
Dieses Werk ist lizenziert unter einer Creative Commons Namensnennung 3.0 Deutschland Lizenz, http://crea-

tivecommons.org/licenses/by/3.0/de/

http://medialogic.hypotheses.org

Selfmade-Mann, Stollenschuh-Manager oder Kamera- sthet?

Eine qualitative Studie zur Medialisierung des deutschen Spitzenfußballs auf

Management-Ebene

von Pascal Stefan

1. Einleitung

Trainer benötigen einen Schein für ihre Tätigkeit, Schiedsrichter eine Lizenz und Spielerberater eine

Bescheinigung. Mit Fußball-Managern verhält sich das anders. Manager eines BundesligaVereins kann

im Grunde genommen jeder werden. Genau an dieser Stelle wird der Fußball-Manager auch für die

Wissenschaft besonders interessant. Wenn es formal keine ausgewiesenen Zugangsbedingungen für die

Berufsgruppe gibt1 und damit im Grunde genommen jeder Fußball-Manager werden könnte, wer wird

es denn dann? Auch ohne explizite Kriterien muss es implizite Kriterien geben, nach denen Fußball-

Klubs ihre Manager auswählen.

Im Zuge des Bedeutungsgewinns und Strukturwandels der Massenmedien stellt diese Arbeit die Frage,

ob und inwiefern sich im Laufe der Spielzeiten beim heutigen Kampf um die rare

Ressource Aufmerksamkeit diese Kriterien verändert haben und ob und inwiefern diese Veränderung

gerade den Kriterien einer Medienlogik folgt. Ziel soll damit insgesamt die Feststellung möglicher An-

passungsleistungen des sportlichen Managements von deutschen Fußball-Spitzenvereinen an das Sys-

tem der Massenmedien sein. Während Meyen (2014) derartige Tendenzen einer sogenannten Mediali-

sierung im deutschen SpitzenfuÇball f¿r die Personengruppen von Spielern und Trainern, die Ăzum Teil

nach Medienaffinitªt ausgewªhltñ werden (S. 377), bereits aufdeckte, blieb die Gruppe der Manager in

dieser Hinsicht bislang unerforscht. Doch die Verantwortlichen des Sportbereichs der Bundesligisten

sind aus kommunikationswissenschaftlicher Perspektive als Untersuchungseinheit durchaus relevant, da

sie a) als ĂMacherñ (Kicker, 2012) ihres jeweiligen Klubs immer stªrken in den Fokus der Medien ge-

raten und sich dort präsentieren und b) durch die Offenheit des Berufszugangs geradezu prädestiniert

dafür scheinen, ihr Profil an den aktuellen Anforderungen des Geschäfts auszurichten.

Auch wenn mit den Managern nur eine sehr kleine Personengruppe Teil dieser empirischen Untersu-

chung ist, besteht das Ziel dieser qualitativen Studie in einem größeren Rahmen der Untermauerung der

These der Medialisierung des deutschen Spitzenfußballs (Meyen, 2014). Diese Arbeit lässt sich damit

im Forschungsfeld der Medienwirkungsforschung verorten, muss jedoch unter folgenden Ausgangs-

punkten betrachtet werden: Erstens wird von der Existenz eines ausdifferenzierten Mediensystems aus-

gegangen. Zweitens soll Medialisierung entgegen der traditionellen Medienwirkungsforschung stets als

1 Laut einem Bericht der Stuttgarter Zeitung (2013) arbeitet die DFL mittlerweile an einem einheitlichen Ausbil-

dungsplan für Fußball-Manager. Auf Nachfrage wollte die DFL dazu keine Stellung beziehen.

http://creativecommons.org/licenses/by/3.0/de/

2 Pascal Stefan: Selfmade-Mann, Stollenschuh-Manager oder Kamera-Ästhet

langfristige Medienwirkungen zweiter Ordnung verstanden werden, was auf zwei Annahmen beruht

(Meyen, Strenger, & Thieroff, 2015, S.143): Menschen glauben a) an Medienwirkungen erster Ordnung

und passen b) Strategien an, schichten Ressourcen um und schreiben Programme (vermutlich im Sinne

der Medienlogik) um. Dies liegt für den untersuchten Fall der Manager daran, dass der Klub als kollek-

tiver und der Manager selbst als individueller Akteur nach Schimank (2010) nicht nur um diese Medi-

enwirkungen, sondern auch um Codes und Programme eines Systems weiß, an denen er sich orientiert.

Er abstrahiert konkrete Situationen und kennt durch das dadurch generierte Wissen auch die Logik an-

derer Systeme sowie die Macht anderer Akteure (ebd.). Und drittens wird zur Erklärung der Entwick-

lungen in der vorliegenden Arbeit nicht von einem Mediendeterminismus ausgegangen, der nach mo-

nokausalen Erklärungen sucht. Stattdessen wird Medialisierung als Metaprozess sozialen Wandels ge-

sehen, der damit andere Metaprozesse wie beispielsweise den der Kommerzialisierung nicht ausschließt.

Da Medialisierungseffekte in einem langen Prozess entstehen, erweisen sich zur wissenschaftlichen Er-

forschung des Phänomens Längsschnittstudien als unumgänglich. Die praktische Umsetzung realisiert

sich in dieser Arbeit methodisch durch Dokumentenanalysen. Zum einen wird dazu die Entwicklung

der Berufsgruppe seit der Einführung professioneller Strukturen 1963/64 bis zur Saison 2014/15 be-

leuchtet. Zum anderen findet für die amtierenden Manager der Saisons 1990/91, 2002/03 und 2014/15

eine detaillierte Analyse der Aufgaben und Kompetenzen statt. Durch den Vergleich der Eigenschaften

und Fähigkeiten, die die Manager in den verschiedenen Spielzeiten mit sich bringen, soll festgestellt

werden, inwiefern Vereine ihre sportlichen Führungsfiguren im Zeitverlauf nach unterschiedlichen Kri-

terien auserkoren haben und damit das Subsystem Fußball aufgrund eines mächtigen Mediensystems

und dessen Logik womöglich Veränderungsprozesse durchlaufen hat. Zentrale Analysekriterien sollen

dabei die kategorisierenden Eigenschaften eines Selfmade-Mannes (Management-Fachkompetenz), ei-

nes Stollenschuh-Managers (Sport-Fachkompetenz) und eines Kamera-Ästheten (Medientauglichkeit)

sein.

2. Forschungsgegenstand: Fußball-Manager

Als wichtigste Akteure im Fußballverein stehen neben Spielern und Trainern vermehrt auch Vereins-

manager im Fokus. Während Erfolg und Misserfolg früher erfahrungsgemäß zuerst am Spielermaterial

oder dem Übungsleiter festgemacht wurde, werden auch die sportlichen Leiter medial immer stärker zur

Verantwortung gezogen. Die besten Beispiele dafür liefert die vergangene Bundesliga-Saison 2014/15.

Während bei Überraschungsmannschaften wie Borussia Mönchengladbach oder dem FC Augsburg im-

mer wieder die exzellente Arbeit von Max Eberl oder Stefan Reuter hervorgehoben wird, sehen sich die

Manager beim FC Schalke 04, bei Hannover 96 oder Hertha BSC mit Horst Heldt, Dirk Dufner und

Michael Preetz nach nicht zufriedenstellenden Spielzeiten enorm viel Kritik ausgesetzt. In den weniger

erfolgreichen Vereinen trägt der Fakt, dass jedes der genannten Teams in der Saison mindestens einen

Trainerwechsel vollzog, mit Sicherheit dazu bei, dass Gesichter für den Misserfolg gesucht und nun

3 Pascal Stefan: Selfmade-Mann, Stollenschuh-Manager oder Kamera-Ästhet

gehäuft in den in der Regel länger beschäftigten Managern gefunden werden (gerade wenn diese dann

auch noch für die Auswahl des Trainers verantwortlich sind). Auch weil ähnliche Vorgänge bereits zu

Zeiten von Rudi Assauer bei Schalke oder Michael Meier bei Borussia Dortmund zu beobachten waren

(Hintermeier & Rettberg, 2006, S. 13), kann diese Entwicklung als Indiz dafür gesehen werden, dass

auch Manager seit einiger Zeit verstärkt um positive Berichterstattung und mediale Aufmerksamkeit

kämpfen (müssen) und ihre Strategien daher vermutlich dementsprechend anpassen. Gleichzeitig achten

Vereine vor diesem Hintergrund vermehrt darauf, den Medien ein geeignetes Gesicht präsentieren zu

können, das im besten Fall dann auch fernsehtauglich erscheint. Der Fußball-Manager erscheint damit

als Untersuchungseinheit für Forschungsarbeiten zur Medialisierung geeignet.

Als Fußball-Manager wird in dieser Arbeit ausschließlich der für den Sportbereich verantwortliche Ma-

nager im Klub definiert. Die meisten Vereine unterhalten daneben mittlerweile auch mindestens einen

kaufmännischen Angestellten im Management-Bereich. Dieser wird für das vorliegende Interesse je-

doch nur eine Nebenrolle spielen. Denn Medialisierungseffekte werden vor allem bei den sportlichen

Leitern vermutet, was in erster Linie am Aufgabengebiet des Sport-Managers liegt. In der allgemeinen

Managementliteratur stechen zwei Zugänge zur Schwerpunktsetzung der Tätigkeit eines Managers her-

aus. Dabei handelt es sich erstens um die vier Funktionen des Managers: ĂPlanungñ, ĂOrganisationñ,

ĂF¿hrungñ und ĂKontrolleñ (Robbins & Coulter, 1999)2. Zweitens klassifiziert als Erster Mintzberg

(1973) die Aufgaben eines Managers nach den Rollenb¿ndeln Ăinterpersonale Rollenñ (F¿hrung nach

auÇen und innen), Ăinformationale Rollenñ (Informationssammlung, -aufbereitung und -verteilung) und

ĂEntscheidungsrollenñ (Machtaus¿bung). Wªhrend Fritz (2006) behauptet, diese Funktionen wªren auf

Fußballunternehmen übertragbar (S. 48), widersprechen Horchs (2008) empirische Ergebnisse dieser

Aussage. Auf Basis einer Befragung von Sportmanagern (nur die Gruppe der Sportvereins-/Verbands-

manager wird dabei berücksichtigt) wird ersichtlich, dass die klassischen Managementfunktionen dem

Sportmanager nicht gerecht werden. Die Untersuchten stimmten vor allem den Tätigkeitsfeldern aus

den Bereichen Ăinterpersonelle Kommunikation, Informationsaufgaben und AuÇendarstellungñ (ebd.,

S. 519) zu. Horch (ebd., S. 520) nähert sich damit eher dem Rollenverständnis Mintzbergs (1973) an.

Auch Hovemann, Kaiser und Schütte (2003), Horch, Niessen und Schütte (2003) oder Kaiser (2004,

2006) schlieÇen sich der Meinung an, dass Aufgaben, die in den Bereich ĂKommunikationsmanage-

mentñ (Kaiser, 2008) fallen, gerade f¿r Sportmanager von besonderer Bedeutung sind. F¿r den profes-

sionellen Sport ist anzunehmen, dass außerdem die Verpflichtung von Trainerteam und Spielern ein

großes Spektrum des Aufgabengebiets des Managers einnimmt.

Fragt man nach den dafür erforderlichen Kompetenzen, geben die Sportvereins- und Verbandsmanager

aus Horchs (2008) Studie Kenntnisse im Bereich Öffentlichkeitsarbeit und dem Umgang mit Medien im

Durchschnitt gar als wichtigste aller aufgeführten Kompetenzen an (S. 522). Dahinter folgen Fähigkei-

ten in der Budgeterstellung und Finanzierung, die eigene Organisation sowie ein Grundwissen über

2 Manche Vertreter f¿hren in dieser Reihe ĂPersonaleinsatzñ als zusªtzliche Funktion an (exemplarisch: Koontz

& O'Donnell, 1955).

4 Pascal Stefan: Selfmade-Mann, Stollenschuh-Manager oder Kamera-Ästhet

Sportarten. Die wichtigsten erforderlichen Qualitäten von Managern lassen sich analog zu Cieslik

(2009) und Teichmann (2006) also zum einen in sportliche und wirtschaftliche Kompetenzen einteilen

(S. 30; S. 158). Zum anderen kommt der Aspekt der ĂMedientauglichkeitñ hinzu. Die Frage danach,

welche dieser Kompetenzen Manager mitbringen müssen, um erfolgreich zu sein, diskutieren Geyer,

Scharfenkamp und Dilger (2011) sowie Wulf und Hungenberg (2006). Die letzte Studie kann bei 21

Vereinen in fünf Spielzeiten um die Jahrtausendwende weder eine Korrelation zwischen Amtszeit und

sportlichem Erfolg, noch zwischen betriebswirtschaftlicher Ausbildung und sportlichem Erfolg ausma-

chen. Geyer et al. (2011) hingegen analysieren das Humankapital von 58 Fußballmanagern aus insge-

samt 19 Saisons und können dabei einen positiven Effekt von der vorhergegangenen Erfahrung als Ma-

nager, der ehemaligen Spielertätigkeit beim selben Verein und (substitutiv zu einem und/oder beidem

davon) einer wirtschaftlichen Ausbildung auf den Tabellenplatz nachweisen. Das unterschiedliche Aus-

fallen der Ergebnisse beider Studien mag dabei womöglich am größeren Datenmaterial und Untersu-

chungszeitraum oder dem Aufbau als komparative Studie zwischen Trainern, Spielern und Managern

liegen (ebd., S. 111). Die Medientauglichkeit des Managers wurde allerdings in keiner der beiden Stu-

dien berücksichtigt.

Die mangelnde Forschung in diesem Bereich mag zum einen daran liegen, dass es sich bei Managern

im Profi-Fußball natürlich um eine besonders eng gefasste Untersuchungseinheit handelt. Zum anderen

ist das Konstrukt der Außendarstellung etwa im Gegensatz zu wirtschaftlicher oder sportlicher Kompe-

tenz (Ausbildung, Studium beziehungsweise Spieler-, Trainerkarriere) als solches nicht eindeutig be-

stimmbar. Vor dem Hintergrund, dass im Subsystem Fußball ein Kampf um Aufmerksamkeit herrscht,

dieser vornehmlich im TV ausgetragen wird und Ă sthetikñ als erfolgversprechendes Kriterium in der

Fernsehwelt ausgemacht werden konnte, lässt sich folgende Annahme schlussfolgern: Physische Attrak-

tivität wirkt mit hoher Wahrscheinlichkeit als entscheidender Faktor von Medien- bzw. Fernsehtaug-

lichkeit. Inwiefern Attraktivität ganz allgemein Aussichten auf Erfolg beeinflusst, beschäftigte bereits

viele Wissenschaftler. Meist zeigen die Ergebnisse in eine Richtung: Attraktivere Individuen profitieren

in vielen Lebenslagen von ihrer Wahrnehmung als solche, sei es durch sie selbst oder andere. Und auch

für den deutschen Spitzenfußball konnte ein derartiger Zusammenhang bereits gefunden werden: Rosar,

Hagenah und Klein (2014) konnten mithilfe der Messung von Körper- und Gesichts-Attraktivität in der

Saison 2007/08 einen Effekt der ĂSchºnheitñ eines Spielers auf dessen Marktwert nachweisen. In der

Theorie kann dies weitreichende Folgen haben: Attraktivere Menschen werden demnach etwa öfter be-

merkt und erinnert, ihnen werden eher positiven Charaktereigenschaften zugeschrieben, sie werden be-

vorzugt behandelt und haben damit einen klaren Wettbewerbsvorteil (ebd., S. 3). Daher vermuten Rosar

et al., dass Klub-Verantwortliche in attraktiveren Spielern größeres Potential zur Identifikationsquelle

sehen, die für Aufmerksamkeit sorgt und so Zuschauerzahlen und Merchandising-Verkäufe in die Höhe

treibt (ebd.). Wenn nun auch Manager sich vermehrt um Aufmerksamkeit bemühen, liegt die Vermutung

nahe, dass attraktivere Manager größere Chancen haben, die Aufmerksamkeit auch tatsächlich zu be-

5 Pascal Stefan: Selfmade-Mann, Stollenschuh-Manager oder Kamera-Ästhet

kommen und Vereine daher attraktivere Manager einstellen, um diesen Anforderungen des Mediensys-

tems gerecht zu werden und so darüber hinaus auch in anderen Systemen wie dem der Wirtschaft posi-

tiver dazustehen. Dass physische Attraktivität konkret auch bei Managern von Bedeutung sein kann,

legen Halford und Hsu (2014) dar. In ihrer Untersuchung zu 677 CEOs weisen die Forscher (ebd.) einen

positiven Zusammenhang zwischen der Attraktivität der Chefs und dem Aktienkurs der Firma an den

ersten Tagen nach Amtsantritt nach. Die Wertpapier-Steigerung führen sie dabei auf zwei Faktoren zu-

r¿ck: ĂVerhandlungenñ (ebd., S. 6) und ĂSichtbarkeitñ (ebd., S. 7). Demzufolge prªsentieren sich attrak-

tivere CEOs erstens sicherer in Verhandlungen (ebd., S. 8), erzielen dadurch erfolgreichere Resultate in

wichtigen Transaktions-Gesprächen (ebd., S. 13) und beeinflussen so den Aktienkurs positiv (ebd.).

Zweitens machen Halford und Hsu (ebd.) in Folge von TV-Auftritten von attraktiveren Geschäftsführern

einen umso positiveren Effekt auf den Aktienkurs des jeweiligen Unternehmens aus (S. 15), der sich

gleichzeitig bei Zeitungsauftritten ohne Bebilderung nicht finden lässt (S. 16). Dieses Ergebnis kann als

weiteres Indiz dafür gesehen werden, dass das Fernsehen eine bedeutende Rolle im Kampf um Auf-

merksamkeit einnimmt und gerade Visualisierung und Ästhetik für erfolgreiche und im Kampf um Auf-

merksamkeit erfolgversprechende TV-Arbeit funktionieren.

3. Untersuchungsdesign

Um die Medialisierung des deutschen Spitzenfußballs auf Management-Ebene zu überprüfen, wird ein

kategoriengeleitetes Vorgehen zur Untersuchung von Bundesliga-Managern angewandt. Die Erfor-

schung mithilfe eines Kategoriensystems dient in dieser Arbeit vordergründig der Gliederung des Ana-

lysierbaren und der Einordnung der Befunde (Meyen, Löblich, Pfaff-Rüdiger, & Riesmeyer, 2011, S.

36-37). Theoretische Hintergründe und der bisherige Forschungsstand entwickeln dabei die Schwer-

punkte der Kategorien (siehe Abbildung 1). Ein besonderes Augenmerk liegt unter anderem auf der

Untersuchung der Medientauglichkeit, da diese in ähnlichen empirischen Studien (wenn auch aus ande-

rer Perspektive) bisher keine Berücksichtigung fand. Gleichzeitig herrscht jedoch generell Einigkeit

darüber, dass Tätigkeiten und die dafür erforderlichen Kompetenzen des Managers vermehrt auch me-

dial bestimmt werden. Wªhrend die grobe Struktur aus ĂManagement-Fachkompetenzñ, ĂSport-Fach-

kompetenzñ und ĂMedientauglichkeitñ deduktiv aus Theorie und Forschungsstand abgeleitet wird, kom-

men einzelne Aspekte wie etwa die Frage nach dem Zustandekommen der Anstellung oder besonderen

Auffälligkeiten im Umgang mit Medien induktiv aus dem Material heraus zustande.

Die vorliegende Untersuchung stützt sich auf Dokumentenanalysen. Analysiert wurde in erster Linie

Biografien und Vereins-Chroniken auf eigenen Webseiten, Vereins-Webseiten und Wikipedia-Einträge,

Spieler-, Trainer-, Manager-, und Saisonstatistiken der Plattformen transfermarkt.de, fußballdaten.de,

fupa.net, und weltfussball.de sowie der frei erhältlichen Kicker-Sonderhefte ĂBundesligañ (1990/91 &

1995/96-2014/15), Fotos der Google-Bildersuche und des Anbieters gettyimages.de, aktuelle und archi-

vierte Artikel und Interviews auf Presse-Webseiten und Beiträge in Fan-Foren.

6 Pascal Stefan: Selfmade-Mann, Stollenschuh-Manager oder Kamera-Ästhet

Abbildung 1: Kategoriensystem

Manager

¶ Alter

¶ Amtszeit

¶ Position

¶ Zustandekommen der Anstellung

Management-Fachkompetenz

Bildung

¶ höchster Schulabschluss

¶ Studium

¶ berufliche Ausbildung

beruflicher Werdegang

¶ Branche

¶ Arbeitsstellen

¶ berufliche Erfolge

Sport-Fachkompetenz

¶ Vereinsmitgliedschaft/-anhängerschaft

sportliche Vergangenheit

¶ Spielerkarriere

¶ sportliche Erfolge

¶ Trainerkarriere

¶ sportliche Erfolge

Medientauglichkeit

Attraktivität

¶ Gesichts-Geometrie

Verhalten

¶ Aufenthaltsort während des Spiels

Medienumgang

¶ besondere Auffälligkeiten

Quelle: eigene Darstellung

Für die Messung der Attraktivität der Manager nutzt diese Studie anaface.com. Zur Entscheidung, wer

im Sinne dieser Untersuchung als Manager gelten soll, werden drei Entscheidungsregeln aufgestellt.

Die Person muss: a) am 1. Spieltag einer Saison beim Verein angestellt sein, b) die sportliche Verant-

wortung für den Klub tragen und c) unabhängig von deren Bezeichnung eine konkrete Position im Ma-

nagement innehaben. Während auf Basis dieser Kriterien die Entwicklung der Anzahl von Managern

seit der Einführung professioneller Strukturen im deutschen Fußball ï und damit seit Gründung der

Bundesliga ï nachgezeichnet wird, findet für drei Spielzeiten eine detailliertere Analyse der einzelnen

Personen anhand des entwickelten Kategoriensystems statt. Die Auswahl der Spielzeiten orientiert sich

in erster Linie daran, dass die Massenmedien bedeutender geworden sind und sich verändert haben. Als

7 Pascal Stefan: Selfmade-Mann, Stollenschuh-Manager oder Kamera-Ästhet

Ausgangspunkt einer solchen Entwicklung kann man den Verkauf der Bundesliga-Übertragungsrechte

ans Privatfernsehen (besonders: Sat.1 mit ran 1992) sehen, das sich zum Ziel setzte, den Sport für den

Zuschauer attraktiver zu gestalten: ĂEs entwickelten sich neue TV-Sportformate, die verstärkt auf Re-

geln des Entertainments und den Einsatz charismatischer Sportmoderatoren setztenñ (Burk, 2003, S.

299). Konkret werden erstens Manager der Saison 1990/1991 ausgewählt. Daneben werden jeweils 17

Manager aus der Saison 2002/2003 und 2014/2015 herangezogen (siehe Liste der ausgewählten Mana-

ger im Anhang). Ende der 80er-/ Anfang der 90er-Jahre lassen sich zahlenmäßig im Vergleich zu früher

die meisten Manager identifizieren, was die Vergleichbarkeit mit den Manager-Gruppen aus den ande-

ren beiden Spielzeiten erhöht. Eine frühere Untersuchung erscheint zudem wenig sinnvoll, da viele der

bereits früher beschäftigten Manager ohnehin in der Saison 90/91 auftauchen.

4. Ergebnisse

Auch wenn im Folgenden Einzelschicksale erläutert werden, besteht das Ziel der Ergebnis-Auswertung

der empirischen Studie im Erkennen von Strukturen und Mustern. Schimanks Ansatz der Akteur-Struk-

tur-Dynamiken gibt dabei den Ordnungsrahmen der Auswertung vor: Wie haben Vereine als kollektive

Akteure Programme umgeschrieben (Makro-Ebene, 4.1), Ressourcen umgeschichtet (Meso-Ebene, 4.2)

und Strategien in der Auswahl ihres Management-Personals angepasst (Mikro-Ebene, 4.3), um einem

ausdifferenzierten Mediensystem gerecht zu werden, das als mächtig angesehen wird und nach einer

eigenen Medienlogik arbeitet? Die Ergebnispräsentation erfolgt in Thesenform.

4.1 Veränderungen auf Makro-Ebene

These 1: Die Entwicklung des Berufs ĂFuÇball-Managerñ ist dem Bedeutungsgewinn und Struktur-

wandel der Medien geschuldet.

Im Gegensatz zum Code eines Systems können Programme mit sich verändernden Umwelten variieren

und gelten somit als veränderbar (Luhmann, 2000, S. 238). Um zu untersuchen, ob sich diese Bedin-

gungen gewandelt haben, wird die Genese und Entwicklung des Berufs des Fußball-Managers nachge-

zeichnet. Ändert sich die Auffassung über die Richtigkeit der Installation eines Managers, so müssen

sich auch die Bedingungen ï und damit die Programme ï verändert haben. Die Grundannahme, dass die

Entscheidung darüber, einen Manager im Klub anzustellen sowohl positiv als auch negativ ausfallen

kann, liegt an den Grundlagen des Sports selbst. Ohne Spieler ist ein Fußballspiel gar nicht regelkon-

form, auch ohne Trainer wird ein Wettkampf in der Praxis nicht vonstattengehen. Anders sieht das beim

Manager aus. Ihn gibt es nicht von Beginn an, der Beruf wurde sozusagen erst Ăerfundenñ. Demnach

wird hier nach den Entstehungsbedingungen des Berufs gefragt. Falls das System der Massenmedien in

irgendeiner Weise Einfluss auf Entstehung und/oder Entwicklung des Berufs genommen hat, würde

man an dieser Stelle von Medialisierung sprechen. Um zu untersuchen, ob das der Fall ist, wird die

Entwicklung der Anzahl der Manager seit Gründung der Bundesliga betrachtet (Abbildung 2).

8 Pascal Stefan: Selfmade-Mann, Stollenschuh-Manager oder Kamera-Ästhet

Abbildung 2: Genese und Entwicklung des Fußball-Managers

Quelle: Eigene Darstellung

Abbildung 2 zeigt einen stetigen Anstieg der Manager in der Bundesliga seit deren Gründung3. Bei

näherer Betrachtung kann man mehrere Stufen dieses Prozesses ausmachen:

¶ 63/64-72/73 Pionierzeit: Nachdem es in der Gründungs-Saison keinen ausgewiesenen Manager

gibt, etablieren sich mit Robert Schwan (FC Bayern München) und Helmut Grashoff (Borussia

Mönchengladbach) bis Anfang der 70er-Jahre zwei Manager deutschen Spitzenfußball.

¶ 73/74-86/87 Erster großer Aufschwung: Im Laufe der 70er-Jahre folgen die ersten Vereine dem

Beispiel der Bayern und Gladbachs, bis Ende der 80er-Jahre beschäftigt die Hälfte aller Bun-

desliga-Vereine einen Sport-Manager in den eigenen Reihen.

¶ 87/88-99/00 Der große Sprung & Etablierung: Nach einem rasanten Aufstieg zum Ende der

80er Jahre hin etabliert sich der Manager beim Großteil der Bundesligisten, von nun an befinden

sich stets mehr Klubs mit Manager in der Bundesliga als ohne.

¶ seit der Saison 00/01 Institutionalisierung: Mit Ausnahme des 1. FC Kaiserslautern verfügt kurz

nach der Jahrtausendwende jeder Verein mittlerweile über einen Manager. Nie treten seitdem

am 1. Spieltag einer Saison weniger als mindestens 16 der 18 Bundesliga-Klubs mit einem Ma-

nager in der sportlichen Führungsetage an. Seit der Saison 04/05 haben die Bundesligisten in

der Mehrheit der Spielzeiten gar ausnahmslos einen Manager. Bei den Teams im deutschen

Spitzenfußball gilt er als feste Größe.

Vergleicht man die Entwicklung der Anzahl an Fußballmanagern nun mit der Entwicklung der Massen-

medien und deren Aufbereitung des Sports, fällt Folgendes auf: 1. Die ersten Manager in Deutschland

bringt der Fußball bereits kurz nach Bundesliga-Gründung hervor. Auch während des ersten großen

3 In der Saison 91/92 waren einmalig 20 Teams in der Bundesliga vertreten.

9 Pascal Stefan: Selfmade-Mann, Stollenschuh-Manager oder Kamera-Ästhet

Aufschwungs spielen die Medien für den Fußball nur eine Nebenrolle. Die Entstehung und erste Ent-

wicklung des Fußball-Managers geht demnach größtenteils unabhängig von den Massenmedien von-

statten. 2. Beim ersten großen Sprung in der Anzahl der Manager befinden wir uns in den Endzügen der

80er Jahre. Nachdem zur Saison 87/88 im Vergleich zur Vorsaison gleich fünf Manager mehr im Einsatz

sind, hat nun der größere Teil der Bundesligisten einen Manager verpflichtet. In den Massenmedien

zeichnet sich Ende der 80er-Jahre die wohl einschneidendste Entwicklung ab: Die Bundesligaübertra-

gungsrechte werden 1988 erstmals auch ans Privatfernsehen verkauft, das macht aus dem Sport eine

Show (Reng, 2013, S. 378). Dass der Bedeutungsgewinn der Medien sowie Veränderungen in Bezug

auf die Art und Weise der Fußballberichterstattung einen Einfluss auf die rasante Entwicklung der An-

zahl an Managern nimmt, ist zumindest eine von mehreren denkbaren partiellen Erklärungen. Obwohl

Medialisierung eher als schleichender Prozess vermutet wird und die Gleichzeitigkeit der Entwicklun-

gen dann gegen Medialisierungstendenzen sprechen würde, muss angeführt werden, dass der Verkauf

der Übertragungsrechte immer bereits einige Zeit vorher stattfindet. 3. Spätestens seit der Saison 00/01

können Klubs ohne Manager als Abweichung von der Norm angesehen werden. Die Bundesligisten

kommen ohne Manager quasi nicht mehr aus. Finden sich in Abbildung 6 seitdem dennoch Vereine

ohne Manager, liegt das oftmals daran, dass sie am 1. Spieltag der Saison noch auf der Suche nach einem

geeigneten Kandidaten waren (z.B.: Hamburger SV 14/15, SpVgg Greuther Fürth 12/13, Hamburger

SV 09/10). In den Medien werden mittlerweile längst sämtliche Fußballspiele übertragen. Der Fußball

gilt als omnipräsent in den Medien, überragt bei Großereignissen andere Themen (Sattlecker & Dimit-

rou, 2009, S. 36) und wird daneben gar zum Bestandteil anderer Ressorts (ebd., S. 40).

Mitnichten soll die Ausdifferenzierung des Mediensystems eine monokausale Erklärung für die Ent-

wicklung des Management-Bereichs auf Makro-Ebene liefern. Alleine die Entstehung des Berufs weist

darauf hin, dass neben der Logik des Mediensystems noch ganz andere Faktoren eine Rolle spielen.

Betrachtet man beispielsweise die Phase des ersten großen Aufschwungs, so kann eine mögliche Erklä-

rung für die wachsende Anzahl an Managern die Orientierung an den Pionieren aus München und Mön-

chengladbach sein. Da genau diese beiden Vereine Ende der 60er-/Anfang der 70er-Jahre ohnehin als

die wohl sportlich erfolgreichsten Klubs in Deutschland gelten, liegt diese Erklärung sehr nahe. Dem-

nach hätten sich die Vereine in ihrer Wahl für einen Manager viel mehr am Code des Teilsystems Sport

(Sieg/Niederlage) orientiert. Da es sich beim vorliegenden Konzept der Medialisierung aber um einen

Metaprozess handelt, sind andere Erklärungen wie eben die vorherige durchaus vorstellbar. Auch andere

Metaprozesse wie Ökonomisierung, Globalisierung oder Professionalisierung können und werden einen

Einfluss auf das zahlenmäßige Wachstum der Fußball-Manager genommen haben. Dennoch muss vor

Augen geführt werden, dass auch diese anderen Prozesse in einer medialisierten Welt stattfinden.

Trotz alledem sprechen die parallelen Entwicklungstendenzen des Systems der Massenmedien und der

Anzahl der Manager durchaus dafür, dass auch die Regeln der Medien und ihre eigene Logik einen

Einfluss auf die vermehrte Beschäftigung von Managern genommen haben. Für eine gewisse Form der

Medialisierung auf Makro-Ebene spricht außerdem, dass es heute kaum noch ohne Manager geht. Die

10 Pascal Stefan: Selfmade-Mann, Stollenschuh-Manager oder Kamera-Ästhet

Gründe der Unverzichtbarkeit mögen also vielfältig seien, hervorgehoben sollen im Folgenden diejeni-

gen werden, die für Tendenzen der Medialisierung sprechen:

¶ Der Manager gilt als Repräsentant und Gesicht des Vereins. Damit erfüllt er die klassischen

TV-Kriterien der Personalisierung und Visualisierung.

¶ Als dieses Gesicht sollen Manager immer wieder ĂDruckñ von Trainern und Spielern nehmen

und diese in der Öffentlichkeit entlasten. Verantwortlich dafür ist die Abhängigkeit des Sports

von den Medien.

¶ Aus selbigem Grund wollen die Vereine gleichzeitig Aufmerksamkeit generieren und für posi-

tive Berichterstattung sorgen. Ein bekannter Manager wird dazu eher die Möglichkeit erhalten.

Udo Lattek sagte zu seiner Zeit als technischer Direktor des 1. FC Kºln einmal: ĂMeine grºÇte

Aufgabe war, die Medien zu reizen. [é]. Irgendwelche Punkte zu setzen. Und der eine Punkt

war zum Beispiel der blaue Pulloverñ (Lattek, 1988).

¶ Die Anforderungen an Qualität und Quantität der Kommunikation von Fußballklubs ist enorm

gestiegen. Verantwortlich dafür ist die Logik des Mediensystems.

Mit dem Verlauf der Anzahl der Manager kann also mit Sicherheit eine Umschreibung der Programme

auf Vereinsseite nachgewiesen werden. Manager haben sich im deutschen Spitzenfußball so zu einer

nahezu unverzichtbaren Berufsgruppe formiert4.

4.2 Veränderungen auf Meso-Ebene

These 2: Manager werden infolge einer Ausdifferenzierung des Vereinsmanagements von internen Auf-

gaben befreit, damit sie sich vermehrt externen Aufgaben wie der Kommunikation und Außendarstellung

widmen können.

Sollen potentielle Veränderungen auf der Meso-Ebene untersucht werden, dann steht die Frage nach der

Umschichtung von Ressourcen im Mittelpunkt. Vor dem Hintergrund der Erforschung von Medialisie-

rungstendenzen im Management soll im Folgenden vor allem die Ressource ĂPersonalñ (volkswirt-

schaftlich: Arbeit oder humane Ressourcen) betrachtet werden.

Um zu überprüfen, inwiefern Vereine menschliche Ressourcen umgeschichtet haben, wird für die Spiel-

zeiten 90/91, 02/03 und 14/15 die Personalstruktur der Bundesligisten anhand ausgewählter Vereins-

Geschäftsfelder analysiert. Als Quellen dienen dazu in erster Linie die Ausgaben des Ăkicker Sonderheft

Bundesligañ aus den jeweiligen Saisons sowie die eigenen Vereins-Homepages. Die Konzentration auf

die Informationen aus den Sonderheften des Ăkickerñ soll dabei vor allem die Vergleichbarkeit der Er-

gebnisse erhöhen. Dennoch kann nicht ausgeschlossen werden, dass auch das Magazin im Lauf der Zeit

die Kriterien dazu geändert hat, welche Personalien es in sein Heft aufnimmt und welche nicht. Berück-

sichtigt wurden nur Personen, die explizit im jeweiligen Vereins-Bereich angestellt sind. Abbildung 3

4 Mit dem SV Darmstadt 98 kündigte ein Bundesliga-Aufsteiger der Saison 15/16 entgegen dieser These bereits

an, wie gewohnt ohne einen Manager auskommen zu wollen (Bild, 2015).

11 Pascal Stefan: Selfmade-Mann, Stollenschuh-Manager oder Kamera-Ästhet

zeigt die Anzahl an Bundesligisten mit mindestens einem Haupt-Verantwortlichen in den ausgewählten

Vereins-Bereichen der Vereine zu den drei Spielzeiten. Betrachtet man die Entwicklungen der Beschäf-

tigten in den vorliegenden Kategorien, fallen folgende Aspekte auf: 1. In kaum einem der Geschäftsbe-

reiche ist der Anteil der Haupt-Verantwortlichen in einer vergangenen Saison deutlich höher als bei den

Bundesligisten der aktuellsten Spielzeit. 2. Die Führungsgremien Präsidium, Geschäftsführung, Auf-

sichtsrat und Vorstand haben sich mit der Zeit ausdifferenziert. Präsidien gab es schon immer zahlreich,

ihre Anzahl hat sich wieder stabilisiert. Auch die Anzahl der Geschäftsführer ist nur geringfügig gestie-

gen. Vorstände gab es in der Saison 90/91 noch überhaupt keine, in der Saison 02/03 gab es meist

entweder Vorstand oder Geschäftsführer, zur Saison 14/15 haben Vereine oft beide Positionen mehrfach

bekleidet. Auch den Aufsichtsrat gab es zum ersten Zeitpunkt de facto nicht, heute wacht bei nahezu

allen Klubs ein höheres Kontroll-Organ. Teilweise stehen diese Entwicklungen jedoch in engem Zu-

sammenhang mit der Ausgliederung der Lizenzspielerabteilungen aus den Vereinen. 3. Die Entwicklung

der einzelnen Geschäftsbereiche Sport, Finanzen/Controlling, Presse, Organisation/Verwaltung/Lizenz-

abteilung und Marketing/Sponsoring/Merchandising weist den Trend zu immer mehr eigenverantwort-

lich arbeitenden Direktionen auf. Daneben gab es nie mehr eigene Verantwortliche für die finanziellen

Angelegenheiten als heute. Ein Einbruch in der Saison 14/15 mag womöglich darauf zurückzuführen

sein, dass sich die Begrifflichkeit in den Vereinen vom ĂSchatzmeisterñ etwa zum ĂGeschäftsführer

Finanzenñ verschoben hat. Am auffªlligsten ist der rasante Anstieg der Presse-Verantwortlichen von

zwei Vereinen mit solch einem 90/91 (FC Bayern München, 1. FC Köln) zu ausnahmslos allen Bundes-

ligisten.

Abbildung 3: Ausdifferenzierung des Managements

y-Achse: Anzahl der Bundesligisten mit einem Haupt-Verantwortlichen

x-Achse: Vereins-Bereich

Quelle: eigene Darstellung

Insgesamt kann in Vereinen damit eine Verschiebung der Kompetenzen ausgemacht werden. Kümmerte

sich ein Manager vormals selbst noch um Dinge wie die Spieltagsorganisation oder das Marketing, ha-

ben sich mittlerweile eigene Direktionen mit eigenen Vorständen oder Mitarbeitern gebildet. Der Spie-

gel (1998) zitiert Meier beispielsweise als Ă'Multimanager', der er war, damals, als er 'in den Pötten

12 Pascal Stefan: Selfmade-Mann, Stollenschuh-Manager oder Kamera-Ästhet

Marketing, Rechnungswesen, Jura, Versicherung und Verhandlungsführung' rühren konnte, ehe die

Pötte größer wurden und es 'in der Küche überquoll'.ñ Und Rainer Bonhof sagt über die Zeit des Pionier-

Managers Grashoff: ĂDiese Strukturen haben sich vºllig verªndert. Grashoff hat mit vier Mann die Ge-

schªftsstelle geschmissen, heute haben wir hier 100 Angestellteñ (11Freunde, 2014). Dass der Manager

Borussia Mönchengladbach 1991 verließ, soll vor allem am Einzug von Marketing und Sponsoring ge-

legen haben (Berliner Kurier, 1997): ĂEine Welt, die Grashoff nie so recht behagteñ (ebd.). Die Verªn-

derung dieser internen Strukturen hat darüber hinaus einen Einfluss auf das Verständnis vom Manager

(vgl. Robbins und Coulters 1999). Die Aufgabe der ĂOrganisationñ wird dem Manager partiell vom

Organisations-Bereich des Vereins abgenommen. Auch die ĂKontrolleñ ¿bt neben ihm ein Aufsichtsrat

aus. Die sportliche ĂPlanungñ liegt zwar zum Großteil noch bei ihm, doch auch hier ist er von den

Finanzen und den daf¿r Verantwortlichen abhªngig. Auch die interne ĂF¿hrungñ wird durch die wach-

sende Zahl der Führungsgremien (Vorstand, Geschäftsführung, Präsidium) auf mehrere Schultern ver-

teilt. Nach Mintzbergs (1973) Entscheidungsrollen ergeben sich durch die Ausdifferenzierung der Ver-

eins-Bereiche ebenso Veränderungen. Die interpersonale Führungs-Rolle vor allem nach innen wird

weniger bedeutend und die Machtausübung seiner Entscheidungsrolle scheint eingeschränkt. Der Trend

geht damit weg von einer ĂOne-Man-Showñ. Dass ein Felix Magath, der offen sagt ĂDer Profi-Fußball

ist so strukturiert, dass nur einer das Sagen haben kann,ñ (FAZ, 2010) derzeit trotz seiner zahlreichen

Erfolge um Akzeptanz kämpfen muss, hängt mit Sicherheit auch damit zusammen, dass seine Überzeu-

gung der Ausdifferenzierung des Managements der Vereine entgegen läuft.

Analog zu den Veränderungen auf der Makro-Ebene sind auch diese Entwicklungen der Meso-Ebene

mit einer Vielzahl von Metaprozessen verbunden. Dass Medialisierung ein entscheidender dieser Pro-

zesse ist, soll vor allem mit der sich verschiebenden Aufgabenzuteilung an den Sport-Manager begrün-

det werden. Denn auch bevor es für all jene Bereiche eigene Direktionen gab, musste jemand Spieltage

organisieren, sich um das (zugegebenermaßen geringer ausfallende) Marketing kümmern etc. Dass diese

Aufgaben früher zumindest zum Teil in die Verantwortung der Manager fielen, liegt durchaus nahe.

Zusammengefasst lässt sich sagen, dass die Befunde darauf hinweisen, dass Manager damals mehr in-

terne Aufgaben des Klub-Lebens übernahmen. Heute werden sie bei diesen Aufgaben entlastet, haben

demnach theoretisch mehr Zeit für andere Dinge. Wenn dies vermindert interne Aufgaben sind, kann

vermutet werden, dass vermehrt externe Aufgaben wie die Außendarstellung in das Gebiet des Mana-

gers übergehen. Zwar ist er durch die Presse-Abteilung in der Regel vom direkten Zugang der Medien

Ăgesch¿tztñ, das kann jedoch wiederum daf¿r sprechen, dass gerade das Regeln eines ĂKommunikati-

onsmanagementsñ (Kaiser, 2008) zu seinen Aufgaben zªhlt. Dass Aufgaben wie diese ¿berhaupt auf-

kommen, ist unzweifelhaft den Medien geschuldet. Schichten Vereine ganze Ressourcen um, damit

Manager sich neben dem Sport- zunehmend auch um den Medien-Bereich kümmern können, dann han-

delt es sich hier eindeutig um Medialisierung.

Weitere Indizien dafür, dass Kommunikation zu einer immer zentraleren Aufgabe des Managers wird,

sind die Titel, welche die Verantwortlichen mittlerweile tragen. So gab es in der Saison 90/91 nur den

13 Pascal Stefan: Selfmade-Mann, Stollenschuh-Manager oder Kamera-Ästhet

ĂManagerñ, den ĂDirektor Lizenzspielerñ, den Ăsportlichen Leiterñ und den Ăsportlichen Direktorñ. In

der Saison 02/03 kam vor allem der ĂSportdirektorñ hinzu. In der Saison 14/15 tragen die sportlich

Verantwortlichen noch weitaus mehr Namen. Bei Schalke 04 fungiert Heldt als ĂVorstand Sport und

Kommunikationñ, beim VfL Wolfsburg Klaus Allofs als ĂGeschªftsf¿hrer Sport und Kommunikationñ.

Beim FC Bayern München kommt zu den internen Entlastungstendenzen hinzu, dass Michael Reschke

als technischer Direktor sich mit den Spielerverpflichtungen um eine der zentralen sportlichen Aufgaben

eines Managers kümmert. Auch bei Bayer Leverkusen arbeitet mit Jonas Boldt eine eher außerhalb der

Öffentlichkeit stehende Person an den Transferangelegenheiten seines Klubs. Mit Matthias Sammer und

Rudi Völler sind bei beiden Vereinen jedoch eigentlich andere Personen in der Hauptverantwortung des

Sport-Bereichs. Zumindest erscheint es so, weil sie diejenigen sind, die hauptsächlich in den Medien

auftreten. Im Falle Sammers geht dies sogar so weit, dass in der Öffentlichkeit die Frage danach aufkam,

was Sammer beim FC Bayern eigentlich mache (Zeit, 2013; Sport1, 2014; tz, 2015). Auch wenn es

sicher nicht rein mediale Aufgaben beim FC Bayern München sind, die Sammer übernimmt, so wird

der Sport-Vorstand immer wieder in erster Linie als ºffentlicher ĂMahnerñ des ambitionierten Vereins

dargestellt (Welt, 2013; Focus 2014; Spiegel, 2015). Mahnen kann er als Sport-Manager allerdings nur,

weil Vereine Ressourcen umgeschichtet haben und damit in ihrer Struktur Aufgaben derart verschoben

haben, dass sich der Manager von heute neben dem Sportlichen vor allem auch der Kommunikation

widmen kann.

4.3 Veränderungen auf der Mikro-Ebene

Betrachten wir die Veränderungen, die sich auf der Mikro-Ebene ergeben haben, soll es in erster Linie

konkret um verantwortliche Manager und ihre Eigenschaften und Kompetenzen gehen. Haben sie im

Laufe der Zeit ihre Strategien angepasst, um auf dem Arbeitsmarkt für Fußball-Manager bessere Chan-

cen zu haben? Oder aus der Perspektive des kollektiven Akteurs Fußballverein gefragt: Achten Klubs

bei der Auswahl ihrer Sport-Verantwortlichen heute auf andere Kriterien als noch vor einigen Jahren?

Und ist das Vorhandensein dieser Kriterien heute wichtiger als damals? Um dies zu beantworten, soll

folglich für alle Bundesliga-Manager der ausgewählten Spielzeiten festgestellt werden, ob und in wel-

chem MaÇe sie ¿ber die zentralen Anforderungen ĂManagement-Fachkompetenzñ, ĂSport-Fachkompe-

tenzñ sowie Medientauglichkeit verf¿gen und inwiefern sie damit einer Anpassung an die Medienlogik

gerecht werden. Zunächst stellt sich aber die Frage, weshalb diese Fachkompetenzen an Bedeutung ge-

winnen.

4.3.1. Bedeutungsgewinn der Fachkompetenzen

These 3: Manager werden nicht mehr Ăzufªlligñ entdeckt und angestellt, sondern in professionellen

Auswahlverfahren auserkoren, um der Öffentlichkeit den geeignetsten Kandidaten präsentieren zu

können.

14 Pascal Stefan: Selfmade-Mann, Stollenschuh-Manager oder Kamera-Ästhet

Unabhängig davon, welche Kriterien dabei letztlich eine Rolle spielen, springt schon alleine die sich

ändernde Struktur des Prozesses zur Auswahl eines Managers ins Auge. So lassen sich in der Saison

90/91 Beispiele finden, bei denen das Zustandekommen der Anstellung als Manager beim Verein eher

auf zufälligen Begebenheiten beruhte. Grashoff wurde von seinem Skat-Freund und damaligen Borus-

sia-Mönchengladbach-Präsidenten Helmut Beyer gefragt, ob er denn nicht zur Wahl des Managers an-

treten wolle (Rheinische Geschichte, 2015), Willi Lemkes Beschäftigung entstand aus einer Freund-

schaft mit den Vereins-Präsidenten (Lemke, k.D.), Klaus Gerster wurde Manager, weil er der Berater

von Andi Möller war (Spiegel, 1991), Lattek hatte seine Trainerkarriere beendet und lebte passender-

weise bei Köln (Wikipedia, 2015) und selbst Uli Hoeneß galt nach seiner schweren Verletzung nur als

ĂNotlºsungñ auf dem Manager-Posten (Handelsblatt, 2012). Auch in der Saison 02/03 gab es noch die

ein oder andere eher überraschende Manager-Verpflichtung. So wurden Christian Hochstätter und auch

Assauer beispielsweise über Nacht von ihren Präsidenten zum Amt überredet (RP Online, 2012;

Assauer, k.D.). Der ehemalige Bremer Assauer trainierte an den Wochenenden vorerst sogar gleichzeitig

noch mit der Mannschaft mit (ebd.). Auch eine Wahl zum Manager wie bei Grashoff gab es etwa bei

Stabach noch (MDR, 2012). Ansonsten wurde es zur Gewohnheit bei der Verpflichtung eines neuen

Managers einen Auswahlprozess durchzuführen (auch wenn es das mit Sicherheit bereits auch davor

schon gegeben hat). Dieser Prozess kann als Hinweis dafür gesehen werden, dass die Wahrnehmung der

Wichtigkeit der genannten Kompetenzen über die Jahre zugenommen hat. Die Zahl der zufällig zustande

kommenden Anstellungen ist in der Saison 14/15 dann noch weiter unten angesiedelt. Christian Heidel

erarbeitete sich den Job in Mainz selbst (Spox, 2010) und Eberl durfte nach einer geglückten Trainer-

findungskommission bei Borussia Mönchengladbach bleiben (Goal, 2015), die großen Zufälle blieben

hingegen aus. Stattdessen wurden auf einmal auch Manager von anderen Vereinen oder Verbänden ab-

geworben (etwa: Allofs zum VfL Wolfsburg, Sammer zum FC Bayern München). Erfüllt ein Manager

die gestellten Anforderungen, schrecken die Vereine auch im Manager-Bereich demnach nicht mehr vor

laufenden Verträgen zurück.

Was sich im Gegensatz dazu kaum veränderte, ist die Zahl der Manager mit Wurzeln bei dem Verein,

bei dem sie angestellt sind. Wo vorher Horst Wolter, Klaus Hilpert, Gerster oder Lemke Ăregiertenñ und

zwischenzeitlich Peter Pander, Herbert Maronn, Holger Hieronymus, Klaus Stabach, Michael Zorc,

Thomas von Hessen, Hochstätter und Assauer, den Ton angaben, sind mit Alexander Rosen, Bruno

Hübner, Fredi Bobic, Jochen Saier, Heidel Eberl, Preetz und Zorc viele Manager bei einem Verein oder

in einer Region aktiv, mit dem oder der sie in gewisser Weise verbunden sind. Vor dem Hintergrund

der Medialisierungs-These lässt dies folgende Schlüsse zu: Identifikation mit dem Verein kann nach wie

vor als ein Faktor für die Auswahl gesehen werden kann, was nicht weiter verwunderlich ist. Immerhin

erleichtern Identifikationsfiguren die Personalisierung und schreiben in gewisser Weise auch schöne

Geschichten (ĂNarrativitªtñ). AuÇerdem kºnnen es sich Vereine nicht mehr leisten, ĂNo-Name-Mana-

gerñ aus dem Nichts zu verpflichten. Kriterien wie Freundschaft bei der Auswahl w¿rden f¿r Kritik und

womöglich kritische Berichterstattung sorgen. Stattdessen lassen genaue Auswahlverfahren erkennen,

15 Pascal Stefan: Selfmade-Mann, Stollenschuh-Manager oder Kamera-Ästhet

ob der Manager kompetent scheint oder nicht und damit als der Öffentlichkeit präsentierbar gelten kann

oder eben nicht. Einige Haupt-Kriterien dieser Entscheidungsfindung werden im Folgenden untersucht.

4.3.2 Management-Fachkompetenz

These 4: Vereine suchen bei der Auswahl ihres Managers nach ĂgroÇen Lºsungenñ. Manager werden

zu solchen, indem sie Management-Fachkompetenz durch Berufserfahrung im Fußball-Management

sammeln oder vermehrt wirtschaftswissenschaftliche Studien abschließen.

Diese Arbeit geht davon aus, dass Management-Kompetenz vor allem auf zwei Wegen angehäuft wird:

Bildung und beruflicher Werdegang. Auf dieser Basis untersucht die Studie, in welchen Bereichen Ma-

nager der Saisons 90/91, 02/03 und 14/15 eine Ausbildung oder ein Studium angefangen haben und ob

sie über Berufserfahrung im Fußball-Management verfügen. Darüber hinaus wird der höchste Bildungs-

abschluss ermittelt, da dieser Aufschluss über den weiteren Ausbildungsweg gibt und Meyen (2014) für

Trainer einen Effekt in dieser Kategorie ausmacht (S. 388). Das Ergebnis ist in den Abbildungen 3-6

abgebildet. Die Darstellungen zeigen, wie viele Manager in der jeweiligen Saison über die oben genann-

ten Merkmale verfügen. Dabei ist zu beachten, dass in der Saison 90/91 14 Manager Grundlage der

Untersuchung waren, danach jeweils 17.

Abbildung 4: Management-Fachkompetenz 90/91 Abbildung 5: Management-Fachkompetenz 14/15

Abbildung 6: Management-Fachkompetenz 02/03

Quelle: eigene Darstellung

16 Pascal Stefan: Selfmade-Mann, Stollenschuh-Manager oder Kamera-Ästhet

Die in den Abbildungen verkürzt dargestellten Ergebnisse lassen folgende Erkenntnisse aufkommen:

1. Im Bildungsabschluss unterscheiden sich die Manager von damals mit denen von heute nur um Nu-

ancen. Anteilig haben die Manager der Saison 90/91 sogar am häufigsten die Schule mit dem Abitur

abgeschlossen. Im Gegensatz zu den Trainern ist also rein am Bildungsabschluss kein Effekt auszu-

machen. 2. Das Studiengebiet der ehemaligen Studenten unter den Managern verschob sich vom Lehr-

amtsstudium (darunter auch Sportlehrer) zum Wirtschaftsstudium. Begannen die frühen Manager mit

Wirtschafts-Hintergrund vor allem ein Studium der Volkswirtschafts- oder Betriebswirtschaftslehre

(Meier, Reiner Calmund; Ilja Kaenzig, Zorc) sticht bei den aktuellen Managern vor allem ein Studien-

gang heraus: Fußball-Management (und dabei vor allem der Fernstudiengang am IST-Studieninstitut in

Düsseldorf). Manager, die sich in diesem Studiengang ausbilden lassen, gehören darüber hinaus einer

neueren Generation (kürzere Amtszeit) an und sind ehemalige Profi-Fußballer (z.B. Rosen, Bobic,

Preetz). Diese Entwicklung ist besonders vor dem Hintergrund spannend, dass der Großteil der Vereine

für gewöhnlich ohnehin eigene Verantwortliche für finanzielle Angelegenheiten hat. 3. Berufserfahrung

durch frühere Tätigkeiten bei Fußballklubs wird zu einem entscheidenden Kriterium. In der Saison

14/15 verfügen nahezu alle amtierenden Manager bei Amtsantritt bereits über Erfahrungen im Ge-

schäftsgebiet (Ausnahmen: die jahrelang erfolgreichen Manager Heidel und Zorc). Gleichzeitig kann in

der Saison 90/91 mehr als die Hälfte der amtierenden Manager keinerlei Erfahrung aufweisen. Dieser

Effekt mag auch der natürlichen Entwicklung der Zeit geschuldet sein. Dennoch fällt auf, dass der Weg

bis ganz nach oben ohne Erfahrung kaum noch möglich scheint, während dies damals durchaus möglich

war. 4. Blickt man im Detail auf die Lebensläufe der jeweiligen Manager, erweisen diese sich in ihrem

Berufsverlauf heute homogener als früher. So war Grashoff selbstständiger Garngrossist, bevor er zum

Manager ernannt wurde, Gerster Spielerberater, Lemke Geschäftsführer der SPD (90/91) oder Heinz

Knüwe Landwirt und Pander Angestellter von VW (02/03). In der Saison 14/15 wird Heldt zwar als

ausgebildeter KFZ-Mechaniker von den Medien teils herausgehoben (Kicker, 2012), allerdings verfügt

er im Gegensatz zu den davor Genannten einen Hintergrund als Ex-Spieler. Über Grashoff hingegen

heißt es, er habe vor seiner Anstellung mit Fußball nichts am Hut gehabt und auch noch nie ein Spiel

der Borussia gesehen (Fussballbuch, 2011).

Doch was bedeuten diese Erkenntnisse für die These der Medialisierung? Die Entwicklung der wirt-

schaftlichen Bewegungen der Vereine zeigt einerseits in eine positive Richtung. Eklatante Fehler wie

der Grashoffs, nach dem Aufstieg alle Spieler gleichzeitig mit neuen 2-Jahres-Verträgen auszustatten,

um zwei Jahre später kein ausreichendes Budget für neue Vertragsverhandlungen zu haben (11Freunde,

2013), sind heute unvorstellbar. Die Gründe hierfür werden andererseits jedoch eher in der Ausdifferen-

zierung der Management-Ebene vermutet. Aufgaben wie die Budgetplanung liegen demnach nicht mehr

in der (alleinigen) Verantwortung des Sport-Managers. Die Entwicklung, dass dennoch derart viele

Wirtschafts-Studien eingeschlagen werden ï und im Gegensatz zu früher vor allem im Lauf einer be-

ruflichen Karriere (beziehungsweise für Ex-Profis nach einer solchen) ï läuft auf den ersten Blick kont-

rär zu dieser Entwicklung. Ruft man sich jedoch die Medienlogik zurück ins Gedächtnis, ändert das den

17 Pascal Stefan: Selfmade-Mann, Stollenschuh-Manager oder Kamera-Ästhet

Blickwinkel. Durch ein Studium des ĂFuÇballmanagementsñ wird man nicht von heute auf morgen die

betriebswirtschaftlichen Geschicke eines Bundesligisten lenken können. Jedoch kann man sich durch

den dort erworbenen Titel überhaupt auf den Markt potentieller Manager begeben. Für die Öffentlichkeit

wird ein studierter Fußball-Manager dem Kollegen ohne Studium, aber auch dem Betriebswirtschaftler

¿berlegen sein. Georg Volkert bemªngelte am Beruf des Managers einmal: ĂAuÇerdem denkt jeder, dass

er auch Manager sein kºnnteñ (Nordbayern, 2010). Dem wird damit entgegengewirkt. Dem Studiengang

des Fußballmanagements soll damit keinesfalls die Vermittlung fachspezifischer Kenntnisse abgespro-

chen werden ï und damit dem Manager auch nicht die Ausrichtung nach einem anderen Code in der

Entscheidung f¿r solch ein Studium. Dass Ăimpression managementñ dennoch eine Wirkung zeigt, soll

ein Indiz dafür sein, dass Manager ihre Strategien angepasst haben.

Aus Vereinssicht zeigen die oben ausgeführten Punkte 3 und 4 in eine vergleichbare Richtung. Als neuer

Manager kann der ¥ffentlichkeit weder ein ĂNo-Name-Managerñ ohne Berufserfahrung noch ein FuÇ-

ball-Fremder präsentiert werden, denn sonst würde in der öffentlichen Wahrnehmung greifen, was Vol-

kert bemängelt hat. Stattdessen streben die Vereine nach positiver Berichterstattung und setzen auf die

Verpflichtung von großen Namen, um damit auch wieder das Kriterium der Personalisierung leichter

erreichbar zu machen. Inwiefern sich dafür gerade große Namen des Fußballs eignen, wird der nächste

Abschnitt zeigen.

4.3.3. Sport-Fachkompetenz

These 5: Vereine suchen bei der Auswahl ihres Managers vor allem nach ĂgroÇen Lºsungenñ. Manager

werden zu solchen, indem sie Sport-Fachkompetenz durch eine Vergangenheit als Spieler mit sportli-

chen Titeln sammeln. Fehlen ihnen Teile dieser Kompetenz, haben sie es generell schwerer und müssen

dieses Fehlen mit anderen Kompetenzen ausgleichen.

Es wird davon ausgegangen, dass eine sportliche Vergangenheit im deutschen Spitzenfußball dabei hilft,

Fachkompetenzen in diesem Bereich zu erlangen. Das Wissen um die Strukturen und Vereine sowie ein

ausgedehntes Netzwerk lassen sich auf diesem Weg gewinnen. Sportliche Vergangenheit wird dabei als

Karriere eines ehemaligen Spielers oder Trainers verstanden, eine Laufbahn als Manager spricht in die-

ser Arbeit gesondert für den Erwerb von Management-Fachkompetenz.

Neben einer solchen Karriere wird auch analysiert, ob die ausgewählten Manager im Amateur oder

Jugend-Bereich fußballerisch aktiv waren (sei es als Spieler oder Trainer), was immerhin für eine ge-

wisses Spiel-Verständnis und Fußballaffinität sprechen würde. War ein Manager sowohl Trainer als

auch Spieler (Rühl, Knüwe, Moar, Jörg Schmadtke, Allofs), wurde er dem Berufsfeld zugeordnet, in

dem er ï gemessen an Amtszeit und Titeln ï erfolgreicher war. Die sportlichen Hintergründe der Ma-

nager nach den ausgewählten Saisons illustrieren die Abbildungen 7 bis 9.

18 Pascal Stefan: Selfmade-Mann, Stollenschuh-Manager oder Kamera-Ästhet

Abbildung 7: Sport-Fachkompetenz 90/91 Abbildung 9: Sport-Fachkompetenz 14/15

Abbildun g 8: Sport-Fachkompetenz 02/03

Quelle: eigene Darstellung

Der Blick auf die Entwicklung der verschiedenen Ex-Karrieren der Manager weist vor allem eine Auf-

fälligkeit auf: Sowohl die Zahl als auch der Anteil an ehemaligen Spielern unter Sport-Managern ent-

wickelt sich in den drei ausgewählten Saisons konstant nach oben. Ehemalige Trainer gibt es in den

aktuelleren beiden Spielzeiten auf dem Posten des Managers keine mehr und können aufgrund ihrer

geringen Zahl in der weiteren Analyse weitestgehend vernachlässigt werden. Daneben schwindet auch

der Anteil an Personen, die nur im Jugend- oder Amateur-Bereich aktiv waren oder gar überhaupt keinen

Fußball-Hintergrund aufweisen können. Geht man innerhalb der einzelnen Kategorien für die jeweiligen

Manager ins Detail, lassen sich darüber hinaus noch viel entscheidendere Tendenzen ausmachen. Zu-

nächst steht die zusammengefasste Gruppe der Manager ohne Fußball-Hintergrund und mit nur geringer

Erfahrung aus dem Jugend- und Amateur-Bereich im Fokus (Abbildung 10).

Abbildung 10: Manager mit geringem oder ohne Fußball-Hintergrund

Quelle: eigene Darstellung

19 Pascal Stefan: Selfmade-Mann, Stollenschuh-Manager oder Kamera-Ästhet

1. Spieler, die nur im Jugend- oder Amateur-Bereich aktiv waren oder ohne Fußball-Hintergrund sind,

bringen immer mindestens eine der anderen Faktoren Identifikation (Saier, Lemke, Gerster, Maronn,

Pander, Heidel, Michael Born, Stabach) oder Management-Fachkompetenz durch Studium (Saier,

Meier, Kaenzig) oder Beruf (Lemke, Kaenzig, Meier, Edgar Geenen, Grashoff) mit. 2. Spieler, die nur

im Jugend- oder Amateur-Bereich aktiv waren oder ohne Fußball -Hintergrund sind, haben es in der

Bundesliga sichtlich schwer. Köln-Manager der Saison 90/91 Michael Meier sagt über seine Anfangs-

zeit: ĂAm Anfang habe ich eigentlich nur im Windschatten von irgendwelchen GrºÇen gearbeitet. Ich

hatte schon fast zwei Jahre hier gesessen, als Toni Schumacher eines Tages rein kam und fragte: Hören

Sie mal, was machen Sie eigentlich hier?ñ (Bild, 2009). Bei Borussia Dortmund bekommt Meier 1998

dann mit Michael Zorc einen Ex-Spieler als Sportdirektor zur Seite gestellt, später wird Meier entlassen.

Auch bei anderen ĂWirtschafts-Expertenñ wie Saier (mit Klemens Hartenbach) oder Martin Bader (mit

Wolfgang Wolf) hat sich die Ergänzung mit einem ehemaligen Spieler als praktisches Modell erwiesen.

Dass weiterhin viele Manager auch einmal eine Entlassung hinnehmen müssen, ist nicht großartig auf-

fällig. Betrachtet man jedoch, wie oft ihnen Ex-Sportler folgten, bestärkt dies die These nach dem er-

schwerten Zugang für Personen ohne herausragende Fußballer-Laufbahn. So folgten etwa mit Allofs

auf Lemke, Jürgen Kohler auf Calmund (im sportlichen Bereich), Rolf Rüssmann auf Grashoff, René

Rydlewicz auf Maronn und Thomas Strunz auf Pander oft ehemalige Spieler auf die Manager ohne

großartigen Fußball-Hintergrund. Betrachtet man die zweite größere Gruppe der ehemaligen Spieler

etwas differenzierter, erhält man ebenso neue Erkenntnisse (Abbildung 11):

Abbildung 11: Manager mit Fußball-Hintergrund

Quelle: eigene Darstellung

1. Die Ex-Spieler unter den Managern der Saison 90/91 gelten alle als ungemein erfolgreich. Jeder von

ihnen gewann die nationale Meisterschaft, viele zusätzlich den nationalen Pokal. Darüber hinaus war

jeder Einzelne von ihnen Nationalspieler, zum Teil feierten sie auch internationale Erfolge. Daneben

war mit Udo Lattek der vermutlich erfolgreichste deutsche Trainer ebenso als Manager angestellt. Die

Ex-Spieler unter den Managern der Saison 02/03 kommen zwar durchschnittlich auf mehr Spiele, mit

Ricardo Moar und Holger Hieronymus reihen sich allerdings bereits Manager mit vergleichsweise we-

niger Spiel-Erfahrung mit ein. Erfolgreich waren die Manager als Spieler immer noch, wenn auch nicht

mehr derart. In der Saison 14/15 macht sich dahingegen bereits ein etwas weiterer Graben auf: auf der

20 Pascal Stefan: Selfmade-Mann, Stollenschuh-Manager oder Kamera-Ästhet

einen Seite die erfolgreichen Ex-Spieler, die gut über 300 Partien auf höchstem Niveau spielten und

national wie international Erfolge sammelten und auf der anderen Seite die Ex-Spieler, die es zwar

meistens bis in die Bundesliga schafften, den großen Sprung allerdings verpassten. 2. Geht man noch

tiefer ins Detail, kann man erkennen, dass unter den Spielern ohne Titel überdurchschnittlich viele Ma-

nager mit einem wirtschaftswissenschaftlichen Studium weilen. Rosen, Eberl, Eichin und Preetz waren

erfolgreiche Fußballspieler, ohne jedoch mit Fußballgrößen wie Völler, Reuter oder Sammer mithalten

zu können. Während jedoch keiner der genannten Spieler mit großem Namen einen höheren Bildungs-

abschluss aufweisen kann, entschlossen sich die ersten vier allesamt zu einem Studium im Bereich

Sportmanagement nach der Karriere. Der einzige, der sich aus der Reihe der Titelträger noch zu einem

Studium nach der Karriere entschloss, war Bobic. Zorc und Schmadtke brachen ihr Studium der Be-

triebswirtschaftslehre jeweils ab. Zusammenfassend kann man sagen, dass sich im Konstrukt Sport-

Fachkompetenz folgende Linie herauskristallisiert: Die Komponente Erfahrung im Spitzenfußball

scheint besonders grundlegend zu sein. Vereine setzen in der Wahl ihres Managers seit jeher auf ehe-

malige Spieler, heute gar stärker als zuvor. Daneben scheint sportlicher Erfolg ein entscheidender Faktor

zu sein, heute allerdings weniger als Anfang der 90er. Neben den ganz großen Welt- und Europameis-

tern entsteht eine neue Manager-Generation, die meist noch nicht allzu lange im Amt ist, zwar Profi-

Fußball gespielt hat, ohne dabei jedoch im ganz großen Rampenlicht zu stehen und sich nach der aktiven

Karriere noch einmal fortgebildet hat. Manager ganz ohne oder mit nur wenig ĂStallgeruchñ gibt es zwar

generell weiterhin, sie sind aber deutlich in der Unterzahl, verfügen dann in der Regel in starkem Maß

über andere Fachkompetenzen und scheinen es dennoch weiterhin schwer zu haben. In Bezug auf die

These der Medialisierung ergeben diese Entwicklungen durchaus Sinn. Der Trend zum ehemaligen

Spieler wird erneut der Strategie der Personalisierung gerecht. Ein Weltmeister als Manager wirkt in

den Medien galant, bei einem Mittelklasse-Kicker stellt sich schnell die Frage nach der Berechtigung

auf dem Manager-Posten. Dabei wird die fehlende sportliche Fachkompetenz mit erlernter Manage-

ment-Fachkompetenz ersetzt und prªsentiert in der ¥ffentlichkeit somit wieder nahezu das ĂGesamtpa-

ketñ. Das einzige, was zur Perfektionierung dieses Pakets jetzt noch fehlen mag, ist die Medientauglich-

keit des Managers.

4.3.4 Medientauglichkeit

These 6: Vereine achten bei der Auswahl ihres Managers vermehrt auf dessen physische Attraktivität,

damit er den ästhetischen Anforderungen des Fernsehens gerecht wird. Auch Manager finden darüber

hinaus neue Wege, sich den Medien zu präsentieren.

Als letzte entscheidende Kompetenz eines Managers soll nun die der Medientauglichkeit im Mittelpunkt

stehen. Entgegen anderer Untersuchungen wird diese allerdings nicht anhand von Inhaltsanalysen oder

Interviews erforscht, sondern vor dem Hintergrund einer Ästhetisierung durch die Medienlogik in einer

Analyse der Gesichts-Geometrie aller ausgewählten Manager mithilfe der vorgestellten Applikation auf

anaface.com. Die Rangliste aller Verantwortlichen für die Saison 90/91, 02/03 und 14/15 sortiert nach

21 Pascal Stefan: Selfmade-Mann, Stollenschuh-Manager oder Kamera-Ästhet

dem errechneten Wert für die Gesichts-Geometrie findet sich in Abbildung 12 wieder. Manager, die in

mehreren Saisons zum Untersuchungsgegenstand werden, werden dabei anhand verschiedener Fotos

aus den jeweiligen Zeiträumen mehrfach beurteilt. Die Rangliste zeigt erwartungsgemäß eine Vermi-

schung der einzelnen Manager aus den unterschiedlichen Spielzeiten. Grobe Tendenzen lassen sich den-

noch erkennen: Während sich die Manager der Saison 90/91 und 02/03 relativ gleichmäßig unter, um

und ¿ber den Mittelwert des ĂBeauty-Scoresñ 7,719 verteilen, befindet sich eine große Gruppe der Ma-

nager aus der Saison 14/15 im überdurchschnittlichen vorderen Drittel. Gleichzeitig werden die nied-

rigsten beiden Werte jedoch Managern aus dieser Saison zugeteilt. Um zu testen, in welcher Saison denn

nun tatsächlich die Ăschºnstenñ Manager aktiv waren, liefert Abbildung 13 Minima, Maxima und Mit-

telwerte der berechneten Gesichts-Geometrie-Werte jeweils in den unterschiedlichen Saisons.

Abbildung 12: Rangliste Gesichts-Geometrie

grün: Saison 90/91; blau: Saison 02/03; rot: Saison 14/15 Quelle: eigene Darstellung

Abbildung 13: Durchschnitt der Gesichts-Geometrie

 Quelle: eigene Darstellung

22 Pascal Stefan: Selfmade-Mann, Stollenschuh-Manager oder Kamera-Ästhet

Obwohl die Manager der aktuellsten Saison die Verantwortlichen mit den geringsten Geometrie-Werten

in ihren Reihen haben und auch nicht den in diesem Test erfolgreichsten U. Hoeneß aus den 90ern

stellen, erreichen sie durchschnittlich die mit Abstand höchste Wertung (8,2). Die Manager der ersten

analysierten Saison stellen zwar den ĂSchºnstenñ, erreichen im Mittel aber den geringsten Geometrie-

Wert. Mit 7,7 liegt der aber immer noch nur Nuancen unter dem Mittelwert der gesamten Untersuchung.

Minimal darüber liegt der durchschnittliche Manager der Saison 02/03. Dem Verlauf des Mittelwerts

nach zu urteilen, erreichten die Manager im Verlauf der ausgewählten Spielzeiten also tatsächlich einen

immer höher werdenden Beauty-Score. Ist die Entwicklung am Anfang noch als marginal zu betrachten,

gelingt mit der vergangenen Saison ein enormer Sprung an die Spitze. Denn gerade vor dem Hinter-

grund, dass sich alle errechneten Werte einzig zwischen 6,59 und 8,47 (möglich: 1-10) bewegen, er-

scheint die Differenz von 0,48 Punkten aussagekräftig. Auch sei anzumerken, dass der gesamte Durch-

schnitt von 7,719 bereits sehr hoch erscheint. Bei der einzigen vergleichbaren Studie von Halford und

Hsu (2014) erreichen die 677 CEOs lediglich einen Durchschnittswert von 7,29.

Der hohe Wert schon in der Saison 90/91 überrascht ein wenig, im Sinne der Medialisierung könnte

jedoch die Vermutung aufkommen, dass Manager schon damals nach dem Kriterium der Medientaug-

lichkeit ausgewählt worden waren. Dagegen spricht andererseits, dass Manager wie U. Hoeneß, Lemke,

Magath, Lattek, Rüssmann, Karl-Heinz Thielen oder Hilpert bereits einige Jahre vorher und damit auch

vor dem Einzug des Privatfernsehens in die Fußballwelt als Manager bei ihren Klubs arbeiteten. Der

weitere Verlauf der ĂBeauty-Scoresñ der Manager spricht hingegen eindeutig für Formen der Mediali-

sierung in einem schleichenden Prozess. Die Entwicklung des durchschnittlichen Werts für die Geomet-

rie der Gesichter der Manager spricht die Sprache einer eindeutigen Ästhetisierung und damit einer

Anpassung von Strategien. Da davon ausgegangen werden kann, dass Manager eher wenig an ihrem

Gesicht ändern können, wird hier vor allem auf eine Anpassungsstrategie von Seiten der Vereine aus-

gegangen. Allerdings sei angemerkt, dass die Manager, die in der Rangliste zu verschiedenen Zeitpunk-

ten analysiert wurden, auch verschiedene Werte f¿r ihre ĂSchºnheitñ erzielen. Der grºÇte Unterschied

ist bei U. Hoeneß zu erkennen, der von 1990 bis 2002 um nahezu einen ganzen Punkt fällt. Die Anpas-

sungsstrategie der Vereine liegt dann in der Anstellung schºnerer und damit ĂTV-kompatiblererñ Ma-

nager. Dennoch kommt diese Tendenz auch nicht ohne Ausnahme daher. Eberl, Hübner oder Preetz

etwa finden sich relativ weit unten in der Rangliste wieder, managen aber vermutlich noch in der nächs-

ten Saison einen Klub. Die Attraktivität scheint daher weniger ein absolut entscheidendes Kriterium,

denn ein verstärkendes oder abschwächendes Kriterium zu sein. Auch kann im Gegensatz zu den ande-

ren Fachkompetenzen kein Zusammenhang zu bestimmten Manager-Gruppen erkannt werden. Stattdes-

sen ist eine generelle Tendenz der Ästhetisierung zu verzeichnen. Dass den Vereinen die Ästhetisierung

ihrer Manager überhaupt am Herzen liegt, mag aber auch an den Managern selbst liegen, die den Ka-

meras auf dem Rasen immer näher kommen. Galt U. Hoeneß lange Zeit als einziger Manager, der wäh-

rend der Spiele auf der Trainerbank Platz nahm (Mirbach, 2015), ist der Sitzplatz am Spielfeldrand in

einer Reihe mit Trainer und Ersatzspielern für den Manager von heute nahezu zur Norm geworden. In

23 Pascal Stefan: Selfmade-Mann, Stollenschuh-Manager oder Kamera-Ästhet

der Saison 14/15 sitzen mit Bobic, Heldt, Völler und Thomas Eichin überhaupt nur vier von ihnen auf

der Tribüne. Und wechseln sie ihren Platz, wird daraus sofort ein Medienereignis inszeniert (Bild, 2012;

Kreiszeitung, 2014). Andere wie Heldt hingegen haben die Logik der Medien derart verinnerlicht, dass

sie dieses Ereignis selbst erschaffen und mit dem Gang auf die Bank Ăein Zeichen setzenñ (WAZ, 2011).

Auch die Internet-Auftritte der Vereine lassen eine solche Entwicklung erkennen. Gestaltete es sich

mitunter durchaus schwierig, von den Managern der ersten beiden Saisons den Anforderungen gerechte

Fotos zu finden, präsentieren die Klubs ihre aktuellen Manager häufig mit einem makellosen Portrait-

Foto im Anzug auf ihre Webseiten. Trotz der aufschlussreichen Ergebnisse sei an dieser Stelle noch

angemerkt, dass unter Medientauglichkeit weitaus mehr gefasst ist, als es der Rahmen dieser Arbeit

erlaubt. Dinge wie die Erfahrung im Umgang mit Medien und die Redegewandtheit sind mit Sicherheit

Faktoren, die ebenso unter das Konstrukt der Medientauglichkeit fallen. Wenn U. Hoeneß 2002 um

einen Punkt im ĂBeauty-Scoreñ von anaface.com gefallen ist, dann mag das vielleicht gerade deswegen

nicht mehr schlimm sein, weil er durch seine Erfahrung und seinen vorherigen Umgang mit den Medien

längst gefragt ist und es somit im Kampf um Aufmerksamkeit ohnehin bereits leichter hat. Dass ein

hübsches Gesicht alleine nicht reicht, musste etwa Geenen (Gesichts-Geometrie 8.02) erfahren, der

seine Koffer beim 1. FC Nürnberg einst packen musste, nachdem er aussortierte Spieler mit den Belei-

digungen ĂDreckñ, ĂAbschaumñ, ĂM¿llñ und Ăwie Leprañ denunzierte (FAZ, 2001). Medientauglichkeit

ist also weitaus mehr als nur Attraktivität. Dennoch finden strategische Anpassungen durch eine Ästhe-

tisierung der Manager statt ï und als Reaktion der Kenntnisnahme einer starken Medienlogik kommt es

damit zu Medialisierungseffekten.

5. Fazit

Die vorliegende Arbeit zeigt, dass auf der Makro-Ebene die Entwicklung des Mediensystems in einem

gewissen Zusammenhang mit der Entwicklung des Wachstums an Fußball-Managern steht. Für die

Stichprobe der Manager der Saisons 90/91, 02/03 und 14/15 werden auf der Meso-Ebene darüber hinaus

Indizien dafür gefunden, dass der Trend weg von einem Manager mit vielen verschiedenen internen

Aufgaben weist. Stattdessen beinhaltet der Aufgabenbereich eines Fußball-Managers mittlerweile ver-

mehrt externe Pflichten wie die Außendarstellung und das Kommunikationsmanagement des Klubs. Auf

der Mikro-Ebene zeigt sich, dass Vereine bei der Besetzung des Manager-Postens heute in professio-

nellen Auswahlprozessen darauf achten, dass Kandidaten auch tatsächlich mit den untersuchten Kom-

petenzen ausgestattet sind. Für die Stichprobe ergibt sich, dass Klubs vor allem auf erfahrene Persön-

lichkeiten aus dem Fußball-Management setzen, die vermehrt aber auch einen Hochschulabschluss auf-

weisen können. Dabei zeigt sich außerdem, dass Ex-Profis als Substitut für fehlende Titel im Vitrinen-

schrank Titel an Universitäten sammeln, während die Welt- und Europameister von früher meist von

ihren sportlichen Titeln Ălebenñ kºnnen. Die physische Attraktivitªt offenbart sich nicht als konstitutiver

Faktor, aber dennoch komplementärer: In der vergangenen Saison waren nach der Analyse via anaf-

24 Pascal Stefan: Selfmade-Mann, Stollenschuh-Manager oder Kamera-Ästhet

ace.com die mit Abstand Ăschºnstenñ Manager aktiv. Diese Erkenntnisse lassen ableiten, dass der Ka-

mera-Ästhet zwar sehr gefragt und generell im Kommen ist, physische Attraktivität aber keinesfalls zum

Ausschlusskriterium bei der Auswahl von Managern geworden ist. Im Vorteil sind dahingegen nach-

weislich kommende Stollenschuh-Manager, die auf eine möglichst erfolgreiche Spielerkarriere im Spit-

zenfußball zurückblicken. Sind sportliche Erfolge ausgeblieben, versuchen sich potentielle Manager et-

was mehr dem Selfmade-Mann anzunähern. Selfmade-Mªnner in ihrer ĂReinformñ, die nicht aus dem

Fußball kommen, haben es hingegen weiterhin sichtlich schwerer, wenn auch neue Formen der sportli-

chen Führung mit etwa zwei Verantwortlichen unterschiedlicher persönlicher Hintergründen entstehen.

Viele dieser Entwicklungen deuten darauf hin, dass im Bereich des Managements von Spitzenvereinen

Medialisierungstendenzen Einzug erhalten haben. Klubs setzen auf die großen Namen und Manager

versuchen sich diese Namen zu machen. Immer wieder finden sich Indizien dafür, dass die Medienlogik

an diesen Stellen wirkt und ihr durch den Fokus auf Personalisierung, Prominenzierung, Visualisierung

und Ästhetik entsprochen werden soll. Die Manager sollen kameratauglich aussehen, müssen sich im-

mer öfter bereits vor Amtsantritt einen Namen gemacht haben und sich im Fußball wie im Management

auskennen, damit sie einer breiten Öffentlichkeit präsentiert werden können und dort erfolgreich in den

Kampf um Aufmerksamkeit mit einsteigen. Auch wenn die Ergebnisse deutliche Tendenzen aufweisen,

können sie nur eingeschränkt gelten. Zu den Einschränkungen zählt, dass Medialisierung als Metapro-

zess keine monokausalen Erklärungen anstrebt. Daneben garantiert die gezogene Stichprobe von drei

Spielzeiten nicht dafür, dass die aufgezeigten Entwicklungen den Trend genauestens wiedergeben.

Wenngleich die Ergebnisse vor dem Hintergrund der Medialisierung durchaus stimmig erscheinen, kann

nicht ausgeschlossen werden, dass in einer von drei Spielzeiten einmal Phänomene auftreten, die die

allgemeine Entwicklung nicht widerspiegeln. Die Quellenlage aus den 60er-, 70er- und 80er-Jahren er-

weist sich zudem als zum Teil unvollständig, was unter Umständen dazu führen kann, dass nicht auf-

findbare Informationen fehlinterpretiert werden und dies zu falschen Ergebnissen führt. Eine verstärkte

Recherche mit vielfältigen Quellen sollte dem jedoch entgegenwirken. Auch sei erwähnt, dass eine Ana-

lyse mithilfe des verwendeten Kategoriensystems im Rahmen dieser Arbeit nur eine Auswahl der mit

Sicherheit noch zahlreicheren erforderlichen Kompetenzen untersuchen kann. Gerade für die Untersu-

chung der Medientauglichkeit wurde in dieser Arbeit ein Weg gewählt, der nicht der einzig mögliche

gewesen wäre. Insgesamt generierten die Dokumentenanalysen dennoch verlässliche Ergebnisse. Die

vielen dargelegten Entwicklungen und Tendenzen unterstreichen einmal mehr die Eignung des Sports

und insbesondere des Fußballs für wissenschaftliche Untersuchungen zur These der Medialisierung. Für

weitere Forschungsvorhaben zur Medialisierung des deutschen Spitzenfußballs im Management-Be-

reich wäre eine Triangulation von Dokumentenanalysen mit Experteninterviews, wie etwa in Bezug auf

Fußballtrainer vorgegangen wurde (Meyen, 2014, S. 383), vorstellbar. Daneben wären in Bezug auf die

Analyse der physischen Attraktivität zusätzliche methodische Vorgehen denkbar. Die Untersuchung via

anaface.com besticht bei der Analyse durch einen Forscher zwar mit einer Auswertung auf Basis immer

gleicher Kriterien, hat aber damit zu kämpfen, dass sie a) die in die Analyse einbezogenen Faktoren

25 Pascal Stefan: Selfmade-Mann, Stollenschuh-Manager oder Kamera-Ästhet

nicht genauestens auflistet und so vorerst nur schwer wissenschaftlich vorangebracht werden kann, b)

andere Faktoren (auch) außerhalb des Gesichts wie Körpergröße und Gewicht vollkommen ausblendet

und c) durch wenige, kaum erkennbare Millimeter bereits einen Unterschied im ĂBeauty-Scoreñ errech-

net, worunter die intersubjektive Nachvollziehbarkeit der Ergebnisse leidet. Um die Güte der Tendenz

der Ergebnisse zu überprüfen, wäre daher vorstellbar, die Stichprobe dieser Arbeit mit einer Befragung

zur Attraktivität der Manager (vgl. Rosar et al., 2014) zu ergänzen. Trotzdem legt die vorliegende Arbeit

dar, dass sich mit den Fußball -Managern eine weitere Akteursgruppe der Logik der Massenmedien an-

passt.

6. Literatur

Burk, V. (2003). Sport im Fernsehen: öffentlich-rechtliche und private Programme im Vergleich.

Darmstadt: Wissenschaftliche Buchgesellschaft.

Cieslik, D.-M. (2009). Die Personalbeschaffung in der Fußball-Bundesliga. Hamburg: Diplomica Ver-

lag.

Fritz, T. (2006). Fußball und Strategie. Eine effizienzorientierte Analyse der Fußballbundesliga. Mün-

chen/Mering: Rainer Hampp Verlag.

Geyer, H., Scharfenkamp, K., & Dilger, A. (2011). Humankapital deutscher Fußballmanager. Auswir-

kungen auf den sportlichen Erfolg in der 1. Fußball-Bundesliga. Zeitschrift für Management,

6(2), 95-115.

Hintermeier, D., & Rettberg, U. (2006). Geld schießt Tore. Fußball als globales Business ï und wie

wir im Spiel bleiben. München/Wien: Carl Hanser Verlag.

Hovemann, G., Kaiser, S., & Schütte, N. (2003). Der Sporteventmanager. Ergebnisse einer Berufsfeld-

analyse. Düsseldorf: IST-Verlag.

Kaiser, S. (2004). Competence Research in Sport Management. The German Case. In G. T. Papanikos

(Hrsg.), The Economics and Management of Mega Athletic Events: Olympic Games, Profes-

sional Sports, and Other Essays (253-265). Athen: Atiner.

Kaiser, S. (2006). Das Sportstudiomanagement ï Anforderung ï Rekrutierung ï Professionalisierung.

Saarbrücken: Verlag Dr. Müller.

Kaiser. S. (2008). Kommunikationsmanagement im Sport. In G. Nufer, & A. Bühler (Hrsg.), Manage-

ment und Marketing im Sport. Betriebswirtschaftliche Grundlagen und Anwendungen der Spor-

tökonomie (467-484)). Berlin: Erich Schmidt Verlag.

Koontz, H., & O'Donnell, C. (1995). The principles of management. An analysis of managerial func-

tions. New York: MacGraw-Hill.

Luhmann, N. (2000) Organisation und Entscheidung. Opladen: Westdeutscher Verlag.

Meyen, M. (2014). Medialisierung des deutschen Spitzenfußballs. Eine Fallstudie zur Anpassung von

sozialen Funktionssystemen an die Handlungslogik der Massenmedien. Medien & Kommu-

nikationswissenschaft, 62 (3), 377-394.

26 Pascal Stefan: Selfmade-Mann, Stollenschuh-Manager oder Kamera-Ästhet

Meyen, M., Löblich, M., Pfaff-Rüdiger, S., & Riesmeyer, C. (2011). Qualitative Forschung in der

Kommunikationswissenschaft. Eine praxisorientierte Einführung. Wiesbaden: VS.

Meyen, M., Strenger, S., & Thieroff, M. (2015). Medialisierung als langfristige Medienwirkungen

zweiter Ordnung. In S. Kinnebrock, C. Schwarzenegger, & T. Birkner (Hrsg.): Theorien des Me-

dienwandels (141-160). Köln: Herbert von Halem Verlag.

Mintzberg, H. (1973). The Nature of Managerial Work. New York: Harper & Row.

Mirbach, A. (2015). Mündliche Auskunft am 12.05.2015, München.

Reng, R. (2013). Spieltage. Die andere Geschichte der Bundesliga. München: Piper.

Robbins, S. P., & Coulter, M. (1999). Management. Upper Saddle River: Prentice Hall International.

Rosar, U., Hagenah,J., & Klein, M. (2014). Physical attractiveness and monetary success in German

Bundesliga. Soccer & Society, 1-19.

Sattlecker, G., & Dimitrou, M. (2009) Neue Vielfalt bei Sportevents In D. Beck & S. Kolb (Hrsg.),

Sport und Medien (35-49). Zürich: Rüegger.

Schimank, U. (2010). Handeln und Strukturen. Weinheim: Juventa.

Teichmann, T. (2007). Strategie und Erfolg von Fußballunternehmen. Wiesbaden: Deutscher Univer-

sitäts-Verlag.

Online-Quellen im Fließtext

11Freunde (Behnisch, I.) (2013). Bernd Rupp über Gladbach-Schalke. Online am 07.05.2015 abgeru-

fen unter http://www.11freunde.de/interview/bernd-rupp-ueber-gladbach-schalke

11Freunde (Jürgens, T.) (2014). Max Eberl und Rainer Bonhof im Interview. Online am 07.05.2015

abgerufen unter http://www.11freunde.de/interview/max-eberl-und-rainer-bonhof-im-inter view

Assauer, R. (k.D.). Biografie. Online abgerufen am 07.05.2015 unter http://www.rudi-assauer.de/ru

di/biografie

Berliner Kurier (1997). Die Gladbacher trauern: Helmut Grashoff ist tot. Online abgerufen am

07.05.2015 unter http://www.berliner-kurier.de/archiv/die-gladbacher-trauernðhelmut-grash off -

ist-tot,8259702,7372178.html

Bild (Bauer, U., & Zeppenfeld, A.) (2009). Das grosse Geburtstags-Interview. Online am 07.05.2015

abgerufen unter http://www.bild.de/sport/fussball/das-grosse-geburtstags-intervi ew-

10438152.bild.html

Bild (Hoffmann, A., Tönsmann, J., & Nagler, J.) (2012). Profis schicken ihren Manager auf die Tri-

büne. Online am 14.05.2015 abgerufen unter http://www.bild.de/sport/fussball/hoffenheim /schi-

cken-manager-auf-die-tribuene-23208590.bild.html

Bild (Geuckler-Palmert, I.) (2015). Darmstadt 98 hat keinen Manager. Online am 29.05.2015 abgeru-

fen unter http://www.bild.de/sport/fussball/sv-darmstadt-98/wir-brauchen-keinen-man ager-

41135382.bild.html

http://www.11freunde.de/interview/bernd-rupp-ueber-gladbach-schalke

27 Pascal Stefan: Selfmade-Mann, Stollenschuh-Manager oder Kamera-Ästhet

FAZ (Hellmann, F.) (2001). ĂUngeheuerlichste verbale Entgleisung in der Liga-Geschichteñ. Online

am 09.05.2015 abgerufen unter http://www.faz.net/aktuell/sport/fussball-ungeheuerlichstever-

bale-entgleisung-in-der-liga-geschichte-137795.html

FAZ (Leipold, R.) (2010). Alleinherrscher aus Prinzip. Online am 07.05.2015 abgerufen unter

http://www.faz.net/aktuell/beruf-chance/mein-weg/felix-magath-alleinherrscher-aus-prin-

zip1982195.html

Focus (Martinez, D.) (2014). Bayern-Mahner in der Sackgasse. Online am 10.05.2015 abgerufen unter

http://www.focus.de/sport/experten/martinez/bayern-mahner-in-der-sackgasse-samm er-hat-la-

engst-vor-guardiolas-macht-kapituliert_id_4179674.html

Fussballbuch (mberghoefer) (2011). H.Grashoff: Meine launische Diva. Online am 06.05.2015 abge-

rufen unter https://fussballbuch.wordpress.com/2011/02/18/h-grashoff-meine-launische -diva/

Goal (Becker, G.U.) (2015). Borussia Mönchengladbachs Manager Max Eberl: Der umtriebige Mana-

ger. Online am 12.05.2015 abgerufen unter http://www.goal.com/de/news/3642/editori

al/2015/01/30/8358592/borussia-m%C3%B6nchengladbachs-manager-max-eberl-der-umtriebige

Halford, J.T., & Hsu, H.C. (2014). Beauty is Wealth: CEO Appereance and Shareholder Value. Online

am 14.04.2015 abgerufen unter http://papers.ssrn.com/sol3/papers.cfm?abstract_id =2357756

Handelsblatt (Brandenburg, G.) (2012). Fußballstar, Bayern-Manager, Würstchenkönig. Online am

08.07.2015 abgerufen unter http://www.handelsblatt.com/unternehmen/management/ulihoeness-

fussballstar-bayern-manager-wuerstchenkoenig/6019402.html

Kicker (Hiete, T.) (2012). Was macht eigentlich Xizhe Zhang? Online am 25.05.2015 abgerufen unter

http://www.kicker.de/news/fussball/bundesliga/startseite/623231/artikel_was-machteigentlich-

xhize-zhang.html

Kicker (2012). Die 18 Macher der Liga. Online am 10.04.2015 abgerufen unter http://www.kicker.de

/news/fussball/bundesliga/startseite/565559/artikel_die-18-macher-der-liga.html

Kreiszeitung (2014). Eichin auf der Tribüne. Online am 15.05.2015 abgerufen unter http://www.krei

szeitung.de/werder-bremen/werder-bremen-eichin-tribuene-4283035.html

Lattek, U. (1988). Ex-Fußballspieler Udo Lattek (15.01.1988). Online abgerufen am 07.05.2015 unter

http://www.ndr.de/fernsehen/sendungen/ndr_talk_show/klassiker/Ex-Fussballspieler-U do-

Lattek-15011988,talkshowclassics750.html

Lemke, W. (k.D.). Werder Bremen. Online am 08.05.2015 abgerufen unter http://www.willilemke.co

m/content/15/Werder_bremen.html

MDR (2012). Bekannte Spieler von Energie Cottbus. Online am 06.05.2015 abgerufen unter http://

www.mdr.de/damals/energie-cottbus112_showImage-2_zc-f4720c3a.html

Nordbayern (Bracke,D.) (2010). Georg Volkert feiert am Sonntag seinen 65. Geburtstag. Online am

08.05.2015 abgerufen unter http://www.nordbayern.de/sport/georg-volkert-feiert-am-sonnta g-

seinen-65-geburtstag-1.345076

28 Pascal Stefan: Selfmade-Mann, Stollenschuh-Manager oder Kamera-Ästhet

Rheinische Geschichte (Dahlmann, D.) (2015). Helmut Grashoff (1928-1997), Vizepräsident und Ma-

nager des Borussia VfL 1900 Mönchengladbach. Online am 07.05.2015 abgerufen unter

http://rheinische-geschichte.lvr.de/persoenlichkeiten/G/Seiten/HelmutGrashoff.aspx

RP Online (2012). Christian Hochstätter: Die Liebe zu Borussia hält immer. Online am 10.05.2015

abgerufen unter http://www.rp-online.de/nrw/staedte/moenchengladbach/christian-hochstae tter-

die-liebe-zu-borussia-haelt-immer-aid-1.2837571

Spiegel (1991). Da schnapp' isch mir 'ne Million. Online am 07.05.2015 abgerufen unter http://www

.spiegel.de/spiegel/print/d-13487778.html

Spiegel (1998). Der Kleine im globalen Zirkus. Online am 07.05.2015 abgerufen unter http://www.s

piegel.de/spiegel/print/d-7969315.html

Spiegel (2015). Mahnen mit Matthias: Warum sich Sammer Sorgen macht. Online am 25.06.2015 ab-

gerufen unter http://www.spiegel.de/video/matthias-sammer-fordert-guardiola-und-thoma s-muel-

ler-video-1560124.html

Sport1 (Kloo, A. & Frohnapfel, M.) (2014). Sammer: Seismograph statt Mahner. Online am

25.06.2015 abgerufen unter http://www.sport1.de/fussball/bundesliga/2014/12/artikel_9980 14

Spox (Rommel, S.) (2010). Christian Heidel: Innovative Visionen. Online am 14.05.2015 abgerufen

unter http://www.spox.com/de/sport/fussball/bundesliga/1010/Artikel/fsv-mainz-05-christianhei-

del-portraet-harald-strutz-thomas-tuchel-borussia-dortmund-bvb-spitzenspiel.html

Stuttgarter Zeitung (2011). Stell dir vor, es ist WM und keiner geht hin. Online am 17.05.2015 abgeru-

fen unter http://www.stuttgarter-zeitung.de/inhalt.stell-dir-vor-es-ist-wm-und-keinergeht-

hin.82b68fec-a32c-4cc7-8863-9191190470ed.html

Stuttgarter Zeitung (Haid, T.) (2013). Muss der Stollenschuhmanager in Rente? Online am 05.05.2015

abgerufen unter http://www.stuttgarter-zeitung.de/inhalt.plan-der-deutschenfussball-liga-dfl-

muss-der-stollenschuhmanager-in-rente.f7abf41a-f66f-4924-a49f4ff252fe9f93.html

tz (2015). Was macht Matthias Sammer eigentlich beim FCB? Online am 25.06.2015 abgerufen unter

http://www.tz.de/sport/fc-bayern/bayern-muenchen-matthias-sammers-aufgabe-verein -meta-

4821349.html

Verbloggt (2009). Stell Dir vor es ist Leichtathletik-WM und keiner geht hin. Online am 17.05.2015

abgerufen unter http://www.verbloggt.de/stell-dir-vor-es-ist-leichtathletik-wm-und-keiner-geht-

hin/

WAZ (Ernst, A.) (2011). Warum Schalke-Manager Heldt auf der Bank saß. Online am 15.05.2015 ab-

gerufen unter http://www.derwesten.de/sport/fussball/s04/warum-schalke-manager-heldtauf-der-

bank-sass-id5095264.html

Welt (2013). Wenn Mahner Sammer auf Chefnörgler Hoeneß trifft. Online am 25.06.2015 abgerufen

unter http://www.welt.de/sport/fussball/bundesliga/fc-bayern-muenchen/article12

0116526/Wenn-Mahner-Sammer-auf-Chefnoergler-Hoeness-trifft.html

29 Pascal Stefan: Selfmade-Mann, Stollenschuh-Manager oder Kamera-Ästhet

Wikipedia (2015). Udo Lattek. Online am 07.05.2015 abgerufen unter http://de.wikipedia.org/wiki/U

do_Lattek#Sportdirektor_beim_1._FC_K.C3.B6ln_.281987.E2.80.931991.29

Wulf, T., & Hungenberg, H. (2006). Erfolg von Fußballunternehmen. Eine empirische Analyse des

Beitrags von Mannschaft, Trainer und Sportmanager. Online am 14.04.2015 abgerufen unter

http://www.management.wiso.uni-erlangen.de/Forschung/Arbeitspapiere/IUP%20AP %2006-

01%20Erfolg%20von%20Fuball-Bundesligavereinen.pdf

Zeit (2013). Der Mann ohne Aufgabe. Online am 25.06.2015 abgerufen unter http://www.zeit.de/sp

ort/2013-05/matthias-sammer-bayern-hoeness

Zeit (Stock, U.) (2014). Stell dir vor, es ist WM und keiner geht hin. Online am 17.05.2015 abgerufen

unter http://www.zeit.de/sport/2014-11/schach-wm-erste-partie-remis

ZVW (Adolf, R,) (2015). Leiden und Lob eines Handballfans. Online am 17.05.2015 abgerufen unter

http://www.zvw.de/inhalt.handball-wm-2015-leiden-und-lob-eines-handballfans.73f4d0 1d-e27e-

4821-901d-db4a24439198.html

Empfohlene Zitierweise: Pascal Stefan (2017). Selfmade-Mann, Stollenschuh-Manager oder Kamera-

Ästhet. Eine qualitative Studie zur Medialisierung des deutschen Spitzenfußballs auf Management-

Ebene. In Michael Meyen & Maria Karidi (Hrsg.): Medialisierung. Medienlogik und sozialer Wandel.

Working Paper. URL: http://medialogic.hypotheses.org/files/2017/1/fussbalmanager.pdf (Datum des

Zugriffs).

30 Pascal Stefan: Selfmade-Mann, Stollenschuh-Manager oder Kamera-Ästhet

Anhang: Manager der Stichprobe

31 Pascal Stefan: Selfmade-Mann, Stollenschuh-Manager oder Kamera-Ästhet

Anhang: Manager der Stichprobe

