

MEDIAWATCH

ZiB-WATCH


Medienpräsenz der Parlamentsparteien

JAHRESBERICHT 2010 (01.01.2010 – 15.12.2010)

Inhaltsverzeichnis

ZiB-Watch 2010

▶ Fact Box	<i>Seite 3</i>
▶ Key Facts	<i>Seite 4</i>
▶ Verteilung der Redezeit Parlamentsparteien/PolitikerInnen ZiB 1	<i>Seite 8</i>
▶ Verteilung der Redezeit Parlamentsparteien/PolitikerInnen ZiB 2	<i>Seite 12</i>
▶ Verteilung der Redezeit Parlamentsparteien/PolitikerInnen ZiB 24	<i>Seite 16</i>
▶ Verteilung der Redezeit Regierung vs. Opposition ZiB 1, 2, 24	<i>Seite 20</i>
▶ Verteilung der Redezeit Parteivorsitzende ZiB 1, 2, 24	<i>Seite 24</i>
▶ Verteilung der Redezeit Landeshauptleute ZiB 1, 2, 24	<i>Seite 28</i>
▶ Verteilung der Redezeit Spitzenvertreter der Sozialpartner ZiB 1, 2, 24	<i>Seite 31</i>
▶ Verteilung der Redezeit Geschlechterverhältnis ZiB 1	<i>Seite 33</i>
▶ Themen-Analyse Parlamentsparteien ZiB 1	<i>Seite 35</i>
▶ Kontakt	<i>Seite 37</i>

Fact Box und Analysedesign

ZiB-Watch 2010

Die nebenstehende Tabelle zeigt einen Überblick der wichtigsten Parameter dieser Untersuchung.

Fact Box	
Untersuchungszeitraum	01.01.2010 – 15.12.2010
Analysierte Medien	ZiB 1 (Zeit im Bild 19.30)
	ZiB 2
	ZiB 24
Analysierte Akteure	Österr. politische Mandatäre
	Österr. Spitzenrepräsentanten der EU-Gremien
	Österr. Spitzenrepräsentanten der Sozialpartner
	Österr. Spitzenrepräsentanten der Partei-Gremien

Key Facts

ZiB Watch 2010

O-Ton-Share Parteien

- ▶ In allen drei Hauptnachrichtensendungen dominieren 2010 die Regierungsparteien die O-Ton-Verteilungen: In der ZiB 2 verbuchen SPÖ und ÖVP den höchsten prozentuellen Anteil an Redezeit (79,8%), in der ZiB 1 liegt der Anteil der Regierungsparteien bei 74%. In der ZiB 24 kommen die Oppositionsparteien öfter zu Wort (36,1%), der Anteil der Regierungsparteien liegt hier bei 63,9%. Insgesamt ist die Verteilung der Redezeit der Parlamentsparteien in der ZiB-Spät Ausgabe ausgewogener.
- ▶ Während die SPÖ-Politiker in der ZiB 1 (38,6%) und in der ZiB 24 (35,4%) die meiste Redezeit beanspruchen, ist es in der ZiB 2 die ÖVP (41,4%).
- ▶ Die FPÖ ist in allen drei Nachrichtensendungen die Oppositionspartei mit dem höchsten Anteil an Redezeit: In der ZiB 1 mit 11,5%, in der ZiB 2 mit 11,2% und in der ZiB 24 mit 20,9%. Dahinter positionieren sich jeweils die Grünen und das BZÖ.

O-Ton-Ranking PolitikerInnen

- ▶ Der Top-Akteur variiert in den drei untersuchten ZiB-Sendungen: In der ZiB 1 positioniert sich Bundeskanzler Werner Faymann (SPÖ) mit 26,7 O-Ton Minuten an erster Stelle vor Vizekanzler Josef Pröll (ÖVP) mit 22,5 Minuten, in der ZiB 2 hingegen behauptet sich Josef Pröll mit 60 Minuten deutlich vor seinem Koalitionspartner (33,2 Minuten). Die ZiB 24 ließ 2010 FPÖ-Obmann Heinz-Christian Strache am ausführlichsten zu Wort kommen – er führt hier das Ranking der Politikerinnen und Politiker mit 13,3 Minuten an.
- ▶ Strache kommt auch in der ZiB 1 (12,7 Minuten, Rang vier) und ZiB 2 (14,3 Minuten; Rang 12) häufig zu Wort. Etwas weniger Redezeit verzeichnet die Obfrau der Grünen, Eva Glawischnig-Piesczek: Sie belegt in der ZiB 1 Rang sieben (7,8 Minuten) und in der ZiB 2 Rang neun (15,6 Minuten). BZÖ-Obmann Josef Bucher platziert sich nur in der ZiB 1 unter den Top 15 Politikerinnen und Politiker (Rang sechs mit 9,3 Minuten).
- ▶ Der wiedergewählte Bundespräsident Heinz Fischer scheint in allen drei Nachrichtensendungen im Ranking der Top 15 auf (ZiB 1: Rang drei mit 17,4 Minuten; ZiB 2: Rang vier mit 19,9 Minuten; ZiB 24: Rang elf mit 5,4 Minuten).

Key Facts

ZIB Watch 2010

Regierungsmitglieder

- ▶ Vizekanzler Josef Pröll (ÖVP) ist das am häufigsten zu Wort kommende Regierungsmitglied in den Abend-ZiBs. In den drei untersuchten Sendungen kommt er im Jahr 2010 insgesamt 96 Minuten zu Wort und verbucht damit 20,3% der gesamten Redezeit der Regierungsmitgliedern für sich. 62,8% seiner Redezeit verzeichnet der Vizekanzler in der ZiB 2, was vor allem auf zahlreiche Interviews in dieser Nachrichtensendung zurückzuführen ist. Mit etwas Abstand folgt Bundeskanzler Werner Faymann (SPÖ) auf Rang zwei mit 70,9 Minuten bzw. 15,0%, der nur in der ZiB 1 häufiger zu Wort kommt als der Vizekanzler. Kanzler und Vizekanzler vereinen 35,3% der Regierungsredezeit auf sich.
- ▶ Platz drei belegt Innenministerin Maria Fekter (ÖVP) mit 31,1 Minuten bzw. 6,6%, Platz vier geht an Bildungsministerin Claudia Schmied (SPÖ) mit 29,6 Minuten bzw. 6,3% und Rang fünf belegt Außenminister Michael Spindelegger (ÖVP) mit 28,5 Minuten bzw. 6,0%.
- ▶ Am Ende des Rankings finden sich nicht nur die im November neu ernannte Familienstaatssekretärin Verena Remler (ÖVP) sowie der im Jänner aus der Regierung ausgeschiedene Wissenschaftsminister Johannes Hahn (ÖVP), wenig zu Wort kommt auch der Staatssekretär für Medien und Koordination im Bundeskanzleramt, Josef Ostermayer (SPÖ).
- ▶ Die ÖVP-Regierungsmitglieder haben hinsichtlich der Redezeiten in der Großen Koalition einen leichten Vorteil. Sie erreichen zusammen 49,4% der Redezeit, die SPÖ-Regierungsmitglieder vereinen 45,9%. Auf die parteifreie Justizministerin Claudia Bandion-Ortner entfallen 4,7%.

Parteivorsitzende

- ▶ Die Obmänner der Regierungsparteien Werner Faymann und Josef Pröll beanspruchen zwei Drittel der Redezeit der Parteivorsitzenden. 38,4% entfallen dabei auf ÖVP-Obmann Josef Pröll, 28,4% auf SPÖ-Obmann Werner Faymann. Während sich Pröll besonders in der ZiB 2 stark positioniert (47,8% der O-Ton-Sekunden der Parteivorsitzenden), kommt Faymann in der ZiB 1 (33,8%) am längsten zu Wort.
- ▶ Rang drei belegt FPÖ-Obmann Heinz-Christian Strache mit 16,1% (Wortführer in der ZiB 24). Dahinter positionieren sich die Obfrau der Grünen, Eva Glawischnig-Piesczek mit 10,8% und BZÖ-Obmann Josef Bucher mit 6,2%.

Key Facts

ZIB Watch 2010

Landeshauptleute

- ▶ Vor allem die Landtagswahlen in Wien und der Steiermark spiegeln sich im Ergebnis wider: Wiens wiedergewählter Landeshauptmann Michael Häupl (SPÖ) führt das Ranking der Landeshauptleute 2010 mit 19,3 Minuten an. Dahinter positioniert sich der ebenfalls im Amt bestätigte steirische Landeshauptmann Franz Voves (SPÖ) mit 15,9 Minuten Redezeit. Der Landtagswahlkampf im Burgenland findet eher weniger bundesweite Beachtung, der burgenländische Landeshauptmann Hans Niessl (SPÖ) reiht sich erst auf Rang sieben ein (159 O-Ton-Sekunden bzw. 2,7 Minuten).
- ▶ Rang drei im Ranking der Landeshauptleute erreicht Kärntens Landeshauptmann Gerhard Dörfler (FPK) mit 12,8 Minuten Redezeit (Top-Thema: Ortstafeldebatte).
- ▶ Am wenigsten zu Wort kommt Tirols Landeshauptmann Günther Platter (ÖVP) mit 84 O-Ton-Sekunden.
- ▶ Die SPÖ-Landeshauptleute erreichen gemeinsam 57,2% der Redezeit, jene der ÖVP 26,9% und Gerhard Dörfler (FPK) generiert 16,0% der Redezeit der Landeshauptleute.

Spitzenvertreter der Sozialpartner

- ▶ Die längste Redezeit der Sozialpartner in den Abend-ZiBs erzielt WKÖ-Präsident Christoph Leitl mit 9,4 Minuten bzw. 42,3% der Redezeit der Sozialpartner. Mit deutlichem Abstand folgt ihm ÖGB-Präsident Erich Foglar mit 6,6 Minuten bzw. 29,6%. Platz drei geht an IV-Präsident Veit Sorger, der insgesamt 4,5 Minuten spricht (20,4%). Während die drei Top-Akteure vor allem in der ZiB 2 zu Wort kommen, verzeichnet AK-Präsident Herbert Tumpel nur in ZiB 1 und ZiB 24 Wortmeldungen (insgesamt 103 O-Ton-Sekunden bzw. 7,7%). Nicht zu Wort kommt Gerhard Wlodkoswski, Präsident der Landwirtschaftskammer.

Key Facts

ZIB Watch 2010

Themen-Analyse der Parlamentsparteien ZiB 1

- ▶ Das Budget 2011, Diskussionen um Einsparungen und Steuererhöhungen, Wahlen und Wahlkämpfe (Landtagswahlen, Bundespräsidentenschaftswahl) sowie unterschiedliche Debatten in den Bereichen Bildung (Zuständigkeiten im Schulwesen, Gesamtschule/Neue Mittelschule, Universitäten/Studiengebühren), Ausländer und Integration (Asylerstaufnahmezentren/Anwesenheitspflicht, Abschiebepolitik, Rot-Weiß-Rot-Card, Integration), sowie das Euro-Rettungspaket bzw. die EU-Finanzhilfen zählten zu den zentralen Themen des Jahres 2010.
- ▶ Die wichtigsten Themen der Parteien in der ZiB 1:
 - ▶▶ SPÖ: Budget 2011; Landtagswahlen; Zuständigkeit im Schulwesen/Kontrolle Lehrerkosten
 - ▶▶ ÖVP: Budget 2011; Rot-Weiß-Rot-Card/Integration/Abschiebepolitik; Landtagswahlen
 - ▶▶ FPÖ: Bundespräsidentenschaftswahl; Landtagswahlen; Budget 2011
 - ▶▶ Grüne: Landtagswahlen; Budget 2011; Parteitage und Personalia
 - ▶▶ BZÖ: Budget 2011; Debatte um Korruption/Parteienfinanzierung/Haider-Konten; Landtagswahlen

Geschlechterverhältnis ZiB 1

- ▶ Der Anteil der Frauen hinsichtlich der Redezeit in der ZiB 1 ist mit 24,9% der höchste Wert der letzten Jahre (2004 – 18,6%, 2005 – 20,8%, 2006 – 19,5%, 2007 – 17,0%, 2008 – 15,6%, 2009 – 19,6%).
- ▶ Unter den Top 10 Frauen mit der längsten Redezeit finden sich - mit Ausnahme der erst kürzlich angelobten Familienstaatssekretärin Verena Remler (ÖVP) - alle weiblichen Regierungsmitglieder. Platz eins belegt Innenministerin Maria Fekter (ÖVP) mit 11,6 Minuten Redezeit in der ZiB 1. Auf den Top-Rängen platzieren sich auch Gabriele Heinisch-Hosek (SPÖ, Rang drei mit 6,6 Minuten), Bildungsministerin Claudia Schmied (SPÖ, Rang vier mit 5,6 Minuten) sowie Wissenschaftsministerin Beatrix Karl (ÖVP, Rang fünf mit 5,1 Minuten).
- ▶ Als Nicht-Regierungsmitglieder schaffen die Obfrau der Grünen Eva Glawischnig-Piesczek (Rang zwei mit 7,8 Minuten) sowie die freiheitliche Bundespräsidentchaftskandidatin Barbara Rosenkranz (Rang sieben mit 3,3 Minuten) den Einzug unter die Top 10.


Verteilung der Redezeit

Parlamentsparteien & PolitikerInnen ZiB 1

Die Grafik zeigt die prozentuelle Verteilung der O-Ton-Sekunden der Parlamentsparteien in der ZiB 1.

O-Ton-Share

Parlamentsparteien 2010; ZiB 1


Anmerkung:

Für die Zuteilung zum Parteien-Share ist die politische Primärfunktion des Akteurs ausschlaggebend.

Mitglieder der Freiheitlichen in Kärnten (FPK) werden der FPÖ zugeordnet.


Eventuelle Prozentabweichungen ergeben sich aus automatisierten Rundungen.

Quelle: ZiB-Watch Der Standard: 01.01.2010 – 15.12.2010; N = 13539 O-Ton-Sekunden.

Das Chart zeigt für die ZiB 1 den prozentuellen Anteil an O-Ton-Sekunden der Parteien im jeweiligen Monat.

O-Ton-Verlauf

Parlamentsparteien 2010; ZiB 1


Anmerkung:

Für die Zuteilung zum Parteien-Share ist die politische Primärfunktion des Akteurs ausschlaggebend.

Mitglieder der Freiheitlichen in Kärnten (FPK) werden der FPÖ zugeordnet.


Eventuelle Prozentabweichungen ergeben sich aus automatisierten Rundungen.

Quelle: ZiB-Watch Der Standard: 01.01.2010 – 15.12.2010; N = 13539 O-Ton-Sekunden.

Die Tabelle zeigt die Reihung der PolitikerInnen nach O-Ton-Sekunden in der ZiB 1.

O-Ton-Ranking

Top-15 PolitikerInnen 2010; ZiB 1


Verteilung der Redezeit

Parlamentsparteien ZiB 2

Die Grafik zeigt die prozentuelle Verteilung der O-Ton-Sekunden der Parlamentsparteien in der ZiB 2.

O-Ton-Share

Parlamentsparteien 2010; ZiB 2


Anmerkung:

Für die Zuteilung zum Parteien-Share ist die politische Primärfunktion des Akteurs ausschlaggebend.

Mitglieder der Freiheitlichen in Kärnten (FPK) werden der FPÖ zugeordnet.


Eventuelle Prozentabweichungen ergeben sich aus automatisierten Rundungen..

Quelle: ZiB-Watch Der Standard: 01.01.2010 – 15.12.2010; N = 28530 O-Ton-Sekunden.

Das Chart zeigt für die ZiB 2 den prozentuellen Anteil an O-Ton-Sekunden der Parteien im jeweiligen Monat.

O-Ton-Verlauf

Parlamentsparteien 2010; ZiB 2


Anmerkung:

Für die Zuteilung zum Parteien-Share ist die politische Primärfunktion des Akteurs ausschlaggebend.

Mitglieder der Freiheitlichen in Kärnten (FPK) werden der FPÖ zugeordnet.


Eventuelle Prozentabweichungen ergeben sich aus automatisierten Rundungen.

Quelle: ZiB-Watch Der Standard: 01.01.2010 – 15.12.2010; N = 28530 O-Ton-Sekunden.

Die Tabelle zeigt die Reihung der PolitikerInnen nach O-Ton-Sekunden in der ZiB 2.

O-Ton-Ranking

Top-15 PolitikerInnen 2010; ZiB 2


Quelle: ZiB-Watch Der Standard: 01.01.2010 – 15.12.2010; N = 17847 O-Ton-Sekunden.


Verteilung der Redezeit

Parlamentsparteien ZiB 24

Die Grafik zeigt die prozentuelle Verteilung der O-Ton-Sekunden der Parlamentsparteien in der ZiB 24.

O-Ton-Share

Parlamentsparteien 2010; ZiB 24


Anmerkung:

Für die Zuteilung zum Parteien-Share ist die politische Primärfunktion des Akteurs ausschlaggebend.

Mitglieder der Freiheitlichen in Kärnten (FPK) werden der FPÖ zugeordnet.


Eventuelle Prozentabweichungen ergeben sich aus automatisierten Rundungen.

Quelle: ZiB-Watch Der Standard: 01.01.2010 – 15.12.2010; N = 11815 O-Ton-Sekunden.

Das Chart zeigt für die ZiB 24 den prozentuellen Anteil an O-Ton-Sekunden der Parteien im jeweiligen Monat.

O-Ton-Verlauf

Parlamentsparteien 2010; ZiB 24


Anmerkung:

Für die Zuteilung zum Parteien-Share ist die politische Primärfunktion des Akteurs ausschlaggebend.

Mitglieder der Freiheitlichen in Kärnten (FPK) werden der FPÖ zugeordnet.


Eventuelle Prozentabweichungen ergeben sich aus automatisierten Rundungen.

Quelle: ZiB-Watch Der Standard: 01.01.2010 – 15.12.2010; N = 11815 O-Ton-Sekunden.

Die Tabelle zeigt die Reihung der PolitikerInnen nach O-Ton-Sekunden in der ZiB 24.

O-Ton-Ranking

Top-15 PolitikerInnen 2010; ZiB 24


Verteilung der Redezeit

Regierung vs. Opposition ZiB 1, ZiB 2, ZiB 24

O-Ton-Ranking

Regierungsmitglieder Regierung Faymann 2010; ZiB 1, ZiB 2, ZiB 24

Die Grafik zeigt die Reihung der Regierungsmitglieder nach O-Ton-Sekunden in den ZiBs. Anhand der unterschiedlichen Farben der Balkenabschnitte ist der Media-Split sichtbar.

Datentabelle siehe nächste Seite.


*Anmerkung:

Johannes Hahn bis 24.01.2010; Beatrix

Karl ab 25.01.2010

Christine Marek bis 25.11.2010; Verena

Remler ab 26.11.2010


Quelle: ZiB-Watch Der Standard: 01.01.2010 – 15.12.2010; N = 28392 O-Ton-Sekunden.

Die Datentabelle weist die absoluten Werte der O-Ton-Sekunden der Regierungsmitglieder in den ZiBs aus.

O-Ton-Ranking

Regierungsmitglieder Regierung Faymann 2010; ZiB 1, ZiB 2, ZiB 24

	Akteur	Zeit im Bild 1	Zeit im Bild 2	ZiB 24	O-Ton-Sekunden
1	Pröll Josef (ÖVP)	1352	3615	794	5761
2	Faymann Werner (SPÖ)	1599	1990	664	4253
3	Fekter Maria (ÖVP)	676	952	239	1867
4	Schmied Claudia (SPÖ)	335	1258	182	1775
5	Spindelegger Michael (ÖVP)	419	1153	139	1711
6	Hundstorfer Rudolf (SPÖ)	350	963	153	1466
7	Darabos Norbert (SPÖ)	341	949	147	1437
8	Schieder Andreas (SPÖ)	203	473	709	1385
9	Bandion-Ortner Claudia (parteilos)	283	932	112	1327
10	Heinisch-Hosek Gabriele (SPÖ)	395	165	580	1140
11	Karl Beatrix (ÖVP)*	299	416	422	1137
12	Berlakovich Nikolaus (ÖVP)	171	475	488	1134
13	Mitterlehner Reinhold (ÖVP)	277	702	83	1062
14	Marek Christine (ÖVP)*	177	129	363	669
15	Stöger Alois (SPÖ)	228	313	117	658
16	Lopatka Reinhold (ÖVP)	204	232	92	528
17	Bures Doris (SPÖ)	192	262	28	482
18	Ostermayer Josef (SPÖ)	71	321	51	443
19	Hahn Johannes (ÖVP)*	29	81	19	129
20	Remler Verena (ÖVP)*	13	0	15	28

*Anmerkung:


Johannes Hahn bis 24.01.2010; Beatrix
Karl ab 25.01.2010

Christine Marek bis 25.11.2010; Verena
Remler ab 26.11.2010

Die Grafik zeigt die prozentuelle Verteilung der O-Ton-Sekunden im Vergleich Regierung / Opposition in der ZiB 1.

O-Ton-Share

Regierung vs. Opposition 2010; ZiB 1


Anmerkung:

Für die Zuteilung zum Parteien-Share ist die politische Primärfunktion des Akteurs ausschlaggebend.
Mitglieder der Freiheitlichen in Kärnten (FPK) werden der FPÖ zugeordnet.
Eventuelle Prozentabweichungen ergeben sich aus automatisierten Rundungen.

Quelle: ZiB-Watch Der Standard: 01.01.2010 – 15.12.2010; N = 13822 O-Ton-Sekunden.


Verteilung der Redezeit

Parteivorsitzende ZiB 1, ZiB 2, ZiB 24

O-Ton-Share

Parteivorsitzende 2010; ZiB 1, ZiB 2, ZiB 24 gesamt

Die Grafiken zeigen die prozentuelle Verteilung der O-Ton-Sekunden der Parteivorsitzenden in den drei ZiBs (ZiB 1, ZiB 2, ZiB 24) gesamt.


Anmerkung:


Eventuelle Prozentabweichungen ergeben sich aus automatisierten Rundungen.


Die Grafiken zeigen die prozentuelle Verteilung der O-Ton-Sekunden der Parteivorsitzenden in den ZiBs - aufgeteilt nach ZiB 1, ZiB 2, ZiB 24.

O-Ton-Share

Parteivorsitzende 2010; ZiB 1, ZiB 2, ZiB 24


Anmerkung:

Eventuelle Prozentabweichungen ergeben sich aus automatisierten Rundungen.


■ Pröll Josef (ÖVP) ■ Faymann Werner (SPÖ) ■ Strache Heinz-Christian (FPÖ) ■ Glawischnig-Piesczek Eva (Grüne) ■ Bucher Josef (BZÖ)


Die Grafik zeigt die Reihung der Parteivorsitzenden nach O-Ton-Sekunden in den ZiBs. Anhand der unterschiedlichen Farben der Balkenabschnitte ist der Media-Split sichtbar.

O-Ton-Ranking

Parteivorsitzende 2010; ZiB 1, ZiB 2, ZiB 24


Quelle: ZiB-Watch Der Standard: 01.01.2010 – 15.12.2010; N = 14956 O-Ton-Sekunden.


Verteilung der Redezeit

Landeshauptleute ZIB 1, ZIB 2, ZIB 24

O-Ton-Ranking

Landeshauptleute 2010; ZiB 1, ZiB 2, ZiB 24


Quelle: ZiB-Watch Der Standard: 01.01.2010 – 15.12.2010; N = 4794 O-Ton-Sekunden.

Die Datentabelle weist die absoluten Werte der O-Ton-Sekunden der Landeshauptleute in den ZiBs aus.

O-Ton-Ranking

Landeshauptleute 2010; ZiB 1, ZiB 2, ZiB 24

	Akteur	Zeit im Bild 1	Zeit im Bild 2	ZiB 24	O-Ton-Sekunden
1	Häupl Michael (SPÖ)	378	567	213	1158
2	Voves Franz (SPÖ)	148	702	105	955
3	Dörfler Gerhard (FPK)	180	510	76	766
4	Pröll Erwin (ÖVP)	185	428	90	703
5	Burgstaller Gabi (SPÖ)	95	279	94	468
6	Pühringer Josef (ÖVP)	65	297	11	373
7	Niessl Hans (SPÖ)	81	67	11	159
8	Sausgruber Herbert (ÖVP)	73	39	16	128
9	Platter Günther (ÖVP)	42	42	0	84


Verteilung der Redezeit

Spitzenvertreter der Sozialpartner ZIB 1, ZIB 2, ZIB 24

Die Grafik zeigt die Reihung der Spitzenvertreter der Sozialpartner nach O-Ton-Sekunden in den ZiBs. Anhand der unterschiedlichen Farben der Balkenabschnitte ist der Media-Split sichtbar.

O-Ton-Ranking

Spitzenvertreter Sozialpartner 2010; ZiB 1, ZiB 2, ZiB 24


Quelle: ZiB-Watch Der Standard: 01.01.2010 – 15.12.2010; N = 1336 O-Ton-Sekunden.


Verteilung der Redezeit

Geschlechterverhältnis ZIB 1

Die Grafik zeigt die prozentuelle Verteilung der O-Ton-Sekunden der Politikerinnen und Politiker in der ZiB 1.

O-Ton-Share

Geschlechterverhältnis 2010, ZiB 1


Anmerkung:

Eventuelle Prozentabweichungen ergeben sich aus automatisierten Rundungen.


Themen-Analyse

Top-5 Themen Parlamentsparteien ZiB 1

Die Grafik zeigt für jede einzelne Parlamentspartei die prozentuelle Verteilung der O-Ton-Sekunden auf die jeweils prominentesten Themenbereiche.

Themen-Analyse

Top-5 Themen Parlamentsparteien 2010; ZiB 1


Anmerkung:

Für die Zuteilung zum Parteien-Share ist die politische Primärfunktion des Akteurs ausschlaggebend.

O-Töne von Mitglieder der Freiheitlichen in Kärnten (FPK) werden der FPÖ zugeordnet.

Eventuelle Prozentabweichungen ergeben sich aus automatisierten Rundungen.

Lesebeispiel: 12,1% der SPÖ-Originalton-Sekunden in der ZiB 1 beziehen sich auf das „Budget 2011“.

Quelle: ZiB-Watch Der Standard: 01.01.2010 – 15.12.2010; N = 13539 O-Ton-Sekunden.

Kontakt

MediaWatch – Institut für Medienanalysen GmbH

Ein Unternehmen der APA-Gruppe

Bürgerstraße 2

A-6020 Innsbruck

Tel.: +43 – 512 – 588959-0

Fax.: +43 – 512 – 588959-20

www.apa-mediawatch.at

mediawatch@apa.at

Die vorliegenden Daten basieren auf Ergebnissen automatisierter Prozesse und Abfragen. Die MediaWatch GmbH ist um Richtigkeit der Informationen bemüht. Stichproben stellen die Reliabilität der Daten weitgehend sicher, dennoch können Fehler aufgrund systembedingter Abweichungen nicht ausgeschlossen werden. MediaWatch Institut für Medienanalysen GmbH übernimmt daher keine Haftung für die Vollständigkeit und Richtigkeit der gelieferten Daten.