

Regional Media Diversity

Operationalization and Measurement of Regional Diversity in German Public Service Broadcasting

Freie Universität Berlin

Institute for Media and Communication Studies

Division Media Analysis/Research Methods

Ada Fehr, Janine Greyer, Joachim Trebbe

Media Diversity: Concept, Analysis, Policy – Nov 25th-26th 2014, New Delhi

1. The concept of media quality
1. Media diversity...
 - ...and communication sciences
 - ...and (German) media politics
2. Operationalization of regional diversity
3. Results & conclusion

Media quality – media diversity?

influential operationalization approach (Schatz/Schulz 1992)

Media quality – media diversity?

Diversity & (German) media politics

Importance of regional media content

Potential

- Regional public spheres
- Participation on regional level

Success

- TV market shares

vs.

German media system

- media convergence & decreased external diversity
- Recipients' need for regional information not satisfied

Our study
mandated by the State Regulatory Media Authority

- Continuous TV programming research since 1998
- quantitative content analysis, 2 samples per year

2012

innovation: regional focus

- Sample: 1 week in October 2012 (15th – 21st)
- Reliability: 0,95 (Holsti coefficient)
- TV channels:

Southwest
Broadcasting

North German
Broadcasting

1. Combination of regional references and content

MUNICIPALITIES IN SOUTHWESTERN GERMANY

Aach
Abentheuer
Abtweiler
Acht
...

20000	APPENZELL INNERRHODEN (AI)
20001	geografische, kulturelle Subregion
20101	Appenzell
20102	Gonten
20103	Rüte
20104	Schlatt-Haslen
20105	Schwende
20106	Oberegg

2. Diversity of regional content

Regional diversity indicator: topics

Content that references
the region

thematic category

singular topic

regional topic

Content that references
other regions

- politics/administration
- economy
- societal interactions
- traditions
- factual issues & advice
- sports

Regional diversity indicator: actors

Regional diversity indicator: regional references

Content that references
the region

regional
topic

regional
contextualization

regional
actor

regional
event

Content that references
other regions

Results: Sample I

(in hh:mm per day)¹

	SWR	NDR
information content	17:44	17:21
information content that references resp. region	4:16	2:43
other information content	12:27	13:47
thematically non classifiable content ²	1:01	0:51
other content	6:16	6:39
total	24:00	24:00

¹ calculation base: 24 hours per day (3am-3pm); 15th-21st October 2012.

² such as initial segment overviews, movie clips, sketches, contests and votings.

Results: topics – regional topics (in percent)¹

	SWR	NDR
information content that references resp. region	17,8	11,3
regional topic	9,4	3,6
<i>politics/administration</i>	2,3	2,0
<i>economy</i>	1,6	0,3
<i>societal interactions</i>	0,0	0,1
<i>traditions</i>	2,8	0,1
<i>factual issues + advice</i>	2,4	0,8
<i>sports</i>	0,3	0,3
non-regional topic	8,4	7,7
other information content	51,8	57,5
thematically non classifiable content²	4,2	3,5
other content	26,2	27,7
total	100,0	100,0

¹ percentage calculation: 24 hours per day (3am-3pm); 15th-21st October 2012.

² such as initial segment overviews, movie clips, sketches, contests and votings.

Results: actors – professional context (in percent)¹

	SWR	NDR
information content that references resp. region	17,8	11,3
regional actors	17,0	10,3
<i>politics/administration</i>	3,9	5,0
<i>economy</i>	8,8	5,4
<i>socio-cultural groups</i>	6,8	3,7
<i>citizens</i>	10,7	6,0
<i>other regional actors</i>	2,0	0,6
non-regional actors	0,8	1,0
other information content	51,8	57,5
thematically non classifiable content²	4,2	3,5
other content	26,2	27,7

¹ percentage calculation: 24 hours per day (3am-3pm); 15th-21st October 2012.

² such as initial segment overviews, movie clips, sketches, contests and votings.

Results: regional references (in percent)¹

	SWR	NDR
content that references the region	17,8	11,3
regional topic	9,4	3,6
contextualization of (inter-)national topic for the respective region	2,1	1,8
regional actor	17,0	10,3
regional event	5,9	6,3
other information content	51,8	57,5
thematically non classifiable content²	4,2	3,5
other content	26,2	27,7

¹ percentage calculation: 24 hours per day (3am-3pm); 15th-21st October 2012.

² such as initial segment overviews, movie clips, sketches, contests and votings.

- High amount of non-regional content
- Regional content mainly in prime time
- Both TV stations ensure regional diversity regarding different dimensions

→ large contribution to regional diversity in Germany by broadcasting a **multiplicity** as well as a **variety** of regional content

Thank you! 😊

ARD Gremienvorsitzende (2001): Zum Auftrag des öffentlich-rechtlichen Rundfunks – eine medienpolitische Standortbestimmung der Gremienvorsitzenden der ARD [The Mandate of the Public Broadcasting Service – the Media Policy Position of the Board of the Consortium of the Public-Law Broadcasting Institutions in Germany]. URL: http://www.wdr.de/unternehmen/gremien/rundfunkrat/pdf/resolution/Funktionsauftrag_Papier_2001.pdf (retrieved Nov 12th, 2014).

Bonfadelli, H. (2005). Medienkonzentration in Regionen: Vielfalt, Medienmacht und Regulierung. Zusammenfassung zuhanden des Bundesamtes für Kommunikation (BAKOM) [Media Concentration in Regions: Diversity, Power of Media and Regulation. Executive Summary for the Federal Office of Communication (OFCOM)]. Zürich. URL: www.bakom.admin.ch/themen/radio_tv/01153/01156/01164/index.html?lang=de&download=NHZLpZeg7t,Inp6I0NTU042I2Z6In1acy4Zn4Z2qZpnO2YUq2Z6gpJCDdnx9gGym162epYbg2c_JjKbNoKS6A (retrieved Nov 12th, 2014).

Bundesverfassungsgericht (BVerfG) (73, 118, 1986). 4. Rundfunkurteil vom 4. November 1986 [4th Broadcasting Verdict, November 4th 1986]. URL: <http://www.servat.unibe.ch/dfr/bv073118.html> (retrieved Nov 12th, 2014).

Fehr, A. et al. (2013). Theoretische Grundlagen des Qualitätsbegriffs [Theoretical Principles of Journalistic Quality]. In: S. Kolb, G. Baeva & B. Schwotzer (Eds.), *Gebühren gleich Qualität? Inhaltsanalyse der Schweizer Regionalfernsehprogramme*, Zürich/Chur, 47-73.

GöfaK Medienforschung (2014): Fernsehprogrammanalyse der Medienanstalten. Stichprobenbericht Frühjahr 2014 [Continuous Television Programming Analysis of the State Regulatory Media Authority]. URL: http://www.die-medienanstalten.de/fileadmin/Download/Publikationen/Programmbericht/2014/Stichprobenbericht_Fr%C3%BChjahr_2014_Webversion.pdf (retrieved Nov 13th 2014).

Jarren, O. (1992). Publizistische Vielfalt durch lokale und sublokale Medien? Inter-Media-Agenda-Building – Ein Systemansatz zur Realanalyse von Medienleistungen im lokalen Raum [Diversity Through Regional and Subregional Media? Inter-Media-Agenda-Building – A Model of Real-Analysis of Media Performances on the Regional Level]. In: G. Rager & B. Weber (Eds.), *Publizistische Vielfalt zwischen Markt und Politik. Mehr Medien – mehr Inhalte?* Düsseldorf, 65-84.

Kust, H. & Lischer, S. (2009): Literatursynopse zur inhaltsanalytischen Messung konzessionsrechtlicher Qualitätsvorgaben [Synopsis: The Measurement of Quality Standards in Content Analysis]. In R. Grossenbacher & J. Trebbe (Eds.), *Qualität in Radio und Fernsehen. Die inhaltsanalytische Messung konzessionsrechtlicher Vorgaben für die Radio- und Fernsehprogramme der SRG SSR idée suisse*. Zürich/Chur, 9-38.

Maurer, T. (2005). Fernsehrichten und Nachrichtenqualität: Eine Längsschnittstudie zur Nachrichtenentwicklung in Deutschland [Television News and News Quality: A Longitudinal Study of the Development of News in Germany]. München.

McQuail, D. (1992). Media Performance. Mass Communication and the Public Interest. London.

Russ-Mohl, S. (1992). Am eigenen Schopfe... Qualitätssicherung im Journalismus – Grundlagen, Ansätze, Näherungsversuche [Management of Journalistic Quality – Principles, Approaches, Advances]. *Publizistik*, 37 (1), 83-96.

Schatz, H./Schulz, W. (1992): Qualität von Fernsehprogrammen. Kriterien und Methoden zur Beurteilung von Programmqualität im dualen Fernsehsystem]. In: Media Perspektiven, Vol. 11, 690-712.

Staatsvertrag für Rundfunk und Telemedien (Rundfunkstaatsvertrag RStV [Interstate Treaty on Broadcasting ITB]) (2013). 15. Änderungsvertrag, in Kraft getreten am 1. Januar 2013 [15th Modification Treaty, to come into effect January 1st 2013]. URL: http://www.die-medienanstalten.de/fileadmin/Download/Rechtsgrundlagen/Gesetze_aktuell/15_RStV_01-01-2013.pdf (retrieved Nov 12th, 2014).

Zerback, T. (2013). Publizistische Vielfalt. Demokratischer Nutzen und Einflussfaktoren [Diversity. Democratic Value and Factors of Influence]. München.