
360°-PUBLISHING UND
GROSSES LESERINTERESSE
STÄRKEN MAGAZINMEDIEN

ZEITSCHRIFTENVERLEGER TROTZEN CORONA-FOLGEN

Berlin, 27. April 2021

VDZ-JAHRESPRESSEKONFERENZ 2021

Foto: iStock - metamorworks

ZEIT.
VERTRAUEN.
AUFMERKSAMKEIT.

VDZ-JAHRESPRESSEKONFERENZ 2021

MEDIENVERTRAUEN IN DER
KRISE DEUTLICH GESTIEGEN

VDZ-Jahrespressekonferenz 2021

Quelle: medienvertrauen.uni-mainz.de/forschungsergebnisse-der-welle-2020-3
Foto: iStock - oatawa

Seite 3

RELEVANZ UND LEISTUNG DER VERLAGSBRANCHE

43%

29% 28%

56%

28%

16%

Man kann eher/
voll und ganz

vertrauen

Teils teils Man kann eher nicht/
überhaupt nicht

vertrauen

2020

2019

FRAGE: WIE SEHR KANN MAN DEN MEDIEN VERTRAUEN?

RELEVANZ UND
LEISTUNG DER
VERLAGSBRANCHE

VDZ-Jahrespressekonferenz 2021 Seite 4

VDZ-JAHRESPRESSEKONFERENZ 2021

Foto: iStock – AndreyPopov, industryview

73% 78%

83% 94%

(FAST) ALLE LESEN
ZEITSCHRIFTEN

Quelle: B4P 2020-3 | Gesamtreichweite (LpA) PZ-Gesamt laut B4P
Basis: Deutschsprachige Bevölkerung ab 14 Jahren

VDZ-Jahrespressekonferenz 2021 Seite 5

RELEVANZ UND LEISTUNG DER VERLAGSBRANCHE

aller Deutschen
lesen regelmäßig Zeitschriften

aller Deutschen
zwischen 14 und 19

aller Deutschen
unter 40

aller Deutschen
unter 60

aller Deutschen
ab 60

87%

davon
Leserinnen53%

49% 51%

51% 56%

5.695

EINZIGARTIGE VIELFALT DER
ZEITSCHRIFTENMARKEN

Basis: mindestens quartalsweise erscheinende Publikationen jeweils am Jahresende; Quelle: Wissenschaftliches Institut für
Presseforschung und Medienberatung (WIP); Generalinventur der WIP-Datenbank führte ab 2014 zu erheblichen Veränderungen
der Titelanzahl; Foto: iStock - 97

VDZ-Jahrespressekonferenz 2021 Seite 6

RELEVANZ UND LEISTUNG DER VERLAGSBRANCHE

KONFESSIONELLE TITEL

FACHZEITSCHRIFTEN

100 7.130

ZEITSCHRIFTEN INSGESAMT

PUBLIKUMSZEITSCHRIFTEN

1.335

RELEVANZ UND LEISTUNG DER VERLAGSBRANCHE

VDZ-Jahrespressekonferenz 2021 Seite 7

GESAMTREICHWEITE
DER ZEITSCHRIFTEN
PRINT UND DIGITAL

Basis: deutschsprachige Bevölkerung ab 16 Jahren; Mittelwert Leser pro Ausgabe und Nutzer pro Print-Erscheinungsintervall
(monatliche Titel = NpM; wöchentliche Titel = NpW) über 58 in B4P erhobene Zeitschriften und Digital-Angebote; B4P 2020-III
Fotos: iStock – FabrikaCr, AndreyPopov

1,63Mio.
Leser pro
Ausgabe

Print

3,60Mio.
Nutzer pro

Erscheinungs-
intervall
Digital

193 Tsd.

*stationär und mobil

PRINT EXKLUSIV

DIGITAL* EXKLUSIV

PRESSEVIELFALT FÜR ALLE LESER-INTERESSEN

Quelle: IVW 2020-4; Anzahl gemeldeter Titel in der Gattung Publikumszeitschriften

VDZ-Jahrespressekonferenz 2021 Seite 8

RELEVANZ UND LEISTUNG DER VERLAGSBRANCHE

Wohn- und Gartenzeitschriften (71)

Monatliche Frauenzeitschriften (70)

Sportzeitschriften (51)

Stadt- und Veranstaltungsmagazine (36)

Kinderzeitschriften (49)

Motorpresse (36)Konfessionelle Zeitschriften (38)

Wöchentliche Frauenzeitschriften (33)

Wirtschaftspresse (27)

Programmzeitschriften (28)

Aktuelle Zeitschriften und Magazine (26)

Esszeitschriften (26)

Wissensmagazine (17)

Lifestylemagazine (21)

Elternzeitschriften (15)
Naturzeitschriften (16)

Kino-, Video-, Audio-, Fotozeitschriften (15)
IT-/Telekommunikationszeitschriften (9)
Jugendzeitschriften (8)
Sonstige Zeitschriften (11)
Andere (30)

15 VERKAUFTE HEFTE
FÜR JEDEN MENSCHEN
IN DEUTSCHLAND

VDZ-Jahrespressekonferenz 2021

Quelle: IVW 2020-4, Statistisches Bundesamt | Die Summe verkaufter Hefte pro Jahr in Mio. Exemplare ergibt sich aus der durchschnittlich verkauften Quartalsauflage
multipliziert mit der Anzahl Ausgaben pro Jahr der Publikumszeitschriften mit nationaler Verbreitung in der IVW | Durchschnittswert verkaufter Hefte pro Deutschem und Jahr resultiert aus
Division der Summe verkaufter Hefte pro Jahr durch Bevölkerungszahl laut Statistischem Bundesamt für 2020 vom 30.09.2020 (83,19 Millionen Einwohner)

Seite 9

RELEVANZ UND LEISTUNG DER VERLAGSBRANCHE
348

304

169

66

60

53

38

29

24

24

136

Programmzeitschriften

Wöchentliche Frauenzeitschriften

Aktuelle Zeitschriften und Magazine

monatliche Frauenzeitschriften

Wohn- und Gartenzeitschriften

Motorpresse

Sportzeitschriften

Wirtschaftspresse

sonstige Zeitschriften

Konfessionelle Zeitschriften

Andere

1,3 Mrd.
verkaufte

Publikumszeitschriften
pro Jahr

ZEITSCHRIFTEN KOSTEN
IM SCHNITT

VDZ-Jahrespressekonferenz 2021

IVW 2020-Q1-Q4, Büro Bardohn Copypreisdatenbank | Der durchschnittliche Copypreis entspricht dem ungewichteten Copypreis-
Durchschnitt der Publikumszeitschriften, Basis: Publikumszeitschriften in der IVW

Seite 10

RELEVANZ UND LEISTUNG DER VERLAGSBRANCHE

€1,43
€1,49

€1,98
€2,53
€2,73

€3,15
€3,80
€4,01
€4,02
€4,08
€4,26
€4,34

€4,79
€4,85

€5,36
€5,45
€5,63

€6,00
€6,36
€6,61

€7,30
€7,30
€7,50
€7,67
€7,88

Wöchentliche Frauenzeitschriften
Programmzeitschriften

Konfessionelle Zeitschriften
monatliche Frauenzeitschriften
14tägliche Frauenzeitschriften

Jugendzeitschriften
Do-it-yourself-Zeitschriften

Stadt- und Veranstaltungsmagazine
Kinderzeitschriften
Elternzeitschriften

Motorpresse
Esszeitschriften

Wohn- und Gartenzeitschriften
Aktuelle Zeitschriften und Magazine

Naturzeitschriften
Gesundheitsmagazine

Sportzeitschriften
Lifestylemagazine

Luft-/Raumfahrtmagazine
IT-/Telekommunikationszeitschriften

Wirtschaftspresse
Kino-, Video-, Audio-, Fotozeitschriften

sonstige Zeitschriften
Reisezeitschriften
Wissensmagazine

4,39€
Durchschnittlicher Copypreis
aller Publikumszeitschriften

VERTRIEB STARKE BASIS DES
ZEITSCHRIFTENGESCHÄFTS

VDZ-Jahrespressekonferenz 2021

Quelle: IVW 2020-4

Seite 11

RELEVANZ UND LEISTUNG DER VERLAGSBRANCHE

Abonnement
37%

Sonstiger Verkauf 5%

Lesezirkel 5%

Einzelverkauf
52%

Bordexemplare 1%

28% 21%

Quelle: EHASTRA
Foto: AdobeStock - lado2016

VDZ-Jahrespressekonferenz 2021 Seite 12

RELEVANZ UND LEISTUNG DER VERLAGSBRANCHE

STRUKTURWANDEL IM
PRESSEHANDEL HÄLT AN

SUPERMÄRKTE PRESSE-FACHHANDEL

VERKAUFSSTELLEN MIT PRESSESORTIMENT

Umsatzanteil Umsatzanteil

2019 2020

93.56897.485

-4%

PUBLIKUMSZEITSCHRIFTEN: TOP 10 DER UMSATZSTÄRKSTEN
IVW-SEGMENTE IM VERTRIEB

Quelle: IVW 2020-Q1-Q4 | Umsatzhochrechnung EV und Abo in Mio. Euro für insgesamt 462 Zeitschriften in der IVW (EV-/Abo-
Verkäufe p.a. x Copypreis in Euro) auf Basis der Auflagen der IVW 20-Q1-Q4, inkl. E-Paper.

VDZ-Jahrespressekonferenz 2021 Seite 13

RELEVANZ UND LEISTUNG DER VERLAGSBRANCHE

536

417

416

123

110

107

97

81

75

63

Programmzeitschriften

Aktuelle Zeitschriften und Magazine

Wöchentliche Frauenzeitschriften

monatliche Frauenzeitschriften

Wohn- und Gartenzeitschriften

Motorpresse

Wirtschaftspresse

Sportzeitschriften

Wissensmagazine

Kinderzeitschriften

STARKES WACHSTUM: E-PAPER-AUFLAGE SEIT 2013
AUF 37,3 MIO. FAST VERSECHSFACHT

Quelle: IVW 2006-2020 | jeweils Durchschnittswerte Q1-Q4, der verkauften ePaper-Auflage multipliziert mit der Frequenz p.a.
der in der IVW erfassten nationalen Publikumstitel

VDZ-Jahrespressekonferenz 2021 Seite 14

RELEVANZ UND LEISTUNG DER VERLAGSBRANCHE

246 622 1.480 3.130 4.553 5.319 5.959 6.391
10.778

13.811
17.252

22.875
26.560

31.352

2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018 2019 2020

37.264
Auflage p.a. in TEX

+483%

Quelle: pv digest Markteinschätzung 2013-2020 für Publikumszeitschriften

VDZ-Jahrespressekonferenz 2021 Seite 15

RELEVANZ UND LEISTUNG DER VERLAGSBRANCHE

PAID CONTENT-UMSATZ WÄCHST SEIT 2017
JEDES JAHR UM DURCHSCHNITTLICH 41 PROZENT

197
Mio. €

21

67 75 83 70
91

137

2013 2014 2015 2016 2017 2018 2019 2020

Quelle: pv digest Markteinschätzung 2013-2020 / Prognose VDZ

VDZ-Jahrespressekonferenz 2021 Seite 16

RELEVANZ UND LEISTUNG DER VERLAGSBRANCHE

PROGNOSE: 2022 BIS ZU 300 MIO. EURO PAID CONTENT-UMSATZ
BEI PUBLIKUMSZEITSCHRIFTEN

202220212020

300
Mio. Euro

197
Mio. Euro

700 Mio. Euro
Zeitungen

300 Mio. Euro
Publikumszeitschriften

1
Mrd. Euro

14 VERLAGSANGEBOTE
UNTER DEN TOP 20
IM DIGITAL-RANKING

VDZ-Jahrespressekonferenz 2021

Basis: deutschsprachige Wohnbevölkerung in Deutschland ab 16 Jahren; Zielgruppe: Nutzer stationäre und/oder mobile Angebote
in Mio. pro Monat; Quelle: AGOF digital facts 2021-1; Foto: iStock - AndreyPopov

Seite 17

RELEVANZ UND LEISTUNG DER VERLAGSBRANCHE 37,11
30,32
29,77

27,16
26,56

25,70
25,69

24,27
21,40

20,44
19,38
18,78
18,52

17,75
17,64
17,43
17,39
16,93
16,47
16,44

eBay Kleinanzeigen

T-Online

FOCUS Online

BILD.de

DER SPIEGEL

N-TV

WELT.de

CHIP

RTL

CHEFKOCH

FAZ.NET

WEB.DE

COMPUTERBILD.de

Süddeutsche.de

FUNKE MEDIEN NRW

ZEIT ONLINE

STERN

RND

Der Tagsspiegel

GMX

ZEITSCHRIFTENMARKEN DIGITAL DEUTLICH IM PLUS

Quelle: IVW Digital, Visits der Zeitschriftenmarken p.a.

VDZ-Jahrespressekonferenz 2021 Seite 18

RELEVANZ UND LEISTUNG DER VERLAGSBRANCHE

6,3 7,0 7,8 9,2
11,1

13,4 14,1 15,1 15,7 17,2

2010 2011 2012 2013 2014 2015 2016 2017 2018 2019 2020

21Mrd.
Visits

+22%
zu 2019

3%51%

53%71%

PUBLIKUMSZEITSCHRIFTEN
ONLINE WEITER MIT
HÖCHSTER REICHWEITE

Basis: 61,17 Mio. Onliner WNK, AGOF Internet facts (2020-IV); Onliner WNK – weitester Nutzerkreis

VDZ-Jahrespressekonferenz 2021 Seite 19

RELEVANZ UND LEISTUNG DER VERLAGSBRANCHE

Publikumszeitschriften
(43,3 Mio.)

Tageszeitungen
(32,7 Mio.)

TV-Sender
(31,5 Mio.)

Radio-Sender
(2,0 Mio.)

+0,5% -0,5%

+5% -51%

45%

68%76%

5%

REICHWEITE DER MOBILE
ENABLED WEBSITES UND APPS:
PUBLIKUMSZEITSCHRIFTEN MIT
HÖCHSTER REICHWEITE

Basis: 61,17 Mio. Onliner; Unique MEW/App im durchschnittlichen Monat (WNK), AGOF Internet facts (2020-IV)

VDZ-Jahrespressekonferenz 2021 Seite 20

RELEVANZ UND LEISTUNG DER VERLAGSBRANCHE

Publikumszeitschriften
(46,3 Mio.)

Tageszeitungen
(41,5 Mio.)

TV-Sender
(27,3 Mio.)

Radio-Sender
(3,3 Mio.)

+5% +3%

+28% +4%

TRENDUMFRAGE
UND BRANCHEN-
KENNZAHLEN

VDZ-Jahrespressekonferenz 2021 Seite 21

VDZ-JAHRESPRESSEKONFERENZ 2021

Foto: iStock – metamorworks, monsitj, wundervisuals

PRINTUMSATZ BILDET DIE BASIS –
WACHSTUM 2020 IM DIGITALBEREICH

Quelle: Nielsen, VDZ Trendumfrage 2021*, Schickler**; repräsentiert 2/3 des Branchenumsatzes

VDZ-Jahrespressekonferenz 2021 Seite 22

TRENDUMFRAGE UND BRANCHENKENNZAHLEN

-4,8%

19,0%

44,0%

-11,0%

9,0%
22,0%**

30,0%*
23,0%*

-77,0%**
Vertrieb

Print
Vertrieb
Digital

(E-Paper)

Paid Content
(Plus-/Pur-
Modelle)

Anzeigen
Print

Anzeigen
Digital

Online-
basierte

Geschäfte

Voice-/
Podcast-
Angebote

Brand
Business

Veran-
staltungen

UMSATZENTWICKLUNG IN 2020
im Vergleich zu 2019

Online-Shops, Vergleichsportale usw.

2.287 Mio. Euro

Stellen-Plattformen

731 Mio. Euro

UMSATZANTEILE IN NICHT KLASSISCHEN GESCHÄFTSFELDERN
2020 STARK UNTER DRUCK

Quelle: VDZ / Schickler

VDZ-Jahrespressekonferenz 2021 Seite 23

TREND-UMFRAGE UND BRANCHEN-KENNZAHLEN

Bildung

197 Mio. Euro

Messen, Kongresse, Events

58 Mio. Euro

Software & Services

566 Mio. Euro

-5%

+22%

-1%

-41%

-77%

3,84
Mrd. Euro

RELEVANZ UND LEISTUNG DER VERLAGSBRANCHE

WIRTSCHAFTLICHE
KENNZAHLEN INSGESAMT
LEICHT RÜCKLÄUFIG

VDZ-Jahrespressekonferenz 2021

Quelle: VDZ-Recherche/Schickler
Foto: iStock - Dilok Klaisataporn

Seite 24

Mrd. Euro
Umsatz

Mitarbeiter/
innen

18,8

58.000 -3,3%

-6,9%

GESCHÄFTSERWARTUNG FÜR 2021
IN VIELEN FELDERN POSITIV

Quelle: VDZ Trendumfrage 2021; repräsentiert 2/3 des Branchenumsatzes

VDZ-Jahrespressekonferenz 2021 Seite 25

TRENDUMFRAGE UND BRANCHENKENNZAHLEN

-3,8%

19,0%

38,0%

-7,5%

13,0%
21,0% 25,0%

32,0%

52,0%
UMSATZERWARTUNG IN 2021
im Vergleich zu 2020

Vertrieb
Print

Vertrieb
Digital

(E-Paper)

Paid Content
(Plus-/Pur-
Modelle)

Anzeigen
Print

Anzeigen
Digital

Online-
basierte

Geschäfte

Voice-/
Podcast-
Angebote

Brand
Business

Veran-
staltungen

Quelle: VDZ Trendumfrage 2021; repräsentiert 2/3 des Branchenumsatzes
Foto: iStock - metamorworks

VDZ-Jahrespressekonferenz 2021 Seite 26

TRENDUMFRAGE UND BRANCHENKENNZAHLEN

VERLAGE SETZEN 2021
VERSTÄRKT AUF
360°-ANGEBOTE

wollen neue digitale
journalistische Angebote auf

den Markt bringen

wollen digitale Audio-
Angebote wie Podcasts

launchen

planen neue Print-
Sonderausgaben

planen, neue periodische
Print-Publikationen

aufzulegen

27%36%

61%71%

AUSWIRKUNGEN DER
PANDEMIE WERDEN DER
BRANCHE WEITERHIN VIEL
ABVERLANGEN
Wie lange rechnen Sie mit Auswirkungen der
Pandemie auf die Medienbranche?

VDZ-Jahrespressekonferenz 2021

Quelle: VDZ Trendumfrage 2021; repräsentiert 2/3 des Branchenumsatzes

Seite 27

TRENDUMFRAGE UND BRANCHENKENNZAHLEN

keine Angabe 1%

2022
55%

2021
21%

länger
23%

TRENDUMFRAGE UND BRANCHENKENNZAHLEN

CORONA BESCHLEUNIGT
NEW WORK-MODELLE

VDZ-Jahrespressekonferenz 2021

Quelle: VDZ Trendumfrage 2021; repräsentiert 2/3 des Branchenumsatzes
Foto: iStock - borchee

Seite 28

70%

63%
gehen von Neugestaltung
der Arbeitsverträge durch
Homeoffice-Angebote aus

erwarten geringeren
Flächenbedarf bei gewerblich
genutzten Immobilien

TRENDUMFRAGE UND BRANCHENKENNZAHLEN

TREND ZU KOOPERATIONEN
UND ALLIANZEN GEHT WEITER

VDZ-Jahrespressekonferenz 2021

Quelle: VDZ Trendumfrage 2021; repräsentiert 2/3 des Branchenumsatzes
Allianzen=Eingehen von Bündnissen; Kooperationen=Wirtschaftliche Zusammenarbeit
Foto: iStock - alvarez

Seite 29

40% Kooperationen

23% Kooperationen

17% Allianzen

17% Allianzen

BEREITS GETÄTIGT

KÜNFTIG GEPLANT

77%

REGULIERUNG DER MONOPOLE
HAT OBERSTE PRIORITÄT

Quelle: VDZ Trendumfrage 2021; repräsentiert 2/3 des Branchenumsatzes

VDZ-Jahrespressekonferenz 2021 Seite 30

TRENDUMFRAGE UND BRANCHENKENNZAHLEN

fordern eine Verpflichtung der
Digitalmonopole, alle Zeitschriften- und
Zeitungsmedien diskriminierungsfrei für
die Nutzung des Presseverlegerrechtes zu

entlohnen. Kein einziger hält es für
ausreichend, wenn die Digitalmonopole
ausgewählte Medien für die Verwertung

ihrer Inhalte bezahlen.

66%

fordern, dass alle Publikationen, die
offline am Kiosk verbreitet werden

dürfen, auch von digitalen Monopol-
Plattformen mit Presseangeboten

nicht aus inhaltlichen Gründen
gesperrt werden dürfen.

77%

sehen erhebliche Gefahren für das
Digitalgeschäft durch die weitere

Monopolisierung der Datenerfassung
und –verarbeitung (z. B. Google

„Sandbox“, Apple iOS14).

70%

70%

TRENDUMFRAGE UND BRANCHENKENNZAHLEN

GESETZLICHE
FEHLENTWICKLUNGEN BEIM
TELEFONMARKETING UND
URHEBERRECHT

VDZ-Jahrespressekonferenz 2021

Quelle: VDZ Trendumfrage 2021; repräsentiert 2/3 des Branchenumsatzes

Seite 31

befürchten gefährliches
Abschmelzen der Abo-Zahlen,
wenn die schon jetzt restriktive
Regulierung des Telefonmarketings
weiter verschärft würde.

sind der Auffassung, dass insbesondere
redaktionelle Bezahlinhalte gefährdet
werden, wenn es die Umsetzung des EU-
Urheberrechtes in Abweichung von der
EU-Richtlinie allen Nutzern gestattet,
ohne Zustimmung der Rechteinhaber
Artikelausschnitte und Bilder auf
Upload-Plattformen zu veröffentlichen.

MEDIENPOLITISCHE
THEMEN

VDZ-Jahrespressekonferenz 2021 Seite 32

VDZ-JAHRESPRESSEKONFERENZ 2021

VDZ-JAHRESPRESSEKONFERENZ 2021

VDZ-Jahrespressekonferenz 2021 Seite 33

STARK STEIGENDE PREISE
DER PRESSEZUSTELLUNG FÜR
VIELE ZEITSCHRIFTEN
EXISTENZGEFÄHRDEND

Foto: iStock – phaustov, Olaf Simon; AdobeStock - Erica

weltweite
Werbeausgaben

2020

558,79
Mrd. $

GOOGLE UND FACEBOOK
KASSIEREN GUT JEDEN
DRITTEN WERBE-DOLLAR
WELTWEIT

VDZ-Jahrespressekonferenz 2021

Quelle: Statista/Zenith
Foto: iStock - TPopova

Seite 34

TREND-UMFRAGE UND BRANCHEN-KENNZAHLEN ANTEIL DER BIG PLAYER 2020

146,92 Mrd. $

84,17 Mrd. $

VDZ-Jahrespressekonferenz 2021 Seite 35

MEDIENPOLITISCHE THEMEN

Forderungen der Verleger an die
Politik mit höchster Priorität

Vorrang individueller websitebezogener
Einwilligung vor Softwareeinstellungen und
Einwilligungsmanagern sichern (TTDSG).

Politik muss bezahlbare
Postzustellung und
private Zustellung für
Zeitschriften und
Zeitungen nachhaltig
sichern.

E-Privacy-Verordnung
darf Medienangebote
nicht beschädigen.

Verkauf von Presse-
abonnements
nicht weiter beschneiden.

Effektive Umsetzung
von EU-Presseverleger-
recht und Verleger-
beteiligung – Keine
weiteren Schranken für
das Urheberrecht.

Digital Markets Act muss
diskriminierungsfreien und fairen
Zugang zu allen digitalen Torwächtern
sichern (und nicht nur zu App-Stores).

Digital Services Act: Freiheit
redaktioneller Foren verteidigen &
Torwächter nicht zur Entscheidung
über Pressefreiheit ermächtigen.

Keine Ermächtigung für Angriff auf die
freie Presse durch staatliches
Gesundheitsportal.

Belastungsmoratorium
für das digitale und
klassische Verlags-
geschäft.

§

MEDIENPOLITISCHE THEMEN

FORDERUNG: POLITIK MUSS BEZAHLBARE POSTZUSTELLUNG UND PRIVATE
ZUSTELLUNG FÜR ZEITSCHRIFTEN UND ZEITUNGEN NACHHALTIG SICHERN

VDZ-Jahrespressekonferenz 2021 Seite 36

Die Zeitschriftenverlage müssen auch künftig ihre Leser nach deren Präferenz
mit gedruckten und allen digitalen Ausgaben versorgen können. Nur so
werden die Verlage ihrer publizistischen Aufgabe gerecht. Dafür ist es
unverzichtbar, dass die Politik die Pressezustellung bei der Post wie in der
privaten Zustellung für Zeitschriften und Zeitungen auf Dauer wirtschaftlich
tragbar ausgestaltet.

1. Die derzeit vorgesehene Einmalförderung staatlich definierter digitaler
Projekte kann das Problem der weiterhin massiv steigenden Zustellkosten
für Zeitschriften wie Zeitungen nicht lösen.

2. Das gilt insbesondere auch für die Presse-Postzustellung: Die jährlichen,
über den Ausgleich der Teuerung hinausgehenden Preissteigerungen sind
nicht tragbar und gefährden weite Teile der Zeitschriftenpresse.

3. Die Presseverlage stehen vor der Notwendigkeit, auch künftig ihre Leser
wunschgemäß mit gedruckten und allen digitalen Ausgaben versorgen zu
können. Das schließt das Recht und die Aufgabe ein, den auf absehbare
Zeit sehr großen Bedarf von Millionen Lesern nach gedruckter Presse

decken zu können. Dabei kommt den unverhältnismäßig steigenden
Zustellkosten eine zentrale Rolle zu. Sie werden zunehmend zu einer
spezifischen existenziellen Belastung der digitalen Transformation und
sind deshalb der richtige Anknüpfungspunkt für eine sachgerechte und
neutrale Förderung der Presse.

MEDIENPOLITISCHE THEMEN

FORDERUNG: VORRANG INDIVIDUELLER WEBSITEBEZOGENER
EINWILLIGUNG VOR SOFTWAREEINSTELLUNGEN UND
EINWILLIGUNGSMANAGERN SICHERN (TTDSG)

VDZ-Jahrespressekonferenz 2021 Seite 37

Gestaltung und Auslieferung der redaktionellen Inhalte, Schutz gegen Ad-
Blocker, Reichweitenmessung, Werbefinanzierung, Leserwerbung und Paid
Content sind Existenzbedingungen digitaler Presse, die auf Cookies oder
ähnliche Technologien angewiesen sind. Dabei werden die Zeitschriften bereits
jetzt durch restriktives Datenschutzrecht bedroht, das allein den
Gatekeeperplattformen in die Hände spielt.

1. Die Politik erwägt nun auch noch, es den über 5.000 digitalen
Presseangeboten zu verbieten, ihre Leser um die gesetzlich erforderliche
(!) Einwilligung für die Datenverarbeitung zu fragen. Stattdessen sollen
neue Torwächter in Gestalt von Login-Managern vorrangig entscheiden,
welches Verlagsangebot noch Daten verarbeiten kann und welches nicht.
Es kann nicht sein, dass die Politik erst die normale Tätigkeit digitaler
Presse an Einwilligungen knüpft und der Presse dann verbietet, ihre Leser
um diese Einwilligung zu ersuchen.

2. Kein Login-Manager und kein Browser darf den tausenden
Verlagsangebote die unternehmerische Freiheit nehmen, Leser um die für

das jeweilige Angebot erforderlichen datenschutzrechtlichen
Einwilligungen zu fragen. Ebenso wenig können Login-Manager für die
Leser entscheiden, ob diese einem angesteuerten Verlagsangebot die
nötige Einwilligung erteilen wollen oder nicht.

3. Statt eines solchen Angriffs auf die digitale Presse muss das TTDSG im
Gegenteil sicherstellen, dass individuelle Einwilligungsabfragen und
Einwilligungserteilungen jederzeit Vorrang vor Einstellungen von
Einwilligungsmanagern oder sonstiger Software haben und dass solche
Software erteilte Einwilligungen unverzüglich umsetzt.

MEDIENPOLITISCHE THEMEN

FORDERUNG: E-PRIVACY-VERORDNUNG DARF
MEDIENANGEBOTE NICHT BESCHÄDIGEN

VDZ-Jahrespressekonferenz 2021 Seite 38

EU-Ministerrat, EU-Parlament und EU-Kommission wollen die Endfassung der
E-Privacy-Verordnung aushandeln. Die Entwürfe bedrohen wenigstens 30
Prozent der Werbeeinnahmen redaktioneller Internet-Angebote und weitere
Geschäftsmodelle der Verlage. Dabei spielt die fehlende Unterstützung
Deutschlands für eine angemessene Berücksichtigung der
Refinanzierungsmöglichkeiten redaktioneller Medien eine wichtige Rolle.
Wenn nicht allein die Log-in-Plattformen profitieren und die Verlage weiter
benachteiligt werden sollen, müssen insbesondere folgende Forderungen
erfüllt werden:

1. Verlagsangebote müssen ihre Leser und Nutzer jederzeit und ungehindert
um datenschutzrechtliche Einwilligungen ersuchen können. Das ist im
Interesse der Geschäftsmodellfreiheit der Verlage und im Interesse der
Nutzerselbstbestimmung unabdingbar. Keine Plattform, weder Browser
noch Einwilligungsmanager, darf diese Abfrage und eine Einwilligung
unterbinden.

2. Das Recht zur Einwilligungsabfrage läuft leer, wenn erteilte
Einwilligungen von der Software des Lesergerätes blockiert bzw. ignoriert
werden. Deshalb muss die Position des Ministerrates durchgesetzt
werden, nach der „jede vom Endnutzer angeforderte und erteilte
Zustimmung zu einem Dienst von den Anwendungen des Endgerätes
direkt und ohne weitere Verzögerung umgesetzt werden muss“.

3. Es muss klargestellt werden, dass Verlage ihre Leistung an die Bedingung
der Einwilligung des Nutzers in Datenverarbeitung zum Zweck der
Werbefinanzierung und andere legitime Zwecke knüpfen können.

MEDIENPOLITISCHE THEMEN

FORDERUNG: VERKAUF VON PRESSEABONNEMENTS
NICHT WEITER BESCHNEIDEN

VDZ-Jahrespressekonferenz 2021 Seite 39

Abonnenten sind eine zentrale Lesergruppe der freien Presse und zugleich ihr
wichtigster Finanzierungsfaktor. Jährlich müssen Millionen Leser gewonnen
werden, um die Zahl der Abonnenten auch nur konstant zu halten.

1. Abonnements von Zeitschriften wie Zeitungen sind erklärungsbedürftige
Produkte ohne Ladenlokal, die alle Formen des Direktmarketings
benötigen. Der Direktvertrieb von gedruckten wie digitalen Presse-Abos
ist kein Problem, sondern ein zentraler Teil des Wettbewerbs um Leser,
die seit jeher eine freie private Presse ermöglichen und schätzen.

2. Der Bundestag sollte den Vorschlag der Bundesregierung für
Erschwerungen des Angebots längerer Abo-Laufzeiten und automatischer
Verlängerungen zurückweisen. Die bestehenden
Gestaltungsmöglichkeiten sind vielfaltsfördernd. Insbesondere ist die
Möglichkeit zweijähriger Abonnement-Laufzeiten und die
Verlängerungsmöglichkeit um jeweils ein Jahr für den Vertrieb und die
Finanzierung vieler Publikationen von großer Bedeutung.

3. Die vom Bundestag geplante Pflicht zur Bereithaltung eines sog.

Kündigungsbuttons ist nicht überzeugend, sondern Dirigismus und
unausgegoren. So ist bspw. nicht nachvollziehbar, wieso das Fehlen eines
erforderlichen Kündigungsbuttons zur fristlosen Kündigung vor Ablauf
der ersten vereinbarten Vertragslaufzeit führen soll.

4. Ebenso sind weitere Beschränkungen des Telefonmarketings oder von
Haustürgeschäften entschieden abzulehnen.

§

MEDIENPOLITISCHE THEMEN

FORDERUNG: EFFEKTIVE UMSETZUNG VON EU-PRESSEVERLEGERRECHT
UND VERLEGERBETEILIGUNG – KEINE WEITEREN SCHRANKEN FÜR DAS
URHEBERRECHT

VDZ-Jahrespressekonferenz 2021 Seite 40

Der im Bundestag diskutierte Entwurf zur Umsetzung des EU-Urheberrechts
enthält noch nicht einmal eine strikte Eins-zu-eins-Umsetzung des
europäischen Kompromisses, sondern weicht zu Lasten der Rechteinhaber von
der EU-Vorgabe ab. Er darf auf keinen Fall weiter verwässert werden.

1. Die Umsetzung des EU-Presseverlegerrechtes muss die
Entscheidungsfreiheit der Verlage über die digitale Vermarktung ihrer
journalistischen Produkte auch im Verhältnis zu Aggregatoren umfassend
sichern. Konkretisierungen des Rechts dürfen, so sagt es Erwägungsgrund
58 der Richtlinie selbst, die Wirksamkeit des Verlegerrechtes nicht
beeinträchtigen.

2. Der Entwurf bedroht die Finanzierung redaktioneller Angebote, indem er
es Plattformen gestattet, von Nutzern eingestellte Ausschnitte aus
Presseartikeln mit bis zu 160 Zeichen und Bildern öffentlich zu
verbreiten. Damit werden für die Vermarktung wesentliche Inhalte den
Verlagen entzogen und insbesondere Bezahlangebote gefährdet. Diese
nicht nachvollziehbare und im EU-Recht nicht enthaltene Ausnahme

muss sehr viel enger gefasst werden. Keinesfalls darf sie ausgeweitet
werden.

3. Ein gesetzliches Recht der Bibliotheken, Presse digital allen Lesern mit
Bibliothekszugehörigkeit zu überlassen (Verleihrecht außerhalb der
Bibliothek), wäre eine bewusste und planvolle Zerstörung des
Primärmarktes von Zeitschriften und Zeitungen. Derartige Überlegungen
sind verantwortungslos.

MEDIENPOLITISCHE THEMEN

FORDERUNG: DIGITAL MARKETS ACT MUSS DISKRIMINIERUNGSFREIEN UND
FAIREN ZUGANG ZU ALLEN DIGITALEN TORWÄCHTERN SICHERN (UND
NICHT NUR ZU APP-STORES)

VDZ-Jahrespressekonferenz 2021 Seite 41

Eine europäische asymmetrische Regulierung der digitalen Torwächter zur
Wiederherstellung und Sicherung eines fairen Wettbewerbs auf den
beherrschten Plattformen ist überfällig.

1. Es ist zu begrüßen, dass die EU-Kommission den Entwurf für ein „Digitale
Märkte Gesetze“ (Digital Markets Act – DMA) vorgelegt hat. Der Entwurf
ist inhaltlich allerdings noch derart unzureichend, dass er im Ergebnis
sogar auf ein Plattformschutzgesetz hinauslaufen könnte. Dazu
insbesondere:

2. Der Entwurf verpflichtet nur die App-Stores (von Google und Apple) zu
diskriminierungsfreien und fairen Zugangsbedingungen für gewerbliche
Nutzer. Weder das Suchmonopol noch das soziale Netzwerkmonopol
müssen fair und diskriminierungsfrei handeln. Das ist absurd.
Diskriminierende und unfaire Bedingungen sind die Essenz der
Wettbewerbsverzerrungen, die das Gesetz unterbinden soll.

3. Der Entwurf verbietet den Torwächtern die Bevorzugung eigener
Angebote, nicht aber die Bevorzugung von Angeboten von

Kooperationspartnern. Das ist schon deshalb nicht hinnehmbar, weil die
Diskriminierung der Wettbewerber unabhängig davon eintritt, wem das
bevorzugte Angebot gehört.

4. Der Entwurf sieht ein Anwendungsmonopol der Kommission vor, das
rechtsstaatlich verfehlt ist und eine gefährliche Machtkonzentration
bedeutet. Subsidiäre Kompetenzen nationaler Behörden sind
unabdingbar. Zudem müssen betroffene Unternehmen vorprozessuale
Beschwerderechte und gerichtlichen Rechtsschutz erhalten.

MEDIENPOLITISCHE THEMEN

FORDERUNG: DIGITAL SERVICES ACT: FREIHEIT REDAKTIONELLER FOREN
VERTEIDIGEN & TORWÄCHTER NICHT ZUR ENTSCHEIDUNG ÜBER
PRESSEFREIHEIT ERMÄCHTIGEN

VDZ-Jahrespressekonferenz 2021 Seite 42

1. Das „Gesetz über digitale Dienste“ (Digital Services Act – DSA) enthält
eine Art Netzwerkdurchsetzungsgesetz (NetzBG) für ganz Europa. Anders
als das NetzDG ist der DSA aber nicht auf sehr große soziale Netzwerke
beschränkt, sondern erfasst praktisch alle Online-Plattformen.

2. Verlage werden als Anbieter redaktioneller Diskussionsforen zu einer
gesetzlich geregelten spezifischen Inhaltskontrolle dieser Foren
verpflichtet. Dazu gehören spezifische Begründungs- und
Beschwerdeverfahren wie auch die Anerkennung und Bezahlung einer
gesetzlich regulierten externen Beschwerdestelle. Diese Regelungen sind
unangemessene Beschränkungen der redaktionellen und auch
ökonomischen Seite digitaler Pressefreiheit. Redaktionelle
Diskussionsforen müssen – wie schon unmittelbare Leserkommentare zu
Artikeln – von all diesen Verpflichtungen ausgenommen werden.

3. Monopolplattformen bspw. im Bereich sozialer Netzwerke sind
zunehmend wichtige Vertriebswege für die digitale Presse. Der DSA
ermächtigt auch diese Plattformen dazu, anhand ihrer

Geschäftsbedingungen rechtmäßige Presseartikel zu sperren.
Pressefreiheit auf den Monopolplattformen gibt es dann nur noch nach
der Willkür der Monopole. Das darf kein Gesetzgeber absegnen. Wenn
Gesetze dieses Thema regeln wollen, müssen sie für
Torwächterplattformen ganz im Gegenteil den diskriminierungsfreien
Vertrieb aller legalen redaktionellen Publikationen festschreiben. Was
offline am Kiosk verkauft werden darf, muss auch online auf
pressevertriebsrelevanten Torwächterplattformen verbreitet werden
können.

MEDIENPOLITISCHE THEMEN

FORDERUNG: KEINE ERMÄCHTIGUNG FÜR ANGRIFF AUF DIE FREIE PRESSE
DURCH STAATLICHES GESUNDHEITSPORTAL

VDZ-Jahrespressekonferenz 2021 Seite 43

1. Das „Digitale-Versorgung-und-Pflege-Modernisierungs-Gesetz“ (DVPMG)
schafft ein eigenes Fachmedium der Bundesregierung mit vollwertigen
redaktionellen Informationen über alle Gesundheitsfragen. Dieses
staatliche digitale Fachmagazin soll zudem auch noch privilegiert in der
elektronischen Patientenakte und auf E-Rezepten verlinkt werden.

2. Ein digitales redaktionelles Gesundheitsmedium der Bundesregierung ist
ein nicht hinnehmbarer Eingriff in den freien Pressemarkt. Es gilt nichts
anderes als wenn es sich um ein staatliches Kultur-, Wirtschafts- oder
Politikmagazin handeln würde. Der Bundestag ist aufgerufen, die
Ermächtigung auf zulässige Informationen über das
gesundheitspolitische Regierungshandeln sowie anlassbezogene
Informationen zu begrenzen.

3. Die gesetzliche Festschreibung eines privilegierten Zugangs des
staatlichen Mediums zu fast allen Bürgern durch eine exklusive
unmittelbare Verlinkung in der elektronischen Patientenakte und auf E-
Rezepten verschärft den Verstoß gegen eine freiheitliche

Medienverfassung. Diese Verlinkung muss untersagt werden, zumindest
aber müssten die Schnittstellen diskriminierungsfrei auch privaten
Anbietern zur Verfügung stehen.

MEDIENPOLITISCHE THEMEN

FORDERUNG: BELASTUNGSMORATORIUM FÜR DAS DIGITALE UND
KLASSISCHE VERLAGSGESCHÄFT

VDZ-Jahrespressekonferenz 2021 Seite 44

1. Es kann nicht sein, dass Regierungen oder Parlamente in diesen Zeiten
weitere Belastungen für das digitale oder klassische Verlagsgeschäft
unterstützen oder gar vorantreiben.

2. Diese Selbstverständlichkeit muss für Bundesregierung und Bundestag,
Landesregierungen und Landtage ebenso wie für EU-Kommission, EU-
Ministerrat und EU-Parlament gelten: Man kann nicht eine freie und
professionelle Presse wollen und dennoch ihre vertrieblichen und
wirtschaftlichen Grundlagen verschlechtern.

	Zeitschriftenverleger trotzen Corona-folgen
	VDZ-Jahrespressekonferenz 2021
	Relevanz und Leistung der Verlagsbranche
	VDZ-Jahrespressekonferenz 2021
	Relevanz und Leistung der Verlagsbranche
	Relevanz und Leistung der Verlagsbranche
	Relevanz und Leistung der Verlagsbranche
	Relevanz und Leistung der Verlagsbranche
	Relevanz und Leistung der Verlagsbranche
	Relevanz und Leistung der Verlagsbranche
	Relevanz und Leistung der Verlagsbranche
	Relevanz und Leistung der Verlagsbranche
	Relevanz und Leistung der Verlagsbranche
	Relevanz und Leistung der Verlagsbranche
	Relevanz und Leistung der Verlagsbranche
	Relevanz und Leistung der Verlagsbranche
	Relevanz und Leistung der Verlagsbranche
	Relevanz und Leistung der Verlagsbranche
	Relevanz und Leistung der Verlagsbranche
	Relevanz und Leistung der Verlagsbranche
	VDZ-Jahrespressekonferenz 2021
	Trendumfrage und Branchenkennzahlen
	Trend-Umfrage und Branchen-Kennzahlen
	Relevanz und Leistung der Verlagsbranche
	Trendumfrage und Branchenkennzahlen
	Trendumfrage und Branchenkennzahlen
	Trendumfrage und Branchenkennzahlen
	Trendumfrage und Branchenkennzahlen
	Trendumfrage und Branchenkennzahlen
	Trendumfrage und Branchenkennzahlen
	Trendumfrage und Branchenkennzahlen
	VDZ-Jahrespressekonferenz 2021
	VDZ-Jahrespressekonferenz 2021
	Trend-Umfrage und Branchen-Kennzahlen
	Medienpolitische Themen
	Medienpolitische Themen
	Medienpolitische Themen
	Medienpolitische Themen
	Medienpolitische Themen
	Medienpolitische Themen
	Medienpolitische Themen
	Medienpolitische Themen
	Medienpolitische Themen
	Medienpolitische Themen

