen Redaktion und Management. Anhand von Altmeyers (2006) Organisationstheorie und dem Steuerungs- bzw. Interpenetrationsansatz werden die Folgen der sich verändernden Dominanz- und Dependenzverhältnisse zwischen Medienmanagement und Redaktion näher analysiert.

Nach einem kurzen Exkurs über den Wandel der Schweizer Presselandschaft vor dem Hintergrund der Einführung von Gratiszeitungen wird die Frage nach dem Einfluss der Werbung auf die Medieninhalte im empirischen Teil operationalisiert. Dazu untersucht die Studie fünf Deutschschweizer Gratiszeitungen sowie – zu Vergleichszwecken – eine Bezahlzeitung. Eine erste Teilstudie untersucht anhand einer Inhaltsanalyse (Sonder-)Werbeformen aus den wer-

beintensivsten Märkten und deren Bezug zum redaktionellen Umfeld. Die Ergebnisse zeigen, dass weniger die Art der Finanzierung als vielmehr die Zusammensetzung der Werbetreibenden und die inhaltliche Ausrichtung der Zeitung über den Gebrauch von Sonderwerbeformen und deren Bezug zum journalistischen Umfeld entscheiden.

Die zweite Teilstudie knüpft unmittelbar an die vorangegangene Untersuchung an und untersucht anhand einer weiteren Inhaltsanalyse die journalistische Berichterstattung über sechs ausgewählte Werbetreibende. In einem ersten Schritt wurde auf der Basis einer logistischen Regression eine statistische Analyse mit aggregierten Daten durchgeführt. Diese ergab, dass Gratiszeitungen mit einer starken Marktorientierung eine höhere Chance aufweisen, mehr positive Artikel über Anzeigenkunden mit einem hohen Werbeaufwand zu publizieren. In einem zweiten Schritt führte die Studie auf der Grundlage desselben Materials einer Fallstudie der Berichterstattung über die Schweizer Bank UBS durch. Diese vertiefende Analyse verdeutlichte, dass die einzige Gratiszeitung, die über Anzeigen der Bank verfügte, deutlich positiver Artikel über die UBS berichtete.

Insgesamt bestätigt die Studie, dass Werbung einen erheblichen Einfluss auf gewisse Gratiszeitungen ausübt und hybride Werbeformen mittlerweile mehr als ein simpler Trend sind. Die Resultate stützen die These, dass Gratiszeitungen in der Schweiz nur in beschränktem Ausmass unabhängige publizistische Leistungen erbringen. Die Herstellung von mehr Transparenz, die Einblicke in Problematisches gewährt, und ein höheres Interesse an der Medien-selbstregulierung können dysfunktionalen Entwicklungen entgegenwirken und gleichzeitig dem Journalismus mehr Glaubwürdigkeit verleihen.

Stichworte: Journalismus, Medien, Werbung, Ökonomisierung, Kommerzialisierung, Medienorganisationen, Strukturationstheorie, Interpenetration, Sonderwerbeformen, Transparenz, Medienselbstregulierung

Abstract

The study focuses on whether and to what extent advertisers may influence the editorial content of free and traditional newspapers in the German part of Switzerland.

Economic pressures on media firms are all but new. However, fierce competition between media conglomerates and declining newspaper circulation rates aggravate the struggle for financial resources. As a result, advertising is more likely to exert a strong influence on the daily decision making processes of newspapers with concrete consequences for editorial content and quality. This project aims to shed light on the relationship between advertising and journalism, with special regard to the growing influence of economic pressures within media organizations. This reveals to be a crucial object of study, since these economic pressures could in fact tear down the “Chinese Wall” that usually separates the editorial from the commercial part.

Newsrooms cannot escape economic constraints. Their financial dependency is not a theoretical construct, but a given fact that coins the conditions of the journalistic production process. The market conditions, in which media companies operate, and the profit they realize, define together the resources for the production process of the editorial content. The economic mechanisms specific to newspapers, explained using the concept of a two-sided market, set the theoretical framework of the study. Building from this, a critical review of the notion of commercialization is then presented, intended as the growing importance of market considerations in the journalistic production, mostly led back on an increasing and dysfunctional focus on the advertising market and economic factors like profitability or efficiency. Commercialization is thereby seen as one of the driving forces behind the structural changes that affect journalism, particularly when it comes to the search for new business models.

Subsequently, the study focuses on the shifting organizational structures of media companies. The aim is to establish, mainly by using Altmeppens (2006) organization theory, a theoretical setting able to describe the increasing collaboration between the media management and the newsroom, connected to mechanisms of commercialization. It must also be remarked that, in

the face of the increasing competition, the partnership between the two organizational units becomes an unbalanced economic dominance by the media management, which acts on budget cuts. Accordingly, the study tries to analyze the relation of dominance and dependence between the media management and the newsroom – as well as the media content – by adopting theoretical approaches such as interpenetration.

After a brief parenthesis on the changes in the Swiss print media's landscape brought by the introduction of free newspapers, the issue of the impact of advertising on the media contents is then operationalized in the empirical studies. Using a content analysis, the author examined different forms of advertising and their relations to the editorial content of five free and traditional newspapers in Switzerland. The study is not limited to “third-party-advertisements” but also included self-advertising published by the analyzed newspapers and media firms. The study implies that free sheets are more prone to hybrid advertising formats than traditional newspapers, especially if they are similar to yellow papers. The results also indicate stronger connections between advertising and editorial content in free media outlets, with special regard to the automotive, fashion and entertainment industries. Furthermore, certain free newspapers – but also the traditional daily – display a considerable amount of self-advertising, rendering them susceptible to cross-promotion.

The second part of the empirical study is based on the previous analysis and examines the editorial coverage on six selected advertisers. The first step performed in this phase was an aggregated statistical analysis based on logistic regression. This revealed that free newspapers with a strong market orientation display a higher chance to publish positive articles for advertisers with a high advertising expenditure. The second step of analysis focused on a case study of the coverage on the Swiss bank UBS. This contributed to illustrate that the only free newspaper which got ads from the bank, showed significantly more positive articles than the other dailies.

Overall, this study acknowledges the increasing pressure on free sheets with regard to advertising, and the increasing importance of specialized and hybrid advertising formats. Thus, the results endorse the hypothesis that reporting in free newspapers with a strong market orienta-

tion is all but independent. However, transparency, together with a greater interest in media self-regulation, could counteract such dysfunctional developments and simultaneously provide (again) more credibility to journalism.

Tags: journalism, media, advertising, commercialization, media organizations, organization theory, interpenetration, advertorials, transparency, media self-regulation

Danksagung

Meinem Doktorvater Prof. Dr. Stephan Russ-Mohl danke ich besonders für die vielseitige Unterstützung bei meinem Promotionsvorhaben, für die hilfreichen und anregenden Diskussionen über zahlreiche Aspekte der Arbeit sowie für die Tatsache, dass seine Tür während der Betreuung der Dissertation jederzeit offen stand.

Prof. Dr. Gabriele Siegert, Prof. Dr. Roger Blum danke ich für die wertvollen Rückmeldungen während der Pre-Conference für den wissenschaftlichen Nachwuchs im Rahmen der SGKM-Jahrestagung 2009 an der Universität Zürich.

Prof. Dr. Simone Ehmig möchte ich dafür danken, dass sie mich bei der Erarbeitung der Inhaltsanalysen tatkräftig unterstützt hat. Insbesondere möchte ich mich bei ihr für die kritische Durchsicht der beiden Codebooks und die hilfreichen Feedbacks bedanken.

Bei Valentina Anderegg möchte ich mich für die zahlreichen fruchtbaren Diskussionen rund um die statistischen Analysen sowie für das Gegenlesen der entsprechenden Passagen bedanken.

Ich danke auch den aktuellen und ehemaligen studentischen Mitarbeitern des European Journalism Observatory, die mir bei der Durchführung des Promotionsvorhabens geholfen haben.

Mein ganz besonderer Dank gilt meinen lieben Eltern sowie meiner Tante und meinem Onkel für deren fortwährende Unterstützung und Interesse an meiner Arbeit.

Meiner Freundin und Hauptstütze in den vergangenen Jahren, Eleonora Benecchi, danke ich von ganzem Herzen für ihre unermüdliche Unterstützung, die zahlreichen Ratschläge und die kontinuierliche Motivationsarbeit. Nicht zuletzt danke ich ihr für ihr grosses Verständnis und dafür, dass sie immer für mich da ist.

Zürich/Lugano, im Oktober 2012

Inhaltsverzeichnis

1.	Einleitung: Beziehungen zwischen Werbung und Journalismus als Forschungsproblem	13
1.1	Problemfokussierung: Themenabgrenzung und Erkenntnisinteresse	19
1.2	Theoretische Vorentscheidungen.....	21
1.3	Aufbau der Studie	23
2.	Das Spannungsfeld zwischen Journalismus und Werbung	26
2.1	Der Nutzermarkt und die Funktion von Journalismus.....	27
2.1.1	Die Funktion von Journalismus in der Gesellschaft	28
2.1.2	Die Eigenheiten des Nutzermarktes.....	32
2.2	Werbung und die Finanzierung von Medienunternehmen	35
2.2.1	Werbung im Spiegel der Öffentlichkeit.....	35
2.2.2	Die Relevanz des Werbemarktes	38
2.3	Interdependenzen zwischen publizistischem und ökonomischem Wettbewerb	40
2.4	Exkurs: Die „Gratiskultur“ als Ruin des traditionellen Geschäftsmodells?	44
2.4.1	Zwischen Nischen und der Notwendigkeit traditioneller Massenmedien	51
3.	Die alte Medienordnung erodiert: Kommerzialisierungstendenzen im Journalismus	54
3.1	Zwischen Ökonomisierung und Kommerzialisierung: eine Begriffsdefinition.....	54
3.1.1	Ökonomisierung als gesellschaftliches Phänomen	56
3.1.2	Kommerzialisierung als unternehmerisches Phänomen	58
3.2	Kommerzialisierung: Katalysator eines Strukturwandels der Medien	61
3.2.1	Krise des Journalismus? Transformationsprozesse in der Medienindustrie	61
3.2.2	Exzessiver Profitdrang oder „vernünftige Gewinnorientierung“ – Wo ist die Grenze?	65
3.2.3	Ursachen der Kommerzialisierung	69
3.2.4	Medienunternehmen und Marktstrategien in der Krise	71
3.3	Konsequenzen der Kommerzialisierung für die Medieninhalte	76
3.3.1	Die These der Primärorientierung an der Werbewirtschaft	76

3.3.2	Fehlende Trennung zwischen journalistischen und werblichen Inhalten	79
3.3.3	Zunehmende Kongruenz zwischen Werbung, PR und Journalismus	82
4.	Medienorganisationen im Wandel	87
4.1	Medien als intersystemische Organisationen.....	87
4.2	Ko-Orientierung zwischen Medienmanagement und Redaktion.....	89
4.3	Werbefinanzierung als Steuerungsfaktor.....	94
4.3.1	Interpenetrationszonen zwischen Medien und Journalismus.....	95
4.3.2	Werbefinanzierung forciert Kontextsteuerung	99
4.4	„Managing Change“ – Neuordnung der Verhältnisse zwischen Verlag und Redaktion.....	103
4.4.1	Strikte Trennung oder Integration?.....	103
4.4.2	Die „Chinesische Mauer“ bröckelt	107
5.	Der Einfluss von Anzeigenkunden auf redaktionelle Inhalte – Forschungsstand.....	112
5.1	Von Einzelberichten zu empirisch-sozialwissenschaftlichen Befragungen	112
5.2	Die Vermischung von kommerziellen und journalistischen Inhalten.....	115
5.2.1	Product Placements und Advertorials.....	116
5.2.2	Die Kopplung von Anzeigen und redaktionellen Inhalten	122
5.2.3	Gefälligkeitsjournalismus	125
6.	Exkurs: Der Wandel in der Schweizer Presselandschaft	134
6.1	Die Einführung der Gratiszeitungen in der Schweiz	135
6.2	Auswirkungen der Gratiszeitungen auf den Pressemarkt.....	139
6.3	Auswirkungen der Gratiszeitungen auf den Werbemarkt	143
7.	Medieninhalte unter dem Einfluss von Werbung: eine empirische Analyse	146
7.1	Forschungsfragen und Herleiten der Hypothesen.....	148
7.1.1	Teilstudie A: Formale Werbeanalyse	148
7.1.2	Teilstudie B: Die Analyse der journalistischen Berichterstattung	152
7.2	Untersuchungsanlage im Detail.....	158
7.2.1	Teilstudie A: Werbeanalyse.....	158

7.2.2	Teilstudie B: Berichterstattungsanalyse.....	167
8.	Ergebnisse der Teilstudie A: Werbeanalyse	174
8.1	Datenmaterial der Untersuchung	174
8.2	Charakteristika des Anzeigenaufkommens.....	183
8.2.1	Verteilung der Werbung nach Industriesektoren	183
8.2.2	Der Gebrauch von Sonderwerbformen	187
8.2.3	Eigenwerbung der Medienunternehmen	192
8.2.4	Bezüge zwischen Werbung und redaktionellen Inhalten.....	198
9.	Ergebnisse der Teilstudie B: Berichterstattungsanalyse	205
9.1	Datenmaterial der Untersuchung	205
9.2	Formale Effekte des Werbeeinflusses	216
9.2.1	Erwähnung von Unternehmensnamen in Überschriften	216
9.2.2	Verwendung von Bildmaterial.....	219
9.2.3	Einfluss des Werbeaufkommens auf den Berichterstattungsumfang und Platzierung	224
9.3	Genereller Einfluss der Anzeigenkunden auf die Valenz der Berichterstattung	228
9.3.1	Das Steuerungspotential der Anzeigenkunden	230
9.4	Fallstudie: Die Berichterstattung über die UBS	239
9.4.1	Formale Aspekte der Berichterstattung	242
9.4.2	Valenz der Berichterstattung	245
10.	Schlussbetrachtung.....	252
10.1	Zusammenfassung der wichtigsten Ergebnisse	252
10.2	Diskussion und Fazit.....	257
10.3	Kritische Würdigung und Ausblick	275
	Literaturverzeichnis	278
	Zusätzliche Websites	299
	Verzeichnis der Abbildungen	301
	Verzeichnis der Tabellen	303

Anhang	304
A1: Teilstudie A – Codebook der Werbeanalyse	304
A2: Intercoder-Reliabilität der Teilstudie A.....	322
A3: Teilstudie B – Codebook der Berichterstattungsanalyse	323
A4: Intercoder-Reliabilität der Teilstudie B	341
A5: Komplette Regressionsmodelle	342
Code of Conduct – Werbung in Medien.....	344

1. Einleitung: Beziehungen zwischen Werbung und Journalismus als Forschungsproblem

Am 24. Januar 2008 erschien die Schweizer Wochenzeitung *Weltwoche* mit dem Aufmacher „Panik bei den Ölscheichs – Wie die arabische Welt auf alternative Energien umrüstet.“ Ein Bildmotiv, auf dem klagende Ölscheichs zu sehen sind, umrahmte die Titelgeschichte. Soweit nichts Aussergewöhnliches, das Anlass zur Sorge gäbe. Blättert der Leser allerdings weiter, sieht er auf der darauf folgenden Doppelseite eine Anzeige des schwedischen Autoherstellers Volvo, der auf seinen neuen umweltfreundlichen Motor aufmerksam machen möchte. Das Motiv zeigt ein Auto, das von genau den gleichen weinenden Scheichs umgeben ist, die auf dem Titelbild abgebildet sind. Das Bild zeigt in beiden Fällen gleiche Grafikelemente, der Kontext könnte jedoch kaum unterschiedlicher sein: einmal handelt es sich um ein Titelfoto, das den redaktionellen Teil der Zeitschrift bildlich unterstreicht, im zweiten Fall um ein Bildmotiv für eine Werbeanzeige.

Nach Angaben der *Werbewoche*¹ bezahlte der Autokonzern nur die Schaltung der doppelseitigen Anzeige. Für das Titelbild floss dagegen kein Geld. Auf die Frage, ob diese Werbeaktion die strikte Trennung von Redaktion und Anzeigenabteilung unterlaufe, antwortete der Verleger und Chefredaktor der *Weltwoche* Roger Köppel: „Jede Zeitung muss attraktiv sein auf dem Werbemarkt, aber stets auch glaubwürdig bleiben. [...] Ich hätte diese Illustration wohl auch nicht gebracht, wenn der Artikel sich um die Autoindustrie oder gar um Volvo gedreht hätte.“ Die Reaktionen auf diese Initiative blieben nicht aus.²

Wie ist diese Illustration zu bewerten? Hat sich in diesem Fall, trotz des Einverständnisses des Chefredaktors, das Interesse des Anzeigenkunden gegenüber der Redaktion durchgesetzt, oder beeinflusst eine derartige Zweifachverwertung von Anzeigenmaterial die redaktionellen Leistungen nur geringfügig? Dass eine interessenübergreifende Zusammenarbeit nicht nur in kleineren (Print)-Publikationen und Medienmärkten wie der Schweiz vorkommt, zeigt ein

¹ http://www.werbewoche.ch/newsmail080124_volvo_weltwoche.werbewoche (11.06.2008).

² http://www.persoendlich.com/news/show_news.cfm?newsid=73166&criteria=weltwoche&display_search=true (11.06.2008), <http://www.heute-online.ch/news/schweiz/verkauft-sich-die-weltwoche-auf-der-titelseite-81536> (11.06.2008) oder <http://www.benkoe.ch/koepfel-verkauft-sich-an-volvo/> (09.07.2008).

anderes Beispiel aus den USA: 1999 wurde in Los Angeles eine neue Sportarena, das Staples Center, eröffnet. Die hoch angesehene und durchaus als Qualitätszeitung zu bezeichnende *Los Angeles Times* berichtete in einer Sonderbeilage über die Eröffnung des neuen Sportpalastes. Der Redaktion war jedoch nicht bekannt, dass die Anzeigeneinnahmen aus dem Verkauf der Sonderbeilage zwischen der Zeitung und den Verantwortlichen des Staples Center aufgeteilt werden sollten. Als der Deal aufgrund von Recherchen konkurrierender Zeitungen ans Licht kam, geriet der gute Ruf des Blattes gehörig in Schieflage.³

Auch der Schweizer Presserat musste sich in den vergangenen Jahren immer wieder mit der Frage nach der Trennung zwischen redaktionellem Teil und Werbung auseinander setzen. Besonders häufig waren nicht eindeutig gekennzeichnete Werbeformate wie PR-Texte oder Sonderbeilagen, die über das gleiche Layout der Zeitung verfügten, Gegenstand einer Beschwerde. Der Presserat weist deshalb in seinen Stellungnahmen immer wieder darauf hin, dass „bezahlte PR-Texte anstelle des nicht allgemein bekannten Begriffs ‚Publireportage‘ eine klarere Bezeichnung wie z.B. ‚Inserat‘, ‚Anzeige‘ oder ‚Werbung‘“ (Schweizer Presserat 2005) haben sollten, da der Leser durch eine ungenügende optische Abgrenzung in die Irre geführt werden könne.

Überdies verletze „eine ungenügende optische Abgrenzung von PR-Texten von redaktionellen Inhalten“ (Schweizer Presserat 2005) die Richtlinie 10.1 zur „Erklärung der Pflichten und Rechte der Journalistinnen und Journalisten“, welche sich auf die Trennung von redaktionellen Inhalten von Werbung bezieht: „Die deutliche Trennung zwischen redaktionellem Teil bzw. Programm und Werbung ist für die Glaubwürdigkeit der Medien unabdingbar. Inserate und Werbesendungen sind gestalterisch von redaktionellen Beiträgen klar abzuheben. Sofern sie nicht optisch/akustisch eindeutig als solche erkennbar sind, müssen sie explizit als ‚Anzeigen‘, ‚Werbung‘, ‚Werbereportagen‘, ‚Werbespots‘ oder durch andere dem Publikum ge-

³ Auch in Deutschland kam es zu einem ähnlichen Vorfall: Zum 50-jährigen Jubiläum der Lufthansa veröffentlichte die *Süddeutsche Zeitung* eine Sonderbeilage. Die Beilage enthielt keine Werbung und wurde auf Flughäfen in den Lufthansa-Lounges als Sonderdruck ausgelegt. „Sinn und Zweck solcher Beilagen ist es normalerweise, Anzeigengeschäfte zu generieren. Doch Werbung von Catering-Firmen, Flugzeugbauern oder Autovermietern, die man bei diesem Thema erwartet, suchte man in der Lufthansa-Beilage vergebens“ (Meier/Niggeschmidt 2005: 21). Unter anderem verfasste ein Autor, der normalerweise Beiträge für das Bord-Magazin schreibt, fast ein Viertel aller Texte (ebd.: 22).

läufige vergleichbare Begriffe deklariert werden. Journalistinnen und Journalisten dürfen diese Abgrenzung nicht durch Einfügen von Schleichwerbung in der redaktionellen Berichterstattung unterlaufen.“⁴

Dass die Fälle von Schleich- und unlauterer Werbung trotzdem zunehmen, bestätigt auch die Schweizerische Lauterkeitskommission.⁵ 2008 stieg die Anzahl Beschwerden auf 311, das sind 25 mehr als noch im Vorjahr. Nach Angaben der Kommission haben insbesondere die „Irreführungen“ deutlich zugenommen und stehen mit knapp 28 Prozent aller Beschwerden an der Spitze der Statistik. Auch für die Lauterkeitskommission ist die Trennung von kommerziellen und redaktionellen Inhalten ein zentrales Anliegen. Im Grundsatz 3.12, Ziffern 1 und 3, der Lauterkeit kommerzieller Kommunikation weist die Kommission auf den Trennungsgrundsatz hin. Ziffer 1 lautet dementsprechend: „Kommerzielle Kommunikation, gleichgültig in welcher Form sie erscheint oder welchen Werbeträger sie benutzt, soll als solche eindeutig erkennbar und vom übrigen Inhalt klar getrennt sein. Wird sie in Werbeträgern veröffentlicht, die gleichzeitig Nachrichten und Meinungen publizieren, muss sie so gestaltet und gekennzeichnet sein, dass sie als bezahlte Einschaltung klar erkennbar ist.“ Ziffer 3 des Grundsatzes geht dabei auf die Kopplung von werblichen Botschaften mit journalistischen Beiträgen ein: „Es ist unlauter, im Interesse der Akquisition von kommerziellen Aufträgen redaktionelle Beiträge zuzusichern oder kommerzielle Aufträge vom Entgegenkommen im redaktionellen Teil abhängig zu machen.“

Es scheint, als ob die Grenzen zwischen Redaktion und Anzeigenabteilung in den letzten Jahren immer durchlässiger würden. Die so genannte „Chinesische Mauer“, also die strikte Trennung zwischen ökonomischen und publizistischen Interessen, zwischen Werbung und redaktionellen Inhalten oder Programmen, bekommt zunehmend Risse. Die Einzelfälle häufen sich: „Weil werbefinanzierte Medienunternehmen momentan unter Einnahmeeinbrüchen leiden, werden sie auf fatale Weise durchlässig gegenüber Zumutungen der Werbewirtschaft.

⁴ Auf diesen Aspekt geht im Übrigen auch die Lauterkeitskommission in ihrem Grundsatz 3.12, Ziffer 7 ein: „PR-Botschaften können auch auf bezahltem Raum, d.h. als Inserate, veröffentlicht werden. Um die Unterscheidung gegenüber dem Redaktionsteil sicherzustellen, sollen solche PR-Botschaften klar ersichtlich als ‚Werbe- oder Publireportage‘ bzw. als ‚Anzeige‘ oder ‚Inserat‘ bezeichnet werden.“

⁵ <http://www.lauterkeit.ch/pdf/taetigkeit8.pdf>.

Um überhaupt noch an bezahlte Spots und Anzeigen zu kommen, werden die redaktionellen Inhalte zunehmend geöffnet – für fremde Interessen, die dort nichts zu suchen haben. Anzeigenberater machen unsittliche Angebote, und auch Journalisten, die um ihren Arbeitsplatz fürchten, denken mit“ (Lilienthal 2002: 34).

Der Trennungsgrundsatz, welcher einerseits sicherstellen möchte, dass die Rezipienten ohne Weiteres zwischen redaktionellen Beiträgen und Werbeschaltungen unterscheiden können, andererseits Synergien zwischen Redaktion und Verlagsleitung (bzw. der Marketing- oder Anzeigenabteilung) verhindern soll, gerät immer häufiger unter Druck: „Wenn die Werbebudgets schmelzen, wächst bei den Werbetreibenden die Neigung, ihr Unternehmen, ihr Produkt oder ihre Dienstleistung aus der Menge der Werbebotschaften und den klassischen Werbeblöcken herauszuheben und ihm die besondere Aufmerksamkeit des Zuschauers zu sichern. [...] Programmveranstalter und Werbetreibende entwickeln ein hohes Mass an Kreativität, Marken so in das Programm zu integrieren, dass sie (beinahe) als dessen Bestandteil erscheinen“ (Thaenert 2002: 32).

Auch in den USA scheinen die Grenzen zwischen Anzeigenabteilung und Redaktion zusehends zu verschwimmen: „If the separation between magazines‘ editorial and advertising sides was once a gulf, it is now diminished to the size of a sidewalk crack“, und weiter: „But in this recession, when magazines are losing advertisers, the lines between advertising and editorial content are blurring – with few repercussions from the society“ (Clifford 2009).

Gelegentlich wird die „Chinesische Mauer“ auch bewusst eingerissen. Als Paradebeispiel dient erneut die *Los Angeles Times*: Um den kontinuierlichen Auflagenrückgang und Anzeigenschwund aufzuhalten, intensivierte 1997 der damalige Chefredaktor Mark Willes nicht nur die Marktforschung, sondern auch die Zusammenarbeit zwischen der Anzeigenabteilung und der Redaktion. Täglich wurden Telefoninterviews durchgeführt um die Vorlieben der Publika in Erfahrung zu bringen. Die grössten Reformen fanden jedoch auf der Organisationsebene statt: „Die eigentliche Kulturrevolution bestand darin [...], den einzelnen Ressorts Manager [zuzuordnen], die sich bereichsspezifisch ums Anzeigengeschäft und Marketing kümmern sollen. Ohne ins redaktionelle Tagesgeschäft einzugreifen, sollen sie auch die redaktionelle

Leistung besser vermarkten helfen“ (Russ-Mohl 1999). Da jedes Ressort über einen eigenen Manager verfügt, konnte Willes die Gewinn- und Verlustrechnungen der einzelnen Abteilung untereinander vergleichen und so das Verhältnis zwischen Leserakzeptanz und Anzeigenaufkommen abwägen.

Die Reaktionen auf diese Innovation waren diskrepant: Während die Börse die neue Unternehmensorganisation goutierte, beschwerten sich andere Medien lautstark über die weitere Verwässerung des Trennungsgrundsatzes. „Ihre Befürchtung: Journalismus werde sich künftig nur noch nach Umfrageergebnissen ausrichten oder, schlimmer noch: er werde den Direktiven der Anzeigenabteilung ausgeliefert, wenn die sakrosankte ‚Chinesische Mauer‘ löchrig würde, welche Redaktion und Anzeigenabteilung bei seriösen Zeitungen voneinander trennt und welche garantieren soll, dass der Journalismus sich nicht Inserentenwünschen beugt“ (ebd.). „Blowing up the wall“ (Shepard 1997) – auf diese Weise kritisierten Journalisten in den USA diese Reorganisationen, da die Trennung zwischen ökonomischen und publizistischen Interessen von Zeitungen faktisch aufgehoben wurde.

Das Spannungsverhältnis zwischen Redaktion und Anzeigenabteilung ist nicht neu. Seitdem das Finanzierungsmodell der Printmedien überwiegend die Werbung vorsieht, besteht das Risiko der Einflussnahme durch Werbekunden. In den Sozialwissenschaften wurde die konfliktreiche Beziehung zwischen ökonomischen Gewinn- und publizistischen Leistungserwartungen der Gesellschaft bereits sehr früh erkannt (Meier/Trappel 2001: 163f). So wies Max Weber in seiner Rede auf dem ersten deutschen Soziologentag in Frankfurt 1910 auf die „vollständig eigenartige Stellung“ der Presse hin, weil sie „im Gegensatz zu jedem anderen Geschäft zwei ganz verschiedene Arten von ‚Kunden‘ hat: die einen sind die Käufer der Zeitung und diese wieder entweder der Masse nach Abonnenten oder aber der Masse nach Einzelkäufer – ein Unterschied, dessen Konsequenzen der Presse ganzer Kulturländer entscheidend verschiedene Züge aufprägt – die anderen sind die Inserenten, und zwischen diesen Kundenkreisen bestehen die eigentümlichsten Wechselbeziehungen“ (Weber 1988 [1924]: 436).

Werbefreundliche Umfelder, Sonderwerbeformen, die Verschmelzung von redaktionellen und Anzeigenteilen sowie Kosten- und Verwertungsoptimierung deuten auf eine zunehmende Be-

deutung der unternehmerischen Interessen innerhalb von Medienunternehmen hin. Nicht zuletzt entscheidet der Markterfolg der Medienunternehmen über die Ressourcen, die dem Journalismus zur Verfügung stehen. Der zunehmende Wettbewerb, gezeichnet durch ausfallende Erlösquellen im Publikums- und Werbemarkt sowie der (Selbst-)Konkurrenzierung im Internet, ist nicht nur eine treibende Kraft des medialen Wandels – in letzter Instanz eben auch auf der inhaltlichen Ebene (vgl. Siegert 2004: 22) – sondern mithin auch Anlass für die Gefährdung des journalistischen Ökosystems.

Seit die Gratiszeitungen Ende 1999 auf dem Schweizer Printmedienmarkt erstmals erschienen, hat sich die Verteilung der Werbeerlöse innerhalb des Pressemarktes grundlegend verändert. Bereits im ersten Halbjahr 2001 erreichten die Pendlerzeitungen einen Werbeanteil von knapp 30 Prozent am Gesamtumfang der Zeitungen (Leonarz 2002: 47). In den darauffolgenden Jahren durchlief das Gratiszeitungssegment einen kontinuierlichen Wandel: Einige Publikationen wurden auf den Markt geworfen und wieder eingestellt, andere wiederum unterliefen einem Relaunch.

Seit Ende 2010 sind davon gerade noch zwei übrig geblieben: der Marktleader *20 Minuten* und die kostenlose Abendzeitung *Blick am Abend*, die nach einem Relaunch aus *Heute* hervorgegangen ist. Das „Gratisproblem“ (Forschungsbereich Öffentlichkeit und Gesellschaft fög 2012: 41) allerdings ist geblieben. Interessanterweise gehören die beiden noch existierenden Gratiszeitungen Tamedia (*20 Minuten*) und Ringier (*Blick am Abend*) den zwei grössten privaten Medienunternehmen in der Schweiz. Obwohl mit Schibsted ein norwegischer Konzern die Gratiszeitungen ins Land brachte, sprangen auch die grossen einheimischen Verlage auf den Zug auf und lancierten eigene Titel (Ringier) oder übernahmen ein etabliertes Blatt wie im Fall von Tamedia und *20 Minuten*. Das Problem ist also weitgehend hausgemacht.

Im Rahmen dieser Untersuchung geht es weder um Kultur- noch um Kapitalismuskritik, sondern darum, die Bedeutung der Werbung als ökonomischen (Einfluss-)Faktor in der öffentlichen Kommunikation unter die Lupe zu nehmen. Dabei stellt sich die Frage, welche Auswirkungen die Durchmischung von Werbung und Journalismus auf den Output der redaktionellen Produktion, und damit auch auf die publizistische Funktion der Medien hat (Kaa-

se/Neidhardt/Pfetsch 1997: 12f). Daraus ergibt sich die übergeordnete Fragestellung dieser Untersuchung: *Welche strukturellen Einflüsse übt Werbung als bedeutende Finanzierungsinstanz der Medien auf die gesellschaftliche Wirklichkeitskonstruktion des Journalismus aus?* Sollte sich tatsächlich herausstellen, dass Werbung Medieninhalte direkt oder auch nur indirekt beeinflusst, wäre die Frage nach der Objektivität der Medien neu zu beurteilen – und obendrein die Frage nach deren Glaubwürdigkeit.

Anhand der oben skizzierten Problemfelder und Strategien dürfte klar geworden sein, wie schwierig und heikel sich die Beziehungen zwischen Journalismus und Werbung gestalten. Phänomene wie hybride Werbeformen zeigen, dass es dynamische Entwicklungen gibt, die den Zielkonflikt zwischen publizistischen Leistungserwartungen und wirtschaftlichem Gewinninteresse immer wieder neu entzünden (ebd.: 13). Der Aussage von Karmasin (1998: 226), dass „die Debatte um die prinzipiell verhaltenssteuernde und/oder erzieherische bzw. manipulative Funktion der Werbung als weitgehend beendet angesehen werden kann“, ist, soweit neue und hybride Werbeformen Medieninhalte beeinflussen, nicht zuzustimmen. Verdeckte PR- und Werbeinteressen hinterlassen, wie Stefan Weber (2002: 10) betont, eben immer häufiger ihre Spuren auch im Kerngeschäft des Journalismus – und nicht nur bei den „soft news“.

1.1 Problemfokussierung: Themenabgrenzung und Erkenntnisinteresse

Zwei Gründe sprechen dafür, dass die Werbung in den Printmedien über eine gewisse „Marktmacht“ verfügt: Erstens macht die Printwerbung, zumindest in der Schweiz, nach wie vor einen Grossteil des Werbekuchens aus. Zweitens ist das Segment der Gratiszeitungen un-
gemein gewachsen und hat sich, mit Blick auf die Leserzahlen, als besonders erfolgreiches Geschäftsmodell herausgestellt. Obwohl auch die bezahlte Tagespresse grösstenteils über Werbung finanziert wird, kommt dieser Umstand bei Gratiszeitungen ganz besonders zum Tragen. Pendlerblätter finanzieren sich zu praktisch 100 Prozent aus Werbeerlösen und haben keine Möglichkeit, ausbleibende Werbeeinnahmen über den Verkauf bzw. die Abonnemente

auszutariieren. Gerade bei solchen Medien besteht deshalb das Risiko, dass Werbekunden oder Werbeagenturen grosse Einflusspotentiale und Steuerungsmöglichkeiten besitzen. Daraus folgt, so die These, dass sich gerade Gratiszeitungen mehr an den Wünschen der Werbewirtschaft orientieren und die Publikumsorientierung damit überlagert wird.

Diese Abhängigkeit wird von einigen Autoren wie Holznagel (2006: 534) allerdings bezweifelt: „Es ist schwer abschätzbar, ob das Mehr an Werbefinanzierung bei den Gratiszeitungen auch zu einem Mehr an publizistischen Einflussmöglichkeiten seitens der werbungstreibenden Wirtschaft führt. Zudem ist nicht ersichtlich, dass einzelne Anzeigenkunden bei der Gratispresse prinzipiell über grössere Einflussmöglichkeiten auf den Inhalt der Zeitung als bei der entgeltfinanzierten Presse verfügen. Regelmässig dürften alle diese Zeitungen mit einer Vielzahl von Anzeigenkunden zusammenarbeiten, sodass sie jeweils ein begrenztes Druckpotential aufweisen.“ Dies zu untersuchen, ist Ziel dieser Studie.

Obwohl diese Frage in der Medienbranche selber aber auch in der publizistikwissenschaftlichen Forschung ein Dauerthema ist, blieben gerade gesicherte wissenschaftliche Erkenntnisse für längere Zeit weitgehend aus (vgl. Saxer 1997, Kiefer 2001: 14ff). Dies lag vor allem daran, dass die Werbung in der Medien- und Kommunikationswissenschaft nur ein Randphänomen war und man sie mehrheitlich den Wirtschaftswissenschaften zurechnete. Daten aus wissenschaftlichen Untersuchungen deuteten zwar wiederholt auf einen steigenden Einfluss der Werbung hin, doch die strukturellen Wirkungen dieser Finanzierungsform sind besonders in der Presse noch wenig erforscht. Erst in den letzten Jahren hat sich die Forschung intensiver mit diesem Problem auseinander gesetzt (vgl. z.B. Gadringer et al. 2012).

Die von Altmeyen (2004: 503) formulierte Frage, wie autonom journalistische Organisationen handeln könnten und wie stark der Einfluss ökonomischer Logiken auf die Auswahl und Präsentation der Medienangebote sei, kann diesbezüglich als weitere Annäherung an das Forschungsvorhaben dieser Analyse gelten. Die zentrale Fragestellung dieser Studie ist, ob und inwieweit Unternehmen bei Gratiszeitungen – die in der vorliegenden Arbeit interessierende Mediengattung – mittels Werbefinanzierung die redaktionelle Berichterstattung in ihrem Sinne beeinflussen. Die Grundannahme stellt sich also wie folgt dar: *Mittels Medienfinanzierung*

in Form von Werbezahungen verfügen Unternehmen über einen Machtvorteil gegenüber den Medien, der sich in einer Kontextsteuerung zur Erreichung eines positiven redaktionellen Umfeldes (u.a. hybriden Werbeformen) ausdrückt. Dadurch werden Voraussetzungen geschaffen, um die journalistische Berichterstattung auf zwei Ebene zu beeinflussen: die journalistische Selektion und die Valenz der Berichterstattung.

Im Wesentlichen setzt sich die Arbeit eine theoriegeleitete empirische Analyse der zunehmenden Einflussnahme seitens der Werbewirtschaft auf den Journalismus zum Ziel. Die Analyse untersucht also die Beziehungen zwischen Journalismus und Ökonomie, indem sie mit Blick auf die Kommerzialisierung der Medien den Einfluss der Werbung auf die Medieninhalte von Gratiszeitungen und die daraus resultierende Hybridisierung zwischen redaktionellen und kommerziellen Inhalten ergründet. Die Frage nach den Ursachen der Hybridisierung steht in dieser Arbeit zwar nicht im Zentrum, dafür aber deren Auswirkungen. Durch die Beantwortung der oben genannten grundsätzlichen Forschungsfrage erhofft sich der Autor eine Erkenntnis darüber, ob und in welchem Ausmass Medieninhalte von Werbung beeinflusst werden und indirekt auch darüber, ob es zwischen der Anzeigenabteilung und der Redaktion Schnittstellen gibt.

1.2 Theoretische Vorentscheidungen

Um all diesen Voraussetzungen gerecht zu werden, bedarf es einer grundlegenden Bestimmung des Beobachtungsgegenstandes. Die Wahl der theoretischen Herangehensweise ist zwar kontingent, sobald die Entscheidung jedoch gefallen ist, ist diese für die Untersuchung von entscheidender Bedeutung. Demzufolge muss der Forderung von Scholl und Weischenberg (1998: 99) entsprochen werden, dass die Bestimmung des Forschungsgegenstandes zu begründen sowie gegen alternative Beobachtungsfokussierungen abzuwägen sei.

Damit steht der Journalismus im Zentrum der Beobachtungen. Um dies sicherzustellen, werden an die zu verwendende Theorie prinzipiell zwei Ansprüche gestellt: erstens muss diese es ermöglichen, den Beobachtungsgegenstand Journalismus zu bestimmen, um ihn von anderen

gesellschaftlichen Bereichen zu unterscheiden. Die funktionelle Bestimmung des Journalismus erfolgt allerdings nur insofern, als sie für die Analyse und die Bestimmung des Beobachtungsgegenstandes unerlässlich ist. Auf eine grundlegende Aufarbeitung von (system-)theoretischen Prämissen sowie von aktuellen Debatten rund um systemtheoretisch ausgelegte Journalismuskonzeptionen wird verzichtet.

Zweitens muss die Theorie, wie Malik (2004: 26) bemerkt, die Einflussfaktoren und Rahmenbedingungen der journalistischen Aussagenentstehung einbeziehen.⁶ Der theoretische Teil dieser Arbeit ist demzufolge *nicht ausschliesslich* als Hinführung zur Empirie gedacht, sondern bietet darüber hinaus eine ausführliche Analyse der *Zusammenhänge und Rahmenbedingungen* hinsichtlich der Problematik des Anzeigenkundeneinflusses. Die theoretisch ausgerichteten Kapitel zwei, drei und vier beleuchten das Phänomen aus unterschiedlichen Perspektiven, damit begründete Vorstellungen entwickelt werden können, welche Veränderungsprozesse mit welchen Auswirkungen die journalistische Berichterstattung über Werbekunden beeinflussen können. Diese Überlegungen lassen sich mit Hilfe von drei Untersuchungsbereichen konkretisieren: erstens mit medienökonomischen Aspekten, die sich auf das Spannungsfeld zwischen Werbe- und Nutzermarkt beziehen, zweitens anhand der Kommerzialisierungsdebatte und drittens mit Bezug auf die sich im Wandel befindenden Medienorganisationen.

Die Ebene der Medienorganisationen steht dabei im Vordergrund. So soll vor allem auf die Bedeutungszunahme des Werbemarktes und gleichzeitige Vernachlässigung des Nutzermarktes vor dem Hintergrund der Kommerzialisierung eingegangen werden. In diesem Kontext kann argumentiert werden, dass durch die zunehmende „Finanzierung von einzelnen Medien oder Medienangeboten durch Werbung“ (Jarren/Röttger 200X:) oder Sponsoring die werbetreibenden Unternehmen über ein gesteigertes Steuerungspotential gegenüber den Redaktio-

⁶ Scholl und Weischenberg (1998: 102) weisen explizit darauf hin, dass gerade die (empirische) Beschreibung des Systems Journalismus sich nicht darauf beschränken kann, charakteristische systeminterne Faktoren zu benennen, sondern auch die Beziehung (Referenz) des Systems zur Umwelt (oder zu bestimmten Systemen in der Umwelt) analysieren muss.

nen verfügen. Gerade die Zusammenarbeit zwischen Anzeigenabteilung (Verlag) und Redaktionen sorgt zumeist für Risse in der „Chinesischen Mauer“ (vgl. Fassihi 2008).

Ausserdem dürfte die Erwartungshaltung der Rezipienten, journalistische Inhalte kostenlos konsumieren zu können, die Bedeutung der Werbung als Finanzierungsquelle noch weiter verstärken. Das Wegbrechen der werbebasierten Finanzierungsgrundlagen verschärft diese Situation noch weiter. Somit ist der Untersuchungsgegenstand überaus aktuell und verlangt nach weiteren empirischen Analysen.

Mit der Erläuterung der Ausgangslage, der konkreten Formulierung der Forschungsfragen sowie der theoretischen Eingrenzung ist das Thema dieser Untersuchung hinreichend abgegrenzt. Dieser Ansatz ist allerdings nur eine Beobachterperspektive unter vielen. Dies hat zur Folge, dass einige Aspekte des Untersuchungsgegenstandes besser hervortreten, andere zwangsläufig weniger klar sind. Schimank (zit. in Hanitzsch/Altmeppen/Schlüter 2007: 14) beschreibt diesen Umstand vortrefflich: „Wer die Welt gemäss einer Theorie betrachtet, tauscht damit eine theorielose Nacht, in der alle Katzen grau – aber eben nicht völlig unsichtbar – sind, gegen einen Zustand ein, in dem viele Katzen gänzlich unsichtbar, einige dafür aber sehr genau zu erkennen sind.“

1.3 Aufbau der Studie

Die vorliegende Studie ist in einen Theorieteil und einen empirischen Teil gegliedert. Der theoretische Rahmen wird zuerst durch die Klärung der unterschiedlichen Märkte eines Medienunternehmens abgesteckt. Dabei werden der Bedeutungsverlust des Rezipientenmarktes zu Gunsten des Werbemarktes thematisiert sowie die spezifischen Interdependenzen zwischen diesen beiden Märkten diskutiert (Kapitel 2).

In einem weiteren Schritt erfolgt die Analyse von Kommerzialisierungstendenzen, die sozusagen als treibende Kräfte des medialen Wandels für die zunehmende ökonomische Bedingtheit der journalistischen Produktion verantwortlich sind (Kapitel 3). Dieser Teil der Analyse

bezieht sich auf die Definition, die Ursachen, Formen sowie die Folgen der Kommerzialisierung. Dabei richtet sich der Fokus auf ökonomische und organisatorische Imperative, die auf den Journalismus einwirken und für Entdifferenzierungsprozesse innerhalb des Journalismus verantwortlich sind. Die Ergebnisse der theoretischen Analyse sollen in der Folge helfen, Thesen über die dysfunktionalen Konsequenzen der Kommerzialisierung für die Funktion und Unabhängigkeit der (Print-)Medien herzuleiten.

In Kapitel vier wird sodann ein Blick auf die Organisationsstrukturen von Medienunternehmen geworfen. Im Zentrum des Interesses steht dabei die zunehmende Kollaboration über die so genannte „Chinesische Mauer“ hinweg, zwischen Redaktion und Management. Dabei bilden sich über Netzwerkstrukturen immer häufiger Interpenetrationszonen zwischen den beiden Teilorganisationen aus, wobei diese sich mit fremden Anforderungen gegenseitig durchdringen um die „Effektivität“ zu steigern. Eine mögliche Folge: Das Medienmanagement unternimmt aufgrund der Finanzierung durch Anzeigenkunden Steuerungsversuche, um eine bestimmte, werbefreundliche Ausrichtung des Medienangebotes zu erreichen.

Im Anschluss an die theoretischen Ausführungen wird in Kapitel fünf der aktuelle Forschungsstand hinsichtlich des Einflusses der Werbung auf den Journalismus erläutert. Dass die vorliegende Studie erst nach der theoretischen Analyse an den Forschungsstand anknüpft und die theoretische Modellierung nicht aus der Kritik der vorab durchgeführten Studien erfolgt, ist in erster Linie auf eine weitgehende Absenz theoretischer Grundlagenarbeit zurückzuführen, weshalb sich das Forschungsfeld auch als diffus darstellt. Dies hängt grundsätzlich damit zusammen, dass bestehende Analysen zum Einfluss der Werbung auf den Journalismus vorwiegend in den USA durchgeführt wurden und der Akzent deshalb auf der empirischen Journalismusforschung liegt, während konsistente theoretische Modellierungen eher die Ausnahme darstellen.

Im darauffolgenden Kapitel sechs beleuchtet ein kurzer Exkurs den Wandel der Schweizer Presselandschaft vor dem Hintergrund der Einführung von Gratiszeitungen. Im Zentrum stehen dabei die Auswirkungen auf den Leser- sowie den Werbemarkt.

Über die theoretische Modellierung und Analyse lässt sich die Ausgangsfrage der Untersuchung nach dem Einfluss der Werbung auf die Medieninhalte von Gratiszeitungen anschließend operationalisieren und im zweiten, empirischen Teil untersuchen. In diesem Zusammenhang wird in Kapitel sieben die zentrale Fragestellung in konkrete Forschungsfragen aufgefächert sowie das methodische Vorgehen erläutert. Die Untersuchung erfolgt mittels zweier Inhaltsanalysen sowie einzelner qualitativen Interviews, wobei die Ergebnisse mit der Theorie und dem Forschungsstand verknüpft und interpretiert werden.

In einer ersten, quantitativen Inhaltsanalyse soll eine formale Untersuchung von Sonderwerbeformen aus den werbeintensivsten Märkten vor allem bezüglich ihrer Art, ihres Umfangs sowie ihrer Häufigkeit durchgeführt werden. Zusätzlich zu den formalen Charakteristika untersucht die Studie die Gestaltung des redaktionellen Umfeldes auf dessen Werbefreundlichkeit sowie die Art und Weise des Bezuges von Sonderwerbeformen zum redaktionellen Umfeld (Kapitel 7). Indem in der ersten Inhaltsanalyse der Werbeaufwand der grössten Werbeinvestoren eruiert wird, dient sie gleichzeitig als Ausgangslage für die zweite Inhaltsanalyse. Darin wird die journalistische Berichterstattung über die grössten Werbekunden untersucht, wobei vor allem die Beziehung zwischen Werbeaufwand und der redaktionellen Berichterstattung interessiert (Kapitel 8).

Die zweite Inhaltsanalyse stellt das Kernstück der hier präsentierten Studie dar (Kapitel 9). Sie sollte es ermöglichen, die journalistische Berichterstattung zu durchdringen und den Einfluss der Werbung bis in den Prozess der Aussagenentstehung zu analysieren. Auf diese Weise wird der Einfluss – falls dieser überhaupt besteht – von grösseren Werbekunden aus bestimmten Märkten festgestellt, indem die potentielle Präferenzbehandlung auf verschiedene Variablen aufgeteilt wird.

Abschliessend werden in Kapitel zehn die wichtigsten Resultate zusammenfassend diskutiert und die daraus gewonnenen Erkenntnisse dargelegt. Zu guter Letzt wird ein Fazit gezogen, die Arbeit kritisch hinterfragt sowie ein Ausblick auf weitere interessante Forschungsfragen gemacht – durchaus auch mit Blick auf den Forschungstransfer und den dadurch entstehenden, praktischen Nutzen für den Journalismus.

2. Das Spannungsfeld zwischen Journalismus und Werbung

Erst in der zweiten Hälfte des 19. Jahrhunderts entwickelte sich ein Mediensystem, das alle gesellschaftlichen Klassen und Schichten integrierte und damit das Fundament für eine stärker ökonomische und weniger politisch-ideologische Orientierung der Medien legte (Jarren/Donges 2011: 21).⁷ In modernen Demokratien erfolgen Produktion und Vertrieb von Medien in der Regel unter den Bedingungen der Handels- und Gewerbefreiheit. Dies gilt insbesondere für Zeitungen, die meist von gewinnorientierten Verlagsunternehmen herausgegeben und deren Produkte und Dienstleistungen auf unterschiedlichen grossen Lesermärkten verkauft werden (Siegert/Meier/Trappel 2005: 205).

Die Besonderheit der Medienproduktion liegt darin, dass Massenmedien industriell erzeugte Dienstleistungen sind, „die sowohl wirtschaftlichen Organisationsprinzipien unterworfen sind, als auch gesellschaftspolitischen und publizistischen Ansprüchen gerecht werden müssen“ (ebenda: 217). Dieses Spannungsverhältnis fusst auf der Verbindung von Werbe- und Nutzermarkt, denn Medien sind in der Regel zugleich redaktioneller Informations- und Werbeträger. Heinrich (Heinrich 2001a: 129) umschrieb diesen Sachverhalt mit der Formel, dass Massenmedien in aller Regel für zwei Märkte produzieren: Information, Bildung und Unterhaltung für das Publikum und eine Verbreitungswahrscheinlichkeit von Werbebotschaften für die werbetreibende Wirtschaft.

Diesem Zielkonflikt unterstehen grundsätzlich alle, zumindest privatwirtschaftlich ausgerichteten Medienprodukte.⁸ Kiefer (1997: 60) legitimiert folglich auch die Profitorientierung der Medienunternehmen, weist aber darauf hin, dass dies inhärente Probleme in der Medienproduktion verursacht: „Geht man davon aus, dass die privatwirtschaftliche Bereitstellung von Medien aus Unternehmenssicht, völlig legitim, der Gewinnerzielung dient [...], dann sind

⁷ Der Begriff Mediensystem wird hier nicht in einer engen systemtheoretischen Auslegung verwendet, sondern baut auf Saxers Medienbegriff auf, indem Mediensysteme „als ein Gefüge von von Medien [...] in einer Gesellschaft und deren komplexe Wechselbeziehungen untereinander verstanden werden“ (Künzler/Hribal/Jarren 2005: 183).

⁸ Dies gilt nicht für Medienunternehmen, die sich zum Beispiel über Stiftungen oder ausschliesslich über Spenden finanzieren. Öffentlich-rechtliche Anstalten sind nicht ausgenommen, sofern sie auch auf dem Werbemarkt tätig sind – ausserdem sind diese trotz Gebührenfinanzierung ebenfalls an Budget-Vorgaben gebunden.

Konflikte zwischen diesem individualistischen Bereitstellungsmotiv und den publizistikwissenschaftlichen oder gar gesellschaftlichen Leistungserwartungen an das Mediensystem, [...] immanent [...].“ Doyle geht im Gegensatz zu Kiefer nicht auf einen inhärenten Konflikt ein, sondern beschreibt den Sachverhalt aus der Perspektive unterschiedlicher Zielsetzungen:

„The two commodities that media firms generate are, first, content (television programmes, newspaper copy, magazine articles, etc.) and, second, audiences. The entertainment or news content that listeners, viewers or readers ‚consume‘ constitutes one form of output which media firms can sell. The audiences that have been attracted by this content constitute a second valuable output, insofar as access to audiences can be packaged, priced and sold to advertisers” (Doyle 2002: 12).

Medienunternehmen stehen demnach gleichzeitig in einem ökonomischen und einem publizistischen Wettbewerb. Die unterschiedliche Gütercharakteristik der beiden Märkte beeinflusst wiederum die Eigenschaften der Massenmedien als Gesamtprodukt – von der Planung des Medienproduktes, über die Medienorganisation und die Produktionsroutinen bis hin zu den strategischen Entscheidungen des Managements.

2.1 Der Nutzermarkt und die Funktion von Journalismus

Dem Journalismus werden in Bezug auf den Nutzermarkt unterschiedliche Leistungen zugeordnet, die sich, wie Scholl und Weischenberg (1998: 29) erläutern, „normativ aus allgemeinen gesellschaftlichen Rahmenbedingungen, historischen und rechtlichen Grundlagen sowie professionellen und ethischen Standards“ ableiten lassen. Der Journalismus hat eine öffentliche Aufgabe:

„If the media industry is different, in important respects, from other industries, the underlying conceptual reason is that media outlets have a distinctive relationship with the public. Rather than simply supplying consumer goods in

a free market context, media in a democratic society are expected to serve the public interest. [...] The mass media serve the public interest to the extent, that they portray the diversity of experiences and ideas in a given society. Only through exposure to a wide range of perspectives can citizens begin to truly understand their society and make informed decisions” (Croteau/Hoynes 2006: 31f).

Croteau und Hoynes beziehen sich in ihrer Argumentation stark auf das öffentliche Interesse (the public interest) und die Informationsfunktion des Journalismus, welche insbesondere für die Meinungs- und Willensbildung relevant ist. Der Journalismus übernimmt aber noch weitere Aufgaben in der Gesellschaft, wie die Kritik- und Kontrollfunktion, die Sozialisations- bzw. Integrationsfunktion, die Unterhaltungs- und Rekreationsfunktion, und nicht zuletzt auch die oft „verschmähte“ Werbefunktion. Steht die Funktion von Journalismus in der Gesellschaft zur Debatte, sollte deshalb immer auch berücksichtigt werden, dass „nicht alles, was die Öffentlichkeit, mithin Leser, Hörer und Zuschauer, interessiert, ist auch von öffentlichem Interesse [ist]“ (Russ-Mohl/Nazhmidinova 2010). Folglich unterscheiden sich „the public interest“ und „the public’s interest“, denn Letzteres dürfte sich eher am Boulevard als am öffentlichen Interesse orientieren (vgl. Russ-Mohl 2010).

2.1.1 Die Funktion von Journalismus in der Gesellschaft

Es existieren zahlreiche Arten, die Funktion des Journalismus zu begründen. Aus einer Perspektive der funktionalistischen Systemtheorie kann der Journalismus in der Gesellschaft als Leistungssystem der Öffentlichkeit beschrieben werden, das alle Systeme einer differenzierten Gesellschaft beobachtet und dadurch ihre (Selbst-)Beobachtung ermöglicht (Görke 1999; Kohring 1997; vgl. Kohring/Hug 1997).⁹ Zwar verfügt jedes einzelne System über begrenzte Möglichkeiten einer Selbst- und Umweltbeobachtung. In einer funktional differenzierten Ge-

⁹ Gemäss Hohlfeld (2003: 96) ist die organisierte Selbstbeobachtung der Gesellschaft und ihrer unterschiedlichen Teilsysteme der „Minimalkonsens“ in den neueren, systemtheoretischen Ansätzen zur Journalismusforschung.

sellschaft sind die einzelnen Teilsysteme mit der Beobachtung der Umwelt überfordert. Folglich übernimmt der Journalismus diese Funktion, zumal es sich beim Journalismus um „diejenige gesellschaftliche Institution [handelt], die sich als Leistungssystem der Öffentlichkeit *professionell* dieses gesellschaftlichen Problemlösungsbedarfs angenommen hat“ (kursiv im Orig., Kohring 2004: 197).

Konkretisiert wird dieser Ansatz dadurch, dass der Journalismus „aktuelle Themen aus den verschiedenen gesellschaftlichen Teilsystemen (Wirtschaft, Sport, Politik, Recht etc.)“ sammelt, auswählt, und bearbeitet um „sie dann diesen sozialen Teilsystemen als Medienangebote zur Verfügung zu stellen“ (Weischenberg 1992: 41). Der Journalismus verarbeitet Themen im Sinne einer journalistischen Aktualitätskonstruktion, damit die Gesellschaft, die aus unterschiedlichen Teilsystemen mit unterschiedlichen „Eigenzeiten“ besteht, synchronisiert wird. Er funktioniert sozusagen als „Metronom“ der Gesellschaft (Görke 1999: 292ff). Der Journalismus verarbeitet demnach aktuelle Themen, die zwar vor allem eine temporale Bedeutung haben (sie müssen aktuell sein), aber eben auch eine sachliche und soziale, indem sie für den Rezipienten relevant sein müssen. Erst durch Aktualität und sachliche (Journalismus als Themenlieferant) bzw. soziale (als Repräsentation von öffentlicher Meinung) Relevanz entsteht primär Anschlusskommunikation.¹⁰ Die Synchronisationsfunktion des Journalismus verhindert auch das Auseinanderdriften von Normvorstellungen zwischen unterschiedlichen Systemen, indem er die Selbstreferenz der anderen Systeme unterbricht und so die Rolle eines steten „Unruhestifters“ in der Gesellschaft übernimmt (ebd.).¹¹

¹⁰ Kohring vertritt die Auffassung, dass das Leistungssystem Journalismus der Leitdifferenz „Mehrsystemzugehörigkeit“ folgt und weniger einer temporalen (Aktualität) Unterscheidung. Danach beobachtet Journalismus in seiner Funktion der gesellschaftlichen Selbstbeobachtung und Synchronisation insbesondere die Irritationen *zwischen* mehreren Teilsystemen, da diese sich im Verlauf der funktionalen Ausdifferenzierung der Gesellschaft auseinander bewegen. Dabei konzentriert sich der Journalismus auf Themen, die konfliktive Bezüge zwischen verschiedenen Systemen offenbaren. Somit stellt er Bezüge zwischen unterschiedlichen Systemrationalitäten her und ermöglicht Anschlusskommunikation in mehr als einem System.

¹¹ Hinsichtlich der Leitcodes des Journalismussystems besteht alles andere als ein Konsens, wobei an dieser Stelle die Unterschiede nicht im Einzelnen geklärt werden können. Eine gute Übersicht bieten Scholl/Weischenberg 1998, Hohlfeld 2003 sowie Arnold 2009.

Journalismus als Leistungssystem der Öffentlichkeit ist dahingehend zu verstehen, dass noch weitere Formen von Öffentlichkeit existieren wie Klatsch, Gerüchte oder Gespräche, die nicht zum Journalismus gehören (Arnold 2009: 152). „Diese Medienangebote müssen – um als Journalismus im engeren Sinne gelten zu können – an Neuigkeitswert, Faktizität, Unabhängigkeit und Relevanz gebunden sein“ (Scholl/Weischenberg 1998: 75ff). Damit lässt sich Journalismus von anderen Kommunikationsformen wie Öffentlichkeitsarbeit oder Werbung unterscheiden, welche die Thematisierung nicht als Fremd-, sondern als Selbstdarstellung betreiben und darüber hinaus auch nach der Logik anderer Systeme, z.B. des Wirtschaftssystems, operieren.

Eine Beschreibung der Funktion des Journalismus ist essentiell für das Verständnis der Aufgabe, die der (Informations-)Journalismus innerhalb der Gesellschaft übernimmt. Eine umfassende Definition des Journalismus stellt sich dagegen als schwierig heraus, zumal sich in den letzten beiden Jahrzehnten bedeutende Umbrüche manifestierten. Mit dem Internet kam ein neues Medium hinzu, das die Bedingungen der journalistischen Produktion grundlegend neu gestaltete. Die Digitalisierung der Inhalte brachte neben neuen Publikationsmöglichkeiten wie Blogs, Wikis oder Podcasts auch neue Formen wie Onlinejournalismus, User Generated Content oder Bürgerjournalismus hervor. So vertrat Weischenberg bereits vor rund zehn Jahren die Auffassung, dass der „Journalismus als fest umrissener, identifizierbarer Sinn- und Handlungszusammenhang deutlich an Konturen [verliert]; er ist deshalb als Einheit kaum noch beschreib- und beobachtbar“ (Weischenberg 2001: 77). Dem Hamburger Medienwissenschaftler ist in Bezug auf die sich auflösenden Konturen sicherlich zuzustimmen – beschreiben lässt sich der Journalismus aber nach wie vor.

Die von Weischenberg angedeutete Entgrenzungsthese unterstellt dem Journalismus, dass die vielfältigen Wandlungsprozesse einem gemeinsamen Trend folgen – was allerdings nicht unumstritten ist. Wie Neuberger (2004: 2) darlegt, ist, wer von Entgrenzung spricht, dazu gezwungen, zuerst die Grenzen des Journalismus festzulegen. Dafür muss der Untersuchungsgegenstand wiederum zuerst definiert werden. Letzten Endes mag es tatsächlich so sein, dass sich der Journalismus aufgrund der vielfältigen Formen im Internet vor allem in seinen Rand-

bereichen entgrenzt. Hinsichtlich der zentralen Aufgaben und Funktion des Journalismus dürften etablierte Definitionen, wie die folgende von Meier (2007), weiterhin ihre Gültigkeit behalten:

„Journalismus recherchiert, selektiert und präsentiert Themen, die neu, faktisch und relevant sind. Er stellt Öffentlichkeit her, indem er die Gesellschaft beobachtet, diese Beobachtungen über periodische Medien einem Massenpublikum zur Verfügung stellt und dadurch eine gemeinsame Wirklichkeit konstruiert. Diese konstruierte Wirklichkeit bietet Orientierung in einer komplexen Welt“ (Meier 2007: 13).

Einige der neuen Kommunikationsformen im Internet sind mit den herkömmlichen Vorstellungen von Journalismus zwar nicht funktional äquivalent, leisten aber doch ähnliche Arbeit. So tritt zum Beispiel der Bürgerjournalismus neben den professionell-redaktionellen Journalismus, obwohl die beiden nicht über die gleiche Reichweite, dieselben organisationalen Strukturen oder finanziellen Ressourcen verfügen. Zugleich unterscheidet sich der klassische Journalismus oftmals von innovativen Formen der Onlinekommunikation. Die grössten Veränderungen kommen vor allem mit dem Übergang von der Massen- zur Individualkommunikation und der daraus folgende Verlust der Gatekeeperfunktion einher, da sich die Rezipienten mittlerweile auch direkt an das Publikum wenden können.

Die sich daraus ergebenden alternativen Publikations- und Informationsmöglichkeiten haben die Themenöffentlichkeit zwar erweitert, aber auch eine neue Unübersichtlichkeit hervorgerufen. Die steigende Komplexität verlangt aber geradezu nach einer auf Dauer gestellten und organisierten Form der öffentlichen Kommunikation, da die Themen erst durch die Wahrnehmung der Journalisten in den Massenmedien „eine Chance auf gesamtgesellschaftliche Wahrnehmung und somit Relevanz“ (Jarren 2008: 331) haben. Diese Orientierungsfunktion, von der auch Meier in seiner oben erwähnten Definition spricht, realisiert der Journalismus primär anhand von Medienorganisationen.¹²

¹² Auf das Zusammenspiel zwischen Medien und Journalismus wird in Kapitel vier näher eingegangen.

Im Endeffekt liegt eine klare Grenzziehung zwischen journalistischer Berichterstattung und anderen Kommunikationsformen im Interesse des Journalismus. Eine klare Trennung zwischen journalistischen und werblichen Inhalten macht es den Rezipienten leichter, trotz andauernden Entgrenzungsprozessen Journalismus als solchen zu identifizieren. Nicht zuletzt trägt eine hohe Transparenz auch zur Glaubwürdigkeit eines Mediums bei (Neuberger 2004: 12).

2.1.2 Die Eigenheiten des Nutzermarktes

Gemäss Franck (1998) ist in der heutigen Informationsgesellschaft – neben Zeit und Geld – vor allem *Aufmerksamkeit* ein knappes Gut. In diesem Kontext haben Fengler und Russ-Mohl (vgl. 2005) ein Modell entwickelt, das mit Hilfe ökonomischer Betrachtungsweisen die Beziehung zwischen dem Journalismus und den Rezipienten verdeutlicht. Dieses Marktmodell geht davon aus, dass in der Mediengesellschaft nicht nur Waren und Dienstleistungen gegen Geld, sondern darüber hinaus auch Informationen gegen Aufmerksamkeit getauscht werden. Gemäss Russ-Mohl und Fengler (2007) sieht das Beziehungsmodell folgendermassen aus:

Abbildung 1: Aufmerksamkeitsökonomie zwischen Journalismus und den Rezipienten

Quelle: Russ-Mohl/Fengler 2007, mit eigenen Änderungen

Das Marktmodell fusst auf den Prämissen, dass sich Anbieter und Nachfrager gegenüberstehen. Journalist und Rezipient handeln in dieser Konstellation allerdings nicht mit Waren, sondern mit Informationen bzw. mit Aufmerksamkeit: „Instead, in the attention economy, information [...] is exchanged [...] for public attention and credibility provided by journalists” (ebd.: 81). In einer Mediengesellschaft, die durch ein enormes Angebot an journalistischen Inhalten geprägt ist, wird Aufmerksamkeit zu einem äusserst knappen Gut. Diese ist zwar immateriell, aber dennoch sehr viel Geld Wert (vgl. Russ-Mohl 2004): Die von den Medien generierte öffentliche Aufmerksamkeit kann in einem zweiten Schritt an die Werbewirtschaft weiterverkauft werden, die sich dadurch eine erhöhte Aufmerksamkeit für ihre kommerziellen Botschaften erhofft.

Der Journalist wird in dieser Perspektive zu einem „Homo oeconomicus“, der nicht nur im Interesse des „public interest“ arbeitet, sondern eben auch nach öffentlicher Aufmerksamkeit strebt – zumal er dadurch an Prestige, sozialem Ansehen und Macht gewinnt. Sobald Journalisten versuchen, die Aufmerksamkeit für ihre Beiträge zu maximieren, stellt sich jedoch die Grundsatzfrage nach der Beziehung zwischen Qualität und Quote: „Einschaltquoten, Auflagen- und Click-Statistiken geben immerhin Aufschluss darüber, welche ‚Qualität‘ von mehr oder minder mündigen Bürgern am Markt nachgefragt wird. Und über dieses Votum kann sich nicht hinwegsetzen, wer das Publikum ernst nimmt – den Konsumenten ebenso wie den Staatsbürger“ (Russ-Mohl 2008: 103).

Journalisten, die sich nutzenmaximierend verhalten, können allerdings dysfunktionale Effekte – aus ökonomischer Perspektive „externe Effekte“ genannt – hervorrufen. Gerade das *aggregierte* Verhalten vieler Journalisten, die zu ihrem eigenen Vorteil handeln, können auf der Makroebene zu unerwünschtem gesellschaftlichen Folgewirkungen führen (vgl. Fengler/Russ-Mohl 2007b). Ein Beispiel dafür ist der so genannte „Rudeljournalismus“, bei dem verschiedene Medien versuchen, die immer gleiche Geschichte aus ähnlichen Perspektiven immer wieder neu zu überbieten: „Ein wahrhaft postmoderner Rudeljournalismus jagt gemeinsam dieselben Säue durchs Dorf, und die verschiedenen Formate zwischen Boulevard und Qualität bekunden zunehmend Mühe, sich noch zu unterscheiden“ (Stadler 2007).

Kiefer (2001: 151) beschrieb die Inhalte von Medien wie Zeitung, Zeitschrift oder Rundfunkprogramme vor rund zehn Jahren als eine Mischung aus öffentlichen Gütern und selektiven Anreizen, aus meritorischen Gütern und Gütern ohne Meritorik, die in ihrem Mischungsverhältnis vom Verleger je nach Zeitungstyp unterschiedlich gestaltet sind. Die Medienwissenschaftlerin hat durchaus recht, wenn sie behauptet, dass das Mischungsverhältnis je nach Verleger unterschiedlich sein dürfte. Sie übersieht allerdings, dass dieses Verhältnis mittlerweile von einer Dynamik erfasst wurde, welche die Meritorik von Medienprodukten im Zuge der Kommerzialisierung zusehends schwinden lässt.

Dies hat auch Auswirkungen auf die journalistische Produktion, indem ökonomische Aspekte immer häufiger auch Nachrichtenfaktoren beeinflussen. Gemäss Hamilton (2004: 8) gilt es bei der Nachrichtenauswahl in kommerziellen Medienunternehmen neben den traditionellen journalistischen W-Fragen auch fünf ökonomische W-Fragen zu berücksichtigen:

- Who cares about a particular piece of information?
- What are they willing to pay to find it, or what are others willing to pay to reach them?
- Where can media outlets or advertisers reach these people?
- When is it profitable to provide the information?
- Why is it profitable to provide the information?

Dieser von der Ökonomik inspirierte Fragenkatalog dürfte hilfreich sein, um zu erklären, weshalb finanzielle Aspekte eben auch *innerhalb der Redaktionen* zunehmend an Bedeutung gewinnen und warum die Interessen der Werbeindustrie bis in die Nachrichtenauswahl durchdringen können (vgl. Russ-Mohl 2008). Erfahrungsgemäss stellt der redaktionelle Content für die werbetreibende Wirtschaft nur einen „Facilitator“ beim Zugang zur Aufmerksamkeit der Rezipienten dar (Sjurts 2004: 162). Mit anderen Worten: Die journalistischen Inhalte erleichtern den Anzeigenkunden den Zugang zur Aufmerksamkeit der Rezipienten, da die Berichte der Hauptgrund für den Kauf einer Zeitung sind.

2.2 Werbung und die Finanzierung von Medienunternehmen

Werbung ist seit jeher Teil der gesellschaftlichen Kommunikation und steht mit dem Journalismus bzw. mit den Medien als deren primäre Finanzierungsquelle eng in Verbindung. Seit den Anfängen der periodischen Presse gehören kommerzielle Anzeigen zur Geschichte der journalistischen Erzeugnisse. „Wo immer es um die Frage der Medienfinanzierung geht“, so Zurstiege (2006: 91), „geht es alsbald um die Frage nach Dominanz- und Dependenzbeziehungen im Verhältnis zwischen den Medien und der Werbung.“ Gerade in den letzten Jahren hat diese Frage zunehmend an Brisanz gewonnen, zumal rückläufige Geschäfte auf dem Werbemarkt und eine kriselnde Konjunktur die wirtschaftliche Situation für die Medien und den Journalismus verschärft haben.

2.2.1 Werbung im Spiegel der Öffentlichkeit

Verschiedene Wissenschaftsdisziplinen haben sich bereits früh mit der Werbung beschäftigt. Allen voran die Wirtschaftswissenschaften, welche sich mit dem Thema im Kontext der Betriebswirtschaftslehre – speziell im Zusammenhang mit dem Marketing – auseinander setzten. Auch andere Disziplinen wie die Psychologie forschten intensiv im Bereich der Werbe- und Konsumentenpsychologie. Seit neuestem kommen auch immer häufiger Ansätze aus der Hirnforschung und der Medizin zum Tragen, wie im Falle des Neuromarketings.

Die Publizistik- und Kommunikationswissenschaft hat sich vergleichsweise spät mit dem Thema Werbung befasst. Noch in den 80er Jahren stellte Saxer fest, dass sich die Kommunikationswissenschaft erst in den letzten Jahren „von der Analyse redaktioneller Beiträge in Massenmedien und deren Wirkung zur Untersuchung öffentlicher Kommunikation ausgeweitet“ hat (Saxer 1987: 650). „Daher wird die Werbung erst allmählich ein Objekt ihrer wissenschaftlichen Neugier“ (ebd.). Die Gründe für die Vernachlässigung der Werbung als Forschungsobjekt sehen Siegert und Brecheis (2005: 20) vor allem darin, dass sich die Publizistik- und Kommunikationswissenschaft lange Zeit nur mit redaktionellen Beiträgen befasste, da klassische Werbung in den meisten Fällen deutlich von den journalistischen Inhalten ge-

trennt war.¹³ Die beiden Autoren argumentieren weiter, dass sich die Publizistik- und Kommunikationswissenschaft eher mit politischen Fragen, als mit mikroökonomischen Themen auseinandersetzte.

Zwar hatte Vance Packard bereits 1958 in seinem Buch „Die geheimen Verführer“ die Manipulation und den Gebrauch von unterschwelligem Botschaften von Seiten der Werbung angeprangert. Doch erst die Ende der 60er Jahre unter anderem von Vertretern der Frankfurter Schule formulierte Werbekritik fand langsam Eingang in die Publizistik- und Kommunikationswissenschaft. Die harsche Werbekritik beeinflusste allerdings nicht nur generell das Image der Werbung. Die normativen Thesen hielten sich auch innerhalb der Medienwissenschaft äusserst lange (vgl. z.B. Knoche 2005). Auch heute noch konzentrieren sich die meisten Forschungsbereiche eher auf persuasive Effekte wie die Werbewirkungsforschung, während die Werbung als Finanzierungsgrundlage der Medien eher selten in den Fokus der Forscher gerät (vgl. Siegert/Thomas/Mellmann 2009).

Werbung geht trotz allem mit Persuasion einher – gerade deshalb verleitet sie oftmals zu vorschnellen Urteilen, in denen viel Medienkritik mitschwingt. Auch Medienforscher können solchen Automatismen erliegen. Bei Manfred Rühl zum Beispiel wird Werbung zum „Rauschen im Programm“ (1999), während Bentele (1999) Werbung als problematische Kommunikationsform *per se* stigmatisiert. Dessen ungeachtet möchte Werbung beim Rezipienten etwas bewirken, sie möchte dessen Einstellungen bezüglich eines Produktes oder einer Dienstleistung verändern. Letzten Endes – dies gilt zumindest für die klassische Absatzwerbung – soll Werbung zu einem bestimmten (Kauf-)Verhalten führen.

Nach Siegert und Brecheis (2005: 23ff) umfasst eine Definition von Werbung fünf zentrale Aspekte, damit sie auf einer abstrakten Ebene auf alle Formen der Werbung zutrifft: Prozesscharakter, Zielorientierung, Inhalte, Vermittlungswege sowie Instrumente.

¹³ In der Schweiz ist der Trennungsgrundsatz in der Radio- und Fernsehverordnung (RTVV, Art. 12) gesetzlich verankert. Im Falle der Printmedien gibt es kein entsprechendes Gesetz, trotzdem ist die Trennung von Werbung und Journalismus ein berufsethischer Grundsatz, der in den Richtlinien (10.1) des Schweizer Presserates festgehalten ist.

- Werbung ist ein *Kommunikationsprozess*: Sender und Empfänger, die Botschaft sowie das Medium sind fixe Bestandteile der Werbekommunikation.
- Werbung hat konkrete *Ziele*: Aus dem übergeordneten Zweck der absichtlichen Beeinflussung von Einstellungen, Wissen, Meinungen und Verhalten der Rezipienten lassen sich die Ziele der Werbung ableiten. Eine enge Fokussierung auf die verhaltensändernde Funktion der Werbung im Hinblick auf den Markterfolg ist allerdings umstritten, zumal auch andere Kommunikationsformen wie Public Relations oder Sponsoring mit wirtschaftlichen Zielsetzungen verbunden sind.
- Werbung steht im Zusammenhang mit den *beworbenen Objekten*: Werbung transportiert Aussagen zu Produkten, Dienstleistungen, Unternehmen, Menschen, Marken oder Ideen.
- Werbung erfolgt auf unterschiedlichen *Kanälen*: Werbung ist ein medial vermittelter Kommunikationsprozess und nutzt dabei Massenmedien im weitesten Sinne. Aber auch Streumедien ohne redaktionelle Inhalte wie Flyer, Prospekte oder persönlich adressierte Direktwerbung werden verwendet.
- Werbung benutzt unterschiedliche *Mittel und Instrumente*: Neben den klassischen Spots oder Anzeigen gibt es auch alternative Mittel wie Pop-ups im Onlinebereich. Darüber hinaus kamen im Verlauf der letzten Jahre immer häufiger auch unkonventionelle „Guerilla-Taktiken“ wie Sticker, Werbung auf T-Shirts oder neuerdings auch Flashmobs¹⁴ hinzu.

Fasst man diese fünf von Siegert und Brecheis aufgeführten Punkte zusammen, so ergibt sich folgende (Arbeits-)Definition der Werbung:

¹⁴ Bei einem Flashmob handelt es sich um eine vermeintlich spontane Menschenansammlung, die gemeinsam ein vorab organisiertes Programm durchführen – ohne dies jedoch öffentlich zu kommunizieren. Siehe z.B. <http://www.handelsblatt.com/unternehmen/management/marketing/mundgeruch-alarm-tic-tac-schockt-franzosen-mit-flashmob/6492840.html> (20.09.2012)

„Werbung ist ein geplanter Kommunikationsprozess und will gezielt Wissen, Meinungen, Einstellungen und/oder Verhalten über und zu Produkten, Dienstleistungen, Unternehmen, Marken oder Ideen beeinflussen. Sie bedient sich spezieller Werbemittel und wird über Werbeträger wie z.B. Massenmedien und andere Kanäle verbreitet“ (Siegert/Brecheis 2005: 26).

Diese allgemeine Definition von Werbung wurde im Verlauf der Zeit weiter ausdifferenziert und an die jeweiligen Werbekontexte angepasst: Begriffe wie Absatzwerbung, Above- oder Below-the-Line-Werbung, Direktwerbung sowie programmintegrierte und hybride Werbeformen weisen auf verschiedene Erscheinungsformen mit unterschiedlichen Teilfunktionen hin.¹⁵

2.2.2 Die Relevanz des Werbemarktes

Während auf dem Rezipientenmarkt Tauschprozesse zwischen Informationen und Aufmerksamkeit stattfinden, ist das ökonomisch gehandelte Gut auf dem Werbemarkt die durch die Medieninhalte generierten Kontaktmöglichkeiten mit den Publika:

„Es sind die Kontaktchancen mit einem Publikum, die das ökonomische Gut auf dem Werbemarkt bilden und die vor allem periodisch Medien offerieren können. Dabei soll das publizistisch-redaktionelle Güterbündel als Angebot auf dem Rezipientenmarkt nicht nur ein Publikum aus werblich möglichst interessanten Zielgruppen schaffen, sondern gleichzeitig auch die Aufmerk-

¹⁵ Absatzwerbung ist die ursprüngliche Form der Werbung, indem sie über die gezielte „Beeinflussung von ökonomisch relevantem Wissen, Meinungen, Einstellungen und Verhalten den Absatz von Produkten oder Dienstleistungen steigern“ will (Siegert/Brecheis 2005: 29). Above-the-Line-Werbung bezeichnet eher einen Werbetyp, der mehrheitlich klassische Werbemittel wie Spots oder Anzeigen beinhaltet. Es handelt sich dabei also hauptsächlich um solche Werbung, die sich der Massenmedien als Träger bedient. Below-the-Line-Werbung ist ein Sammelbegriff für Werbeformen, die nicht als klassische Werbung gelten. Bei der Direktwerbung ist die Adresse des Rezipienten konstitutiver Bestandteil des eingesetzten Werbemittels, um die Kontaktaufnahme mit dem Werber so einfach wie möglich zu gestalten (vgl. Siegert/Brecheis 2005: 26ff).

samkeit und Bereitschaft für die Rezeption der Werbebotschaft mit erzeugen“
(Kiefer 2001: 153).

Der Werbemarkt ist als Finanzierungsquelle vieler Medienunternehmen von zentraler Bedeutung. Auch Zeitungen generieren noch immer einen beträchtlichen Teil ihrer Einnahmen auf dem Werbemarkt, obwohl sich in den letzten Jahren deutliche Verschiebungen ergaben. Bis vor rund 10 Jahren hiess die Faustregel 2/3 Anzeigen und 1/3 Vertrieb. Nachdem Stelleninserate und Kleinanzeigen ins Internet auf spezielle Internetportale abgewandert sind und sich obendrein die wirtschaftliche Lage verschlechtert hat, beläuft sich das Anzeigengeschäft heutzutage nur noch auf einen Anteil von ungefähr 50 Prozent an den gesamten Einnahmen. 2009 übertrafen in Deutschland die Vertriebserlöse sogar zum ersten Mal die Werbeeinnahmen (BDZV 2012). Trotzdem darf die Bedeutung der Werbefinanzierung bei den Printmedien nicht unterschätzt werden: Gerade der Gratiszeitungssektor und die meisten Onlineangebote von bezahlten Tageszeitungen sind nach wie vor primär werbefinanziert.¹⁶

Dass die privatwirtschaftliche organisierten Medien immer noch stark werbeabhängig sind, zeigt sich vor allem in Zeiten konjunkturellen Schwankungen: Nach den Rekordeinnahmen aus dem Jahr 2000 mussten die Medienunternehmen zum Teil massive Einbussen bei den Werbeeinnahmen hinnehmen. Allein die Verknüpfung von Medien und Werbung öffnet letzterer jedoch nicht Tür und Tor zur Beeinflussung der journalistischen Praxis. Laut Siegert und Brecheis (2005: 51) wird der Einfluss dreifach eingeschränkt:

„Medien-, Werbe- und Wettbewerbsgesetze ziehen einen juristischen Rahmen auf. Rollenverständnis, Berufsauffassung, aber auch Selbstwertgefühl und eigene Machtansprüche sind journalistische Motive zur Eindämmung allzu grosser Begehrlichkeiten seitens der Werbung. Und schliesslich beschränken werbliche Aspekte selbst eine überzogene Beeinflussung der Medien, weil

¹⁶ Gerade etablierte Medien stellen auf ihren Online-Angeboten ihre Inhalte zurzeit noch kostenlos ins Netz, um damit eine möglichst hohe Nutzerzahl und damit wiederum höhere Werbeerlöse zu erzielen. In Zukunft dürften zahlreiche Medienunternehmen allerdings eine Paywall-Strategie anwenden, die ihre Inhalte hinter eine Bezahlschranke stellen. Ob diese Strategie greift, wird sich zeigen – wobei die Dynamiken des digitalen Nachrichtengeschäftes, bzw. die schier unerschöpfliche Zahl an alternativen Nachrichtenangeboten eher daran zweifeln lassen.

Werbung, um überhaupt erfolgreich zu sein können, zwingend auf die Glaubwürdigkeit der Medien angewiesen ist.“

Diese Einschränkungen mögen auf normativer Ebene durchaus ihre Berechtigung haben. Problematisch dabei ist, dass der Druck von Seiten der Werbung im Alltag häufig innerhalb der Medienunternehmen an die Redaktionen weitergereicht wird. Es ist deshalb auch wenig verwunderlich, wenn Siegert und Brecheis (ebd.: 262) in ihren Thesen zur Zukunft der Werbung festhalten, dass sich mit redaktionellem und inhaltlichem Kontext verbundene Werbung zunehmen wird. Die Versuche der Medien, den Ansprüchen der werbetreibenden Wirtschaft gerecht zu werden, gehen gemäss Grob (2009) heutzutage so weit, dass

„die Zukunft des seriösen Journalismus zu einem guten Teil in den Händen der Werbebranche [liegt]. Denn es sind die Werber und Mediaplaner, die entscheiden, in welchem Umfeld sie ihre Produkte platzieren möchten. [...] Mit einer ausschliesslichen Fixierung auf die Quote drohen viele über Jahrzehnte gewachsene Darstellungsformen zu verenden: Reportagen, investigative Recherchen, kritische Besprechungen aktueller Kultur, historische Betrachtungen, kurz: die vertiefte Auseinandersetzung mit Themen, die nicht auf dem Boulevard liegen, ist bedroht.“

Damit unterwandert der Journalismus nicht nur seine eigene Glaubwürdigkeit, auch Werbebotschaften dürften durch die Platzierung in einem redaktionell darauf abgestimmten Umfeld – sofern dies von den Lesern erkannt wird – (noch weiter) an Glaubwürdigkeit einbüßen.

2.3 Interdependenzen zwischen publizistischem und ökonomischem Wettbewerb

Da Medienunternehmen zeitgleich auf dem Leser- und dem Werbemarkt agieren, sind sie mit verschiedenen Nachfragen konfrontiert. Die Nachfrage der Werbewirtschaft nach Anzeigenplätzen hängt davon ab, wie stark sich die anvisierte Zielgruppe mit der Leserschaft überschneidet. Die Leserschaft hingegen ist insbesondere aus Sicht der Redaktion der relevante Markt. Dieser Umstand wird in der jüngeren ökonomischen Theorie als zweiseitiger Markt

(sog. „two-sided markets“) bezeichnet. Solche zweiseitige Märkte zeichnen sich durch indirekte Netzwerkexternalitäten aus. Dies bedeutet, dass eine bestimmte Gruppe oder ein bestimmtes Netzwerk vom Anwachsen eines anderen verbundenen Netzes profitiert, also einen indirekten Nutzen daraus zieht. Konkret lassen sich zweiseitige Märkte im Mediensegment folgendermassen beschreiben (2006: 2):

„So profitieren die Anzeigenkunden einer Zeitung davon, wenn möglichst viele Kunden dem ‚Netzwerk‘ der Leserschaft dieser Zeitung beitreten. Auf der anderen Seite profitieren die Leser einer Zeitung von einer möglichst grossen Gruppe an Anzeigenkunden bzw. von einer hohen Anzahl an Anzeigen [...]. Solange [...] von beiden Märkten (positive oder negative) indirekte Netzwerkexternalitäten ausgehen, liegen *zweiseitige, indirekte Netzwerkeffekte* [H.i.O.] vor und ein zweiseitiger Markt existiert.“

Der Erfolg dieses Modells (siehe Abbildung 2) hängt in erster Linie davon ab, wie gross das Publikum ist und wie stark die Leserschaft mit der anvisierten Zielgruppe der werbetreibenden Unternehmen übereinstimmt. Neben den Vertriebserlösen eröffnet sich dem Medienunternehmen in einem zweiseitigen Markt noch eine weitere Erlösquelle: der Verkauf von Anzeigenraum.

Abbildung 2: Beziehungsgefüge in einem zweiseitigen (Medien-)Markt

Quelle: Dewenter (2006: 3)

Die mediale Verbundproduktion bewirkt enge wirtschaftliche Zusammenhänge zwischen dem publizistischen und dem ökonomischen Markt. Unternehmerische Entscheidungen haben deshalb immer Auswirkungen auf beide Märkte, zumal diese in einer reziproken Beziehung zueinander stehen. Am deutlichsten zeigen sich diese Wechselwirkungen bei der Anzeigen-Auflagen-Spirale.¹⁷ Dieses Modell geht davon aus, dass in einer Konkurrenzsituation die Zeitung mit der grösseren Auflage das bessere Preis-Leistungs-Verhältnis anbieten kann: „According to this theory, the larger of two competing newspapers is favored by a process of mutual reinforcement between circulation and advertising, as a larger circulation attracts advertisements, which increase the circulation, which in turn attracts more advertising and again more readers” (Gustafsson 1978: 1).

Die empirische Fundierung der Wirkungszusammenhänge ist allerdings bei weitem nicht so robust, wie die häufige Verwendung des Konzepts nahelegen würde (vgl. Hass 2007). Ungewiss ist beispielsweise der Automatismus zwischen erhöhtem Anzeigenumsatz, verbesserten redaktionellen Leistungen (in Form von Qualitätssteigerungen) und der daraus resultierenden höheren Lesernachfrage. Es ist fraglich, „ob [die Qualitätsverbesserung] von bisherigen Nichtlesern des Blattes wahrgenommen wird und Bezugsimpulse auslöst. In den weitgehend gesättigten Zeitungsmärkten sind neue Leser für ein Blatt ja überwiegend nur auf Kosten der Konkurrenz zu gewinnen“ (Kiefer 2001: 320).

Grundsätzlich gilt, dass ohne wirtschaftlich stabile Fundamente kein publizistischer Wettbewerb möglich ist. Dies bedeutet jedoch nicht, dass ökonomisch erfolgreiche Medienunternehmen automatisch publizistisch hochwertige Produkte herstellen, bzw. publizistisch erstklassige Produkte zwangsläufig einen wirtschaftlichen Erfolg garantieren: „Publizistisch solide Produkte sind nicht immer erfolgreich zu vermarkten bzw. publizistisch weniger gelungene oder weniger ‚gute‘ Produkte können am Markt erfolgreich positioniert werden und dem Medienunternehmen zu ökonomischem Erfolg verhelfen“ (Beyer/Carl 2008: 108). Diese Konstellation kann zu Zielkonflikten führen, wodurch zwischen „Wirtschaft (erfolgreiches Geschäft durch Verkauf von Medienprodukten bzw. kaufkräftigen Publika) und Kommunika-

¹⁷ Für die weitere Vertiefung des Themas vgl. z.B. Gabszewicz/Laussel/Sonnac (2003) oder auch Gabszewicz/Garella/Sonnac (2005).

tion/Publizität (erfolgreiche Kommunikation durch Veröffentlichung) teilweise grundsätzliche Konflikte [entstehen], weil die gleichzeitige Durchsetzung partikulärer und meritokratischer Interessen nur in Ausnahmefällen gelingt“ (Trappel et al. 2002: 88).

Um diese unterschiedlichen Ziele in Einklang zu bringen, bedienen sich vor allem grössere Medienunternehmen der angewandten Publikums- oder Mediaforschung. Dadurch lassen sich zahlreiche Informationen über das Publikum sammeln, die dann dazu verwendet werden können, die Rezipienten besser zu erreichen. Diese Informationen bilden gleichzeitig auch eine wichtige Entscheidungsbasis für die Werbewirtschaft, da die Zusammensetzung der Leserschaft ein wichtiger Faktor bei der Auswahl des geeigneten Mediums darstellt. Nicht zuletzt dient die angewandte Medienforschung auch der Legitimation der Werbepreise. Es erstaunt deshalb nicht, dass wesentlich mehr finanzielle Ressourcen in die Werbeträgerforschung fließen als in redaktionelle Publikumsforschung (Meier 2007: 94).

Der Aufstieg der Mediaforschung ist allerdings auch ein Hinweis auf den zunehmenden Wettbewerb zwischen den Medienunternehmen, zumal sie ein Führungs-, Marketing- und PR-Instrument ist, das unabhängig von unternehmerischen Zielsetzungen praktisch nicht existiert (vgl. Bonfadelli/Meier 1996). Unter diesen Umständen sind präzise Informationen über das Publikum unerlässlich, um auf dem Medienmarkt zu bestehen. Die Folge ist eine zunehmende Abschichtungstendenz in den Pressearenen: „Printmedien orientieren sich [...] in ihrer Auswahl, Darstellung und Interpretation der Nachrichten stärker an Unterhaltungsbedürfnissen der Medienkonsumenten als an Informationsbedürfnissen der Staatsbürger“ (Forschungsbereich Öffentlichkeit und Gesellschaft fög 2010: 10).

Ein stärkeres Eingehen auf die Bedürfnisse des Publikums mit billig zu produzierenden Softnews wie Human-Interest- oder Sportberichterstattung ist auch als Reaktion darauf zu sehen, dass die Werbeeinnahmen in den letzten Jahren weggebrochen sind. Medienunternehmen richten sich letztendlich stärker an zielgruppenaffinen Publika aus, wodurch sie für Werbeträger attraktiver werden und damit die Ausfälle an Werbeeinnahmen austarieren. Marr et al. (Marr et al. 2001: 153) haben deshalb recht, wenn sie behaupten, dass „unternehmerische und redaktionelle Entscheide immer stärker durch die Publikumsforschung beein-

flusst werden.“ Diese Tendenz zeigt sich besonders gut im Onlinejournalismus, wo Klickzahlen systematisch ausgewertet und die redaktionellen Inhalte dementsprechend dem Leseverhalten der Rezipienten angepasst werden. Studien des Forschungsbereichs Öffentlichkeit und Gesellschaft der Universität Zürich bestätigen den Trend der Onlinemedien zur Human-Interest-Orientierung und Personalisierung (2011: 350). Interessanterweise findet sich diese Tendenz in der Schweiz nicht nur bei den Boulevard- und Gratis-Onlinetiteln, sondern auch bei Newssites von qualitätsstärkeren Abonnementszeitungen.

Medienunternehmen dürfen sich einer gewissen redaktionellen Leistungsdebatte allerdings auch nicht entziehen. Das Medienmarketing dient auch dazu, im härter werdenden Konkurrenzkampf durch Differenzierungsstrategien und Alleinstellungsmerkmale eine herausragende Position zu erlangen. Es scheint jedoch fraglich, ob Mediaforschung oder andere Massnahmen wie redaktionelles Marketing der einzige gangbare Weg sind, um den Herausforderungen für qualitätsorientierte Medien zu begegnen. Laut Jarren (2007) dürften diese Massnahmen die akuten Probleme der Medien bestenfalls mildern, aber nicht lösen.

2.4 Exkurs: Die „Gratiskultur“ als Ruin des traditionellen Geschäftsmodells?

Sowohl in Europa als auch in den USA ist ein Strukturwandel der Medien im Gang. Gerade die Vereinigten Staaten sind besonders stark von Umbrüchen betroffen, wie Konkursmeldungen von grösseren Zeitungen wie der Los Angeles Times oder der Chicago Tribune belegen (vgl. Berger 2008; Russ-Mohl 2009b). Aber auch in Europa gab es mit der Frankfurter Rundschau ein prominentes Opfer der Pressekrise. Auch wenn Zeitungsunternehmen nicht Konkurs gingen, wurden Redaktionen kontinuierlich ausgedünnt, Lokalredaktionen zusammengelegt oder die Anzahl Auslandskorrespondenten verringert.¹⁸

Da den Verlagen die Werbemittel wegbrachen – die weit wichtigste Einnahmequelle für privatwirtschaftliche Medien – fehlten ihnen plötzlich die Ressourcen, um grössere Redaktionen

¹⁸ Für eine Darstellung des Stellenabbaus in der Schweiz hat der Medienblogger Martin Hitz auf seinem Blog [medienspiegel.ch](http://www.medienspiegel.ch) eine Karte mit der „Abbauschlacht“ erarbeitet: <http://www.medienspiegel.ch/medien-abbauschlacht-2008> (08.07.2012).

weiterhin zu finanzieren. Vor allem die ausbleibenden Kleinanzeigen bescherten den Verlagen erhebliche Probleme: Noch im Jahr 2000 machten Kleinanzeigen mit 20 Milliarden Dollar immerhin 40 Prozent der ganzen Werbeeinkünfte der US-Printmedienunternehmen aus.¹⁹ In der Schweiz kann die Erosion anhand der Stelleninsetrate nachgezeichnet werden: generierten Stellenanzeigen im Jahr 2000 noch 579 Millionen Franken, fielen die Einnahmen 2009 mit 190 Millionen Franken auf ein historisches Tief.²⁰ Kleinanzeigen werden inzwischen auf spezialisierten Internetseiten angeboten, die von den Verlagen mit teilweise enormen Investitionen wieder übernommen wurden.²¹

Aus diesem Grund wird das Internet immer wieder als Auslöser der Medienkrise, und damit der Krise des traditionellen Geschäftsmodells der Printmedien, genannt: „Blame has been laid first and foremost on the Internet, for luring away advertisers and readers, and on the economic meltdown, which has demolished revenues and hammered debt-laden media firms“ (Nichols/McChesney 2009a). Zweifelsohne hat das Internet als innovatives Kommunikations- und Dialogmedium den Strukturwandel der Medien vorangetrieben und – zusammen mit der Finanzkrise – die seit langem bewährte Querfinanzierung des Journalismus erodiert.

Das Internet und die Wirtschaftskrise sind freilich nicht die einzigen Triebkräfte, die zur Pressekrise führten. Der Strukturwandel der Medien ist, wie Franklin (2010: 442) darlegt, weit umfangreicher:

„Developments in media technologies, financial strategies, business models, organisational and regulatory structure, the fragmentation of audiences and a growing public concern about some aspects of tabloid journalism practices and reporting, as well as broader political, sociological and cultural changes, have combined to impoverish the flow of existing revenues available to fund journalism.”

¹⁹ Newspaper Association of America: <http://www.naa.org/Trends-and-Numbers/Advertising-Expenditures/Annual-All-Categories.aspx> (08.07.2012)

²⁰ Stiftung Werbestatistik Schweiz: Werbeaufwand Schweiz 2011.

²¹ So kaufte Ringier die beiden Plattformen Scout 24 und Gate 24, während Tamedia in Besitz von Homegate ist.

Forscher wie Nielsen und Levy (2010) bezweifeln sogar das „destruktive Potential“ des Internets und glauben nicht, dass die Zeitungen in Zukunft verschwinden werden: „We do not believe that the Internet prevent newspapers and other commercial news organisations from making profitable and potentially publicly valuable contributions to our democracies.“ Das Internet dürfte den Strukturwandel in den Mediensystemen zwar verschärft haben, doch die Voraussetzungen dafür wurden erst durch die kommerzialisierte Institutionalisierung der Medienorganisationen ermöglicht (Nichols/McChesney 2009a). Obendrein haben sich die Medienunternehmen zu lange nicht um mögliche Umbrüche gekümmert, sondern versucht, das traditionelle Geschäftsmodell ins Netz hinüber zu retten:

„A 200-year tradition – 100 with advertising – is being technologically dismantled as the storm’s effects pummel the industry. Even if this ‚perfect storm‘ had not occurred, the industry never truly sought ways to curb the loss; it chose instead to develop a band-aid solution“ (Carter 2009: 83).

Im Zusammenhang mit der Medienkrise fällt oftmals der Begriff der „Gratiskultur“ – ein Konzept, das bereits in den 80er Jahren mit dem kommerziellen Rundfunk begann, und in den Gratiszeitungen wie auch im Internet seine Fortsetzung fand. Der Begriff „Gratiskultur“ wird zu meist als Pauschalbegriff für veränderte ökonomische und technologische Bedingungen im Zusammenhang mit der Produktion und Vervielfältigung von Medien verwendet. Die Verhältnisse haben sich dahingehend entwickelt, dass Informationen (neben digitalen Medien wie Musik, Filme oder Fotos) im Internet frei zugänglich sind, problemlos vervielfältigt und verteilt werden können, ohne dass der Nutzer dafür bezahlen muss. Dieser Umstand hat dazu geführt, dass im Hinblick auf die Verfügbarkeit von Informationen im Internet eine besondere „Netz-Kultur“ entstanden ist, die im weitesten Sinn dem Leitsatz „Information wants to be free“ folgt. Das Zitat wird dem amerikanischen Schriftsteller Stewart Brand zugeschrieben, der die Aussage an einer Konferenz von Hackern in Fort Cronkhite in Kalifornien formuliert haben soll (2009: 94). Wie Meckel zeigt, verfügt das Zitat neben dem ersten Teil „Information wants to be free, because the cost of getting it out is getting lower and lower“ aber über einen äusserst selten zitierten, zweiten Teil: „Information wants to be expensive,

because it's so valuable. The right information in the right place just changes your life" (Meckel 2010).

Trotzdem sind viele Rezipienten heutzutage offenbar nicht mehr bereit, für Informationen zu bezahlen. Hinzu kommt, dass Information die Charakteristik eines öffentlichen Gutes aufweist und die Zahlungsbereitschaft der Rezipienten deshalb nicht allzu hoch ist, wie Picard (2010: 18) erläutert:

„Journalists and news enterprises seem genuinely shocked by the fact that large sectors of the public are not willing to pay for news. [...] The reality is that news has never been a commercially viable product and has always been funded with revenue based on its value for other things.“

Trotzdem wird wiederholt darauf hingewiesen, dass diese „Gratiskultur“ die wirtschaftliche Basis des klassischen Journalismus unterspült und die alte Medienordnung zerstört wie Russ-Mohl (2010) festhält:

„Die Gratiskultur ist eine Kultur des Trittbrettfahrens: Redaktionen glauben, ohne Agenturleistungen auszukommen, Journalisten schreiben immer hemmungsloser voneinander ab. Public Relations, die den Redaktionen ebenfalls ‚gratis‘ bereitgestellt werden, subventionieren den Journalismus nicht nur in nie gekanntem Ausmass, sie pervertieren ihn auch und berauben ihn seiner Glaubwürdigkeit.“

Daraus ergeben sich insofern Widersprüche, als dass der weitaus grösste Teil an journalistischen Beiträgen online zwar immer noch frei zugänglich ist, die Printausgabe einer Zeitung aber weiterhin bezahlt werden muss. Die Frage, wie sich Medienunternehmen in Zukunft finanzieren und woher sie das Geld für qualitativ hochwertigen Journalismus nehmen sollen, ist

bis heute noch nicht endgültig geklärt – und dürfte vor allem die privatwirtschaftlichen Medien noch längere Zeit beschäftigen.²²

Downie und Schudson (2009) vermuten in ihrem Bericht „The Reconstruction of American Journalism“, dass der Journalismus nicht mehr allein mit privatwirtschaftlichen Mitteln finanzierbar ist. Sie plädieren deshalb für eine Vielzahl an privaten und öffentlichen Teilfinanzierungen, um dem Qualitätsjournalismus eine Überlebenschance zu ermöglichen. Ähnlich, wie dies bereits bei öffentlich rechtlichen Medien getan wird, sollen private Medienunternehmen (direkt oder indirekt z.B. über reduzierte Posttaxen oder Steuerbegünstigungen) staatlich subventioniert werden. Dabei werden allerdings immer wieder Befürchtungen bezüglich der Unabhängigkeit, der Förderungskriterien und vor allem der Marktverzerrung geäußert.

Weitere Finanzierungsmöglichkeiten sind Stiftungsgelder, wie im Fall der Non-Profit Organisation *Pro Publica*. Sie ist das derzeit wohl bekannteste Beispiel für eine Medienorganisation, die dank den Zuwendungen einer Stiftung (Sandler Foundation) investigativen Journalismus betreibt. Auch Freiwilligenarbeit – nach Russ-Mohl (2011: 408) das Tom Sawyer Geschäftsmodell – kann erfolgreich sein. Die *Huffington Post* feierte mit diesem Modell grosse Erfolge: Zahlreiche bekannte Blogger arbeiten kostenlos für die Webseite. Die Autoren profitieren von der hohen Leserzahl, verleihen der Seite aber durch ihren Bekanntheitsgrad eine höhere Reputation. Längerfristig dürfte der Pressekrise – und der „Selbstaussbeutung“ (Puppis 2012) der Journalisten – damit aber nicht zu begegnen sein.

Kramp und Weichert (2012) schlagen vor, dass sich Medien stärker auf Social-Media-Plattformen oder Nischenpublikationen konzentrieren, die in der Monetarisierungsstrategie von Medienunternehmen bisher noch kaum eine Rolle spielen. Erstaunlicherweise empfehlen die Autoren die Verwendung von Sonderwerbformen, da sie sich davon höhere Einnahmen versprechen. Ein fragwürdiger Tipp, dürfte darunter doch vor allem die Glaubwürdigkeit des Blattes leiden. Gerade online sind neuartige Werbeformen mit problematischen Aspekten verbunden:

²² Die verschiedenen alternativen Finanzierungsmodelle für Journalismus sollen hier nur soweit umrissen werden, wie sie für die Argumentation notwendig sind. Für eine ausführliche Diskussion siehe z.B. Downie/Schudson (2009); Kiefer (2011); Puppis (2012), Puppis/Künzler (2011a), Russ-Mohl (2011).

„Despite widespread gloom and doom in the media industry, advertising remains a major revenue source. [...] The evolution of Web 3.0 and targeted advertising, referred to in the trade as behavioral targeting [...], is likely to raise concerns over privacy, but in this context it illustrates that advertising will continue to evolve and be a key source of revenue for media for some time to come” Macnamara (2010: 29).²³

Den Medienunternehmen böte sich auch die Möglichkeit, ihre Marken stärker auszunützen. Dies könnten sie beispielsweise mit dem Vertrieb zusätzlicher Produkte wie Bücher-, Musik- oder Filmsammlungen oder gar Wein erreichen, wie dies beispielsweise der *Süddeutsche Verlag* seit längerer Zeit praktiziert. Jarvis (2010) fordert Medienunternehmen deshalb auf, verschiedene Kollaborationsmöglichkeiten auszuprobieren:

„Relationships. That’s what the business of media must become. In our New Business Models for News, we began – just began – to project the value of the relationship a new media service can have in its community: creating events; educating; gathering and selling data; selling goods directly (as the Telegraph does, quite successfully); running networks to help others succeed; saving money by collaborating.”

Ein äusserst erfolgreiches Projekt, das Werbung mit den Interessen der Nutzer verbindet, ist Googles AdSense-Programm. Nach Angaben von Google handelt es sich bei AdSense um „ein kostenloses Programm, mit dem Online-Publisher Geld verdienen können, indem sie relevante Anzeigen zu einer großen Vielfalt an Online-Content schalten“²⁴. Erstaunlich ist, dass ein solches Konzept im Netz weit weniger umstritten ist, während es in Printprodukten weitgehend auf Ablehnung stösst:

²³ Das Web 3.0, oder „Semantic Web“, basiert auf der Hoffnung, Informationen für Computer noch leichter verwertbar zu machen. Über semantische Assoziationen könnten Informationen noch besser auf die Nachfragen einzelner Nutzer abgestimmt werden.

²⁴ <https://www.google.com/adsense> (07.10.2012)

„This stems from the ‚Chinese Wall‘ that most traditional media build between their editorial and advertising teams, to ensure that advertisers cannot influence the editorial. [...] The appeal of Google’s phenomenally successful AdSense program is that it matches ads with content. People pay Google lots of money to do exactly what we forbid: put Sony ads next to Sony reviews” (Anderson 2009: 138).

Zahlreiche Medienorganisationen wie das *Wall Street Journal*, die *New York Times* oder die *Neue Zürcher Zeitung* setzen im Online-Bereich auf Bezahlschranken – ein Versuch, das traditionelle Geschäftsmodell auch im Internet durchzusetzen. Der Erfolg einer Paywall hängt allerdings vom Medieninhalt ab. Sofern es sich nicht um spezialisierte Informationen handelt – wie zum Beispiel beim *Wall Street Journal* – lässt sich im Netz fast immer eine kostenlose Alternative finden. Dies ist auch das zentrale Problem bei Bezahlschranken: Die vermeintlich gleiche Information ist oftmals nur ein Klick weit entfernt. Zudem ist es schwierig, die Paywall-Strategie über längere Zeit aufrecht zu erhalten. Meistens reicht auf demselben Medienmarkt eine andere Zeitung, die ihren Content online kostenlos zur Verfügung stellt, um von der Bezahlschranke des Konkurrenten zu profitieren.

Eine mögliche Lösung haben die Zeitungsunternehmen in der Slowakei entwickelt: Fast alle grösseren Titel beteiligen sich an einer Art nationaler Paywall. Für einen monatlichen Betrag erhält der Leser Zugang zu 52 Seiten von neun Verlagen. Dabei müssen die Rezipienten aber nur für bestimmte Inhalte wie Kommentare und selbst recherchierte Geschichten bezahlen – die tagtägliche Berichterstattung ist weiterhin frei zugänglich. Dies hat dazu geführt, dass nicht nur die Leserzahlen stabil sind oder sogar zunehmen, auch die Anzeigenpreise online sind gestiegen.²⁵

Längerfristig dürften Zeitungen nicht darum herum kommen, auch für ihre digitalen Inhalte einen Preis zu verlangen. Trotzdem ist die Einführung eines neuen Erlösmodells mit zahlreichen Problemen behaftet und wird mit grösster Wahrscheinlichkeit nicht mehr nur aus den

²⁵ Siehe dazu den Bericht des ndr:
http://www.ndr.de/fernsehen/sendungen/zapp/zeitungen_zeitschriften/paywall101.html (21.09.2012)

Werbe- und Vertriebsseinnahmen basieren. Technologische Faktoren werden zusehends wichtiger. Zum Beispiel sollte eine Bezahlschranke durchlässig sein, um weiterhin Besucher anzulocken. Die Integration von Beiträgen in Social Media sollte ebenfalls weiterhin möglich sein usw. Mit undurchlässigen Bezahlschranken, wie die der Londoner *Times*, schliessen sich Unternehmen komplett aus dem Fluss an Nachrichten über soziale Netzwerke aus. Die Folge davon sind massive Verluste bei den Leserzahlen.²⁶ Daraus dürften auch Verluste bei den Online-Werbeeinnahmen resultieren.

Zeitungsunternehmen setzen deshalb neuerdings auf verschiedene Freemium-Modelle oder durchlässige (bei der *New York Times* beispielsweise „metered“) Paywalls, die es Lesern gestatten, eine gewisse Anzahl an Beiträgen kostenlos zu konsumieren. Die Erfolge einer *New York Times* lassen sich allerdings nicht auf jeden beliebigen Titel übertragen, vor allem wenn die Titel nicht über eine ähnlich grosse Reputation bzw. ein Alleinstellungsmerkmal verfügen. Die Einführung einer Bezahlschranke hängt dadurch auch stark von der Loyalität der (Stamm-)Leserschaft ab. Obendrein gibt es aber auch journalistische Bedenken: Beispielsweise verlieren „Scoops“ aufgrund einer Paywall an Wirksamkeit, da sie nur ungenügend zirkulieren. Die Konkurrenz übernimmt dann die Geschichte und veröffentlicht sie auf frei zugänglichen Internetseiten, vielfach ohne auf die Vorleistung der Konkurrenz hinzuweisen.²⁷ Hinsichtlich der Erfolgchancen von Bezahlschranken lassen sich letzte Zweifel also nicht ausräumen.

2.4.1 Zwischen Nischen und der Notwendigkeit traditioneller Massenmedien

Kostenlose Informationen stehen häufig im Verdacht, qualitativ minderwertig zu sein. Es obliegt in erster Linie den Journalisten, diesen Eindruck zu widerlegen. Russ-Mohl (2010) nimmt diese dann auch in die Pflicht: „Journalismus, der nichts kostet, ist jedenfalls nichts wert. Journalismus, der diese Basiseinsicht seinen Lesern, Hörern, Zuschauern und Usern nicht

²⁶ Nach der Einführung einer Bezahlschranke hat die Webseite der Londoner Times 70 Prozent der Leser verloren. Siehe z.B. <http://www.guardian.co.uk/media/2010/jul/20/times-paywall-readership> (21.09.2012)

²⁷ Siehe dazu <http://gigaom.com/2011/12/30/was-2011-the-year-of-the-great-paywall-not-exactly/> (21.09.2012)

zu vermitteln vermag, macht sich selbst überflüssig.“ Russ-Mohl weist mit seiner These auf das Problem hin, dass die Herstellung von journalistischen Texten kosten- und ressourcenintensiv ist. Dies gilt auch für Onlinemedien. Ein Journalismus, der nicht nur Human-Interest, sondern qualitativ hochwertige Beiträge liefern möchte, braucht genügend Zeit und Geld. Investigativer Journalismus lebt zum Beispiel von ausgedehnter Rechercheleistung und kann ohne ausreichende finanzielle Ressourcen und einer Organisation, die die journalistische Leistung überhaupt erst ermöglicht, nicht sichergestellt werden. Diese Rahmenbedingungen sollten die Journalisten den Rezipienten klar machen, damit diese sich auch über den „Nutzwert“ des Journalismus im Klaren sind.

Das Medienmanagement selbst sieht gerade in der Onlinesparte allzu oft eine Möglichkeit, Ressourcen einzusparen: „From this perspective, the internet has all too often been regarded as an economic opportunity more than an opportunity to change and improve journalistic practices. Indeed, some of the research on digital newsrooms has indicated that new technologies have had a deleterious effect on journalistic quality” (Jones/Salter 2012: 26). Onlineseiten von Zeitungsunternehmen versuchen immer wieder mit Softnews die Klick-raten in die Höhe zu treiben, um möglichst hohe Besucherzahlen vorweisen zu können. Es ist deshalb nicht verwunderlich, wenn sich der Onlinejournalismus den Vorwurf gefallen lassen muss, seine Nachrichtenauswahl nicht autonom vorzunehmen, sondern an der *Publikumspräferenz* zu orientieren (vgl. Navasky/Lerner 2010; Schaudt/Carpenter 2009).

Blogs und alternative Webseiten leisten vor allem in thematischen und regionalen Nischen einen nicht zu unterschätzenden Beitrag zum Journalismus, zumal sie Defizite von (Forums-)Zeitungen teilweise ausgleichen können. Zweifelsohne tragen Onlinemedien wie Blogs zu einer Erweiterung des Themen-, Deutungs- und Meinungsspektrums bei. Die Leistungen des journalistischen Systems können sie aber weder gänzlich erfüllen noch ersetzen, da sie für eine gesellschaftsweite Reichweite, Wahrnehmung und Relevanz immer noch auf die traditionellen Massenmedien angewiesen sind (Jarren 2008).

Medienunternehmen dürften sich auch weiterhin über die beiden traditionellen Märkte finanzieren – Werbung und Vertrieb bleiben deshalb wichtige Erlösquellen. Allerdings werden neue

Kanäle wie Online oder Mobile hinzukommen, sodass die Zusammensetzung der Erlöse unterschiedlich ausfallen wird. Wünschenswert wäre eine strukturelle Diversität, also eine Vielfalt an Medienorganisationen, die unterschiedlich institutionalisiert und finanziert sind (Puppis/Künzler 2011a). Dabei eine öffentliche Finanzierung von vornherein mit dem Argument abzutun, dass die Einflussversuche zu gross seien, wäre leichtfertig. Skandinavische Länder wie Schweden, Norwegen oder Dänemark haben langjährige Erfahrungen mit der direkten Presseförderung aus öffentlicher Hand. Gleichzeitig rangieren diese Länder regelmässig auf den vordersten Plätzen in allen Pressefreiheit-Rankings.²⁸

Ein Restrisiko bleibt jedoch: Verleger, die ihre Zeitungen attraktiver für die *Werbewirtschaft* machen möchten, dürften die Probleme journalistischer Unabhängigkeit noch weiter verschärfen: „To the extent commercial media can scrap journalism standards to make the news ‚product‘ more attractive to advertisers, the cure will be worse than the disease“ (Nichols/McChesney 2009b). Wie stark sich dieser Einfluss auf die redaktionellen Selektionsentscheide der Journalisten auswirkt, ist eine der grundlegenden Fragen der Kommerzialisierungsdebatte.

²⁸ Zwar lässt sich die Methodik, mit der beispielsweise Reporter ohne Grenzen die Pressefreiheits-Rangliste erstellt, kritisieren. Trotzdem fällt auf, dass skandinavische Länder wie Finnland, Norwegen oder Island das Ranking seit Jahren anführen. Die Schweiz nahm in der letzten Rangliste Platz acht ein.

3. Die alte Medienordnung erodiert: Kommerzialisierungstendenzen im Journalismus

3.1 Zwischen Ökonomisierung und Kommerzialisierung: eine Begriffsdefinition

Die Begriffe Ökonomisierung und Kommerzialisierung haben kommunikationswissenschaftliche Debatten in den letzten Jahren stark geprägt. Die beiden Ausdrücke finden nicht nur in wissenschaftlichen Publikationen immer wieder Eingang, auch an Fachtagungen gehören sie zum häufig verwendeten Vokabular sobald es um Themen wie „Qualitätsdefizite im Journalismus“ geht. Obwohl sich das Begriffspaar im kommunikationswissenschaftlichen Jargon weitgehend etabliert hat, besteht in der Fachliteratur jedoch kein Konsens darüber, welche Phänomene damit gemeint sind (Meier/Jarren 2001: 145). Denis McQuail wies bereits vor 25 Jahren auf die grundlegende Schwierigkeit einer Begriffsdefinition hin, indem er die „Vielfalt an Formen, die damit umschrieben und die zahlreichen Konnotationen, die damit verbunden sind“ bemängelte (1986: 633). Trotz – oder gerade wegen – der begrifflichen Unschärfe bezeichnen einzelne Forscher Ökonomisierung und Kommerzialisierung auch als „Megatrends“, um die vielfältigen Veränderungen in Bezug auf den Strukturwandel der Öffentlichkeit auf einen gemeinsamen Nenner zu bringen (Altmeppen 2008b; Meier 2000).

Die Definitionen von Ökonomisierung und Kommerzialisierung unterscheiden sich je nach wissenschaftlicher Perspektive. Grundsätzlich beschreiben Ökonomisierung und Kommerzialisierung das „übersteigerte“ Handeln nach ökonomischen Prinzipien. Ein weiterer Argumentationsstrang sieht darin das Dominieren von marktwirtschaftlichen Maximen in Medienunternehmen. Damit stösst man aber unweigerlich auf das zentrale Problem der Debatte rund um die Konzepte Ökonomisierung und Kommerzialisierung: Wo genau liegt die Messlatte, um das Handeln nach ökonomischen Prinzipien als „übersteigert“ zu charakterisieren? Und welche Bedingungen müssen erfüllt sein, bis klar wird, dass ökonomische Maximen innerhalb eines Medienunternehmens dominieren?

Siebert, Rademacher und Lobigs (2008: 5f) fassen die Problematik treffend zusammen, indem sie darauf verweisen, dass es im Ökonomisierungsdiskurs nicht darum geht zu prokla-

mieren, Medienorganisationen würden die „beste“ Leistung abliefern, wenn sie völlig unökonomisch arbeiteten:

„Vielmehr wird befürchtet, dass die zentrale *seismographische Funktion*²⁹ der Medien in einer Demokratie dann verloren zu gehen droht, wenn die ökonomische Orientierung im Sinne des Formalziels eines Medienunternehmens das Sachziel absolut dominiert, z.B. bedingt durch die ökonomischen Kontextbedingungen wie Eigentümerstrukturen [...]. Will man in diesem Zusammenhang nicht in die sowohl realitätsfremde als auch rein normativ begründete Forderung nach einer ‚Ökonomiefreien Medienbranche‘ einstimmen, gilt es mindestens zu begründen, besser natürlich empirisch zu belegen a) ab welchem Grad Ökonomisierung diese dysfunktionalen Erscheinungen verursacht, und b) unter welchen Bedingungen und Arrangements ökonomisch orientierte Medienorganisationen funktionale Leistungen erbringen.“
[kursiv im Orig.]

Während zahlreiche theoretische Überlegungen im Zusammenhang mit dem Ökonomisierungsdiskurs existieren, sind empirische Belege weiterhin Mangelware. Zwar hat der Ökonomisierungsdiskurs Eingang in den kommunikationswissenschaftlichen Mainstream gefunden, doch noch steht das Phänomen auf einem wackeligen empirischen Fundament. Darüber hinaus tendiert die Debatte um die Zunahme von marktorientiertem Handeln bisweilen dazu, ökonomische Aspekte einseitig und ausschliesslich negativ zu beanstanden – ohne über die entsprechenden Belege zu verfügen. Viele Kritiker scheinen obendrein zu ignorieren, dass nicht nur Risiken, sondern durchaus auch kommerzielle Chancen für die Medienunternehmen bestehen (vgl. Siegert 2006). Die hier durchgeführte Studie setzt sich deshalb unter anderem zum Ziel, die generierten Ergebnisse mit den in der Theorie aufgeworfenen „Trendspekulationen“ (Siegert/Rademacher/Lobigs 2008: 4) zu vergleichen.

²⁹ Unter seismographischer Funktion der Medien verstehen die drei Autoren die Aufgabe, den Bürgern die notwendigen Informationen und Kenntnisse zu vermitteln, damit diese die Auswirkungen von zukünftigen (politischen) Entscheidungen abschätzen und einordnen können.

3.1.1 Ökonomisierung als gesellschaftliches Phänomen

Ökonomisierung bezeichnet nach Winter und Karmasin (2001: 208) einen „Prozess, in dem ökonomische (Zweck-)Rationalität als eine gesellschaftlich legitime und ethisch legitimierte Form der Begründung und der Koordination von Handlungen an Bedeutung gewinnt.“ Aus dem Blickwinkel der beiden Autoren scheinen Handlungen immer stärker auf ökonomischen Aspekten zu basieren, die andere Entscheidungsgrundlagen zusehends substituieren. Jarren argumentiert aus systemtheoretischer Perspektive ähnlich, indem er unter Ökonomisierung ganz allgemein „die Ausweitung des ökonomischen Systems auf Felder, die vorher anderen Systemimperativen unterlagen“ versteht (Jarren 1998: 78). Auch Schimank und Volkmann verstehen unter Ökonomisierung Vorgänge, die sich auf gesellschaftlicher Ebene abspielen: „Ökonomisierung bezeichnet einen Vorgang, durch den Strukturen, Prozesse, Orientierungen und Effekte, die man gemeinhin mit einer modernen kapitalistischen Wirtschaft verbindet, gesellschaftlich wirkmächtiger werden“ (Schimank/Volkmann 2008: 382). Aus dieser Perspektive bezeichnet Ökonomisierung einen Prozess der zunehmenden Okkupation von Bereichen, die zuvor nicht einem spezifisch wirtschaftlichen Handlungsmuster folgten (vgl. Siegert 2004). Diese sehr allgemeinen Beschreibungen der Ökonomisierung lassen vermuten, dass ökonomische Prinzipien in der Gesamtgesellschaft und als Handlungsbasis offenbar an Bedeutung gewinnen. Die Frage, welche konkreten Formen dieser Prozess im Medienbereich annehmen kann, ist damit aber noch nicht beantwortet.

Dieses Verständnis von Ökonomisierung beruht auf dem heuristischen Standpunkt, dass verschiedene gesellschaftliche Teilsysteme über ihre eigene Systemrationalität verfügen. Die wachsende Dominanz des ökonomischen Teilsystems führt nun in der Folge zu einer Entdifferenzierung zwischen den verschiedenen Teilsystemen, da wirtschaftliche Prinzipien zusehends auch in andere Systeme eindringen, es aber eigentlich nicht sollten. Kiefer beschreibt in diesem Zusammenhang Ökonomisierung als „Zurückdrängen der gesellschaftlich erwünschten meritorischen zu Gunsten der auf Märkten verkäuflichen und einzelwirtschaftlichen rentablen Angebote“ (Kiefer 2001: 22). Kiefer unterstreicht damit, dass wirtschaftliche Prinzipien immer stärker auf die Operationsbedingungen verschiedener Teilsysteme Einfluss neh-

men. Für Medienorganisationen bedeutet dies, dass gesellschaftlich wünschenswerte Medieninhalte, die allerdings eine geringe Nachfrage erzeugen, durch rentablere Inhalte ersetzt werden. Mit anderen Worten: Nicht das journalistische Verständnis prägt in erster Linie den Medienoutput, sondern dasjenige, was den grösseren wirtschaftlichen Gewinn verspricht.

Damit liegt Kiefer auf einer Ebene mit Heinrich, der ebenso davon ausgeht, dass wirtschaftliche Aspekte in Entscheidungssituationen an Bedeutung gewinnen: „Als Ökonomisierung bezeichne ich die Zunahme monetärer und egoistischer Elemente in der Nutzenfunktion der Wirtschaftssubjekte und eine zunehmend striktere Anwendung des Nutzenmaximierungspostulats“ (Heinrich 2001b: 159). Heinrich verdeutlicht damit die Entdifferenzierung von verschiedenen Funktionsbereichen und die Dominanz von monetären Aspekten gegenüber alternativen Prinzipien, wenn auch aus wirtschaftswissenschaftlicher Sicht und ohne systemtheoretisches Vokabular.³⁰

Zusammengefasst lässt sich Ökonomisierung als übergreifender und gesellschaftlicher Veränderungsprozess eher der Makro-Ebene zuordnen, wenngleich einzelne Autoren eine abweichende Position einnehmen. Rau beispielsweise plädiert für einen neuen Ökonomisierungsbegriff, den er als Übernahme von wirtschaftsbezogenen Denk- und Handlungsmuster in individual- oder organisationsbezogenen Entscheidungssituationen definiert (Rau 2007: 27). In seiner „Ökonomie der Publizistik“ schlägt Rau vor, den wirtschaftswissenschaftlichen Begriff der Ökonomisierung von seiner monetären Kopplung zu befreien und so zu neutralisieren (ebd.). Das Ziel sei es, Ökonomisierung und Rationalisierung nicht aus einer normativen Perspektive zu verstehen, sondern Qualität und Effizienz in Einklang zu bringen. Qualitätsmanagement und Restrukturierungen sollten demnach im Licht der journalistischen Produktion betrachtet werden.³¹

³⁰ Manfred Knoche geht in seiner Definition der Ökonomisierung noch weiter und beschreibt den Trend mittels politökonomischen Vokabulars als „Durchkapitalisierung‘ aller Lebensbereiche im Zuge neoliberaler Wirtschafts- und Gesellschaftspolitik“ (Knoche 2001: 191). Die Gründe für die zunehmende Ökonomisierung sieht Knoche vor allem in der Privatisierung und Globalisierung, bzw. in der zunehmenden Deregulierung und Liberalisierung der Medienmärkte.

³¹ Rau plädiert für einen Ökonomisierungsbegriff, der gerade nicht – wie Kiefer behauptet – die Transformation von meritorischen in marktfähige Güter beinhaltet. Der Autor bleibt allerdings die Erklärung schul-

Allerdings scheint fraglich, ob sich Ökonomisierung tatsächlich von monetären Bezügen entkoppeln und jede Rationalisierungsmassnahme ausschliesslich im Hinblick auf Qualitätssteigerung interpretieren lässt. Zuzustimmen ist Rau allerdings wenn er behauptet, Ökonomisierung und Kommerzialisierung annähernd synonym zu verwenden sei fahrlässig (Rau 2007: 27).

3.1.2 Kommerzialisierung als unternehmerisches Phänomen

Der Begriff Kommerzialisierung verfügt zwar über eine „theoretische Vergangenheit“, da er der kritischen Theorie der Frankfurter Schule entspringt und auch in der kritischen politischen Ökonomie verwendet wird (Siegert/Meier/Trappel 2005: 472). Mittlerweile scheinen die kritisch-normativen Rückbezüge beim Begriff der Kommerzialisierung weitgehend beseitigt zu sein, zumal sich die Forschung in der Literatur vor allem auf die von den Medienunternehmen initiierten Strategien konzentriert. Gemäss Winter und Karmasin rückt damit „die Erforschung von Kommerzialisierung als der von Unternehmensinteressen geleiteten Veränderung der Prozesse, Strukturen und Inhalte von Medienökonomie, die [...] in der Kommunikationswissenschaft keine Tradition hat, [...] nun in das Zentrum der Darstellung“ (Winter/Karmasin 2001: 209).

In diesem Sinn ist Kommerzialisierung eher der Meso-Ebene zuzuordnen. Dies entspricht auch der Ansicht von Heinrich, obwohl er den Begriff Kommerzialisierung, den er als abwertend gemeinte Bezeichnung für Ökonomisierung auffasst, ablehnt (vgl. Heinrich 2001b: 159). Trotzdem bezieht sich Heinrich in seiner Analyse auf die Meso-Ebene: „Auf der Ebene der Unternehmung manifestiert sich die Ökonomisierung am deutlichsten. Hier wird die Ökonomisierung geplant, organisiert und umgesetzt. Movens ist die immer striktere Anwendung der Kosten-Nutzen-Analyse in der unternehmensspezifischen Form des Ziels der Gewinnmaximierung“ (Heinrich 2001b: 162). Damit nimmt Heinrich die Medienunternehmen in die Pflicht und schreibt ihnen selbst einen Grossteil der Verantwortung für die zunehmende

dig, wie diese „positive Rationalisierung“ oder „Non-Profit-Ökonomisierung“ konkret verwirklicht, bzw. fruchtbar gemacht werden kann (vgl. Wyss 2008).

Kommerzialisierung der Medien zu. Damit im Zusammenhang steht, dass die Liberalisierung des Medienmarktes (besonders im Rundfunkbereich), die Expansion des Mediensystems und nicht zuletzt der zunehmende Wettbewerb zwischen den Medienunternehmen die Kommerzialisierung fördern.

Die Zielkonflikte zwischen publizistischen Leistungsanforderungen und wirtschaftlichen Interessen auf Unternehmensebene sind auch für McManus die Hauptursache für eine zunehmende Kommerzialisierung. So sieht er „any action intended to boost profit that interferes with a journalist's or news organization's best effort to maximize public understanding of those issues and events that shape the community they claim to serve“ als Kommerzialisierung an (McManus 2009: 219). Zentrales Argument in McManus' Definition ist das „übertriebene Fördern“ (to boost Profit) von Profit. Darunter versteht er – in Anlehnung an Picard – den Versuch, mehr zu verdienen, als für die langfristige Erhaltung hoher journalistischer Standards notwendig wäre. Damit zielt McManus zwar auf den Konflikt zwischen wirtschaftlichem Handeln und medialen Belangen, übersieht dabei aber, dass für privatwirtschaftliche Medienunternehmen – im Gegensatz zu öffentlich-rechtlichen Rundfunkanstalten – ökonomische und nicht unbedingt demokratiefördernde Aspekte konstitutiv sind.

Siegert argumentiert ähnlich, aber aus streng systemtheoretischer Perspektive. Dabei gelingt es ihr besser als McManus, wirtschaftliche und publizistische Aspekte auseinander zu halten, weil aus Sicht der Systemtheorie die Handlungen innerhalb eines Medienunternehmens, „abhängig davon, welche situationsübergreifende, generelle Handlungsorientierung vorherrscht“, dem ökonomischen oder dem Mediensystem angehören (Siegert 2001: 169). Medienunternehmen verfügen also nicht ausschliesslich über eine mediale Handlungsrationaltät. „Eine Ökonomisierung der Medienindustrie könnte danach nachgewiesen werden, wenn alle zur Medienindustrie gehörenden kommunikativen Handlungen – sowohl die individueller als auch die korporativer Akteure – differenziert, aufgelistet und den entsprechenden Codes und Systemen zugeordnet werden können und dann eine überproportionale Zuordnungshäufigkeit zum Wirtschaftssystem festgestellt werden würde“ (ebd.).

Siegert kommt zum Schluss, dass ökonomische Rationalitäten zunehmend Eingang in das Mediensystem gefunden haben, da sich die journalistische Produktion immer häufiger an „Zahlungen“, also an Geld, und nicht mehr an systemeigenen Rationalitäten orientieren. Allerdings würde ihre Analyse sämtliche kommunikativen Handlungen der Medienindustrie beinhalten. Also nicht nur Handlungen der Redaktionen, sondern auch diejenigen des Verlags, die ohnehin ökonomischer Natur sind. Daraus lassen sich aber keine Schlüsse auf eine Kommerzialisierung ziehen. Primär müssten also die kommunikativen Handlungen der Redaktion Teil der Analyse sein, um festzustellen, ob diese je länger je mehr dem ökonomischen System zugerechnet werden können.

Laut Heinrich manifestiert sich die Kommerzialisierung in den Medienunternehmen vor allem in zwei Bereichen: einerseits versuchen Medienorganisationen die produktive Effizienz zu steigern, indem sie „durch Prozessinnovationen einschliesslich betrieblicher Reorganisationen eine effizientere Produktionsweise zu erreichen“ versuchen (Heinrich 2001b: 163). Andererseits dürften jedoch auch „unternehmensexterne“ Faktoren eine gewichtige Rolle spielen: so versuchen Medienunternehmen immer häufiger die allokativen Effizienz zu steigern, indem sie „die Produktqualität immer mehr den Konsumentenpräferenzen“ anpassen (ebd.: 162).

Gemäss Heinrich versuchen Medienunternehmen die Produktion immer häufiger den Konsumentenpräferenzen anzupassen, zumal die „werbungstreibende Wirtschaft ebenfalls einen Nutzen, eine Verbreitungs- und Wirkungswahrscheinlichkeit von Werbebotschaften“ verlangt (ebd.: 163). Die Werbung spielt also eine tragende Rolle im Konzept der Kommerzialisierung: Werbetreibende Unternehmen versuchen Einfluss auf die journalistische Produktion auszuüben, um ein möglichst werbefreundliches Umfeld zu gestalten. Saxer hat diese besondere Bedeutung der Werbung in seiner Definition von Kommerzialisierung berücksichtigt: „Als ‚Kommerzialisierung von Medien‘ wird die Verstärkung ökonomischer Einflüsse, in erster Linie desjenigen der Werbewirtschaft, auf die Strukturen und Funktionen von Mediensystemen und deren Konsequenzen für die Medienproduktion, die Medienmitarbeiter, die

Prozesse von Medienkommunikation und deren Rezipienten sowie allgemein in kultureller, wirtschaftlicher, politischer und sozialer Hinsicht bezeichnet“ (Saxer 1998: 10).

Ähnlich wie Saxer deutet auch Siegert die dominante Rolle der Werbung in ihrer stringenten systemtheoretischen Konzeption an, zumal sie auf die steigende Bedeutung von Zahlungen hinweist. Unter Zahlungen sind dabei vor allem Werbeeinnahmen zu verstehen, die immer noch den grössten Teil der Einkünfte von Printmedien ausmachen und als Finanzierungsquelle nur schwer ersetzbar sind – obwohl die Werbeumsätze in Zukunft noch weiter schrumpfen dürften. Laut Siegert und Brecheis (2005: 256) spielt die Werbung insbesondere aufgrund der Tatsache, dass die meisten Definitionen die Orientierung an der Werbewirtschaft und ihren Zielen als ‚Grundstein‘ der Kommerzialisierung sehen, eine bedeutende Rolle.

Dabei gilt es jedoch zu berücksichtigen, dass die Existenz der Werbung als Einnahmequelle noch kein Beleg für die Kommerzialisierung der Medien ist. Hingegen stellt die kontinuierliche Ausrichtung der Unternehmensstrategien an der Werbung, deren Ausdehnung durch die Bereitstellung von mehr Werbefläche oder der Verfeinerung von Werbe- und Marktforschungsinstrumenten durchaus ein Indiz für die Kommerzialisierung der Medien dar. Aus diesem Grund plädiert diese Arbeit auch für die Verwendung des Terms Kommerzialisierung, zumal es vorrangig um die von Unternehmensinteressen geleiteten Veränderungen von Strategien, Prozessen, Strukturen und Inhalte geht (vgl. Winter/Karmasin 2001).

3.2 Kommerzialisierung: Katalysator eines Strukturwandels der Medien

3.2.1 Krise des Journalismus? Transformationsprozesse in der Medienindustrie

Ökonomische Prinzipien sind im Mediensektor alles andere als neu. Obwohl an die Presse hohe gesellschaftliche Erwartungen gestellt werden, war sie – zumindest seit dem Aufkommen der Penny Press – doch immer auch eines: ein Geschäft (Siegert 2004: 21). Denn „Medienkommunikation wird schon durch die alltägliche Gegenwart ökonomischen Handelns, durch Angebot und Nachfrage, durch Produktionskosten und Produktpreise zu einem ökonomischen

mischen Thema. Aus dieser Perspektive sind die Medienangebote Waren, deren gewinnorientierter Absatz über die Marktfähigkeit entscheidet [...]“ (Altmeppen 1996: 257). Nur eine stabile finanzielle Basis ermöglichte die Ausdifferenzierung eines journalistischen Systems sowie die kontinuierliche Selbstbeobachtung der Gesellschaft.

Letztlich erlaubte die „Ökonomisierung“³² des Mediensystems zu Beginn des 20. Jahrhunderts, dass Zeitungen überhaupt eine gewisse Staatsferne erlangten und sich der Journalismus jene Strukturen geben konnte, „die ihn in die Lage versetzte, seine Funktion für die Gesellschaft zu erfüllen (Birkner 2010: 49ff). Gleichwohl stellt sich die Frage, ob die Kommerzialisierungsschübe in den letzten Jahren diese Strukturen nicht überstrapaziert und die Balance zwischen Markt und gesellschaftlicher Verantwortung nicht aus dem Gleichgewicht gebracht haben.

Der Journalismus sieht sich momentan mit drei grossen Transformationsprozessen konfrontiert: Auf der einen Seite kosteten die Konjunkturerinbrüche von 2001 und 2008/9 der Presse in der Schweiz rund einen Drittel der Werbeerlöse, umgerechnet also etwa 800 Millionen Schweizer Franken (vgl. Forschungsbereich Öffentlichkeit und Gesellschaft fög 2011: 37f). Auf der anderen Seite dürften die technologischen Veränderungen eine weitere, langfristige Herausforderung darstellen. Vor allem das Internet ist dabei der prinzipielle Motor des Wandels. Im Web ist es nun möglich, verschiedene Publikationsformen wie Text, Bild, Audio und Video, die im „analogen“ Journalismus noch getrennt waren, zusammen zu bringen und untereinander zu kombinieren. Die zunehmende Digitalisierung hat dazu geführt, dass der Journalismus über zahlreiche zusätzliche Publikationsmöglichkeiten und Distributionskanäle verfügt. Damit verknüpft sind Strategien, innerhalb der Redaktion unterschiedlich Plattformen zu kombinieren, um so traditionelle und innovative Publikationsformen zusammenzuführen. Zum Beispiel dienen integrierte Newsrooms dazu, unterschiedliche Medienplattformen zu kombinieren, Themen plattformübergreifend zu planen, zu bearbeiten und über die verschiedenen Kanäle zu publizieren (vgl. Meier 2010).

³² Birkner versucht in seinem Beitrag, die aktuell beobachtbare Ökonomisierung in historische Prozesse von Entdifferenzierungen des Journalismus gegenüber den Systemen Politik und Wirtschaft einzuordnen. (Birkner 2010: 42f).

Die digitalen Innovationen im Journalismus mit den derzeitigen ökonomischen Umbrüchen zu koppeln, ist eine grosse Herausforderung für Medienunternehmen. Wirtschaftskrisen können beispielsweise einen Auslöser für redaktionelle Umstrukturierungen sein, zumal sich das Medienmanagement davon Einsparungen und eine höhere Effizienz bei der journalistischen Content-Produktion verspricht (vgl. Jones/Salter 2012: 26). Eine solche Umstellung kann das Management allerdings nicht einseitig verordnen. Neustrukturierungen müssen im Zusammenspiel mit der Redaktion und den Journalisten erfolgen, da etablierte Produktionsroutinen davon betroffen sind. Gemäss Meier wollen Konvergenzprojekte spezifische Ziele unter besonderen Rahmenbedingungen erreichen: „Redaktionen müssen ihren eigenen Weg finden, sich dabei aber immer wieder wandeln, um die neuen technischen Möglichkeiten, die veränderten Marktbedingungen und die sich ändernde Mediennutzung produktiv und kreativ nutzen zu können“ (Meier 2010: 107).

Der dritte Transformationsprozess betrifft den soziokulturellen Wandel und die sich dadurch verlagernde Mediennutzung. Technische Innovationen verändern den Medienkonsum und ermöglichen es dem Publikum, (Print-)Medien überall und jederzeit auf mobilen Empfangsgeräten wie Mobiltelefonen oder pads abzurufen und zu lesen. Dies schlägt sich in einer steigenden mobilen Internetnutzung nieder (Ruedin 2011: 41). Zwar blieb die aufgewendete Zeit für das Zeitunglesen in den letzten 15 Jahren in der Schweiz weitgehend stabil, doch dürften sich die Unterschiede bei den altersspezifischen Kohorten in Zukunft zuspitzen, zumal jüngere Personen immer weniger Zeitung lesen, ältere dafür umso länger.³³ Dies wiederum zwingt die Medienunternehmen gerade im Onlinebereich zu einem 24-stündigen Produktionszyklus, um eine möglichst hohe Nutzerzahl vorzuweisen, die dann wiederum möglichst viele werbetreibende Unternehmen anziehen soll.

Im Wettbewerb um die begrenzte Aufmerksamkeit der Nutzer stehen nun einst getrennte Mediengattungen wie das Fernsehen und die Presse in direkter Konkurrenz zueinander. In der Schweiz zeigt sich dieser Umstand beispielsweise im Konflikt zwischen der SRG und den

³³ Zudem sinken die Reichweiten für Bezahlzeitungen bei den 15-29-Jährigen, während sich bei den jüngeren Lesern umgekehrt ein positiver Trend bei den Reichweiten von Gratiszeitungen zeigt (Bundesamt für Statistik 2007: 20).

Vertretern der Zeitungsverlage bezüglich der Frage, wie gross der Handlungsspielraum des öffentlich-rechtlichen Fernsehens im Internet sein soll. Die Vertreter der Schweizer Presse kritisieren, dass die SRG aufgrund der Gebührenfinanzierung eine wettbewerbsverzerrende Stellung im Internet einnähme, sobald sie auch eigenständige redaktionelle Berichte verfassen dürfte.

Die neuen technischen Möglichkeiten rufen auch neue Player auf den Plan, die keine Medienunternehmen im klassischen Sinne sind. Die Unterschiede zwischen den einzelnen Mediensystemen sind zwar nach wie vor gross, aber es lassen sich durchaus Trends erkennen: In den USA beispielsweise gehören – neben Internetseiten von traditionellen Medienunternehmen wie der New York Times oder USA Today – News-Aggregatoren wie *Google-News*, welche Informationen von verschiedenen Internetseiten sammeln und nach Themenspektren neu ordnen, oder alternative Medienplattformen wie die *Huffington Post*, zu den Seiten mit den grössten Nutzerzahlen. In Europa sind es eher noch die etablierten Medien wie die *BBC* oder der Internetableger des Magazins *Der Spiegel*, die auch online am meisten Nutzer anziehen (Nielsen/Levy 2010: 8).

Gemäss Debrouwere (2012) dürften die Substitutionstendenzen noch zunehmen:

„YouTube nor Facebook or any of these other companies aim to be an alternative to journalism and much of what they facilitate or do doesn't look like journalism at all. A good chunk of it contains written or spoken words, but sometimes not even that. It's not journalism. But you'd be naive if you thought their services aren't often consumed instead of news. It's the same kind of functionality in a different package, after all, and that new package happens to be rather attractive a lot of the time.”

Da die Konkurrenz im Netz nur noch einen Klick entfernt ist, müssen traditionelle Medienunternehmen auch auf Social-Media-Unternehmen wie Facebook achten, die nicht primär auf die Produktion von Inhalte spezialisiert sind – dafür aber das Interesse der Nutzer für die Content-Produktion derselben ausnützt. Generell dürfte die grössere Auswahl an Medien, die

den Rezipienten online zur Verfügung steht, in der Folge zu einer weiteren Fragmentierung des Publikums führen, so dass die Leserschaft für einzelne Titel noch weiter schrumpft.

Darüber hinaus sind die Finanzierungsgrundlagen für Onlinejournalismus immer noch unsicher, obwohl das Werbevolumen im Internet in den letzten Jahren kontinuierlich gewachsen ist (Media Focus 2012: 3). Ein grosses Stück des Online-Werbekuchens dürfte nicht an klassische Medienunternehmen, sondern an soziale Medien wie *Facebook* gehen. Diese ermöglichen es den Werbetreibenden, ihre Werbebotschaften in Bezug auf die Zielgruppen und die Interessen der Kunden viel präziser zu platzieren. Ausserdem machen die durch Onlinewerbung generierten Erlöse nur einen Bruchteil der Einnahmen aus, die durch klassische Printwerbung generiert werden. Wie Shirky schrieb, ist dies ist vor allem darauf zurückzuführen, dass online andere Marktbedingungen gelten:

„Digital revenue per head is not replacing lost print revenue and, barring some astonishment in the advertising market, it never will. There is no supply-side scarcity to boost margins; power over aggregation has moved from producer to consumer; advertisers prefer selling cameras and shoes on purpose-built sites; readers feel the same about finding jobs and dates; and there are few commercial or geographic restraints on competition“ (Shirky 2011).

Privatwirtschaftliche Medienunternehmen, in erster Linie Printmedien, sind deshalb in den meisten Fällen weiterhin auf das traditionelle Businessmodell der Querfinanzierung durch Werbung angewiesen.

3.2.2 Exzessiver Profitdrang oder „vernünftige Gewinnorientierung“ – Wo ist die Grenze?

Medien handeln also durchaus kommerziell. Angesichts dieser Tatsache hat Picard recht, wenn er behauptet, dass nur ökonomisch „gesunde“ Medien, die über eine solide finanzielle Basis verfügen, in der Lage sind, unabhängig über Politik und Wirtschaft zu berichten (Picard

2005 zit. in: Phillips/Witschge 2011: 7). Dies setzt aber gleichzeitig voraus, dass Medienunternehmen genügend Ressourcen generieren, um sich eine solche Ausgangslage überhaupt zu verschaffen. Damit befinden sich Medienunternehmen in einem Dilemma: Einerseits sind sie einem grösseren wirtschaftlichen Druck ausgesetzt, der die gesellschaftliche Funktion des Journalismus gefährdet. Auf der anderen Seite ist eine stabile finanzielle Basis notwendig, damit der Journalismus seiner Funktion der gesellschaftlichen Beobachtung und der zeitlichen, sozialen und sachlichen Synchronisation durch Themen und Inhalte nachkommen kann.

Dies führt letzten Endes zur entscheidenden Frage, die in den normativ gefärbten Debatten über Kommerzialisierung aber zumeist unausgesprochen bleibt: Wo liegt die Grenze zwischen Kommerzialisierung und der „vernünftigen“ Gewinnorientierung eines Medienunternehmens? Lässt sich diese Grenze überhaupt (empirisch) feststellen? Bei der Beurteilung dieser Frage scheiden sich die Geister – und sie lässt sich wohl auch nicht mit eindeutiger Präzision beantworten. Aus diesem Grund äussern verschiedene Forscher wie Russ-Mohl wiederholt Kritik an Konzepten wie Ökonomisierung oder Kommerzialisierung:

„In bester Tradition der Frankfurter Schule wird unterstellt, das („kapitalistische“) System unterwerfe immer mehr Lebensbereiche und somit auch die Redaktionen dem Diktat des Ökonomischen und damit (überhöhten) Renditeerwartungen. So komme Journalismus als „Kulturgut“ unter die Räder: er könne seinen publizistischen Auftrag immer schlechter erfüllen, die Bürger mit hinreichend geprüften Nachrichten zu versorgen, der Demokratie zu dienen und die Mächtigen zu kontrollieren. „Ökonomisierung“ ist allerdings eine Beschreibung aus der Sicht der Journalisten, also der Nachrichtenproduzenten – und nicht der Kunden. Aus dem Blickwinkel der Leser, Hörer, Zuschauer wäre zutreffender von einer Ent-Ökonomisierung des Mediensektors zu sprechen“ (Russ-Mohl 2009a).

Russ-Mohl kritisiert in seinem Beitrag insbesondere die Unklarheit des Begriffs Ökonomisierung und weist – durchaus zu Recht – darauf hin, dass sich das Konzept zumeist auf eine medienzentrierte Perspektive beschränkt. Statt von Ökonomisierung, so Russ-Mohl, sollte eher

von zunehmendem Wettbewerb die Rede sein. Daraus zieht er den Schluss, dass zunehmend die Leser entscheiden, was produziert wird und nicht mehr der Ressortleiter (ebd.). Dies ist allerdings zu bezweifeln, denn die Medienfinanzierung über Werbung, welche aus Sicht der Leser die so genannte „Ent-Ökonomisierung“ – also die zunehmend kostenlosen Medienangebote – überhaupt erst ermöglicht, dürfte dem Publikum nicht mehr Gestaltungsmacht einräumen, sondern eher dazu führen, dass Medienprodukte noch intensiver nach dem Geschmack von werberelevanten Zielgruppen produziert werden. Auch der Einwand, dass sich die Zielgruppen und „das Publikum“ ja grösstenteils überschneiden, dürfte nichts an der Tatsache ändern, dass sich die Inhalte an werberelevanten und weniger an publizistischen Kriterien orientieren.

Auch der Hinweis von Russ-Mohl auf die Gratis-Mentalität der nachwachsenden Generationen verkennt das Problem der Kommerzialisierung. Es stimmt zwar weitgehend, dass sich die Nutzer gerade im Onlinebereich und bei Gratismedien „aus jedwedem konkret-monetären Austauschverhältnis mit der Redaktion“ verabschieden (ebd.). Dies ist aber nur möglich, wenn Medien genügend Werbung generieren, oder sich über andere Plattformen querfinanzieren können.

Die Ent-Ökonomisierung von Medienprodukten vermag aus finanzieller Sicht für den Konsumenten interessant sein und deswegen vor allem auch junge Leser ansprechen. Russ-Mohl räumt jedoch selbst ein, dass journalistische Qualität und Unabhängigkeit nicht umsonst zu haben sind (ebd.). Es dürfte kein Zufall sein, dass in der Schweiz Gratiszeitungen die höchsten Qualitätsdefizite aufweisen: „Die Gratispresse schneidet besonders schlecht ab: Sie betreibt einen am Newsticker orientierten, episodischen Journalismus ohne Quellentransparenz, und ihre redaktionellen Eigenleistungen sind im Vergleich klein“ (Forschungsbereich Öffentlichkeit und Gesellschaft fög 2011: 42).

Russ-Mohls Kritik an der Ungenauigkeit des Begriffs „Ökonomisierung“ – als Zunahme der ökonomischen Rationalität in der Gesellschaft – ist insoweit zuzustimmen, als dass er für die Beschreibung der Veränderungen in der *Medienindustrie* nur bedingt brauchbar ist. Damit argumentiert er auf einer Linie mit Karmasin und Winter, die bemängeln, dass die Kategorie

Ökonomisierung „seit jeher die zentrale Handlungsbegründung und Handlungskoordination in der Wirtschaft beschreibt“, sie es aber „nicht zulässt, wirtschaftliche Prozesse von gesellschaftlichen Prozessen zu differenzieren“ (Winter/Karmasin 2001: 208). Nicht zuletzt ist ökonomisches Handeln die Grundlage für ein erfolgreiches Bestehen auf dem Markt – auch im Mediensektor. Dies gilt im Übrigen nicht nur für privatwirtschaftlich organisierte Medienunternehmen, öffentlich-rechtliche Rundfunkanstalten können es sich ebenso wenig leisten, Gebühren zu verschleudern.³⁴

Die Kritik an der Kommerzialisierungsthese basiert aber nicht nur auf dem Problem einer eindeutigen Begrifflichkeit, sondern auch auf der Tatsache, dass bei Kommerzialisierungsprozessen kaum kausale Zusammenhänge zwingend dargestellt werden können. Ebenso wenig berücksichtigt die Kommerzialisierungsdebatte den Umstand, dass der ökonomische Einfluss je nach Marktsegment unterschiedlich gross sein dürfte. Gratiszeitungen, die über kleinere Redaktionen verfügen und jüngere Journalisten engagieren, mögen ihre Medienleistung eher an kommerziellen Kriterien ausrichten als Titel, die sich traditionell einem Qualitätsjournalismus verschreiben. Sarcinelli (2006: 117) äussert sich deshalb kritisch in Bezug auf die Kommerzialisierung und deren Auswirkungen auf die Medien und deren Funktion in der Demokratie: Vielfach handele es sich um starke theoretische Thesen auf schwachen empirischen Beinen oder einfach um „verbreitete Trendspekulationen“ (vgl. auch Siegert/Rademacher/Lobigs 2008).

Siegert und Brecheis (2005: 256) ist somit beizupflichten, wenn sie behaupten, dass „diese Entwicklungen selten empirisch umfassend auf den alleinigen Einfluss der Werbung zurückgeführt werden können und in den entsprechenden rechtlichen Vorschriften nach wie vor festgehalten wird, dass Werbung das Programm nicht beeinflussen darf.“ Der wachsende Einfluss der Werbung – aber auch der Öffentlichkeitsarbeit – ist jedoch ein Merkmal der Kommerzialisierungsthese. Aus diesem Grund soll diese Arbeit dazu beitragen, die empirischen Lücken in Bezug auf den Einfluss der Werbung, wenn nicht vollumfänglich zu schliessen, so doch zu reduzieren.

³⁴ Dies zeigte sich zum Beispiel im Projekt „Medienkonvergenz und Wirtschaftlichkeit“ der SRG. Siehe dazu Puppis/Künzler 2011b: 178.

3.2.3 Ursachen der Kommerzialisierung

Laut Saxer (1998) liegt der Hauptgrund für die Kommerzialisierung in der Orientierung an der Werbewirtschaft. Um sich weiterhin Einnahmen aus der Werbeindustrie zu sichern – so die These – würden Medien verstärkt auf Wünsche der Anzeigenkunden eingehen. Wie Siegert, Meier und Trappel (2005) argumentieren, wird die Werbewirtschaft dadurch zum relevanten Nachfrager, an dessen Bedürfnisse in Bezug auf die Platzierung und Präsentation der Werbebotschaften sich die Medien orientieren. Nur hohe Vertriebszahlen hielten, laut Altmppen (2008b: 246), das Geschäft der Medien am Laufen.

Herman und Chomsky gehen in ihren Überlegungen sogar noch einen Schritt weiter und behaupten, dass die Werbefinanzierung von vornherein keinen „neutralen“ Markt ermögliche, da die Interessen der Werbetreibenden die Prosperität und das Überleben der Medienunternehmen bedingen (Herman/Chomsky 2008: 14). Sie spielen damit unter anderem auf Phänomene wie die Anzeigen-Auflagen-Spirale an, wobei die empirische Fundierung der Wirkungszusammenhänge bei weitem nicht so robust ist, wie die häufige Verwendung des Konzepts nahelegen würde (vgl. Hass 2007).

Ferner sehen Herman und Chomsky (2008: 14) in der Orientierung an der Werbeindustrie einen Grund für die zunehmende Medienkonzentration. Neue Konkurrenten, Gratiszeitungen, 24h-Fernsehen, ein zunehmend fragmentiertes Publikum, sinkende Werbeeinnahmen – all dies führt dazu, dass sich Medienunternehmen in einem zusehends volatilen Umfeld befinden. Um die Werbeeinnahmen stabil und die Kosten möglichst tief zu halten, entscheiden sich Medienunternehmen immer häufiger, Produktions- und Vertriebsstrukturen zusammenzulegen. Trappel et al. (2002: 87) erläutern, dass solche strategischen Entscheide auch einen Einfluss auf die Redaktion haben können, indem Autonomieverluste auftreten können und der Wettbewerb zusehends von Kostenaspekten dominiert wird.

In der Schweiz lassen sich diese Entwicklungen relativ gut beobachtet:

„In einem Medienmarkt, in dem die dominanten Kontrolleure zunehmend crossmedial tätig sind und mehrere Verlage besitzen, die sprachregional be-

deutende Presstitel herausgeben, werden die Investitionen in redaktionelle Ressourcen zunehmend konzentriert um sie für verschiedene Titel in unterschiedlichen Gattungen zu nutzen. Dabei stehen die Presstitel nicht nur in Konkurrenz untereinander, sondern auch gegenüber den Online-Newssites. Aus Sicht der grossen Medienunternehmen sind in diesem strukturellen Wandel expansive Strategien wichtig. Je breiter die Medienpalette, die eine Diversifizierung erlaubt, Synergien ermöglicht und (mit Ausnahme der Online-Newssites) Kosten senkt, desto besser lassen sich die schwindenden Werbeeinnahmen optimieren“ (Kamber/Imhof 2011: 21).

Vor allem die regionale Abonnementspresse hat unter sinkenden Auflagezahlen, Reichweiten und Werbeeinnahmen zu leiden. Obendrein wird sie von den Gratiszeitungen immer stärker bedrängt. Die Übernahme des Westschweizer Verlags Edipresse durch das Zürcher Medienunternehmen *Tamedia* zeigt exemplarisch, wie sich diese Entwicklungen konkret auch in der Schweiz manifestieren (vgl. Udris/Lucht 2011). Beide Unternehmen verfügen über zahlreiche regionale Tages- und Sonntagszeitungen, Zeitschriften und Onlineplattformen. Laut der Medienmitteilung von Tamedia (2009) ermögliche die Fusion bedeutende Einsparungen und die Entwicklung von neuen Werbeangeboten. Ausserdem konnten die beiden ehemaligen Wettbewerber ihre konkurrenzierenden Gratiszeitungen *Le Matin Bleu* (Edipresse) und *20 Minutes* (Tamedia) zusammenlegen, was weitere Synergien ermöglichte. Die hohe Konzentration zeigt sich auch am Beispiel von *Tamedia*, das mittlerweile über einen Marktanteil von 43 Prozent der bedeutendsten Presstitel verfügt (Forschungsbereich Öffentlichkeit und Gesellschaft fög 2011: 44).

Das Beispiel macht deutlich, dass privatwirtschaftliche Medienunternehmen ein zentraler Faktor der Kommerzialisierung sind. Die zunehmende Ausrichtung auf Kostensenkung, Effizienzsteigerung und Synergien treibt die Ökonomisierungsspirale permanent weiter. Gemäss Altmeppen kann Ökonomisierung³⁵ deshalb „keinesfalls allein als eine Folge des Wettbe-

³⁵ Altmeppen spricht hier von „Ökonomisierung“, obwohl er sich hauptsächlich auf die Strategien der Medienunternehmen beruft. Seiner Ansicht nach sind Medienorganisationen und Gesellschaft rekursiv mitei-

werbs – und somit des Wirkens einer unsichtbaren Hand – aufgefasst werden“ (Altmeppen 2008b: 247). Dadurch, dass Medienunternehmen aktiv auf das Marktgeschehen reagieren oder selber Veränderungen im Markt provozieren, ergeben sich Interdependenzen zwischen den unternehmenseigenen Strategien und den Strukturen der Medienmärkte. Jedes Produkt, welches von einem Medienunternehmen lanciert wird, löst bei den Konkurrenten ebenfalls die Suche nach neuen (oder zumindest ähnlichen) Produkten aus. Damit keine Marktanteile verloren gehen, müssen Medienunternehmen umgehend ihre Strategien den neuen Gegebenheiten des Marktes anpassen. Medienunternehmen „produzieren“ Ökonomisierung auf diese Weise selber, weshalb Altmeppen von der „Ökonomisierung der Ökonomisierung“ spricht (2008b: 246f). Mit anderen Worten: Die Unternehmen selbst drehen die Wettbewerbs-Spirale immer weiter, da sie aufgrund des zunehmenden Wettbewerbs ihre Strategien und Inhalte kontinuierlich ändern. Dadurch heizen sie den Wettbewerb aber noch weiter an.

3.2.4 Medienunternehmen und Marktstrategien in der Krise

Anfang Mai 2012 veröffentlichte das amerikanische Medienunternehmen *Washington Post Co.* wie gewohnt die Quartalszahlen. Üblicherweise ziehen solche Medienmitteilungen keine grösseren Debatten (mehr) nach sich, da sich die Wirtschaftsberichterstattung in den letzten Jahren stärker auf die Analyse von Bezügen zwischen Wirtschaft und Gesellschaft konzentriert (vgl. Mast 2011). In diesem speziellen Fall jedoch publizierte die *Columbia Journalism Review* einen Beitrag, in dem der Autor die im Quartalsbericht präsentierten Daten der Medienorganisation harsch kritisierte:

„While the company has been bleeding revenue and income in the last year-plus, it has actually been increasing the amount of cash it pays out in dividends. [...] It has raised its dividend in nine of the last ten years for a total increase of 69 percent. [...] Even worse than raising dividends in a time of distress and disinvestment, the Post has binged on buying its own shares back

nander verknüpft, da die Strategien der Medienunternehmen auf das Marktgeschehen einwirken, umgekehrt wiederum die Unternehmen auf Veränderungen im Markt reagieren (Altmeppen 2008b: 238f).

from investors, spending \$912 million since the program began six years ago and paying an average price of \$424 a share. [...] This is financialization at work. Instead of investing in its business operations, the Post is investing in its stock, which is a very different thing” (Chittum 2012).

Die *Thematisierung* der Unternehmensstrategie ist bereits verblüffend. Im Fall der *Washington Post* tritt dabei eine Kontroverse zutage, die es nur sehr selten in die Medien schafft: Über die von Weischenberg (1992: 170) als „eingebaute Schizophrenie westlicher Medien“ beschriebene Inkonsistenz zwischen ökonomischen und publizistischen Interessen berichteten Medien meist nur in Ausnahmefällen. Häufig waren Existenzängste von Journalisten ein Grund für die Thematisierung, z.B. im Vorfeld von Übernahmen beim eigenen Unternehmen (Lichtenstein 2011: 230). Sobald wirtschaftliche Strategien von Medienunternehmen regelmässig zum Objekt der Medienberichterstattung avancieren, werden sie „virulent“ (ebd.: 217). Dies liesse sich auch damit begründen, dass Journalisten auf den steigenden ökonomischen Druck in den Redaktionen reagieren und ihr Missfallen der Verlagsseite zusätzlich über den Medienoutput vorhalten.

Bis zur ersten grossen Krise zu Beginn des neuen Jahrhunderts standen unternehmerische Entscheide von Medienorganisationen nicht zur Diskussion. In der Medienbranche liessen sich überdurchschnittlich hohe Renditen erzielen und die Chefredaktoren verfügten über enorme Liquidität sowie eine grosse Zahl an redaktionellen Mitarbeitern. Im Spitzenjahr 2001 brachten es die erfolgreichsten Medienkonzerne in der Schweiz noch auf Gewinnmargen um die 20 Prozent (Zimmermann 2006). Um die hohen Margen zu festigen – und weil die meisten Medienunternehmen in ihren Märkten an Wachstumsgrenzen gelangten – kam es in den 90er Jahren zu zahlreichen Übernahmen (Trappel 2008: 141). Die Medienbranche begründete dieses Vorgehen oftmals mit der Erzielung von Synergieeffekten.³⁶ Die Akkumulation von

³⁶ Das Zürcher Medienunternehmen Tamedia begründete den Zusammenschluss mit Edipresse in seiner Medienmitteilung unter anderem mit diesem Argument: „In den nächsten Monaten wollen Edipresse Schweiz und Tamedia Synergien in den Servicebereichen realisieren und in neue Medien sowie den Ausbau bestehender Medien investieren.“ (Tamedia 2009).

Medieneigentum sowie die dadurch hervorgerufene Medienkonzentration seien als unternehmerische Notwendigkeit zu verstehen, um den Fortbestand des Unternehmens zu garantieren.

Hohe Gewinnmargen sind allerdings noch kein eindeutiger Hinweis auf Kommerzialisierung, da das Konzept vielmehr auf der Beeinflussung der publizistischen Medienleistung aufgrund einer verstärkten ökonomischen Orientierung basiert. Die enormen Gewinnspannen der Medienunternehmen basierten in der Vergangenheit vor allem auf einer (Quasi-Monopol-)Stellung bei der Werbe- und Inseratevermarktung. Bevor Internetseiten wie *Craigslist* den Kleinanzeigen-Markt aufmischten und dafür sorgten, dass den Medienunternehmen ein Grossteil der Einnahmen wegbrachen, konnten diese die Werbepreise quasi nach Belieben bestimmen. Die Einnahmen bescherten den Medien nicht nur immense Gewinne, sondern blähten die Redaktionen teilweise auch stark auf.

Die überdurchschnittlich hohen Margen machten die Medienbranche auch für Akteure interessant, die nicht mehr ausschliesslich der Medienindustrie angehörten. Dazu gehörten beispielsweise Vertreter der Telekommunikationsbranche, Internetakteure und Investoren aus der Finanzbranche wie Private-Equity-Unternehmen. Letztere lösten bei ihren Übernahmeversuchen jedoch immer wieder Proteste aus – was auch auf ihr Geschäftsmodell zurückzuführen ist: Private-Equity-Unternehmen beschränken ihr finanzielles Engagement in der Regel auf ein paar Jahre und versuchen – in den meisten Fällen durchaus erfolgreich – das investierte Kapital in möglichst kurzer Zeit zu vermehren (vgl. Trappel 2008: 142). Jarren und Zwicky sehen die Beteiligung von Finanzinvestoren dementsprechend als Auslöser für potentielle Veränderungsprozesse:

„Neue finanzmarktübliche Anforderungen führen nämlich zu neuen Prozessen und diese zu neuen Organisations- und Verantwortlichkeitsstrukturen. In diesem Kontext wird der Faktor Zeit relevanter, zumal dann, wenn für Kauf- oder Verkaufsempfehlungen die Performanz in Quartalen gemessen und das Management – zuweilen gar unter Einbezug von Redaktionsmitgliedern – an-

hand ökonomischer Daten bewertet und entlohnt wird (Boni usw.).“ (Jarren/Zwicky 2008: 59).³⁷

Für diese Vermutungen liegen allerdings noch keine eindeutigen empirischen Befunde vor. Eine eindeutige kausale Beziehung zwischen Private-Equity-Firmen als Eigentümer und den dysfunktionalen Folgen einer solchen Übernahme für die Medienleistung konnte bis jetzt noch nicht nachgewiesen werden (vgl. Crain 2009: 229). Im Gegenteil: Eine Untersuchung über den Einfluss von Finanzinvestoren im Medienbereich zeigt nur wenige spezifische Risiken auf. Einzig die hohe Quote an Fremdkapital kann zu erhöhten Sparzwängen führen, ansonsten lassen sich die meisten organisationalen Änderungen eher dem Phänomen der Kommerzialisierung zuschreiben (vgl. Schulz/Kaserer/Trappel 2008). Zwar gibt es mit Sam Zell, der in den USA die *Chicago Tribune* und die *Los Angeles Times* mit seinen Investitionen fast in den Ruin trieb, oder David Montgomery, der in Deutschland die *Berliner Zeitung* erwarb, episodische Belege für „Heuschrecken-Investoren“. Andererseits können Bemühungen von Finanzinvestoren durchaus erfolgreich sein, wie das Beispiel von Heim Sabans Engagement bei *Pro 7* und *Sat. 1* zeigt.

Nach dem konjunkturellen Aufschwung in den 90er Jahren brachen die Renditen als Folge der wirtschaftlichen Rückschläge und der zunehmenden Abwanderung der Werbung ins Netz deutlich ein. In den USA fielen die Renditen von Zeitungsunternehmen teilweise unter 2,5 Prozent (vgl. Pew Research Center's Project for Excellence in Journalism 2011). Zahlreiche Medienunternehmen sind aufgrund zahlreicher Akquisitionen in der Vergangenheit mit aufgeblähten und komplexen Organisationen konfrontiert, die hohe Kosten verursachen. Nun müssen die Schulden getilgt werden, obwohl weniger finanzielle Mittel zur Verfügung stehen. Gerade Zeitungsunternehmen generieren weniger Umsatz und müssen sich obendrein mit einer digitalen und immer stärker konvergierenden Medienlandschaft auseinandersetzen (vgl. Picard 2010).

³⁷ Auch nach der Meinung von McManus (1994: 35) hat die marktorientierte Ausrichtung von Medienunternehmen Konsequenzen für deren Leistung: „Where investor direction is for maximum profit, market norms will dominate journalism norms when the two conflict.“

Dieses Szenario verlangt nach innovativen Massnahmen, welche das Medienmanagement vor schwierige Aufgaben stellt. Rau (2007: 22) führt die Medienkrise deshalb auch auf managementbezogene Fehlentscheide zurück, da Medienmanager häufig immer noch traditionellen Produktionsprozessen verhaftet sind, während die Medienrezeption speziell von nachwachsenden Generationen von Begriffen wie Web 2.0 und „Connectivity“ geprägt ist.

Um den „Kulturwandel“ einzuleiten, ist der Ruf nach „Digital First“ verführerisch einfach. In etablierten Organisationen muss das Management aber zuerst eruieren, wie sich solche grundlegenden Veränderungen auf die Redaktionsstrukturen und die tägliche Routine auswirken: „Leaders must examine their own actions carefully to determine what they reward and what they punish, what the day-to-day routines of their organizations reflect, and how best to create an environment in which open and constant communication is a priority” (Groves/Brown-Smith 2012). Auf der einen Seite braucht es klare Ziele und Vorgaben für die Mitarbeiter, damit die Prioritäten auch unter veränderten Produktionsbedingungen eindeutig sind. Andererseits braucht es Zeit, bis die veränderten Routinen akzeptiert und verinnerlicht sind. Sinkende Profite und Sparzwänge dürften die Geduld der Medienmanager – sowie deren Experimentierfreudigkeit – allerdings weiter strapazieren.

Das Internet hat nicht alle Probleme der Medienindustrie verschuldet. Zahlreiche Schwierigkeiten sind hausgemacht und beruhen auf misslungenen Managementpraktiken, übersteigerten Renditeerwartungen oder falschen Investitionen.³⁸ Zwar werden Medienunternehmen mittelfristig eine Balance zwischen Innovation und Kostenreduktion finden müssen, aber zumindest in der Schweiz stehen Medienunternehmen finanziell besser da als vergleichbare Firmen in anderen Ländern. Es scheint also (noch) nicht zu einer „Amerikanisierung“ der europäischen Mediensysteme zu kommen. Im Gegenteil, amerikanische Medienunternehmen schei-

³⁸ Als Beispiel sei hier auf die Übernahme von AOL durch das Medienunternehmen Time-Warner hingewiesen, das unter anderem auch die Zeitschrift Time herausgibt. 2009 vermeldete das damalige grösste Medienimperium der USA einen Verlust von über 13 Milliarden Dollar, der zum grössten Teil auf Abschreibungen im Zusammenhang mit der Internetsparte AOL zurückzuführen war. Mitte 2009 trennte sich Time-Warner wieder von AOL, womit die Übernahme zu einem der grössten Verlustgeschäfte in der amerikanischen Medienindustrie wurde.

nen viel stärker vom gegenwärtigen Strukturwandel betroffen zu sein und sind deshalb wohl eher die Ausnahme (vgl. Nielsen/Levy 2010).

Trotzdem sollten sich Medienmanager und Journalisten Veränderungen nicht verschliessen – auch wenn die neuen Anforderungsprofile gerade bei älteren Medienschaffenden nicht immer auf Akzeptanz stossen. Deshalb ist auch nicht jede Massnahme zur Steigerung der Effizienz als Angriff auf die Professionalität und Qualität der journalistischen Produktion zu verstehen. Vielmehr sollten diese Experimente dazu dienen, Qualität und Effizienz in Einklang zu bringen (Held/Russ-Mohl 2000). Mit anderen Worten: „Now is the time for rampant experimentation. Executives should loosen the reins and encourage risk-taking“ (Groves/Brown-Smith 2012).

3.3 Konsequenzen der Kommerzialisierung für die Medieninhalte

3.3.1 Die These der Primärorientierung an der Werbewirtschaft

Die Primärorientierung an der Werbewirtschaft gründet auf der These, dass sich Verlage primär an den Interessen des Anzeigenmarktes ausrichten – und allenfalls sekundär an denen des Lesemarktes (Pieler 2000: 351). Die Ursachen für dieses Verhalten ist auf die unterschiedlichen Eigenschaften des Werbe- und des Lesemarktes zurückzuführen. Im Werbemarkt ist vor allem die Tagespresse einem enormen Wettbewerb ausgesetzt. Der Anzeigenmarkt hat sich in den letzten Jahren stark gewandelt: Beispielsweise haben sich Kleinanzeigen fast komplett aus den Printmedien verabschiedet und finden sich jetzt auf speziellen Onlineseiten. Die Zeitungsunternehmen kauften diese Rubriken-Webseiten in den meisten Fällen zwar wieder zurück, doch können sie bei weitem nicht dieselben Preise verlangen wie noch in der Zeitung.³⁹ Abonnements- und Kaufzeitungen stehen heutzutage allerdings nicht mehr nur un-

³⁹ Auch bei den lokalen und nationalen Werbekampagnen sehen sich die Medienunternehmen einem ständig grösser werdenden Wettbewerb ausgesetzt. Gerade lokale Werbetreibende entdecken immer häufiger das Internet, um mit ihren Kunden möglichst eng in Kontakt zu treten. Die Nähe zu den Kunden könnte andererseits auch ein Erlöspotential für lokale Medien sein, da sie anhand von Nachrichten und Werbung die lokale Identität in ihrem Produkt kondensieren.

tereinander in Konkurrenz, sie müssen sich auch gegen neue Akteure aus dem Internet wehren. Obendrein hat die Gratispresse den Verdrängungskampf noch weiter verschärft.

Die Werbewirtschaft sieht in den Medien in erster Linie ein Vehikel, um ihre Werbebotschaften zu platzieren. Die Medien dienen deshalb nur als Mittel zum Zweck, da das gehandelte Gut die Kontaktchancen mit bestimmten Publika ist. Die Rezipienten fungieren nur als „Coin of exchange“ (Siegert/Meier/Trappel 2005: 474), sozusagen als Garantie für die Werbege­schäfte. Der redaktionelle Teil eines Medienproduktes soll zu diesem Zweck ein Publikum mit „werblich interessanten Zielgruppen schaffen, der Werbung den Zugang dazu ermöglichen und gleichzeitig auch Aufmerksamkeit und Bereitschaft des Publikums für die Rezeption der Werbebotschaften miterzeugen“ (Kiefer 2001: 243).

Damit werden für die Werbewirtschaft relevante Kriterien wie Reichweite, 1000er-Kontakt-Preis sowie Zielgruppenaffinität auch für die Medienproduktion zu wichtigen Faktoren, denn sie bestimmen schlussendlich die Höhe der Werbeerlöse: „Die Dominanz [...] des Anzeigen-sektors erklärt demnach das Rationalverhalten von Verlegern, die ihre Entscheidungen quasi systemimmanent vorrangig am Werbemarkt ausrichten“ (Pieler 2000: 351f).

Dies könnte, wie Pieler (2000: 352) ebenfalls hervorhebt, insbesondere in begrenzten Verbreitungsgebieten der Fall sein, in denen Anzeigen- und Auflagenpotenziale beschränkt sind und geringe Auflagenschwankungen existenzentscheidend sein können. Gerade Gratiszeitungen, deren Vertriebsstrategie zumeist lokal oder regional beschränkt ist, dürften deshalb einem höheren Druck der Werbetreibenden ausgeliefert sein. In der Schweiz zeigte sich diese Entwicklung vor allem in Zürich, wo zeitweise sechs Gratiszeitungen um Werbeeinnahmen buhlten und die etablierten Zeitungen stark bedrängten.

Auf dem Lesermarkt hingegen herrscht eine Informationsasymmetrie zwischen den Marktteilnehmern. Da Medienprodukte Erfahrungs- oder Vertrauensgüter sind, können Rezipienten die Qualität eines solchen Produktes nur mit beachtlichem Aufwand – wenn überhaupt – beurteilen. Wenn Konsumenten aufgrund der Informationsasymmetrie die Qualität eines Produktes allerdings nicht einschätzen können, sinkt deren Bereitschaft, für ein bestimmtes Gut

einen höheren Preis zu bezahlen (Akerlof 1970).⁴⁰ Dieser Akerlof-Prozess gilt auch für den Lesemarkt. Es besteht für die Medienunternehmen kein Anreiz, ein Produkt von hoher Qualität anzubieten, da die Konsumenten diese Leistung aufgrund der mangelnden Qualitätstransparenz nicht zu bezahlen bereit sind. Den Konsumenten wird also gerade so viel Qualität geboten, dass sie den Konsum des Medienproduktes nicht aufgeben (Sjurts 2004: 175). Damit liesse sich auch erklären, warum auf dem Lesemarkt der Kosten- gegenüber dem Qualitätswettbewerb dominiert.

Nicht nur das Qualitätsverständnis des Publikums spielt eine zentrale Rolle, sondern auch die Suche nach Alternativen. Wie Kiefer (2001: 241) ausführt, hat die Bewertung des Medienkonsums als Niedrigkostensituation „aus ökonomischer Sicht zur Folge, dass nichtoptimale Lösungen akzeptiert werden und auf die Durchsetzung von Präferenzen verzichtet wird. [...] Das führt zu wenig Widerstand, wenn ein Medienprodukt als zwar nicht optimal erlebt wird, aber eben noch als halbwegs passabel im Rahmen weiter Freizeitinteressen.“ Dieses „Satisficing“⁴¹ von Seiten der Konsumenten könnte bedeuten, dass sich das Publikum über die fehlende Qualitätstransparenz zwar im Klaren ist, sich aber aufgrund der mangelnden Zahlungsbereitschaft mit Gratisprodukten begnügt.⁴² Damit liesse sich auch erklären, warum die Finanzierbarkeit von Qualitätsjournalismus immer mehr in Gefahr gerät: das Publikum ist offenbar nicht (mehr) bereit, für Journalismus zu bezahlen.

⁴⁰ Ariely (2008: 54) behauptet, dass der Mensch eine grundlegende Angst vor Verlustgeschäft hat. Bei Gratisprodukten hingegen sei diese Angst wie weggefeht: „Why do we have an irrational urge to jump for a free item, even when it's not what we really want? [...] Most transactions have an upside and a downside, but when something is free we forget the downside, free gives us such an emotional charge that we perceive what is being offered as immensely more valuable than it really is. Why? I think it's because humans are intrinsically afraid of loss. The real allure of free is tied to this fear. There's no visible loss when we choose a free item (it's free). But suppose we choose the item that's *not* free. Uh-oh, now there's a risk of having made a poor decision – the possibility of loss.“ Ein Grund mehr für den anhaltenden Erfolg der Gratiszeitungen?

⁴¹ Der Begriff des Satisficing wurde von Herbert A. Simon im Zuge der Entwicklung seines Verhaltensmodells „begrenzter Rationalität“ geprägt. Gerade bei Informationsasymmetrie und intransparenten Marktverhältnissen – unter der Voraussetzung, dass Suchkosten als Handlungsrestriktionen aufgefasst werden – ist der Abbruch der Suche nach Alternativen, sobald eine zufrieden stellende Lösung gefunden ist, durchaus rational.

⁴² Auch hier ist der Hinweis auf die Ent-Ökonomisierung aus Sicht des Publikums zwar plausibel, er verkennt allerdings, dass das unternehmerische Handeln die Ent-Ökonomisierung überhaupt erst ermöglicht. Auch der Preis ist Teil der Unternehmensstrategie, denn Medienunternehmen rechnen mit einem hohen Satisficing-Faktor.

Empirische Untersuchungen haben gezeigt (vgl. Kapitel 5), dass in Medienunternehmen und Redaktionen eine Spannung vorhanden ist, die auf Einflusspotentiale hinweist: Journalisten klagen über grösseren Druck von Seiten der Werbeabteilungen und nicht zuletzt steigt der Anteil an Softnews.⁴³ An dieser Stelle sei exemplarisch auf eine Studie hingewiesen: Blake et al. (1999) zeigten auf der Grundlage von betriebswirtschaftlichen Trendstudien, dass zwischen „populistischen“ Darstellungsweisen informatorischer Medieninhalte und dem Grad der Werbefinanzierung ein direkter Zusammenhang besteht. Mit zunehmender Werbefinanzierung wächst demnach der Anteil an „populistischen“ Präsentationen.

3.3.2 Fehlende Trennung zwischen journalistischen und werblichen Inhalten

Nicht nur im Kino oder dem Fernsehen, auch in Zeitschriften oder Tageszeitungen werden Rezipienten immer häufiger mit den unterschiedlichsten Formen der Werbung konfrontiert. In einer Mediengesellschaft geht die Aufmerksamkeit gegenüber einzelnen Werbebotschaften in der unübersichtlichen Fülle von Informationen zurück. Um diesem Trend entgegen zu wirken, sollen Printmedien Anzeigen und günstige Berichterstattungsumfelder möglichst vorteilhaft kombinieren. Dabei sollen die werblichen Inhalte eine grösstmögliche Nähe zu den redaktionellen Beiträgen aufweisen, so dass die Werbebotschaften keine Reaktanz – also die Erkennung von Beeinflussungsversuchen und deren Abwehr, beispielsweise durch Umblättern oder Weiterzappen – provozieren. Solche hybriden Werbeformen können auch den Vorankündigungseffekt („Vorsicht Werbung“) ausschalten, indem sie die kommerzielle Botschaft verschleiern. Ein unaufmerksames Publikum lässt sich dadurch wohl eher überrumpeln (Schönbach 2009: 93f).

Um die Gefahr einer Blockade durch die Rezipienten möglichst klein zu halten, bemühen sich die werbetreibenden Unternehmen, ihre Anzeigen, wenn möglich, in den redaktionellen Kon-

⁴³ Eine weitere Folge der steigenden Werbeorientierung – aber auch der Medienkonzentration sowie der kontinuierlichen Auflösung der traditionellen Redaktionsstrukturen – dürfte die zunehmende *Homogenisierung* der Medieninhalte sein, die sich vor allem durch eine ähnliche Themenselektivität in unterschiedlichen Blättern auszeichnet (vgl. Phillips 2011).

text zu integrieren – wie dies beim Product Placement der Fall ist. Die dadurch entstandenen hybriden Werbeformen lassen sich nur noch teilweise als kommerzielle Botschaften erkennen. Siegert und Brecheis (2005: 39) definieren programmintegrierte und hybride Werbeformen wie folgt: „Nur bedingt oder nicht als solche erkennbare Werbung. Sie ist thematisch nahtlos in die redaktionellen Umfeld der eingebettet, imitiert redaktionelle Teile in Inhalt und Gestaltung oder ersetzt sie. Die beworbenen Objekte werden gezielt in Sendungsabläufe oder redaktionelle Kontexte integriert und können deren Ablauf, Struktur und Dramaturgie beeinflussen.“

Die Anpassungsleistungen der Medien erschöpfen sich allerdings nicht in der wohlwollenden Platzierung der werblichen Botschaften und einer Themenkongruenz mit der redaktionellen Berichterstattung. Dazu kommt ein generell werbefreundliches Umfeld, das sich in einer äusserst zurückhaltenden Kritik gegenüber den grössten Werbetreibenden ausdrückt. „Besonders bei Special-Interest-Zeitschriften ist die Gefahr der Rücksichtnahme gross, weil das Objekt der Berichterstattung und der Werbetreibende oft identisch und die Einflusspotenziale von PR immens sind. Zudem können die Reaktionen der Werbewirtschaft auf eine kritische Berichterstattung mittlerweile sehr radikal ausfallen“ (Siegert 2004: 23).

Je nach Medienordnung sind solche Werbeformen verboten oder unterliegen einer Kennzeichnungspflicht. Trotzdem befindet man sich aber oft in einer publizistischen Grauzone.⁴⁴ Vielfach ist nicht klar, ob es sich noch um einen redaktionellen Beitrag oder bereits um (Schleich-)Werbung handelt. Aus diesem Grund ist auch die rechtliche Verfahrensweise oft

⁴⁴ Die Kodizes der Presseräte sprechen zwar Klartext. Ziffer 7.1 des Pressekodex des deutschen Presserates lautet: „Bezahlte Veröffentlichungen müssen so gestaltet sein, dass sie als Werbung für den Leser erkennbar sind. Die Abgrenzung vom redaktionellen Teil kann durch Kennzeichnung und/oder Gestaltung erfolgen. Im Übrigen gelten die werberechtlichen Regelungen.“ Der Schweizer Presserat geht in Richtlinie 10.1 zur „Erklärung“ auf den Trennungsgrundsatz ein: „Die deutliche Trennung zwischen redaktionellem Teil bzw. Programm und Werbung ist für die Glaubwürdigkeit der Medien unabdingbar. Inserate und Werbesendungen sind gestalterisch von redaktionellen Beiträgen klar abzuheben. Sofern sie nicht optisch/akustisch eindeutig als solche erkennbar sind, müssen sie explizit als «Anzeigen», «Werbung», «Werberreportagen», «Werbespots» oder durch andere dem Publikum geläufige vergleichbare Begriffe deklariert werden. Journalistinnen und Journalisten dürfen diese Abgrenzung nicht durch Einfügen von Schleichwerbung in der redaktionellen Berichterstattung unterlaufen.“ Trotzdem nehmen die Beschwerden zu im Zusammenhang mit dem Trennungsgrundsatz zu (Bartoschek/Wolff 2010: 8).

komplex, zumal die zuständigen Institutionen wie Presseräte oder unabhängige Beschwerdeinstanzen fast immer mit spezifischen (Einzel-)Fällen konfrontiert sind (vgl. Bartoschek/Wolff 2010).

Vielfach übernehmen Medien auch vorgefertigte Seiten, welche das Layout der Printmedien imitieren (Publireportagen), oder ganze Beiträge und Artikel von externen Institutionen. Medien können dadurch gewisse Themenkomplexe outsourcen und Kosten für fest angestellte Journalisten einsparen. Werbetreibende haben so die Möglichkeit, ihre kommerziellen Botschaften direkt in die Beiträge einfließen zu lassen. Dabei stellt sich das Problem, dass die Redaktionen keinen Einfluss auf die Beziehungen der externen Fachredaktionen haben. Somit entzieht sich der Produktionsprozess weitgehend einer inhaltlichen oder qualitativen Kontrolle.

Ein weiteres Merkmal der zunehmenden Hybridisierung zwischen Werbung und Journalismus erscheinen Kooperationen zwischen Medienunternehmen und der Werbewirtschaft. Derartige Medienpartnerschaften greifen bereits in der Konzeptionsphase der Medieninhalte und stellen die Werbekompatibilität der Medieninhalte sicher, indem die Dramaturgie auf bestimmte Marken oder Produkte abgestimmt werden (Siegert/Meier/Trappel 2005: 478). Beispielsweise koppeln werbetreibende Unternehmen ihre Anzeigenaufträge an die Bedingung, dass die Redaktion auch über die Dienstleistungen oder Produkte des Unternehmens berichten muss (vgl. Fassihi 2008: 193ff). Deshalb verlangen Werbeagenturen bei längerfristigen Kooperationen Informationen über den redaktionellen Rahmen, vor allem über geplante Schwerpunkte, Neuigkeiten und Platzierungsformen (Karmasin 1998: 205).

Ähnliche Synergien zeigen sich auch in der Berichterstattung über das eigene Unternehmen oder andere Unternehmenseinheiten desselben Medienkonglomerats. Dieses Phänomen lässt sich insbesondere innerhalb des Medienjournalismus beobachten (vgl. Porlezza 2005b). Wechselseitige Werbeschaltungen innerhalb derselben Organisation erlauben Cross-Promotion. Hinzu kommt, dass Medienunternehmen gegenseitige Werbeschaltungen häufig an redaktionelle Verweise koppeln oder gar als solche ausgeben. Damit erhöhen die Konzerne

nicht nur den Werbedruck, sondern versuchen auch die Aufmerksamkeit zwischen den haus-eigenen Produkten hin und her zu schieben.

Ergebnisse, wie die von Wirth et al. (2009), entschärfen allerdings die aktuelle Diskussion über die Gefährdung von Medieninhalten durch neue werbliche Formate ein wenig, zumal sie aufzeigen, dass neue Werbeformen wie Product Placements im Fernsehen zwar einen Einfluss auf die Markenbewertung haben, die Glaubwürdigkeit der Medieninhalte aber trotzdem nicht darunter leidet. Obendrein erkennen die Rezipienten die persuasiven Absichten relativ gut, weshalb sie sich nur wenig gestört fühlen.

Im TV-Sektor dürften solche bildhaften Produktplatzierungen allerdings deutlich sichtbarer sein als bei Printmedien. In redaktionellen Beiträgen über neue Produkte ist der werbliche Charakter oftmals nicht eindeutig erkennbar, obwohl er zumeist auf PR-Materialien basiert. Der Unterschied zwischen redaktionellem Beitrag und hybrider Werbung ist also keinesfalls trennscharf und je nach rechtlicher Lage auch unterschiedlich gross.

3.3.3 Zunehmende Kongruenz zwischen Werbung, PR und Journalismus

Neben der grösser werdenden Grauzone zwischen Werbung und Journalismus scheint auch der Einfluss der Öffentlichkeitsarbeit auf die Medien, wie dies Baerns (1985) in ihren Schriften immer wieder festgestellt hat, weiter zuzunehmen (vgl. auch Riesmeyer 2007). Immer öfter werden Redaktionen über kostenlose PR-Meldungen subventioniert. Ausserdem zeichnet sich ein Trend weg von der teuren klassischer Werbung hin zu Public Relations ab, deren Botschaften, eingebettet in redaktionelle Berichte, nicht nur billiger sind, sondern auch glaubwürdiger daherkommen. Damit besteht allerdings die Gefahr, dass immer häufiger PR- und Gefälligkeitsjournalismus nicht nur gefordert, sondern fallweise auch umgesetzt wird.

Es verwischen aber nicht nur die Grenzen zwischen Werbung und Journalismus, auch das Verhältnis zwischen PR und Werbung verändert sich zusehends. Werbung konzentriert sich darauf, mittels eines geplanten Kommunikationsprozesses gezielt Wissen, Meinungen, Ein-

stellungen und Verhalten über und zu Produkten, Dienstleistungen, Marken, Unternehmen oder Ideen zu beeinflussen (Siegert/Brecheis 2005: 26). Public Relations hingegen ist nach Benteles (1997: 22f) Definition das Management von Informations- und Kommunikationsprozessen zwischen Organisationen und ihren jeweiligen internen sowie externen Umwelten (Teilöffentlichkeiten). In Bezug auf den grundlegenden Kommunikationsprozess können Werbung und PR nicht unterschieden werden, wohl aber über die Inhalte, ihre jeweiligen Zielsetzungen und die organisationsinterne Zuordnung. Gleichwohl ist die Trennlinie zwischen den beiden Kommunikationsformen über die letzten Jahre hinweg unschärfer geworden, besonders wenn sich „[...] Werbung von der reinen Absatzwerbung entfernt und das Unternehmen als Ganzes oder seine Marke(n) bewirbt [...]“ (Siegert/Brecheis 2005: 43). Denn damit übernimmt die Werbung bereits Aufgaben aus dem Bereich der Imagegestaltung, was die Abgrenzung noch schwieriger macht.

Das Abgrenzungsproblem gewinnt weiter an Komplexität, wenn zu Werbung und Öffentlichkeitsarbeit noch der Journalismus hinzukommt. Merten (2008) versucht dieses Beziehungsgeflecht dahingehend zu lösen, dass er aus differenztheoretischer Perspektive den Wahrheitsanspruch der Kommunikationsprozesse thematisiert. Während der Journalismus laut Merten einen Wahrheitsanspruch fixiert, indem er Objektivität zu seiner obersten Leitmaxime erklärt, reklamiert die Werbung keinerlei Wahrheitsansprüche für sich. Zwischen den beiden befindet sich die Öffentlichkeitsarbeit, welche situationsabhängig zwischen uneingeschränkter Wahrhaftigkeit und perfekter Unwahrheit schwankt. Gemäss Merten ist Öffentlichkeitsarbeit darauf angewiesen, Wirklichkeiten fallbezogen darzustellen: „[PR] lassen sich weder auf Wahrheit noch auf Unwahrheit festlegen, weil sie auf *differente* Situationen *different* reagieren und daher auch mit Wahrheiten elastisch umgehen müssen“ (ebd.: 53). Obendrein bestehen zwischen PR und Journalismus vor allem aus normativer Perspektive Unterschiede, zumal in der Idealvorstellung Journalismus als Fremddarstellung von kollektiv relevanten Informationen beschrieben wird, während PR als Selbstdarstellung von partikularen Interessen gilt (vgl. Röttger 2005: 335).

Obwohl das Abgrenzungskriterium „Wahrheitsanspruch“ auf analytischer Ebene zu überzeugen vermag, verliert es seine Trennschärfe mit Blick auf den Medienoutput. Gemäss Siegert und Brecheis (2005: 45) haben die drei Aussagenproduzenten Journalismus, PR und Werbung jeweils unterschiedliche Zugänge zu den Medien: Journalismus und Öffentlichkeitsarbeit über die Nachrichtenwerte, Werbung über bezahlten Werberaum. Während PR-Informationen also direkt in die redaktionelle Berichterstattung einfließen können, so zumindest die idealtypische Annahme, ist klassische Werbung deutlich vom redaktionellen Teil getrennt, zumal eine Kennzeichnungspflicht besteht (siehe Abbildung 3). PR wird dadurch nicht nur Teil der öffentlichen Kommunikation, sondern auch zu einem erheblichen Einflussfaktor. Aus diesem Grund wurde der Werbung lange Zeit nur ein struktureller Einfluss in ihrer Rolle als Financier der Medien zugestanden (ebd.: 45f).

Abbildung 3: Idealtypische Darstellung der Beziehung von Unterhaltung, Journalismus, Werbung und PR

Quelle: Siegert/Brecheis (2005: 46), mit eigenen Ergänzungen

Die in Abbildung 3 dargestellte idealtypische Beziehung dürfte allerdings seit geraumer Zeit nicht mehr der Realität entsprechen. Einerseits bezahlt die Öffentlichkeitsarbeit seit jeher Werbeplätze für Imagezwecke und -Kampagnen, andererseits hat die zunehmende Professionalisierung und Ausdifferenzierung der Werbung, beispielsweise in Formen wie Product

Placements, dazu geführt, dass sich die deutliche Unterscheidung zwischen Journalismus, Werbung und Public Relations progressiv auflöst. Dadurch entstehen vermehrt hybride Outputs, die dann als Advertorials, Publireportagen, Werbeumfeldjournalismus oder gar als „Branded Journalism“ erscheinen (siehe Abbildung 4).

Abbildung 4: Idealtypische Darstellung der zunehmenden Entgrenzung zwischen Unterhaltung, Journalismus, Werbung und PR

Quelle: Siegert/Brecheis (2005: 47), mit eigenen Ergänzungen

Weil die Art der Wirklichkeitskonstruktion nicht mehr klar deutbar ist, stellen diese neuen Formen der Aussagenproduktion nicht nur für die Rezipienten eine Herausforderung dar. Auch die Kommunikationsforschung sieht sich mit Problemen konfrontiert: In der Praxis fällt eine präzise formale Abgrenzung von werblichen und redaktionellen Inhalten weiterhin schwer (Fassihi 2008: 48ff). Darüber hinaus sind zahlreiche hybride (Werbe-)Formate noch nicht eindeutig definiert, zumal immer wieder neue Werbeformate entstehen.

Woelke (2004a: 85f) versteht die Abgrenzungsdebatte in diesem Zusammenhang als wenig einträglich. Vielmehr müsse man das Rezeptionsverhalten der Zuschauer berücksichtigen. Medienkompetenz ist zweifelsohne ein wichtiger Faktor, um programmintegrierte Werbung zu erkennen. Gleichwohl ist die Abgrenzung als Untersuchungsanlage notwendig, zumal die Rezipienten darauf vertrauen, dass die journalistische Berichterstattung unabhängig erfolgt

und nicht durch kommerzielle Interessen verfälscht ist: „Auf Unabhängigkeit und Angemessenheit journalistischer Berichterstattung zu vertrauen ist einerseits Voraussetzung für das Funktionieren von Angeboten der öffentlichen Kommunikation und hat andererseits eben zur Folge, dass ZuschauerInnen den dort mitgeteilten Aussagen vertrauen“ (Steininger/Woelke/Dürager 2007: 5)

Allein schon aufgrund der theoretischen Unterscheidung zwischen journalistischen und werblichen Kommunikationszielen drängt sich eine Abgrenzung auf. Deshalb gilt besonders für Kommunikationswissenschaftler, was Siegfried J. Schmidt (zit. in Siegert/Brecheis 2005: 47) über die veränderten Bedingungen sagt: „Und die schwierige Aufgabe der Aktanten in Mediengesellschaften besteht darin, herauszufinden, wann welcher Diskurs geführt wird und auf welche Wirklichkeits- und Wahrheitsbedingungen man sich dementsprechend einstellen muss.“

4. Medienorganisationen im Wandel

4.1 Medien als intersystemische Organisationen

Medienunternehmen sind komplexe Organisationen. Sie agieren, wie in den vorangegangenen Kapiteln aufgezeigt wurde, erfahrungsgemäss auf zwei unterschiedlichen Märkten: dem Werbe- und dem Publikumsmarkt. Sie unterliegen aber nicht nur Markttrends: Als Intermediäre sind Medienorganisationen „traditionell zwischen Staat und Gesellschaft verankert und [...] gehören damit zur Infrastruktur der modernen Gesellschaft“ (Jarren 2008: 338f). Die Vermittlungs-, Transformations- und Übersetzungsleistung, welche die Medien erbringen, ist für die gesellschaftliche Integration und Koordination unerlässlich. Dadurch unterstützen sie das Entscheidungsverhalten für den Einzelnen, leisten aber auch einen Beitrag zur Ko-Orientierung⁴⁵ der Gesellschaft. Zugleich sind Medien jedoch zahlreichen Einflüssen aus Politik, Wirtschaft und auch von Seiten der Rezipienten ausgesetzt. Laut Jarren (2008: 338) hat dies Konsequenzen für die Institutionalisierung sowie die innere Organisation von Medienunternehmen. Er bezeichnet Medienunternehmen deshalb als intersystemische Organisationen.

Bode und Brose (2001: 120) beschreiben den intersystemischen Organisationstyp als „systematische Verquickung von Gruppeninteressen, öffentlichen Aufgaben und Formen der bürokratischen oder auch ökonomischen Programmimplementation“. Dies ist darauf zurückzuführen, dass Medien zugleich ökonomischen, politischen und kulturellen Erwartungen verpflichtet sind. Medienunternehmen sind also nicht bloss ökonomische oder rein journalistische Organisationen. Da sie dementsprechend nicht einem einzigen Funktionssystem zugeordnet werden können, sind sie mit unterschiedlichen Leistungserwartungen konfrontiert, die sich – gerade weil sie so oft voneinander abweichen – nur schwer überprüfen lassen.

⁴⁵ Da der Journalismus die gesellschaftliche Selbstbeobachtung ermöglicht, ist dieser für das Entscheidungsverhalten der Rezipienten relevant. Dadurch, dass die journalistische Beobachtungsleistung entlang etablierter und akzeptierter Auswahlprogramme erfolgt, werden Medien (vor allem Leitmedien) von unterschiedlichen Akteuren aus unterschiedlichen Gesellschaftsbereichen beachtet und anerkannt, so dass sie zur gesellschaftlichen Ko-Orientierung beitragen – beispielsweise über die wechselseitige öffentliche Diskussion relevanter Themen. Vgl. Jarren/Vogel (2009).

Dieser Organisationstypus erbringt zwar gesellschaftlich erwünschte Leistungen, zumal Medienorganisationen öffentliche Kommunikation überhaupt erst ermöglichen, aber die Qualität der Medienleistung kann je nach Perspektive unterschiedlich ausfallen.⁴⁶ Während sich journalistische Leistungserwartungen auf die publizistische Funktion der Medien, bzw. die Selbstbeobachtung der Gesellschaft konzentrieren, basieren ökonomische Leistungserwartungen auf hohe Erlöse aus dem Vertriebs- und Werbemarkt. Allein diese beiden Leistungserwartungen unter einen Hut zu bringen dürften dem Medienmanagement nicht leicht fallen. In der Tat scheint die Situation noch weit komplexer zu sein, zumal „die Leistungen, die von den Massenmedien als intersystemischen Organisationen erbracht werden, [...] von unterschiedlichen Akteursgruppen abhängig [sind], und sie [...] von unterschiedlichen Gruppen der Gesellschaft beeinflusst und mitkontrolliert [werden]“ (Jarren 2008: 342).

Der intersystemische Status von Medienunternehmen zeigt sich in der organisationalen Trennung von Management und Redaktion, bzw. zwischen „Medien“ und „Journalismus“ (Altmeppen 2006).⁴⁷ Das heisst, dass die beiden Teilorganisationen über unterschiedliche Aufgaben verfügen und sich an verschiedenen Umwelten orientieren. Häufig ist in der Literatur nur von „den Medien“ die Rede, dabei landen Journalismus und Verlagsgeschäft zu Unrecht im selben Topf: „Insbesondere das In-eins-setzen von Medien und Journalismus verschüttet den Blick darauf, dass beide Organisationen zwar eng miteinander verbunden sind, aber grundsätzlich eigenen Handlungslogiken und damit unterschiedlichen Formen der Sozialverantwortung folgen sowie auf spezifische Weise von der Ökonomisierung betroffen sind“ (Altmeppen 2008a: 85).

⁴⁶ Das journalistische Monopol hinsichtlich der Selbstbeobachtung und Synchronisation der Gesellschaft scheint laut Meier (2007: 252) allerdings zu wanken. Nicht zuletzt erreichen gesellschaftliche Akteure ihre Zielgruppen nicht mehr über den Gatekeeper Journalismus, sondern auf direkte Weise. Gleiches gilt für die Rezipienten, für die es in vielen Teilbereichen der Öffentlichkeit zusehends natürlich ist, online direkt mit der Quelle zu interagieren.

⁴⁷ Altmeppen (2006) bezeichnet in seinem Theorieansatz sowohl das Medienmanagement (Medien) als auch die Redaktion (Journalismus) jeweils als eigenständige „Organisation“. Um begriffliche Verwirrung zu vermeiden und um den Diskurs dem organisationstheoretischen Vokabular anzupassen, sollen hier anstelle von „Medien“ und „Journalismus“ die Begriffe Management und Redaktion, bzw. Ausdrücke wie *Teilorganisationen* oder *Organisationseinheiten* verwendet werden.

4.2 Ko-Orientierung zwischen Medienmanagement und Redaktion

Management und Redaktion sind unterschiedliche Organisationsteile mit divergierenden Tätigkeitsfeldern, wodurch sie über verschiedene Orientierungshorizonte verfügen. Diese besagen, dass Organisationen ihre Ziele in Bezug auf einen spezifischen Handlungsrahmen formulieren müssen, so dass sich die Entscheidungen und Operationen der Organisation immer innerhalb eines bestimmten Bereichs – eben des Orientierungshorizontes – bewegen (Altmeyden 2006: 27ff). In Bezug auf Altmeydens Unterscheidung zwischen Medien und Journalismus bedeutet dies, dass das Management dem Orientierungshorizont der Wirtschaft folgt, während sich der Journalismus am Orientierungshorizont der Öffentlichkeit ausrichtet.

Aus den Orientierungshorizonten resultieren unterschiedliche institutionelle Ordnungen und Akteurskonstellationen. Der vom Orientierungshorizont festgelegte Rahmen bestimmt die jeweiligen Organisationsziele auf der Ebene der institutionellen Ordnung. Ein erstes Argument, das für die Distinktion zwischen Medienmanagement und Redaktion spricht, ist deshalb das Geschäft der Medien. Das Medienmanagement handeln vorrangig nach ökonomischen Kriterien. Zu den Managementaufgaben gehört es zum Beispiel, die Distribution von medialen Angeboten wie Information, Unterhaltung und Werbung sicherzustellen. Distribution ist ein zentrales Geschäft von Medienorganisationen, da sie dadurch einen Grossteil ihrer Einnahmen generieren. Es geht dabei nicht nur um das Vertriebsgeschäft, sondern auch um das Generieren von Aufmerksamkeit, die dann wiederum in Form von Quoten, Auflagen und Zielgruppen an die Werbeindustrie weiter verkauft werden kann. Um die mediale Produktion auf Dauer sicher zu stellen, sind allerdings noch weitere Schritte nötig. Dazu gehören „die Beschaffung oder Produktion von Inhalten, die Bündelung dieser Inhalte zu einem Programm oder einer Zeitung und schliesslich die Finanzierung dieser wirtschaftlichen Aktivitäten [...]“ (Altmeyden 2008a: 84). Darüber hinaus muss das Management auch mit der Politik über die

Marktbedingungen verhandeln, schliesslich geht es um Marktzutrittsmöglichkeiten und die Sicherung der Märkte (Jarren 2008: 341).⁴⁸

Da die Finanzierung dem Medienmanagement obliegt, gehört auch die Werbung nicht zu den Leistungen der journalistischen Teilorganisation. Die Werbung spielt zwar eine Doppelrolle, da sie auch Inhalt ist, aber trotzdem handelt es sich nicht um journalistisch produzierte Güter: Erstens werden die werblichen Inhalte nicht von der Redaktion produziert. Zweitens ist die Kopplung von Vertrieb und Werbung zentral im (aktuellen) Geschäftsmodell der Verlage. Drittens adressiert die Werbung „ihre Distributionswünsche an die Medien, nicht an den Journalismus und dementsprechend adressiert sie auch ihre Sanktionen an die Medien, nicht an die Redaktionen“ (Altmeppen 2006: 161).

Im Gegensatz zum Medienmanagement ist die journalistische Organisationseinheit für die publizistische Leistung zuständig. Die institutionelle Ordnung wird hier durch das Redaktionsmanagement hergestellt, welche auch die Ziele festlegt. Der Journalismus produziert die Inhalte, die dann wiederum vom Verlag distribuiert werden. Gemäss Altmeppen fehlt es dem Journalismus an der Möglichkeit, Inhalte direkt zu verteilen. Hier hinkt Altmeppens Aussage, dass der Journalismus über keine Möglichkeit der Distribution verfügt, der Realität allerdings etwas hinterher. Sie ist für grosse Medienunternehmen zwar zutreffend, da Redaktion und Verlag als *Organisationseinheiten* getrennt agieren. Mit dem Aufkommen des Internets (Blogs, Social Web, Onlineangebote) kann nun aber jeder Einzelne – also auch Journalisten in den Redaktionen – Themen setzen und publizistische Inhalte veröffentlichen. Allerdings hat Jarren (2008: 329f) recht, wenn er behauptet, dass moderne Gesellschaften auf Institutionen wie Massenmedien – also auf eine spezifisch *organisierte* Form der Kommunikation – angewiesen sind, um die öffentliche Kommunikation zu gewährleisten.

Dafür beansprucht der Journalismus den Verlag, welcher nicht nur die Löhne der Journalisten bezahlt, sondern auch die für den journalistischen Produktionsprozess unerlässlichen Infrastrukturen bereitstellt. Dadurch zeichnet sich bereits das rekursive Verhältnis zwischen den

⁴⁸ Der kontinuierliche Austausch mit politischen Akteuren liess sich in der Schweiz gut an der Diskussion zwischen den Verlegern und der SRG hinsichtlich des Online-Werbeverbots für die öffentlich-rechtliche Internetplattform, bzw. deren Ausbau, beobachten.

beiden Teilorganisationen ab: Das Medienmanagement stellt dem Journalismus die benötigten Ressourcen zur Verfügung, die es mit dem Verkauf der journalistischen Inhalte überhaupt erst erwirtschaftet (siehe Abbildung 5).

Abbildung 5: Die Beziehung zwischen Medienmanagement und Redaktion

Quelle: Altmeyen (2006), eigene Ergänzungen

Basierend auf Schimanks (1996) Theorie der gesellschaftlichen Differenzierung und Giddens (1997) Strukturationstheorie definiert Altmeyen (2006: 41ff) die beiden Teilorganisationen als Systeme organisierten Handelns, die sich im wechselseitigen Zusammenspiel von Struktur und Handeln konstituieren. Altmeyens Ansatz ist vielversprechend, da er die Makroebene von Systemen und die Mesoebene mit dem Begriff der Organisation verbindet und auch für die Analyse des Handelns von Akteuren anschlussfähig macht. Struktur – verstanden als Regeln und Ressourcen – und Handeln stehen dabei in einem rekursiven Verhältnis zueinander, zumal das Handeln Strukturen re-produziert, die das Handeln wiederum erst ermöglichen.

Altmeppen gelingt es so, die einschränkende Strukturdogmatik der Systemtheorie zu überwinden und das Handeln der Akteure aktiv in seine Theorie zu integrieren.⁴⁹

Das Verhältnis zwischen Struktur und Handeln ist allerdings nicht starr, sondern passt sich den jeweiligen Veränderungen an: „Die Strukturen, verstanden als Regeln und Ressourcen, werden durch das Handeln regelmässig reproduziert, zugleich werden sie aber auch verändert, denn die Akteure passen die Regeln an die situativen Gegebenheiten an, und die Ressourcenlage verändert sich“ (Altmeppen 2006: 54). Dadurch eignet sich dieser Ansatz besonders gut, um die Auswirkungen von Veränderungen auf Regeln und Ressourcen, sowie die Akteure und ihre Handlungen zu analysieren.

Auf die beiden Organisationssysteme bezogen bedeutet dies, dass journalistische Arbeits- und Organisationsprogramme als Routinen journalistisches Handeln leiten und ermöglichen, während die Regeln wirtschaftlichen Handelns den Bezugsrahmen für das Management darstellen. Sollten sich allerdings Veränderungen ergeben, wie beispielsweise ein Rückgang bei den Anzeigenerlösen, so bedeutet dies einen Umbruch bei den Ressourcen, der nach gewissen Reaktionen verlangt. Das Management könnte dann z.B. mit einer Neuorganisation der Redaktion durch Personaleinsparung reagieren, wodurch sich dann wiederum die Qualität der Berichterstattung ändern könnte (Altmeppen 2006: 54).

Das Management (sowohl das Medien- als auch das Redaktionsmanagement) spielt eine zentrale Rolle in der Beziehung zwischen den beiden Organisationssystemen. Die Führungsetagen bestimmen die Strategien, die als Entscheidungsprämissen die Strukturen und das Handeln in den verschiedenen Teilorganisationen bestimmen (Altmeppen 2006: 264). Dadurch wird ersichtlich, wie sich die institutionelle Ordnung, also die Struktur, und die Akteurskonstellationen, also das Handeln der Akteure, wechselseitig bedingen.

⁴⁹ Der Vorteil einer solchen theoretischen Modellierung besteht darin, Organisationsstrukturen nicht als starrer Zwang für Journalisten anzusehen, sondern vielmehr als „Ermöglichungsbedingungen, die im Handeln erzeugt, genutzt, stabilisiert, aber auch modifiziert werden“ (Wyss 2004: 308). Da sich Strukturen aufgrund des Handelns von Journalisten wandeln können, dürfte dieser Ansatz auch für andere Theorien wie die der Ökonomik anschlussfähig sein, die das (ökonomische) Handeln von Journalisten – besonders unter der Bedingung knapper Ressourcen – analysieren, strukturelle Aspekte aber teilweise vernachlässigt.

Jede Organisationseinheit verfügt über eine spezifische Kernkompetenz, von der die andere Organisation jeweils abhängt. Damit der öffentliche Kommunikationsprozess zustande kommt, müssen beide Teilorganisationen zusammenarbeiten, woraus sich vor allem auf Managementebene zahlreiche Interdependenzen zwischen Medien und Journalismus ergeben. Diese gegenseitigen Dependenzverhältnisse – Inhalte auf der einen Seite, Geschäftskompetenz auf der anderen – sorgen dafür, dass beide Organisationen in einer Form der *Ko-Orientierung* interagieren.

Beide Organisationssysteme müssen die jeweiligen Anforderungen an Publizität und Wirtschaftlichkeit berücksichtigen. Aus diesem Grund sind beide Organisationen gezwungen, die Bedingungen der journalistischen Produktion immer wieder neu zu verhandeln. Allerdings stehen dem Medienmanagement im Gegensatz zum Journalismus deutlich effektivere Massnahmen zur Verfügung, um die journalistische Berichterstattung im Sinne der eigenen Ziele zu beeinflussen. Dabei handelt es sich vor allem um ökonomisch basierte Verfahrensweisen (z.B. die Kapitalverteilung), um in erster Linie die Ressourcen der Redaktion zu beschneiden. Dies zeigte sich wiederholt in der aktuellen Krise, als zahlreiche Redaktionsstellen in Folge sinkender Umsätze und ausbleibender Werbeerlöse gestrichen wurden.

Die rekursiven Aushandlungsprozesse, die in der Ko-Orientierung zwischen Medien und Journalismus stattfinden, führen vor allem im Journalismus zu Veränderungen. Auf den ersten Blick bleibt die Redaktion in ihren Selektionsentscheidungen zwar weiterhin autonom, aber wenn sich die Grundlagen dieser Entscheidungen – also die Entscheidungsprämissen – verändern, ändert sich auch die journalistische Berichterstattung. Wirtschaftliche Aspekte können auf diese Weise zu manifesten Veränderungen in den Redaktionen führen.

Die grundlegenden Strategien, bzw. die Ressourcenverteilung werden dabei über strukturelle Verbindungen und soziale Beziehungen ausgehandelt. Dem Management beider Organisationssysteme kommt dabei eine tragende Rolle zuteil, da die Ko-Orientierung in mehr oder weniger institutionalisierten Beziehungen wie Geschäftsführungs- oder Strategiekonferenzen konstituiert wird (Altmeppen 2006: 206f). In solchen Gremien, die aus Vertretern der Geschäftsleitung, Abteilungsleitern der Marketing- und Anzeigenabteilung sowie der Chefredak-

tion bestehen, vollzieht sich die Ko-Orientierung in machtdurchsetzten Prozessen (ebd.). In den Interaktionen zwischen den Organisationsvertretern zeigt sich die Ko-Orientierung am deutlichsten. Dabei bilden sich über organisationale Grenzstellenfunktionen Verhandlungszonen, in denen unterschiedliche Strategien – aber auch Steuerungs- und Machtpotentiale – aufeinander treffen.

4.3 Werbefinanzierung als Steuerungsfaktor

Über die personelle Verknüpfung des Medien- und Redaktionsmanagements stehen die beiden Teilorganisationen in konstanten Aushandlungsprozessen. Dabei verfügt das Medienmanagement mit der Möglichkeit der Ressourcenallokation über einen entscheidenden Vorteil in den Verhandlungen. Aus diesem Grund fangen Medienorganisationen gemäss Altmeppen (2006: 207f) sozio-ökonomische Veränderungen nicht einfach auf, sondern reichen diese an den Journalismus weiter.

Im Zusammenhang mit Werbung zeigt sich besonders gut, wie das Medienmanagement versucht, Einfluss auf die Redaktion zu nehmen: Verhandlungspartner für die werbetreibenden Unternehmen oder die sie vertretenden Werbeagenturen ist zumeist die Medienorganisation. Die in den Verhandlungen von Seiten der Werbeindustrie machtvoll erhobenen Forderungen nach optimaler Einbettung der Anzeigen richten sich an das Medienmanagement und nicht etwa an den Journalismus. Aufgrund der Ko-Orientierung erreichen die Forderungen gemäss Altmeppen (vgl. 2007) aber trotzdem die Redaktion.

Die Verhandlungszonen zwischen Medien- und Redaktionsmanagement entwickeln sich so zu Bereichen, in denen unterschiedliche Wirklichkeiten (Zahlung/–Zahlung vs. Öffentlich/–Öffentlich) aufeinanderprallen. Die beiden Organisationen scheinen in den Verhandlungen die Entscheidungen des jeweiligen „Partners“ zwar zu respektieren. Um die eigene Effektivität zu steigern versuchen sie aber dennoch, sich gegenseitig zu beeinflussen. Die Verhandlungszonen lassen sich dadurch auch als Zonen der „wechselseitigen Durchdringung von Organisationen mit anderen (Organisations-)Systemen in der Umwelt“ (Jarren/Röttger 2004: 32) charakterisieren. Altmeppens Theorie, die zwischen Redaktion und Medienmanagement

unterscheidet, kann deshalb mit den Konzepten *Interpenetration* und *Steuerung* verknüpft und weiterentwickelt werden. In einem Medienunternehmen kommt es immer öfter zu Überschneidungen zwischen unterschiedlichen Organisationsteilen. Aufgrund dessen ist es notwendig, starre theoretische Modelle, welche eine strikte funktionale Trennung von Management und Redaktion vorsehen, mit Aspekten wechselseitiger Durchdringung anzureichern. Ansonsten sind diese nicht mehr oder nur ungenügend in der Lage, Phänomene wie eine kontinuierliche Hybridisierung von Werbung und Journalismus zu erklären.

4.3.1 Interpenetrationszonen zwischen Medien und Journalismus

Das Konzept der Interpenetration wurde in der Literatur zumeist auf die Beziehungen zwischen Öffentlichkeitsarbeit und Journalismus angewandt (vgl. Jarren/Röttger 2004; Löffelholz 2004; Weber 2002). Nur vereinzelt haben Autoren wie Siegert und Brecheis (2005) den Begriff auch im Zusammenhang mit Werbung verwendet. Aktuelle Entwicklungen wie Advertorials und Publireportagen sowie die verstärkte thematische Koordination von Anzeigen und journalistischen Beiträgen (auch online durch Instrumente wie Google AdSense) lassen darauf schließen, dass ökonomische Interessen in den Verhandlungen zwischen Medien- und Redaktionsmanagement an Bedeutung gewinnen und es infolgedessen zu Überlappungen zwischen Journalismus und Werbung kommen kann.

Westerbarkey beschreibt Interpenetration wie folgt:

„Unter ‚Interpenetration‘ wird die wechselseitige Durchdringung von Systemen mit fremden Leistungsanforderungen verstanden: Systeme übernehmen Leistungen anderer zwecks Erhöhung eigener Effizienz, etwa durch Import von Operationsmustern. Damit entlasten sie diese zugleich von Komplexität und funktionalen Problemen, was zu beidseitiger Leistungssteigerung führen kann. Leistungstransfer von Systemen lässt sich gewöhnlich in Interpenetrationszonen lokalisieren, wo Operationen des ‚Muttersystems‘ denen des Partners angepasst oder sogar partiell vom Partner kontrolliert und gesteuert wer-

den. Insofern folgen Interpenetrationen letztlich dem dialektischen Prinzip, Getrenntes und Gegensätzliches zu vereinen“ (Westerbarkey 1995: 154f, H.i.O.).

Auf der Grundlage von Westerbarkeys Definition lässt sich der Interpenetrationsbegriff in Altmeppens Theorie integrieren, weil dieser Medien und Journalismus auf der Grundlage der sozialen Differenzierung als Systeme organisierten Handelns beschreibt. Die Organisationssysteme verfügen deshalb jeweils über einen entsprechenden Orientierungshorizont, folgen also einem bestimmten Code. Beide Organisationssysteme müssen jedoch gleichzeitig die dualen Anforderungen von Publizität und Wirtschaftlichkeit koordinieren.

Westerbarkey betont in seiner Definition jene Wechselwirkungen und Steuerungsversuche, die Altmeppen zuvor bereits hinsichtlich der Ko-Orientierung zwischen den beiden Teilorganisationen Management und Redaktion erwähnte. Laut Altmeppen erfolgen die Wechselwirkungen in der Ko-Orientierung nur auf Struktur- und Interaktionsebene. Hier wird nun vorgeschlagen, dass in gewissen Bereichen – vornehmlich beim Austausch und bei Verhandlungen auf Managementebene – Wechselwirkungen auch auf der Ebene der Organisationssysteme erfolgen. In der Beziehung zwischen Verlag und Journalismus lassen sich Entscheidungen immer weniger einer einzigen Systemrationalität zuordnen. Dies entspricht, wie Siegert (2002: 170) erläutert, einer zunehmenden Vernetzung von unterschiedlichen Subsystemen, die über die eigenen Systemgrenzen hinaus gewisse Relationen etablieren sowie das Handeln koordinieren und abstimmen müssen.

Die Interpenetration unterstellt den beiden Teilorganisationen keine unikausale Beziehung, da die beiden Organisationssysteme ihre relative Autonomie erhalten. Es handelt sich vielmehr um einen kontinuierlichen Anpassungsprozess zwischen existentiell voneinander abhängige Organisationsteile (vgl. Löffelholz 2004: 480). Die Auswirkungen solch vernetzter Systemlogiken – faktische Konflikte und unterschiedliche Machtverhältnisse – lassen sich auch gemäss Siegert (2002: 177) über die empirische Beobachtungskategorie der Interpenetrationszone bearbeiten.

Der Interpenetrationsbegriff wird hier allerdings nicht im herkömmlichen, systemtheoretischen Sinne verwendet. Vielmehr ist der Begriff der Interpenetrationszone gemäss Weber (2004: 62) als empirisch-dynamisch Konzept angelegt. Weber selbst deutet an, dass der Fokus auf die „wechselseitige Durchdringung“ im Widerspruch zu den orthodoxen Postulaten der Systemtheorie steht. Diese geht davon aus, dass Systeme in jedem Fall autonom bleiben und ihre Identität nicht preisgeben – es kann also auch nicht zu einer wechselseitigen „Durchdringung“ kommen. Weber (ebd.: 63) kritisiert diese starre Haltung und stellt die gegenseitige Durchdringung bewusst in den Mittelpunkt seiner Analyse. Erst auf diese Weise sei es möglich, so Weber, die „derzeit expandierende Grauzone der Durchdringung bzw. Überschneidung“ (ebd.: 64f) zwischen unterschiedlichen Teilsystemen gewinnbringend zu analysieren.

Der Journalismus kann zwar weiterhin seinem spezifischen Code folgen. Dies bedeutet aber nicht, dass die redaktionelle Produktion nicht gleichzeitig auch durch wirtschaftliche Imperative mitbestimmt wird (Bonk 2010: 102). Altmeyen (2004: 509) spricht in diesem Zusammenhang davon, dass publizistische Entscheidungen strategisch geplant und operativ vorausberechnet werden: „In diese Prozesse fliessen keineswegs allein publizistische Massstäbe ein, sondern in hohem Masse ökonomische [...] Wirkungsfaktoren, die nicht allein ‚im Hintergrund mitlaufen‘, sondern die die Operationsweisen des Systems verändern.“ Mit anderen Worten: Der Code ist zwar die Letztentscheidung, er gibt aber keine Auskunft darüber, unter welchen *Bedingungen* diese Entscheidung gefällt wird (ebd.: 511). Die Aushandlungen der Ko-Orientierung erfolgen somit innerhalb von Interpenetrationszonen. Dadurch ändern sich die Grundlagen für die Entscheidungen journalistischer Arbeit, die dann wiederum Auswirkungen auf die Berichterstattung haben können (ebd.: 513).

Konkret entstehen Interpenetrationszonen zwischen Medien und Journalismus über organisationale Grenzstellenfunktionen, bzw. über das Medien- und Redaktionsmanagement. Dabei spielt die Medienfinanzierung eine wichtige Rolle. Gemäss Jarren und Röttger (2004: 33) ist es Anzeigenkunden möglich, über die Medienfinanzierung „strukturell wie auch fallweise auf Medienunternehmen, Produkte wie auch einzelne redaktionelle Medienangebote Einfluss zu

nehmen.“ Durch solche Geldzahlungen „würden Interpenetrationszonen konstituiert, auf Dauer gestellt und die Voraussetzungen für Interaktionen geschaffen“ (ebd.).

Die beiden Autoren gehen dabei von einer direkten Einflussnahme von Seiten der Werbewirtschaft aus, die so aber in den meisten Fällen nicht besteht. Vielmehr leitet das Medienmanagement die Forderungen der Anzeigenkunden über die Ko-Orientierung an den Journalismus weiter, wodurch sich die Bedingungen der journalistischen Operationsweise verändern. Dies zeigt sich auch immer wieder in den Äusserungen von Journalisten: „Auffallend [...] ist, dass die Bestechungsversuche (ausser im Fall des Tourismusberaters) nicht von irgendwelchen Warenverkäufern ausgingen. Auch nicht von den Journalisten. Sondern von deren Arbeitgebern, also der Verlagsetage. Das Geld wird knapper; man sucht neue Geschäftsmodelle“ (Seibt 2012).

Ökonomische Kriterien – z.B. ein für die Werbung positives redaktionelles Umfeld – gewinnen so bei der journalistischen Programmplanung an Gewicht. Dadurch ändern sich die Produktionsbedingungen, zumal der Journalismus nun Rücksicht auf gewisse ökonomische Konditionen nehmen muss. Aus dieser Perspektive erscheint daher die Vermutung plausibel, dass die Medienunternehmen am Prozess der Kommerzialisierung aktiv beteiligt sind, zumal sie gerade in Krisenzeiten verstärkt ökonomische Aspekte in den redaktionellen Selektionsprozess einschleusen. Schliesslich sind die Beeinflussungsversuche meistens dann erfolgreich, wenn Medienorganisationen durch sinkende (Werbe-)Einnahmen bedroht sind.

Siegert und Brecheis (2005: 115ff) plädieren sogar dafür, Werbung gänzlich als Interpenetrationszone zu definieren. Da sich die Werbung nicht ausschliesslich an einem der beiden Codes Geld oder Publizität orientiere, sondern vielmehr an beiden, sei es nicht möglich, sie einem einzelnen Teilsystem zuzuordnen: „Werbung ist in ihrer Gesamtheit ein Paradebeispiel für eine Interpenetrationszone, in der sich die Systemlogiken Publizität und Geld vermischen [...], und zwar erst recht, wenn man die sich ausdifferenzierenden Werbesonderformen und die zunehmende Hybridisierung berücksichtigt.“ Die beiden Autoren gehen mit dem Medien- und Ökonomiesystem zwar von andersgearteten Teilsystemen aus und ignorieren in ihrer systemtheoretischen Argumentation organisationale Aspekte. Trotzdem dürfte interessant sein zu

sehen, dass auch auf theoretischer Ebene immer häufiger von einer gegenseitigen Durchdringung die Rede ist.

4.3.2 Werbefinanzierung forciert Kontextsteuerung

Interpenetrationszonen sind nicht nur Bereiche, in denen sich unterschiedliche Organisationssysteme wechselseitig durchdringen. Sie sind gleichzeitig auch die Voraussetzung für Steuerungseinflüsse. Steuerung bezieht sich hier nicht primär auf das Konzept der Manipulation. Vielmehr bezeichnet Steuerung „allgemein das Einwirken eines Systems auf ein anderes, wodurch dessen Verhalten, Struktur, Funktion oder Eigenschaften entsprechend dem Programm oder Algorithmus des steuernden Systems festgelegt oder verändert werden“ (Haufe zit. in Jarren/Röttger 2004: 35).

Jarren und Röttger (ebd.) benutzen diesen Steuerungsbegriff, um in ihrer strukturationstheoretisch begründeten PR-Theorie die Öffentlichkeitsarbeit mit Blick auf Steuerungsziele, -Modi, Akteure, Ressourcen und Instrumente zu analysieren. Wie die verwendeten Begriffe nahelegen, lässt sich Altmepens Konzept der Ko-Orientierung dank des Steuerungsbegriffs weiterentwickeln. Laut Altmepen bezieht sich die Ko-Orientierung auf einen steten Aushandlungsprozess zwischen den Teilorganisationen Management und Redaktion, wobei Veränderungen in einem Organisationssystem einen Wandel im anderen System nach sich ziehen können. Diese Aushandlungen erfolgen durch rekursive Regulierung und Strukturierung – also über soziale Beziehungsmechanismen und strukturelle Anpassungen (Altmepen 2006: 204). Altmepen selbst spricht nur von Einflussnahme, bzw. der Veränderung oder Anpassung von Programmen – berücksichtigt man Haufes oben genannte Definition, dürfte dies dem Steuerungsbegriff sehr nahe kommen.

Jarren und Röttger (2004) verwenden den Steuerungsbegriff, um den Einfluss der Öffentlichkeitsarbeit auf die journalistische Produktion zu beschreiben. Aber auch die Beziehung zwischen der Verlagsseite und der Redaktion kann hinsichtlich der (Werbe-)Finanzierung Gegenstand der Steuerung sein. Die beiden Autoren schlagen vor, den Begriff der Kontextsteuerung

rung auf die Medienfinanzierung anzuwenden. Laut Willke (1995) tangiert die Kontextsteuerung die operative Geschlossenheit von Systemen zwar nicht, aber sie versucht, die Umweltbedingungen eines anderen Systems so zu verändern, dass sich dieses in die gewünschte Richtung bewegt.

Über die Kontextsteuerung provozieren Systeme demzufolge Änderungen in der Umwelt, „an denen sich das zu steuernde System in seinen eigenen Selektionen orientieren kann und im gelingenden Fall im eigenen Interesse orientieren wird“ (Willke zit. in Hoffjann 2009). Kontextsteuerung ist somit gleichbedeutend mit der Konditionierung eines zu steuernden Systems – aber nicht mit dessen Determinierung. Die Erfolgchancen der Kontextsteuerung hängen gemäss Hoffjann davon ab, „wie gut das steuernde System die Strukturen des zu steuernden Systems kennt“ (2009: 306). Intersystemische Organisationen wie Medienorganisationen bilden in ihrem Innern in hohem Mass Netzwerkstrukturen aus. Es kann deshalb davon ausgegangen werden, dass die beiden Teilorganisationen über die Strukturen des jeweils anderen Organisationssystems relativ gut Bescheid wissen. Gemäss Hoffjann sind die Kenntnisse umso grösser, je öfter es zu Interaktionen zwischen den beiden Systemen kommt. Diese Interaktionsstrukturen, die sich aufgrund von Steuerungsversuchen noch verstärken werden, dürften in der Beziehung zwischen Management und Redaktion bereits etabliert sein (vgl. Jarren/Röttger 2004: 36).

Konkret betreiben Medien externe Kontextsteuerung, indem sie die Bedingungen zu ändern versuchen, unter denen der Journalismus arbeitet. Dies erreicht das Medienmanagement, indem es beispielsweise die Ressourcen verknappt oder mittels „argumentativer Anreize“ darauf hinweist, dass eine Nichtbeachtung von Forderungen negative Folgen für das gesamte Medienunternehmen – Ausbleiben oder Stornierung von Werbeaufträgen – und deshalb auch für den Journalismus haben kann. Auf diese Weise stellt die Verlagsleitung sicher, dass die Redaktion – als „schwächerer Partner“ in der Beziehung – auch unbequeme Entscheidungen akzeptiert bzw. die (wirtschaftlichen) Unternehmensinteressen bei eigenen Entscheiden (stärker) berücksichtigt werden (vgl. Hoffjann 2009: 307).

Wie Jarren und Röttger (2004: 36) festhalten, kann „die Finanzierung von einzelnen Medien oder Medienorganisationen durch Werbung oder Sponsoring als Versuch einer [indirekten] Kontextsteuerung aufgefasst werden: Es soll eine bestimmte Ausrichtung des Medienangebots erreicht werden“. Auch hier gilt wieder, dass die Forderungen der werbetreibenden Unternehmen über die Ko-Orientierung in die Redaktionen gelangen. In den Interpenetrationszonen zwischen Medien- und Redaktionsmanagement, die zugleich den Rahmen für die Steuerung bilden, werden die Interaktionen auf Dauer gestellt und entsprechend den jeweiligen Organisationszielen umgesetzt.

Empirische Ergebnisse bekräftigen den steigenden ökonomischen Druck der Medien auf den Journalismus. In der ersten gross angelegten Schweizer Journalisten-Enquete (Marr et al. 2001) wurden rund 2000 Medienschaffende befragt, ob sie während ihrer Arbeit einen ökonomischen Druck verspüren. Mehr als ein Drittel aller Befragten bejahten diese Frage. Vor allem Vertreter der Wochen- und Sonntagspresse gaben an, einem solchen Druck ausgesetzt zu sein (Marr et al. 2001: 116f).

Die Folgestudie der ersten Journalisten-Befragung (Keel 2011: 156) in der Schweiz ergab zudem, dass sich in den Redaktionen mehr als die Hälfte aller Befragten unter anderem am Umsatz des Medienbetriebes und dessen Erfolg auf dem Werbemarkt orientieren.⁵⁰ Zwischen den verschiedenen Medientypen gibt es allerdings Unterschiede. Ordnet man verschiedene Medientypen nach ihrer Affinität mit der Orientierungsgrösse der Wirtschaftlichkeit, lässt sich feststellen, dass sich Gratiszeitungen mit Abstand am stärksten, Nachrichtenagenturen oder die SRG nur wenig an der Wirtschaftlichkeit orientieren (ebd.: 157).

Ähnlich sieht es bei den individuellen Rollenbildern der Journalisten aus: Mehr als 90 Prozent der Befragten geben an, dass sie sich an ihren eigenen Wertvorstellungen und Überzeugungen orientieren. Überraschend ist hier allerdings, dass bei den persönlichen Orientierungsgrössen eine ähnlich hohe Quote von 40 Prozent die betriebswirtschaftlichen Interessen

⁵⁰ Die Studie erlaubte zu dieser Frage Mehrfachantworten. Über 80 Prozent aller Journalisten gaben an, dass sich deren Redaktionen an eher klassischen Orientierungsgrössen wie der Zufriedenheit des Publikums oder aufklärerischen Motiven wie den Interessen des Gemeinwohls orientieren. Gleichwohl überrascht die starke Orientierung am Umsatz.

der Unternehmensleitung berücksichtigt. Laut Keel (2011: 242) verweist dies auf eine stärkere, ökonomische Fremdreferenz, die eine journalistische Selbstreferenz überlagert.

In seiner Untersuchung „Was steuert Journalismus“ befragte Stefan Weber (2000) schriftlich rund 500 Österreichische Journalisten zu den Themen Ökonomisierung, Fremdsteuerung und Entgrenzung des Journalismus. Hinsichtlich der Steuerungsthese gibt Webers Studie Hinweise auf den Einfluss von ökonomischen Faktoren in der Redaktion. Befragt nach den Eingriffen des betriebsinternen Managements/Personalabteilung oder externer Personal- und Unternehmensberater, gibt rund jeder fünfte Journalist an, starke Eingriffe erlebt zu haben. Auch hier zeigen sich Unterschiede beim Medientyp: jeder vierte Boulevardjournalist war mit Eingriffen konfrontiert, hingegen gab dies nur jeder siebte Qualitätsjournalist an. Zusammengekommen finden über 80 Prozent aller Befragten, dass der Einfluss des Managements auf den Journalismus generell zugenommen hat.

Webers Befragung ergab ausserdem, dass knapp über 60 Prozent der befragten Chefredaktoren einen durchschnittlichen bis sehr starken Einfluss durch wirtschaftliche Vorgaben (Marktanteil-, Reichweiten- oder Quotenvorgaben) wahrnehmen. Dies deutet ebenfalls darauf hin, dass die Einmischung des Medienmanagements in redaktionelle Belange – zumindest in Österreich – tatsächlich vorhanden und ausgeprägt ist.

Einige empirische Befunde lassen allerdings darauf schliessen, dass nicht alle Redaktionen einer rigiden Kostenstrategie ausgesetzt sind: Eine qualitative Befragung von Chefredaktoren in der Schweiz zeigt, dass Journalisten dazu angehalten werden, Kosten wo möglich einzusparen (Wyss 2002). Die Strategie besteht grundsätzlich darin, Kosten- und Qualitätsfaktoren in Einklang zu bringen. Nur in einem Fall spricht ein Chefredaktor eine explizite Kostenführerschaft an, wobei nicht die Redaktion, sondern die Unternehmensleitung diese Strategie bestimme (ebd.: 286). Auch in dieser Befragung zeigt sich, dass sich das Rollenselbstverständnis weniger an marktbezogenen Rollenbildern orientiert. Trotzdem betonen einige Chefredaktoren, Journalisten müssten wissen, dass die finanziellen Ressourcen zu drei Vierteln von Inseraten stammen. Einige wenige leitende Redaktoren sprechen sogar explizit den Werbemarkt als Orientierungsgrösse an, „weil nicht vernachlässigt werden kann, dass die Werbewirtschaft

zu 70 Prozent zu unserem Ertrag beiträgt“ (Wyss 2002: 290). Zudem gewinnen die Vermarkterrolle an Relevanz, je höher die Redaktoren in der Hierarchie der Organisation steigen.

4.4 „Managing Change“ – Neuordnung der Verhältnisse zwischen Verlag und Redaktion⁵¹

Die Krise der Medienindustrie scheint nicht nur das Steuerungspotential des Managements gegenüber der Redaktion erhöht, sondern auch neue Interpenetrationszonen ausdifferenziert zu haben. Die Verhandlungen bezüglich Ressourcen zwischen Medien- und Redaktionsmanagement dürften nicht mehr die einzige Schnittstelle zwischen Verlag und Journalisten sein. Im Gegenteil: Analysen im Bereich des Redaktionsmanagements haben ergeben, dass die Zusammenarbeit mit weiteren Abteilungen des Medienmanagements wie die Anzeigen- oder Marketingabteilung ebenfalls zunimmt (vgl. An/Bergen 2007). Zudem befinden sich traditionelle journalistische Organisationsformen im Umbruch und werden neu kombiniert, wobei integrierte Newsrooms die klassischen Ressortgliederungen immer häufiger ersetzen. Diesen Strukturwandel zu bewältigen ist eine der grössten Herausforderungen für Medienunternehmen und dürfte, wie Untersuchungen zeigen (vgl. Forschungsbereich Öffentlichkeit und Gesellschaft fög 2011), nicht ohne Konsequenzen für die journalistische Berichterstattung bleiben.

4.4.1 Strikte Trennung oder Integration?

Im Verhältnis zwischen dem Verlag, der zunehmend wirtschaftliche Leistungsvorgaben formuliert, und der Redaktion, die auf ihrer publizistischen Unabhängigkeit beharrt, zeichneten sich bereits Mitte der 90er Jahre zwei gegensätzliche Entwicklungen ab: Auf der einen Seite halten zahlreiche Medienunternehmen an der strikten Trennung zwischen Verlag und Redak-

⁵¹ Der Ausdruck „Managing Change“ geht auf einen Aufsatz von Peter Gade (2002) zurück, in dem er die Bereitschaft der Journalisten zur Zusammenarbeit mit der Verlagsseite hinsichtlich der Umsatzsteigerung und dem Bruch mit dem Trennungsgrundsatz befragte.

tion fest. Andere wiederum entscheiden sich für eine übergeordnete Organisation, die beide Bereiche einbindet. Laut Neverla und Walch (1994: 322ff) gehen diese Veränderungen mit dem Wandel in der Medienindustrie einher. Gemäss den beiden Autorinnen müssten Medienunternehmen das Verhältnis zwischen Verlag und Redaktion den neuen Gegebenheiten anpassen: „Während in einer hierarchischen Organisation die Abschottung der publizistischen Einheiten gegenüber den Einflüssen der Geschäftsleitung nahe liegt, kann und muss sich in der modernen Organisationsform die Zusammenarbeit zwischen den gleichwertigen Einheiten Verlag und Redaktion intensivieren“ (ebd.: 318).

Die beiden Forscherinnen haben bei ihren Beobachtungen deutscher und österreichischer Redaktionen herausgefunden, dass zwischen Verlag und Redaktion unterschiedlich starke Barrieren bestehen. Dabei identifizierten sie vier idealtypische Modelle (ebd.: 322ff):

- Trennung zwecks Abwehr: Bei diesem Modell steht eine strikte Trennung zwischen Verlag und Redaktion im Vordergrund. Sie soll sicherstellen, dass publizistische und ökonomische Ziele nicht interferieren und die spezifischen Aufgaben und Kompetenzen klar zugewiesen sind. Der Informationsfluss zwischen Verlag und Redaktion wird auf das Nötigste reduziert, um Interferenzen möglichst wenig Angriffsfläche zu bieten. Die Forscherinnen monieren, dass dieses Modell den unternehmensinternen Informationsfluss stark behindert, wodurch es zu Verzögerungen bei der Verwirklichung von neuen Ideen, Produkten oder Restrukturationen kommen kann.
- Trennung zwecks Professionalisierung: Dieses Modell gleicht dem vorhergehenden, wobei die Trennung aber aus Gründen der Effizienzsteigerung erfolgt. Jede Organisation könne sich dadurch auf ihre Kernkompetenzen konzentrieren und dadurch Höchstleistungen erbringen. Eine Koordination zwischen Verlag und Redaktion erfolgt in Budgetverhandlungen, unregelmässigen Kontakten sowie auf operativer Ebene in den Absprachen mit der Anzeigenabteilung hinsichtlich des garantierten redaktionellen Raumes.
- Einheit zwecks Ganzheitlichkeit: In diesem Modell verschmelzen kommerzielle und publizistische Ziele, so dass das fertige Medienprodukt das Ergebnis eines ganzheitli-

chen Produktionsprozesses darstellt. Vielfach arbeiten Medienschaffende und Vertreter der Anzeigen- und Marketingabteilung unter einem Dach oder gar im selben Raum. Die Organisationen gehen mehrheitlich ihren eigentlichen Aufgaben nach, abteilungsübergreifende Kooperationen sind aber nicht ausgeschlossen.

- Einheit zwecks Produktoptimierung: Bei diesem letzten Modell handelt es sich um die moderne Variante des zuvor behandelten Einheitsmodells. Es legt grossen Wert darauf, dass in *allen* Abteilungen eine „besondere Sensibilität fürs Marktgeschehen“ (ebd.: 328) vorherrscht. Damit spielen die Anzeigen- und Marketingabteilung eine zentrale Rolle, denn Ziel ist „die Zeitung als ökonomisch erfolgreiches Gesamtkunstwerk des Alltags“ (ebd.: 323) zu konstituieren. Die Marketingabteilung fungiert meistens auch als Scharnier zwischen Verlag und Redaktion. Auch die Personalunion zwischen Chefredaktor und Herausgeber sind ein typisches Merkmal dieses Modells.

Die Studie verdeutlicht, dass sich je nach (Einheits-)Modell unterschiedliche Interpenetrationszonen zwischen Verlag und Redaktion herausbilden können. Speziell das letzte Modell „Einheit zwecks Produktoptimierung“ zielt in Richtung einer vollständigen Integrierung der Redaktion in den kommerziellen Rahmen. Trotz allem besitzt der Trennungsgrundsatz besonders bei grösseren Medienunternehmen immer noch Gültigkeit: Wyss (2002: 278f) weist in seiner Befragung von Redaktionsleitern darauf hin, dass grössere und öffentlich-rechtliche Medienunternehmen den Trennungsgrundsatz hochhalten. Auch Marr et al. (2001: 243) kommen zum selben Schluss und schreiben, dass in der Schweiz das Modell „Trennung zwecks Professionalität“ vorherrscht.

Je kleiner die Medienunternehmen allerdings werden, desto häufiger zeigt sich eine Zusammenarbeit zwischen den beiden Teilorganisationen. In diesen Fällen spielen zentrale Akteure wie Chefredaktoren oder Geschäftsführer eine wichtige Rolle, da sie in den meisten Fällen die strategische Ausrichtung bestimmen, welche den Markterfolg des Produktes garantieren soll (Wyss 2002: 278). Dies dürfte auch bei Gratiszeitungen der Fall sein, die strukturell von Werbung abhängig sind und deshalb Inhalte produzieren, die eher leicht zu konsumieren sein dürften oder sich an den werberelevanten Zielgruppen orientieren. Mit anderen Worten:

Grosse Medienunternehmen können sich eine Trennung leisten, während kleine Zeitungsverlage und die privaten Radio- und Fernsehstationen eine verstärkte Zusammenarbeit im Unternehmen – zwangsläufig – eher befürworten. In kleineren Unternehmen wird diese Kooperation sogar als Partnerschaft angesehen, um gemeinsam den Erfolg des Produktes zu garantieren.

Ein ähnliches Ziel hat auch das Redaktionsmanagement, hier zu verstehen als Optimierung der redaktionellen Abläufe und nicht als Redaktionsleitung. Gemäss Meckel bezeichnet das Redaktionsmanagement „die strategische Implementierung, Steuerung und Sicherung publizistischer Qualität in Verbindung mit Markterfolg auf dem Wege des konzeptionellen, organisatorischen Personal- und Kostenmanagements“ (Meckel 1999). Meckel ist wie schon Neverla und Walch der Ansicht, dass sich die Organisationsstrukturen von Medienunternehmen den veränderten (wirtschaftlichen) Bedingungen anpassen müssen. Heutzutage liesse sich publizistische Qualität im wettbewerbsintensiven Umfeld des Medienmarktes nur noch über den sorgsamsten Umgang mit finanziellen Ressourcen durchsetzen. Meckel fordert deshalb ein integratives Denken und die Überwindung der dualistischen Perspektive der Medienproduktion: „Dualistische Auffassungen des jeweils eigenen Tagesgeschäfts mit unterschiedlich formulierten Zielsetzungen und getrennten Personen müssen einem integrativen Konzept weichen. Publizistische Qualität wirtschaftlich sichern, lautet die Maxime“ (Meckel 1999: 84).

Das Redaktionsmanagement fordert über die Einrichtung von Schnittstellen zwischen Verlag und Redaktion die Schaffung von Interpenetrationszonen. Einige Forscher stehen solchen Entwicklungen eher skeptisch gegenüber (Russ-Mohl 1995: 118). Russ-Mohl fasst aber nicht jede Massnahme der Kostenoptimierung als Einschnitt in die redaktionelle Autonomie auf, im Gegenteil: Er fordert seit längerem, dass sich Journalisten mehr ökonomische und betriebswirtschaftlichen Kenntnisse aneignen müssten. Die Trennung zwischen Verlag und Redaktion müsse aber weiterhin bestehen. Dies führt er vor allem auf Gründe der Glaubwürdigkeit zurück, da Interessenskonflikte – sofern nicht offengelegt – dem Ansehen des Medienproduktes grossen Schaden zufügen können.

4.4.2 Die „Chinesische Mauer“ bröckelt

Die Vermutung liegt nahe, dass sich die Beeinflussungsversuche durch die tieferen Hürden zwischen Verlag und Redaktion auf weitere Bereiche ausdehnen und intensivieren. Vor allem die Anzeigenabteilung dürfte vor dem Hintergrund des kontinuierlichen Rückganges der Werbeerlöse vermehrt Druck auf die Redaktionen ausüben, um den Forderungen der werbetreibenden Unternehmen nach optimaler Platzierung der Anzeigen zu entsprechen. Die gebeutelten Zeitungsunternehmen scheinen daher neue Konzepte zu entwickeln, „by developing content and promotional strategies in the ‚gray area‘ between news and marketing“ (Eckman/Lindlof 2003: 65).

Besonders in Krisenzeiten scheinen Medien immer öfters innerorganisationale Synergien zu suchen, sodass Marketing-Konzepte einfacher umgesetzt werden können. Diese Tendenz dürfte sich in den letzten Jahren aufgrund der konjunkturellen Einbrüche und den technischen Veränderungen noch weiter verstärkt haben. Die neuen ökonomischen und technischen Rahmenbedingungen haben derweil neue, ressortübergreifende und crossmediale Redaktionsstrukturen herbeiführt. Solche Umstrukturierungen dürften Medienunternehmen auch dazu benützen, Marketing-Massnahmen, die verstärkt zu Interaktionen zwischen der Redaktion und der Anzeigenabteilung führen, umzusetzen. Beam wies bereits Ende der 90er Jahre auf diesen Veränderungsprozess hin, der sich seither noch intensiviert hat:

„During the last decade, as the business environment has become more challenging for daily newspapers, many of them have adopted a stronger market orientation. They have concentrated both on learning what their two customer groups – advertisers and readers – say they want and need from a newspaper, and on finding new ways to meet those wants and needs. In newsrooms, this has brought changes to the news-making process“ (Beam 1998: 2).

Die stärkere Ausrichtung am Markt, so Beam, führe unwillkürlich zu einer Auflösung der „ethical firewall“ zwischen den publizistischen und kommerziellen Interessen eines Medien-

unternehmens. In seiner Studie befragte er rund 900 Journalisten in leitender Funktion, ob und inwiefern es in ihren Organisationen zu abteilungsübergreifenden Interaktionen kommt. Unter Interaktionen versteht Beam Treffen oder Diskussionen zwischen Vertretern unterschiedlicher Abteilungen – wie zum Beispiel zwischen der Redaktion und der Anzeigenabteilung. Dabei ging er der Frage nach, wie oft solche Treffen stattfinden und ob sie Auswirkungen auf die veröffentlichten Inhalte haben.

Es zeigt sich, dass es in Medienunternehmen mit einer stärkeren Marktausrichtung häufiger zu abteilungsübergreifenden Interaktion kommt: „The findings here suggest, that newsrooms with a strong market orientation are more fully integrated into the rest of the organization than are newsrooms with a weaker market orientation. More plainly, editors at the market-oriented newspaper report that it’s more common for journalists to meet with non-journalists to deal with organizational issues and to talk about content” (Beam 1998: 16).

Soley und Craig (1992) kamen bei der Befragung von 250 Journalisten in ausgesuchten US-Tageszeitungen zu ähnlich ernüchternden Ergebnissen: knapp 90 Prozent aller befragten Journalisten berichteten von Einflussversuchen von Seiten der Werbewirtschaft. Davon erlagen 37 Prozent dem Druck und änderten die Berichterstattung oder zogen sie gänzlich zurück. Interessanterweise gaben mehr als die Hälfte aller Journalisten an, dass Druckversuche, die eine positive Berichterstattung über grössere Anzeigenkunden zum Ziel hatten, aus dem eigenen Medienunternehmen und nicht direkt von den werbetreibenden Unternehmen kamen.

Auch An und Bergen (2007) kamen zu ähnlichen Erkenntnissen. In ihrer Studie befragten sie 219 Werbeverkaufsleiter in US-Tageszeitungen daraufhin, wie diese auf die Beeinflussungsversuche von Seiten der Werbetreibenden reagierten. Dabei erstellten sie vier verschiedene Szenarien, in denen ein Werbeverantwortlicher immer mehr Einfluss auf den redaktionellen Inhalt der Zeitung nimmt. Dieser Einfluss reicht von der vorteilhaften Platzierung eines Fotos über die Kombination Werbung-redaktioneller Beitrag bis hin zur direkten Übernahme von PR-Material als redaktionellem Inhalt bzw. der Zensur redaktioneller Berichterstattung. Ausserdem waren die Werbeverantwortlichen fast durchgängig dazu bereit, Werbung möglichst

optimal zu platzieren – was auch Druckversuche gegenüber der eigenen Redaktion und deren Berichterstattung mit sich brachte.

Harro-Loit und Saks (2006) bestätigen diese Tendenz in ihrer Untersuchung. In Zusammenarbeit mit einem Technologie- und Wissenschaftszentrum wurde verschiedenen Zeitungen und Magazinen eine Offerte unterbreitet, welche die Anzeigen von der Berichterstattung über eine Ausstellung des Zentrums abhängig machte. Während die Zeitungen entweder nicht auf die Offerte eingingen oder alternative Lösungen vorschlugen, akzeptierten mehr als die Hälfte aller Magazine die Vorgaben. Vor allem Publikationen mit kleineren Werbebudgets scheinen solche Kooperationen zu akzeptieren: „On the question of the choice of journalists to work on promotional material and objective journalism the research revealed that while media organizations try to keep them separate, the lack of resources to process the increasing flow of promotional material invariably means that there is an element where a journalist’s workload is in both areas” (Harro-Loit/Saks 2006: 320).

Während auch Ans und Bergens Befunde darauf hinweisen, dass kleinere Verlage eher den Wünschen der werbetreibenden Unternehmen entsprechen, widersprechen ihnen Nyilasy und Reid (2011). Ihre Ergebnisse sind daher mit Soleys und Craigs Befunden konform, die ebenfalls keine grössenspezifischen Unterschiede feststellen. In diesem Zusammenhang besteht allerdings noch keine Klarheit. Kleinere Verleger dürften den Ausfall eines wichtigen Inserenten in jedem Fall stärker spüren als grosse Medienunternehmen. Vor allem lokale Tageszeitungen, die auf regionale Werbetreibende angewiesen sind, können sistierte Anzeigen nur schwer ersetzen. Dies gilt unter anderem auch für Nischenprodukte, die nicht wie eine Forumszeitung über ein breites Publikum verfügen und Inserenten deshalb eine grössere Plattform bieten können. Hays und Reisner (1990) zeigen dies beispielsweise in ihrer Studie über Journalisten, die für Farmer-Magazine arbeiten.

Nicht nur die Grösse eines Medienunternehmens entscheidet über Kooperationsmodelle. Gleichzeitig ist auch der Medientyp, bzw. das Mediengenre ausschlaggebend. Laut den Ergebnissen von Weber (2000: 146) haben Boulevardjournalisten häufiger Interessenskonflikte mit der Anzeigenabteilung, beispielsweise wenn es um die kritische Berichterstattung über

Gross-Inserenten geht. Generell berichtet jeder siebte Journalist über regelmässige Konflikte mit der Anzeigenabteilung. Die zunehmenden Interventionen seitens der Anzeigenabteilung schlagen sich auch in der Wahrnehmung über den Einfluss der Werbewirtschaft nieder: 23 Prozent aller Journalisten klagen über einen starken bis sehr starken Einfluss der Werbewirtschaft in ihrer täglichen Arbeit. Auch hier sind die Boulevardjournalisten stärker betroffen (Weber 2000: 151f).

Der Einfluss der Werbung zeigt sich aber auch in der zunehmenden Entdifferenzierung zwischen genuin journalistischen und kommerziellen Tätigkeiten. Immer häufiger bearbeiten Journalisten Anzeigentexte oder Werbe-Beiträge. Mehr als ein Drittel der von Weber befragten österreichischen Journalisten bearbeiten manchmal bis regelmässig Werbe-Beiträge. Dazu gehört nicht nur das Texten für hauseigene PR-Beilagen sondern auch die journalistische Gestaltung von bezahlten Anzeigen (Weber 2000: 146).

Der steigende Einfluss der Anzeigenabteilung auf journalistische Organisationen, Kollaborationen zwischen Medienunternehmen und Werbetreibenden, Sonderwerbeformen wie Advertorials oder Publireportagen – all dies führt dazu, dass die innerorganisationalen Beziehungen komplexer werden. „While the dualism of news and advertising may once have been easy to define in black-and-white terms, advertorial products create the potential for organizational dilemmas to blur these lines” (Eckman/Lindlof 2003: 76).

Zusammenfassend lässt sich sagen, dass Redaktionen nicht nur der Steuerung und Beeinflussung des Medienmanagements ausgesetzt sind. Andere Abteilungen wie die Anzeigen- oder Marketingabteilung setzen die Redaktion und deren Journalisten ebenfalls unter Druck, um den werbetreibenden Unternehmen möglichst vorteilhafte Konditionen präsentieren zu können. Durch kontinuierliche Restrukturationen und der Kombination von ökonomischen und publizistischen Zielen für die Redaktion scheint der Trennungsgrundsatz weiter zu erodieren. „Solange der Journalismus im Sog der Kommerzialisierung des Mediensystems mitgerissen wird, solange wird die Qualitätsdebatte von systemfremden Vokabeln wie Marketing, Management und Quoten diktiert werden“ (Altmeppen 2003: 126).

Die organisationale Integration dürfte auch in Zukunft weiter zunehmen. Der Journalismus ist aufgrund des Strukturwandels nicht nur gezwungen, sich mit wirtschaftlichen Aspekten zu befassen – er *soll* sich damit auch auseinandersetzen. Gleichzeitig müsste er sich aber aktiver in die organisationsinterne Diskussion einbringen. In den meisten Fällen *reagieren* Journalisten jedoch nur auf Veränderungen – statt diese selbst zu initialisieren. Eine unternehmerisch-kommerzielle Vogel-Strauss-Taktik der Journalisten dürfte dabei nicht sehr hilfreich sein: „If the future of journalism is to be determined largely by journalists, then journalists [...] need to become more proactive and entrepreneurial, exerting their agency in creative ways that make the value of professional journalism work more apparent in a crowded and competitive marketplace” (Gade 2009: 10).⁵² Nur auf diese Weise kann der Journalismus sicherstellen, dass er in den sich ausdifferenzierenden Interpenetrationszonen überhaupt noch Gehör findet.

⁵² Auch Jeff Jarvis vertritt mit seinem Konzept des „Entrepreneurial Journalism“ einen ähnlichen Ansatz: „I believe journalists must become entrepreneurs. They don’t all need to be sole proprietors of hypersomething blogs. But they need to make smart business decisions when they decide where to put their effort. They need to sense and serve the market. They need to work with innovators. They need to see a future for journalism that looks different – better, even – than its past. The future of news is entrepreneurial” (Jarvis 2009).

5. Der Einfluss von Anzeigenkunden auf redaktionelle Inhalte – Forschungsstand

Während in der deutschsprachigen Kommunikationswissenschaft die Beziehung zwischen Journalismus und Public Relations bereits zu den klassischen Forschungsfeldern gehört, wird das Verhältnis zwischen Werbung und Journalismus zumeist nur am Rande thematisiert. In den USA untersuchen Forscher das Spannungsverhältnis zwischen redaktionellen und kommerziellen Inhalten zwar seit längerem. Trotzdem erweist sich die Forschungsliteratur zum Anzeigenkundeneinfluss generell als unübersichtlich. Vor allem praxisnahe Autoren scheinen den Einfluss der Anzeigenkunden häufig einfach vorauszusetzen, ohne letztlich einen eindeutigen empirischen Beweis zu erbringen.

5.1 Von Einzelberichten zu empirisch-sozialwissenschaftlichen Befragungen

Die methodischen Ansätze unterscheiden sich teilweise markant voneinander. Vielfach basieren die Ergebnisse auf „anekdotischen“ Studien und Einzelfällen, die sich nicht dazu eignen, verallgemeinernde Aussagen über den tatsächlichen Einfluss auf die journalistische Berichterstattung zu treffen (vgl. z.B. Meier/Niggeschmidt 2005; Pompilio 2009). Die meisten Artikel behandeln ausgewählte Beispiele für Kooperationen, versteckte Einflussversuche oder alternative Werbeformen. Andere Beiträge wiederum präsentieren verdeckte Recherchen wie im Fall der *taz* (Heiser 2011) oder Interviews mit (zumeist anonymen) Redaktions- und Werbeverantwortlichen. Diese Artikel sind zwar insgesamt hilfreich, wenn es darum geht, neue Fragestellungen zu formulieren oder konkrete Fallbeispiele aufzudecken. Ihr Beitrag hinsichtlich der Prüfung von signifikanten Einflüssen auf die journalistische Berichterstattung ist jedoch begrenzt.

Ein erster Schritt in Richtung sozialwissenschaftlicher Analyse erfolgte zu Beginn der 90er-Jahre, als US-Forscher anfangen, schriftliche Befragungen unter Journalisten durchzuführen. Diese Studien, deren wichtigste Ergebnisse im vorhergehenden Kapitel diskutiert wurden, untersuchten vor allem die Druckversuche der Werbeindustrie und des Medienmanagements auf die Journalisten. Hays und Reisner (Hays/Reisner 1990: 937) erkannten, dass anekdotische

Untersuchungen über den Einfluss der Werbetreibenden keine solide Basis bieten, um verlässliche Aussagen über den Einfluss von Werbekunden zu treffen: „Hard data on the extent of this problem do not exist, as it is an area that has received very little research attention.“

Neben Soley und Craig (1992) sowie An und Bergen (2007) befragte auch Williams (1992) Journalisten nach ihren Erfahrungen speziell in der Immobilienberichterstattung. In der deutschsprachigen Schweiz untersuchte Hänecke (1990) anhand einer repräsentativen, schriftlichen Befragung die journalistische Praxis im Umgang mit Anzeigenkunden und gesponserter Ereignissen. Die Befragungen konstatierten im Allgemeinen einen mehr oder weniger ausgeprägten Einfluss der Werbeindustrie auf die Journalisten.

Ähnlich gelagert waren auch die persönlichen Befragungen von Journalisten, die vor allem nach 2000 durchgeführt wurden. Ewart (2000) zum Beispiel führte 24 Leitfadeninterviews mit leitenden und operativen Journalisten in zwei australischen Regionalzeitungen durch und kam zum Schluss, dass sich der kommerzielle Druck der Werbetreibenden auf die Journalisten deutlich erhöht hat. Dies, so Ewart, dürfte auch dysfunktionale Auswirkungen auf die Berichterstattung haben.

Haley und Cunningham (2003) wiederum änderten die Forschungsanlage und befragten nicht länger Journalisten nach ihren Erfahrungen und Eindrücken, sondern Rezipienten. Die beiden Forscher führten 47 Leitfadeninterviews mit Rezipientinnen eines Frauenmagazins durch. Sie wollten herausfinden, wie die Einstellungen der Rezipientinnen gegenüber zweier Kategorien war: das so genannte „complementary editorial“ – also redaktionelle Hinweise auf Produkte – und versuchte Zensur von Seiten der Werbung. Haley und Cunningham erörterten dabei neue Forschungsfragen hinsichtlich der Glaubwürdigkeit und der allgemeinen Bewertung der redaktionellen Leistung. Es stellte sich nämlich heraus, dass die redaktionellen Hinweise auf Produkte keinen Verlust an Glaubwürdigkeit provozieren. Die Zensurversuche von Seiten der

Werbetreibenden stellen hingegen sehr wohl ein Problem dar, und zwar für das Magazin und den Anzeigenkunden.⁵³

Ein weiterer alternativer Ansatz bietet die Studie von Siegert und Eberle (2004). Die beiden Forscherinnen untersuchten anhand von 20 Experteninterviews mit Vertretern aus Schweizer Werbeagenturen, wie sich das Verhältnis zwischen Medien und Werbewirtschaft gestaltet. In den Befragungen gingen die Autoren vor allem auf die Themenbereiche Werbe- und Sonderwerbeformen, Hybridisierung sowie Kommerzialisierung ein. Die Experteninterviews liefern zwar kein repräsentatives Bild, geben aber trotzdem interessante Einblicke in die Schweizer Werbebranche: Nach Ansicht der Experten hat die schlechte Wirtschaftslage dazu geführt, dass Medienunternehmen häufiger hybride Werbeformen und „redaktionelle Zusatzleistungen“ anbieten. Die Vertreter der Werbeagenturen sehen sich dabei in einem Rollenkonflikt: Als Werber begrüßen sie neue Werbeformen, als Bürger oder gar ehemalige Journalisten sehen sie die kontinuierliche Hybridisierung eher kritisch. Allerdings würden die meisten Sonderwerbeformen, so die Experten, nicht aus ethischen-moralischen Gründen, sondern wegen mangelnder Relevanz abgelehnt.

Nicht nur Medienunternehmen reagieren auf die veränderten Rahmenbedingungen, indem sie rückläufige Werbeinvestitionen durch eine innovative Werbeplatzierung kompensieren wollen. Auch Werbeagenturen drängen auf eine verstärkte Aufmerksamkeitsgenerierung. Zahlreiche Experten deuten an, dass sie für das Schalten von Anzeigen eine redaktionelle Einbettung erwarten. Die Experten äussern sich in den Interviews zwar widersprüchlich, insgesamt deutet sich aber an, dass Werbeagenturen aufgrund der sich wandelnden Rahmenbedingungen in der Medienindustrie, immer stärker auf hybride Werbeformen zurückgreifen.

Obwohl die Befragung von Journalisten, Werbetreibenden und Rezipienten einen wertvollen Einblick in die Dynamik der Beeinflussungsversuche von Seiten der Werbekunden gibt, so ist sie dennoch kein stichhaltiger Beweis dafür, dass die verstärkte Werbeorientierung eine verzerrte Medienberichterstattung bedingt. In erster Linie dienen mündliche oder schriftliche Be-

⁵³ Neben persönlichen Befragungen existieren noch weitere Studien zum Anzeigenkundeneinfluss auf Journalisten, so zum Beispiel historische Analysen wie die von Craig (2004) sowie DeLorme und Fedler (2005).

fragungen dazu, mehr über die innerorganisationalen Wechselwirkungen zwischen Medien- und journalistischer Organisation, sowie zwischen Anzeigenabteilung und Redaktion herauszufinden. Oftmals zeigen sich jedoch Probleme hinsichtlich der Stichprobe und der Inferenz auf die effektiven Wirkungen. So gibt es nur wenige repräsentative Umfragen – oder die Studien konzentrierten sich auf spezielle Medien wie Farmer- oder Frauenmagazine. Zudem ergibt sich bei Befragungen das bekannte sozialwissenschaftliche Problem der systematischen Verzerrung durch den Effekt der sozialen Erwünschtheit.

Trotzdem verwenden Forscher oftmals die Angaben der Journalisten dazu, Rückschlüsse auf einen vermeintlichen Berichterstattungseinfluss zu ziehen. Die Aussagen können dazu allerdings keine Belege erbringen, zumal nicht klar ist, wie oft und auf welche Art und Weise Journalisten einen Bericht verfälschen. Nur eine Analyse der Berichterstattung kann letzten Endes feststellen, ob die Rezipienten verzerrte Informationen konsumieren. Siegert und Eberle (ebd.: 17) sehen dies ähnlich: „Um aber feststellen zu können, ob die Verschmelzung von redaktionellen und werblichen Inhalten eine Randerscheinung oder ein übergreifendes Phänomen in der Schweiz ist, müssen sowohl die Intentionen der Akteure und das inhaltliche Ausmass hybrider Werbeformen als auch ihre Wirkung auf die Rezipienten noch eingehender erforscht werden.“

5.2 Die Vermischung von kommerziellen und journalistischen Inhalten

Die Durchmischung von werblichen und redaktionellen Inhalten ist vielfältig. Laut Kolb/Woelke (2010: 52) und Fassihi (2008: 141ff) lassen sich unlautere Einflüsse auf journalistische Berichterstattung – generell als Schleichwerbung bezeichnet – auf drei Bereiche eingrenzen:

- Das Product Placement und Sonderwerbeformen wie Advertorials,
- die zunehmende Kopplung von redaktionellem Text und Anzeigen (darunter fällt auch die Eigenwerbung bezüglich Produkten des eigenen Konzerns) sowie

- der Gefälligkeitsjournalismus.

Entlang dieser drei Bereiche hat sich die empirische Forschung in den letzten Jahren weiterentwickelt und zahlreiche Ergebnisse zutage gefördert. Trotzdem beschränken sich Studien, die sich mit Medieninhalten und Product Placement auseinandersetzen, in den meisten Fällen immer noch auf die Analyse von Fallbeispielen. Systematische Inhaltsanalysen bilden in der Forschung zum Trennungsgrundsatz weiterhin die Ausnahme.

5.2.1 Product Placements und Advertorials

Unter Product Placement ist laut Fassihi (ebd.: 143) die bezahlte Nennung oder Platzierung bestimmter Produkte in einem Medium zu verstehen. Laut Kloss ist das Ziel des Product Placements „in erster Linie der Aufbau bzw. die Verstärkung von **Images**, seltener die Steigerung der **Bekanntheit**. Ein Wirkungseffekt beim Product Placement ist vor allem durch **Wiedererkennbarkeit** eines Markenartikels erzielbar, d.h. ein Mindestmass an Bekanntheit des platzierten Produktes ist für ein Placement Voraussetzung“ (Kloss 2007: 502, H.i.O.).

Das Fernsehen kann Produktplatzierungen einfacher umsetzen als Printmedien. Produkte, Marken oder Dienstleistungen lassen sich auf zahlreiche Arten in Videobilder oder Tonspuren integrieren. Vielfach dürfen Fernsehstationen Produktplatzierungen – zum Beispiel bei Sportübertragungen – aus rechtlichen Gründen gar nicht ausblenden. Hinzu kommt, dass das Fernsehen aufgrund der arbeitsteiligen Produktionsweise, des Zusammenspiels verschiedener Firmen und der hohen Produktionskosten insbesondere bei Serien oder kostenintensiven Shows anfälliger für Product Placements ist (vgl. Meier 2005). In der Folge konzentrierte sich die empirische Forschung auch stärker auf das Fernsehen als auf Printmedien.

Bei Zeitungen und Zeitschriften ist der Forschungsstand noch nicht so weit fortgeschritten wie beim Fernsehen. Ein Grund für die mangelnde Beachtung von Sonderwerbformen in Printmedien könnte die subtilere Kopplung von redaktionellen und kommerziellen Botschaften aufgrund der starren Formate sein. Der weitaus grösste Teil der empirischen Studien über

Printmedien konzentriert sich auf die Rezeptionsweise von Product Placements oder Advertorials, Inhaltsanalysen bleiben die Ausnahme.

Eine ausführlichere Studie zum Product Placement in Zeitungen führten Pokrywczynski, Carvalho und Preston durch (2010). Die drei Autoren untersuchten die Sportseiten von acht grösseren US-Tageszeitungen daraufhin, ob der Anteil an abgebildeten Marken in den Fotografien seit den 1950er Jahren zugenommen habe. Die Stichprobe der Inhaltsanalyse umfasste zwölf Wochen aus sechs verschiedenen Jahrzehnten (1956-1966 usw. bis 2006). Die Autoren fanden heraus, dass Marken im Verlauf der Jahrzehnte immer häufiger auf Sportfotos erschienen. Während 1956 nur gerade eine Abbildung über das Logo eines Unternehmens bzw. eines Produktes verfügte, waren es 1996 deren 32 und 2006 noch 22. Der Rückgang an Markenlogos zwischen 1996 und 2006 lässt sich darauf zurückführen, dass die Anzahl an Sportseiten generell zurückging und 2006 sogar unter das Niveau von 1986 fiel. Aufgrund der begrenzten Fläche dürften die Zeitungen insgesamt weniger Fotos veröffentlichen.

Der Anstieg von Markenlogos auf Fotografien im Vergleich zu den 50er-, 60er und 70er-Jahren führen die Forscher auf die technischen Neuerungen im Farbdruck und die vermehrte Zulieferung von Fotomaterial, z.B. von Seiten der *Associated Press* zurück. Allerdings halten die Autoren fest, dass 32 Fotos mit Markenlogos, verteilt auf zwei Wochen und acht verschiedene Zeitungen, eher wenig sind. Dieser Anteil dürfte in Sportmagazinen allerdings deutlich höher ausfallen (ebd.: 36).

Die Forscher konnten allerdings die Frage nicht beantworten, ob die Marken explizit in die Fotos integriert wurden oder ob dies zufällig geschah. Ein derart bedeutsamer Anstieg lässt vermuten, dass die Fotografen Markenlogos bewusst einfügen. Die Journalisten wiesen auf Anfrage der Forscher aber darauf hin, dass sie hinsichtlich der Integration von Markenlogos keine expliziten Regeln beachten müssten. Es komme dabei auf den Inhalt des Fotos an: „[...] photographers are told to look for neutral backgrounds, but the paper would not avoid printing a ‚key play‘ photo just because a logo appeared in the background” (ebd.: 35).

Im deutschsprachigen Gebiet beschränken sich Untersuchungen zur Verwendung von Product Placements in Zeitungen oder Zeitschriften auf Fallstudien. So untersuchten Bartoschek und Wolff (2010) Einzelfälle von Produktplatzierungen hinsichtlich der Sprachpraxis des deutschen Presserates – dabei wird klar, dass der Presserat alles andere als eine eindeutige und gleichmässige Sprachpraxis verfolgt. Auch Fassihi (2008: 191) analysierte Schleichwerbung anhand verschiedener Beispiele und ergänzt diese mit den Reaktionen des Presserates und denjenigen der betroffenen Chefredakteure. Ähnlich gingen auch Kreibe und Lang (2012) vor, welche die Trennung von redaktionellen und kommerziellen Inhalten anhand von vier Fallbeispielen aus Print und Fernsehen illustrierten. Sie kamen dabei zu dem Schluss, dass der Trennungsgrundsatz in den Gesetzen und Verordnungen der untersuchten Länder zwar festgeschrieben sei, dieser für die Medienunternehmen aber offensichtlich keine Priorität darstelle.

Advertorials unterscheiden sich vom Product Placement hinsichtlich ihrer Gestaltung. So handelt es sich dabei nicht um kommerzielle Botschaften, die in redaktionelle Beiträge – wie beispielsweise Fotos – integriert sind, sondern um Anzeigen, „die von der äusseren Aufmachung her eine erhebliche Nähe zum redaktionellen Teil aufweisen“ (Fassihi 2008: 143). Problematisch bei Sonderwerbeformen wie Advertorials, oftmals auch Publireportagen genannt, ist die „Verschleierung“ des Umstandes, dass es sich um bezahlte Werbung handelt. Dadurch erhoffen sich die Werbetreibenden eine grössere Wirkung auf die Rezipienten hinsichtlich der Bewertung und der Glaubwürdigkeit des Produktes.⁵⁴

Die Verwendung von Advertorials hat seit den 1980er Jahren stark zugenommen. Stout, Wilcox und Greer (1989) führten dazu zunächst eine Inhaltsanalyse in acht US-Magazinen zwischen 1980 und 1986 durch. Die Forscher wollten ermitteln, wie viele Advertorials pro Jahr in den Zeitschriften erschienen und welcher Produktgruppe sie angehörten. Die Ergebnisse zeigen, dass die Anzahl Advertorials in den sieben untersuchten Jahren stetig zunahm. Wäh-

⁵⁴ Die kommunikationswissenschaftliche Forschung hat sich bislang eher mit den Effekten von Product Placements befasst. Die Effekte und die Wahrnehmung von Advertorials sind weit weniger gut erforscht. Tendenziell deuten die Ergebnisse in Bezug auf Advertorials aber tatsächlich eine „Verschleierung“ der Werbebotschaft an (Eisend/Küster 2011; vgl. Kim/Pasadeos/Barban 2001).

rend 1980 in allen Magazinen insgesamt nur acht Advertorials veröffentlicht wurden, stieg dieser Wert bis 1986 auf 43.

Auch hinsichtlich der Advertorial-Seiten lässt sich eine Zunahme feststellen: So stieg die Anzahl Seiten mit Advertorials von 116 (1980) auf 556 (1986). Die drei Forscher leisteten mit ihrer explorativen Untersuchung einen wichtigen Beitrag zur Analyse des Phänomens, obwohl sie in ihrer Analyse Advertorials nur als „those advertiser paid blocks that combine clearly identifiable advertising with simulated editorial text“ (ebd.: 960) definierten. Eine präzisere Operationalisierung des Begriffes für die Inhaltsanalyse nahmen sie nicht vor.

Vier Jahre später untersuchten Burner und Nowak (1993) dann erneut das Aufkommen von Advertorials in acht News-, Wirtschafts-, Frauen- und Männermagazinen. Die Autoren untersuchten mittels Inhaltsanalyse alle Ausgaben eines Jahres zwischen Juli 1991 und Juni 1992. Dabei gingen sie der Frage nach, welche Werbetreibende wie viele Advertorials im Jahr schalten und ob die Anzeigen über einen Hinweis verfügen, der sie zweifelsfrei als bezahlte Werbefläche kennzeichnet.

Die Ergebnisse zeigen, dass Wirtschaftsmagazine (wie *Forbes* oder *Business Week*) häufiger als andere Zeitschriftengenres Advertorials veröffentlichen. Bis zu zehn Prozent des gesamten Werbeaufkommens entfällt auf Advertorials. Auch bei der durchschnittlichen Länge der Advertorials unterscheiden sich die Finanzzeitschriften deutlich von den anderen Magazinen. *Business Week* veröffentlichte Advertorials, die sich im Schnitt über rund 20 Seiten hinziehen, während das Newsmagazine *Time* nur auf rund drei Seiten kommt. In den meisten Fällen waren die Advertorials mit dem Hinweis versehen, dass es sich um eine Anzeige handele. Die wenigen Ausnahmen waren dadurch bedingt, dass die Anzeige Teil eines grösseren Features war.

Generell scheinen Advertorials in Wirtschaftsmagazinen äusserst beliebt zu sein, zumal auch die Gesamtzahl an Werbetreibenden mit 150 am höchsten ist. Im Gegensatz dazu kamen die Newsmagazine nur gerade auf elf unterschiedliche Anzeigenkunden. Die Autoren erklären sich die markanten Unterschiede zwischen den Wirtschaftsmagazinen und anderen Zeitschrif-

tengenres damit, dass die beiden Finanzblätter den loyalen Anzeigenkunden offenbar zusätzliche Werbemöglichkeiten bieten, die über die klassischen Anzeigen hinausgehen. Beispielsweise passen die Magazine die kommerziellen Inhalte jeweils den redaktionellen Inhalten an. Business-Magazine tendieren allerdings dazu, Advertorials mit mehreren Sponsoren zu veröffentlichen, was die Aufmerksamkeit für den einzelnen Werbetreibenden vermindert. Die beiden Autoren schliessen daraus, dass sich Advertorials in der Werbepraxis zwar weiter etablieren dürften, jedoch nicht auf Kosten der traditionellen Anzeige, sondern als „value-added service“ (ebd.: 13). Aus heutiger Sicht lässt sich dieses Argument wohl nicht mehr halten, zumal Anzeigenkunden aufgrund der Einbussen auf dem Werbemarkt jene Werbeformen bevorzugen, die eine möglichst geringe Reaktanz provozieren.

Im Gegensatz zu Burner und Nowak stellten Cameron, Ju-Pak und Kim (1996) in ihrer Inhaltsanalyse von US-Magazinen fest, dass Advertorials nicht immer über einen deutlich sichtbaren Hinweis auf Werbung verfügen. In ihrer Studie gingen sie der Frage nach, ob Zeitschriften ihre Advertorials gemäss den Richtlinien der American Society of Magazine Editors (ASNE) kennzeichnen. Die Autoren analysierten 222 Ausgaben von neun Magazinen zwischen 1990 und 1991 aus sieben unterschiedlichen Kategorien wie News, Wirtschaft, Sport etc.

Die Autoren kommen zum Schluss, dass mehr als ein Drittel aller Advertorials nicht den Richtlinien der ASNE entsprechen, da sie über keinen Hinweis auf Werbung verfügen. In zahlreichen Fällen wandten die Zeitschriften auch einfach die kleinstmögliche Schrift an, um die Anzeige zu kennzeichnen: „The widespread practice of making the label the smallest type size in the magazine is probably reducing the effectiveness of the disclaimer that readers use to sort out editorial and commercial messages“ (ebd.: 727). Obendrein zeigte sich bei nicht gekennzeichneten Advertorials wiederholt, dass die Sponsoren ihr Logo nicht in der Nähe des Titels platzierten, sondern eher gegen Ende. Die Forscher vertreten daher die These, dass das Verhalten der Magazine nicht im Interesse der Leser erfolgt und sich durch die mangelnde Kennzeichnung vielleicht gar „Sleeper-Effekte“ ergeben könnten.

In einer Folgestudie erhärteten Cameron und Ju-Pak (2000) den Verdacht, dass sich Advertorials weiter den redaktionellen Inhalten anpassen. Dieses Mal untersuchten sie 52 Wochenendausgaben von drei US-Tageszeitungen zwischen 1986 und 1995 und identifizierten 430 Advertorials. Die Inhaltsanalyse ergab, dass Tageszeitungen Advertorials häufiger als Magazine kennzeichnen. Nur eine von zehn Anzeigen verfügte über keinen Hinweis. Ein neues Ergebnis war jedoch, dass mehr als ein Drittel aller Advertorials eine klassische Anzeige enthielten. Damit erhält das Advertorial aus Sicht des Anzeigenkunden einen quasi-redaktionellen Status, indem es neben der traditionellen Anzeige Objektivität vorgaukelt: „The advertorial may appear to cover an advertiser in an objective fashion that then endorses or reinforces the message in the accompanying display advertisement“ (ebd.: 71).

Gemäss den Autoren dürfte eine solche Verwendung von Advertorials die Konflikte mit den redaktionellen Leitlinien verschärfen. Die in Kommunikatorstudien oftmals proklamierte Selbstregulierung von Seiten der (Medien-)Manager, aber auch der Werbeverantwortlichen, scheint offensichtlich nicht zu funktionieren. Zwar bemühen sich die Tageszeitungen deutlich intensiver um Transparenz, doch die hybriden Werbeformen bewegen sich auch hier in einer inhaltlichen Grauzone, die es zu eliminieren gilt. Cameron und Ju-Pak plädieren deswegen für eine deutlichere Trennung zwischen redaktionellen und kommerziellen Inhalten, da Advertorials ihrer Ansicht nach die Glaubwürdigkeit eines Blattes aufs Spiel setzen.

Kovačič, Volčič und Erjavec (2010) führten eine Diskursanalyse von 146 nicht gekennzeichneten Advertorials aus dem Bereich der Gesundheitskommunikation in drei slowenischen Qualitätszeitungen durch. Die Analyse ergab, dass nicht gekennzeichnete Advertorials eine klar promotionale Absicht verfolgen. In den meisten Fällen liessen sich die angegebenen Quellen sowie die zitierten Personen einem bestimmten Pharmaunternehmen zuordnen. Gestützt auf die zusätzliche Befragung von 14 Personen wie Chefredakteuren oder Werbeverantwortlichen beurteilen die Autoren die Entwicklung in Slowenien als durchaus besorgniserregend, zumal es hier nicht nur um die Durchmischung von redaktionellen und kommerziellen Inhalten, sondern bereits um Formen der innerorganisationalen Zensur geht: „The practice of publishing advertorials may be described as a kind of *covert censorship*, preventing any

critical or negative information to be published about advertisers who are among the biggest providers of health-related products and services in Slovenia“ (ebd.: 40, H.i.O.).

Zwar könnte man argumentieren, dass eine ausreichende Erkennungskompetenz der Rezipienten die ethischen Bedenken im Zusammenhang mit Sonderwerbeformen relativieren würde: Verschiedene Studien haben ergeben, dass Advertorials von Lesern weitgehend unbeachtet bleiben oder als Anzeigen erkannt werden (vgl. Burkart/Kratky/Stalzer 2004). Mittlerweile dürfte diese Auffassung so aber nicht mehr aktuell sein: Es zeigt sich, dass die Rezipienten nur bei ausreichend hoher Aufmerksamkeit, geringer Betroffenheit und gefestigtem Persuasionswissen die Kontrolle über mögliche Persuasionsversuche behalten. Studien zur impliziten Wahrnehmung belegen, dass bei geringer Aufmerksamkeit oder begrenztem Persuasionswissen auch beiläufig aufgefasste Werbebotschaften die Einstellung der Rezipienten beeinflussen können (vgl. Matthes/Schemer/Wirth 2007; Wirth et al. 2009).⁵⁵ Advertorials können demnach trotz kontinuierlichem Umblättern oder Ignorieren eine unbewusste (Persuasions-) Wirkung auf die Rezipienten ausüben.

5.2.2 Die Kopplung von Anzeigen und redaktionellen Inhalten

Gemäss Baerns gelten redaktionelle Werbebotschaften sowie Produktplatzierungen auch in Zeitungen und Zeitschriften mittlerweile als salonfähig (Baerns 2004: 9). Diese Entwicklung untergräbt jedoch zusehends den Trennungsgrundsatz. Dabei prallen ökonomische und medienethische Interessen aufeinander, die sich in der Folge auf alle beteiligten Akteure im Kommunikationsprozess auswirken. Schliesslich stellt sich die Frage nach der Unabhängigkeit und Glaubwürdigkeit der Medien und ob sich der Journalismus weiterhin an seinem – selbst-deklarierten – Objektivitätsprinzip und der Interessenneutralität orientieren kann: „Ein allgemeiner Werbe- oder *Bias*-Verdacht dürfte diesen Bonus noch mehr ruinieren als eine offene

⁵⁵ Woelke (2004b) weist zudem darauf hin, dass die Tatsache, ob Rezipienten journalistische von kommerziellen Inhalten unterscheiden können, vom Format des redaktionellen Inhaltes abhängt. Bei Informations-sendungen erkennen Zuschauer werbliche Komponenten besser als bei Unterhaltungsformaten und besser als Produktplatzierung in Fernsehserien.

Deklaration von Motiven, denn wenn das Publikum verborgene Absichten vermutet, ist es erst recht (und zu Recht) verstimmt“ (Westerbarkey 2004: 203f).

Eine besonders in den USA intensiv betriebene Forschung zu den Zusammenhängen zwischen Alkohol- und Tabakwerbung sowie den redaktionellen Beiträgen über diese Themenkomplex lässt vermuten, dass tatsächlich „verborgene Absichten“ existieren. Tankard und Peirce (1982) gingen der Frage nach, ob ein hohes Anzeigenaufkommen im Bereich der Alkoholwerbung mit einer positiven redaktionellen Berichterstattung über Alkohol einhergeht. Die Autoren führten dazu eine Inhaltsanalyse von 30 Magazinen zu je 12 Exemplaren durch. Tankard und Peirce kamen zum Schluss, dass zwischen dem Anzeigenaufkommen und der Berichterstattung über Alkohol tatsächlich eine signifikante Korrelation besteht. Allerdings lassen Korrelationen keine Rückschlüsse auf die Wirkungsrichtung zu. So könnte der hohe Anteil an Alkoholwerbung die Berichterstattung zwar positiv beeinflussen – die positive Berichterstattung über Alkohol könnte aber auch die Alkoholproduzenten davon überzeugen, in diesem Magazin zu inserieren.

Rouner et al. (2009) beschäftigten sich mit der Frage, ob zwischen Alkohol- und Tabakwerbung und der Berichterstattung über Tabak- und Alkoholkonsum eine negative Korrelation besteht: Je häufiger Zeitungen über Tabak und Alkohol berichten, desto weniger Tabak- und Alkoholwerbung enthalten diese. Die Autoren untersuchten mittels Inhaltsanalyse 955 Zeitungen aus unterschiedlichen Regionen der USA und durchforsteten diese auf Anzeigen und Beiträge. Die Befunde zeigen überraschenderweise keinen Zusammenhang zwischen Anzeigenaufkommen und Berichterstattung über Alkohol und Tabak. Gründe dafür sehen die Autoren in erster Linie darin, dass im Verhältnis zu anderen Produktgattungen die Alkohol- und Tabakwerbung nur einen kleinen Teil des Werbekuchens ausmachen. Ausserdem vermuten Rouner et al., dass sich Alkoholwerbung primär in Nischenprodukten oder spezialisierten Zeitschriften findet, aber nicht mehr in Tageszeitungen. Bei der Tabakwerbung dürfte auch die Stigmatisierung des Tabakkonsums eine grosse Rolle spielen, sodass Tabakwerbung generell nur noch eine Randerscheinung ist.

Ungerer (2003) führte keine Inhalts-, sondern eine Textanalyse anhand von je zwei Fallstudien aus Grossbritannien und Deutschland durch. Dabei untersuchte er die Struktur sowie die Strategien von „hybriden“ Texten. Diese Texte verfügen über genrespezifische Aspekte sowohl von Anzeigen als auch von journalistischen Beiträgen und versuchen diese jeweils auch zu imitieren. In seiner Untersuchung fand der Autor eindeutige Hinweise auf Kopplungsgeschäfte zwischen Anzeigen und journalistischen Beiträgen. Am deutlichsten ergaben sich Symbiosen zwischen sogenannten „shopping features“, bzw. den redaktionellen Ankündigungen von Aktionen, Rabatten oder Ausverkäufen, und Werbung. Diese sind laut Ungerer zwar weit weniger spektakulär als eine Symbiose zwischen Nachrichten und Anzeigen, dafür aber umso effektiver.

Die Interaktionen zwischen den unterschiedlichen Texten sind gemäss Ungerer auf vier unterschiedlichen Ebenen anzusiedeln: die erste Ebene umfasst linguistische Ausdrücke und Logos, die zweite das Layout der Texte, die dritte die strategischen Zielen der Texte (z.B. Nachrichtenwerte vs. AIDA-Modell) und die vierte Ebene die Leitlinien, an denen sich die Texte grundsätzlich orientieren (Glaubwürdigkeit für Journalismus, Begehren wecken für Werbung). In vielen Fällen geht es darum, die unterschiedlichen Leitlinien der Texte in Einklang zu bringen. Hybride Anzeigen versuchen deshalb, die Glaubwürdigkeit der journalistischen Beiträge zu verwenden, um die „begehrten“ Komponente der Anzeige zu erhöhen. In anderen Fällen versucht man die Glaubwürdigkeit zu erhalten, um werbliche Effekte zu fördern.

Dieser letzten Funktion bediente sich beispielsweise die *Sun* im Rahmen eines Protests von LKW-Fahrern gegen die Erhöhung von Steuern und Benzinpreisen. In einer ihrer Ausgaben druckte sie eine ganze Seite mit Solidaritätsbekenntnissen, in denen die *Sun* in erster Linie ihre eigene Unterstützung für die Protestierenden lobend erwähnte. Abgeschlossen wurde die Seite mit dem Foto eines *Sun*-lesenden LKW-Fahrers (ebd.: 311).⁵⁶

Wie das Beispiel der *Sun* zeigt, überwindet auch die Eigenwerbung immer wieder Trennungsgrundsätze und innerorganisationale Hürden. Santín Durán (2006) untersuchte bei drei

⁵⁶ Erjavec (2004) führte eine ähnliche Analyse in slowenischen Qualitätszeitungen durch.

spanischen Tageszeitungen, wie diese mit selbstreferentiellen Inhalten umgehen. Bei den selbstreferentiellen Inhalten unterscheidet die Autorin zwischen absolut selbstreferentiellen Inhalten (wenn die Zeitung über sich selbst berichtet) und relativ selbstreferentiellen Inhalten (die Zeitung berichtet über Produkte und Dienstleistungen von Dritten, die aber demselben Konzern angehören). Santín Durán kommt zu dem Schluss, dass es sich bei selbstreferentiellen Inhalten in den meisten Fällen um Schleichwerbung für das eigene Blatt oder das eigene Medienunternehmen handelt. Damit ist auch der Bogen zum Medienjournalismus gespannt, der ebenfalls dazu tendiert, mehr den Synergien des Medienunternehmens als den Qualitätsansprüchen der Leser zu genügen (vgl. Porlezza 2005b).

5.2.3 Gefälligkeitsjournalismus

Es gibt zwei unterschiedliche Arten von Gefälligkeitsjournalismus. In erster Linie ist damit die positive Berichterstattung über Anzeigenkunden gemeint. Unternehmen können sich die Gunst der Journalisten beispielsweise durch Geschenke erkaufen. Damit gemeint sind aber auch Absprachen zwischen Medienorganisationen und Werbetreibenden. Letztere knüpfen die Bezahlung von grösseren Anzeigenaufträgen an eine Gegenleistung der Redaktion, indem sie eine (positive) Erwähnung des Unternehmens im redaktionellen Teil erwarten. Besonders anfällig für diese Art des Gefälligkeitsjournalismus sind Ressorts wie Mode, Reisen und Automobil (Lageta/Mühlbauer 2012: 168). Gerade der Automobiljournalismus steht seit langem in Verdacht, mit Kopplungsgeschäften und gekauften Inhalten die Grenzen zur Werbung zu verwischen (vgl. Prinzing 2008a).

Die zweite Ausprägung ist viel subtiler: Journalisten vermeiden eine negative Berichterstattung („non-reporting“) über inserierende Unternehmen aus Angst vor einem potentiellen Anzeigenstopp (vgl. Fassihi 2008: 208f; Lageta/Mühlbauer 2012: 168f). Die Furcht scheint begründet, denn es sind zahlreiche Beispiele aus der Praxis bekannt:

- 1976 drohten Pharmaunternehmen dem Magazin *Modern Medicine*, das zur New York Times gehörte, mit einem Anzeigenboykott, nachdem in der Tageszeitung eine Beitragsserie über medizinische Fehlbehandlungen erschien (An/Bergen 2007: 112).
- In den späten 90er Jahren zog Ford Anzeigen für den Zeitraum von sechs Monaten aus dem *New Yorker* zurück, da das Magazin neben einer Anzeige einen Beitrag mit freizügigen Songtexten veröffentlichte (Craig 2004: 238).
- 2011 sistierte das Zürcher Modehaus Jelmoli sämtliche Inserate im Tages-Anzeiger, nachdem das Blatt einen kritischen Artikel über die „doofe, sexistische und frauenverachtende“ Schaufenstergestaltung des Warenhauses veröffentlichte. Interessantes Detail: Der Beitrag hätte ursprünglich auch auf der Internetseite des Tages-Anzeigers erscheinen sollen, wurde nach der Reaktion von Jelmoli aber nicht ins Netz gestellt – offenbar aus Angst vor weiteren Stornierungen (o.V. 2011).⁵⁷

Gefälligkeitsjournalismus in der Medienberichterstattung nachzuweisen, ist problematisch. Dies hängt vor allem mit methodischen Aspekten zusammen. Inhaltsanalysen sind aufwendig und benötigen viel Zeit für die Durchführung. Ausserdem ist es nicht leicht, die Anzeigenvolumina der Unternehmen nachzuzeichnen (Kolb/Woelke 2010: 53). Die Medienunternehmen geben in der Regel keine Auskunft darüber, wie viel die Unternehmen für Werbekampagnen bezahlen.

Daneben dürften noch weitere, externe Einflüsse auf den Umfang und den Tenor der Berichterstattung einwirken. Wie Kolb und Woelke (ebd.: 53) anmerken, könne die wirtschaftliche Stärke des Medienunternehmens, dessen Relevanz für die Region sowie situative Kontextmerkmale wie das Wettbewerbsumfeld die Medienberichterstattung verändern. Organisationale Aspekte, genauso wie die Berichterstattungsereignisse selbst, dürften ebenfalls eine Rolle spielen. Die bisher durchgeführten Studien beleuchten jeweils unterschiedliche Aspekte.

⁵⁷ Es ist symptomatisch für den Umgang mit einem grossen Werbekunden, dass andere Tageszeitungen nicht über den Vorfall berichteten. Eine eingehende Diskussion fand einzig auf Medienseiten und -Blogs im Internet statt.

Dies ist insofern verständlich, als dass es aus methodologischer und forschungsökonomischer Perspektive schwierig sein dürfte, all diese Aspekte gemeinsam zu erfassen.

Reuter und Zitzewitz (2006) analysierten in ihrer Studie die Berichte von Tageszeitungen und Wirtschaftsmagazinen über Aktienfonds. Sie beschäftigten sich mit der folgenden Frage: Wird über Aktien eines Anbieters positiver berichtet, wenn dieser häufig inseriert? Die beiden Autoren befassten sich in ihrer Untersuchung explizit mit der Berichterstattung über Fonds, da sich deren Wert vor und nach der Berichterstattung gut verfolgen lässt (vgl. auch Storbeck 2006).

In ihrer Studie nahmen sie die Tageszeitungen *New York Times* und *Wall Street Journal*, sowie die drei Zeitschriften *Money*, *Kiplinger's Personal Finance* und *Smart Money* unter die Lupe (ebd.). Auf diese fünf Printmedien entfallen in den USA rund 45 Prozent der Anzeigenvolumina von Fondsgesellschaften. Die Forscher beschafften sich in der Folge die Angaben über das Werbeaufkommen der Fonds in den Jahren zwischen 1997 und 2002. Daneben untersuchten sie, wie positiv oder negativ die Printmedien über die einzelnen Aktienpakete berichteten.

Bei den Tageszeitungen liess sich keine signifikante Korrelation zwischen dem Werbeaufkommen und positiven Nennungen feststellen. Anders bei den Wirtschaftsmagazinen: Alle drei wiesen einen signifikanten Zusammenhang zwischen Anzeigenaufkommen und redaktionellen Empfehlungen auf. Beispielsweise erwähnte die Zeitschrift *Money* in der Liste der 100 besten Fonds rund 84 Prozent aller Gesellschaften, die zu diesem Zeitpunkt mindestens eine Million Dollar an Werbung schalteten. Von den Fonds, die in besagtem Magazin über keine Werbung verfügten, fanden sich nur gerade sieben Prozent.

Der Unterschied zwischen Tageszeitungen und Magazinen könnte allerdings auch darauf zurückzuführen sein, dass Anzeigen von Fondsgesellschaften bei Zeitschriften einen weitaus grösseren Teil ausmachen. Während die Werbeerlöse von Fonds bei der *New York Times* und dem *Wall Street Journal* nur 3.8 Prozent, bzw. 1.1 Prozent ausmachen, sind es bei den Zeitschriften zwischen 15 (*Money*), 16 (*Smart Money*) und 28 Prozent (*Kiplinger's*). Dies würde

bedeuten, dass Tageszeitungen mögliche Werbeausfälle einfacher kompensieren könnten als Magazine, deren Einnahmen zu einem bedeutenden Teil von Fonds abhängig sind. Die Autoren versuchten diese Unterschiede zu kontrollieren, indem sie die Qualität der Fonds anhand von „objektiven“ Kriterien bestimmten. Sie bezogen dazu die Wertentwicklung, die Fondsggebühren sowie die Bewertungen von Ratingagenturen in ihre Berechnungen mit ein.

Die Ergebnisse zeigen, dass Fondsgesellschaften, die viel Werbung in den Magazinen schalten, häufiger in den Empfehlungen berücksichtigt werden. Beispielsweise fügte *Moneys* in der Liste der 100 besten Fonds acht bis neun Gesellschaften ein, die aufgrund der Performance nicht auf der Liste hätten auftauchen sollen, aber über beträchtliche Werbeetats in der Zeitschrift verfügen. Die beiden Ökonomen schliessen daraus, dass Magazine tatsächlich dazu tendieren, Fonds von Gesellschaften zu empfehlen, die häufiger inserieren. Sie können darüber hinaus auch ausschliessen, dass die Empfehlungen auf der Basis der Qualität der Fonds erfolgen. Nicht die erfolgreichsten Fonds werden empfohlen, sondern diejenigen mit den grössten Werbeetats.

Gambaro und Puglisi (2009) untersuchten die Wirtschaftsberichterstattung über 13 an der Börse kotierte Unternehmen in sechs italienischen Tageszeitungen. In der Studie, die sie zwischen 2006 und 2007 durchführten, gingen sie der Frage nach, ob die Blätter je nach Anzeigenaufkommen unterschiedlich über die Unternehmen berichteten. In ihrer Studie kommen die beiden Autoren zu dem Schluss, dass die Unternehmensberichterstattung positiv und signifikant mit dem Anzeigenvolumen korreliert. Darüber hinaus scheint es ebenfalls eine positive Korrelation zwischen dem am Vortag generierten Börsengewinn und den Erwähnungen in der journalistischen Berichterstattung zu geben.

Die Studie weist jedoch methodische Mängel auf, sodass die Resultate relativiert werden müssen. Die beiden Ökonomen generieren die zu analysierenden Beiträge über eine computergestützte Suche, in der sie mit Hilfe von Stichworten Artikel herausfiltern. Dies bedeutet, dass die Stichprobe sämtliche Artikel enthält, in denen der Name des Unternehmens auftaucht. Dies sagt aber noch nichts über die tatsächliche Relevanz, bzw. das Thema des Berichtes aus. Es überrascht somit auch nicht, dass die Autoren zum Beispiel häufiger auf Bei-

träge stiessen, wenn das Unternehmen am Vortag eine Medienmitteilung publiziert hatte. Die Erwähnung eines Unternehmens sagt noch nichts darüber aus, ob das Unternehmen oder dessen Produkte/Dienstleistungen auch wirklich das zentrale Thema waren. Ausserdem bezogen die Autoren die in der Berichterstattung vorgenommenen Bewertungen nicht in ihre Analyse mit ein. Aus medienwissenschaftlicher Perspektive sind die Ergebnisse daher nur bedingt verwendbar.

Eine ähnliche Studie von Rinallo und Basuroy (2009) untersuchte die Berichterstattung über 291 italienische Modeunternehmen in 123 Publikationen aus Italien, Frankreich, Deutschland, Grossbritannien und den USA. Dabei suchten sie nach Zusammenhängen zwischen der Häufigkeit von Produktplatzierungen bzw. Beitragsseiten und dem Anzeigenaufkommen der Unternehmen. Die Autoren beschränkten sich aber nicht nur auf den Einfluss des Werbevolumens, sondern bezogen auch intervenierende Variablen in ihre Studie mit ein. Dazu gehören beispielsweise die Abhängigkeit eines Printmediums von einer bestimmten Werbeindustrie (hier die Modeindustrie), den Wettbewerb zwischen den Medien auf einem bestimmten Markt, die Grösse des Modeunternehmens, dessen Innovativität und ob das Unternehmen im selben Land wie das Medienunternehmen beheimatet ist.

Analog der Studie von Gambaro und Puglisi fanden auch sie heraus, dass der Umfang der Inserate eindeutig mit der Berichterstattungsfrequenz korreliert:

„Whether because of overt pressures or an unconscious desire to please advertisers, publishers provide a special treatment to companies that, through their advertising investments, provide magazines with financial resources necessary for economic survival and market success” (ebd.: 38).

Die Ergebnisse der Studie zeigen bei allen Hypothesen eine positive und signifikante Korrelation. Die Autoren resümieren daher, dass in dem von ihnen untersuchten Bereich ein ausreichend grosses Anzeigenvolumen zwangsläufig zu einer positiven Berichterstattung führen kann – unabhängig von der tatsächlichen Produktqualität. Laut Rinallo und Basuroy dürfte dies Auswirkungen auf den Marketing-Mix der Unternehmen haben, da Produktpublicity

normalerweise wenig kosten darf, aber umso glaubwürdiger sein muss. Sie plädieren deshalb für höhere Werbeetats bei den Unternehmen, da die Publicity dank der Berichterstattung der Modezeitschriften automatisch an Glaubwürdigkeit gewinne.

In dieser Hinsicht dürfte das Problem der ohnehin schon im Verdacht von Gefälligkeiten stehende Modejournalismus sein. Je mehr sich Modezeitschriften um der Anzeigen willen an die Hälsen der Modeunternehmen werfen, desto weniger glaubwürdig dürfte der Modejournalismus insgesamt werden. Es sei nicht konsumfreundlich, so die Autoren, wenn schlechte Produktqualität in den redaktionellen Teilen beworben würde.

Eine der bislang umfassendsten Untersuchungen zum Gefälligkeitsjournalismus führte Andresen (2006) durch. In seiner Magisterarbeit beschäftigte er sich mit der Frage, ob eine vorteilhaftere Berichterstattung über werbende Wirtschaftsunternehmen auf das Anzeigen-Geschäftsverhältnis zurückzuführen sei. Neben dieser zentralen Forschungsfrage ging er aber auch auf weitere wichtige Aspekte, wie etwa den Zusammenhang zwischen Werbetätigkeit und Intensität der Berichterstattung oder deren Auswirkungen auf die Darstellung von Produkten und Dienstleistungen ein (ebd.: 5).

In seiner Arbeit führte Andresen zwei Inhaltsanalysen durch: In der ersten Teilstudie erfasste er die Auftraggeber sowie das Werbevolumen. In der darauffolgenden Teilstudie analysierte er auf der Basis der Ergebnisse der ersten Studie die Berichterstattung über vier Anzeigenkunden (UBS, Hypo Vereinsbank, Axel Springer, Ford) im Nachrichtenmagazin *Spiegel* sowie in der *Süddeutschen Zeitung*. Die Werbetreibenden unterschieden sich bezüglich ihrer Anzeigenaufkommen in den beiden Printmedien. Damit war es möglich, unterschiedliche Einflussstufen zu eruieren.

Die Ergebnisse der Inhaltsanalyse deuten darauf hin, dass die Bewertung der Unternehmen tatsächlich von der Höhe des Anzeigenaufkommens abhängen: „Dagegen scheint, obwohl die redaktionellen Berichte offensichtlich auf journalistischem Interesse beruhen, die Bewertung des Unternehmens vom Anzeigenaufkommen abhängig zu sein. Das heisst, wer viel wirbt, hat eine bessere Chance auf eine positive Aussendarstellung – eine verlockende Aussicht!“

(ebd.: 113). Im Übrigen scheinen wichtige Werbetreibende auch bei der Produktberichterstattung von ihren Werbeinvestitionen zu profitieren, zumal die Titel Produkte oder Dienstleistungen von grossen Kunden signifikant häufiger erwähnen. Demgegenüber scheinen Anzeigenvolumina keinen Einfluss auf die Bewertung der Produkte zu haben. Wenngleich die Ergebnisse nicht alle Hypothesen zum Anzeigenkundeneinfluss bestätigen, liefert die Studie von Andresen trotzdem wichtige Anhaltspunkte für weitere Untersuchungen im Bereich des Gefälligkeitsjournalismus.

Kolb und Woelke (2010) führten eine ähnlich Studie in der Schweiz durch. Im Gegensatz zu Andresen untersuchten sie zwei Gratiszeitungen hinsichtlich der Berichterstattung über die Schweizer Grossbank UBS, die während des Untersuchungszeitraumes in der Kritik stand, Steuerhinterziehung in den USA zu begünstigen. Die Wahl fiel auf die Bank als Untersuchungsgegenstand, da sie zum Zeitpunkt der Untersuchung in einem der beiden Pendlerblätter, *20 Minuten*, inserierte, beim Konkurrenzblatt *.ch* jedoch keine Anzeigen schaltete. Da Vorgängerstudien eher geringe Effektstärken vorwiesen, konzentrierten sich die Autoren in ihrer „quasi-experimentellen Studie“ auf einen besonders pointierten Fall wie die UBS-Affäre.

Es stellte sich heraus, dass *.ch* nicht nur häufiger über die UBS berichtete als *20 Minuten*, sondern die Beiträge auch weit prominenter platziert waren: *.ch* erwähnte die Grossbank doppelt so oft auf der ersten Seite als das Konkurrenzblatt. Vor allem hinsichtlich der Bewertung der UBS ergaben sich deutliche Unterschiede. Obwohl beide Titel generell eher negativ über die Vorkommnisse berichteten, waren die Bewertungen von *20 Minuten* im Schnitt signifikant positiver als diejenigen von *.ch*. Die Autoren schliessen daraus, dass das „Engagement eines Unternehmens als Werbekunde einen qualifizierenden Einfluss auf die Berichterstattung über dieses Unternehmen hat“ (ebd.: 70).

Die Berichterstattung der beiden Pendlerblätter unterscheidet sich auch hinsichtlich der Gesprächspartner. *.ch* befragte in der Mehrzahl unabhängige Experten, *20 Minuten* dagegen vor allem Kunden oder Mitarbeiter des Unternehmens. Daraus folgern die Autoren, dass das Anzeigenaufkommen nicht nur einen positiven Effekt auf die Bewertung des Unternehmens hat,

sondern auch die Auswahl der befragten und zitierten Personen beeinflusst. Trotz aller positiven Auswirkungen eines grösseren Anzeigenaufkommens auf die Unternehmensberichterstattung, zeigt die Studie auch, dass den Einflussnahmen von Werbetreibenden Grenzen gesetzt sind. So haben beide Gratiszeitungen die Vorfälle rund um die Grossbank tendenziell negativ bewertet.

Zwei Master-Studentinnen der Universität Salzburg verfassten kürzlich eine weitere Studie über Gefälligkeitsjournalismus (Lagetar/Mühlbauer 2012). Als Untersuchungsgegenstand wählten sie einen „Bespitzelungsskandal“ rund um den Discounter Lidl. Dieser geriet 2008 in Verdacht, Mitarbeiter per Videoüberwachung auszuspionieren. Die beiden Autorinnen wollten herausfinden, ob Zeitungen, in denen Lidl zum Zeitpunkt des Skandals Anzeigen schaltete, anders über den Vorfall berichteten als Titel, die Lidl nicht als Werbekunden hatten (ebd.: 172f). Das Untersuchungsdesign der Studie orientiert sich hinsichtlich Fragestellung und Operationalisierung stark an der Untersuchung von Kolb und Woelke (2010).

Überraschenderweise konnten die Studentinnen in den Tageszeitungen, in denen Lidl zum Zeitpunkt der Untersuchung inserierte, keine Begünstigung des Discounters feststellen. Obwohl die Ergebnisse aufgrund der kleinen Fallzahlen mit Vorsicht zu interpretieren sind, deutet sich an, dass Zeitungen mit Werbung von Lidl sogar häufiger und vielfältiger über den Skandal berichteten und dafür weniger Agenturmaterial verwendeten. Damit widersprechen die Resultate der Untersuchung weitgehend denen von Andresen (2006) sowie Kolb und Woelke (2010), die alle einen Einfluss des Anzeigenaufkommens feststellten.

Dass die Studie entgegen der ursprünglichen Vermutung keine Hinweise auf Einflussnahme lieferte, dürfte auf den speziellen Untersuchungsgegenstand zurückzuführen sein. Konkret analysierten die Studentinnen einen Fall, bei dem ein Anzeigenkunde öffentlich skandalisiert wird. Ähnlich wie die Steuerungsmacht von Redaktionen gegenüber PR im Falle von Krisen zunimmt, können es sich Redaktionen von Qualitätszeitungen nicht erlauben, einen Skandal nur aufgrund von eingegangenen Werbeerlösen weniger differenziert zu thematisieren. Daraus könnte folgen, dass bei aussergewöhnlichen Vorkommnissen wie Skandalen oder Krisen die Steuerungsmacht der Werbetreibenden abnimmt. Obendrein dürften überregionale Quali-

tätszeitungen im Vergleich zu kostenlosen Pendlerblättern in geringerem Mass von den Inseraten eines einzigen Werbekunden abhängen, so dass sie voraussichtlich weniger Rücksicht auf ökonomische Interessen nehmen müssen (vgl. Reimann/Kreibe 2012).

6. Exkurs: Der Wandel in der Schweizer Presselandschaft

Bis Ende der 1980er Jahre war die Schweizer Presselandschaft praktisch sorgenfrei: Die Gesamtauflage der Presse stieg auf über vier Millionen Exemplare und konnte sich bis kurz nach der Jahrtausendwende auf diesem Niveau halten. Gleichzeitig aber begann in den 1990er Jahren die Zahl der Presstitel massiv zu schrumpfen. Etwa ein Drittel aller eigenständigen Zeitungstitel verschwanden (vgl. Forschungsbereich Öffentlichkeit und Gesellschaft fög 2010). In diesem Zeitraum nahmen auch die Fusionen zwischen Medienunternehmen zu. Infolgedessen verschwanden zum Teil bedeutende Titel wie das *Luzerner Tagblatt*.

Der Konzentrationsprozess im Schweizer Pressemarkt setzte sich nach der Jahrtausendwende ungehindert fort, so dass der Konkurrenzkampf zwischen den grösseren Zeitungshäusern stetig zunahm. 2001 und vor allem 2002 führte die konjunkturelle Krise dazu, dass die Anzeigenpreise einbrachen und die Zeitungen – zusätzlich zu den fallenden Auflagenzahlen – noch weiter unter Druck gerieten.

Vor diesem Hintergrund begann in der Schweizer Presselandschaft am 13. Dezember 1999 eine neue Ära: Mit *20 Minuten*, lanciert vom norwegischen Medienkonzerns Schibsted, erschien in Zürich erstmals eine kostenlose Pendlerzeitung, die auch mit journalistischem Inhalt aufwartete und auf die „unproduktive“ Zeit der Pendler zwischen Heim und Arbeitsplatz abzielte. Zwar gab es auf lokaler Ebene zuvor schon kostenlose Blätter wie die *Züri-Woche* oder den *Zürich Express*, doch deren Blattstruktur und Nachrichtenangebot entsprachen den klassischen städtischen Amtsanzeigern.⁵⁸ Die Lancierung von Gratiszeitungen bildete somit den Auftakt zu einer Neustrukturierung des Schweizer Pressemarktes und einem zusätzlich radikalisierten Verdrängungskampf.

⁵⁸ Das *Tagblatt der Stadt Zürich* wurde 1999 als Reaktion auf die Neulancierung von *20 Minuten* zwar in den *Zürich Express* umgebaut und ebenfalls als Gratiszeitung vertrieben, doch 2003 wieder als klassisches, städtisches Amtsblatt angeboten.

6.1 Die Einführung der Gratiszeitungen in der Schweiz

Aufgrund des kontinuierlichen Auflagenrückganges und Reichweitenschwundes schien der Zeitpunkt für den Start eines neuen Zeitungsprojektes eher ungewiss. Darüber hinaus ist Zürich nicht nur seit jeher eines der medialen Zentren der Schweiz, mit Titeln wie die *Neue Zürcher Zeitung*, dem *Tages-Anzeiger* und dem *Blick* haben die Leser auch eine grosse Auswahl an unterschiedlichen Zeitungstypen. Der Markt schien also gesättigt. Trotz dieser abschreckenden Voraussetzungen wagten zwei Unternehmen den Schritt und realisierten ihr Vorhaben. Es schien fast, als handelten die Verantwortlichen nach der Devise: „Wenn wir die Gratis titel unter derart ungünstigen Rahmenbedingungen im Markt erfolgreich platzieren können, wird aus dem Projekt, sobald sich der Werbemarkt erholt, ein wirtschaftlicher Erfolg werden“ (Haller 2009a: 104).

Den Anfang machten dabei *20 Minuten* sowie *Metropol* des schwedischen Konzerns Metro International. Die beiden Gratiszeitungen erschienen beinahe gleichzeitig auf dem Markt, wobei *Metropol* sechs Wochen Verspätung auf den Konkurrenten aufwies und am 31. Januar 2000 erstmals in den Verteilerboxen auflag. Beide Blätter verfügten über exklusive Pachtverträge mit den Verkehrsbetrieben (*20 Minuten* mit den Zürcher Verkehrsbetrieben, *Metropol* mit den Schweizerischen Bundesbahnen SBB), die es ihnen erlaubten, die Distribution über Boxen und zusätzliche Kolporteure an den jeweiligen Haltestellen und Bahnhöfen zu organisieren.

Die beiden Blätter verfügten über unterschiedliche Konzepte, die sich für die weitere Zukunft der Zeitungen als entscheidend herausstellten sollten. Während *20 Minuten* die Umsetzung seines Projektes hiesigen Medienexperten anvertraute und sich auch inhaltlich lokal positionierte, war *Metropol* als überregionale Zeitung konzipiert (ebd.: 106f). Im September 2000 erschlossen beide Blätter neue Ballungsräume, indem sie lokale Ausgaben in Bern und Basel verteilten. Während *20 Minuten* jedoch auf lokale Journalisten zurückgriff, und so auch lokale Schwerpunkte und Primeurs setzen konnte, bot *Metropol* nur je eine Seite an Lokalnachrichten an, die zumeist auf Agenturmeldungen basierten. Zudem entschied sich *20 Minuten* bereits früh für eine Crossover-Strategie, indem eine auf das junge Zielpublikum abgestimmte

Internetseite lanciert wurde, welche das Printprodukt beispielsweise durch Stellenbörsen oder Serviceangebote ergänzen sollte.

Die Reaktionen der grösseren Verlage waren unterschiedlich: Ringier hielt sich zurück, obwohl dessen Boulevardblatt *Blick* seit der Einführung der Gratiszeitungen über sechs Prozent an Auflage verlor. Tamedia hingegen baute kurzerhand sein Anzeigenblatt *Tagblatt der Stadt Zürich* in den *Zürich Express* um und reicherte das Blatt mit Unterhaltungsstoff und Nachrichten an. Auch in Bern und Basel reagierten die lokalen Verlage mit der Neulancierung ihrer Anzeigenblätter.

Nur gerade ein Jahr nach dem Eintritt von *Metropol* in weitere urbane Märkte brach das Unternehmen die Strategie ab, da sich die überregionale Ausrichtung hinsichtlich der Werbeerlöse und der Relevanz der redaktionellen Inhalte als Fehler herausstellte. *Metropol* sollte nach Verlagsangaben zudem als Qualitätszeitung produziert werden, konnte dieser Vorgabe aber nie entsprechen. Das Image von *Metropol* litt unter den Rückschlägen derart stark, dass Metro International im März 2003 das Blatt schliesslich vom Markt nahm.

Mit dem Aus von *Metropol* übernahm der Medienkonzern Tamedia *20 Minuten*, nachdem den Verhandlungen ein Drohszenario (die Lancierung von weiteren Gratiszeitungen mit lokaler Kompetenz in den Ballungsräumen Zürich und Bern) vorausgegangen war. In den folgenden drei Jahren konnte *20 Minuten* seine Marktstellung weiter festigen. Tamedia baute zudem die Internetseite noch weiter aus und lancierte eine Wochenendausgabe von *20 Minuten*.

2006 trat der Ringier-Verlag mit einer Pendlerzeitung in den Gratiszeitungsmarkt ein. Das Konzept unterscheidete sich von *20 Minuten* jedoch erheblich, da es sich bei *Heute* um eine Abendzeitung handelte. Das Blatt sollte die Aufmerksamkeit der Pendlerströme auf dem Nachhauseweg ansprechen, da der morgendliche Berufsverkehr bereits durch *20 Minuten* abgedeckt war. 2007 unterzog Ringier *Heute* einem Relaunch, um die Marke *Blick* zu stärken. Ende Mai 2008, just zum Start der Fussball-Europameisterschaft, erschien erstmals der *Blick am Abend*.

Parallel zu diesem Projekt lancierte Ringier im September 2006 mit *Cash Daily* eine kostenlose Special-Interest-Zeitung, die auf Wirtschaftsberichterstattung spezialisiert war. Allerdings verfügte das Blatt über ein anderes Distributions-Konzept: Während *Heute/Blick am Abend* in Verteilerboxen auflag, war *Cash Daily* nur an den Kiosken der Valora-Gruppe erhältlich. Darüber hinaus lieferte Ringier das Blatt an registrierte Kunden. Als Alternative dazu richtete der Verlag ein Web-Portal ein, das neben Nachrichten auch Multimedia-Elemente wie Podcasts oder Nachrichtenvideos enthielt. Das Konzept der Verteilung über Kioske konnte sich allerdings nicht durchsetzen, da das Risiko einer Kannibalisierung mit anderen Kaufteilen bestand. Nach stetem Inseraterückgang wurde *Cash Daily* im März 2009 vom Markt genommen.

Mitte September 2007 wurde der Konkurrenzkampf auf dem Gratiszeitungsmarkt noch weiter verschärft, als der PR-Berater und ehemalige *Blick*-Chefredakteur Sascha Wigdorovits mit *.ch* ein weiteres Gratisblatt lancierte. Im Gegensatz zu den bereits bestehenden Gratiszeitungen sollte *.ch* nicht in Boxen aufliegen, sondern die Leser frühmorgens zu Hause erreichen. Man wollte die Leser bereits in den eigenen vier Wänden erreichen und an das Blatt binden, noch bevor diese an den Bahnhöfen und Haltestellen in die Boxen der Konkurrenz griffen.

Der neue Wettbewerber provozierte vor allem bei Tamedia heftige Reaktionen: Als erstes erhöhte das Medienunternehmen die Auflage von *20 Minuten*. Kurz darauf, im Dezember 2007, lancierte Tamedia mit *NEWS* eine weitere Gratiszeitung, die in den gleichen Gebieten wie *.ch* verteilt werden sollten. Obwohl *NEWS* in Zusammenarbeit mit der *Berner Zeitung* und der *Basler Zeitung* erschien und als nüchternes publizistisch Produkt daherkam, so war es doch ein reines Verdrängungsprodukt das dazu diente, die Dominanz von Tamedia im Pendlerzeitungsmarkt zu zementieren.

Die aufwendige Heimzustellung von *.ch* entpuppte sich im Nachhinein als Fehler:

„Die flächendeckende Hauszustellung einer Gratiszeitung kostet das Dreifache der Distribution der Pendlerzeitung. Hauszustellung erfordert gute Ortskenntnisse, das Vertrauen der Kunden und ist zudem sehr störanfällig; aus-

serdem wird das Briefkastenfüllen von vielen Menschen als Eingriff in ihre Privatsphäre empfunden und abgewehrt. Drittens bedeutet Hauszustellung, dass die Zeitung im direkten Wettbewerb mit den Abo-Zeitungen um Aufmerksamkeit buhlt – und dies zwingt zu höherer Qualität, die wiederum hohe Investitionen erfordert und zu höheren Produktionskosten führt, die den Break-Even unwahrscheinlich machen“ (Haller 2009b: 35).

Nach einer Neulancierung im Oktober 2008, die auch mit einer Überarbeitung des Erscheinungsbildes einherging, beschränkte sich auch .ch auf die Distribution mittels Zeitungsboxen. Trotzdem hörten die finanziellen Probleme des Titels nicht auf, so dass die Gratiszeitung nach nur anderthalb Jahren der Existenz im Mai 2009 eingestellt wurde. Knapp sieben Monate später, im Dezember 2009, nahm Tamedia *NEWS* vom Markt. Damit ging ein langer und harter Verdrängungskampf um den Gratiszeitungsmarkt in der Deutschschweiz zu Ende, der in den grösseren Ballungsräumen zwischenzeitlich fünf Blätter aufwies und das Bild einer Schweiz als Hochburg für Gratiszeitungen festigte (siehe Abbildung 6)⁵⁹. Am Ende blieben in Zürich zwei Gratiszeitungen übrig, die sich die Pendlerströme teilen und nicht direkt in die Quere kommen.

⁵⁹ Dazu kamen noch weitere lokale Gratiszeitungen wie z.B. der *Baslerstab*, der *Berner Bär* oder französischsprachige Ausgaben wie *Le Matin Bleu*.

Abbildung 6: Existenzspanne der überregionalen Deutschschweizer Pendlerzeitungen

Quelle: Eigene Berechnungen

6.2 Auswirkungen der Gratiszeitungen auf den Pressemarkt

Gratiszeitungen konnten sich in der Schweiz innerhalb kürzester Zeit auf dem Markt durchsetzen. Nur vier Jahre nach ihrer Einführung hielten sie 2003 aufgrund einer äusserst aggressiven Marktpenetrationsstrategie einen Marktanteil von über 18 Prozent am gesamten Pressemarkt (Bakker 2008: 438). Laut Haller (2009b: 32) sprechen vier Faktoren für den Erfolg der Pendlerzeitungen:

- Einkauf von lokaler Kompetenz: Einheimische Journalisten produzieren die Inhalte;
- Aufbau eines Kopfblattsystems, um möglichst viele lokale/regionale aber auch nationale Werbetreibende zu gewinnen;
- kontinuierliche Optimierung des Angebots über einen attraktiven Mix aus Hard- und Softnews, Sport und lokalem Nutzwert. Dabei spielt der Inhalt durchaus eine Rolle⁶⁰;

⁶⁰ Die Argumentation von So und Lee (So/Lee 2007: 21f) erscheint in dieser Hinsicht sehr vereinfachend: „The editorial content is not that important since it is freely distributed to the readers.“ Gratis ist kein Pro-

- kontinuierliche Line-Extension des Titels: Lancierung von weiteren Produkten wie Wochenendausgaben, sodass der Titel besonders bei der jungen Zielgruppe als Marke wahrgenommen wird.

Dass Gratiszeitungen etablierte Tageszeitungen kannibalisieren und dadurch für deren Aufschwund verantwortliche sind, mag wohl zutreffen – dürfte aber nicht der alleinige Grund für die Krise etablierter Zeitungstitel darstellen. Die Gesamtauflage der Schweizer Zeitungen ging bereits seit 1995 um fast 600'000 Exemplare zurück (siehe Abbildung 7). Zudem sanken die Gesamtauflagen der Zeitungen sowohl in Ländern mit Pendlerblätter als auch in Ländern *ohne* Gratiszeitungen – unter anderem auch in Deutschland.⁶¹

Trotz allem zeigt sich europaweit ein Zusammenhang zwischen den Auflagen- und Reichweitenverlusten etablierter Zeitungen und dem Marktzutritt der Pendlerzeitungen (Bakker 2008). Die Intensität der Relation fällt allerdings unterschiedlich aus. In der Deutschschweiz zeigen sich die Auswirkungen deutlicher. Die Auflage des Boulevardblattes *Blick* ging in den ersten zwölf Monaten nach Erscheinen der Gratispresse über sechs Prozent zurück. Dies ist jedoch nicht weiter erstaunlich, wenn man bedenkt, dass sich Pendlerzeitungen an diesem Segment ausrichten: „Inhaltlich orientieren sich die Marktführer an Boulevard-Zeitungen, bringen eine grosse Bandbreite an Themen in einer bunten und komprimierten Aufmachung, die sich speziell an ein junges Leserpublikum wendet“ (Machill/Zenker 2006: 8).

gramm, auch nicht für Pendlerzeitungen. Es sei als Beispiel auf das Ende der Gratiszeitung *Metropol* hingewiesen.

⁶¹ Weitere Gründe für den Auflagenrückgang dürften Anzeigenkrisen sowie die Abwanderung jüngerer Leser ins Internet sein. Aber nicht nur die Rezipienten wandern ins Internet ab, auch von Seiten der Werbeindustrie fließen immer mehr finanzielle Mittel in die Onlinewerbung. Die Printmedien können die Verluste über den Online-Werbezuwachs zwar nicht vollumfänglich kompensieren, aber die Wachstumsraten belaufen sich im Online-Bereich auch in der Schweiz weiterhin um die elf Prozent. Quelle: <http://www.kleinreport.ch/news/media-focus-rechnet-mit-mehr-einnahmen-im-online-bereich-66460.html> (24.09.2012).

Abbildung 7: Auflagenentwicklung von Schweizer Zeitungen 1995-2011 (in Tausend)

Quelle: Verband Schweizer Medien, 2012

Im Zeitraum zwischen 2004 und 2008 – also während der starken Segmentierungsphase des Gratiszeitungsmarktes – verloren die Kaufzeitungen kontinuierlich Leser (siehe Abbildung 8). Besonders schmerzhaft bekam dies der *Blick* zu spüren. Dies dürfte mehrheitlich darauf zurückzuführen sein, dass sich sowohl die Pendlerzeitungen als auch das Boulevardblatt stark auf Themen aus dem Bereich Human Interest, Sport und Unterhaltung konzentrieren. Es besteht allerdings die Gefahr, dass Publikationen aus demselben Medienunternehmen sich die Leser streitig machen. Eine solche Entwicklung zeigte sich in der welschen Schweiz: Der Kampf um die Pendler zwischen *Le Matin bleu* und *20 Minutes* hatte negative Folgen für *Le Matin*, da die Bezahlzeitung nicht weniger als elf Prozent an Reichweite einbüsste. Der Trend setzte sich auch in der Deutschschweiz fort, als 2011 der *Blick am Abend* das etablierte Schwesterblatt *Blick* zum ersten Mal hinsichtlich der Reichweiten überholte.

Die Reichweitenentwicklung der traditionellen Kaufzeitungen sieht auf den ersten Blick zwar nicht sehr dramatisch aus im Vergleich zu den Gewinnen der Pendlerzeitungen. Dies täuscht allerdings über die Tatsache hinweg, dass zahlreiche Medienunternehmen ihre Reichweiten nur dank Kooperationen und Übernahmen halten konnten. Solche Einkäufe werden in den

Reichweiten in der Regel nicht ausgewiesen. So hat beispielsweise die *Mittelland-Zeitung* ihre Leserschaft aufgrund der Übernahme der *Basellandschaftlichen Zeitung* vergrößert (Stadler 2008).

Abbildung 8: Reichweitenentwicklung der auflagenstärksten Zeitungen in der Deutschschweiz

Quelle: WEMF, Mach Basic 2004-2011

In urbanen Zentren, also in den Kernverbreitungsgebieten der Gratiszeitungen, zeigen sich gewisse Substitutionseffekte: „The readers of the free dailies are likely to be new readers: (young) people who did not read a newspaper before, although some substitution is possible“ (Bakker 2002: 186). Die Pendlerzeitungen ziehen überwiegend Neuleser an, dienen aber auch als Zweitblatt. Wie eine 2001 von der Universität Zürich durchgeführte Studie ergeben hat, werden Gratiszeitungen zwar als gut und informativ eingeschätzt, stellen aber keinen Ersatz für eine gekaufte oder abonnierte Zeitung dar. Knapp die Hälfte aller Befragten betrachtet den Informationsgehalt der Gratiszeitungen als ausreichend und gut. Nur gerade 15 Prozent sehen in den Gratiszeitungen einen Ersatz für die herkömmliche Zeitung (Leonarz 2002).

Problematisch dabei ist allerdings, dass gerade jüngere Leser über Gratiszeitungen medial sozialisiert werden. Dies könnte dazu führen, dass zukünftige Generationen von Lesern weniger Wert auf Recherche und Akkuratess im Journalismus legen:

„Der Informationsgehalt der neuen Angebote beschränkt sich eben meistens auf oberflächliche Fakten, welche höchstens zu kurzfristiger Informiertheit führen. Der starke Fokus auf Unterhaltung und das Ausgeh-Angebot in und um Zürich trägt wenig zur gesellschaftspolitischen Bildung der Bevölkerung bei. Die neu gewonnenen (jungen) Leserinnen und Leser, die sich ausschliesslich über die Pendler- und Gratiszeitungen informieren, werden allzu einseitig informiert und zudem auf eine oberflächliche Berichterstattung getrimmt, die fragwürdig ist und die herkömmlichen Tageszeitungen unter Druck setzt“ (ebd.: 51).

6.3 Auswirkungen der Gratiszeitungen auf den Werbemarkt

Die Werbeumsätze brachen in der Schweiz nach dem Boom Ende der 90er Jahren völlig ein, erholten sich ab 2005 allerdings schwach – bevor sie 2008 erneut zurückgingen und 2009 sogar unter das Niveau von 1985 fielen (siehe Abbildung 9). Trotzdem nehmen Tageszeitungen auf dem Schweizer Werbemarkt immer noch eine bedeutende Stellung ein. Im Vergleich zu den anderen Medien hält die Presse 2011 noch 43 Prozent des gesamten Netto-Werbeumsatzes, das ist knapp dreimal so viel wie das Fernsehen (Stiftung Werbestatistik Schweiz 2012). Gegenüber dem Vorjahr ist der Anteil der Presse am Werbekuchen sogar noch um drei Millionen Franken gestiegen. Generell zeichnet sich hinsichtlich der Werbeumsätze auf dem Pressemarkt eine Stabilisierung ab, obwohl die Stelleninserate 2011 ihren absoluten Tiefpunkt erreicht haben (ebd.).

Abbildung 9: Netto-Werbeumsätze der gesamten Schweizer Presse (in Millionen)

Quelle: Stiftung Werbestatistik Schweiz, 2012

Weder die konjunkturelle Entwicklung noch das Internet dürften alleine dazu geführt haben, dass den etablierten Tageszeitungen die Werbeerlöse wegbrechen. Ein entscheidender Faktor war der Erfolg der Gratiszeitungen. In den letzten fünf Jahren haben die Pendlerzeitungen ihren Anteil am Anzeigenvolumen der Tages-, Wochen- und Sonntagszeitungen kontinuierlich erhöht, sodass mittlerweile knapp 30 Prozent des Werbevolumens auf Gratiszeitungen entfallen. Gleiches gilt für das Auflagenvolumen (siehe Abbildung 10). Pikantes Detail: Pendlerzeitungen scheinen gegenüber konjunkturellen Krisen resistenter zu sein. Während die Netto-Werbeumsätze in der Deutschschweiz zwischen 2008 und 2009 bei den verkauften Pressetiteln um 25 Prozent zurückgingen, beschränkte sich der Rückgang bei der Gratispresse auf lediglich zwölf Prozent (ebd.).

Abbildung 10: Aufteilung des Auflagenvolumens zwischen Gratis- und Bezahlpresse

Quelle: Stiftung Werbestatistik Schweiz, 2012

Wo Gratiszeitungen als strategisches Instrument zur Bekämpfung anderer Gratisblätter eingesetzt werden, kann überdies ein Zerfall der Werbepreise beobachtet werden. Dabei sinken die Anzeigenpreise im umkämpften Gebiet. Dies wiederum führt dazu, dass die Verlage dauerhaft Verluste hinnehmen müssen.

Die Zukunft der Pendlerzeitungen scheint ungewiss. Nach Auffassung einiger Medienwissenschaftler (vgl. Prinzing 2008b) sind Pendlerzeitungen nur ein Übergangsmedium „mit Ablaufdatum“, da sie in Zukunft durch Onlinemedien ersetzt werden dürften. Dass sie ihren wirtschaftlichen Zenit bereits überschritten haben, erscheint zurzeit eher unwahrscheinlich. Nach ersten Anzeichen einer Stagnation Anfang 2010, in der *20 Minuten* erstmals seit dem Start einen Reichweitenrückgang hinnehmen musste, gewannen die Gratiszeitungen gegen Ende 2012 erneut Leser hinzu.⁶²

⁶² Basierend auf den Mach-Basic-Daten 2010-1 und 2012-1 (WEMF).

7. Medieninhalte unter dem Einfluss von Werbung: eine empirische Analyse

Im Folgenden gilt es, die theoretischen Erwägungen in Bezug auf die Beeinflussungsversuche von Seiten der Anzeigenkunden und deren Auswirkungen auf die Beziehungen zwischen Verlag und Redaktion anhand der konkreten Medieninhalte empirisch zu überprüfen. Die Vermutung liegt nahe, dass sich durch die zunehmende Kommerzialisierung der wirtschaftliche Druck von Seiten des Medienmanagements und der Anzeigenabteilung auf die Redaktionen erhöht, sodass sich vermehrt Interpenetrationszonen bilden, in denen Medieninhalte nicht mehr allein nach publizistischen Kriterien veröffentlicht werden. Es gilt zu ergründen, ob die Forderungen der werbetreibenden Unternehmen nach optimaler Platzierung der Anzeigen somit bis in die Publikationsentscheidungen durchschlagen. Die empirischen Ergebnisse sollen auch dazu beitragen, die aktuellen Theoriedefizite hinsichtlich des Anzeigenkundeneinflusses auf die Medieninhalte zu abzubauen.

Wie Kapitel sechs darlegte, beschränkten sich die meisten Studien, die den Einfluss von Anzeigenkunden untersuchten, auf Befragungen von Journalisten. Die hier durchgeführte Studie verfolgt ein anderes Ziel, indem sie den Fokus auf die Medieninhalte legt. Das Forschungsdesign der Studie gründet auf den wenigen Arbeiten, die sich einer Analyse der Medieninhalte angenommen haben, verfolgt aber einen eigenen Forschungsansatz.⁶³ Die Studie versucht deshalb, ähnlich wie dies Kolb und Woelke (2010) in ihrem Aufsatz ansprechen, eine weitere Lücke zu schliessen.

Eine umfassende Erklärung des Anzeigenkunden-Einflusses auf Medieninhalte von Tageszeitungen kann diese Studie nicht leisten. Vielmehr untersucht diese Arbeit eine ganz bestimmte Kategorie von Printmedien: die in der Deutschschweiz publizierten Gratiszeitungen. Darüber hinaus stehen anhand einer traditionellen Tageszeitung auch die Divergenzen zwischen Gratis- und Bezahlzeitungen im Zentrum der Analyse. Die Studie nimmt aus forschungsökonomischen Gründen keine vollumfängliche Beschreibung der Einflüsse *aller* Anzeigenkunden vor, sondern beschränkt sich auf ausgesuchte Unternehmen.

⁶³ Vor allem die Arbeiten von Andresen (2006) sowie Kolb und Woelke (2010) spielen dabei eine zentrale Rolle.

Studien über den Einfluss von Anzeigenkunden sind in der Regel komplex und mit zahlreichen methodischen Herausforderungen verbunden. Dabei verlangen zwei Aspekte besondere Aufmerksamkeit:

1. Die Erforschung des Einflusses von Anzeigenkunden auf die Berichterstattung erweist sich als aufwändig. Dies beginnt schon damit, dass die zu untersuchenden Zeitungen die Anzeigenerlöse der Unternehmen in der Regel nicht veröffentlichen – und auch nicht für eine wissenschaftliche Analyse zur Verfügung stellen. Deshalb ist es notwendig, für die Berechnung der Anzeigenvolumina andere Indikatoren wie die Werbefläche heranzuziehen.
2. Die Analyse des Anzeigenkundeneinflusses setzt ein Untersuchungsdesign voraus, das allfällige Störfaktoren und Konfundierungen weitestgehend vermeidet, bzw. kontrollierbar macht. Die hier vorgestellte Untersuchung versucht, diesen Punkten Rechnung zu tragen, indem sie zwei Teilstudien durchführt.

Die erste Studie widmet sich der Werbung und ihren Sonderformen. Dabei geht sie der Frage nach, ob, und wenn ja, welche Interdependenzen zwischen Werbung und redaktionellen Inhalten auftreten. Die Analyse konzentriert sich insbesondere darauf, wie sich das journalistische Umfeld der Anzeigen präsentiert, und ob es nachweislich zu Verletzungen des Trennungsgrundsatzes kommt. Die zweite Teilstudie widmet sich hingegen der journalistischen Berichterstattung über ausgewählte Anzeigenkunden, um allfällige Formen von Gefälligkeitsjournalismus zu analysieren. Das Ziel der Arbeit besteht also darin, den Tenor der Berichterstattung über Anzeigenkunden auf einen Einfluss von Seiten des Werbevolumens hin zu untersuchen. Abbildung 11 ermöglicht einen Überblick über die beiden Teilstudien.

Abbildung 11: Untersuchungsanlage

Teilstudie A: Werbeanalyse	Teilstudie B: Analyse der journalistischen Berichterstattung
Ziel und Gegenstand der Studie	
<ul style="list-style-type: none"> • Ermittlung der Werbefläche als Indikator für den Werbeaufwand. Welche Unternehmen schalten wie viel Werbung? • Vorhandensein und Typologie der Werbeformen. Welche Sonderwerbeformen werden am häufigsten verwendet (auch im Spezialfall der Eigenwerbung seitens der Zeitungen)? • Bezug der (Sonder-) Werbeformen zum redaktionellen Inhalt. Formale und inhaltliche Zusammenhänge zwischen Werbung und journalistischem Inhalt. 	<ul style="list-style-type: none"> • Häufigkeit und Umfang der Berichterstattung über ein Unternehmen sowie über seine Produkte. • Themensetzung, Gewichtung, Darstellungsformen und Aktualitätsbezug der Berichterstattung werden ebenfalls analysiert. • Valenz der Berichterstattung über ein Unternehmen und dessen Produkte im Verhältnis zum Anzeigenvolumen. Zentrale Hypothese: Je höher das Anzeigenvolumen, desto positiver die Berichterstattung über die Unternehmen.
Methode der Studie	
<ul style="list-style-type: none"> • Quantitative Inhaltsanalyse von fünf Gratiszeitungen und einer Bezahlzeitung. Untersuchung der fünf werbeintensivsten Branchen sowie von vier Untergruppen. Zusätzlich dazu wird die Eigenwerbung der Medien analysiert. 	<ul style="list-style-type: none"> • Quantitativ-qualitative Inhaltsanalyse derselben fünf Gratiszeitungen sowie der Bezahlzeitung. Untersucht wird die Berichterstattung über ausgesuchte Unternehmen aus den werbeintensivsten Branchen sowie deren direkte Konkurrenten.

Quelle: Eigene Darstellung

7.1 Forschungsfragen und Herleiten der Hypothesen

7.1.1 Teilstudie A: Formale Werbeanalyse

Gilt es, den Einfluss von Anzeigenkunden auf Medieninhalte zu erforschen, kann sich eine Untersuchung nicht nur auf die Analyse der journalistischen Berichterstattung beschränken, da die Inhalte einer Zeitung aus redaktionellem Teil *und* Werbung bestehen. Zwar sind innerhalb eines Medienunternehmens unterschiedliche Organisationen für die Produktion und Dar-

stellung der beiden Inhalte zuständig, trotzdem erscheinen sie dem Leser in der Zeitung als ein (Verbund-)Produkt. Gerade hybride Werbeformen zeigen aber, dass es innerorganisatorische Nahtstellen gibt. Die erste Teilstudie versucht deshalb Antworten auf den folgenden Fragenkatalog zu finden:

FF1: Welche Unternehmen schalten wie viel Werbung bzw. wie viele Anzeigen?

Die Anzahl der Werbeschaltungen gibt nicht nur Auskunft darüber, welche werbetreibenden Unternehmen über den Untersuchungszeitraum am häufigsten werben, sondern dient als Ausgangspunkt für die zweite Teilstudie, in der die journalistische Berichterstattung im Verhältnis zum Werbeaufkommen analysiert wird. Dies ist nötig, da Medienunternehmen über die Werbeinvestitionen einzelner Unternehmen keine Auskunft erteilen.⁶⁴

FF2: Welche Werbeformen werden von den Anzeigenkunden am häufigsten verwendet?

Dabei geht es um die Frage, ob zwischen einzelnen Unternehmen signifikante Unterschiede bezüglich der Verwendung von Werbeformen bestehen. Wie gross ist die Anzahl von hybriden Werbeformen wie Advertorials oder Publireportagen, und zeigen sich im Umgang mit derartigen Sonderwerbeformen auch Unterschiede zwischen Gratis- und Bezahlzeitungen?

FF3: Inwiefern sind diese Sonderwerbeformen gekennzeichnet?

Diese Frage dreht sich um die Rezeption auf Seiten der Leser: Diese würden durch hybride- und Sonderwerbeformen in die Irre geführt und bemerkten deshalb nicht, dass sie es mit einer kommerziellen Botschaft und nicht dem redaktionellen Teil der Zeitung zu tun haben. Die Massnahmen, ob und wie Medien (hybride) Werbeformate kennzeichnen, lassen Rückschlüsse auf den Umgang der Unternehmen mit Sonderwerbeformen zu.

FF4: Welche Werbeformen verwenden Medienunternehmen in der Eigenwerbung?

Dank einer symbiotischen Beziehung zwischen Redaktion und Marketing- bzw. PR-Abteilung lassen sich Synergieeffekte kreieren, wodurch die eigenen redaktionellen Angebote

⁶⁴ Trotz zahlreicher Versuche von Seiten des Autors war keine der in der Analyse vorkommenden Zeitungen zum Zeitpunkt der Untersuchung bereit, Zahlen über die Anzeigenkunden offen zu legen.

als „verdeckte Werbeträger“ für das jeweilige Blatt oder vom eigenen Konzern offerierte Güter und Dienstleistungen genutzt werden (Russ-Mohl 1997: 202; Porlezza 2004). Die Eigenwerbung dient in diesem Fall dazu, die redaktionellen Beiträge optimal in das Seitenlayout zu integrieren und mit kommerziellen Botschaften zu verknüpfen.

Zusätzlich zu den formalen Charakteristika der Werbung untersucht die Studie anhand der folgenden Forschungsfrage auch die Gestaltung des redaktionellen Umfeldes auf dessen Werbefreundlichkeit sowie die Art und Weise des Bezugs der Anzeigen (ob thematisch oder formal) zum redaktionellen Umfeld.

FF5: Welchen Bezug weisen die unterschiedlichen Werbeformen zum redaktionellen Teil der Zeitung auf?

Diese Forschungsfrage zielt bereits auf den Kern des Forschungsvorhabens und auf die zweite Teilstudie, indem sie die Kopplung von Werbung und redaktionellem Teil thematisiert. Mit den formalen und thematischen Bezügen zwischen Werbung und redaktionellem Inhalt beginnt damit jene graue Zone, in welcher die Chinesische Mauer, sprich die Trennung von Werbung und journalistischer Berichterstattung, zu bröckeln beginnt und sich eine wechselseitige Durchdringung von wirtschaftlichen und journalistischen Rationalitäten abzeichnet.

Auf der Basis der forschungsleitenden Fragen sowie unter Berücksichtigung der theoretischen Argumentation lassen sich folgende Hypothesen formulieren:

H1: In Gratiszeitungen finden sich häufiger als bei Bezahlzeitungen hybride Werbeformen, da die Werbeabhängigkeit bei Gratiszeitungen grösser ist als bei Bezahlzeitungen und der strukturelle Einfluss der Anzeigenkunden deshalb stärker zum Tragen kommt.

Die Hypothese geht explizit auf die unterschiedliche Werbeabhängigkeit von Gratis- bzw. Bezahlzeitungen ein. Die Hypothese unterstellt, dass sich Gratiszeitungen aufgrund ihrer einseitigen Einnahmestruktur stärker an den Bedürfnissen der werbetreibenden Unternehmen orientieren als dies Bezahlzeitungen tun müssen.

H2: Sonderwerbeformen sind wegen ihres hybriden Charakters nur spärlich gekennzeichnet.

Um bei den Rezipienten möglichst wenig Reaktanz gegenüber der Werbung hervorzurufen, behelfen sich die Medienunternehmen immer häufiger mit der gezielten Einbindung von Anzeigen in den redaktionellen Kontext. Um die Wirkung von hybriden Werbeformen im Sinne des Mere-Exposure-Effects noch zu steigern, verzichten Zeitungen vereinzelt auf die Kennzeichnung von Sonderwerbeformen, um den kommerziellen Botschaften den Schein redaktioneller Leistung anzuheften. Die Hypothese geht davon aus, dass Sonderwerbeformen, die per definitionem eine persuasive Absicht verfolgen, nur selten gekennzeichnet sind.

H3: Im Zuge der Ökonomisierung weisen auch selbstreferentielle Inhalte eine zunehmend stärkere ökonomische Rationalität auf, wobei sich in diesem speziellen Fall werbetreibendes Unternehmen, Werbeträger sowie beworbenes Objekt zumeist überschneiden. Gerade Eigenwerbung erscheint deshalb meistens als hybride Werbung.

H4: Printmedien, die unter einem Konzerndach zusammengefasst sind, betreiben zunehmend Cross-Promotion. Bei Gratiszeitungen, die zum selben Medienkonzern gehören, findet sich häufiger Werbung für andere Medien desselben Unternehmens als bei Bezahlzeitungen.

Diese beiden Hypothesen gehen davon aus, dass zwischen der Marketingabteilung und der Redaktion eines Unternehmens eine enge und synergetische Beziehung besteht. Eigenwerbung – oder von Unternehmen des gleichen Konzerns bzw. anderen Unternehmenseinheiten geschaltete Anzeigen – lassen sich deshalb optimal und zu Sonderkonditionen platzieren. Medienunternehmen können auf diese Weise Werbung und redaktionelle Berichterstattung, beispielsweise bei der Neulancierung eines Produktes, perfekt orchestrieren und je nach Publikation optimal den Zielgruppen anpassen.

H5: In Gratiszeitungen lassen sich häufiger als bei Bezahlzeitungen Bezüge zwischen Anzeigen und redaktionellem Kontext ausmachen, da die Werbeabhängigkeit bei Gratiszeitungen grösser ist als bei Bezahlzeitungen und der strukturelle Einfluss der Anzeigenkunden stärker zum Tragen kommt.

„Wichtige“ Anzeigenkunden, die bei einer Zeitung den Grossteil der Werbeeinnahmen ausmachen – so die These – können nicht nur Einfluss auf die Werbeform nehmen, sondern auch

sicherstellen, dass die Inserate optimal in das redaktionelle Umfeld eingebettet werden. Damit lassen sich zwischen den Anzeigen und dem journalistischen Kontext optimal Bezüge herstellen, welche die kommerziellen Botschaften in ihrer Wirkung nicht nur unterstützen, sondern durch einen begleitenden Text auch glaubwürdiger erscheinen lassen. Produktberichterstattung und Produktempfehlungen können so optimal integriert werden – was auch den Erfolg von Googles Ad-Sense-Technologie erklärt, die im Netz Themen und Inserate kombiniert.

H6: In der Wirtschaftszeitung bestehen die meisten Bezüge zwischen Anzeigen und redaktionellem Kontext, da Wirtschaftszeitungen in besonderem Masse auf Informationen von Wirtschaftsunternehmen angewiesen sind. Wirtschaftspublikationen weisen zudem eine geringere Varianz an werbetreibenden Unternehmen auf, zumal diese in den meisten Fällen auf dem Finanzmarkt tätig sind.

Hypothese 6 ist ein Spezialfall von Hypothese 5, da sie sich explizit auf die Wirtschaftspublikation beschränkt. Sie geht davon aus, dass Wirtschaftszeitungen häufig auf Insiderwissen angewiesen sind und deshalb in einem umfassenden Abhängigkeitsverhältnis mit den Unternehmen stehen, über die sie berichten. Da es sich bei diesen Unternehmen oft aber auch um Anzeigenkunden handelt, können diese über ihr gesteigertes Steuerungspotential bessere Konditionen für ihre Werbeschaltungen diktieren. Daraus resultieren häufigere und stärkere Bezüge zum redaktionellen Kontext.

7.1.2 Teilstudie B: Die Analyse der journalistischen Berichterstattung

Bezogen auf den Untersuchungsgegenstand, lässt sich nun vermuten, dass gerade in der Berichterstattung über Anzeigenkunden ökonomische Faktoren eine beträchtliche Rolle spielen, was dazu führen könnte, dass sich Journalisten in der Beurteilung des Nachrichtenwertes – also in der Nachrichtenselektion – sowie in der Informationsvermittlung stärker als früher an wirtschaftlichen Rationalitäten orientieren. Ergebnisse aus Kommunikatorstudien (Meier 2006; vgl. z.B. Soley/Craig 1992; Weber 2000) zeigen, dass Journalisten tatsächlich einem grossen Druck seitens der Werbewirtschaft ausgesetzt sind. Daraus folgt, so die These, dass

sich dieser gestiegene Druck nicht nur in der Beziehung zwischen Redaktion und Anzeigenabteilung offenbart, sondern auch im redaktionellen Output niederschlägt. Dabei kommt es nicht nur zu Entgrenzungen zwischen dem journalistischen und dem Anzeigenteil, es ergeben sich noch weitere dysfunktionale Folgen, zumal genuin journalistische Texte zu Gunsten von Anzeigenkunden „schöngeschrieben“ werden.

Die fehlende Trennung von journalistischen und kommerziellen Angeboten zeigt sich allerdings nicht nur in der zunehmenden Häufigkeit von Werbesonderformen und der Einbettung in werbefreundlichen Umfeldern. Damit einher geht auch die Tendenz, werbliche und journalistische Kommunikationsangebote innerhalb der Redaktion vermehrt zu koordinieren. Es soll eine bestimmte Ausrichtung des Medienangebotes erreicht werden, mit der möglichen Konsequenz, dass zusehends Formen von Zielgruppen-, Marketing- und Werbeumfeldjournalismus entstehen (vgl. Meier/Jarren 2001). Dadurch wird es auch für die Rezipienten schwieriger, journalistisch glaubwürdige Berichterstattung von kommerziellen Botschaften zu unterscheiden. Die Aufgabe der zweiten Studie besteht darin, Antworten auf den folgenden Fragekomplex zu finden:

FF6: Welche Auswirkungen hat das Anzeigenvolumen der einzelnen Werbekunden auf den Inhalt der redaktionellen Berichterstattung über diese Kunden in den Printmedien?

Vor diesem Hintergrund soll in einem ersten Schritt vor allem auf die Auswahl der Themenaspekte bzw. der Deutungsrahmen innerhalb der Berichterstattung eingegangen werden. Fassihi (2008: 140) weist explizit auf die Möglichkeit hin, dass sich aufgrund des Anzeigenkundeneinflusses Unterschiede bei der Themenselektion und -behandlung ergeben können: „Die Selektion von bestimmten Themen, die von einer Redaktion zur Veröffentlichung ausgewählt werden – sei es gegen Entgelt oder als Kompensationsgeschäft –, deren Hervorhebung durch Platzierung und Umfang in der Berichterstattung nach Meinungslinie des Mediums oder des PR-Kunden sowie die Verwendung von geschickter Formulierungen in redaktionellen Erzeugnissen, die dem Rezipienten eine bestimmte Auffassung nahe legen, eine andere aber unmöglich machen sollen, lassen sich ebenfalls unter dem Stichwort ‚implizite Vermischung von Werbung und redaktionellem Produkt‘ subsumieren.“

Im Anschluss daran konzentriert sich die Studie auf die folgenden, aus den theoretisch beschriebenen Rahmenbedingungen abgeleiteten, konkreten Hypothesen. Die ersten drei Thesen beschäftigen sich mit den Auswirkungen des Werbeeinflusses auf primär formale Aspekte der Berichterstattung, wie zum Beispiel die Gestaltung der Überschriften, die Verwendung von Bildmaterial oder das Berichterstattungsvolumen:

H7: Gratiszeitungen nennen die Namen von Anzeigekunden häufiger in Überschriften als die Bezahlzeitung.

H8: Gratiszeitungen verwenden häufiger Bildmaterial von Anzeigekunden als dies Bezahlzeitungen tun.

H9: Die Berichterstattung über Anzeigekunden unterscheidet sich je nach Werbeaufkommen bezüglich Umfang und Platzierung.

Die letzte Hypothese gibt Auskunft über den vermuteten Umfang bzw. die vermutete Platzierung der Berichterstattung über gewisse Anzeigekunden. Im Vergleich zu den beiden Hypothesen H7 und H8 nimmt Hypothese H9 zumindest hinsichtlich des Umfangs erstmals Zusammenhänge zwischen dem konkreten Werbeaufkommen und der Berichterstattung an. Platzierung und Umfang geben zwar Hinweise auf mögliche Einflüsse, sie sagen aber noch nichts über den konkreten Einfluss der werbetreibenden Unternehmen auf die *textuellen* Inhalte der Berichterstattung aus. Differenzen in der Berichterstattung können aus verschiedenen Gründen entstehen. Einige Unternehmen verzichten gerade bei negativer Nachrichtenlage lieber auf schlechte Publicity und geben den Medienorganisationen zu verstehen, dass sie möglichst wenige Schlagzeilen wollen. Unternehmen könnten aber auch der Maxime „Schlechte Publicity ist besser als gar keine Publicity“ folgen (vgl. Lagetar/Mühlbauer 2012: 189).

Die beiden Verhaltensweisen sind grundsätzlich gleich wahrscheinlich, obwohl die Unternehmen höchstwahrscheinlich eher auf schlechte Publicity verzichten möchten. Kolb und Woelke (2010: 64) weisen deshalb aus gutem Grund auf den Umstand hin, dass „das Zählen von Nennungen eines Unternehmens nicht ausreicht, um Aussagen über potentielle Beein-

flussungen zu treffen.“ Die Analyse von Gefälligkeitsjournalismus müsse deshalb bei der Thematisierung der Unternehmen beginnen, vor allem hinsichtlich der (positiven) Valenz der Berichterstattung. Aus diesem Grund erweist sich eine Untersuchung der qualitativen Aspekte in den ausgewählten Zeitungen als unumgänglich. Der Tenor der journalistischen Berichterstattung steht deshalb im Mittelpunkt der zweiten Teilstudie.

Zwei unterschiedliche Effekte stehen hierbei im Vordergrund: Je höher das Anzeigenvolumen eines werbetreibenden Unternehmens ist, desto grösser dürfte die Wahrscheinlichkeit sein, dass er die Berichterstattung mitsteuern kann. Grosse Werbekunden sind zentral für das Überleben einer Gratiszeitung, da ein Ausfall (zu) grosse Löcher in das Budget reissen würde. Aus diesem Grund lässt sich vermuten, dass diese Medien über wichtige Anzeigenkunden positiver berichten. Daraus folgt, dass Printmedien, bei denen ein Unternehmen kaum oder gar keine Werbung schaltet, weniger Rücksicht auf dessen Interessen nehmen muss und deshalb unabhängiger und kritischer berichten kann. Die generelle Hypothese lautet demnach:

H10: Je höher das Anzeigenvolumen eines Werbekunden, desto grösser ist die Wahrscheinlichkeit einer positiven Berichterstattung.

Analog zur Unternehmensebene ist es durchaus möglich, dass auch die Art der Berichterstattung über Produkte eines Unternehmens von der Höhe des Anzeigenvolumens abhängt. Berichten die Zeitungen über einen wichtigen Anzeigenkunden, beurteilen sie dessen Produkte eventuell positiver. Dadurch lassen sich möglicherweise positive Rückkopplungen auf den Absatz der Produkte erzielen. Dementsprechend lautet die nächste Hypothese:

H11: Je höher das Anzeigenvolumen eines Werbekunden, desto grösser ist die Wahrscheinlichkeit einer positiven Berichterstattung über dessen Produkte.

Die Studie beschränkt sich in der Analyse aber nicht nur auf eine aggregierte Analyse, in welcher der Einfluss des Werbeaufkommens auf die Medieninhalte *generell* untersucht wird. Sie unterscheidet dabei auch die beiden Medientypen Gratiszeitungen und Bezahlzeitung. Auf der Grundlage der oben formulierten Hypothesen gestaltet sich das Analysemodell jedenfalls wie folgt:

Abbildung 12: Modellformulierung

Quelle: Eigene Darstellung

Der Abbildung ist zu entnehmen, dass das Hauptaugenmerk auf dem Werbeaufkommen der Anzeigenkunden liegt. Als zusätzliche Kontrollvariablen dienen zwei weitere Aspekte: Bei der ersten Zusatzvariable handelt es sich um die Bedeutung des werbetreibenden Unternehmens, die in Form des Umsatzes 2007 in die Berechnung einfließt. Die Verwendung dieser Kontrollvariable basiert auf vorangegangenen Studien (vgl. Rinallo/Basuroy 2009), in denen unternehmensspezifische Charakteristika wie die Unternehmensgrösse näher untersucht wurden. Die beiden Autoren analysierten in ihrer Studie allerdings nicht den Tenor der Berichterstattung, sondern die Auswirkungen der Unternehmensgrösse auf die Häufigkeit der Berichterstattung. Sie gehen unter anderem davon aus, dass ein grösseres Unternehmen – ausgedrückt durch die gesamten Anlagewerte (total assets) – automatisch mehr Aufmerksamkeit

generiert und deshalb häufiger darüber berichtet wird. Aus diesem Grund ist es interessant, diesen Aspekt auch im Zusammenhang mit der Valenz der Berichterstattung zu untersuchen.

Die zweite Kontrollvariable geht auf die Grösse des Medienunternehmens ein. Die Variable beinhaltet die jeweiligen Auflagen der Zeitungen zum Zeitpunkt der Untersuchung. Auch in diesem Fall geht der Einbezug der Variable auf frühere Forschungsarbeiten zurück, wie beispielsweise die von Beam (2002). Dieser untersuchte in seiner Studie den Einfluss der (Medien-)Unternehmensgrösse auf die sogenannte „Market-Orientations“ der Titel. Dabei fand er heraus, dass unternehmensspezifische Charakteristika einen erheblichen Einfluss auf die Auswahl des redaktionellen Outputs haben, indem die Redaktion die Inhalte zusehends den Wünschen der Leser anpasst. Bezogen auf diese Studie könnte es sein, dass besonders Gratiszeitungen, die auf Werbung angewiesen sind und über eine hohe Auflage verfügen, den Unternehmen hinsichtlich des Berichterstattungstenors entgegen kommen, um die Werbeerlöse zu erhalten. Der Umkehrschluss wäre, dass grössere Medienunternehmen den Anzeigenkunden weniger entgegenkommen müssen, da sie aufgrund ihrer hohen Auflage über eine breite Palette an Werbetreibenden verfügen und einzelne Anzeigenkunden nicht mehr so stark ins Gewicht fallen.

Im Anschluss an die statistische Analyse über den generellen, bzw. medienübergreifenden Einfluss der Anzeigenkunden auf den Tenor der Berichterstattung führt die Untersuchung eine auf demselben Untersuchungsmaterial basierenden Fallstudie durch. Diese dient dazu, das Material auf qualitativer Ebene noch genauer zu durchdringen und auf etwaige, in der vorhergehenden Analyse nicht exhibierten Einflüsse eines Werbekunden zu untersuchen. Ein fallbezogenes Vorgehen ist aufschlussreich, weil sich in einem *Einzelfall* direkte Vergleiche zwischen der unternehmensbezogenen Berichterstattung verschiedener Zeitungen machen lassen. Dadurch lassen sich Rückschlüsse auf mögliche Einflussversuche ziehen. Da es sich um eine Fallstudie handelt, dient eine forschungsleitende Frage zur Eingrenzung der Untersuchung. Ferner geht es aber auch in der Fallstudie darum, die oben formulierten Hypothesen vor allem hinsichtlich der Valenz der Berichterstattung zu untersuchen. Die Forschungsfrage hierzu lautet:

FF7: Zeigen sich bei der Bewertung eines einzelnen Anzeigenkunden signifikante Unterschiede in der Berichterstattung zwischen den untersuchten Zeitungen?

7.2 Untersuchungsanlage im Detail

7.2.1 Teilstudie A: Werbeanalyse

Im Fokus der ersten Teilstudie liegen Sonderwerbeformen sowie die formalen und inhaltlichen Bezüge zwischen Werbung und redaktionellem Inhalt. Die Ergebnisse dieser Teilstudie sollen erste Hinweise auf einen möglichen Einfluss von Seiten der werbetreibenden Unternehmen liefern und so als Ausgangslage für die darauf folgende Untersuchung der journalistischen Berichterstattung dienen. Obendrein ermöglicht es die erste Teilstudie, das Anzeigenvolumen werbetreibenden Unternehmen zu eruieren.

7.2.1.1 Erhebungsinstrument

Die erste Teilstudie konzentriert sich auf die formale Einordnung von Anzeigen sowie auf die Analyse der Bezüge zwischen Werbung und dem redaktionellen Umfeld. Als Untersuchungsinstrument dient eine Inhaltsanalyse. Nach Früh (2007: 27) ist die Inhaltsanalyse eine „empirische Methode zur systematischen, intersubjektiv nachvollziehbaren Beschreibung inhaltlicher und formaler Merkmale von Mitteilungen, meist mit dem Ziel einer darauf gestützten interpretativen Inferenz auf mitteilungsexterne Sachverhalte“. Systematisch ist dahingehend zu verstehen, dass die Inhaltsanalyse „sich einerseits auf eine klar strukturierte Vorgehensweise beim Umsetzen der Forschungsaufgabe in eine konkrete Forschungsstrategie und andererseits auf deren konsequente, durchgängig invariante Anwendung auf das Untersuchungsmaterial“ basiert (ebd.: 39). Darüber hinaus ist nicht eine Objektivität im Sinne einer vom Beobachter unabhängigen, stets gleichartig ausfallenden Wahrnehmung, anzustreben, sondern eine intersubjektiv nachvollziehbare Wahrnehmung. Eine Beobachtung also, die „über das einzelne

Individuum hinaus – also intersubjektiv – anhand genauer Regeln zu ähnlichen Wahrnehmungen gelangt“ (Rössler 2005: 21).

Nicht zuletzt ist die Inhaltsanalyse aber auch eine Methode „zur Erhebung sozialer Wirklichkeiten, bei der von Merkmalen eines manifesten Textes auf Merkmale eines nicht-manifesten Kontextes geschlossen wird (Merten 1995: 19). Dies spielt in dieser ersten Teilstudie, aber auch in der darauffolgenden Analyse der Berichterstattung über die Anzeigenkundeneinflüsse, eine erhebliche Rolle. Im Vordergrund steht dabei der Rückschluss vom redaktionellen Output auf den Kommunikator, zumal die untersuchten Texte das Ergebnis von journalistischen Handlungen und (Selektions-)Entscheidungen sind.

Diese Vorgehensweise birgt allerdings auch Risiken: „Schliesst man nur aufgrund der Veröffentlichungen auf die Entscheidungskriterien der Kommunikatoren rück, werden eine ganze Reihe von Einflüssen nicht berücksichtigt“ (Rössler 2005: 30). Dazu gehören beispielsweise äussere Zwänge, die in einer Zeitungsredaktion auftauchen können, wie Zeitdruck oder Platzmangel. Gleichwohl scheint die Inferenz auf den Kommunikator in diesem Fall zulässig, sind die redaktionellen Texte und die darin vorkommenden Bewertungen doch das Resultat journalistischen Handelns und demzufolge vom Journalisten geprägt. Und genau dieses journalistische Handeln – und ein möglicher Einfluss von Seiten der Anzeigenkunden – steht im Zentrum dieser Studie. Darüber hinaus fokussiert die Untersuchung nicht auf einzelne Journalisten, sondern auf Redaktionen. Dies verringert die Inferenzproblematik ebenfalls, da keine Aussagen über einzelne Individuen und deren Intentionen, sondern über eine Organisation als Ganzes getroffen werden (vgl. Andresen 2006: 93).

Weitere Kontextvariablen (Zeitungstypus, Publikationsrhythmus, Untersuchungszeitraum, Verbreitungsgebiet etc.), die ebenfalls einen Einfluss auf die redaktionelle Berichterstattung haben könnten, wurden so gut wie möglich vereinheitlicht, um deren Einfluss zumindest konstant zu halten. Darüber hinaus soll ein präziser Gegenstandsbezug – abgesehen von einer grossen Materialbasis und der Vollerhebung aller Gratiszeitungen – die Adäquatheit der Methode noch weiter bestärken. Das Analyseverfahren entspricht somit, wie dies Mayring (2003: 44) voraussetzt, den Erfordernissen der konkreten Studie.

Die Basis der ersten Inhaltsanalyse bildet ein Codebook, das mittels zahlreichen Kategorien die Bezüge zwischen Anzeigen und redaktionellem Kontext analysiert.⁶⁵ Es geht also darum, Werbung in konkret erfassbare Kategorien zu unterteilen, die eine möglichst detaillierte Analyse ermöglichen. Diese Teilstudie orientiert sich in diesem Zusammenhang an der I/P-Matrix von Siegert und Brecheis (2005: 176), bzw. an zwei idealtypischen Kategorien der (Print-)Werbung: getrennt ausgewiesene Werbung und Werbung mit inhaltlichen und redaktionellem Kontext, der aber weiterhin von diesem getrennt ist. Darüber hinaus untersucht die Teilstudie auch die Eigenwerbung und die Selbstthematisierung der Medien, um den organisationsinternen Umgang mit Eigenwerbung zu untersuchen. Der Kriterienkatalog umfasst demzufolge:

- *Getrennt ausgewiesene Werbung*

Diese Werbeform ist nach wie vor der Prototyp der Werbung. Einerseits wird sie zusammen mit einem redaktionellen Teil über die Massenmedien – in diesem Fall über Printmedien – verteilt. Andererseits ist sie deutlich vom redaktionellen Teil getrennt. Im weitesten Sinne geht es bei der getrennt ausgewiesenen Werbung um Wirtschaftswerbung, oder konkreter, um *Absatzwerbung* (vgl. Siegert/Brecheis 2005: 27). Das klassische Werbemittel bei getrennt ausgewiesener Werbung ist die *Anzeige*.

- *Werbung mit redaktionellem und inhaltlichen Kontext (hybride Werbeformen)*

Werbung steht in einer Aufmerksamkeitskonkurrenz zu anderen Kommunikationsangeboten. Im Zuge der Ausdifferenzierung der Medien- und Informationsgesellschaft und der dazugehörigen Informationsflut, an der die Werbung einen nicht unerheblichen Anteil hat, dürfte die Hürde für die Rezeption von kommerziellen Botschaften mittlerweile höher liegen. Zweifelsohne ist das Umfeld für Werbung schwieriger geworden. Es ist deshalb nicht weiter verwunderlich, dass sich die Werbung nach neuen Werbemitteln, -formen und -kanälen umschaute, um im Wettbewerb um die Aufmerksamkeit der Rezipienten weiterhin zu bestehen. „Programmintegrierte Werbung oder

⁶⁵ Das Codebook findet sich im Anhang A1 der Studie.

hybride Werbeformen bezeichnen diejenige Werbung, die als solche nur noch bedingt oder überhaupt nicht mehr erkennbar ist“ (Siegert/Brecheis 2005: 37). Oft ist sie „thematisch nahtlos in die redaktionellen Umfeldern eingebettet, imitiert redaktionelle Teile in Inhalt und Gestaltung oder ersetzt sie. Die beworbenen Objekte werden gezielt in Sendungsabläufe oder redaktionelle Kontexte integriert und können deren Ablauf, Struktur und Dramaturgie beeinflussen“ – bis hin zur Gestaltung von „werbefreundlichen Umfeldern“ (ebd.: 39). Damit soll die Werbung möglichst so platziert sein, dass sie „keine Reaktanz oder Vermeidungsstrategien auf Seiten der Rezipienten, wie z.B. Überblättern [...], nach sich zieht“ (Siegert/Meier/Trappel 2005: 477f). Hybride Werbeformen können beispielsweise Advertorials, Publireportagen, Sponsoring, redaktionelle Hinweise oder Preisausschreiben sein.⁶⁶

- *Eigenwerbung und Selbstthematisierung*

Wie Siegert und Pühringer (2001: 260) vermerken, nutzen Medienorganisationen ihr selbstproduziertes Angebot, ihre Programme und ihre Kontaktmöglichkeiten um Aufmerksamkeit in ihrem eigenen Interesse werblich zu bündeln. Das „Eigen-“ der Werbung bezeichnet in diesem Zusammenhang nicht die beworbene Sache, sondern die Tatsache, dass das eigene Medium für die werblichen Botschaften benützt wird. Die Eigenwerbung entzieht sich oft einer präzisen Klassifikation, zumal sie als redaktioneller Verweis, Medien-PR oder Anzeigen sehr häufig hybriden Charakter hat. Trotzdem liegt die Vermutung nahe, dass Medienorganisationen Eigenwerbung betreiben: „But within the framework of a commercialized media system, media firms can be expected to use all possible means to address their commercial advertising interests“ (Siegert 2008: 17).

Während die journalistische Berichterstattung als Dimension des Untersuchungsgegenstandes in dieser ersten Teilstudie eine eher untergeordnete Rolle spielt, fungieren Kategorien, welche Werbeformen als Untersuchungsgegenstand haben, als zentrale Analyseinstanzen. Nebst dem Aspekt der Werbeform spielt in dieser Teilstudie auch die Werbefläche eine wichtige Rolle,

⁶⁶ Die einzelnen Werbeformen werden im Codebook näher beschrieben.

da sie den Ausgangspunkt für die nachfolgende Studie darstellt. Das so errechnete Werbevolumen ist wichtig, um diejenigen Unternehmen zu eruieren, die häufig Werbung schalten und deshalb über ein erhöhtes Steuerungspotential gegenüber den Redaktionen verfügen.

7.2.1.2 Samplebildung und Stichprobe

Bei der Definition des Untersuchungsgegenstandes wurde darauf geachtet, ein möglichst umfassendes Bild der Grundgesamtheit, also aller Gratiszeitungen, zu erreichen. Aus diesem Grund bietet sich auf der Ebene der Auswahlinheit eine Vollerhebung an. Das Sample umfasst dementsprechend alle in der Deutschschweiz zum Zeitpunkt der Untersuchung präsenten Gratiszeitungen, also *20 Minuten*, *Heute*, *NEWS*, *.ch* und *Cash Daily*. Bei allen Gratiszeitungen wird jeweils die Zürcher Ausgabe analysiert, um mögliche Verzerrungen zu vermeiden, die auf unterschiedliche regionale Werbebuchungen oder Berichterstattungen zurück zu führen wären. Diese Ausgabe ist gleichzeitig auch die auflagenstärkste aller Regionalausgaben. Alle Blätter erschienen täglich von Montag bis Freitag und finanzierten sich, bis auf potentielle Querfinanzierungen durch die Mutterkonzerne, ausschliesslich über Werbung. Ausserdem sind (bzw. waren) alle Medienunternehmen, zu denen die Gratiszeitungen gehörten, in Zürich beheimatet.

Als zusätzliches Vergleichsobjekt dient der *Tages-Anzeiger*. Als traditionelle Abonnementszeitung, die sich über den Verkauf mitfinanziert, verfügt sie über ein gänzlich unterschiedliches Finanzierungsmodell. Darüber hinaus handelt es sich beim *Tages-Anzeiger* um eine Forumszeitung, die sich nicht ausschliesslich auf einen Berichterstattungstyp wie den Boulevard konzentriert. Zwar ist die Zeitung regional vor allem in der Stadt Zürich verankert, hat aber über die Stadt- und Kantonsgrenzen hinaus auch eine überregionale Ausstrahlung, die Tamedia auch immer wieder betont.⁶⁷ Der *Tages-Anzeiger* verfügt somit durchaus über das Prädikat „Qualitätszeitung“, was auch durch mehrere gewonnene Journalistenpreise deutlich wird.

⁶⁷ Siehe z.B. die Medienmitteilung über die Einstellung der vier regionalen Split-Ausgaben des Tages-Anzeigers und der Neuausrichtung der unternehmenseigenen Regionalzeitungen:

Mit Hilfe des *Tages-Anzeigers* soll untersucht werden, ob sich zwischen Gratis- und Bezahlzeitungen Unterschiede hinsichtlich der Bezüge zwischen Werbung und redaktionellen Inhalten feststellen lassen. Die traditionelle Zeitung ist auch während der zweiten Studie über die Berichterstattung im Zusammenhang mit ausgewählten Anzeigenkunden Teil des Untersuchungssamples. Bei der Auswahl der Vergleichspublikation spielte aus diesem Grund sowohl die Art der Berichterstattung als auch der Erscheinungsort, bzw. der Einzugsraum eine erhebliche Rolle. Als Forumszeitung erscheint der *Tages-Anzeiger* gegenüber Boulevardtiteln wie der *Blick* geeigneter, um Unterschiede bezüglich der Qualität der Berichterstattung – im Sinne der Unabhängigkeit von Anzeigenkunden – herauszuarbeiten.

Ausserdem eignet sich der *Tages-Anzeiger* für die Studie, da er wie die untersuchten Gratiszeitungen einen starken Bezug zur Stadt Zürich aufweist. Darin unterscheidet er sich substantiell von anderen überregionalen Zeitungen wie die *Neue Zürcher Zeitung*, die zwar ebenfalls in der Stadt Zürich beheimatet ist, aber im Gegensatz zum Konkurrenzblatt weit weniger Regionalnachrichten publiziert.

Um die Hypothesen der ersten Teilstudie zu überprüfen, wird eine standardisierte Inhaltsanalyse der sechs ausgewählten Tageszeitungen durchgeführt. Erhoben werden drei natürliche Wochen vom 18. Februar 2008 bis zum 07. März 2008. Der Zeitraum für die Untersuchung ist so gewählt, dass die Untersuchung auf zwei Monate mit eher durchschnittlichem Werbeaufwand entfällt. Dadurch sollen saisonale Schwankungen ausgeglichen werden, sodass sich die Analyse nicht nur auf Monate mit ausserordentlich hohen Werbeinvestitionen beschränkt, die die Ergebnisse verzerren könnten. Es fallen auch konkrete Ereignisse wie die Bankenkrise – insbesondere bezüglich der UBS – sowie ein Streikfall im Zusammenhang mit dem geplanten Stellenabbau bei der SBB in den Untersuchungszeitraum. Diese sind vor allem hinsichtlich des Krisenmanagements interessant, da – wie Kolb und Woelke in ihrer Studie (2010: 63) betonen – ein Unternehmen gerade in Krisensituationen eher zu riskanten Mitteln greifen könnte, um weitere negative Schlagzeilen zu vermeiden. Die Stichprobe verzichtet aus diesem Grund auch bewusst auf künstliche Wochen, damit Werbekampagnen (aber eben auch

http://www.tamedia.ch/de/pressekontakt/medienmitteilungen/2012/pressrelease/dominique_hiltbrunner_ueb_ernimmt_beteiligung_der_espace_media_ag_am_schweizer_bauer (27.08.2012)

die kontinuierliche Thematisierung eines Ereignisses), die sich über Tage und Wochen erstrecken, in die Untersuchung einfließen können.

Das Untersuchungssample besteht aus Zeitungen unterschiedlicher Formate. Um Verzerrungen in dieser Hinsicht zu vermeiden, wandelt die Studie die Werbefläche in einen Index um, so dass die Werbevolumina anschliessend vergleichbar sind. Dieser Werbeindex wird wie folgt berechnet:

$$WI = \sum F_{AU} / F_{SP}$$

Dabei bedeutet $\sum F_{AU}$ die Summe der geschalteten Anzeigenfläche eines Unternehmens und F_{SP} den Seitenspiegel einer Zeitung. Dieser berechnet sich aus der Höhe und Breite der bedruckbaren Fläche. Indem die gesamte Anzeigenfläche eines Unternehmens durch den Seitenspiegel geteilt wird, erhält man einen Werbeindex WI. Dieser dient nicht nur als Grundlage für Vergleiche zwischen den Zeitungen, sondern auch als Ausgangslage für die Berechnungen hinsichtlich des Anzeigenkundeneinflusses. Mit anderen Worten: Je grösser der Werbeindex, desto wichtiger ist der Anzeigenkunde.

Es werden nur Unternehmen bzw. Produkte der fünf grössten Werbeinvestoren (Produktgruppen: Händler und Grossverteiler, PKW, Banken & Versicherungen, Telekommunikation und Mobile, Elektronik) sowie vier Untergruppen (Verkehr, Oberbekleidung, Uhren/Schmuck & Accessoires, Kosmetik) analysiert.⁶⁸ Der Grund hierfür liegt darin, dass Unternehmen, die wichtige Werbetreibende sind oder wesentlich zur Medienfinanzierung beitragen, über einen deutlicheren Machtvorteil gegenüber den Medien verfügen. In Tabelle 1 sind alle erhobenen Unternehmen der ersten Teilstudie ersichtlich.

Beim Untersuchungsgegenstand handelt es sich um Werbung, die Untersuchungseinheit (UE) ist deshalb „die Anzeige“ in all ihren Variationen. Kodiert werden demgemäss alle „Anzeigen“:

⁶⁸ Als Basis für die Auswahl dient die Analyse der grössten Werbeinvestoren von Nielsen Media Research (vgl. Media Focus Werbetrend, „Die grössten Werbetreibenden der Schweiz“)

- dazu gehören Anzeigen, Anzeigenstrassen, Mantel(-anzeigen), Advertorials, CI/CD-basierte Advertorials, PR-Inserate, Sponsoring und Unterbrecherwerbung;
- dazu gehören *nicht*: beigelegte Prospekte, Folder, Blätter oder ähnliche Werbemittel, Stellen-, Bildungs- oder Marktplatzanzeigen sowie Kino- und Fernsehprogramme,

die in einer Zeitung vorkommen.

Tabelle 1: Werbetreibende Unternehmen

Händler & Gross-verteiler	PKW	Banken & Versicherungen	Telekommunikation & Mobile	Elektronik
Migros	Opel	UBS	Swisscom	Media Markt
Coop	Toyota	Credit Suisse	Orange	Fust
Nestlé	VW	ZKB	Sunrise	Interdiscount
Jelmoli	Renault	Bank Vontobel	Tele 2	Ricardo.ch
Spar	Peugeot	Raiffeisen Bank	Die Post	Microsoft
Denner	Citroën	ABN AMRO	Yallo	Dell
Aldi Schweiz	Mercedes	SwissLife	Nokia	
Manor	BMW	Helvetia	Samsung	
	Fiat	VP Bank	Sony Ericsson	
Verkehr	Oberbekleidung	Uhren, Schmuck & Accessoires	Kosmetik	(Fremdmedien)
SBB	C&A	Blackout	L'Oréal	Blick
ZVV	H&M		Body Shop	Tages-Anzeiger
	Globus		Lancôme	NZZ
				Weltwoche
				20 Minuten
				Heute
				CashDaily
				.ch
				NEWS

Alle Objekte, die den oben genannten Kriterien nicht entsprechen, werden in der vorliegenden Studie nicht als „Anzeige“ betrachtet und somit auch nicht kodiert. Die Analyse umfasst die ganzen Zeitungen, sodass keine Rubrik ausgeschlossen wird. Redaktionelle Inhalte werden in dieser Teilstudie nicht berücksichtigt. Journalistische Beiträge fliessen nur soweit in die Studie mit ein, als sie einen Bezug – formal oder thematisch – zu einer Anzeige aufweisen.

Der Reliabilitätstest fand mit Hilfe von 30 zufällig ausgewählten Anzeigen statt. Die dabei untersuchten Anzeigen waren, worauf Rössler (2005: 169) mit Nachdruck hinweist, nicht Teil der nachträglichen Erhebung. Der Pretest des Codebuchs wurde durch ein halbes Dutzend deutschsprachiger Studenten der Universitäten Lugano und Zürich durchgeführt.⁶⁹ Diese erhielten vorab eine Codierschulung durch den Autor dieser Studie. Die Anzeigen für den Pretest unterschieden sich bezüglich Fläche, Typ und Bezug zum redaktionellen Kontext, sodass sich die Studenten mit einer grossen Zahl unterschiedlicher Testobjekte befassen mussten. Aufgrund der Rückmeldungen wurde das Codebuch nach dem Testlauf durch weitere Beispiele und Codieranweisungen, speziell bei der Zuweisung des Anzeigentyps und der Analyse der Gestaltung des redaktionellen Kontextes ergänzt, um weiteren Missverständnissen vorzubeugen. Die formale Einordnung der Anzeigen erfolgte sicher, die Zuordnung der einzelnen Werbe(-sonderformen) zufriedenstellend (Krippendorffs Alpha 0.74) und die Bewertung der Bezüge zwischen Anzeigen und redaktionellem Kontext gut (0.85).⁷⁰ Die konkrete Codierung des Materials wurde danach vom Autor selber durchgeführt. Damit ist sichergestellt, dass die Codierung einheitlich wird und im Sinne des für die Untersuchung erarbeiteten Codebooks erfolgt.

7.2.1.3 Datenerhebung und Auswertung

Die standardisierte Inhaltsanalyse erfolgt anhand eines Codebuches, das insgesamt 15 Variablen umfasst. Die Analyse ist in drei Teile unterteilt, wobei sich der erste auf die formalen Aspekte der Anzeigen wie Datum, Fläche, Platzierung oder werbetreibendes Unternehmen konzentriert. Im zweiten Teil geht es um die formale Bestimmung der Werbeform, während der dritte und letzte Teil die Einbettung in den redaktionellen Kontext sowie die Beziehung zwischen kommerziellem und redaktionellem Teil behandelt. Die Analyse wurde direkt an den Zeitungen vorgenommen, die vorab für den ausgewählten Zeitraum gesammelt wurden. Die Datenerfassung erfolgt direkt in der Auswertungssoftware SPSS. Das Statistikprogramm

⁶⁹ Der Autor dankt den folgenden (ehemaligen) Studenten Valentina Anderegg, Rahel Aschwanden, Daniel Braun, Valentin Hasler, Sebastian Knebel sowie Irina Lock für die Hilfe.

⁷⁰ Im Anhang A2 findet sich die vollständige Liste mit den Testergebnissen zu jeder einzelnen Variable.

diente im Anschluss an die Kontrolle der Datensätze im Hinblick auf Eingabefehler auch zur Auswertung.

7.2.2 Teilstudie B: Berichterstattungsanalyse

Eine Analyse der (Sonder-)Werbeformen und der Bezüge zwischen Anzeigen und redaktionellem Kontext können erste Anhaltspunkte über die Trennung von journalistischen und kommerziellen Inhalten liefern. Trotzdem bleibt die erste Teilstudie in ihrer Aussagekraft beschränkt, da sie zwar Ergebnisse über die *Bezüge* liefert, die konkrete journalistische Berichterstattung über die Werbekunden allerdings nicht erfasst. Um die Reichweite bzw. die Intensität des Steuerungspotentials von Seiten der werbetreibenden Unternehmen zu eruieren, ist deshalb eine Analyse der Unternehmensberichterstattung notwendig. Die zweite Teilstudie knüpft somit unmittelbar an die vorangegangene Untersuchung an und analysiert die journalistische Berichterstattung über ausgewählte Unternehmen vor dem Hintergrund des Werbeaufwandes.

7.2.2.1 Erhebungsinstrument

Das Erhebungsinstrument dieser zweiten Teilstudie ist ebenfalls eine standardisierte Inhaltsanalyse. Auf eine weitere *grundsätzliche* Definition und Beschreibung des Erhebungsinstruments wird verzichtet, da dies bereits hinsichtlich der ersten Teilstudie geschah. Trotzdem sollen die beiden nachfolgenden Absätze kurz die Vorzüge der Inhaltsanalyse als sozialwissenschaftliche Methode zur Erfassung und Beschreibung von journalistischen Entscheidungsprozessen diskutieren.

Scholl (1997: 472) betont bei seiner Analyse des Journalismus als Gegenstand empirischer Forschung, dass es mithilfe von Inhaltsanalysen möglich ist, Faktoren zu erforschen, die typisch für die journalistische Produktion massenmedialer Aussagen (Selektionsregeln oder Themenkarrieren) sind. Diese methodische Vorgehensweise erscheint umso plausibler, da die

journalistischen Kommunikationsabsichten oder Kommunikationszwecke gerade *nicht* unabhängig vom Inhalt – zum Beispiel in der Form von Motiven durch eine Befragung – erhoben werden sollen, bzw. können. Die Kommunikationsabsichten der Journalisten müssten, so Scholl (2003: 47), als bereits realisierte Inhalte interpretiert werden.

Eine Inhaltsanalyse könne helfen, Faktoren zu erforschen, „die typisch für die journalistische Produktion massenmedialer Aussagen (Selektionsregeln, Themenkarrieren usw.) sind“ (Scholl 1997: 472). Auch Merten (1995: 26) weist wiederholt auf dieses Verfahren hin, zum Beispiel im Zusammenhang mit der sogenannten „Objektivitätsanalyse“. Darin beschreibt er, wie objektiv redaktionelle Inhalte sind, beispielsweise wie einzelne Sachverhalte von den Journalisten bewertet werden (positiv, neutral, negativ).

Da das Forschungsinteresse dieser Arbeit vor allem auf die Ergebnisse journalistischer Entscheidungsprozesse abzielt, bietet sich eine Inhaltsanalyse als geeignetes methodisches Vorgehen an. Viele der oben genannten Autoren messen der Inhaltsanalyse ein erhebliches Inferenzpotential zu. Trotzdem ist der Schluss von manifesten auf nicht-manifeste Aspekte nicht problemlos möglich. Zwar lässt die Inhaltsanalyse indirekte Schlüsse auf die Aussagenentstehung zu, aber es können keine direkten Nachweise über die Entscheidungsprozesse und -bedingungen des Journalismus erbracht werden (vgl. Scholl/Weischenberg 1998: 60). Dafür müssten zusätzlich zu inhaltsanalytischen Verfahren Befragungen oder Beobachtungen durchgeführt werden. Auf diese Weise könnten die inhaltsanalytischen Ergebnisse besser interpretiert und in den redaktionellen Kontext eingebettet werden. Diese Methoden geben zwar Hinweise auf die Entstehungsprozesse und die Aussagenproduktion, sind aber nicht geeignet, um die tatsächlichen Einflüsse dieser Bedingungen auf die Berichterstattung zu messen und zu bewerten (ebd.: 60). Daraus folgt, dass die beiden methodischen Vorgehensweisen hinsichtlich ihrer Vor- und Nachteile komplementär sind.

Die hier durchgeführte Studie konzentriert sich auf die Analyse massenmedialer Inhalte, um die in den Inhalten realisierten, personenunabhängigen Kommunikationsabsichten zu untersuchen. Mit anderen Worten: Es interessieren die Ergebnisse der Aussagenproduktion im Hinblick auf Anzeigenkunden, zumal diese von den Lesern als „neutrale“ öffentliche Kom-

munikation rezipiert werden. Eine Befragung von Journalisten sieht diese Studie allerdings nicht vor, da die Ergebnisse der Inhaltsanalyse mit den zahlreichen, bereits bestehenden und umfangreicheren Befragungen von Journalisten (z. B. Soley/Craig 1992; Weber 2000), auch in der Schweiz (Keel 2011; Marr et al. 2001; Meier 2006), verglichen werden können.

7.2.2.2 Samplebildung und Stichprobe

Auf der Ebene der Auswahlinheit nimmt diese Teilstudie ebenfalls eine Vollerhebung vor, indem das Sample die gleichen Gratiszeitungen (*20 Minuten*, *Heute*, *NEWS*, *.ch* und *Cash Daily*) sowie eine traditionelle Bezahlzeitung (*Tages-Anzeiger*) umfasst. Der Untersuchungszeitraum entspricht den drei Wochen vom 18. Februar 2008 bis zum 07. März 2008 aus der ersten Teilstudie. Diesen drei Wochen fügt die Berichterstattungsanalyse allerdings noch je eine Woche vor und eine Woche nach der Werbeanalyse hinzu. Damit vergrössert sich nicht nur die Anzahl an Beiträgen. Es lassen sich auch etwaige Berichterstattungstendenzen in die Analyse aufnehmen, die durch vor- oder nachgelagerte Ereignisse auftreten können. Der Untersuchungszeitraum für die Analyse der Unternehmensberichterstattung dauert demzufolge vom 11. Februar 2008 bis zum 14. März 2008. Den Zeitraum weitgehend konstant zu halten ermöglicht es, die in der ersten Teilstudie eruierte Werbefläche der einzelnen Unternehmen direkter mit der journalistischen Berichterstattung in den Kontext zu setzen.

Die Wahl natürlicher Wochen ist auch in dieser Studie von erheblicher Bedeutung: Dadurch lassen sich Werbekampagnen und Berichterstattung kombinieren. Zwar kann es so zu einer Überrepräsentation von Unternehmen in der Berichterstattung kommen, andererseits besteht dank der Vergleichsmöglichkeit mit den anderen untersuchten Blättern die Möglichkeit der Kontrolle von unterschiedlichen Berichterstattungsmustern. Die zeitgleiche Untersuchung der Berichterstattung aller Printmedien ermöglicht auch eine vergleichende Analyse der Themenselektion sowie der unterschiedlichen Deutungsrahmen.

Es werden nur Unternehmen der folgenden Branchen untersucht: Händler und Grossverteiler, Banken, Telekommunikation und Mobile sowie Verkehr. Die Auswahl der Branchen erfolgte

aufgrund der in der ersten Teilstudie erhobenen Werbeflächen der einzelnen Branchen. Die zweite Teilstudie konzentriert sich demzufolge auf die Berichterstattung der werbeintensivsten Branchen, bzw. auf ausgesuchte Unternehmen dieser Sektoren. Diese Beschränkung fusst auf den vorangegangenen theoretischen Überlegungen, wonach Unternehmen mit bedeutenderen Werbeetats über ein grösseres Druckpotential gegenüber den Redaktionen verfügen. Tabelle 2 gibt Auskunft über die für die Studie relevanten Unternehmen.

Tabelle 2: Untersuchte Unternehmen

Händler & Gross- verteiler	Banken	Telekommunikation	Verkehr
Migros Coop	UBS Credit Suisse	Swisscom	SBB

Beim Untersuchungsgegenstand handelt es sich um journalistische Berichterstattung in Form von journalistischen Beiträgen. Die Analyseeinheit ist der einzelne Artikel. Die Ergebnisinterpretation geht somit nicht auf einzelne Aussagen unterhalb der Artikelebene ein, zumal es primär um die generelle Valenz innerhalb der untersuchten Beiträge geht und nicht um die semantische Analyse einzelner Aussagen. Trotzdem sind einzelne Argumente bzw. Wertungen wichtig für die Analyse, da sie darüber befinden, wie der Beitrag in seiner Gesamtheit auf die Rezipienten einwirkt. Diese Vorgehensweise scheint aus Publikumssicht gerechtfertigt, da sich die Rezipienten eher einen globalen Eindruck vom gelesenen Artikel machen und sich nicht jedes einzelne Argument des Beitrages merken. Dafür müssen sie allerdings die Argumente und Bewertungen gegeneinander abwägen und einen Schluss daraus ziehen. Gerade um diese Tendenz in den Artikeln zu erfassen, muss der Codierer sich einen Gesamteindruck bilden, unterschiedliche Aspekte berücksichtigen und verschiedene Sachverhalte gewichten, zueinander in Beziehung setzen und abschliessend eine abgewogene Bewertung abgeben (Rössler 2005: 147).

Kodiert werden demnach alle „Artikel“

- dazu gehören redaktionelle Beiträge in verschiedenen Formen wie Nachrichten, Berichte, Reportagen, Kommentare, Features, Kurzmeldungen u.Ä.
- dazu gehören nicht Leserbriefe, Gegendarstellungen, Richtigstellungen, kalendarische Überblicke, chronologische Darstellungen u.Ä.
- die in einer der zum Sample gehörenden Zeitung vorkommen und
- die eines der Schlüsselwörter (Namen der Unternehmen) der Suche enthalten.⁷¹

Untersuchungsebene ist die ganze Zeitung. Bilder und Fotografien fließen ebenfalls in die Analyse ein. Dabei stehen die abgebildeten Akteure bzw. Logos im Vordergrund. Die Bildanalyse soll weitere Kontextinformationen über die Berichterstattung in Bezug auf die ausgewählten Unternehmen liefern.

Der Reliabilitätstest wurde anhand von 30 zufällig ausgewählten Artikeln durchgeführt, wobei auch hier für die Schulung kein Material verwendet wurde, das später Gegenstand der Auswahleinheit war. Die formale Einordnung der Beiträge erfolgte sicher, die thematische Zuordnung akzeptabel. Die Bewertung der Valenz fiel sowohl für die Kategorie der dargestellten Fakten (Krippendorffs Alpha 0.86) als auch für die eigenen und referierten Bewertungen gut aus (0.81). Die Bewertung der Produktberichterstattung ist genügend (0.61).⁷² Auch in diesem Fall wurde die konkrete Codierung des Materials vom Codierer selbst durchgeführt.

⁷¹ Die ausgewählten Unternehmen müssen zentrales Thema der Beiträge sein. Artikel, in denen nur der Name des Unternehmens fällt, ohne dass diese eine zentrale Rolle spielen, werden aussortiert.

⁷² Im Anhang A4 findet sich die vollständige Liste mit den Testergebnissen zu jeder einzelnen Variable.

7.2.2.3 Datenerhebung und Auswertung

Die zweite Inhaltsanalyse erfolgt ebenfalls anhand eines Codebuches, das aus insgesamt 17 Variablen besteht. Das Codebuch ist in drei Teile unterteilt: Die Analyse der journalistischen Berichterstattung konzentriert sich auf die formale, inhaltliche und wertende Ebene. Insbesondere die thematische (inhaltliche) Ausrichtung der Beiträge sowie die Valenz (Tenor, wertende Ebene) der Berichterstattung sollen dabei aufschlussreiche Daten über den Anzeigenkundeneinfluss liefern.

Bezüglich der Aufgreifkriterien erfolgt die Artikelsuche in den besagten Blättern über zwei Datenbanken (Swissdox und Factiva), die das Identifizieren von relevanten Beiträgen ermöglichen. Durch die doppelte Kontrolle reduziert sich auch das Risiko, Beiträge, die in den Datenbanken nicht erfasst sind, zu übergehen. Wo dies nicht möglich ist, namentlich bei der Gratiszeitung *.ch*, erfolgt eine klassische Durchsicht der gesammelten Zeitungsausgaben. In der elektronischen Datenbank erfolgt die Suche mittels Schlüsselwörter, bzw. über die Namen der einzelnen Unternehmen. Bei *.ch* sah das Vorgehen für die Erfassung von relevanten Beiträgen jeweils zwei Durchsichten des gesamten Materials vor, um ein „Überlesen“ relevanter Artikel zu vermeiden. Die Datenerfassung erfolgt auch in dieser Teilstudie direkt in der statistischen Auswertungssoftware SPSS. Nach der abgeschlossenen Eingabe wurde der Datensatz auf Unregelmässigkeiten geprüft und, wo nötig, bereinigt. Die Datenauswertung ebenfalls mit Hilfe des Statistikprogrammes SPSS.

Bezüglich der Interpretation der Daten bleibt zu erwähnen, dass den zuvor beschriebenen Einschränkungen der Untersuchungsmethode Rechnung getragen wird, indem eindeutige und klar zu interpretierende Ergebnisse nötig sind, um eine Einflussnahme seitens der werbetreibenden Unternehmen zu bestätigen. Dabei müssen jedoch die unterschiedlichen Analyseebenen (formal, inhaltlich und wertend) der Studie zueinander in Beziehung gesetzt werden, um eine abschliessende Beurteilung – sowohl aus quantitativer als auch aus qualitativer Perspektive – der Ergebnisse zu erlauben. Der Umkehrschluss zu den oben aufgestellten Bedingungen bedeutet demnach, dass bei Ergebnissen, die keine eindeutigen Trends erkennen lassen,

kein direkter oder indirekter Einflussversuch seitens der Anzeigenkunden auf den redaktionellen Inhalt zu vermuten ist (vgl. Kolb/Woelke 2010: 11).

8. Ergebnisse der Teilstudie A: Werbeanalyse

8.1 Datenmaterial der Untersuchung

Die erste Teilstudie analysiert in erster Linie das Werbeaufkommen in den sechs ausgesuchten Tageszeitungen. Anhand einer Inhaltsanalyse versucht die Untersuchung, die erfassten Anzeigen nach ihrer Typologie zu klassifizieren. Die Studie geht dabei der Frage nach, welche Sonderwerbformen vorkommen und welchen formalen oder inhaltlichen Bezug die Anzeigen zum redaktionellen Kontext aufweisen. Ein solches Vorgehen ermöglicht erste Rückschlüsse auf mögliche Verletzungen des Trennungsgrundsatzes.

Zu guter Letzt dient die Werbeanalyse dazu, die Werbefläche als Indikator für den Werbeaufwand festzustellen, zumal die Anzahl der Inserate noch keine Auskunft über das eigentliche Anzeigenaufkommen eines Werbetreibenden in einer Zeitung gibt. Es kann zum Beispiel vorkommen, dass ein Unternehmen viele kleine Inserate bezahlt, ein anderes Unternehmen hingegen eine grosse Anzeige schaltet, die nicht nur auffälliger ist, sondern auch weit mehr kostet. Aus diesem Grund wurde in der Inhaltsanalyse auch die Fläche (in cm²) der Anzeigen erhoben. Über den Seitenspiegel⁷³ lassen sich dann wiederum die Anzeigenseiten für jeden Titel, bzw. für jedes Unternehmen berechnen. Die Ergebnisse dieser Teilstudie dienen deshalb auch als Ausgangspunkt für die darauf folgende Untersuchung der journalistischen Berichterstattung.

Der Datensatz der Werbeanalyse umfasst insgesamt 912 Anzeigen unterschiedlicher Ausprägung. Dabei entfallen 268 Anzeigen auf den *Tages-Anzeiger*, 237 auf *20 Minuten*, 129 auf *Heute*, 118 auf *NEWS*, 116 auf *Cash Daily* und 44 auf *.ch*. Aufgrund der Anzeigenzahl könnte man nun vermuten, dass der *Tages-Anzeiger* über das grösste Werbeaufkommen verfügt. Schliesslich handelt es sich bei der Bezahlzeitung auch um das Blatt mit dem grössten Format.⁷⁴ Der Seitenspiegel dient nun dazu, das Werbeaufkommen vergleichbar zu machen. In-

⁷³ Der Seitenspiegel wurde bereits in Kapitel 7 näher beschrieben.

⁷⁴ Dabei handelt es sich um das so genannte „Schweizer Format“ von 320mm Breite x 470mm Höhe. Die Tabloidformate der Pendlerzeitungen variieren leicht, orientieren sich aber am „Halben Schweizer Format“ von 240mm Breite x 330mm Höhe.

dem die Gesamtwerbefläche durch den Seitenspiegel geteilt wird, erhält man mit den Anzeigenseiten eine Masszahl, die gegenüber den unterschiedlichen Formaten unempfindlich, also eine dimensionslose Grösse ist.

Dabei zeigt sich, dass eine grossformatige Zeitung wie der *Tages-Anzeiger* zwar mit Abstand über die grösste potentielle Werbefläche verfügt (da er durchschnittlich auch mehr Seiten hat), nicht aber über die meisten Anzeigenseiten (siehe Abbildung 13). Die grösste Zahl an Anzeigenseiten finden sich bei der Pendlerzeitung *20 Minuten*, während der *Tages-Anzeiger* in Bezug auf das Werbeaufkommen nur an zweiter Stelle steht. Es dürfte nicht weiter überraschen, dass diese beiden Titel gleichzeitig auch die auflagenstärksten Blätter dieser Studie sind. Zusammen mit der jüngsten Pendlerzeitung *NEWS* sind die drei Titel im Besitz des Medienunternehmens Tamedia. Diese Besitzverhältnisse belegen bereits 2008 die dominante Stellung Tamedias auf dem Zürcher Pressemarkt.

Abbildung 13: Anzahl Anzeigenseiten pro Titel

Basis: 18.02.2008-07.03.2008, n=912 Anzeigen, Σ Anzeigenfläche/Seitenspiegel

Den beiden Blättern des Medienhauses Tamedia folgt *Heute*, das anfangs 2008 über die dritthöchste Auflage verfügte. *Cash Daily* stellt mit fast gleich vielen Anzeigenseiten wie *Heute* – beide gehörten dem Medienhaus Ringier – eine Überraschung dar: So verfügte die kostenlose Wirtschaftszeitung mit knapp 111'000 Exemplaren über die kleinste aller Auflagen. Die starke Fokussierung auf Wirtschaftsberichterstattung dürfte auch eine kleinere Varianz bei den Anzeigenkunden mit sich bringen, da vermutlich mehrheitlich Unternehmen aus dem Finanzsektor inserierten. Es erstaunt deshalb umso mehr, dass *Cash Daily* fast gleich viele Anzeigenseiten wie das Boulevardblatt *Heute* aufwies.

Abgeschlagen auf dem letzten Platz liegt *.ch*. Der Grund für die geringe Anzahl an Anzeigenseiten dürfte auf zwei Faktoren zurückzuführen sein: *.ch* erschien erstmals im September 2007, nur rund sechs Monate vor der Stichprobe dieser Studie. Die Startauflage betrug eindruckliche 435'000 Exemplare. Das Werbeaufkommen entsprach aufgrund des allgemeinen Anzeigenrückganges von Beginn weg nicht den Erwartungen, sodass die Auflage und die Leserzahlen bis zum Relaunch im Oktober 2008 kontinuierlich sanken. Der zweite Grund für die wenigen Anzeigenseiten dürfte das Konkurrenzblatt *NEWS* sein. Das kurz nach *.ch* lancierte Pendlerblatt von Tamedia war von Anfang an als Gegenprojekt konzipiert. Indem *NEWS* die gleichen Zielgruppen und Anzeigenkunden ansprach, entzog Tamedia dem konzernunabhängigen *.ch* die benötigten Ressourcen und zementierte auf diese Weise die Vormachtstellung auf dem Zürcher Pendlerzeitungsmarkt.

Bezüglich der Verteilung der Anzeigen lässt sich in Abbildung 14 als erstes erkennen, dass die Anzeigenflächen in *NEWS* nicht nur deutlich unter der Verteilung der anderen Gratiszeitungen lagen, sondern auch einen kleineren Interquartilsabstand aufwiesen. Dies bedeutet, dass bei *NEWS* mit Ausnahme eines Ausreissers keine grösseren Anzeigen vorkamen, sodass die Werte beim angesprochenen Tamedia-Blatt auch weniger streuten. Ähnliches gilt auch für *.ch*: Es kamen keine Anzeigen vor, die grösser als eine Seite waren. Dadurch weist das Pendlerblatt die geringste Streuung aller untersuchten Zeitungen auf. Dies könnte bereits ein Hinweis darauf sein, dass *.ch* über keine der finanzkräftigen Anzeigenkunden verfügte, die regelmässig doppelseitige Anzeigen oder Anzeigenstrassen schalten.

Bei *20 Minuten* und *NEWS* lassen sich Ausreisser beobachten, die nach oben abweichen. Solche extremen Werte, die sich in ihrer Stärke unterscheiden, finden sich auch beim *Tages-Anzeiger*, der gleich mehrere davon offenbart. Die extremen Werte stellen besonders grosse Anzeigenflächen dar. Dies ist bei einer Werbeanalyse nicht weiter verwunderlich, da es immer wieder Anzeigenkunden gibt, die doppelseitige Anzeigen oder Anzeigenstrassen schalten. Daraus lassen sich erste Rückschlüsse auf wichtige Anzeigenkunden ziehen, die mehrseitige Inserate schalten. Beim *Tages-Anzeiger* handelt es sich jeweils um doppelseitige Anzeigen von Grossverteilern wie Migros und Coop oder um Eigenwerbung. Der extreme Wert bei *20 Minuten* rührt von einer vierseitigen Anzeigenstrasse des Elektronikfachhändlers Media Markt her. Es handelt sich dabei nicht um eine Beilage, sondern um einen gehefteten Teil des Zeitungsexemplars, der durchnummeriert ist, also zur Zeitung gerechnet wird.

Abbildung 14: Verteilung der Anzeigen nach Werbefläche

Basis: 18.02.2008-07.03.2008, n=912, Umfang der Anzeigen in cm²

Interessant ist auch die fast perfekte Kongruenz der beiden Ringer-Titel *Heute* und *Cash Daily*. Die Verteilung der Werte und auch der Median sind trotz unterschiedlicher Ausrichtung der Zeitungen sehr ähnlich. Des Weiteren überrascht, dass zwischen dem *Tages-Anzeiger* und den Gratiszeitungen keine grösseren Unterschiede auszumachen sind. Dies kann darauf zurückgeführt werden, dass beim *Tages-Anzeiger* relativ häufig Werbeschaltungen von der Grösse einer Seite vorkommen, während sich bei Gratiszeitungen oft doppelseitige Werbeschaltungen finden. Das Format ist in diesem Fall ungefähr dasselbe.

Das Anzeigenvolumen fluktuiert in den drei untersuchten Wochen, so dass alle sechs Tageszeitungen eine gewisse Anzeigenvolatilität aufweisen. Es lassen sich keine eindeutigen Trends ausmachen, zumal die Anzeigenentwicklung der einzelnen Titel teilweise entgegengesetzt verläuft (siehe Abbildung 15). Nur gerade der Verlauf von *.ch* weist einen konstant tiefen Wert auf, der nie über vier Anzeigenseiten pro Ausgabe steigt. Dies untermauert die in der Presse häufig vernommene Kritik über den verhaltenen Start des neuen Blattes.⁷⁵

Interessant ist allerdings ein Vergleich der Anzeigenentwicklung von *20 Minuten* und dem *Tages-Anzeiger*. Besonders in der ersten und in der letzten Woche der Untersuchungsperiode verläuft die Entwicklung der Anzeigenseiten annähernd parallel. Beide Blätter gehören zwar dem Medienunternehmen Tamedia, doch zum Zeitpunkt der Untersuchung bot der Verlag kein Anzeigenkombi an. Im Gegenteil: Eine Anzeigenkombination bestand nur zwischen *NEWS* und dem Anzeigenkombi Metropool (*Tages-Anzeiger*, *Basler Zeitung* und *Berner Zeitung*), die zusammen auf annähernd 1,7 Millionen Leser kamen. Der Marktführer *20 Minuten* konnte zwar über verschiedene Verteilgebiete gebucht werden, aber nicht in Kombination mit dem *Tages-Anzeiger*.

⁷⁵ Siehe beispielsweise die Berichterstattung der Handelszeitung über die Neulancierung der Pendlerzeitung: <http://www.handelszeitung.ch/management/pendlerzeitung-ch-wird-neu-lanciert> (22.07.2012)

Abbildung 15: Anzeigenverlauf in der Untersuchungsperiode

Basis: 18.02.2008-07.03.2008, n=912, Anzeigenseiten sind formatbereinigt

Es lässt sich deshalb nur spekulieren, weshalb sich die Anzahl der Anzeigenseiten ähnlich entwickelt. Der parallele Verlauf könnte auf eine unternehmensinterne Strategie hinsichtlich der Anzeigenkoordination oder -vermarktung hinweisen. Genauso gut könnte er aber auch rein zufällig sein. Mit abschliessender Sicherheit lässt sich dies über eine Analyse der Medieninhalte nicht feststellen. Es ist allerdings zu vermuten, dass dieser Sachverhalt auch über eine Befragung der zuständigen Personen innerhalb der Medienunternehmen nur schwer beizukommen ist. Den Verantwortlichen dürfte bezüglich der Querfinanzierung von Medienprodukten in einem hart umkämpften und von Konzentrationsprozessen geprägten Pressemarkt nur wenig an Transparenz gelegen sein.

Grössere Unterschiede zwischen den untersuchten Zeitungen zeigen sich auch hinsichtlich der Einbettung der Anzeigen (siehe Abbildung 16). Am häufigsten (in 261 Fällen) treten Anzeigen im Politikressort auf, gefolgt vom Wirtschaftsressort (149 Fälle) und von anderen Res-

sorts (110 Fälle). Die Kategorie „Anderes“ ist deshalb so stark vertreten, weil sie – vor allem bei *20 Minuten*, aber auch beim *Tages-Anzeiger* sowie bei *NEWS* – Anzeigen erfasst, die in spezifischen Ressorts auftreten, die es anderswo nur selten gibt. Dazu gehören kleinere Rubriken wie Auto, TV und Fernsehen sowie, speziell bei *20 Minuten*, eine Seite mit Wettbewerben und zahlreichen Rätseln. Diese Seiten lassen sich nicht unbedingt den traditionellen Ressorts zurechnen.

Abbildung 16: Verteilung der Anzeigen auf Ressorts

Basis: 18.02.2008-07.03.2008, n=912, Wert: Anzahl

Die Dominanz der Ressorts Politik und Wirtschaft lässt sich nicht nur dadurch erklären, dass sie zu den Kernthemen einer Zeitung gehören. Dieses Argument dürfte zwar bei einer Qualitätszeitung wie dem *Tages-Anzeiger* durchaus zutreffen, ist bei Gratiszeitungen aber eher fraglich. Denn diese zeichnen sich tendenziell durch eine besonders pointierte Ausrichtung auf Sport- und Human Interest-Themen aus, sodass die politische und wirtschaftliche Be-

richterstattung in den Hintergrund tritt. Die journalistische Einordnung solcher Themen findet auf der Basis einer episodischen Berichterstattung nur noch marginal statt (vgl. Forschungsbereich Öffentlichkeit und Gesellschaft fög 2011: 42).

Der Grund für die häufige Platzierung von Anzeigen im Politik- und Wirtschaftsteil liegt wohl eher in der Anordnung der einzelnen Ressorts. Traditionell kommen die Politik- und Wirtschaftsthemen zuvorderst, gefolgt von kulturellen oder gesellschaftlichen Beiträgen und vom Sport. Mit anderen Worten: Je weiter vorne die Anzeigen platziert sind, desto höher ist die Wahrscheinlichkeit, dass die Leser sie rezipieren. Dementsprechend häufen sich auch die Anzeigen auf den Titelseiten der Zeitungen – oder es kommen neuartige Werbeformen wie Mantelanzeigen hinzu. Dieser Trend erfasst auch immer häufiger Qualitätszeitungen, die bis vor ein paar Jahren noch keine Werbung auf der Titelseite zuließen. Vor allem in den USA, ganz besonders bei der *New York Times*, hat die Einführung von Anzeigen auf der Titelseite ein grosses Medienecho verursacht.⁷⁶ Ähnlich erging es der *Los Angeles Times* als sie 2010 die ganze erste Seite einer Anzeige („cover-ad“) für den Film „Alice in Wonderland“ widmete.⁷⁷

In der Grafik ist ersichtlich, dass sowohl Gratis- als auch Bezahlzeitungen über Anzeigen auf der ersten Seite verfügen. Vor allem die drei Blätter von Tamedia (*Tages-Anzeiger*, *20 Minuten*, *NEWS*) sowie *Cash Daily* platzieren am häufigsten Werbung auf der Titelseite. Es ist erstaunlich, dass auf der ersten Seite (50) nicht viel weniger Anzeigen erscheinen als im Sport (63). Ausser bei *20 Minuten* schalten die Anzeigenkunden im Sportteil generell eher wenig Anzeigen. Dies ist darauf zurückzuführen, dass der Sportteil bei den meisten Pendlerzeitungen – *Heute* bildete dabei eine Ausnahme – erst am Schluss der Blätter angesiedelt ist.⁷⁸

⁷⁶ Vgl. dazu die Berichte von Richard Perez-Peña (2009) und, allgemein über den zunehmenden Trend der „cover ads“ bei Zeitschriften, von Elliott (2009).

⁷⁷ Vgl. auch dazu ein Bericht von Perez-Peña (2010).

⁷⁸ Als der Blick 2004-2009 im kleinen Tabloidformat erschien, versuchte er diesen Effekt zu umgehen, indem er den Sportteil grafisch kurzerhand auf den Kopf stellte. Die Leser sollten die Zeitung dementsprechend einfach umdrehen können, wodurch die erste Seite der Sportrubrik zur Titelseite wurde. Das Tabloid-Projekt war allerdings nicht erfolgreich, da das Boulevardblatt mittlerweile wieder im alten Broadsheet-Format mit separatem Sport-Bund erscheint.

Weitere Unterschiede bei der Einbettung von Anzeigen lassen sich in den Ressorts Wissen & Digital sowie Gesellschaft ausmachen. *20 Minuten* und *Heute* verfügen in diesen beiden Ressorts über deutlich mehr Anzeigen als die Konkurrenz. Dies kann darauf zurückgeführt werden, dass die beiden Marktleader unter den Gratiszeitungen diesen Themen besondere Aufmerksamkeit zukommen lassen und deshalb auch mehr Seiten einräumen. Dadurch erhöht sich automatisch die Anzeigenzahl. Weitere Besonderheiten weist aber auch das Wirtschaftsressort auf: *Cash Daily* als kostenloses Wirtschaftsblatt verfügte in diesem Abschnitt über die meisten Inserate. Im Komplex Kulturberichterstattung schalten die Anzeigenkunden zwar etwas grössere Inserate im Vergleich zu den Bereichen Gesellschaft oder Sport, tun dies aber weit seltener.

Abbildung 17: Mittelwerte der Anzeigenfläche in den verschiedenen Ressorts

Basis: 18.02.2008-07.03.2008, n=912

Die Fixierung auf die vorderen Rubriken lässt sich auch grafisch zeigen. Eine Analyse der Anzeigenverteilung macht ersichtlich, dass auf den vorderen Seiten tendenziell grössere Inserate anzutreffen sind (siehe Abbildung 17). In der Abbildung ist deutlich erkennbar, wie die durchschnittliche Anzeigenfläche – mit Ausnahme der Rubrik Wissen & Digital, die in den Pendlerzeitungen allerdings in den meisten Fällen auf das Wirtschaftsressort folgen – kontinuierlich abnimmt, je weiter hinten die Werbung platziert ist. Auf der Basis dieser Ergebnisse ist es wenig überraschend, wenn in der Praxis die Anzeigenpreise auf den vorderen Seiten höher ausfallen, als in der Mitte oder in hinteren Bereichen einer Zeitung.

8.2 Charakteristika des Anzeigenaufkommens

8.2.1 Verteilung der Werbung nach Industriesektoren

Die Distribution der Werbung ist je nach Zeitung unterschiedlich (siehe Abbildung 18). Bei den beiden Marktleadern *20 Minuten* und *Heute* machen die Händler und Grossverteiler knapp 40 Prozent der Werbeeinnahmen im untersuchten Zeitraum aus. Darüber hinaus verfügte *Heute* über einen höheren Anteil an Anzeigen aus dem Bereich Telekommunikation im Vergleich zu *20 Minuten*. Dabei handelte es sich zumeist um Werbung im Zusammenhang mit Mobiltelefonie, die explizit auf ein jüngeres Zielpublikum ausgerichtet ist. Die Anzeigenstruktur lässt darauf schliessen, dass sich *Heute* besonders intensiv an jüngeren Kohorten orientierte. Unterstrichen wird dieser Befund dadurch, dass der Anteil an Kleider-, Schmuck- und Kosmetikwerbung mit über zehn Prozent ebenfalls sehr hoch war im Vergleich zu anderen Medien. Dieser Werbeanteil war für *Heute* äusserst wichtig, allein schon deshalb, weil er nach den Grossverteilern und der Telekommunikation die drittgrössten Werbeeinnahmen sicherstellte. Dagegen wies das Ringier-Blatt, verglichen mit *NEWS* oder *Cash Daily*, nur wenig Werbung aus dem Banken- und Versicherungsbereich auf. Beim Konkurrenzblatt *20 Minuten* ist hingegen der Elektronikbereich und die Automobil-Werbung stark vertreten.

Abbildung 18: Distribution des Werbeaufkommens nach Werbeindustrie

Basis: 18.02.2008-07.03.2008, n=912, Wert: Anzeigenfläche

Im Gegensatz zu den beiden marktdominierenden Blättern war das Werbeaufkommen der beiden jüngsten Pendlerzeitungen *.ch* und *NEWS* anderweitig strukturiert. *.ch* verfügte zwar noch über einen kleinen Teil an Werbung von Seiten der Händler und Grossverteiler. Das Gros der Anzeigen entstammte jedoch der Elektronikbranche. Weitere wichtige Posten bei *.ch* waren Automobil-Anzeigen sowie Werbung von Verkehrskonzernen wie den Schweizerischen Bundesbahnen (SBB) oder dem Zürcher Verkehrsverbund (ZVV).

Auch die Anzeigenstruktur von *NEWS* unterschied sich stark von den anderen Blättern. Besonders Verkehrsunternehmen und die Telekommunikationsbranche belegten einen grossen Teil der Anzeigenseiten. Was bei *NEWS* auffällt, ist jedoch der überdurchschnittlich hohe Anteil an Werbung aus dem Banken- und Versicherungsbereich, der für eine Pendlerzeitung eher unüblich ist. Allerdings war *NEWS* von Anfang an als eine Art „Qualitäts-Gratiszeitung“ konzipiert – auch als Antwort auf die Lancierung von *.ch*. Beide Gratiszeitungen gaben sich

als Qualitätsblätter mit einer höheren Quote an Eigenrecherchen aus. Der Hauptgrund für das höhere Anzeigenaufkommen und die ausgeglichene Distribution der Werbung dürfte allerdings darin bestehen, dass *NEWS* in einer Anzeigenkombi zusammen mit dem *Tages-Anzeiger*, der *Basler Zeitung* sowie der *Berner Zeitung* gebucht werden konnte. Medien spielten bei *NEWS* darüber hinaus noch eine weitere wichtige Rolle: Das Wirtschaftsmagazin *Stocks* aus dem Axel Springer Verlag sponserte zum Beispiel den so genannten „Börsentipp“, eine wöchentlich erscheinende Ratgeberkolumne für Anleger.

Komplett anders präsentiert sich die Zusammensetzung der Werbung beim kostenlosen Wirtschaftsblatt *Cash Daily*. Über 80 Prozent der Werbefläche entsprechen Anzeigen aus dem Banken- und Versicherungsbereich. Nur knapp zehn Prozent entfielen auf die Elektronikbranche, während ungefähr acht Prozent aus dem Telekommunikationsbereich kamen. Die Gratiszeitung verfügte somit über eine deutlich kleinere Varianz an Werbekunden. Einerseits hat dies Vorteile, da die Werbung auf die Leserschaft des Blattes abgestimmt ist. Andererseits kann dies zu Engpässen führen, sobald in einer der inserierenden Industrien eine Krise ausbricht. Dies geschah beispielsweise, als die beiden Grossbanken UBS und Credit Suisse aufgrund der Steueraffäre ihre Werbeaufträge zu einem grossen Teil zurückzogen.⁷⁹

Der *Tages-Anzeiger* verfügt mit knapp 45 Prozent über das grösste Werbebudget von Seiten der Händler und Grossverteiler. An zweiter Stelle folgen mit je rund 18 Prozent die Anzeigen aus dem Automobil-Bereich und dem Banken- und Versicherungssektor. Telekommunikationsunternehmen sind im Vergleich zu den Pendlerzeitungen seltener mit Anzeigen vertreten, genauso wie Elektronikmärkte oder Verkehrsbetriebe.

Hinsichtlich der ersten Forschungsfrage – Welche Unternehmen schalten wie viele Anzeigen? – zeigt sich, dass Händler und Grossverteiler zu den führenden werbetreibenden Unternehmen gehören (siehe Tabelle 3). Beispielsweise ist der Marktleader Migros überall dort, wo er inseriert, auch gleichzeitig der grösste Anzeigenkunde. Das Konkurrenzunternehmen Coop

⁷⁹ Siehe hierzu „Werbung: Grossbanken gehen auf Tauchstation“, *Cash Daily* vom 14.03.2008, S.1.

findet sich in den drei Zeitungen mit einem beträchtlichen Anteil an Werbung von Händlern und Grossverteilern ebenfalls unter den Top Ten der Anzeigenkunden. Gleiches gilt für Telekommunikationsunternehmen, die ebenfalls stark auf den vorderen Plätzen vertreten sind.

Tabelle 3: Top Ten der Anzeigenkunden aufgeteilt nach Printmedien

20 Minuten	cm²	Heute	cm²	.ch⁸⁰	cm²
Migros	17228	Migros	10035	Dell	1170
Media Markt	4228	Sunrise	4109	Toyota	1170
Coop	3695	SBB	1776	Ricardo.ch	864
Swisscom	3078	Ricardo.ch	1476	Manor	585
Dell	2352	Coop	1241	SBB	585
SBB	2352	Swisscom	1184	Orange	576
Fust	2266	Nokia	1184	ZVV	288
Sunrise	2102	Orange	592	SwissLife	104
Peugeot	1764	Die Post	592	--	--
Manor	1311	Yallo	584	--	--
Cash Daily	cm²	NEWS	cm²	Tages-Anzeiger	cm²
Bank Vontobel	5995	SBB	1764	Migros	16007
ZKB	5328	ZVV	1232	ZKB	10714
VP Bank	3552	Dell	1176	Aldi Schweiz	7812
ABN-AMRO	2368	Samsung	918	Coop	7259
Microsoft	2114	Credit Suisse	870	ZVV	3292
Swisscom	1176	Orange	870	Swisscom	2811
Raiffeisen	1026	Swisscom	588	Manor	2604
Dell	876	Blick	588	Credit Suisse	2391
UBS	592	Stocks	218	VW	1953
Credit Suisse	592	SwissLife	212	Renault	1689

Basis: 18.02.2008-07.03.2008, n=912, Wert: Anzeigenfläche

Bei Zeitungen, die nur über wenig oder gar keine Werbung von Grossverteilern verfügen, dominieren Unternehmen aus unterschiedlichen Werbeindustrien. *NEWS* verfügte beispiels-

⁸⁰ Die Pendlerzeitung *.ch* verfügt bei den ausgesuchten Branchen nicht über mehr Anzeigenkunden.

weise über einen grossen Anteil an Werbung von Verkehrsbetrieben. Dies schlägt sich auch in der Rangliste der Top-Anzeigenkunden nieder, die von den Schweizerischen Bundesbahnen SBB und dem Zürcher Verkehrsverbund ZVV angeführt werden. Bei *Cash Daily* wiederum finden sich auf den ersten Plätzen fast ausschliesslich finanzaffine Unternehmen wie die Bank Vontobel oder die Zürcher Kantonalbank ZKB. Erstaunlicherweise gehören die beiden Grossbanken UBS und Credit Suisse nicht zu den bestplatzierten Anzeigenkunden, sondern weisen im Vergleich zu anderen Instituten eher kleinere Werbeetats auf.

Im Gegensatz zu den anderen Zeitungen kommt *.ch* nicht einmal auf zehn Anzeigenkunden. Dies ist ein weiterer Beleg dafür, dass das Pendlerblatt nur über ein minimales Anzeigenaufkommen verfügte und bei der Akquisition neuer Werbekunden grosse Mühe hatte. Die summierten Werbeflächen sind im Verhältnis zu anderen Gratiszeitungen entsprechend klein. Es schien aber auch von Seiten der Anzeigenkunden eine gewisse Skepsis gegenüber dem Titel zu geben. Darauf deutet die Variation der Werbefläche von Unternehmen zwischen den Blättern hin. Beispielsweise schalteten die SBB in *.ch* Anzeigen für 585cm², während sie in *20 Minuten* mehr als viermal so viel inserieren.

Insgesamt zeigt sich, dass vor allem Unternehmen aus den Bereichen Handel und Grossverteiler (Migros und Coop), Telekommunikation (Swisscom, Sunrise und Orange), Verkehr (SBB und ZVV) sowie zahlreiche Banken und Versicherungen die Ranglisten der Top-Anzeigenkunden dominieren.

8.2.2 Der Gebrauch von Sonderwerbformen

Die zweite Forschungsfrage – Welche Sonderwerbformen kommen in welchem Zeitungstypus wie oft vor? – beschäftigt sich mit den unterschiedlichen Ausprägungen von Anzeigen. Die Studie untersuchte alle erfassten Anzeigen anhand eines Kriterienkataloges⁸¹ daraufhin, ob es sich um klassische Anzeigen oder Sonderwerbformen handelte. Die Ergebnisse zeigen,

⁸¹ Die Kriterien für die Klassifikation finden sich im Codebook für die Werbeanalyse im Anhang A1 dieser Arbeit.

dass Sonderwerbeformen in gewissen Printmedien mittlerweile zum Standardrepertoire gehören (siehe Abbildung 19).

Abbildung 19: Werbeformate aufgeteilt nach Printmedien

Basis: 18.02.2008-07.03.2008, n=912, Wert: Anzahl

Die beiden marktdominierenden Gratiszeitungen *Heute* und *20 Minuten* sowie die „Qualitäts-Pendlerzeitung“ *NEWS* weisen deutlich mehr Sonderwerbeformen auf als die anderen untersuchten Blätter. *Heute* verfügt über besonders viele Advertorials, wozu auch die so genannten Publireportagen gehören. Die Abendzeitung verfügt auch über eine grosse Zahl an Wettbewerben. Diese können durchaus als Sonderwerbeformen klassifiziert werden, da sie bei jedem Preisausschreiben ein Produkt oder Unternehmen präsentieren. Zum Beispiel werden die Leser wiederholt dazu aufgefordert, am verlagseigenen Wissensquiz „Destination Ringier“ teilzunehmen, wodurch sie einen Traumurlaub gewinnen könnten. Dabei verschmelzen Unterhaltung und (Eigen-)Werbung zu einem schwer unterscheidbaren Gemenge, das zwar oft Ähn-

lichkeit mit einer Anzeige hat, aber durch die Präsenz der Zeitungsmarke den Anschein eines redaktionellen Inhalts erweckt.

Im Übrigen fallen bei *Heute* auch die knapp fünf Prozent Unterbrecherwerbung auf. Dabei handelt es sich meist um kleine Anzeigen oder Teile von Anzeigen, die mitten in den redaktionellen Beiträgen auftauchen. In den meisten Fällen sind die Werbepartikel auf eine oder mehrere Seiten verteilt, sodass die Rezipienten bei der Lektüre von verschiedenen Beiträgen immer wieder darauf stossen. Bisweilen sind die einzelnen „Teilanzeigen“ auch nicht als Werbung gekennzeichnet. Wie das Beispiel zeigt (siehe Abbildung 20), benützt dieses Werbeformat auch *20 Minuten*, obwohl das Blatt in dieser Untersuchung keine solchen Anzeigen aufweist.

Abbildung 20: Beispiel einer Unterbrecherwerbung des Unternehmens Ricola

The image shows a collage of newspaper clippings from the Swiss newspaper '20 Minuten'. The clippings are arranged in a grid-like fashion, with a small Ricola advertisement integrated into the layout. The clippings include:

- Top Left:** An article about a couple who have been working together for six years, discussing the challenges of collaboration and the importance of communication.
- Top Center:** A short advertisement for Ricola, featuring the brand's logo and a brief description of their products.
- Top Right:** An article about the music duo Marlon Roudette and Preetesh Hirji, discussing their new album and their musical style.
- Middle Left:** An article about the British singer Robbie Williams, discussing his new album and his career.
- Middle Center:** A short advertisement for the movie 'The Matrix', featuring the film's title and a brief description of the plot.
- Middle Right:** An article about the DJ Mike Levan, discussing his new album and his career.
- Bottom Left:** A large photograph of Madonna, with a headline about her new album and her career.
- Bottom Center:** A short advertisement for the movie 'The Matrix', featuring the film's title and a brief description of the plot.
- Bottom Right:** An article about the DJ Mike Levan, discussing his new album and his career.

Quelle: 20 Minuten (03.11.2005)

Beim *Tages-Anzeiger* beträgt der Anteil an getrennt ausgewiesenen, klassischen Anzeigen 96 Prozent, der absolute Höchstwert. Es fällt jedoch auf, dass Sonderwerbeformen bei den anderen beiden Tamedia-Blättern, *20 Minuten* und *NEWS*, häufiger vorkommen, als bei der Bezahlzeitung *Tages-Anzeiger*. Erklären lassen sich diese Zahlen möglicherweise mit einer unterschiedlichen Ausrichtung der Tageszeitungen: Wie Tabelle 4 zu entnehmen ist, hatte die dominantere Themenausrichtung von *Heute am Boulevard* auch Auswirkungen auf die Zusammensetzung der Anzeigenkunden. Der höhere Anteil an Werbung aus den Bereichen Telekommunikation sowie Kleidung, Schmuck und Kosmetik dürfte wiederum einen Einfluss auf die Werbeform haben: Denn Sonderwerbeformen werden eher bei solchen Produkten zum Einsatz kommen, die sich auch für eine redaktionelle Berichterstattung eignen. Ein PR-Text über ein revolutionäres Handy oder einen neuen Lippenstift ist einfacher zu schreiben und mit einer Anzeige zu verknüpfen, als z.B. ein Privatdarlehen.

Tabelle 4: Zusammenhang zwischen Werbeform und Werbeindustrie

	Händler und Gros- sverteiler		PKW		Banken/ Versiche- rungen		Telekom- munikation		Elektronik		Verkehr		Bekleidung/ Kosmetik		Fremdme- dien	
	n	%	n	%	n	%	n	%	n	%	n	%	n	%	n	%
Getrennte Anzeigen	81	81.8	53	98.1	105	89.7	64	84.2	47	95.9	10	47.6	10	52.6	4	57.1
Sonderwerbe- formen	18	18.2	1	1.9	12	10.3	12	15.8	2	4.1	11	52.4	9	47.4	3	42.9
Total	99	100	54	100	117	100	76	100	49	100	21	100	19	100	7	100

$\chi^2 = 56.443$, $df = 7$, $p < .001$, Cramer's $V = .357$

Basis: 18.02.2008-07.03.2008, n=442, Wert: Anzahl, Eigenwerbung nicht mit eingerechnet

Wie in Tabelle 4 ersichtlich ist, besteht zwischen der Werbeform und der Werbeindustrie tatsächlich ein moderater Zusammenhang.⁸² Gerade bei Verkehrsbetrieben, Kleiderwerbung oder Fremdmедien zeigt sich, dass die Werbetreibenden oftmals zu Sonderwerbeformen grei-

⁸² Die Variable „Werbeform“ wurde für die Berechnung neu kodiert und in eine dichotome Ausprägung *getrennte Anzeigen* und *Sonderwerbeformen* übergeführt. Ebenso die Variable „Medium“, die in *Gratiszeitungen* und *Bezahlzeitungen* transformiert wurde.

fen. Beispielsweise waren von 21 Anzeigen für Verkehrsbetriebe etwas mehr als die Hälfte Sonderwerbeformen.

Dies könnte auch eine Erklärung dafür sein, dass *Cash Daily* nur sehr wenig Sonderwerbeformen aufwies. Wirtschaftszeitungen sind zwar anfälliger für Überschneidungen zwischen redaktionellem Inhalt und Anzeigen, da vorzugsweise Banken und Versicherungen inserieren, die gleichzeitig auch Objekt der Berichterstattung sein können. Aber der Möglichkeit, redaktionelle- und Anzeigeninhalte zu verbinden, scheinen Grenzen gesetzt. Es lässt sich nur vermuten, dass gerade Wirtschaftszeitungen und Finanzunternehmen das Risiko eines Glaubwürdigkeitsverlustes nicht eingehen wollen, da sich dies direkt auf ihre Geschäftstätigkeit auswirken könnte. Zudem dürfte die Leserschaft eines Wirtschaftsblattes – auch eines kostenlosen – derartige Versuche weniger goutieren als ein jüngerer, auf Unterhaltung ausgerichteter Zielpublikum. Bei den wenigen Sonderwerbeformen von *Cash Daily*, sowie von *.ch*, handelte es sich dagegen um Preisausschreiben, in denen die Leser bestimmte Produkte gewinnen konnten.

Im Hinblick auf die Analyse der verschiedenen Werbeformen ist insbesondere der Vergleich zwischen den Gratiszeitungen und der Bezahlzeitung von Interesse. Die Ergebnisse zeigen, dass drei von fünf Pendlerzeitungen tatsächlich mehr Sonderwerbeformen in ihren Ausgaben schalten als der *Tages-Anzeiger*. Das Gratisblatt *Cash Daily* war – wahrscheinlich aufgrund seiner Wirtschaftsorientierung – eine Ausnahme. Bei *.ch* hingegen sind zwei Faktoren wesentlich: Einerseits spielte die vom Unternehmen selber auferlegte Qualitätsorientierung eine Rolle. Diese konnte sich auch auf die Gebrauch – oder eben Nicht-Gebrauch – von Sonderwerbeformen auswirken. Andererseits erschwert das extrem tiefe Anzeigenaufkommen des Pendlerblattes eine Interpretation hinsichtlich der Verwendung von hybriden Werbeformen.

Generell zeigt sich ein schwacher statistischer Zusammenhang zwischen der Werbeform und dem Zeitungstyp (siehe Tabelle 5). Trotzdem lässt sich die erste Hypothese – dass sich in Gratiszeitungen häufiger hybride Werbeformen finden als in Bezahlzeitungen – vor allem mit Blick auf die besonderen Umstände von *Cash Daily* und *.ch* tendenziell bestätigen.

Tabelle 5: Zusammenhang zwischen Zeitungstyp und Werbeform

	Getrennte Anzeigen		Sonderwerbformen		Total	
	n	%	n	%	n	%
Gratiszeitungen	507	78.7	137	21.3	644	100
Bezahlzeitung	259	96.6	9	3.4	268	100
Total Werbeform	766	84	146	16	912	100

$\chi^2 = 45.172$, $df = 1$, $p < .001$, Cramer's V = .223

Basis: 18.02.2008-07.03.2008, n=912, Wert: Anzahl

Bei der Kennzeichnung von Sonderwerbformen – der dritten Forschungsfrage – kommen alle Zeitungen fast durchgängig ihrer Pflicht nach. Nur gerade acht von 912 untersuchten Anzeigen verfügten über keinen Hinweis wie „Anzeige“, „Publireportage“ o.Ä. Die acht nicht gekennzeichneten Anzeigen entfallen allerdings alle auf Gratiszeitungen, konkret auf die beiden Marktleader *20 Minuten* und *Heute*. In allen Fällen handelte es sich um Sonderwerbformen aus dem Bereich Mode bzw. Kosmetik. Jeder Beitrag verfügte über einen kurzen redaktionellen Text und kann demzufolge als Hinweise auf Produkte oder Kaufempfehlungen klassiert werden. Dies wäre nicht weiter problematisch und auch erlaubt, sofern der Werbeeffect nicht übertrieben ist – was bei diesen Beiträgen eindeutig der Fall ist.⁸³ Bei nur acht nicht gekennzeichneten Anzeigen aus knapp 150 Spezialformaten lässt sich Hypothese Nummer zwei, wonach Sonderwerbformen generell nicht gekennzeichnet sind, nicht bestätigen.

8.2.3 Eigenwerbung der Medienunternehmen

Bei der Analyse der Eigenwerbung zeigen sich grössere Unterschiede. Bei einzelnen Zeitungen deckt die Eigenwerbung im Verhältnis zur Werbung von dritten Unternehmen beträchtliche Flächen ab. Im Falle von *NEWS* und *.ch* übertraf die Fläche der Selbstpromotion sogar

⁸³ Diese Beiträge verfügen in den seltensten Fällen über mehr als zehn Zeilen. Gleichzeitig werden jedoch Produktname, Preis und oftmals auch die Internetadresse, unter der das Produkt erstanden werden kann, angegeben.

diejenige von unternehmensfremden Akteuren (siehe Tabelle 6). Die beiden Höchstwerte bei *NEWS* und *.ch* dürften darauf zurückzuführen sein, dass sie die neuesten Player auf dem Zürcher Pressemarkt waren. *NEWS* erschien zum ersten Mal im Dezember 2007, also nur rund drei Monate vor der ersten Erhebung dieser Studie. Es erstaunt deshalb wenig, dass sie zum gegebenen Zeitpunkt über deutlich mehr Eigenwerbung als Werbung von Dritten verfügten. Beim *Tages-Anzeiger* und bei *Heute*, bzw. bei *20 Minuten* und *Cash Daily* fällt das Verhältnis ähnlich aus. Gleichwohl deuten die Daten darauf hin, dass die Eigenwerbung bei Zeitungen generell sehr oft zum Einsatz kommt.

Tabelle 6: Verhältnis der Anzeigen von Dritten und Eigenwerbung

	Werbung Dritter	Eigenwerbung	Total
20 Minuten	74.1%	25.9%	100%
Heute	61.9%	38.1%	100%
.ch	45.3%	54.7%	100%
Cash Daily	74.3%	25.7%	100%
NEWS	33.4%	66.6%	100%
Tages-Anzeiger	61.4%	38.6%	100%

Basis: 18.02.2008-07.03.2008, n=912, Wert: Anzeigenfläche

Überraschenderweise gibt es in Bezug auf die Eigenwerbung keine bedeutenden Unterschiede zwischen klassischen Anzeigen und Sonderwerbformen. Bei den Anzeigen von Dritten sind knapp 18 Prozent hybride Werbformen, wovon die meisten als Advertorials in den Zeitungen erscheinen. Bei der Eigenwerbung entfällt nur rund 17 Prozent aller Anzeigen auf hybride Werbformen, wobei es sich bei den meisten Sonderwerbformen um Wettbewerbe handelt. Diese Ergebnisse widerlegen demnach Hypothese Nummer drei, die besagte, dass Eigenwerbung zumeist als hybride Werbform erscheint.

In den meisten Fällen handelt es sich bei Eigenwerbung um Anzeigen der eigenen Zeitung (siehe Abbildung 21). Es fällt auf, dass die drei Blätter, welche dem Medienunternehmen

Tamedia angehören, deutlich häufiger auf diesen Anzeigentypus zurückgreifen. Dies kann auf eine gemeinsame Unternehmensstrategie hinweisen, die darauf hinausläuft, den Titel auch im eigenen Blatt wiederholt zu bewerben. Vor allem der *Tages-Anzeiger* wirbt sehr häufig für sich und tut dies teilweise mit grossflächigen Inseraten, die manchmal doppelseitiges Format haben. Ähnlich verfahren die anderen beiden Titel *20 Minuten* und *NEWS*. Sowohl *NEWS* als auch *.ch* nutzten die Eigenwerbung insbesondere dazu, den Rezipienten ihr Profil näher zu bringen, um die Blätter auf dem Markt entsprechend zu positionieren. Die von beiden Zeitungen immer wieder angesprochene Qualitätsorientierung war auf einem Gratiszeitungsmarkt zwar ein besonderes Merkmal, das die beiden Titel von der Konkurrenz unterscheidete – doch blieb es schwer zu vermitteln. Besonders *.ch* bekundete Mühe, dieses Image den Lesern beizubringen. Nicht umsonst nahm *.ch* nach rund einem halben Jahr eine (inhaltliche) Neuorientierung vor, um das Produkt etwas näher an den Boulevard heranzuführen.⁸⁴

Abbildung 21: Werbeobjekt der Eigenwerbung

Basis: 18.02.2008-07.03.2008, n=441, Wert: Anzahl

⁸⁴ Siehe dazu <http://www.werbewoche.ch/pendlerzeitung-ch-nimmt-inhaltliche-anpassungen-vor> (30.07.2012)

Weiter fällt auf, dass *Heute* und *NEWS* über zahlreiche Anzeigen einer anderen Zeitung desselben Medienunternehmens verfügten. Bei *Heute* war dies das Boulevardblatt *Blick*, während *NEWS* häufig Anzeigen des *Tages-Anzeigers* enthielt. Dies reicht allerdings nicht aus, um Hypothese Nummer vier anzunehmen. Diese besagte, dass bei Printmedien, die unter einem Medienkonzern zusammengefasst sind, häufig Werbung einer anderen Zeitung desselben Unternehmens zu finden seien. In zwei Fällen trifft dies zwar zu. Es kommt aber weit seltener vor, dass die Top-Blätter der Verlage auf die Pendlerzeitungen mittels Anzeigen verweisen. Beispielsweise finden sich im *Tages-Anzeiger* weder für *20 Minuten* noch für *NEWS* Anzeigen, dafür aber solche für die *Schweizer Familie* oder das Frauenmagazin *Annabelle*. Auch *20 Minuten* schaltet nur gerade drei Anzeigen für den *Tages-Anzeiger*.

Der *Tages-Anzeiger* bewirbt aber nicht nur sich selbst, sondern auch andere Produkte des Konzerns. Dabei handelt es sich um einen Onlineservice für Kleinanzeigen, der es den Kunden ermöglicht, in zahlreichen Titeln von Tamedia zu inserieren. Auch *20 Minuten* wirbt für dieses Produkt, wenn auch weniger häufig. Im Gegensatz zum Konkurrenten Tamedia schien das Medienhaus Ringier, bzw. seine Titel *Heute* und *Cash Daily*, eine andere Strategie zu verfolgen: Sie setzten vereinzelt auf Werbung für den eigenen Konzern.

Die Resultate zur dritten Forschungsfrage – welche Werbeformen verwenden Medienunternehmen hinsichtlich der Eigenwerbung? – zeigen ein facettenreiches Bild (siehe Abbildung 22). Die drei Titel von Tamedia – der *Tages-Anzeiger*, *NEWS* sowie *20 Minuten* – weisen besonders viele Anzeigen aus dem Bereich Imagewerbung auf. Diese zielt darauf ab, die Qualitäten einer Zeitung hervorzuheben – so wie *20 Minuten* mit der Kampagne „Mit 20 Minuten erfahren Sie mehr für nichts“. Tamedia verfolgt also die Strategie, in erster Linie das Bild von seinen Produkten bei den Rezipienten positiv zu beeinflussen und zu formen. Dies ist im hart umkämpften Gratiszeitungsmarktes nachvollziehbar, so müssen sich die einzelnen Titel deutlich voneinander abheben, um ihre Marke zu stärken.

Abbildung 22: Typologie der Eigenwerbung

Basis: 18.02.2008-07.03.2008, n=441, Wert: Anzahl

Besonders gut lässt sich dies am Beispiel von *NEWS* verfolgen: Das jüngste Pendlerblatt auf dem Markt verfolgte mit seiner dezenten Kampagne „News in Kürze“ – ähnlich wie *.ch*, aber in einem grösseren Rahmen – eine individuelle Linie zwischen abgeschwächtem Boulevard und seriösem Journalismus. Gleichzeitig stützte die enge cross-mediale Anbindung über Anzeigen und Hinweise auf Beiträge im Schwesterblatt *Tages-Anzeiger* das seriöse Auftreten der Gratiszeitung. Die kombinierte Imagekampagnen von *NEWS* und *Tages-Anzeiger* waren deshalb wichtig, um das neue Pendlerblatt auf dem Markt zu etablieren und zu positionieren.

Nebst der grossen Zahl an Anzeigen aus dem Bereich der Imagewerbung bedienen sich die Printmedien, wie schon die Analyse der Werbeformate zeigte, häufig der Preisausschreiben. Die beiden Marktleader *20 Minuten* und *Heute* publizieren mit Abstand am häufigsten Wettbewerbe oder Rätsel. Bei den Preisen für die Gewinnspiele handelt es sich in der Regel um Produkte, mit denen das Zeitungsunternehmen auf die eine oder andere Art in Verbindung

steht. So können häufig Tickets für eine Veranstaltung gewonnen werden, bei der eine Gratiszeitung als Sponsor auftritt.

Der Schweizer Presserat verfügt diesbezüglich über keinen konkreten Passus in seinen „Richtlinien“. Der deutsche Presserat hingegen stuft Gewinnspiele als redaktionelle Leistung ein, legt jedoch weniger strenge Massstäbe an. So dürfe die Redaktion die Preise nicht allzu detailliert beschreiben, keine grösseren Fotos dazu publizieren und es muss für den Leser klar erkennbar sein, dass es sich um einen Wettbewerb handelt (vgl. Bartoschek/Wolff 2010: 29ff). Bei den untersuchten Pendlerzeitungen kommt es allerdings immer wieder zu ganzseitigen, mit Fotos unterlegten Anzeigen. Alternativ dazu werden Preisrätsel mit Anzeigen des Unternehmens kombiniert, das den Preis zur Verfügung stellt.

Anzeigen mit Bezug zum Merchandising kommen ebenfalls relativ häufig vor. Beim *Tages-Anzeiger* handelt es sich dabei um zahlreiche Angebote im Zusammenhang mit der „Carte Blanche“. Diese Karte ermöglicht es den Abonnenten der Zeitung, günstig an Veranstaltungen aus zahlreichen Bereichen wie Kultur, Sport, Film oder Party teilzunehmen. Im Gegensatz dazu verwiesen die Merchandising-Anzeigen in *Cash Daily* auf den Cash Wine Club oder den Mobile-Service, mit dem das Wirtschaftsblatt auch auf dem Mobiltelefon gelesen werden konnte.

Während die Meta-Werbung („Hier könnten Sie werben!“) ausser bei den Tamedia-Blättern eine eher untergeordnete Rolle spielt, dürfte die Programm- und Inhaltswerbung in Zukunft noch wichtiger werden. Dabei handelt es sich um Anzeigen, die sich teilweise auf redaktionelle Inhalte beziehen. Beispielsweise kann Programmwerbung auf eine neu gestaltete Internetseite oder auf zusätzlich verfügbare Onlineinhalte verweisen. Das Potential für Programmwerbung dürfte mit zunehmenden Onlineangeboten wachsen, vor allem bei Zeitungsunternehmen, die – wie *20 Minuten* – auf eine starke Internetpräsenz setzen.

8.2.4 Bezüge zwischen Werbung und redaktionellen Inhalten

Die fünfte Forschungsfrage geht auf den Zusammenhang zwischen kommerziellen und journalistischen Inhalten ein und lautet: Welchen Bezug weisen die unterschiedlichen Werbeformen zum redaktionellen Teil der Zeitung auf? Die Resultate der Inhaltsanalyse zeigen, dass die Anzeigen überwiegend keinen direkten Bezug zum redaktionellen Kontext aufweisen. Bei insgesamt 185 Anzeigen treten zwar Bezüge zwischen der kommerziellen Botschaft und dem redaktionellen Teil der Zeitung auf, doch nur bei 57 ist der Bezug auf die journalistischen Inhalte evident.

Die Distinktion zwischen schwachem und starkem Bezug zum redaktionellen Kontext beruht auf dem formalen und thematischen Zusammenhang mit dem Umfeld der Anzeige. Ein schwacher Bezug zum redaktionellen Umfeld besteht, wenn kein direkter thematischer oder formaler Zusammenhang zwischen Werbung und Kontext ausgemacht werden kann, die Anzeige aber trotzdem optimal in das Umfeld eingebettet ist. Werbung und Kontext befinden sich zwar auf derselben oder gegenüberliegenden Seite und behandeln beispielsweise gleiche oder ähnliche Produktgattungen, die beworbene Marke oder das beworbene Produkt bzw. die Dienstleistung sind allerdings nicht dieselben. Ein schwacher Zusammenhang offenbart sich zum Beispiel, wenn eine Musikgruppe mit einer Anzeige auf der Seite der Hitparade für ihre neu erschienene CD wirbt. Auf derselben Seite findet sich jedoch kein Text über die Musikgruppe oder die Neuerscheinung. Bei einem starken Bezug zum redaktionellen Kontext besteht zwischen der Werbung und dem redaktionellen Teil eine deutliche Übereinstimmung in Thema oder Form. Dies wäre beispielsweise der Fall, wenn die CD der oben erwähnten Musikgruppe auf derselben Seite gleichzeitig rezensiert würde.

Zwischen den Zeitungen deuten sich allerdings grössere Unterschiede hinsichtlich der Gestaltung des werblichen Umfelds an (siehe Tabelle 7). Mit rund 14 Prozent weist *NEWS* am häufigsten starke Bezüge zum redaktionellen Umfeld auf. Dabei standen alle starken Bezüge mit Medienunternehmen in Verbindung. Bei zwei Anzeigen handelte es sich um Werbung von Fremdmedien (eine private Radiostation und ein Wirtschaftsblatt), die anderen 15 Anzeigen waren jeweils Eigenwerbung. Knapp hinter *NEWS* platziert sich *Heute* mit 13 Prozent an

starken Bezügen. Das Ringier-Blatt bettete weniger die Eigenwerbung optimal in die Blattstruktur ein, als Anzeigen von Dritten. Besonders bei Modeunternehmen, Schmuck oder Kosmetika ergaben sich deutliche thematische Übereinstimmungen mit den nicht-kommerziellen Inhalten. Auch *20 Minuten* verfügt im Vergleich zu den restlichen Printmedien immer noch über mehr Anzeigen, die mit den journalistischen Inhalten eng verbunden sind. Die starken Bezüge entfallen allerdings nicht wie zuvor bei *NEWS* oder *Heute* auf Eigenwerbung oder die Modeberichterstattung, sondern auf die Autoindustrie, Telekommunikation sowie Banken und Versicherungen.

Tabelle 7: Gestaltung des redaktionellen Kontexts.

	Kein Bezug		Schwacher Bezug		Starker Bezug	
	n	%	n	%	n	%
20 Minuten	190	79.8	30	12.6	17	7.6
Heute	105	81.4	7	5.4	17	13.2
.ch	22	50.0	21	47.7	1	2.3
Cash Daily	113	97.4	0	.0	3	2.6
NEWS	84	71.2	17	14.4	17	14.4
Tages-Anzeiger	213	79.4	53	19.9	2	.7
Total	727	79.6	128	14.0	57	6.4

Basis: 18.02.2008-07.03.2008, n=912 Anzeigen, Wert: Anzahl

Im Fall von *.ch* beläuft sich der Anteil an starken Bezügen zwar nur auf rund zwei Prozent, fast die Hälfte aller Beiträge weisen jedoch schwache Bezüge zum Kontext auf. Auch *.ch* stellt besonders bei der Eigenwerbung redaktionelle Bezüge zum Kontext her. Der generell sehr hohe Anteil an Anzeigen mit Bezügen zum nicht-kommerziellen Teil lässt sich dadurch erklären, dass *.ch* im Vergleich zu den anderen Zeitungen ein äusserst geringes Werbeaufkommen hatte und die leeren Anzeigenplätze deshalb oft mit Eigenwerbung füllte – im Übrigen eine gängige Praxis bei Zeitungsverlagen. Beim *Tages-Anzeiger* lassen sich mehrheitlich

schwache Bezüge zum redaktionellen Kontext ausmachen, während der Anteil an starken Bezügen vernachlässigbar ist. *Cash Daily* weist in beiden Klassen tiefe Werte auf.

Teilt man die starken Bezüge nach Schlüsselmarkte auf ergeben sich interessante Ergebnisse: Die Eigenwerbung weist mit Abstand am häufigsten Übereinstimmungen mit dem redaktionellen Kontext auf (siehe Abbildung 23). Dies lässt vor allem auf ein forciertes Eigenmarketing der Zeitungen schliessen. Die signifikante Mehrzahl an starken Bezügen bei der Eigenwerbung (rund 48 Prozent) weist aber auch darauf hin, dass die untersuchten Printmedien den Trennungsgrundsatz nicht in jeder Situation befolgen. Obwohl die Trennung zwischen redaktionellem und werblichem Angebot in der Praxis grösstenteils (immer noch) Bestand hat, scheint dieser Grundsatz bei der hauseigenen Werbung offenbar nicht in jedem Fall zu gelten.

Abbildung 23: Starke redaktionelle Bezüge und Schlüsselmärkte

Basis: 18.02.2008-07.03.2008, n=58 Anzeigen

Klammert man die Eigenwerbung aus, überwiegen Themenbereiche mit einem eher heiklen Verhältnis zwischen Journalismus und Werbung: Der Automobil- (9 von 46 Anzeigen) sowie der Lifestyle-Sektor (Bekleidung, Accessoires, Kosmetik; 9 von 10 Anzeigen) weisen starke

Bezüge zu ihrer journalistischen Umgebung auf. Damit werden erneut – vorsichtig formuliert – Bedenken hinsichtlich einer PR-nahen Berichterstattung der beiden Sektoren laut, die unter anderem zu den grössten Werbetreibenden Sektoren überhaupt gehören (vgl. Prinzing 2008a). Neben diesen beiden Märkten sind mit jeweils 17 Prozent auch der Banken- und Versicherungssektor (fünf starke Bezüge) sowie die Telekommunikation (ebenfalls fünf) vertreten. Beim Bankensektor handelt es sich in den meisten Fällen jedoch um Sponsoren für verschiedene Kolumnen. Dadurch besteht das Risiko, dass sich Überschneidungen zwischen Unternehmen und den Themen ergeben. Zu guter Letzt entfallen sechs Prozent der starken Bezüge auf Drittmedien.

Zwischen Gratis- und Bezahlblättern zeigen sich Unterschiede bei den Bezügen zum redaktionellen Umfeld. Mit Ausnahme von *.ch* und *Cash Daily* schalten Pendlerzeitungen tendenziell häufiger Anzeigen mit Bezügen zum journalistischen Teil. Wie man in Tabelle acht erkennen kann, besteht ein leichter Zusammenhang zwischen dem Medientyp und der Stärke des Bezugs zum redaktionellen Part, so dass man davon ausgehen kann, dass Pendlerzeitungen tendenziell häufiger Bezüge zum redaktionellen Umfeld aufweisen. Die Ergebnisse stützen demnach Hypothese Nummer fünf, die besagt, dass Gratiszeitungen häufiger Bezüge zwischen kommerziellen und journalistischen Inhalten aufweisen.

Tabelle 8: Zusammenhang zwischen Medientyp und Bezug zum redaktionellen Kontext

	Kein Bezug		Schwacher Bezug		Starker Bezug		Total	
	n	%	n	%	n	%	n	%
Gratiszeitungen	514	79.8	75	11.6	55	8.5	644	100
Bezahlzeitung	213	79.5	53	19.8	2	0.7	268	100
Total Anzeigen	727	79.7	128	14	57	6.3	912	100
$\chi^2 = 27.309$, $df = 2$, $p < .001$, Cramer's $V = .173$								
Basis: 18.02.2008-07.03.2008								

Im Gegensatz zu Nummer fünf besagt die sechste Hypothese, dass Bezüge zwischen redaktionellen und kommerziellen Inhalten besonders bei der Wirtschaftszeitung zu finden seien. Die Annahme geht davon aus, dass Wirtschaftsjournalismus auf Insiderwissen angewiesen ist – und deshalb Interessenbindungen bestehen, die sich auch auf den Umgang mit Anzeigenkunden auswirken können. Die Resultate zeigen jedoch, dass die kostenlose Wirtschaftszeitung *Cash Daily* gerade nicht zu den Blättern gehörte, die zahlreiche Bezüge zum Redaktionellen aufwiesen, sodass die Hypothese abgelehnt werden muss. Zumindest aus der Perspektive der Zusammenhänge zwischen Anzeigen und redaktioneller Einbettung schien die Wirtschaftszeitung nicht speziell auf Wünsche und Bedürfnisse der Anzeigenkunden einzugehen.

Um weitere Informationen über die Beziehungen zwischen Werbung und Journalismus zu erhalten, prüfte die Inhaltsanalyse auch die Art des Bezugs zum redaktionellen Teil. Dieser kann auf drei verschiedenen Ebenen auftreten: Thematische Bezüge können über den Inhalt hergestellt werden. Ein formaler Bezug besteht, sofern die Anzeige gezielt redaktionelle Teile in Gestaltung imitiert oder so platziert ist, dass sie die Struktur und Dramaturgie des redaktionellen Teils beeinflusst. Dies ist beispielsweise der Fall, wenn kleinere Anzeigen – wie bei der so genannten Unterbrecherwerbung – übergangslos in journalistischen Artikel eingebettet sind. Anzeigen können aber auch beide Faktoren kombinieren.

In Tabelle 9 ist ersichtlich, dass die Bezüge zum redaktionellen Kontext grösstenteils auf der thematischen Ebene stattfinden. Lediglich *20 Minuten* verfügt in rund sechs Prozent aller Fälle über Anzeigen, die sowohl einen thematischen als auch formalen Bezug aufweisen. Dabei handelt es sich in allen Fällen um redaktionell gestaltete Anzeigen aus der Autoindustrie. Allerdings schreibt die Redaktion von *20 Minuten* die Artikel der Automobilrubrik nicht selbst, sondern bezieht sie von einer externen Agentur, sodass nur begrenzt auf die Eigenleistung der Journalisten geschlossen werden kann. Trotzdem ist interessant, wie stark gerade agenturbaстиertes Material mit dem Werbeumfeld zusammenhängt. Der Einfluss der Öffentlichkeitsarbeit scheint auch in diesem Feld beträchtlich zu sein, zumal die Redaktionen das gelieferte Material aufgrund des Zeit- und Ressourcenmangels wohl nicht vollumfänglich nachrecherchieren dürften.

Tabelle 9: Bezugsart zum redaktionellen Umfeld.

	Kein Bezug		Thematischer Bezug		Formaler Bezug		Them. und form. Bezug	
	n	%	n	%	n	%	n	%
20 Minuten	122	84.1	15	10.3	0	.0	8	5.5
Heute	59	84.3	11	15.7	0	.0	0	.0
.ch	12	85.7	2	14.3	0	.0	0	.0
Cash Daily	82	100.0	0	.0	0	.0	0	.0
NEWS	20	76.9	6	23.1	0	.0	0	.0
Tages-Anzeiger	90	86.5	14	13.5	0	.0	0	.0
Total	385	87.3	48	10.9	0	.0	8	1.8

Basis: 18.02.2008-07.03.2008, n=441 Anzeigen, Wert: Anzahl, ohne Eigenwerbung

Die Inhaltsanalyse deckte auch einen Spezialfall auf, in denen Anzeigen nicht die grafische Struktur einer Zeitung übernehmen, sondern sich die Zeitung einer Werbekampagne anpasst. Die Pendlerzeitung *Heute* übernahm hinsichtlich der Neulancierung des Boulevardblattes *Blick* teilweise dessen grafische Gestaltung, so zum Beispiel dessen Logo sowie den „Blick-Käfer“, eine Art Maskottchen. Ähnliches kann man auch von *NEWS* sagen. Das Blatt war grafisch sehr eng an die Bezahlzeitung angelehnt. Ausserdem erschien täglich eine Rubrik namens „Lesen sie heute im Tages-Anzeiger“. Darin machte *NEWS* auf lesenswerte Beiträge des *Tages-Anzeigers* aufmerksam, wobei das Logo der Bezahlzeitung über den Beiträgen stand.

Die Ergebnisse legen allerdings nahe, dass sich die Werbetreibenden von einer optimalen thematischen Einbettung in den journalistischen Kontext mehr versprechen als von der Imitation redaktioneller Gestaltung. So gibt es keine Anzeigen, die nur einen formalen Bezug zum redaktionellen Kontext aufweisen, während sich die Anzeigen mit formalem und thematischem Bezug zu den journalistischen Inhalten auf nur eine Zeitung und einen Schlüsselsektor beschränken. Daneben dürften formale Bezüge zum Layout der Zeitung ein allzu offensichtlicher Persuasionsversuch sein, der bei den Lesern wahrscheinlich eine gewisse Reaktanz hervorrufen würde. Zudem verletzen die Zeitungen damit die Richtlinien des Presserates, die

besagen, dass „Inserate und Werbesendungen gestalterisch von redaktionellen Beiträgen klar abzuheben [sind]“.⁸⁵

⁸⁵ Richtlinie 10.1 „Trennung zwischen redaktionellem Teil und Werbung“ der Richtlinien zur Erklärung der Pflichten und Rechte der Journalistinnen und Journalisten. Zu finden unter <http://presserat.ch/13220.htm> (27.07.2012)

9. Ergebnisse der Teilstudie B: Berichterstattungsanalyse

9.1 Datenmaterial der Untersuchung

Die zweite Teilstudie konzentriert sich auf die journalistische Berichterstattung über ausgewählte Anzeigenkunden. Das Ziel der Arbeit besteht darin, den Tenor der Berichterstattung über werbetreibenden Unternehmen aus verschiedenen Schlüsselmärkten zu ergründen und auf einen Einfluss des Werbevolumens hin zu analysieren. Mit anderen Worten: Die Studie untersucht, ob bei der Unternehmensberichterstattung Gefälligkeitsjournalismus vorliegt.

Um eine korrekte Beschreibung des Datenmaterials zu gewährleisten, wurde der Datensatz nach Abschluss der Inhaltsanalyse auf mögliche Fehleinträge überprüft. Nach der Berichtigung der fehlerhaften Einträge sah der Forschungsplan eine detaillierte Beschreibung des erfassten Datenmaterials vor. Der Datensatz der Berichterstattungsanalyse umfasst insgesamt 889 Artikel, die anhand des erarbeiteten Codebooks analysiert wurden. In den fünf untersuchten Wochen entfallen 227 Anzeigen auf den *Tages-Anzeiger*, 193 auf *Cash Daily*, 152 auf *NEWS*, 120 auf *20 Minuten*, 105 auf *Heute* und 92 auf *.ch*.

Die Unterschiede bei der Anzahl Artikel sind auf drei Faktoren zurückzuführen. Erstens verfügt die Bezahlzeitung *Tages-Anzeiger* über ein grösseres Format und bietet somit Platz für mehr Beiträge. Darüber hinaus verfügt die Abonnementszeitung auch mit Abstand über die meisten Seiten. Dadurch ist es möglich, ausgiebiger über ein Unternehmen zu berichten, zumal in den einzelnen Ressorts mehr Platz zur Verfügung steht. Der zweite Grund betrifft *Cash Daily*: Das Pendlerblatt setzte den Fokus auf die Wirtschafts- und Unternehmensberichterstattung. Dadurch erhöhte sich die Wahrscheinlichkeit, dass das Blatt auch über Ereignisse berichtete, die in den anderen Zeitungen keine Erwähnung fanden. Damit hängt auch der letzte Faktor zusammen. Die restlichen Pendlerzeitungen orientieren sich deutlich stärker am Boulevard, so dass die Unternehmensberichterstattung nicht über denselben Stellenwert verfügt. Dies zeigt sich besonders gut bei *20 Minuten*, wo nicht die Redaktion für die Wirt-

schaftsberichterstattung verantwortliche zeichnet, sondern diese von einer externen Agentur bezieht.⁸⁶

Die unterschiedliche Berichterstattung ist allerdings nicht nur auf die zuvor erwähnten, medien-spezifischen Faktoren zurückzuführen, sondern auch auf Ereignisse, die während des Untersuchungszeitraumes stattfanden (siehe Tabelle 10).

Tabelle 10: Anzahl Beiträge über die ausgewählten Unternehmen pro Zeitung

	Migros	Coop	UBS	CS	Swisscom	SBB	Total
20 Minuten	7	9	46	20	9	29	120
Heute	16	13	17	13	22	24	105
.ch	10	3	29	21	5	24	92
Cash Daily	16	16	71	51	21	18	193
NEWS	11	10	57	28	6	40	152
Tages-Anzeiger	37	21	62	32	13	62	227
Total	97	72	282	165	76	197	889

Basis: 11.02.2008-14.03.2008, n = 889

In der Tabelle ist ersichtlich, dass die Zeitungen sehr häufig über die beiden Banken UBS (282 Artikel) und Credit Suisse (165) berichteten. Das hohe Beitragsaufkommen in der Berichterstattung über die beiden Schweizer Grossbanken hängt mit der damaligen Banken- und Wirtschaftskrise zusammen. Zu Beginn des Jahres 2008 standen beide Banken aufgrund der enormen Turbulenzen auf dem amerikanischen Hypothekenmarkt in den Schlagzeilen, da sie enorme Verluste einfuhren und weiterhin über zahlreiche, riskante Positionen in ihren Büchern verfügten. Die UBS beispielsweise generierte im ersten Quartal 2008 einen Verlust von über zwölf Milliarden Schweizer Franken, während die Credit Suisse ein anfänglich positives

⁸⁶ Dabei handelt es sich um die Agentur *swiss content corp.*, die nach eigenen Angaben Medieninhalte nach Mass kreiert und nach journalistischen Kriterien verarbeitet. Im Auftrag von *20 Minuten* produziert und liefert die Agentur fortlaufend mindestens eine Seite der täglichen Wirtschaftsberichterstattung. Es handelt sich dabei um eine spezielle Form des Outsourcing, bei dem nicht kleinere Rubriken wie der Automobiljournalismus, sondern eine an und für sich zentrale Domäne des Zeitungsjournalismus aus ökonomischen (und womöglich auch inhaltlichen) Gründen komplett ausgelagert wird.

Ergebnis nach unten korrigieren musste um dann ebenfalls einen Verlust von 2,85 Milliarden Schweizer Franken zu vermelden. Der Untersuchungszeitraum ist insbesondere von der ausserordentlichen Generalversammlung der UBS, den Diskussionen rund um deren Verwaltungsratspräsident Marcel Ospel, den Abschreibern der Banken sowie dem kontinuierlichen Geldabfluss zu anderen Finanzinstituten gekennzeichnet.

Mit 197 Beiträgen sind auch die Schweizerischen Bundesbahnen (SBB) häufig in den Blättern präsent. Dabei dominieren vor allem zwei Ereignisse: in der ersten Hälfte des Untersuchungszeitraumes zeichnet sich aufgrund der erneuten Verluste bei SBB Cargo eine Debatte rund um den Vorwurf der Misswirtschaft beim Transportunternehmen ab. Aufgrund der Tatsache, dass die SBB als öffentlich-rechtliche Aktiengesellschaft vollumfänglich in Besitze des Staates ist, wirft das Thema auch hohe politische Wellen. Die Diskussion kulminiert in der Berichterstattung über Stellenstreichungen in Freiburg und Bellinzona, die dazu führt, dass vor allem die Mitarbeitenden im Tessin in einen länger andauernden Streik treten.

Die drei anderen Unternehmen sind weit weniger häufig in der Berichterstattung vertreten. Bei den Detailhändlern Migros und Coop fallen jeweils zwei Ereignisse auf: Beide Unternehmen lancieren zum gleichen Zeitpunkt eine neue Umweltschutzkampagne zur CO₂-Reduktion. Bei der Migros kommen noch kritische Beiträge über die föderalistische Unternehmensstruktur hinzu sowie einzelne Berichte über ein grossflächiges Plakat am Zürcher Migros-Gebäude, das auf amtliche Verordnung hin abgehängt werden muss. Bei Coop hingegen kommt noch das an der Bilanzmedienkonferenz im Februar verkündete Umsatzwachstum dazu.

Die Nachrichtenlage bei der Swisscom war weit weniger spektakulär, so dass kein spezifisches Thema die Berichterstattung dominierte. Die untersuchten Zeitungen sprachen zwar einige Angelegenheiten immer wieder an – wie zum Beispiel die Investition beim italienischen Internetunternehmen Fastweb, die Öffnung der letzten Meile, die Konkurrenz bei den Mobiltelefonietarifen sowie die Vereinheitlichung der Unternehmenslogos – behandelten diese aber nicht eingehend.

Die Nachrichtenlage kann die Berichterstattung über einzelne Unternehmen zwar generell beeinflussen, indem ein brisantes Thema zu einer Vielzahl an Beiträgen führt. Der synchrone Vergleich der Zeitungen sollte den Einfluss der Nachrichtenlage jedoch minimieren, zumal alle Zeitungen jeweils mit den gleichen Ereignissen konfrontiert sind und die Ausgangslage bezüglich der abzubildenden Realität dieselbe ist (vgl. Andresen 2006). Die oben erwähnten, medienspezifischen Gegebenheiten dürften bei einem Vergleich verschiedener Gratiszeitungen ebenfalls weniger stark ins Gewicht fallen als bei traditionellen Tageszeitungen, da sie generell ein stark unterhaltendes und auf Human-Interest-Themen fokussiertes Informationsangebot beinhalten. Darüber hinaus ist der Grad an journalistischer Einordnung aufgrund der episodischen Berichterstattung nur schwach ausgeprägt, so dass eine unternehmenspolitische Einflussnahme eher unwahrscheinlich ist (vgl. fög 2011).

Bei der bezahlten Tageszeitung könnten die publizistischen Leitlinien hingegen auf das redaktionelle Schaffen einwirken. Der *Tages-Anzeiger* verfügt allerdings als einziges der untersuchten Blätter über klar formulierte publizistische Leitlinien, in denen er den transparenten Umgang mit Werbung festhält und die Journalisten auf eine ausgewogene und faire Berichterstattung verpflichtet.⁸⁷ Zumindest auf normativer Ebene müsste die Zeitung also objektiv über die einzelnen Vorfälle berichten.

Das unterschiedliche Artikelaufkommen und die Nachrichtenlage zeigen sich auch im Zeitverlauf (siehe Abbildung 24). Während der *Tages-Anzeiger* und *Cash Daily* generell am häufigsten über die sechs Unternehmen berichten, publizieren die drei Pendlerzeitungen *20 Minuten*, *Heute* und *.ch* – mit kleineren Ausnahmen – praktisch nie mehr als zehn Beiträge pro Tag. Der Verlauf der Berichterstattung weist einzelne markante Ausreisser auf. Insbesondere der 20. Februar 2008 ist durch einen hohen Anteil an Beiträgen charakterisiert. Dies ist vor allem auf die kumulierte Berichterstattung über die Credit Suisse und, parallel dazu, die UBS zurückzuführen.⁸⁸ Ein weiterer Ausreisser gab es bei *Cash Daily* am 26. Februar 2008. Dieser

⁸⁷ Nachzulesen unter <http://www.tagesanzeiger.ch/schweiz/standard/Publizistische-Leitlinien-des-TagesAnzeigers/story/31591536> (07.10.2012)

⁸⁸ Die Credit Suisse gab an diesem Tag bedeutende Abschreibungen bekannt, die sie kurz zuvor bei der Verkündung der Quartalszahlen noch nicht miteinkalkuliert hatte. Dies hatte Auswirkungen auf den

ist vor allem von der Vorberichterstattung über die Generalversammlung der UBS gekennzeichnet. Ausserdem zeigt sich auch beim *Tages-Anzeiger* gegen Ende des Untersuchungszeitraumes ein aussergewöhnlicher Anstieg bei den Beiträgen. In diesem Fall bewirken die Vorfälle rund um die SBB und den Streik im Tessin eine hohe Zahl an Artikel.

Abbildung 24: Anzahl Artikel im Zeitverlauf

Basis: 11.02.2008-14.03.2008, n = 889

Des Weiteren zeigt der Zeitverlauf ein bekanntes Muster der Wirtschaftsberichterstattung: An Montagen sind die Finanznachrichten besonders in Zeitungen traditionell eher schwach ausgeprägt. Dies ist auf die Schliessung der Börsen an den Wochenenden zurückzuführen, so

Börsenkurs der Bankentitel. Bei der UBS fand zur gleichen Zeit eine Hausdurchsuchung durch deutsche Steuerfahnder in einer Münchner Filiale statt.

dass die Blätter gerade über Börsentrends und Aktienentwicklungen erst ab Dienstag erneut berichteten.

Wirft man einen Blick auf die Berichterstattungstrends im Verlauf der Zeit, zeigen sich erstaunliche Resultate. Die vier „Forums-Pendlerzeitungen“ zeigen bei der Trendanalyse, in der Abbildung am Beispiel der Trendlinie („Linear“ in der Grafik) von *20 Minuten*, eine gleichmässige Berichterstattung über die sechs Unternehmen. Im Gegensatz dazu nimmt die Berichterstattung von *Cash Daily* über den Untersuchungszeitraum zunehmend ab, während der *Tages-Anzeiger* immer häufiger über die Unternehmen berichtet. Die gegensätzliche Entwicklung der Beitragszahl könnte ein Hinweis auf die unterschiedliche Gewichtung von Ereignissen sein, zumal in den ersten Untersuchungswochen eher die Banken im Fokus standen, während sich die Beiträge gegen Ende um die SBB und den Streik im Tessin drehten. Der Grund für die kontrastierenden Trends könnte also darin liegen, dass *Cash Daily* eher der Finanzberichterstattung zuneigte, während der *Tages-Anzeiger* arbeitnehmerischen Aspekten mehr Platz einräumt.

Unterschiede zeigen sich auch bei der Berichterstattung über die einzelnen Unternehmen (siehe Abbildung 25). Die erste Hälfte der Untersuchungsperiode ist von den Ereignissen rund um die zwei Grossbanken Credit Suisse und UBS gekennzeichnet. Auch Abbildung 25 zeigt am 20. Februar 2008 aufgrund der herben Verluste der Credit Suisse und der Hausdurchsuchung bei der UBS einen markanten Ausreisser. Obendrein sticht die UBS am 28. Februar 2008 heraus, dem Tag nach der ausserordentlichen Generalversammlung.

Im Vergleich zu den beiden Grossbanken und den SBB ist die Zahl der Beiträge über die anderen Unternehmen – abgesehen von einigen Spitzen – eher bescheiden. Trotzdem ist es erstaunlich, wie selten Tage ohne jegliche Artikel über ein Unternehmen vorkommen. Während die SBB nur einen Tag ohne Berichterstattung aufweist, sind es bei den beiden Detailhändler Migros und Coop jeweils drei Tage, bei der Swisscom deren vier.

Abbildung 25: Berichterstattung über Unternehmen im Zeitverlauf

Basis: 11.02.2008-14.03.2008, n = 889

Bei der thematischen Evaluation der Beiträge (siehe Tabelle 11) stimmen die Zeitungen grösstenteils überein. Der weitaus grösste Teil (knapp 70 Prozent) der Artikel behandelt laufende Geschäfte der Unternehmen. Das dominierende Thema der Beiträge weist somit fast immer einen starken Bezug zur Aktualität auf. Die Analyse des Aktualitätsbezugs unterstreicht dieses Resultat: Knapp 96 Prozent aller Beiträge betreffen (hoch-)aktuelles Geschehen des letzten Tages. Damit zeigt sich einmal mehr, dass Pendlerzeitungen überwiegend episodische Berichterstattung betreiben, bzw. aktuelle Ereignisse „auf Messers Schneide der Gegenwart“ darstellen und nur über unmittelbare Geschehnisse berichten (Forschungsbereich Öffentlichkeit und Gesellschaft fög 2011: 544). Die Ergebnisse stimmen mit der Resultaten des Jahrbuchs 2011 des fög auch dahingehend überein, dass bei der Wirtschaftsberichterstattung praktisch kein Unterschied zwischen Gratis- und Bezahlzeitungen erkennbar ist. Im Gegenteil: Der *Tages-Anzeiger* als traditioneller Abonnementstitel weist sogar eine leicht höhere Anbindung an hochaktuelles Geschehen auf als die Pendlerzeitungen. Auch dies bestätigen

die Untersuchungen des fög hinsichtlich der Temporalität der Beiträge (Forschungsbereich Öffentlichkeit und Gesellschaft fög 2011: 146ff)

Tabelle 11: Themen der Unternehmensberichterstattung

	Geschäfts- tätigkeiten		Stellen & Personalia		Juristisches		Produkte		Anderes	
	n	%	n	%	n	%	n	%	n	%
20 Minuten	86	71.7	11	9.2	4	3.3	0	0	19	15.8
Heute	73	69.5	11	10.5	3	2.9	1	1.0	17	16.2
.ch	65	70.7	17	18.5	3	3.3	0	0	7	7.6
Cash Daily	154	79.8	19	9.8	5	2.6	1	0.5	14	7.3
NEWS	117	77.0	23	15.1	7	4.6	0	0	5	3.3
Tages-Anzeiger	162	71.4	36	15.9	6	2.6	1	0.4	22	9.7
Total	657	73.9	117	13.2	28	3.1	3	0.3	84	9.4

Basis: 11.02.2008-14.03.2008, n = 889, totale Prozente beziehen sich auf den Anteil an der Gesamtberichterstattung

Die Verteilung der untersuchten Beiträge auf die Ressorts zeigt, dass der grösste Teil der Artikel im Wirtschaftsressort veröffentlicht wurde (51 Prozent aller Artikel; siehe Abbildung 26). Daneben weist auch das Politikressort, in dem internationale, nationale oder regionale Nachrichten zusammengefasst sind, einen bedeutenden Anteil an codierten Beiträgen auf (29 Prozent). Auch auf der Titelseite werden mit etwas über 13 Prozent Artikel zu den ausgewählten Unternehmen publiziert. Nur bei der Gratiszeitung *Heute* findet sich eine Abweichung von dieser Tendenz, da über zehn Prozent der Berichterstattung nicht auf die Standardressorts entfällt. Dies ist dadurch zu erklären, dass das Pendlerblatt mehr als 80 Prozent der Beiträge über die Swisscom in der Rubrik Digital veröffentlichte. Auch *Cash Daily* unterscheidet sich in der Angebotsstruktur, gemessen am Gesamtvolumen der veröffentlichten Beiträge, leicht von den anderen Blättern, indem knapp acht Prozent auf das Gesellschaftsressort entfallen. Weil *Cash Daily* als reine Wirtschaftszeitung über mehr Platz für die Unternehmensberichterstattung verfügte, ist die relative Vielfalt in der Behandlung von Wirtschaftsthemen höher im Vergleich zu anderen Blättern. Dies ermöglichte es dem Titel, rele-

vante Ereignisse über die rein wirtschaftliche Perspektive hinaus auch stärker aus einer gesellschaftlichen, bzw. Human Interest-Perspektive zu behandeln.

Abbildung 26: Verteilung der Beiträge auf die Ressorts

Basis: 11.02.2008-14.03.2008, n = 889

Die untersuchten Titel unterscheiden sich vor allem hinsichtlich der Aufteilung zwischen Politik- und Wirtschaftsressort. *20 Minuten*, *NEWS*, der *Tages-Anzeiger* sowie *.ch* veröffentlichen jeweils über 50 Prozent ihrer Beiträge im Wirtschaftsressort, während die Artikel im Politikressort entsprechend weniger zahlreich sind. Erstaunlicherweise herrscht bei *Cash Daily* ein perfektes Gleichgewicht zwischen Politik- und Wirtschaftsressort. Bei einem Wirtschaftsblatt wäre eigentlich zu erwarten, dass die Berichterstattung im Wirtschaftsressort dominiert. *Cash Daily* begrenzte jedoch die nationalen News auf ein Ressort „Schweiz“, weshalb die Berichterstattung auch immer wieder durch politische Aspekte charakterisiert war.

Interessant ist auch die Aufteilung der Unternehmen nach einzelnen Ressorts, denn es zeigen sich grosse Divergenzen (siehe Abbildung 27). Vor allem die Berichterstattung über die SBB unterscheidet sich markant von den anderen Unternehmen, indem die Titel über 70 Prozent aller Beiträge im Politik- und nicht im Wirtschaftsressort (zehn Prozent) veröffentlichen. Dieses Phänomen zieht sich durch alle untersuchten Zeitungen hindurch. Dies hängt sicherlich mit einer bedeutenden politischen Präsenz in der Berichterstattung zusammen, dürfte aber auch auf die Bedeutung der SBB als Verkehrsunternehmen in Staatshand zurückzuführen sein. Bei anderen Unternehmen, allen voran die beiden Grossbanken UBS und Credit Suisse, dominiert das Wirtschaftsressort. Nur bei der Swisscom entfallen – aufgrund der speziellen Ressortstrukturierung bei *Heute* – zahlreiche Artikel in andere Ressorts.

Abbildung 27: Ressortaufteilung nach Unternehmen

Basis: 11.02.2008-14.03.2008, n = 889

Bei den journalistischen Darstellungsformen (siehe Tabelle 12) zeigen sich Unterschiede vor allem zwischen den stark am Boulevard orientierten Pendlerzeitungen und den etwas stärker qualitätsorientierten Gratiszeitungen sowie der Abonnementszeitung. *Heute* publiziert ausschliesslich Berichte. Auch *20 Minuten* veröffentlicht bis auf ein Interview nur Berichte. Dies ist ein weiterer Hinweis auf die stark episodische Berichterstattung der beiden Gratiszeitungen, die im Vergleich zu den anderen Blättern übermässig am aktuellen Informationsfluss hängen und keine einordnenden oder kommentierenden Darstellungsformen anbieten.

Tabelle 12: Journalistische Darstellungsformen

	Bericht		Reportage		Interview		Kommentar		Total	
	n	%	n	%	n	%	n	%	n	%
20 Minuten	119	99.2	0	0	1	0.8	0	0	120	100
Heute	105	100	0	0	0	0	0	0	105	100
.ch	78	84.8	0	0	2	2.2	12	13	92	100
Cash Daily	176	91.2	0	0	4	2.1	13	6.7	193	100
NEWS	145	95.4	0	0	4	2.6	3	2.0	152	100
Tages-Anzeiger	207	91.2	1	0.4	5	2.2	14	6.2	227	100
Total	830	93.4	1	0.1	16	1.8	42	4.7	889	100

Basis: 11.02.2008-14.03.2008, n = 889, totale Prozente beziehen sich auf den Anteil an der Gesamtberichterstattung

Im Gegensatz zu den ersten beiden Gratiszeitungen auf dem Zürcher Pressemarkt verfügten die später hinzugekommenen Konkurrenten über deutlich mehr wertende Darstellungsformen. Beispielsweise zeigte sich bei *.ch* eine Angebotsstruktur, die mit 13 Prozent an Kommentaren auch über zahlreiche kommentierende Beiträge verfügte. Damit übertrifft *.ch* sogar den *Tages-Anzeiger*, der in etwas mehr als sechs Prozent aller Fälle Kommentare aufweist. Im Unterschied zu den Gratiszeitungen veröffentlicht die Bezahlzeitung auch Autorentexte mit wertenden Elementen, eine Form, die so in Pendlerzeitungen nicht vorkommt. Interview und Reportagen sind generell Ausnahmerecheinung.

Es ist erstaunlich, wie sehr sich die Abonnementszeitung und einige der Gratiszeitungen in der Wahl der journalistischen Darstellungsform gleichen. Dies deutet darauf hin, dass sich die

jüngeren Gratiszeitungsprojekte explizit von den beiden marktbeherrschenden Gratisblättern *20 Minuten* und *Heute* unterscheiden wollen, deren Unternehmensberichterstattung weitgehend auf Agenturmeldungen basiert (Forschungsbereich Öffentlichkeit und Gesellschaft fög 2011: 150f). Bei *20 Minuten* kommt hinzu, dass nicht die eigene Redaktion den Wirtschaftsteil produziert, sondern eine externe Agentur. Besonders *.ch* und *Cash Daily* bemühten sich mit Kommentaren zumindest gelegentlich um eine Einordnung der Ereignisse.

9.2 Formale Effekte des Werbeeinflusses

Formale Aspekte widerspiegeln nicht direkt die Berichterstattung über Anzeigenkunden, lassen aber dennoch erste Rückschlüsse auf den Einfluss der Werbung zu. So kann beispielsweise die häufige Nennung des Unternehmens oder des Produktes in der Überschrift auf eine bevorzugte Behandlung hinweisen. Gleiches gilt für die Verwendung von so genannten „Eye-catchern“ wie Fotos oder Infografiken, welche die Aufmerksamkeit des Lesers auf den Text lenken können. Besonders die PR-Praktikerliteratur weist häufig auf die unterstützende Wirkung von Fotografien hin, deren Verwendung in der Wirtschaftsberichterstattung aufgrund des Trends hin zu modularen, magazinähnlichen Präsentationsformen seit den 90er-Jahren deutlich zunimmt (vgl. Mast 1999). Dies trifft vor allem auf Zeitungen zu, die sich verstärkt am Boulevard ausrichten und Wirtschaft „schnell, knapp und verständlich, vor allem aber unterhaltsam“ präsentieren (ebd.: 88). Gratiszeitungen dürften einen solchen zugespitzten Berichterstattungsstil in besonderem Mass pflegen, zumal die Themenpräsentation durch eine starke Personalisierung und Visualisierung geprägt ist (ebd.: 89).

9.2.1 Erwähnung von Unternehmensnamen in Überschriften

Der Überblick in Tabelle 13 zeigt, dass die beiden Marktleader unter den Gratiszeitungen, *20 Minuten* und *Heute*, häufiger die Namen der betreffenden Unternehmen in den Überschriften erwähnen. Bei *Heute* sind Beiträge mit eindeutiger Namensnennung oder einer klaren Um-

schreibung im Titel sogar in der Mehrzahl. Im Gegensatz dazu verzichteten die Bezahlzeitung *Tages-Anzeiger* und die etwas weniger am Boulevard orientierten Pendlerzeitungen *.ch*, *Cash Daily* und *NEWS* in rund drei Fünftel aller Fälle auf eine Namensnennung in den Überschriften.

Tabelle 13: Erwähnung der Unternehmensnamen in den Überschriften

	Nein		Namensnennung		Klar umschrieben	
	n	%	n	%	n	%
20 Minuten	64	53.3	48	40	8	6.7
Heute	51	48.6	42	40	12	11.4
.ch	56	60.9	30	32.6	6	6.5
Cash Daily	120	62.2	70	36.6	3	1.6
NEWS	89	58.6	51	33.6	12	7.9
Tages-Anzeiger	113	57.7	83	36.6	13	5.7
Total	511	57.5	324	36.4	54	6.1

Basis: 11.02.2008-14.03.2008, n = 889, totale Prozente beziehen sich auf den Anteil an der Gesamtberichterstattung

Generell gilt, dass die Schweizerischen Bundesbahnen (SBB) zu den meistgenannten Unternehmen in den Überschriften gehören. Die SBB sind auch einer der grössten Anzeigenkunden in praktisch allen untersuchten Zeitungen, nur *Cash Daily* verfügte über keine Werbung des Verkehrsbetriebes. Vor allem bei *20 Minuten*, *Heute* sowie *NEWS* gehören die SBB zu den wichtigsten werbetreibenden Unternehmen. Es fällt auf, dass der Namen des Unternehmens in den drei Titeln (*20 Minuten*: 82.8 Prozent, *NEWS*: 57.5 Prozent, *Heute*: 54.2 Prozent) besonders häufig erwähnt wird (siehe für einen Überblick Tabelle 14).

Tabelle 14: Prozentualer Anteil der Überschriften

in %	Migros	Coop	UBS	CS	Swisscom	SBB
20 Minuten	42.9	22.2	26.1	45	33.3	65.5
Heute	56.3	23.1	41.2	46.2	31.8	41.7
.ch	20	33.3	34.5	28.6	20	41.7
Cash Daily	18.8	6.3	53.5	17.6	42.9	55.6
NEWS	9.1	20	35.1	32.1	66.7	37.5
Tages-Anzeiger	32.4	14.3	50	25	38.5	38.7

Basis: 11.02.2008-14.03.2008, n = 889

Im Vergleich dazu zeigen sich bei der Berichterstattung über die Credit Suisse (CS), einem Unternehmen mit deutlich tieferem Werbeaufkommen in den analysierten Zeitungen, weit weniger Nennungen in den Überschriften. Sogar *Cash Daily*, das über den grössten Werbeetat von Seiten der Grossbank verfügte, verzichtet in über 80 Prozent aller Artikel auf eine Namensnennung in der Überschrift.

Darüber hinaus scheint die Erwähnung des Unternehmens bzw. eines Produktes in der Überschrift auch von der Möglichkeit abzuhängen, den Beitrag mit geschalteten Anzeigen zu verbinden. So ging beispielsweise die Gratiszeitung *Heute* in einem Beitrag auf die im Zusammenhang mit der Fussball-Europameisterschaft stehende „Fanmeisterschaft“ der Migros ein und schrieb, dass die Leser an besagtem Abend unbedingt den Fernseher einschalten sollten, um die Akteure zu verfolgen.⁸⁹ Gleichzeitig schaltete der Detailhändler Migros in der gleichen Ausgabe des Blattes eine ganzseitige Anzeige mit dem Hinweis auf die das „grosse Finale“ und verwendete in der Überschrift denselben Produktnamen *M'08*.

Es deutet sich an, dass der Pressetyp – Gratis- bzw. Bezahlzeitungen – bei den Beitragsüberschriften nicht das einzige ausschlaggebende Unterscheidungsmerkmal ist. Dafür gibt es innerhalb des Gratiszeitungssegments scheinbar zu grosse Divergenzen hinsichtlich der Art der Berichterstattung. Vielmehr dürfte die unterschiedlich starke Ausrichtung am Boulevard einen Einfluss auf den Umgang mit Unternehmensnamen haben. Damit ist die Hypothese

⁸⁹ Beitrag vom 20. Februar 2008: „M'08: Wer wird Fan-Meister?“, S. 14.

Nummer sieben, die besagt, dass sich Gratis- und Bezahlzeitungen hinsichtlich der Namensnennung von Anzeigenkunden in den Überschriften deutlich unterscheiden, in dieser Form abzulehnen. Vielmehr müsste das Ergebnis lauten, dass Gratiszeitungen mit einer entschiedenen Marktausrichtung ("Strong Market Orientation", vgl. Beam 2003) – sichtbar durch eine stärkere Ausrichtung auf Human-Interest, Sport, private und personalisierte Softnews – eher Indizien eines Anzeigenkundeneinflusses aufweisen.

9.2.2 Verwendung von Bildmaterial

Hinsichtlich der Verwendung von Fotografien in der Berichterstattung unterscheiden sich die beiden Pressetypen deutlich voneinander (siehe Tabelle 15). Trotzdem gibt es mit der Gratiszeitung *Heute* eine Ausnahme: Letztere veröffentlicht nur in knapp einem Viertel aller Beiträge Fotos – ungefähr gleich viele wie der *Tages-Anzeiger*. Bei den anderen kostenlosen Pendlerzeitungen fallen die Quoten der Fotos mit 31-44 Prozent unterschiedlich hoch aus. Abgesehen von *Heute*, publizieren Gratiszeitungen zwar öfter Fotomaterial. Mit bis zu 13 Prozentpunkten veröffentlicht *NEWS* aber dennoch erheblich mehr Bilder als zum Beispiel *Cash Daily*. Einmal mehr zeigt sich, dass das Gratiszeitungssegment nicht durchgehend konform agiert, sondern immer wieder Ausnahmefälle präsentiert. Ausserdem erstaunt die niedrige Anzahl veröffentlichter Fotos in der traditionellen Zeitung *Tages-Anzeiger*, die eigentlich über weit mehr Platz als die Gratiszeitungen verfügt.

Tabelle 15: Verwendung von Fotografien

	Kein Foto		Foto vorhanden	
	n	%	n	%
20 Minuten	77	64.2	43	35.8
Heute	79	75.2	26	24.8
.ch	56	60.9	36	39.1
Cash Daily	132	68.4	61	31.6
NEWS	84	55.3	68	44.7
Tages-Anzeiger	174	76.7	53	23.3
Total	602	67.7	287	32.3

Basis: 11.02.2008-14.03.2008, n = 889

Bei der Auswahl der Bildelemente favorisieren die untersuchten Zeitungen mehrheitlich Personen, wobei in der Regel die oberste Führungsebene wie CEOs oder Verwaltungsratspräsidenten abgebildet ist (siehe Tabelle 16). Sonstige leitende Angestellte oder solche der mittleren Führungsebene – zum Beispiel die Verantwortlichen des Marketings, der Werbung oder der Unternehmenskommunikation – werden in der Regel nicht auf Fotos gezeigt. Ausnahmen sind Neueinstellungen, bei denen explizit auf die Neubesetzung einer Führungsposition eingegangen wird. Mediensprecher, die in der Berichterstattung zwar oft als Informationsquellen fungieren, sind im gesamten Untersuchungszeitraum kein einziges Mal abgebildet.

Im Gegensatz zu den Repräsentanten der Unternehmen greifen die untersuchten Blätter bei unternehmensexternen Akteuren eher auf Bildmaterial zurück. Dies geschieht insbesondere dann, wenn diese zumeist öffentlich bekannten Personen die laufenden Geschäfte eines Unternehmens kritisieren. Vielfach handelt es sich dabei um Interviews von (Wirtschafts)Experten bzw. Akademikern oder Politiker. In anderen Fällen wiederum kann es sein, dass sich der Auftritt einer bekannten Person bei einem Unternehmensanlass in den Abbildungen widerspiegelt. So geschehen bei der Generalversammlung der UBS am 27. Februar 2008 in Basel: Der damalige Aktionärsvertreter Thomas Minder wollte dem UBS-Verwaltungsratspräsidenten Marcel Ospel in einer symbolischen Geste ein Gesetzbuch überreichen, wurde aber von den Sicherheitskräften daran gehindert und von der Bühne abgeführt.

Ähnliches gilt auch für Gianni Frizzo, der den Streik im Zusammenhang mit dem geplanten SBB-Personalabbau in Bellinzona anführte.⁹⁰

Tabelle 16: Typologie der Bilder

	Firmenlogo		CEO		VR-Präsident		Andere interne Akteure	
	n	%	n	%	n	%	n	%
20 Minuten	4	9.3	5	11.6	10	23.3	1	2.3
Heute	7	26.9	1	3.8	2	7.7	2	7.7
.ch	0	0	12	33.3	7	19.4	1	2.8
Cash Daily	7	11.5	6	9.8	7	11.5	10	16.4
NEWS	6	8.8	13	19.1	9	13.2	5	7.4
Tages-Anzeiger	9	17	4	7.5	5	9.4	6	11.3
Total	33	11.5	41	14.3	40	13.9	25	8.7

	Externe Akteure		Produkte		Anderes	
	n	%	n	%	n	%
20 Minuten	5	11.6	5	11.6	13	30.2
Heute	3	11.5	6	23.1	5	19.2
.ch	7	19.4	0	0	9	25
Cash Daily	11	18	6	9.8	14	23
NEWS	14	20.6	10	14.7	11	16.2
Tages-Anzeiger	7	13.2	9	17	13	24.5
Total	47	16.4	36	12.5	65	22.6

Basis: 11.02.2008-14.03.2008, n = 889

Zeitungen haben sich in den letzten Jahren hinsichtlich ihrer Gestaltung teilweise stark verändert. Sie verwenden deutlich mehr Farbe, arbeiten mit Infografiken und drucken häufiger (Farb-)Fotos ab. Besonders in der Unternehmensberichterstattung werden immer häufiger auch Unternehmens- und Produktlogos als grafische Elemente eingesetzt. Bartoschek und Wolff (2010: 116) stellen fest, dass es dadurch für das betroffene Unternehmen und seine Produkte zwangsläufig zu einem Werbeeffect kommt.

⁹⁰ Siehe zum Beispiel den Beitrag mit Foto im *Tages-Anzeiger* vom 12. März 2008: „Der Bürgermeister des Streikdorfes“, S. 11.

Nicht bei jedem abgebildeten Unternehmenslogo handelt es sich aber zwangsläufig um Schleichwerbung. Journalisten können Logos in ihrer gestalterischen Freiheit als Illustrationshilfen benützen, was vor allem in Infografiken immer wieder vorkommt. Auf der Internetseite des Schweizer Presserats gibt es bis jetzt noch keine Stellungnahmen zur Verwendung von Bildern als Schleichwerbung. In der Richtlinie 10.3 der Erklärung der Pflichten und Rechte der Journalistinnen und Journalisten hält der Presserat aber ausdrücklich fest, dass besonders bei Lifestyle-Berichten die übermässige „Präsentation von Konsumgegenständen, die häufiger als nötige Nennung von Produkte- oder Dienstleistungsmarken und die blosser Wiedergabe von Werbeslogans im redaktionellen Text“ die Glaubwürdigkeit von Medien beeinträchtigen können.⁹¹ Der deutsche Presserat scheint die Frage nach der Grenze zur Schleichwerbung aufgrund der bisherigen Spruchpraxis eher grosszügig zu interpretieren (ebd.: 116). Die Bildanalyse dient dazu, Schleichwerbung mittels Unternehmens- bzw. Markenlogos sowie die Abbildung von Produkten aufzudecken. Die in der Analyse untersuchten Bildgattungen Firmenlogo (das auch Produktlogos enthält) sowie Produkte (die Abbildung eines Produktes) sind dementsprechend risikobehaftete Kategorien.

Die Analyse zeigt, dass die Gratiszeitung *Heute* im Vergleich zu den anderen Blättern am meisten Firmenlogos (knapp 27 Prozent) und Produkte (rund 23 Prozent) im Untersuchungszeitraum abbildet. Einmal mehr weist dies auf einen möglichen Einfluss von Seiten der Anzeigenkunden hin. Die Fallzahlen sind zwar relativ klein, trotzdem passen die hohen Prozentwerte von *Heute* in das bis anhin geprägte Gesamtbild des Titels.

Es überrascht, dass neben der Pendlerzeitung aus dem Ringier-Verlag der *Tages-Anzeiger* das zweithöchste Aufkommen an Bildern von Firmenlogos und Produkte aufweist. Dieses Resultat kann jedoch nicht auf die unterschiedlichen Platzverhältnisse zurückgeführt werden: Nur weil der *Tages-Anzeiger* über mehr Platz verfügt, bedeutet dies nicht, dass er häufiger Abbil-

⁹¹ Richtlinie 10.3: „Die Freiheit der Redaktion bei der Auswahl der redaktionellen Themen in Bereichen wie ‚Lifestyle‘ oder ‚Ratgeber‘ ist zu gewährleisten. Die berufsethischen Regeln erfassen auch Berichte, die Konsumgüter und Dienstleistungen vorstellen. Die unkritische oder hochlobende Präsentation von Konsumgegenständen, die häufiger als nötige Nennung von Produkte- oder Dienstleistungsmarken und die blosser Wiedergabe von Werbeslogans im redaktionellen Text gefährden die Glaubwürdigkeit des Mediums und der Journalistinnen und Journalisten.“ (<http://presserat.ch/24110.htm>, 14.08.2012).

dungen von Markenlogos und Produkten heranzieht. Die vorangehende Tabelle x zeigte nämlich, dass die Bezahlzeitung von allen untersuchten Zeitungen am wenigsten Fotos publiziert.

Während die Unterschiede zwischen *20 Minuten*, *Cash Daily* und *NEWS* weit weniger drastisch ausfallen, überrascht *.ch* damit, in keiner der beiden Kategorien Bildmaterial zu veröffentlichen – während das Blatt in allen anderen Sparten durchaus auf Fotos zurückgriff. Aus dem Untersuchungsmaterial alleine lässt sich nicht auf eine konkrete Strategie von *.ch* schliessen. Es könnte aber durchaus sein, dass die Pendlerzeitung bewusst auf Bilder von Firmen- bzw. Markenlogos und Produkten verzichtete, um von vornherein unbeabsichtigte Werbeeffekte zu vermeiden. Dies wäre überraschend, zumal der Gestaltungsspielraum für die Journalisten laut den Richtlinien des deutschen und Schweizerischen Presserates relativ gross ist.

Zu guter Letzt erstaunt die geringe Anzahl an Marken- und Produktbildern bei *Cash Daily*. Die kostenlose Wirtschaftszeitung veröffentlicht mit rund 12 Prozent Unternehmenslogos nach *Heute* und dem *Tages-Anzeiger* zwar mehr Logos als die restlichen Zeitungen. Doch der sich wandelnde Wirtschaftsjournalismus, mit seinem Trend hin zum modularen Magazinjournalismus mit mehr Gestaltungsmöglichkeiten, hätte gerade bei einem Wirtschaftsblatt nicht nur mehr Logos oder Produkte erwarten lassen, sondern insgesamt mehr grafische und bildliche Elemente.

Auf der Basis der Ergebnisse muss die Hypothese Nummer acht, nach der sich Gratis- und Bezahlzeitungen in Bezug auf die Verwendung von Bildmaterial über Anzeigenkunden unterscheiden, abgelehnt werden. Zwar veröffentlichen Gratiszeitungen – mit Ausnahme von *Heute* – generell mehr Bildmaterial als die untersuchte Bezahlzeitung, wodurch sich die Hypothese zwar partiell bestätigen liesse. Doch geht es nicht alleine um die Anzahl der publizierten Fotos, sondern darum, welche Bildmotive die Titel für die Berichterstattung auswählen. Dabei stehen werbewirksame Motive wie Unternehmens- oder Markenlogos, bzw. Produktbilder im Vordergrund. Wie im vorangegangenen Kapitel zeigen sich auch hier Anzeichen dafür, dass stärker am (Boulevard-)Markt orientierte Gratiszeitungen wie *Heute* häufig solche Bilder veröffentlichen. Zugleich weist aber auch die traditionelle Bezahlzeitung werbeaffines Bild-

material auf. Wie im vorangegangenen Kapitel zeigt sich, dass die simple Kategorienbildung Gratis- versus Bezahlzeitungen den Ergebnissen in Bezug auf den Werbeeinfluss nicht in jedem Fall standhält.

9.2.3 Einfluss des Werbeaufkommens auf den Berichterstattungsumfang und Platzierung

Die Ergebnisse bezüglich des Zusammenhangs zwischen dem Berichterstattungsumfang und dem Werbeaufkommen sind nicht eindeutig.⁹² Generell fallen die Korrelationen sehr schwach aus. Betrachtet man zum Beispiel die Kategorie „Print Total“, in der alle untersuchten Zeitungen zusammengefasst sind, legen die Resultate (siehe Tabelle 17) nahe, dass der Umfang der Berichterstattung über Anzeigenkunden mit dem Werbeaufkommen positiv korreliert. Andererseits ist erstaunlich, dass die Korrelation bei Betrachtung der Gratiszeitungen alleine negativ ist. Dies würde bedeuten, dass ein höheres Werbeaufkommen mit einem kleineren Berichterstattungsvolumen einhergeht. Bei der traditionellen Tageszeitung wiederum scheint das Werbeaufkommen überhaupt nicht mit dem Berichterstattungsumfang zu korrelieren. Die generell schwachen Korrelationen deuten insgesamt darauf hin, dass der Umfang der Berichterstattung in erster Linie – so zumindest die daraus abgeleitete Vermutung – nicht vom Anzeigenaufkommen abhängt. Realistischer dürfte sein, dass andere Einflussgrößen wie der Nachrichtenwert eines Ereignisses den Umfang der Berichterstattung beeinflusst (vgl. Keppinger 2011: 79f).⁹³

⁹² Die hohen Signifikanzen müssen hier mit Vorsicht betrachtet werden, da bei hohen Fallzahlen auch kleine Zusammenhänge zu hohen Signifikanzniveaus führen können.

⁹³ Einzelne Fallberichte deuten trotzdem einen möglichen Einfluss an. So hat die *taz* in einer verdeckten Recherche aufgedeckt, dass Unternehmen bei einzelnen Printmedien auf Umfang und Themenwahl der Berichterstattung Einfluss nehmen können. Sie dazu <http://blogs.taz.de/rechercheblog/2011/04/01/die-schleichwerbe-recherche/> (29.09.2012)

Tabelle 17: Korrelationen zwischen Berichterstattungsvolumen und Werbeaufkommen

Kategorien	Werbeaufkommen	Werbetreibendes Unternehmen
Umfang Gratiszeitungen	-.101**	.184***
Umfang Bezahlzeitung	.101	.140*
Beitragsumfang Print Total	.142***	.124***

Anmerkungen: *p < .05, **p < .01, ***p < .001, (2-Seitig)

Die tiefen Korrelationskoeffizienten könnten aber nicht nur auf medienrelevante Einflussfaktoren wie dem Nachrichtenwert basieren. Genauso gut können medienexterne Faktoren auf das Berichterstattungsvolumen einwirken. Aus diesem Grund testete die Untersuchung einen möglichen direkten Zusammenhang zwischen dem Berichterstattungsumfang und der Grösse des werbetreibenden Unternehmens.⁹⁴ Auch in diesem Fall zeigen sich nur schwache Zusammenhänge. Dies dürfte in erster Linie darauf zurückzuführen sein, dass in der Untersuchung nur finanzstarke Unternehmen mit hohen Umsatzzahlen präsent sind, während kleinere und mittlere Unternehmen in der Studie fehlen. Die Ergebnisse könnten letzten Endes also trotzdem darauf hinweisen, dass grössere Unternehmen tatsächlich einen Einfluss auf die Berichterstattung ausüben, wie dies Rinallo und Basuroy in ihrer Studie feststellten (2009: 39).

Die Hypothese Nummer 9, laut der das Werbeaufkommen mit dem Berichterstattungsvolumen korreliert, scheint auf den ersten Blick zwar bestätigt. Die Korrelationen sind allerdings dermassen schwach, dass die Hypothese als nicht vollumfänglich bestätigt gilt.

Hinsichtlich des Zusammenhangs zwischen dem Werbeaufkommen und der Platzierung der Beiträge lassen sich hingegen keine sinnvollen Korrelationen berechnen, da die Ressorts in den untersuchten Zeitungen unterschiedlich verteilt und die Platzierungen damit uneinheitlich sind. Während beim *Tages-Anzeiger* der Wirtschaftsbund traditionell nach den Politikbund

⁹⁴ Die Grösse bzw. Bedeutung des Anzeigenkunden entspricht dem im Jahre 2007 generierten Umsatz. Die Angaben dazu entnahm der Autor den Geschäftsberichten aus dem Jahre 2008 der untersuchten Unternehmen.

und den regionalen News angesiedelt ist, zeigen sich die Ressortstrukturen bei den Gratiszeitungen uneinheitlich. Obendrein handelt es sich bei der Ressortstrukturierung in Gratiszeitungen vielfach um eine „Pseudostrukturierung“ mit durchgehendem Fokus auf Softnewsinhalte (vgl. Forschungsbereich Öffentlichkeit und Gesellschaft fög 2011: 144). Deshalb ist die Platzierung des Wirtschaftsressorts bei Gratiszeitung im Gegensatz zur Bezahlzeitung auch weniger strikt. Darüber hinaus unterscheiden sich auch die einzelnen Titel des Gratiszeitungssegments hinsichtlich der Platzierung des Wirtschaftsressorts: Während *20 Minuten*, *.ch* und *NEWS* die traditionelle Ressortstruktur beibehalten und die Wirtschaftsnachrichten nach dem Politikressort platzieren, setzt *Heute* die Wirtschaftsseite zwischen die nationalen und regionalen News. Ausserdem handelt es sich bei *Cash Daily* um eine kostenlose Wirtschaftszeitung, deren Ressortstruktur sich aufgrund der Orientierung an der Finanzberichterstattung deutlich von den anderen Zeitungen unterscheidet. Für eine differenzierte Betrachtung der Platzierung greift die Untersuchung, ähnlich wie Kolb und Woelke (2010), auf die Anzahl Titelseitenbeiträge pro Unternehmen und Zeitung zurück (siehe Tabelle 18).

Tabelle 18: Erwähnungen der Unternehmen auf der Titelseite

	20 Minuten		Heute		.ch		Cash Daily		NEWS		Tages-Anzeiger	
	n	%	n	%	n	%	n	%	n	%	n	%
Migros	0	0	3	20	0	0	3	9.1	0	0	3	9.1
Coop	0	0	2	13.3	1	10	3	9.1	1	5.9	4	12.1
UBS	3	33.3	2	13.3	4	40	16	48.5	5	29.4	7	21.2
CS	2	22.2	2	13.3	2	20	8	24.2	2	11.8	6	18.2
Swisscom	0	0	4	26.7	0	0	3	9.1	1	5.9	2	6.1
SBB	4	44.4	2	13.3	3	30	0	0	8	47.1	11	33.3
Total	9	99.9	15	99.9	10	100	33	100	17	100.1	33	100

Basis: 11.02.2008-14.03.2008, n = 117, Totalprozente ≠ 100% aufgrund von Rundungsabweichungen

Die Frontseitenanalytik zeigt, dass die Zeitungen den einzelnen Unternehmen unterschiedliche Relevanz zuordnen. Die Berichterstattung über die UBS dient dabei als Beispiel: Während *Cash Daily* knapp die Hälfte aller Beiträge auf der Titelseite platziert – oder zumindest ankündigt – ist es beim *Tages-Anzeiger* jeder fünfte, bei *Heute* ungefähr jeder achte Artikel.

Dies ist insofern interessant, als dass die UBS während der Untersuchungsperiode nur bei *Cash Daily* als Anzeigenkunde fungierte und bei keiner anderen Zeitung des Samples Anzeigen schaltete. Die unterschiedliche Relevanz, die der Grossbank bei der Platzierung auf der Titelseite zukommt, kann demnach ein Indiz für eine präferentielle Behandlung sein.⁹⁵ Damit stimmen die Resultate mit den Ergebnissen der Studie von Kolb und Woelke (2010: 68), die bei der Anzahl Titelseitenerwähnungen hinsichtlich der Berichterstattung über die UBS ebenfalls Unterschiede feststellten, weitgehend überein.

Auch bei den SBB lassen sich ähnliche Tendenzen erkennen: *20 Minuten* und *NEWS*, bei denen die SBB zu den grössten Anzeigenkunden gehört, veröffentlichen fast die Hälfte aller Beiträge (bzw. der Ankündigungen) auf der Titelseite. *Cash Daily*, das einzige Blatt ohne Werbung von Seiten des Transportunternehmens, veröffentlicht dementsprechend keinen einzigen Beitrag auf der ersten Seite. Bei anderen Unternehmen erzielt die Frontseitenanalytik hingegen weniger klare Ergebnisse: So publiziert *20 Minuten* zum Beispiel keinen Titelseitenbeitrag über die Migros, obwohl diese mit Abstand der grösste Anzeigenkunde der Gratiszeitung ist.

Zusammengefasst zeigt sich bei der Analyse des Berichterstattungsvolumens und der Platzierung ein diffuses Bild. Die schwachen Korrelationen lassen auf einen eher unbedeutenden Einfluss der Werbung auf das Berichterstattungsvolumen schliessen. Einzelne Anhaltspunkte, wie die Beispiele der Titelseitenplatzierungen im Fall der UBS, der SBB oder der CS, deuten wiederum auf einen *potentiellen* Einfluss der Werbung hin. Eine generelle Einflussnahme auf den Umfang sowie auf die Platzierung der Berichterstattung lässt sich aber nicht mit Bestimmtheit nachweisen. Trotzdem sind einzelne „Verdachtsmomente“ nicht von der Hand zu weisen. Damit besteht zumindest die Möglichkeit, dass Anzeigenkunden *in Einzelfällen* trotzdem auf die publizistischen Selektionsentscheidungen Einfluss nehmen – eben auch bei formalen Aspekten der Berichterstattung.

⁹⁵ In dieser ersten Untersuchung geht es nicht um inhaltliche Aspekte der Berichterstattung, sondern nur um die Frequenz, mit der Beiträge auf der Titelseite erscheinen. Insofern spielt es keine Rolle, ob es sich bei den Titelseitenbeiträgen um positive oder negative Nachrichten handelt. Die Berichterstattung von *Cash Daily* über die UBS wird in der Fallstudie in Kapitel 9.4 näher untersucht.

9.3 Genereller Einfluss der Anzeigenkunden auf die Valenz der Berichterstattung

Die zentrale These dieser Studie lautet, dass Anzeigenkunden mit einem hohen Werbeaufkommen die jeweilige Berichterstattung direkt oder indirekt positiv beeinflussen. Mit anderen Worten: Je höher die Werbeinvestitionen eines Anzeigenkunden, desto grösser die Wahrscheinlichkeit, dass die Berichterstattung über ihn oder seine Produkte positiv ausfällt. Am deutlichsten lassen sich die potentiellen Beeinflussungsversuche nicht an der Form oder dem Umfang der Berichterstattung ablesen, sondern an der Berichterstattung selber. Der publizierte Text entscheidet schlussendlich darüber, welche Informationen die Rezipienten erhalten. Obendrein legt der Text auch den Deutungsrahmen fest. Dabei spielt die Bewertung der beschriebenen Ereignisse eine zentrale Rolle.

Hierfür untersuchte die Studie die Valenz in der Berichterstattung über werbetreibende Unternehmen. Die Bewertung der Berichterstattung erfolgte in drei unterschiedlichen Dimensionen, bzw. Kategorien der Inhaltsanalyse: Die erste Dimension erfasst die dargestellten Fakten eines Artikels und gibt somit eine allgemeine Beurteilung der Berichterstattung wider. Die Kodierung beruht auf den jeweils präsentierten Sachverhalten. Per Saldo wird dann entschieden, wie die allgemeine Faktenlage zu beurteilen ist, bzw. wie die Journalisten diese anhand der Selektion und Präsentation von weiteren Ereignissen/Tatsachen darstellen. In dieser ersten Kategorie geht es noch nicht um eine eigentliche Bewertung des Geschehens, sondern um die Auswahl der dargestellten Fakten.

Die zweite Dimension geht auf die wertenden Aussagen ein und untersucht, wie die Journalisten das Geschehen beurteilen, wobei auch referierte oder zitierte Bewertungen in die Analyse einfließen. Die dritte und letzte Dimension konzentriert sich auf die Bewertung von Produkten. In diese letzte Dimension werden wertende Aussagen (solche des Journalisten aber auch referierte) ebenfalls berücksichtigt.

Die Bewertung der Valenz erfolgte auf der Grundlage einer fünfstufigen Skala, die von 1 (uneingeschränkt negativ) bis 5 (uneingeschränkt positiv) reicht. Die mittlere Ausprägung (=3) steht für eine ausgeglichene, aber auch für eine ambivalente Berichterstattung, bei der in glei-

cher Weise negative wie positive Argumente vorkommen. Entsprechend der Methode von Kolb und Woelke (2010) wurden nicht wertende Beiträge für die statistischen Berechnungen herausgenommen. Somit fließen in die Berechnung nur wertende Aussagen ein. Diese entscheiden am Ende auch darüber, ob ein Unternehmen in den Schlagzeilen mehrheitlich positiv oder negativ dargestellt wird.

Anhand der hier angewendeten Untersuchungsmethode können freilich keine Aussagen darüber gemacht werden, ob der vermutete Einfluss von Seiten der Anzeigenkunden direkt oder indirekt erfolgt. Die Ergebnisse können also nicht als Antwort auf die Frage dienen, ob zwischen Werbekunden und der Redaktion Absprachen bezüglich der Berichterstattung bestehen – was auf einen direkten Einfluss hinweisen würde.

Exkurs über das statistische Analyseverfahren

Die Studie schlägt mit dem statistischen Analyseverfahren der logistischen Regression einen neuen Untersuchungsansatz vor. Dieses Verfahren bietet sich an, wenn zwischen einer dichotomen abhängigen Variablen und mehreren unabhängigen Variablen ein Zusammenhang statistisch beurteilt werden soll (Backhaus et al. 2003: 418ff). Unter einer dichotomen Variablen ist ein Merkmal zu verstehen, das nur über zwei Ausprägungen verfügt (in dieser Studie z.B. eine positive oder eine negative Berichterstattung). Falls eine Variable über mehr als zwei Ausprägungen verfügt, wie es das Codebook dieser Studie vorsah, muss die Variable für dieses Analyseverfahren zuerst dichotomisiert werden. Für diese Untersuchung mussten deshalb die beiden Ausprägungen „eingeschränkt negativ“ und „uneingeschränkt negativ“ zuallererst zu einer Merkmalsausprägung „negativ“ zusammengefasst werden – wobei für die positiven Ausprägungen dasselbe gilt.

Auf solche Variablen lässt sich eine lineare Regression nicht anwenden, da zwingende Voraussetzungen für die Berechnung fehlen. Beispielsweise sind die Werte nicht normalverteilt, was so viel bedeutet wie: Extreme Ausprägungen treten im Verhältnis zu den mittleren Werten häufiger auf. In der journalistischen Berichterstattung kann dieses Phänomen öfters auftreten, da negative Aussagen aufgrund ihres höheren Effektpotentials tendenziell häufiger vorkommen als positive. Darüber hinaus unterstellt die klassische Regressionsanalyse eine hinreichende Streuung der beobachteten Werte, wobei zwischen den untersuchten Daten ein linearer Zusammenhang besteht. Bei den in dieser Studie verwendeten Valenz-Kategorien handelt es sich aber um ordinalskalierte Variablen. Aufgrund dessen ist eine Voraussage der abhängigen Vari-

ablen im Sinne der linearen Regression nicht möglich (Field 2009: 267). Die logistische Regression ist im Gegensatz zur klassischen Regression an weniger strenge Prämissen geknüpft.

Die logistische Regression untersucht, wovon das Eintreten eines bestimmten Ereignisses abhängt. Allerdings stellt sie, im Unterschied zur linearen Regression, keine Schätzungen über zu erwartende Werte an, sondern versucht zu bestimmen, mit welcher *Wahrscheinlichkeit* ein Ereignis in Abhängigkeit von einer oder mehreren unabhängigen Variablen auftritt. Die logistische Regression betrachtet dafür nicht die einzelnen Koeffizienten der Regressionsgleichung, sondern die sogenannten „Odds“. Dabei handelt es sich um die Eintrittswahrscheinlichkeit für ein Ereignis, im Verhältnis zur Wahrscheinlichkeit, dass das Ereignis nicht auftritt. Bezogen auf die Studie betrachtet die logistische Regression also die Eintrittswahrscheinlichkeit einer positiven Berichterstattung im Verhältnis zur Wahrscheinlichkeit einer negativen Berichterstattung.

Die Interpretation erfolgt anhand der „Odds Ratio“. Dieses Chancenverhältnis gibt an, um wie viel wahrscheinlicher ein bestimmtes Ereignis für die einzelnen Ausprägungen der unabhängigen Variablen auftritt. In der hier durchgeführten Studie gibt das Chancenverhältnis zum Beispiel an, wie gross die „Chance“ auf eine positive Berichterstattung ist, wenn man die Anzeigenseiten um eine Einheit erhöht. Dies gilt allerdings nur, wenn alle anderen Variablen konstant gehalten werden. Da in der logistischen Regression von Eintrittswahrscheinlichkeiten ausgegangen wird, bleibt das methodische Vorgehen nicht ohne Auswirkungen auf die Hypothesenbildung: Es ist nicht möglich, „Je-Desto-Hypothesen“ wie in der linearen Regression zu formulieren, sondern nur Vermutungen über die zu erwartende Wahrscheinlichkeit.

Für weitere Hintergrundinformationen über die logistische Regression (z.B. Kriterien zur Modellgüte etc.) siehe auch Backhaus et al. (2003: 417ff) oder Hosmer/Lemeshow (2000).

9.3.1 Das Steuerungspotential der Anzeigenkunden

Die erste, partielle Untersuchung fokussiert auf die Dimension der Valenz der dargestellten Fakten. Je nachdem, welche Sachverhalte die Journalisten im Text präsentieren, kann der redaktionelle Beitrag insgesamt eine positive – aber auch negative – Prägung aufweisen. Die Bewertung eines Ereignisses findet in dieser ersten Dimension also nicht über wertende Aus-

sagen statt, sondern über die Selektion von Sachverhalten, die mit dem vorgefallenen Phänomen in Zusammenhang stehen.⁹⁶

Die Hypothese H10 geht davon aus, dass ein grösseres Anzeigenaufkommen die Wahrscheinlichkeit einer positiven Berichterstattung erhöht. Neben dem Werbevolumen der Anzeigenkunden kontrolliert die Studie auch potentiell interferierende Variablen wie die Grösse des werbetreibenden Unternehmens und des Medienunternehmens.⁹⁷ In einem ersten Schritt schätzt die Studie den Zusammenhang zwischen den drei Prädiktoren Werbeaufkommen, Reichweite der Medien sowie Umsatz der Werbekunden und den abhängigen Variablen anhand einer Korrelationsanalyse (siehe Tabelle 19). Eine solche Vorstudie offenbart erste Anhaltspunkte für die nachträgliche Analyse der kausalen Zusammenhänge.

Tabelle 19: Korrelationen zwischen den Variablen in der Analyse

	Dargestellte Fakten	Referierte Bewertungen	Produktbewertung
Werbeaufkommen	.182**	.242**	.383
Medien (Reichweite)	-.014	-.090**	-.477
Anzeigenkunde (Umsatz)	-.039	-.035	.451

Anmerkungen: ** $p < .01$, (2-Seitig)

Die Korrelationen lassen hinsichtlich des Werbeaufkommens interessante Resultate vermuten. Bei referierten und zitierten Bewertungen scheinen die Zusammenhänge zwischen dem Werbeaufkommen stärker zu sein als bei den dargestellten Fakten. Bei der Berichterstattung über die Unternehmensprodukte zeichnen sich hingegen keine Korrelationen ab. Dies liegt hauptsächlich daran, dass die Produktberichterstattung in den untersuchten Zeitungen mit

⁹⁶ Die in der Folge beschriebenen Resultate wurden ausnahmslos mit dem statistischen Analyseprogramm SPSS berechnet.

⁹⁷ Die Grösse des Medienunternehmens basiert auf den Reichweiten der untersuchten Zeitungen. Die Angaben wurden den Auswertungen (MACH Basic 2008/2 sowie 2009/1) der WEMF AG für Werbemedienforschung entnommen.

knapp einem Prozent (acht Beiträge aus 889!) aller Beiträge verschwindend gering ist. Zwischen der Grösse der Anzeigenkunden bzw. der Reichweite der Medien und der Valenz der Berichterstattung scheinen ebenfalls keine bzw. nur äusserst schwache Zusammenhänge zu bestehen.

Zur vertieften statistischen Analyse der Zusammenhänge zwischen den einzelnen Variablen sieht die Untersuchung eine logistische Regressionsanalyse vor. Das Analyseverfahren dient dazu, die relativen Wahrscheinlichkeiten festzustellen, mit denen ein bestimmtes Ereignis in Abhängigkeit von einer oder mehreren unabhängigen Variablen eintritt.⁹⁸ Konkret untersucht diese Studie, ob und von welchen Faktoren eine positive Berichterstattung über Anzeigenkunden abhängt.⁹⁹ In das Regressionsmodell werden das Werbeaufkommen (Anzeigenseiten), die Grösse der Medien (Reichweite) sowie die Grösse der Anzeigenkunden (Umsatz) aufgenommen. Die Printmedien wurden einzeln aber auch in unterschiedlichen Gruppen untersucht: So bilden alle Gratiszeitungen zusammen eine erste Gruppe, während die zweite aus solchen Pendlerzeitungen besteht, die sich stark am Boulevard orientieren – also *20 Minuten* und *Heute*. Die Resultate der Analyse sind in Tabelle 20 dargestellt.¹⁰⁰

⁹⁸ Für weitere Informationen zur logistischen Regression siehe die Box „Exkurs über das statistische Analyseverfahren“.

⁹⁹ Die Ergebnisse basieren auf einer zeitgleichen (SPSS: Method = Enter) Aufnahme der Kovariaten in das Modell.

¹⁰⁰ Die Effektkoeffizienten e^B sind für die Interpretation der Daten entscheidend. Sie zeigen an, welche Chance auf eine positive Berichterstattung besteht. Liegt der Effektkoeffizient über 1, so steigt die Wahrscheinlichkeit einer positiven Berichterstattung. Ist der Effektkoeffizient hingegen kleiner als 1, so sinkt die Chance auf einen positiven Tenor. Ist der Koeffizient 1, so liegt kein Zusammenhang vor.

Tabelle 20: Determinanten einer positiven Faktendarstellung¹⁰¹

Prädiktor	Gratiszeitungen		Boulevardzeitungen (20 Minuten & Heute)		Bezahlzeitung (Tages-Anzeiger)	
	SE	e^B	SE	e^B	SE	e^B
Werbeaufkommen	0.01	1.11**	0.03	1.11**	0.01	1.11
Medien (Reichweite)	0.00	1.00	0.00	0.99**	0.15	0.89
Anzeigenkunde (Umsatz)	0.00	1.00	0.00	1.00	0.00	1.00
Nagelkerke R ²	.07		.22		0.16	
n	372		133		115	

Anmerkungen: SE = Standardfehler, e^B = Effektkoeffizient („Chance“), Nagelkerke R² = erklärte „Variation“ (Gütemass), ** $p < .01$.

Bei den unabhängigen Variablen zeigt sich, dass weder die Grösse des werbetreibenden Unternehmens noch die Reichweite des Mediums einen Einfluss auf die Valenz der Berichterstattung ausüben. Demgegenüber deutet sich bei der Gruppe der Gratiszeitungen an, dass das Werbeaufkommen die Valenz der Berichterstattung im Hinblick auf die dargestellten Fakten signifikant beeinflusst. Allerdings ist die Wahrscheinlichkeit, dass das Werbeaufkommen die dargestellten Fakten *positiv* beeinflusst, äusserst gering: Die Erhöhung des Werbeaufkommens um eine Anzeigenseite bedeutet eine elf Prozent höhere Chance auf eine positiven Berichterstattung. Die Wahrscheinlichkeit einer positiven Berichterstattung nimmt zu, je mehr Anzeigenseiten ein Unternehmen schaltet. Würde ein Anzeigenkunde beispielsweise fünf Anzeigenseiten mehr schalten, zeigt sich, dass sich die Chance auf eine positive Berichterstattung um 73 Prozent erhöht.¹⁰²

Die Ergebnisse bei den Gratiszeitungen, die sich stärker am Boulevard orientieren (*20 Minuten* und *Heute*), deuten ebenfalls gewisse Einflusspotentiale an. Wie bei der ersten Gruppe,

¹⁰¹ Die ausführlichen Tabellen zu den logistischen Regressionsmodellen (Tabellen 20-23) finden sich im Anhang A5.

¹⁰² Wie Hosmer und Lemeshow (2000: 64) darlegen, hängt die Interpretation der Wirkungsstärke von der Skalierung der unabhängigen Variablen ab. Da das Modell auf der Zunahme von Anzeigenseiten basiert, lässt sich eine durchaus realistische Zunahme um fünf Einheiten – beispielsweise während der Lancierung einer neuen Werbekampagne – und ein daraus resultierender Effekt-Koeffizient von 1.73 zwar nicht als drastische, so doch als manifeste Zunahme interpretieren.

die alle Gratiszeitungen umfasst, erhöht sich auch bei den „Boulevardzeitungen“ die Chance auf eine positive Berichterstattung, für eine zusätzliche Anzeigenseite, nur um elf Prozent. Die Analyse der beiden Gruppen „Gratiszeitungen“ und „Boulevardzeitungen“ ergeben allerdings keine unmissverständlichen Ergebnisse. Erst bei der Analyse der einzelnen Titel zeigen sich die Effekte deutlicher (siehe Tabelle 21): Neben *20 Minuten* mit 1.08 offenbart vor allem *Heute* mit einem Effektkoeffizienten von 2.16 eine höhere Chance auf eine positive Berichterstattung bei zunehmendem Werbeaufkommen.¹⁰³ Mit anderen Worten: Bei *Heute* besteht eine mehr als doppelt so grosse Chance auf eine positive Berichterstattung für eine Anzeigenseite mehr. Damit ist klar, dass *Heute* einen bedeutenden Einfluss sowohl auf die Gruppe der Boulevardzeitungen als auch auf die Gruppe der aggregierten Gratiszeitungen ausübt.¹⁰⁴ Bei den anderen Pendlerzeitungen lassen sich in der Einzelanalyse keine signifikanten Einflussnahmen ausmachen. Und auch bei der traditionellen Bezahlzeitung (*Tages-Anzeiger*) übt das Werbeaufkommen keinen signifikanten Einfluss auf den Tenor der Berichterstattung aus.

Tabelle 21: Determinanten einer positiven Faktendarstellung (einzelne Gratiszeitungen)

Prädiktor	20 Minuten		Heute		.ch		Cash Daily		NEWS	
	SE	e^B	SE	e^B	SE	e^B	SE	e^B	SE	e^B
Werbeaufkommen	0.04	1.08**	0.63	2.16**	1.46	0.09	0.37	0.51	0.26	0.74
Anzeigenkunde (Umsatz)	0.00	1.00	0.00	1.00	0.00	1.00	0.00	1.00	0.00	1.00
Nagelkerke R ²	.17		.29		0.09		.07		.03	
n	74		59		49		98		92	

Anmerkungen: SE = Standardfehler, e^B = Effektkoeffizient („Chance“), Nagelkerke R² = erklärte „Variation“ (Gütemass), ** $p < .01$.

¹⁰³ Aufgrund der Grösse der Tabelle und dem dadurch erforderlichen Querformat finden sich die Analyseergebnisse zu den einzelnen Gratiszeitungen im Anhang A5 der Studie.

¹⁰⁴ *Heute* weist mit 29 Prozent auch die beste Varianzaufklärung auf. Diese lässt sich an Nagelkerkes R² ablesen und bedeutet, dass (in erster Linie) das Werbeaufkommen in relativ hohem Ausmass zur statistischen Erklärung der positiven Berichterstattung beiträgt. Die Gesamtzahl der korrekten Voraussagen ist in der Tabelle unter „% korrekt vorausgesagte Fälle“ ersichtlich.

Abschliessend wurde ein zweites Regressionsmodell getestet, in dem die unabhängigen Variablen Werbeaufkommen, Medien (Reichweite) und Umsatz des Werbekunden nicht gleichzeitig, sondern nacheinander in das Regressionsmodell aufgenommen werden.¹⁰⁵ Die Resultate zeigen keine nennenswerten Unterschiede hinsichtlich der Chancenverhältnisse. Einzig die unabhängige Variable „Anzeigenkunde (Umsatz)“ wird im Modell konsequent ausgelassen, da sie keine signifikante Determinante einer positiven Berichterstattung ist.

Im Anschluss an den potentiellen Einfluss auf die dargestellten Fakten analysierte die Studie auch einen möglichen Zusammenhang zwischen dem Werbeaufkommen und den Bewertungen von Journalisten bzw. von Reportern zitierte Bewertungen.

Tabelle 22: Determinanten einer positiven Bewertung

Prädiktor	Gratiszeitungen		Boulevardzeitungen (20 Minuten & Heute)		Bezahlzeitung (Tages-Anzeiger)	
	SE	e^B	SE	e^B	SE	e^B
Werbeaufkommen	0.1	1.27**	0.31	1.79**	0.19	0.99
Medien (Reichweite)	0.00	1.00	0.00	0.99	0.21	0.62*
Anzeigenkunde (Umsatz)	0.00	1.00	0.00	1.00	0.00	1.00
Nagelkerke R²	.08		.27		.53	
n	220		67		75	

Anmerkungen: SE = Standardfehler, e^B = Effektkoeffizient („Chance“), Nagelkerke R² = erklärte „Variation“ (Gütemass), ** $p < .01$. * $p < .05$

In Tabelle 22 ist ersichtlich, dass das Werbeaufkommen bei der Gruppe der Gratiszeitungen, ähnlich wie zuvor bei der Analyse der dargestellten Fakten, einen Einfluss auf die Bewertung eines Unternehmens ausübt. Die Chance auf eine positive Bewertung nimmt pro zusätzliche

¹⁰⁵ Der Test verwendete in der Software SPSS die „Forward LR“-Methode, bei der die unabhängigen Variablen, basierend auf den Signifikanzwerten, nacheinander in das Modell aufgenommen werden. Dieses Vorgehen empfiehlt sich besonders bei explorativen Untersuchungen, bei denen aufgrund fehlender Forschungsliteratur keine Angaben über die zu verwendenden Variablen vorhanden sind. Hier dient sie als zusätzlicher Testlauf.

Anzeigenseite um 27 Prozent zu. Dies bedeutet, dass die Chance auf eine positive Bewertung von Seiten der Journalisten und Dritten, im Vergleich zur Faktendarstellung, deutlich stärker ansteigt. Beispielsweise wäre die Chance auf eine positive Bewertung, hochgerechnet auf eine Zunahme von fünf Anzeigenseiten, mehr als 3-mal so hoch ($e^B = 3.32$).

Weiter lässt sich festhalten, dass sich bei den stärker am Boulevard orientierten Gratiszeitungen *20 Minuten* und *Heute* ein noch grösserer Einfluss des Werbeaufkommens auf die Wahrscheinlichkeit einer positiven Darstellung andeutet. Die Chance auf eine positive Bewertung von Seiten der Journalisten und anderen Informationsquellen ist pro zusätzliche Anzeigenseite fast zweimal so gross ($e^B = 1.79$). Damit lässt sich nachweisen, dass zumindest Titel mit einer ausgeprägten Human-Interest-Berichterstattung auch in der News- bzw. Unternehmensberichterstattung über Anzeigenkunden tendenziell stärker zu einer positiven Bewertung tendieren. Dies ist insofern überraschend, weil Gratiszeitungen im Bereich der Wirtschaftsberichterstattung verstärkt auf Agenturmeldungen oder Material von externen Content-Lieferanten zurückgreifen. Auf der Grundlage der hier präsentierten Ergebnisse scheinen die Pendlerzeitungen diese Meldungen – besonders bei kontroversen Themen wie z.B. im Streikfall der SBB – teilweise mit eigenen Bewertungen oder Zitaten anzureichern, um den Deutungsrahmen positiver zu gestalten.

Wie die Einzelmedienanalyse aufzeigt (siehe Tabelle 23), werden die Effektstärken in den beiden Gruppen „Gratiszeitungen“ und „Boulevardzeitungen“ hinsichtlich der Bewertungen massgeblich von einer einzigen Zeitung beeinflusst. Die Chance, bei *Heute* positiv bewertet zu werden, ist bei einer zusätzlichen Anzeigenseite mehr als 3-mal so hoch ($e^B = 3.43$). Die Wahrscheinlichkeit einer positiven Bewertung ist bei der Gratiszeitung aus dem Hause Ringier derart hoch, dass sie sich auch in den einzelnen Gruppenanalysen abzeichnet, obwohl die Einzelanalysen der anderen Pendlerzeitungen keine signifikanten Einflüsse offenbaren.

Tabelle 23: Determinanten einer positiven Bewertung (einzelne Gratiszeitungen)

	20 Minuten		Heute		.ch		Cash Daily		NEWS	
Prädiktor	SE	e^B	SE	e^B	SE	e^B	SE	e^B	SE	e^B
Werbeaufkommen	0.05	1.05	1.00	3.43*	7.58	0.00	0.46	1.42	0.50	0.77
Anzeigenkunde (Umsatz)	0.00	1.00	0.00	1.00	0.00	1.00	0.00	1.00	0.00	1.00
Nagelkerke R^2	.04		.33		0.31		.01		.05	
n	40		28		33		69		51	

Anmerkungen: SE = Standardfehler, e^B = Effektkoeffizient („Chance“), Nagelkerke R^2 = erklärte „Variation“ (Gütemass), * $p < .05$.

Im Gegensatz dazu fallen die Ergebnisse bezüglich der traditionellen Zeitung überraschend aus (siehe oben Tabelle 22): Das Werbeaufkommen scheint beim *Tages-Anzeiger* keinen signifikanten Einfluss auf die Berichterstattung über Anzeigenkunden auszuüben. Andererseits resultiert in diesem speziellen Fall die Reichweite als signifikante Determinante der Berichterstattung. Ein Effektkoeffizient von 0.62 bedeutet, dass die Wahrscheinlichkeit einer positiven Bewertung des Werbekunden kleiner wird, je höher die Reichweite des Mediums ist. Dementsprechend verringert sich die Wahrscheinlichkeit einer positiven Bewertung eines Unternehmens um 38 Prozent pro tausend hinzugewonnene Leser. Dieses Resultat lässt sich damit erklären, dass grössere (Abonnements-)Zeitungen gegenüber Druck- und Steuerungsversuchen von Seiten der Anzeigenkunden resistenter sind. Höhere Reichweiten bedeuten in der Regel auch mehr Werbekunden, sodass die Tageszeitungen nicht nur von einem „wichtigen“ Anzeigenkunden abhängig ist (vgl. Reimann/Kreibe 2012).¹⁰⁶

Es lässt sich festhalten, dass zusätzliche Anzeigenseiten bei Gratiszeitungen die Chance auf eine positive Bewertung erhöhen. Dieser Effekt verstärkt sich bei den am Boulevard orientierten Titeln, während er bei der Bezahlzeitung gänzlich ausbleibt. Wie bei der Untersuchung

¹⁰⁶ Das Ergebnis ist trotzdem mit Vorsicht zu interpretieren, da der Standardfehler in Bezug auf die Parameterschätzung relativ gross ist. Dies ist auch auf den Umstand zurückzuführen, dass die Verteilung der positiven (15) gegenüber den negativen (60) Beiträgen ungleich ist. Die Mindestgrösse für die Fallzahlen liegt bei logistischen Regression bei ca. 25 (vgl. Backhaus et al. 2003: 470).

der dargestellten Fakten bestätigt eine anschliessend durchgeführte, schrittweise Analyse auch hier die Resultate mit praktisch identischen Ergebnissen.

Zu guter Letzt konzentriert sich die Studie auf die Analyse der Produktberichterstattung. Hypothese H11 besagt, dass die Zunahme des Anzeigenvolumens eines bestimmten Werbekunden die Wahrscheinlichkeit einer positiven Bewertung dessen Produkte durch die Journalisten oder durch referierte Bewertungen erhöht. In der gesamten Studie treten in knapp 900 untersuchten Beiträgen insgesamt nur acht Produktbewertungen auf, wobei sich nur gerade drei Artikel ausschliesslich einem Produkt widmen. Die acht Bewertungen verteilen sich fast gleichwertig auf den Detailhandel und den Bankensektor. Bei den wertenden Titeln handelt es sich mit *Heute* und *Cash Daily* um zwei Gratiszeitungen und dem *Tages-Anzeiger* um eine Bezahlzeitung. Von diesen acht Bewertungen sind jeweils zwei positiv bzw. negativ. Damit ist die Fallzahl für eine logistische Regression deutlich zu tief (vgl. Backhaus et al. 2003: 470).

Aufgrund dieser Datenlage lassen sich keine gesicherten statistischen Kalkulationen anstellen. Ein solcher Ausgang war allerdings nicht vorherzusehen. Berücksichtigt man die äusserst tiefen Fallzahlen, hätte der Untersuchungszeitraum unverhältnismässig verlängert werden müssen, um eine akzeptable Anzahl Fälle zu erreichen. Geht man davon aus, dass in den fünf untersuchten Wochen durchschnittlich je zwei positive und negative Wertungen auftauchen, müsste der Analysezeitraum ungefähr 30 Wochen umfassen. Dies hätte die Inhaltsanalyse jedoch dermassen aufgebläht, dass Aufwand und Ertrag nicht mehr in einem ausgeglichenen Verhältnis stünden.

Zusammengefasst deuten die Ergebnisse der Untersuchung darauf hin, dass besonders bei Gratiszeitungen, die sich stärker am Boulevard orientieren, ein höheres Anzeigenvolumen tendenziell die Selektion der dargestellten Fakten positiv verzerrt. Die Einzelfallanalyse bestätigt diesen Eindruck. Im Gegensatz dazu scheint das Werbevolumen beim *Tages-Anzeiger* keinen Einfluss auf die Berichterstattung zu haben. Hinsichtlich der Bewertungen von Journalisten und Dritten lässt sich erkennen, dass die Wahrscheinlichkeit einer positiven Bewertung bei Gratiszeitungen erneut zunimmt, je mehr Anzeigenseiten die Werbekunden schalten. Bei

der auf Boulevardzeitungen eingegrenzten Untersuchung zeigt sich dieser Effekt noch deutlicher. Dies ist auf den gewichtigen Einfluss von *Heute* zurückzuführen, da die Pendlerzeitung beide Gruppen massgeblich beeinflusst. Der *Tages-Anzeiger* offenbart indes einen interessanten Aspekt, indem eine höhere Reichweite der Zeitung die Chance auf eine positive Bewertung verringert.

Trotz allem scheinen der Beeinflussbarkeit der Berichterstattung Grenzen gesetzt zu sein. Zwar hat sich der Werbeaufwand tatsächlich als determinierende Variable der Berichterstattung herauskristallisiert, während die Unternehmensgrösse des Anzeigenkunden und die Reichweite des Printmediums gar keinen bzw. nur einen beschränkten Einfluss ausüben. Trotzdem unterscheiden sich die drei Zeitungssegmente bisweilen stark voneinander. Allen voran ist festzuhalten, dass sich stark am Boulevard orientierende Pendlerzeitungen – *Heute* in primis – mit grösster Wahrscheinlichkeit positive Fakten *und* Bewertungen publizieren, je höher die Anzahl Anzeigenseiten ausfallen. Aufgrund der Tatsache, dass beide Analysen dem Werbevolumen einen signifikanten Einfluss auf die Chance einer positiven Berichterstattung attestieren, ist Hypothese H10 – zumindest in Bezug auf Gratiszeitungen wie *20 Minuten* und *Heute* – tendenziell anzunehmen.

9.4 Fallstudie: Die Berichterstattung über die UBS

Die vorherigen Analysen haben gezeigt, dass ein höheres Anzeigenaufkommen bei einzelnen Zeitungen mit grösserer Wahrscheinlichkeit zu einer positiven Berichterstattung über den Anzeigenkunden führen kann. Allerdings beschränken sich die Anzeichen eines Einflusses auf die beiden Marktleader *20 Minuten* und *Heute*. Dies bedeutet, dass die Anzeigenkunden bei den meisten Blättern offenbar kein Einfluss auf die Berichterstattung ausüben – auch wenn es sich um „bedeutende“ Werbekunden handelt.

Die Resultate lassen darauf schliessen, dass die Gruppe der Gratiszeitungen durch eine gewisse Heterogenität charakterisiert ist. Das Problem scheint also komplexerer Natur zu sein als der oftmals pauschal formulierte Verdacht, Gratiszeitungen würden aufgrund ihrer komplet-

ten Werbeabhängigkeit grössere Werbekunden in ihrer Berichterstattung bevorzugt behandeln. Erschwerend kommt hinzu, dass der News-Journalismus, im Vergleich zu „heiklen Branchen“ wie der Auto- oder Modejournalismus (vgl. Rinallo/Basuroy 2009), weniger anfällig für den Einfluss von Anzeigenkunden zu sein scheint.

Obwohl die bisherigen Ergebnisse nur einen beschränkten Anzeigenkundeneinfluss aufzeigen, offenbaren einzelne Fallstudien eine unverhohlene Beeinflussung der redaktionellen Inhalte (vgl. Andresen 2006; Gambaro/Puglisi 2009; Kolb/Woelke 2010). Es könnte also sein, dass sich Einzelfälle, in denen Anzeigenkunden einen Einfluss auf die Berichterstattung ausüben, in den Analysen mit aggregierten Daten nicht eindeutig widerspiegeln. Mit anderen Worten: Wenn die Anzeigenkunden nur in *Ausnahmefällen* die Berichterstattung beeinflussen, sind aggregierte Daten nicht besonders hilfreich, da diese *generelle* bzw. strukturelle Wirkungen untersuchen.

Aus diesem Grund führt diese Studie mit demselben Material eine Fallstudie durch, um festzustellen, ob Hinweise auf mögliche Unregelmässigkeiten beim Tenor der Berichterstattung über Anzeigenkunden existieren. Ein fallbezogenes Vorgehen hat den Vorteil, dass sich die Unternehmensberichterstattung in den einzelnen Zeitungen vor allem hinsichtlich der Bewertung direkt vergleichen lässt. Die Fallstudie dient darüber hinaus auch dazu, das Material – auf qualitativer Ebene – noch genauer auf Hinweise hinsichtlich des Werbeeinflusses zu durchforsten. Die Forschungsfrage FF7 lautet in diesem Zusammenhang: Zeigen sich bei der Bewertung eines einzelnen Anzeigenkunden Unterschiede in der Berichterstattung zwischen den untersuchten Zeitungen?

Die Analyse erfolgt anhand der Berichterstattung über die UBS. Die Wahl fiel auf aus mehreren Gründen auf die Berichterstattung über die Grossbank: Erstens verfügte zum Zeitpunkt der Untersuchung allein *Cash Daily* über Werbung der UBS. Damit entspricht diese Fallstudie den von Kolb und Woelke (2010: 63) vorgegebenen Modellierung. Diese besagt, dass für ein möglichst klares Ergebnis in einer Zeitung möglichst viel, in den anderen gar keine Werbung des Unternehmens vorkommen darf (ebd.). Darüber hinaus führten auch Kolb und Woelke ihre Studie anhand der Berichterstattung über die UBS durch. Die Auswahl der UBS

als Untersuchungsobjekt bietet deshalb auch die Möglichkeit, die Schlussfolgerungen der Fallstudien zu vergleichen, und – sofern die Ergebnisse übereinstimmen – auch zu erhärten.

Darüber hinaus generierte die Inhaltsanalyse in Bezug auf die Berichterstattung über die Bank mit Abstand am meisten Material. Das umfangreichere Material erlaubt eine genauere Untersuchung der komplexen Zusammenhänge sowie robustere Ergebnisse. Die Fallstudie soll hier nicht als Ausgangspunkt für eine mögliche Generalisierbarkeit der Resultate dienen, sondern dazu, die bestehende Annahmen und Theorien zu testen und weiterzuentwickeln. So sollen die in der vorherigen Untersuchung eruierten Effekte auf die Wahrscheinlichkeit einer positiven Berichterstattung in Gratiszeitungen daraufhin überprüft werden, ob sie mit der Analyse eines einzelnen Falles in Einklang stehen.

Als die Untersuchung einsetzte, hatte die UBS aufgrund der zunehmenden Kritik bereits damit begonnen, ihre Anzeigenkampagnen in den Printmedien weitgehend zu stornieren. Trotzdem schaltete die Grossbank in *Cash Daily* immer noch Anzeigen, wenn auch deutlich weniger als zuvor.¹⁰⁷ Ausserdem ist *Cash Daily* auf Wirtschaftsberichterstattung spezialisiert und verfügt somit über eine etwas abweichende Struktur und Ausrichtung als die restlichen Zeitungen im Sample. Ähnlich wie bei Kolb und Woelke (ebd.) war deshalb eine idealtypische Modellierung der Fallstudie nicht vollumfänglich möglich. Trotz der geringfügigen Einschränkungen sollte es dennoch möglich sein, ein differenziertes Bild der Berichterstattung über die UBS in den einzelnen Zeitungen nachzuzeichnen.

Die Bank befand sich zum Untersuchungszeitpunkt zwar in einer Phase des „Ausnahmezustandes“ und der Skandalisierung. Dieser Umstand dürfte aber auf die Berichterstattung der einzelnen Medien keinen entscheidenden Einfluss ausüben, da sich die Bank aus der Sicht *aller* Medien in einer Krise befand. Die Ereignisse, über die es zu berichten galt, waren deshalb für alle Medien gleich. Mögliche Verzerrungen aufgrund der Ereignisse dürften deshalb nicht allzu sehr ins Gewicht fallen.

¹⁰⁷ Siehe Fussnote 79.

Die Fallstudie vergleicht ihre Ergebnisse mit denjenigen von Kolb und Woelke (ebd.). Die beiden Medienwissenschaftler untersuchten ebenfalls die Zürcher Regionalausgaben der Gratiszeitungen *.ch* (ohne Werbung der UBS) und *20 Minuten* (mit Werbung der UBS). Zwar unterscheiden sich die hier präsentierte Analyse und diejenige von Kolb und Woelke bezüglich der Stichprobe und des Kategoriensystems der Inhaltsanalyse. Die Analysemethode ist jedoch kongruent.¹⁰⁸ Aus diesem Grund dürfte ein Vergleich der Resultate trotzdem interessant sein.

9.4.1 Formale Aspekte der Berichterstattung

Die UBS ist im Untersuchungszeitraum prominent vertreten, da die Grossbank zu diesem Zeitpunkt bereits massiv unter den Folgen der geplatzten Hypothekenblase in den USA litt. Nach dem letzten Gewinn im 2. Quartal 2007 von 5.6 Milliarden Franken, fuhr die Bank in den nachfolgenden Monaten teilweise erhebliche Verluste ein: Während die UBS im 3. Quartal noch einen vergleichsweise geringen Verlust erwirtschaftete, brachen die Geschäfte im 4. Quartal völlig ein, sodass die Bank am 30. Januar 2008 einen Verlust von 12,5 Milliarden Franken bekannt gab. Insgesamt schrieb die Bank in der Folge der Hypothekenkrise bis zu diesem Zeitpunkt circa 21 Milliarden Franken ab. Am 14. Februar 2008 gab die Bank für das Geschäftsjahr 2007, zum ersten Mal seit zehn Jahren, einen Verlust von über vier Milliarden Franken bekannt. An der Börse erodierte daraufhin der UBS-Aktienkurs, sodass die Aktie von ursprünglichen 72 Schweizer Franken im Februar 2007 auf unter zehn Franken im Februar 2009 fiel.

Die Folgen der Investitionen in so genannte „faule Kredite“ und die Ermittlungen der US-Behörden waren zum Untersuchungszeitpunkt allerdings nicht die einzigen kritischen Probleme: Die Kunden begannen aufgrund der fortwährenden Verluste ihr Geld von der Bank abzuziehen und bei anderen Banken anzulegen. Dadurch verlor die Bank wiederum Liquidität,

¹⁰⁸ Die Analyse der Valenz der Berichterstattung erfolgte in beiden Studien anhand von fünf Ausprägungen, die von -2 bis +2 (Kolb und Woelke), bzw. 1 bis 5 reichten. Beide Studien führten zwar Vollerhebungen durch, aber der Zeitraum der Untersuchung war bei Kolb und Woelke mit drei Monaten rund doppelt so lang wie bei dieser Studie. Dies ist darauf zurückzuführen, dass die beiden Forscher nur zwei Gratiszeitungen untersuchten, während die hier präsentierte Studie dreimal so viel Titel analysierte.

was ihre Situation noch weiter verschlimmerte. Ausserdem stand die UBS in Verdacht, amerikanische Staatsangehörige zum Steuerbetrug, bzw. zur Steuerhinterziehung zu animieren. Darauf leitete die US-Steuerbehörde IRS nicht nur Ermittlungen gegen UBS-Kundenberater in den USA ein, sondern verlangte von der Bank auch die Herausgabe von Kundendaten. Um an die Kundendaten der UBS zu gelangen, untermauerte die IRS ihre Forderung gleichzeitig mit der Drohung einer Zivilklage.

Die Bank stand aber auch für ihr Management rund um den Bankpräsidenten Marcel Ospel in der Kritik, wobei die Medien immer wieder auf mangelnde bzw. unklare Kommunikation von Seiten der Führung hinwiesen.¹⁰⁹ Die Kritik beschränkte sich nicht nur auf die Medien. Auch die Aktionäre äusserten an der ausserordentlichen Generalversammlung (GV) vom 27. Februar 2008 ihren Unmut über das Management. Marcel Ospel überstand die ausserordentliche GV und konnte Anträge wie eine Sonderprüfung der Bankgeschäfte verhindern, und sogar eine Kapitalerhöhung durchsetzen. Die Kritik am Verwaltungsratspräsidenten nahm jedoch nicht ab, sodass Marcel Ospel an der ordentlichen GV vom 23. April 2008 zurücktrat und die Aktionäre Peter Kurer zu seinem Nachfolger wählten.

Die untersuchten Zeitungen berichteten mit unterschiedlicher Häufigkeit über die Geschehnisse rund um die UBS: Am meisten berichtete *Cash Daily* (71 Beiträge) über die Vorfälle rund um die Grossbank, gefolgt von *Tages-Anzeiger* (62), *NEWS* (57), *20 Minuten* (46), *.ch* (29) und *Heute* (17).¹¹⁰ *Cash Daily* veröffentlichte damit rund 13 Prozent mehr Artikel über die Schweizer Bank als andere Zeitungen, was höchstwahrscheinlich darauf zurückgeführt werden kann, dass es sich bei *Cash Daily* um ein Wirtschaftsblatt handelte. Die alleinige Erwähnung der UBS sagt auch nicht viel über die Art und Weise der Berichterstattung aus. Eine bevorzugte Behandlung der UBS könnte zum Beispiel darin bestehen, kritische Nachrichten gar nicht zu publizieren (non-reporting). Andererseits könnte die Zeitung die Meldungen aber auch weniger kritisch formulieren als die Konkurrenz.

¹⁰⁹ Siehe z.B. „SOS bei der UBS“: Weltwoche Nr. 32/2008, <http://www.weltwoche.ch/ausgaben/2008-32/artikel-2008-32-sos-bei-der-ubs.html> (17.08.2012)

¹¹⁰ Die Resultate von *.ch* und *Heute* sind damit mit Vorsicht zu interpretieren, da die Fallzahlen pro Zeitung relativ gering sind.

Wie Tabelle 24 zu entnehmen ist, veröffentlichte *Cash Daily* nicht nur am meisten Beiträge, die bis zu einer halben Seite lang sind, sondern publizierte auch ausführlichere Berichte bis zu einer ganzen Seite. Im Gegensatz dazu produzieren andere Zeitungen wie der *Tages-Anzeiger* oder *20 Minuten* eher kürzere Beiträge. Dies schlägt sich auch im Gesamtvolumen der Berichterstattung nieder: *Cash Daily* (10364 cm²) führt die Klassierung noch vor *NEWS* (9412 cm²) und *20 Minuten* (5547 cm²) an.

Tabelle 24: Verteilung des Artikelumfangs in Bezug auf die UBS

	Kurzmeldung		bis 1/4-Seite		bis 1/2-Seite		bis 3/4-Seite		1 Seite	
	n	%	n	%	n	%	n	%	n	%
20 Minuten	11	23.9	22	47.8	10	21.7	3	6.5	0	0
Heute	5	29.4	7	41.2	5	29.4	0	0	0	0
.ch	11	37.9	3	10.3	9	31	5	17.2	1	3.4
Cash Daily	15	21.1	17	23.9	31	43.7	6	8.5	2	2.8
NEWS	9	15.8	17	29.8	27	47.4	4	7	0	0
Tages-Anzeiger	15	24.2	25	40.3	14	22.6	8	12.9	0	0

Basis: 11.02.2008-14.03.2008, n = 282

Die Resultate unterscheiden sich teilweise von denjenigen Kolb und Woelkes (ebd.): Während in der Studie der beiden Forscher die Gratiszeitung *ohne* Werbung knapp 15 Prozent mehr Beiträge als diejenige mit Werbung veröffentlichen, ist es bei *Cash Daily* genau umgekehrt. Das kostenlose Pendlerblatt publizierte besonders häufig Beiträge von bis zu einer halben Seite Umfang. Darüber hinaus veröffentlichte die Wirtschaftszeitung auch öfters längere Artikel bis zu einer ganzen Seite. Die Ergebnisse hinsichtlich des Umfangs fallen ähnlich aus: Auch bei Kolb und Woelke zeigt sich, dass die Zeitung *mit* Werbung tendenziell längere Beiträge publiziert (ebd.: 68).

Die Titelseitenerwähnungen bestätigen diese Werte: *Cash Daily* veröffentlicht mit 16 Artikeln oder 22.5 Prozent rund doppelt so viele Beiträge auf der ersten Seite wie die anderen Zeitungen. *.ch* kommt bei den Erwähnungen auf der Titelseite auf rund 14 Prozent, *Heute* auf 12, der *Tages-Anzeiger* auf 11. *NEWS* und *20 Minuten* publizieren gar weniger als zehn Pro-

zent der Beiträge, bzw. kündigen diese auf der Titelseite an. Damit zeigt sich ein weiteres Mal, dass *Cash Daily* den Ereignissen rund um die Grossbank bedeutende Relevanz zuschreibt. Um die Forschungsfrage nach der unterschiedlichen Bewertung der UBS zu beantworten, braucht es allerdings einen weiteren Aspekt – die Valenz der Berichterstattung.

9.4.2 Valenz der Berichterstattung

Wie bei der Analyse mit aggregierten Daten in Kapitel 9.3 untersucht die Fallstudie den Tenor der Berichterstattung aus drei verschiedenen Perspektiven: Die dargestellten Fakten, die wertenden Aussagen von Journalisten und Dritten sowie die Bewertung von Produkten.¹¹¹ Der folgende Abschnitt vergleicht und analysiert die Bewertungen der sechs untersuchten Zeitungen. Die Ergebnisse dazu sind in Tabelle 25 ersichtlich.

Tabelle 25: Durchschnittlicher Tenor der Berichterstattung

	20 Minuten	Heute	.ch	Cash Daily	NEWS	Tages-Anzeiger	F
Dargestellte Fakten	2.00 (.80)	2.08 (.64)	2.16 (.90)	2.57 (.95)	2.06 (.81)	2.05 (.52)	2.77*
Wertende Aussagen	2.17 (1.10)	2.25 (1.26)	2.27 (.96)	2.76 (.99)	2.19 (.98)	1.68 (.46)	4.28***

Anmerkungen: *p < .05, ***p < .001, Standardabweichung in Klammern

Valenz der dargestellten Fakten

Ein erster Blick auf die Mittelwerte hinsichtlich der dargestellten Fakten offenbart, dass zwischen den untersuchten Zeitungen teilweise bedeutende Unterschiede bestehen. Generell ist die Berichterstattung bezüglich des Indikators „Faktendarstellung“ negativ. Dies zeigt sich

¹¹¹ Sofern die Publikation nicht über eine spezielle Rubrik verfügt, ist die Berichterstattung über Bankprodukte verschwindend gering. *Cash Daily* verfügte zwar über eine solche Rubrik, publizierte im Untersuchungszeitraum aber nur einen Beitrag über einen Anlagefonds. Aus diesem Grund entfällt die Analyse der Produktbewertung.

dadurch, dass die Bewertungen klar unter dem Wert drei liegen, der für eine neutrale oder ausgeglichene Berichterstattung stehen würde. *Cash Daily* verfügt jedoch über einen deutlich höheren Mittelwert als die anderen Titel. Das Wirtschaftsblatt scheint sich in der Berichterstattung weniger auf die alleinige Präsentation von negativen Fakten zu konzentrieren, sondern kombiniert diese wiederholt mit weniger gravierenden Ereignissen. Ein konkretes Beispiel: Am 19. Februar berichtete das Blatt über Leerverkäufe an der Börse, welche die Aktie der UBS unter Abgabedruck brachten, so dass deren Aktienkurs noch weiter zu erodieren drohte. Gleichzeitig vermeldete das Blatt, dass die UBS von der indischen Zentralbank die Erlaubnis bekommen hat, Filialen in Indien zu eröffnen.¹¹²

Die Kopplung von positiven und negativen Meldungen ist insofern erstaunlich, da sich das Themenspektrum der Zeitung nicht grundsätzlich von den anderen Zeitungen unterscheidet. Wie die meisten Titel berichtet auch *Cash Daily* sehr oft über laufende, bzw. vergangene Geschäfte der Bank. Einzig in der Kategorie „Juristisches“ fiel das Blatt im Vergleich zu den anderen Zeitungen etwas ab. Diese Beiträge sind allerdings generell eher selten, so dass sie nicht so sehr ins Gewicht fallen dürften. Ansonsten scheint die Themenauswahl stark von der aktuellen Ereignislage geprägt zu sein. Daraus lässt sich schliessen, dass das kostenlose Wirtschaftsblatt darauf bedacht ist, positive Aspekte der Bank überdurchschnittlich hervorzuheben.

Eine Varianzanalyse bestätigt die Annahme, dass sich die Mittelwerte der Blätter signifikant unterscheiden, $F(5, 170) = 2.77, p = .02$.¹¹³ Signifikanzwerte sagen allerdings nicht alles über die unterschiedliche Bewertung der Faktenlage aus. Analog der Studie von Kolb und Woelke (2010: 69) gilt es, die *Stärke* der Unterschiede zwischen den einzelnen Mittelwerten zu beachten.

¹¹² *Cash Daily* druckte diese Meldung in derselben Ausgabe sogar zweimal ab: einmal unter der Rubrik Schweiz, das zweite Mal bei den internationalen News.

¹¹³ Eine Post-Hoc-Analyse nach dem Tukey HSD-Prozedere ergibt, dass sich der Mittelwert von *Cash Daily* signifikant von *20 Minuten* ($p = .038$) und dem *Tages-Anzeiger* ($p = .049$) unterscheidet, während *NEWS* knapp nicht signifikant ist ($p = .063$). Die Mittelwerte von *.ch* und *Heute* hingegen sind nicht signifikant verschieden, wobei die Fallzahlen bei diesen beiden Zeitungen ohnehin tief ausfallen.

Die Unterschiede sind mit 0.41 (*Cash Daily* – .ch) bis maximal 0.57 (*Cash Daily* – 20 Minuten) Skalenpunkten erheblich. Darüber hinaus sind die dargestellten Fakten bei der kostenlosen Wirtschaftszeitung deutlich ausgeglichener, zumal sie näher am neutralen/ausgeglichenen Wert (= 3) liegen. Dies ist ein weiterer Hinweis darauf, dass *Cash Daily* häufiger positive Fakten einstreut. Die anderen Zeitungen berichten hinsichtlich der ausgewählten Fakten kritischer über die Geschehnisse rund um die UBS. Obendrein liegen deren Werte – nur gerade .ch weist einen leicht höheren Wert bei den Blättern ohne Werbung auf – relativ nahe beieinander. Dies lässt den Schluss zu, dass die Zeitungen, mit Ausnahme von *Cash Daily*, bei der Auswahl der dargestellten Fakten ähnliche Massstäbe anwenden.

Damit deutet sich an, dass ein Werbekunde zumindest einen „qualifizierenden Einfluss“ (ebd.: 70) auf die Berichterstattung ausübt. Wie dieser Einfluss konkret aussieht – ob es sich um eine direkte Einflussnahme im Rahmen von Absprachen zwischen der Zeitung und dem Anzeigenkunden oder indirekten Auswirkungen in Folge einer unbewussten Schere im Kopf der Journalisten handelt – lässt sich auf der Grundlage Daten nicht eruieren.

Valenz der Bewertungen von Journalisten und Dritten

Neben den dargestellten Fakten untersuchte die Studie auch wertende Aussagen in der Berichterstattung. Es kann sich dabei um zitierte Aussagen von Dritten handeln (z.B. Wirtschaftsexperten, Bankvertreter, Politiker etc.) oder um wertende Einschätzungen von Seiten der Journalisten. Die Resultate dieser zweiten Untersuchung fallen ähnlich wie in der ersten Analyse aus (siehe Tabelle 25): *Cash Daily* verfügt mit einem Wert von 2.76 erneut über den mit Abstand höchsten Wert, während die anderen Zeitungen die Ereignisse deutlich negativer bewerten.

Die Varianzanalyse unterstreicht diesen Umstand, zumal sie einen signifikanten Unterschied bei den Mittelwerten nachweist, $F(5, 117) = 4.28, p = .001$.¹¹⁴ Die Auswertung der Differen-

¹¹⁴ Eine Post-Hoc-Analyse nach dem Tukey HSD-Prozedere zeigt, dass sich die Bewertungen von *Cash Daily* einzig vom *Tages-Anzeiger* ($p = .001$) signifikant unterscheidet.

zen zeigt, dass sich die Titel zwischen 0.49 (*Cash Daily* – .ch) und maximal 1.08 (*Cash Daily* – *Tages-Anzeiger*) Skalenpunkten deutlich bis sehr deutlich voneinander unterscheiden. Der Maximalunterschied ist in diesem Fall sogar fast doppelt so gross wie in der ersten Analyse zu den dargestellten Fakten.

Vor allem der *Tages-Anzeiger* berichtet hinsichtlich der wertenden Aussagen besonders kritisch über den UBS-Fall. Als einziges Blatt verfügt die traditionelle Abonnementszeitung über einen Wert, der sogar unter zwei Skalenpunkte fällt. Damit weist die Berichterstattung zahlreiche Bewertungen auf, die in der Inhaltsanalyse als „uneingeschränkt negativ“ codiert wurden. Wie die Analyse des Berichterstattungsverlaufs bereits aufzeigte (siehe Kapitel 9.1), könnte dies ein weiteres Indiz auf die redaktionelle Ausrichtung der Abonnementszeitung sein: Das Blatt scheint sich eher an Arbeitnehmerpositionen zu orientieren und steht traditionell bürgerlichen Domänen – wie den Finanzinstituten – grundsätzlich kritisch gegenüber.

Es könnte aber auch sein, dass in diesem Fall – neben der „politischen“ Ausrichtung der Redaktion – ein weiterer Faktor hineinspielt: Der *Tages-Anzeiger* dürfte generell über mehr Journalisten und finanzielle Ressourcen verfügen, sodass die Rechercheleistung höher ausfällt. Untersuchungen seitens des fög haben gezeigt, dass sich die Abonnementspresse unter anderem durch ein gewichtiges Wirtschaftsressort, Hintergrund- und Meinungsseiten, hohe Eigenleistungsanteile, vielfältigere Darstellungsformen und einen grundsätzlich kritisch-reflexiven Kulturbezug auszeichnen (Forschungsbereich Öffentlichkeit und Gesellschaft fög 2011: 42). Die traditionelle Tageszeitung ist somit weniger auf Agenturmaterial angewiesen und kann mehr Zeit in Eigenrecherchen investieren. Weitere Nachforschungen der Journalisten könnten neue Fakten ans Licht bringen, die dann wiederum zu einer negativeren Bewertung der Geschehnisse führen.

Die Bewertungen von *20 Minuten*, *Heute*, *.ch* und *NEWS* sind im Vergleich zum *Tages-Anzeiger* etwas weniger negativ. Sie gruppieren sich aber alle zwischen den Skalenwerten 2.17 und 2.27. Besonders der minimale Unterschied zwischen diesen Titeln (maximal 0.1) ist auffällig. Damit zeigt sich, dass die Gratiszeitungen ohne Werbung die Ereignisse rund um die UBS sehr ähnlich bewerten. Dies könnte darauf zurückgeführt werden, dass die redaktio-

nelle Eigenleistung im Bereich der Wirtschaftsberichterstattung nur marginal ist und der grösste Teil der Beiträge in Pendlerzeitungen auf Agenturmeldungen basiert.

Da sich der *Tages-Anzeiger* und die restlichen Pendlerzeitungen bei den dargestellten Fakten nur minimal unterscheiden, bei den wertenden Aussagen hingegen massive Differenzen bestehen, dürfte die aktuelle Ereignislage tendenziell nur einen begrenzten Einfluss auf die Berichterstattung ausüben. Mit anderen Worten: Die dargestellten Fakten eignen sich weniger gut, um den Tenor der Berichterstattung zu beeinflussen. Die Berichterstattung lässt sich vielmehr über die Bewertungen der Journalisten und von Drittpersonen lenken.

Der Tenor der wertenden Aussagen fällt, ausser beim *Tages-Anzeiger*, generell etwas weniger negativ aus als noch bei der Selektion der dargestellten Fakten. Trotzdem sind auch hier die Bewertungen durchgehend im negativen Bereich. Die Berichterstattung von *Cash Daily* ist allerdings noch näher am Wert für eine neutrale oder ausgeglichene Berichterstattung (=3) als bei der vorangehenden Untersuchung. Auch bei der Verwendung von wertenden Aussagen lassen sich gewisse „Verdachtsmomente“ hinsichtlich eines Anzeigenkundeneinflusses nicht von der Hand zu weisen.

Es zeigt sich somit, dass die kostenlose Wirtschaftszeitung sowohl bei der Auswahl der dargestellten Fakten als auch bei den wertenden Aussagen ungleich höhere Skalenwerte aufweist als die Konkurrenzblätter. Die Vertiefungsstudie gibt deshalb einen weiteren Hinweis darauf, dass die Hypothese H10, laut der das Anzeigenvolumen eines Werbekunden einen positiven Einfluss auf die Berichterstattung ausübt, zumindest teilweise zutrifft. Insgesamt evoziert die Studie sowohl quantitativ als auch qualitativ Hinweise auf die Beeinflussbarkeit der redaktionellen Berichterstattung durch Werbekunden.

Natürlich handelt es sich bei der hier durchgeführten Vertiefungsstudie um einen Spezialfall, da nur *Cash Daily* über Werbung der UBS verfügte. Somit lassen sich hier keine generellen Aussagen über den Einfluss der Werbekunden machen. Trotzdem lässt sich durch dieses Fallbeispiel eine Antwort auf die letzte Forschungsfrage FF7 formulieren: Zwischen den Zei-

tungen (mit und ohne Werbung) manifestieren sich tatsächlich grössere Unterschiede bei der Bewertung von Anzeigenkunden.

Die Ergebnisse lassen vermuten, dass sich bei einer tiefergehenden Analyse noch weitere Unterschiede bei der Berichterstattung über die Grossbank finden. Dies würde bedeuten, dass sich der Einfluss der Werbung nicht nur auf den Tenor des redaktionellen Outputs beschränkt, sondern auch auf andere Aspekte der Berichterstattung einwirkt. Eine nähere Überprüfung der Daten ergab, dass die Berichterstattung bei *Cash Daily* in knapp 70 Prozent aller Beiträge eine Bewertung der Sachverhalte vornimmt. Damit weist die Wirtschaftszeitung rund zehn Prozent mehr wertende Beiträge auf als alle anderen Zeitungen (siehe Tabelle 26).

Tabelle 26: Vergleich zwischen eigenen und referierten Bewertungen

In %	Keine Bewertungen	Überwiegend eigene Bewertungen	Ausgeglichene Anzahl an eigenen und zitierten Bewertungen	Überwiegend zitierte Bewertungen
20 Minuten	41.3	13	17.4	28.3
Heute	52.9	5.9	29.4	11.8
.ch	41.4	6.9	27.6	24.1
Cash Daily	31.0	15.5	31.0	22.5
NEWS	40.4	15.8	12.3	31.6
Tages-Anzeiger	40.3	40.3	9.7	9.7

Basis: 11.02.2008-14.03.2008, n = 282

Des Weiteren fällt auf, dass die kostenlose Wirtschaftszeitung einen hohen Anteil an Beiträgen mit einer ausgeglichenen Anzahl an eigenen und zitierten Bewertungen aufweist. Obwohl tendenziell mehr Bewertungen von Dritten in den Beiträgen auftauchen, lassen die Journalisten bei *Cash Daily* auch immer wieder die eigene Meinung in die Berichterstattung einfließen. Dies lässt vermuten, dass die von den Journalisten geäusserten Bewertungen einen besonderen Einfluss auf die Gesamtbewertung der Ereignisse ausüben. Am Beispiel des *Tages-Anzeigers* wird dies besonders deutlich: Die Abonnementszeitung weist einen ausserordentlich tiefen Skalenwert für wertende Aussagen auf. Gleichzeitig zeigt sich, dass die Be-

wertungen in rund 40 Prozent aller Fälle den Journalisten zuzuschreiben sind. Eine kritische Berichterstattung lässt sich zwar auch über die Auswahl der Informationsquellen herstellen, in erster Linie scheinen aber die Journalisten selbst für einen Grossteil der Bewertungen verantwortlich zu sein.

Folglich dürften Journalisten den Deutungsrahmen für die beschriebenen Ereignisse stärker prägen, je häufiger sie die Geschehnisse aus ihrer eigenen Perspektive bewerten. Zwischen *Cash Daily* und dem *Tages-Anzeiger* dürften allerdings unterschiedliche Gründe für die entgegengesetzten Bewertungen verantwortlich sein: Beim Wirtschaftsblatt gibt es zwar triftige Hinweise auf einen Einfluss des Werbeaufkommens. Trotzdem müssen gewisse Kontextfaktoren berücksichtigt werden, die eine einschränkende Wirkung auf den Anzeigekundeneinfluss ausüben könnten: Zum Beispiel der Umstand, dass es sich um eine Wirtschaftszeitung handelt und die Leserschaft häufig aus dem Bankenumfeld kommt. Dies könnte dazu führen, dass die Redaktion eher vorsichtige Kritik an den Banken übt.

Bei der traditionellen Tageszeitung können diverse Motive für die harsche Kritik an der Grossbank ausschlaggebend sein. Als Grund liesse sich zum Beispiel eine unterschiedliche redaktionelle Leitlinie vermuten – oder die beträchtlichen Ressourcen, die mehr Eigenrecherche erlauben. Um diesen Verdacht zu erhärten, müssten zukünftigen Studien diesen Aspekt eingehender untersuchen.

10. Schlussbetrachtung

Ausgangspunkt für die in den vorangegangenen Kapiteln beschriebenen Inhaltsanalysen war die Frage nach dem Einfluss von Anzeigenkunden auf redaktionelle Inhalte von Gratis- und Bezahlzeitungen aus der deutschen Schweiz. Bislang beschränkte sich die Forschung rund um den Einfluss der Werbung meistens auf so genannte „anecdotal evidence“ oder auf Befragungen von Journalisten. Der effektive Einfluss der Anzeigenkunden auf die Medieninhalte blieb jedoch (zu) lange unbeachtet. Indem diese Studie die aufgestellten Forschungsfragen und Hypothesen empirisch untersuchte, möchte sie einen Beitrag zur Systematisierung des Forschungsfeldes leisten und weitere Lücken schliessen.

Der erste Abschnitt der Schlussbetrachtung fasst noch einmal die wichtigsten Ergebnisse der beiden Teilstudien sowie die Untersuchungsanlage zusammen. Danach werden die Resultate interpretiert und im Kontext der theoretischen Überlegungen diskutiert. Abschliessend erfolgen eine kritische Würdigung der Arbeit sowie ein Ausblick auf zukünftige Forschungsfragen.

10.1 Zusammenfassung der wichtigsten Ergebnisse

Die vorliegende Studie hat festgestellt, dass Anzeigenkunden tatsächlich auf die publizierten journalistischen Inhalte einwirken. Der Einfluss ist allerdings nicht überall gleich intensiv, scheint aber bei den Gratiszeitungen, die sich am Boulevard orientieren, besonders ausgeprägt zu sein. Die Resultate deuten zwar auf ein konkretes Steuerungspotential der Werbekunden hin, trotzdem ist Unternehmensberichterstattung über Anzeigenkunden nicht in jedem Fall mit Gefälligkeitsjournalismus gleichzusetzen. Die Grauzonen, in denen sich Werbebotschaften und redaktionelle Inhalte annähern und durchmischen, sind entsprechend gross und nur schwer zu durchdringen. Um das Ausmass der Beeinflussung zu eruieren, bedarf es einer umfassenden methodischen Vorgehensweise, die potentielle Konfundierungen mit anderen Effekten soweit wie möglich ausschliesst. Deshalb sollen vor dem Resümee der Ergebnisse kurz

die Konzeption und die einzelnen Operationalisierungsschritte der Studie zusammengefasst werden.

Konzeption und Untersuchungsmethode

Die Studie analysierte mit *20 Minuten*, *Heute*, *.ch*, *Cash Daily* und *NEWS* alle im Jahre 2008 auf dem Deutschschweizer Pressemarkt verfügbaren Gratiszeitungen. Zu Vergleichszwecken untersuchte sie mit dem *Tages-Anzeiger* auch eine kostenpflichtige Tageszeitung. Die Arbeit ist in zwei partielle Studien unterteilt, wobei sich die erste Teilstudie mit der Hybridisierung von redaktionellen Inhalten und Werbebotschaften befasst. Anhand einer Inhaltsanalyse untersucht sie Sonderwerbeformen, die vom redaktionellen Beitrag zwar weitgehend getrennt, aber in dessen Kontext integriert sind. Zentrale Aspekte sind dementsprechend die Beschaffenheit und das redaktionelle Umfeld von verschiedenartigen Werbeformen. Im Rahmen einer Vertiefungsstudie geht die Untersuchung auch der Frage nach, wie sich die ausgewählten Zeitungen bei der Eigenwerbung hinsichtlich der Trennung von journalistischen und werblichen Botschaften verhalten. Schliesslich wurde eine Analyse der Bezüge zwischen redaktionellen Beiträgen und den zahlreichen Werbeformaten durchgeführt. Der Untersuchungszeitraum umfasst drei natürliche Kalenderwochen von Montag bis Freitag. Insgesamt wurden 912 Anzeigen von Unternehmen aus den fünf werbeintensivsten Branchen erhoben, codiert und analysiert. Die erste Teilstudie diente letzten Endes auch dazu, anhand der Werbefläche das Werbeaufkommen der Anzeigenkunden zu eruieren.

Das Werbeaufkommen ist für die zweite Teilstudie unerlässlich: Damit lässt sich die Berichterstattung über ausgewählte Unternehmen mit ihrer „Bedeutung“ als Anzeigenkunden in Verbindung bringen. Für die Studie wurde die Berichterstattung über jeweils sechs Anzeigenkunden in den sechs Zeitungen inhaltsanalytisch untersucht. Bei den Anzeigenkunden handelte es sich um die UBS, Credit Suisse, Migros, Coop, Swisscom sowie die SBB. Die Unternehmen wurden auf der Basis der Berichterstattungshäufigkeit und dem Werbeaufkommen ausgewählt. Der Untersuchungszeitraum umfasst für die Berichterstattungsanalyse

dieselben drei Wochen der zuvor durchgeführten Werbeanalyse, plus je eine vor- und nachgelagerte Woche zwischen Februar und März 2008. Insgesamt wurden in der Berichterstattungsanalyse 889 Artikel erhoben, codiert und analysiert. Die zweite Teilstudie konzentriert sich, neben einer formalen Darstellungs- und Themenanalyse, vor allem auf die Valenz der Berichterstattung. Diese sollte letzten Endes einen konkreten Hinweis liefern, ob Anzeigenkunden tatsächlich einen Einfluss auf die Berichterstattung über das eigene Unternehmen ausüben – und damit Gefälligkeitsjournalismus betreiben.

Die Verwendung von Sonderwerbformen

Die untersuchten Zeitungen unterscheiden sich stark hinsichtlich der Verwendung von hybriden Werbformen. Die Ausrichtung der einzelnen Titel übt dabei einen erheblichen Einfluss auf die Häufigkeit von Sonderwerbformen aus. Gratiszeitungen wie *20 Minuten* und *Heute*, die sich intensiv am Boulevard ausrichten, weisen häufiger hybride Werbformen wie Advertorials und Wettbewerbe auf als die anderen untersuchten Blätter. Die Bezahlzeitung hingegen publiziert mit Abstand am wenigsten Werbformen, die in den redaktionellen Kontext integriert sind. Damit bestätigte sich die Hypothese, wonach kostenlose (Boulevard-)Zeitungen tendenziell häufiger Sonderwerbformen verwenden als Bezahlzeitungen. In Bezug auf die untersuchten Branchen bestätigen die Ergebnisse die Klischees, wonach „heikle“ Journalismusbereiche die Chinesische Mauer besonders rasch abreißen: Für die Medienhäuser wichtige Schlüsselmärkte wie der Auto-, Mode- oder Telekommunikationssektor setzen weit häufiger Sonderwerbformen ein als andere Branchen. Überraschenderweise kennzeichnen die untersuchten Blätter aber praktisch alle Werbeschaltungen, auch wenn es sich um Sonderwerbformen handelt.

Die Bezüge zum redaktionellen Kontext

Die meisten Anzeigen haben keinen direkten Bezug zum redaktionellen Kontext. Von 912 untersuchten Anzeigen treten bei 185 Werbeschaltungen Bezüge auf, aber nur bei 57 sind die Beziehungen zu den journalistischen Inhalten auffällig. Gratis- und Bezahlzeitungen weisen unterschiedliche Häufigkeiten hinsichtlich der Bezüge zum redaktionellen Kontext auf: Während der *Tages-Anzeiger* über mehr schwache Bezüge (optimale Einbettung, aber kein formaler oder thematischer Zusammenhang) zwischen Werbung und redaktionellem Inhalt verfügt, treten bei Gratiszeitungen vermehrt starke Zusammenhänge auf (deutliche Übereinstimmung in Thema oder Form). Damit stützen die Resultate die Hypothese, wonach in Gratiszeitungen öfter Bezüge zwischen Journalismus und Werbung vorkommen. Interessant ist zudem die Verteilung der starken Bezüge auf die untersuchten Branchen: Beim Auto-, Lifestyle- und Telekommunikationssektor treten starke Bezügen zum redaktionellen Kontext am häufigsten auf.

Spezialfall Eigenwerbung

Die untersuchten Zeitungen unterscheiden sich hinsichtlich des Anteils an Eigenwerbung deutlich voneinander. Erstaunlicher ist jedoch, dass Sonderwerbformen auch bei der Eigenwerbung eher selten vorkommen: Nur rund 17 Prozent aller Anzeigen sind hybride Werbeformen, wobei es sich in den meisten Fällen um Wettbewerbe handelt. Damit widerlegen die Resultate die Hypothese, wonach sich Eigenwerbung häufiger hybriden Werbeformen bedient. Im Gegensatz dazu weist die Eigenwerbung sehr oft Bezüge zum redaktionellen Kontext auf. Fast die Hälfte aller starken Bezüge zum journalistischen Inhalt entfallen auf die Eigenwerbung. Damit zeigt sich, dass der Trennungsgrundsatz bei der hauseigenen Werbung noch weniger Bestand hat als bei externen Anzeigenkunden.

Das Steuerungspotential der Anzeigenkunden

Die zweite Teilstudie geht davon aus, dass ein höheres Anzeigenaufkommen die Wahrscheinlichkeit einer positiven Berichterstattung steigert. Die inhaltsanalytische Untersuchung der Berichterstattung über ausgesuchte Anzeigenkunden bestätigt diese Hypothese zumindest teilweise: Werbetreibende Unternehmen üben tendenziell einen Einfluss auf die Unternehmensberichterstattung aus. Allerdings zeigt sich erneut, dass zwischen den Zeitungstypen Unterschiede hinsichtlich der Einflussstärke bestehen. Obwohl die aggregierten Daten bei der Gruppe der Gratiszeitungen einen moderaten Einfluss offenbaren, bleibt der allgemeine Effekt unter den Erwartungen. Extrapoliert man aus dieser Gruppe jedoch die beiden Pendlerblätter, die sich stärker am Boulevard orientieren, deuten die Ergebnisse an, dass sich die Berichterstattung hinsichtlich der dargestellten Fakten bei steigendem Werbeaufkommen mit grösserer Wahrscheinlichkeit positiv verzerrt. Gleiches gilt für eine der beiden Boulevardzeitungen in Bezug auf die referierten und zitierten Bewertungen. Im Gegensatz dazu hat das Anzeigenaufkommen bei der traditionellen Abonnementszeitung (*Tages-Anzeiger*) keinen Einfluss auf die Wahrscheinlichkeit einer positiven Berichterstattung. Insgesamt legen die Ergebnisse den Schluss nahe, dass der Einfluss auf den Tenor der Berichterstattung eher über eigene und referierte Bewertungen erfolgt, als über die Selektion der dargestellten Fakten.

Die Ergebnisse bezüglich der formalen Effekte des Anzeigenkundeneinflusses deuten ebenfalls darauf hin, dass Gratiszeitungen, die sich verstärkt am Boulevard orientieren, eher den Steuerungsversuchen der werbetreibenden Unternehmen erliegen. So erwähnen *20 Minuten* und *Heute* zum Beispiel häufiger Unternehmen in ihren Überschriften, als dies die restlichen Blätter tun. Die Hypothese, wonach sich Gratis- und Bezahlzeitungen in jeglicher Hinsicht deutlich voneinander unterscheiden, lässt sich dadurch allerdings nicht bestätigen. Was die Verwendung von Bildmaterial oder das Verhältnis zwischen Berichterstattungsumfang und Werbeaufkommen anbelangt, lassen sich zwischen den untersuchten Zeitungstypen ebenso wenig Unterschiede ausmachen. Bei der Titelseitenplatzierung hingegen ergibt sich wieder eine interessante Konstellation, zumal Cash Daily, das als einziges Blatt über Anzeigen der

UBS verfügt, mehr als die Hälfte aller Beiträge auf der Titelseite platziert oder zumindest ankündigt.

Fallstudie: Die Berichterstattung über die UBS

Die Berichterstattung über die UBS diente im Rahmen einer Fallstudie als Ausgangspunkt für eine vertiefte Analyse. Diese bestätigt, dass sich auch in einem Einzelfall anhand desselben Untersuchungsmaterials ein markanter Einfluss eines Anzeigenkunden nachweisen lässt – obwohl die aggregierten Daten keine Hinweise darauf ergeben. *Cash Daily*, das als einziges Blatt über Anzeigen der UBS verfügt, berichtet im Verlauf der Bankenkrise deutlich positiver über die Grossbank als diejenigen Zeitungen ohne Werbung. Die Fallstudie bekräftigt folglich die Annahme, dass Steuerungsversuche aufgrund des Anzeigenvolumens nicht nur stattfinden, sondern, wie in diesem spezifischen Fall, auch von Erfolg gekrönt sind. Die qualitative Analyse der Berichterstattung über die UBS bestätigt somit frühere Studien wie die von Kolb und Woelke (2010), die mit demselben Untersuchungsdesign zu identischen Resultaten kamen. Bei anderen Anzeigenkunden blieben ähnlich klare Anzeichen allerdings aus.

10.2 Diskussion und Fazit

Die Ergebnisse dieser Untersuchung bestätigen weitgehend die eingangs formulierte Grundannahme, dass Anzeigenkunden mittels Medienfinanzierung in Form von Werbezahlgungen über einen Einfluss gegenüber den (Gratis-)Medien verfügen. Das Werbeaufkommen der werbetreibenden Unternehmen schafft Voraussetzungen für die Beeinflussung der journalistischen Selektion und des Tenors der Berichterstattung. Die von Altmeyden aufgeworfene Frage, ob „der ökonomische Einfluss bis auf die Veröffentlichungsentscheidungen durchschlägt“ (2004: 514) lässt sich aufgrund der empirischen Resultate bejahen.

Gleichzeitig lässt sich aufgrund der Daten schlussfolgern, dass es sich beim Phänomen des Anzeigenkundeneinflusses um ein komplexeres Phänomen handelt, als die Forschung bislang

annahm. Je nach Aspekt, der im Zusammenhang mit den publizistischen Einflussmöglichkeiten untersucht wird, resultieren unterschiedliche Faktoren als ausschlaggebend. Die Intensität des Einflusspotentials kann vom betroffenen Blatt, der Werbetypologie, dem Anzeigenkunden sowie dem Industriesektor des Werbekunden abhängen. Deterministische Annahmen wie die, dass Zeitungen – und Gratiszeitungen im Besonderen – bei der Berichterstattung über wichtige Werbekunden unweigerlich ihre kritische Einstellung verlieren und dadurch den Informationsauftrag untergraben, erweisen sich als zu simpel und generalisierend. Die Tatsache, dass die Ergebnisse nicht immer kohärent sind, erschwert eine Interpretation der Daten. Trotzdem lassen sich gewisse Tendenzen ausmachen.

Softnews fördern Steuerungsversuche

Gratiszeitungen, die sich stark am Boulevard orientieren, sind tendenziell anfälliger für Steuerungsversuche von Seiten der Anzeigenkunden. Sie weisen bei den entscheidenden Kategorien der beiden Teilstudien – beispielsweise bei der Verwendung von hybriden Werbeformen, den Bezügen zwischen journalistischen und werblichen Inhalten sowie bei der Wahrscheinlichkeit einer positiven Berichterstattung über die Anzeigenkunden – fast durchgehend die höchsten Werte auf. Eine mögliche Interpretation der Ergebnisse besteht darin, dass kostenlose Boulevardzeitungen aufgrund der starken Fokussierung auf Human-Interest-Themen zahlreiche Beiträge produzieren, die sich leichter mit werblichen Botschaften verbinden lassen. Der Umstand, dass gerade im Bereich des Auto-, Lifestyle- und Telekommunikationssektors am häufigsten starke Bezüge zum redaktionellen Kontext auftreten, spricht für diese Sichtweise.

Eine weitere Interpretation könnte sein, dass Boulevardzeitungen über ihre Themenselektion die Zusammensetzung der Anzeigenpartner präformieren. Wie die Untersuchungen des Forschungsbereichs Öffentlichkeit und Gesellschaft wiederholt bestätigen (2010; 2011), weisen Gratiszeitungen in der Themenselektion einen durchgehenden Fokus auf Softnews auf. Bei den beiden Marktleadern *20 Minuten* und *Heute* ist diese Tendenz stark ausgeprägt. Gerade

Heute offenbart eine besondere Affinität zur vorteilhaften Berücksichtigung von Anzeigenkunden. Die aggregierten Daten demonstrieren, dass die Berichterstattung des Pendlerblattes hinsichtlich der dargestellten Fakten, aber vor allem in Bezug auf die Bewertungen von Werbepartnern, verzerrt ist.

Gratiszeitungen, die sich stärker am Boulevard orientieren, dürften mehr Anzeigenkunden anziehen, die sich mit einem redaktionellen Kontext identifizieren oder zumindest abfinden können, der mehrheitlich aus Softnews besteht. Die werbetreibenden Unternehmen versprechen sich dadurch bessere Chancen bei der Verknüpfung von Werbebotschaften mit den entsprechenden redaktionellen Inhalten. Es mag dann auch kein Zufall sein, dass sowohl *20 Minuten* als auch *Heute* (sowie dessen Nachfolger *Blick am Abend*) ihre Seiten häufig mit redaktionellen Hinweisen auf Produkte oder Kaufempfehlungen füllen. Dabei entsteht für die dargestellten Produkte zwangsläufig ein Werbeeffect. Die Befunde bestätigen jedenfalls, dass sich redaktionell aufbereitete Werbung anhand von Produkten aus Branchen mit Potential für Human-Interest-Berichterstattung leichter realisieren lässt – vor allem wenn die Zielgruppe ist und an einer integrierten Produktberichterstattung interessiert sein dürfte. Neu dürfte allerdings sein, dass sich dieses Vorgehen nicht nur auf den Lifestyle-Bereich beschränkt, sondern auch im News-Journalismus vorzufinden ist.

Angesichts dieser Ergebnisse ist es wenig erstaunlich, dass diese beiden Zeitungen, bzw. auch der *Blick am Abend*, den „Code of Conduct – Werbung in Medien“ bis zum jetzigen Zeitpunkt nicht unterzeichnet haben. Dieses von Chefredakteuren, Presseverlegern und Werbevertretern ausgehandelte Grundlagenpapier besagt, dass sich die unterzeichnenden Parteien dem Publikum gegenüber zu voller Transparenz verpflichten und dies in ihren Verhaltens- und Standesregeln festhalten: „Für den Medienkonsumenten muss demnach immer klar erkennbar sein, welche Inhalte redaktionell verantwortet und welche kommerziell beeinflusst, also von Dritten bezahlt sind. Werden die Formen in der Absicht vermischt, die Medienkon-

umenten zu täuschen, leidet die Glaubwürdigkeit sowohl der Redaktion, der Verleger als auch der Anzeigekunden der Gattung Zeitungen und Zeitschriften.“¹¹⁵

Der Ansatz der Selbstregulierung hinsichtlich der Trennung von Werbung und Journalismus ist vielversprechend, zumal sich die meisten Titel, Verlage und Medienverbände in der Schweiz dem Projekt angeschlossen haben. In Zeiten ökonomischer und digitaler Umbrüche ist Transparenz eine notwendige Voraussetzung: „If governments and business are to be held to account, as more than ever they need to be, then democracy requires a functioning, independent news media. A move towards greater transparency in sourcing might be a step in that direction” (Phillips 2010: 381).

Bei Gratiszeitungen scheint die Selbstverpflichtung allerdings nicht zu greifen, da sie sich bis jetzt erfolgreich einer Unterschrift verweigert haben. Es scheint, als würden sich die beiden Marktleader dadurch zahlreicher Gestaltungsmöglichkeiten im Kontext der redaktionellen Inhalte berauben – nicht zuletzt überwacht eine Monitoring-Kommission die Einhaltung des Code of Conduct. Der Selbstregulierung sind hinsichtlich der Trennung von Werbung und Journalismus Grenzen gesetzt, gerade bei stark kommerzialisierten Publikationen wie Gratiszeitungen. Offenbar hat sich bei Boulevardzeitungen die Überzeugung noch nicht durchgesetzt, dass „funktionierende journalistische Selbstkontrolle nicht etwas Lästiges ist, sondern der Glaubwürdigkeit des Journalismus aufhilft“ (Russ-Mohl 2012a).

Heterogenität der Gratiszeitungen

Wie die Einzelanalysen ergaben, unterscheiden sich die Blätter teilweise stark voneinander. Nicht alle Titel tendieren in gleichem Masse dazu, Anzeigekunden zu bevorzugen. Dies lässt sich in erster Linie durch die verschiedenen Ausrichtungen der Titel begründen. Neben den beiden Gratiszeitungen mit starker Boulevardorientierung existierte mit *.ch* ein Blatt, das sich explizit einem Qualitätsjournalismus verschrieb. Bei der Lancierung profilierte sich *.ch* be-

¹¹⁵ Grundsatz des Code of Conduct – Werbung in Medien:
<http://www.schweizermedien.ch/index.php?id=20> (11.09.2012).

wusst mit Eigenrecherchen, Kommentaren und weniger Softnews, sodass der Titel im gesättigten Markt der Gratiszeitungen über ein zentrales Alleinstellungsmerkmal verfügte. Diese Orientierung widerspiegelt sich auch in den Analysen. Das einzige Blatt ohne bedeutende Konzernmutter zeigt wenig Anzeichen einer Kontextsteuerung von Seiten der Anzeigenkunden. Das generell tiefe Anzeigenaufkommen bei *.ch* dürfte dieses Ergebnis begünstigt haben.

NEWS ist in seiner Themenstruktur *.ch* nicht unähnlich und orientiert sich ebenfalls an einem nüchternen Berichterstattungsstil. Trotzdem weist die Zeitung mehrere Merkmale für einen Anzeigenkundeneinfluss auf, beispielsweise bei den Bezügen zum redaktionellen Kontext. Dieser Unterschied lässt sich dadurch erklären, dass *NEWS* zum Verlagsunternehmen Tamedia gehört und den werbetreibenden Unternehmen dadurch vorteilhaftere Konditionen und Angebote unterbreiten kann, zum Beispiel eine Anzeigenkombination mit dem *Tages-Anzeiger*. *.ch* musste sich zuerst einen Werbekundenstamm aufbauen. Zudem lässt sich die hohe Zahl an Advertorials und Sonderwerbeformen bei *NEWS* einem überdurchschnittlich hohen Anteil an Eigenwerbung, bzw. der Eigenwerbung einer anderen Zeitung desselben Medienunternehmens (bzw. dem *Tages-Anzeiger*) zuschreiben.

Cash Daily bildet in der Studie eine Ausnahme. Hinsichtlich der Werbeanalyse fiel die kostenlose Wirtschaftszeitung durch eine geringfügige Anzahl an Sonderwerbeformen und Bezügen zum redaktionellen Kontext auf. In der aggregierten Datenanalyse zeigt *Cash Daily* ebenfalls keine Verzerrungen bezüglich der Berichterstattung über Anzeigenkunden. Dieses Bild ändert sich allerdings drastisch, wenn die Ergebnisse der Fallstudie in die Gesamtbeurteilung der Zeitung einfließen.

Die signifikant positivere Berichterstattung der Wirtschaftszeitung über die UBS lässt sich auch dadurch erklären, dass die Grossbank zu den bedeutendsten Anzeigenkunden des Blattes gehört. Bei einem kleineren Wirtschaftsblatt wie *Cash Daily*, das nicht über einen ähnlich grossen und differenzierten Pool an Werbepartner verfügt, dürfte der Ausfall eines wichtigen Anzeigenkunden ernsthafte wirtschaftliche Folgen mit sich bringen. Gleichzeitig handelt es sich bei der UBS um einen wichtigen Informationslieferanten. Gerade der Wirtschaftsjournalismus ist aufgrund der schwierigen Quellenlage auf einen „guten Draht“ in die Unternehmen

angewiesen. Die Recherche wird mitunter dadurch erschwert, dass es sich bei den Berichterstattungsobjekten in den meisten Fällen um Privatunternehmen handelt, die keiner Auskunftspflicht nachkommen müssen. Dadurch – und durch die ständig drohende Gefahr eines Anzeigeboykotts bei unliebsamer Berichterstattung – dürften es sich Zeitungen, die vollumfänglich auf Werbung angewiesen sind, bei grösseren Anzeigenpartnern zweimal überlegen, ob sie negativ über das Unternehmen berichten.

Traditionelle Abonnementszeitung: keine externen Einflüsse, ausgeprägte Selbstpromotion

Im Vergleich zu den Gratiszeitungen weist die Bezahlzeitung nicht nur weniger Sonderwerbeformen und Bezüge zwischen Werbung und redaktionellem Kontext auf. Sie zeigt auch keinerlei Anzeichen einer Beeinflussung bei den aggregierten Daten. Eine erste Interpretation könnte sein, dass die unterschiedlichen Einnahmequellen aus Werbung, Vertrieb und Abonnements die Chinesische Mauer beim *Tages-Anzeiger* einigermaßen intakt halten. Das Blatt ist dadurch weniger an die konjunkturelle Entwicklung der Werbeausgaben gebunden – obwohl sich die massiven Ausfälle in den letzten Jahren auch bei Bezahlzeitungen bemerkbar machten. Russ-Mohl (2010) ist zuzustimmen, wenn er behauptet, dass qualitativ hochstehender Journalismus, der nicht nur aus PR-Zulieferungen besteht, über genügend finanzielle Mittel verfügen muss. Ohne ausreichende finanzielle Ressourcen und einer Organisation, die die journalistische Leistung überhaupt erst ermöglicht, kann der Journalismus nicht auf Dauer gestellt werden. Die publizistische Leistungserbringung ausschliesslich über Werbeeinnahmen sicherstellen zu wollen, kann zwar gelingen – es besteht aber immer das Risiko, dass Zeitungen ihr Angebot an den Interessen der Werbewirtschaft ausrichten. Das Vorhandensein von mehreren Einnahmequellen dürfte die Neigung mindern, billig zu produzierende Softnews zu veröffentlichen. Dementsprechend ist eine grössere strukturelle Diversität bei den Finanzierungsformen, wie sie auch Puppis (2012: 13) vorschlägt, anzustreben.

Ein weiterer Grund für den begrenzten Einfluss der Anzeigenkunden dürfte aber auch der *Tages-Anzeiger* als Marke sein. Ein verstärktes Medienmarketing kann qualitätsorientierten Ti-

teln helfen, den Herausforderungen des Strukturwandels zu begegnen. Dies birgt aber auch gewisse Risiken. Gerade bei hauseigenen Mitteilungen scheint das Trennungsgebot offenbar weniger gross zu sein als bei externen Werbekunden – auch bei Bezahlzeitungen. Die zahlreichen Nebengeschäfte wie der Vertrieb von Büchern oder Wein verschärfen die Situation zusätzlich. Vor ein paar Jahren versuchten einzelne Deutschschweizer Verlage sogar mit Onlineauktionen Geld zu verdienen (Porlezza 2004; 2005a): „Damit besteht die Gefahr, dass Zeitungen ihre ursprüngliche Aufgabe der Informations- und Unterhaltungsvermittlung aus den Augen verlieren“ (Porlezza 2005a). Diese Beispiele weisen nicht nur auf eine unterschiedliche Handhabung der Trennungsnorm bei interner und externer Werbung hin, sondern sprechen auch für eine begrenzte Medienselbstkontrolle. Sobald Eigeninteressen im Vordergrund stehen, messen Medienunternehmen gelegentlich mit unterschiedlich langen Ellen (vgl. Porlezza 2005b).

Zwei Ebenen des Anzeigenkundeeinflusses

Betrachtet man die Ergebnisse der Werbe- und Berichterstattungsanalyse zusammen, kristallisieren sich in Bezug auf die Gratiszeitungen zwei Einflussebenen heraus: Anzeigenkunden können bereits auf der Ebene der Werbeschaltungen einen Einfluss auf die redaktionelle Berichterstattung ausüben, indem sich ihnen die Möglichkeit bietet, hybride Werbeformen in den Kontext der redaktionellen Berichterstattung zu integrieren. Der Werbeeinfluss verstärkt sich weiter, wenn es den Anzeigenkunden gelingt, kommerzielle Botschaften mit der journalistischen Berichterstattung zu kombinieren, beispielsweise in Form von redaktionellen Hinweisen oder Produktempfehlungen. Die dazugehörigen Produktinformationen basieren oft auf PR-Material, das die werbetreibenden Unternehmen kostenlos zur Verfügung stellen. Da sich solche redaktionellen Inhalte mit wenig Aufwand produzieren lassen, profitieren auch die Medienunternehmen davon. Durch diese Art der indirekten Subvention durch Öffentlichkeitsarbeit können Gratiszeitungen, die nicht über dieselben finanziellen Mittel wie eine traditionelle General-Interest-Zeitung verfügen, beträchtliche Redaktionskosten einsparen. Letzt-

lich droht der Journalismus zwischen Werbung und PR nicht nur seine Glaubwürdigkeit zu verlieren, sondern am Ende gar zu verschwinden (vgl. Russ-Mohl 2009b: 197).

Eine rückläufige Werbefinanzierung darf dann auch nicht mit einem Rückgang des Einflusses von Öffentlichkeitsarbeit auf die Medieninhalte gleichgesetzt werden, wie dies von Rimscha und Russi (2010) behaupten. Durch PR sparen Unternehmen nicht nur Werbekosten, sondern profitieren ebenfalls davon, dass „das redaktionelle Angebot von den Publika meist für glaubwürdiger gehalten wird als die Werbung“ (Fengler/Russ-Mohl 2007a: 792). Um finanzielle Engpässe zu verhindern, dürften strukturell werbeabhängige Titel wie Pendlerzeitungen tendenziell noch stärker auf die Bedürfnisse der Werbetreibenden einzugehen.

Wie ein aktuelles Beispiel aus der Schweiz zeigt, beschränken sich Vorfälle nicht nur auf die Unternehmensberichterstattung, sondern kennzeichnen zunehmend auch die Politikberichterstattung: Anfang September 2012 wurde bekannt, dass drei Lokalzeitungen aus dem Kanton Aargau den Grossratskandidaten gegen die Bezahlung von 550 Franken (oder dem Buchen von Anzeigen in der Höhe desselben Betrags) ein Porträt anboten. Die Beiträge wären allerdings nicht als Anzeigen, sondern als Teil des redaktionellen Angebots erschienen, obwohl der Presserat in den Pflichten der Journalistinnen und Journalisten festhält, dass jede Form von kommerzieller Werbung zu vermeiden und keinerlei Bedingungen von Seiten der Inserenten zu akzeptieren sei.¹¹⁶ Weitere Recherchen haben ergeben, dass diese Praxis offenbar regelmässig Anwendung fand: Im vergangenen Jahr bot der Verlag auch den Nationalratskandidaten Porträts gegen Bezahlung an.¹¹⁷

Die zweite Ebene des Anzeigenkundeneinflusses umfasst die (indirekten) Steuerungsversuche hinsichtlich der Unternehmensberichterstattung. Die aggregierten Daten belegen, dass die Wahrscheinlichkeit einer positiven Berichterstattung in Abhängigkeit des Werbeaufkommens durchaus besteht – wenn auch nicht alle untersuchten Zeitungen davon betroffen zu sein scheinen. Obendrein zeigt die Fallstudie am Beispiel von *Cash Daily* und der Berichterstat-

¹¹⁶ Punkt 10 in der Erklärung der Pflichten der Journalistinnen und Journalisten.

¹¹⁷ Vgl. „Für 550 Franken berichten Journalisten wohlwollend über Polit-Kandidaten“: Tages-Anzeiger Online <http://www.tagesanzeiger.ch/schweiz/standard/Fuer-550-Franken-berichten-Journalisten-wohlwollend-ueber-PolitKandidaten/story/19295430> (11.09.2012)

tung über die UBS, dass sich der ökonomische Einfluss gewisser Anzeigenkunden auch auf die redaktionellen Veröffentlichungsentscheide auswirken kann. Kolb und Woelke (2010: 73) interpretieren dieses Phänomen damit, dass die Journalisten – oder zumindest die Chefredaktoren oder Chefs vom Dienst – unbewusst eine Art Schere im Kopf anwenden: Das Wissen um einen wichtigen Anzeigenkunden könnte bei den Journalisten zu einer Veränderung der Wahrnehmung führen, so dass die Berichterstattung positiver ausfällt.

Die Daten dieser Studie lassen keine Rückschlüsse darauf zu, ob sich Journalisten bewusst dafür entscheiden, einen Anzeigenkunden in der Berichterstattung positiver darzustellen, oder ob dies eher unbewusst geschieht. Es dürfte sich generell um ein schwieriges Unterfangen handeln, präzise Antworten auf diese Frage finden zu wollen. Auch Befragungen von Journalisten haben in diesem Zusammenhang nur eine geringe Aussagekraft: Redakteure dürften ihre Antworten hinsichtlich der eigenen Beeinflussbarkeit – vor allem wenn es um das eigene Medienunternehmen geht – tendenziell beschönigen. Ethnographische Studien bzw. teilnehmende Beobachtungen dürften in diesem Zusammenhang am ehesten Hinweise für Absprachen oder bewusste Einflussnahmen geben.

Grenzen des Anzeigenkundeneinflusses

Trotz aller Anhaltspunkte, die auf einen Einfluss der werbetreibenden Unternehmen hinweisen, sind dem Anzeigenkundeneinfluss Grenzen gesetzt. Dies zeigt sich bereits bei den formalen Aspekten der Berichterstattung, wo beispielsweise zwischen dem Werbeaufkommen und dem Berichterstattungsumfang nur unwesentliche Korrelationswerte resultierten. Ein ähnlich diffuses Bild entsteht bei der Artikelplatzierung, die auf einen eher unbedeutenden Einfluss der Werbung auf das Selektionsverhalten der Journalisten schliessen lassen. Die aggregierte Datenanalyse unterstreicht diese Schlussfolgerung, zumal sich kein allgemeiner Einfluss der Werbekunden auf die redaktionellen Inhalte herauskristallisiert.

Die Fallstudie im Zusammenhang mit der Berichterstattung von *Cash Daily* über die UBS fördert ebenfalls deutliche Grenzen der publizistischen Beeinflussungsmöglichkeiten zutage.

Die Berichterstattung von *Cash Daily* ist zwar weit weniger negativ als diejenige der anderen Zeitungen. Trotzdem erstrahlt die UBS – wie dies schon Kolb und Woelke (2010: 72) feststellten – nicht plötzlich als eine der besten Banken der Welt.

Zeitungen, die sich dem Qualitätsjournalismus verschreiben – wie zum Beispiel *.ch* oder der *Tages-Anzeiger* – weisen weniger Anzeichen eines Einflusses von Seiten der Werbekunden auf. Voraussetzung dafür ist jedoch ein fortlaufender Diskurs über journalistische Qualität innerhalb der Redaktionen. Die kontinuierliche innerredaktionelle Auseinandersetzung mit Themen rund um journalistische Standards kann bei Journalisten das Bewusstsein für eine Institutionalisierung von Selbstkontrollmechanismen verstärken und Instrumenten wie Ethikkodizes oder Leitlinien zum Durchbruch verhelfen. Schönes Beispiel dafür ist ein in der Gratiszeitung (!) *.ch* erschienener Beitrag mit dem Titel „Maulkorb für Modejournalisten“.¹¹⁸ Darin bemängelt die Autorin, dass Modedesigner mit ihrer überwältigenden Anzeigenmacht einen derart starken Einfluss auf die Modeberichterstattung ausüben, dass sich Journalisten jegliche Kritik verkneifen und ständig dieselben grossen Namen hochstilisieren.

Obwohl der Einfluss von Werbekunden auf die Berichterstattung mit Rücksicht auf die Studienergebnisse nicht allumfassend ist, können Konzepte der Medienselbstkontrolle und Medienverantwortung bei einer konkreten Reflexion über ökonomische Entwicklung und publizistische Qualität nicht länger ignoriert werden. Über Selbstkontrollmechanismen wie Ombudsmänner, Kodizes u.Ä. können dysfunktionale Entwicklungen innerhalb der Redaktionen, wenn auch nicht gänzlich verhindert, so doch geahndet oder abgeschwächt werden. Das Einrichten von Instrumenten der Qualitätssicherung alleine reicht allerdings noch nicht aus, denn „[...] ohne Menschen, die auch bereit sind Verantwortung zu übernehmen, können diese schwer funktionieren. Diese Bereitschaft über das gezielte Setzen von Handlungsanreizen zu fordern und zu fördern – und zwar von Journalisten und vom Medienmanagement gleichermaßen – ist zum einen Inhalt sinnvoller Aus- und Weiterbildung“ (Fengler et al. 2013: 16).

¹¹⁸ *.ch* vom 27. Februar 2008: „Maulkorb für Modejournalisten“, S. 17. Der Beitrag erschien zwar in der Rubrik Mode, ironischerweise aber neben einer Doppelseite mit Produktempfehlungen für Schmuck, jeweils mit Preis und Name des Herstellers.

Serendipität des Anzeigenkundeneinflusses

Die Ergebnisse haben gezeigt, dass der Anzeigenkundeneinfluss je nach Untersuchungsmethode unterschiedlich ausfällt. Die Methode der aggregierten Datenanalyse hängt stark von der Auswahl der Unternehmen ab und davon, wie hoch der Werbeaufwand der einzelnen Firmen in den verschiedenen Zeitungen ist. Bei der Fallstudie hingegen fällt der reale Werbeaufwand weg, da sich der Vergleich nur auf Zeitungen mit oder ohne Werbung *eines* bestimmten Unternehmens beschränkt. Solche Fallstudien basieren in den meisten Fällen auf einer Art „Anfangsverdacht“ (vgl. z.B. Lagetar/Mühlbauer 2012), können aber strukturelle Steuerungen der Redaktionen nicht aufzeigen. Diese Umstände bilden nicht nur die Rahmenbedingungen für die Studien, sondern beeinflussen auch den Ausgang der Untersuchung.

Das Phänomen des Einflusses von werbetreibenden Unternehmen auf redaktionelle Inhalte zeichnet sich dementsprechend durch eine gewisse Serendipität aus. Aggregierte Daten können zwar auf *strukturelle* Einflüsse hinweisen. Dabei besteht aber die Gefahr, dass einzelne Fälle, bei denen sich die Valenz der Berichterstattung signifikant unterscheiden, in der Datenmenge untergehen. So ist die Analyse der Berichterstattung über die UBS nur einer von 36 Fällen, die in die aggregierte Analyse einfließen.¹¹⁹ Dies ist mit ein Grund, warum sich der Einfluss von Werbekunden auf die redaktionellen Inhalte so schwer nachweisen oder, anders herum, voraussagen lässt.

Zukünftige Forschung sollte sich deshalb nicht ausschliesslich auf (quasi-experimentelle) Fallstudien (vgl. Kolb/Woelke 2010) beschränken. Ebenso wenig sollten sich Forscher nur auf aggregierte Daten (Gambaro/Puglisi 2009; Rinallo/Basuroy 2009) verlassen. In beiden Fällen können Informationen verlorengehen, die für eine umfassende Analyse des Phänomens essenziell sind. Ausserdem ist es notwendig, dass sich die Studien auch auf den Tenor der Berichterstattung konzentrieren, da dieser für die Bewertung eines Unternehmens – auch durch die Rezipienten – zentral ist. Analysen, die sich nur der Anzahl Erwähnungen widmen, dürften für die Erforschung des Anzeigenkundeneinflusses zu beschränkt sein.

¹¹⁹ In der aggregierten Analyse wurden für jede der sechs Zeitung jeweils sechs Unternehmen und die dazugehörige Berichterstattung untersucht.

Die vorliegende Arbeit plädiert deshalb auch für eine Neuorientierung bei der wissenschaftlichen Analyse des Phänomens: Die Kombination von aggregierten Daten mit qualitativen Vertiefungsanalysen dürfte vielversprechend sein, da somit derselbe Datensatz aus verschiedenen Perspektiven ausgewertet wird. Auf diese Art und Weise lässt sich das Risiko mindern, vorhandene Effekte über einen einseitigen methodischen Ansatz von Vornherein auszuschließen.

Der Einfluss von Werbetreibenden als Ausdruck zunehmender Kommerzialisierung

Die Theorie sieht die Hauptursache der Kommerzialisierung in der zunehmend von ökonomischen Interessen geprägten Handlungsrationalität, die sich auch in der Redaktion niederschlägt. Kritiker der Kommerzialisierungstheorie mögen nun denken, dass eine zunehmende auf wirtschaftliche Aspekte geprägte Produktion – beispielsweise als Ausdruck einer Rationalisierung des redaktionellen Schaffens – auch Vorteile mit sich bringt. Beispielsweise werden Überkapazitäten abgebaut oder Inhalte stärker den Leserwünschen angepasst. Beides mag stimmen, doch besteht gleichzeitig die Gefahr, dass die Leistungsanforderungen an die Redaktion mehr und mehr über ökonomische, bzw. systemfremde Rationalitäten bestimmt werden und Journalisten zusehends an funktionaler Autonomie einbüßen. Empirische Studien, wie die des fög, belegen in diesem Zusammenhang, dass sich der Trend hin zu qualitätsverschlechternden Softnews – besonders bei Gratis- und Boulevardzeitungen sowie im Onlinebereich – weiter verstärkt (2011: 39).

Die Berücksichtigung von Leserinteressen ist jedoch nur eine Seite der Medaille. Die andere betrifft den Einfluss von Werbetreibenden, wie dies vor allem Saxer (1998) betonte. Die zunehmende Ausrichtung an deren Interessen sowie die fehlende Trennung von werblichen und redaktionellen Inhalten ist ein weiteres Zeichen für Kommerzialisierung, da sie journalistischen Entscheidungen explizit betriebswirtschaftliche Belange voranstellt. Es überrascht in dieser Hinsicht kaum, dass in dieser Studie vor allem die boulevardesken Gratiszeitungen *20 Minuten* und *Heute* deutliche Anzeichen eines Anzeigenkundeneinflusses aufweisen. Der

Schluss liegt nahe, dass stark kommerziell ausgerichtete Medien wie (boulevardistische) Gratiszeitungen – im Gegensatz zur traditionellen Abonnementszeitung – eher auf Wünsche der Werbekunden eingehen. Damit dürften die empirischen Ergebnisse auch der von Sarcinelli (2006) aufgeworfenen Kritik, dass es sich bei der Kommerzialisierungsthese um „verbreitete Trendspekulationen“ handelt, den Wind etwas aus den Segeln nehmen.

Obwohl sich der Gratiszeitungsmarkt in den letzten Jahren stark veränderte und nur noch zwei Titel übrig geblieben sind, dürfte sich die Werbeabhängigkeit der Pendlerzeitungen nur geringfügig verändert haben. Geändert haben sich allerdings die *Rahmenbedingungen*: Wo vorher ein übersättigter und wettbewerbsintensiver Markt herrschte, in dem zahlreiche Player partout dabei sein wollten und sich die Werbeeinnahmen gegenseitig streitig machten, herrscht heute ein einvernehmliches Nebeneinander von *20 Minuten*, das die Pendler frühmorgens zur Arbeit begleitet, und dem am Nachmittag erscheinenden *Blick am Abend*. Die Werbeerlöse teilen sich so unter weniger Gratiszeitungen auf. Ob dies die Werbeabhängigkeit der Pendlerzeitungen verringert, darf allerdings bezweifelt werden, zumal die Werbung in den Printmedien generell rückläufig ist und die jüngere Zielgruppe obendrein ins Internet abwandert.

Zudem zeigt sich die Werbeabhängigkeit aber vor allem als Gefälligkeitsjournalismus auf der Ebene der Medieninhalte: Beispielsweise überschreiten Produktempfehlungen immer wieder die Grenze zur Schleichwerbung. Dieser Umstand dürfte eher ein Phänomen des Gratiszeitungstyps sein, und nicht primär von der Situation im Gratiszeitungsmarkt abhängen. Daran wird sich voraussichtlich auch in nächster Zukunft nichts ändern. Im Gegenteil: Wenn Gratiszeitungen – wie in der Schweiz – zu einem grösseren Medienkonzern gehören, der gleichzeitig auch eine Bezahlzeitung herausgibt, müssen die beiden Blätter möglichst unterschiedlich positioniert werden, um das Risiko einer Kannibalisierung zu verringern. Gerade im Hinblick auf zukünftige Bezahlmodelle – auch im Internet – dürften sich Gratiszeitungen deshalb noch weiter in Richtung Unterhaltungs- und Communityzeitung entwickeln. Ansonsten wird es traditionellen Zeitungen schwer fallen, ihre Kunden weiterhin (neuerdings auch im Onlinebe-

reich) zu motivieren, für Informationen zu bezahlen (vgl. Stadler 2012). Es dürfte kein Zufall sein, dass die Auflage der Boulevardzeitung *Blick* seit 2005 um knapp 30 Prozent abnahm.¹²⁰

Organisationswandel: Zunehmende Kontextsteuerung und Interpenetrationszonen

Die Ergebnisse der Studie offenbaren, dass sich die Finanzierung von Zeitungen, die strukturell von Werbung abhängig sind, tatsächlich in einer erfolgreichen Kontextsteuerung äussern kann. Dabei versucht das werbetreibende Unternehmen, die Ausrichtung des Medienangebots in seinem Interesse zu verändern (vgl. Jarren/Röttger 2004). Der Druck der Anzeigenkunden gelangt zumeist über das Management in die Redaktionen, wobei es immer weniger zu gleichberechtigten Aushandlungsprozessen zwischen diesen beiden Teilorganisationen kommt, da innerhalb der Redaktionen der Anpassungsdruck an ökonomische Vorgaben steigt. Das Konzept der Ko-Orientierung gerät dadurch mehr und mehr aus dem Lot (Altmeppen 2008a: 88). Dies hinterlässt Spuren, die sich unter anderem in den veränderten individuellen Orientierungsgrössen der Journalisten zeigen: Wie die Schweizer Journalistenenquete aus dem Jahre 2008 ergab (Keel 2011: 242), haben 48 Prozent der Journalisten, die in Gratiszeitungen arbeiten, eine ökonomisch geprägte Orientierung. Damit zeigt sich, dass eine Ausrichtung an den Interessen der Werbewirtschaft nicht nur vom Medienmanagement aktiv gefördert, sondern von den Journalisten (in Gratiszeitungen) auch weitgehend akzeptiert wird.

Die Akzeptanz von ökonomischen Orientierungsgrössen lässt darauf schliessen, dass sich die Interpenetrationszonen nicht nur auf die Aushandlungen zwischen Chefredaktion und Medienmanagement beschränken. Eine strikte Trennung von Redaktion und Marketing- oder Anzeigenabteilung ist heutzutage nur noch selten anzutreffen (An/Bergen 2007). Gerade kleinere Medienunternehmen verfügen oftmals nicht über die Möglichkeit, journalistische und werbliche Organisationseinheiten zu trennen (Wyss 2002: 278f). Daraus können nicht nur Interaktionen zwischen Journalisten und Marketingfachleuten entstehen, sondern auch Absprachen

¹²⁰ Laut der WEMF AG für Werbemedienforschung sank die Auflage des Blick 2012 im Vergleich zum Vorjahr um mehr als acht Prozent. Siehe auch <http://www.nzz.ch/aktuell/schweiz/in-der-deutschschweiz-verlieren-alle-bezahlten-tageszeitungen--ausser-die-nzz-am-sonntag-1.17657141> (03.10.2012)

bezüglich des Umgangs mit einem Werbekunden. Damit weiten sich die Interpenetrationszonen aus. Verstärkt wird dieser Effekt obendrein dadurch, dass junge Journalisten, die in neuen Medientypen wie Gratiszeitungen oder dem privaten Rundfunk arbeiten, weniger Probleme mit einer betriebswirtschaftlichen Ausrichtung haben (Keel 2011: 263).

Die Resultate dieser Studie deuten darauf hin, dass das Konzept der Ko-Orientierung neu überdacht werden muss. Wie Altmeppen (2008a: 97) festhält, kommt der ökonomische Druck auf die Journalisten in den meisten Fällen nicht direkt von aussen, sondern auf Umwegen vom Medienmanagement – oder ihm unterstellten Einheiten wie der Anzeigenabteilung. Die kontinuierlichen internen Steuerungsversuche durch das Management setzen die Redaktionen zusehends unter Druck, sodass die Chinesische Mauer zwischen ökonomischer und publizistischer Teilorganisation immer mehr bröckelt. Hybride Werbeformen oder die Durchmischung von journalistischen und kommerziellen Tätigkeiten können hier als das Ergebnis einer solchen Einwirkung von Seiten des Managements angesehen werden.

Allerdings dürfte der Druck auf die Redaktionen nicht in allen Medienunternehmen gleich gross sein (vgl. Russ-Mohl 2012): Bei „Elitezeitungen“ – wie zum Beispiel der Neuen Zürcher Zeitung – scheint die Redaktion noch weitgehend autonom zu agieren. Dies kann darauf zurückzuführen sein, dass das Publikum unethisches Verhalten eher „entdeckt“ und der Schaden für die Medienmarke dementsprechend gross wäre. Bei Titeln aus dem Boulevard- bzw. Gratissegment, die tendenziell ein jüngeres Publikum mit tieferer Ausbildung und Medienkompetenz ansprechen, dürfte das Interesse für eine erhöhte Transparenz und Selbstregulierung dementsprechend schwach ausfallen. Obendrein sind es meistens Blätter aus diesem Segment, welche den Medienunternehmen Gewinne bescheren (und für die Querfinanzierung von Qualitätszeitungen benötigt werden), weswegen qualitätssteigernde Initiativen aus Kostengründen gescheut werden (ebd.).

Letztlich löst sich die Ko-Orientierung immer mehr zu Gunsten einer zunehmenden Durchdringung von Journalismus und Werbung auf – nicht nur auf organisationaler sondern auch auf Textebene. Gerade beim Austausch und bei Verhandlungen zwischen der Verlags- und der Redaktionsleitung entstehen dadurch zusehends Wechselwirkungen zwischen wirtschaft-

lichen und publizistischen Kriterien, die sich auf die redaktionellen Handlungen auswirken können. Wäre es da nicht von Vorteil, wenn von Beginn weg anstelle von Ko-Orientierung von Interpenetrationszonen zwischen dem Management und der Redaktion die Rede wäre? Auch Siegert (2002: 171) erscheint das Konzept der Interpenetrationszonen, vor dem Hintergrund der zunehmenden Wichtigkeit von Publizität in der Informationsgesellschaft, als empirisch plausibel.

Überlappen sich ökonomische und journalistische Interessen können daraus Interpenetrationszonen entstehen, die Weber (2004: 65) zum Beispiel als „PR-Journalismus“ bezeichnet. Über hohe Werbezahungen können Anzeigenkunden solche innerredaktionellen Grauzonen konstituieren, in denen unterschiedliche Rationalitäten gleichzeitig vorherrschen. Damit werden die Voraussetzungen geschaffen, um anschliessend Einfluss auf die redaktionelle Berichterstattung zu nehmen (vgl. auch Trappel 2011). Die Studie enthüllt, dass dies den werbetreibenden Unternehmen – zumindest teilweise – auch tatsächlich gelingt.

Fazit

„Wes Brot ich ess, des Lied ich sing.“ Auf der Grundlage der Forschungsergebnisse trifft diese Volksweisheit trifft vor allem auf die sich stärker am Boulevard orientierenden Gratiszeitungen zu. Die Resultate bestätigen, dass dieser Medientyp in der Schweiz nur in beschränktem Ausmass unabhängige publizistische Leistungen erbringt. Dies hat beträchtliche Auswirkungen auf die demokratierelevante Funktion des Journalismus, vor allem wenn man bedenkt, dass *20 Minuten* und *Blick am Abend* (bzw. *Heute*) zu den meistgelesenen Zeitungen in der Schweiz gehören. Wenn Zeitungen mit hohen Leserzahlen und tendenziell jüngeren Rezipienten dysfunktionale Aspekte in ihrer Berichterstattung aufweisen, ist beunruhigend und müsste eigentlich die Debatte rund um Qualität und Vielfalt der Schweizer Tageszeitungen neu lancieren – zumal ja auch andere Studien zu ähnlichen Ergebnissen kommen (vgl. Forschungsbereich Öffentlichkeit und Gesellschaft fög 2011). Die Diskussionen halten sich ausserhalb des akademischen Betriebs zwar noch immer in Grenzen, erfreulicherweise berichten

in den letzten Jahren aber vor allem Onlinemedien regelmässig auch über Forschungsergebnisse, wobei sich die Leser aktiv an der Debatte beteiligen können.¹²¹

In diesem Zusammenhang wäre auch die Politik gefordert, Massnahmen zu diskutieren, die derartige Prozesse konterkarieren könnten. Ob die Politik letztendlich griffige Instrumente entwickeln kann, oder dies vielleicht sogar besser bleiben lassen sollte, ist hier nicht der zentrale Punkt. Es ginge erst einmal darum, akute Probleme zu erörtern und aufzuzeigen.¹²² Derweil legt die Schweizer Medienpolitik aber eher ein „gepflegtes Desinteresse“ an den Tag, wie dies Puppis (2011) in einem Beitrag umschrieb. Auch der Bundesrat liess 2011 verlauten, dass momentan keine konkreten Massnahmen vorgesehen sind, obwohl verschiedene Studien (die im Auftrag des Bundesamtes für Kommunikation BAKOM durchgeführt wurden) zahlreiche Problembereiche besonders in der Presse aufzeigten.¹²³ Der Bundesrat weist allerdings auf die Notwendigkeit von Selbstregulierung in der Medienindustrie hin, da „vorab die Medien selbst Wege suchen müssen, um die laufenden Entwicklungen und die damit einhergehenden Schwierigkeiten zu bewältigen“.¹²⁴

Medienunternehmen – auch die Presse – stehen in der Verantwortung, eigene Regeln und Instrumente zu finden, um dysfunktionale Entwicklungen zu hemmen. Fassihi beschreibt dies in Bezug auf die starke Einflussnahme der PR wie folgt: „Der Journalismus muss sich – vor allem mit der Kraft der Selbstmedikation – entgiften und sich vom übermässigen Einfluss der

¹²¹ Zwar finden Themen rund um die journalistische Qualität sporadisch immer wieder Eingang in die (Massen-)Medien, so beispielsweise bei der Publikation des Jahrbuches Qualität der Medien des Forschungsbereichs Öffentlichkeit und Gesellschaft oder im Anschluss an die jährliche Verlegertagung. Thematische Blogs wie der *Medienspiegel* von Martin Hitz (www.medienspiegel.ch) oder *Deadline* von Constantin Seibt (<http://blog.tagesanzeiger.ch/deadline/>) auf der Internetseite des *Tages-Anzeigers* behandeln das Thema aber weit häufiger.

¹²² Was übrigens nicht nur ein Manko der Politik ist. Auch die Medienwissenschaft sollte Forschungsergebnisse nicht nur in Fachkreisen publiziert, sondern vermehrt auch aktiv der breiten Öffentlichkeit präsentieren und zugänglich machen.

¹²³ Hier findet sich der Bericht des Bundesrates „Pressevielfalt sichern“:

<http://www.news.admin.ch/NSBSubscriber/message/attachments/23504.pdf> (17.09.2012)

Zusätzlich können hier die einzelnen Forschungsprojekte über die Lage der Medien in der Schweiz konsultiert werden:

http://www.bakom.admin.ch/themen/radio_tv/01153/01156/03479/index.html?lang=de (17.09.2012)

¹²⁴ Aus der Medienmitteilung des Bundesrates:

<http://www.bakom.admin.ch/dokumentation/medieninformationen/00471/index.html?lang=de&msg-id=39886> (17.09.2012)

PR befreien. Durch Aufklärung statt Leugnen, Recherche statt unkritischer Übernahme der PR-Angebote und durch Unabhängigkeit von Interessen Dritter, kann der Journalismus seine Ehre zurückgewinnen“ (2008: 304).

Zentrale Frage in diesem Zusammenhang dürfte sein, wie man ethische und ökonomische Vernunft zusammenbringt, denn angesichts des radikalen Wandels im medialen Ökosystem und dem steigenden wirtschaftlichen Druck scheint eine Auseinandersetzung mit Konzepten der Selbstregulierung zwingend. Bei den Medienunternehmen ist noch viel Verbesserungspotential vorhanden. Ethik-Kodizes, Ombudsmänner, Medienjournalismus usw. – diese und andere traditionelle Instrumente der Medienselbstkontrolle, die die Unabhängigkeit der Redaktion stärken könnten, sind bei weitem nicht in allen Medienunternehmen etabliert. Innovative Instrumente wie Redaktionsblogs, Kommentar- und Korrekturfunktionen oder interaktive Austauschmöglichkeiten über verschiedene Social-Media-Kanäle, welche darüber hinaus die Transparenz journalistischer Produktion erhöhen würden, sind in der Schweiz ebenfalls überschaubar (Porlezza/Russ-Mohl 2011).

In Zeiten zunehmender Medienkonvergenz wankt nicht nur das journalistische Monopol der gesellschaftlichen Selbstbeobachtung, auch die Medien(selbst-)Kontrolle entgleitet den Medienorganisationen zusehends: Blogs und soziale Netzwerke übernehmen auf der Grundlage einer „Crowdsourced Media Accountability“ (Fengler 2012) immer häufiger die Rolle der Medienkontrolleure. Sollten sich Medienunternehmen weiterhin nur zögerlich mit Themen der Medienselbstregulierung befassen, dürfen sie sich nicht über Fremdkontrolle und ein schwindendes Vertrauen in die Medien beklagen. Allerdings hängt diese Entwicklung auch vom Publikum ab: Sofern die Rezipienten nicht deutlich signalisieren, dass Medienunternehmen für ihr Handeln zur Rechenschaft gezogen werden, dürften Medienmanager (aber auch Journalisten) ihre passive Haltung gegenüber Instrumenten der Medienselbstkontrolle aller Voraussicht nach nicht ändern (vgl. Russ-Mohl 2012).

Es bleibt zu hoffen, dass der Journalismus über genügend „Kraft der Selbstmedikation“ verfügt, um sich in Zukunft die Unabhängigkeit von den Interessen Dritter zu erhalten. Dafür braucht es aber Medienmanager *und* Journalisten, die bereit sind, Verantwortung zu über-

nehmen und offen über Media Accountability zu diskutieren – auch und vor allem bei Gratiszeitungen. In den meisten Fällen reagieren Journalisten jedoch nur auf Veränderungen, statt diese selber zu initialisieren. Der Journalismus ist aufgrund des Strukturwandels nicht nur gezwungen, sich mit wirtschaftlichen Aspekten zu befassen – er soll sich damit auseinandersetzen, um sich selbst neu zu erfinden. Dementsprechend müsste er sich aktiv in die organisationsinterne Diskussion einbringen: „If the future of journalism is to be determined largely by journalists, then journalists [...] need to become more proactive and entrepreneurial, exerting their agency in creative ways that make the value of professional journalism work more apparent in a crowded and competitive marketplace” (Gade 2009: 10). Nur auf diese Weise kann der Journalismus sicherstellen, dass er in Zukunft überhaupt noch Gehör findet und bei den Rezipienten nicht weiter an Glaubwürdigkeit einbüsst.

10.3 Kritische Würdigung und Ausblick

Ziel der Studie war es, das Phänomen des Anzeigenkundeneinflusses nicht nur anhand von Einzelfallstudien zu analysieren, sondern strukturelle und systematische Einflussnahmen von Seiten der werbetreibenden Unternehmen offenzulegen. Eines der grössten Probleme, mit denen die Forschung über den Einfluss von Werbung zu kämpfen hat, ist die Intransparenz hinsichtlich der Werbeausgaben. Weder die betroffenen Zeitungen noch die Anzeigenkunden sind daran interessiert, ihre Ausgaben – auch für wissenschaftliche Zwecke – mitzuteilen. Diesbezüglich geben sich die betroffenen Unternehmen zugeknöpft. Die Zurückhaltung der Akteure wird noch grösser wenn es um Themen wie die Steuerung des redaktionellen Inhaltes oder hybride Werbeformen geht. Dies schlägt sich in einem Mehraufwand bezüglich der Einschätzung der Werbeinvestitionen nieder.

Die Auswahl der zu untersuchenden Unternehmen birgt weitere Schwierigkeiten, da mit dem Werbeaufwand und der Berichterstattung zwei Faktoren zu kombinieren sind. Es kann vorkommen, dass Unternehmen zwar über einen hohen Werbeaufwand verfügen, aber nur selten Objekt der Berichterstattung sind. Die Zusammensetzung kann in den meisten Fällen nicht

von vornherein erfolgen, sondern kann erst nach einer Analyse der Werbeausgaben durchgeführt werden. Obwohl dieses Vorgehen teilweise explorativ ist, zeigen die Resultate der Studie, dass der methodische Ansatz der quantitativen Inhaltsanalyse - zusammen mit einer logistischen Regression – geeignet ist, um den Einfluss von Anzeigenkunden nachzuweisen. Entscheidend ist jedoch, dass aber nicht nur aggregierte Daten in die generelle Analyse einfließen, sondern eben auch qualitative Tiefenstudien von Einzelfällen. Nur so lassen sich die Daten vollumfänglich durchdringen.

Trotz allem musste diese Studie aus forschungsökonomischen Gründen Einschränkungen in Kauf nehmen. So umfasste das Zeitungs-Sample nur eine traditionelle Abonnementszeitung. Daraus lassen sich keine Inferenzen bezüglich der übrigen Bezahlzeitungen ziehen. Dafür sind die Unterschiede in den Zeitungssegmenten und wohl auch der Bezug zu den einzelnen Werbekunden (Typ, Region) teilweise zu gross. Darüber hinaus hat sich der Gratiszeitungsmarkt in den letzten Jahren stark verändert: In der Zwischenzeit gibt es mit *20 Minuten* und dem *Blick am Abend* nur noch zwei Pendlerblätter auf dem Markt, während die anderen Projekte eingestellt wurden. Die Studie wurde deshalb zu einem Zeitpunkt unternommen, der aufgrund der Anzahl an verfügbaren Gratiszeitungen historisch einmalig bleiben dürfte.

Dadurch, dass sich die Studie nicht auf ein einzelnes Unternehmen konzentrierte, sondern mehrere Unternehmen aggregierte, schliesst sie weitere Lücken im Forschungsfeld. Bis anhin dominierten Fallstudien oder Kommunikatorstudien, die versuchten, den Einfluss der Werbung auf die Redaktionen über die Befragung von Journalisten, Medienmanager oder Marketingfachleuten zu eruieren. Zweifelsohne liefern diese Untersuchungen einen wichtigen Beitrag zur Erforschung des Phänomens, aber sie können nicht erfassen, ob und wie der Einfluss der Werbung auf die Medieninhalte durchschlägt und die Medienperformanz dadurch beeinträchtigt. Dies können nur Inhaltsanalysen leisten. Trotzdem übernehmen auch Befragungen eine wichtige Rolle, zumal sie *in Kombination* mit inhaltsanalytischen Studien – aber auch mit Redaktionsbeobachtungen und ethnologischen Studien – wertvolle Resultate, die von der Orientierung der Journalisten bis hin zur redaktionellen Produktion reichen, zutage bringen können. Dies wäre vor allem nützlich im Hinblick darauf, dass nicht nur Anzeigenkunden auf

die Redaktionen bzw. das Medienmanagement einwirken, sondern auch Medienunternehmen aktiv auf Werbetreibende zugehen und ihnen „diskutable“ Angebote unterbreiten.

Es wäre wünschenswert, wenn zukünftige Studien derlei kombinierte Ansätze noch intensiver verfolgten. Vorstellbar wäre dies beispielsweise bei einem vom Schweizer Nationalfonds geförderten Projekt, das über genügend Mittel verfügt, um ein noch grösseres Sample an Presstiteln (mehr traditionelle Bezahlzeitungen, aber auch Zeitschriften), Redaktionen und werbetreibenden Unternehmen abzudecken. Eine grössere Anzahl an Untersuchungsobjekten würde die Aussagekraft der Ergebnisse und die daraus gezogenen Schlussfolgerungen noch weiter erhöhen.

Des Weiteren wären Untersuchungen über die Rezeption und Wirkungen von hybriden Werbeformen angebracht, speziell bei Gratiszeitungen. Diese Ergebnisse könnten wertvolle Dienste bei der Interpretation von Sonderwerbeformen leisten. Besonders Pendlerblätter, die wiederholt Produktempfehlungen oder redaktionell gestaltete Werbung publizieren, zielen auf die Durchmischung von kommerziellen und redaktionellen Inhalten ab. Sehen dies (gerade jüngere) Leser überhaupt als Problem? Identifizieren Rezipienten solche Formate als Werbung? Die Antworten auf solche Fragen bleibt die Forschung momentan – zumindest in der Schweiz – noch schuldig.

Letzten Endes ist aber nicht nur weitere Forschung nötig. Die Ergebnisse müssen auch an eine breite Öffentlichkeit herangetragen werden, denn nur über den Wissenstransfer können interessierte Akteure aus Politik, Wirtschaft und Zivilgesellschaft Kenntnis davon erlangen und sich an der Debatte aktiv beteiligen. Auch das ist ein Ziel dieser Studie.

Literaturverzeichnis

- Akerlof, George (1970): The Market for Lemons: Quality Uncertainty and the Market Mechanism. *Quarterly Journal of Economics*, 84(3), 488-500.
- Altmeppen, Klaus-Dieter (1996): Märkte der Medienkommunikation. Publizistische und ökonomische Aspekte von Medienmärkten und Markthandeln. In: Klaus-Dieter Altmeppen (Hrsg.): *Ökonomie der Medien und des Mediensystems. Grundlagen, Ergebnisse und Perspektiven medienökonomischer Forschung*. Opladen: Westdeutscher Verlag, 251-272.
- Altmeppen, Klaus-Dieter (2003): Ist der Journalismus strukturell qualitätsfähig? - Der Stellenwert journalistischer Organisationen, journalistischer Produkte und journalistischer Medien für die Qualität. In: Hans-Jürgen Bucher/Klaus-Dieter Altmeppen (Hrsg.): *Qualität im Journalismus. Grundlagen - Dimensionen - Praxismodelle*. Wiesbaden: Westdeutscher Verlag, 113-128.
- Altmeppen, Klaus-Dieter (2004): Funktionale Autonomie und organisationale Abhängigkeit. Theorien zur Analyse der Beziehungen von Journalismus und Ökonomie. In: Martin Löffelholz (Hrsg.): *Theorien des Journalismus. Ein diskursives Handbuch*. Wiesbaden: VS Verlag für Sozialwissenschaften, 503-515.
- Altmeppen, Klaus-Dieter (2006): *Journalismus und Medien als Organisationen. Leistungen, Strukturen und Management*. Wiesbaden: VS Verlag für Sozialwissenschaften.
- Altmeppen, Klaus-Dieter (2007): Journalismus und Macht: Ein Systematisierungs- und Analyseentwurf. In: Klaus-Dieter Altmeppen/Thomas Hanitzsch/Carsten Schlüter (Hrsg.): *Journalismustheorie: Next Generation. Soziologische Grundlegung und theoretische Innovation*. Wiesbaden: VS Verlag für Sozialwissenschaften, 421-447.
- Altmeppen, Klaus-Dieter (2008a): Diffuse Geschäftsgrundlagen. Die schwierige Beziehung von Journalismus und Medien. In: Bernhard Pörksen/Wiebke Loosen/Armin Scholl (Hrsg.): *Paradoxien des Journalismus. Theorie – Empirie – Praxis*. Wiesbaden: VS Verlag für Sozialwissenschaften, 81-99.
- Altmeppen, Klaus-Dieter (2008b): Ökonomisierung der Medienunternehmen: Gesellschaftlicher Trend und sektorspezifischer Sonderfall. In: Andrea Maurer/Uwe Schimank (Hrsg.): *Die Gesellschaft der Unternehmen - Die Unternehmen der Gesellschaft. Gesellschaftstheoretische Zugänge zum Wirtschaftsgeschehen*. Wiesbaden: VS Verlag für Sozialwissenschaften, 237-251.
- An, Soontae/Bergen, Lori (2007): Advertiser Pressure on Daily Newspapers. *Journal of Advertising*, 36(2), 111-121.

- Anderson, Chris (2009): *Free - the Future of a Radical Price*. New York: Hyperion.
- Andresen, Nils (2006): *Umsatz versus öffentliche Aufgabe? Eine Analyse der redaktionellen Berichterstattung der deutschen Qualitätspresse über wichtige Anzeigenkunden*. Unveröffentlichte Masterarbeit, Technische Universität Dresden, Dresden.
- Ariely, Dan (2008): *Predictably Irrational*. New York: Harper.
- Arnold, Klaus (2009): *Qualitätsjournalismus. Die Zeitung und ihr Publikum*. Konstanz: UVK.
- Backhaus, Klaus et al. (2003): *Multivariate Analysemethoden. Eine anwendungsorientierte Einführung*. Berlin, Heidelberg: Springer Verlag.
- Baerns, Barbara (1985): *Öffentlichkeitsarbeit oder Journalismus? Zum Einfluss im Mediensystem*. Köln: Verlag für Wissenschaft und Politik.
- Baerns, Barbara (Hrsg.) (2004): *Leitbilder von gestern? Zur Trennung von Werbung und Programm*. Wiesbaden: VS Verlag für Sozialwissenschaften.
- Bakker, Piet (2002): Free Daily Newspapers - Business Models and Strategies. *International Journal on Media Management*, 4(3), 180-187.
- Bakker, Piet (2008): The Simultaneous Rise and Fall of Free and Paid Newspapers in Europe. *Journalism Practice*, 2(3), 427-443.
- Bartoschek, Dominik/Wolff, Volker (2010): *Vorsicht Schleichwerbung*. Konstanz: UVK.
- BDZV (2012): *Die deutschen Zeitungen in Zahlen und Daten*. Berlin: BDZV.
- Beam, Randal A. (1998): What it Means to be a Market-Oriented Newspaper. *Newspaper Research Journal*, 19(3), 2-20.
- Beam, Randal A. (2002): Size of Corporate Parent Drives Market Orientation. *Newspaper Research Journal*, 23(2/3), 46-63.
- Beam, Randal A. (2003): Content Differences between Daily Newspapers with Strong and Weak Market Orientations. *Journalism & Mass Communication Quarterly*, 80(2), 368-390.
- Bentele, Günter (1997): Grundlagen der Public Relations. Positionsbestimmung und einige Thesen. In: Wolfgang Donsbach (Hrsg.): *Public Relations in Theorie und Praxis. Grundlagen und Arbeitsweise der Öffentlichkeitsarbeit in verschiedenen Funktionen*. München: Fischer, 21-36.
- Bentele, Günter (1999): Gegenstands- und Problembereiche, Systematiken, Theorien und Methoden unseres Fachs. *Aviso*, 24(4), 4-8.

- Berger, Roman (2008): *US-Journalismus in der Schieflage*. Zugegriffen: 05. Juni 2012, von http://www.medienheft.ch/kritik/bibliothek/k08_BergerRoman_01.html.
- Beyer, Andrea/Carl, Petra (2008): *Einführung in die Medienökonomie*. Konstanz: UTB.
- Birkner, Thomas (2010): Das Jahrhundert des Journalismus - ökonomische Grundlagen und Bedrohungen. *Publizistik*, 55(1), 41-54.
- Blake, Adrian D. et al. (1999): "Keeping Baywatch at Bay". *The McKinsey Quarterly*, 4(Autumn), 18-28.
- Bode, Ingo/Brose, Hanns-Georg (2001): Zwischen den Grenzen. Intersystemische Organisationen im Spannungsfeld funktionaler Differenzierung. In: Veronika Tacke (Hrsg.): *Organisation und gesellschaftliche Differenzierung*. Wiesbaden: Westdeutscher Verlag, 112-140.
- Bonfadelli, Heinz/Meier, Werner A. (1996): Das erforschte Publikum. *Zoom M & K*, 8, 5-13.
- Bonk, Sophie (2010): *Diktatur der Quote? Der Einsatz von ReaderScan in deutschen Tageszeitungsredaktionen: Umsetzung – Konsequenzen – Bewertungen*. Unveröffentlichte Dissertation, Universität Münster, Münster.
- Bundesamt für Statistik (2007): *Pressevielfalt Schweiz. Ein Überblick*. Neuchâtel: Bundesamt für Statistik.
- Burkart, Roland/Kratky, Martin/Stalzer, Lieselotte (2004): Advertorials im Wandel: Innenansichten aus der österreichischen PR-Forschung und -Praxis. In: Barbara Baerns (Hrsg.): *Leitbilder von gestern? Zur Trennung von Werbung und Programm*. Wiesbaden: VS Verlag für Sozialwissenschaften, 153-173.
- Burner, Alyson/Nowak, Glen J. (1993): Magazine Advertorial Advertising: Documenting its Growth and Identifying Characteristics. *Proceedings of the Annual Meeting of the Association of Education in Journalism and Mass Communication*, Kansas City, 232-252.
- Cameron, Glen T./Ju-Pak, Kuen-Hee (2000): Information Pollution? Labeling and Format of Advertorials. *Newspaper Research Journal*, 21(1), 65-76.
- Cameron, Glen T./Ju-Pak, Kuen-Hee/Kim, Bong-Hyun (1996): Advertorials in Magazines: Current use and Compliance with Industry Guidelines. *Journalism & Mass Communication Quarterly*, 73(3), 722-733.
- Carter, Andrea (2009): Global Perspective: Seeking a News Business Model for Newspapers. *Journal of New Communications Research*, 4(2), 80-92.
- Chittum, Ryan (2012): *The Washington Post Co.'s Self-Destructive Course*. Zugegriffen: 15. Mai 2012, von http://www.cjr.org/the_audit/the_washington_post_cos_self-d.php.

- Clifford, Stephanie (2009): Magazines Blur Line between Ad and Article. *New York Times*, 07. April, B1.
- Craig, Robert L. (2004): Business, Advertising, and the Social Control of News. *Journal of Communication*, 28(3), 233-252.
- Crain, Matthew (2009): The Rise of Private Equity Media Ownership in the United States: A Public Interest Perspective. *International Journal of Communication*, 3, 208-239.
- Croteau, David R./Hoynes, William (2006): *The Business of Media: Corporate Media and the Public Interest*. Thousand Oaks: Pine.
- Debrouwere, Stijn (2012): *Fungible*. Zugriffen: 14. April 2012, von <http://stdout.be/2012/05/04/fungible/>.
- DeLorme, Denise E./Fedler, Fred (2005): An Historical Analysis of Journalists' Attitudes Toward Advertisers and Advertising's Influence. *American Journalism*, 22(2), 7-40.
- Dewenter, Ralf (2006): *Das Konzept der zweiseitigen Märkte am Beispiel von Zeitungsmonopolen*, Diskussionspapier Nr. 53. Hamburg: Helmut-Schmidt-Universität Hamburg.
- Downie, Leonard/Schudson, Michael (2009): *The Reconstruction of American Journalism*. Zugriffen: 05. Juni 2012, von http://www.cjr.org/reconstruction/the_reconstruction_of_american.php?page=all;.
- Doyle, Gillian (2002): *Understanding Media Economics*. London: Sage.
- Eckman, Alyssa/Lindlof, Thomas (2003): Negotiating the Gray Lines: An Ethnographic Case Study of Organizational Conflict between Advertorials and News. *Journalism Studies*, 4(1), 65-77.
- Eisend, Martin/Küster, Franziska (2011): The Effectiveness of Publicity Versus Advertising: A Meta-Analytic Investigation of its Moderators. *Journal of the Academy of Marketing Science*, 39(6), 906-921.
- Elliott, Stuart (2009): *Creeping Onto the Front Covers of Magazines, Paid Ads*. Zugriffen: 30. Januar 2013, von <http://www.nytimes.com/2009/03/12/business/media/12adco.html>.
- Erjavec, Karmen (2004): Beyond Advertising and Journalism: Hybrid Promotional News Discourse. *Discourse & Society*, 15(5), 553-578.
- Ewart, Jacqui (2000): The Black and the White Divide. More Like a Thin Gray Line. *Media International Australia*, 95(May), 237-258.
- Fassihi, Floria F. (2008): *Werbebotschaften aus der Redaktion? Journalismus im Spannungsfeld zwischen Instrumentalisierung und Informationsauftrag*. Konstanz: UVK.

- Fengler, Susanne et al. (2013): *Selbstkontrolle im Journalismus – Wunschtraum oder Wirklichkeit? Wie Journalisten etablierte und neue Instrumente der Media Accountability bewerten* (Unveröffentlichtes Manuskript)
- Fengler, Susanne/Russ-Mohl, Stephan (2005): *Der Journalist als "Homo Oeconomicus"*. Konstanz: UVK.
- Fengler, Susanne/Russ-Mohl, Stephan (2007a): Journalisten als Partner der Unternehmenskommunikation. In: Manfred Piwinger/Ansgar Zerfass (Hrsg.): *Handbuch Unternehmenskommunikation*. Wiesbaden: Gabler, 777-798.
- Fengler, Susanne/Russ-Mohl, Stephan (2007b): Ökonomik als neue Perspektive für die Kommunikationswissenschaft. In: Klaus-Dieter Altmeyden/Thomas Hanitzsch/Carsten Schlüter (Hrsg.): *Journalismustheorie: Next Generation*. Wiesbaden: VS Verlag für Sozialwissenschaften, 97-118.
- Field, Andy (2009): *Discovering Statistics using SPSS*. London: Sage.
- Forschungsbereich Öffentlichkeit und Gesellschaft fög (Hrsg.) (2010): *Jahrbuch 2010 - Qualität der Medien*. Basel: Schwabe.
- Forschungsbereich Öffentlichkeit und Gesellschaft fög (Hrsg.) (2011): *Jahrbuch 2011 - Qualität der Medien*. Basel: Schwabe.
- Forschungsbereich Öffentlichkeit und Gesellschaft fög (2012): *Medien und Qualität*. Zugriffen: 16. Mai 2012, von <http://jahrbuch.foeg.uzh.ch/medienundqualitaet/Seiten/default.aspx>.
- Franck, Georg (1998): *Ökonomie der Aufmerksamkeit*. München/Wien: Hanser Verlag.
- Franklin, Bob (2010): Introduction. *Journalism Studies*, 11(4), 442-463.
- Früh, Werner (2007): *Inhaltsanalyse*. Konstanz: UVK.
- Gabszewicz, Jean J./Garella, Paolo/Sonnac, Nathalie (2005): Newspapers' Market Shares and the Theory of the Circulation Spiral. *Information Economics and Policy*, 19(3-4), 405-413.
- Gabszewicz, Jean J./Laussel, Didier/Sonnac, Nathalie (2003): *Concentration in the Press Industry and the Theory of the "Circulation Spiral"*. Zugriffen: 15. Februar 2009, von <http://www.crest.fr/doctravail/document/2003-21.pdf>.
- Gade, Peter (2002): Managing Change: Editors' Attitudes Toward Integrating Marketing. *Newspaper Research Journal*, 23(2), 148-152.

- Gade, Peter (2009): The Structural Integration of News Media Organizations. Opening the Process of Journalism Beyond the Newsroom. *Paper Presented at the Future of Journalism Conference*, Cardiff University
- Gadringer, Stefan et al. (Hrsg.) (2012): *Journalismus und Werbung. Kommerzielle Grenzen der redaktionellen Autonomie*. Wiesbaden: VS Verlag für Sozialwissenschaften.
- Gambaro, Marco/Puglisi, Riccardo (2009): What do Ads Buy? Daily Coverage of Listed Companies on the Italian Press. Mailand: Working Paper - Università degli Studi di Milano.
- Giddens, Anthony (1997): *Die Konstitution der Gesellschaft*. Frankfurt/New York: Campus.
- Görke, Alexander (1999): *Risikojournalismus und Risikogesellschaft. Sondierung und Theorieentwurf*. Wiesbaden: VS Verlag für Sozialwissenschaften.
- Grob, Ronnie (2009): *Die Werbebranche bestimmt die Zukunft des Journalismus in der Printbranche*. Zugriffen: 05. Juni 2012, von <http://blog.ronniegrob.com/2009/03/30/die-werbebranche-bestimmt-die-zukunft-des-journalismus-in-der-printbranche/>.
- Groves, Jonathan/Brown-Smith, Carrie (2012): *A Call for Leadership: Newspaper Execs Deserve the Blame for Not Changing the Culture*. Zugriffen: 20. März 2012, von <http://www.niemanlab.org/2012/03/a-call-for-leadership-newspaper-execs-deserve-the-blame-for-not-changing-the-culture/>.
- Gustafsson, Karl E. (1978): The Circulation Spiral and the Principle of Household Coverage. *The Scandinavian Economic History Review*, 26(1), 1-14.
- Haley, Eric/Cunningham, Anne (2003): Reader's Perspectives on advertising's Influence in women's Magazines. Thoughts on Two Practices. *Mass Communication & Society*, 6(2), 175-190.
- Haller, Michael (2009a): *Gratiszeitungen in den Lesermärkten Westeuropas*. Baden-Baden: Nomos.
- Haller, Michael (2009b): Untergang einer Geschäftsidee. *Message*, 1, 30-37.
- Hamilton, James T. (2004): *All the News That's Fit to Sell: How the Market Transforms Information into News*. Princeton: Princeton University Press.
- Häneke, Frank (1990): Die Trennung von Werbung und redaktionellem Teil. Ergebnisse einer Schweizer Studie zu Presse und Sponsoring. *Media Perspektiven*, (4), 241-253.
- Hanitzsch, Thomas/Altmeppen, Klaus-Dieter/Schlüter, Carsten (2007): Zur Einführung: Die Journalismustheorie Und Das Treffen Der Generationen. In: Klaus-Dieter Altmep-

- pen/Thomas Hanitzsch/Carsten Schlüter (Hrsg.): *Journalismustheorie: Next Generation. Soziologische Grundlegung Und Theoretische Innovation*. Wiesbaden: VS Verlag für Sozialwissenschaften, 7-23.
- Harro-Loit, Halliki/Saks, Kertu (2006): The Diminishing Border between Advertising and Journalism in Estonia. *Journalism Studies*, 7(2), 312-322.
- Hass, Berthold (2007): Grössenvorteile von Medienunternehmen: Eine kritische Würdigung der Anzeigen-Auflagen-Spirale. *MedienWirtschaft*, (Sonderheft), 70-78.
- Hays, Robert G./Reisner, Ann E. (1990): Feeling the Heat from Advertisers: Farm Magazine Writers and Ethical Pressure. *Journalism Quarterly*, 67(4), 936-942.
- Heinrich, Jürgen (2001a): *Medienökonomie Band 1: Mediensystem, Zeitung, Zeitschrift, Anzeigenblatt*. Opladen: Westdeutscher Verlag.
- Heinrich, Jürgen (2001b): Ökonomisierung aus wirtschaftswissenschaftlicher Perspektive. *Medien & Kommunikationswissenschaft*, 49(2), 159-166.
- Heiser, Sebastian (2011): *Ich kauf mir eine Zeitung*. Zugegriffen: 07. Juli 2012, von <http://www.taz.de/1/archiv/digitaz/artikel/?ressort=ku&dig=2011%2F04%2F02%2Fa0017&cHash=5efc57a2f7>.
- Held, Barbara/Russ-Mohl, Stephan (2000): Qualität durch Kommunikation. In: Barbara Held/Stephan Russ-Mohl (Hrsg.): *Qualität durch Kommunikation sichern. Vom Qualitätsmanagement zur Qualitätskultur. Erfahrungsberichte aus Industrie, Dienstleistung und Medienwirtschaft*. Frankfurt a. M.: FAZ-Institut, 361-376.
- Herman, Edward S./Chomsky, Noam (2008): *Manufacturing Consent. the Political Economy of the Mass Media*. London: The Bodley Head.
- Hoffjann, Olaf (2009): Public Relations als Differenzmanagement von externer Kontextsteuerung und unternehmerischer Selbststeuerung. *Medien & Kommunikationswissenschaft*, 57(3), 299-315.
- Hohlfeld, Ralf (2003): *Journalismus und Medienforschung. Theorie, Empirie, Transfer*. Konstanz: UVK.
- Holznagel, Bernd (2006): Gratiszeitungen – ein Verstoss gegen die Pressefreiheit? *Media Perspektiven*, (10), 529-537.
- Hosmer, David W./Lemeshow, Stanley (2000): *Applied Logistic Regression*. New York: John Wiley & Sons.

- Jarren, Otfried (1998): Medien, Mediensystem und politische Öffentlichkeit im Wandel. In: Ulrich Sarcinelli (Hrsg.): *Politikvermittlung und Demokratie in der Mediengesellschaft*. Opladen/Wiesbaden: Westdeutscher Verlag, 74-96.
- Jarren, Otfried (2007): Besser kommunizieren. Herausforderungen für qualitätsorientierte Medien. *Neue Zürcher Zeitung*, 09.02.2007, 71-71.
- Jarren, Otfried (2008): Massenmedien als Intermediäre. *Medien & Kommunikationswissenschaft*, 56(3-4), 329-346.
- Jarren, Otfried/Donges, Patrick (2011): *Politische Kommunikation in der Mediengesellschaft*. Wiesbaden: VS Verlag für Sozialwissenschaften.
- Jarren, Otfried/Röttger, Ulrike (2004): Steuerung, Reflexierung und Interpenetration: Kernelemente einer strukturationstheoretisch begründeten PR-Theorie. In: Ulrike Röttger (Hrsg.): *Theorien der Public Relations. Grundlagen und Perspektiven der PR-Forschung*. Wiesbaden: VS Verlag für Sozialwissenschaften, 25-45.
- Jarren, Otfried/Vogel, Martina (2009): Gesellschaftliche Selbstbeobachtung und Koorientierung. Die Leitmedien der modernen Gesellschaft. In: Daniel Müller/Annemone Ligenza/Peter Gendolla (Hrsg.): *Leitmedien. Konzepte - Relevanz - Geschichte*. Bielefeld: transcript, 71-92.
- Jarren, Otfried/Zwicky, Pascal (2008): Es braucht kulturell eingebundenes Kapital. Die Finanzinvestoren und die Finanzierungsprobleme der Medien. *Neue Zürcher Zeitung*, 04. Juli, 59.
- Jarvis, Jeff (2009): *The Future of News is Entrepreneurial*. Zugegriffen: 25. Juni 2012, von <http://buzzmachine.com/2009/11/01/the-future-of-journalism-is-entrepreneurial/>.
- Jarvis, Jeff (2010): *Stop Selling Scarcity*. Zugegriffen: 06. Juni 2012, von <http://www.buzzmachine.com/2010/02/08/stop-selling-scarcity-2/>.
- Jones, Janet/Salter, Lee (2012): *Digital Journalism*. London: Sage.
- Kaase, Max/Neidhardt, Friedhelm/Pfetsch, Barbara (1997): Politik und Ökonomie der Massenkommunikation: Forschungsdesiderate unter veränderten Strukturbedingungen des Mediensystems. *Publizistik*, 42(1), 3-15.
- Kamber, Esther/Imhof, Kurt (2011): *Medienkonzentration und Meinungsvielfalt. Informations- und Meinungsvielfalt in der Presse unter Bedingungen dominanter und crossmedial tätiger Medienunternehmen* (Report for the Federal Office of Communications. Zürich: fög, Universität Zürich.
- Karmasin, Matthias (1998): *Medienökonomie als Theorie (massen-)medialer Kommunikation*. Graz: Nausner & Nausner.

- Keel, Guido (2011): *Journalisten in der Schweiz. Eine Berufsfeldstudie im Zeitverlauf*. Konstanz: UVK.
- Kepplinger, Hans Mathias (2011): *Journalismus als Beruf. Theorie und Praxis öffentlicher Kommunikation*. Wiesbaden: VS Verlag für Sozialwissenschaften.
- Kiefer, Marie-Luise (1997): Ein Votum für eine publizistikwissenschaftlich orientierte Medienökonomie. *Publizistik*, 42(1), 54-61.
- Kiefer, Marie-Luise (2001): *Medienökonomik*. Oldenbourg: Oldenbourg.
- Kiefer, Marie-Luise (2011): Die schwierige Finanzierung des Journalismus. *Medien & Kommunikationswissenschaft*, 59(1), 5-22.
- Kim, Bong-Hyun/Pasadeos, Yorgo/Barban, Arnold (2001): On the Deceptive Effectiveness of Labeled and Unlabeled Advertorial Formats. *Mass Communication & Society*, 4(3), 265-281.
- Kloss, Ingomar (2007): *Werbung: Handbuch für Studium und Praxis*. München: Verlag Franz Vahlen.
- Knoche, Manfred (2001): Kapitalisierung der Medienindustrie aus politökonomischer Sicht. *Medien & Kommunikationswissenschaft*, 49(2), 177-194.
- Kohring, Matthias (1997): *Die Funktion des Wissenschaftsjournalismus. Ein systemtheoretischer Entwurf*. Konstanz: UVK.
- Kohring, Matthias (2004): Journalismus als soziales System. Grundlagen einer systemtheoretischen Journalismustheorie. In: Martin Löffelholz (Hrsg.): *Theorien des Journalismus. Ein diskursives Handbuch*. Wiesbaden: VS Verlag für Sozialwissenschaften, 185-200.
- Kohring, Matthias/Hug, Detlef (1997): Öffentlichkeit und Journalismus. *Medien Journal*, (21), 15-33.
- Kolb, Steffen/Woelke, Jens (2010): Einfluss von Werbekunden auf redaktionelle Inhalte - Quasi-experimentelle Modellierung und empirische Erhebung. *Studies in Communication Sciences*, 10(2), 51-77.
- Kovačič, Melita/Volčič, Zala/Erjavec, Karmen (2010): Media Coverage of Health Issues: A Study of Advertorials in the Slovene Daily Press. *China Media Research*, 6(4), 32-42.
- Kramp, Leif/Weichert, Stephan (2012): *Journalismus unter digitalen Vorzeichen - 15 Thesen*. Zugriffen: 06. Juni 2012, von <http://www.vocer.org/de/artikel/do/detail/id/155/journalismus-unter-digitalen-vorzeichen---15-thesen.html>.

- Kreibe, Florian/Lang, Sabrina (2012): Unzertrennlich? Missachtung Der Trennungsnorm in Ausgewählten Medien. In: Stefan Gadringer et al. (Hrsg.): *Journalismus Und Werbung. Kommerzielle Grenzen Der Redaktionellen Autonomie*. Wiesbaden: VS Verlag für Sozialwissenschaften, 215-234.
- Künzler, Matthias/Hribal, Lucie/Jarren, Otfried (2005): Mediensysteme – Medienorganisationen. In: Heinz Bonfadelli/Otfried Jarren/Gabriele Siegert (Hrsg.): Einführung in die Publizistikwissenschaft. 5. Auflage. Bern: Haupt UTB, 179-202.
- Lagetar, Magdalena/Mühlbauer, Christine (2012): Skandalös zurückbehalten? Berichterstattung über Werbekunden am Beispiel des *Lidl*-Bespitzelungsfalles. In: Stefan Gadringer et al. (Hrsg.): *Journalismus und Werbung. Kommerzielle Grenzen der redaktionellen Autonomie*. Wiesbaden: VS Verlag für Sozialwissenschaften, 167-189.
- Leonarz, Martina (2002): Pendlerzeitungen: Kompaktinfos auf dem Arbeitsweg. *Medienheft*, (Dossier 17), 45-52.
- Lichtenstein, Dennis (2011): Kommerzialisierung des Medienjournalismus. *Medien & Kommunikationswissenschaft*, 59(2), 216-234.
- Lilienthal, Volker (2002): Durchlässig bis zum Selbstverrat. *Tendenz*, 3, 34-35.
- Löffelholz, Martin (2004): Ein privilegiertes Verhältnis. Theorien zur Analyse der Inter-Relationen von Journalismus und Öffentlichkeitsarbeit. In: Martin Löffelholz (Hrsg.): *Theorien des Journalismus. Ein diskursives Handbuch*. Wiesbaden: VS Verlag für Sozialwissenschaften, 471-485.
- Machill, Marcel/Zenker, Martin (2006): *Zukunft der Zeitung. Anzeigenblätter und Gratiszeitungen: Die Konkurrenten der Lokalzeitungen*. Zugriffen: 26. Juni 2012, von <http://library.fes.de/pdf-files/stabsabteilung/04573.pdf>.
- Malik, Maja (2004): *Journalismusjournalismus. Funktion, Strukturen und Strategien der journalistischen Selbstthematisierung*. Wiesbaden: VS Verlag für Sozialwissenschaften.
- Marr, Mirko et al. (2001): *Journalisten in der Schweiz. Eigenschaften, Einstellungen, Einflüsse*. Konstanz: UVK.
- Mast, Claudia (1999): *Wirtschaftsjournalismus*. Opladen/Wiesbaden: Westdeutscher Verlag.
- Mast, Claudia (2011): *Zeitungsjournalismus im Internetzeitalter. Umfragen und Analysen*. Stuttgart: Universität Hohenheim.
- Matthes, Jörg/Schemer, Christian/Wirth, Werner (2007): More than Meets the Eye. Investigating the Hidden Impact of Brand Placements in Television Magazines. *International Journal of Advertising*, 26(4), 477-503.

- Mayring, Philipp (2003): *Qualitative Inhaltsanalyse. Grundlagen und Techniken*. Weinheim und Basel: Beltz Verlag.
- McManus, John H. (1994): *Market-Driven Journalism. Let the Citizen Beware?*. Thousand Oaks: Sage.
- McManus, John H. (2009): The Commercialization of News. In: Karin Wahl-Jorgensen/Thomas Hanitzsch (Hrsg.): *The Handbook of Journalism Studies*. London: Routledge, 218-233.
- McQuail, Denis (1986): Kommerz und Kommunikationstheorie. *Media Perspektiven*, 10, 633-643.
- Meckel, Miriam (1999): *Redaktionsmanagement. Ansätze aus Theorie und Praxis*. Opladen/Wiesbaden: Westdeutscher Verlag.
- Meckel, Miriam (2010): *Information muss frei sein – und teuer*. Zugegriffen: 09. Oktober 2012, von <http://de.ejo-online.eu/3886/neue-medien-web-2-0/information-muss-frei-sein-und-teuer>.
- Media Focus (2012): *Online-Werbestatistik*. Zugegriffen: 09 Mai 2012, von http://www.mediafocus.ch/fileadmin/user_upload/Semester_Report_Online/DE_Media_Focus_Semester_Report_Online-Werbung_2011.pdf.
- Meier, Klaus (2007): *Journalistik*. Konstanz: UVK.
- Meier, Klaus (2010): Crossmedialer Journalismus. Eine Analyse redaktioneller Konvergenz. In: Ralf Hohlfeld et al. (Hrsg.): *Crossmedia – Wer bleibt auf der Strecke? Beiträge aus Wissenschaft und Praxis*. Münster: LIT, 94-110.
- Meier, Susanne (2006): *Beginnt die Mauer zu bröckeln? Eine qualitative Expertenbefragung zur Zusammenarbeit von Redaktion und Anzeigenabteilung in Schweizer Tageszeitungen*. Unveröffentlichte Lizentiatsarbeit, Universität Zürich, Zürich.
- Meier, Tatjana/Niggeschmidt, Martin (2005): "Keine Zwänge". *Message*, 3, 20-22.
- Meier, Urs (2005): *Werbung auf Schleichwegen*. Zugegriffen: 04. Juli 2012, von http://www.medienheft.ch/politik/bibliothek/p24_MeierUrs.pdf.
- Meier, Werner A. (2000): Kommerzialisierung als Megatrend: Der publizistikwissenschaftliche Beitrag zur aktuellen Debatte. *Medienwissenschaft Schweiz*, (2), 29-35.
- Meier, Werner A./Jarren, Otfried (2001): Ökonomisierung und Kommerzialisierung von Medien und Mediensystem. *Medien & Kommunikationswissenschaft*, 49(2), 145-158.

- Meier, Werner A./Trappel, Josef (2001): Medienökonomie. In: Otfried Jarren/Heinz Bonfaddelli (Hrsg.): *Einführung in die Publizistikwissenschaft*. Bern: Paul Haupt Verlag, 161-196.
- Merten, Klaus (1995): *Inhaltsanalyse. Eine Einführung in Theorie, Methode und Praxis*. Opladen: Westdeutscher Verlag.
- Merten, Klaus (2008): Zur Definition von Public Relations. *Medien & Kommunikationswissenschaft*, 56(1), 42-59.
- Navasky, Victor/Lerner, Evan (2010): *Magazines and their Websites*. Zugriffen: 06. Juni 2012, von http://cjrarchive.org/img/posts/CJR_Mag_Web_Report.pdf.
- Neuberger, Christoph (2004): Lösen sich die Grenzen des Journalismus auf? Dimensionen und Defizite der Entgrenzungsthese. Zugriffen: 18. Oktober 2012, von <http://www.mediendaten.de/fileadmin/Texte/Neuberger.pdf>
- Neverla, Irene/Walch, Susie (1994): Entscheidungsstrukturen in Printunternehmen. In: Peter A. Bruck (Hrsg.): *Print unter Druck. Zeitungsverlage auf Innovationskurs. Verlagsmanagement im internationalen Vergleich*. München: Reinhard Fischer Verlag, 293-386.
- Nichols, John/McChesney, Robert W. (2009a): *The Death and Life of Great American Newspapers*. Zugriffen: 15. April 2011, von <http://www.thenation.com/print/article/death-and-life-great-american-newspapers>.
- Nichols, John/McChesney, Robert W. (2009b): *How to Save Journalism*. Zugriffen: 06. Juni 2012, von <http://www.thenation.com/article/how-save-journalism-0>.
- Nielsen, Rasmus K./Levy, David A. (2010): The Changing Business of Journalism and its Implications for Democracy. In: Rasmus K. Nielsen/David A. Levy (Hrsg.): *The Changing Business of Journalism and its Implications for Democracy*. Oxford: Oxford University Press, 3-15.
- Nyilasy, Gergely/Reid, Leonard N. (2011): Advertiser Pressure and the Personal Ethical Norms of Newspaper Editors and Ad Directors. *Journal of Advertising Research*, 51(3), 538-551.
- o.V. (2011): *Wegen eines kritischen Artikels: Jelmoli sistiert Inserate im "Tages-Anzeiger"*. Zugriffen: 06. Juli 2012, von <http://www.kleinreport.ch/news/wegen-eines-kritischen-artikels-jelmoli-sistiert-inserate-im-tages-anzeiger-66831.html>.
- Perez-Peña, Richard (2009): *The Times to Sell Display Ads on the Front Page*. Zugriffen: 30. Januar 2013, von <http://www.nytimes.com/2009/01/05/business/media/05times.html>.

- Perez-Peña, Richard (2010): *A Cover Ad That Mimics a Newspaper's Front Page*. Zugegriffen: 30. Januar 2013, von http://www.nytimes.com/2010/03/06/business/media/06paper.html?_r=0.
- Pew Research Center's Project for Excellence in Journalism (2011): *The State of the News Media 2011*. Zugegriffen: 30. März 2011, von <http://stateofthemedias.org/overview-2011/>.
- Phillips, Angela (2010): Transparency and the New Ethics of Journalism. *Journalism Practice*, 4(3), 373-382.
- Phillips, Angela (2011): Faster and Shallower. Homogenisation, Cannibalisation and the Death of Reporting. In: Peter Lee-Wright/Angela Phillips/Tamara Witschge (Hrsg.): *Changing Journalism*. London: Routledge, 81-98.
- Phillips, Angela/Witschge, Tamara (2011): The Changing Business of News. In: Peter Lee-Wright/Angela Phillips/Tamara Witschge (Hrsg.): *Changing Journalism*. London: Routledge, 3-20.
- Picard, Robert G. (2005): Money, Media and the Public Interest. In: Geneva Overholser/Kathleen Hall Jamieson (Hrsg.): *The Press*. Oxford: Oxford University Press, 337-350.
- Picard, Robert G. (2010): A Business Perspective on Challenges Facing Journalism. In: Rasmus K. Nielsen/David A. Levy (Hrsg.): *Changing Business of Journalism and its Implications for Democracy*. Oxford: Oxford University Press, 17-24.
- Pieler, Michaela (2000): Qualität auf dem Anzeigenmarkt und ihre publizistischen Implikationen. *Publizistik*, 45(3), 346-361.
- Pokrywczynski, James/Carvalho, John/Preston, C. T. (2010): Brand Logos More Prevalent in Recent News Sports Photos. *Newspaper Research Journal*, 31(4), 29-37.
- Pompilio, Natalie (2009): A Porous Wall. *American Journalism Review*, June/July, 32-37.
- Porlezza, Colin (2004): Schnäppchen für alle. Internet-Auktionen als Geldquelle für Regionalzeitungen. *Neue Zürcher Zeitung*, 10. September, 59.
- Porlezza, Colin (2005a): Die Schnäppchenjagd geht weiter. Online-Auktionen als erfolgreiches Zusatzgeschäft. *Neue Zürcher Zeitung*, 27. Mai, 61.
- Porlezza, Colin (2005b): Zwischen Selbstbeweihräucherung und Konkurrenzkritik. Medienjournalismus in der Schweiz - drei Fallstudien. *Medienwissenschaft Schweiz*, 1(2005), 64-68.

- Porlezza, Colin/Russ-Mohl, Stephan (2011): Switzerland: The Principle of Diversity. In: Tobias Eberwein et al. (Hrsg.): *Mapping Media Accountability - in Europe and Beyond*. Köln: Herbert von Halem Verlag, 168-180.
- Prinzing, Marlis (2008a): *Lust und Frust im Automobiljournalismus*. Zugriffen: März 02 2011, von http://www.medienheft.ch/kritik/bibliothek/k08_PrinzingMarlis_01.html.
- Prinzing, Marlis (2008b): Strohfeuer oder Feuerwerk? *Schweizer Journalist*, 8 + 9, August/September, 34-35.
- Puppis, Manuel (2011): *Medienpolitik: Gepflegtes Desinteresse*. Zugriffen: 17. September 2012, von <http://medienwoche.ch/2011/10/17/medienpolitik-gepflegtes-desinteresse/>.
- Puppis, Manuel (2012): Öffentliche Finanzierung als Antwort auf die Medienkrise? In: Werner A. Meier/Heinz Bonfadelli/Josef Trappel (Hrsg.): *Medienkrise*. München: Lit (im Erscheinen), 1-16.
- Puppis, Manuel/Künzler, Matthias (2011a): *Formen der Medienfinanzierung und Medienförderung. Wissenschaftliches Papier für den Verein Medienkritik Schweiz*. Zugriffen: 08. Oktober 2012, von <http://medienkritik-schweiz.ch/wp-content/uploads/2010/11/Medienf%C3%B6rderung-Verein-Medienkritik-Puppis-K%C3%BCnzler.pdf>.
- Puppis, Manuel/Künzler, Matthias (2011b): Coping with Change: The Reorganization of the Swiss Public Service Broadcaster SRG SSR. In: *Studies in Communication Sciences*, 11(2), 167-190.
- Rau, Harald (2007): *Qualität in einer Ökonomie der Publizistik. Betriebswirtschaftliche Lösungen für die Redaktion*. Wiesbaden: VS Verlag für Sozialwissenschaften.
- Reimann, Alexander/Kreibe, Florian (2012): Mass genommen! Das Volumenverhältnis von Redaktion & Werbung in Zeitungen. In: Stefan Gadringer et al. (Hrsg.): *Journalismus und Werbung. Kommerzielle Grenzen der redaktionellen Autonomie*. Wiesbaden: VS Verlag für Sozialwissenschaften, 101-121.
- Reuter, Jonathan/Zitzewitz, Eric (2006): Do Ads Influence Editors? Advertising and Bias in the Financial Media. *Quarterly Journal of Economics*, 121(1), 197-227.
- Riesmeyer, Claudia (2007): *Wie unabhängig ist Journalismus? Zur Konkretisierung der Determinationsthese*. Konstanz: UVK.
- Rinallo, Diego/Basuoy, Suman (2009): Does Advertising Spending Influence Media Coverage of the Advertiser? *Journal of Marketing*, 73(6), 33-46.
- Rössler, Patrick (2005): *Inhaltsanalyse*. Konstanz: UVK.

- Röttger, Ulrike (2005): Public Relations. In: Heinz Bonfadelli/Otfried Jarren/Gabriele Siebert (Hrsg.): *Einführung in die Publizistikwissenschaft*. Bern: UTB, 331-357.
- Rouner, Donna et al. (2009): The Relationship between Editorial and Advertising Content about Tobacco and Alcohol in United States Newspapers: An Exploratory Study. *Journalism & Mass Communication Quarterly*, 86(1), 103-118.
- Ruedin, Therese (2011): Leitmedien - geschätzt, leistungsstark, vernetzt. *Flash Extra*, 11, 38-59.
- Rühl, Manfred (1999): Publizieren und Publizistik – kommunikationswissenschaftlich beobachtet. *Publizistik*, 44(1), 58-74.
- Russ-Mohl, Stephan (1999): Kulturrevolution im Zeitungsjournalismus. Die „LA Times“ nach dem Sturm auf die „Chinesische Mauer“. *Neue Zürcher Zeitung*, 11. Juni, 75.
- Russ-Mohl, Stephan (2004): PR und Journalismus in der Aufmerksamkeitsökonomie. In: Juliana Raupp, Joachim Klewes (Hrsg.): *Quo vadis Public Relations? Auf dem Weg zum Kommunikationsmanagement: Bestandsaufnahme und Entwicklungen, Festschrift für Barbara Baerns*. Wiesbaden: VS Verlag für Sozialwissenschaften, 52-65.
- Russ-Mohl, Stephan (2008): Das Gesetz der Omertà. Über das Paradigma der Ökonomik und den Scheinwiderspruch von Qualität und Quote. In: Bernhard Pörksen/Wiebke Looßen/Armin Scholl (Hrsg.): *Paradoxien des Journalismus. Theorie - Empirie - Praxis*. Wiesbaden: VS Verlag für Sozialwissenschaften, 101-121.
- Russ-Mohl, Stephan (2009a): *Das Gefasel von der Ökonomisierung*. Zugriffen: 05. März 2011, von <http://carta.info/3644/journalismus-oekonomisierung>.
- Russ-Mohl, Stephan (2009b): *Kreative Zerstörung. Niedergang und Neuerfindung des Zeitungsjournalismus in den USA*. Konstanz: UVK.
- Russ-Mohl, Stephan (2010): *Journalismus als gefährdetes "Ökosystem"*. Zugriffen: März 10 2011, von http://www.nzz.ch/nachrichten/kultur/medien/journalismus_als_gefaehrdetes_oekosystem_1.7064999.html.
- Russ-Mohl, Stephan (2011): Der Dritte Weg - eine Sackgasse in Zeiten der Medienkonvergenz. *Medien & Kommunikationswissenschaft*, 59(3), 401-414.
- Russ-Mohl, Stephan (2012a): *Wo Selbstkontrolle funktioniert*. Zugriffen: 13. September 2012, von <http://de.ejo-online.eu/6939/ethik-qualitatssicherung/wo-selbstkontrolle-funktioniert#more-6939>.
- Russ-Mohl, Stephan (2012b): The (Behavioral) Economics of Media Accountability. *Conference Paper - International Communication Association*, London, 1-14.

- Russ-Mohl, Stephan/Fengler, Susanne (2007): The Market Model: PR and Journalism in the Attention Economy. In: Bernd Merkel/Stephan Russ-Mohl/Giovanni Zavaritt (Hrsg.): *A Complicated, Antagonistic & Symbiotic Affair*. Lugano: Giampiero Casagrande editore, 79-94.
- Russ-Mohl, Stephan/Nazhmidinova, Rukhshona (2010): Öffentliches Interesse? *Schweizer Journalist*, 12 (2009) & 1 (2010), 76.
- Santín Durán, Marina (2006): La autorreferencia como estrategia de promoción: Periodismo o publicidad. *Zer: Revista de Estudios de Comunicacion*, 11(20), 197-209.
- Sarcinelli, Ulrich (2006): Zur Entzauberung von Medialisierungsforschung: Konzepte von Wirklichkeitskonstruktion als Bausteine der Mediengesellschaft. In: Kurt Imhof et al. (Hrsg.): *Demokratie in der Mediengesellschaft*. Wiesbaden: VS Verlag für Sozialwissenschaften, 117-122.
- Saxer, Ulrich (1987): Kommunikationswissenschaftliche Thesen zur Werbung. *Media Perspektiven*, 10(1987), 650-656.
- Saxer, Ulrich (1998): Was heisst Kommerzialisierung? *Zoom M & K*, 11, 10-17.
- Schaudt, Sky/Carpenter, Serena (2009): The News That's Fit to Click: An Analysis of Online News Values and Preferences Present in the most-Viewed Stories on Azcentral.Com. *Southwestern Mass Communication Journal*, 24(2), 17-26.
- Schimank, Uwe (1996): *Theorien gesellschaftlicher Differenzierung*. Opladen: UTB.
- Schimank, Uwe/Volkmann, Ute (2008): Ökonomisierung der Gesellschaft. In: Andrea Maurer (Hrsg.): *Handbuch der Wirtschaftssoziologie*. Wiesbaden: VS Verlag für Sozialwissenschaften, 382-393.
- Scholl, Armin/Weischenberg, Siegfried (1998): *Journalismus in der Gesellschaft. Theorie, Methodologie und Empirie*. Opladen: Westdeutscher Verlag.
- Schönbach, Klaus (2009): *Verkaufen, Flirten, Führen. Persuasive Kommunikation - ein Überblick*. Wiesbaden: VS Verlag für Sozialwissenschaften.
- Schulz, Wolfgang/Kaserer, Christoph/Trappel, Josef (2008): *Finanzinvestoren im Medienbereich*. Berlin: Vistas.
- Schweizer Presserat (2005): Nr. 41/2005: Trennung zwischen redaktionellem Teil und Werbung (Engeli & Partner Verlag c. «KMU-Manager») Stellungnahme des Schweizer Presserates vom 23. November 2005. Zugriffen: 28. September 2012, von <http://www.presserat.ch/22000.htm>.

- Seibt, Constantin (2012): *Die Frage ist nicht, ob Journalisten bestechlich sind. Sondern, von wem. Und von was.* Zugriffen: 07. Oktober 2012, von <http://blog.tagesanzeiger.ch/deadline/index.php/1469/die-frage-ist-nicht-ob-journalisten-bestechlich-sind-sondern-von-wem-und-von-was/>.
- Shepard, Alicia C. (1997): Blowing Up the Wall. *American Journalism Review*, (December), 18-27.
- Shirky, Clay (2011): *Why we Need the News Environment to be Chaotic.* Zugriffen: 14. April 2012, von <http://www.shirky.com/weblog/2011/07/we-need-the-new-news-environment-to-be-chaotic/>.
- Siebert, Gabriele (2001): Ökonomisierung der Medien aus systemtheoretischer Perspektive. *Medien & Kommunikationswissenschaft*, 49(2), 167-176.
- Siebert, Gabriele (2002): Medienökonomie und Systemtheorie. In: Armin Scholl (Hrsg.): *Systemtheorie und Konstruktivismus in der Kommunikationswissenschaft*. Konstanz: UVK, 161-177.
- Siebert, Gabriele (2004): Die Ökonomisierung als treibende Kraft des medialen Wandels? *Fachjournalist*, , 21-24.
- Siebert, Gabriele (2008): Self Promotion: Pole Position in Media Brand Management. In: Mart Ots (Hrsg.): *Media Brands and Branding*. Jönköping: Jönköping International Business School Ltd., 11-26.
- Siebert, Gabriele (2006): Absatzmanagement – Preis-, Produkt und Programmpolitik. In: Christian Scholz (Hrsg.): *Handbuch zum Management in Medienunternehmen – Eine interdisziplinäre Herangehensweise*. Berlin: Springer, 693-713.
- Siebert, Gabriele/Brecheis, Dieter (2005): *Werbung in der Medien- und Informationsgesellschaft. Eine kommunikationswissenschaftliche Einführung*. Wiesbaden: VS Verlag für Sozialwissenschaften.
- Siebert, Gabriele/Eberle, Sibylle (2004): Kommerzialisierung der Kommunikation: Die Werbebranche der Schweiz und die Hybridisierung der Kommunikationsangebote. *Medienwissenschaft Schweiz*, 2(2004), 13-18.
- Siebert, Gabriele/Meier, Werner A./Trappel, Josef (2005): Auswirkungen der Ökonomisierung auf Medien und Inhalte. In: Heinz Bonfadelli/Otfried Jarren/Gabriele Siebert (Hrsg.): *Einführung in die Publizistikwissenschaft*. Stuttgart: UTB, 469-494.
- Siebert, Gabriele/Pühringer, Karin (2001): Programm- und Eigenwerbung. Narzissmus im Fernsehen. In: Julia Neissl/Gabriele Siebert/Rudi Renger (Hrsg.): *Cash und Content*.

Populärer Journalismus und Selbstthematisierung als Phänomene eines ökonomisierten Mediensystems. München: Verlag Reinhard Fischer, 255-301.

- Siegert, Gabriele/Rademacher, Patrick/Lobigs, Frank (2008): Pessimistische Theorie - Optimistische Praxis? Unterschiedliche Sichtweisen auf die Konsequenzen der Ökonomisierung der Medien für deren seismographische Funktion in der Demokratie. In: Heinz Bonfadelli et al. (Hrsg.): *Seismographische Funktion von Öffentlichkeit im Wandel.* Wiesbaden: VS Verlag für Sozialwissenschaften, 210-229.
- Siegert, Gabriele/Thomas, Nathan/Mellmann, Ulrike (2009): *Werbung im internationalen Vergleich: Zustand und Entwicklung.* Baden-Baden: Nomos.
- Sjurts, Insa (2004): Der Markt wird's schon richten!? Medienprodukte, Medienunternehmen und die Effizienz des Marktprozesses. In: Klaus-Dieter Altmeppen/Matthias Karmasin (Hrsg.): *Medien und Ökonomie. Band 2: Problemfelder der Medienökonomie.* Wiesbaden: VS Verlag für Sozialwissenschaften, 159-181.
- So, Clement/Lee, Alice (2007): Distribution-Driven Journalism: The Business Model of Free Daily Newspapers. *Conference Papers - International Communication Association*, San Francisco, CA, 1-25.
- Soley, Lawrence C./Craig, Robert L. (1992): Advertising Pressures on Newspapers: A Survey. *Journal of Advertising*, 21(4), 1-10.
- Stadler, Rainer (2007): "Medienpopulismus schadet der Aufklärung." Interview mit Kurt Imhof. *Neue Zürcher Zeitung*, 08. Dezember, 59.
- Stadler, Rainer (2008): Sinkende Leserzahlen. *Neue Zürcher Zeitung*, 09. September, 16.
- Stadler, Rainer (2012): "20 Minuten" unter einem Dach. Zugegriffen: 03. Oktober 2012, von <http://www.nzz.ch/aktuell/schweiz/20-minuten-legt-online-und-print-zusammen-1.17644867>.
- Steininger, Christoph/Woelke, Jens/Dürager, Andrea (2007): *Werbespot-Programm-Verbindungen. Eine medienökonomisch-theoretische und inhaltsanalytische Untersuchung österreichischer Fernsehvollprogramme.* Salzburg: Universität Salzburg.
- Storbeck, Olaf (2006): Wirtschaftswissenschaft: US-Anlegermagazine sind käuflich. *Handelsblatt*, 21. März 2006. Zugegriffen: 12. Juli 2012, von <http://www.handelsblatt.com/pshb?fn=tt&sfn=go&id=1210301>.
- Stout, Patricia A./Wilcox, Gary B./Greer, Lorrie S. (1989): Trends in Magazine Advertorial use. *Journalism Quarterly*, Winter, 960-964.
- Tamedia (2009): *Pressemitteilung: Edipresse und Tamedia schliessen sich in der Schweiz zusammen.* Zürich: Tamedia.

- Tankard, James W./Peirce, Kate (1982): Alcohol Advertising and Magazine Editorial Content. *Journalism Quarterly*, 59(2), 302-305.
- Thaenert, Wolfgang (2002): Trennung von Werbung und Programm – ein Wunschtraum? *Tendenz*, (3), 32-33.
- Trappel, Josef (2011): Wie die Medienorganisation zur Demokratie beiträgt : Mitbestimmung und Sicherung der redaktionellen Unabhängigkeit im Spiegel des Media for Democracy Monitor. In: Hans-Joachim Kleinsteuber/Sabine Nehls (Hrsg.): *Media Governance in Europa : Regulierung - Partizipation – Mitbestimmung*. Wiesbaden: VS Verlag für Sozialwissenschaften, 233-245.
- Trappel, Josef (2008): "Worldmedia Inc.": Vision oder bereits Geschichte? *Media Perspektiven*, (3), 138-147.
- Trappel, Josef et al. (2002): *Die gesellschaftlichen Folgen der Medienkonzentration. Veränderungen in den demokratischen und kulturellen Grundlagen der Gesellschaft*. Opladen: Leske + Budrich.
- Udris, Linards/Lucht, Jens (2011): Qualitätsmedien in Pressesystemen. Wandel der Medienstrukturen gleich Wandel der Medieninhalte? In: Roger Blum et al. (Hrsg.): *Krise der Leuchttürem öffentlicher Kommunikation. Vergangenheit und Zukunft der Qualitätsmedien*. Wiesbaden: VS Verlag für Sozialwissenschaften, 151-176.
- Ungerer, Friedrich (2003): Ads as News Stories, News Stories as Ads: The Interaction of Advertisements and Editorial Texts in Newspapers. *Text - Interdisciplinary Journal for the Study of Discourse*, 24(3), 307-328.
- von Rimscha, Björn/Russi, Loris (2010): *Die Schweizer Medienbranche 2015 - Rechnerische und narrative Szenarien der Medienzukunft*. Unveröffentlichte Forschungsbericht zuhanden des Bundesamtes für Kommunikation BAKOM, Universität Zürich, Zürich.
- Weber, Max (1988 [1924]): *Gesammelte Aufsätze zur Soziologie und Sozialpolitik*. Hrsg. von Marianne Weber. Tübingen: J. C. B. Mohr.
- Weber, Stefan (2000): *Was steuert Journalismus? Ein System zwischen Selbstreferenz und Fremdsteuerung*. Konstanz: UVK.
- Weber, Stefan (2002): Interpenetration von Journalismus, PR und Werbung. Überlegungen zu Theorie und Empirie der Entdifferenzierung von medialen Subsystemen. *Medienimpulse*, (Dezember), 5-11.
- Weber, Stefan (2004): Gemeinsamkeiten statt Unterschiede zwischen Journalismus und PR. In: Klaus-Dieter Altmeppen/Ulrike Röttger/Günter Bentele (Hrsg.): *Schwierige Verhält-*

- nisse. *Interdependenzen zwischen Journalismus und PR*. Wiesbaden: VS Verlag für Sozialwissenschaften, 53-66.
- Weischenberg, Siegfried (1992): *Journalistik. Theorie und Praxis aktueller Medienkommunikation. Band 1, Mediensysteme, Medienethik, Medieninstitutionen*. Opladen: Westdeutscher Verlag.
- Weischenberg, Siegfried (2001): Das Ende einer Ära? Aktuelle Beobachtungen zum Studium des künftigen Journalismus. In: Hans J. Kleinsteuber (Hrsg.): *Aktuelle Medientrends in den USA. Journalismus, politische Kommunikation und Medien im Zeitalter der Digitalisierung*. Wiesbaden: Westdeutscher Verlag, 61-82.
- Westerbarkey, Joachim (1995): Journalismus und Öffentlichkeit. Aspekte publizistischer Interdependenz und Interpenetration. *Publizistik*, 40(2), 152-162.
- Westerbarkey, Joachim (2004): Die Assimilationsfalle, oder was eigentlich vorgeht. Ein Plädoyer für anschlussfähige Unterscheidungen. In: Barbara Baerns (Hrsg.): *Leitbilder von gestern? Zur Trennung von Werbung und Programm*. Wiesbaden: VS Verlag für Sozialwissenschaften, 193-204.
- Williams, Wendy S. (1992): For Sale! Real Estate Advertising & Editorial Decisions about Real Estate News. *Newspaper Research Journal*, (Winter/Spring), 160-168.
- Willke, Helmut (1995): *Systemtheorie III: Steuerungstheorie. Grundzüge einer Theorie der Steuerung komplexer Sozialsysteme*. Stuttgart: UTB.
- Winter, Carsten/Karmasin, Matthias (2001): Ökonomisierung aus unternehmensstrategischer Perspektive. *Medien & Kommunikationswissenschaft*, 49(2), 167-176.
- Wirth, Werner et al. (2009): Glaubwürdigkeitsverlust durch programmintegrierte Werbung? Eine Untersuchung zu den Kontexteffekten von Produktplatzierungen im Fernsehen. *Publizistik*, 54(1), 64-81.
- Woelke, Jens (2004a): *Durch Rezeption zur Werbung. Kommunikative Abgrenzung von Fernsehgattungen*. Köln: Halem.
- Woelke, Jens (2004b): Unterscheiden Zuschauer zwischen Werbung und Programm? Möglichkeiten der kommunikativen Abgrenzung von Fernsehgattungen. In: Barbara Baerns (Hrsg.): *Leitbilder von gestern? Zur Trennung von Werbung und Programm*. Wiesbaden: VS Verlag für Sozialwissenschaften, 175-191.
- Wyss, Vinzenz (2002): *Redaktionelles Qualitätsmanagement. Ziele, Normen, Ressourcen*. Konstanz: UVK.

- Wyss, Vinzenz (2004): Journalismus als duale Struktur. Grundlagen einer strukturationstheoretischen Journalismustheorie. In: Martin Löffelholz (Hrsg.): *Theorien des Journalismus. Ein diskursives Handbuch*. VS Verlag für Sozialwissenschaften: Wiesbaden, 305-320.
- Wyss, Vinzenz (2008): (Buchbesprechung) Harald Rau: Qualität in einer Ökonomie der Publizistik. Betriebswirtschaftliche Lösungen für die Redaktion. *Publizistik*, 53(1), 156-157.
- Zimmermann, Kurt W. (2006): Rot ist das neue Schwarz. *Die Weltwoche*, (15), 26.
- Zurstiege, Guido (2006): Dominanz-/Dependenzbeziehungen? Werbung und Medien. In: Klaus-Dieter Altmeyden/Matthias Karmasin (Hrsg.): *Medien und Ökonomie Band 3: Anwendungsfelder der Medienökonomie*. Wiesbaden: VS Verlag für Sozialwissenschaften, 89-101.

Zusätzliche Websites

- <http://blog.tagesanzeiger.ch/deadline/> (Zugegriffen: 07.10.2012)
- <http://blogs.taz.de/rechercheblog/2011/04/01/die-schleichwerbe-recherche/> (Zugegriffen: 29.09.2012)
- <http://gigaom.com/2011/12/30/was-2011-the-year-of-the-great-paywall-not-exactly/> (Zugegriffen: 21.09.2012)
- <http://presserat.ch/13220.htm> (Zugegriffen: 27.07.2012)
- <http://presserat.ch/24110.htm> (Zugegriffen: 14.08.2012)
- <http://www.bakom.admin.ch/dokumentation/medieninformationen/00471/index.html?lang=de&msg-id=39886> (Zugegriffen: 17.09.2012)
- http://www.bakom.admin.ch/themen/radio_tv/01153/01156/03479/index.html?lang=de (Zugegriffen: 17.09.2012)
- <http://www.benkoe.ch/koepfel-verkauft-sich-an-volvo/> (Zugegriffen: 09.07.2008)
- <http://www.guardian.co.uk/media/2010/jul/20/times-paywall-readership> (Zugegriffen: 21.09.2012)
- <http://www.handelsblatt.com/unternehmen/management/marketing/mundgeruch-alarm-tic-tac-schockt-franzosen-mit-flashmob/6492840.html> (Zugegriffen: 20.09.2012)
- <http://www.handelszeitung.ch/management/pendlerzeitung-ch-wird-neu-lanciert> (Zugegriffen: 22.07.2012)
- <http://www.heute-online.ch/news/schweiz/verkauft-sich-die-weltwoche-auf-der-titelseite-81536> (Zugegriffen: 11.06.2008)
- <http://www.kleinreport.ch/news/media-focus-rechnet-mit-mehr-einnahmen-im-online-bereich-66460.html> (Zugegriffen: 24.09.2012)
- <http://www.lauterkeit.ch/pdf/taetigkeit8.pdf> (Zugegriffen: 07.10.2012)
- <http://www.medienspiegel.ch> (Zugegriffen: 07.10.2012)
- <http://www.medienspiegel.ch/medien-abbauschlacht-2008> (Zugegriffen: 08.07.2012)
- <http://www.naa.org/Trends-and-Numbers/Advertising-Expenditures/Annual-All-Categories.aspx> (Zugegriffen: 08.07.2012)
- http://www.ndr.de/fernsehen/sendungen/zapp/zeitungen_zeitschriften/paywall101.html (Zugegriffen: 21.09.2012)

<http://www.news.admin.ch/NSBSubscriber/message/attachments/23504.pdf> (Zugegriffen: 17.09.2012)

<http://www.nzz.ch/aktuell/schweiz/in-der-deutschschweiz-verlieren-alle-bezahlten-tageszeitungen--ausser-die-nzz-am-sonntag-1.17657141> (Zugegriffen: 03.10.2012)

http://www.persoendlich.com/news/show_news.cfm?newsid=73166&criteria=weltwoche&display_search=true (Zugegriffen: 11.06.2008)

<http://www.schweizermedien.ch/index.php?id=20> (Zugegriffen: 11.09.2012)

<http://www.tagesanzeiger.ch/schweiz/standard/Fuer-550-Franken-berichten-Journalisten-wohlwollend-ueber-PolitKandidaten/story/19295430> (Zugegriffen: 11.09.2012)

<http://www.tagesanzeiger.ch/schweiz/standard/Publizistische-Leitlinien-des-TagesAnzeigers/story/31591536> (Zugegriffen: 07.10.2012)

http://www.tamedia.ch/de/pressekontakt/medienmitteilungen/2012/pressrelease/dominique_hiltbrunner_uebernimmt_beteiligung_der_espace_media_ag_am_schweizer_bauer (Zugegriffen: 27.08.2012)

<http://www.weltwoche.ch/ausgaben/2008-32/artikel-2008-32-sos-bei-der-ubs.html> (Zugegriffen: 17.08.2012)

http://www.werbewoche.ch/newsmail080124_volvo_weltwoche.werbewoche (Zugegriffen: 11.06.2008)

<http://www.werbewoche.ch/pendlerzeitung-ch-nimmt-inhaltliche-anpassungen-vor> (Zugegriffen: 30.07.2012)

<https://www.google.com/adsense> (Zugegriffen: 07.10.2012)

Verzeichnis der Abbildungen

Abbildung 1	Aufmerksamkeitsökonomie zwischen Journalismus und den Rezipienten	32
Abbildung 2:	Beziehungsgefüge in einem zweiseitigen (Medien-)Markt.....	41
Abbildung 3:	Idealtypische Darstellung der Beziehung von Unterhaltung, Journalismus, Werbung und PR	84
Abbildung 4:	Idealtypische Darstellung der zunehmenden Entgrenzung zwischen Unterhaltung, Journalismus, Werbung und PR	85
Abbildung 5:	Die Beziehung zwischen Medienmanagement und Redaktion	91
Abbildung 6:	Existenzspanne der überregionalen Deutschschweizer Penderzeitungen	139
Abbildung 7:	Auflagenentwicklung von Schweizer Zeitungen 1995-2011 (in Tausend).....	141
Abbildung 8:	Reichweitenentwicklung der auflagenstärksten Zeitungen in der Deutschschweiz	142
Abbildung 9:	Netto-Werbeumsätze der gesamten Schweizer Presse (in Millionen)	144
Abbildung 10:	Aufteilung des Auflagenvolumens zwischen Gratis- und Bezahlpresse	145
Abbildung 11:	Untersuchungsanlage.....	148
Abbildung 12:	Modellformulierung	156
Abbildung 13:	Anzahl Anzeigenseiten pro Titel	175
Abbildung 14:	Verteilung der Anzeigen nach Werbefläche	177
Abbildung 15:	Anzeigenverlauf in der Untersuchungsperiode	179
Abbildung 16:	Verteilung der Anzeigen auf Ressorts	180
Abbildung 17:	Mittelwerte der Anzeigenfläche in den verschiedenen Ressorts	182
Abbildung 18:	Distribution des Werbeaufkommens nach Werbeindustrie.....	184
Abbildung 19:	Werbeformate aufgeteilt nach Printmedien.....	188
Abbildung 20:	Beispiel einer Unterbrecherwerbung des Unternehmens Ricola.....	189
Abbildung 21:	Werbeobjekt der Eigenwerbung	194
Abbildung 22:	Typologie der Eigenwerbung	196
Abbildung 23:	Starke redaktionelle Bezüge und Schlüsselmärkte.....	200
Abbildung 24:	Anzahl Artikel im Zeitverlauf	209

Abbildung 25: Berichterstattung über Unternehmen im Zeitverlauf	211
Abbildung 26: Verteilung der Beiträge auf die Ressorts.....	213
Abbildung 27: Ressortaufteilung nach Unternehmen	214

Verzeichnis der Tabellen

Tabelle 1: Werbetreibende Unternehmen.....	165
Tabelle 2: Untersuchte Unternehmen	170
Tabelle 3: Top Ten der Anzeigenkunden aufgeteilt nach Printmedien	186
Tabelle 4: Zusammenhang zwischen Werbeform und Werbeindustrie.....	190
Tabelle 5: Zusammenhang zwischen Zeitungstyp und Werbeform	192
Tabelle 6: Verhältnis der Anzeigen von Dritten und Eigenwerbung	193
Tabelle 7: Gestaltung des redaktionellen Kontexts.	199
Tabelle 8: Zusammenhang zwischen Medientyp und Bezug zum redaktionellen Kontext...	201
Tabelle 9: Bezugsart zum redaktionellen Umfeld.	203
Tabelle 10: Anzahl Beiträge über die ausgewählten Unternehmen pro Zeitung.....	206
Tabelle 11: Themen der Unternehmensberichterstattung.....	212
Tabelle 12: Journalistische Darstellungsformen.....	215
Tabelle 13: Erwähnung der Unternehmensnamen in den Überschriften.....	217
Tabelle 14: Prozentualer Anteil der Überschriften.....	218
Tabelle 15: Verwendung von Fotografien.....	220
Tabelle 16: Typologie der Bilder	221
Tabelle 17: Korrelationen zwischen Berichterstattungsvolumen und Werbeaufkommen	225
Tabelle 18: Erwähnungen der Unternehmen auf der Titelseite	226
Tabelle 19: Korrelationen zwischen den Variablen in der Analyse	231
Tabelle 20: Determinanten einer positiven Faktendarstellung	233
Tabelle 21: Determinanten einer positiven Faktendarstellung (einzelne Gratiszeitungen) ...	234
Tabelle 22: Determinanten einer positiven Bewertung	235
Tabelle 23: Determinanten einer positiven Bewertung (einzelne Gratiszeitungen).....	237
Tabelle 24: Verteilung des Artikelumfangs in Bezug auf die UBS	244
Tabelle 25: Durchschnittlicher Tenor der Berichterstattung	245
Tabelle 26: Vergleich zwischen eigenen und referierten Bewertungen	250

Anhang

A1: Teilstudie A – Codebook der Werbeanalyse

Codebook Inhaltsanalyse: Werbung in der Gratispresse

1. Problemzusammenhang

Die Werbung ist seit jeher ein Teil der Gesellschaftlichen Kommunikation und steht mit dem Journalismus, bzw. mit den Medien, als primäre Finanzierungsquelle eng in Verbindung (Siegert/Brecheis 2005: 256). Die Entwicklung der Werbung in der Mediengesellschaft sowie die Ökonomisierung (der zunehmende Einfluss marktorientierten Denkens und Handelns) und Kommerzialisierung (sprich der zunehmende Einfluss der Werbung auf die Medienproduktion) liefern den allgemeinen theoretischen Rahmen für die Betrachtung der Anzeigenwerbung in der Gratispresse der Deutschschweiz.

Um der zunehmenden Reaktanz des Publikums gegenüber der Werbung zu entgehen, sollen werbliche Botschaften in möglichst werbefreundlichen redaktionellen Umfeldern platziert werden, die eine möglichst grosse thematische Nähe zu den beworbenen Produkten und Dienstleistungen aufweisen. Immer häufiger finden sich so Werbebotschaften, die nur ungenügend oder gar nicht gekennzeichnet sind, aber komplett in den redaktionellen Teil eingeflochten sind. Diese Werbeformen können vom Rezipienten nur noch bedingt erkannt und vom redaktionellen Teil unterschieden werden.

2. Definition wichtiger Begriffe

2.1 Definition von Werbung

Werbung ist auf absichtliche Beeinflussung ausgerichtet, sie möchte beim Adressaten etwas bewegen. In erster Linie ist sie dabei auf den Absatz von Produkten und Dienstleistungen fixiert. Indem sie Informationen vermittelt, möchte sie die Meinungen und Vorstellungen der Rezipienten zum beworbenen Objekt positiv verändern und letztlich auch zu einem bestimmten Verhalten führen (Siegert/Brecheis 2005: 22).

Nach Siegert und Brecheis (ebd.: 23ff) lassen sich fünf charakteristische Merkmale der Werbung herausfiltern, welche auf analytischer Ebene für alle Formen der Werbung gelten: Prozesscharakter, Zielorientierung, Inhalte, Vermittlungswege und Instrumente.¹²⁵

¹²⁵ Die folgenden Erklärungen sind eng an die Beschreibungen von Siegert und Brecheis (2005: 22ff) angelegt.

Werbung als Kommunikationsprozess: Daran beteiligt sind Sender (Kommunikator), Empfänger (Rezipient/Konsument), die Botschaft sowie das Medium. Die einzelnen Elemente des Kommunikationsprozesses sind miteinander verwoben und beeinflussen sich wechselseitig. Deshalb sind derartige Kommunikationsprozesse äusserst komplex und nur schwer zu erfassen. In den meisten Fällen konzentriert sich die Forschung auf die Frage, wann von einer gelungenen Werbekommunikation gesprochen werden kann. Dies hängt damit zusammen, dass es sich bei der Werbung um einen geplanten und bezahlten Kommunikationsprozess handelt, an den ganz bestimmte Erwartungen zu Verlauf und Ausgang geknüpft werden.

Ziele der Werbung: Werbung beeinflusst Wissen, Meinungen, Einstellungen sowie das Verhalten. Die meisten Definitionen der Werbung betonen, dass das finale Ziel dieses Kommunikationsprozesses in der absichtlichen Beeinflussung des Rezipienten besteht, diese jedoch ohne Zwang erfolgt. In der Regel verfolgt die Werbung ihre Ziele auf erkennbare Art und Weise. Immer häufiger – so die These – kommt es allerdings zu Schleichwerbung oder Product Placements, die es dem Rezipienten schwer machen, die Botschaft als Werbung zu identifizieren.

Beworbene Objekte: Werbung transportiert Aussagen zu zahlreichen Produkten, Dienstleistungen, Menschen, Unternehmen, Ideen oder Überzeugungen etc. Oftmals stehen aber nicht mehr die Produkte, sondern nur noch die Marke im Vordergrund – zusammen mit ihren Werten, Emotionen und Lifestyle-Elementen.

Transporteure/Kanäle: Werbung ist ein medienvermittelter Prozess, wobei Massenmedien, Streumедien ohne redaktionelle Inhalte (Flyer, Prospekte, Plakatwerbung), persönlich adressierte Medien und andere Werbeträger verwendet werden. Dadurch differenziert sich Werbung immer mehr aus und überschreitet bisherige Definitionsgrenzen. Derartige Grenzüberschreitungen lassen sich diesbezüglich auch im Verhältnis zwischen Werbung und redaktionellen Inhalten feststellen.

Mittel/Instrumente: Werbung kombiniert zahlreiche Gestaltungselemente, welche die Werbebotschaft an die Adressaten herantragen sollen. Trotz einer Dominanz von „klassischen“ Werbemitteln wie Anzeigen, führen eine zunehmende Vielzahl jener Werbemittel, die mit ihren Trägern verschmelzen, zu einer definitiven Unschärfe.

Alle hier beschriebenen Elemente der Werbung – Prozesscharakter, Zielorientierung, Inhalte, Vermittlungswege und Instrumente – kulminieren in einer allgemeinen Definition für Werbung (vgl. Siebert/Brecheis 2004: 26):

„Werbung ist ein geplanter Kommunikationsprozess und will gezielt Wissen, Meinungen, Einstellungen, Verhalten und / oder Handeln über und zu Produkten, Dienstleistungen, Unternehmen, Marken oder Ideen beeinflussen. Sie bedient sich spezieller Werbemittel und wird über Werbeträger wie z.B. Massenmedien und andere Kanäle verbreitet.“

2.2 Ausdifferenzierung von Werbung

Die oben genannte Definition von Werbung dient in dieser Untersuchung als Annäherung an die Thematik. Für eine detaillierte Analyse der Werbung muss diese in konkret erfassbare Kategorien unterteilt werden. Gegenwärtig gibt es zahlreiche mehr oder weniger kategorisierbare Werbeformen. Die nachfolgenden Erklärungen sollen die verschiedenen Formen zunächst umschreiben. Eine genauere Definition der einzelnen Werbeformen wird im Anschluss daran vorgenommen.

Die Untersuchung konzentriert sich zuerst, basierend auf der I/P-Matrix von Siegert und Brecheis (2005: 176), auf zwei idealtypische Kategorien der (Print-)Werbung. Darüber hinaus wird auch die Eigenwerbung der Medien untersucht. Der Kriterienkatalog umfasst:

Getrennt ausgewiesene Werbung

Diese Werbeform ist deutlich vom redaktionellen Teil getrennt. Im weitesten Sinne geht es bei der getrennt ausgewiesenen Werbung um Wirtschaftswerbung oder um *Absatzwerbung*. Diese „will gezielt über die Beeinflussung von ökonomisch relevantem Wissen, Meinungen, Einstellungen und Verhalten den Absatz von Produkten oder Dienstleistungen steigern“ (Siegert/Brecheis 2005: 27). Das klassische Werbemittel bei getrennt ausgewiesener Werbung ist die *Anzeige*.

In den redaktionellen und inhaltlichen Kontext integrierte Werbung

Werbung steht nicht nur in Aufmerksamkeitskonkurrenz zu anderen Kommunikationsangeboten. Immer häufiger läuft sie Gefahr, nicht beachtet zu werden. Die Werbebranche versucht dieses Problem mit Hilfe von neuen Werbeformen zu umgehen. Oft ist sie „thematisch nahtlos in die redaktionellen Umfeldern eingebettet, imitiert redaktionelle Teile in Inhalt und Gestaltung oder ersetzt sie sogar“ (Siegert/Brecheis 2005: 39). Hybride Werbeformen können sein: Advertorials, Publireportagen, Sponsoring, „Unterbrecherwerbung“, redaktionelle Hinweise oder auch Preisausschreiben.

Eigenwerbung und Selbstthematisierung in Printmedien

Oftmals nutzen Medienorganisationen ihr Angebot, um auf ihre eigenen Produkte aufmerksam zu machen. Anders Im Falle der Eigenwerbung – bzw. der Selbstthematisierung – überschneiden sich Werbung treibendes Unternehmen, Werbeträger sowie beworbenes Objekt.

2.3 Aufgreifkriterien

Nachfolgend werden alle zu kodierenden Werbeformen definiert und aufgelistet.

Klassische Werbeformen

Anzeige

Das klassische Werbemittel ist die Anzeige. „Sie ermöglicht Kombinationen von geschriebenem Texten und/oder Bildern in schwarz-weiß oder farbig, wobei Papier und drucktechnische Gegebenheiten der Farbbarkeit oft Grenzen setzen. Dagegen ist die Grösse der Anzeige sehr variabel und muss sich nur bedingt an Seitenformate halten“ (Siegert/Brecheis 2005: 201). Anzeigen können kleine Spalten bis hin zu Doppelseiten oder gar mehreren Seiten umfassen, wobei der Umfang der Anzeige dabei nicht entscheidend ist. Wichtigstes Kriterium ist die optische Angabe oder Überschrift „Anzeige“ in der Zeitung. Zumeist werden Anzeigen auch auf ganzen Seiten mit anderen Anzeigen zusammengefasst. Sofern kein optisches Merkmal erkennbar ist (beispielsweise bei ganzseitigen Anzeigen), sich die Werbung aber trotzdem deutlich vom redaktionellen Umfeld unterscheidet, so handelt es sich um eine Anzeige. Besteht zwischen nicht deklarerter Anzeige und redaktionellem Umfeld eine Synergie, so ist die Anzeige der hybriden Werbung zuzurechnen. Gleiches gilt für Werbeformen, die zwar als Anzeigen gekennzeichnet sind, ansonsten aber die Gestaltung und das Layout (z.B. Head, Lead, Bild, Typographie etc.) des redaktionellen Teils übernehmen (wie im Falle von Advertorials oder Infomercials). Stellen-, Bildungs- und Marktplatzanzeigen werden nicht in die Untersuchung einbezogen, da sie sich zu stark vom Konzept der Absatzwerbung unterscheiden. Was den oben genannten Kriterien nicht entspricht, ist entweder den hybriden Werbeformen zuzurechnen oder nicht zu kodieren.

Anzeigenstrasse

Als Anzeigenstrasse gelten zusammenhängende Inserateseiten des gleichen Auftraggebers ab vier Seiten Gesamtumfang innerhalb der gleichen Ausgabe¹²⁶. Zu diesen Sonderwerbeformen gehören eingeklebte Beilagen (Ein- bzw. Beihefter), nicht aber beigelegte Prospekte, Folder, Blätter oder ähnliche Werbemittel.

Mantel

Als Mantel gelten Anzeigenseiten vor der ersten oder nach der letzten Seite. Diese können auch kombiniert werden.

¹²⁶ Diese Definition wurde den Unterlagen über Preise und Leistungen von 20 Minuten Deutschschweiz entnommen.

Sonderwerbeformen:

Advertorial

Der Begriff Advertorial ergibt sich aus der Verknüpfung von Advertising (Werbung) und Editorial (in diesem Fall stellvertretend für redaktionelle Berichterstattung). Ältere Bezeichnungen lauten „redaktionell gestaltete Anzeige“. Bei Advertorials handelt es sich um Werbeanzeigen, die jedoch in ihrer Aufmachung und ihrem Stil das redaktionelle Layout zu kopieren versuchen. Sie können auch nur redaktionsähnlich gestaltet sein. Wichtigstes Identifikationsmerkmal ist dennoch die *Ähnlichkeit mit dem redaktionellen Layout*. Ist die Anzeige jedoch mit dem Hinweis „*Publireportage*“ gekennzeichnet (oft werden die Formen Advertorials und Publireportage synonym verwendet), soll sie auch als Publireportage kodiert werden. Das Advertorial ist ein umstrittenes Werbemittel, da es mit der Verwechselbarkeit von gekauftem Anzeigenraum und redaktionellen Inhalten spielt: „Advertorials sind bezahlte, redaktionell gestaltete Anzeigen in Printmedien, die sich aus dem Grund der Reaktanz gegen massive Anzeigenwerbung durch den Eindruck unabhängiger Berichterstattung Glaub- und Vertrauenswürdigkeit erschleichen“ (Burkart/Kratky/Stalzer 2004: 153). „Advertorials sollen gelesen werden. Damit entsprechen die Qualitätskriterien für ein Advertorial weitgehend jenen für normale redaktionelle Berichterstattung. Advertorials kommen zumeist in folgenden Situationen zum Einsatz (ebd.: 157):

1. Bei der Präsentation von Produktinnovationen oder neuen Dienstleistungen.
2. Bei der Vermittlung von tiefergehenden Informationen, die werblich nicht mehr darstellbar sind.
3. Wenn klassische Massnahmen der Medienarbeit (Pressekonferenzen, Aussendungen, Interviews usw.) ausgeschöpft sind und trotzdem noch Informationsdefizite bei den Zielgruppen festgestellt werden.
4. Wenn es darum geht, Themen bzw. Issues ins öffentliche Bewusstsein zu bringen.
5. Um aktuelle, neue oder „heisse“ Themen für sich zu besetzen.

Auch bei Publireportagen handelt es sich um redaktionell gestaltete Werbung, allerdings in grösserem Umfang. Dabei handelt es sich meistens um ein- oder mehrseitige Porträts von Unternehmen, deren Innovationen oder Initiativen. Produkte sind zweitrangig, da die Publireportage primär der Imagepflege und erst sekundär der Absatzwerbung dient. Das Layout kann ebenfalls dem der Zeitung entsprechen. Als Identifikationsmerkmal dient ausserdem der Hinweis „*Publireportage*“ auf der Anzeigenseite. Publireportagen werden in dieser Studie der Kategorie Advertorials zugerechnet.

Sponsoring

Das Bundesgesetz über Radio und Fernsehen¹²⁷ definiert Sponsoring als „Beteiligung einer natürlichen oder juristischen Person an der direkten oder indirekten Finanzierung einer Rubrik, mit dem Ziel, den eigenen Namen, die eigene Marke oder das eigene Erscheinungsbild zu fördern.“ Ähnlich verhält es sich mit der (finanziellen) Beteiligung an einer Rubrik bei Printmedien: Auch da steht im Vordergrund, dass die Präsentation eines Beitrages im Kontext der redaktionellen Berichterstattung eine höhere Aufmerksamkeit ermöglicht.

„Unterbrecherwerbung“

Die Bezeichnung „Unterbrecherwerbung“ geht auf die Rolle der Werbung in der Strukturierung des Fernsehprogrammes zurück. Bei Printmedien ist „Unterbrecherwerbung“ eine neue Erscheinung: Dabei werden kleine und Kleinstanzeigen in den Text eines redaktionellen Beitrages eingepflanzt (ähnlich wie kleine Fotos). Obwohl diese Sonderwerbeform per se deutlich von der redaktionellen Berichterstattung zu unterscheiden ist, unterläuft sie die Trennung von redaktionellem und werblichen Teil, da die Werbebotschaft innerhalb eines Artikels platziert wird. Der Leser kann die Anzeige praktisch nicht mehr unbeachtet lassen. Oft sind solche Werbeformate nicht gekennzeichnet.

Agentur-generierter Content (Fremdcontent)

Fremdgenerierte, von externen Medienagenturen erstellte Inhalte, gelten nicht zwangsläufig als hybride Werbeform. Trotzdem haftet ihnen eine gewisse „Grauzonen-Charakteristik“ an (vgl. Siegert/Brecheis 2005: 239). Problematisch dabei ist, dass die Produktionsweise der Agenturen nur beschränkt kontrolliert werden kann. Gerade bei spezifischen Inhalten und Formaten (beispielsweise bei der Autoberichterstattung) besteht die Gefahr, dass programmintegrierte Werbung eine Rolle spielt, bzw. redaktionelle Inhalte auf deren Werbekompatibilität abgestimmt werden. Erkennungsmerkmal dieser Formate sind Hinweise wie „*content by*“ oder „*Inhalt von*“.

Wettbewerbe/Versteigerungen

Erfasst werden damit Wettbewerbe, Preisausschreiben oder Versteigerungen. Beispielsweise: „Heute verlost drei Valentine Sets von Kiehl’s im Wert von je 105 Franken. Inhalt: [...]. Sende ein SMS mit Kennwort VALENTIN, Name und Adresse an [...].“ Bei der Kodierung des Formats als Eigenwerbung muss die Untersuchungseinheit als „Aufruf zur Publikumsbeteiligung“ kodiert werden.

¹²⁷ Bundesgesetz über Radio und Fernsehen, Art. 2 Begriffe, Paragraph o.

Eigenwerbung:

Eigenwerbung ohne redaktionellen Bezug

Erfasst werden Meta-(Werbe-)Anzeigen (z.B. „intensiver inserieren – intensiver leben“ o.Ä.), bzw. Werbung, die für mehr Werbung wirbt. Image- oder Medienwerbung („Mit 20 Minuten erfahren Sie mehr für nichts“), Merchandising-Werbung (z.B. „holen sie sich ihr Horoskop aufs Handy“ oder „Kino-News aufs Handy“). Bei Werbung für Merchandisingartikel und Dienstleistungen handelt es sich immer um Angebote des eigenen Hauses, letztlich handelt es sich auch hier um „klassische Werbung“. Eventwerbung bezeichnet Werbung für Veranstaltungen, die das Blatt oder der Verlag allein oder gemeinsam mit anderen Medien oder Marken durchführt (z.B. Werbung für Konzerte o.Ä.). Aufrufe zur Publikumsbeteiligung sind Wettbewerbe oder Versteigerungen, bei denen die Zeitung oder der Verlag einen Preis ausschreiben (z.B. „kein Wettbewerb ohne sie“ oder „Lauberhorn-Luxus-Weekend inkl. Heli-Flug zu gewinnen“) oder ein Produkt versteigern.

Eigenwerbung mit redaktionellem Bezug

Bei der Eigenwerbung mit redaktionellem Bezug haben die Werbeformen einen direkten Programmbezug. Anzeigen, die direkt auf Inhalte eingehen, beispielsweise im Zusammenhang mit der Informations- oder Unterhaltungsofferte auf der Internetseite können Eigenwerbung mit redaktionellem Bezug darstellen. Ein Beispiel: „Die Sieger der Casting-Show Popstars heissen Cristobal, Tialda, Julian und Sascha. Zusammen sind sie Room 2012. Auf www.tv.20min.ch stellen sie uns nun exklusiv ihren ersten Videoclip ‚Haunted‘ vor.“

3. Definition der Auswahlinheit

Für die Stichprobe wurden alle fünf in der Deutschschweiz publizierten Gratis-Zeitungen sowie eine Bezahlzeitung zu Vergleichszwecken ausgewählt. Diese wurden in einem Zeitraum von drei natürlichen Wochen (18. Februar bis 7. März) erhoben.

Wichtig: Es werden nur Unternehmen bzw. Produkte der *fünf grössten Werbeinvestoren (Produktgattungen: Händler und Grossverteiler, PKW, Banken & Versicherungen, Telekommunikation und Mobile, Elektronik) sowie vier Untergruppen (Verkehr, Oberbekleidung, Uhren/Schmuck & Accessoires, Kosmetik)* analysiert.¹²⁸

¹²⁸ Als Basis für die Auswahl dient die Analyse der grössten Werbeinvestoren von Nielsen Media Research (vgl. Media Focus Werbemarkt Trend 2007/10-12, „Die grössten Werbungtreibenden der Schweiz“)

4. Definition der Analyseeinheiten

Beim Untersuchungsgegenstand handelt es sich um Werbung in all ihren oben definierten Variationen. Untersuchungseinheit (UE) ist deshalb „die Anzeige“ in all ihren oben definierten Variationen, *d.h.*

kodiert werden alle „Anzeigen“

- dazu gehören Anzeigen, Anzeigenstrassen, Mantel(-anzeigen), Advertorials, Sponsoring, Unterbrecherwerbung sowie fremdgenerierte Inhalte
- dazu gehören nicht beigelegte Prospekte, Folder, Blätter oder ähnliche Werbemittel, Stellen-, Bildungs- oder Marktplatzanzeigen sowie Kino- und Fernsehprogramme

die in einer Zeitung vorkommen.

Alles was den oben genannten Kriterien nicht gerecht wird, ist nicht als „Anzeige“ zu kodieren. Untersuchungsebene ist die ganze Zeitung. Die Entscheidung der Anzeigenselektion erfolgt unabhängig von der Rubrik oder des Bundes, in der eine Anzeige erscheint. Redaktionelle Inhalte werden in dieser Untersuchung nicht berücksichtigt.

5. Arbeitsablauf

Es ist essentiell für die Kodierung, die Werbeformen richtig zu bestimmen, *d.h.* die Untersuchungseinheiten (UE) anhand der Variablen festzulegen.

Der Kodierungsprozess beginnt mit der Betrachtung des Artikels: Schlüsselcode, Medium und Datum sind zuallererst zu bestimmen. Umfang, Platzierung und Ressort sind die nächsten Kategorien, welche es zu bestimmen gilt. Die erste Filtervariable V9 unterscheidet die werbenden Unternehmen nach „Dritten“ und „Eigenwerbung“. Die Variable V10 ist eine Kontrollvariable und dient als alphanumerischer String der genaueren Beschreibung des Unternehmens, oder besser, der Marke (falls diese spezifiziert werden kann). Die zweite Filtervariable V11 unterteilt die jeweiligen Untersuchungseinheiten in Werbeformen, und leitet, wenn nötig, zur nächsten Variable (V12) weiter, die das Format der Eigenwerbung genauer untersucht. Nach der Kodierung des Werbeformates folgt eine Variable für die allfällige Kodierung des Sponsorings (V13). Die nächsten beiden Kategorien gehen auf den Bezug der Werbung zum redaktionellen Teil ein. Während V14 die Stärke des Bezuges zum redaktionellen Kontext beleuchtet, geht es bei V15 um die Ebene des Bezuges zum redaktionellen Kontext. Dabei kann es sich um einen thematischen oder formalen Bezug, oder einer Kombination aus diesen beiden, handeln. V16 analysiert zu guter Letzt die Erkennbarkeit der Anzeigen.

Damit ist die Kodierung für diese Anzeige abgeschlossen und es kann die nächste begutachtet werden. Hat der Codierer eine Zeitung durchkodiert, so beginnt der Prozess von vorne für die nächste Zeitung. Die Ergebnisse der Kodierung werden nicht schriftlich niedergeschrieben, sondern direkt in eine Maske des statistischen Analyseprogrammes SPSS eingegeben.

Kategoriensystem

V1 ID der UE

Die ID besteht aus 8 Stellen: 1. Zeitung, 2.-5. Untersuchungstag (TTMM), 6.-8. Nummerierung der Fälle.

V2 Medium

Die Variable Medium dient der zusätzlichen Kodierung der Zeitungen. Damit wird die Datenanalyse vereinfacht.

1. 20 Minuten
2. Heute
3. .ch
4. Cash Daily
5. NEWS
6. Tages-Anzeiger

V3 Datum

Die Variable Datum vereinfacht ebenfalls die Analyse. Das Datum wird sechsstellig (TTMMJJ) im Zahlenformat kodiert.

V4 Titel – Beschreibung

Kontrollvariable. Alphanumerischer String zur Beschreibung der Anzeige, beispielsweise genaue Marke, Slogan, Eigenheiten, spezielle Merkmale etc. Handelt es sich bei der Untersuchungseinheit beispielsweise um einen Wettbewerb, kann hier beispielsweise das Unternehmen oder das Produkt eingetragen werden, welches den Wettbewerb mit organisiert (im Falle einer Versteigerung beispielsweise auf Ricardo.ch) oder das man gewinnen kann.

V5 Coder

- Colin

V6 Umfang

Die Messung erfolgt in den Printmedien in Flächeneinheiten (cm²). Für die Messung benötigt der Codierer ein Flächenlineal. Bei der Flächenmessung von „Anzeigen“ sind „ausgefranzte“ Konturen zu vernachlässigen und zu einem gedachten Rechteck zu ergänzen. Beim Sponsoring wird die Fläche des jeweils gesponserten Beitrages gemessen.

V7 Platzierung

Seitenzahl

V8 Ressort

Codiert wird das Ressort, in dem die Anzeige erscheint. Handelt es sich um eine ganzseitige Anzeige oder eine Seite mit mehreren Anzeigen, wird das Ressort kodiert, das der Anzeigenseite gegenüber liegt (und über redaktionelle Inhalte verfügt). Ist eine redaktionelle Seite in verschiedene Unterressorts unterteilt (beispielsweise Nachtleben-Kino und Nachtleben-TV), dann wird immer nach der höherwertigen Ressortzugehörigkeit kodiert. Alles andere fällt unter „andere Ressorts“.

- 1 Titelseite
- 2 Politik
- 3 Wirtschaft
- 4 Kultur
- 5 Gesellschaft
- 6 Sport
- 7 Wissen/Digital
- 99 Anderes Ressort

V9 Werbendes Unternehmen (Filtervariable 1)

Die erste Filtervariable betrifft die Frage, wer Anzeigen, bzw. Werbung schaltet. Unterschieden wird dabei zwischen Dritten Unternehmen und Eigenwerbung. Die Unternehmen werden nach Produktgattungen aufgeschlüsselt, wobei nur diejenigen Unternehmen analysiert werden, die einer

der aufgeführten Produktgattungen angehört. Als Basis dient die von der Nielsen Media Research in der Werbeforschung verwendete Klassifizierung. Bei Eigenwerbung handelt es sich um Werbung, die eine Medienorganisation innerhalb ihrer eigenen medialen Angebote und Programme für sich selbst, ihre Medienmarke/n, ihre Programme, Titel und Objekte oder Teil davon schaltet (Siegert/Pühringer 2001: 260).

- 100 Dritte Unternehmen:
- 110 *Händler und Grossverteiler*
 - 111 Migros
 - 112 Coop
 - 113 Nestlé
 - 114 Jelmoli
 - 115 Spar
 - 116 Denner
 - 117 Aldi Schweiz
 - 118 Manor
- 120 PKW
 - 121 Opel
 - 122 Toyota
 - 123 VW
 - 124 Renault
 - 125 Peugeot
 - 126 Citroën
 - 127 Mercedes
 - 128 BMW
 - 129 Fiat
- 130 Banken/Anlageprodukte & Versicherungen
 - 131 UBS
 - 132 Credit Suisse
 - 133 Kantonalbanken
 - 134 Bank Vontobel

	135	Raiffeisen Bank
	136	ABN AMRO
	137	SwissLife
	138	Helvetia
	139	VP Bank
140		Telekommunikation und Mobile
	141	Swisscom
	142	Orange
	143	Sunrise Communications
	144	Tele 2
	145	Die Post
	146	Yallo
	147	Nokia
	148	Samsung
	149	Sony Ericsson
150		Elektronik
	151	Media Markt
	152	Fust
	153	Interdiscount
	154	Ricardo.ch
	155	Microsoft
	156	Dell
	160	SBB
	161	ZVV
170		Oberbekleidung

- 180 Uhren, Schmuck & Accessoires

- 190 Kosmetik
 - 191 L'Oréal

- 200 Fremdmedien (z.B. Anzeigen des Tages-Anzeigers in Heute oder Anzeigen des Blick in 20 Minuten)
 - 201 Blick
 - 202 Tages-Anzeiger
 - 203 Neue Zürcher Zeitung
 - 204 Weltwoche
 - 205 20 Minuten
 - 206 Heute
 - 207 Cash Daily
 - 208 .ch
 - 209 NEWS

- 300 Eigenwerbung und Selbstthematisierung in Zeitungen:

Wettbewerbe und Versteigerungen sind ebenfalls als Eigenwerbung und Selbstthematisierung zu kodieren! **Achtung:** bitte darauf achten, ob jeweils die eigene Zeitung oder der Verlag den Wettbewerb, bzw. die Versteigerung, organisiert!)

 - 310 Eigenwerbung der eigenen Zeitung
 - 320 Eigenwerbung des eigenen Medienunternehmens
 - 330 Eigenwerbung einer anderen Zeitung desselben Medienunternehmens
 - 340 Werbung für ein anderes Produkt desselben Medienunternehmens

- 999 *Werbendes Unternehmen nicht eindeutig erkennbar*

V10 Unternehmen/Marke

Alphanumerischer String (Kontrollvariable): Das Unternehmen/Marke/Produkt wird auch offen erfasst.

V11 Werbeform (Filtervariable 2)

In dieser Variable geht es um die Unterscheidbarkeit der Werbeformen. Getrennt ausgewiesene Werbung muss sich klar und deutlich von redaktionellen Inhalten unterscheiden. Sie muss ebenso gekennzeichnet sein (Indikation „Anzeige“ oder „Werbung“). Das klassische Werbemittel bei getrennt ausgewiesener Werbung ist die Anzeige oder Anzeigenstrasse. Im Falle eines Mantels hängt es von der Grösse, dem Format und der Integration der Werbung ab (da der Hintergrund teilweise wie die erste Seite der Zeitung aussieht).

In den redaktionellen und inhaltlichen Kontext integrierte Werbung (hybride Werbeformen) ist thematisch nahtlos in die redaktionellen Umfeldern eingebettet, imitiert redaktionelle Teile in Inhalt und Gestaltung oder ersetzt sie sogar (Siegert/Brecheis 2005: 39). Sie kann nicht mehr eindeutig von redaktionellen Teilen unterschieden werden. Teilweise ist sie auch nicht mehr gekennzeichnet.

- 10 Getrennt ausgewiesene Werbung (generell)
 - 11 Anzeige
 - 12 Anzeigenstrasse
 - 13 Mantel (erste oder letzte Seite oder kombiniert)
- 20 Sonderwerbeformen (generell)
 - 21 Advertorial/Publireportage
 - 22 Sponsoring
 - 23 Unterbrecherwerbung
 - 24 Agentur-generierte Inhalte
 - 25 Wettbewerb/Versteigerung
- 99 Format nicht eindeutig feststellbar

V12 Format der Eigenwerbung (nur bei Eigenwerbung zu beachten!)

Bei der Eigenwerbung ohne redaktionellen Bezug werden erfasst: Meta-(Werbe-)Anzeigen (z.B. „intensiver inserieren – intensiver leben“ o.Ä.), bzw. Werbung, die für mehr Werbung wirbt. Image- oder Medienwerbung („Mit 20 Minuten erfahren Sie mehr für nichts“), Merchandising-Werbung: Dabei werden keine Produkte abgebildet (z.B. „holen sie sich ihr Horoskop aufs Handy“ oder „Kino-News aufs Handy“). Bei Werbung für Merchandisingartikel und Dienstleistungen handelt es sich immer um Angebote des eigenen Hauses, letztlich ist es auch hier „klassische Werbung“. Eventwerbung bezeichnet Werbung für Veranstaltungen, die das Blatt oder der Verlag exklusiv allein oder gemeinsam mit anderen Medien oder Marken durchführt (ausgeschlossen ist jedoch das Konzertsponsoring). Aufrufe zur Publikumsbeteiligung sind Wettbewerbe, bei denen die Zeitung oder der Verlag einen Preis ausschreiben (z.B. „kein Wettbewerb ohne sie“ oder „Laubhorn-Luxus-Weekend inkl. Heli-Flug zu gewinnen“).

Bei der Eigenwerbung mit redaktionellem Bezug gehen die verschiedenen Werbeformate direkt auf die Inhalte ein, beispielsweise im Zusammenhang mit der Informations- oder Unterhaltungsangebote auf der jeweiligen Internetseite der Zeitung. Ein Beispiel: „Die Sieger der Casting-Show Popstars heissen Cristobal, Tialda, Julian und Sascha. Zusammen sind sie Room 2012. Auf www.tv.20min.ch stellen sie uns nun exklusiv ihren ersten Videoclip ‚Haunted‘ vor.“

- 10 Eigenwerbung ohne redaktionellen Bezug

- 11 Meta-(Werbe-)Anzeige
- 12 Image-/Medienwerbung
- 13 Merchandising-Werbung
- 14 Eventwerbung
- 15 Aufruf zur Publikumsbeteiligung
- 20 Eigenwerbung mit redaktionellem Bezug
- 21 Programm- und Inhaltswerbung
- 99 Sonstige Formate der Eigenwerbung

V13 Anzahl der Sponsoren

- 1 1 Sponsor
- 2 2 Sponsoren
- 3 3 oder mehr Sponsoren

V14 Gestaltung des redaktionellen Kontextes

Um zu überprüfen, inwieweit das redaktionelle Umfeld werbefreundlich gestaltet ist, wird jeweils der Bezug des Werbemittels zu den redaktionellen Beiträgen auf derselben oder jeweils gegenüberliegenden Seite analysiert. Für die Zuordnung der einzelnen Codiereinheiten unterscheidet man explizite Charakteristika, welche die Bezugsstärke ausmachen.

- 0 Kein Bezug
- 1 Schwacher Bezug

Bei einem schwachen Bezug zwischen Werbung und redaktionellem Kontext besteht kein direkter thematischer oder formaler Zusammenhang. Werbung und Kontext befinden sich zwar auf derselben oder gegenüberliegenden Seite und behandeln beispielsweise gleiche oder ähnliche Produktgattungen, die beworbene Marke oder das beworbene Produkt/Dienstleistung sind allerdings nicht dieselben. Beispielsweise kann es sich auf der Seite der Charts/Hitparade um Werbung für eine neu erschienene CD handeln (Siehe Beispiel 1 am Ende des Codebooks).

- 2 Starker Bezug

Bei einem starken Bezug zum redaktionellen Kontext besteht zwischen der Werbung und dem redaktionellen Teil eine deutliche Übereinstimmung in Thema oder Form. Beispielsweise wird auf einer Seite eine Kinowerbung (Bee Movie) geschaltet, während auf der gegenüberliegenden Seite ein Beitrag über die Synchronisation des Films steht (siehe Beispiel 2).

Bei 1 und 2 weiter zur nächsten Variabel (V15)

Andernfalls ⇒ V16

V15 Bezug zum redaktionellen Kontext

Bezüge zum redaktionellen Kontext können sowohl über das Thema als auch über den formalen Aufbau hergestellt werden. Thematische Bezüge können einerseits über den Inhalt, andererseits aber auch über Personen hergestellt werden. Ein formaler Bezug besteht, sofern die Werbung oder die beworbenen Objekte gezielt redaktionelle Teile in Gestaltung imitieren oder – sehr restriktiv zu behandeln – äusserst prominent platziert sind und daher die Struktur und die Dramaturgie des redaktionellen Teils dominieren.

- 0 Kein Bezug
- 1 Thematischer Bezug
- 2 Formaler Bezug
- 3 Thematischer und formaler Bezug

V16 Erkennbarkeit Anzeige

Steht Anzeige/Reklame neben der Werbebotschaft? Sind Anzeigen gekennzeichnet?

- 0 Nicht erkennbar
- 1 Erkennbar

⇒ Ende

BEISPIEL 1 (Beispiel eines schwachen Bezugs zum redaktionellen Kontext):

Charts-Seite, auf welcher eine CD-Werbung platziert ist.

BEISPIEL 2 (Beispiel eines starken Bezugs zum redaktionellen Kontext):

Filmwerbung auf der einen Seite, ein Interview mit der Synchronisierungssprecherin des Films auf der anderen.

A2: Intercoder-Reliabilität der Teilstudie A

Variable	Beschreibung	Reliabilität (Krippendorffs α)
V1	ID	-- ¹
V2	Medium	1.0
V3	Datum	1.0
V4	Titel - Beschreibung	-- ¹
V5	Coder	-- ¹
V6	Umfang	0.86
V7	Platzierung	0.97
V8	Ressort	0.89
V9	Werbendes Unternehmen	0.87
V10	Unternehmen/Marke	-- ¹
V11	Werbeform	0.74
V12	Format Eigenwerbung	0.89
V13	Anzahl Sponsoren	0.80
V14	Gestaltung redaktioneller Kontext	0.85
V15	Bezug zum redaktionellen Kontext	0.82
V16	Erkennbarkeit der Anzeige	1.0

Anmerkungen: ¹ Kontrollvariablen sind kodiererspezifisch und deshalb nicht vergleichbar.

A3: Teilstudie B – Codebook der Berichterstattungsanalyse

Codebook Inhaltsanalyse: Die Analyse journalistischer Berichterstattung

1. Problemzusammenhang

Während die erste Inhaltsanalyse noch die zahlreichen Ausprägungen der Werbung in der Gratis- und Bezahlpresse in der deutschen Schweiz untersuchte, geht es in dieser Studie um die Analyse der journalistischen Berichterstattung über werbetreibende Unternehmen. Ausgehend von der Annahme, dass Werbung als bedeutende Finanzierungsinstanz der Medien einen Einfluss auf deren Wirklichkeitskonstruktion ausübt, soll die Berichterstattung der verschiedenen Blätter über die wichtigsten Werbetreibenden im Vergleich zu deren Konkurrenten aus der gleichen Branche untersucht werden. Mit Hilfe dieser Inhaltsanalyse soll eruiert werden, ob die journalistische Berichterstattung über ausgewählte Werbekunden in den untersuchten Medien aufgrund deren „Anzeigenverhalten“ verzerrt ist.

2. Definition wichtiger Begriffe

Diese fehlende Trennung von journalistischen und kommerziellen Angeboten zeigt sich nicht nur in der zunehmenden Häufigkeit von verschiedenen Werbesonderformen und der Einbettung in konsumfreudigen und nicht-kritischen – eben werbefreundlichen – redaktionellen Umfeldern. Damit einher geht auch die Tendenz, werbliche und journalistische Kommunikationsangebote vermehrt zu koordinieren. Werbung scheint thematisch immer häufiger nahtlos in die redaktionellen Teile eingeflochten zu sein (vgl. Siegert/Meier/Trappel 2005: 477). Damit soll einerseits verhindert werden, dass die Werbebotschaften bei den Lesern eine Reaktanz nach sich zieht, und andererseits, dass Unternehmen bzw. deren Produkte durch die vermeintliche journalistische Berichterstattung eine höhere Glaubwürdigkeit erlangen, als dies mit kommerziellen Botschaften möglich ist.

Sozusagen auf der Folie der Werbezahllungen üben die Unternehmen Druck auf die Verlage und indirekt auch auf die Redaktionen aus. Unternehmen, welche „Medien finanzieren oder wesentlich zur Medienfinanzierung beitragen, verfügen über einen strukturellen Machtvorteil gegenüber den Medien“, der sich in der Folge als Versuch einer Kontextsteuerung der Redaktion manifestiert (vgl. Jarren/Röttger 2004: 36). Das Ziel besteht darin, „eine bestimmte Ausrichtung des Medienangebotes“ zu erreichen, mit der möglichen Konsequenz, dass zusehends Formen von Zielgruppen-, Marketing- und

Werbeumfeldjournalismus entstehen (ebd.: 39). Dadurch wird es auch für die Rezipienten immer schwieriger, journalistische Berichterstattung von Werbung abzugrenzen.

3. Allgemeine Codieranweisungen

3.1 Auswahlinheiten

Für die Analyse wurden, wie bei der ersten Untersuchung (der Werbeanalyse), alle zum Untersuchungszeitpunkt in der Deutschschweiz vorhandenen Gratiszeitungen (*20 Minuten*, *Heute*, *Cash Daily*, *.ch* sowie *NEWS*) analysiert. Zu Vergleichszwecken wird zusätzlich eine Bezahlzeitung (der *Tages-Anzeiger*) hinzugezogen. Untersucht wurden jeweils die Zürcher Ausgaben der Gratiszeitungen, damit die Berichterstattung – beim *Tages-Anzeiger* handelt es sich ebenfalls um eine Zürcher Tageszeitung – möglichst homogen ausfällt und so Auffälligkeiten und „Outliers“ in der journalistischen Berichterstattung besser isoliert werden können.

3.2 Untersuchungszeitraum

Der Untersuchungszeitraum erstreckt sich über fünf natürliche Wochen vom 11. Februar 2008 bis zum 14. März 2008. Um ein möglichst kontinuierliches und unverfälschtes Berichterstattungsbild zu erreichen, wurden natürliche und keine künstliche Wochen für die Untersuchung verwendet. Dadurch kann es zwar einerseits zu einer Überrepräsentation von Unternehmen in der Berichterstattung kommen, andererseits besteht dank der Vergleichsmöglichkeit mit den anderen Blättern die Möglichkeit der Kontrolle von unterschiedlichen Berichterstattungsmustern. Die relative Häufigkeit der Berichterstattung über einzelne Unternehmen wird in dieser Studie zwar ebenfalls untersucht, doch steht die Valenz der Unternehmensberichterstattung im Vordergrund.

3.3 Aufgreifkriterien

Die Artikelsuche in den besagten Blättern erfolgt über zwei Datenbanken (Swissdox und Factiva), die das Identifizieren von relevanten Beiträgen ermöglicht. Wo dies nicht möglich ist, namentlich bei der Gratiszeitung *.ch*, erfolgt eine klassische Durchsicht der gesammelten Zeitungsausgaben. Die Beitragssuche wird mittels Schlüsselwörtern, bzw. den Namen der einzelnen Unternehmen durchgeführt. Sofern der Name eines besagten Unternehmens in einem Artikel auftaucht, wird der Beitrag ins Sample aufgenommen und kodiert. In diesem Zusammenhang ist nicht von Belang, ob das Unternehmen nur am Rande thematisiert, oder hauptsächlich behandelt wurde. Der Beitrag wird allerdings nicht in das Sample aufgenommen, sofern keine Aussage über das jeweilige Unternehmen vorliegt, beispielsweise bei Verwechslungen (z.B. „die Allianz zwischen den beiden Parteien“, also wenn nicht die „Allianz“-Versicherung gemeint ist).

Wichtig: Es werden nur Unternehmen der folgenden Branchen untersucht:¹²⁹

- Händler und Grossverteiler (Migros und Coop)
- Banken (UBS und CS)
- Telekommunikation und Mobile (Swisscom)
- Verkehr (SBB)

3.4 Stichprobenbildung

Bei der Untersuchung handelt es sich um eine Vollerhebung aller Artikel, welche die zuvor benannten Aufgreifkriterien erfüllen. Damit wird einerseits sichergestellt, dass genügend Untersuchungsmaterial zur Verfügung steht, und andererseits, dass die von den Zeitungen realisierte Berichterstattung vollständig erfasst wird.

4. Definition der Analyseeinheiten

Beim Untersuchungsgegenstand handelt es sich um journalistische Berichterstattung in Form von journalistischen Artikeln. Die Analyseeinheit ist der einzelne Artikel. Die Analyse geht somit nicht primär auf einzelne Aussagen unterhalb der Artikelebene ein, zumal es um die generelle Valenz innerhalb der untersuchten Beiträge geht und nicht um die semantische Analyse einzelner Aussagen. Diese Vorgehensweise scheint obendrein aus Publikumssicht gerechtfertigt zu sein, weil die Rezipienten eher dazu neigen, einen globalen Eindruck vom gelesenen Artikel mitzunehmen, als sich jedes einzelne Argument des Beitrages zu merken. Gerade um diese Tendenz in den Artikeln zu erfassen, muss der Codierer sich einen Gesamteindruck bilden, unterschiedliche Aspekte berücksichtigen und verschiedene Sachverhalte gewichten, zueinander in Beziehung setzen und schliesslich eine Bewertung abgeben (Rössler 2005: 147).

Kodiert werden demnach alle „Artikel“

- dazu gehören redaktionelle Beiträge in verschiedenen Formen wie Nachrichten, Berichte, Reportagen, Kommentare, Features, Kurzmeldungen u.Ä.
- dazu gehören nicht Leserbriefe, Gegendarstellungen, Richtigstellungen, kalendarische Überblicke, chronologische Darstellungen u.Ä.

¹²⁹ Als Basis für die Auswahl dient die Analyse der grössten Werbeinvestoren von Nielsen Media Research (vgl. Media Focus Werbemarkt Trend 2007/10-12, „Die grössten Werbungtreibenden der Schweiz“)

die in einer Zeitung vorkommen und die eines der Schlüsselwörter (Namen der Unternehmen) der Suche enthalten.

Alles was den oben genannten Kriterien nicht gerecht wird, ist nicht als „Artikel“ zu bezeichnen und somit auch nicht zu kodieren. Untersuchungsebene ist die ganze Zeitung. Fotografien oder Bilder werden nur insofern berücksichtigt, als dass sie in der entsprechenden Kategorie kodiert werden. Werbung wird nicht kodiert.

5. Arbeitsablauf

Der Kodierungsprozess beginnt mit der Auswertung der von der Datenbank erhaltenen Artikelinformationen. Diese Informationen werden dazu benötigt, die Beiträge in den konkreten Zeitungen zu finden und danach anhand des Codebooks zu kodieren. Nachdem der Beitrag in der entsprechenden Zeitung identifiziert wurde, kann die Kodierung vorgenommen werden: Schlüsselcode, Medium, Datum und das betroffene Unternehmen sind am Anfang zu bestimmen. Danach sind Umfang, Platzierung, Ressort und das Vorhandensein eines Fotos an der Reihe. Nach den formalen Kategorien geht die Analyse auf inhaltliche Aspekte der Artikel ein. Untersucht werden das Thema des Beitrages, aber auch referenzielle Einheiten wie die genannten Akteure sowie der Aktualitätsbezug des Beitrages. Die inhaltlichen Kategorien verlangen vom Codierer eine besonders hohe Aufmerksamkeit: die inhaltlich korrekte Kodierung verlangt ein umfassendes Wissen über das Untersuchungsobjekt, das Codebook sowie die Ausprägungen in den Analyseeinheiten. Es ist deshalb wichtig, sich an den aufgeführten Beispielen zu orientieren. Die letzten Kategorien sind wertender Natur, wobei es um die Valenz der Berichterstattung geht. Dazu gehören die Globaltendenz über das Unternehmen und dessen Produkte. Wie Rössler (2005: 147) betont, verlagern Globalbewertungen wesentliche ergebnisrelevante Entscheidungen auf die Codierer, was besondere Anforderungen an deren Urteilsfähigkeit stellt. Der allgemeine Bezugspunkt für die Einschätzung der Valenz der Berichterstattung ist die vermutete Wahrnehmung eines „durchschnittlichen“ Lesers. Um diesen Bezugspunkt zu verdeutlichen werden jeder Kategorie exemplarische Beispiele für jede Ausprägung beigelegt. Für die endgültige Kodierung ist dann eine „Bilanz“ zu erstellen, indem der Codierer entscheidet, ob es sich überwiegend um eine positive, negative oder neutrale/ambivalente Darstellung der Sachverhalte handelt. Dabei gilt es zu beachten, dass nicht die Valenz des Geschehens selbst relevant ist, sondern wie die Journalisten die Sachverhalte bewerten bzw. darstellen.

Damit ist die Kodierung für diesen Artikel abgeschlossen und es kann der nächste begutachtet werden. Hat der Codierer ein Unternehmen durchkodiert, so beginnt der Prozess erneut von vorne für das nächste

Unternehmen. Die Ergebnisse der Kodierung werden nicht schriftlich niedergeschrieben, sondern direkt in eine Maske des statistischen Analyseprogrammes SPSS eingegeben.

Kategoriensystem

Formale Kategorien

V1 ID der UE

Die ID besteht aus 11 Stellen: 1. Zeitung, 2-4 Unternehmen 5-8. Untersuchungstag (TTMM), 9-11 Nummerierung der Fälle. Die Unternehmenszahl kann der V4 entnommen werden.

V2 Medium

Die Variable Medium dient der zusätzlichen Kodierung der Zeitungen. Damit wird die Datenanalyse vereinfacht.

- 1 20 Minuten
- 2 Heute
- 3 .ch
- 4 Cash Daily
- 5 NEWS
- 6 Tages-Anzeiger

V3 Datum

Die Variable Datum vereinfacht ebenfalls die Analyse. Das Datum wird vierstellig (TTMM) im Zahlenformat kodiert.

V4 Unternehmen

Diese Variable entspricht dem untersuchten Unternehmen.

110 Händler und Grossverteiler

111 Migros

112 Coop

120 Banken

121 UBS

	122	Credit Suisse
130	Telekommunikation und Mobile	
	131	Swisscom
140	Verkehrsbetriebe	
	141	SBB

V4a Werbeindex

Den entsprechenden, in der Werbematrix aufgeführten Werbeindex nach Unternehmen und Medium eingeben.

V4b Werbeindex Fläche

Die entsprechende, in der Werbematrix aufgeführte Flächenangabe nach Unternehmen und Medium eingeben.

V4c Unternehmensgrösse

Die jeweilige Unternehmensgrösse eingeben. Die Angaben können der Liste „Grösse Medienunternehmen entnommen“ werden.

V4d Printauflage

Die jeweilige Auflage kann der Liste „Printauflagen“ entnommen werden.

V5 Titel – Beschreibung

Kontrollvariable. Alphanumerischer String zur Beschreibung der Anzeige, beispielsweise genaue Marke, Slogan, Eigenheiten, spezielle Merkmale etc. Handelt es sich bei der Untersuchungseinheit beispielsweise um einen Wettbewerb, kann hier beispielsweise das Unternehmen oder das Produkt eingetragen werden, welches den Wettbewerb mit organisiert (im Falle einer Versteigerung beispielsweise auf Ricardo.ch) oder das man gewinnen kann.

V6 Coder

- Colin Porlezza

V7a Umfang

Die Messung erfolgt in den Printmedien in Flächeneinheiten (cm²). Gemessen wird von den Trennungslinien der Beiträge. Sollte sich der Artikel am Rande befinden, so wird, wo Trennungslinien fehlen, bis zum Ende des Textes gemessen.

V7b Umfangkategorie

- 1 Kurzmeldung
- 2 ¼-Seite
- 3 Bis ½-Seite
- 4 Bis ¾-Seite
- 5 1 Seite
- 6 Mehr als 1 Seite

V7c Journalistische Darstellungsform

Es interessiert die journalistische Darstellungsform, also die Art der thematischen Verarbeitung.

- 1 Bericht
- 2 Reportage
- 3 Interview
- 4 Kommentar
- 5 Sonstige

V8 Platzierung

Seitenzahl. Bei zweiseitigen Artikeln ist nur die Seite zu kodieren, auf welcher der Beitrag beginnt.

V9 Ressort

Codiert wird das Ressort, in dem die Anzeige erscheint. Handelt es sich um eine ganzseitige Anzeige oder eine Seite mit mehreren Anzeigen, wird das Ressort kodiert, das der Anzeigenseite gegenüber liegt (und über redaktionelle Inhalte verfügt). Ist eine redaktionelle Seite in verschiedene Unterressorts unterteilt (beispielsweise Nachtleben-Kino und Nachtleben-TV), dann wird immer nach der höherwertigeren Ressortzugehörigkeit codiert. Alles andere fällt unter „andere Ressorts“.

- 0 Titelseite
- 1 Politik (Schweiz, Ausland, Zürich/Region o.Ä.)
- 2 Wirtschaft

- 3 Sport
- 4 Gesellschaft (Prominente, Gossip, Human interest, Style etc.)
- 5 Kultur
- 6 Wissen
- 99 Anderes Ressort

V10a Vorhandensein Fotografien/Bilder: 1./grösseres oder Hauptbild

Diese Variable untersucht das Vorhandensein von Fotografien oder Bilder, welche zum redaktionellen Beitrag gehören.

- 0 Nicht vorhanden
- 1 Firmenlogo
- 2 CEO
- 3 VR-Präsident
- 4 Mediensprecher
- 5 Anderer Akteur des Unternehmens
- 6 Anderer Akteur nicht des Unternehmens
- 7 Produkt
- 99 Anderes

V10b (Zusatzkategorie) Vorhandensein Fotografien/Bilder: 2./kleineres/untergeordnetes Bild

Diese Variable untersucht das Vorhandensein von Fotografien oder Bilder, welche zum redaktionellen Beitrag gehören.

- 0 Nicht vorhanden
- 1 Firmenlogo
- 2 CEO
- 3 VR-Präsident
- 4 Mediensprecher
- 5 Anderer Akteur des Unternehmens
- 6 Anderer Akteur nicht des Unternehmens
- 7 Produkt
- 99 Anderes

Inhaltliche Kategorien

V11 Thema

Diese Variable kodiert das dominierende Thema des Beitrages. Als Thema ist der im Artikel behandelte Sachverhalt zu verstehen, wobei die unten aufgelistete Liste die Themen vorgibt. Die Kodierung soll immer so spezifisch wie möglich erfolgen, wobei die übergeordnete Ebene als Auffangkategorie dient, in die Sachverhalte einzuordnen sind, für die keine eigene Ausprägung vorgesehen ist. Bei Unklarheit über das Thema des Artikel sollte ggf. die Überschrift zur genaueren Identifikation des Themas herangezogen werden. Sollte dennoch keine eindeutige Zuordnung möglich sein, so wird der Beitrag auf der allgemeineren Ebene kodiert. Ziel ist und bleibt eine möglichst präzise Zuordnung der Themen.

10 Geschäfte

11 Vergangene Geschäfte

(vergangene Aufträge/Geschäfte/Verkäufe, ehemalige Beteiligungen, Geschäfts- und Umsatzzahlen, die bereits weit zurückliegen, also mindestens drei Jahre alt sind)

12 Laufende Geschäfte

(laufende und aktuelle Aufträge/Geschäfte/Verkäufe, aktuelle oder gerade erst beschlossene und vollzogene Beteiligungen, aktuelle Geschäfts- und Umsatzzahlen [nicht älter als zwei Jahre], Haupt- und Aktionärsversammlungen)

13 Zukünftige Geschäfte

(zukünftige Aufträge/Geschäfte/Verkäufe, Beteiligungen, Übernahmen, Fusionen, Gewinnerwartungen, künftige strategische Unternehmensausrichtungen)

20 Stellen

21 Stellenstreichungen

(geplante oder bereits durchgeführte Stellen-streichungen, Folgen einer Stellenstreichung u.Ä.)

22 Neueinstellungen

(Geplante oder bereits durchgeführte Neueinstellungen, Folgen einer Neueinstellung u.Ä.)

30 Personalia

(Artikel, die hauptsächlich über Akteure des Unternehmens berichten, über ehemalige Mitarbeiter eines Unternehmens oder mögliche Kandidaten, dabei ist irrelevant ob ein Mitarbeiter porträtiert, oder über den potentiellen Nachfolger für den CEO-Posten rasoniert wird)

40 Skandale

(Affären, unethische oder fragwürdige Geschäftspraktiken, etc.)

50 Juristisches

(Prozesse, Verhandlungen, Gerichtsurteile, Anhörungen, Stellungnahmen von Unternehmens-anwälten, juristische Auseinandersetzungen mit Kunden etc.)

60 Gewerkschaftliche Belange

(Diese Kategorie sollte nur verschlüsselt werden, wenn es sich explizit um gewerkschaftliche Belange und Routinen handelt, wie Lohndiskussionen, beteiligte Akteure/Gewerkschafter, Auseinandersetzungen mit Gewerkschaften, Streiks etc.)

70 Unternehmensaktien und –Anleihen

(Börsenkotierungen, Börsenverlauf, Analysten-bewertungen, Empfehlungen für den Kauf/Verkauf der Aktie etc.)

80 Produkte

(Neue Produkte, die auf den Markt gebracht werden, Produktinnovationen, neue Dienstleistungen, Produktkritik etc.)

99 Anderes

V12 Nennung des Unternehmens oder des Produktes in der Überschrift (Nur Titel, nicht im Lead!)

Hierbei geht es um die demonstrative Positionierung des Namens, da Überschriften häufiger gelesen werden als ganze Artikel. Sofern der Name des Unternehmens oder des Produktes in der Überschrift nicht explizit genannt wird, die Umschreibung aber dennoch klar ist, wird dieser Sachverhalt separat verschlüsselt.

- 0 Nein
- 1 Ja, mit Namensnennung
- 2 Umschreibung, Unternehmen/Produkt ist allerdings klar erkennbar

V13 Haupthandlungsträger des Unternehmens

Es wird der für den Sachverhalt bedeutendste Akteur ermittelt. Die auftretenden Akteure müssen in jeden Fall dem entsprechenden Unternehmen angehören, anderweitige Akteure werden nicht kodiert. Unter Erwähnung wird hier verstanden, dass die Handlungen eines Akteurs beschrieben werden und/oder der Akteur indirekt oder direkt zitiert wird. Sollten mehrere Akteure in gleichem Mass für den Sachverhalt der Berichterstattung von Bedeutung sein, so wird der Akteur, der (indirekt oder direkt) am häufigsten zu Wort kommt, kodiert.

- 1 Nicht vorhanden
- 2 Verwaltungsratspräsident
- 3 CEO (oder Unternehmenschef, Vorsitzender Geschäftsleitung o.Ä.)
- 4 Andere Verwaltungsratsmitglieder
- 5 Mediensprecher
- 6 Sonstige leitende Angestellte (Direktoren, Abteilungsleiter etc.)
- 7 Mitarbeiter und Angestellte
- 99 Sonstiges

V14 Aktualitätsbezug der Berichterstattung

In dieser Kategorie wird der Aktualitätsbezug des Hauptereignisses oder des hauptsächlichen Berichterstattungsthemas verschlüsselt. Codiereinheit ist dabei das aktuelle faktische Geschehen, das im Artikel beschrieben wird. Beispielsweise wird eine am Vortag lancierte neue Imagekampagne als hochaktuelles Thema kodiert. Nimmt der Artikel Bezug auf faktisches Geschehen der letzten Tage, so wird der Beitrag als aktuelles Geschehen der letzten Tage (bis zu einer Woche) kodiert. Im Zweifelsfall wird immer der höchste Aktualitätsbezug kodiert.

- 0 Keine Zeitangabe/keine Einordnung möglich
- 1 Vorausgreifende Berichterstattung über zukünftige Ereignisse
- 2 Hochaktuelles Geschehen/Ereignis der letzten 24h, auf das explizit hingewiesen wird; z.B. mit Worten wie „gestern“, „letzte Nacht“ usw.
- 3 Aktuelles Geschehen der letzten Tage, bis zu maximal einer Woche. Diese Kategorie ist auch zu verwenden, wenn es sich um aktuelle Beiträge handelt, die keine eindeutige Zuordnung zu den letzten Tagen enthält, das Thema in den Medien aber nach wie vor präsent ist.
- 4 Geschehnisse des vergangenen Monats
- 5 Saisonale Berichterstattung (anlässlich Jahreszeiten, Publikation der Quartalszahlen, Ferien etc.)
- 6 Geschehnisse der vergangenen Monate (bis zu einem halben Jahr)
- 7 Artikel, die länger als 6 Monate zurückliegen: Historischer Beitrag zu einem abgeschlossenen Ereignis (Gedenktag etc., auch im Falle von wiederkehrender Berichterstattung über das Ereignis)
- 8 Zeitloser Beitrag mit allgemeinen, generellen Informationen (konkretes faktisches Geschehen steht im Hintergrund oder dient nur zur Illustration)
- 99 Anderes

Wertende Kategorien

Die Ausprägung der Valenz (der einzelnen Argumente innerhalb eines Artikel) soll auf einer Ordinalskala abgebildet werden mit den Rangstufen von 1 bis 5. Da sich eine absolute Gewichtung der manifesten Argumente untereinander mit einem vertretbaren Aufwand kaum realisieren lassen, werden alle manifesten negativen Argumente auf Rang 1 gesetzt, alle manifesten positiven Argumente auf Rang 5 gesetzt. Je nachdem wie das nächste manifeste Argument bewertet ist, verschiebt sich die gesamte Valenz in Richtung des jeweiligen Extrempols. Wird ein manifestes negatives Argument durch ein positives abgeschwächt, so verschiebt sich die Valenz um einen Rang zu eingeschränkt negativ usw. Wird es durch mehrere Argumente abgeschwächt, so wird es neutralisiert (Rang 3). Ebenso gilt ein manifestes Argument als neutralisiert, wenn ein Gegenargument sprachlich direkt darauf bezogen wird. Bei den Beispielen handelt es sich teilweise um erfundene, teilweise um echte Sätze/Titel aus Zeitungen. Der Übersichtlichkeit wegen wird auf die Quellenangabe bei den „echten“ Beispielen verzichtet.

V15 Valenz der dargestellten Fakten bezüglich des Unternehmens

In dieser Kategorie wird die Valenz der dargestellten Fakten und Sachverhalte bezüglich des Unternehmens verschlüsselt. Zur Bestimmung der Valenz der Fakten eines Beitrages werden alle Ereignisse, die der jeweiligen Berichterstattung zu entnehmen sind, zusammen genommen, wobei per Saldo entschieden wird, wie die Faktenlage zu beurteilen ist. Letztendlich basiert die Kodierung auf den faktischen Geschehnissen, wobei die Einstufung bzw. Bewertung nicht nach objektiven Kriterien, sondern nach den konkret im Beitrag enthaltenen Ereignissen erfolgt. Es geht prinzipiell also darum, wie die Journalisten die enthaltenen Sachverhalte an sich darstellen und noch nicht um eine eigentliche Bewertung des Geschehens seitens des Journalisten. Auch hier sei nochmals genannt, dass der Bezugspunkt die vermuteten Wahrnehmungen eines „durchschnittlichen Lesers“ sind.

1 Uneingeschränkt negativ

Eine negative Berichterstattung bezieht sich auf Ereignisse, welche mehrheitlich als negativ, verlustreich, konflikthaltig, schädlich, bedrohlich, unannehmbar, schlecht oder verwerflich empfunden werden. Das heisst, dass die Berichterstattung über eine negative Konnotation verfügt. Beispiele für eine negative Berichterstattung können sein:

- Ein Bericht über negative Umsatzzahlen. Das Unternehmen ist für die Zukunft nicht gerüstet oder es droht ihr eine Übernahme. Es befindet sich in den roten Zahlen.
- Bei Interviews können die vorgebrachten Kritiken nicht oder nur ungenügend widerlegt werden, so dass der Eindruck bestehen bleibt, die Kritik sei berechtigt.
- Eine geplante Unternehmensfusion ist geplatzt.
- Das Management wird wegen seiner Entscheide kritisiert.
- Drohende oder erfolgte Entlassungen werfen ein schlechtes Licht auf das unternehmen.
- Negative semantische Konnotationen wie beispielsweise „Abzocker“, „gierig“, „Krise“, „Absturz“ etc.
- Das Unternehmen wird wegen der schlechten Qualität seiner Produkte kritisiert oder muss die Produktion einstellen.
- Der Börsenkurs bricht zusammen.

2 Eingeschränkt negativ

Eine eingeschränkt negative Berichterstattung bezieht sich auf Ereignisse, welche die Bevölkerung im Zusammenhang mit dem Unternehmen (und der journalistischen Darstellung) mehrheitlich als negativ, verlustreich, konflikthaltig, schädlich, bedrohlich, unannehmbar, schlecht oder verwerflich empfindet – wobei zu einem geringen Teil auch positive Fakten erwähnt werden. Die Berichterstattung über die Ereignisse verfügt über eine partiell negative Konnotation, die nicht wie bei der Ambivalenz ausgeglichen ist, aber auch nicht uneingeschränkt negativ zu beurteilen ist. Beispiele für eine eingeschränkt negative Berichterstattung können sein:

- Obwohl die Bilanz des ersten Quartals noch vielversprechend aussah, ist das Unternehmen in der Zwischenzeit in die roten Zahlen abgerutscht, musste Stellen streichen und befindet sich, Experten zufolge, kurz vor der Insolvenz.

- Das Unternehmen ist in die Schlagzeilen geraten, weil es auf wiederholte Anfragen der Journalisten nicht reagierte und dadurch in den Medien ständig in einem negativen Licht erschien. Nun scheint sich die Situation ein wenig gebessert zu haben.
- Der Börsenkurs des Unternehmens bricht zusammen, musste Stellen streichen, steht aber kurz vor der Lancierung eines neuen vielversprechenden Produktes.

3 Neutrale bzw. ambivalente Berichterstattung

Können die Ereignisse nicht eindeutig als überwiegend positiv oder negativ eingestuft werden, sollte diese Ausprägung gewählt werden. Insbesondere für Meldungen, die positive und negative Ereignisse aufzählen sollten mit dieser Ausprägung verschlüsselt werden. Beispiele für eine ambivalente Berichterstattung können sein:

- Wenn das Unternehmen schwierige Zeiten durchgemacht hat, nun aber wieder erfolgreich ist.
- Wenn Vor- und Nachteile einer Unternehmensfusion oder anderer Projekte aufgelistet werden.
- Meldungen über Stellenstreichungen, gleichzeitig wird aber erwähnt, wie viele neue Stellen geschaffen wurden.
- Wenn ein Unternehmen von Experten mehrheitlich positiv beurteilt wird, sich der Börsenkurs aber negativ entwickelt, beispielsweise bei einem Börsengang oder einer Übernahme.

4 Eingeschränkt positiv

Eine eingeschränkt positive Berichterstattung beleuchtet Erfolge, Fortschritt, Einigungen, Zusammenschlüsse in gegenseitigem Einvernehmen, Bilanzserfolge, neue (positiv konnotierte) Forschungsergebnisse – es werden aber einige wenige negative oder schlechte Aspekte oder Ereignisse aufgezählt. Es ist wichtig, dass in dieser Kategorie mit besonderer Vorsicht auf die Gewichtung von einzelnen Ereignissen geachtet wird: Steht zu Beginn des Beitrages, dass ein neues und qualitativ schlechtes Produkt auf den Markt kommt, dieser danach allerdings nur von den früheren, äusserst guten Produkten der Firma X spricht, so wäre der Artikel nicht als negativ, sondern als eingeschränkt positiv zu beurteilen. Auch sei erneut erwähnt, dass die Beurteilung aus der Sicht eines durchschnittlichen Lesers erfolgen sollte.

- Das Unternehmen ist zu diesen Entlassungen gezwungen, hat in der Vergangenheit aber immer wieder neue Leute eingestellt, da die Geschäfte richtig gut liefen.
- Das Unternehmen steht grundsätzlich in gutem Licht, und nur ein kleines Detail verfügt über eine negative Konnotation.

5 Uneingeschränkt positiv

Eine uneingeschränkt positive Berichterstattung beleuchtet Erfolge, Fortschritt, Einigungen, Zusammenschlüsse in gegenseitigem Einvernehmen, Bilanzserfolge, neue (positiv konnotierte) Forschungsergebnisse – ohne negative oder schlechte Aspekte oder Ereignisse zu erwähnen.

- Das Unternehmen weist eine sehr positive Unternehmensbilanz aus.
- Das Unternehmen hat eine Fusion erfolgreich über die Bühne gebracht.
- In einem Interview können die hervorgebrachten Kritiken entkräftet werden.
- Das Unternehmen ist durchweg erfolgreich oder erschliesst neue Märkte (welche positiv konnotiert sind).
- Das Unternehmen lanciert eine neue Kampagne, die positiv aufgenommen wird.
- Das Unternehmen wird wegen seiner neuen Produkte gelobt und feiert einen Verkaufserfolg.

99 Nicht anwendbar

V16 Valenz von eigenen und referierten/zitierten Bewertungen der Sachverhalte seitens der Journalisten

In dieser Kategorie werden alle expliziten oder impliziten Bewertungen herangezogen, die der jeweiligen Berichterstattung zu entnehmen sind. Letztendlich basiert die Kodierung auf den konkret im Beitrag enthaltenen Deutungen. Es geht also darum, wie die Journalisten und andere Informationsquellen das Geschehen beurteilen. Auch hier sei nochmals genannt, dass der Bezugspunkt die vermuteten Wahrnehmungen eines „durchschnittlichen Lesers“ sind.

1 Uneingeschränkt negativ

Eine negative Berichterstattung bezieht sich auf Ereignisse, welche die Leser im Zusammenhang mit dem Unternehmen (und der journalistischen Darstellung) mehrheitlich als negativ, verlustreich, konfliktartig, schädlich, bedrohlich, unannehmbar, schlecht oder verwerflich empfinden. Das heisst, dass die Berichterstattung über eine negative Konnotation verfügt. Beispiele für eine negative Berichterstattung können sein:

- General Motors fuhr in den USA massive Verluste ein. Wie viele Mitarbeitende durch billigere Kollegen ersetzt werden, ist unklar. Auch bei den Autoverkäufen glänzt GM nicht.
- UBS schreibt einen Verlust von 4,4 Milliarden Franken. Die US-Subprime-Krise bringt die UBS zum ersten Mal in ihrer 10-jährigen Geschichte in die roten Zahlen. Das Resultat sei inakzeptabel.
- Aktien von Nobel Biocare tauchten. Aua, dieser Zahn tut weh! Nobel Biocare, der weltweit grösste Zahnimplantate-Hersteller, wurde letztes Jahr abgebremst.
- Neue Pannen beim Airbus A380: Einem Bericht von Stern.de zufolge halten die Notrutschen des Riesenjets nur wenige Flüge durch.

2 Eingeschränkt negativ

Eine eingeschränkt negative Berichterstattung bezieht sich auf Ereignisse, welche die Leser im Zusammenhang mit dem Unternehmen (und der journalistischen Darstellung) mehrheitlich als

negativ, verlustreich, konflikthaltig, schädlich, bedrohlich, unannehmbar, schlecht oder verwerflich empfinden – wobei zu einem geringen Teil auch positive Ereignisse erwähnt werden. Die Berichterstattung über die Ereignisse verfügt über eine partiell negative Konnotation, die nicht wie bei der Ambivalenz ausgeglichen ist, aber auch nicht uneingeschränkt negativ zu beurteilen ist. Beispiele für eine eingeschränkt negative Berichterstattung können sein:

- Scheibchenweise wie die UBS: Die vom Milliardenkandal geschüttelte Grossbank Société Générale muss weitere 600 Mio. Euro abschreiben. Die Ausfälle steigen damit
- Das Unternehmen ist in die Schlagzeilen geraten, weil es auf wiederholte Anfragen der Journalisten nicht reagierte und dadurch in den Medien ständig in einem negativen Licht erschien. Nun scheint sich die Situation ein wenig gebessert zu haben.
- Der Börsenkurs des Unternehmens bricht zusammen, musste Stellen streichen, steht aber kurz vor der Lancierung eines neuen vielversprechenden Produktes.

3 Neutrale bzw. ausgeglichene/ambivalente Berichterstattung

Können die Ereignisse nicht eindeutig als überwiegend positiv oder negativ eingestuft werden, sollte diese Ausprägung gewählt werden. Insbesondere für Meldungen, die positive und negative Ereignisse aufzählen sollten mit dieser Ausprägung verschlüsselt werden. Beispiele für eine ambivalente Berichterstattung können sein:

- Hierzulande kommen Briefe und Pakete meist rechtzeitig an. Trotzdem ist die Schweizerische Post im vergangenen Jahr etwas unpünktlicher geworden.
- Swiss hat zwar das Angebot ausgeweitet, doch verbucht es eine tiefere Auslastung.
- Die CS wird auch dieses Jahr wieder einen Rekordgewinn ausweisen, doch in den USA sitzt sie nach wie vor auf Finanzbomben, die aus Hypothekarkrediten bestehen.

4 Eingeschränkt positiv

Eine eingeschränkt positive Berichterstattung beleuchtet Ereignisse in einem positiven Licht – es werden aber einige wenige negative Aspekte beleuchtet.

- Kurz nach Bekanntgabe der Zahlen legten gestern die CS-Aktien zu, verloren darauf aber um fast vier Prozent. Danach begann eine langsame Erholung: Die Titel verliessen das Börsenparkett mit einem Plus von 2,5%.
- Das Unternehmen steht grundsätzlich in gutem Licht, und nur ein kleines Detail verfügt über eine negative Konnotation.
- Bei Daimler laufen die Geschäfte nach der Trennung vom maroden Tochterunternehmen Chrysler wieder gut.

5 Uneingeschränkt positiv

Eine uneingeschränkt positive Berichterstattung beleuchtet Erfolge, Fortschritt, Einigungen, Zusammenschlüsse in gegenseitigem Einvernehmen, Bilanzerfolge, neue (positiv konnotierte)

Forschungsergebnisse – ohne negative oder schlechte Aspekte/Ereignisse/Vorkommnisse zu erwähnen. Die Sachverhalte werden von der journalistischen Berichterstattung durchgehend begrüsst, gewürdigt, anerkannt, geachtet, bewundert, gelobt und/oder gutgeheissen. Beispiele für eine positive Berichterstattung können sein:

- Das Unternehmen weist seit Beginn des Jahres über 30'000 neue Buchungen aus, freut sich der Direktor. Das seien rund 10% mehr als im Vorjahr, was den Umsatz auf eine neues Rekordhoch brächte.
- Credit Suisse: 8,5 Milliarden Gewinn. Profitieren können die CS und die Aktionäre, die eine satte Dividende einfahren können.
- Neuer Rekord: Das Unternehmen X hat einen Reingewinn von über 1,5 Milliarden CHF generiert. Damit dürfte es in der Schweiz unangefochten an erster Stelle liegen und zum Platzhirsch avancieren.
- Coca-Cola übertraf die Erwartungen der Analysten. Der Gewinn des Konzerns steigt um 18%.

99 Nicht anwendbar

V17 Valenz der Berichterstattung über Produkte des Unternehmens

In dieser Kategorie wird die Berichterstattung über Produkte des Unternehmens verschlüsselt. Auch hier werden zur Bestimmung der Valenz eines Beitrages alle expliziten oder impliziten Bewertungen herangezogen, die mit der Berichterstattung über das Produkt zu tun haben. Dabei stehen insbesondere die Bewertung der Produktqualität im Vordergrund, das Abschneiden bei Produkttests, ökonomische, ökologische sowie gesellschaftliche Auswirkungen des Produktes etc. Auch hier sei nochmals genannt, dass der Bezugspunkt die vermuteten Wahrnehmungen eines „durchschnittlichen Lesers“ sind. Wichtig: Die blosser Erwähnung eines Produktes entspricht noch keiner Produktbewertung. Diese muss explizit erfolgen.

1 Uneingeschränkt negativ

Eine eingeschränkt negative Berichterstattung bezieht sich auf die Bewertung von spezifischen Unternehmensprodukten. Diese sind deutlich negativ. Beispiele für eine uneingeschränkt negative Berichterstattung können sein:

- Die Migros heizt den Sammeltrieb der Kinder von neuem an. Und erhitzt damit die Gemüter der Konsumentenschützer.
- Die neue Produktlinie des Grossverteilers ist viel zu teuer.
- Der Fonds der Grossbank hielt der Wirtschaftskrise in keiner Weise stand und ist nicht mal mehr das Papier wert, auf dem er steht.

2 Eingeschränkt negativ

Eine eingeschränkt negative Berichterstattung bezieht sich auf die Bewertung von spezifischen Unternehmensprodukten. Diese werden überwiegend als negativ, mit wenigen positiven Aspekten

oder Deutungen beschrieben. Ist dies der Fall, so ist der Beitrag als eingeschränkt negativ zu verschlüsseln. Beispiele für eine eingeschränkt negative Berichterstattung können sein:

- Bei der Lancierung des neuen Produktes schien alles perfekt zu funktionieren. Nun aber stellte sich heraus, dass das Produkt in keiner Weise den vorgeschriebenen Qualitätsstandards entspricht.
- Die M-Budget-Linie kostet zwar nicht viel, hat aber in der Schweiz mittlerweile einen Kultstatus erreicht. Dies äussert sich darin, dass nun bereits Handtaschen oder Autos im Budget-Look verkauft werden.

3 Neutrale bzw. ausgeglichene/ambivalente Berichterstattung

Kann die journalistische Berichterstattung nicht eindeutig als überwiegend positiv oder negativ eingestuft werden, sollte diese Ausprägung gewählt werden. Beispiele für eine neutrale oder ambivalente Berichterstattung können sein:

- Jetzt hat es auch Renault geschafft. Sicher, die 20 cm Bodenfreiheit machen eine Fahrt ins Gelände möglich, aber der Blick in den schmucken Innenraum bestätigt – das ist mehr Lifestyle-Auto als Arbeitstier.
- Die Verkaufszahlen eines Produktes stagnieren nach anfänglichen Erfolgen.
- Das Produkt ist durchaus revolutionär, doch scheint der Markt dies noch nicht erkannt zu haben.
- Der Branchenprimus Migros plant zwar keine Balkan-Offensive à la Coop. Doch auch beim orangen Riesen sollen neue Produkte aus dem östlichen Mittelmeerraum in das Sortiment aufgenommen werden.
- Trotz den Problemen beim Neustart gibt es erste positive Neuigkeiten über das neue Rivella zu vermelden.

4 Eingeschränkt positiv

Eine eingeschränkt positive Berichterstattung beleuchtet Produkte in einem positiven Licht – es werden aber einige wenige negative Deutungen vorgenommen. Auch sei erneut erwähnt, dass die Beurteilung aus der Sicht eines durchschnittlichen Lesers erfolgen sollte.

- Dieses Handy kann fast alles
- Die neue Flatrate von Sunrise ist ein erster Schritt in die richtige Richtung, obwohl es sich dabei immer noch nicht um eine echte Flatrate handelt.

5 Uneingeschränkt positiv

Eine uneingeschränkt positive Berichterstattung bezieht sich auf eine äusserst positive Bewertung von Unternehmensprodukten. Diese werden als Produkte mit guter Qualität, grosser Nachfrage, guten Absatzzahlen, als revolutionär, trendy, richtungsweisend etc. beschrieben. Beispiele für eine positive Berichterstattung können sein:

- Hasbro-Spielwaren sind gefragt.
- Bells Würste gehen weg wie warme Weggli. Der grösste Fleischverarbeiter der Schweiz profitiert von der guten Konsumentenstimmung.
- Der Strategiefonds X der Grossbank hielt auch den wirtschaftlichen Unruhen stand.
- Die Produkte des Unternehmens X sind im Vergleich zur Konkurrenz nicht nur billiger sondern auch qualitativ besser.
- 2008 erzielte Coop mit JaMaDu einen Umsatz von rund 22 Mio. Franken. Das entsprach einer Verdoppelung des Umsatzes gegenüber dem Vorjahr.

99 Keine Produktnennung, eine Bewertung ist nicht anwendbar

⇒ ENDE

A4: Intercoder-Reliabilität der Teilstudie B

Variable	Beschreibung	Reliabilität (Krippendorffs α)	Zusammengefasste Kategorien
V1	ID	-- ¹	
V2	Medium	1.0	
V3	Datum	1.0	
V4	Werbeindex	1.0	
V4a	Werbefläche	1.0 ²	
V5	Titelbeschreibung	-- ¹	
V6	Coder	-- ¹	
V7a	Umfang	0.9	
V7b	Umfangkategorie	0.86	
V7c	Journalistische Darstellungsform	-- ³	
V8	Platzierung	1.0	
V9	Ressort	1.0	
V10a	Hauptbild	0.72	
V10b	Nebenbild	1.0	
V10c	Werbung	1.0	
V11	Thema	0.64	+
V12	Produkt- oder Unternehmensnennung	0.89	
V13	Haupthandlungsträger	0.80	
V14	Aktualitätsbezug	0.77	+
V15	Valenz der dargestellten Fakten	0.86	+ (neg.-neutr.-pos.)
V16	Valenz der eigenen / referierten Fakten	0.81	+ (neg.-neutr.-pos.-N/A)
V17	Valenz der Produktbericht-erstattung	0.61	+ (neg.-neutr.-pos.-N/A)

Anmerkungen: ¹ Kontrollvariablen sind kodiererspezifisch und nicht vergleichbar

² Die Variablen V4c und V4d sind ebenfalls vorgegeben und können den entsprechenden Listen entnommen werden.

³ Die Variable wurde nachträglich eingeführt und im Pre-Test nicht erhoben.

A5: Komplette Regressionsmodelle

Tabelle 1: Komplettes logistisches Regressionsmodell bezüglich der Valenz der dargestellten Fakten

Prädiktor	Gratiszeitungen			Boulevardzeitungen (20 Minuten & Heute)			Bezahlzeitung (Tages-Anzeiger)		
	<i>B</i>	<i>SE B</i>	<i>e^B</i>	<i>B</i>	<i>SE B</i>	<i>e^B</i>	<i>B</i>	<i>SE B</i>	<i>e^B</i>
Werbeaufkommen	0.11**	0.01	1.11	0.10**	0.03	1.11	0.01	0.01	1.11
Medien (Reichweite)	0.00	0.00	1.00	-0.01**	0.00	0.99	-0.12	0.15	0.89
Anzeigenkunde (Umsatz)	0.00	0.00	1.00	0.00	0.00	1.00	0.00	0.00	1.00
Konstante	-0.41	0.28		0.56	0.49		55.21	71.71	
Nagelkerke R ²		.07			.22			0.16	
n		372			133			115	
% korrekt vorausgesagte Fälle		68.8			69.9			73.9	

Anmerkungen: *B* = Regressionskoeffizient, *SE B* = Standardfehler, *e^B* = exponentielles *B*, bzw. Odds Ratio (95% Konfidenzintervall), Nagelkerke R² = erklärte „Variation“ (Gütemass), ***p* < .01.

Tabelle 2: Komplettes logistisches Regressionsmodell für referierte und zitierte Bewertungen

Prädiktor	Gratiszeitungen			Boulevardzeitungen (20 Minuten & Heute)			Bezahlzeitung (Tages-Anzeiger)		
	<i>B</i>	<i>SE B</i>	<i>e^B</i>	<i>B</i>	<i>SE B</i>	<i>e^B</i>	<i>B</i>	<i>SE B</i>	<i>e^B</i>
Werbeaufkommen	0.24**	0.1	1.27	0.58**	0.31	1.79	-0.01	0.19	0.99
Medien (Reichweite)	0.00	0.00	1.00	0.00	0.00	0.99	-0.48*	0.21	0.62
Anzeigenkunde (Umsatz)	0.00	0.00	1.00	0.00	0.00	1.00	0.00	0.00	1.00
Konstante	-1.49	0.46		-2.34	1.38		231.88	102.96	
Nagelkerke R ²		.08			.27			.53	
n		220			67			75	
% korrekt vorausgesagte Fälle		71.8			71.6			89.3	

Anmerkungen: *B* = Regressionskoeffizient, *SE B* = Standardfehler, *e^B* = exponentielles *B*, bzw. Odds Ratio (95% Konfidenzintervall), Nagelkerke R² = erklärte „Variation“ (Gütemass), **p* < .05, ***p* < .01

Tabelle 3: Komplettes logistisches Regressionsmodell bezüglich der Valenz der dargestellten Fakten (einzelne Gratismedien)¹³⁰

Prädiktor	20 Minuten			Heute			.ch			Cash Daily			NEWS		
	B	SE B	e ^B	B	SE B	e ^B	B	SE B	e ^B	B	SE B	e ^B	B	SE B	e ^B
Werbeaufkommen	0.08**	0.04	1.08	0.77**	0.63	2.16	-2.37	1.46	0.09	-0.67	0.37	0.51	-0.31	0.26	0.74
Anzeigenkunde (Umsatz)	0.00	0.00	1.00	0.00	0.00	1.00	0.00	0.00	1.00	0.00	0.00	1.00	0.00	0.00	1.00
Konstante	-0.29	0.58		-2.01	2.06		1.28	1.65		0.72	.065		-0.49	0.91	
Nagelkerke R ²	.17			.29			0.09			.07			.03		
n	74			59			49			98			92		
% korrekt vorausgesagte Fälle	71.6			69.0			79.6			65.3			72.8		

Tabelle 4: Komplettes logistisches Regressionsmodell für eigene und referierte Bewertungen (einzelne Gratismedien)

Prädiktor	20 Minuten			Heute			.ch			Cash Daily			NEWS		
	B	SE B	e ^B	B	SE B	e ^B	B	SE B	e ^B	B	SE B	e ^B	B	SE B	e ^B
Werbeaufkommen	0.05	0.05	1.05	1.23*	1.00	3.43	-8.43	7.58	0.00	0.35	0.46	1.42	-0.27	0.50	0.77
Anzeigenkunde (Umsatz)	0.00	0.00	1.00	0.00	0.00	1.00	0.00	0.00	1.00	0.00	0.00	1.00	0.00	0.00	1.00
Konstante	-0.75	0.87		-4.66	3.55		8.67	9.90		-1.05	.80		-1.56	1.98	
Nagelkerke R ²	.04			.33			0.31			.01			.05		
n	40			28			33			69			51		
% korrekt vorausgesagte Fälle	70.0			67.9			84.8			65.2			80.4		

¹³⁰ Der Prädiktor „Reichweite“ entfällt in Tabelle 3 und 4, da er in der Einzelanalyse zur Konstante wird. Die Determinanten werden überall zeitgleich ins Modell aufgenommen.

A6: Code of Conduct – Werbung in den Medien

Code of Conduct – Werbung in Medien

Empfehlungen zum Umgang mit bezahlter Werbung

CODE OF CONDUCT –
WERBUNG IN MEDIEN

Grundsatz

Alle Akteure – Redaktionen, Verleger und Werber – betonen in ihren Verhaltens- oder Standesregeln uneingeschränkt das Prinzip der vollen Transparenz gegenüber dem Publikum. Für den Medienkonsumenten muss demnach immer klar erkennbar sein, welche Inhalte redaktionell verantwortet und welche kommerziell beeinflusst, also von Dritten bezahlt sind. Werden die Formen in der Absicht vermischt, die Medienkonsumenten zu täuschen, leidet die Glaubwürdigkeit sowohl der Redaktion, der Verleger als auch der Anzeigekunden der Gattung Zeitungen und Zeitschriften.

Empfehlungen

- Im Umgang mit bezahlter Werbefläche in den Print- und Online-Medien gilt das Prinzip der Transparenz gegenüber dem Publikum. Für den Medienkonsumenten muss immer klar erkennbar sein, ob die Inhalte redaktionellen Ursprungs oder kommerziell als Werbefläche platziert und von den Dritten bezahlt sind. Redaktion und Verlag stellen gemeinsam sicher, dass diese Trennung gewahrt wird.
- Anzeigen dürfen durch ihre Gestaltung nicht den Eindruck erwecken, sie seien redaktioneller Bestandteil des Medium. Insbesondere ist auf eine klare Unterscheidbarkeit der Typographie zu achten. Im Zweifelsfall muss die Anzeige klar und in ausreichender Grösse entsprechend gekennzeichnet werden.
- Jede Form von Sponsoring muss deklariert werden.

Januar 2007

Quelle: <http://www.schweizermedien.ch/index.php?id=20>