
  Corner-Stone BV - Haarlem - oktober 2018 

 

Inhoudsopgave 

1. Inleiding 8. Trends & verwachtingen 

2. Onderzoekverantwoording 9. Uitdagingen voor journalisten 

3. managementsamenvatting 10. Over nepnieuws 

4. Profielvragen 11. Over het eigen werk en woordvoerders 

5. Rollen in huidige werk als journalist 12. Eigen media van organisaties 

6. Gebruik van instrumenten 13. Ergernissen over woordvoerders 

7. Dilemma’s  

 

 

1. Inleiding 
Om meer inzicht te krijgen in hoe journalisten aankijken tegen het eigen vak en tegen hun relatie met 

woordvoerders heeft Corner-Stone hiernaar i.s.m. de Nederlandse Vereniging van Journalisten (NVJ)  

een online onderzoek onder journalisten uitgevoerd. Gevraagd is onder meer naar het profiel van de 

doelgroep, welke trend men ziet en hoe men aankijkt tegen het werk, tegen woordvoerders en tegen 

ethische dilemma’s van het vak. 

De belangrijkste bevindingen van het onderzoek zijn gepresenteerd op het (24e) Praktijkcongres 

Succesvol Persbeleid 2018 dat plaatsvond op dinsdag 9 oktober (zie www.corner-stone.nl).  

2. Onderzoekverantwoording 
Het onderzoek is door middel van een online vragenlijst uitgevoerd  onder 7.645 journalisten. 

Respondenten kregen per e-mail een uitnodiging voor het onderzoek. In de e-mail was een link 

opgenomen naar de vragenlijst. Door op de link te klikken, opende het onderzoek automatisch en 

kon de respondent zelf via de computer de vragenlijst invullen. 

 

Het veldwerk is uitgevoerd in de periode van 12 juni tot en met 26 juni 2018. 

 

Respons: 

- aantal uitgestuurde e-mails: 7.645 

- aantal volledig ingevulde vragenlijsten: 584 (= 7,6%)  

http://www.corner-stone.nl/


  Corner-Stone BV - Haarlem - oktober 2018 

 
 

3. Managementsamenvatting 
 

 Journalisten vinden zich steeds meer duider van nieuws en alhoewel men fact-checking 

noodzakelijk vindt, ziet men dit voor zichzelf niet als een primaire taak 

 Voor nieuwsgaring maakt men vooral gebruik van eigen onderzoek/veldwerk en interviews. 

Websites/eigen media van organisaties worden hierbij vaak benut net als Twitter en Facebook. 

 De meerderheid van de respondenten is van mening dat journalisten zich te houden hebben aan 

de aloude principes van: niet liegen, het respecteren van off-the-record afspraken, het plegen 

van hoor/wederhoor, het werken met meer dan 1 bron en het checken van feiten. Tegelijkertijd 

hebben ze er geen moeite mee om vertrouwelijke documenten zonder toestemming te 

gebruiken of om undercover te gaan in een organisatie om ‘inside’ informatie te verkrijgen 

 Alhoewel men zelf vindt dat de reputatie van journalisten de afgelopen jaren verzwakt is, heeft 

dit volgens hen niet geleid tot een lagere impact van media op de reputatie van organisaties 

 Als grootste uitdaging voor het eigen vak ziet men het bewaken van kwaliteit en het brengen van 

betrouwbaar nieuws. 

 Men wil het liefst via e-mail of telefonisch benaderd worden door woordvoerders. Als men zelf 

contact opneemt met woordvoerders om informatie te vragen, verwacht de meerderheid binnen 

2 uur een antwoord 

 Volgens de respondenten nemen woordvoerders steeds meer regie op de communicatie vanuit 

een organisatie. Daarbij vindt men ook dat organisaties minder open/transparant worden in hun 

communicatie 

 Commerciële afwegingen van de eigen nieuwsorganisatie spelen volgens journalisten steeds 

vaker een rol  

 De eigen media van organisaties (newsroom, blog, tweets, …) worden veelvuldig geraadpleegd 

door journalisten als ‘extra’ bron van nieuws. Kritiekpunt daarbij is dat men de informatie vaak 

(te) gekleurd en onvoldoende professioneel vindt. Ook vinden veel respondenten dat het hebben 

van eigen media de houding van woordvoerders jegens hen heeft veranderd. 

 Grootste ergernissen van journalisten over woordvoerders zijn hun onbereikbaarheid en het 

geven van verhullende/nietszeggende antwoorden 

   


  Corner-Stone BV - Haarlem - oktober 2018 

 
 

4. Profiel respondenten 
 

 

Wat is je leeftijd? 

< 25 jaar 5% 

25 - 40 jaar 26% 

40 - 50 jaar 22% 

50 - 60 jaar 30% 

> 60 jaar 17% 
 

Hoeveel jaren ben je werkzaam als 
journalist? 

< 2 jaar 4% 

2 - 6 jaar 17% 

6 – 12 jaar 12% 

12 – 20 jaar 18% 

> 20 jaar 49% 

 100% 
  

Wat is je dienstbetrekking? 

Vast contract 40% 

Tijdelijk contract   6% 

Freelance 43% 

Combi freelance/vast  6% 

Anders  5% 

 100% 
 

Voor welk type medium ben je 
voornamelijk werkzaam? 

Dagblad 32% 

Radio/TV-omroep 25% 

Tijdschrift 17% 

Persbureau 7% 

Journalistieke website/log 14% 

Huis-aan-huis dag/weekblad 3% 

Anders 3% 

  100% 
 

Wat is je totale bruto jaarsalaris? 

< 30.000 euro 25% 

30.000 - 40.000 euro 19% 

40.000 - 55.000 euro 17% 

55.000 - 70.000 euro 15% 

70.000 – 85.000 euro 7% 

meer dan 85.000 euro 4% 

weet niet/zeg liever niet 13% 

  100% 
 

 

   

 

 

 

 

 

69% 

31% 


  Corner-Stone BV - Haarlem - oktober 2018 

Eerdere werkervaring?  
Na studie als journalist begonnen 67% 

Vanuit organisatie zelf 4% 

Eerder een hele andere carrière 24% 

Werk in communicatie/woordvoering 3% 

Anders 2% 

 100% 
 

Hoogste journalistieke opleiding? 

School/HBO journalistiek 46% 

Universitaire opleiding journalistiek 10% 

Postacademische opl. journalistiek 2% 

Univ. Communicatiewetenschappen 4% 

Anders 38% 

 100% 
 

Welke functie heb je? Wat staat er op je visitekaartje?  
Journalist/redacteur/verslaggever/programmamaker 65% 

Hoofd/adjunct/eindredacteur /redactiechef 14% 

Onderzoeksjournalist/researcher 5% 

Fotojournalist 7% 

Presentator 1% 

Anders 8% 

 100% 
 

In welke sector van journalistiek ben je voornamelijk werkzaam? 

Onderzoeksjournalistiek (achtergronden)   15% 

Nieuwsjournalistiek (hard nieuws/calamiteiten)   18% 

Financieel-economische journalistiek     4% 

Politieke/parlementaire journalistiek     7% 

Regionale/lokale journalistiek   23% 

Wetenschapsjournalistiek     3% 

Sportjournalistiek   15% 

Entertainmentjournalistiek     4% 

Vakbladjournalistiek     4% 

Anders     8% 

 100% 

 

De deelnemers aan ‘Het Grote Journalistenonderzoek’ zijn in meerderheid man, 25-60 jaar oud, 

hebben ruime journalistieke ervaring en hebben een 1 tot 2 maal modaal inkomen. 

De verhouding vast-flexibel qua dienstbetrekking is gebalanceerd. Zo’n 60% heeft een journalistieke 

opleiding gevolgd alvorens te gaan werken als journalist. Van de respondenten die geen specifiek 

journalistieke opleiding hebben genoten zijn de meesten wel HBO of universitair geschoold. 

Geschiedenis, politicologie, Nederlands en media/communicatie als studierichting scoren daarbij 

hoog. Zo’n 10% van de respondenten zegt autodidact te zijn. Dit zijn vooral de meer ervaren (= 

oudere) respondenten. 

De meerderheid van de respondenten is journalist/redacteur/verslaggever/programmamaker (al dan 

niet met de toevoeging ‘freelance’) of geeft leiding aan deze groep. 

Respondenten zijn werkzaam in een verscheidenheid van sectoren. Met name diegenen die 

aangeven freelance te werken, doen dit voor verschillende type media. Veel van de respondenten 

die werken voor printmedia (dagblad, tijdschrift, ….) geven aan gelijktijdig ook te werken voor de 

digitale uitingen van deze media. 

 

 


  Corner-Stone BV - Haarlem - oktober 2018 

5. Welke rol past meest bij huidige werk als journalist? 
 

Aan respondenten is gevraagd om vijf journalistieke rollen te rangschikken (1e - 5e plaats) naar de 

mate waarin de rollen passen bij hun huidige werk. De gevraagde rollen betroffen: 

- Duider van nieuws 

- Maker van nieuws 

- Doorgever van nieuws dat door anderen is aangereikt 

- Onderbouwer van nieuws (onderzoek naar achtergronden) 

- Fact-checker (controleren van het waarheidsgehalte van nieuws) 

 

Uitgesplitst naar aantal jaren journalistieke ervaring, zien we het volgende beeld: 

 < 2 jr ervaring 2-6 jr ervaring 6-12 jr ervaring 12-20 jr ervaring > 20 jr ervaring 

1e Duider Maker Maker Duider Duider 

2e Onderbouwer Duider Doorgever Maker Maker 

3e Doorgever Onderbouwer Fact-checker Doorgever Onderbouwer 

4e Fact-checker Doorgever Onderbouwer Onderbouwer Doorgever 

5e Maker Fact-checker Duider Fact-checker Fact-checker 

 

Opmerkelijk is dat de groep respondenten met 6-12 jaar ervaring zich het minst herkent in de rol van 

‘duider van nieuws’ terwijl de overige respondenten deze rol juist zien als een belangrijk deel van het 

werk. Startende journalisten (<2 jaar ervaring) herkennen zich niet zo goed in de rol van maker van 

nieuws; dit in tegenstelling tot de meer ervaren respondenten. 

 

Kijken we naar het mediumtype waarvoor respondenten primair zeggen te werken, dan zien we het 

volgende beeld:  

 Dagblad RTV Tijdschrift Persbureau Weblog 

1e Maker Doorgever Duider Maker Duider 

2e Doorgever Maker Onderbouwer Onderbouwer Doorgever 

3e Duider Onderbouwer Doorgever Fact-checker Maker 

4e Onderbouwer Duider Maker Duider Fact-checker 

5e Fact-checker Fact-checker Fact-checker Doorgever Onderbouwer 

 

Niet geheel verrassend blijkt het mediumtype waarvoor men werkt bepalend te zijn voor de ranking 

van de journalistieke rollen. De verschillen zijn logisch te verklaren uit de aard van de mediumtypes. 

Een persbureau bijvoorbeeld ontleent zijn bestaansrecht nou eenmaal vooral aan het maken van 

nieuws, terwijl dit voor een tijdschrift vooral het duiden en onderbouwen van nieuws is.  

  


  Corner-Stone BV - Haarlem - oktober 2018 

6. Gebruik instrumenten 

 

Eigen onderzoek/veldwerk (77%) en interviews (75%) worden door respondenten het meest gebruikt 

voor nieuwsgaring, gevolgd door zoekmachines op internet (65%) en websites/eigen media van 

organisaties (64%). Advertorials worden hiervoor door hen niet of nauwelijks gebruikt. Ook 

persgesprekken en persconferenties zijn niet populair als instrument voor nieuwsgaring. 

Hoe gebruik je de volgende 
instrumenten voor nieuwsgaring?           

zeer vaak/vaak & ervaring <2 jaar 2-6 jaar 6-12 jaar 12-20 jaar >20 jaar 

Persbericht 39% 49% 48% 52% 40% 

Persgesprek (3-4 journalisten) 9% 15% 21% 16% 15% 

Persconferentie 4% 14% 30% 17% 19% 

Social media 82% 73% 74% 60% 50% 

Eigen onderzoek/veldwerk 69% 69% 73% 73% 82% 

Websites/eigen media van organisaties 70% 70% 57% 68% 61% 

Informeel achtergrondgesprek 35% 45% 50% 55% 61% 

Interview 69% 75% 75% 75% 75% 

Advertorials 0% 1% 2% 2% 1% 

Zoekmachines op internet 65% 57% 50% 58% 69% 

 

Het gebruik van social media voor nieuwsgaring neemt af naarmate men meer jaren journalistieke 

ervaring heeft. Een omgekeerd beeld zien we als we kijken naar het voeren van informele 

achtergrondgesprekken. Naarmate men meer ervaring heeft maakt men meer gebruik van dit 

0%

10%

20%

30%

40%

50%

60%

zeer vaak vaak soms zelden nooit

Gebruik instrumenten voor nieuwsgaring

Eigen onderzoek/veldwerk

Interview

Zoekmachines op internet

Websites/eigen media van organisaties

Social media

Informeel achtergrondgesprek

Persbericht

Persconferentie

Persgesprek (3-4 journalisten)

Advertorials


  Corner-Stone BV - Haarlem - oktober 2018 

instrument. Als we per ervaringsgroep een ‘meest-gebruikt-top-drie’ maken (1e=groen, 2e=geel, 

3e=rood) zien we dat de meer ervaren respondenten vooral het oude “handwerk” (eigen 

veldwerk/onderzoek, interviews) gebruiken, terwijl de jongere groep meer ‘van de nieuwe media’ is. 

  

Zo’n 60% van de respondenten zegt (zeer) vaak gebruikt te maken van social media voor 

nieuwsgaring. Gevraagd naar welke social media men het meest gebruikt (rangschikking 1e t/m 6e 

plaats) scoren Twitter en Facebook hoog, gevolgd door blogs/vlogs en LinkedIn. Youtube en 

Instagram worden het minst gebruikt. Dit beeld geldt voor de totale respondentengroep; het aantal 

jaren journalistieke ervaring laat – anders dan wellicht verwacht - geen verschil in ranking zien. 

 

 

 
De meerderheid van de respondenten (53%) zegt overwegend aan eigen nieuwsgaring te doen. Een 

kwart zegt vooral gebruik te maken van overgenomen/aangebracht nieuws. Bij een of de vijf 

respondenten is de verhouding eigen nieuwsgaring versus overgenomen/aangebracht nieuws 50-50. 

 

4,58

4,05

3,54
3,27

2,91
2,66

0

1

2

3

4

5

Gebruik social media als bron voor nieuwsgaring 
(gewogen rangorde 1e-6e plaats)

Twitter Facebook Blogs/vlogs LinkedIn YouTube Instagram

7%

10%

14%
12%

10%

22%

10% 9%

5%

1% 0%
0%

5%

10%

15%

20%

25%

Wat is de verhouding tussen eigen nieuwsgaring en 
overgenomen/aangebracht nieuws in jouw organisatie?


  Corner-Stone BV - Haarlem - oktober 2018 

7. Dilemma’s 

Respondenten is gevraagd om hun oordeel te geven over een aantal stellingen en daarbij in 

ogenschouw te nemen dat de stellingen betrekking hebben op een situatie waarin maatschappelijk 

belang aan de orde is. 

Uit de toelichting die respondenten hebben gegeven op de beantwoording van de stellingen komt 

naar voren dat men genegen is de grenzen van wat wel/niet mag op te rekken naarmate het 

betreffende maatschappelijk belang groter wordt geacht.  

  

45% Is het er (zeer) mee eens dat je vertrouwelijke documenten zonder toestemming mag 

gebruiken. 20% staat hier neutraal in terwijl een derde van de respondenten toestemming een 

vereiste vindt. 

  

De meeste respondenten (62%) vinden dat je je als journalist niet mag voordoen als iemand anders. 

Daarentegen vindt een op de vijf dat dit wel mag (veelal toegelicht met de opmerking dat de mate 

van maatschappelijk belang hiervoor bepalend is). 

11%

24%

20%

31%

14%

0% 5% 10% 15% 20% 25% 30% 35%

zeer oneens

oneens

neutraal

eens

zeer eens

Stelling: Vertrouwelijke documenten mag je 
zonder toestemming gebruiken

20%

42%

19%

17%

2%

0% 5% 10% 15% 20% 25% 30% 35% 40% 45%

zeer oneens

oneens

neutraal

eens

zeer eens

Het is toegestaan om je als journalist voor te 
doen als iemand anders


  Corner-Stone BV - Haarlem - oktober 2018 

  

De overgrote meerderheid (85%) van de respondenten vindt dat off-the-record afspraken 

gerespecteerd moeten worden. Een kleine minderheid (6%) heeft daar minder moeite mee. 

  

Om ‘inside’ informatie te verkrijgen vinden de meeste respondenten (65%) het toegestaan om 

undercover te gaan in een organisatie of staan daar niet negatief tegenover (23%). 

 

34%

51%

8%

5%

1%

0% 10% 20% 30% 40% 50% 60%

zeer oneens

oneens

neutraal

eens

zeer eens

Off-the-record afspraken mag je schenden

2%

9%

23%

54%

11%

0% 10% 20% 30% 40% 50% 60%

zeer oneens

oneens

neutraal

eens

zeer eens

Je mag undercover gaan in een organisatie om 
'inside' informatie te verkrijgen


  Corner-Stone BV - Haarlem - oktober 2018 

  

Een minderheid (28%) keurt het gebruik van verborgen camera’s en microfoons af. 43% Vindt dit wel 

geoorloofd, terwijl 29% neutraal staat tegenover het inzetten van deze middelen. 

  

Voor de meerderheid van de respondenten (72%) geldt het adagium ‘1 bron is geen bron’. 14% Van 

de respondenten denkt hier duidelijk anders over. In de toelichting die respondenten gaven op deze 

stelling wordt er regelmatig aan gerefereerd dat het soms simpelweg niet mogelijk is om meerdere 

bronnen te raadplegen en dat de mate waarin een bron gedocumenteerd is ook een rol speelt in de 

beoordeling om wel/niet met 1 bron te werken.  

 

6%

22%

29%

37%

6%

0% 5% 10% 15% 20% 25% 30% 35% 40%

zeer oneens

oneens

neutraal

eens

zeer eens

Je mag verborgen camera's en microfoons 
gebruiken

2%

12%

14%

39%

33%

0% 5% 10% 15% 20% 25% 30% 35% 40% 45%

zeer oneens

oneens

neutraal

eens

zeer eens

1 Bron is geen bron


  Corner-Stone BV - Haarlem - oktober 2018 

  

Het doen van hoor en wederhoor is voor 89% van de respondenten een verplicht onderdeel van het 

vak. Voor 2% is dit principe niet heilig. Ook hier weer merken veel respondenten op dat de specifieke 

situatie aanleiding kan zijn om geen wederhoor toe te passen. 

  

Alhoewel men eerder (zie sub 5: rollen) aangaf voor zichzelf geen primaire rol te zien als fact-

checker, is nagenoeg iedereen (97%) wel overtuigd van de noodzaak dat feiten altijd gecheckt 

moeten worden. 

0%

2%

8%

36%

53%

0% 10% 20% 30% 40% 50% 60%

zeer oneens

oneens

neutraal

eens

zeer eens

Hoor en wederhoor is verplicht

0%

0%

3%

37%

59%

0% 10% 20% 30% 40% 50% 60% 70%

zeer oneens

oneens

neutraal

eens

zeer eens

Feiten moeten altijd gecheckt worden


  Corner-Stone BV - Haarlem - oktober 2018 

 
10% Van de respondenten vindt dat journalisten (soms) mogen liegen. De ruime meerderheid (77%) 

vindt liegen evenwel uit den boze. 

 

8. Trends & veranderingen 

 
 

Respondenten zijn van oordeel dat de reputatie van journalisten de afgelopen jaren onder druk is 

komen te staan. Volgens 79% is sprake van reputatieschade terwijl slechts 3% een versterkte 

reputatie ziet. De overige respondenten zien geen verandering of hebben hierover geen oordeel. 

Deze vraag is in Het grote Woordvoerdersonderzoek 2018 ook voorgelegd aan woordvoerders en zij 

zijn een stuk milder: 2% vindt de reputatie van journalisten versterkt en 44% vindt deze onveranderd. 

De overige 44% ziet wel reputatieschade. 

 

33%

44%

12%
9%

1% 1%

0%

5%

10%

15%

20%

25%

30%

35%

40%

45%

50%

Zeer mee eens Mee eens Niet mee eens
of oneens

Mee oneens Zeer mee
oneens

Weet
niet/geen

mening

Journalisten mogen nooit liegen

3%

13%

79%

5%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

Versterkt Onveranderd Verzwakt Weet niet/geen
mening

De reputatie van journalisten is de afgelopen jaren:


  Corner-Stone BV - Haarlem - oktober 2018 

 
 

16% Is van mening dat de impact van media op de reputatie van een organisatie is afgenomen. 

Volgens 74% is de impact gelijk gebleven of juist toegenomen. Toch enigszins verrassend aangezien 

men tegelijkertijd vindt dat de eigen reputatie onder druk staat. 

 
 

11% Van de respondenten geeft aan dat deze stelling voor hen niet van toepassing is. Als deze groep 

buiten beschouwing worden gelaten, is de meerderheid (54%) het (zeer) eens met de stelling dat 

commerciële afwegingen een steeds grotere rol spelen binnen hun eigen organisatie terwijl een 

kwart het daarmee (zeer) oneens is. 

48%

26%

16%

10%

0%

10%

20%

30%

40%

50%

60%

Toegenomen Gelijk gebleven Afgenomen Weet niet/geen
mening

De impact van media op de reputatie van een 
organisatie is de afgelopen jaren: 

11%

37%

19%
16%

6%

11%

0%

5%

10%

15%

20%

25%

30%

35%

40%

Zeer mee eens Mee eens Niet mee
eens/oneens

Mee oneens Zeer mee
oneens

vraag voor mij
n.v.t.

Stelling: Commerciële afwegingen spelen een 
steeds grotere rol binnen mijn organisatie.


  Corner-Stone BV - Haarlem - oktober 2018 

 
 

Alhoewel de meerderheid van de respondenten van oordeel is dat de reputatie van journalisten 

onder druk staat, blijkt dit voor de meesten (71%) het plezier in de uitoefening van het vak niet te 

hebben aangetast. 29% Daarentegen vindt het werk de afgelopen jaren (veel) minder leuk geworden.  

Betrekken we het aantal jaren journalistieke ervaring van de respondenten erbij, dan valt op dat men 

negatiever is over het werk naarmate men meer ervaring heeft. Zo zegt 57% van de respondenten 

met minder dan 2 jaar ervaring dat het werk (veel) leuker is geworden tegen 24% van diegenen met 

meer dan 20 jaar ervaring. 

In hoeverre is jouw werk als journalist de afgelopen jaren 
leuker/minder leuk geworden? 

  <2 jaar 2-6 jaar 6-12 jaar 12-20 jaar >20 jaar 

veel leuker 5% 10% 12% 6% 4% 

leuker 52% 39% 31% 27% 20% 

gelijk gebleven 43% 39% 30% 35% 40% 

minder leuk 0% 11% 25% 29% 28% 

veel minder leuk 0% 1% 2% 3% 8% 

  

 

6%

27%

38%

24%

5%

0%

5%

10%

15%

20%

25%

30%

35%

40%

Veel leuker Leuker Gelijk gebleven Minder leuk Veel minder leuk

Is jouw werk als journalist de afgelopen jaren 
leuker of minder leuk geworden? 

8%

43%

27%

15%

3% 4%

0%

5%

10%

15%

20%

25%

30%

35%

40%

45%

50%

Zeer mee eens Mee eens Niet mee
eens/oneens

Mee oneens Zeer mee
oneens

Weet
niet/geen

mening

Stelling: Ik ben de laatste jaren steeds meer 
'duider' dan louter 'brenger' van nieuws.


  Corner-Stone BV - Haarlem - oktober 2018 

De meerderheid (51%) is het (zeer) eens met de stelling dat men in de laatste jaren meer ‘duider’ dan 

louter ‘brenger’ van nieuws is geworden. 18% Is het hiermee (zeer) oneens. Eerder (§ 5 ‘rollen’) 

constateerden we al dat dit juist niet geldt voor de groep respondenten met 6-12 jaar journalistieke 

ervaring. Zij achten zich meer doorgever van nieuws dan duider. 

 

9. Uitdagingen voor journalisten 

Gevraagd naar wat op dit moment de belangrijkste uitdaging is voor het vak van journalist (open 

vraag), blijken de grootste uitdagingen: 

1. Kwaliteit bewaken/betrouwbaar nieuws brengen/niet meegaan in de hypes 

2. Vertrouwen vergroten bij publiek/terugwinnen van gezag 

3. Het verdienmodel 

4. Onafhankelijkheid bewaren 

5. Diepgravende journalistiek overeind houden tussen het vluchtige/luchtige nieuws 

Opmerkelijke uitspraken: 

 Mensen overtuigen dat nieuws niet gratis is 

 Hoe maken we de overgang naar een digitaal verdienmodel waarbij journalistieke principes 

niet geschaad worden? 

 Journalistiek blijven bedrijven, dat raakt steeds verder weg, we doen elkaar allemaal na over 

onderwerpen die niets met journalistiek te maken hebben 

 Laten zien dat in de eindeloze informatiestroom journalisten het verschil maken 

 Het tegen gaan en bestrijden van ideologisch gekleurde, zogenaamd vooropgezette 

journalistiek. Veel journalistiek is gekleurd, vooral door politieke correctheid. Er worden veel 

feitelijke fouten gemaakt. 

 Een manier vinden waarop je met inhoudelijke producties jongere doelgroepen weet te 

bereiken. De positie van traditionele media wordt kwetsbaar, maar is voor een goed 

functionerende democratie essentieel. Op het moment dat je lezers, kijkers en luisteraars 

niet meer weet te bereiken, brokkelt je bestaansrecht af. Daarom is het zeer noodzakelijk dat 

er innovatief gewerkt wordt om de jongere generaties te informeren 

 Concurrentie met websites (gratis nieuws en gepikt nieuws) en social media (bubble-

vorming). Vervlakking en debilisering door smartphones – nuances vallen weg omdat 

Instagram en Facebook kort nieuws bevorderen: nieuws als fastfood 

 Toegevoegde waarde bieden in een tijd van continue informatiestroom, zowel op redacties 

als lezers. De kunst is volgens mij om niet (meer) mee te gaan in het voortdurend produceren 

van eindeloos veel nieuws, gestuurd door communicatie-agenda’s. Durven loslaten van die 

dagelijkse stroom en weer beheerder worden van onze eigen tijd en daarmee ruimte creëren 

voor het onderzoeken van informatie en onderwerpen die ECHT relevant zijn. 

 Hoe om te gaan met de vele woordvoerders in Nederland die het nieuws willen beheersen 

 Opboksen tegen kopieergedrag van websites, die met minimale inspanning hetzelfde 

resultaat boeken als de oorspronkelijke bron met maximale inspanning 

 Weer goede onafhankelijke journalisten vinden. Nu doen we steeds meer broddelwerk. 

Commercie wordt veel te bepalend 

 De concurrentie met de (vaak veel draagkrachtigere) eigen media-inzet door instellingen en 

bedrijven 

 Geloofwaardigheid terugwinnen, meer pluriformiteit (nu is 1 bron/artikel vaak terug te lezen 

in tientallen kranten), opboksen tegen ‘fake-news’-imago 


  Corner-Stone BV - Haarlem - oktober 2018 

 In een tijd waarin nieuws zo makkelijk gebracht kan worden op diverse social media kanalen 

is het m.i. een uitdaging om kwaliteit te blijven leveren. We moeten echt proberen om met 

zijn allen objectief te blijven en te zorgen dat we niet te makkelijk stigmatiseren enkel voor 

de clicks. 

 De hele waarheid blijven vertellen, ook als dit commerciële belangen schendt 

 

10. Over nepnieuws 
 

 
De meerderheid (67%) is het (zeer) oneens met de stelling dat feiten er voor journalisten steeds 

minder toe doen. Een op de zes respondenten onderschrijft de stelling evenwel. 

Dezelfde vraag is in Het Grote Woordvoerdersonderzoek 2018 ook voorgelegd aan woordvoerders. 

Van de ondervraagde woordvoerders is 34% het (zeer) oneens met deze stelling. De beeldvorming 

over journalisten staat kortom duidelijk op spanning met wat journalisten van zichzelf vinden! 

 

Bijna de helft van de respondenten (49%) is van mening dat feiten er voor voorlichters steeds minder 

toe doen. 30% Staat neutraal tegenover deze stelling terwijl 21% het (zeer) oneens is met de stelling. 

Ook deze stelling is voorgelegd aan woordvoerders. Waar ongeveer de helft van de journalisten van 

31%

36%

17%

13%

3%

0%

5%

10%

15%

20%

25%

30%

35%

40%

zeer oneens oneens neutraal eens zeer eens

Feiten doen er steeds minder toe voor journalisten

4%

17%

30%

39%

10%

0%

5%

10%

15%

20%

25%

30%

35%

40%

45%

zeer oneens oneens neutraal eens zeer eens

Feiten doen er steeds minder toe voor voorlichters


  Corner-Stone BV - Haarlem - oktober 2018 

mening is dat feiten er voor voorlichters steeds minder toe doen, is slechts 8% van de groep zelf het 

daarmee eens. Ook hier dus een duidelijk verschil in beeldvorming en zelfbeeld. 

 
De meerderheid (59%) is van mening dat feiten er voor het publiek steeds minder toe doen. Een 

kwart daarentegen denkt daar anders over en is het (zeer) oneens met deze stelling.  

 

Volgens 16% van de respondenten is nepnieuws voor journalisten geen groter probleem dan voor 

voorlichter. 61% Beoordeelt nepnieuws echter als een groter probleem voor journalisten. Van de 

woordvoerders die deelnamen aan Het Grote Woordvoerdersonderzoek denkt 26% dat nepnieuws 

een groter probleem is voor journalisten dan voor henzelf. 74% Ziet dit evenwel anders. 

5%

20%
16%

50%

9%

0%

10%

20%

30%

40%

50%

60%

zeer oneens oneens neutraal eens zeer eens

Feiten doen er steeds minder toe voor het publiek

4%

12%

22%

46%

15%

0%

5%

10%

15%

20%

25%

30%

35%

40%

45%

50%

zeer oneens oneens neutraal eens zeer eens

Nepnieuws is een groter probleem voor 
journalisten dan voor voorlichters


  Corner-Stone BV - Haarlem - oktober 2018 

 
De meningen over deze stelling lopen uiteen. Volgens 33% van de respondenten is nepnieuws een 

nieuw probleem terwijl 47% het juist als een reeds langer bestaand probleem ziet.  

 

11. Over het eigen werk en over woordvoerders 

 

9%

24%

20%

38%

9%

0%

5%

10%

15%

20%

25%

30%

35%

40%

45%

zeer oneens oneens neutraal eens zeer eens

Nepnieuws is geen nieuw probleem

3%
2% 3% 3%

11% 11%

17%

26%

17%

8%

0%

5%

10%

15%

20%

25%

30%

1 2 3 4 5 6 7 8 9 10

Hoe hoog ervaar je de werkdruk op een schaal  van 
1 (= zeer laag) tot 10 (= zeer hoog)?


  Corner-Stone BV - Haarlem - oktober 2018 

 
 

Algemeen wordt de werkdruk als hoog (score 6-7) tot zeer hoog (score 8-10) ervaren. 78% Van de 

respondenten plaatst zichzelf in deze groep. Gevraagd naar de oorzaak van de ervaren werkdruk, 

speelt vooral het meer moeten doen met minder mensen in minder tijd. 

Freelancers geven aan meer werkdruk te ervaren door de steeds lagere vergoeding die men krijgt 

voor geleverd werk en de daarmee verband houdende noodzaak om meer opdrachten te verwerven. 

 
De meerderheid van de respondenten (52%) zegt dat sociale media het werk makkelijker heeft 

gemaakt. 20% Geeft juist aan dat het werk hierdoor moeilijker is geworden. Voor de rest (28%) heeft 

de opkomst van sociale media het werk niet wezenlijk veranderd. 

10%

32%

3%

14%

13%

1%

5%

7%

15%

0% 5% 10% 15% 20% 25% 30% 35%

Anders

Workload: meer doen met minder mensen

Onrust door voortdurende reorganisaties

Onzekerheid door tijdelijk…

24/7 bereikbaarheid

Onderlinge concurrentie op de redactie

Concurrentie tussen media

Verbreding van mijn taken

Tijdsdruk

Waardoor wordt je werkdruk primair veroorzaakt? 

20%

28%

52%

0% 10% 20% 30% 40% 50% 60%

Moeilijker gemaakt

Niet wezenlijk veranderd

Makkelijker gemaakt

Sociale media hebben mijn werk: 


  Corner-Stone BV - Haarlem - oktober 2018 

 
Respondenten geven aan slechts een beperkt deel van hun werktijd te besteden aan contact met 

woordvoerders/persvoorlichters. 60% Besteedt nog geen vijfde deel van de werktijd aan deze 

contacten terwijl 33% zegt tussen de 20-40% van zijn/haar werktijd te besteden aan contact met 

woordvoerders/persvoorlichters. 

 
 

De meerderheid wil per e-mail (49%) of telefonisch (38%) benaderd worden door woordvoerders. 

Daarbij geeft men aan dat de gewenste benaderingswijze afhankelijk is van de urgentie. Bij ‘spoed’ 

bellen, anders e-mailen. 

60%

33%

6%
1% 0%

0%

10%

20%

30%

40%

50%

60%

70%

0 - 20% 20 - 40% 40 - 60% 60 - 80% 80 - 100%

% werktijd besteed aan contact met 
woordvoerders/persvoorlichters

4%

0%

0%

0%

1%

8%

38%

49%

0% 10% 20% 30% 40% 50% 60%

Anders

Twitter

LinkedIn

Facebook

SMS

WhatsApp

Telefonisch (bellen)

E-mail

Ik wil het liefst door woordvoerders benaderd 
worden via:


  Corner-Stone BV - Haarlem - oktober 2018 

 
In zijn algemeenheid verwachten respondenten een snel antwoord van woordvoerders op een 

verzoek om informatie. Wel geeft men aan dat de snelheid van antwoorden die men verwacht 

afhankelijk is van het soort medium/de nieuwsorganisatie waarvoor men werkt (vergelijk een 

dagblad versus een weekblad). Langer dan 24 uur wachten met antwoorden is slechts voor weinig 

respondenten acceptabel. 

 
In de meeste gevallen maken respondenten geen opnamen van een gesprek/interview met een 

woordvoerder. Bijna de helft (49%) zegt dit nooit te doen; 30% doet dit soms. 

6%

19%

33%
32%

10%

0%

5%

10%

15%

20%

25%

30%

35%

Direct Binnen 1 uur Binnen 2 uur Binnen 24 uur Anders

Hoe snel moeten woordvoerders info-verzoeken 
beantwoorden (tenzij heel complex)?

8%

13%

30%

49%

0% 10% 20% 30% 40% 50% 60%

Altijd

Vaak

Soms

Nooit

Ik maak opnamen van een gesprek of interview 
met een woordvoerder


  Corner-Stone BV - Haarlem - oktober 2018 

 
Woordvoerders vragen lang niet altijd tekst vooraf ter inzage voor autorisatie. Volgens de 

respondenten doet de meerderheid (56%) dit nooit of soms. 

 
56% Van de respondenten zegt een verzoek van woordvoerders tot inzage van tekst te honoreren. 

Veelal met de kanttekening dat men uitsluitend openstaat voor verandering van feitelijke 

onjuistheden. Voor 38% van de respondenten ligt dit punt wat minder principieel. 6% Zegt verzoeken 

tot inzage van tekst nooit te honoreren. 

14%

30%

43%

13%

0%

5%

10%

15%

20%

25%

30%

35%

40%

45%

50%

Altijd Meestal Soms Nooit

In hoeverre vragen woordvoerders jou een tekst 
(interview/quotes) ter inzage voor autorisatie?

10%

17%

11%

56%

6%

0%

10%

20%

30%

40%

50%

60%

Altijd Meestal Soms Alleen op
feitelijke

onjuistheden

Nooit

In hoeverre kom je tegemoet aan een verzoek van 
woordvoerders tot autorisatie van een tekst?


  Corner-Stone BV - Haarlem - oktober 2018 

 
De meerderheid van de respondenten (62%) heeft het gevoel dat woordvoerders vaak extra traag 

reageren om de angel uit het nieuws te halen. 

 
Het door woordvoerders weggeven van een primeur aan één medium is voor de meeste 

respondenten geen probleem. 15% Heeft hier wel moeite mee. 

15%

47%

23%

6%

1%

8%

0%

5%

10%

15%

20%

25%

30%

35%

40%

45%

50%

Zeer mee eens Mee eens Niet mee eens
of oneens

Mee oneens Zeer mee
oneens

Weet
niet/geen

mening

Woordvoerders reageren vaak extra traag om de 
angel uit het nieuws te halen

13%

53%

17%

10%
5%

2%

0%

10%

20%

30%

40%

50%

60%

Zeer mee eens Mee eens Niet mee eens
of oneens

Mee oneens Zeer mee
oneens

Weet
niet/geen

mening

Het is toegestaan om een primeur weg te geven 
aan één medium


  Corner-Stone BV - Haarlem - oktober 2018 

 
Een minderheid (16%) geeft aan geneigd te zijn tot negatievere berichtgeving als ze eerder slechte 

ervaringen hebben gehad met een woordvoerder. Voor de meeste respondenten (54%) speelt dit 

niet. 

 
69% Is het niet eens met de stelling en vindt juist dat organisaties niet opener/transparanter worden  

in hun communicatie. 7% Is het wel eens met de stelling. 

2%

14%

27%

39%

15%

3%

0%
5%

10%
15%
20%
25%
30%
35%
40%
45%

Zeer mee eens Mee eens Niet mee eens
of oneens

Mee oneens Zeer mee
oneens

Weet
niet/geen

mening

Als ik slechte ervaringen heb met een 
woordvoerder ben ik geneigd tot negatievere 

berichtgeving

1%

6%

20%

37%

32%

4%

0%

5%

10%

15%

20%

25%

30%

35%

40%

Zeer mee eens Mee eens Niet mee eens
of oneens

Mee oneens Zeer mee
oneens

Weet
niet/geen

mening

Organisaties worden steeds opener/transparanter 
in hun communicatie


  Corner-Stone BV - Haarlem - oktober 2018 

 
Bijna drie op de vier respondenten (72%) vindt dat woordvoerders steeds meer regie nemen op de 

communicatie vanuit een organisatie. Zo’n 7% ziet dit niet gebeuren. 

 
Slechts 14% van de respondenten zegt woordvoerders (zeer) te vertrouwen. 53% Staat hier neutraal 

in terwijl 32% woordvoerders niet vertrouwd. 

17%

55%

15%

5%
2%

6%

0%

10%

20%

30%

40%

50%

60%

Zeer mee eens Mee eens Niet mee eens
of oneens

Mee oneens Zeer mee
oneens

Weet
niet/geen

mening

Woordvoerders nemen meer regie op de 
communicatie vanuit een organisatie

1%

13%

53%

23%

9%

1%

0%

10%

20%

30%

40%

50%

60%

Zeer mee eens Mee eens Niet mee eens
of oneens

Mee oneens Zeer mee
oneens

Weet
niet/geen

mening

Woordvoerders zijn te vertrouwen


  Corner-Stone BV - Haarlem - oktober 2018 

 
Op het gebied van bereikbaarheid is er volgens de respondenten voor woordvoerders nog wel wat 

terrein te winnen. 35% Vindt de bereikbaarheid van woordvoerders (zeer) goed. 65% daarentegen 

denkt hier anders over. 

 
Het contact met woordvoerders is de afgelopen jaren voor de overgrote meerderheid van de 

respondenten niet verbeterd. 7% Meldt een verbeterd contact, terwijl 83% hierover een andere 

mening heeft. 

 

 

 

 

 

 

 

3%

32% 33%

23%

7%

2%

0%

5%

10%

15%

20%

25%

30%

35%

Zeer mee eens Mee eens Niet mee eens
of oneens

Mee oneens Zeer mee
oneens

Weet
niet/geen

mening

Woordvoerders zijn goed bereikbaar

7%

58%

25%

10%

0%

10%

20%

30%

40%

50%

60%

70%

Verbeterd Niet veranderd Verslechterd Weet niet/geen
mening

In hoeverre is jouw contact met woordvoerders de 
laatste jaren veranderd?


  Corner-Stone BV - Haarlem - oktober 2018 

12. Eigen media van organisaties 

 
Nagenoeg iedereen 95% raadpleegt weleens de eigen media van organisaties. 21% Doet dit vaak, 

74% soms/geregeld. 

 
 

De meerderheid van de respondenten zegt geen last te hebben van de eigen media van organisaties. 

In de toelichting die men geeft op het antwoord wordt frequent gemeld dat deze eigen media 

worden gezien als een ‘extra’ bron van nieuws, ook al vindt men de informatie doorgaans niet 

neutraal (en is fact-checking dus essentieel). 32% Van de respondenten zegt juist wel hinder te 

ervaren van de eigen media van organisaties. Dit manifesteert zich vooral als primeurs bewaard 

worden voor de eigen media en men daarna ‘de poort sluit’ en niet meer bereid is om zaken toe te 

lichten (onder verwijzing naar het eigen artikel). 

 

 

 

21%

43%

31%

5%

0%

5%

10%

15%

20%

25%

30%

35%

40%

45%

50%

Vaak Geregeld Soms Nooit

Ik raadpleeg de eigen media (newsroom, blog, 
tweets, .....) van organisaties in mijn werk

32%

68%

De opkomst van eigen media van organisaties 
hindert mij in mijn werk als journalist

Ja

Nee


  Corner-Stone BV - Haarlem - oktober 2018 

Wanneer we kijken naar de mate waarin men eigen media van organisaties raadpleegt en de hinder 
die men zegt te ervaren van de communicatie via deze eigen media, zien we het volgende beeld: 
 

 
 
32% Van de respondenten geeft aan dat de opkomst van eigen media van organisaties hen hindert in 
het werk als journalist. Opmerkelijk daarbij is dan weer wel dat de ruime meerderheid van deze 
groep (58%) aangeeft deze eigen media vaak/geregeld te raadplegen. 
 

 

Respondenten die de kwaliteit als ‘slecht’ waarderen (31%) vinden dit vooral omdat de informatie 

naar hun mening te gekleurd is. Ook het oordeel ‘amateuristisch’ wordt door hen vaak genoemd. 

Veel van de respondenten die ‘anders’ als antwoord gaven op deze vraag lichten dit toe met de 

opmerking dat de kwaliteit van de eigen media enorm varieert; van professioneel tot uitermate 

amateuristisch. Grootste kritiekpunt is dat de verstrekte informatie te gekleurd/eenzijdig is. 

Niet geheel verrassen is de groep respondenten die aangeeft hinder te ondervinden van de 
communicatie via de eigen media van organisaties het meest kritisch over de kwaliteit ervan: 31% 
vindt die voldoende, 2% goed. Ook de groep die geen hinder ervaart is kritisch over de kwaliteit: 46% 
beoordeelt deze als voldoende en 5% vindt de kwaliteit goed. 
 

 
 

 

4%

40%

31%

25%

0%

5%

10%

15%

20%

25%

30%

35%

40%

45%

Goed Voldoende Slecht Anders

Wat vind je van de kwaliteit van deze 
communicatie via eigen media?


  Corner-Stone BV - Haarlem - oktober 2018 

 
43% Van de respondenten is het (zeer) eens met de stelling dat het beschikken over eigen media de 

houding van woordvoerders naar hen heeft veranderd. 15% Ervaart geen veranderde houding. 

Als we het raadplegen van eigen media van organisaties combineren met het antwoord op de vraag 
in hoeverre men het eens is met de stelling ‘de houding van woordvoerders naar mij als journalist is 
veranderd doordat zij ook over eigen media beschikken’ zien we het volgende: 
 

 
 
Naarmate men vaker de eigen media van organisaties raadpleegt is men het meer eens met de 
stelling dat de houding van woordvoerders naar journalisten is veranderd. In alle gevallen deelt de 
meerderheid van de respondenten deze mening overigens niet. 
 

 
 
71% Van de respondenten die zeggen hinder te ervaren van de communicatie van organisaties via 
eigen media is het (zeer) eens met de stelling dat de houding van woordvoerders naar journalisten 
daardoor is veranderd. Terwijl van diegenen die zeggen geen hinder te ondervinden juist 71% het 
niet eens is met de stelling. Het lijkt erop dat er een duidelijk verband is tussen de gepercipieerde 
(veranderde) houding van woordvoerders naar journalisten en de hinder die zij zeggen te ervaren 
van de communicatie via eigen media van organisaties. 
 

6%

37%

31%

14%

1%

11%

0%

5%

10%

15%

20%

25%

30%

35%

40%

Zeer mee eens Mee eens Niet mee eens of
oneens

Mee oneens Zeer mee oneens Weet niet/geen
mening

Stelling: De houding van woordvoerders naar mij als 
journalist is veranderd doordat zij ook over 'eigen' media 

beschikken


  Corner-Stone BV - Haarlem - oktober 2018 

 
 

De meerderheid (56%) vindt het geen probleem als woordvoerders zich bezighouden met ‘branded 

content’ zolang ze maar duidelijk maken dat het om dit soort informatie gaat. 27% Vindt dat 

woordvoerders zich verre moeten houden van dit soort communicatie. 

 

 

13. Ergernissen van journalisten over woordvoerders 

Gevraagd naar hun grootste ergernis over woordvoerders (open vraag), komt uit de antwoorden de 

volgende ‘top 5 ergernissen’ naar voren: 

1. Niet bereikbaar zijn/traag of niet reageren/aan het lijntje houden 

2. Verhullende taal/nietszeggende antwoorden 

3. Invloed willen uitoefenen op eindproduct/Nieuws willen controleren 

4. Krampachtige omgang/onvriendelijk 

5. Slecht geïnformeerd/kwaliteit van antwoorden op vragen laag 

Opmerkelijke uitspraken 

 Nodeloos station wat gepasseerd dient te worden en waar degene die je wilt spreken zich 

achter blijven verschuilen 

 Onvriendelijke bejegening als het om pijnlijke onderwerpen gaat 

 Woordvoerders die melden terug te bellen en de volgende dag nog steeds niks gehoord 

hebben. Als je een afspraak maakt, kom deze dan ook na. Bel desnoods en meld dat er geen 

(nieuwe) informatie is of dat er verder niks over gezegd kan worden. Nee is ook een 

antwoord en een stuk vriendelijker/beleefder dan niks meer laten horen 

 Op een zijspoor willen zetten van journalisten die een keer ‘onaardig’ zijn geweest ofwel een 

misstand boven water hebben getoverd. Als mensen binnen een organisatie lekken of 

klokkenluider zijn, dan moet een woordvoerder dat binnen zijn eigen organisatie zoeken en 

niet een journalist op alle mogelijke manieren buiten spel zetten 

 Het komt te vaak voor dat woordvoerders zich iets op de mouw laten spelden door hun 

eigen organisatie. Vaak kun je daar doorheen prikken door je eigen kennis, 

achtergrondinformatie of omdat je het onderwerp al lang volgt. Maar soms ook niet. En als je 

merkt dat het gebeurt bij zaken dat je het merkt, dan vraag je je af hoe vaak het gebeurt dat 

je het niet weet. Dat is zorgelijk. 

27%

56%

17%

0% 10% 20% 30% 40% 50% 60%

Woordvoerders dienen zich verre te houden van het
communiceren van 'branded content'

Ik zie hierin geen probleem zolang maar duidelijk is
dat het gaat om 'branded content'

Weet niet/geen mening

Tegenwoordig brengen veel organisaties zogenaamde 
'branded content'. Vind je dat deze vorm van 

communicatie behoort tot het werkveld van de 
woordvoerders of dienen zij zich hier verre van te houden?


  Corner-Stone BV - Haarlem - oktober 2018 

 Dat ze er überhaupt zijn. Een enkele uitzondering daargelaten, vormen 

communicatiemensen vooral een enorm obstakel dat overwonnen moet worden. Dat het 

contact via woordvoerders moet verlopen, kost zeeën van tijd 

 Dat men zich bij een verzoek om autorisatie door een geïnterviewde niet beperkt tot een 

reactie op feitelijke onjuistheden of op eventueel gerezen misverstanden, maar dat wordt 

geprobeerd om ook de schrijfstijl en – toppunt- zelfs de opmaak van een artikel aan de orde 

te stellen en daarvan de feitelijke autorisatie afhankelijk probeert te maken 

 Dat ze een hele dag met je vraag in de weer zijn en je aan het eind van de dag bellen met een 

nietszeggende quote, of door een collega die ‘het overneemt’ en wil weten wat je vraag 

precies is of maar een deel van je vragen beantwoordt 

 Onwetendheid over wat voor sprekers/beeld een tv-journalist nodig heeft. En nodeloos 

aanwezig is bij een gesprek, waardoor de geïnterviewde zenuwachtig wordt. Een 

woordvoerder moet deskundige sprekers in de eigen organisatie meer vertrouwen 

 Het zijn angstige propagandamachines 

 Op de plek van de bestuurder gaan zitten: ‘hij/zij reageert hier toch niet op ‘ of ‘ik vind dit 

geen juiste vraag ‘. 

 Dat ze steeds onpersoonlijker worden 

 Ze denken dat zij kunnen bepalen wat nieuws is, ze houden interviewverzoeken op 

oneigenlijke gronden af, ze reageren laat (de goeden, en die zijn er zeker, niet te na 

gesproken) en ze houden de boot af bij een verhaal dat negatief is voor hun club 

 Arrogantie, ze hebben journalisten minder nodig omdat ze hun eigen mediakanalen hebben 

 Woordvoerders doen meer aan marketing dan aan voorlichting 

 Als een woordvoerder geen vertrouwen van zijn eigen organisatie heeft gekregen en een 

antwoord eerst door verschillende bestuurslagen moet worden goedgekeurd. Dan is 

woordvoerder geen woordvoerder maar een veredelde secretaresse 

 Traag reageren, antwoorden op vragen eerst op eigen website publiceren voordat ik word 

geïnformeerd 

 Weten niet wie waarover schrijft 

 Steeds vaker onervaren, geen risico’s durven nemen 

 Dat ze niet opnemen en vervolgens niet terugbellen of mailen. Daarnaast zijn ze vaak in 

bespreking of werken vanuit huis en maken het mijn probleem dat ze hun kinderen ook thuis 

hebben lopen en door het geschreeuw mij niet kunnen verstaan 

 Dat ze een groot budget hebben en veel collega’s en de media passeren met eigen gelikte 

publicaties, terwijl de media geen toegang krijgt (of heel selectief) 

 


