

MEDIAWATCH

ZiB-WATCH


Medienpräsenz der Parlamentsparteien

JAHRESBERICHT 2011 (01.01.2011 – 31.12.2011)

Inhaltsverzeichnis

ZiB-Watch 2011

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

Fact Box und Analysedesign

ZiB-Watch 2011

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

Fact Box	
Untersuchungszeitraum	01.01.2011 – 31.12.2011
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 2011

O-Ton-Share Parteien

- ▶ Die beiden Hauptnachrichtensendungen ZiB 1 und ZiB 2 werden deutlich von den beiden Regierungsparteien SPÖ und ÖVP dominiert. In der ZiB 1 verbucht die ÖVP einen Anteil von 42,9%, in der ZiB 2 einen Anteil von 43,2%. Bei der SPÖ ergibt sich in der ZiB 1 ein Wert von 36,8%, in der ZiB 2 ein Wert von 30,2%. Die Oppositionsparteien Grüne, FPÖ und BZÖ generieren in diesen beiden ZiB-Sendungen insgesamt einen Anteil von rund einem Fünftel. In der ZiB 24 entfallen fast die Hälfte aller O-Ton-Sekunden auf die drei Oppositionsparteien. Die ÖVP führt dennoch die ZiB 24 mit einem Anteil von 38,1% an.
- ▶ Die FPÖ verbucht unter den Oppositionsparteien in der ZiB 2 und der ZiB 24 den höchsten Anteil der Redezeit: In der ZiB 2 mit 11,5% und in der ZiB 24 mit 16,0%.

O-Ton-Ranking PolitikerInnen

- ▶ In ZiB 1 und ZiB 2 kommen im abgelaufenen Jahr Kanzler und Vizekanzler am häufigsten zu Wort. Bei den Redezeiten zeigt sich dabei ein ähnliches Bild wie 2010: Bundeskanzler Werner Faymann erzielt in der ZiB 1 knapp 30 O-Ton-Minuten und damit Rang eins, vor Vizekanzler Michael Spindelegger mit rund 24 O-Ton-Minuten. In der ZiB 2 dominiert erneut der ÖVP-Obmann (mit 62,6 O-Ton-Minuten), während der SPÖ-Vorsitzende mit 42,8 O-Ton-Minuten deutlich weniger zu Wort kommt. In der Spätausgabe der ZiB – im Vorjahr von H.C. Strache angeführt – setzt sich Werner Kogler mit 19,6 O-Ton-Minuten deutlich vom zweitplatzierten Wissenschaftsminister Karlheinz Töchterele (10,7 O-Ton-Minuten) ab.
- ▶ FPÖ-Obmann Heinz-Christian Strache ist in allen drei ZiB-Sendungen unter den Top 15 Politiker vertreten (ZiB 1: 9,1 O-Ton-Minuten; ZiB 2: 14,1 O-Ton-Sekunden; ZiB 24: 5,9 O-Ton-Sekunden). Grünen-Chefin Eva Glawischnig-Piesczek reiht sich in der ZiB 1 (7,8 O-Ton-Minuten) und der ZiB 2 (17,6 O-Ton-Minuten) unter den Top 15 ein. BZÖ-Chef Josef Bucher platziert sich in der ZiB 1 (7,6 O-Ton-Minuten) und in der ZiB 24 (6,2 O-Ton-Minuten) ebenfalls unter den Top 15 Politiker.
- ▶ In der ZiB 1 finden sich in den Top 15 ausschließlich Regierungsmitglieder, Parteiohleute und der Bundespräsident. Auch in der ZiB 2 mischen sich nur Ewald Nowotny (OeNB) und Karlheinz Kopf (ÖVP) in die vorderen Positionen. Anders in der ZiB 24, wo unter anderem Werner Kogler (19,6 O-Ton-Minuten), Harald Stefan (7,9 O-Ton-Minuten), Stefan Petzner (7,6 O-Ton-Minuten), Othmar Karas (7,5 O-Ton-Minuten), Hermann Schützenhöfer (7,1 O-Ton-Minuten), Hubert Pirker (5,4 O-Ton-Minuten) und RH-Präsident Josef Moser (5,2 O-Ton-Minuten) in breiterem Umfang zu Wort kommen.

Key Facts

ZiB Watch 2011

Regierungsmitglieder

- ▶ Vizekanzler Michael Spindelegger (ÖVP) kommt unter den Regierungsmitgliedern mit 93,6 O-Ton-Minuten am häufigsten in den drei ZiB-Sendungen vor. Dies entspricht einem Anteil von rund einem Fünftel der gesamten Redezeit der Regierungsmitglieder. Zwei Drittel seiner Redezeit generiert der Vizekanzler in der ZiB 2, was auf zahlreiche Interviews zurückzuführen ist. Dahinter folgt Bundeskanzler Werner Faymann (80,4 O-Ton-Minuten; 17,0%) auf Rang zwei im Ranking der Regierungsmitglieder. Mehr als ein Drittel der Gesamtredezeit der Regierungsmitglieder entfallen auf den Bundeskanzler und Vizekanzler.
- ▶ Mit deutlichem Abstand reiht sich auf Rang drei, wie bereits im Vorjahr die vom Innen- ins Finanzministerium gewechselte Maria Fekter (46,7 O-Ton-Minuten) ein, gefolgt von Wissenschaftsminister Karlheinz Töchterle (33,0 O-Ton-Minuten) und Verteidigungsminister Norbert Darabos (31,1 O-Ton-Minuten). Der im April neu in die Regierung gekommene Integrationsstaatssekretär Sebastian Kurz belegt mit 24,1 O-Ton-Minuten Rang sechs.
- ▶ Auf den hinteren Plätzen befinden sich Doris Bures (3,1 O-Ton-Minuten), Reinhold Lopatka (1,3 O-Ton-Minuten) und Schlusslicht Wolfgang Waldner (13 O-Ton-Sekunden).

Parteivorsitzende

- ▶ Die beiden Obmänner der Regierungsparteien Werner Faymann und Michael Spindelegger beanspruchen mehr als zwei Drittel der Redezeit der Parteivorsitzenden. 37,4 % entfallen auf ÖVP-Chef Michael Spindelegger gemeinsam mit seinem Vorgänger Josef Pröll, 31,2% auf SPÖ-Obmann Werner Faymann. Spindelegger/Pröll sind vor allem in der ZiB 2 stark medial präsent (42,8% der O-Ton-Sekunden der Parteivorsitzenden), Faymann hingegen dominiert die ZiB 1 (37,1% der O-Ton-Sekunden der Parteivorsitzenden).
- ▶ Auf Rang drei im Ranking der Parteivorsitzenden reiht sich FPÖ-Chef Heinz-Christian Strache mit 11,1% ein. Vor allem in der Spätausgabe der ZiB beansprucht er fast ein Fünftel der Redezeit für sich. Grünen-Chefin Eva Glawischnig-Piesczek belegt Rang vier (10,9%), gefolgt von BZÖ-Obmann Josef Bucher (9,4%). In der ZiB 24 kann Bucher ein Fünftel der O-Ton-Sekunden der Parteivorsitzenden für sich beanspruchen.

Key Facts

ZiB Watch 2011

Landeshauptleute

- ▶ Das Ranking der Landeshauptleute führt mit 15,5 O-Ton-Minuten der Kärntner Landeshauptmann Gerhard Dörfler an. Über 70% der O-Ton-Sekunden generiert Dörfler in der ZiB 2 (v.a. durch zwei Interviews zur Ortstafellösung in Kärnten und zum Urteil von Uwe Scheuch). Mit deutlichem Abstand positioniert sich auf Rang zwei der oberösterreichische Landeshauptmann Josef Pühringer mit 8,3 O-Ton-Minuten. Seine hohe Präsenz ist auf ein Interview in der ZiB 2 zum Thema „ÖVP-Regierungsumbildung“ zurückzuführen.
- ▶ Salzburgs Landeshauptfrau Gabi Burgstaller reiht sich mit 7,3 O-Ton-Minuten auf Rang drei im Ranking ein. Aufgrund eines Interviews in der ZiB 2 zum Thema Schuldenbremse entfallen rund zwei Drittel ihrer Präsenz auf diese Hauptnachrichtensendung.
- ▶ Der im Dezember zurückgetretene Vorarlberger Landeshauptmann Herbert Sausgruber und sein Nachfolger Markus Wallner reihen sich auf Rang vier im Ranking mit 6,4 O-Ton-Minuten ein. Der aktuelle Landeshauptmann Markus Wallner ist aufgrund eines Interviews stark in der ZiB 24 präsent. Auf den letzten drei Plätzen rangieren Michael Häupl (79 O-Ton-Sekunden), Hans Niessl (56 O-Ton-Sekunden) und Franz Voves (53 O-Ton-Sekunden).

Spitzenvertreter der Sozialpartner

- ▶ Die längste Redezeit der Sozialpartner in den ZiB-Sendungen erzielt ÖGB-Präsident Erich Foglar mit 7,5 Minuten bzw. 49,0% der Redezeit der Sozialpartner. Auf Rang zwei folgt IV-Präsident Veit Sorger mit 5,4 O-Ton-Minuten bzw. 35,1% und auf Rang drei Wirtschaftskammerpräsident Christoph Leitl mit 1,3 O-Ton-Minuten. Auf Rang vier und fünf reihen sich AK-Präsident Herbert Tumpel (52 O-Ton-Sekunden) und LWK-Präsident Gerhard Wlodkowski (15 O-Ton-Sekunden) ein. In der ZiB 24 kommt unter den Sozialpartner-Vertretern ausschließlich Erich Foglar zu Wort. In der ZiB 1 generieren alle fünf relevanten Akteure Redezeit.

Key Facts

ZIB Watch 2011

Themen-Analyse der Parlamentsparteien ZiB 1

- ▶ Die dominierenden Themen 2011 in der ZiB 1 sind Euro- & Finanzkrise, der Rettungsschirm und die Griechenlandrettung sowie die darauf folgende Steuerdebatte und die Schuldenbremse. Die rein innenpolitisch wichtigsten Themen sind die Korruptionsvorwürfe gegenüber mehrere (Ex-)Politiker der in diesem Zusammenhang eingesetzte U-Ausschuss sowie die Debatte um strengere Korruptionsgesetze. Der Rücktritt von Vizekanzler Josef Pröll und die folgende Regierungsumbildung, die anhaltende Debatte um die Wehrpflicht sowie der schlussendlich gelöste Orttafelkonflikt zählen weiters zu den zentralen Themen 2011.
- ▶ Die wichtigsten Themen der Parteien in der ZiB 1:
 - ▶▶ ÖVP: Steuerdebatte / Schuldenkrise; Rücktritt Pröll / Regierungsumbildung; Euro- & Finanzkrise
 - ▶▶ SPÖ: Euro- & Finanzkrise; Steuerdebatte / Schuldenkrise; Wehrpflichtdebatte
 - ▶▶ Grüne: Korruptionsfälle / U-Ausschuss; Euro- & Finanzkrise;
 - ▶▶ FPÖ: Ortstafeln; Korruptionsfälle / U-Ausschuss; Euro- & Finanzkrise
 - ▶▶ BZÖ: Euro- & Finanzkrise; Steuerdebatte / Schuldenkrise; Korruptionsfälle / U-Ausschuss

Geschlechterverhältnis ZiB 1

- ▶ Der Anteil der Frauen (23,5%) hinsichtlich der Redezeit in der ZiB 1 entspricht dem zweithöchsten Wert der letzten Jahre. (2004 – 18,6%, 2005 – 20,8%, 2006 – 19,5%, 2007 – 17,0%, 2008 – 15,6%, 2009 – 19,6%, 2010 – 24,9%).
- ▶ Das Ranking der Top Frauen führt deutlich Finanzministerin Maria Fekter (12,9 O-Ton-Minuten) an. Es folgen Grünen-Chefin Eva Glawischnig-Piesczek (7,8 O-Ton-Minuten), Innenministerin Johanna Mikl-Leitner (7,6 O-Ton-Minuten), Justizministerin Beatrix Karl (4,6 O-Ton-Minuten) und Bildungsministerin Claudia Schmied (4,1 O-Ton-Minuten).
- ▶ Die drei weiblichen ÖVP-Regierungsmitglieder generieren gemeinsam 25,1 O-Ton-Minuten, die weiblichen SPÖ-Regierungsmitglieder 10,5 O-Ton-Minuten.
- ▶ Politikerinnen der FPÖ und des BZÖ verbuchen 2011 keine O-Ton-Sekunden in der ZiB 1.


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 2011; 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: 01.01.2011 – 31.12.2011; N = 12620 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 2011; ZiB 1


	Jänner	Februar	März	April	Mai	Juni	Juli	August	Sept.	Oktober	Nov.	Dez.
— ÖVP	40,4%	44,4%	46,9%	44,8%	48,8%	39,3%	46,6%	40,1%	45,5%	41,3%	42,2%	35,4%
— SPÖ	38,2%	43,0%	38,1%	31,5%	36,0%	38,9%	37,1%	33,9%	29,7%	37,7%	45,1%	37,4%
— Grüne	9,3%	7,5%	7,6%	8,1%	8,2%	8,5%	5,4%	8,7%	10,3%	9,7%	7,3%	12,8%
— FPÖ	7,5%	3,3%	3,4%	10,3%	3,5%	9,8%	8,8%	14,1%	7,5%	4,7%	3,4%	7,9%
— BZÖ	4,6%	1,7%	3,9%	5,2%	3,4%	3,5%	2,1%	3,2%	7,1%	6,5%	1,9%	6,4%

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: 01.01.2011 – 31.12.2011; N = 12620 O-Ton-Sekunden.

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

O-Ton-Ranking

Top-15 PolitikerInnen 2011; 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 2011; 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: 01.01.2011 – 31.12.2011; N = 29601 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 2011; 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: 01.01.2011 – 31.12.2011; N = 29601 O-Ton-Sekunden.

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

O-Ton-Ranking

Top-15 PolitikerInnen 2011; ZiB 2


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 2011; 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: 01.01.2011 – 31.12.2011; N = 11762 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 2011; 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: 01.01.2011 – 31.12.2011; N = 11762 O-Ton-Sekunden.

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

O-Ton-Ranking

Top-15 PolitikerInnen 2011; ZiB 24


Verteilung der Redezeit


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

O-Ton-Ranking

Regierungsmitglieder Regierung Faymann 2011; 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.


Quelle: ZiB-Watch Der Standard: 01.01.2011 – 31.12.2011; N = 28427 O-Ton-Sekunden.


O-Ton-Ranking

Regierungsmitglieder Regierung Faymann 2011; ZiB 1, ZiB 2, ZiB 24


	Akteur	Zeit im Bild 1	Zeit im Bild 2	ZiB 24	O-Ton-Sekunden
1	Spindelegger Michael (ÖVP)	1441	3740	436	5617
2	Faymann Werner (SPÖ)	1747	2570	507	4824
3	Fekter Maria (ÖVP)	766	1738	299	2803
4	Töchterle Karlheinz (parteilos)	238	1096	646	1980
5	Darabos Norbert (SPÖ)	365	1379	121	1865
6	Kurz Sebastian (ÖVP)	102	997	348	1447
7	Mitterlehner Reinhold (ÖVP)	323	619	332	1274
8	Karl Beatrix (ÖVP)	274	843	90	1207
9	Pröll Josef (ÖVP)	263	743	62	1068
10	Schmied Claudia (SPÖ)	247	310	398	955
11	Mikl-Leitner Johanna (ÖVP)	458	416	65	939
12	Schieder Andreas (SPÖ)	143	733	31	907
13	Ostermayer Josef (SPÖ)	183	540	67	790
14	Heinisch-Hosek Gabriele (SPÖ)	246	359	89	694
15	Bandion-Ortner Claudia (parteilos)	133	332	35	500
16	Stöger Alois (SPÖ)	304	97	48	449
17	Remler Verena (ÖVP)	0	0	295	295
18	Berlakovich Nikolaus (ÖVP)	204	51	36	291
19	Hundstorfer Rudolf (SPÖ)	172	40	33	245
20	Bures Doris (SPÖ)	137	23	28	188
21	Lopatka Reinhold (ÖVP)	29	34	13	76
22	Waldner Wolfgang (ÖVP)	13	0	0	13

Quelle: ZiB-Watch Der Standard: 01.01.2011 – 31.12.2011; N = 28427 O-Ton-Sekunden.

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

O-Ton-Share

Regierung vs. Opposition 2011; 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.


Verteilung der Redezeit

Parteivorsitzende ZiB 1, ZiB 2, ZiB 24

O-Ton-Share

Parteivorsitzende 2011; 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 2011; ZiB 1, ZiB 2, ZiB 24


Anmerkung:

Eventuelle Prozentabweichungen ergeben sich aus automatisierten Rundungen.

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


Quelle: ZiB-Watch Der Standard: 01.01.2011 – 31.12.2011; N = 15462 O-Ton-Sekunden.


O-Ton-Ranking

Parteivorsitzende 2011; ZiB 1, ZiB 2, ZiB 24

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.


Quelle: ZiB-Watch Der Standard: 01.01.2011 – 31.12.2011; N = 15462 O-Ton-Sekunden.

Verteilung der Redezeit

Landeshauptleute ZIB 1, ZIB 2, ZIB 24

O-Ton-Ranking

Landeshauptleute 2011; ZiB 1, ZiB 2, ZiB 24


Datentabelle siehe nächste Seite.

Quelle: ZiB-Watch Der Standard: 01.01.2011 – 31.12.2011; N = 2745 O-Ton-Sekunden.

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

O-Ton-Ranking

Landeshauptleute 2011; ZiB 1, ZiB 2, ZiB 24

	Akteur	Zeit im Bild 1	Zeit im Bild 2	ZiB 24	O-Ton-Sekunden
1	Dörfler Gerhard (FPK)	126	719	85	930
2	Pühringer Josef (ÖVP)	102	375	23	500
3	Burgstaller Gabi (SPÖ)	136	282	20	438
4	Sausgruber Herbert / Wallner Markus (ÖVP)	102	30	249	381
5	Platter Günther (ÖVP)	60	88	6	154
6	Pröll Erwin (ÖVP)	61	37	56	154
7	Häupl Michael (SPÖ)	34	37	8	79
8	Niessl Hans (SPÖ)	50	0	6	56
9	Voves Franz (SPÖ)	16	28	9	53


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 2011; ZiB 1, ZiB 2, ZiB 24


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 2011, ZiB 1


Anmerkung:

Eventuelle Prozentabweichungen ergeben sich aus automatisierten Rundungen.

Quelle: ZiB-Watch Der Standard: 01.01.2011 – 31.12.2011; N = 14450 O-Ton-Sekunden.


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 2011; 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: 9,8% der ÖVP-Originalton-Sekunden in der ZIB 1 beziehen sich auf „Steuerdebatte / Schuldenbremse“. Quelle: ZiB-Watch Der Standard: 01.01.2011 – 31.12.2011; N = 12620 O-Ton-Sekunden.


Kontakt

MediaWatch – Institut für Medienanalysen GmbH

Ein Unternehmen der APA-Gruppe

Laimgrubengasse 10

1060 Wien

Tel.: +43-1-36060-0

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.