

Kernergebnisse 2002:

1. Wolfgang Schüssel führt das O-Ton-Ranking, Jörg Haider bleibt meist genannter Politiker Österreichs.
2. Top-Aufsteiger 2002: Wolfgang Schüssel konnte im Vergleich zu 2001 seinen Spitzenplatz in der ZiB 1 (Redezeit) wahren, unter den Top Ten bilden Alfred Gusenbauer, Jörg Haider, Karl-Heinz Grasser, Peter Westenthaler, Herbert Haupt und Ernst Strasser die medialen Aufsteiger des Jahres.
3. Top-Absteiger 2002: Susanne Riess-Passer, Alexander Van der Bellen, Thomas Klestil und Benita Ferrero-Waldner.
4. Bürgermeister Häupl ist der mit Abstand meist präsenste Politiker in „Wien heute“.
5. Jörg Haider führt naturgemäß mit Riesenabstand das Ranking der Landeshauptleute, das „eigentliche“ Match der Landeschefs gewinnt Michael Häupl vor Josef Pühringer, Franz Schausberger und Erwin Pröll. Null O-Ton von Hans Niessl in der ZiB 1, 16 Sekunden aus Vorarlberg.
6. Das Geschlechterverhältnis präsentiert sich wie in den Vorjahren krass unausgewogen: Vom gesamten Politiker-O-Ton in der ZiB 1 stammen lediglich 16,4 % von Politikerinnen.
7. Die FPÖ dominiert sowohl Redezeit als auch Nennungen. In der Kategorie Nennungen stellt die FPÖ rund 50 Prozent (!) aller Parteienennungen, beim O-Ton ist der Abstand zu den anderen Parteien wesentlich geringer.
8. Das Verhältnis zwischen Regierung und Opposition (Redezeit, ZiB 1) beträgt in der ZiB 1 rund drei Viertel (Regierung) zu ein Viertel (Opposition), in ATV-i rund zwei Drittel zu ein Drittel.
9. Innerhalb der Sozialpartner dominiert die Wirtschaftskammer vor dem ÖGB, es folgen die Arbeiterkammer und mit rund einem viertel der WKÖ-Präsenz die Industriellenvereinigung.

Tabelle: O-Ton-Ranking ZiB 1

Ups & Downs	Person	Dauer (in Sekunden)
=	1. Schüssel Wolfgang (ÖVP)	3339
↑	2. Gusenbauer Alfred (SPÖ)	1799
↓	3. Riess-Passer Susanne (FPÖ)	1764
↑	4. Haider Jörg (FPÖ)	1517
↓	5. Van der Bellen Alexander (Grüne)	1169
↑	6. Grasser Karl-Heinz (FPÖ)	1051
↑	7. Westenthaler Peter (FPÖ)	1022
↓	8. Klestil Thomas (parteilos)	894
↑	9. Haupt Herbert (FPÖ)	880
↑	10. Strasser Ernst (ÖVP)	790
↓	11. Ferrero-Waldner Benita (ÖVP)	760
=	12. Khol Andreas (ÖVP)	753
neu	13. Reichhold Mathias (FPÖ)	749
↑	14. Fischer Heinz (SPÖ)	675
=	15. Scheibner Herbert (FPÖ)	562
↓	16. Cap Josef (SPÖ)	507
=	17. Bartenstein Martin (ÖVP)	498
↑	18. Böhmdorfer Dieter (FPÖ)	386
neu	19. Schweitzer Karl (FPÖ)	373
neu	20. Glawischnig Eva (Grüne)	352
neu	21. Gehrler Elisabeth (ÖVP)	332
↓	22. Verzetnitsch Fritz (ÖGB)	325
↓	23. Fischler Franz (ÖVP)	299
↓	24. Molterer Wilhelm (ÖVP)	297
↓	25. Leitl Christoph (Wirtschaftskammer)	267
neu	26. Achatz Hans (FPÖ)	217
↓	27. Häupl Michael (SPÖ)	206
↑	28. Petrovic Madeleine (Grüne)	190
↑	29. Petritsch Wolfgang (SPÖ)	153
↓	30. Rauch-Kallat Maria (ÖVP)	147

Ups & Downs im Vergleich zur Rankingposition 2001.

Tabelle: Ranking Nennungen ZiB 1

Person	Dauer (in Sekunden)
1. Haider Jörg (FPÖ)	7493
2. Schüssel Wolfgang (ÖVP)	5120
3. Riess-Passer Susanne (FPÖ)	3381
4. Grasser Karl-Heinz (FPÖ)	2953
5. Gusenbauer Alfred (SPÖ)	2282
6. Haupt Herbert (FPÖ)	2123
7. Klestil Thomas (parteilos)	2117
8. Westenthaler Peter (FPÖ)	1906
9. Reichhold Mathias (FPÖ)	1765
10. Van der Bellen Alexander (Grüne)	1300
11. Ferrero-Waldner Benita (ÖVP)	1233
12. Gugg Reinhard (FPÖ)	958
13. Khol Andreas (ÖVP)	954
14. Scheibner Herbert (FPÖ)	821
15. Böhmdorfer Dieter (FPÖ)	784
16. Strasser Ernst (ÖVP)	776
17. Bartenstein Martin (ÖVP)	753
18. Fischler Franz (ÖVP)	744
19. Fischer Heinz (SPÖ)	743
20. Stadler Ewald (FPÖ)	737
21. Schweitzer Karl (FPÖ)	500
22. Cap Josef (SPÖ)	459
23. Gehrler Elisabeth (ÖVP)	433
24. Rauch-Kallat Maria (ÖVP)	423
25. Forstinger Monika (FPÖ)	334
26. Edlinger Rudolf (SPÖ)	305
27. Verzetnitsch Fritz (ÖGB)	300
28. Molterer Wilhelm (ÖVP)	276
29. Prinzhorn Thomas (FPÖ)	269
30. Häupl Michael (SPÖ)	265

Tabelle: O-Ton-Ranking ZiB 2

Person	Dauer (in Sekunden)
1. Riess-Passer Susanne (FPÖ)	3499
2. Schüssel Wolfgang (ÖVP)	3402
3. Haider Jörg (FPÖ)	3253
4. Gusenbauer Alfred (SPÖ)	3234
5. Van der Bellen Alexander (Grüne)	2691
6. Westenthaler Peter (FPÖ)	2429
7. Khol Andreas (ÖVP)	2033
8. Grasser Karl-Heinz (FPÖ)	1944
9. Haupt Herbert (FPÖ)	1760
10. Cap Josef (SPÖ)	1539
11. Reichhold Mathias (FPÖ)	1256
12. Ferrero-Waldner Benita (ÖVP)	990
13. Scheibner Herbert (FPÖ)	937
14. Gehrler Elisabeth (ÖVP)	884
15. Petrovic Madeleine (Grüne)	847
16. Strasser Ernst (ÖVP)	843
17. Fischler Franz (ÖVP)	750
18. Böhmdorfer Dieter (FPÖ)	723
19. Molterer Wilhelm (ÖVP)	712
20. Verzetnitsch Fritz (ÖGB)	689
21. Bartenstein Martin (ÖVP)	677
22. Stadler Ewald (FPÖ)	484
23. Fischer Heinz (SPÖ)	477
24. Kuntzl Andrea (SPÖ)	420
25. Pühringer Josef (ÖVP)	384
26. Pröll Erwin (ÖVP)	376
27. Petritsch Wolfgang (SPÖ)	371
28. Leitl Christoph (Wirtschaftskammer)	364
29. Klasnic Waltraud (ÖVP)	288
30. Voggenhuber Johannes (Grüne)	283

Tabelle: Ranking Nennungen ZiB 2

Person	Dauer (in Sekunden)
1. Haider Jörg (FPÖ)	9657
2. Schüssel Wolfgang (ÖVP)	5084
3. Riess-Passer Susanne (FPÖ)	4445
4. Grasser Karl-Heinz (FPÖ)	3471
5. Westenthaler Peter (FPÖ)	2339
6. Gusenbauer Alfred (SPÖ)	2245
7. Haupt Herbert (FPÖ)	2220
8. Van der Bellen Alexander (Grüne)	1850
9. Reichhold Mathias (FPÖ)	1584
10. Khol Andreas (ÖVP)	1459
11. Gaugg Reinhart (FPÖ)	1417
12. Strasser Ernst (ÖVP)	1061
13. Klestil Thomas (parteilos)	982
14. Stadler Ewald (FPÖ)	951
15. Ferrero-Waldner Benita (ÖVP)	899
16. Böhmdorfer Dieter (FPÖ)	822
17. Cap Josef (SPÖ)	792
18. Scheibner Herbert (FPÖ)	755
19. Bartenstein Martin (ÖVP)	530
20. Fischler Franz (ÖVP)	504
21. Fischer Heinz (SPÖ)	341
22. Petrovic Madeleine (Grüne)	326
23. Forstinger Monika (FPÖ)	325
24. Gehrler Elisabeth (ÖVP)	321
25. Pühringer Josef (ÖVP)	314
26. Schweitzer Karl (FPÖ)	301
27. Leitl Christoph (Wirtschaftskammer)	300
28. Verzetnitsch Fritz (ÖGB)	290
29. Molterer Wilhelm (ÖVP)	279
30. Van Staa Herwig (ÖVP)	270

Tabelle: O-Ton-Ranking ATV-i

	Person	Dauer (in Sekunden)
1.	Schüssel Wolfgang (ÖVP)	1102
2.	Gusenbauer Alfred (SPÖ)	674
3.	Haider Jörg (FPÖ)	582
4.	Riess-Passer Susanne (FPÖ)	413
5.	Van der Bellen Alexander (Grüne)	379
6.	Westenthaler Peter (FPÖ)	369
7.	Reichhold Mathias (FPÖ)	335
8.	Grasser Karl-Heinz (FPÖ)	249
9.	Khol Andreas (ÖVP)	217
10.	Haupt Herbert (FPÖ)	185
11.	Pilz Peter (Grüne)	176
12.	Cap Josef (SPÖ)	139
13.	Strasser Ernst (ÖVP)	103
14.	Molterer Wilhelm (ÖVP)	88
15.	Pröll Erwin (ÖVP)	86
16.	Jesionek Reinhard (LIF)	78
17.	Scheibner Herbert (FPÖ)	75
18.	Öllinger Karl (Grüne)	73
19.	Ferrero-Waldner Benita (ÖVP)	69
20.	Tumpel Herbert (Arbeiterkammer)	69
21.	Verzetnitsch Fritz (ÖGB)	65
22.	Klestil Thomas (parteilos)	61
23.	Fuhrmann Silvia (ÖVP)	55
24.	Schweitzer Karl (FPÖ)	53
25.	Häupl Michael (SPÖ)	47
26.	Gorbach Hubert (FPÖ)	45
27.	Farnleitner Hannes (ÖVP)	37
28.	Fischer Heinz (SPÖ)	37
29.	Petrovic Madeleine (Grüne)	37
30.	Leitl Christoph (Wirtschaftskammer)	35

Tabelle: Ranking Nennungen ATV-i

Person	Dauer (in Sekunden)
1. Haider Jörg (FPÖ)	3142
2. Schüssel Wolfgang (ÖVP)	2152
3. Riess-Passer Susanne (FPÖ)	1523
4. Gusenbauer Alfred (SPÖ)	1030
5. Reichhold Mathias (FPÖ)	886
6. Grasser Karl-Heinz (FPÖ)	871
7. Westenthaler Peter (FPÖ)	739
8. Klestil Thomas (parteilos)	550
9. Haupt Herbert (FPÖ)	486
10. Khol Andreas (ÖVP)	476
11. Van der Bellen Alexander (Grüne)	344
12. Gugg Reinhard (FPÖ)	305
13. Strasser Ernst (ÖVP)	258
14. Ferrero-Waldner Benita (ÖVP)	242
15. Öllinger Karl (Grüne)	223
16. Scheibner Herbert (FPÖ)	211
17. Edlinger Rudolf (SPÖ)	207
18. Stadler Ewald (FPÖ)	197
19. Bartenstein Martin (ÖVP)	144
20. Forstinger Monika (FPÖ)	133
21. Prinzhorn Thomas (FPÖ)	128
22. Böhmdorfer Dieter (FPÖ)	124
23. Pröll Erwin (ÖVP)	124
24. Broukal Josef (SPÖ)	115
25. Schweitzer Karl (FPÖ)	111
26. Pilz Peter (Grüne)	104
27. Cap Josef (SPÖ)	96
28. Verzetnitsch Fritz (ÖGB)	96
29. Jesionek Reinhard (LIF)	94
30. Bures Doris (SPÖ)	92

Tabelle: O-Ton Ranking Report

Person	Dauer (in Sekunden)
1. Gusenbauer Alfred (SPÖ)	1862
2. Haider Jörg (FPÖ)	1449
3. Haupt Herbert (FPÖ)	1351
4. Riess-Passer Susanne (FPÖ)	1307
5. Gehrler Elisabeth (ÖVP)	1082
6. Strasser Ernst (ÖVP)	953
7. Schüssel Wolfgang (ÖVP)	885
8. Reichhold Mathias (FPÖ)	820
9. Scheibner Herbert (FPÖ)	695
10. Khol Andreas (ÖVP)	586
11. Glawischnig Eva (Grüne)	555
12. Van der Bellen Alexander (Grüne)	554
13. Grasser Karl-Heinz (FPÖ)	553
14. Burgstaller Gabi (SPÖ)	453
15. Prinzhorn Thomas (FPÖ)	424
16. Ferrero-Waldner Benita (ÖVP)	357
17. Schweitzer Karl (FPÖ)	346
18. Verzetnitsch Fritz (ÖGB)	337
19. Westenthaler Peter (FPÖ)	332
20. Bartenstein Martin (ÖVP)	307
21. Häupl Michael (SPÖ)	277
22. Pühringer Josef (ÖVP)	256
23. Weingartner Wendelin (ÖVP)	251
24. Stadler Ewald (FPÖ)	226
25. Leitl Christoph (Wirtschaftskammer)	198
26. Neugebauer Fritz (GÖD)	197
27. Görg Bernhard (ÖVP)	190
28. Fischer Heinz (SPÖ)	173
29. Gorbach Hubert (FPÖ)	168
30. Petritsch Wolfgang (SPÖ)	161

Tabelle: Ranking Nennungen Der Report

Person	Dauer (in Sekunden)
1. Haider Jörg (FPÖ)	3871
2. Schüssel Wolfgang (ÖVP)	2193
3. Gusenbauer Alfred (SPÖ)	2040
4. Riess-Passer Susanne (FPÖ)	1487
5. Reichhold Mathias (FPÖ)	1349
6. Grasser Karl-Heinz (FPÖ)	980
7. Van der Bellen Alexander (Grüne)	898
8. Strasser Ernst (ÖVP)	761
9. Haupt Herbert (FPÖ)	728
10. Gaugg Reinhart (FPÖ)	659
11. Klestil Thomas (parteilos)	562
12. Westenthaler Peter (FPÖ)	461
13. Scheibner Herbert (FPÖ)	454
14. Gehrler Elisabeth (ÖVP)	409
15. Petritsch Wolfgang (SPÖ)	379
16. Ferrero-Waldner Benita (ÖVP)	369
17. Khol Andreas (ÖVP)	360
18. Glawischnig Eva (Grüne)	319
19. Stadler Ewald (FPÖ)	317
20. Häupl Michael (SPÖ)	285
21. Weingartner Wendelin (ÖVP)	283
22. Pühringer Josef (ÖVP)	266
23. Pröll Erwin (ÖVP)	251
24. Forstinger Monika (FPÖ)	221
25. Burgstaller Gabi (SPÖ)	212
26. Görg Bernhard (ÖVP)	211
27. Leikam Anton (SPÖ)	181
28. Bartenstein Martin (ÖVP)	158
29. Fischer Heinz (SPÖ)	154
30. Bleckmann Magda (FPÖ)	148

Tabelle: O-Ton-Ranking Ö1-Morgenjournal

Person	Dauer (in Sekunden)
1. Schüssel Wolfgang (ÖVP)	1679
2. Riess-Passer Susanne (FPÖ)	1592
3. Haider Jörg (FPÖ)	1325
4. Reichhold Mathias (FPÖ)	872
5. Molterer Wilhelm (ÖVP)	849
6. Bartenstein Martin (ÖVP)	843
7. Haupt Herbert (FPÖ)	842
8. Gusenbauer Alfred (SPÖ)	666
9. Ferrero-Waldner Benita (ÖVP)	657
10. Van der Bellen Alexander (Grüne)	648
11. Fischler Franz (ÖVP)	619
12. Westenthaler Peter (FPÖ)	590
13. Strasser Ernst (ÖVP)	578
14. Grasser Karl-Heinz (FPÖ)	562
15. Leitl Christoph (Wirtschaftskammer)	536
16. Böhmdorfer Dieter (FPÖ)	455
17. Khol Andreas (ÖVP)	453
18. Gehrer Elisabeth (ÖVP)	384
19. Scheibner Herbert (FPÖ)	381
20. Schweitzer Karl (FPÖ)	305
21. Grillitsch Fritz (Bauernbund)	264
22. Öllinger Karl (Grüne)	257
23. Schausberger Franz (ÖVP)	255
24. Verzetnitsch Fritz (ÖGB)	253
25. Rauch-Kallat Maria (ÖVP)	234
26. Cap Josef (SPÖ)	229
27. Neugebauer Fritz (GÖD)	218
28. Morak Franz (ÖVP)	216
29. Finz Alfred (ÖVP)	212
30. Kabas Hilmar (FPÖ)	195

Tabelle: Ranking Nennungen Ö1-Morgenjournal

Person	Dauer (in Sekunden)
1. Haider Jörg (FPÖ)	7378
2. Riess-Passer Susanne (FPÖ)	4308
3. Schüssel Wolfgang (ÖVP)	4047
4. Grasser Karl-Heinz (FPÖ)	2033
5. Reichhold Mathias (FPÖ)	1925
6. Haupt Herbert (FPÖ)	1586
7. Gusenbauer Alfred (SPÖ)	1544
8. Gugg Reinhard (FPÖ)	1485
9. Westenthaler Peter (FPÖ)	1321
10. Van der Bellen Alexander (Grüne)	1132
11. Strasser Ernst (ÖVP)	1092
12. Ferrero-Waldner Benita (ÖVP)	1081
13. Klestil Thomas (parteilos)	1018
14. Bartenstein Martin (ÖVP)	1006
15. Böhmdorfer Dieter (FPÖ)	809
16. Scheibner Herbert (FPÖ)	784
17. Molterer Wilhelm (ÖVP)	702
18. Khol Andreas (ÖVP)	623
19. Morak Franz (ÖVP)	592
20. Leitl Christoph (Wirtschaftskammer)	552
21. Fischler Franz (ÖVP)	460
22. Gehrler Elisabeth (ÖVP)	386
23. Rauch-Kallat Maria (ÖVP)	363
24. Weingartner Wendelin (ÖVP)	349
25. Forstinger Monika (FPÖ)	339
26. Schweitzer Karl (FPÖ)	339
27. Verzetnitsch Fritz (ÖGB)	325
28. Neugebauer Fritz (GÖD)	307
29. Schausberger Franz (ÖVP)	277
30. Stadler Ewald (FPÖ)	258

Tabelle: O-Ton-Ranking Ö1-Mittagsjournal

Person	Dauer (in Sekunden)
1. Schüssel Wolfgang (ÖVP)	5610
2. Gusenbauer Alfred (SPÖ)	5361
3. Haider Jörg (FPÖ)	4422
4. Van der Bellen Alexander (Grüne)	4379
5. Riess-Passer Susanne (FPÖ)	4323
6. Haupt Herbert (FPÖ)	3523
7. Westenthaler Peter (FPÖ)	3282
8. Grasser Karl-Heinz (FPÖ)	3167
9. Reichhold Mathias (FPÖ)	3046
10. Khol Andreas (ÖVP)	2750
11. Bartenstein Martin (ÖVP)	2631
12. Strasser Ernst (ÖVP)	2484
13. Molterer Wilhelm (ÖVP)	2479
14. Ferrero-Waldner Benita (ÖVP)	2178
15. Fischer Heinz (SPÖ)	2037
16. Gehrer Elisabeth (ÖVP)	1610
17. Böhmendorfer Dieter (FPÖ)	1492
18. Glawischnig Eva (Grüne)	1433
19. Verzetnitsch Fritz (ÖGB)	1298
20. Prinzhorn Thomas (FPÖ)	1229
21. Cap Josef (SPÖ)	1217
22. Scheibner Herbert (FPÖ)	1204
23. Schweitzer Karl (FPÖ)	1128
24. Busek Erhard (ÖVP)	1115
25. Leitl Christoph (Wirtschaftskammer)	1086
26. Häupl Michael (SPÖ)	927
27. Gorbach Hubert (FPÖ)	892
28. Voggenhuber Johannes (Grüne)	856
29. Stadler Ewald (FPÖ)	791
30. Mitterbauer Peter (Industriellenvereinigung)	750

Tabelle: Ranking Nennungen Ö1-Mittagsjournal

Person	Dauer (in Sekunden)
1. Haider Jörg (FPÖ)	20243
2. Schüssel Wolfgang (ÖVP)	12043
3. Riess-Passer Susanne (FPÖ)	9231
4. Grasser Karl-Heinz (FPÖ)	8516
5. Westenthaler Peter (FPÖ)	6374
6. Haupt Herbert (FPÖ)	6339
7. Gusenbauer Alfred (SPÖ)	6312
8. Reichhold Mathias (FPÖ)	5045
9. Khol Andreas (ÖVP)	4025
10. Gugg Reinhart (FPÖ)	3589
11. Van der Bellen Alexander (Grüne)	3530
12. Strasser Ernst (ÖVP)	3090
13. Klestil Thomas (parteilos)	2863
14. Böhmdorfer Dieter (FPÖ)	2833
15. Bartenstein Martin (ÖVP)	2672
16. Ferrero-Waldner Benita (ÖVP)	2536
17. Fischer Heinz (SPÖ)	2171
18. Molterer Wilhelm (ÖVP)	1996
19. Scheibner Herbert (FPÖ)	1977
20. Stadler Ewald (FPÖ)	1932
21. Schweitzer Karl (FPÖ)	1765
22. Cap Josef (SPÖ)	1553
23. Fischler Franz (ÖVP)	1396
24. Gehrer Elisabeth (ÖVP)	1369
25. Prinzhorn Thomas (FPÖ)	1222
26. Pröll Erwin (ÖVP)	1109
27. Verzetnitsch Fritz (ÖGB)	1014
28. Finz Alfred (ÖVP)	1005
29. Rauch-Kallat Maria (ÖVP)	994
30. Forstinger Monika (FPÖ)	928

Tabelle: O-Ton-Ranking Wien heute

Person	Dauer (in Sekunden)
1. Häupl Michael (SPÖ)	2597
2. Rieder Sepp (SPÖ)	822
3. Kabas Hilmar (FPÖ)	744
4. Finz Alfred (ÖVP)	709
5. Görg Bernhard (ÖVP)	691
6. Schicker Rudolf (SPÖ)	688
7. Chorherr Christoph (Grüne)	485
8. Laska Grete (SPÖ)	422
9. Pittermann Elisabeth (SPÖ)	368
10. Nettig Walter (Wirtschaftskammer)	303
11. Mailath-Pokorny Andreas (SPÖ)	252
12. Aichinger Fritz (ÖVP)	245
13. Schüssel Wolfgang (ÖVP)	238
14. Faymann Werner (SPÖ)	210
15. Klestil Thomas (parteilos)	205
16. Gusenbauer Alfred (SPÖ)	185
17. Scheibner Herbert (FPÖ)	179
18. Petritsch Wolfgang (SPÖ)	176
19. Van der Bellen Alexander (Grüne)	175
20. Strasser Ernst (ÖVP)	161
21. Edlinger Rudolf (SPÖ)	160
22. Brauner Renate (SPÖ)	155
23. Glawischnig Eva (Grüne)	152
24. Kossina Isabella (SPÖ)	123
25. Haupt Herbert (FPÖ)	100
26. Tschirf Matthias (ÖVP)	97
27. Westenthaler Peter (FPÖ)	84
28. Pechlaner Ernst (SPÖ)	77
29. Hatzl Johann (SPÖ)	73
30. Jerusalem Susanne (Grüne)	72


Tabelle: Ranking Nennungen Wien heute

Person	Dauer (in Sekunden)
1. Häupl Michael (SPÖ)	1922
2. Görg Bernhard (ÖVP)	1152
3. Finz Alfred (ÖVP)	1044
4. Rieder Sepp (SPÖ)	893
5. Kabas Hilmar (FPÖ)	768
6. Schüssel Wolfgang (ÖVP)	726
7. Klestil Thomas (parteilos)	676
8. Schicker Rudolf (SPÖ)	631
9. Haider Jörg (FPÖ)	608
10. Gusenbauer Alfred (SPÖ)	513
11. Strasser Ernst (ÖVP)	449
12. Chorherr Christoph (Grüne)	393
13. Pittermann Elisabeth (SPÖ)	319
14. Mailath-Pokorny Andreas (SPÖ)	318
15. Laska Grete (SPÖ)	312
16. Grasser Karl-Heinz (FPÖ)	297
17. Haupt Herbert (FPÖ)	292
18. Riess-Passer Susanne (FPÖ)	288
19. Nettig Walter (Wirtschaftskammer)	287
20. Brauner Renate (SPÖ)	249
21. Kreißl Michael (FPÖ)	230
22. Tschirf Matthias (ÖVP)	207
23. Scheibner Herbert (FPÖ)	195
24. Westenthaler Peter (FPÖ)	187
25. Reichhold Mathias (FPÖ)	181
26. Bartenstein Martin (ÖVP)	180
27. Böhmdorfer Dieter (FPÖ)	151
28. Hatzl Johann (SPÖ)	142
29. Aichinger Fritz (ÖVP)	131
30. Faymann Werner (SPÖ)	127

Tabelle: O-Ton-Ranking Landeshauptleute ZiB 1

Person	Dauer (in Sekunden)
1. Haider Jörg (FPÖ)	1517
2. Häupl Michael (SPÖ)	206
3. Pühringer Josef (ÖVP)	135
4. Schausberger Franz (ÖVP)	108
5. Pröll Erwin (ÖVP)	58
6. Weingartner / van Staa (ÖVP)	41
7. Klasnic Waltraud (ÖVP)	40
8. Sausgruber Herbert (ÖVP)	16
9. Niessl Hans	0

Abbildung: Geschlechterverhältnis O-Ton ZiB 1


Zur Grafik korrespondierende Tabelle:

Frauen: 16,4 %
Männer: 83,6 %

Tabelle: O-Ton Parteien, in Sekunden und %

	ZiB 1		ZiB 2		ATV-i	
O-Ton	Sekunden	%	Sekunden	%	Sekunden	%
FPÖ	9373	38,6%	17788	41,2%	2474	38,3%
ÖVP	8442	34,7%	12876	29,9%	1916	29,6%
SPÖ	4271	17,6%	7959	18,5%	1345	20,8%
Grüne	2216	9,1%	4501	10,4%	731	11,3%
	24302		43124		6466	

	Report		Ö1-Morgenjournal		Ö1-Mittagsjournal		Wien heute	
O-Ton	Sekunden	%	Sekunden	%	Sekunden	%	Sekunden	%
FPÖ	9548	40,1%	9101	41,1%	31960	37,5%	1729	13,2%
ÖVP	7102	29,8%	8898	40,2%	27820	32,7%	3059	23,3%
SPÖ	4966	20,9%	2523	11,4%	15908	18,7%	7155	54,5%
Grüne	2186	9,2%	1639	7,4%	9487	11,1%	1193	9,1%
	23802		22161		85175		13136	


Tabelle: Nennungen Parteien, in Sekunden und %

	ZiB 1		ZiB 2		ATV-i	
Nennungen	Sekunden	%	Sekunden	%	Sekunden	%
FPÖ	36045	48,7%	43250	52,7%	12660	54,2%
ÖVP	19667	26,6%	20285	24,7%	5449	23,3%
SPÖ	11870	16,0%	11542	14,1%	3314	14,2%
Grüne	6442	8,7%	6946	8,5%	1933	8,3%
	74024		82023		23356	

	Report		Ö1-Morgenjournal		Ö1-Mittagsjournal		Wien heute	
Nennungen	Sekunden	%	Sekunden	%	Sekunden	%	Sekunden	%
FPÖ	18328	42,6%	33875	51,8%	105418	49,8%	7115	26,3%
ÖVP	11348	26,3%	18574	28,4%	56448	26,7%	8036	29,7%
SPÖ	9436	21,9%	7567	11,6%	32915	15,5%	8978	33,2%
Grüne	3959	9,2%	5437	8,3%	16913	8,0%	2947	10,9%
	43071		65453		211694		27076	


Abbildung: O-Ton-Verhältnis Regierung – Opposition, in %


Zur Grafik korrespondierende Tabelle:

	ZiB 1	ATV-i
Regierung	73,3	67,9
Opposition	26,7	32,1

Abbildung: O-Ton-Ranking WKÖ, ÖGB, AK und IV ZiB 1, in Sekunden

Zur Grafik korrespondierende Tabelle:

WKÖ: 432

ÖGB: 355

AK: 184

IV: 110

