
	
	
Stellungnahme	als	Sachverständiger	für	die	öffentliche	
Anhörung	zum	Netzwerkdurchsetzungsgesetz	auf	Einladung	
des	Ausschusses	für	Recht	und	Verbraucherschutz	des	
Deutschen	Bundestags,	15.	Mai	2019	
	

von	Mag.	Dr.	Matthias	C.	Kettemann,	LL.M.	(Harvard)	
Leibniz-Institut	für	Medienforschung	|	Hans-Bredow-Institut	(HBI)	

	
	

Zentrale	Aussagen		
	

1. Der	 Prozess	 um	 die	 Verabschiedung	 des	 NetzDG	 hat	 die	 Debatte	 um	 die	
Rechtsdurchsetzung	 in	 privaten	 Kommunikationsräumen	 mit	 Relevanz	 für	 öffentliche	
Kommunikation	 nachhaltig	 befeuert.	 Mit	 Blick	 auf	 die	 vorliegenden	 Anträge	 und	 die	
Debatte	 im	 Rechtsausschuss,	 sowie	 unter	 Rückgriff	 auf	 die	 substanzielle	 wissen-
schaftliche	 Literatur	 und	 die	 von	 einer	 großen	 Mehrheit	 gesellschaftlicher	 Akteure	
geäußerte	Kritik	 verfügt	der	Gesetzgeber	nun	über	eine	ausreichend	Wissensbasis,	um	
das	NetzDG	weiterzuentwickeln.	
	

2. Aus	 rechtswissenschaftlicher	 Sicht	 erscheint	 es	 geboten,	 eine	 grundrechtssensible,	
gefahrenadäquate	 und	 zeitgemäße	 Regulierung	 der	 Anbieter	 sozialer	 Netzwerke	 im	
Kontext	 eines	 gewandelten	 Mediennutzungsverhaltens	 der	 Bevölkerung	 anzustreben.	
Als	 Ziel	 dieses	 Prozesses	 erscheint	 eine	 sensibel	 aufeinander	 abgestimmte	 Plattform-	
und	 	 Telemedienregulierung	 naheliegend,	 die	 besonders	 gefährdete	 Gruppen	 schützt	
und	das	Internet	als	Raum	der	Ausübung	der	Grundrechte	sichert.	Darüber	hinaus	ist	bei	
gesetzgeberischen	 Ansätzen	 an	 die	 Plattformregulierung	 stets	 der	 europarechtlich	
verbindliche	Grundsatz	der	Haftungsprivilegierung	für	Diensteanbieter	mitzudenken,	der	
eine	normative	Grenze	darstellt.		

	
3. Im	 Prozess	 der	 parlamentarischen	 Befassung	 mit	 dem	 NetzDG	 sollte	 die	 auch	 von	

Deutschland	verabschiedete	Empfehlung	(2018)2	des	Ministerkomitees	des	Europarates	
an	 Mitgliedstaaten	 zu	 der	 Rolle	 und	 Verantwortung	 von	 Internet-Intermediären	 eine	
Rolle	spielen.	

	
4. Das	NetzDG	zielte	ab	auf	die	verbesserte	Rechtsdurchsetzung	in	sozialen	Netzwerken.	Ob	

es	 dieses	 Ziel	 erreicht	 hat,	 kann	 mangels	 empirischen	 Datenmaterials	 nicht	 belastbar	
festgestellt	werden.	Indes	hat	das	NetzDG	aber	sicher	dazu	geführt,	dass	die	Debatte	um	
die	 Governance	 von	 Meinungsäußerungen	 bei	 Anbietern	 sozialer	 Plattformen	 stärker	
öffentlich	geführt	wird.	Darüber	hinaus	haben	Plattformanbieter	–	nicht	nur,	aber	auch	–	
wegen	 des	 NetzDG	 in	 ihre	 Moderationskapabilitäten	 für	 den	 deutschen	 Sprachraum	

Kettemann	|	Stellungnahme	zum	NetzDG	|	Ausschuss	für	Recht	und	Verbraucherschutz,	Bundestag,	15.5.2019	
	

2	

investiert	und	diesen	unverhältnismäßig	stärker	ausgebaut.	Dank	der	Debatten	um	das	
NetzDG	–	und	des	gesellschaftlich	eingeforderten	transparenteren	Auftretens	wichtiger	
Diensteanbieter	 –	 ist	 der	 Erkenntnisstand	 über	 die	 Filterpraktiken	weit	 höher	 als	 zum	
Zeitpunkt	des	Inkrafttretens	des	Gesetzes.		

	
5. Die	vom	NetzDG	eingeforderten	Transparenzberichte	sind	hilfreich,	aber	noch	zu		wenig	

aussagekräftig,	 die	 Pflichtangaben	 im	 Gesetz	 sind	 zu	 wenig	 konturiert.	 Zu	 wichtigen	
Fragen	 lassen	 sich	 nach	 derzeitigem	 Forschungsstand	 keine	 empirisch	 belastbaren	
Aussagen	 tätigen.	Wenn	 vom	Bundestag	 gewünscht	wird,	 dass	 konkrete	 Aussagen	 zur	
Wirkung	 des	 NetzDG	 getroffen	 werden	 können	 (was	 sinnvoll	 ist),	 dann	 müssen	 die	
Anforderungen	an	die	Transparenzberichte	steigen.	

	
6. Die	 zentralen	 verfassungsrechtlichen	 Bedenken	 gegen	 das	 NetzDG	 beziehen	 sich	

bekanntlich	auf	die	Vereinbarkeit	der	 faktischen	 Inzentivierung	von	 ‘Overblocking’	 (zur	
Vermeidung	der	Haftung	in	Zweifelsfällen)	mit	dem	Grundrecht	der	Meinungsäußerungs-
freiheit.	Diesem	strukturellen	Ungleichgewicht	zulasten	der	Meinungsäußerungsfreiheit	
ist	im	Lichte	der	Bedeutung	der	Balance	zwischen	Grundrechten	entschieden	entgegen-
zutreten.	Mögliche	Schritte	umfassen	eine	Reduktion	der	Liste	der	vom	Gesetz	erfassten	
Tatbestände,	 zumindest	die	Entfernung	der	Antragsdelikte,	 sowie	die	Einführung	eines	
einfach	zu	handhabenden	Wiederherstellungsanspruch	für	fälschlich	gelöschte	Inhalte.		
	

7. Eine	privatisierte	Rechtsdurchsetzungsstruktur,	wie	sie	das	NetzDG	vorsieht,	spiegelt	die	
Bedeutung	 der	 hybriden	 privaten	 Räume	mit	 entscheidender	 Relevanz	 für	 die	 private	
wie	öffentliche	Kommunikation	nicht	wider.	Gesetzgeberseitig	 ist	 stets	 in	Erwägung	 zu	
ziehen,	 inwieweit	 das	 “Policing”	 von	 Meinungsäußerungen	 im	 Internetkontext	 in	 die	
Hände	privater	Akteure	gegeben	werden	soll,	deren	Rolle	zwischen	Staat	und	Menschen	
noch	nicht	ausreichend	rechtlich	konturiert	wurde.			

	
8. Das	 BfJ	 ist	 nicht	 die	 geeignete	 Stelle,	 um	 mittels	 Verfahren	 nach	 dem	 Gesetz	 über	

Ordnungswidrigkeiten	 Transparenzberichte	 als	 Steuerungsinstrumente	 einzusetzen.	 Als	
abhängige	 Behörde	 ist	 seine	 Rolle	 problematisch,	 da	 ein	 ministerieller	 Durchgriff	 zur	
Sanktionierung	einzelner	NetzDG-Umsetzungsansätze	bei	Diensteanbietern	vom	Gesetz	
her	nicht	ausgeschlossen	ist.	Auch	die	gesetzlich	vorgesehene	Einrichtung	der	regulierten	
Selbstregulierung	 wurde	 bisher	 noch	 nicht	 vom	 BfJ	 zertifiziert,	 obwohl	 seit	 Dezember	
2018	ein	Antrag	der	FSM	vorliegt.	

	
9. Noch	 immer	 wurde,	 soweit	 bekannt,	 weder	 eine	 umfassende	 Gesetzesfolgen-

abschätzung	noch	ein	menschenrechtliches	Impact	Assessment	durchgeführt.	Aussagen	
zu	ministeriellem	 Gesetzesmonitoring	 drangen	 bislang	 nicht	 an	 die	 Öffentlichkeit.	 Der	
Prozess	 der	 Evaluierung	 des	 NetzDG	 scheint	 ohne	 umfassende	 Rückbindung	 an	
bestehende	 Debatten	 in	 der	 Rechts-	 und	Medienwissenschaft	 angestoßen	 worden	 zu	
sein.	 So	 zeichnet	 sich	 ab,	 dass	 Löschungen	 von	 rechtswidrigen	 Inhalten	 ohne	 Straf-
verfolgung	zu	Wiederholungsakten	motivieren	nicht	zu	einem	Umdenken	führen;		damit	
steht	 der	 Regelungszwecks	 des	 NetzDG	 in	 einem	 Spannungsverhältnis	 zu	 den	
Regelungsinhalten.	

	

Kettemann	|	Stellungnahme	zum	NetzDG	|	Ausschuss	für	Recht	und	Verbraucherschutz,	Bundestag,	15.5.2019	
	

3	

10. Anzudenken	wäre,	dass	die	parlamentarische	Befassung	mit	dem	NetzDG	auch	neuere	
wissenschaftliche	 Erkenntnisse	 zu	 Mediatisierung	 und	 Medienkonvergenz	 sowie	 zur	
Priorisierung	 medienvermittelter	 Kommunikation	 abwägt.	 In	 der	 nachhaltigen	 Reform	
der	 Medien-	 und	 Kommunikationsordnung	 Deutschlands	 und	 Europas	 liegt	 wohl	 ein	
zentraler	 Schlüssel	 zur	 Sicherung	 gesellschaftlichen	 Zusammenhalts	 für	 das	 nächste	
Jahrzehnt.	 Die	Neubefassung	mit	 dem	NetzDG	 ist	 in	 diesem	 Licht	 zwar	 nur	 ein	 erster,	
aber	dennoch	ein	sehr	wichtiger	Schritt.		

	

	
1.		 Gegenstand	der	Anhörung	und	der	Stellungnahme	
	
1.1. Gegenstand	der	Anhörung		
	
Gegenstand	 der	 Anhörung	 des	 Ausschusses	 für	 Recht	 und	 Verbraucherschutz	 des	 Deutschen	
Bundestages	am	15.	Mai	2019	werden	vier	Anträge	sein:		
	

- Gesetzentwurf	der	Abgeordneten	Stephan	Brandner,	Marcus	Bühl,	Joana	Eleonora	Cotar,	
weiterer	 Abgeordneter	 und	 der	 Fraktion	 der	 AfD:	 „Entwurf	 eines	 Gesetzes	 zur	
Aufhebung	des	Netzwerkdurchsetzungsgesetzes“,	BT-Drucksache	19/81;	

- Gesetzentwurf	 der	 Abgeordneten	 Dr.	 Petra	 Sitte,	 Anke	 Domscheit-Berg,	 Simone	
Barrientos,	weiterer	Abgeordneter	und	der	Fraktion	DIE	LINKE:	„Entwurf	eines	Gesetzes	
zur	Teilaufhebung	des	Netzwerkdurchsetzungsgesetzes“,	BT-Drucksache	19/218;	

- Antrag	 der	 Abgeordneten	 Renate	 Künast,	 Dr.	 Konstantin	 von	 Notz,	 Tabea	 Rößner,	
weiterer	 Abgeordneter	 und	 der	 Fraktion	 BÜNDNIS	 90/DIE	 GRÜNEN:	 „Netzwerkdurch-
setzungsgesetz	 weiterentwickeln	 –	 Nutzerrechte	 stärken,	 Meinungsfreiheit	 in	 sozialen	
Netzwerken	sicherstellen“,	BT-Drucksache	19/5950;		

- die	 Artikel	 4	 bis	 6	 des	 Gesetzentwurfs	 der	 Fraktion	 der	 FDP	 zur	 Stärkung	 der	 Bürger-
rechte	(Bürgerrechtestärkungs-Gesetz	–	BüStärG),	BT-Drs.	19/204.		

	
Die	 folgende	 Stellungnahme	 behandelt	 Rechtsfragen,	 die	 sich	 im	 Zusammenhang	 mit	 den	
vorliegenden	 Anträgen	 sowie	 mit	 der	 Novellierung	 bzw.	 Aufhebung	 des	 NetzDG	 stellen	 und	
bettet	 diese	 ein	 in	 die	 normative	 Entwicklung	 des	 Rahmens	 der	 Medien-	 und	 Kommuni-
kationsordnung.	
	
1.2. Struktur	der	Stellungnahme	
	
Der	 Einleitung	 folgt	 eine	 Vorstellung	 der	 Prägekräfte	 im	 Prozess	 der	 Governance	 von	
Meinungsäußerungen	 in	 digitalen	 Kommunikationsräumen	 (2.)	 und	 eine	 Kurzvorstellung	
zentraler	Normen	des	Netzwerkdurchsetzungsgesetzes	(3.).	Sodann	stelle	ich	zusammenfassend	
die	Bewertung	des	NetzDG	in	der	Wissenschaft	dar	(4.).	Nach	Verabschiedung	des	NetzDG	legte	
der	 Europarat	 eine	 einflussreiche	 Empfehlung	 zur	 Regulierung	 von	 Intermediären	 vor,	 die	 in	
Abschnitt	 5	 vorgestellt	wird,	 bevor	 in	 Abschnitt	 6	 Anforderungen	 an	 den	 globalen	Ordnungs-
rahmen	 für	 soziale	 Medien	 diskutiert	 werden,	 die	 den	 Rahmen	 für	 die	 Reform	 des	 NetzDG	
bieten	sollen	(6.).	Schließlich	folgen	Empfehlungen	für	eine	weitere	parlamentarische	Befassung	
(7.)	sowie	ein	Fazit	(8.).	

Kettemann	|	Stellungnahme	zum	NetzDG	|	Ausschuss	für	Recht	und	Verbraucherschutz,	Bundestag,	15.5.2019	
	

4	

2.	 Governance	von	Meinungsäußerungen	in	digitalen	
Kommunikationsräumen		

	
2.1.		 Sicherung	von	Zugang	zum	Internet	und	Zugang	zu	Internetinhalten	als	

Voraussetzung	der	Ausübung	von	Menschenrechten	online1	
	
Voraussetzung	für	die	Ausübung	der	Menschenrechte	im	Internet	sind	der	Zugang	zum	Internet	
(der	durch	staatliche	 Infrastrukturmaßnahmen	sicherzustellen	 ist)	und	der	Zugang	zu	 Internet-
Inhalten	 (der	 vor	 überschießender	 Zensur	 zu	 schützen	 ist).	 Das	 Völkerrecht	 schützt	 beide	
Zugangsdimensionen:	Artikel	19	Abs.	2	des	Zivilpaktes	garantiert	die	Verbindungstechnologien	
mit	 seinem	 Verweis	 auf	 den	 Schutz	 von	Meinungsäußerung	 durch	 „any	 […]	media	 of	 [one’s]	
choice“.2	Die	Menschenrechtskommission	bestätigt	dies	 in	 ihrem	General	Comment	No.	34	 zu	
Artikel	19.3		
	
Während	 in	manchen	Staaten	bereits	ein	Recht	auf	 Internetzugang	gesetzlich	 festgeschrieben	
ist	 oder	 sich	 aus	 dem	 Recht	 dogmatisch	 ableiten	 lässt,4	ist	 eine	 explizite	 Kodifizierung	weder	
national	noch	 international	Voraussetzung	 für	das	Bestehen	des	Rechts.	Die	 völkerrechtlichen	
Verpflichtungen	 stecken	 den	 Rahmen	 ab,	 innerhalb	 dessen	 Deutschland	 die	 Sicherung	 des	
Zugangs	zum	Internet	wie	zu	Internet-Inhalten	garantieren	muss.5		
	
Ein	Recht	auf	Zugang	 lässt	 sich	dogmatisch	als	objektiv-rechtliche	Grundrechtswirkung	sowohl	
als	 eigenständiges	 Recht,	 umfasst	 vom	 Grundrecht	 auf	 Gewährleistung	 eines	 menschen-
würdigen	 Existenzminimums	 (Art.	1	 Abs.	 1	 iVm	 Art.	20	 Abs.	1	 GG),	 aber	 auch	 als	 rechtlich	
geschützte	Vorbedingung	der	Ausübung	anderer	Rechte	konstruieren.6	Angesichts	der	zentralen	
Rolle,	 die	 das	 Internet	 inzwischen	 einnimmt,7 		 entspricht	 diese	 Grundrechtswirkung	 einer	
positiven	 Leistungspflicht	 des	 Staates:	 ein	 unmittelbar	 verfassungsrechtlicher	 Leistungs-
anspruch 8 	auf	 Gewährleistung	 eines	 menschenwürdigen	 Existenzminimums,	 die	 auch	 die	

																																																								
1 	Dieser	 Unterabschnitt	 greift	 zurück	 auf	 Kettemann,	 Menschenrechte	 im	 Multistakeholder-Zeitalter:	 Mehr	
Demokratie	für	das	Internet,	ZFMR	1,	2016,	24-36.	
2	Molly	K.	 Land,	Toward	an	 International	 Law	of	 the	 Internet,	Harvard	 International	 Law	 Journal,	54	 (2013),	393-
458.	
3	Menschenrechtskommission,	Allgemeiner	Kommentar	 zu	Art.	19	 IPbpR,	CCPR/C/GC/34	vom	12.9.2011,	Abs.	15:	
„States	parties	should	take	all	necessary	steps	to	foster	the	independence	of	these	new	media	and	to	ensure	access	
of	individuals	thereto.“	
4	Vgl	EGMR,	Yildirim	v.	Turkei	(18.12.2012),	No.	3111/10,	Abs.	31:	„in	theory“	bestehe	ein	derartiges	Recht	in	mehr	
als	zehn	Mitgliedstaaten	des	Europarates.	
5	BVerfG,	 1	 BvL	 10/10;	 1	 BvL	 2/11	 vom	 18.7.2012,	 Rn.	 94;	 BVerfG,	 1	 BvL	 10/12	 vom	 23.7.2014,	 Rn.	 74	 („Dem	
Gesetzgeber	 steht	 ein	 Gestaltungsspielraum	 zu	 […];	 [dabei]	 ist	 er	 auch	 durch	 völkerrechtliche	 Verpflichtungen	
gebunden.“).	
6	Neben	 dem	 Recht	 auf	 Internetzugang	 sind	 nach	 dieser	 Sicht	 übrigens	 auch	 die	 Sicherheit	 und	 Integrität	 der	
Kommunikationssysteme	 als	 objektiv-rechtliche	 Vorbedingung	 der	 Ausübung	 kommunikativer	 Rechte	 geschützt	
(dazu	sehr	instruktiv	Wolfgang	Hoffmann-Riem,	Freiheitsschutz	in	den	globalen	Kommunikationsinfrastrukturen,	69	
JZ	2/2014,	53-63	(53).	
7	So	etwa	Bundesgerichtshof,	Urteil	des	III.	Zivilsenats	vom	24.1.2013,	III	ZR	98/12.	
8	BVerfG,	1	BvL	1/09	vom	9.2.2010,	Rn.	136:	„Die	verfassungsrechtliche	Gewährleistung	eines	menschenwürdigen	
Existenzminimums	muss	durch	ein	Parlamentsgesetz	erfolgen,	das	einen	konkreten	Leistungsanspruch	des	Bürgers	
gegenüber	dem	zuständigen	Leistungsträger	enthält.“	

Kettemann	|	Stellungnahme	zum	NetzDG	|	Ausschuss	für	Recht	und	Verbraucherschutz,	Bundestag,	15.5.2019	
	

5	

Sicherung	 der	 Möglichkeit	 zur	 Pflege	 zwischenmenschlicher	 Beziehungen	 und	 zu	 einem	
Mindestmaß	an	Teilhabe	am	gesellschaftlichen,	kulturellen	und	politischen	Leben	umfasst.“9		
	
Zwischenmenschliche	 Beziehungen	 werden	 angesichts	 der	 Kommunikationsmöglichkeiten	 der	
Informationsgesellschaft	maßgeblich	 über	 das	 Internet	 gepflegt.	 Es	 liegt	 am	Gesetzgeber,	 die	
„jeweiligen	 wirtschaftlichen	 und	 technischen	 Gegebenheiten“	 zu	 beachten	 und	 „die	 soziale	
Wirklichkeit	 zeit-	 und	 realitätsgerecht	 im	 Hinblick	 auf	 die	 Gewährleistung	 des	 menschen-
würdigen	 Existenzminimums	 zu	 erfassen,	 die	 sich	 etwa	 in	 einer	 technisierten	 Informations-
gesellschaft	anders	als	früher	darstellt.“10		
	
Ein	Zugang	zum	Internet	alleine	reicht	allerdings	nicht	aus,	um	Grund-	und	Menschenrechte	in	
der	Digitalität	zu	sichern.	Das	Recht	auf	Internetzugang	umfasst	auch	den	Schutz	legaler	Inhalte	
im	 Internet.	Hier	erfüllen	sowohl	der	Staat	 (2.2.)	als	auch	der	Privatsektor	 (2.3.)	eine	wichtige	
Rolle.	
	
2.2.		 Rolle	des	Staates11	
	
Die	Entwicklung	des	 Internets	beeinflusst	privates	und	öffentliches	Kommunikationsverhalten.	
Wie	der	Europäische	Gerichtshof	für	Menschenrechte	 im	Jahr	2015	feststellte,	 ist	das	 Internet	
eines	der	wichtigsten	Mittel	geworden,	mit	dem	wir	unsere	Rechte	ausüben,	insbesondere	die	
Informations-	und	Meinungsäußerungsfreiheit.	Das	 Internet	 stelle	unverzichtbare	 Instrumente	
zur	 Teilhabe	 an	 Aktivitäten	 und	 Diskussionen	 von	 politischen	 Themen	 und	 Angelegenheiten	
allgemeinen	 Interesses	 zur	 Verfügung:	 „essential	 tools	 for	 participation	 in	 activities	 and	
discussions	concerning	political	issues	and	issues	of	general	interest.“12	Das	Internet	nehme	ein	
„a	particularly	important	role	with	respect	to	the	right	to	freedom	of	expression.“13		
	
Aber	 die	 Freiheit	 der	 Meinungsäußerung	 im	 Internet	 hat	 auch	 negative	 Aspekte.	 In	 sozialen	
Plattformen	 finden	 wir	 immer	 noch	 Beispiele	 von	 Terrorismusverherrlichung,	 Völkermord-
leugnung,	 Inhalte,	 die	 die	 sexuelle	 Ausbeutung	 von	 Kindern	 wiedergeben,	 Hassrede	 und	
Desinformation.	 Die	 regulativen	 Herausforderungen	 für	 Staaten	 und	 andere	 Akteure	 sind	
beträchtlich.	 So	 heißt	 es	 in	 der	 auch	 von	 Deutschland	 im	 Ministerkomitee	 des	 Europarats	
angenommene	Empfehlung	von	2018	zu	Rolle	und	Verantwortung	von	Internet-Intermediären:	
„the	 rise	 of	 the	 internet	 and	 related	 technological	 developments	 have	 created	 substantial	

																																																								
9	Ibid.,	Rn.	135.		
10	Ibid.,	Rn.	138.	Dieser	Ansatz	wird	bestätigt	in	Hinblick	auf	Leistungen	für	Asylwerber	durch	BVerfG,	1	BvL	10/10;	1	
BvL	 2/11	 vom	 18.7.2012,	 Rn.	 92	 (Leistungsanspruch	 aus	 Art.	 1	 Abs.	 1	 GG	 „[…]	 hängt	 von	 […]	 den	 jeweiligen	
wirtschaftlichen	 und	 technischen	 Gegebenheiten	 [ab]“);	 ebenso	 BVerfG,	 1	 BvL	 10/12	 vom	 23.7.2014,	 Rn.	 74	
(„Grundrecht	[…]	bedarf	[…]	der	Konkretisierung	und	stetigen	Aktualisierung	durch	den	Gesetzgeber	[ausgerichtet]	
an	 dem	 jeweiligen	 Entwicklungsstand	 des	Gemeinwesens	 und	 den	 bestehenden	 Lebensbedingungen	 im	Hinblick	
auf	die	konkreten	Bedarfe	der	Betroffenen“).	
11	Dieser	 und	 der	 nächste	Abschnitt	 greifen	 zurück	 auf	Kettemann,	 The	 Future	 of	 the	NetzDG:	 Balanced	 Briefing	
Materials	on	 the	German	Network	Enforcement	Act,	Deliberative	Polling,	Briefing	Materials	 for	Multistakeholder	
Discussion	 entwickelt	 für	 Stanford	 University,	 Center	 on	 Deliberative	 Democracy	 anlässlich	 des	 Internet	
Governance	Forum	Deutschland	(2018).	
12	EGMR,	Cengiz	and	Others	v.	Turkey,	judgment	of	1	December	2015,	§	49.	
13 	Recommendation	 CM/Rec(2018)2	 of	 the	 Committee	 of	 Ministers	 to	 member	 States	 on	 the	 roles	 and	
responsibilities	of	internet	intermediaries,	7	March	2018,	PP	2.	

Kettemann	|	Stellungnahme	zum	NetzDG	|	Ausschuss	für	Recht	und	Verbraucherschutz,	Bundestag,	15.5.2019	
	

6	

challenges	for	the	maintenance	of	public	order	and	national	security,	for	crime	prevention	and	
law	enforcement,	and	for	the	protection	of	the	rights	of	others.	In	sozialen	Netzwerken	hätten	
„targeted	disinformation	campaigns“14	destabilisierende	Effekte	auf	demokratische	Prozesse.		
	
Die	 Staaten	 haben	 die	 Hauptverantwortung,	 die	 Grund-	 und	 Menschenrechte	 im	 digitalen	
Umfeld	 zu	 schützen.	 Alle	 von	 ihnen	 eingeführten	 Regulierungsrahmen,	 einschließlich	 Selbst-	
oder	 Ko-Regulierungsansätze,	 müssen	 wirksame	 Aufsichtsmechanismen	 enthalten	 und	 mit	
geeigneten	Möglichkeiten	 zur	 Rechtsdurchsetzung	 einhergehen.15	Staaten	 auferliegt	 nicht	 nur	
die	negative	Verpflichtung,	das	Recht	auf	freie	Meinungsäußerung	und	andere	Menschenrechte	
im	 digitalen	 Umfeld	 nicht	 zu	 verletzen,	 sondern	 auch	 eine	 positive	 Verpflichtung,	 die	
Menschenrechte	zu	schützen	und	ein	regulatives	Umfeld	für	alle	zu	schaffen,	diese	Rechte	auch	
auszuüben.		
	
In	 Anbetracht	 der	 Drittwirkung	 der	 Grundrechte	 schließt	 diese	 positive	 Verpflichtung	 –	
funktional	gradiert	–	den	Schutz	von	Einzelpersonen	vor	den	Handlungen	privater	Parteien	ein,	
besonders	 wenn	 sich	 die	 zwei	 Vertragsparteien	 nicht	 auf	 Augenhöhe	 begegnen	 (können).	
Staaten	müssen	sicherstellen,	dass	Unternehmen	rechtlich	und	 in	der	Praxis	alle	einschlägigen	
gesetzlichen	 und	 regulatorischen	 Rahmenbedingungen	 einhalten.	 Dabei	 müssen	 Staaten	
insbesondere	 die	 Bedeutung	 von	 Steuer-,	 Kartell-	 und	 Datenschutzrecht	 erwägen,	 um	 ggf.	
mächtigen	privaten	Internetakteuren	besondere	Verpflichtungen	aufzuerlegen.	
	
2.3.		 Rolle	von	Unternehmen	
	
Dem	 Privatsektor	 kommt	 eine	 besondere	 Rolle	 bei	 der	 Realisierung	 der	 Menschenrechte	 im	
Internet	zu.16	Die	weitaus	meisten	kommunikativen	Räume	im	Internet	befinden	sich	in	privater	
Hand.	 Intermediäre,	 einschließlich	 Social-Media-Unternehmen,	 sind	 zu	 wichtigen	 normativen	
Akteuren	 geworden.17	Netzwerkeffekte	 und	 Fusionen	 haben	 dazu	 geführt,	 dass	 eine	 relativ	
kleine	Anzahl	wichtiger	Intermediäre	den	Markt	dominiert.	Diese	Unternehmen	haben	Pflichten	
nach	 internationalem	 und	 nationalem	 Recht.	 Im	 Einklang	 mit	 den	 UN-Leitprinzipien	 für	
Wirtschaft	 und	 Menschenrechte	 und	 dem	 Rahmen	 „Schutz,	 Achtung	 und	 Abhilfe“	 („Ruggie-
Prinzipien“) 18 	sollen	 Intermediäre	 die	 Menschenrechte	 ihrer	 Nutzer*innen	 (und	 anderer	
Betroffener)	bei	allen	 ihren	Handlungen	 (einschließlich	der	Formulierung	und	Anwendung	von	
Nutzungsbedingungen)	respektieren	und	Abhilfe	schaffen	im	Falle	von	negativen	Auswirkungen	
auf	die	Menschenrechte,	die	in	direktem	Zusammenhang	mit	ihren	wirtschaftlichen	Tätigkeiten	
stehen.		

																																																								
14	Ibid.,	PP	3.	
15	Ibid.,	Abs.	1.1.3.	
16 	Vgl.	 Kettemann,	 Hassrede	 und	 Katzenbilder:	 Wie	 können	 im	 globalen	 Netz	 nationale	 Gesetze	 respektiert	
werden?,	in	Jaume-Palasí/Pohle/Spielkamp	(Hrsg.),	Digitalpolitik	–	eine	Einführung	(2017)	(iRights.info),	48-57.	
17	Ende	2017	hatte	Facebook	2	Milliarden	aktive	User,	YouTube	1,5	Milliarden,	WhatsApp	1,2	Milliarden,	WeChat	
889	Millionen,	Instagramm	700	Millionen	und	Twitter	300	Millionen.	Siehe	Zakon,	Hobbes'	Internet	Timeline	10.2.	
18	Siehe	 ‘Ruggie	Principles’:	Report	of	 the	Special	Representative	of	 the	Secretary-General	on	 the	 issue	of	human	
rights	and	transnational	corporations	and	other	business	enterprises,	John	Ruggie,	Guiding	Principles	on	Business	
and	 Human	 Rights:	 Implementing	 the	 United	 Nations	 “Protect,	 Respect	 and	 Remedy”	 Framework,	 UN	 Doc.	
A/HRC/17/31	vom	21.3.2011	(deutsche	Fassung).		

Kettemann	|	Stellungnahme	zum	NetzDG	|	Ausschuss	für	Recht	und	Verbraucherschutz,	Bundestag,	15.5.2019	
	

7	

3.		 Das	Netzwerkdurchsetzungsgesetz	und	die	ersten	
Transparenzberichte	

	
3.1.		 Skizze	des	NetzDG		
	
Das	NetzDG	trat	am	1.	Oktober	2017	in	Kraft,	wobei	die	wichtigsten	Bestimmungen	ab	dem	1.	
Januar	 2018	 gelten.	Derzeit	 sind	 vier	Anträge	 auf	 vollständige	oder	 teilweise	Nichtigerklärung	
des	NetzDG	beim	Bundestag	anhängig.		
	
§	 1	 Abs.	 1	 NetzDG	 sieht	 vor,	 dass	 das	 Gesetz	 für	 Telemediendiensteanbieter	 gilt,	 die	 mit	
Gewinnerzielungsabsicht	 Plattformen	 im	 Internet	 betreiben,	 die	 dazu	 bestimmt	 sind,	 dass	
Nutzer*innen	 beliebige	 Inhalte	mit	 anderen	 teilen	 oder	 der	Öffentlichkeit	 zugänglich	machen	
(soziale	Netzwerke).	Nicht	umfasst	 sind	Plattformen	mit	 journalistisch-redaktionell	 gestalteten	
Angeboten,	 Plattformen	 zur	 Individualkommunikation	 oder	 Plattformen	 zur	 Verbreitung	
spezifischer	 Inhalte.	 Abs.	 2	 sieht	 vor,	 dass	 das	 soziale	 Netzwerk	 im	 Inland	 mindestens	 zwei	
Millionen	registrierte	Nutzer*innen	haben	muss.		
	
Zentrale	 Pflicht	 des	 NetzDG	 ist,	 dass	 soziale	 Netzwerke	 „offensichtlich	 rechtswidrige“	 Inhalte	
binnen	24	Stunden	nach	Eingang	einer	Beschwerde	löschen	oder	sperren	müssen.	Ein	Inhalt	ist	
dann	„offensichtlich	rechswidrig“,	wenn	er	sich	ohne	tiefere	Prüfung	als	strafbar	erweist.	Über	
gemeldete	 Inhalte,	 die	 nicht	 offensichtlich	 rechtswidrig	 sind,	 müssen	 soziale	 Netzwerke	
spätestens	innerhalb	von	sieben	Tagen	nach	Eingang	der	Beschwerde	entscheiden.	In	§	1	Abs.	3	
sind	strafbaren	Handlungen	im	Sinne	des	Gesetzes	aufgelistet.19	In	strittigen	Fällen	(z.B.:	Frage	
der	 Wahrheit/Unwahrheit	 einer	 Tatsachenbehauptung)	 kann	 das	 soziale	 Netzwerk	
Nutzer*innen	vor	der	Entscheidung	Gelegenheit	 zur	Stellungnahme	zu	der	Beschwerde	geben	
und	die	Frist	überschreiten.	
	
Wird	 die	 Berichtspflicht	 nicht	 eingehalten	 oder	 ein	wirksames	 Beschwerdemanagement	 nicht	
vorgehalten,	können	Strafen	bis	zu	50	Millionen	Euro	verhängt	werden.	Ordnungswidrig	handelt	
ein	soziales	Netzwerk	nicht	schon	bei	einer	falschen	(Nicht-)Sperrung,	sondern	nur	dann,	wenn	
es	 vorsätzlich	 oder	 fahrlässig	 strukturelle	 Mängel	 beim	 Beschwerdemanagement	 aufweist.	
Addressat	 des	 Bußgeldbescheids	 sind	 Leiterin	 oder	 Leiter	 der	 unternehmensinternen	
Beschwerdestelle	oder	eine	Person	aus	der	Leitung	des	sozialen	Netzwerks.		

																																																								
19		 Die	 vom	Gesetz	 erfassten	 rechtswidrigen	 Inhalte	 sind	 solche,	 die	 folgende	 Tatbestände	 des	 Strafgesetzbuchs	
erfüllen:	§	86	(„Verbreiten	von	Propagandamitteln	verfassungswidriger	Organisationen“),	§	86a	(„Verwenden	von	
Kennzeichen	 verfassungswidriger	 Organisationen“),	 §	 89a	 („Vorbereitung	 einer	 schweren	 staatsgefährdenden	
Gewalttat“),	 §	 91	 („Anleitung	 zur	 Begehung	 einer	 schweren	 staatsgefährdenden	 Gewalttat“),	 §	 100a	 („Landes-
verräterische	 Fälschung“),	 §	 111	 („Öffentliche	 Aufforderung	 zu	 Straftaten“),	 §	 126	 („Störung	 des	 öffentlichen	
Friedens	 durch	 Androhung	 von	 Straftaten“),	 §	 129	 („Bildung	 krimineller	 Vereinigungen“),	 §	 129a	 („Bildung	
terroristischer	Vereinigungen“),	§	129b	(„Kriminelle	und	terroristische	Vereinigungen	im	Ausland“),	§	130	(„Volks-
verhetzung“),	§	131	(„Gewaltdarstellung“),	§	140	(„Belohnung	und	Billigung	von	Straftaten“),	§	166	(„Beschimpfung	
von	 Bekenntnissen,	 Religionsgesellschaften	 und	Weltanschauungsvereinigungen“),	 §	 184b	 („Verbreitung,	 Erwerb	
und	 Besitz	 kinderpornographischer	 Schriften“)	 in	 Verbindung	 mit	 §	 184d	 („Zugänglichmachen	 pornographischer	
Inhalte	mittels	Rundfunk	oder	Telemedien“),	§§	185	bis	187	(„Beleidigung“,	„Üble	Nachrede“,	„Verleumdung“),	§	
201a	(„Verletzung	des	höchstpersönlichen	Lebensbereichs	durch	Bildaufnahmen“),	§	241	(„Bedrohung“)	oder	§	269	
(„Fälschung	beweiserheblicher	Daten“).	

Kettemann	|	Stellungnahme	zum	NetzDG	|	Ausschuss	für	Recht	und	Verbraucherschutz,	Bundestag,	15.5.2019	
	

8	

	
Darüber	 hinaus	 sieht	 das	NetzDG	 eine	 Berichtspflicht	 für	Netzwerke	 vor,	 die	 im	 Kalenderjahr	
mehr	 als	 100	 Beschwerden	 über	 rechtswidrige	 Inhalte	 erhalten.	 Der	 Bericht	 muss	 folgendes	
umfassen:	 Informationen	 zum	 Umgang	 mit	 Beschwerden	 über	 strafbare	 Inhalte	 auf	 der	
Plattform,	 insbesondere	 	die	Mechanismen	zur	Übermittlung	von	Beschwerden	über	strafbare	
Inhalte	und	die	Entscheidungskriterien	für	Löschung	und	Sperrung	von	strafbaren	Inhalten,	die	
Anzahl	der	 im	Berichtszeitraum	eingegangenen	Beschwerden	über	 strafbare	 Inhalte	 sowie	die	
Anzahl	 der	 Beschwerden,	 die	 im	 Berichtszeitraum	 zur	 Löschung	 oder	 Sperrung	 des	
beanstandeten	 Inhalts	 führten.	Mit	dem	NetzDG	wurde	auch	eine	Auskunftspflicht	 für	 soziale	
Netzwerke	 eingeführt.	 Wer	 im	 Anwendungsbereich	 des	 Gesetzes	 in	 seinem	 allgemeinen	
Persönlichkeitsrecht	 verletzt	 wird,	 kann	 von	 dem	 Betreiber	 des	 sozialen	 Netzwerks	 Auskunft	
darüber	verlangen,	wer	die	Rechtsverletzung	begangen	hat.	
	
3.2.		 Transparenzberichte		
	
Zwei	 der	 halbjährlich	 fälligen	 Berichte	 sind	 bisher	 unternehmsseitig	 vorzulegen	 gewesen.20	
Sechs	 Anbieter	 haben	 bis	 zum	 3.1.2019	 im	 Bundesanzeiger	 Berichte	 über	 den	 Umgang	 mit	
Beschwerden	 über	 rechtswidrige	 Inhalte	 veröffentlicht:	 “Change.org	 San	 Francisco,	 Facebook	
Ireland	 Limited	 Dublin,	 Google	 Mountain	 View,	 The	 Jodel	 Venture	 GmbH	 Berlin,	 Twitter	
International	Company	Dublin	und	YouTube	San	Bruno”.21	Ob	die	Berichte	den	Anfordernungen	
des	NetzDG	genügen,	muss	das	BfJ	beurteilen.	Beim	BfJ	sind	nach	Auskunft	der	Bundregierung	
800	Verfahren	im	Hinblick	auf	das	NetzDG	eingeleitet	worden,	wovon	der	überwiegende	Teil	auf	
Meldungen	 durch	 Nutzer*innen	 beruht.	 Bußgelder	 wurden	 durch	 das	 BfJ	 bislang	 noch	 nicht	
verhängt.	
	
Je	 zwei	 Transparenzberichte	 liegen	 vor.22	Diese	 sind	 hilfreich,	 um	 generelle	 Aussagen	 über	
Trends	des	Beschwerdeaufkommens	und	 -managements	zu	machen.	 	Auffallend	sind	aber	die	
niedrigen	Zahlen	mancher	Anbieter	und	die	mangelnde	Aussagekraft	der	gesammelten	Daten.	
Bei	Facbook	wurden	im	Zeitraum	zwischen	1.	Juli	2018	und	31.	Dezember	2018	nur	insgesamt	
1.048	 Inhalte	 in	500	NetzDG-Beschwerden	gemeldet.	Ca.	35%	der	Beiträge	wurden	schließlich	
gelöscht.	Noch	mehr	Meldungen	als	bei	YouTube	(ca	250.000)	gingen	im	zweiten	Halbjahr	2018	
bei	Twitter	ein	(256.462	Beschwerden).		Die	Unternehmen	weisen	soweit	ersichtlich	eine	starke	
Präferenz	aus,	Inhalte	nach	dem	Maßstab	der	Gemeinschaftsstandards	zu	moderieren.	
	
	

																																																								
20	Deutscher	Bundestag,	Antwort	der	Bundesregierung	auf	die	Kleine	Anfrage	der	Abgeordneten	Manuel	Höferlin,	
Frank	 Sitta,	 Grigorios	 Aggelidis,	 weiterer	 Abgeordneter	 und	 der	 Fraktion	 der	 FDP	 –	 Drucksache	 19/6739	 –	
Evaluierung	des	Netzwerkdurchsetzungsgesetzes	und	Transparenzberichte.	
21	Ibid.,	2.	
22 	Facebook,	 Facebook	 veröffentlicht	 zweiten	 NetzDG-Transparenzbericht,	 31.1.2019.	 Vgl.	 weiters	 YouTube,	
Entfernungen	 von	 Inhalten	 nach	 dem	Netzwerkdurchsetzungsgesetz,	 Google+	 -	 Entfernungen	 von	 Inhalten	 nach	
dem	Netzwerkdurchsetzungsgesetz,	Google	Transparenzbericht	.	
	
	

Kettemann	|	Stellungnahme	zum	NetzDG	|	Ausschuss	für	Recht	und	Verbraucherschutz,	Bundestag,	15.5.2019	
	

9	

4.		 Zusammenfassende	Darstellung	der	Bewertung	des	NetzDG	in	
der	Wissenschaft	

	
Die	 Verabschiedung	 des	 Gesetzes	 zur	 Verbesserung	 der	 Rechtsdurchsetzung	 in	 sozialen	
Netzwerken	 (Netzwerkdurchsetzungsgesetz,	 NetzDG) 23 	wurde	 durch	 Ängste	 vor	 äußeren	
Einflüssen	 bei	 den	 Bundestagswahlen	 motiviert	 und	 hatte	 zum	 Ziel,	 soziale	 Netzwerke	 von	
strafrechtlich	verbotenen	 Inhalten	 freizuhalten.	Es	wurde	gegen	den	Rat	der	großen	Mehrheit	
(aber	 nicht	 aller24)	 der	 28	 Stellungnahmen,25 	darunter	 des	 UN-Sonderberichterstatters	 für	
Meinungsäußerungsfreiheit26		 und	 der	 meisten	 zivilgesellschaftlichen	 Organisationen,27	ange-
nommen.	Zentraler	Regelungsgehalt	des	NetzDG	ist	die	Anbietern	sozialer	Netzwerke	auferlegte	
Pflicht,	 offensichtlich	 rechtswidrige	 Inhalte	 innerhalb	 von	 24	 Stunden	 nach	 Eingang	 der	
Beschwerde	 sicherzustellen	 sowie	 andere	 rechtswidrige	 Inhalte	 unverzüglich,	 in	 der	 Regel	
innerhalb	von	sieben	Tagen	nach	Eingang	der	Beschwerde,	zu	löschen	(§	3	Abs.	2	Nr.	2	NetzDG).		
	
Das	 NetzDG	wurde	 kontrovers	 aufgenommen	 und	wurde	mit	 Recht	 kritisiert.28	Zum	 12.	 April	
2018	zählte	der	Wissenschaftliche	Dienst	des	Bundestags	26	 rechtswissenschaftliche	Beiträge,	
die	 sich	 mit	 dem	 NetzDG	 vor	 und	 nach	 Inkrafttreten	 auseinandersetzen.29	Inzwischen	 liegen	
weitere	vor.30	Die	überwältigende	Mehrheit	kritisiert	das	NetzDG	aus	sehr	ähnlichen	Gründen.	
Folgende	Argumente	werden	 in	der	 rechtswissenschaftlichen	Literatur	 regelmäßig	gegen	bzw.	
für	 die	 Bestimmung	 des	 Gesetzes	 angeführt,	 wobei	 numerisch	 bei	 weitem	 die	 kritischen	
Stimmen	in	der	Forschung	–	wie	ausgeführt	–	überwiegen:31	
	

• Kritiker*innen	 argumentieren,	 dass	 zivilrechtliche	 Instrumente	 (wie	 die	 einstweilige	
Verfügung)	 Betroffenen	 bei	 der	 Suche	 nach	 den	 Verfasser*innen	 problematischer	
Inhalte	 besser	 helfen	 könnten	 und	 das	 Gesetz	 überflüssig	 machten.	 Befürwortende	
argumentieren	 indes,	 dass	 bestehende	 zivilrechtliche	 Instrumente	wie	 die	 einstweilige	
Verfügung	 (§§	 935	 ff.	 ZPO)	 bei	 Bedarf	 zusätzlich	 zum	 Gesetz	 bestehen	 blieben,	 das	
Gesetz	aber	mit	neuen	Auskunftspflichten	den	Zugriff	auf	Täter*innen	erleichtere.		
	

• Im	 Hinblick	 auf	 die	 Transparenz	 des	 Gesetzgebungsprozesses	 argumentieren	
Befürworter*innen	des	NetzDG,	dass	der	Bundestag	eine	Reihe	öffentlicher	Anhörungen	

																																																								
23 	Gesetz	 zur	 Verbesserung	 der	 Rechtsdurchsetzung	 in	 sozialen	 Netzwerken	 (Netzwerkdurchsetzungsgesetz	 –	
NetzDG).	
24	Vgl.	 Schwartmann,	 GRUR-Prax	 2017,	 317,	 319;	 Schiff,	 MMR	 2018,	 366	 ff.;	Magen,	 VVDStRL	 77	 (2018),	 67ff;	
Roßnagel	et	al,	Das	Netzwerkdurchsetzungsgesetz,	Forum	Privatheit	Policy	Paper	(2018).	
25	BMJV,	NetzDG,	Stellungnahmen.	
26	Letter	of	the	Special	Rapporteur	for	freedom	of	opinion	and	expression	to	the	German	Ambassador	at	the	United	
Nations	in	Geneva,	OL	DEU	1/2017.	
27	Beckedahl,	 Breites	 Bündnis	 stellt	 sich	 mit	 Deklaration	 für	 die	 Meinungsfreiheit	 gegen	 Hate-Speech-Gesetz,	
11.4.2017,	netzpolitik.org.	
28	Vgl.	 Schulz,	 Regulating	 Intermediaries	 to	 Protect	 Privacy	 Online	 –	 the	 Case	 of	 the	 German	 NetzDG,	 HIIG	
Discussion	 Paper	 Series	 2018-01	 (im	 Erscheinen	 in	 Marion	 Albers	 and	 Ingo	 Sarlet	 (eds.),	 Personality	 and	 Data	
Protection	Rights	on	the	Internet	(2019)).	
29	Deutscher	Bundestag,	Wissenschaftliche	Dienste,	Netzwerkdurchsetzungsgesetz.	Diskussion	in	der	rechtswissen-
schaftlichen	Literatur,	12.	April	2018,	WD	10	–	3000	–	022/18.	
30	Vgl.	die	Verweise	in	Peukert,	MMR	2018,	572,	FN	2,	insb.	Guggenberger,	ZRP	(2017),	98;	Nolte,	ZUM	(2017),	552.	
31	Eigene	summarische	Darstellung	auf	Grundlage	der	gesichteten	Literatur.	

Kettemann	|	Stellungnahme	zum	NetzDG	|	Ausschuss	für	Recht	und	Verbraucherschutz,	Bundestag,	15.5.2019	
	

10	

durchgeführt	und	ausgewählte	Mitglieder	der	Wissenschaft	und	der	Zivilgesellschaft	zur	
Teilnahme	 eingeladen	 habe.	 Kritiker*innen	 argumentieren	 indes,	 dass	 der	 Prozess	 der	
Verabschiedung	von	Gesetzen	oder	Verordnungen,	die	für	Internet-Intermediäre	gelten,	
weit	 transparenter	 sein	 sollte	und	dass	der	Prozess	der	Einführung	des	NetzDG	diesen	
Kriterien	 nicht	 entsprochen	 habe,	 wobei	 insbesondere	 der	 Zeitdruck	 in	 der	
vorparlamentarischen	und	parlamentarischen	Befassung	kritisiert	wird.		

	
• Befürworter*innen	weisen	auch	darauf	hin,	dass	der	Meinungsfreiheit	keine	zusätzlichen	

Grenzen	 gesetzt	 würden,	 da	 das	 Onlinestellen	 illegaler	 Inhalte	 (und	 das	 Verfassen	
derartiger	Äußerungen),	die	von	sozialen	Netzwerken	blockiert	werden	müssten,	bereits	
jedes	 strafbewehrt	 sei.	 Kritiker*innen	 argumentieren	 jedoch,	 dass	 dies	 den	 Nachweis	
von	Vorsatz	und	Schuld	des	handelnden	Nutzers	erforderlich	mache,	was	angesichts	der	
knappen	Fristen	nicht	sichergestellt	werden	könne.	 In	Bezug	auf	wesentliche	rechtliche	
Änderungen	 argumentieren	 Befürworter*innen,	 dass	 sich	 das	 Gesetz	 lediglich	 auf	
schwerere	 Straftaten	 konzentriere	 und	 keine	 neuen	 Tatbestände	 einführe.	
Kritiker*innen	stellen	weiters	 fest,	dass	das	Gesetz	nicht	die	komplexe	Unterscheidung	
zwischen	 rechtswidrigen	 und	 (lediglich)	 gemeinschaftsstandardswidrigen	 Inhalten	
reflektiere.		

	
• Ferner	 wird	 kritisiert,	 dass	 Deutschland	 keine	 umfassende	 Folgenabschätzung	 zu	 den	

Menschenrechten	 vorgenommen	 habe,	 um	 mögliche	 negative	 Auswirkungen	 des	
NetzDG	auf	die	Menschenrechte	zu	untersuchen	und	ggf.	abzumildern.	

	
• Während	Kritiker*innen	davon	ausgehen,	 dass	 autokratische	Regierungen	Gesetze	wie	

das	NetzDG	als	Vorbild	nutzten,	um	ähnliche	Gesetze	zur	Unterdrückung	abweichender	
Stimmen	einzuführen,	argumentieren	Befürworter*innen,	dass	dies	nicht	Einfluss	auf	die	
Bewertung	des	NetzDG	haben	solle.	

	
• Mit	Blick	auf	europäisches	Recht	argumentieren	positive	Stimmen	aus	der	Wissenschaft,	

dass	 das	 NetzDG	 den	 freien	 Dienstleistungsverkehr	 nicht	 behindere	 (Art.	 56	 AEUV).	
Bestimmte	Eingriffe	in	die	vier	Freiheiten	im	Binnenmarkt	seien	notwendig,	um	schwere	
Straftaten	 zu	 bekämpfen.	 Dies	 werde	 auch	 so	 im	 EU-Recht	 respektiert.	 Kritiker*innen	
argumentieren	dagegen,	dass	das	NetzDG	in	den	freien	Dienstleistungsverkehr	eingreife.	
Die	 Verpflichtung,	 einen	 inländischen	 zugelassenen	 Empfänger	 zu	 benennen,	 erweise	
sich	auch	im	Hinblick	auf	Art.	3	der	E-Commerce-Richtlinie	als	problematisch	und	würde	
u.a.	die	in	den	EU-Verträgen	garantierte	Niederlassungsfreiheit	behindern.		

	
• Befürworter*innen	argumentieren,	dass	Anbieter	sozialer	Netzwerke	in	der	EU	unter	die	

Ausnahmeregelung	 von	 Art.	 3	 (4)	 der	 Richtlinie	 fallen	 (Rechtsvorschriften,	 die	 zur	
Wahrung	 der	 öffentlichen	 Ordnung	 erforderlich	 sind).	 Darüber	 hinaus	 können	 die	
Mitgliedstaaten	 gemäß	 Artikel	 14	 Absatz	 3	 der	 E-Commerce-Richtlinie	 entsprechend	
Verfahren	zur	Inhaltsgovernance	vorsehen.	Kritiker*innen	argumentieren,	dass	Art.	3	der	
RL	 Regelungen	 zum	Binnenmarkt	 enthalte	 und	 dass	 das	NetzDG	 gegen	 das	Herkunfts-
landprinzip	 verstoße.	 Unterstützer	 verweisen	 auf	 Art.	 14	 der	 RL,	 der	 eine	 Haftungs-
ausnahme	für	Hostinganbieter	enthält.	Sie	verlören	ihr	Privileg	nur,	wenn	sie	nicht	sofort	
reagieren,	 sobald	 sie	 benachrichtigt	 wurden	 (‘notice-and-take-down’).	 Kritiker*innen	

Kettemann	|	Stellungnahme	zum	NetzDG	|	Ausschuss	für	Recht	und	Verbraucherschutz,	Bundestag,	15.5.2019	
	

11	

argumentieren,	 dass	 der	 Zweck	 der	 Richtlinie	 es	 sei,	 die	 grenzüberschreitende	
Erbringung	 von	 Dienstleistungen	 in	 Europa	 zu	 harmonisieren,	 und	 unterschiedliche	
nationale	Zeitpläne	diesem	Zweck	zuwiderlaufen	würden.	

	
• Hinsichtlich	 der	 formalen	 Gesetzgebungskompetenz	 für	 das	 NetzDG	 verweisen	

Befürworter*innen	auf	 die	Bundeskompetenz	 für	 „Recht	der	Wirtschaft“	 im	 Sinne	 von	
Art.	 74	 Abs.	 1	 Nr.	 11	 GG	 (Grundgesetz).	 Kritiker*innen	 widersprechen	 und	 argumen-
tieren,	 dass	 das	 NetzDG	 entgegen	 der	 verfassungsmäßigen	 Zuständigkeitsordnung	
zwischen	Bundes-	und	Länderebene	gemäß	Art.	70	Abs.	1	GG	beschlossen	wurde.		

	
• Befürworter*innen	 sind	 der	 Ansicht,	 dass	 das	 NetzDG	 keine	 neue	 Beschränkung	 der	

Meinungsäußerungsfreiheit	darstelle.	Ihnen	zufolge	diene	das	Gesetz	lediglich	dazu,	die	
bereits	 bestehende	 gesetzliche	 Verpflichtung	 von	 Intermediären,	 strafbare	 Inhalte	
spätestens	 nach	 Inkenntnissetzung	 zu	 entfernen,	 besser	 zu	 effektuieren.	 Der	 Entwurf	
beziehe	 sich	 explizit	 auf	 strafbare	 Inhalte;	 diese	 unterfielen	 nicht	 dem	 Schutz	 der	
Meinungsfreiheit.	 Kritiker*innen	 argumentieren	 hingegen,	 dass	 das	 Gesetz	 erheblich	
gegen	Grundrechte	verstoße,	da	es	unverhältnismäßig	stark	in	die	Meinungsäußerungs-
freiheit,	 die	 Medienfreiheiten	 und	 die	 wirtschaftlichen	 Rechte	 von	 Anbietern	 sozialer	
Netzwerke	eingreife.	Die	wesentlichen	Überwachungspflichten	und	die	strengen	Fristen	
zum	Löschen	seien	im	Hinblick	auf	Art.	5	Abs.	1	GG	unverhältnismäßig.		

	
• Des	Weiteren	verstoße	das	NetzDG,	 so	die	Kritik,	gegen	Art.	3	GG	 (Gleichheit	vor	dem	

Gesetz),	weil	Anbieter	sozialer	Netzwerke	anders	behandelt	werden	als	andere	Medien-
diensteanbieter.	 Befürworter*innen	 argumentieren,	 dass	 der	 Einsatz	 privater	 Akteure	
zur	Durchsetzung	öffentlicher	Vorschriften	ein	etablierter	gesetzlicher	Ansatz	sei.	Da	sich	
die	 Intermediäre	 von	 anderen	 Mediendiensteanbietern	 unterschieden,	 sei	 eine	 spezi-
fische	 Regulierung	 eine	 gerechtfertigte	 Ungleichbehandlung.	 Die	 Anwendbarkeit	 des	
Gesetzes	 auf	 Social-Media-Netzwerke	 mit	 mehr	 als	 2	 Millionen	 registrierten	
Nutzer*innen	 spiegle	 die	 besondere	 Bedeutung	 dieser	 marktmächtigen	 Plattformen	
wider	und	sei	eine	legitime	unterschiedliche	Behandlung.		

	
• Befürworter*innen	 sehen	 es	 nicht	 kritisch,	 dass	 das	 	 Bundesamt	 für	 Justiz	 (das	 direkt	

dem	 Justizministerium	 unterstellt	 ist)	 das	NetzDG	 durchsetzt.	 Kritiker*innen	 argumen-
tieren,	 dass	 dies	 dem	Prinzip	 der	Unabhängigkeit	 der	Medien	widerspreche	 und	 einer	
weisungsgebundenen	 Behörde,	 die	 keine	 Regulierungkompetenz	 hat,	 neben	 durch-
führenden	auch	regulative	Aufgaben	aufbürdet.		

	
• Krititische	Stimmen	aus	der	Forschung	merken	an,	dass	es	 innerhalb	des	NetzDG	keine	

angemessenen	 Verfahren	 gäbe,	 um	 rechtlich	 geschützte	 Interessen	 des	 Einzelnen	
sicherzustellen.	Befürworter*innen	argumentieren,	dass	die	individuellen	Nutzer*innen,	
deren	Inhalte	gelöscht	werden,	nicht	Teil	des	Verwaltungsverfahrens	seien,	weil	sie	nicht	
den	Geldbußen	unterworfen	werden,	die	am	Ende	des	Verfahrens	stehen	können.		

	
• In	 Bezug	 auf	 die	 Auswirkungen	 des	 NetzDG	 argumentieren	 Befürworter*innen	 des	

Gesetzes,	 dass	 sich	Unternehmen	nicht	über	die	 kurzen	 Fristen	beschwert	hätten.	Der	
größte	Teil	der	Inhalte	werde	innerhalb	des	Zeitrahmens	entfernt,	den	auch	der	Code	of	

Kettemann	|	Stellungnahme	zum	NetzDG	|	Ausschuss	für	Recht	und	Verbraucherschutz,	Bundestag,	15.5.2019	
	

12	

Conduct	 der	 EU	 vorsehe.	 Das	 NetzDG	 sehe	 bereits	 in	 seiner	 jetzigen	 Form	 eine	
Verlängerung	 der	 7-Tage-Frist	 vor,	 wenn	 Tatsachen	 festgestellt	 werden	 müssten.	
Kritiker*innen	 argumentieren,	 dass	 die	 24-Stunden-Frist	 für	 das	 Entfernen	 von	
„offensichtlich	rechtswidrigen“	 Inhalten	 im	Licht	der	Kontextgebundenheit	von	Sprache	
sehr	kurz	bemessen	sei.	Die	Durchführung	solcher	Beurteilungen	dauere	normalerweise	
viel	länger.	Anbietern	fehlen	häufig	sowohl	notwendige	Informationen	über	den	Kontext	
als	auch	die	erforderlichen	 Instrumente	 zur	 Informationsbeschaffung,	um	die	Situation	
zu	 verbessern.	 Dies	 würde	 zu	 extensivem	 “Überlöschen”/Overblocking	 führen.	 Unter-
stützer*innen	argumentieren	dagegen,	dass	das	neue	Gesetz	nicht	verlange,	dass	soziale	
Netzwerke	 ihre	 Plattformen	 proaktiv	 nach	 rechtswidrigen	 Inhalten	 durchsuchten.	 Eine	
solche	Pflicht	sei	ja	schon	in	der	E-Commerce-Richtlinie	verboten.		
	

• Kritisch	wird	angemerkt,	dass	 jede	falsche	Löschung	praktisch	unabänderbar	sei,	 insbe-
sondere	wenn	faktisch	wie	rechtlich	kaum	praktikable	Wiederherstellungsmöglichkeiten	
existierten	und	Einzelpersonen	nur	ein	Rechtsweg	über	die	Zivilgerichte	offen	stünde.		

	
	
5.		 	Zentrale	Gehalte	der	Empfehlung	CM/Rec(2018)2	des	Minister-

komitees	des	Europarates	an	Mitgliedstaaten	zu	der	Rolle	und	
Verantwortung	von	Internet-Intermediären		

	
Seit	 Inkrafttreten	 des	 NetzDG	 sind	 auf	 europäischer	 wie	 internatioaler	 Ebene	 mehrere	
normative	Prozesse	mit	Bezug	zu	Intermediären	und	deren	Regulierung	gestartet	oder	beendet	
worden.	 Für	 eine	 eventuelle	Neufassung	 des	NetzDG	 von	 zentraler	 Bedeutung	 ist	 namentlich	
auch	 die	 von	 Deutschland	 verabschiedete	 Empfehlung	 CM/Rec(2018)2	 des	 Ministerkomitees	
des	 Europarates	 an	 Mitgliedstaaten	 zu	 der	 Rolle	 und	 Verantwortung	 von	 Internet-Interme-
diären.32		
	
Da	 diese	 in	 der	 bisherigen	 wissenschaftlichen	 Debatte	 –	 mit	 einer	 Ausnahme33	–	 	 wenig	
Beachtung	 fand,	 seien	 die	 zentralen	 Passagen34	wiedergegeben	 und	 ihr	 Bezug	 zum	 NetzDG	
hervorgehoben:		
	

(in	Bezug	auf	Staaten)	
	
1.3.7.	States	should	ensure,	in	law	and	in	practice,	that	intermediaries	are	not	held	liable	
for	third-party	content	which	they	merely	give	access	to	or	which	they	transmit	or	store.	
State	 authorities	may	 hold	 intermediaries	 co-responsible	with	 respect	 to	 content	 that	
they	 store	 if	 they	 do	 not	 act	 expeditiously	 to	 restrict	 access	 to	 content	 or	 services	 as	
soon	 as	 they	 become	 aware	 of	 their	 illegal	 nature,	 including	 through	 notice-based	

																																																								
32 	Recommendation	 CM/Rec(2018)2	 of	 the	 Committee	 of	 Ministers	 to	 member	 States	 on	 the	 roles	 and	
responsibilities	of	internet	intermediaries.		
33	Schulz,	 Regulating	 Intermediaries	 to	Protect	Privacy	Online	–	 the	Case	of	 the	German	NetzDG,	HIIG	Discussion	
Paper	Series	2018-01	(im	Erscheinen	in	Marion	Albers	and	Ingo	Sarlet	(eds.),	Personality	and	Data	Protection	Rights	
on	the	Internet	(2019)).	
34	Hervorhebung	durch	den	Verfasser.	

Kettemann	|	Stellungnahme	zum	NetzDG	|	Ausschuss	für	Recht	und	Verbraucherschutz,	Bundestag,	15.5.2019	
	

13	

procedures.	 State	 authorities	 should	 ensure	 that	 notice-based	 procedures	 are	 not	
designed	 in	 a	manner	 that	 incentivises	 the	 take-down	 of	 legal	 content,	 for	 example	
due	to	inappropriately	short	timeframes.	Notices	should	contain	sufficient	information	
for	intermediaries	to	take	appropriate	measures.	Notices	submitted	by	States	should	be	
based	on	 their	 own	assessment	of	 the	 illegality	 of	 the	notified	 content,	 in	 accordance	
with	 international	 standards.	 Content	 restrictions	 should	 provide	 for	 notice	 of	 such	
restriction	 being	 given	 to	 the	 content	 producer/issuer	 as	 early	 as	 possible,	 unless	 this	
interferes	 with	 ongoing	 law-enforcement	 activities.	 Information	 should	 also	 be	 made	
available	 to	 users	 seeking	 access	 to	 the	 content,	 in	 accordance	 with	 applicable	 data	
protection	laws.	
	
1.2.1.	 Any	 legislation	 applicable	 to	 internet	 intermediaries	 and	 to	 their	 relations	 with	
States	 and	 users	 should	 be	 accessible	 and	 foreseeable.	All	 laws	 should	 be	 clear	 and	
sufficiently	 precise	 to	 enable	 intermediaries,	 users	 and	 affected	 parties	 to	 regulate	
their	conduct.	The	laws	should	create	a	safe	and	enabling	online	environment	for	private	
communications	 and	 public	 debate	 and	 should	 comply	 with	 relevant	 international	
standards.	

	
Sowohl	 die	 kurzen	 Löschzeiten	 (24	 Stunden)	 als	 auch	 vage	Bestimmung	 im	NetzDG	 stehen	 in	
einem	starken	Spannungsverhältnis	zu	diesen	beiden	Abschnitten	der	Empfehlung.		

	
1.3.2.	 State	 authorities	 should	 obtain	 an	 order	 by	 a	 judicial	 authority	 or	 other	
independent	administrative	authority,	whose	decisions	are	subject	to	 judicial	 review,	
when	 demanding	 intermediaries	 to	 restrict	 access	 to	 content.	 This	does	not	 apply	 in	
cases	concerning	content	that	is	illegal	irrespective	of	context,	such	as	content	involving	
child	 sexual	 abuse	 material,	 or	 in	 cases	 where	 expedited	 measures	 are	 required	 in	
accordance	with	the	conditions	prescribed	in	Article	10	of	the	Convention.	

	
Die	 privaten	Akteuren	 übertragene	 Prüfhoheit	widerspricht	 im	 Ergebnis	 diesem	Abschnitt,	 da	
durch	 das	 NetzDG	 Unternehmen	 in	 die	 Pflicht	 genommen	 werden,	 durch	 Aufbau	
entsprechender	Prüfkapazitäten	das	Erfüllen	einzelner	Straftatbestände	binnen	kurzer	First	 zu	
überprüfen.	 Das	 Argument,	 dass	 keine	 unmittelbare	 Aufforderung	 der	 Zugangserschwerung/-
verhinderung	erfolge,	ist	nicht	stichhaltig.	

	
1.1.2.	Laws,	regulations	and	policies	applicable	to	internet	intermediaries,	regardless	of	
their	 objective	 or	 scope	 of	 application,	 including	 commercial	 and	 non-commercial	
activities,	 should	 effectively	 safeguard	 human	 rights	 and	 fundamental	 freedoms,	 as	
enshrined	 in	 the	 European	 Convention	 on	 Human	 Rights,	 and	 should	 maintain	
adequate	guarantees	against	arbitrary	application	in	practice.		

	
Es	 ist	 nicht	 unmittelbar	 ersichtlich,	 inwieweit	 Grundrechtsschutz	 im	 NetzDG	 ein	 hoher	
Stellenwert	eingeräumt	wurde.	Garantien	gegen	willkürliche	Anwendung	in	der	Praxis	scheinen	
im	NetzDG	ebenso	wenig	auf.		
	

1.1.3.	States	 have	 the	 ultimate	 obligation	 to	 protect	 human	 rights	 and	 fundamental	
freedoms	 in	 the	 digital	 environment.	All	 regulatory	 frameworks,	 including	 self-	 or	 co-

Kettemann	|	Stellungnahme	zum	NetzDG	|	Ausschuss	für	Recht	und	Verbraucherschutz,	Bundestag,	15.5.2019	
	

14	

regulatory	approaches,	 should	 include	effective	 oversight	mechanisms	 to	 comply	with	
that	obligation	and	be	accompanied	by	appropriate	redress	opportunities.	
	

Das	 NetzDG	 enhält	 keine	 effektiven	 Kontrollmechanismen.	 Das	 BfJ	 ist	 nicht	 eine	 geeignete	
Behörde,	 da	 es	 durch	 das	 NetzDG	 Regulierungskompetenzen	 (etwa	 hinsichtlich	 der	
Ausgestaltung	der	Transparenzberichte)	erhält,	ohne	eine	Regulierungsbehörde	zu	sein.		
	

1.1.4.	 The	 process	 of	 enacting	 legislation	 or	 regulations	 applicable	 to	 internet	
intermediaries	should	be	transparent	and	inclusive.	States	should	regularly	consult	with	
all	 relevant	 stakeholders	with	a	view	to	ensuring	that	an	appropriate	balance	 is	struck	
between	 the	 public	 interest,	 the	 interests	 of	 the	 users	 and	 affected	 parties,	 and	 the	
interests	of	the	intermediary.	Before	adopting	legislation	or	regulations,	States	should	
conduct	human	 rights	 impact	assessments	 to	understand	and	prevent	or	mitigate	any	
potential	negative	impact	on	human	rights.		

	
Die	 Konsultationsphase	 vor	 Einführung	 des	 NetzDG	 war	 vergleichsweise	 kurz.	 Es	 ist	 nicht	
bekannt,	 dass	 vor	 Verabschiedung	 des	 NetzDG	 ein	 menschenrechtliches	 Impact	 Assessment	
durchgeführt	 wurde.	 Bei	 einer	 eventuellen	 Neufassung	 des	 Gesetzes	 eine	 derartige	
Menschenrechtsfolgenabschätzung.		
	

(in	Bezug	auf	Unternehmen)		
	
2.1.2.	 The	 responsibility	 of	 intermediaries	 to	 respect	 human	 rights	 and	 to	 employ	
adequate	 measures	 applies	 regardless	 of	 their	 size,	 sector,	 operational	 context,	
ownership	 structure	or	 nature.	The	scale	and	complexity	of	 the	means	 through	which	
intermediaries	meet	 their	 responsibilities	may	 vary,	 however,	 taking	 into	 account	 the	
severity	of	impact	on	human	rights	that	their	services	may	have.	The	greater	the	impact	
and	the	potential	damage	to	the	objects	of	legal	protection	and	the	higher	the	value	of	
the	 services	 for	 the	 exercise	 of	 human	 rights,	 the	 greater	 the	 precautions	 that	 the	
intermediary	should	employ	when	developing	and	applying	their	terms	and	conditions	
of	 service,	 community	 standards	 and	 codes	 of	 ethics	 aiming,	 notably,	 to	 prevent	 the	
spread	of	abusive	language	and	imagery,	of	hatred	and	of	incitement	to	violence.	

	
2.2.1.	 Internet	 intermediaries	 should	ensure	 that	all	 terms	 of	 service	 agreements	 and	
policies	specifying	 the	rights	of	users	and	all	other	standards	and	practices	 for	content	
moderation	 and	 the	 processing	 and	 disclosure	 of	 user	 data	 are	 publicly	 available	 in	
clear,	plain	language	and	accessible	formats.	[...]	

	
2.3.3.	Any	restriction	of	content	should	be	limited	in	scope	to	the	precise	remit	of	the	
order	or	request	and	should	be	accompanied	by	information	to	the	public,	explaining	
which	content	has	been	restricted	and	on	what	legal	basis.	Notice	should	also	be	given	
to	 the	 user	 and	 other	 affected	 parties,	 unless	 this	 interferes	 with	 ongoing	 law-
enforcement	 activities,	 including	 information	 on	 procedural	 safeguards,	 opportunities	
for	 adversarial	 procedures	 for	 both	 parties	 as	 appropriate	 and	 available	 redress	
mechanisms.		
	

Kettemann	|	Stellungnahme	zum	NetzDG	|	Ausschuss	für	Recht	und	Verbraucherschutz,	Bundestag,	15.5.2019	
	

15	

2.3.4.	 All	members	 of	 staff	 of	 intermediaries	who	 are	 engaged	 in	 content	moderation	
should	 be	 given	 adequate	 initial	 and	 ongoing	 training	 on	 the	 applicable	 laws	 and	
international	human	rights	standards,	their	relationship	with	the	intermediaries’	terms	
of	service	and	their	internal	standards,	as	well	as	on	the	action	to	be	taken	in	case	of	
conflict.	 Such	 training	 may	 be	 provided	 internally	 or	 externally,	 including	 through	
associations	of	intermediaries,	and	its	scope	should	correspond	to	the	importance	of	the	
intermediaries’	role	and	the	impact	that	their	actions	may	have	on	the	ability	of	users	to	
exercise	 their	 freedom	 of	 expression.	 Staff	 should	 also	 be	 provided	 with	 appropriate	
working	conditions.	This	 includes	the	allocation	of	sufficient	 time	for	assessing	content	
and	 opportunities	 to	 seek	 professional	 support	 and	 qualified	 legal	 advice	 where	
necessary.		

	
2.3.5.	 Automated	 means	 of	 content	 identification	 are	 useful	 to	 prevent	 the	
reappearance	 of	 specific	 items	 of	 previously	 restricted	 content.	 Due	 to	 the	 current	
limited	 ability	 of	 automated	 means	 to	 assess	 context,	 intermediaries	 should	 carefully	
assess	the	human	rights	impact	of	automated	content	management,	and	should	ensure	
human	 review	 where	 appropriate.	 They	 should	 take	 into	 account	 the	 risk	 of	 an	
overrestrictive	or	 too	 lenient	approach	resulting	 from	 inexact	algorithmic	systems,	and	
the	effect	these	algorithms	may	have	on	the	services	that	they	provide	for	public	debate.	
Restrictions	of	access	to	identical	content	should	not	prevent	the	legitimate	use	of	such	
content	in	other	contexts.	[...]	

	
2.5.	Access	to	an	effective	remedy		
	
2.5.1.	 Internet	 intermediaries	 should	make	 available	 –	 online	 and	 offline	 –	 effective	
remedies	 and	 dispute	 resolution	 systems	 that	 provide	 prompt	 and	 direct	 redress	 in	
cases	 of	 user,	 content	 provider	 and	 affected	 party	 grievances.	 While	 the	 complaint	
mechanisms	 and	 their	 procedural	 implementation	may	 vary	with	 the	 size,	 impact	 and	
role	 of	 the	 internet	 intermediary,	 all	 remedies	 should	 allow	 for	 an	 impartial	 and	
independent	review	of	the	alleged	violation.	These	should	–	depending	on	the	violation	
in	 question	 –	 result	 in	 inquiry,	 explanation,	 reply,	 correction,	 apology,	 deletion,	
reconnection	or	compensation.		
	
2.5.2.	Complaint	mechanisms,	 including	notice-based	procedures,	should	comply	with	
applicable	procedural	safeguards	and	should	be	accessible,	equitable,	compatible	with	
rights,	transparent	and	affordable.	They	should	also	include	built-in	safeguards	to	avoid	
conflicts	 of	 interest	 when	 the	 company	 is	 directly	 administering	 the	 mechanism,	 for	
example,	 by	 involving	 oversight	 structures.	 Complaints	 should	 be	 handled	 without	
unwarranted	 delays	 and	 the	 relevant	 mechanisms	 should	 not	 negatively	 impact	 the	
opportunities	for	complainants	to	seek	recourse	through	independent	national,	including	
judicial,	review	mechanisms.		
	
2.5.3.	 Intermediaries	 should	 ensure	 that	 all	 users	 and	 other	 parties	 affected	 by	 their	
actions	 have	 full	 and	 easy	 access	 to	 transparent	 information	 in	 clear	 and	 easily	
understandable	language	about	applicable	complaint	mechanisms,	the	various	stages	of	
the	procedure,	indicative	time	frames	and	expected	outcomes.		

Kettemann	|	Stellungnahme	zum	NetzDG	|	Ausschuss	für	Recht	und	Verbraucherschutz,	Bundestag,	15.5.2019	
	

16	

	
[...]	
	
2.5.5.	 Intermediaries	 should	 seek	 to	 provide	 access	 to	 alternative	 review	mechanisms	
that	 can	 facilitate	 the	 resolution	 of	 disputes	 that	 may	 arise	 between	 users.	
Intermediaries	should	not,	however,	make	alternative	dispute	mechanisms	obligatory	as	
the	only	means	of	dispute	resolution.		
	
2.5.6.	 Intermediaries	 should	 engage	 in	 dialogue	 with	 consumer	 associations,	 human	
rights	 advocates	 and	 other	 organisations	 representing	 the	 interests	 of	 users	 and	
affected	parties,	as	well	as	with	data	protection	and	other	independent	administrative	
or	 regulatory	 authorities,	 to	 ensure	 that	 their	 complaint	 mechanisms	 are	 designed,	
implemented,	 evaluated	 and	 improved	 through	 participatory	 processes.	 They	 should	
also	regularly	analyse	the	frequency,	patterns	and	causes	of	complaints	received	in	order	
to	 learn	 lessons	to	 improve	their	policies,	procedures	and	practices	and	prevent	future	
grievances.	

	
Diese	 Pflichten	 von	 Intermediären	 sind	 nur	 ansatzweise	 umgesetzt.	 In	 einer	 Neufassung	 des	
NetzDG	 ist	 zu	 überlegen,	 ob	 die	 Bedeutung	 des	 Rechtsschutzes	 gegen	 Meinungsäußerungs-
Governance-Entscheidungen	 im	 Gesetz	 entsprechend	 reflektiert	 werden	 sollte	 und	 ob	 die	
Transparenzberichte	 verstärkt	 auch	 auf	 in	 der	 Empfehlung	 angemahnte	 Aspekte	 (wie	
Transparenz	 von	 AGB-Änderungen	 und	 menschenrechtssensibles,	 offenes	 Beschwerde-
management)	eingehen	soll.35		
	
	
6.		 Globalkontext:	neuer	Ordnungsrahmen	für	soziale	Medien?		
	
An	der	Entwicklung	und	Durchsetzung	neuer	Regeln	 für	 soziale	Medien	 führt	 angesichts	 ihrer	
Reichweite	und	der	gewandelten	Kommunikationspraktiken	heutiger	Mediennutzer*innen	kein	
Weg	 vorbei.	36	Das,	 was	 wir	 eine	 politische	 Öffentlichkeit	 nennen,	 die	 Artikulation	 und	 die	
Aggregation	 von	 Meinungen,	 findet	 immer	 stärker	 auf	 Internetplattformen	 statt.	 Um	 die	
Defizite	 bestehender	 Regulierungsversuche	 zu	 überwinden	 und	 ethische	 Probleme	 damit	 zu	
vermeiden,	können	die	folgenden	fünf	Leitlinien	als	Orientierung	dienen:	
	

(1) Neue	Regeln	für	soziale	Medien	müssen	aufbauen	auf	dem	Bekenntnis	aller	Stakeholder	
–	 insbesondere	 der	 Staaten	 und	 der	 Unternehmen	 –	 zu	 einer	 geteilten,	
rollenspezifischen	Verantwortung	 für	den	Schutz	des	Rechts	und	der	Menschenrechte.	
Die	Verantwortung	allein	auf	Nutzer*innen	zu	übertragen,	greift	zu	kurz.	

	
																																																								
35	Dazu	siehe	gleich	unten,	8.	
36	Die	Ausführungen	 in	diesem	Abschnitt	 gehen	 zurück	auf	Kettemann,	 Internationale	Regeln	 für	 soziale	Medien.	
Menschenrechte	 wahren	 und	 Desinformation	 bekämpfen,	 Global	 Governance	 Spotlight	 2/2019,	 Stiftung	 Ent-
wicklung	 und	 Politik	 (sef:)	 (Bonn,	 2019),	 http://www.sef-bonn.org/publikationen/global-governance-
spotlight/22019.html	 =	 Kettemann,	 International	 Rules	 for	 Social	Media.	 Safeguarding	 human	 rights,	 combating	
disinformation,	 Global	 Governance	 Spotlight	 2/2019	 (Development	 and	 Peace	 Foundation	 (sef:),	 Bonn,	 2019),	
https://www.sef-bonn.org/en/publications/global-governance-spotlight/22019.html	

Kettemann	|	Stellungnahme	zum	NetzDG	|	Ausschuss	für	Recht	und	Verbraucherschutz,	Bundestag,	15.5.2019	
	

17	

(2) Staaten	 sollten	 neue	 Regulierungsprozesse	 für	 soziale	Medien	 nicht	 dazu	 verwenden,	
partikulare	 Interessen	 durchzusetzen,	 die	 dem	 Ziel	 der	 Völkerrechtsgemeinschaft	
zuwiderlaufen,	 das	 Internet	menschenrechts-	 und	 entwicklungsorientiert	 zu	 gestalten.	
Insbesondere	 sollten	 Staaten	 nicht	 versuchen,	 bestehende	 Prozesse	 zu	 duplizieren,	
wenn	ihnen	die	Themenführerschaft	in	einem	Verfahren	abhandenkommt.	

	
(3) Staaten	müssen	an	ihre	Selbstverpflichtung	u.a.	im	Schlussbericht	der	Group	of	Govern-

mental	 Experts	 von	 2015	 erinnert	 werden,	 dass	 das	 Völkerrecht	 insgesamt	 auf	 das	
Internet	 anzuwenden	 ist.	 Namentlich	 sind	 Staaten	 dazu	 verpflichtet,	 sich	 völker-
rechtswidriger	Interventionen	(via	soziale	Medien	und	in	diesen)	zu	enthalten.	

	
(4) Unternehmen	müssen	sich	in	gutem	Glauben	an	Normsetzungsprozessen	beteiligen	und	

nicht	versuchen,	diese	unter	Verweis	auf	Selbstregulierung	zu	unterlaufen.	Gleichzeitig	
sollte	 bei	 internationalen	 Verhandlungen	 durchaus	 der	 mögliche	 Nutzen	 einer	 Selbst-
regulierung	 anerkannt	 werden.	 Diese	 muss	 aber	 die	 bestehende	 staatliche	 Rechts-
(schutz)infrastruktur	unterstützen	und	ergänzen,	nicht	schwächen	oder	ersetzen.	

	
(5) Unzureichend	 ist	 bislang	 die	 Regulierung	 von	 Algorithmen,	 die	 in	 sozialen	 Medien	

sowohl	 die	 Vorschlagsselektion	 als	 auch	 die	 Löschpraxis	 bestimmen.	 Automatische	
Entscheidungssysteme	 sind	 menschenrechtssensibel	 auszugestalten.	 Eine	 grundlegen-
dere	 Debatte	 über	 die	 Regulierung	 von	 Algorithmen	 als	 Steuerungsinstrumente	 der	
Governance	von	Meinungsäußerungen	in	sozialen	Medien	steht	noch	aus.		

	
	
7.		 Empfehlungen	für	eine	weitere	parlamentarische	Befassung	
	
Vor	dem	Hintergrund	des	Verhältnisses	von	Staat	und	Unternehmen	 in	der	Digitalität	 (2.),	der	
Bewertungen	 des	 NetzDG	 in	 der	 Wissenschaft	 (4.)	 und	 der	 zentralen	 Bestimmungen	 der	
Empfehlung	 CM/Rec(2018)2	 des	Ministerkomittees	 des	 Europarates	 (5.)	 sowie	 einer	 knappen	
Sichtung	 globaler	 normativer	 Ansätze	 an	 die	 Regulierung	 von	Online-Kommunikationsräumen	
mit	 Einwirkung	 auf	 Anbieter	 sozialer	 Plattformen	 (6.)	 sind	 folgende	 Empfehlungen	 für	 die	
weitere	parlamentarische	Befassung	mit	dem	NetzDG	auszusprechen.	
	
(7.1.)	Beibehaltung	sinnvoller	Regelungen		
	
Das	 NetzDG	 enthält	 Regelungen,	 die	 unbestritten	 sinnvoll	 sind.	 Dazu	 gehören	 u.a.	 die	
Verpflichtung	zur	Benennung	eines	inländischen	Zustellungsbevollmächtigten,	die	Verpflichtung	
für	 Intermediäre,	 Verfahren	 zur	 Übermittlung	 von	 Beschwerden	 zu	 entwickeln	 und	 Berichte	
über	 das	 Beschwerdemanagement	 zu	 erstatten.	 Diese	 normativen	 Schritte	 dürfen	 nicht	
rückgängig	gemacht	werden.	
	
(7.2.)	Optimierung	der	Inputfaktoren	für	das	Gesetzgebungsverfahren	
	
Noch	 zum	 jetzigen	 Zeitpunkt	 kann	 eine	 Gesetzesfolgenabschätzung	 angefordert	 werden.	
Jedenfalls	 sollte	 das	 BfJ	 im	 Rahmen	 der	 Sichtung	 der	 Transparenzberichte	 eine	 umfassende	

Kettemann	|	Stellungnahme	zum	NetzDG	|	Ausschuss	für	Recht	und	Verbraucherschutz,	Bundestag,	15.5.2019	
	

18	

Bewertung	des	Einflusses	des	NetzDG	sowie	der	Qualität	der	Berichte	vornehmen	und	diese	zur	
Diskussion	 stellen.	 Abschnitt	 1.1.4.	 der	 Empfehlung	 des	 Europarates	 fordert	 klar	 die	
Durchführung	von	menschenrechtlichen	Impact	Assessments.	
	
Der	Zeitrahmen	der	parlamentarischen	und	vorparlamentarischen	Befassung	muss	sachadäquat	
sein.		
	
In	 allen	 Phasen	 der	 normativen	 Entwicklung	 des	 Kommunikationsraums	 Internet	 sollte	 der	
Gesetzgeber	 auf	 adäquate	 Multistakeholderbeteiligung	 setzen. 37Die	 starke	 und	 politisierte	
deutsche	Netzgemeinschaft	kann	wertvolle	Inputs	liefern.	
	
(7.3.)	 Entwicklung	 neuer	 Formate	 der	 Zusammenarbeit	 der	 Stakeholder	 in	 Bezug	 auf	 die	
Regulierung	des	Kommunikationsraums	Internet	
	
Angesichts	 der	 gesellschaftlichen	Herausforderungen	unserer	 Zeit	 haben	 sowohl	 der	 Staat	 als	
auch	 Plattformanbieter	 ein	 großes	 Interesse	 an	 der	 Reduktion	 von	 strafrechtlich	 verbotenen	
Äußerungen	und	sozial	abträglichem	kommunikativem	Verhalten.	Perspektivisch	ist	daher,	ohne	
die	besondere	Verantwortung	des	Bundestags	zu	relativieren,	eine	Vertiefung	der	Zusammen-
arbeit	zwischen	zivilgesellschaftlichen	Akteuren,	inklusive	der	Wissenschaft,	Plattformanbietern,	
und	staatlichen	Behörden	in	allen	Phasen	der	Entwicklung	neuer	Normen	geboten.	Diese	Kanäle	
können	 sofort	 eröffnet	 werden	 und	 als	 Ergänzung	 zu	 rechtsförmigem	Handeln	 das	 staatliche	
Lenkungsrepertoires	vergrößern.	Abschnitt	1.1.4	der	Empfehlung	des	Europarates	hält	fest,	dass	
regelmäßige	 Konsultationen	mit	 allen	 Stakeholdern	 zu	 einer	 besseren	 Ausbalancierung	 der	 je	
eigenen	Interessen	führen.	
	
(7.4.)	 Grundlegende	 Debatte	 über	 die	 Rolle	 von	 privaten	 Akteuren	 als	 Quasi-Gerichte	 für	
Online-Inhalte		
	
Nicht	nur,	 aber	 gerade	 im	NetzDG	wird	die	Rechtsdurchsetzung	 in	private	Hände	gelegt.	 Eine	
privatisierte	Rechtsdurchsetzungsstruktur,	wie	sie	das	NetzDG	vorsieht,	spiegelt	die	Bedeutung	
der	hybriden	privaten	Räume	mit	öffentlicher	Relevanz	nicht	wider.	Mit	Blick	auf	die	Wirkung	
des	 NetzDG	 ist	 die	 Bedeutung	 sozialer	 Netzwerke	 als	 öffentliche	 Foren	 für	 private	 und	
öffentliche,	mediatisierte	Kommunikation	stärker	hervorzuheben.		
	
Abschnitt	 1.3.2.	 der	 Empfehlung	 des	 Europarates	 betont,	 dass	 staatliche	 Behörden	 eine	 (im	
Regelfall)	 richterliche	 Genehmigung	 für	 Inhaltsbeschränkungsforderungen	 an	 Intermediäre	
benötigen;	gegen	dies	sollte	der	Rechtsweg	offen	stehen.	Während	bei	der	 Inzentivierung	der	
raschen	 Löschung	 von	 inkriminierten	 Inhalten	 diese	 Anforderungen	 formal	 nicht	 greifen,	 ist	
gesetzgeberseitig	 stets	 in	 Erwägung	 zu	 ziehen,	 inwieweit	 das	 “Policing”	 von	 Meinungs-
äußerungen	im	Internetkontext	in	die	Hände	privater	Akteure	gegeben	werden	soll,	bevor	durch	
Gerichte	die	Grundrechtsdogmatik	ausreichend	konturierte	wurde	oder	zumindest	Intermediäre	
auf	rechtstaatlichen	Verfahren	nachgebildete	Rechtsschutzmöglichkeiten		verpflichtet	wurden.38	

																																																								
37	Kettemann,	Menschenrechte	 im	Multistakeholder-Zeitalter:	Mehr	 Demokratie	 für	 das	 Internet,	 ZFMR	 1,	 2016,	
24-36.	
38	Siehe	dazu	auch	(7.8.)	

Kettemann	|	Stellungnahme	zum	NetzDG	|	Ausschuss	für	Recht	und	Verbraucherschutz,	Bundestag,	15.5.2019	
	

19	

Plattformen	sind	(zur	Zeit)	noch	nicht	in	der	Lage,	kontextabhängige	Äußerungen	in	großer	Zahl	
ohne	 erwartbare	 Fehlentscheidungen	 zu	 bewerten.	 Gerade	 die	 in	 der	 Beschränkung	 von		
Menschenrechten	hochrelevante	Verhältnismäßigkeitsprüfung	kann	weder	von	algorithmischen	
Entscheidungssystemen	 noch	 ohne	 intensivere	 Kontextbeschäftigung	 von	Menschen	 geleistet	
werden. 39 	Abschnitt	 2.1.2.	 der	 Empfehlung	 des	 Europarates	 erinnert	 daran,	 dass	 die	
Verantwortung	 der	 Intermediäre,	 die	 Menschenrechte	 zu	 respektieren	 und	 angemessene	
Maßnahmen	zu	ergreifen,	unabhängig	von	(u.a.)	ihrer	Größe	und	ihrem	operativen	Kontext	gilt.	
Lediglich	Umfang	und	die	Komplexität	der	Mittel,	mit	denen	der	Intermediär	der	Verantwortung	
nachkommt,	 können	 variieren	 unter	 Bedachtnahme	 auf	 die	 potenziellen	 Auswirkungen	 auf	
Kommunikationsfreiheiten.		
	
(7.5.)	Einholen	von	wissenschaftlich	fundierten	Gutachten	zu	zentralen	bewertungsrelevanten	
Aspekten	des	NetzDG	
	
Zu	wichtigen	Fragen,	die	diesem	Sachverständigen	gestellt	wurden,	lassen	sich	nach	derzeitigem	
Forschungsstand	 keine	 empirisch	 belastbaren	 Aussagen	 tätigen.	 Dies	 liegt	 einerseits	 am	
mangelnden	 veröffentlichten	 Zahlenmaterial,	 teils	 am	 hohen	 Abstraktionsniveau	 der	 Fragen.	
Festgehalten	 werden	 kann,	 dass	 das	 NetzDG	 sicher	 dazu	 geführt	 hat,	 dass	 die	 Debatte	 um	
Internetinhalte	und	die	Haftungsaufteilung	für	jene	zwischen	Äußernden,	Plattformen	und	Staat	
stärker	öffentlich	geführt	wird.	Darüber	hinaus	haben	Plattformanbieter	–	nicht	nur,	aber	auch	–	
wegen	 des	 NetzDG	 gerade	 in	 ihre	 Moderationskapabilitäten	 für	 den	 deutschen	 Sprachraum	
investiert	und	diesen	unverhältnismäßig	stärker	ausgebaut	als	andere	Sprachräume.	Dank	des	
NetzDG	 –	 und	 des	 gesellschaftlich	 eingeforderten	 transparenteren	 Auftretens	 	 wichtiger	
Diensteanbeiter	 –	 wissen	 wir	 viel	 mehr	 über	 die	 Filterpraktiken	 als	 zum	 Zeitpunkt	 des	
Inkrafttretens	 des	 NetzDG.	 Dazu	 haben	 nicht	 unwesentlich	 die	 Transparenzberichte	
beigetragen,	die	es	etwa	erlauben,	Moderations-/Eskalationsleitern	zu	skizzieren.	
	
Das	BfJ,	das	Justizministerium	oder	der	Bundestag	sollten	–	gerade	im	Lichte	der	substanziellen	
normativen	 Kritik	 am	NetzDG	 –	 ein	 besonderes	 Interesse	 an	 empirischen	Untersuchungen	 zu	
zentralen	 Fragen	der	Anwendung	und	Wirksamkeit	 des	NetzDG	haben.	 Insbesondere	muss	 in	
größeren	Studien	untersucht	werden,		
	

• ob	 es	 eine	 signifikante	 Verringerung	 der	 Präsenz	 und	 Prävalenz	 von	 Hassrede	 (und	
anderer	rechtswidriger	 Inhalte)	 im	deutschsprachigen	 Internet	 (bzw	zumindest	auf	den	
betroffenen	Plattformen)	gibt;	

• wie	 problematisch	 das	 Phänomen	 “Overblocking”	 (jenseits	 anekdotischer	 Evidenzen)	
tatsächlich	ist;				

• ob	illegale	Inhalte	tatsächlich	effektiv	gemeldet	und	entfernt	werden;		
• wie	sich	das	Verhältnis	von	gemeldeten	vs.	tatsächlich	gelöschten	Inhalten	darstellt;		
• ob	 Abwanderungsbewegungen	 von	 User*innen	 hin	 zu	 Nischennetzwerken,	 die	 nicht	

dem	NetzDG	unterworfen	 sind,	 stattgefunden	 haben	 und	 ob	 dies	 von	 der	 Perspektive	
des	gesellschaftlichen	Zusammenhalts	problematisch	ist.	

																																																								
39	Vgl.	 Schulz,	 Regulating	 Intermediaries	 to	 Protect	 Privacy	 Online	 –	 the	 Case	 of	 the	 German	 NetzDG,	 HIIG	
Discussion	Paper	Series	2018-01.		

Kettemann	|	Stellungnahme	zum	NetzDG	|	Ausschuss	für	Recht	und	Verbraucherschutz,	Bundestag,	15.5.2019	
	

20	

(7.6.)	 Stärkere	 Konturierung	 der	 in	 Transparenzberichten	 zu	 enthaltenen	 Auskünfte	 sowie	
Einräumen	 der	 Möglichkeit,	 wissenschaftlichen	 Zugriff	 auf	 evaluierungsrelevante	 Daten-
bestände		
	
Wenn	 vom	 Bundestag	 gewünscht	 wird,	 dass	 konkrete	 Aussagen	 zur	 Wirkung	 des	 NetzDG	
getroffen	 werden	 können	 (was	 sinnvoll	 ist),	 dann	 müssen	 die	 Anforderunen	 an	 die	
Transparenzberichte	 steigen.	 Zum	 jetzigen	 Zeitpunkt	 lassen	 sich	 unter	 Zugrundelegung	 des	
bekannten	 Forschungsstandes	 keine	 Antworten	 auf	 die	 eben	 erwähnten	 Fragen	 geben.	 Um	
entprechende	 Untersuchungen	 durchführen	 zu	 können,	 ist	 aber	 eine	 Veränderung	 der	
verfügbaren	 Datenlage	 in	 datenschutz-	 und	 privatsphärensensibler	 Ausübung	 der	
gesetzgeberischen	Gestaltungskraft	sinnvoll.		
	
(7.7.)	Die	Gefahr	des	Overblocking	sollte	reduziert	werden.	
	
Die	 zentralen	 verfassungsrechtlichen	 Bedenken	 gegen	 das	 NetzDG	 beziehen	 sich	 auf	 die	
Vereinbarkeit	der	faktischen	Inzentivierung	von	‘Overblocking’	(zur	Vermeidung	der	Haftung	in	
Zweifelsfällen)	 mit	 dem	 Grundrecht	 der	 Meinungsäußerungsfreiheit.	 Diesem	 strukturellen	
Ungleichgewicht	 zulasten	 der	 Meinungsäußerungsfreiheit	 ist	 im	 Lichte	 der	 Bedeutung	 der	
Balance	 zwischen	 Grundrechten	 entschieden	 entgegenzutreten.	 Plattformen	 sind	 schon	 jetzt	
verpflichtet,	rechtswidrige	Inhalte	zu	löschen	und	rechtmäßige	Kommunikation	nicht	willkürlich	
zu	 beeinträchtigen	 bzw.	 Einzelne	 nicht	 willkürlich	 aus	 kommunikativen	 Prozessen	 auszu-
schließen	 (BverfG,	 Stadionverbot40).	 Auch	 das	 VG	 München	 und	 die	 landgerichte	 Berlin	 und	
Frankfurt/Main	haben	Plattformen	‘Präsenzpflichten’	für	rechtmäßige	Meinungen		auferlegt.41
	
Mögliche	weitere	Schritte	zur	Reduzierung	der	Gefahr	des	Overblockings	 ist	die	Reduktion	der	
Liste	 der	 vom	 Gesetz	 erfassten	 Tatbestände,	 zumindest	 die	 Entfernung	 der	 Antragsdelikte,	
sowie	die	Einführung	eines	einfach	zu	handhabenden	Wiederherstellungsanspruch	für	fälschlich	
gelöschte	Inhalte.	
	
Das	NetzDG	wurde	entworfen,	um	(offensichtlich)	rechtswidrige	Inhalte	zu	bekämpfen.	Inhalte,	
die	 diesen	 Kriterien	 nicht	 entsprechen	 und	 dennoch	 aufgrund	 von	 “Überlöschung”	 entfernt	
werden,	 müssen	 wieder	 online	 gestellt	 werden.	 Derzeit	 gibt	 es	 kein	 Verfahren,	 um	
sicherzustellen,	 dass	 fehlerhaft	 blockierte	 Inhalte	 wieder	 online	 gestellt	 werden,	 außer	 das	
Beschreiten	 des	 regulären	 Rechtswegs. 42 	Dieser	 Rechtsweg	 hat	 zu	 einigen	 Urteilen	 von	
Instanzgerichten	 geführt,	 die	 Wiederherstellungen	 teils	 zugestimmt,	 diese	 teils	 aber	 auch	
abgelehnt	 haben.	 43 	Die	 Urteile	 sind	 aber	 noch	 nicht	 durchdrungen	 von	 einer	 kohärenten	
grundrechtsdogmatischen	Einordnung	der	betroffenen	Problembereiche.	Ein	weiterer	Aspekt	ist	

																																																								
40	BVerfG	v.	11.4.2018,	NJW	2018,	1667	–	Stadionverbot.	
41		VG	München	MMR	2018,	418;	LG	Berlin,	B.	v.	23.3.2018	–	31	O	21/18;	LG	Frankfurt/M.,	B.	v.	14.5.2018	–	2-03	O	
182/18,	–	n.	v.	
42	Vgl.	aber	die	Vorschläge	von		Peukert,	MMR	2018,	572.	
43	Wiederherstellungansprüche	 bejahend:	 LG	 Offenburg,	 2	 O	 310/18,	 Urt.	 vom	 26.9.2018;	 OLG	München,	 18	W	
1294/18,	Beschl.	v.	27.8.2018;	LG	Bamberg,		O	248/18,	Urt.	v.	18.10.2018,	verneinend:	OLG	Dresden,	1	OLG	21	Ss	
772/17,	 Urteil	 v.	 9.4.2018;	 OLG	 Karlsruhe,	 Az.	 15	W	 86/18,	 Beschl.	 v.	 25.6.2018;	 	 	 OLG	 Dresden,	 4	 W	 577/18,	
Beschluss	v.	8.8.2018;	LG	Heidelberg,	1	O	71/18	v.	28.8.2018;	OLG	Stuttgart,	4	W	63/18,	Beschluss	v.	6.9.2018;	LG	
Frankfurt	2-03	O	310/18,	Beschluss	v.	10.9.2018.	

Kettemann	|	Stellungnahme	zum	NetzDG	|	Ausschuss	für	Recht	und	Verbraucherschutz,	Bundestag,	15.5.2019	
	

21	

die	nötige	Hinterfragung	der	eintägigen	Löschpflicht	(siehe	Abschnitt	1.3.7.	der	Empfehlung	des	
Europarates,	 der	 betont,	 dass	 unverhältnismäßig	 kurze	 Löschfirsten	 problematisch	 sind).	
Abschnitt	 2.5.1.	 der	 Empfehlung	 betont,	 dass	 Internet-Intermediäre	 in	 der	 Pflicht	 stehen,	
effektiv	Rechtsverletzung	Abhilfe	zu	schaffen.	Alle	Rechtsschutzmöglichkeiten	sollten	zumindest	
eine	unabhängige	und	unparteiische	Prüfung	der	Moderationshandlung	beinhalten.		
	
(7.8.)	Das	NetzDG	könnte	um	die	Pflicht	erweitert	werden,	dass	Unternehmen	detailliertere	
Informationen	zu	 ihrem	Umgang	mit	Beschwerden	und	zum	Löschen	von	 Inhalten	 (inkl.	des	
konkreten	Löschungsgrundes)	zur	Verfügung	stellen.		
	
Das	NetzDG	könnte	die	Anbieter	sozialer	Netzwerke	dazu	verpflichten,	detailliert	zu	begründen,	
warum	 bestimmte	 Inhalte	 gelöscht	 werden	 müssen.	 Abschnitt	 2.5.1.	 der	 Empfehlung	 des	
Europarates	 verweist	 auf	 die	 Verpflichtung	 von	 Intermediären,	 Beschwerdeverfahren	
vorzuhalten,	 die	 leicht	 zugänglich	 und	 fair	 sind	 und	 schnell	 und	 transparent	 ablaufen.		
Gekoppelt	mit	klareren	Meldewegen	würde	dies	den	Benutzer*innen	helfen,	ihre	Rechte	besser	
zu	verstehen.	Generell	sollten	Unternehmen	gesetzlich	dazu	angehalten	werden,	ihre	Prozesse	
zur	 Moderation	 von	 Inhalten	 im	 Hinblick	 auf	 das	 NetzDG	 transparent	 zu	 gestalten	 und	
disaggregierte	 Daten	 zu	 gelöschten	 Inhalten	 der	 Öffentlichkeit	 zur	 Verfügung	 zu	 stellen.	 Eine	
solche	 Rechenschaftspflicht	 würde	 es	 der	 Wissenschaft	 ermöglichen,	 den	 Lösch-	 und	
Wiederherstellungsprozess	genauer	zu	untersuchen.		
	
Die	von	den	betroffenen	Unternehmen	vorgelegten	Transparenzberichte	für	die	ersten	beiden	
Halbjahre	2018	sind	aufgrund	mangelnder	Vorgaben	kaum	vergleichbar,	und	ihr	Aussagewert	ist	
daher	stark	begrenzt.	Die	Auswertung	dieser	Berichte	durch	das	BfJ	dauert	an.	Diese	Prozesse	
sind	 jedenfalls	 zu	 beschleunigen	 und	 offener	 durchzuführen,	 idealerweise	 durch	 Heranziehen	
von	Expert*innen	sowie	durch	ein	stärkeres	Zusammenarbeit	mit	der	Wissenschaft.			
	
Derzeit	 müssen	 Anbieter	 sozialer	 Netzwerke	 nur	 die	 Beschwerden	 melden,	 die	 sie	 bezüglich	
illegaler	Inhalte	erhalten.	Dies	sollte	überarbeitet	werden,	um	auch	nicht	rechtswidrige	Inhalte	
aufzunehmen,	 die	 die	 Unternehmen	 aufgrund	 ihrer	 eigenen	 Richtlinien	 entfernen.	 Die	
Berichtspflicht	 im	 NetzDG	 könnte	 erweitert	 werden,	 sodass	 sie	 auch	 die	 Meinungsfreiheits-
Governance	hinsichtlich	Verstöße	gegen	Gemeinschaftsrichtlinien	umfasst.	
	
(7.9.)	Neudefinition	der	Rolle	des	Bundesamts	für	Justiz	(BfJ)		
	
Die	Rolle	des	Bundesamts	 für	 Justiz,	 die	 im	NetzDG	vorgesehen	 ist,	 ist	problematisch,	weil	 es	
sich	bei	dem	BfJ	um	keine	Regulierungsbehörde	handelt.	Das	Amt	ist	zudem	nicht	weisungsfrei,	
sondern	 dem	 Justizministerium	unterstellt.	 Dadurch	 liegt	 formal	 die	Möglichkeit	 des	 direkten	
Zugriffs	 der	 Exekutive	 auf	 inhaltliche	 Entscheidungen	 von	 Internetplattformen	 via	
Attraktivierung	 oder	 Disinzentivierung	 bestimmter	 Praktiken	 mittels	 Strafzahlungen	 vor.	 Die	
Rolle	des	Amtes	an	dieser	Stelle	im	Gesetz	ist	grundlegend	zu	überdenken.	Darüber	hinaus	hat	
die	 bisherige	 Befassung	 mit	 den	 Transparenzberichten	 	 nicht	 zu	 substantiellen	 Änderungen	
geführt.	
	
Bis	heute	 fehlt	ein	die	Meinungsfreiheit	wahrendes	Verfahren,	mit	dem	zu	Unrecht	gelöschte	
oder	gesperrte	Inhalte	zeitnah	wieder	eingestellt	werden.	Genauso	fehlt	eine	Clearingstelle	für	

Kettemann	|	Stellungnahme	zum	NetzDG	|	Ausschuss	für	Recht	und	Verbraucherschutz,	Bundestag,	15.5.2019	
	

22	

Streitfälle.	 Eine	 vorgesehene	 Einrichtung	 der	 regulierten	 Selbstregulierung	wurde	 bisher	 noch	
nicht	vom	BfJ	zertifiziert,	obwohl	seit	Dezember	2018	ein	Antrag	der	FSM	vorliegt.	
	
(7.10.)	 Förderung	 der	 Zusammenarbeit	 von	 Plattformen,	 Einrichtungen	 der	 regulierten	
Selbstregulierung	und	Strafverfolgungsbehörden	
	
Mit	 Blick	 auf	 einen	 effektiven	 Rechtsschutz	 und	 eine	 bessere	 Rechtsdurchsetzung	 in	 Online-
Kommunikationsräumen	ist	eine	Verbesserung	der	Kommunikation	zwischen	(zur	Zeit)	dem	BfJ,	
Einrichtungen	 der	 regulierten	 Selbstregulierung	 (die	 von	 diesem	 zu	 zertifizieren	 wären)	 und	
Diensteanbietern	 auf	 Grundlage	 des	 NetzDG	 zu	 fördern.	 Perspektivisch	 sind	 Foren	 der	
Zusammenarbeit	 zu	 fördern,	 wie	 der	 ministeriumsseitig	 geführte	 Dialog	 mit	 sozialen	
Netzwerken.			
	
(7.11.)	Einbettung	einer	Reform	des	NetzDG	in	die	(Tele)Medienordnung	
	
In	der	weiteren	parlamentarischen	Befassung,	auch	mit	Blick	auf	den	deutschen	Ratsvorsitz	der	
Europäischen	Union	 im	2.	Halbjahr	2020,	 ist	die	Notwendigkeit	der	Reform	der	deutschen	wie	
europäischen	 (Tele)Medienordnung	 zu	 berücksichtigen.	 Eine	 Stellungnahme	 zum	 NetzDG	 ist	
nicht	der	richtige	Ort,	diese	komplexen	Fragen	ausreichend	zu	würdigen.	Festgehalten	sei	hier	
nur,	dass	die	Mediatisierung	vieler	Lebensbereiche	dazu	führt,	dass	Normen	ohne	Internetbezug	
auf	kommunikative	Akte	im	Internet	Anwendung	finden	und	dies	zu	diversen	Konflikten	geführt	
hat.	 Neben	 diesen	 Regelungsdefiziten	 stellen	 sich	 aufgrund	 des	 geänderten	 Medien-
nutzungsverhaltens	der	Jugend	Fragen,	die	im	Rahmen	von	Novellierungen	des	Jugendmedien-
schutzrechts	adressiert	werden	müssen.		
	
Angesichts	 der	 Mediatisierung	 und	 Medienkonvergenz	 sowie	 des	 Priorisierung	 medien-
vermittelter	 Kommunikation	 liegt	 in	 der	 nachhaltigen	 Reform	 der	 Medien-	 und	 Kommu-
nikationsordnung	 Deutschlands	 und	 Europas	 wohl	 ein	 zentraler	 Schlüssel	 zur	 Sicherung	
gesellschaftlichen	Zusammenhalts	für	das	nächste	Jahrzehnt.	Mit	Blick	auf	diese	nötige	Reform	
sollte	 das	 NetzDG	 schon	 jetzt	 den	 hier	 vorgebrachten	 Forderungen	 entsprechend	 adaptiert	
werden.	
	
	
8.	Fazit	
	
Der	 Prozess	 um	 die	 Verabschiedung	 des	 NetzDG	 hat	 die	 Debatte	 um	 Online-Rechtsschutz	 in	
privaten	 Kommunikationsräumen	 mit	 Relevanz	 für	 öffentliche	 Kommunikation	 nachhaltig	
befeuert.	Es	war	einer	grundrechtssensiblen	Ausgestaltung	des	Kommunikationsraums	Internet	
indes	 nicht	 zuträglich,	 dass	 der	 größte	 Teil	 der	 Debatte	 nach	 Inkrafttreten	 des	 Gesetzes	
stattfinden	musste.	Mit	Blick	auf	die	vorliegenden	Anträge	und	die	Debatte	am	15.	Mai	2019	im	
Rechtsausschuss	und	unter	Rückgriff	auf	die	substanzielle	wissenschaftliche	Literatur	sowie	die	
von	einer	großen	Mehrheit	gesellschaftlicher	Akteure	geäußerte	Kritik	verfügt	der	Gesetzgeber	
nun	 über	Werkzeuge,	 um	 das	 NetzDG	 weiterzuentwickeln.	 Das	 klare	 Ziel	 muss	 es	 sein,	 eine	
grundrechtssensible,	 gefahrenadäquate	 und	 zeitgemäße	 Regulierung	 der	 Anbieter	 sozialer	
Netzwerke	 im	 Kontext	 eines	 gewandelten	 Mediennutzungsverhaltens	 der	 Bevölkerung	 zu	

Kettemann	|	Stellungnahme	zum	NetzDG	|	Ausschuss	für	Recht	und	Verbraucherschutz,	Bundestag,	15.5.2019	
	

23	

erreichen.	Dieser	Prozess	muss	zum	Ziel	haben,	eine	sensibel	auf	einander	abgestimmte	Platt-
form-	und	Telemedienregulierung	zu	sichern,	die	vulnerable	Gruppen	schützt	und	das	Internet	
als	Raum	der	Ausübung	unserer	Grundrechte	sichert.	Darüber	hinaus	ist	bei	gesetzgeberischen	
Ansätzen	 an	 die	 Plattformregulierung	 stets	 der	 europarechtlich	 verbindliche	 Grundsatz	 der	
Haftungsprivilegierung	für	Diensteanbieter	mitzudenken,	der	eine	normative	Grenze	darstellt.		
	
Mehr	als	in	der	parlamentarischen	Befassung	anlässlich	der	Verabschiedung	des	NetzDG	macht	
es	 Sinn,	 wenn	 der	 Überarbeitungsprozess	 getragen	 wird	 von	 einem	 klaren	 Bekenntnis	 zur	
primären	Pflicht	des	Staates,	seine	Bürgerinnen	und	Bürger	und	deren	Reche	zu	schützen	und	
der	 Verantwortung	 von	 Unternehmen,	 die	 anwendbaren	Menschenrechte	 zu	 sichern	 und	 im	
Falle	 erlittener	 Rechtsverletzungen	Wiedergutmachung	 zu	 leisten.	 Bei	 der	 parlamentarischen	
Befassung	 mit	 dem	 NetzDG	 sollte	 die	 Empfehlung	 CM/Rec(2018)2	 des	 Ministerkomitees	 des	
Europarates	 an	 Mitgliedstaaten	 zu	 der	 Rolle	 und	 Verantwortung	 von	 Internet-Intermediären	
berücksichtig	 werden.	 Insbesondere	 muss	 der	 Zeitrahmen	 der	 parlamentarischen	 und	
vorparlamentarischen	Befassung	sachadäquat	sein.	
	
Im	 Prozess	 der	 Evaluierung	 und	 ggf.	 Novellierung	 des	 NetzDG	 erscheint	 es	 sinnvoll,	
qualitätswahrende	Maßnahmen	 zu	 setzen,	 die	bei	Verabschiedung	des	Gesetzes	unterblieben	
sind.	Noch	immer	wurde,	soweit	bekannt,	weder	eine	umfassende	Gesetzesfolgenabschätzung	
noch	 ein	 menschenrechtliches	 Impact	 Assessment	 durchgeführt.	 Dies	 fordert	 indes	 klar	 die	
Empfehlung	 des	 Europarates	 zu	 Internet-Intermediären	 (Abschnitt	 1.1.4.).	 Aussagen	 zu	
ministeriellem	 Gesetzesmonitoring	 drangen	 nicht	 an	 die	 Öffentlichkeit.	 Der	 Prozess	 der	
Evaluierung	des	NetzDG	scheint	ohne	umfassende	Rückbindung	an	bestehende	Debatten	in	der	
Wissenschaft	 angestoßen	 worden	 zu	 sein.	 So	 zeichnet	 sich	 ab,	 dass	 Löschungen	 von	
rechtswidrigen	Inhalten	ohne	Strafverfolgung	zu	Wiederholungsakten	motivieren	nicht	zu	einem	
Umdenken	führen;		damit	steht	der	Regelungszwecks	des	NetzDG	in	einem	Spannungsverhältnis	
zu	den	Regelungsinhalten.	
	
Das	 NetzDG	 enthält	 Regelungen,	 die	 unbestritten	 sinnvoll	 sind.	 Dazu	 gehören	 u.a.	 die	
Verpflichtung	zur	Benennung	eines	inländischen	Zustellungsbevollmächtigten,	die	Verpflichtung	
für	 Intermediäre,	 Verfahren	 zur	 Übermittlung	 von	 Beschwerden	 zu	 entwickeln	 und	 Berichte	
über	 das	 Beschwerdemanagement	 zu	 erstatten.	 Diese	 Schritte	 hin	 zu	 einer	
grundrechtssensibleren	 normativen	 Ordnung	 von	 Online-Kommunikationsrumen	 dürfen	 nicht	
rückgängig	gemacht	werden.	
	
Sowohl	der	Staat	als	auch	Plattformanbieter	haben	ein	großes	Interesse	an	der	Reduktion	von	
strafrechtlich	 verbotenen	 Äußerungen	 und	 sozial	 abträglichem	 kommunikativem	 Verhalten.	
Perspektivisch	ist	daher	eine	Vertiefung	der	Zusammenarbeit	zwischen	Plattformanbietern	und	
staatlichen	 Behörden	 in	 allen	 Phasen	 der	 Entwicklung	 neuer	 inhaltsgovernancebezogenen	
Normen	geboten.			
	
Nicht	nur,	 aber	 gerade	 im	NetzDG	wird	die	Rechtsdurchsetzung	 in	private	Hände	gelegt.	 Eine	
privatisierte	Rechtsdurchsetzungsstruktur,	wie	sie	das	NetzDG	vorsieht,	spiegelt	die	Bedeutung	
der	 hybriden	 privaten	 Räume	 mit	 entscheidender	 Relevanz	 für	 die	 private	 wie	 öffentliche	
Kommunikation	nicht	wider.	Mit	Blick	 auf	die	Wirkung	des	NetzDG	 ist	die	Bedeutung	 sozialer	
Netzwerke	als	öffentliche	Foren	stärker	hervorzuheben.		

Kettemann	|	Stellungnahme	zum	NetzDG	|	Ausschuss	für	Recht	und	Verbraucherschutz,	Bundestag,	15.5.2019	
	

24	

Abschnitt	 1.3.2.	 der	 Empfehlung	 des	 Europarates	 betont,	 dass	 staatliche	 Behörden	 eine	 (im	
Regelfall)	 richterliche	 Genehmigung	 für	 Inhaltsbeschränkungsforderungen	 an	 Intermediäre	
benötigen;	gegen	dies	muss	der	Rechtsweg	offen	stehen.	Während	bei	der	 Inzentivierung	der	
raschen	 Löschung	 von	 inkriminierten	 Inhalten	 diese	 Anforderungen	 formal	 nicht	 greifen,	 ist	
gesetzgeberseitig	 stets	 in	 Erwägung	 zu	 ziehen,	 inwieweit	 das	 “Policing”	 von	 Meinungs-
äußerungen	 im	 Internetkontext	 in	die	Hände	privater	Akteure	gegeben	werden	soll,	bevor	die	
Grundrechtsdogmatik	 ausreichend	 konturiert	 wurde	 oder	 zumindest	 Intermediäre	 auf	
bestimmte	Rechtsschutzinstrumentarien		verpflichtet	wurden.		
	
Das	 NetzDG	 war	 gedacht	 zur	 Verbesserung	 der	 Rechtsdurchsetzung	 in	 sozialen	 Netzwerken.	
Festgehalten	 werden	 kann,	 dass	 das	 NetzDG	 sicher	 dazu	 geführt	 hat,	 dass	 die	 Debatte	 um	
Internetinhalte	und	die	Haftungsaufteilung	für	 jene	zwischen	Urheber*innen,	Plattformen	und	
Staat	stärker	öffentlich	geführt	wird.	Darüber	hinaus	haben	Plattformanbieter	–	nicht	nur,	aber	
auch	–	wegen	des	NetzDG	gerade	in	 ihre	Moderationskapabilitäten	für	den	deutschen	Sprach-
raum	investiert	und	diesen	unverhältnismäßig	stärker	ausgebaut	als	andere	Sprachräume.	Dank	
der	 Debatten	 um	 das	 NetzDG	 –	 und	 des	 gesellschaftlich	 eingeforderten	 transparenteren	
Auftretens	 wichtiger	 Diensteanbieter	 –	 ist	 der	 Erkenntnisstand	 über	 die	 Filterpraktiken	 weit	
höher	 als	 zum	 Zeitpunkt	 des	 Inkrafttretens	 des	 NetzDG;	 dies	 erklärt	 auch	 die	
zivilgesellschaftliche	Kritik	an	der	EU-Urheberrechtsreform.	Dazu	haben	nicht	unwesentlich	die	
Transparenzberichte	 beigetragen,	 die	 es	 etwa	 erlauben,	 interne	 Moderations-	 und	
Eskalationsleitern	nachzuvollziehen.		
	
Dennoch	sind	die	Transparenzberichte	noch	zu	wenig	aussagekräftig.		Zu	wichtigen	Fragen,	die	
diesem	Sachverständigen	gestellt	wurden,	 lassen	sich	nach	derzeitigem	Forschungsstand	keine	
empirisch	belastbaren	Aussagen	tätigen.	Wenn	vom	Bundestag	gewünscht	wird,	dass	konkrete	
Aussagen	zur	Wirkung	des	NetzDG	getroffen	werden	können	(was	sinnvoll	ist),	dann	müssen	die	
Anforderungen	 an	 die	 Transparenzberichte	 steigen.	 In	 den	 bisherigen	 Berichten	 der	 sechs	
Anbieter	 fallen	 einerseits	 die	 niedrigen	 Zahlen	 mancher	 Anbieter	 und	 die	 mangelnde	
Aussagekraft	der	gesammelten	Daten	auf.		
	
Die	zentralen	verfassungsrechtlichen	Bedenken	gegen	das	NetzDG	beziehen	sich	bekanntlich	auf	
die	Vereinbarkeit	der	faktischen	Inzentivierung	von	‘Overblocking’	(zur	Vermeidung	der	Haftung	
in	 Zweifelsfällen)	mit	 dem	 Grundrecht	 der	Meinungsäußerungsfreiheit.	 	 Diesem	 strukturellen	
Ungleichgewicht	 zulasten	 der	 Meinungsäußerungsfreiheit	 ist	 im	 Lichte	 der	 Bedeutung	 der	
Balance	 zwischen	 Grundrechten	 entschieden	 entgegenzutreten.	 Mögliche	 Schritte	 umfassen	
eine	Reduktion	der	Liste	der	vom	Gesetz	erfassten	Tatbestände,	zumindest	die	Entfernung	der	
Antragsdelikte,	 sowie	 die	 Einführung	 eines	 einfach	 zu	 handhabenden	 Wiederherstellungs-
anspruchs	für	fälschlich	gelöschte	Inhalte.	
	
Bis	 heute	 fehlt	 ein	 Verfahren,	 mit	 dem	 zu	 Unrecht	 gelöschte	 oder	 gesperrte	 Inhalte	 zeitnah	
wiedereingestellt	 werden.	 Genauso	 fehlt	 eine	 Clearingstelle	 für	 Streitfälle.	 Eine	 vorgesehene	
Einrichtung	 der	 regulierten	 Selbstregulierung	 wurde	 bisher	 noch	 nicht	 vom	 BfJ	 zertifiziert,	
obwohl	seit	Dezember	2018	ein	Antrag	der	FSM	vorliegt.		
	
	

Kettemann	|	Stellungnahme	zum	NetzDG	|	Ausschuss	für	Recht	und	Verbraucherschutz,	Bundestag,	15.5.2019	
	

25	

Das	 BfJ	 ist	 nicht	 die	 geeignete	 Stelle,	 um	 mittels	 Verfahren	 nach	 dem	 Gesetz	 über	
Ordnungswidrigkeiten	 Transparenzberichte	 als	 Steuerungsinstrumente	 einzusetzen.	 Als	
abhängige	 Behörde	 ist	 seine	 Rolle	 problematisch,	 da	 ein	 ministerieller	 Durchgriff	 zur	
Sanktionierung	 einzelner	 NetzDG-Umsetzungsansätze	 bei	 Diensteanbietern	 vom	 Gesetz	 her	
nicht	ausgeschlossen	ist.	Die	Ausgestaltung	der	Transparenzberichte	muss	gesetzgeberisch	weit	
detaillierter	festgelegt	werden,	da	das	BfJ	keine	Regulierungsbehörde	ist.	Dennoch	steht	das	BfJ	
in	der	Pflicht,	offener	als	bisher	zu	kommunizieren,	nach	Sichtung	der	Transparenzberichte	eine	
umfassende	 Bewertung	 des	 Einflusses	 des	 NetzDG	 sowie	 der	 Qualität	 der	 Berichte	
vorzunehmen	und	diese	zur	Diskussion	zu	stellen.		
	
Angesichts	 der	 Mediatisierung	 und	 Medienkonvergenz	 sowie	 der	 Priorisierung	 medien-
vermittelter	 Kommunikation	 liegt	 in	 der	 nachhaltigen	 Reform	 der	 Medien-	 und	
Kommunikationsordnung	Deutschlands	und	Europas	wohl	ein	zentraler	Schlüssel	zur	Sicherung	
gesellschaftlichen	Zusammenhalts	für	das	nächste	Jahrzehnt.	Neue	bzw.	neu	gefasste	Regeln	für	
soziale	Medien	müssen	daher	aufbauen	auf	dem	Bekenntnis	aller	Stakeholder	–	 insbesondere	
der	 Staaten	 und	 der	Unternehmen	 –	 zu	 einer	 geteilten,	 rollenspezifischen	Verantwortung	 für	
den	 Schutz	 des	 Rechts	 und	 der	 Grundrechte	 der	 Bürger*innen	 im	 Lichte	 der	 gewandelten	
gesellschaftlichen	Medienkonsum-	und	-nutzungspraktiken.	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
Anlage	
	
./1	 Recommendation	CM/Rec(2018)2	of	the	Committee	of	Ministers	to	member	States	on	

the	roles	and	responsibilities	of	internet	intermediaries	(2018)	

