

Insa Sjurts (Hrsg.)

Gabler Lexikon Medienwirtschaft

Insa Sjurts (Hrsg.)

Gabler Lexikon Medienwirtschaft

2., aktualisierte
und erweiterte Auflage


Bibliografische Information der Deutschen Nationalbibliothek
Die Deutsche Nationalbibliothek verzeichnet diese Publikation in der
Deutschen Nationalbibliografie; detaillierte bibliografische Daten sind im Internet über
<<http://dnb.d-nb.de>> abrufbar.

Prof. Dr. Insa Sjurts ist Geschäftsführerin und akademische Direktorin für alle Studiengänge der Hamburg Media School. Sie hat zudem den Lehrstuhl für Allgemeine Betriebswirtschaftslehre, insbesondere Medienmanagement, an der Universität Hamburg inne.

Die Autoren sind namhafte Experten aus der Wissenschaft und Praxis.

1. Auflage 2004

2., aktualisierte und erweiterte Auflage 2011

Alle Rechte vorbehalten

© Gabler Verlag | Springer Fachmedien Wiesbaden GmbH 2011

Lektorat: Dr. Riccardo Mosena | Laura Roberts

Gabler Verlag ist eine Marke von Springer Fachmedien.

Springer Fachmedien ist Teil der Fachverlagsgruppe Springer Science+Business Media.

www.gabler.de


Das Werk einschließlich aller seiner Teile ist urheberrechtlich geschützt. Jede Verwertung außerhalb der engen Grenzen des Urheberrechtsgesetzes ist ohne Zustimmung des Verlags unzulässig und strafbar. Das gilt insbesondere für Vervielfältigungen, Übersetzungen, Mikroverfilmungen und die Einspeicherung und Verarbeitung in elektronischen Systemen.

Die Wiedergabe von Gebrauchsnamen, Handelsnamen, Warenbezeichnungen usw. in diesem Werk berechtigt auch ohne besondere Kennzeichnung nicht zu der Annahme, dass solche Namen im Sinne der Warenzeichen- und Markenschutz-Gesetzgebung als frei zu betrachten wären und daher von jedermann benutzt werden dürften.

Umschlaggestaltung: KünkelLopka Medienentwicklung, Heidelberg

Druck und buchbinderische Verarbeitung: STRAUSS GMBH, Mörlenbach

Gedruckt auf säurefreiem und chlorfrei gebleichtem Papier

Printed in Germany

ISBN 978-3-8349-0140-8

Vorwort

Die Medienwirtschaft hat sich in den letzten 20 Jahren in vielfacher Hinsicht ausdifferenziert und weiterentwickelt. Stichworte in diesem Zusammenhang sind für die Medienmärkte die Öffnung des Rundfunks für private Anbieter, die neuen Medien Internet und mobile Kommunikation, die Individualisierung der Produkte und bei der Technik Kabelnetz, Satellit sowie insbesondere die Digitalisierung. Diese Entwicklung hat Auswirkungen auf die Contentproduktion und die Contentkombination in inhaltlicher und technischer Hinsicht sowie auf den Vertrieb der Medienprodukte. Insofern besteht ein hoher Bedarf an Information und Orientierung. Dieser Komplexität entspricht das Spektrum an wissenschaftlichen Disziplinen, die sich mit Aspekten und Problemen der Contentproduktion, Contentkombination und des Vertriebs von Medienprodukten befassen. Heute sind dies die ökonomischen Disziplinen Betriebswirtschaftslehre und Volkswirtschaftslehre, die Medien- und Kommunikationswissenschaft, die Rechtswissenschaft und die Technikwissenschaft.

Diesen Zusammenhang und die inhaltliche Struktur des Lexikons versucht die nachfolgende Abbildung zu verdeutlichen. Den Ausgangspunkt für das Verständnis medienwirtschaftlicher Fragen und Probleme bilden die betriebswirtschaftlichen, volkswirtschaftlichen, kommunikationswissenschaftlichen, juristischen und technischen Grundbegriffe. Auf dieser Basis können dann die Elemente der Wertschöpfungskette Contentproduktion, Contentkombination und Vertrieb von Medienprodukten im Einzelnen inhaltlich ausdifferenziert und aus Sicht der genannten Fachdisziplinen dargestellt und analysiert werden.


Ziel des Lexikons ist es, sowohl den Akteuren in der Medienwirtschaft als auch Studierenden und Dozentinnen und Dozenten medienwirtschaftlicher und medienwissenschaftlicher Studiengänge ein komprimiertes, aber umfassendes Nachschlagewerk zur Verfügung zu stellen. Medienpraktikern erlaubt das Werk einen raschen Zugriff auf zentrale (neue) Begriffe, Konzepte und Methoden. Studierenden soll damit geholfen werden, sich in die sachlich und disziplinär vielfältigen Fragen und Probleme von Medienwirtschaft und Medienwissenschaft einzuarbeiten.

Es unterstützt insofern die Dozentinnen und Dozenten bei der Aus- und Weiterbildung in Universität, Hochschule und Betrieb.

An der Erstellung des Lexikons der Medienwirtschaft haben zahlreiche Personen engagiert mitgewirkt, denen ich an dieser Stelle herzlich danken möchte. Allen voran sind hier zu nennen die Autorinnen und Autoren aus Wissenschaft und Praxis, die durch ihre Kompetenz und Kooperationsbereitschaft nicht nur die Entstehung des Lexikons ermöglicht haben, sondern auch bereitwillig halfen, die disziplinären und interdisziplinären Abstimmungsprobleme zu bewältigen. Die technische Umsetzung der Texte lag in den Händen meiner zuverlässigen und engagierten Mitarbeiter an der Hamburg Media School und an der Universität Flensburg. Insbesondere möchte ich hier Thomas Baron, Karin Drenkow und Birgit Schröder herzlich danken.

Hamburg, im August 2004

Insa Sjurts

Vorwort zur 2. Auflage

Seit der ersten Auflage des Lexikons Medienwirtschaft sind sechs Jahre vergangen. Das ist für die Branche, die im Mittelpunkt des Buches steht, eine lange Zeit. Kaum ein anderer Wirtschaftszweig ist in den letzten Jahren so grundlegenden Veränderungen unterworfen gewesen wie der Mediensektor und die angrenzenden Bereiche von Telekommunikation und Informationstechnologie. Getrieben durch die rasant voranschreitende Digitalisierung entstanden neue Märkte, entwickelten sich neue Produkte und Geschäftsmodelle und auch der gesetzliche Kontext als Rahmenbedingung des Handelns änderte sich in vielfacher Hinsicht. Grund genug, die Inhalte des Lexikons zu aktualisieren und um neue Entwicklungen zu ergänzen.

Entstanden ist ein Werk, das die im Kontext medienwirtschaftlichen Handelns relevanten betriebswirtschaftlichen, volkswirtschaftlichen, kommunikationswissenschaftlichen, juristischen und technischen Grundbegriffe präzise erläutert und die zentralen Fachtermini aus den Bereichen Contentproduktion, Contentkombination und Vertrieb von Medienprodukten ausdifferenziert vorstellt und erklärt. Dabei werden neben den klassischen Medienmärkten Zeitungen, Zeitschriften, Hörfunk und Fernsehen auch die neuen Medienmärkte Internet und mobile Kommunikation berücksichtigt. Umfängliche Querverweise sorgen für die Einbindung der Stichworte in den begrifflichen Kontext.

Die Erstellung eines derart breit angelegten Werkes ist nur möglich durch das Engagement und die Fachkompetenz vieler Autoren. Ihnen möchte ich an dieser Stelle danken. Sie haben in kürzester Zeit ihre jeweiligen Beiträge aktualisiert und ergänzt und das Lexikon um neue, aktuelle Fachbegriffe erweitert.

Die operative Umsetzung lag in den Händen meiner bewährten Mitarbeiterinnen an der Hamburg Media School. Konzentriert, akribisch und engagiert hat Ribana Wollermann die Texte erfasst, geändert und optisch aufbereitet. Birgit Sevecke hat das Werk und mich terminlich koordiniert. Ohne sie wäre das Erscheinen des Lexikons nicht möglich gewesen. Ich danke Ihnen sehr.

Hamburg, im Oktober 2010

Insa Sjurts

Autorenprofile und Sachgebiete

PROF. DR. KLAUS-DIETER ALTMEPPEN, Katholische Universität Eichstätt-Ingolstadt

E-Mail: klaus-dieter.altmeppen@ku-eichstaett.de

Geboren 1956; seit 2007 Lehrstuhl für Journalistik an der Katholischen Universität Eichstätt-Ingolstadt; seit 2010 Vorsitzender der Deutschen Gesellschaft für Publizistik- und Kommunikationswissenschaft. *Sachgebiet*: Kommunikationswissenschaftliche Grundbegriffe.

PROF. DR. TIM ASCHMONEIT, Fachhochschule Flensburg

E-Mail: aschmoneit@fh-flensburg.de

Geboren 1960; wissenschaftlicher Mitarbeiter am Institut für Experimentalphysik der Christian-Albrechts-Universität zu Kiel; Labor-/Projektleiter Firma Hagenuk GmbH; seit 1994 Professur an der FH-Flensburg für Mobile Kommunikation und Digitale Signalverarbeitung. *Sachgebiet*: Technische Grundbegriffe (Übertragungstechnik). *Mitautor*: Stephan Hurz.

PROF. DR. DIRK-M. BARTON, Universität Paderborn

E-Mail: dirk-michael_barton@notes.uni-paderborn.de

Geboren 1949; wissenschaftlicher Assistent am Kriminalwissenschaftlichen Institut der Universität Köln; persönlicher Referent eines früheren Arbeitgeberpräsidenten, Referatsleiter der Hauptgeschäftsführung; Hauptgeschäftsführer des Deutschen Zeitungsverlegerverbandes; Hauptgeschäftsführer und Chefjustitiar des Bundesverbandes Deutscher Zeitungsverleger; seit 1997 Inhaber des Lehrstuhls für Wirtschafts- und Medienrecht an der Universität Paderborn. *Sachgebiet*: Internetrecht.

DR. KNUTH BAUMGÄRTEL, Micro-Hybrid Electronic GmbH

E-Mail: k.baumgaertel@micro-hybrid.de

Geboren 1972; wissenschaftlicher Mitarbeiter Fachbereich Medienmanagement, Fakultät Medien, Bauhaus Universität Weimar; 2004-2006 Assistent der Geschäftsleitung Micro-Hybrid Electronic GmbH, seit 2006 Geschäftsführer Micro-Hybrid Electronic GmbH. *Sachgebiet*: Contentproduktion (Musik).

PROF. DR. GÜNTER BENTELE, Universität Leipzig

E-Mail: bentele@uni-leipzig.de

Geboren 1948; 1989-1994 Professor für Kommunikationswissenschaft/Journalistik an der Otto-Friedrich-Universität Bamberg; 1995-1998 Vorsitzender der Deutschen Gesellschaft für Publizistik- und Kommunikationswissenschaft (DGPK); seit 1994 Lehrstuhlinhaber des Lehrstuhls für Öffentlichkeitsarbeit/PR, Universität Leipzig. *Sachgebiet*: Kommunikationswissenschaftliche Grundbegriffe. *Mitautor*: Dr. Howard Nothhaft M. A.

PROF. DR. REINHARD C. BÖHLE, Universität Flensburg

E-Mail: reinhard.boehle@uni-flensburg.de

Geboren 1949; wissenschaftlicher Assistent an der Universität der Künste Berlin; Privatdozent an der Universität Hamburg; seit 1998 Professor für Ästhetisch-Kulturelle Bildung mit Schwerpunkt Musik an der Universität Flensburg. *Sachgebiet*: Contentproduktion (Musik).

PROF. DR. GERRIT BRÖSEL, Technische Universität Ilmenau

E-Mail: gerrit.broesel@tu-ilmenau.de

Geboren 1972; Dipl.-Kfm., Instandhaltungsmechaniker, Bankkaufmann, Promotion 2002 an der Ernst-Moritz-Arndt-Universität Greifswald und Habilitation 2006 an der Technischen Universität Ilmenau; 1998-2002 Mitarbeiter der PwC Deutsche Revision AG; 2003-2007 wissenschaftlicher Assistent an der Technischen Universität Ilmenau; 2007-2009 Professur für Allgemeine Betriebswirtschaftslehre/Rechnungswesen an der Hochschule Magdeburg-Stendal (FH); seit 2009 Ordinarius und Leiter des Fachgebietes für Allgemeine Betriebswirtschaftslehre, insbesondere Rechnungswesen und Controlling, an der Technischen Universität Ilmenau. *Sachgebiet*: Betriebswirtschaftliche Grundbegriffe (Rechnungswesen, Finanzierung und Investition).

PROF. DR. JÜRGEN DETERS, Leuphana Universität Lüneburg

E-Mail: deters@uni.leuphana.de

Geboren 1955; wissenschaftlicher Mitarbeiter am Institut für Unternehmensführung, Lehrstuhl für Managementlehre, Fachbereich Wirtschaftswissenschaft der Freien Universität Berlin; Personal- und Organisationsentwickler Allianz-Versicherung AG; Leiter Personal- und Führungskräfteentwicklung Gruner + Jahr AG & Co.; seit 1997 Professor für Personalmanagement und Führung an der Leuphana Universität Lüneburg. *Sachgebiet*: Betriebswirtschaftliche Grundbegriffe (Personal und Führung).

HARDY DREIER M. A., Hans-Bredow-Institut Hamburg

E-Mail: hardy3r@web.de

Geboren 1965; 1994-1999 wissenschaftlicher Mitarbeiter am Institut für Publizistik- und Kommunikationswissenschaft der Freien Universität Berlin im Arbeitsbereich Ökonomie und Massenkommunikation; 1999-2007 wissenschaftlicher Referent für Medienökonomie und Multimediaentwicklung am Hans-Bredow-Institut; seit 2008 freiberuflich als Berater und Dozent tätig. *Sachgebiet*: Contentkombination (Hörfunk und Fernsehen).

PROF. DR. CLAUDIA FANTAPIÉ ALTOBELLI, Helmut-Schmidt-Universität Hamburg

E-Mail: Fantapie@hsu-hh.de

Geboren 1962; wissenschaftliche Mitarbeiterin am Lehrstuhl für Absatzwirtschaft an der Eberhard-Karls-Universität Tübingen; Promotion und Habilitation in Tübingen; seit 1995 Professorin für BWL, insbesondere Marketing an der Helmut-Schmidt-Universität – Universität der Bundeswehr Hamburg. *Sachgebiet*: Betriebswirtschaftliche Grundbegriffe (Werbung).

PROF. DR. MICHAEL GAITANIDES, Helmut-Schmidt-Universität Hamburg

E-Mail: michael.gaitanides@hsu-hh.de

Geboren 1942; Promotion in BWL 1973 an der Universität Augsburg; Habilitation 1978 an der Technischen Hochschule Darmstadt; 1980 Professur an der Universität Hamburg; 1981 Lehrstuhl für Organisationstheorie an der Helmut-Schmidt-Universität – Universität der Bundeswehr Hamburg. *Sachgebiet*: Contentproduktion (Film).

ULRICH GEHRHARDT, München Live TV Fernsehen GmbH & Co. KG

E-Mail: gehrhardt@muenchen-tv.de

Geboren 1944; 1976-1988 Geschäftsführer Münchner Wochenblatt; 1988-1996 Verlagsleiter Süddeutsche Zeitung; 1996-2003 Verlagsgeschäftsführer Schleswig Holsteinischer Zeitungsverlag; 2004 Verlagsberatung; seit 2005 Geschäftsführer München Live TV Fernsehen GmbH & Co. KG und Gesellschafter-Vertreter und Geschäftsführer TV Bayern Live Programmgesellschaft. *Sachgebiet*: Contentkombination (Print).

PROF. DR. GERHARD GENSCHE, Donau-Universität Krems

E-Mail: gerhard.gensch@donau-uni.ac.at

Geboren 1950; Studium Kommunikationswissenschaft und Journalistik an der Freien Universität Berlin; Promotion am Institut für empirische Kommunikationsforschung; mehrjährige Tätigkeit als Redakteur; 1984-1989 wissenschaftlicher Mitarbeiter im Southern Africa News Agency Development Projekt der UNESCO; 1990-1995 epd-Chefredakteur in Frankfurt am Main; seit 1999 Donau-Universität Krems (Leiter Kommunikation), seit 2001 Honorarprofessur am Department of Communication Studies der Stradins University Riga (Lettland). *Sachgebiete*: Contentproduktion (Nachrichtenagenturen), Corporate Communication.

PROF. DR. TORSTEN J. GERPOTT, Universität Duisburg-Essen

E-Mail: torsten.gerpott@uni-due.de

Geboren 1958; Studium der BWL an der Universität der Bundeswehr in Hamburg; Promotion 1987 und Habilitation 1993 in Hamburg; 1988-1994 Tätigkeit bei einer US-amerikanischen Top-Management-Beratung; seit 1994 Inhaber des Lehrstuhls für Unternehmens- und Technologieplanung, Schwerpunkt Telekommunikationswirtschaft an der Mercator School of Management der Universität Duisburg-Essen. *Sachgebiet*: Technische Grundbegriffe (Übertragungs- und Empfangstechnik neuer Medien). *Mitautor*: Dipl.-Ök. Mathias Paukert.

PROF. DR. ELMAR GERUM, Philipps-Universität Marburg

E-Mail: gerum@wiwi.uni-marburg.de

Geboren 1946; 1982-1989 Professur für BWL, insbesondere Unternehmensführung an der Hochschule für Wirtschaft und Politik Hamburg; 1989-1994 Lehrstuhl für Organisationslehre an der Heinrich-Heine-Universität Düsseldorf; seit 1994 Lehrstuhl für ABWL, Organisation und Personalwirtschaft an der Universität Marburg. *Sachgebiete*: Betriebswirtschaftliche Grundbegriffe (Corporate Governance/Unternehmensverfassung, Ethik und Corporate Responsibility, Organisation, Unternehmensnetzwerk, Konvergenz). *Mitautoren*: Dr. Holger Schober, Dr. Nils Stieglitz.

PROF. DR. MARTIN GLÄSER, Hochschule der Medien Stuttgart

E-Mail: glaeser.martin@t-online.de

Geboren 1947; Studium der Volkswirtschaftslehre und Statistik, wissenschaftlicher Mitarbeiter für Finanzwissenschaft und Promotion an der Universität Mannheim; 1980-1993 Süddeutscher Rundfunk Stuttgart (heute Südwestrundfunk SWR) als Referent in der Verwaltungsdirektion, Abteilungsleiter Programmwirtschaft Hörfunk und in Personalunion Kaufmännischer Geschäftsführer der Schwetzingen Festspiele GmbH; 1993-1996 Professor für Medienwirtschaft an der Fachhochschule Furtwangen, Fachbereich Digitale Medien; seit 1996 Professor für Medienwirtschaft und Medienmanagement an der HdM Stuttgart. *Sachgebiet*: Contentkombination (Fernsehen).

DR. RALPH OLIVER GRAEF, LL.M. (NYU), GRAEF Rechtsanwälte

E-Mail: graef@graef.eu

Geboren 1967; Fachanwalt für Urheber- und Medienrecht, Fachanwalt für gewerblichen Rechtsschutz, Attorney-at-law (New York); 1998-1999 Rechtsanwalt bei der Sozietät White & Case, Feddersen in Hamburg; 1999-2001 Chief Operating Officer der Sportmarketing Agentur Global-Sportnet; 2001-2008 Partner in der Medienrechtskanzlei Unverzagt von Have; seit 2008 geschäftsführender Partner der von ihm gegründeten Medienrechtskanzlei GRAEF Rechtsanwälte; Lehrbeauftragter für Rundfunk- und Medienrecht an der Hamburg Media School sowie Dozent am Erich-Pommer-Institut für Medienrecht. *Sachgebiete*: Urheber- und Medienrecht.

MICHAEL GRAHL, Sat.1 Norddeutschland GmbH

E-Mail: michael.grahl@sat1.de

Geboren 1960; 1992 Redakteur Deutsches Sportfernsehen; 1993 Redakteur, Chef vom Dienst und stv. Redaktionsleiter Sat.1 Landesstudio Kiel; 1996 stv. Nachrichtenchef Sat.1 Berlin; 1997 Programmleiter Regional Sat.1 Chefredaktion Berlin und Programmleiter Sat.1 Norddeutschland GmbH; 2000-2004 Programmleiter Sat.1 Norddeutschland und Redaktionsleiter Sat.1 Hamburg; seit 2004 Geschäftsführer Sat.1 Norddeutschland GmbH in Hamburg und Hannover. *Sachgebiet*: Contentkombination (Fernsehen).

NILS GRANNEMANN, Hamburg Media School

E-Mail: n.grannemann@hamburgmediaschool.com

Geboren 1980; Studium der Betriebswirtschaftslehre in Hamburg und Australien; seit 2007 wissenschaftlicher Mitarbeiter und Head of International Office an der Hamburg Media School. *Sachgebiet*: Contentkombination (Rundfunk).

PROF. DR. JOHANN GÜNTHER, Agency for European Integration

E-Mail: johann.guenther@aon.at

Geboren 1949; Vorstand der Alcatel Austria AG; seit 1994 Professor der State University for Telecommunications in St. Petersburg; seit 1996 an der Donau-Universität in Krems verantwortlich für den Fachbereich Telekommunikation, Information und Medien; 1999-2004 Vizepräsident der Donau-Universität Krems; Präsident der EATA (European Association for Telematics Applications) und Vorstand der Österreichischen Computer Gesellschaft; 2004-2007 Geschäftsführer der University of Applied Sciences in Sankt Pölten; seit 2007 Wiederaufbau des universitären Systems im Kosovo für die „Agency for European Integration“. *Sachgebiet*: Mobile Business.

PROF. DR. HARDY GUNDLACH, Hochschule für Angewandte Wissenschaften Hamburg

E-Mail: hardy.gundlach@haw-hamburg.de

Geboren 1961; wissenschaftlicher Mitarbeiter des Fachbereichs Wirtschaftswissenschaften, Gerhard-Mercator-Universität-Gesamthochschule-Duisburg; Promotion in VWL/BWL 1997; 1998-2006 wissenschaftlicher Referent der Kommission zur Ermittlung der Konzentration im Medienbereich (KEK); seit 2006 Professor für Medien- und Informationsökonomie an der Hochschule für Angewandte Wissenschaften Hamburg, Fakultät Design, Information und Medien. *Sachgebiet*: Contentkombination (Hörfunk, Fernsehen, Internet).

KLAUS-DIETER HAHNE, KDH-Marketingberatung

E-Mail: info@kdh-marketingberatung.de

Geboren 1958; 1987-1992 Senior Produktmanager Colgate-Palmolive; 1993-1995 Marketing Manager Egmont/Ehapa Verlag; 1995-2002 Management Supervisor Economia; 2003-2006 KDH Marketingberatung; 2006-2008 Marketingleiter Lloyd Fonds; seit 2009 KDH-Marketingbüro. *Sachgebiet*: Contentkombination (Print).

MARC HAUG, Bavaria Film GmbH

E-Mail: marc.haug@bavaria-film.de

Geboren 1963; 1984-1991 Biologie-Studium in Mainz und Konstanz; wissenschaftlicher Mitarbeiter; Wissenschaftsjournalist für verschiedene Zeitungen und Magazine; 2000-2001 Redakteur/Content Manager Netguide GmbH (Focus Online); seit 2001 Bavaria Film GmbH, seit 2010 Leitung Presse + PR Bavaria Film GmbH. *Sachgebiet*: Contentkombination (Fernsehen).

PROF. DR. JÜRGEN HEINRICH, Universität Dortmund

E-Mail: juergen.heinrich@udo.edu

Geboren 1941; 1967-1970 Mitarbeiter am Institut für Weltwirtschaft der Universität Kiel; 1970 Promotion; 1970-1978 Assistenzprofessor an der Universität Kiel; 1980-2006 Professor der Journalistik mit Schwerpunkt Ökonomie an der Universität Dortmund; seit 2006 emeritiert. *Sachgebiet*: Volkswirtschaftliche Grundbegriffe (Medienmärkte).

PROF. DR. THOMAS HESS, Ludwig-Maximilians-Universität München

E-Mail: thess@bwl.lmu.de

Geboren 1967; 1995 Promotion an der Universität St. Gallen; 2001 Habilitation an der Universität Göttingen; 1992-1995 wissenschaftlicher Mitarbeiter an der Universität St. Gallen; 1996/1997 Vorstandsassistent bei Bertelsmann; 1998-2001 Arbeitsgruppenleiter an der Universität Göttingen; seit 2001 Professor an der Fakultät für Betriebswirtschaft der LMU München, Direktor des dortigen Instituts für Wirtschaftsinformatik und Neue Medien. *Sachgebiet*: Mobile Business. *Mitautor*: Dipl.-Kfm. Florian Mann, MBR.

PROF. DR. MARIE LUISE KIEFER

E-Mail: marie-luise-kiefer@t-online.de

Studium der Nationalökonomie und Staatswissenschaften; 1969-1992 Redaktionsleitung der Fachzeitschrift Media Perspektiven (Frankfurt/Main); seit 1993 Honorarprofessorin für Kommunikationsökonomie und Medienforschung an der Universität Wien. *Sachgebiet*: Volkswirtschaftliche Grundbegriffe (Medienprodukte).

DR. MATTHIAS KNOTHE, Staatskanzlei des Landes Schleswig-Holstein

E-Mail: matthias.knothe@stk.landsh.de

Geboren 1959; Studium der Rechtswissenschaften an der Universität Hamburg und Referendariat beim OLG Hamburg; Mitarbeit bei RAe Prof. Prinz und Partner; seit 1991 Landesregierung Schleswig-Holstein (Staatskanzlei), Leiter Stabstelle Medienpolitik. *Sachgebiet*: Rundfunkrecht. *Mitautor*: Peter Bialek.

JOACHIM KNUTH / ANGELA AHRENS, Norddeutscher Rundfunk (NDR)

E-Mail: j.knuth@ndr.de / a.ahrens@ndr.de

Joachim Knuth: Geboren 1959; Studium von Politik, Geschichte, Kommunikationswissenschaften in München und Austin/Texas; Besuch der Deutschen Journalistenschule; Diplom-Journalist; seit 1985 beim NDR; 1998 bis 2007 Chefredakteur NDR-Hörfunk und Programmbereichsleiter NDR Info; seit 2008 Programmdirektor Hörfunk des NDR. *Sachgebiet:* Contentkombination (Hörfunk).

Angela Ahrens: Geboren 1969; Dipl. Medienwissenschaftlerin; 1995-1997 Referentin/Projektleiterin bei der AVE Holding für Hörfunkbeteiligung/Verlagsgruppe v. Holtzbrinck; seit 1997 beim NDR, zunächst als persönliche Referentin des Programmdirektors Hörfunk; seit 2001 bei NDR Info als Leiterin Programmkoordination. *Sachgebiet:* Contentkombination (Hörfunk).

DR. LUTZ KÖHLER, MBR, Zweites Deutsches Fernsehen (ZDF)

E-Mail: koehler.l@zdf.de

Geboren 1975; 2001-2004 wissenschaftlicher Mitarbeiter am Institut für Wirtschaftsinformatik und Neue Medien an der betriebswirtschaftlichen Fakultät der Ludwig-Maximilians-Universität München; 2004-2006 Unternehmensberater bei A.T. Kearney; seit 2007 Leiter der Abteilung Medienpolitik in der Hauptabteilung Unternehmensplanung und Medienpolitik im ZDF. *Sachgebiet:* Contentkombination (Fernsehen).

PROF. DR. TOBIAS KOLLMANN, Universität Duisburg-Essen, Campus Essen

E-Mail: tobias.kollmann@icb.uni-due.de

Geboren 1970; Dipl.-Volkswirt; Promotion mit einer Arbeit zur Akzeptanz innovativer Telekommunikations- und Multimediasysteme an der Universität Trier; 2001-2005 Professor für E-Business an der Christian-Albrechts-Universität zu Kiel; seit 2005 Lehrstuhl für BWL und Wirtschaftsinformatik, insbesondere E-Business und E-Entrepreneurship an der Universität Duisburg-Essen; Geschäftsführer der netSTART Venture GmbH. *Sachgebiete:* E-Business und E-Entrepreneurship.

DR. MANFRED KOPS, Institut für Rundfunkökonomie

E-Mail: Manfred.Kops@uni-koeln.de

Geboren 1950; 1976-1985 wissenschaftlicher Mitarbeiter am Seminar für Finanzwissenschaft und am Finanzwissenschaftlichen Forschungsinstitut der Universität zu Köln; 1982 Promotion; 1986-1989 freiberufliche Beratertätigkeit, u.a. für den Bundesverband Deutscher Banken und die GTZ; 1990-1992 wissenschaftlicher Mitarbeiter am Institut für Rundfunkökonomie; 1992-1994 Lehrstuhlvertretung in Finanzwissenschaft, insbesondere Kommunalfinanzen an der Universität Trier; seit 1994 Geschäftsführer des Instituts für Rundfunkökonomie. *Sachgebiet:* Volkswirtschaftliche Grundbegriffe (Medienmärkte).

PROF. DR. DIETER KRIMPHOVE, Universität Paderborn

E-Mail: dieter.krimphove@wiwi.uni-paderborn.de

Geboren 1958; nach beiden juristischen Staatsexamina Assistent der Personalleitung bei Unilever-Langnese-Iglo; Professor an der FHTW Berlin, dort Einrichtung des Studienganges Wirtschaftsjurist; derzeit Universität Paderborn, Lehrstuhl für Wirtschaftsrecht, Schwerpunkt EU-Wirtschaftsrecht; Direktor des Instituts für Rechtsangleichung, Wirtschaftsrecht und Finanzierung. Jean Monnet Professor "ad personam". *Sachgebiete:* Medienrecht, Internet- und Telekommunikationsrecht. *Mitautoren:* Dipl.-Kfm. Marco F. Eggers, Larua Kellner, Dipl.-Kffr. Alexa Hellweg, Dipl.-Kfm. Sebastian Nolting, Dipl.-Kfm. Sören Welp, Dr. Elmar Weißnicht.

PROF. DR. HERBERT KUBICEK, Universität Bremen

E-Mail: kubicek@ifib.de

Geboren 1946; 1977-1987 Professor für BWL an der Universität Trier; seit 1988 Professor für Angewandte Informatik, Schwerpunkt Informationsmanagement und Telekommunikation, Universität Bremen; Geschäftsführer des Instituts für Informationsmanagement Bremen (ifib) an der Universität Bremen, wissenschaftlicher Direktor und Vorsitzender des Vorstands der Stiftung Digitale Chancen, Berlin; Mitglied des Wissenschaftlichen Arbeitskreises bei der Bundesnetzagentur (chem. Regulierungsbehörde für Telekommunikation und Post). *Sachgebiet*: Electronic Business (E-Government/E-Democracy). *Mitautoren*: Jutta Croll, M.A., Dipl.-Jur. Claas Hanken, Dr. Martin Wind, PD Dr. Hilmar Westholm.

DR. ANDEAS LAABS, DPV Services GmbH

E-Mail: laabs.andreas@dpv.de

Geboren 1973; Studium der Betriebswirtschaftslehre, 2006 Promotion in Betriebswirtschaftslehre in Flensburg; 1998-2001 Controller Gruner + Jahr AG & Co KG in Hamburg; dann 2001-2005 Projektleiter für die Fachbereichsleitung Vertrieb; seit 2005 Leiter Betriebswirtschaft/Kaufmännischer Leiter DPV Deutscher Pressevertrieb GmbH; seit 2008 Geschäftsführer DPV Services GmbH, zudem Mitglied der Geschäftsleitung DPV Deutscher Pressevertrieb. *Sachgebiet*: Printvertrieb.

DR. TILMAN ULRICH LANG, Projektbüro DVB-T Norddeutschland

E-Mail: tilman.lang@hamburg.de

Geboren 1962; Promotion 1994 in Göttingen; 1994-1998 Geschäftsführer Medienbüro Barke & Partner in Köln; seit 1999 Leiter der Abteilung Planung und Forschung bei der Hamburgischen Anstalt für neue Medien, jetzt Medienanstalt Hamburg/Schleswig-Holstein (MA HSH); Lehrbeauftragter für Medienwissenschaft und Medientheorie an den Universitäten Göttingen, Hamburg sowie an der FH-Wedel; seit 2003 zudem Leiter des Projektbüros DVB-T Norddeutschland. *Sachgebiet*: Kommunikationswissenschaftliche Grundbegriffe.

PROF. DR. JOHANNES LUDWIG, Hochschule für Angewandte Wissenschaften Hamburg

E-Mail: mail@johannesludwig.de

Geboren 1949; wissenschaftlicher Mitarbeiter an der TU Berlin (Finanzwissenschaft) bis 1985; freier Journalist, Autor, Publizist, Filmemacher bis 1992; danach bis 1997 wissenschaftlicher Mitarbeiter an der FU Berlin (Inst. für Publizistik- und Kommunikationswissenschaften); Promotion 1997; seit 2000 Hochschullehrer für Medienökonomie, Management, Technikfolgen und Kommunikationstheorie an der HAW Hamburg sowie Initiator des DokZentrums ansTageslicht.de. *Sachgebiet*: Betriebswirtschaftliche Grundbegriffe (Medienunternehmen, Finanzierung, Pressedistribution).

JÖRN PETER MAKKO, Verband der M+E-Industrie Baden-Württemberg e.V. (Südwestmetall)

E-Mail: makko@makko.de

Geboren 1968; Studium der Rechtswissenschaften in Trier und Hamburg; Referendariat in Hamburg und New York; Rechtsabteilung Morgenpost Verlag, Hamburg; Rechtsanwalt, Hamburg; Syndikusanwalt/Personalleiter Beate Uhse AG, Flensburg; Lehrbeauftragter für Medienrecht; seit Oktober 2004 Geschäftsführer, Arbeitgeberverband Südwestmetall. *Sachgebiete*: Arbeitsrecht, Urheberrecht.

KLAUS MAY

E-Mail: maytexts@t-online.de

Geboren 1933; Produktmanager; Werbeleiter Markenartikel-Industrie; Aufbaustudium Harvard Business School; Verlagsleiter STERN; Geschäftsleitung Gruner + Jahr AG; GF-Sprecher Schleswig-Holsteinischer Zeitungsverlag; Aufsichtsrat- und Beiratsfunktionen; stv. Sprecher einer Landesregierung. *Sachgebiet*: Contentkombination (Print).

BERND MALZANINI, Kommission zur Ermittlung der Konzentration im Medienbereich (KEK)

E-Mail: malzanini@kek-online.de

Geboren 1955; Studium der Rechtswissenschaft; Erstes und Zweites Juristisches Staatsexamen in Saarbrücken; seit 1997 Leiter der Geschäftsstelle der Kommission zur Ermittlung der Konzentration im Medienbereich (KEK); zuvor tätig in einem Unternehmen der Keramikindustrie, als Rechtsanwalt und bei der Landesanstalt für das Rundfunkwesen Saarland; Mitglied der Technischen Kommission der Landesmedienanstalten (TKLM). *Sachgebiet*: Technische Grundbegriffe.

LEONHARD OTTINGER, RTL Journalistenschule für TV und Multimedia

E-Mail: leonhard.ottinger@rtl-journalistenschule.de

Geboren 1964; 1990-1993 freiberuflicher Seminarleiter und Referent in der allgemein beruflichen und medienbezogenen Weiterbildung; 1994-2000 Projektleiter der Bertelsmann Stiftung für Fortbildung im Medienbereich; seit 2001 Geschäftsführer der RTL Journalistenschule. *Sachgebiet*: Contentkombination (Fernsehen).

DR. ANDREAS PENSE, M.S.J. (Paris), Kanzlei Unverzagt von Have, Hamburg

E-Mail: pense@unverzagtvonhave.com

Geboren 1969; Studium der Rechtswissenschaften in Konstanz, Hamburg und Paris; 1994-1997 wissenschaftlicher Mitarbeiter des Max-Planck-Instituts für ausländisches und internationales Privatrecht in Hamburg; 1998 Promotion; seit 1998 Rechtsanwalt, seit 2000 Partner der Kanzlei Unverzagt von Have; seit 2006 Schiedsrichter der International Film & Television Alliance (IFTA) in Los Angeles. *Sachgebiete*: Contentproduktion (Film) und Medienrecht (Filmfinanzierung). *Mitautoren*: Eva Hubert, Filmförderung Hamburg Schleswig-Holstein GmbH; Reinhard Hinrichs, Filmförderung Hamburg Schleswig-Holstein GmbH.

PROF. DR. ULRICH RAUBACH, FH Wedel Gemeinnützige Schulgesellschaft mbH

E-Mail: rb@fh-wedel.de

Geboren 1950; Studium der BWL an der Universität Hamburg; Promotion 1982 an der Hochschule der Bundeswehr Hamburg; 1982-1987 Tätigkeit als leitender Controller in einem Hamburger Großverlag; seit 1987 Inhaber einer BWL-Professur an der privaten Fachhochschule Wedel, Schleswig-Holstein. *Sachgebiet*: Contentkombination (Internet, Fernsehen).

RÜDIGER SCHÄFER, Rechtsanwalt

E-Mail: mail@schaefer-medienrecht.de

Geboren 1947; seit 1977 Rechtsanwalt in Hamburg; 1977-1981 Mitarbeiter der Rechtsabteilung des Verlages Gruner + Jahr AG & Co KG; 1981-2006 Justitiar und Prokurist des Verlages Gruner + Jahr AG & Co KG; 1998-2009 Vorsitzender des Rechtsausschusses des Verbandes Deutscher Zeitschriftenverleger (VDZ), seit 1977 Mitglied des Arbeitskreises der Verlagsjustitiare und des Studienkreises für Presserecht und Pressefreiheit. *Sachgebiet*: Medienrecht.

PROF. DR. WOLF SCHÄFER, Helmut-Schmidt-Universität Hamburg

E-Mail: wolf.schaefer@hsu-hh.de

Geboren 1941; 1969-1977 wissenschaftlicher Mitarbeiter am Institut für Weltwirtschaft sowie am Institut für Theoretische VWL der Universität Kiel; 1979-1980 Lehrstuhlvertretung an der Universität Dortmund; seit 1981 Lehrstuhl für Theoretische VWL an der Helmut-Schmidt-Universität – Universität der Bundeswehr Hamburg; seit 2003 Direktor des Institute for European Integration des Europa-Kollegs Hamburg. *Sachgebiet*: Volkswirtschaftliche Grundbegriffe (Medienmärkte).

JÖRG SCHERER, Frankfurter Allgemeine Zeitung

E-Mail: j.scherer@faz.de

Geboren 1978; 2007 freie Mitarbeit am Institut für Publizistik, Lehrstuhl für Medienmanagement an der Johannes Gutenberg-Universität Mainz; seit 2007 Anzeigenabteilung/Mediaservice Frankfurter Allgemeine Zeitung. *Sachgebiet*: Contentkombination (Print).

PD. DR. SASCHA L. SCHMIDT, EBS Business School, Universität Wiesbaden

E-Mail: sascha.schmidt@ebs.edu

Geboren 1971; 1996-1999 Promotion in BWL und wissenschaftlicher Assistent, Universität Zürich; 1999 Visiting Scholar Harvard Business School; 1999-2003 Berater bei McKinsey & Company; 2003-2005 Habilitand an der EBS Business School und Leiter des International Corporate Strategy Forschungsprojekts am Lehrstuhl Unternehmensführung, Universität St. Gallen; 2005-2006 Business Builder bei der a-connect Schweiz AG in Zürich; seit 2006 Geschäftsführer der a-connect Deutschland GmbH in Düsseldorf, seit 2003 Dozent an der EBS Business School. *Sachgebiet*: Contentkombination (Print). *Mitautor*: Dr. Patrick Vogt.

PROF. DR. DETLEF SCHODER, Universität zu Köln

E-Mail: schoder@wim.uni-koeln.de

Geboren 1966; 2001-2003 Inhaber des Lehrstuhls für Electronic Business an der Wissenschaftlichen Hochschule für Unternehmensführung (WHU) – Otto Beisheim School of Management in Vallendar bei Koblenz; seit 2003 Inhaber des Lehrstuhls für Wirtschaftsinformatik und Informationsmanagement an der Universität zu Köln. *Sachgebiete*: Social Media, Electronic Commerce. *Mitautoren*: Dr. Kai Fischbach, Dipl.-Kfm. Stefan L. Grassmugg, Dipl.-Wirtschaftsinformatiker René Keller, Dipl.-Ing. Nils Madeja, Dipl.-Inform. Christian Schmitt.

BERTRAM SCHWARZ, TOP Radiovermarktung GmbH & Co. KG

E-Mail: bertram.schwarz@topradio.de

Geboren 1959; Abitur, Banklehre, Geschichtsstudium; 1984-1990 Journalist; 1990/1991 Assistent bei Bernd Schiphorst/Geschäftsführer der UFA; 1991-2009 Geschäftsführer von Radio-, TV- und Internetunternehmen; seit 2009 Vorsitzender der Geschäftsführung der TOP Radiovermarktung GmbH & Co. KG in Berlin. *Sachgebiet*: Contentkombination (Hörfunk).

PROF. DR. GABRIELE SIEGERT, Universität Zürich

E-Mail: g.siegert@ipmz.unizh.ch

Geboren 1963; wissenschaftliche Assistentin an der Universität Augsburg und an der Universität Salzburg; Vertretungsprofessorin am IJK Hannover und an der Universität Jena; Habilitation 2001; seit 2001 Universitätsprofessorin für Publizistikwissenschaft mit dem Schwerpunkt Medienökonomie am IPMZ Institut für Publizistikwissenschaft und Medienforschung der Universität Zürich; seit 2009 Institutsdirektorin am IPMZ. *Sachgebiet*: Vertrieb von Medienprodukten.

PROF. DR. GÜNTER SILBERER, Georg-August-Universität Göttingen

E-Mail: gsilber@uni-goettingen.de

Geboren 1944; Promotion und Habilitation an der Fakultät für BWL der Universität Mannheim; 1981-1990 Hochschullehrer für Distribution und Verbraucherforschung an der Universität Bremen; Mitglied im Verwaltungsrat der Stiftung Warentest, Berlin und im Präsidium des DHV, Bonn; 1991-2009 Inhaber des Lehrstuhls und Direktor des Institutes für Marketing und Handel. *Sachgebiet*: Electronic Business. *Mitautorin*: Dipl.-Sozw. Julia Wandt.

PROF. DR. INSA SJURTS, Hamburg Media School

E-Mail: i.sjurts@hamburgmediaschool.com

Geboren 1963; Promotion 1994 und Habilitation 1999 im Fach BWL an der Universität der Bundeswehr Hamburg; 2000-2006 Universität Flensburg, Stiftungsprofessur für ABWL, insbesondere Medienmanagement; seit 2002 Mitglied der Kommission zur Ermittlung der Konzentration im Medienbereich (KEK), 2004-2007 stv. Vorsitzende und seit 2007 Vorsitzende der KEK; 2003-2008 wissenschaftliche Leitung des Studiengangs Medienmanagement an der Hamburg Media School; seit 2006 Lehrstuhl für Allgemeine Betriebswirtschaftslehre, insbesondere Medienmanagement an der Universität Hamburg; seit 2008 akademische Direktorin aller Studiengänge der Hamburg Media School; seit 2009 Geschäftsführerin der Hamburg Media School. *Sachgebiete*: Betriebswirtschaftliche Grundbegriffe (Planung, Organisation und Kontrolle, Medienunternehmen und Medienmanagement), Contentkombination (Print, Hörfunk, Fernsehen), Contentproduktion (Buch). *Mitautoren*: Björn Gottowik; Dipl.-Volksw. Christian M. Wellbrock; Dipl.-Sozw. Ribana Wollermann, MSc.

DR. SABINE TREPTE, Universität Hamburg

E-Mail: sabine.trepte@uni-hamburg.de

Geboren 1970; Promotion 2001 am Institut für Journalistik und Kommunikationswissenschaft der Hochschule für Musik und Theater Hannover; Post-Doc an der Annenberg School for Communication der University of Southern California, L.A. (USA); gegenwärtig Juniorprofessorin für Medienpsychologie an der Hamburg Media School und am Fachbereich Psychologie der Universität Hamburg. *Sachgebiet*: Kommunikationswissenschaftliche Grundbegriffe.

ANDREAS WALTER, Dialog Consult GmbH

E-Mail: walter@dialog-consult.com

Geboren 1966; 1987-1993 Studium des Wirtschaftsingenieurwesens an der Universität Karlsruhe (TH); 1994-1995 Mitarbeiter der Transform Consult; seit 1996 Mitarbeiter der DIALOG CONSULT GMBH, seit 1999 Gesellschafter und seit 2008 Geschäftsführer. *Sachgebiet*: Technische Grundbegriffe.

PROF. DR. DR. KARL HEINZ WEIGAND

E-Mail: k.h.weigand-i.w.lee@t-online.de

Geboren 1937; Studium der BWL und Kommunikationswissenschaften in Saarbrücken, Mannheim und München (Dipl. Kfm., Dr. rer. pol., Dr. phil.); bis 2002 Akademischer Direktor am Department für Betriebswirtschaft der LMU München; 1991-2009 Honorarprofessor an der Hochschule für Fernsehen und Film (HFF) München. *Sachgebiet*: Contentproduktion (Film).

PROF. DR. BERND W. WIRTZ, Deutsche Hochschule für Verwaltungswissenschaften Speyer

E-Mail: wirtz@dhw-speyer.de

Geboren 1964; Promotion in BWL in Dortmund; Unternehmensberater bei Roland Berger & Partners und Andersen Consulting; Habilitation an der Universität Zürich; 1999-2004 Inhaber des Lehrstuhles für ABWL, insbesondere Unternehmensführung und Unternehmensentwicklung, Universität Witten/Herdecke; seit 2004 Inhaber des Lehrstuhls für Informations- und Kommunikationsmanagement an der Deutschen Hochschule für Verwaltungswissenschaften in Speyer. *Sachgebiet*: Contentkombination (Fernsehen). *Mitautor*: Dr. Jens Giere.

LISA-CHARLOTTE WOLTER, Hamburg Media School

E-Mail: l.wolter@hamburgmediaschool.com

Geboren 1981; Studium der Betriebswirtschaftslehre an der Universität Hamburg, Copenhagen Business School und University of Technology Sydney, Diplomandin bei der Beiersdorf AG; seit 2010 wissenschaftliche Mitarbeiterin an der Hamburg Media School und Marketing Consultant in einem Hamburger Beratungsunternehmen. *Sachgebiet*: Contentkombination (Internet).

HANS-JÜRGEN ZIEGLER, Media Broadcast GmbH

E-Mail: hans-juergen.ziegler@media-broadcast.com

Geboren 1955; Studium der Nachrichtentechnik in Berlin; Richtfunknetzplanung sowie Planung-Aufbau-Betrieb von Hörfunk- und Fernsehsendernetzen bei der Deutschen Bundespost/Deutschen Telekom AG; seit 2002 Leiter Digital Broadcast Business Services der Media Broadcast GmbH (ehem. Einheit der T-Systems International). *Sachgebiet*: Mobile Business.

Abkürzungsverzeichnis

AfP	Archiv für Presserecht
AktG	Aktiengesetz
ARD-StV	ARD-Staatsvertrag
BetrVG	Betriebsverfassungsgesetz
BFuP	Betriebswirtschaftliche Forschung und Praxis
BGB	Bürgerliches Gesetzbuch
BaFin	Bundesanstalt für Finanzdienstleistungsaufsicht
BGBI.	Bundesgesetzblatt
BGH	Bundesgerichtshof
BPersVG	Bundespersönlichkeitsvertretungsgesetz
BuchPrG	Buchpreisbindungsgesetz
BVerfG	Bundesverfassungsgericht
BVerfGE	Bundesverfassungsgerichtentscheidung
DBW	Die Betriebswirtschaft
DLR-StV	Deutschlandradio-Staatsvertrag
EuGH	Gerichtshof der Europäischen Gemeinschaft
GG	Grundgesetz
GjS	Gesetz über die Verbreitung jugendgefährdender Schriften
GWB	Gesetz gegen Wettbewerbsbeschränkungen
HGB	Handelsgesetzbuch
InfKDG	Informations- und Kommunikationsdienstegesetz
JMStV	Jugendmedienschutz-Staatsvertrag
JÖSchG	Gesetz zum Schutz der Jugend in der Öffentlichkeit
JuSchG	Jugendschutzgesetz
KUG	Kunsturheberrechtsgesetz
LG	Landgericht
MDStV	Mediendienste-Staatsvertrag
NJW	Neue Juristische Wochenschrift
OLG	Oberlandesgericht
PersVG	Personalvertretungsgesetz
RegTP	Regulierungsbehörde für Telekommunikation und Post
RFinStV	Rundfunkfinanzierungsstaatsvertrag
RGebStV	Rundfunkgebührenstaatsvertrag
RStV	Rundfunkstaatsvertrag
StGB	Strafgesetzbuch
StPO	Strafprozessordnung
TDG	Teledienstegesetz
TKG	Telekommunikationsgesetz
UrhG	Gesetz über Urheberrechte und verwandte Schutzrechte (Urheberrechtsgesetz)
UWG	Gesetz gegen den unlauteren Wettbewerb
ZDF-StV	ZDF-Staatsvertrag
ZfB	Zeitschrift für Betriebswirtschaft
ZfBf	Zeitschrift für betriebswirtschaftliche Forschung
ZöGU	Zeitschrift für öffentliche und gemeinwirtschaftliche Unternehmen
ZUM	Zeitschrift für Urheber- und Medienrecht