

Die öffentlich-rechtlichen Rundfunkunternehmen zwischen öffentlichem Auftrag und marktwirtschaftlichem Wettbewerb

von
Dr. Hardy Gundlach

S +W
Steuer- und
Wirtschaftsverlag

DIE ÖFFENTLICH-RECHTLICHEN RUNDFUNKUNTERNEHMEN ZWISCHEN
ÖFFENTLICHEM AUFTRAG UND MARKTWIRTSCHAFTLICHEM
WETTBEWERB

Inhaltsverzeichnis

Vorwort	
Inhaltsübersicht	
Inhaltsverzeichnis	
Verzeichnis der Abbildungen und Tabellen	
Abkürzungsverzeichnis	
I.	Einleitung.....1
1.	Ziel und Fragen der Untersuchung.....1
2.	Die öffentlich-rechtlichen Rundfunkanstalten als Gegenstände der Untersuchung.....6
2.1.	Die öffentlich-rechtlichen Rundfunkanstalten als öffentliche Unternehmen.....6
2.2.	Die öffentlich-rechtlichen Rundfunkanstalten als Bestandteile einer gemischten Wirtschaftsordnung.....7
3.	Der Marktstruktur-Marktverhalten-Marktergebnis-Ansatz als analytischer Bezugsrahmen.....12
II.	Die deutsche Rundfunkordnung als partieller Wettbewerbsausnahme- bereich in der Sozialen Marktwirtschaft.....17
1.	Die Interdependenz von Medienpolitik und Rundfunkökonomie als struktureller Faktor im sich weiterentwickelnden deutschen Rundfunkmarkt.....17
2.	Der europäische Binnenmarkt für das grenzüberschreitende Fernsehen.....24
3.	Strukturelle Besonderheiten im Rundfunkmarkt.....31
3.1.	Das Fernsehen als Reichweitenmedium.....32
3.1.1.	„First-copy“-Kosten und Kostendegressionseffekte.....33
3.1.2.	Der Tausenderkontaktpreis: Größenvorteile beim Absatz.....35

3.2.	Qualitäts- und Kostenwettbewerb.....	38
3.3.	Wettbewerbsvorteile durch Strategien qualitativer Programmdifferenzierung	42
3.4.	Werbungswettbewerb.....	49
3.4.1.	Der Konflikt zwischen Werbefinanzierungs- und Programmleistungszielen	49
3.4.2.	Auswirkungen der Werbefinanzierung auf das Programm.....	51
3.4.3.	Der Zwang zur permanenten Innovation im Werbungswettbewerb.....	53
3.4.4.	Effiziente Marktergebnisse durch Fernsehwerbung?.....	53
3.5.	Meinungs- und Imagewettbewerb.....	55
4.	Marktversagen im Fernsehsektor.....	59
4.1.	Der Rundfunk als meritorisches Gut.....	61
4.2.	Mangelnde Markt- und Qualitätstransparenz.....	68
4.3.	Externe Effekte.....	73
5.	Das Paradigma der Medienpolitik: Der Rundfunk als öffentliche Aufgabe.....	77
5.1.	Der Rundfunk als öffentliche Dienstleistung.....	77
5.2.	Vielfalt.....	81
5.2.1.	Anbieter Vielfalt	83
5.2.2.	Programmvielfalt und Programmdifferenzierung.....	84
5.2.3.	Meinungsvielfalt.....	85
5.2.3.1.	Organisatorische und marktstrukturelle Sicherungen für die Chance der Meinungsvielfalt.....	85
5.2.3.2.	Meinungsvielfalt als inhaltliches und qualitatives Vielfaltsziel.....	88
5.2.4.	Regionale Vielfalt und Rundfunkföderalismus.....	91
5.3.	Institutionelle Konsequenzen: Dualer Rundfunkmarkt.....	92
5.3.	Die Institution der öffentlich-rechtlichen Rundfunkanstalten.....	93
5.3.	1. Der öffentliche Auftrag der öffentlich-rechtlichen Rundfunkanstalten.....	93
5.3.	2. Rundfunkautonomie.....	97
5.3.	3. Finanzautonomie.....	99
5.3.	4. Binnenpluralismus.....	101

5.3.2.	Die öffentliche Regulierung des privaten Rundfunks.....	104
5.3.2.1.	Begrenzter Außenpluralismus.....	104
5.3.2.2.	Staatliche Marktschranken im privaten Rundfunkmarkt.....	107
5.3.2.3.	Ansatzpunkte für eine Reform der öffentlichen Regulierung des privaten Fernsehens.....	109
6.	Ergebnisse dieses Untersuchungsteils.....	113
HI.	Möglichkeiten und Grenzen einer Politik der Rundfunkderegulierung für den öffentlich-rechtlichen Untemehmenssektor.....	115
1.	Die Ziele der Deregulierungspolitik.....	115
2.	Deregulierung durch Abbau oder Reduzierung der öffentlich-rechtlichen Rundfunkanstalten.....	116
2.1.	Die liberale Fremdkörperthese.....	116
2.2.	Rückführung einer sinnlos werdenden öffentlichen Intervention.....	118
2.3.	Abschaffung der Rundfunkgebühr.....	119
2.4.	Verbot der Mischfinanzierung.....	123
2.5.	Reduzierung der öffentlichen Interventionen auf die Bereitstellung von besonders kulturell wertvollen und bildenden Nischenangeboten.....	124
3.	Möglichkeiten der Deregulierung.....	126
3.1.	Forcierung des technischen und organisatorischen Fortschritts und des Strukturwandels auf den Märkten.....	126
3.2.	Kosteneffiziente Faktorallokation.....	129
3.3.	Optimale Marktversorgung des Konsumenten.....	132
3.4.	Marktgerechtigkeit.....	133
4.	Grenzen der Deregulierung.....	134
4.1.	Kann die öffentliche Aufgabe des öffentlich-rechtlichen Rundfunks in ihrer konkreten Definition dauerhaft und effizient auch von rentabilitätsorientierten privaten Fernsehsendern im Wettbewerb wahrgenommen werden?.....	135
4.2.	Öffentliche Unternehmen versus öffentlich regulierte private Unternehmen.....	135

4.3.	Quersubventionierung.....	139
4.4.	Binnenpluralität versus private Verfügungsrechte.....	142
4.5.	Zu den Vorteilen öffentlicher Unternehmen in der Sozialen Marktwirtschaft.....	143
5.	Ergebnisse dieses Untersuchungsteils.....	144
IV.	Analyse der Wettbewerbseffekte der Medienkonzentration.....	146
1.	Die Marktstruktur-Marktverhaltens-Marktergebnisanalyse der Medienkonzentration.....	146
1.1.	Die Medienkonzentration als Strukturproblem der Medienpolitik.....	147
1.2.	Die Medienkonzentration als Problemfeld der Wirtschaftspolitik.....	149
2.	Wettbewerbsstrategien, Wettbewerbsprozesse und die positiven Wettbewerbseffekte der Medienkonzentration.....	152
3.	Der Wettbewerb zwischen unterschiedlichen Typen von Rundfunkunternehmen.....	157
3.1.	Sind die öffentlich-rechtlichen Rundfunkanstalten als Wettbewerbsfaktoren anzusehen, die durch ihre bloße Existenz im Rundfunkmarkt zur Funktionsfähigkeit des Rundfunkwettbewerbs beitragen?.....	157
3.2.	Die Marktabgrenzung als das Kernproblem der Untersuchung von Wettbewerbsbeziehungen im Rundfunksektor.....	157
3.3.	Mögliche Ansatzpunkte für eine Marktabgrenzung nach dem Bedarfsmarktkonzept.....	159
3.4.	Kritik an dem Marktabgrenzungsansatz angesichts der wirtschaftlichen und technologischen Entwicklungen im Bereich des Fernsehens.....	163
3.5.	Marktverhalten, Differenzierungen und Positionierungen der unterschiedlich verfaßten Rundfunkveranstalter im Rundfunkmarkt.....	165
3.5.1.	Wettbewerb im Rundfunk.....	165
3.5.2.	Wettbewerb um die Fernsehversorgung einiger Rezipientenbedarfe.....	172
3.5.3.	Wettbewerb um Werbeeinnahmen.....	177
3.5.4.	Wettbewerb um die Beschaffung von Fernseh-Software.....	181

3.6.	Ergebnis: Die Marktabgrenzung zur Analyse der Medienkonzentration im dualen Fernsehmarkt.....	184
4.	Medienkonzentration im deutschen Fernsehsektor.....	188
4.1.	Der Rundfunkmarkt im Strukturwandel.....	188
4.2.	Empirische Erscheinungsformen der Medienkonzentration im Fernsehmarkt.....	200
4.2.1.	Horizontale Medienkonzentration im Fernsehsektor.....	200
4.2.2.	Die Bedeutung der Verlagsunternehmen.....	211
4.2.3.	Vertikale und diagonale Konzentration und Verflechtungen.....	212
4.3.	Stand der Konzentration und Entwicklungstendenzen im regionalen und lokalen Rundfunksektor.....	217
4.4.	Technologischer Wandel im Bereich der Informations- und Kommunikationstechniken, die Einführung des digitalen Fernsehens und die Medienkonzentration.....	221
5.	Die Medienkonzentration im Spannungsfeld aus Medien- und Wettbewerbspolitik.....	226
5.1.	Die Gefährdung der Meinungsvielfalt durch Medienkonzentration.....	226
5.2.	Die Sicherung der Meinungsvielfalt im privaten Fernsehen.....	228
5.3.	Ordnungspolitische Kritik an der Institution der rundfunkpolitischen Konzentrationskontrolle.....	235
6.	Theorie der horizontalen Medienkonzentration.....	237
7.	Die horizontale Konzentration im Spannungsfeld von Effizienzvorteilen und Marktmachtgewinnen.....	239
8.	Marktschranken im Rundfunksektor.....	243
8.1.	Staatliche Marktschranken als Staatsversagen? Politische Ökonomie der Medienkonzentration und Marktöffnung im Fernsehsektor.....	244
8.2.	Anlaufkosten und sunk costs.....	248
8.3.	Mindestoptimale Betriebsgröße.....	251

8.4.	Programmdifferenzierungsvorteile.....	254
8.4.1.	Differenzierungsvorteile im ünage-und Markenwettbewerb.....	254
8.4.2.	Differenzierungsvorteile und Marktschranken im Markt für Fernsehwerbung....	258
8.5.	Absolute Kostenvorteile.....	259
9.	Mögliche Nachteile und Risiken der Medienkonzentration und der Markt- zutrittsschranken für die Wettbewerbsdynamik und die gesamtwirtschaftliche Effizienz.....	261
9.1.	Allokative Ineffizienzen.....	261
9.1.1.	„X-Ineffizienz“.....	261
9.1.2.	Verminderung der allokativen Effizienz.....	262
9.2.	Die Medienkonzentration im Lichte von Managerzielen und Zielen der Unternehmenseigentümer.....	266
9.3.	Kollektives Marktverhalten und kollektive Marktbeherrschung im Rundfunk- markt.....	272
9.3.1.	Theorie der kollektiven Marktbeherrschung.....	272
9.3.2.	Stand der empirischen Forschung.....	275
9.3.3.	Kollektive Marktbeherrschung im Fernsehmarkt?.....	278
9.3.4.	Fazit.....	282
10.	Die Strategie der vertikalen Integration im Fernsehsektor.....	284
10.1.	Die vertikale Beschaffungsintegration und die exklusiven Beschaffungs- beziehungen zwischen Filmproduktion, Besitzern von Verwertungsrechten und Fernsehsender.....	287
10.2.	Die vertikale Integration zwischen Fernsehsendern-und technischen Distributionsinfrastrukturen.....	292
11.	Strategien der multimedialen Diversifikation und Konzentration.....	296
12.	Ergebnisse dieses Untersuchungsteils.....	303
12.1.	Ergebnisse der Wettbewerbsanalyse der Medienkonzentration im Fernseh- sektor.....	303
12.2.	Institutionelle Alternativen.....	307

V.	Ziele und Programmstrategien öffentlicher Rundfunkunternehmen im dualen Rundfunkmarkt.....	312
1.	Die Marktstrategien der unterschiedlich verfaßten Rundfunkunternehmen als Adressat der Wettbewerbsanalyse.....	312
2.	Effizienz und Effektivität der öffentlich-rechtlichen Rundfunkanstalten	314
3.	Die öffentlich-rechtlichen Rundfunkanstalten im Spiegel möglicher Szenarios der Entwicklung der Marktergebnisse im dualen Fernsehmarkt.....	318
3.1.	Die Zukunft des öffentlich-rechtlichen Rundfunks.....	318
3.2.	Programmangleichung.....	322
3.2.1.	Das Konvergenzproblem im dualen Rundfunkmarkt.....	322
3.2.2.	Zur Anpassung der öffentlich-rechtlichen Rundfunkanstalten an privatwirtschaftliche Verhaltensweisen.....	324
3.2.2.1.	Zwang zur Selbstfinanzierung.....	324
3.2.2.2.	Ziele und Motive des Managements von öffentlichen Unternehmen.....	325
3.2.3.	Zur Anpassung privater Fernsehprogramme an öffentlich-rechtliche Programmangebote.....	325
3.2.4.	Zielwandel bei den öffentlich-rechtlichen Rundfunkanstalten?.....	328
3.2.5.	Grenzen des Konvergenzprozesses in der öffentlich-rechtlichen Programmpolitik.....	334
3.3.	Marginalisierung.....	337
3.4.	Die Programmstrategien der öffentlichen Rundfunkunternehmen im geöffneten Rundfunkmarkt.....	339
3.4.1.	Die Entwicklung und Integration neuer Programmstrategien durch die Rundfunkanstalten.....	339
3.4.2.	Der gesellschaftsbezogene Erfolg der öffentlichen Programm- und Differenzierungsstrategien.....	344

XVI

4.	Programmstrategien und Marktergebnisse im dualen Fernsehmarkt.....	349
4.1.	Die Marktergebnisse des geöffneten und sich ausdifferenzierenden Fernsehmarkts.....	349
4.2.	Ansatzpunkte für eine gesellschaftsbezogene Zielkonkretisierung und Erfolgskontrolle der Programmstrategien im dualen Rundfunkmarkt.....	350
4.3.	Programmangebotsstrukturen im dynamischen Rundfunkmarkt.....	352
4.4.	Qualitäten und gesellschaftlich relevante Inhalte von Rundfunkprogrammen im dualen Rundfunkmarkt.....	361
4.4.1	Pornographie und Gewaltdarstellungen im Fernsehen.....	362
4.4.2	Politische Informationen.....	366
4.5.	Die Wettbewerbsposition der öffentlich-rechtlichen Programme im sich ausdifferenzierenden Zuschauermarkt.....	379
4.6.	Das qualitative Nutzungsprofil unterschiedlicher Fernsehprogramme.....	384
VI.	Ergebnisse der Untersuchung.....	390
1.	Zur Instrumentalfunktion der öffentlich-rechtlichen Rundfunkanstalten.....	391
2.	Zur Funktionsfähigkeit des Rundfunkwettbewerbs.....	394
2.1	Zu den Wettbewerbseffekten der Medienkonzentration.....	395
2.2	Zu den Wettbewerbseffekten der öffentlich-rechtlichen Rundfunkanstalten im dualen Fernsehmarkt.....	396
3.	Zur Sicherung der Meinungsvielfalt.....	396
4.	Zu den Marktergebnissen im dualen Fernsehmarkt.....	398
	Literaturverzeichnis.....	405-431