

Das Buch im Medienportfolio - 1 -

Das Buch im Medienportfolio. Mediennutzungstypen unter Berücksichtigung des Buches in
Deutschland, Österreich und der Schweiz

Die repräsentative Studie „Das Buch im Medienportfolio“, herausgegeben vom Börsenverein des
Deutschen Buchhandels, vom Hauptverband des Österreichischen Buchhandels und vom Schweizer
Verlegerverband, ist im Juni 2009 erschienen. Durchgeführt wurde sie von der Gesellschaft für
Konsumforschung (GfK) mittels einer standardisierten Online-Umfrage. Für die Studie wurden 500
Personen aus Österreich, 504 Personen aus der deutschsprachigen Schweiz und 729 Personen aus
Deutschland befragt.

Erstmals wird mit der vorliegenden repräsentativen Studie das Nutzungsverhalten unterschiedlicher
Medien länderübergreifend untersucht. Ziel ist es, Aussagen über Nutzungsdauer und Stellenwert der
Medien Fernsehen, Radio, Internet, Buch, Tageszeitung, Zeitschrift und Hörbuch im
deutschsprachigen Raum zu treffen. Der Medienklassiker Buch steht dabei im Mittelpunkt: Die Studie
klärt, wie intensiv das Buch im Vergleich zu anderen Medien genutzt wird und welche Einstellungen
dem Buch in Deutschland, Österreich und der deutschsprachigen Schweiz entgegengebracht werden.

Das Medienzeitbudget im Ländervergleich

Insgesamt verbringen die Menschen im deutschsprachigen Raum täglich mehr als zehn Stunden mit
Massenmedien. Während Österreicher am Tag 673 Minuten lesen, fernsehen und Radio hören und im
Internet surfen, verwenden die Deutschen hierauf täglich nur 605 Minuten, Personen aus der
deutschsprachigen Schweiz sogar nur 585 Minuten.

Deutliche Unterschiede zeigen sich auch in der Nutzungsdauer der einzelnen Medien. Während in
Österreich und in der deutschsprachigen Schweiz das Radio mit 207 und 214 investierten Minuten das
meistgenutzte Medium ist, verbringen die Deutschen die meiste Zeit mit dem Medium Fernsehen:
Etwa 33 Prozent des Zeitbudgets für die Mediennutzung – 173 Minuten – entfallen in Deutschland auf
das Fernsehen, in Österreich sind es 28 Prozent (168 Minuten), in der deutschsprachigen Schweiz nur
23 Prozent (124 Minuten). Das Internet belegt in allen drei Regionen den zweiten Platz in der
Nutzungsstatistik. Dennoch verbringen die Österreicher mit 173 Minuten etwa eine halbe Stunde mehr
im Netz als ihre Nachbarn.

Seite 48
Börsenverein des Deutschen Buchhandels e. V.

Anteile am Zeitbudget für Medien nach Ländern

Bitte geben Sie an, wie viel Zeit Sie im Durchschnitt pro Tag während einer gewöhnlichen
Woche mit den folgenden Medien verbringen? nach Ländern in % auf Minuten gesamt,
Inklusive Personen, die ein oder mehrere Medien nie nutzen

Basis 2009: 1.733 Personen repräsentativ für 73,85 Mio. deutschsprachige Personen in Deutschland, Österreich und Schweiz

4 4 4 3
5 5 6 7

28 27 31 36

28 28
29

27

32 33 28 23

Gesamt Deutschland Österreich

deutsch-
sprachige
Schweiz

Fernsehen

Internet

Radio

Tageszeitung

Bücher

Zeitschriften / Illustrierte

Hörbücher

Seite 49
Börsenverein des Deutschen Buchhandels e. V.

Durchschnittliche Minutenanzahl pro Land

* in Minuten, ohne Personen, die das jeweilige Medium
nie nutzen.

12 14 17 16 Hörbücher*

25 32 27 27 Bücher*

144 173 148 150 Internet*

214 207 167 173 Radio*

124 168 173 170 Fernsehen*

25 35 30 30 Zeitschriften / Illustrierte*

41 45 42 42 Tageszeitung*

585 673 605 610 Zeitbudget für Medien pro Tag*

deutsch-
sprachige
SchweizÖsterreichDeutschland Gesamt

Bitte geben Sie an, wie viel Zeit Sie im Durchschnitt pro Tag während einer gewöhnlichen
Woche mit den folgenden Medien verbringen? nach Ländern

Das Buch im Medienportfolio - 2 -

Deutlich weniger Zeit verbringen die Menschen im deutschsprachigen Raum mit Tageszeitungen,
Zeitschriften, Büchern und Hörbüchern: In diese Medien werden täglich 14 bis 45 Minuten investiert.
Regional unterscheidet sich das Nutzungsverhalten kaum.

Die gesellschaftliche Bedeutung der Medien im Ländervergleich

Das Internet ist das bedeutendste Medium im deutschsprachigen Raum: 31 Prozent der Befragten
gab an, auf das Internet nicht mehr verzichten zu können. In Österreich waren es sogar 46 Prozent.
Das Fernsehen möchten 25 Prozent nicht missen, es ist damit das zweitbedeutendste Medium.

Das Buch bleibt beliebt: Die Menschen lesen im deutschsprachigen Raum etwa eine halbe Stunde
täglich Bücher, damit belegt das Buch im Ranking der Medienbedeutung den dritten Platz. 17 Prozent
der Befragten gab an, am wenigsten auf Bücher verzichten zu können. Dabei ist die deutsche
Bevölkerung mit 18 Prozent leicht überrepräsentiert, Österreich folgt mit 13 Prozent, die Schweiz mit 9
Prozent.

Beliebtheit von Büchern und E-Books

Am meisten wird in Österreich gelesen: Etwa elf Bücher lesen die Österreicher jährlich. In
Deutschland sind es durchschnittlich neun, in der deutschsprachigen Schweiz acht Bücher.

Ganz oben in der Gunst der Leser stehen in allen drei Regionen Kriminalromane. 54 Prozent der
Befragten greifen laut Studie gern oder sehr gern zum Krimi. Das Sachbuch ist das zweitbeliebteste
Genre, die Hälfte aller deutschsprachigen Leser liest gern oder sehr gern ein Sachbuch. Den dritten
Rang belegen Backbücher und Kochbücher.

In der Unterhaltungsliteratur sind die Genrevorlieben in Österreich, Schweiz und Deutschland ähnlich
verteilt. Anders im Bereich der Informationsbücher: Während Österreicher zu 66 Prozent
Sachbuchfans sind, lesen nur 57 Prozent der Schweizer und 49 Prozent der Deutschen gern
Sachbücher.

Seite 55
Börsenverein des Deutschen Buchhandels e. V.

Präferierte Unterhaltungsbuchgattungen

Basis 2009: 1.733 Personen repräsentativ für 73,85 Mio. deutschsprachige Personen in Deutschland, Österreich und Schweiz

Welche der folgenden Buchgattungen lesen Sie in Ihrer Freizeit sehr gern, gern, weniger gern
bzw. gar nicht gern? Gesamt = Deutschland, Österreich, deutschsprachige Schweiz in %

13%

21%

19%

24%

21%

18%

27%

28%

28%

6%

7%

11%

5%

8%

15%

6%

13%

26%

lese ich gern lese ich sehr gern

Krimis

Historische Romane

Klassiker

Science Fiction / Fantasy

Kinder- und Jugendbücher

Zeitgenössische Romane

Liebesromane

Autobiographien / Biographien

Comics, Mangas
Top Box von 4er Skala

Seite 56
Börsenverein des Deutschen Buchhandels e. V.

Präferierte Informationsbuchgattungen

Basis 2009: 1.733 Personen repräsentativ für 73,85 Mio. deutschsprachige Personen in Deutschland, Österreich und Schweiz

Welche der folgenden Buchgattungen lesen Sie in Ihrer Freizeit sehr gern, gern, weniger gern
bzw. gar nicht gern? Gesamt = Deutschland, Österreich, deutschsprachige Schweiz in %

30%

32%

36%

34%

36%

38%

7%

7%

6%

11%

10%

12%

lese ich gern lese ich sehr gern

Sachbücher

Kochbücher, Backbücher

Fachbücher

Ratgeber

Nachschlagewerke

Reiseliteratur

Top Box von 4er Skala

Das Buch im Medienportfolio - 3 -

Das Taschenbuch ist das beliebteste Buchformat: Mehr als zwei Drittel der Befragten entscheiden sich
sowohl in Unterhaltungsgenres als auch im Sachbuchbereich für das Taschenbuch. Etwa ein Viertel
der deutschsprachigen Leser bevorzugt zur Unterhaltung das Hardcover. Wird zur Information
gelesen, wählen etwa ein Drittel der Befragten eine gebundene Ausgabe. Besonders beliebt ist das
Hardcover in Österreich: 44 Prozent der Österreicher greifen laut Studie zum Hardcover, wenn sie
sich informieren wollen.

Im deutschsprachigen Raum wird das E-Book vor allem als Informationsmedium betrachtet: Rund ein
Drittel aller Befragten kann sich vorstellen, E-Books zu nutzen, um sich zu informieren. Am
aufgeschlossensten gegenüber E-Books sind die Österreicher: 45 Prozent denken darüber nach, E-
Books zu nutzen, wenn sie sich informieren möchten. In der deutschsprachigen Schweiz sind es 38
Prozent, in Deutschland 29 Prozent.

Medientypen im deutschsprachigen Raum

Auf der Grundlage von Medien- und Genrepräferenzen lassen sich sieben unterschiedliche
Medientypen im deutschsprachigen Raum bilden:

• Unterhaltungsorientierte Leseratten (9,7 Prozent): Personen dieser Gruppe, überwiegend
Frauen, lesen im Durchschnitt 26 Bücher jährlich. Ihr Leseinteresse richtet sich fast
ausschließlich auf Bücher, Tageszeitungen und Zeitschriften sind nur wenig relevant. Zudem
empfinden sie das Medium Fernsehen mehrheitlich als langweilig. Bücher sind für Personen
dieser Gruppe eine Art Statussymbol, deshalb bevorzugen sie klassische Editionsformen,
insbesondere das Hardcover.

• E-Book-interessierte Internet-Freaks (14,7 Prozent): Personen dieser Gruppen sind jünger
als 50 Jahre und verbringen häufig mehr als fünf Stunden täglich im Internet. 69 Prozent von
ihnen können auf das Internet nicht mehr verzichten. Sie lesen durchschnittlich neun Bücher
im Jahr, dabei sind sie vor allem an Informationen interessiert. Für sie geht Inhalt vor Format,
daher können sich 56 Prozent gut vorstellen, E-Books zu lesen, wenn sie sich informieren
wollen.

• Entspannungssuchende Vielseher (21 Prozent): Für Personen dieses Medientyps, vor
allem Frauen, ist das Fernsehen das zentrale Medium in ihrer Freizeit. Täglich verbringen sie
etwa dreieinhalb Stunden vor dem Fernseher. Bücherlesen empfinden Personen dieser
Gruppe häufig als anstrengend – wenn sie lesen, bevorzugen sie Liebesromane. Diese
möchten sie in gedruckter Form lesen, gegenüber E-Books sind sie eher skeptisch eingestellt:
86 Prozent geben an, dass sie sich nicht vorstellen können, Unterhaltungsliteratur in Form von
E-Books zu lesen.

• Konservative Zeitungsleser (11,8 Prozent): Diesem Medientyp gehören vor allem Männer
im Alter zwischen 50 und 70 Jahren an. Sie lesen täglich etwa eine Stunde Zeitung und
greifen überdurchschnittlich oft zu Zeitschriften. Mit zehn gelesenen Büchern im Jahr
entsprechen sie dem Durchschnittsleser im deutschsprachigen Raum. Sie lesen insbesondere
zur Information, mögen Sachbücher, Reiseführer und Nachschlagewerke. Gegenüber
Hörbüchern und E-Books sind sie eher ablehnend eingestellt, sie schätzen das gedruckte
Buch.

Das Buch im Medienportfolio - 4 -

• Fantasy-begeisterte Onlineleser (11,5 Prozent): Zu dieser Gruppe gehören vor allem

Männer unter 40 Jahren, die sich besonders für die Genres Comics / Mangas, Fiction und
Fantasy interessieren. Sie sind stark inhaltsorientiert, deshalb ist ihnen die Editionsform von
Büchern nicht wichtig. Gedruckte Bücher empfinden sie jedoch häufig als unpraktisch. Sie
lesen gern online, mögen Hörbücher und stehen dem E-Book sehr aufgeschlossen
gegenüber.

• Regelmäßige Radiohörer (19 Prozent): Personen dieser Gruppe, vor allem Frauen
zwischen 40 und 60 Jahren, hören durchschnittlich sechs Stunden Radio am Tag. Sie lesen
etwa neun Bücher jährlich, wobei sie klassische Editionsformen bevorzugen. Im Internet zu
lesen, können sich Personen diese Gruppe nicht vorstellen.

• Leseaverse Fernsehfans (12,3 Prozent): Zu diesem Medientyp zählen vor allem Männer.
Sie lesen nur etwa eine Viertelstunde pro Woche in einem Buch (ein Buch pro Jahr) und
nutzen auch Zeitschriften und Hörbücher unterdurchschnittlich. Während das Lesen von
Personen dieser Gruppe als anstrengend empfunden wird, ist Fernsehen für sie ein
aufregender und aktiver Zeitvertreib.

Medientypen im Ländervergleich

In Österreich gibt es besonders viele „E-Book-interessierte Internet-Freaks“ und „Fantasy-begeisterte
Onlineleser“: Mehr als ein Drittel aller Österreicher gehören diesen Medientypen an. In Deutschland
und in der deutschsprachigen Schweiz zählt hingegen nur etwa ein Viertel der Bevölkerung zu diesen
Medientypen.

Mit 26,1 Prozent ist der „Regelmäßige Radiohörer“ der meistverbreitete Medientyp in der Schweiz. In
Österreich gehören ihm 20,8 Prozent der Bevölkerung an, in Deutschland nur 18,4 Prozent.

Auffällig viele Deutsche, 22,3 Prozent, gehören dem Typ des „Entspannungssuchenden Vielsehers“
an. In der deutschsprachigen Schweiz und in Österreich ist dieser Medientyp mit 14,4 Prozent und
12,9 Prozent deutlich weniger verbreitet.

Seite 8
Börsenver ein des Deut schen Buc hhan dels e. V.

Die Verteilung der Segmente in den Ländern

Basis 2009: 1.733 Personen repräsentativ f ür 73,85 Mio. deutschsprachige Personen in Deutschl and, Österrei ch und Schweiz

11,3%12 ,7%12,3% 1 2,3 % Leseaverse Ferns ehfans

26,1%20 ,8%18,4% 1 9,0 % Reg elm äßiger Ra diohörer
13,4%18 ,1%10,7%1 1,5 %

Fantasy- begeisteter
Onl in eleser

13,1%8 ,8%12,0% 1 1,8 % Konse rvative Zeitun gs les er

14,4%12 ,9%22,3% 2 1,0 %
Entspannun gss uchende
Vielseh er

13,0%18 ,4% 14,4% 1 4,7 %
E-Boo k-interessie rte
Internet- Freak s

8,6%8 ,3%9,9% 9,7%
Unterhaltungsorie ntierte
Leseratten

deutsch-
spra chige
Schweiz

Österr eic hDeu tschlandGesamt

I nternetreichweiten:
Deutschland (ab 10 Jahren) = 71%, Österreich (10 bis 65 Jahre) = 86%, S chwei z (15 bis 74 Jahre) = 78%

