
Perswijsheid & Communicatie
Omgang met Sociale Media

Verhaal van Gelderland

1

Inhoud van deze module
1. Hoe begint u?	 3
2. Communicatieplan(ning) en begroting	 4
	 Stap 1: Wie?	 4
	 Stap 2: Doelgroep	 4
	 Stap 3: Boodschap/Doel	 4
	 Stap 4: Promotiemiddelen	 4
	 Stap 5: Wanneer?	 5
	 Stap 6: Planning	 5
	 Stap 7: Budget	 5
3. Huisstijl (uitstraling en boodschap)	 6
	 Een huisstijl bestaat uit drie elementen:	 6
	 1. Naam/Logo	 6
	 2: Kleurgebruik	 7
	 3: Typografie	 7
	 Hoe gaat u dit toepassen? 	 7
4. Persbenadering	 8
	 Wat gaat u promoten?	 8
	 Stap 1: Perslijst	 8
	 Stap 2: Persbericht opzet	 9
	 Stap 3: Beeldgebruik bij het persbericht	 10
	 Stap 4: Mailopzet	 10
	 Stap 5: Contact	 10
	 Stap 6: Persvermeldingen	 10
5. Eigen digitale kanalen	 12
	 Een website	 12
	 Een interne/externe nieuwsbrief	 13
	 Sociale media	 14
	 Facebook	 14
	 Twitter	 14
	 Instagram	 15
	 Youtube	 15
6. Afsluiting
 	 1. �Communicatieplan en begroting	 17
	 2. �Huisstijl (uitstraling en boodschap)	 17
	 3. �Persbenadering	 17

QR-Code
Wanneer u in dit handboek een
zogenaamde QR-code tegenkomt,
is er meer informatie over het on-
derwerp beschikbaar op onze web-
site. Door de code eenvoudigweg
met uw smartphone te scannen
kunt u via de dan getoonde link
deze informatie lezen of bekijken.

Geen smartphone? gebruik dan
de korte URL die gemeld wordt
bijvoorbeeld in dit geval:
http://bit.ly/hhv-handboek

Colofon
Mogelijk gemaakt door:
Provincie Gelderland

© 2019 Erfgoed Gelderland
Advies: Jette Janssen
Tekst: Darinka Thijs
Realisatie: ToonWorkz.nl
Animaties & Films: FilmWorkz.nl

2

1. Hoe begint u?
Het is als historische vereniging van belang om zowel intern als extern te

communiceren over de bezigheden van de vereniging. In deze module gaan we

kijken naar alle aspecten van ‘perswijsheid & communicatie’: het opstellen van

een communicatieplan(ning) en begroting, het ontwikkelen van de huisstijl,

persbenadering en uw eigen digitale kanalen.

De eerste stap is een antwoord vinden op de volgende vraag: wat wil
uw vereniging of organisatie promoten? Waarom wilt u deze dingen promo-
ten, wat is het doel dat u wilt bereiken? Maak een lijstje van de zaken die in
u opkomen, bijvoorbeeld:

Wat? Waarom? Doel?
Maandelijkse periodiek Verkoop Elke maand min.

50 verkopen

Nieuwe abonnees Min. 20 nieuwe
abonnees dit jaar

Lidmaatschap Nieuwe leden
werven

Min. 15 nieuwe
leden dit jaar

Activiteiten Bezoekers werven
(leden)

Per activiteit: min.
40 leden

Bezoekers werven
(extern)

Per activiteit: min.
10 externen

Nieuw boek Verkoop Minimaal 1500 in het
eerste jaar

Als tweede stap gaat u kijken welke promotiemiddelen u hierbij zou
kunnen inzetten. Welke promotiemiddelen zijn er? Daarnaast is er nog de
vraag: is dit free publicity (gratis) of kost dit geld?

Na deze inventarisatie be-
gint u aan een communicatieplan
en begroting (zie paragraaf 2).
Heeft u nog geen huisstijl of wilt u
deze vernieuwen? Zie dan para-
graaf 3. In paragraaf 4 en 5 kijken
we naar persbenadering en uw
eigen digitale kanalen.

Free Publicity Kosten
Pers: online media Nieuws/artike-

len op (nieuws)
websites en hun
sociale media

Advertenties op (nieuws)
websites en hun sociale
media

Eigen digitale kanalen Website, sociale
media en nieuws-
brief

Advertenties op sociale
media

Pers: gedrukte media Nieuws/artikelen
in kranten en tijd-
schriften

Advertenties in kranten
en tijdschriften

Verspreidingsmateriaal - Posters/flyers/folders
verspreiden

Eigen periodiek Nieuws/aankondi-
gingen/agenda

Verhaal van Gelderland

3

2.	Communicatieplan(ning)
en begroting
U heeft geïnventariseerd wat u wilt promoten,

waarom en welk doel u wilt bereiken met deze

promotie. Daarnaast heeft u al geschetst welke

promotiemiddelen u hiervoor zou willen inzetten.

De zaken die u wilt promoten kunnen incidentele

of terugkerende projecten zijn. Een maandelijks tijdschrift is

terugkerend, maar de publicatie van een nieuw boek is incidenteel.

Om gestructureerd te werk te gaan,
kunt u het beste beginnen met het
maken van een communicatieplan
en, daarbij horend, een planning en
begroting. Een communicatieplan
kunt u maken voor een heel jaar,
maar ook apart voor een heel groot
project. Dit hoeft geen lang en inge-
wikkeld document te worden, maar
kan een simpel overzicht zijn zodat
u weet wat u precies moet doen en
niets vergeet. Wat moet er allemaal
in komen te staan?

Stap 1: Wie?
Het grote voordeel aan een commu-
nicatieplan is dat iedereen weet wat
er gedaan moet worden. Verdeel de
taken: wie maakt de persberichten,
wie beheert de website, wie beheert
de sociale media kanalen etc. Zo
weet u ruim van te voren wie wat
gaat doen en wanneer.

Stap 2: Doelgroep
Voor een communicatieplan is het
van belang om u bewust te zijn van
de doelgroep(en) die u al bereikt.
Kijk naar het publiek die op acti-
viteiten afkomt of naar uw leden/
abonees. Daarnaast is de vraag:
zou u nog een nieuwe doelgroep
willen bereiken en zo ja, welke? De

doelgroepen kunnen overigens
verschillen per project: een activiteit
kan andere mensen bereiken dan
een nieuw boek!

Let erop dat u de doelgroepen niet
te breed omschrijft, kijk naar ge-
meenschappelijke factoren:
• �Waar komen ze vandaan? Uit de-

zelfde gemeente of regio?
• �Zijn het alleen mannen of vrouwen

of een gemengde groep?
• �Hoe oud zijn ze? Heeft u een oude-

re doelgroep en wilt u een andere
leeftijdsgroep bereiken?

• �Denk aan andere gemeenschap-
pelijke factoren: zijn het starters,
mensen met een gezin of ge-
pensioneerden? Hebben ze een
opleiding gedaan, beroep of hobby
die met geschiedenis, cultuur of
erfgoed te maken heeft?

Stap 3: Boodschap/Doel
Denk terug aan het eerste lijstje van
de inleiding. Wat wilt u promoten
en waarom? Wilt u mensen infor-
meren over een nieuw boek of wilt
u mensen uitnodigen om naar een
activiteit te gaan? Dan is het doel
kennisverspreiding/verkoop of zo
veel mogelijk geïnteresseerd pu-
bliek voor uw activiteit werven.

Bij het overbrengen van de bood-
schap aan de doelgroep, gaat het
om de volgende drie vragen:

Wat moet de doelgroep weten?
Er vindt een lezing plaats geor-
ganiseerd door de historische
vereniging.

Wat moet de doelgroep
vinden?
De lezing moet interessant en
laagdrempelig overkomen.

Wat moet de doelgroep doen?
Naar de lezing gaan.

Stap 4: Promotiemiddelen
Denk terug aan de doelgroepen.
Met welke promotiemiddelen be-
reikt u deze groep mensen?

Stel: u maakt een communicatie-
plan voor het hele jaar. U heeft 6
periodieken, een nieuw boek en 10
activiteiten gepland staan. Voor elk
gepland onderdeel kunt u het ant-
woord op deze vragen opschrijven:
welke doelgroep, welke boodschap,
welk doel en welke promotiemidde-
len zetten we in?

4

Wilt u mensen in uw eigen ge-
meente bereiken? Dit kan vaak door
een bericht in de lokale krant en
posterverspreiding. Wilt u mensen
in de regio bereiken? Probeer dan
eens andere promotiemiddelen
zoals sociale media of provinciale
media. Lees in paragraaf 4 en 5
meer over het inzetten van de diver-
se soorten promotiemiddelen.

Stap 5: Wanneer?
Geef bij elk gepland onderdeel in
het communicatieplan aan wanneer
het speelt. Wanneer is de activiteit?
Wanneer begint de redactie met het
periodiek en wanneer komt het uit?

Stap 6: Planning
Wanneer begint u met promoten?
Dit kan per promotiemiddel dat u
inzet verschillend zijn. Een persbe-
richt wordt doorgaans twee weken
voor een boekpresentatie verstuurd.
Op sociale media kunt u echter
al eerder beginnen met reclame
maken.

Maak een beknopte planning: zodat
u weet wanneer u wat moet doen
en hier tijdig aan begint. Wilt u een
poster verspreiden bijvoorbeeld?
Dan moet u ook rekening houden
met de tijd die het kost om de pos-
ter te ontwerpen en te drukken.

Stap 7: Budget
Maak een begroting. Kosten de
promotiemiddelen die u heeft ge-
kozen geld of maakt u gebruik van
free publicity (zie het schema in de
inleiding)? Hoeveel budget heeft u
en waar wilt u het voor inzetten?

Heeft u bijvoorbeeld een adverten-
tie in gedachte? Vergelijk dan enke-
le plekken en kies de aanbieder met
een gunstige prijs en de aanbieder
die ook het meest waarschijnlijk uw
beoogde doelgroep bereikt. Heeft
u een flyer in gedachte? Denk dan
bijvoorbeeld aan ontwerpkosten en
drukkosten (hoeveel flyers wilt u en
waar laat u het drukken?). Zoek uit
hoeveel bepaalde promotiemidde-
lenkosten en noteer dit in de begro-
ting, zo kunt u kijken waar u wel en
niet geld aan wil uitgeven..

 Stappenplan
1. Wie: �Verdeel de taken in het

communicatieplan.

2. Doelgroep: Beschrijf specifiek welke

doelgroep u bereikt en nog wilt bereiken.

3. �Boodschap/Doel: Wat wilt u promoten en

waarom? Wat wilt u overbrengen?

4. Promotiemiddelen: Met welke promotie-

middelen bereikt u de doelgroep(en)?

5. �Wanneer?: Wanneer is het moment of de

periode van nieuwswaardigheid?

6. �Planning: Wanneer begint u met de

voorbereiding en met de promotie?

7. Budget: Maak een begroting als u geld

gaat uitgeven aan promotie.

TIP!

Bekijk de animatie
Voor een heldere korte uitleg over het maken
van een communicatieplan, kunt u de speciale
animatie hierover bekijken. Scan daarvoor de
QR-code hiernaast.
http://bit.ly/hhv-filmpjes

Verhaal van Gelderland

5

3.	Huisstijl
(uitstraling en boodschap)
Elke vereniging of organisatie heeft een huisstijl nodig.

Een krachtige huisstijl geeft vorm aan de (gewenste)

identiteit en uitstraling van een vereniging of

organisatie.Deze huisstijl communiceert en visualiseert

de missie en kernwaarden van de organisatie en zorgt

voor een herkenbare vormgeving.

Als u de huisstijl in al uw com-
municatie terug laat komen,
straalt dit professionaliteit uit
én gaan mensen u gemakke-
lijk herkennen en onthouden.

Een huisstijl is een soort pakket van
uw naam en logo, een beeldmerk,
een kleurenpalet en de typografie
(het lettertype). Dit samen zorgt
voor een bepaalde esthetiek die

herkenbaar is voor uw organisatie.
Bij het vormgeven van uw web-
site, uw nieuwsbrief, een boek,
een periodiek en posters voor
activiteiten en dergelijke past u
dit pakket toe.. De omslag van de
periodiek gebruikt voornamelijk
deze kleuren, het lettertype voor de
koppen, het logo staat erop etc.

Een huisstijl bestaat
uit drie elementen:
1. Naam/Logo
Uw naam en missie zijn belang-
rijk voor het ontwikkelen van uw
huisstijl.

•• Een naam moet direct duidelijk
maken wat uw organisatie doet.
Een goede naam is herken-
baar, makkelijk te onthouden

Een huisstijl bestaat
uit drie elementen:

••Naam/logo

••Kleurgebruik

•• Typografie

6

 Stappenplan
1. Naam/Logo: Hoe heet

mijn organisatie en wat is

onze missie?

2. Kleurgebruik:
Welke kleuren associëren

 mensen met het verleden

van deze plek?

3. �Typografie: Gebruik een goed leesbaar lettertype.

4. Toepassing: �Huurt u iemand in of gaat u zelf

aan de slag?

���������������
����������

Kleurgebruik

LOGO

Typografie

Beeldmerk

Naam

}

TIP!

Bekijk de Inspiratiepagina
Om u op weg te helpen met een logo kunt u
inspiratie opdoen door te bekijken hoe anderen
het deden. Op onze inspiratiepagina ziet u een
aantal voorbeeld logo’s en tips hoe u deze
logo’s kunt maken. http://bit.ly/hhv-huistijl

en goed uit te spreken. Dit
kan bijvoorbeeld ‘Historische
Vereniging’, ‘Heemkunde-
kring’ of ‘Historische Kring’
zijn, gevolgd door de betref-
fende plaats/gemeente/regio.

•• 	De missie en het doel van uw or-
ganisatie of vereniging is bijvoor-
beeld het lokale erfgoed van uw
dorp of stad onder de aandacht
brengen. Wat wilt u uitstralen?

Het logo bestaat uit de naam van de
vereniging/organisatie en eventueel
een symbool. Zorg voor een mooi
lettertype en eventueel een toepas-
selijk symbool. Wat is kenmerkend
voor uw woonplaats? Verwerk
bijvoorbeeld een stadswapen of een
kenmerkend gebouw in uw logo.

Het logo is de basis van de huisstijl
en moet dus herkenbaar zijn. Zorg
ervoor dat het logo duidelijk lees-
baar is op verschillende achtergron-
den en dat het herkenbaar blijft bij
sterke vergroting of verkleining van
het logo. Het logo van de organisa-
tie kan terugkomen in uw e-mail-
handtekening, bij de vormgeving
van uw sociale media/nieuwsbrief/
website en in uw promotiemate-
riaal. Zo vormt alles een geheel.

2: Kleurgebruik
Kleur toont het karakter van een
organisatie. Mensen geven een
betekenis aan kleur en hebben er
een bepaald gevoel bij. Heeft u geen
idee welke kleur(en) geschikt zou-
den zijn voor het logo en de huis-
stijl? Onderzoek of uw woonplaats
een wapen of vlag heeft waar u de
kleuren op kan baseren. Dan wordt
de vereniging/organisatie meteen
met deze plek geassocieerd.

3: Typografie
Gebruik een goed leesbaar letterty-
pe. U kunt een nieuw lettertype la-
ten ontwikkelen voor uw vereniging/
organisatie of lettertypes down-
loaden, maar er zijn ook genoeg
lettertypes gratis te gebruiken. U
kunt het lettertype alleen gebruiken
voor het logo, maar u kunt het ook
breder gebruiken bij bijvoorbeeld
posters, koppen in de periodiek en
nieuwsbrief.

Hoe gaat u dit toepassen?
Nu u een beetje in gedachte heeft
wat voor een logo en huisstijl uw
vereniging of organisatie zou kun-
nen hebben, is de vraag: hoe gaat u
dit realiseren?

Kijk eerst goed rond. Wilt u iemand
inhuren? Ga op zoek naar een zzp-
er of vormgevingsbureau met een
goede prijs en kwaliteitverhouding.
Vraag ook vooral rond, iemands
familielid of kennis kan zomaar
eens vormgever zijn en wil het best
vrijwillig of voor een vriendenprijsje
doen!

Heeft u geen budget om een logo
en huisstijl te laten ontwerpen? Kijk
dan eens naar alternatieven. Kent
u wel mensen die hier eventueel
handig in zijn of bent u dat zelf? Ga
aan de slag met gratis vormgeef-
websites. Hier hoeft u niet voor te
kunnen photoshoppen, maar kunt u
simpele logo-ontwerpen makkelijk
aanpassen naar uw wens.

Verhaal van Gelderland

7

4.	Persbenadering
Er zijn zoveel verschillende media dat het ingewikkeld

is om te kiezen met welke krant, website of met welk

tijdschrift u uw doelgroep het beste bereikt. Er komen

steeds meer soorten media bij. In deze paragraaf

focussen we ons op free publicity bij online en offline

media: kranten, tijdschriften, (nieuws)websites,

televisie en radio.

De berichtgeving in de media is
van belang voor het imago van een
organisatie. Voor de omgang met
de pers moet er daarom ook een
helder beleid en taakverdeling zijn
in uw organisatie.

Wat gaat u promoten?
De informatie die u aan de media
stuurt, moet nieuwswaardig zijn.
De journalist kiest persberichten uit
waarvan hij denkt dat zijn lezers het
boeiend vinden. Als lokale histori-
sche vereniging zal uw persbericht
beter bereik hebben bij lokale en
regionale media dan provinciale
of landelijke media. Dit moet u in
gedachte houden als u de pers gaat
benaderen: wat maakt mijn nieuws
interessant? Elk krant, tijdschrift of
website heeft een eigen doelgroep
net als u een doelgroep heeft.

Doorgaans zal u de pers benaderen
voor incidenteel nieuws en/of terug-
kerend nieuws. Incidenteel is een
nieuwe historische ontdekking, een
nieuw project, een activiteit of een
boekpresentatie. Terugkerend is een
jaarlijkse activiteit of periodiek die
u onder de aandacht wilt brengen.

Er zijn echter ook altijd media
die graag willen samenwerken
in de vorm van een rubriek. In dit
geval heeft u als vereniging bij-
voorbeeld met een lokale krant
afgesproken dat u regelmatig
een interessant verhaal over
het lokale verleden aanlevert.

Stap 1: Perslijst
Om een persbericht te kunnen ver-
sturen heeft u eerst gegevens nodig
van diverse media. Veel kranten,
tijdschriften, websites, televisie- of
radioprogramma’s hebben hun
algemene redactie e-mailadres
gewoon op hun website staan of in
hun colofon. Bedenk welke media
er allemaal in de buurt is en welke u
wilt bereiken, bijvoorbeeld het lokale
huis-aan-huisblad of De Gelder-
lander. Naarmate u vaker contact
heeft gehad met de pers, kunt u
persoonlijke e-mailadressen en
telefoonnummers van journalisten
verzamelen.

Probeer een overzichtelijk docu-
ment te maken in tabelvorm:

Medium Wie? E-mail Telefoon
Naam van de krant Redactie E-mailadres Telefoonnummer

Naam van het tijdschrift Naam journalist E-mailadres Telefoonnummer

Stap 2: Persbericht opzet
Iedereen kan een goed persbericht
maken. Het belangrijkste is dat de
informatie die overgebracht moet
worden helder is: wat wil de jour-
nalist weten? Een goed persbericht
beantwoordt de volgende vragen:
wie, wat, waar, wanneer, waarom,
hoe (laat)? Creatief taalgebruik en
en inspelen op sensatie kan prik-
kelend werken, maar als u er in door-
slaat kan de eigenlijke boodschap
verloren gaan. Journalisten krijgen
heel veel persberichten toegestuurd.
Als zij uw persbericht doorlezen en
het is geen helder verhaal, bestaat
het gevaar dat ze het gewoon weg-
gooien.

Zorg ervoor dat het persbericht niet
te lang wordt. Een A4-tje is meer
dan genoeg. De tekst moet voor-
al prikkelen en de kerninformatie
geven. Schrijf ook altijd in de derde
persoon, dus niet ‘wij’. Vooral bij
huis-aan-huis kranten is dit be-
langrijk, zo kunnen ze het bericht
makkelijk plaatsen zonder te hoeven
redigeren. Onderaan het persbericht
staat altijd uw contactinformatie, zo
kunnen journalisten altijd contact
opnemen mochten ze nog meer
informatie willen.

TIP!

Vraag eens rond Vraag eens rond bij andere
verenigingen of organisaties in de buurt, wellicht wil-
len zij u helpen door hun perslijst te geven. Zij geven
waarschijnlijk alleen de algemene redactiegegevens
en niet hun persoonlijke perscontacten, maar zo bent
u al een heel eind!

8

Een persbericht bestaat uit zes onderdelen:
1. Koptekst: Boven aan het document plaatst u het logo van uw organisatie, bijvoorbeeld links uitgelijnd.
Aan de rechterkant kunt u dan ‘persbericht’ en de datum en plaats aangeven.

2. Titel: Zorg voor een prikkelende kop. De titel schrijft u in telegramstijl: kort (liefst vier tot zeven woor-
den), zonder overbodige lidwoorden, hulpwerkwoorden en leestekens. De titel geeft aan wat het belangrijk-
ste nieuwsfeit is en eventueel wie daarvoor verantwoordelijk is. Let op: na de kop volgt geen punt. Bij voor-
keur staat de kop in de tegenwoordige tijd en in de actieve vorm. Voorbeeld: Nieuw boek met streekrecepten
uit Gelderland

3. Inleiding: In de inleiding moet meteen duidelijk worden waar het persbericht over gaat: wie, wat, waar,
wanneer en eventueel waarom, hoe (laat)? Beantwoordt deze vragen zoveel mogelijk in deze dikgedrukte
eerste alinea. Verderop in het persbericht is genoeg ruimte om verdere achtergrondinformatie te geven.

De lezer kijkt eerst snel naar de kop en leest daarna de inleiding. Alleen als het onderwerp hem of haar inte-
resseert, leest men de rest van de tekst. In de rest van de tekst staan meestal de details.

4. Tussenstuk: Een persbericht moet ingekort kunnen worden door de redactie voor publicatie. De be-
langrijkste informatie moet in de eerste alinea’s staan en de minder en eventueel specifieke informatie moet
onderaan staan. Zo kunnen de laatste alinea’s makkelijke weggehaald worden zonder dat de kern van het
verhaal verloren gaat.

Gebruik witregels tussen de alinea’s en gebruik tussenkoppen, zo kan de lezer makkelijk de essentie van een
alinea zien. Tussenkoppen in een persbericht moeten kort zijn (maximaal drie woorden), dit is deels omdat
een tekst vaak in kolommen wordt geplaatst in de media. Bij een kort persbericht hoeft u geen tussenkopjes
te gebruiken (bestaande uit bijvoorbeeld een inleiding en twee korte alinea’s).

5. Noot voor de Redactie: Sluit af met een noot voor de redactie. Deze informatie is niet bedoeld om
te publiceren, maar ter informatie voor de redactie. Meestal wordt deze informatie onder een lijn geplaatst
om het onderscheid tussen het persbericht en de noot te benadrukken. In deze noot staat bijvoorbeeld het
tijdstip waarop de pers welkom is en/of uw eigen contactgegevens.

Het is belangrijk dat de contactgegevens van de contactpersoon vermeld staan, zo weten de journalisten
waar ze terecht kunnen voor meer informatie. De contactgegevens bestaan uit naam, eventueel functie bin-
nen de organisatie, e-mailadres, eventueel telefoonnummer en eventueel een verwijzing naar uw website
voor meer informatie. Van tevoren moet afgesproken zijn wie de vragen van journalisten beantwoordt en dus
contactpersoon is.

Ook van belang is dat u vaststelt wie eventueel geïnterviewd kan worden. Dit hoeft niet in de noot voor
redactie, maar hoort wel bij het vaststellen van de contactpersoon. U maakt bijvoorbeeld een persbericht
over het verschijnen van een nieuw boek: u bent wellicht de contactpersoon als communicatiemedewerker,
maar de journalisten zullen de auteur van het boek willen interviewen. Spreek van tevoren af met de auteur
dat u zijn/haar contactgegevens mag geven aan journalisten die vragen om een interview of hele specifieke
inhoudelijke informatie, zo kunt u makkelijk doorverwijzen.

VOORBEELD

*Noot voor de redactie
Voor meer informatie over [vul hier het onderwerp in] kunt u contact opnemen met

 [naam contactpersoon] via [e-mailadres] of [telefoonnummer].

Verhaal van Gelderland

9

Stap 3: Beeldgebruik
bij het persbericht
Goede foto’s die iets toevoegen aan
het bericht vergroten de kans op
plaatsing. Stuur de foto’s met het
bericht mee en zorg dat ze vrij zijn
van auteursrechten. Uw foto moet
een goede resolutie hebben (mini-
maal 300 dpi). Vergeet ook niet de
foto’s te voorzien van een bijschrift:
wat en wie zijn zijn er te zien op de
foto en wanneer en waar is deze
foto gemaakt? U kunt de foto op-
slaan met het bijschrift als titel of u
geeft bij de ‘noot voor de redactie’
in het persbericht aan welk bijschrift
bij welke foto hoort.

Een toepasselijke foto kan bijvoor-
beeld een sfeerfoto van een vorige
activiteit zijn, de poster voor de
activiteit of de kaft van het boek dat
u promoot. Regel altijd toestem-
ming van de persoon die het beeld
gemaakt heeft om het te versturen
bij een persbericht. De pers moet
het rechtenvrij kunnen plaatsen en,
indien het niet anders kan, met al-
leen de voorwaarde van naamsver-
melding van de maker. Ook al geeft
u dit aan, er bestaat het risico dat
iemand het plaatst zonder naams-
vermelding.
Zie ook de module over auteurs-
rechten.

Stap 4: Mailopzet
Verzend het persbericht op tijd naar kranten en
weekbladen, maar ook weer niet te ver van te vo-
ren. Het persbericht een week of twee, eventueel
drie, voor een activiteit sturen is voldoende. Bel
indien nodig nog even na. Te ver van te voren
versturen zorgt ervoor dat het bericht onder in de
mailbox verdwijnt. Te kort van te voren betekent
soms dat er geen plaats meer is in de publicatie
of de planning om aandacht te besteden aan
de activititeit. Als u geplaatst wilt worden in een
maand- of kwartaalblad moet het persbericht nog
eerder verzonden worden, gezien de langere pro-
ductietijd. Verstuur uw persbericht bovendien altijd
als word-document en niet als PDF. Journalisten
kunnen de tekst zo eenvoudig bewerken.

U stuurt het persbericht per e-mail:

1.	 	BCC: u zet de ontvangers, de e-mailadressen van uw perslijst, allemaal
in de bcc. Zo kan de ontvanger geen andere ontvangers zien en worden
persoonsgegevens niet ongewenst gedeeld met anderen.

2.	Onderwerp: Zorg voor een duidelijk onderwerp. Hier hoeft u niet het
woord ‘persbericht’ te vermelden, maar schrijft u gewoon de titel van uw
persbericht.

3.		E-mailtekst: Begin uw e-mail altijd met een nette aanhef: geachte of
beste meneer/mevrouw. Vervolgens geeft u heel kort aan waar uw pers-
bericht over gaat en dat deze in de bijlage te vinden is. Geef aan dat u het
heel fijn zou vinden als hun medium aandacht zou kunnen geven aan uw
nieuws. Zie de voorbeeldtekst hieronder. U kunt er ook voor kiezen om de
inleiding of het hele persbericht in de e-mail te zetten.

4.	Handtekening: Onderteken het bericht met een vriendelijke
of hartelijke groet, uw naam en eventueel uw functie. Hieron-
der kunt u het logo plaatsen van uw organisatie, de naam van uw
organisatie en contactgegevens zoals postadres, telefoonnum-
mer, e-mailadres, website en eventueel sociale media kanalen.

VOORBEELD

Geachte heer, mevrouw,

Op [datum] vindt [naam evenement] plaats. [Korte omschrijving van het
evenement]. In de bijlage vindt u ons persbericht.

We zouden het op prijs stellen als u in uw medium gelegenheid heeft aan-
dacht te besteden aan [naam evenement]. Voor verdere vragen treft u alle
contactgegevens onderaan het bericht.

Met vriendelijke groet,
[Naam contactpersoon]
[Functie]

[Naam organisatie]
[Eventueel adresgegevens]
[Telefoonnummer en e-mailadres]
[Website en eventuele sociale mediakanalen]

TIP!

Google op de titel van uw
persbericht, zo komt u vaak
al heel wat vermeldingen
vanzelf tegen.

10

Stap 5: Contact
Na het versturen van een persbe-
richt kunt u de pers gaan nabellen.
Pas echter op dat u niet opdringerig
overkomt. Benader de pers met
enthousiasme. Leg uit waarom het
bericht volgens u aandacht verdient
en bied indien mogelijk exclusieve
deals aan: bijvoorbeeld een interview
met de auteur van het nieuwe boek,
meer achtergrondinformatie of een
win-actie.

Nabellen kan dienen om te controle-
ren of te verzekeren dat een krant of
tijdschrift het bericht plaatst en om
persoonlijk contact te leggen met
een journalist. Deze contactgege-
vens kunt u bewaren in uw perslijst,
de volgende keer dat u een persbe-
richt verstuurd kunt u het hierdoor
naar een persoonlijk e-mailadres
sturen of weet u meteen welk tele-
foonnummer u moet bellen.

U kunt ook nabellen om de pers uit
te nodigen voor het evenement of
om een journalist een boek te laten
recenseren. Wees altijd beleefd en
incasseer een ‘nee’ met charme:
volgende keer beter!

Stap 6: Persvermeldingen
De redacties van de kranten, tijd-
schriften e.d. die u heeft benaderd,
laten meestal niet weten of ze uw
bericht wel of niet hebben geplaatst..
Dit zou hen veel te veel werk kosten.
Het is aan uzelf om te controleren
waar uw persbericht geplaatst is.

Het is aan te raden om de vermeldin-
gen die u vindt, zowel bij digitale als
fysieke media, in een document te
bewaren. Maak een mapje, schrijf
hier in een lijstje op waar en wan-
neer een bericht gepubliceerd is en
bewaar foto’s/scans/screenshots van
deze vermeldingen. U kunt dan na-
gaan of uw bericht veel is opgepikt
en zo niet, kunt u onderzoeken waar
dat dan aan ligt. Ligt het aan het
onderwerp of aan de opzet van het
persbericht?

 Stappenplan
1. Perslijst: Verzamel algemene redactie
e-mailadressen om persberichten heen te sturen.
Zodra u meer contact heeft gehad met de pers
slaat u ook persoonlijke contactgegevens van
journalisten in uw perslijst op.

2. Persbericht opzet: Zorg voor een heldere tekst,
niet langer dan een A4.
�1. �Koptekst: Organisatielogo, ‘persbericht’, datum en

plaats.
2. Titel: Prikkelend en in telegramstijl.
3. Inleiding: Wie, wat, waar en wanneer?
4. �Tussenstuk: Het waarom. Belangrijkste informatie

moet in de eerste alinea’s.
5. �Noot voor redactie: Niet ter publicatie, maar uw

contactgegevens voor meer informatie.

3. �Beeldgebruik: Voeg toepasselijk en rechten-
vrij beeldmateriaal toe, zo wordt uw persbericht
eerder gepubliceerd.

4. Mailopzet: U stuurt het persbericht met beeld-
materiaal via e-mail naar de e-mailadressen van uw
perslijst in de BCC.

5. �Contact: Na het versturen van een persbericht
kunt u de pers gaan nabellen om u zelf te verzeke-
ren van publicatie, om hen exclusieve informatie
aan te bieden, hen uit te nodigen of om een recen-
sie te vragen.

6. �Persvermeldingen: Bewaar de publicaties van
uw persbericht, zo weet u op den duur welke
media welke berichten plaatsen en welke niet.

TIP!
Download voorbeeld-bestanden
Voorbeelden van een perslijst, persbericht, opzet
voor e-mail etc. kunt u vinden via de QR-code of
de link hiernaast.
http://bit.ly/hhv-persbenadering

Verhaal van Gelderland

11

5. Eigen digitale kanalen
Tegenwoordig is alleen persbenadering niet voldoende

om nieuws te communiceren met de buitenwereld:

uw organisatie moet ook zichtbaar zijn via eigen

digitale kanalen. Behalve offline promotiemiddelen,

zoals posters en uw periodiek, kunt u online

communiceren met uw doelgroep(en). Welke online

communicatiemiddelen u kiest is uw eigen keuze en

uiteraard afhankelijk van medewerkers/vrijwilligers.

De basis is een website en eventueel
een bijbehorende nieuwsbrief. Deze
nieuwsbrief kunt u alleen intern on-
der uw leden verspreiden, maar ook
extern naar geïnteresseerd publiek
die zich bijvoorbeeld via uw website
inschrijft voor deze nieuwsbrief.

Daarnaast kunt u gebruik maken
van sociale media. Met sociale
media kunt u extra publiek trekken.
Is er niemand in uw organisatie die
zich geroepen voelt om het beheer
hiervan op zich te nemen? Dat is
niet erg, dan past de inzet van die
media simpelweg (nog) niet bij
uw organisatie. Bij het werven van
nieuwe vrijwilligers kunt u altijd
weer informeren of iemand geïnte-

resseerd is om deze taak op zich te
nemen of samen met iemand deze
taak op zich te nemen.

Een website:
maken, vullen en beheren
Een goede website past bij de
identiteit van de organisatie en is
vormgegeven met de huisstijl. Het
moet voor de bezoeker meteen dui-
delijk zijn dat het de website is van
uw vereniging/organisatie. Bezoe-
kers moeten op uw website kunnen
vinden wat uw organisatie doet
en eventueel actualiteiten kunnen
vinden: wanneer is de volgende acti-
viteit of wat is het laatste nieuws?

1. Maken: Een website ma-
ken kan zo goedkoop en duur zijn
als u wilt. U kunt een webbureau
inschakelen, zij kunnen of een hele
website voor u ontwikkelen of een
website voor u ontwikkelen op basis
van een al bestaand ontwerp. Er
zijn ook mogelijkheden om zelf een
gratis website te maken, via google
vindt u er genoeg – wellicht bent u
of is een medewerker/vrijwilliger in
uw organisatie hier handig in!
Zorg ervoor dat uw website een
domeinnaam heeft, dus www. [uw
organisatienaam] .nl. Hierdoor en
door een duidelijke titel van uw
website bent u makkelijk vindbaar
via zoekmachines zoals google.

2. Vullen: Welke elementen wilt
u hebben in uw website en dus in
uw menubalk?

•• Startpagina: Op uw home-
pagina kunt u nieuws en uw
agenda plaatsen of een toelich-
ting op wat uw vereniging of
organisatie doet.

•• 	Verdere pagina’s: Vervolgens
kunt u in de menubalk een pagi-
na met meer informatie over uw
organisatie plaatsen: geschie-
denis, wat doet uw vereniging/
organisatie allemaal, wie bent u
en dergelijke. U kunt er ook voor
kiezen om een aparte nieuws en/
of agenda pagina te maken en
een pagina over lidmaatschap.
De verdere invulling is afhanke-
lijk van de bezigheden van uw
organisatie: u kunt historische
artikelen plaatsen, u kunt oude
gedigitaliseerde edities van de
periodiek plaatsen, een webshop
etc.

•• 	Contactpagina: Als laatste is
een contactpagina belangrijk. In
de menubalk en/of onderaan in
de zogenaamde ‘footer’ moeten
contactgegevens te vinden zijn.

12

Een interne/externe nieuwsbrief:
maken, vullen, beheren
Het is belangrijk om uw leden en eventueel geïnteresseerd publiek
op de hoogte te stellen van het laatste nieuws en de laatste activi-
teiten. Behalve de website en sociale media is de nieuwsbrief hier
perfect voor. Zo krijgen mensen het laatste nieuws in hun inbox en
gaan ze ook weer verder kijken op uw website en/of sociale media
naar uw bezigheden.

1. Maken: Een nieuwsbrief maken kan heel makkelijk en gratis
via e-mail of via speciale websites. Op websites zoals mailchimp kunt
u makkelijk een mooie nieuwsbrief maken en een lijst bijhouden van
abonnees op uw nieuwsbrief waar u de nieuwsbrief naartoe stuurt.
Zorg ervoor dat uw logo in de nieuwsbrief verwerkt is en indien
mogelijk ook de huisstijl, bijvoorbeeld door de kleuren te gebruiken.

2. Vullen: Bij het maken van een nieuwsbrief moet u eerst be-
denken hoe vaak u een nieuwsbrief wilt laten verschijnen: wilt u het
alleen als u iets nieuws te melden heeft of kiest u voor een maande-
lijkse nieuwsbrief?

Een nieuwsbrief bestaat uiteraard uit nieuwsberichten, maar ook uit
terugblikken. Laat bijvoorbeeld aan de hand van een kort verslag-
je en enkele foto’s zien hoe een vorige activiteit was. Zo kunnen
bezoekers mooi terugkijken en prikkelt u andere lezers om naar een
volgende activiteit te gaan. U kunt nieuwe projecten toelichten, pro-
motie maken voor oude en nieuwe boeken of uw periodiek promo-
ten via de nieuwsbrief.

3. Beheren: Zorg ervoor dat iemand de taak op zich neemt om
de nieuwsbrief te maken, dan wel incidenteel dan wel maandelijks.
U kunt andere leden betrekken door hen te vragen om een terugblik
te schrijven over een activiteit of een lid in the spotlight te zetten
met een leuk interview in de nieuwsbrief. Zo hoeft u ook niet alle
berichten vanuit het niets te schrijven. Bij nieuwe projecten kunt u
bijvoorbeeld ook een betrokkene vragen om op tijd een kort stukje
aan te leveren voor de nieuwsbrief.

Zet onderaan de nieuwsbrief een korte
agenda. Zo zien lezers een overzicht van de acti-
viteiten van de vereniging. Zet onderaan ook een
link naar uw website en eventuele sociale media
kanalen. Zo kunnen mensen doorklikken en krijgt
u extra bezoekers op deze kanalen.

TIP!

3. Beheren: Bepaal wie of welke
mensen de website gaan behe-
ren binnen uw organisatie. Het is
belangrijk dat uw website up to
date blijft door er regelmatig een
nieuwsbericht op te zetten of de
agenda aan te vullen met de nieuw-
ste activiteiten.

Als u teksten voor een website
schrijft, houd dan rekening met een
scannende lezer. Een bezoeker leest
niet altijd alles uitgebreid, maar klikt
door een website op zoek naar be-
paalde informatie. Maak in teksten
veel gebruik van tussenkoppen, op-
sommingen, pakkende beginzinnen
en schrijf alinea’s van maximaal vijf á
zeven zinnen.

De meeste websites bestaan nog
uit tekstpagina’s met plaatjes en
hebben geen bewegend beeld. In
feite zijn het een soort brochures of
tijdschriften die u op een scherm
leest, maar tegenwoordig kunt u
ook mooie oude filmbeelden van
uw woonplaats toevoegen om een
historisch artikel nog meer tot leven
te laten komen.

Abonneer
je op ons
kanaal!

Verhaal van Gelderland

13

Sociale media:
maken, vullen, beheren
Sociale media zijn alle speciale websites waarmee het
mogelijk is om informatie (tekst, beeld en geluid) met
elkaar te delen. Kenmerkend voor sociale media is dat
het interactief is: er wordt informatie gezonden en ont-

vangen. De ontvanger kan reageren op de
informatie die u deelt.

Elke sociale media website heeft net weer
een andere doelgroep, werking en focus.
Er zijn veel verschillende soorten, waarvan
er een aantal massaal gebruikt worden.
Sociale media heeft namelijk een groot
bereik.

De keuze in sociale media is afhankelijk van
de organisatie en de bijbehorende doel-
groep(en). Houd rekening met de praktijk:
zijn er mensen, tijd en middelen om aan de
slag te gaan met sociale media? Maak niet
te veel kanalen tegelijk aan, het bijhouden
van sociale media kost tijd!

Gebruik beelden
Foto’s en video’s doen het erg goed op facebook. Ge-

bruikers worden aangetrokken door visuele berichten.
Lok ook vooral conversaties uit: gebruik stellingen, stel

vragen en laat de lezers mee beslissen. Zo krijgt een
bericht behalve ‘likes’ ook reacties.

TIP!

Wanneer u een bericht maakt:
wees kort en krachtig. Gebruikers van facebook lezen
lang niet alles wat er in hun ‘nieuwsfeed’ verschijnt.

Meestal scannen zij berichten snel en lezen verder als zij
iets interessant vinden. Lange berichten worden minder

snel gelezen. Houd het luchtig en informeel, mensen
gebruiken facebook ter ontspanning.

TIP!

Bij Twitter
is het belangrijk dat u andere
mensen gaat volgen en hun

tweets gaat liken. Denk hier aan
accounts van leden, mensen en
bedrijven uit de buurt en andere

historische verenigingen. Zo
gaan zij uw account ook volgen

en uw tweets liken.

TIP!

Facebook
Een goede plek om te beginnen is
facebook. De gebruikers van facebook
zijn heel gemengd, jong en oud maakt
gebruik van deze website.

1.	 �Maken en vullen: Maak met een persoonlijk
account een facebookpagina aan met de naam
van uw organisatie. Vul informatie in over wat uw
organisatie doet. Gebruik bijvoorbeeld het logo als
profielfoto en een mooie rechtenvrij foto van een
activiteit of een historisch beeld als headerfoto. Zo
zorgt u ervoor dat uw pagina er professioneel en
verzorgd uitziet.

2.	�Beheren: Regelmatig een bericht plaatsen op
de facebookpagina van uw organisatie is belang-
rijk om interactie met uw volgers te stimuleren.
Uw volgers zijn mensen die uw pagina hebben
‘geliked’. Zij volgen hiermee de berichten van uw
pagina. Zorg ervoor dat u niet te veel of te weinig
plaatst. Plaats niet meer dan een bericht per dag.
Hoe vaak u plaatst is afhankelijk van hoeveel tijd de
beheerder in uw organisatie heeft: als u een keer
in de week een bericht plaatst is dat al heel goed!

Twitter
Nieuws verspreid zich razendsnel via
twitter. Communicatie via twitter is
heel snel en bestaat uit korte berich-
ten. U kunt ervoor kiezen om naast
facebook, ook twitter aan te maken.

1.�Maken en vullen:
Maak een twitteraccount
aan met de naam van uw
organisatie. Vul informatie
in over wat uw organisa-
tie doet. Gebruik dezelfde
profiel- en headerfoto als op
facebook.

2. �Beheren: U kunt van
de berichten en nieuwtjes
die u op facebook plaats
een korte versie maken en
deze tweeten. Via twitter
en instagram bereikt u
weer een andere doel-
groep dan op facebook.

14

Youtube
Op Youtube kunt u filmpjes
plaatsen. Dit kan bijvoorbeeld
een trailer zijn voor een nieuw
project, mooie beelden van een
evenement of historische beelden.
Ook hier is het weer belangrijk
dat deze beelden rechtenvrij zijn
of uw toestemming heeft met
naamsvermelding.

#TIPS
Instagram

Via instagram kunt u een jongere
doelgroep bereiken. Instagram
is visueel ingesteld. U plaatst
beelden met bijschriften. Hier
kunt u foto’s plaatsen van activi-
teiten of historische beelden, mits
deze rechtenvrij zijn of geplaatst
mogen worden met bijvoorbeeld
naamsvermelding. Het is belang-

rijk dat u voldoende beeldmateriaal tot uw beschikking
heeft om regelmatig een post te kunnen maken op
Instagram.

Nieuwe volgers!
Stel uw leden en uw publiek via
uw website en/of nieuwsbrief op
de hoogte van uw sociale media
kanalen, zo krijgt u al makkelijk

nieuwe volgers. kanalen, zo krijgt
u al makkelijk nieuwe volgers.

TIP!

Filmpjes
U kunt uw filmpjes onder de

aandacht brengen door ze op
facebook, twitter of instagram te

plaatsen.

TIP!

Belangrijk bij Twitter en Instagram
zijn relevante hashtags (#), bijvoorbeeld de plaats

of regio waar uw organisatie zich bevindt. Mensen
kunnen op twitter en instagram zoeken op hashtags

om tweets te vinden die zij interessant vinden.

TIP!

Samenwerking
Als u een bericht plaats over uw samenwerking met

een andere organisatie, tag deze organisatie dan in het
bericht door ‘@’ te typen en daarna de naam van hun
facebookpagina. Zo krijgt uw samenwerkingspartner

een melding dat u iets heeft geplaatst en zullen ze
eerder uw bericht delen.

TIP!

15

Verhaal van Gelderland

 Stappenplan

TIP!
Bekijk de voorbeelden
Voor Inspiratie (voorbeelden) en handige websites
m.b.t. eigen digitale kanalen. Scan de QR-code
hiernaast. http://bit.ly/hhv-digitale-kanalen

1. Website:
••Maken: Huur een webbureau in of maak

zelf een gratis website in uw huisstijl.

••Vullen: Welke onderwerpen wilt u in uw menubalk?

••Beheren: Zorg dat uw website up to date blijft.

2. Interne/externe nieuwsbrief
••Maken: Via e-mail of speciale websites.

••Vullen: Nieuwsberichten, terugblikken, promotie.

••Beheren: Hoe vaak verschijnt de nieuwsbrief

en wie vult hem?

3. Sociale Media: Facebook,
Twitter, Instagram en Youtube

••Maken en vullen: Gebruik uw organisatie

logo en vertel iets over uw missie.

••Beheren: Plaats regelmatig een

bericht en zorg voor interactie.

16

1. �Communicatieplan
en begroting

Ga aan de slag met uw communica-
tieplan en begroting. Definieer uw
doelgroep, uw boodschap en doel.
Zet op een rijtje welke promotiemid-
delen u in wilt zetten en maak een
planning en begroting. Vervolgens
kunt u de taken verdelen: ieders
taak is namelijk niemands taak, dus
zorg ervoor dat iedereen goed weet
wat ze moeten doen.

2. �Huisstijl (uitstra-
ling en boodschap)

U heeft een huisstijl of gaat een
huisstijl ontwikkelen/vernieuwen.
Gebruik uw huisstijl in al uw com-
municatie en promotiemiddelen:
uw logo en naam, uw kleuren en uw
lettertype.

3. �Persbenadering
U heeft een jaarplanning gemaakt
in uw communicatieplan en u gaat
de pers benaderen over een van de
nieuwswaardigheden. Zorg voor een
perslijst met algemene redactiege-
gevens en eventueel persoonlijke
contactgegevens van journalisten.
Deze e-mailadressen zet u in de bcc
van uw e-mail met persbericht en
beeldmateriaal. Uw persbericht is
helder, prikkelend en niet te lang en
uw beeldmateriaal is aansprekend
en rechtenvrij. Na het versturen van
uw persbericht neemt u verder con-
tact op met de pers om te zorgen
dat uw project genoeg promotie

krijgt. Om deze promotie bij te
houden, bewaart u alle persvermel-
dingen die u tegenkomt.

4. �Eigen digitale kanalen
Om verdere promotie te maken voor
het project maakt u gebruik van uw
eigen digitale kanalen. Zet het pers-
bericht ook als nieuwsbericht op uw
website en in uw nieuwsbrief. Houdt
uw leden en publiek op de hoogte.
Deel het nieuws ook via uw sociale
media kanalen.

Oefening baart kunst, zo ook met
persbenadering en communicatie.
Hoe vaker u het doet, hoe meer
voorbeelddocumenten u heeft voor
de toekomst.

U kunt ook altijd andere vereni-
gingen of organisaties vragen om
advies: wissel uw ervaringen uit,
leer van elkaar! Vraag bijvoorbeeld
of u eens een communicatieplan
of persbericht mag inzien en/of kijk
naar andere hun website en sociale
media: observeer en leer. Pas de
elementen die u bevallen toe op uw
eigen praktijk: communicatie blijft
altijd in ontwikkeling en niemand is
ooit uitgeleerd.

Ga aan de slag met de basis en pas
zaken toe in de praktijk op uw eigen
tempo: niet alles hoeft tegelijk en
wees u ook bewust van alle zaken
die al hartstikke goed gaan!

6. Afsluiting
Nu u een overzicht heeft hoe u de communicatie van vereniging of organisatie wilt

aanpakken, gaat u weer even terug naar het begin. Wat wil uw vereniging/organisatie

onder de aandacht brengen? Waarom wilt u deze dingen onder de aandacht brengen,

wat is het doel dat u wilt bereiken, welke promotiemiddelen gaat u inzetten?

Voor meer informatie of hulp
bij persbenadering, sociale media, het
opstellen van een communicatieplan etc.

kunt u terecht bij Erfgoed Gelderland
(info@erfgoedgelderland.nl).

Verhaal van Gelderland

17

Aantekeningen

18

