
free publicity

Nicky Corts-van Raam

TIPS voor

Maak je bedrijf zichtbaar in de media met de

 PIN-code voor gratis publiciteit

Inhoudsopgave

Voorwoord ...11

Inleiding ...13

De PIN-code voor gratis publiciteit ...17

Tips om een plan te maken
Tip 1. Wat is het belangrijkste dat je moet weten over gratis
 publiciteit? ..25
Tip 2. Mis nooit meer een persmoment met een simpel
 publiciteitsplan ...29
Tip 3. Hoe vind je de juiste media? ..32
Tip 4. Onderwerpen voor een persbericht ..36
Tip 5. Ben je klaar voor mediasucces?...39
Tip 6. Leer de media-etiquette zodat je geen flater slaat42
Tip 7. Haak aan bij het laatste nieuws ...45
Tip 8. Vermijd een gemiste deadline ...49
Tip 9. Maak gebruik van de komkommertijd51
Tip 10. Gebruik de spiektechniek voor tijdschriften53
Tip 11. Timing is cruciaal ..55
Tip 12. Negatief in het nieuws: maak een noodplan59
Tip 13. Follow-up vergroot je kans op media-aandacht63
Tip 14. Drie simpele stappen om het effect van media-aandacht
 te verdubbelen ..66
Tip 15. Maak gebruik van je website ..69
Tip 16. Is jouw bio al mediaproof? ..72
Tip 17. Vertel niet alles in één keer ...75
Tip 18. Volg journalisten op social media ..77

7

Tip 19. Kan je bedrijf mediasucces aan? ...80
Tip 20. Stuur een primeur niet naar alle media83

Tips om een invalshoek te verzinnen
Tip 21. Hoe verzin je een onweerstaanbare
 invalshoek? ...86
Tip 22. Hoe val je op als iedereen hetzelfde doet als jij?88
Tip 23. Ga op zoek naar problemen ...92
Tip 24. Verzin en gebruik oneliners ..96
Tip 25. Vaker in de media met een afwijkende mening99
Tip 26. Opvallen? Schrijf dan eens een opiniestuk 101
Tip 27. Stuur een ingezonden brief ... 104
Tip 28. Haal de media met een waargebeurd verhaal 106
Tip 29. Hoe schrijf je een boeiend verslag? .. 109
Tip 30. Bepaal het doel van je mediaoptreden 113
Tip 31. Schrijf als een verslaggever ... 116
Tip 32. Schrijftalent? Word columnist ... 118

Tips om nieuws door te geven
Tip 33. Hoe denkt een journalist? .. 121
Tip 34. Vermijd deze tien beginnersfouten .. 124
Tip 35. De opbouw van een persbericht is altijd hetzelfde 127
Tip 36. Wat is de ideale lengte van een persbericht?........................ 131
Tip 37. De kop is het belangrijkst ... 136
Tip 38. Houd rekening met verboden woorden 139
Tip 39. Schrijf je persberichten altijd zelf .. 141
Tip 40. Hoe gebruik je een smartphone om het nieuws te halen? 144
Tip 41. Hoe stuur je een foto naar een redactie? 151
Tip 42. Verkleinwoorden neemt niemand serieus 153
Tip 43. Laat je niet foppen: niet alles is wat het lijkt 156

8

Tip 44. Wat als de concurrentie wel in de krant staat maar jou
 lukt het niet? ... 158
Tip 45. Help een verslaggever ... 161
Tip 46. Waarop moet je letten bij een live-interview? 164
Tip 47. Hoe overtuig je een journalist? .. 170
Tip 48. Hoe tip je een verslaggever? ... 173
Tip 49. Pas op: alles wat je zegt, kan in de krant komen 176
Tip 50. Tips lezen helpt niet ... 179

Nawoord .. 185

Over de auteur ... 189

Hoe nu verder? ... 191

9

De PIN-code voor gratis publiciteit

Maak je bedrijf zichtbaar in de media met de PIN-code voor
gratis publiciteit

Een PIN-code voor gratis aandacht in de media. Hoe zit dat?

Als je gaat denken als een journalist en daarvan een systeem maakt, dan kun
je altijd profiteren van gratis media-aandacht. Niet alleen als starter, maar
ook als je al een succesvol bedrijf hebt opgebouwd. De PIN-code voor gratis
publiciteit, geeft jou een systeem dat je kunt volgen om niet eenmalig, maar
regelmatig gratis media-aandacht voor je bedrijf te krijgen.

Voor de belastingdienst heb je een password nodig om aangifte te doen.
Bij Bol.com moet je een wachtwoord invullen als je een boek wilt kopen.
En bij de bank ben je kansloos zonder PIN-code. Het maakt niet uit of je de
rechtmatige eigenaar bent van het geld of een dief, zonder PIN-code krijg je
geen cent, tenzij je toevallig de code kraakt.

Met de PIN-code voor gratis publiciteit, heb je de sleutel voor redactionele
aandacht in handen en kun je het hele jaar door gebruikmaken van gratis
aandacht in de traditionele media.

De PIN-code bestaat uit drie stappen:

P = Planning maken
I = Invalshoek verzinnen
N = Nieuws doorgeven

Het lijkt misschien tegenstrijdig om nieuws te plannen. Nieuws gebeurt
toch spontaan? Maar dat is een mythe. Veel nieuwsitems kun je van tevoren
voorspellen. Denk maar eens aan Prinsjesdag, de Miljoenennota, rellen

17

tijdens beruchte voetbalwedstrijden en vernielingen tijdens oud en nieuw.
Je kunt zelf waarschijnlijk nog wel een paar nieuwsonderwerpen bedenken
voor de komende tijd.

Voor de planning onderzoek je welke onderwerpen nu en in de toekomst
in het nieuws zijn, die belangrijk voor jou kunnen zijn. Daarnaast bedenk je
vooraf ook welke media voor jou interessant zijn en wanneer en hoe je ze
het beste kunt benaderen. Je laat niets aan het toeval over.

Wachten tot je per ongeluk een keer nieuws hebt en dan als een dolle
redacties benaderen, is voor amateurs. Je bereikt meer en je kunt veel
sneller inspelen op actuele situaties, als je van tevoren onderzoek doet.

Voorbereiding is de belangrijkste manier om op het moment dat zich een
kans voordoet, snel te reageren. Want timing is cruciaal als je het over nieuws
hebt. Als je wilt aanhaken bij bestaande nieuwsfeiten, dan heb je geen tijd
om op dat moment pas de adressen van de betrokken verslaggevers op te
zoeken. Of om te leren hoe je een goed persbericht schrijft en zeker niet om
te ontdekken wat een verslaggever nou interessant genoeg vindt om op te
reageren.

Als je al die vaardigheden nog moet leren op het moment dat zich iets
interessants in jouw vakgebied voordoet, dan ben je gewoon te laat. En daar
gaat het vaak fout. Zonder voorbereiding ben je niet in staat snel genoeg te
reageren op de mogelijkheden voor gratis publiciteit.

Nu denk je misschien dat nieuws altijd heel belangrijk en gloednieuw moet
zijn, maar dat is een sprookje. Ruim driekwart van de redactionele ruimte
in kranten, tijdschriften en actualiteitenprogramma’s is gerecycled. Het is
nieuws dat door een andere invalshoek opnieuw een berichtje in de media
verdient.

Verslaggevers zijn meesters in het verzinnen van nieuwe invalshoeken.
Ze moeten wel. Tijdens de vluchtelingencrisis bijvoorbeeld moeten

18

nieuwsrubrieken dagelijks met een nieuw verhaal over dezelfde crisis
komen. Daarom interviewen journalisten de ene dag vluchtelingen, de
volgende dag hulpverleners in asielzoekerscentra en weer een dag later
de omwonenden. Dat zijn drie verschillende invalshoeken voor precies
hetzelfde onderwerp.

Het verzinnen van een interessante invalshoek is een techniek die jij ook
kunt leren. Want als je verslaggevers een goede invalshoek aanlevert voor
bestaand nieuws, dan neem je ze werk uit handen. En dat vinden ze heerlijk,
want journalisten zijn vreselijk druk.

Goede invalshoeken verzinnen, zal je vaker mogelijkheden voor gratis
publiciteit opleveren, dan harde nieuwsfeiten binnen je bedrijf.

Nieuws doorgeven aan redacties is de laatste stap. Het is de stap waarmee
onervaren ondernemers meestal beginnen. Ze nemen pas contact op met
de media, wanneer ze vinden dat ze wel wat media-aandacht kunnen
gebruiken. Als ze een nieuw product hebben, dat ze aan de man willen
brengen of als ze een workshop geven. Op zo’n moment knutselen ze een
persbericht in elkaar en ze versturen dat naar verschillende redacties.

Soms lukt dat. Maar als je de voorgaande stappen niet hebt uitgevoerd, dan
is media-aandacht een toevalstreffer. En als het na zo’n wilde poging niet
lukt om de krant te halen, dan lijkt het al snel alsof je niet interessant genoeg
bent voor de media. En dan geef je het op. Maar een falend persbericht zegt
niet zoveel over jouw nieuwswaarde: meestal ligt het aan een gebrekkige
voorbereiding.

Als je door goede planning weet waarom jouw bericht op een bepaald
moment voor een medium interessant is, dan kun je het persbericht gericht
en op het juiste moment, naar passende kranten, tijdschriften, radio- en
televisieprogramma’s sturen. Je kunt dat zelfs uitbreiden met blogs, online-
magazines en podcasts. Bovendien kun je met een persbericht je nieuws op
persberichtensites, social media en je eigen website zetten.

19

Tips

Tips om een plan te maken

Tip 1
Wat is het belangrijkste dat je moet weten
over gratis publiciteit?
Als je je haar in een andere kleur laat verven, zal je driejarige peuter verrast
zijn. Dat is nieuw. Hij zal zich losrukken van zijn Lego en je van alle kanten
bekijken. Misschien wil hij je haar zelfs aanraken om te ontdekken of je
nieuwe kleur anders aanvoelt dan hij gewend is. Als blijkt dat er behalve de
kleur verder niets aan je veranderd is, verdiept hij zich binnen een minuut
weer in z’n blokken.

Dat is het effect van nieuws.

Maar wat als je thuiskomt met een nieuwe haarkleur en tegen je peuter zegt:
‘Zal ik je eens vertellen hoe de kapper vanochtend mijn haar heeft betoverd?’
Dan kruipt hij dicht tegen je aan en luistert hij ademloos als je hem het
verhaaltje van jouw kappersavontuur vertelt. En als je klaar bent, zegt hij:
‘Nog een keer, nog een keer.’

Dat is het effect van een verhaal.

25

P
I
N

Journalisten weten al lang dat verhalen de aandacht beter vasthouden
dan nieuws. Daarom maken ze nieuws interessanter door mensen erover
te laten vertellen. Omdat ze toevallig in Groningen wonen en daardoor
met aardbevingen te maken krijgen. Of omdat ze seismoloog zijn: een
deskundige die over dezelfde aardbevingen kan vertellen.

Slechts een kwart van de redactionele ruimte bestaat uit nieuws
De rest bestaat uit verhalen, meningen en de uitleg van deskundigen. In
tijdschriften, praatprogramma’s en actualiteitenrubrieken is het aandeel
verhalen zelfs nog groter.

Even een klein rekensommetje:
In een lokale krant staan ongeveer 75 artikelen. Daarvoor zijn ervarings-
verhalen nodig, meningen en het standpunt van deskundigen. Veel
regionale bladen verschijnen drie keer per week. Daarvoor zijn dan 225
waargebeurde verhalen per week nodig. Tel daar alle advertentiekranten,
lokale radio en televisie bij op én alle promotiebladen van bijvoorbeeld
verzekeringsmaatschappijen, de banken en de supermarkten en het blijkt
dat er eindeloos veel verhalen nodig zijn.

Landelijk hebben journalisten wekelijks tienduizenden verhalen nodig
Het is moeilijk om daarvoor steeds nieuwe mensen te vinden. Daar
hebben journalisten hulp bij nodig. Van jou bijvoorbeeld. Want je bent op
verschillende gebieden een deskundige. Door je werk, door je ervaring en
door je hobby’s en verder maak je dagelijks van alles mee. Al die ervaringen
en al die verhalen kunnen journalisten gebruiken om dagelijks hun kranten,
tijdschriften en programma’s te vullen.

Zo vertelde mijn buurman Piet laatst een ongelooflijk verhaal. Mijn
buurman zit in de koeltechniek. Hij installeert en repareert airconditionings
en koelinstallaties en soms heeft hij storingsdienst. Tijdens een van zijn
storingsklussen moest hij een koelcel bij een klant repareren.

26

1

P
I
N

Toen hij op het bedrijf aankwam, was het er ongewoon rustig. Normaal
kwam zijn klant Piet altijd even begroeten. Mijn buurman twijfelde. Moest
hij nu op eigen houtje aan de slag? Of kon hij beter morgen terugkomen,
als de eigenaar van het bedrijf er ook weer was? Piet besloot de klus af te
maken. En dat was maar goed ook.

Zodra Piet de deuren van de vriescel ontsloot, ontdekte hij dat de eigenaar
zichzelf per ongeluk erin had opgesloten en onderkoeld en buiten
bewustzijn was geraakt. Als mijn buurman lekker naar huis was gegaan, had
zijn klant zijn opsluiting niet overleefd.

‘En toen was je ‘s avonds op het journaal zeker?’, vroeg ik.
‘Hoezo?’, antwoordde Piet.
‘Nou dat is toch een waanzinnig verhaal? Daar smullen journalisten van.’
‘Echt? Maar ik deed toch gewoon mijn werk?’
Waarschijnlijk snap jij ook dat Piets verhaal fantastisch is. Maar net als veel
ondernemers ziet hij zijn eigen nieuwswaarde niet. Terwijl zijn reddingsactie
hem zomaar landelijke bekendheid had kunnen opleveren.

Stel je voor dat je op zo’n positieve manier het nieuws haalt. Dat is toch
geweldig voor je bedrijf? En als ik nog verslaggever was geweest, had ik er
direct een artikel over geschreven. Want waar halen journalisten anders hun
nieuws vandaan?

Verslaggevers horen soms, net als ik, de mooiste verhalen gewoon van
de buurman
Journalisten speuren ook in hun vrije tijd naar nieuws. Vrijwel alles kan ze
op het idee brengen voor een bericht: een verhaal over een klasgenootje
van hun oudste zoon die een kat uit het riool redt of een voetbalmoeder die
klaagt over de idiote parkeersituatie naast de velden.

27

P
I
N

1

