

Wat zijn de overlevingskansen van omroepbladen in Nederland?

Reflectieonderzoek

Fontys Hogeschool Journalistiek

Door: Sander van Vooren

Studentennummer: 2154448

Mei 2013

Inhoudsopgave

Inleiding	3
Hoofdstuk 1	
Probleemstelling	4
Hoofdstuk 2	
Deelvraag 1: Wat is een omroepblad?	5
Hoofdstuk 3	
Deelvraag 2: Welke ontwikkelingen hebben omroepbladen meegemaakt?	10
Hoofdstuk 4	
Deelvraag 3: Met welke ontwikkelingen hebben omroepbladen nu te maken?	16
Hoofdstuk 5	
Deelvraag 4: Wat is de toekomst van omroepbladen?	22
Hoofdstuk 6	
Reflectie	24
Hoofdstuk 7	
Conclusie	26
Bronnenlijst	27
Bijlage 1: Overzicht van de bladenmarkt	29
Bijlage 2: Interviews bij omroepbladen	39
Bijlage 3: Tabel omroepbladenonderzoek	58

Inleiding

Tijdens een persreis naar Ibiza, tijdens mijn eerste stage, raakte ik aan de praat met een journalist van Veronica Magazine. Hij vertelde over de geweldige stage die hij daar had gelopen en zijn huidige werk: veel BN'ers interviewen en verschillende persreizen. Het zette me aan het denken over de invloed van commercie op de inhoud van zo'n omroepblad. Maar tijdens mijn zoektocht naar informatie begon ik mijzelf te realiseren dat er veel meer aan de hand is in omroepbladenland. De oplagecijfers waren opmerkelijk verlaagd in al die jaren en de positie van de omroepbladen leek daardoor in gevaar te zijn. Toen ik begon aan mijn afstudeeronderzoek wist ik al dat ik meer van dit onderwerp wilde weten.

Ik dook erop en nam contact op met Nick, de journalist van Veronica Magazine. Na wat research te hebben gedaan, besprak ik met hem wat opvallende ontwikkelingen waren. Ook heeft hij me geholpen aan contacten voor interviews. Dat was erg welkom, want hierdoor had ik meer kans op een interview. Ik was ook erg stellig in mijn keuze voor interviewkandidaten: het moest en zou iemand zijn van de NCRV-gids, van de VPRO Gids, van MAX Magazine en van Veronica Magazine. Natuurlijk waren er alternatieven, maar zover wilde ik het niet laten komen. De keuze voor die vier omroepbladen is namelijk niet zonder reden. De NCRV-gids is de oudste gids en dat kon naar mijn weten erg handig zijn voor de vraagstellingen. Veronica Magazine is het omroepblad met de grootste oplage en natuurlijk was ik erg benieuwd waar dit succes vandaan kwam. MAX Magazine is het nieuwste omroepblad en het eerste nieuw verschenen blad in negen jaar. Ook dit gegeven vond ik de moeite waard om in te duiken. En tenslotte heb ik de VPRO Gids gekozen omdat dit blad opmerkelijk afwijkend is van de andere bladen (bijvoorbeeld met de cover) en voorop leek te lopen in technische ontwikkelingen. Alle vier de omroepbladen waren bereid mee te werken aan het onderzoek. Zo heb ik bij de NCRV-gids gesproken met chef redactie Marjoleine Tepe, bij de VPRO Gids met redacteur Elja Looijestijn, bij Veronica Magazine met hoofdredacteur John Lukken en bij MAX Magazine met hoofdredacteur Peter Contant. Al deze interviews komen terug in dit reflectieonderzoek en waren daarmee ook erg bruikbaar. Behalve de genoemde personen heb ik in mijn onderzoek ook contact gehad met Edger Hamer, hoofdredacteur van TrosKompas en TV Krant en met eindredacteur van de Film 1 Sport 1 Gids Anka Nauta. Daarnaast heb ik ook van de overige omroepbladen verschillende personen gesproken en ook deze gesprekken zijn bruikbaar geweest voor mijn reflectieonderzoek. Ik wil hiervoor dan ook iedereen bedanken. De (hoofd-)redacteurs die mij geholpen hebben dit onderzoek mogelijk te maken ontvangen ook een exemplaar hiervan in PDF.

Behalve vele gesprekken en veel research heb ik ook een bladenonderzoek gedaan. Dit vind je in de bijlage. Voor het bladenonderzoek heb ik alle omroepbladen van een bepaalde periode onderzocht en met elkaar vergeleken. Hierbij heb ik gekeken naar normale abonnementsprijzen, actieprijzen, de inhoud, de cover en naar tal van andere aspecten. Uit dit onderzoek heb ik informatie geput voor dit reflectieonderzoek, maar ik heb ook veel informatie achterwege gelaten vanwege een gebrekkige relevantie voor dit onderzoek. Toch kan het voor mensen in het werkveld een handig overzicht bieden van de verschillen tussen de vijftien omroepbladen. Ook de andere bijlagen kunnen interessant zijn voor mensen in het werkveld en heb ik behalve als bron daarom ook toegevoegd voor geïnteresseerden uit het betreffende werkveld.

Belangrijk om te vermelden is dat ik de informatie in dit reflectieonderzoek heb geselecteerd op basis van mijn centrale vraag (zie hoofdstuk 1). Op basis van deze informatie heb ik uiteindelijk een reflectie en conclusie geschreven, naar mijn ideeën.

Ik wens je veel leesplezier!

Hoofdstuk 1 - Probleemstelling

Omroepbladen hebben de laatste jaren te maken met een daling in oplagecijfers. Waar Veronica Magazine in 2008 nog een oplage had van ruim één miljoen¹ is deze in het laatste kwartaal van 2012² gedaald naar een oplage van 707.510. Voor veel andere RTV-bladen in ons land geldt hetzelfde: ook zij hebben te maken met dalende oplagecijfers³ (zie bijlage). De opkomst van zaken als smartphones, tablets, internet en verschillende applicaties lijken hier van invloed op te zijn. Jongeren komen op een andere manier aan hun informatie⁴. Het lijken vooral de ouderen te zijn die de papieren tv-gids nog raadplegen om te weten wat er die avond voor programma's te zien zijn op tv. Toch komt er een tijd dat deze mensen overlijden of dat ze ook overstappen op elektronische hulpmiddelen. En dan wordt de omroepgids overbodig. Of toch niet? In dit reflectieproduct neem ik een kijkje in het verleden en in de toekomst van ons omroepbladenbestel. Ik ga met mijn reflectieonderzoek terug naar de tijd van verschillende zuilen, van enkele omroepen en geen commerciële zenders. Vervolgens kijk ik naar de ontwikkelingen door de jaren heen bij de verschillende bladen in ons land. Uiteindelijk geef ik antwoord op de centrale vraag: Wat zijn de overlevingskansen van omroepbladen in Nederland?

Leeswijzer

Om mijn centrale vraag te beantwoorden en zowel een gedegen reflectie als conclusie te kunnen geven, heb ik deelvragen geformuleerd. Zo kijk ik bij mijn eerste deelvraag naar wat een omroepblad precies is en wat voor lezers het heeft. Bij mijn tweede deelvraag kijk ik naar de ontwikkelingen die plaatsgevonden hebben om dan vervolgens over te gaan op de ontwikkelingen die nu spelen (deelvraag 3). Bij mijn vierde deelvraag kijk ik naar de relevantie van de bladen. Moeten ze eigenlijk wel blijven bestaan? Wellicht missen we niks. Tenslotte kom ik met mijn reflectie op dit onderzoek en een conclusie.

Aanpak

Voor mijn onderzoek ga ik op zoek naar literatuur en krantenartikelen over dit onderwerp. Ik richt me daarbij zowel op omroepen als op omroepbladen. Verder kijk ik welke relevante cijfers ik kan vinden en ga ik het gesprek aan met mensen uit het werkveld. Hiervoor wil ik oplagecijfers bestuderen en medewerkers van omroepbladen interviewen. Verder ga ik veel research doen via internet en laat ik me verrassen door wat ik tegenkom.

¹ Bakker, P. & Scholten, O. (2009). Communicatiekaart van Nederland. *Overzicht van media en communicatie* (7e druk). Amsterdam: Kluwer. (pp. 50)

² http://hoi-offline.staging.modernmedia.nl/798/Opvraagmodule.html#BLOCKTEMPLATE53115_tab2

³ <http://broadcastmagazine.nl/omroepbladen-verliezen-300-000-abonnees/>

⁴ <http://www.klaaskoopman.nl/rsd.php?itemid=350&catid=8>

Hoofdstuk 2

Deelvraag 1: Wat is een omroepblad?

In de zoekfunctie van Het Oplage Instituut (HOI) worden de radio- en televisiebladen (RTV-bladen)⁵ onder de 'magazines' geschaard. Ze staan tussen andere opties als computerbladen, mannenbladen, vrouwenbladen en sportbladen. Ook op de website van het Commissariaat voor de Media⁶ worden RTV-bladen zowel tijdschriften genoemd als omroepbladen. Kortom, omroepbladen vormen een categorie in de tijdschriftenbranche. En zoals het woord zelf al suggereert: omroepbladen horen bij een omroep.

Bladen van de publieke omroep

Van de vijftien omroepbladen in Nederland zijn er twaalf afkomstig van de publieke omroep. Een opvallend detail is dat een groot deel van die omroepen zelfs meerdere bladen uitbrengt. Zo heeft de KRO de bladen KRO Magazine en Mikro Gids en brengt omroep TROS de TV Krant en TrosKompas uit. De AVRO heeft zelfs drie bladen, namelijk Avrobode, TVFilm en Televizier. De overige publieke omroepen met een omroepblad hebben hier allen 'maar' één van. Zo heeft omroep MAX sinds begin 2013 het blad MAX Magazine, brengt de Evangelische Omroep (EO) het blad Visie uit en heeft VARA de VARAgids, De VPRO komt met de VPRO Gids en de NCRV natuurlijk met de NCRV-gids.

Er is weliswaar een daling in de oplagecijfers van omroepenbladen⁷ maar ze zorgen nog steeds voor een flinke inkomstenbron van omroepen. Hierbij een lijstje met de totale inkomsten uit omroepbladen van de publieke omroepen in 2011 en met de inkomsten van 2012:

	2011	2012
VPRO ⁸	€ 9.733.000	€ 10.262.000
NCRV ⁹	€ 10.722.000	€ 10.386.000
VARA ¹⁰	€ 14.000.000	€ 12.224.000
EO ¹¹	€ 6.785.000	€ 6.382.000
KRO ¹²	€ 19.442.000	€ 18.545.000
AVRO ¹³	€ 19.072.000	€ 18.108.000
TROS ¹⁴	€ 21.085.150	€ 20.066.515
MAX	N.V.T.	N.V.T.

Zoals bovenstaand overzicht al laat zien, is de omzet van programmabladen nog steeds behoorlijk hoog. Bij de VPRO Gids is deze zelfs lichtelijk gestegen. Dit kan te maken hebben met

⁵ http://hoi-offline.staging.modernmedia.nl/798/Opvraagmodule.html#BLOCKTEMPLATE53115_tab2

⁶ <http://www.mediamonitor.nl/content.jsp?objectid=9880>

⁷ Zie bijlage 2

⁸ <http://files.vpro.nl/jaarverslag/2012/>

⁹ http://www.ncrv.nl/data/files/jaarverslag_2012_site.pdf

¹⁰ http://over.vara.nl/fileadmin/uploads/VARA/be_users/images/leden/ledenblad/Jaarverslag_2012.pdf

¹¹ http://static.eo.nl/fileadmin/bestanden/overdeeo/Jaarverslag_2012.pdf

¹² [http://nl.sitestat.com/klo/kro/s?corporatehomepage.KRO.KRO_Jaarverslag_2012_\(HR_internet\).pdf&category=KRO&po_sitetype=plus&po_source=fixed&ns_channel=nieuws_informatie&ns_webdir=KRO&po_merk=overig&kro_domein=&kro_programma=&ns_type=clickout&ns_url=http://content.omroep.nl/kro/documents/corporate/KRO%20Jaarverslag%202012%20\(HR%20internet\).pdf](http://nl.sitestat.com/klo/kro/s?corporatehomepage.KRO.KRO_Jaarverslag_2012_(HR_internet).pdf&category=KRO&po_sitetype=plus&po_source=fixed&ns_channel=nieuws_informatie&ns_webdir=KRO&po_merk=overig&kro_domein=&kro_programma=&ns_type=clickout&ns_url=http://content.omroep.nl/kro/documents/corporate/KRO%20Jaarverslag%202012%20(HR%20internet).pdf)

¹³ http://avro.nl/Avro/Download?file=jaarverslag%202012_tcm17-297006.pdf&name=jaarverslag%202012

¹⁴ http://trosjaarverslag.nl/uploads/media/Printversie_TROS_IV_2012.pdf

een prijsstijging die ze hebben doorgevoerd vanwege de stijgende papierprijzen. De abonnementsprijs is volgens het jaarverslag vijf procent duurder geworden op 1 januari 2012.

Het overzicht van de inkomsten uit programmabladen richt zich puur op de inkomsten. De uitgaven van een blad kunnen ook erg hoog liggen. Zo blijkt bij de AVRO. Van de € 19.072.000 die deze omroep in 2011 ophaalde met inkomsten uit de programmabladen bleef 'slechts' € 3.441.000 over. In 2012 hield de AVRO van de € 18.108.000 aan inkomsten nog € 2.345.000 over. Een flinke uitgavenpost, maar vooralsnog maakt de omroep nog steeds bijna 2,5 miljoen euro winst op haar programmabladen. Extra inkomsten uit nevenactiviteiten, zoals die van een omroepblad, moeten gebruikt worden voor de verzorging van het programma-aanbod van de omroep¹⁵.

Leden

Behalve de winst die een omroep maakt door haar programmablad(en) zorgen de bladen ook voor leden van de omroep. Bij (actie-)abbonementen van de programmabladen zit vaak automatisch een lidmaatschap op de omroep van dat blad (zie bijlage 3). Zo hadden bij de VPRO in 2012 van de 340.490 leden 180.107 mensen een abonnement op de VPRO Gids, meer dan de helft dus. Leden zijn op dit moment nog erg belangrijk. Ze zijn namelijk bepalend voor het budget dat omroepen ontvangen. Dit kan echter veranderen. Meer hierover lees je in hoofdstuk 3 en 4 (Mediawet 2008).

Bladen van de overige omroepen

Omroepbladen die niet afkomstig zijn van de publieke omroepen zijn: Veronica Magazine, TotaalTV en de Film 1 Sport 1 gids. Zo horen de eerste twee bladen bij het commerciële SBS en het laatste blad bij Film 1/ Sport 1, zenders waar je jezelf apart op dient te abonneren. De Film 1 Sport 1 gids bestaat alleen uit een gidsgedeelte en is niet het type blad waar het in deze reflectie over gaat. Veronica Magazine is van de drie bovengenoemde bladen het enige blad dat ooit bij een publieke omroep hoorde (zie ook hoofdstuk 3).

Doelgroepen

De vijftien omroepbladen hebben allen hun eigen doelgroep, maar deze doelgroepen overlappen elkaar vrij veel. De **Film 1 Sport 1 gids** richt zich specifiek op abonnees van de zenders Film 1 of Sport 1. Zij krijgen dit blad gratis thuis. De **Visie** is ook een heel specifiek blad. Deze richt zich volledig op het christelijke geloof¹⁶. Het blad dat hier nog het meest op lijkt is de **NCRV-gids**. Dit blad is begonnen als christelijk blad en daar komen in het blad nog bepaalde aspecten (zoals de rubriek Schepper & Co) van terug. Toch is een paar jaar geleden de slogan van de omroep veranderd naar Samen op de Wereld en wil ze meer een maatschappelijke organisatie zijn dan een kerkelijk instituut. Zo zegt ook chef redactie NCRV-gids Marjoleine Tepe: "Als we het bijvoorbeeld over de opvoeding van kinderen hebben, dan praten we met een pedagoog of met een psychologe. Vroeger was dat wel altijd een christelijke psycholoog of een dominee. Onze rubrieken zijn ook niet meer hardcore protestants."

KRO Magazine is net als **Mikro Gids** een uitgave van de Katholieke Radio Omroep (KRO). Toch kom je ook bij deze bladen nog maar weinig tegen over het geloof. Wat wel opvallend is, is dat de inhoud van de bladen deels gelijk is. Sommige artikelen komen letterlijk of bijna letterlijk terug in het andere blad. De leeftijdscategorie waar de bladen zich op richten verschilt. Zo richt de Mikro Gids zich op lezers van 35 tot 49 jaar en KRO Magazine op lezers van 45 tot 65 jaar. De leeftijd van de doelgroep ligt bij het oudere blad KRO Magazine dus ook hoger.

Van de drie bladen van de AVRO overlappen de **Televisier** en **Avrobode** nog het meest met elkaar. Het derde blad **TVFilm** richt zich op een veel jonger publiek dan beide andere bladen. Zo richt de TVFilm zich op de categorieën vijftien tot 24 jaar en 35 tot 49 jaar, terwijl de overige bladen van de AVRO zich richten op mensen van vijftig jaar en ouder. De TVFilm is een blad dat uitkwam in 2004, terwijl de andere bladen al heel lang meegaan. De leeftijd van de doelgroep kan

¹⁵ <http://www.cvdm.nl/content.jsp?objectid=7273>

¹⁶ Zie bijlage 1, 2, 3

hier dus mee samenhangen. De doelgroep van de Avrobode en de Televizier heeft ook gemeenschappelijke interesses. Zo gaan de lezers van beide bladen er graag een dagje op uit, kijken ze geregeld televisie en houden ze van ontspannende activiteiten als wellness. De lezers van TVFilm hebben interesse in commerciële zenders, digitale tv en/of kinderprogramma's. Ze lopen voorop in het aanschaffen van moderne tv-apparatuur en gadgets en zijn veel online actief met het downloaden van films en muziek, streaming video's bekijken en spelletjes spelen. De interesse van de lezers in commerciële tv is opvallend gezien het feit dat het om een blad gaat dat bij de publieke omroep hoort. Dat het blad bij een publieke omroep hoort, is er echter niet aan af te zien, omdat er weinig over de publieke omroep in het blad terug te vinden is.

Volgens Mark Ruitenbeek, chef redactie bij TVFilm¹⁷, zijn er verschillende redenen te noemen voor het feit dat AVRO drie omroepbladen heeft en dat het laatste blad zo afwijkend is. Behalve de inkomsten die de bladen scheppen voor de AVRO speelt ook de markt waar de bladen zich op richten mee. "De AVRO begon met alleen de Avrobode maar ging in de jaren zestig ook samen met het succesvolle Televizier. Door de vergrijzing van het lezersbestand kwam daar later ook TVFilm nog bij. AVRO had het succes van Veronica Magazine in zijn achterhoofd en wilde een jongere doelgroep bedienen. Daarbij was de markt van tweewekelijkse omroepbladen nog maar klein. Tweewekelijkse bladen zorgen voor een voordeligere distributie, waardoor het blad ook goedkoper wordt voor de lezer. Wij zijn de voordeligste op de markt."

De **VPRO Gids** heeft een specifieke doelgroep. Het blad richt zich volgens redacteur Elja Looijestijn op hogeropgeleiden, creatievelingen en mensen die niet per se mainstreamprogramma's hoeven te kijken. "We hebben een duidelijke signatuur en achterban. Onze lezers zijn op zoek naar kritische zaken, creativiteit, iets hoogdrempelig, diepgang, wetenschap en dingen over het buitenland." Verder bestaat de doelgroep uit mannen en vrouwen vanaf twintig jaar. De VPRO Gids ligt van alle omroepbladen nog het dichtste bij de **VARAgids** zegt Looijestijn¹⁸. Toch ziet ze geen van alle omroepbladen echt als een concurrent van het blad waar ze werkzaam voor is. "We concurreren meer met andere tijdschriften dan met andere omroepbladen. Als onze lezers een tweede abonnement moeten kiezen denk ik niet dat ze een ander omroepblad zouden kiezen. Dan nemen ze bijvoorbeeld ook nog een abonnement op de Groene Amsterdammer en niet op Veronica Magazine. De VPRO Gids lijkt niet zo op andere omroepgidsen." De VARAgids is een blad met een progressief karakter. Het richt zich op hoger opgeleide mannen en vrouwen van 35 jaar en ouder. De doelgroep is vatbaar voor idealen: ze wil meer in het leven dan alleen status en consumeren. De lezers houden van (belevings)cultuur en zijn altijd op zoek naar iets nieuws.

Veronica Magazine en **TotaalTV** zijn allebei bladen van de Veronica Uitgeverij en SBS. Toch zit er veel verschil tussen beide bladen. Om te beginnen is TotaalTV een tweewekelijks blad en komt Veronica Magazine wekelijks uit. Verder is Veronica Magazine een blad dat bij een publieke omroep hoorde en is het blad TotaalTV puur een tv-gids die is ontstaan uit een fusie tussen weer twee andere tv-gidsen¹⁹. Het blad TotaalTV wordt gelezen door de digitale televisiekijker tussen de 35 en 49 jaar. Het blad bestaat bijna geheel uit zenderprogrammering en heeft ook de meeste zenders van alle omroepbladen. Veronica Magazine heeft juist een groot magazinegedeelte en heeft na een restyle²⁰ zelfs het programmablade als 'bijlage' toegevoegd. De doelgroep van Veronica Magazine bestaat uit mannen en vrouwen van twintig jaar en ouder. Het aantal mannen en vrouwen is volgens hoofdredacteur John Lukken²¹ gelijk en de doelgroep is gemiddeld 47 jaar. "We hebben net zoveel mensen van twintig jaar als van zestig jaar, maar daar komt een gemiddelde leeftijd uit." Lukken geeft aan dat de lezers verder kijken dan naar hun eigen

¹⁷ Ruitenbeek, Mark (24 mei 2013), chef redactie TVFilm, in gesprek met Sander van Vooren

¹⁸ Looijestijn, Elja (24 april 2013), redacteur VPRO Gids, in gesprek met Sander van Vooren

¹⁹ Zie bijlage 1

²⁰ <http://www.ad.nl/ad/nl/1100/Consument/article/detail/3397151/2013/02/20/Veronica-magazine-krijgt-metamorfose.dhtml>

²¹ Lukken, John (24 april 2013), hoofdredacteur Veronica Magazine, in gesprek met Sander van Vooren

voortuin of naar hun televisie. “Het zijn mensen die veel naar concerten, pretparken en bioscopen gaan en ze houden van korting. Om die reden hebben we dan ook verschillende kortingsacties.” De gemiddelde lezer van zowel TotaalTV als van Veronica Magazine is middelbaar opgeleid en heeft een laag inkomen.

De TROS heeft ook twee verschillende bladen. Zo brengt de omroep sinds 1991 de **TV Krant** uit en sinds 1966 **TrosKompas**. Zoals de naam van het laatste blad al doet vermoeden is dit blad meer passend bij de omroep dan de TV Krant. In de TV Krant is weinig terug te vinden van de omroep. Het blad richt zich vooral op het gidsgedeelte en op films. De doelgroep van het blad is mannen en vrouwen van 24 t/m 49 jaar. De gemiddelde lezer is laag opgeleid en werkzaam in loondienst. Behalve de tv-programmering richt TV Krant zich op Nederlandse en buitenlandse televisieseries, bioscoopfilms, dvd's, games en cd's. TrosKompas heeft een vergelijkbare doelgroep maar dan in een andere leeftijdscategorie, namelijk mannen en vrouwen vanaf vijftig jaar. Behalve de programmegegevens zijn de pijlers van TrosKompas: lifestyle rubrieken en grote interviews met BN'ers. In tegenstelling tot TV Krant richt de TrosKompas zich opmerkelijk veel op de mensen die werkzaam zijn binnen het publieke omroepbestel. Opvallend aan TrosKompas is het kleine formaat en alle advertenties voor oudere mensen (gehoorapparaten, verstelbare stoelen en -bedden, rollators enzovoorts).

Tenslotte heb je het blad **MAX Magazine**, van omroep MAX. Dit is een nieuw omroepblad met een specifieke doelgroep. Het blad richt zich op de vijftigplussers in Nederland. MAX Magazine is een blad waarbij servicegerichtheid volgens hoofdredacteur Peter Contant erg van belang is. “Die service is toch wel een beetje de rode draad die door de hele omroep loopt.” Het blad gaat onder meer over gezond leven, lifestyle, financiën, reizen en bevat verschillende interviews. Opvallend aan het blad is dat het veel witruimte heeft en een groter lettertype dan de andere omroepbladen hebben. Ook staan er alleen maar oudere mensen in, aangepast op de doelgroep.

Het opvallende aan bovenstaande omroepbladen is dat een groot deel zich op een oudere doelgroep richt, bijvoorbeeld op mensen van vijftig jaar en ouder. Dit is ook het geval bij de NCRV-gids, waar de leeftijd zelfs nog hoger uitvalt dan de bedoeling is, zegt Marjoleine Tepe, chef redactie bij het blad²². “We richten ons op een gemiddelde leeftijd van zestig jaar, maar in de praktijk is onze gemiddelde lezer zelfs zeventig jaar. Dat is voor andere omroepbladen niet heel anders.” Voor meer informatie over de doelgroepen zie bijlage 1 en 3.

De functie

De basisfunctie van een omroepblad is het informeren van mensen over wat er die week op televisie is. Dat zegt hoofdredacteur John Lukken van Veronica Magazine. Volgens Elja Looijestijn, redacteur bij de VPRO Gids is ‘gidsen’ een belangrijke functie van het blad. “De gids is een hulp bij het kiezen voor programma's, andere media, cultuur enzovoorts. Door alle technische ontwikkelingen van deze tijd is het nog lastiger geworden voor iemand om te beslissen wat hij met zijn avond gaat doen. Het aanbod is te groot.” Volgens Tepe heeft een omroepblad twee functies: “Het gaat zowel om het spoorboekje als om de binding met de omroep.” Hoofdredacteur van MAX Magazine, Peter Contant, deelt die mening. “Een omroepblad is een onderdeel van een totaal palet aan informatie dat je geeft en waarmee je contact onderhoudt met je leden. En natuurlijk met mensen die van plan zijn je omroep te volgen: op de radio, op televisie en op internet.”

Verschiedende omroepbladen zijn in de loop der tijd veranderd. Ze begonnen als omroepbladen die zich richtten op de radioprogrammering en als bladen van een specifieke zuil. Zo zegt ook Looijestijn: “Vroeger was heel Nederland verzuild. Iedere zuil had zijn eigen omroep en blad. Als je een VPRO-familie was, was je geen KRO-familie of TROS-familie.” Na de Tweede Wereldoorlog trad de ontzuiling²³ op en werd ook gesproken over omroepen zonder specifieke zuil. Zo ontstond in 1976 ook de Veronica Omroep Organisatie (VOO) en het daarbij horende omroepblad Veronica Magazine²⁴. Lukken: “We zijn al heel lang niet echt een omroepblad meer: we horen niet

²² Zie bijlage 2

²³ <http://www.humanistischecanon.nl/ontzuiling>

²⁴ <http://www.mediapages.nl/nieuws-archief/archief-2011/1385-veronica-blad-jarig>

bij een omroep en hebben zelfs geen zuil. Veronica Magazine is een entertainmentblad in de breedste zin van het woord. Ons blad gaat over tv, film, muziek en lifestyle." Volgens Lukken verdween de radioprogrammering lange tijd terug al uit het blad. "Veronica Magazine was een van de eersten die besloot de radioprogrammering de rug toe te keren." Terwijl het daar juist allemaal mee begon bij de omroepbladen in Nederland. Toch was het weghalen van de radioprogrammering een bewuste keus voor het blad. "Radiozenders programmeren al heel lang horizontaal, mensen weten wat er op de radio komt. Ze hebben geen behoefte meer om te weten wat er op Radio 1 en Radio 2 om één uur 's middags voorbij komt. Daar zit Frits Spits namelijk al dertig jaar op hetzelfde tijdstip zijn programma te doen. Mensen luisteren ook wel minder naar de radio." Veronica Magazine is niet het enige omroepblad zonder radioprogrammering meer: van de vijftien bladen hebben er zes geen radioprogrammering in hun blad. Dit geldt niet alleen voor bladen van SBS, maar ook voor bladen van de publieke omroep zoals VPRO Gids en Televizier²⁵.

In het volgende hoofdstuk lees je meer over de ontwikkelingen van omroepbladen: van de eerste radioman tot aan komst van de Mediawet.

²⁵ Zie bijlage 3

Hoofdstuk 3

Deelvraag 2: Welke ontwikkelingen hebben omroepbladen meegemaakt?

Het begin van de radio

De eerste radio-uitzending in Nederland kwam ten gehore op 6 november 1919 dankzij de Haagse ingenieur Hanso Schotanus à Steringa Idzerda²⁶. Het was de geboorte van de Nederlandse Omroep. Hanso ging door met het maken van radio-uitzendingen via zijn zender PCGG tot 11 september 1924. Wegens gebrek aan geld moest hij toen stoppen. Op dat moment was inmiddels ook de Hilversumsche Draadloze Omroep (HDO) opgericht²⁷. Deze radio-organisatie ontstond nadat de Nederlandse Seintoestellen Fabriek (NSF) een nieuw afzetgebied moest zoeken. De fabriek, die zendapparatuur aan scheepvaartmaatschappijen leverde, kreeg door de economische teruggang namelijk steeds minder opdrachten. Om het voortbestaan van de fabriek te waarborgen, bouwden ze een zender om muziekprogramma's uit te zenden en besloten ze toestellen voor radio-ontvangst te maken. Medewerker van de NSF, Willem Vogt, werd aangesteld om de HDO op te richten en zo radioprogramma's te kunnen verzorgen. In juli 1923 was de eerste radio-uitzending van de HDO een feit.

Al snel werd de naam van de HDO gewijzigd in Algemene Nederlandsche Radio Omroep (ANRO), die vervolgens ook weer fuseerde met de Nederlandsche Omroep Vereniging (NOV). Hier kwam op 28 december 1927 de Algemeene Vereeniging Radio Omroep (A.V.R.O., later AVRO) uit voort. Kort na de start van de HDO ontstonden er ook andere omroepen in Nederland. Waar Vogt zich met zijn omroep niet richtte op een specifieke godsdienst of politieke voorkeur deden anderen dit wel. De samenleving was door de verzuiling in die tijd namelijk erg verdeeld en deze zuilen hadden afzonderlijk van elkaar ook behoefte aan een medium om hun boodschap te verspreiden.

De verzuiling

De verzuiling²⁸ begon al in 1857, toen een nieuwe onderwijswet zei dat de overheid alleen niet-religieuze scholen zou financieren. De protestantse Abraham Kuyper verzette zich hiertegen. Samen met katholieken begon hij een strijd tegen de nieuwe wet: ook protestantse en katholieke scholen moesten door de overheid gefinancierd worden. Kuyper streefde naar 'sovereiniteit in eigen kring'. Het protestantse volk zou zich moeten terugtrekken om zo binnen eigen kring op geheel christelijke wijze te kunnen leven. Er zou een protestantse politieke partij komen, protestantse scholen en protestantse kranten. Katholieken, liberalen en socialisten volgden zijn voorbeeld op. Nederland raakte verzuild en er ontstonden strikte scheidingen. De samenleving kende vier hoofdzuilen²⁹: de katholieke, de protestants-christelijke, de socialistische en de neutrale of liberale zuil. Kleinere, deels afzonderlijke andere zuilen waren: de vrijzinnig protestantse zuil, de orthodox-protestantse zuil en de communistische zuil.

In 1917 kwam er een einde aan een langdurige schoolstrijd, maar de verschillende zuilen bleven. Na de Tweede Wereldoorlog werden er verschillende pogingen gedaan om Nederland uit de verzuiling te halen. Zo werd onder meer de Partij van de Arbeid opgericht, die zich nadrukkelijk openstelde voor alle godsdienstige overtuigingen. Door verzet vanuit de katholieke kerk en protestantse en katholieke politieke leiders leverde dit niet direct wat op. Toch namen naar verloop van tijd steeds meer mensen afstand van de traditionele opvattingen en ontstonden er groepen zonder verzuilde normen. Onder invloed van de ontkerkelijking werden de scheidslijnen tussen de zuilen in Nederland steeds minder scherp. De ontkerkelijking nam door de jaren heen steeds verder toe.

²⁶ <http://www.geschiedenis24.nl/nieuws/2011/mei/Idzerda-niet-de-eerste-radioman-ter-wereld.html>

²⁷ http://avro.nl/Avro/Download?file=historie%20AVRO_tcm17-253983.pdf&name=historie%20AVRO

²⁸ <http://www.isgeschiedenis.nl/nieuws/periode/van-verzuiling-tot-ontkerkelijking-in-nederland/>

²⁹ <http://www.parlement.com/id/vh8lnhrpfxub/verzuiling>

Andere omroepen

Tijdens de verzuiling ontstonden behalve de AVRO ook religieuze omroepen. Zo wordt in juni 1924 de Nederlandsche Christelijke Radio Vereniging (NCRV) opgericht. Een jaar later komt daar ook de Rooms-katholieke Radiovereniging Sint Willibrordus bij, de huidige Katholieke Radio Omroep (KRO). In datzelfde jaar besluiten socialisten de Vereeniging van Arbeiders Radio Amateurs (VARA) op te richten. En ten laatste, in 1926, komt daar ook de Vrijzinnig Protestantse Radio Omroep (V.P.R.O.) nog bij voor het vrijzinnig protestantse volk.

De eerste omroepbladen

In het jaar 1924 kwam de eerste luistergids³⁰ uit. Het was het Christelijk Tijdschrift voor Radio, de voorloper van de NCRV-gids. Het blad was een idee van secretaris- penningmeester K.E. Keuning die eveneens directeur was van drukkerij Zomer en Keuning. Hij wilde voor eigen risico een weekblad met programmegegevens uitgeven. Verschillende uitgevers volgden zijn voorbeeld. De AVRO komt op 8 januari 1925 met de Radio Luistergids. De voorloper van de Katholieke Radio Omroep komt in mei 1925 met De R.K. Radiogids³¹. En tenslotte komt in 1926 de VARA met de VARA-gids³² en de VPRO met de gids Vrije Geluiden³³.

Het omroepblad was een belangrijke inkomstenbron voor de omroepen, die toen nog geen overheidssubsidie ontvingen³⁴. Wie een abonnement op een omroepblad nam, was tevens lid van de omroepvereniging zelf. Er waren ook tienguldenleden. De Omroepwet schreef voor dat mensen lid konden worden van een omroep zonder het omroepblad te ontvangen. Het minimale bedrag dat men hiervoor diende te betalen was tien gulden. Het concept bestaat nog steeds, maar het minimale bedrag is aangepast naar € 5,72³⁵.

Met een omroepblad waren mensen op de hoogte van de radioprogrammering. Volgens journalist Klaas Koopman (2010)³⁶ was het een onmisbaar hulpmiddel voor iedereen die een radiotoestel bezat. Ook zorgde de gids voor de binding met een bepaalde omroep in de tijd van de verzuiling.

De oude inhoud

Er was verschil in de inhoud van de omroepbladen ten tijde van de oprichting. Zo kwam het blad van de KRO in het eerste nummer met een inhoud die bestond uit een 'lijst van hoorbare stations'. Hierin stonden behalve Nederlandse, Engelse en Duitse radiostations ook zenders uit Parijs, Rome, Lyon enzovoorts. Verder stonden in het blad ook technische artikelen waarin onder meer werd uitgelegd hoe men een radio kon maken en stonden er verenigingszaken in het blad. In latere nummers kwamen daar ook advertenties bij. De VARA-gids kwam met amusante limericks van de striptekenaar Eelco ten Harmsen van der Beek. Deze moesten de lezer vermaken. Vanaf het eerste nummer al deed het blad zijn best zoveel mogelijk leden te werven. Aanvankelijk was daar er maar één argument: elke socialist moest VARA-lid zijn. De omroep was namelijk een deel van de arbeidersbeweging en daar moest je alles voor doen.

Omroepbijdrage

In de Tweede Wereldoorlog worden de Nederlandse omroepen opgeheven door de Duitse bezetter en is het de nationaalsocialistische Rijksradio Omroep die uitzendt. De omroepbijdrage werd ingevoerd en alle radioluisteraars moesten voortaan negen gulden per jaar aan luistergeld

³⁰ <http://www.klaaskoopman.nl/rsd.php?catid=8>

³¹ <http://tvseries.hcdeboer.nl/kro-radio.htm>

³² <http://biografie.vara.nl/#/gebeurtenis/197/vara-zet-limericks-in>

³³ <http://www.kb.nl/webexposities/tijdschriften/vpro-gids>

³⁴ http://www.birth-of-tv.org/birth/assetImage.do?sessionId=BC24941AC9CD237039C10002242FB61B?asset=BIRTHOFTELEV19001_1099471487468&encodedImage=QiZHX0FldGhlcl8yMDAyLTA3LnBkZg==

³⁵ <http://www.rijksoverheid.nl/onderwerpen/publieke-omroep/vraag-en-antwoord/aan-welke-eisen-moet-een-omroepvereniging-voldoen.html>

³⁶ <http://www.klaaskoopman.nl/rsd.php?itemid=20>

betalen³⁷. Met dit bedrag werd de omroep gefinancierd. Na de oorlog bleef de omroepbijdrage bestaan tot 1 januari 2000³⁸. Vanaf dat moment zou de publieke omroep worden onderhouden uit de Algemene Middelen van het Rijk, STER-inkomsten en lidmaatschapsgelden³⁹. De omroepbijdrage bestond op het moment van afschaffing niet alleen uit luistergeld maar ook uit kijkgeld.

Verandering van een tijdperk

In de jaren na de oorlog werd in Nederland druk geëxperimenteerd met het nieuwe medium televisie. In 1948 werd een speciale televisiecommissie opgezet, maar pas drie jaar later kreeg de eerste partij zendtijd. Het was de door de omroepen opgerichte Nederlandse Televisie Stichting (NTS), die later op zou gaan in de NOS. Binnen de NTS werkten alle bestaande omroepen samen aan de programmering van het eerste net⁴⁰. Vanaf 2 oktober 1951 kreeg de NTS drie uur zendtijd per week, verdeeld over twee avonden. De NTS kreeg een zendmachtiging voor twee jaar waarbij bij wijze van een experiment besloten zou worden of televisie definitief toegestaan zou worden in Nederland. Dat gebeurde in 1953. In 1956 werd in het Televisiebesluit vastgelegd dat de bestaande omroeporganisaties en een aantal kerkgenootschappen een eigen zendmachtiging kregen. Ze kregen vijftig tot 75 procent zendtijd en de NTS kreeg 25 tot vijftig procent. Door de verdeling van de zendtijd hadden de verschillende zuilen in Nederland ook hun eigen tv-programma's. In 1960 werd de zendtijd uitgebreid tot achttien uur per week en vier jaar later verscheen ook het tweede net⁴¹. De tweede zender, Nederland 2, werd toegekend aan de NTS en de omroeporganisaties. Inmiddels waren er ook al ruim een miljoen televisietoestellen aangesloten in Nederland en was televisie niet meer weg te denken uit de Nederlandse samenleving. Door de snelle ontwikkeling van televisie namen de politieke problemen toe. Het kabinet werd door de Tweede Kamer onder druk gezet om snel een omroepwet te maken. Ook wordt er in de jaren zestig gesproken over de mogelijkheid van invoering van reclame op televisie en zelfs over het fenomeen commerciële televisie.

De omroepwet

In 1967 wordt de Omroepwet goedgekeurd, die in 1969 in werking treedt. In de wet staat vastgelegd dat de zendmachtiging gebonden wordt aan de hoeveelheid leden die een omroeporganisatie heeft. Het aantal zendtijd werd vanaf dat moment afgeleid vanaf het aantal leden dat een omroep had. Omroepen met minimaal 100.000 leden kregen een C-status, omroepen met ruim 250.000 leden kregen een B-status en voor een A-status waren ruim 400.000 leden nodig. Aan de hand van de status werd het aantal zendtijd bepaald volgens de verhouding 1:3:5. Omroepverenigingen koppelden vanaf dat moment het lidmaatschap aan het abonnement op hun RTV-gids: een nieuwe abonnee werd tevens lid van de omroepvereniging, tenzij hij nadrukkelijk te kennen gaf geen lid te willen worden⁴². Deze negatieve wilsverklaring werd in de praktijk maar heel weinig afgegeven. De koppeling van het abonnement en het lidmaatschap werd 1 februari 1998 ongedaan gemaakt. Voortaan moest bij een abonnement op een RTV-blad expliciet worden verklaard dat ook het lidmaatschap van de omroepvereniging gewenst was (zie ook bijlage 3).

Behalve bestaande omroepen werd ook voor nieuwe omroeporganisaties de deuren geopend. Zo'n organisatie moest voldoen aan verschillende criteria waaronder het kiezen van een bepaalde maatschappelijke stroming om zich op te richten. Verder moest deze een minimaal draagvlak hebben onder de bevolking. Er was een zogenaamde aspirant-status voor nieuwe organisaties met minimaal 15.000 leden. Deze omroeporganisaties kregen de kans zichzelf te bewijzen binnen het publiekelijke omroepbestel.

³⁷ Jong, L. De (1972). Het koninkrijk der Nederlanden in de Tweede Wereldoorlog. *Deel 4 mei '40 - maart '41* (1e druk). 's-Gravenhage: Staatsdrukkerij (pp. 615)

³⁸ <http://www.mediajournaal.nl/2013/02/14/staatssecretaris-geen-herinvoering-omroepbijdrage.html>

³⁹ http://www.beeldengeluidwiki.nl/index.php/Historie_televisie_2000_-_2009

⁴⁰ <http://dare.uva.nl/document/213615>

⁴¹ http://www.beeldengeluidwiki.nl/index.php/Historie_televisie_1960_-_1969

⁴² <http://www.rijksoverheid.nl/bestanden/documenten-en-publicaties/notas/2011/06/17/is-er-nog-iets-op-tv/advies-commissariaat-programmagegevens.pdf> (pp. 7, 8)

Een andere ontwikkeling door de invoering van de Omroepwet was de komst van de Stichting Ether Reclame (STER). Deze organisatie zou de reclamezendtijd organiseren en hier het geld voor innen. De omroeporganisaties zelf mochten zich niet bezig houden met commercie.

In de Omroepwet werd ook vastgelegd dat verzuilde omroepverenigingen het exclusieve publicatierecht van programmagegevens⁴³ kregen. Omroepen werden zelf uitgever van hun omroepgids. Andere uitgevers mochten een omroepblad alleen op de markt brengen als ze konden aantonen dat ze de omroepgegevens uit vrije nieuwsgaring hadden verkregen.

Nieuwe omroepbladen

Op 8 oktober 1960 werd het tv-weekblad Televizier geboren, een fusie tussen Vizier en Het Nieuwe Weekblad TV⁴⁴. Het blad focuste zich op de jonge televisie en presenteerde tv-gegevens en achtergronden, terwijl andere bladen zich vooral op de radio bleven richten. Het omroepblad werd enorm populair en had hoge oplagecijfers. Door de komst van de Omroepwet in 1967 werd het blad echter genoodzaakt zich bij een omroep aan te sluiten. Het blad koos daarbij voor de AVRO. Het omroepblad van de AVRO had in die tijd veel leden verloren aan Televizier en was daarmee als omroep onder de 400.000-ledengrens gekomen. Het dreigde zijn A-status te verliezen en zo minder zendtijd te krijgen. Door het grote aantal Televizier-abonnees werd de AVRO de grootste omroep van Nederland. De omroep werd daarmee behalve van de AVRObode ook uitgever van de Televizier.

In die tijd drong ook de nieuwe omroep TROS door tot het publieke bestel. De in 1964 opgerichte organisatie richtte zich niet op een bepaalde zuil maar op de gehele Nederlandse samenleving⁴⁵. Al gauw nadat ze in 1966 een vergunning kregen voor radio- en televisieuitzendingen kwamen ze met het programmablad TrosKompas⁴⁶. In 1974 kreeg de omroep dankzij het grote aantal leden de A-status en daarmee ook meer zendtijd.

Tijdens de succesvolle beginjaren van de TROS werd ook De Evangelische Omroep (DEO) opgericht, het huidige EO. In 1970 verzorgt deze omroep zijn eerste uitzending, met het voornemen om het evangelie in de ether te brengen. In datzelfde jaar komen zij ook met de Visie⁴⁷, hun programmablad. Aanvankelijk is dit vooral een televisiegids, maar in de loop van de jaren staan er in dit christelijke blad steeds meer artikelen en interviews.

In 1976 komt tenslotte de Veronica Omroep Organisatie (VOO)⁴⁸ bij het publieke omroepbestel van Nederland. De omroep kwam voort uit zee-zender Radio Veronica, die na veertien jaar van radio maken in 1974 genoodzaakt werd te stoppen door vernieuwde regelgeving. Na hun definitieve toelating tot het publieke omroepbestel komt Veronica ook gelijk met een omroepgids. Het blad bestond weliswaar al vijf jaar maar breidt dat in dat jaar, 1976, ook uit met radio- en programmagegevens. Veronica Magazine is vanaf dat moment een feit. De omroep is erg populair en groeit uit tot een omroep met veel leden, wat zorgt voor een A-status. In 1995 stapte de omroep uit het publieke omroepbestel en begon een commerciële zender. Veronica Magazine kon blijven bestaan. Inmiddels werken Radio Veronica en de tv-zender Veronica al sinds lange tijd niet meer samen met het blad.

AKN/ Bindinc

In de eerste helft van de jaren negentig ontstond het idee van een gezamenlijke uitgever⁴⁹ voor de omroepbladen van de AVRO, KRO, NCRV en de VARA. De Haagse politiek vond dat de omroepen intens moesten samenwerken. Uitgeverij VNU (thans Sanoma), die reeds eigenaar was van de Televizier, zou zich voor vijftig procent inkopen in de uitgeefkern. Dat was voor de omroepen een aantrekkelijk aanbod, want het zou voor een flinke inkomstenbron zorgen. Het

⁴³ <http://www.politiekcompendium.nl/9351000/1f/j9vvh40co5zodus/vi6wela472vs>

⁴⁴ <http://www.klaaskoopman.nl/rsd.php?itemid=20>

⁴⁵ <http://www.tros.nl/overdetros/>

⁴⁶ <http://www.buro33.nl/PDF/33-portfolio-troskompas.pdf>

⁴⁷ <http://www.eo-acties.nl/visie/televisiegids>

⁴⁸ <http://www.schriel.nl/radiostations/publieke-omroep/veronica-omroep-organisatie/>

⁴⁹ <http://www.klaaskoopman.nl/rsd.php?catid=8>

plan liep wat anders en naar verloop van tijd wilde de VNU zich nog maar voor 25 procent inkopen. Omroep VARA zou niet meer mee doen omdat de toenmalige voorzitter vond dat de VARA-gids daarmee financieel ondergewaardeerd werd. Ook de KRO wilde afstand nemen van de samenwerking, maar besloot dit niet te doen vanwege de boete die de omroep hiervoor boven het hoofd zou hangen. AVRO, KRO en NCRV namen elk een kwart belang in het nieuwe samenwerkingsverband Programmablade AKN. De omroepbladen zijn nu gevestigd in één gebouw in Hilversum en werken samen met Sanoma onder de naam Bindinc⁵⁰. Deze uitgeverij verzorgt de omroepbladen Avrobode, Televizier, KRO Magazine, Mikro Gids, TVFilm, NCRV-gids en onder andere programmeringsites TVGids.nl en Televizier.nl.

Mediawet van 1988

In het jaar 1988 wordt er een nieuwe Mediawet opgesteld die onder meer bepaalt dat buitenlandse commerciële zenders zijn toegestaan. Ze mogen op Nederland gerichte reclames uitzenden. In juli 1992 wijzigt de wet en worden ook binnenlandse commerciële omroepen gelegaliseerd⁵¹. Een andere belangrijke ontwikkeling van de Mediawet van 1988 is dat het Commissariaat voor de Media in het leven wordt geroepen. Dit zelfstandige bestuursorgaan ziet erop toe dat bepalingen uit de Mediawet worden nageleefd. Verder houden ze toezicht op de inhoud en financiële zaken en de toelating van nieuwe omroepen⁵².

Wetswijziging 1997

Een belangrijke wetswijziging in het kader van de liberalisering kwam op 1 september 1997⁵³. Publieke omroepen kregen vanaf dit moment meer mogelijkheden om nevenactiviteiten te ontplooiën, waaronder het uitgeven van tijdschriften. Bij deze wetswijziging verviel een oude eis waarbij RTV-bladen maximaal 25 procent informatie mochten bevatten die niet programma- dan wel omroepgerelateerd is. In ruil voor deze liberalisering moesten de omroepen accepteren dat de NOS (inmiddels: NPO) namens hen overeenkomsten kon sluiten met derden over het ter beschikking stellen van programmagegevens.

Mediawet van 2008

De Mediawet van 2008 (trad in 2009 in werking) bepaalt dat vanaf dat jaar ook websites, digitale kanalen en diensten via mobiele platforms tot de taken van de publieke omroep behoren⁵⁴. In de oude Mediawet is alleen het maken van radio en televisie toegestaan. Het bracht dus weer nieuwe mogelijkheden voor de omroepen. Hierbij wordt het maken van programmablade en verkopen van dvd's e.d. als nevenactiviteiten gezien. Deze activiteiten moeten verband houden met de publieke taak van de omroepen en mogen niet met publieke middelen bekostigd worden. Als vanzelfsprekend moeten deze activiteiten marktconform worden verricht.

De Mediawet wordt al vrij snel aangevuld met de Erkenningwet. Hierin staat dat het systeem met de A- en B-statussen komt te vervallen. In plaats daarvan komt er een 'glijdende schaal'. Nieuwe omroepen, ofwel aspirant-omroepen dienen aan verschillende voorwaarden te voldoen om deze voorlopige erkenning als omroep te krijgen⁵⁵. Zo dient de omroepvereniging de voorafgaande erkenningsperiode geen erkenning of voorlopige erkenning te hebben gehad (de erkenningsperiode heeft een looptijd van vijf jaar). Daarbij hebben ze minimaal 50.000 leden en heeft hun programma-aanbod een toegevoegde waarde op de al bestaande omroepprogrammering. Ook dienen ze een publiek te bedienen dat niet al tot de doelgroep van een andere omroep behoort. Dit zorgt voor verscheidenheid bij de publieke omroep. Een aspirant-omroep krijgt een vast basisbudget toegekend. Voor een normale erkenning komen

⁵⁰ <http://www.medianed.com/2010/12/16/programmablade-akn-verandert-naam-in-bindinc/>

⁵¹ http://www.beeldengeluidwiki.nl/index.php/Historie_televisie_1990_-_1999

⁵² http://www.beeldengeluidwiki.nl/index.php/Historie_televisie_1980_-_1989

⁵³ <http://www.rijksoverheid.nl/bestanden/documenten-en-publicaties/notas/2011/06/17/is-er-nog-iets-op-tv/advies-commissariaat-programmagegevens.pdf> (pp. 8)

⁵⁴ <http://www.politiekcompendium.nl/9351000/1f/j9vvh40co5zodus/vi6wf7jksuzk>

⁵⁵ Bakker, P. & Scholten, O. (2009). *Communicatiekaart van Nederland. Overzicht van media en communicatie* (7e druk). Amsterdam: Kluwer. (pp. 142, 143, 144, 145)

omroepen in aanraking die in de voorafgaande erkenningsperiode een normale erkenning of voorlopige erkenning hadden. Daarbij moeten ze tevens aan de eis kunnen voldoen van toegevoegde waarde in programma-aanbod en moeten ze tenminste 150.000 leden hebben. De omroepen met een erkenning krijgen hiervoor behalve een basisbudget bij 150.000 leden ook een ledengebonden budget (per lid) bij extra leden. Hoe meer leden een omroep heeft, des te meer subsidie het krijgt. Dit wordt berekend vanaf het eerste lid (dus niet vanaf de ondergrens van 150.000 leden) en loopt door tot de bovengrens van 400.000 leden. Een lid boven de 400.000 leden levert dus geen extra budget op voor een omroep.

Een ander belangrijk punt in de Erkenningwet is dat omroepbladen (dit geldt dus niet voor tv-gidsen) rechtstreeks verband houden met de programma's. Daarmee moet voorkomen worden dat omroepen zich met publiek geld op de markt van algemene tijdschriften zullen gaan begeven. Verder moeten omroepbladen binnen drie jaar financieel zelfredzaam zijn om zo niet de markt te hoeven verstoren.

Meer over het verlenen van erkenning aan omroepen en over andere toekomstige ontwikkelingen lees je in hoofdstuk 4.

Hoofdstuk 4

Deelvraag 3: Met welke ontwikkelingen hebben omroepbladen nu te maken?

Kritiek op het publieke bestel

Bij het beoordelen of een omroep toegevoegde waarde heeft, zal in de toekomst gebruikgemaakt worden van een visitatiecommissie. Dat staat in het boek Communicatiekaart van Nederland, uit het jaar 2009. De commissie heeft zich in 2009 kritisch uitgelaten over de manier waarop in het publieke bestel de selectie van ledengebonden omroepen plaatsvindt. Daarbij zijn drie tekortkomingen geconstateerd. Een eerste tekortkoming is dat het grote aantal omroepen tot ingewikkelde bestuursprocessen leidt, maar ook tot een versnippering van de zendtijd en de middelen. Verder vindt de commissie dat het omroepbestel niet representatief is voor de Nederlandse samenleving. Bepaalde bevolkingsgroepen of maatschappelijke stromingen worden namelijk niet of te weinig bediend. Doordat omroepverenigingen gebaseerd zijn op lidmaatschap van een omroepvereniging kan niet gegarandeerd worden dat de beoogde representativiteit per definitie tot stand komt en ook nieuwe spelers dragen daar niet per definitie aan bij. Mensen kunnen tegen een zeer laag bedrag (€ 5,72 per omroep) lid worden van meerdere omroepen tegelijk. Daarbij zetten verschillende (aspirant-)omroepen talloze middelen in om leden te werven: met verschillende cadeaus of bijvoorbeeld door een abonnement te koppelen aan een omroepblad (zie ook bijlage 3). Ten derde is er volgens de commissie overlap in het aanbod en bereik van doelgroepen bij de bestaande omroepen. Dat terwijl er groepen zijn die door de publieke omroepen niet bediend worden.

Wijziging Mediawet 2008

Bovenstaande constatering is van invloed geweest op het besluit om wijzigingen door te voeren in de Mediawet van 2008.⁵⁶ Op het moment dat dit reflectieonderzoek opgesteld wordt, ligt het wijzigingsvoorstel nog bij de Tweede Kamer. Dit zal daar 4, 5 en 6 juni 2013 besproken worden⁵⁷. Dat er wijzigingen komen en al zijn gekomen is een feit, maar wanneer en welke wijzigingen nog doorgevoerd worden, is niet precies te zeggen. Onder meer de aanpassing van de rijksmediabijdrage is hier van toepassing op⁵⁸. Zo zal vanaf 2013 het mediabudget (in 2012 € 917 miljoen) stapsgewijs verlaagd worden⁵⁹. Deze bezuiniging loopt op tot een bedrag van € 200 miljoen vanaf het jaar 2015. Het deel dat bezuinigd wordt op de landelijke publieke omroep bedraagt € 125 miljoen. Verder komt er een extra bezuiniging op het mediabudget vanaf 2016. In dat jaar bedraagt de extra bezuiniging € 50 miljoen maar vanaf 2017 loopt dit op tot € 100 miljoen per jaar.

Met het wetsvoorstel wordt onder meer bepaald dat het Nederlandse omroepbestel teruggaat van 21 omroepen naar acht omroepen. Dit moet in 2016, wanneer de nieuwe vijfjarige erkenningsperiode start, gerealiseerd zijn. De terugloop van het aantal omroepen wil zeggen dat er fusies komen. Er worden namelijk nog maar acht erkenningen vergeven door de overheid. De taakomroepen NOS en NTR blijven bestaan en nemen de eerste twee plaatsen in. De publieke omroep heeft bepaalde fusies voorgesteld. Zo zouden KRO en NCRV samengaan, fuseert VARA met BNN en TROS met de AVRO. De omroepen EO, MAX en de VPRO blijven dan zelfstandig. Het kabinet heeft dit voorstel overgenomen. Het huidige kabinet wil de budgetten voor de publieke omroep niet meer verdelen op basis van het aantal leden. In beginsel wordt uitgegaan van een eerlijke verdeling van zendtijd en budgetten. Deze worden verdeeld onder de acht nieuwe omroeporganisaties. Hierbij wordt geen rekening gehouden met het aantal leden maar wel met het aantal omroepen waar de acht omroeporganisaties uit zijn ontstaan.

⁵⁶ <http://www.rijksoverheid.nl/documenten-en-publicaties/kamerstukken/2013/02/13/wijziging-mediawet-2008.html>

⁵⁷ http://www.tweedekamer.nl/vergaderingen/plenaire_vergaderingen/volgende_weken/

⁵⁸ <http://www.rijksoverheid.nl/documenten-en-publicaties/wetsvoorstellen/2012/08/17/wijziging-mediawet-2008-inzake-aanpassing-rijksmediabijdrage-en-beeindiging-wettelijke-taken-van-de-werldomroep-33019>

⁵⁹ <http://www.rijksoverheid.nl/onderwerpen/publieke-omroep/hervorming-publieke-omroep>

De aspirant-omroepen POWned en WNL kunnen in het publieke bestel blijven mits ze met de ledentelling in 2014 150.000 leden hebben en de omroepen een toegevoegde waarde blijken te zijn. Wanneer dit het geval is, kunnen zij zich bij één van de zes bestaande omroeporganisaties voegen. Nieuwe aspirant-omroepen dienen bij de wetswijziging nog steeds minimaal 50.000 leden te hebben en moeten ook van toegevoegde waarde zijn. Wanneer ze een voorlopige erkenning toegewezen krijgen, dienen zij zich eerst bij de NTR te voegen. Als ze na hun voorlopige erkenning voldoen aan de eisen die nu ook gelden voor POWned en WNL kunnen ook zij zich bij één van de zes bestaande omroeporganisaties voegen. Op deze manier kan het publieke omroepbestel nooit uit meer dan acht organisaties bestaan. Volgens chef redactie van de NCRV-gids Marjoleine Tepe⁶⁰ is nog onduidelijk of door de fusie met de KRO één van de drie omroepbladen van de omroepen zal verdwijnen. “Er zal wel wat gaan veranderen, maar wat en wanneer weten we nog niet.” Hoofredacteur van TrosKompas en van de TV Krant Edger Hamer⁶¹ geeft aan dat er na een fusie met AVRO niet zomaar iets met één van de vijf omroepbladen zal gebeuren. “De bladen van AVRO blijven voorlopig binnen Bindinc. Onze eigen bladen gaan dan dus ook mee naar de nieuwe combinatievereniging.”

Behalve de teruggang van het aantal omroepen van 21 naar acht is bij het nieuwe wetsvoorstel ook het belang van het behoud van leden een aspect dat omroepbladen aan kan gaan. Om in aanmerking te komen voor een erkenning dient een omroep minimaal 150.000 leden te hebben. Dit geldt ook voor een samenwerkingsomroep: daarbij wordt het aantal van beide verenigingen bij elkaar opgeteld. Als één van de verenigingen echter onder de grens van 50.000 leden zakt, dan is er geen sprake meer van voldoende maatschappelijk draagvlak voor die specifieke stroming. De betreffende vereniging verliest dan haar recht om in aanmerking te komen voor een plaats in het bestel. Op zo'n moment dienen de overgebleven verenigingen van de samenwerkingsomroep minimaal 150.000 leden te hebben om nog wel in aanmerking te komen voor een plaats in het publieke omroepbestel. Het aantal leden blijft met de wetswijziging van belang, maar minder dan bij de huidige Mediawet. Volgens Hamer is het afhankelijk van hoe de politiek de wetswijziging inpakt of dat de TROS nog veel acties houdt voor abonnementen op de programmabladen. “Het kan zijn dat we minder acties houden als leden minder belangrijk worden. Toch is een lidmaatschap hoe dan ook al niet automatisch gekoppeld aan een abonnement. Mensen kunnen hiervoor kiezen.” Ook Tepe geeft aan dat het nog onduidelijk is wat leden in de toekomst zullen betekenen voor de NCRV. “Het is nog maar een politiek plan. Als we straks echt weten wat de betekenis zal zijn van leden, weten we hoe we daarmee om kunnen gaan.”

Ledentellingen blijven na een wetswijziging plaatsvinden bij de omroepen. Voor het verlenen van de erkenningen in de periode 2016 tot 2021 wordt in het voorjaar van 2014 gekeken naar het aantal leden dat een omroep heeft.⁶² Het is waarschijnlijk dat de nieuwe wet dan reeds goedgekeurd is.

Wetswijzigingen van de afgelopen jaren

Een wetswijziging die de publieke omroep inmiddels al heeft doorgevoerd is het verminderen van het aantal themakanalen en websites. Alleen webpagina's die in het verlengde liggen van televisie- en radioprogramma's mogen blijven bestaan. De themakanalen moeten voortaan door de omroepverenigingen zelf betaald worden (dit geldt niet voor de NOS en NTR). Inmiddels is het aantal websites al sterk verminderd en is voldaan aan de eis van de minister⁶³.

Een andere ontwikkeling aangaande de omroepbladen is de mogelijkheid van de maandelijkse opzegbaarheid van abonnementen. Sinds 1 december 2011⁶⁴ mag een abonnement na de contractduur niet automatisch worden verlengd voor een bepaalde periode. Eerder kon dit wel. Wanneer de contractduur die een abonnee met een blad aangegaan is, verstreken is, kan het betreffende blad maandelijks opgezegd worden. Ook proefabonnementen mogen niet meer automatisch verlengd worden. Dit heeft in het begin een grote impact gehad op de NCRV-gids,

⁶⁰ Tepe, Marjoleine (24 april 2013), chef redactie NCRV-gids, in gesprek met Sander van Vooren

⁶¹ Hamer, Edger (24 mei 2013), hoofdredacteur TrosKompas en TV Krant, in gesprek met Sander van Vooren

⁶² http://www.anouchkavanmiltenburg.vvd.nl/actueel_6331/40516/

⁶³ <http://www.rijksoverheid.nl/onderwerpen/publieke-omroep/hervorming-publieke-omroep>

⁶⁴ <http://www.stichtingmim.nl/Pdf/20111102Nieuwsbriefa.pdf>

geeft Marjoleine Tepe aan. “Er kwamen veel opzeggingen binnen. Normaal kon je erop rekenen dat abonnees tot op een bepaald moment lid zou blijven, maar nu niet meer. Toch is het alweer meer dan een jaar geleden dat de wet inging en is de golf van opzeggingen inmiddels al wel voorbij.”

Vrijgave programmegevens

Het was jarenlang een punt van discussie rondom omroepbladenland: het monopolie op de programmegevens. Sinds 2012 is daar een einde aan gekomen want toen ging de overheid akkoord met de vrijgave van deze gegevens⁶⁵. De programmegevens voor korter dan een week zijn altijd al beschikbaar geweest, maar nu wordt het dus voor iedereen ook mogelijk om wekelijkse gidsen uit te brengen⁶⁶. Hierbij moet wel vermeld worden dat hier kosten bij komen kijken en de vrijgave enkel geldt voor de programmegevens van de publieke omroep. Commerciële omroepen mogen zelf bepalen of ze hun programmegevens beschikbaar stellen. Behalve deze beperking zijn er ook kosten verbonden aan het ontvangen van de programmegevens⁶⁷. Het Commissariaat voor de Media stelde daar een adviesprijs voor op en het kabinet nam deze over: een uitgever mag de programmegevens voor 1,95 eurocent per gids publiceren. Aanbieders van elektronische programmagidsen en websites betalen iets minder. Frank Volmer, directeur van dagblad De Telegraaf, dat al langer pleit voor de vrijgave, zegt in NRC Handelsblad (4 maart 2013) weinig behoefte te voelen om nu een blad op te zetten. “Wij gaan geen eigen gids uitbrengen zolang wij moeten betalen voor de programmegevens.” De Telegraaf, met een oplage van circa 600.000 kranten per dag, zou zes miljoen euro per jaar afdragen aan de publieke omroep als ze een wekelijkse tv-gids uitgeven, zegt NRC Handelsblad. Volgens redacteur bij de VPRO Gids Elja Looijestijn is de mogelijke vrijgave van programmegevens al lange tijd een zorgpuntje geweest voor het omroepblad. “Zolang als ik hier werk is de mogelijke vrijgave van programmegevens wel een dreigend zwaard boven ons hoofd geweest. We dachten dat daarmee iedereen een tv-gids uit zou brengen en alle oplages zouden kelderen. Maar nu durft niemand het aan. Behalve MAX dan, maar dat is zelf een omroep. We maken ons nu wel minder druk dan voorheen. De programmegevens zijn vrij duur en niemand durft daar al dat geld in te steken in deze tijd.”

Ontwikkelingen bij de omroepbladen zelf

Omroep MAX kwam 5 maart 2013 met een nieuw omroepblad op de markt: MAX Magazine. Om te kijken of nog wel behoefte aan een nieuw programmeringsblad was, stelde MAX een testpanel op zegt hoofdredacteur Peter Contant. “Aan de hand van een testpanel hebben we gekeken of de behoefte aan een omroepblad ook in crisistijd, 2011/ 2012, nog steeds groot is onder de mensen. Dat was het geval.” Het idee om een omroepblad te hebben, was er altijd al wel bij MAX, geeft Contant aan. Toch kon omroep MAX niet zomaar een blad opzetten. “Het Commissariaat voor de Media dient toestemming te geven om zo’n nevenactiviteit te starten. Zonder die toestemming mag je geen omroepblad uitgeven. Verder schrijft de Mediawet voor dat een nevenactiviteit van een omroep binnen drie jaar winstgevend moet zijn.”

Een nieuw omroepblad is opvallend als je kijkt naar de dalende oplagecijfers van omroepbladen in Nederland. Volgens chef redactie van de NCRV-gids Marjoleine Tepe zijn de economische ontwikkelingen van invloed op de positie van het omroepblad. “Kennelijk gaan mensen bezuinigen en hun abonnement opzeggen.” Toch begon de daling van de oplagecijfers al ruim tien jaar geleden: bij het ene blad is de daling groter (en eerder begonnen) dan bij het andere. Zo had de VARAgids in het jaar 2000 nog een oplage⁶⁸ van 512.000 en in 2008, het beginjaar van de crisis, was dat 365.000. Bij omroepblad Televisier is ook een daling in oplagecijfers: in het jaar 2000 was de oplage 262.000 en in het jaar 2008 was dit 158.000. In het vierde kwartaal van

⁶⁵ <http://www.recht.nl/52775/eerste-kamer-akkoord-met-vrijgave-programmegevens/>

⁶⁶ <http://www.binding.nl/nieuws/58/vrijgave-programmegevens>

⁶⁷ Benjamin, Jan (4 maart 2013). Goed voor het clubgevoel, en voor het aantal leden; Zes vragen over MAX Magazine en de omroepbladen. NRC Handelsblad

⁶⁸ Bakker, P. & Scholten, O. (2009). *Communicatiekaart van Nederland. Overzicht van media en communicatie* (7e druk). Amsterdam: Kluwer. (pp. 50)

2012, de periode van de laatste oplagecijfers, is de oplage van de Televisier gedaald tot 127.495⁶⁹. Tussen 2000 en 2008 vond bij dit blad (ook in verhouding) een grotere daling van de oplage plaats, dan in de afgelopen vier jaar. Bij de VARAgids was de oplage in het vierde kwartaal van 2012 verder gedaald naar een oplage van 260.675. Voor de VARAgids geldt dat het blad tussen 2008 en eind 2012 een grotere daling in oplage heeft meegemaakt dan in de acht jaar daarvoor. In bijlage 1 vind je oplagecijfers van alle omroepbladen in Nederland. Hier zie je ook dat sommige bladen een stijging in oplagecijfers hebben meegemaakt. Toch zijn de oplagecijfers bij vrijwel alle omroepbladen nu lager dan in het jaar 2000. Uitzonderingen zijn TotaalTV, wat sinds 1998 bestaat, en TVFilm omdat deze pas sinds 2005 bestaat. Beide bladen hebben een lagere oplage dan in 2010. Volgens redacteur bij de VPRO Gids Elja Looijestijn⁷⁰ hebben niet alleen de omroepbladen te maken met dalende oplagecijfers. “De hele tijdschriftenwereld is in zwaar weer. Alle bladen gaan slecht, elke week sneuvelt er wel weer een blad.”

Alle omroepbladen stunten met actieprijsen, het ene blad nog meer dan het andere (zie bijlage 3). Zo kost een jaarabonnement op Veronica Magazine normaal € 66,50 maar heb je nu ook de mogelijkheid om hetzelfde abonnement voor € 25 te nemen. Om de cover van verschillende omroepbladen zitten wikkels waarop je je gegevens kunt invullen en zo'n abonnement kunt nemen. Ook binnenin de bladen tref je verschillende actieformulieren aan. Sommige omroepbladen geven hierbij ook cadeaus weg. Zo kun je bij de VARAgids een jaarabonnement nemen met een 'gratis' koptelefoon ter waarde van € 100. Hier betaal je dan ook nog eens niet de normale abonnementsprijs van € 54,25 voor, maar € 40. Bij KRO Magazine ben je nog voordeliger uit: hier neem je voor € 6 een jaarabonnement op het blad, krijg je er een 'gratis' fietskoeltas bij en heb je de mogelijkheid om zonder extra kosten lid te worden van de KRO. Bij veel van de actieabonnementen staat dat je automatisch lid wordt van de omroep of kun je deze mogelijkheid aanvinken. Dit automatische lidmaatschap geldt niet voor de reguliere abonnementen, maar ook hierbij heb je de mogelijkheid om kosteloos lid te worden van een omroep.

Ontwikkelingen in de praktijk

Sommige omroepbladen gaan mee met de tijd, andere met hun lezer. Zo heeft omroepblad NCRV-gids nog steeds veel leden die opgegroeid zijn met zuilen. “De band van onze lezers met het instituut NCRV is erg groot”, zegt Marjoleine Tepe, chef redactie bij de NCRV-gids. “Dat heeft ook wel te maken met hun leeftijd. Ze zijn opgegroeid met verschillende zuilen. Ze gingen naar de christelijke school, lazen de christelijke krant, gingen naar de christelijke voetbalclub, speelden met de kinderen van de christelijke tennisvereniging en lazen de NCRV-gids.” Volgens Tepe is de functie van de NCRV-gids ook hetzelfde gebleven. “Ik denk niet dat de functie zoveel is veranderd. We zijn wel meegegroeid met de gemiddelde leeftijd van onze lezer. Vroeger richtten we ons veel meer op gezinnen en nu dus veel meer op mensen die geen kinderen in huis hebben.” Verder richt het blad zich met de nieuwe slogan van de omroep wat minder op het geloof dan het vroeger deed. “De NCRV wil een maatschappelijke organisatie zijn en geen kerkelijk instituut. Daarom laten we het geloof ook niet heel nadrukkelijk naar voren komen in ons blad. Wat dat betreft moeten we de omroep ook echt volgen.” Aan technische ontwikkelingen wil Tepe niet denken. “We hebben geen technische ontwikkelingen doorgevoerd om bij de tijd te blijven. Dat past niet bij onze doelgroep. Onze doelgroep bestaat echt uit volgende sociale mediagebruikers en volgende internetters. Ze zoeken heel doelgericht informatie.”

Bij de VPRO Gids zijn de technische ontwikkelingen wel erg aanwezig. Begin dit jaar zette het blad een internetredactie op. “Voor de site www.vpro.nl was niet echt een aparte redactie”, zegt redacteur Elja Looijestijn. “Deze werd wat bijgehouden door de afdeling communicatie: die zorgde dat er nieuwtjes opkwamen en dat alles wel meedraaide. Het werd daardoor eigenlijk meer een soort voordeur waar dan allemaal dingen achter zaten. Nu hebben we als redactie van de gids een serieuze internetredactie in het leven geroepen. De site is nu echt een plek waar nieuwe inhoud voor wordt gemaakt en elke dag redactie over wordt gedaan. Er zijn daarvoor drie mensen aangenomen, waaronder de projectleider van de afdeling Digitaal en iemand van de Wetenschapsredactie.” Een andere belangrijke ontwikkeling die Looijestijn opmerkt is dat de

⁶⁹ http://hoi-offline.staging.modernmedia.nl/798/Opvraagmodule.html#BLOCKTEMPLATE53115_tab2

⁷⁰ Zie bijlage 2

VPRO Gids door de jaren heen steeds meer een tijdschrift is geworden. “Het is niet meer zo’n viezig blaadje van krantenpapier waar alleen maar rijen met programma’s in staan. Naast een informatiebron zijn we nu ook een blad dat prettig is om te lezen. En we hebben sinds een jaar of drie ook twee themakanalen opgenomen in de gids.” Een andere ontwikkeling bij het blad is de komst van Layar, waardoor de gids een crossmediaal blad is geworden. Met Layar hebben lezers met een smartphone, en de Layar-applicatie, de mogelijkheid om toegevoegde beelden en webpagina’s te bekijken die ‘onder het papier’ verstopt staan. Met je smartphone kun je op verschillende pagina’s van het blad extra’s binnenhalen op je telefoon. De VPRO Gids is tot nu toe het enige omroepblad dat de technische mogelijkheid aan haar blad heeft toegevoegd. Het begon zo’n jaar geleden, vertelt Looijestijn. “Het is een idee van de eindredacteur van vpro.nl. Ze kende de techniek en dacht dat het leuk was om aan de gids toe te voegen. Het is niet dat daar wekelijks een hoop mensen gebruik van maken, maar de komst van Layar heeft er bij ons wel voor gezorgd dat we nog beter nadenken over wat voor toevoegingen we kunnen gebruiken. Dus een filmpje, een geluidsopname, een Spotify-playlist. Als we in juni de iPad-versie van de tv-gids uitbrengen, is het geen extra moeite om die zaken daaraan toe te voegen.” Een minder positieve ontwikkeling is de naderende reorganisatie dit jaar bij de VPRO als gevolg van de bezuinigingen, geeft Looijestijn aan. “Eén op de vijf banen verdwijnt bij VPRO, dat is heel veel. Iedereen maakt zich daar zorgen om. Bij de VPRO Gids zal het enigszins meevallen omdat er afgelopen jaar al bezuinigingsmaatregelen genomen zijn en omdat de gids het enige onderdeel is dat geld oplevert. We moeten wel voldoende mensen overhouden om goede kwaliteit te kunnen blijven bieden zodat de abonnees niet weglopen en we nog minder geld overhouden.”

Veronica Magazine is net als de VPRO Gids steeds meer een tijdschrift geworden, zegt hoofdredacteur John Lukken. “We gaan met ons blad een nog bredere entertainmentkant op. Alleen met een tv-gids gaan we het niet redden. Vroeger ging iemand de deur uit en studeren en dan pakte hij de Veronica Magazine. Dat gebeurt niet meer want mensen nemen bijna geen abonnement meer op een tijdschrift, laat staan op een omroepgids. De RTV-gidsen staan onder druk omdat jongeren heel anders tv kijken. Ze gaan echt niet meer aan zitten strepen wat ze willen kijken die avond.” Het blad heeft dit jaar een restyle doorgevoerd en nieuwe pijlers gekozen, aangepast op de entertainmentwereld. “We gaan alle entertainmentpijlers die er zijn heel sterk en gelijkwaardig uitlichten: tv, film, muziek, lifestyle en uitgaan. De meeste mensen van onze doelgroep houden van alle pijlers of een mix daarvan. Als je alles hebt gelezen, ben je volledig op de hoogte van wat er die week in de entertainmentwereld gebeurt.” Na een restyle van Veronica Magazine kwam het gidsgedeelte erbij als bijlage in het blad. “Heel veel van onze lezers, ongeveer de helft, hebben ons blad niet meer voor het spoorboekje. Die willen gewoon lekker dat magazine hebben en elke week bijgepraat worden over de entertainmentwereld. Uiteindelijk gaat het gidsgedeelte er toch uit. Het kan nog twee jaar duren, nog vijf jaar of nog vijftien jaar. Pin me daar niet op vast. In Amerika en Engeland hebben heel veel bladen die beweging al doorgemaakt. Bijvoorbeeld het blad Entertainment Weekly. Dat was vroeger een tv-gids, maar nu staat er geen tv-programma meer in. Dat heeft te maken met de digitalisering. Veel mensen halen hun informatie ergens anders vandaan.” Lukken geeft aan dat het blad druk bezig is met ideeën om er nieuw leven in te blazen. Zo heeft het een applicatie met tv-gids en is de redactie op de website druk bezig met het doorvoeren van veranderingen. “We komen binnenkort met een uitgebreid internetmagazine voor jongeren: met tal van toevoegingen. Vanaf september krijg je hiervoor met je abonneenummer toegang tot een apart gedeelte op onze site, onder de werktitel Veronica8. Je ontvangt daarbij elke dag heel veel voordeel, gratis films en korting op kaartjes voor concerten.” Volgens Lukken zijn dergelijke technische ontwikkelingen niet voor elk omroepblad zomaar mogelijk. “We zijn met veel ontwikkelingen bezig omdat de oplage nog relatief hoog is en de inkomsten goed zijn. We hebben nog geld om het uit te voeren. Bij sommige RTV-bladen is de tijd dat ze kunnen investeren in die zaken al gepasseerd. Wij kunnen het ons nog permitteren en proberen zo de jongere groep vast te houden.” Een andere belangrijke ontwikkeling bij Veronica Magazine is dat het blad en de tv-zender Veronica sinds een jaar weer ‘wat tot elkaar komen’, zo laat Lukken weten. “We organiseren evenementen voor lezers waarbij we Veronica misschien weer nodig hebben. We hebben nu gezegd dat het niet uitmaakt dat we een ander verdienmodel hebben: Veronica is Veronica en voor mensen die ons volgen, maakt het niet uit dat de tv-zender weer van een andere baas is. De radiozender is van De Telegraaf en zelfs daar gaan we acties mee doen om mensen het Veronicagevoel weer te geven. We kunnen het weliswaar niet meer zo terughalen als vroeger maar wel meer dan het nu is.”

Televisiezender Veronica heeft in het verleden bijgedragen aan een grote oplage bij Veronica Magazine, zegt Lukken. “Jarenlang heeft er een perfecte combinatie bestaan tussen de tv-zender, het magazine en het promotieteam. Er waren evenementen en Veronica kwam dan naar jou toe. We zijn nog steeds heel bedreven in evenementen hoor: Veronica is daar goed in en onze doelgroep wordt graag vermaakt. Maar eerder was er dus een perfecte driehoek: Veronica Magazine stuurde lezers naar een evenement, Veronica bracht daar vervolgens weer verslag van uit en meisjes van het promotieteam smeerden ter plekke abonnementen aan. Dat ging maar de hele tijd zo door. Ook kwamen er reclames voor acties van het blad voorbij op de tv-zender, er waren tal van promo’s voor het blad. Zo is Veronica Magazine in die tijd uiteindelijk op een oplage van 1,2 miljoen terechtgekomen.”

Bij het nieuwe omroepblad MAX Magazine wordt ook al ingespeeld op tal van technische ontwikkelingen. Hoofdredacteur Peter Contant: “Het omroepblad gaat mee in alle digitale kanalen die we kennen. De vraag is echter hoe dat in de toekomst allemaal zal lopen. Dat lezers massaal over zullen gaan op een digitale uitgave van het blad betwijfel ik. De printversie zal voor MAX Magazine altijd wel het belangrijkste blijven.” Op het moment is het blad bezig met de ontwikkeling van een applicatie voor smartphonegebruikers, komt er een digitale versie van het blad en is MAX Magazine actief op Facebook, geeft Contant aan. Dat het blad zich op een oudere doelgroep richt, weerhoudt het er niet van mee te gaan in digitale ontwikkelingen. “Er zijn twee soorten ouderen: ouderen die de digitalisering heel vanzelfsprekend vinden en veel met internet doen en ouderen die zeggen dat ze daar geen zin meer in hebben. Aan de ene kant wil je dat benaderen met een 2013-mentaliteit: dit is het, dit kan je doen. Maar het moet wel passen in de gedachtegang van je lezer. We negeren de digitalisering dus zeker niet, maar informeren de lezer wel over de werking van deze digitale middelen. Voor wie er gebruik van wil maken, is dat mogelijk.”

In het volgende hoofdstuk lees je meer over de toekomst van deze bladen en over de ideeën die er spelen rondom het voortbestaan van omroepbladen.

Hoofdstuk 5

Deelvraag 4: Wat is de toekomst van omroepbladen?

Kijkend naar de dalende oplagecijfers van omroepbladen in Nederland zou je kunnen vermoeden dat het een aflopende zaak is voor dit soort bladen. Zoals hoofdredacteur van Veronica Magazine John Lukken ook zegt: jongeren kijken op een andere manier televisie⁷¹. Ze willen weten wat er nu te zien is en niet wat er over een week op televisie is. Bij verschillende omroepen wordt hard gewerkt aan ontwikkelingen om de digitalisering bij te blijven: er zijn digitale tv-gidsen, themazenders op internet en wordt hard gewerkt aan de websites. Daarbij komt dat tijdschriften als HP/ de Tijd, Playboy of Men's Health⁷² een lagere oplage hebben dan elk omroepblad. Zo had het blad HP/ de Tijd in het vierde kwartaal van 2012 een oplage van 23.863, Playboy van 39.733 en Men's Health van 46.891. Ook het populaire blad Linda zit in het vierde kwartaal van 2012 met haar oplage onder die van veel omroepbladen, namelijk op 199.522. In dit hoofdstuk laten vier (hoofd)redacteurs van omroepbladen weten hoe zij denken over de toekomst van deze tijdschriften.

Marjoleine Tepe, chef redactie bij NCRV-gids, zegt dat NCRV-gids wellicht niet zal blijven bestaan. "Binnen Bindinc heerst het besef dat we steeds meer moeten samenwerken om het financiële plaatje rond te houden. Je kunt natuurlijk uitrekenen wanneer welke bladen hun hoofd niet meer boven water kunnen houden op deze manier." Volgens Tepe is de toekomst ook minder zeker vanwege de veranderende samenleving. "Het is net als met politieke partijen of vakbonden die hangen aan een zuil. Kijk maar naar de FNV hoe die de laatste jaren gemorreld heeft aan zichzelf. Het is gewoon klaar: die beweging dat mensen lid zijn van een vereniging. De maatschappij is zoveel individualistischer geworden, de drang naar een lidmaatschap van een vereniging is er gewoon minder. Als je ergens bij wilt horen, dan hoor je eerder bij een sociale internetgroep, maar niet bij een organisatie waar je een bonnetje moet invullen en een blaadje krijgt. Dat houdt gewoon op te bestaan. En is dat erg? Ik vind van niet. Het is gewoon zo." Als na een wijziging van de Mediawet blijkt dat het ledenbeginsel afgeschaft wordt, hoeven omroepen ook geen leden meer te werven, zegt Tepe. "Waarom zou je dan nog een blad boven water houden?" Het binnenhalen van nieuwe leden is niet altijd een makkelijke opgave, meent ze. "We raken de meeste leden kwijt door sterfgevallen en daarna wegens financiële redenen. De leden die we al lang hebben die blijven ook gewoon lid en zijn erg merktrouw. De leden die jonger binnenkomen en je vooral met cadeautjes binnenhaalt, blijven niet zo lang lid. Dus daar houden we ons ook minder mee bezig."

Elja Looijestijn, redacteur bij VPRO Gids, meent dat het blad over twintig jaar nog gelezen zal worden, op papier. "We hebben nu nog zo'n 200.000 abonnees. Dat zijn heel wat mensen die nog steeds geregeld in de tv-gids kijken om te zien wat er op televisie is. Voordat zoiets voorbij is, zou eerst iedereen moeten overlijden. Er zijn heel wat oude mensen die het blad lezen en ik denk niet dat die zo gauw allemaal zullen overstappen op de iPad. Dat zal nog wel twintig jaar duren, als je het mij vraagt. Heel veel mensen houden van papier, het is iets voor de 'fijnproevers' zullen we maar zeggen." Volgens Looijestein moet je meegaan met de ontwikkelingen om te blijven bestaan. "Ik denk wel dat wij een stevige positie hebben. Als omroepblad moet je veel doen om overeind te blijven. Als je alleen maar de tv-programmering afdrukt, met af en toe eens een foto van Caroline Tensen ernaast, dan zal het denk ik niet lang duren voordat je tv-gids ophoudt te bestaan. VPRO Gids gaat mee met de ontwikkelingen door op andere manieren te gidsen." De combinatie van het omroepblad met andere VPRO-uitingen, in de vorm van digitale middelen, is nodig om ook de nieuwe generatie te interesseren in het papieren blad, zegt Looijestijn.

Ook John Lukken, hoofdredacteur van Veronica Magazine, is van mening dat zijn blad blijft bestaan. "Over tien jaar bestaat ons blad nog steeds, maar dan wel als entertainmentmagazine. Het spoorboekje is er dan uit maar in plaats daarvan staat er veel informatie in het blad over wat er op tv is, door middel van tips. Ik denk dat iedereen over tien jaar zijn eigen tv-programma's op de tv zal samenstellen. Wij brengen dan de beste dingen voor mensen." Lukken is net als Looijestijn van mening dat de papieren versie van het blad zal blijven bestaan. "Ik geloof niet dat

⁷¹ Bijlage 2

⁷² http://hoi-offline.staging.modernmedia.nl/798/Opvraagmodule.html#BLOCKTEMPLATES53115_tab2

papier gaat stoppen, maar het wordt wel echt veel minder. Een magazine moet je zo maken dat het iets toevoegt op wat je online of op je mobiel kunt zien, dan blijft het bestaan. Dus met unieke content, mooie foto's: dat heb je op je telefoon niet. Het is een andere emotie."

Peter Contant, hoofdredacteur van MAX Magazine, gelooft dat de behoefte aan zijn 50+blad alleen maar zal toenemen in de toekomst. "Wij richten ons op de ouderen in Nederland en wat je ziet is dat er steeds meer ouderen bijkomen in Nederland. De behoefte aan zo'n blad als het onze zal dus alleen maar toenemen. Daar komt bij dat het aanbod voor op ouderen gerichte content vrij beperkt is. Wij zijn de enige tot zover." Volgens Lukken is de inhoud van een omroepblad bepalend voor de toekomst ervan. "Een omroepblad moet zichzelf wel proberen aantrekkelijk te houden. De vraag is of dat voldoende uit de verf komt bij omroepbladen in Nederland. Een ander punt blijft de mogelijke fusies bij de publieke omroep. Als de TROS en de AVRO samengaan, dan is de vraag natuurlijk wat er nog overblijft van de aparte identiteit van de omroepbladen. Hoe minder onderscheidend de omroepbladen worden, des te groter zal de afname van de populariteit zijn." Contant sluit zich aan bij de mening van Lukken en Looijestijn over papieren omroepbladen. "Ik geloof niet dat print verdwijnt. Daar ben ik heilig van overtuigd. Ik denk dat de digitale wereld zich verder zal ontwikkelen maar dat papier, net zoals boeken, altijd voor een groep mensen zal blijven bestaan. Wel zal een grote groep mensen steeds minder op papier lezen. Dat zullen voornamelijk jongeren zijn en mensen die heel efficiënt en gericht door hun informatie heengaan. Ik merk dat ook aan mezelf. Ik heb niet veel tijd om heel veel dingen op print te lezen. Maar ik denk wel dat mensen papier zullen blijven zien als een soort chique uiting of als iets wat ze trots kunnen neerleggen en kunnen laten zien aan anderen. Misschien gebeurt dit dan ook vanuit het oogpunt dat MAX populair is. Het kan dan voor mensen prettig zijn om te laten zien dat ze daarbij horen en er wat van ontvangen. Je blijft aangesloten met de gemeenschap waar je lid van bent. MAX Magazine is meer dan een omroepblad: je hoort ook ergens bij en houdt contact met dat clubje." Contant maakt zich geen zorgen om de dalende oplagecijfers van omroepbladen. "Ik zie het als bewijs dat wij het goed doen. Wij zullen ook bij de komende HOI-cijfers laten zien dat er wel degelijk fikse aantallen te scoren zijn met een blad als MAX Magazine. Wij zijn niet begonnen om na drie jaar te kunnen zeggen: de operatie is mislukt. Dit doe je omdat je denkt dat je grote kansen hebt. Wij denken niet in stoppen, wij denken in doorgaan."

Hoofdstuk 6 - Reflectie

In mijn reflectieonderzoek heb ik gezocht naar een antwoord op de vraag: Wat zijn de overlevingskansen van omroepbladen in Nederland? Het onderzoek heb ik opgesplitst in vier deelvragen die me zouden helpen een antwoord te geven op bovenstaande centrale vraag. In mijn onderzoek viel me op dat elk omroepblad met andere ontwikkelingen te maken heeft. De overlevingskansen zijn daarmee per blad verschillend. Alle ontwikkelingen zijn daarmee van belang, maar om toch zoveel mogelijk de kern te raken heb ik een korte, samenvattende reflectie geschreven.

Omroepbladen als inkomstenbron

Omroepbladen zijn begonnen als een belangrijk onderdeel voor de publieke omroepen. Ze boden een platform voor de boodschap van de verschillende zuilen: iedere zuil had zijn eigen blad. Daarbij verzorgden ze de radio-programmering in een tijd waarin deze nog niet gratis op smartphones en tablets te bekijken waren. En bij de omroepen zorgden de bladen voor inkomsten in een tijd waarin omroepen nog niet door de overheid gefinancierd werd. Dit veranderde echter vanaf de Tweede Wereldoorlog, toen de omroepbijdrage ingevoerd werd. Hierdoor moest Nederland luistergeld betalen. Later werd dit luister- en kijkgeld. In het jaar 2000 werd de omroepbijdrage opgeheven en werden omroepen betaald uit de Algemene middelen van het rijk, inkomsten van de STER en lidmaatschapsgeld/ abonnementsgeld.

Bij de opkomst van het nieuwe medium televisie in de jaren zestig, veranderde de functie van een omroepblad. Het ging zich behalve op de radioprogrammering ook richten op de tv-programmering. Door de snelle ontwikkeling van het medium televisie was er behoefte aan wetgeving. Er werd een Omroepwet opgesteld, die later opging in de Mediawet. Vanaf dat moment werd het aantal leden van een omroep nog belangrijker, want dit bepaalde namelijk de zendtijd die een omroep kreeg toegewezen. Omroepbladen zorgden voor het merendeel van de nieuwe leden. Ook werden de scheidslijnen tussen de zuilen steeds minder sterk en kwamen er omroepen en omroepbladen bij die openstonden voor iedereen. De concurrentie werd daarmee groter, maar de regelgeving zorgde ervoor dat omroepen niet zomaar een omroepblad kon opzetten.

Het belang van leden voor omroepen, en daarmee ook de omroepbladen die leden aanleveren, werd nog groter toen de Mediawet in 2008 gewijzigd werd. Vanaf die tijd is het aantal leden niet alleen bepalend voor de zendtijd die een publieke omroep krijgt maar ook voor het budget. Een omroep krijgt een vast basisbudget bij het minimaal aantal leden van 150.000, maar ontvangt voor alle extra leden ook extra geld. Dit wordt gerekend per lid en geldt tot een maximaal aantal leden van 400.000. Boven de grens van 400.000 leden wordt geen extra budget toegekend.

Leden minder van belang

Hoewel het belang van leden, en daarmee ook van omroepbladen, nu nog groot is, zal dit in de nabije toekomst waarschijnlijk veranderen. In 2013 wordt er wellicht een wetswijziging doorgevoerd op de Mediawet van 2008. Hierbij wordt de zendtijd en het budget gelijkwaardig verdeeld onder de bestaande publieke omroepen. Er is een minimale eis van minimaal 150.000 leden, maar deze was er ook al in 2008. Verder is het de bedoeling dat verschillende publieke omroepen gaan fuseren, aangezien er nog maar acht erkenningen verleend zullen worden. VARA gaat dan samen met BNN, KRO met NCRV en TROS met AVRO. Dit kan gevolgen hebben voor het bestaansrecht van de omroepbladen van deze omroepen, maar het is nog te vroeg om hier veel over te zeggen. Wel blijft het een feit dat de bladen ondanks eventuele wetswijzigingen nog steeds voor veel inkomsten zorgen bij de publieke omroepen.

De oplagecijfers van omroepbladen dalen al jaren, bij veel bladen begon dit al ver voor de economische crisis. Toch leveren de bladen nog enkele miljoenen euro's winst op voor omroepen. Daarbij zijn de oplagecijfers helemaal zo slecht nog niet in vergelijking met andere tijdschriften. Sommige omroepbladen hebben zelfs tien keer zoveel abonnees als bepaalde bekende publiekstijdschriften. Zelfs het populaire 'voorbeeld-tijdschrift' Linda, kan het niet redden bij

enkele omroepbladen. Binnen enkele jaren zullen er nog geen omroepbladen sneuvelen, tenzij een omroep besluit daar zelf de stekker uit te trekken omdat er weinig winst wordt gemaakt.

De toekomst van omroepbladen

Binnen tien jaar zal het voor enkele omroepbladen ophouden. Het zijn de bladen die meegaan met de technische ontwikkelingen en zich specificeren die het hoofd boven water blijven houden. Omroepbladen die niet met de tijd meegaan houden op den duur op met bestaan. Hun trouwe zuilleden komen dan te overlijden en de nieuwe generatie is niet geïnteresseerd in het 'clubje'. Dat wil niet zeggen dat er geen markt is voor bladen die zich richten op ouderen in ons land. Ook deze bladen zullen met de tijd mee moeten gaan, want de nieuwe generatie stelt andere eisen dan de generatie van zuilleden. Zo hebben jongeren minder tijd om veel content te lezen en hebben ze door de gratis beschikbaarheid van programmeergegevens minder behoefte aan een ellenlang betaald spoorboekje.

Een blad als MAX Magazine is een goed voorbeeld van een blad dat nog lang zal meegaan. Het grootste gedeelte aan omroepbladen richt zich op een oudere doelgroep. Belangrijk is dan dat je je ook je omroepblad hier op aanpast en meegaat met de ontwikkelingen. Het blad MAX Magazine is een blad dat servicegericht is en een groter lettertype hanteert: dit past bij de doelgroep. Daarnaast is het een magazine met een tv-gids en niet een tv-gids met een magazine. De bladen die zich ontwikkelen als magazine met gidsgegevens zullen de komende jaren blijven bestaan. Op den duur zullen de bladen zich echter wel moeten richten op puur en alleen de gidsfunctie. Dus het geven van advies bij het brede programma-aanbod en bij de interesses van de lezers. Wel zullen omroepbladen zich steeds meer moeten richten op het geven van tv-tips over een langere termijn, bijvoorbeeld een maand. Hun televisie-informatie blijft in de huidige vorm, afhankelijk van de ontwikkeling van televisie (tv on demand), maar een week geldig. Bij een gidsfunctie voor de langere termijn krijgt een omroepblad nog meer een tijdschriftkarakter en zal het meer waarde hebben.

Blad met toegevoegde waarde

Het blad heeft met zijn gidsfunctie een bredere rol dan vroeger. Het is geen blaadje meer met een lijst aan programmeergegevens en hier en daar een artikeltje: alleen daarmee redt een omroepblad het ook niet. Mensen raadplegen de gegevens steeds meer via internet, applicaties en andere hulpmiddelen. Toch blijven de bladen wat toevoegen. Naast de gidsfunctie is een papieren omroepblad niet te vergelijken met de digitale gidsen. Ik citeer hoofdredacteur van Veronica Magazine John Lukken: "Een magazine moet je zo maken dat het iets toevoegt aan wat je online of op je mobiele telefoon kunt zien. Alleen dan blijft het bestaan. Dus met unieke content, mooie foto's: dat heb je op je telefoon niet. Het is een andere emotie." Ik sluit me hierbij aan.

Nieuwe omroepbladen

Ook geloof ik dat er in de toekomst niet veel omroepbladen bij zullen komen. Er is al een breed aanbod en het belang van een omroepblad ten opzichte van andere tijdschriften ligt in de toekomst enkel nog maar bij de adviesfunctie. Daarnaast zal het een blad zijn met een specifieke doelgroep. Zonder deze specifieke doelgroep zal de oplage verder dalen en kan een blad vroeg of laat ophouden met bestaan. Het vrijgeven van de programmeergegevens heeft tot nu toe weinig invloed gehad op de komst van nieuwe omroepbladen. De vrijgave is namelijk beperkend door de hoge prijzen van de gegevens. De winst die daardoor uit de nieuwe omroepbladen gehaald zou kunnen worden is naar mijn idee nihil. Er zullen door deze ontwikkeling niet zomaar omroepbladen bijkomen buiten de publieke omroep. Binnen de publieke omroep kan dit wel het geval zijn, maar ook dit zal nog op zich laten wachten. De positie van omroepbladen en het belang voor de omroepen daalt als de Mediawet wordt aangepast en de leden minder van belang zijn. Daarbij is er voor MAX Magazine al negen jaar geen nieuw omroepblad gekomen.

Hoofdstuk 7 - Conclusie

Bij deze conclusie kom ik terug op de centrale vraag van dit reflectie-onderzoek: Wat zijn de overlevingskansen van omroepbladen in Nederland?

Met de komst van digitale middelen en door het wegvallen van de verschillende zuilen is de behoefte aan een omroepblad in de huidige vorm gedaald. Het succes wat omroepbladen eerder hadden in hun oplage, zal niet zomaar terugkomen. Die tijd is voorbij. Wel blijven er mogelijkheden voor de bladen in een andere vorm. Omroepbladen zullen mee moeten gaan met de technische ontwikkelingen om te blijven bestaan en zullen zich moeten ontwikkelen als tijdschriften. De tv-gegevens zijn op tal van manieren gratis inzichtelijk, maar door het uitgebreide aanbod van programma's blijft men behoefte houden aan een gidsfunctie. Er zullen steeds meer programmegegevens verdwijnen uit de bladen, maar die functie blijft.

Naast de gidsfunctie is het ook belangrijk dat een omroepblad een specifieke identiteit aanneemt maar zich aanpast aan de steeds veranderende doelgroep. Er zullen binnen tien jaar verschillende omroepbladen wegvallen omdat ze niet mee willen of kunnen gaan met deze ontwikkelingen. Toch zijn er kansen voor omroepbladen en blijven de bladen bestaan. Omroepbladen vormen namelijk nog steeds een grote inkomstenbron voor de omroepen en dat zal blijven. Omroepen zullen om die reden ook blijven investeren in de bladen en kijken naar mogelijkheden om met de tijd mee te gaan.

Bronnenlijst

Literatuur

Bakker, P. & Scholten, O. (2009). *Communicatiekaart van Nederland. Overzicht van media en communicatie* (7e druk). Amsterdam: Kluwer. (p. 50)

Jong, L. De (1972). Het koninkrijk der Nederlanden in de Tweede Wereldoorlog. *Deel 4 mei '40 – maart '41*(1e druk). 's-Gravenhage: Staatsdrukkerij (p. 615)

Interviewkandidaten

* Contant, Peter (24 april 2013), hoofdredacteur MAX Magazine, in gesprek met Sander van Vooren

* Hamer, Edger (24 mei 2013), hoofdredacteur TrosKompas en TV Krant, in gesprek met Sander van Vooren

* Looijestijn, Elja (24 april 2013), redacteur VPRO Gids, in gesprek met Sander van Vooren

* Lukken, John (24 april 2013), hoofdredacteur Veronica Magazine, in gesprek met Sander van Vooren

* Ruitenbeek, Mark (24 mei 2013), chef redactie TVFilm, in gesprek met Sander van Vooren

* Tepe, Marjoleine (24 april 2013), chef redactie NCRV-gids, in gesprek met Sander van Vooren

Kranten

Benjamin, Jan (4 maart 2013). Goed voor het clubgevoel, en voor het aantal leden; Zes vragen over MAX Magazine en de omroepbladen. NRC Handelsblad

Websites

<http://hoi-offline.staging.modernmedia.nl>

<http://broadcastmagazine.nl>

<http://www.klaaskoopman.nl>

<http://hoi-offline.staging.modernmedia.nl>

<http://www.mediamonitor.nl>

www.vpro.nl

www.ncrv.nl

www.vara.nl

www.eo.nl

www.tros.nl

<http://www.cvdem.nl>

www.ad.nl

www.avro.nl

www.kro.nl
<http://www.humanistischecanon.nl>
<http://www.mediapages.nl>
<http://www.geschiedenis24.nl>
<http://www.isgeschiedenis.nl>
<http://www.parlement.com>
<http://tvseries.hcdeboer.nl>
www.kb.nl
<http://www.birth-of-tv.org>
<http://www.rijksoverheid.nl>
<http://www.mediajournaal.nl>
<http://www.beeldengeluidwiki.nl>
<http://dare.uva.nl>
<http://www.politiekcompendium.nl>
<http://www.buro33.nl>
<http://www.schriel.nl>
<http://www.medianed.com>
www.tweedekamer.nl
<http://www.anouchkavanmiltenburg.vvd.nl>
<http://www.stichtingmim.nl>
<http://www.recht.nl>
<http://www.bindinc.nl>

Bijlagen

Bijlage 1 – overzicht van de bladenmarkt

In deze bijlage vind je een compleet overzicht van feiten en cijfers van alle omroepbladen die op de website van Het Oplage Instituut (HOI)⁷³ vermeld staan. De bijlage is opgesplitst in twee onderdelen. Het eerste onderdeel is een overzicht van alle omroepbladen met oprichtingsjaar en omroep. Het tweede onderdeel bestaat uit een uitgebreider overzicht met de volgende gegevens: naam, omroep, eventuele zuil, oprichtingsjaar, hoofdredacteur, uitgeverij, de doelgroep, pijlers of thema's van het blad en oplagecijfers van 2000, 2010 en het laatste oplagecijfer. Onderstaande gegevens heb ik opgesteld om een beeld te kunnen krijgen van de omroepbladenmarkt. Hier kon ik informatie uit putten voor verschillende deelvragen. Deze bijlage gebruik ik dus als bron. De voetnoten die hierin staan, komen niet terug in het reflectieonderzoek zelf.

Omroepblad	Oprichtingsjaar	Omroep
NCRV-gids	1924 ⁷⁴	NCRV
Mikro Gids	1974 ⁷⁵	KRO
KRO Magazine	1925 ⁷⁶	KRO
Avrobode	1925 ⁷⁷	AVRO
Televizier	1960 ⁷⁸	AVRO
TVFilm	2004 ⁷⁹	AVRO
Veronica Magazine	1976 ⁸⁰	SBS
VARAgids	1926 ⁸¹	VARA
TotaalTV	1998 ⁸²	SBS
TV Krant	1991 ⁸³	TROS
VPRO Gids	1926 ⁸⁴	VPRO
TrosKompas	1966 ⁸⁵	TROS
Visie	1970 ⁸⁶	EO
Film1 & Sport1 Gids	2006 ⁸⁷	Film1/ Sport 1
MAX Magazine	2013 ⁸⁸	MAX

⁷³ http://www.hoi-online.nl/798/Opvraagmodule.html#BLOCKTEMPLATE53115_tab2

⁷⁴ <http://www.klaaskoopman.nl/rsd.php?itemid=20>

⁷⁵ <http://www.zigt.nl/news/1117/76/Mikro-gids-met-kleur>

⁷⁶ <http://tvseries.hcdeboer.nl/kro-radio.htm>

⁷⁷ http://avro.nl/Avro/Download?file=historie%20AVRO_tcm17-253983.pdf&name=historie%20AVRO

⁷⁸ <http://www.klaaskoopman.nl/rsd.php?itemid=20>

⁷⁹ <http://www.bindinc-adverteren.nl/page/nieuwsdetail/32/TVFilm/>

⁸⁰ <http://www.mediapages.nl/nieuws-archief/archief-2011/1385-veronica-blad-jarig>

⁸¹ <http://biografie.vara.nl/#/gebeurtenis/197/vara-zet-limericks-in>

⁸² [http://www.mediamagazine.nl/medianieuws/1-1-nieuws-kort/289-media-kort-augustus-1998-\(Veronica-Uitgeverij-neemt-FSW-over\)](http://www.mediamagazine.nl/medianieuws/1-1-nieuws-kort/289-media-kort-augustus-1998-(Veronica-Uitgeverij-neemt-FSW-over))

⁸³ Edger Hamer (2013), hoofdredacteur TV Krant, in gesprek met Sander van Vooren

⁸⁴ <http://www.kb.nl/webexposities/tijdschriften/vpro-gids>

⁸⁵ <http://www.buro33.nl/PDF/33-portfolio-troskompas.pdf>

⁸⁶ <http://www.eo-acties.nl/visie/televisiegids>

⁸⁷ Anka Nauta (2013), hoofdredacteur Film1 en Sport1 Gids, in gesprek met Sander van Vooren

⁸⁸ <http://www.sonarinteractive.nl/services/cs/int/publicatie.php?id=1141&cid=1&PHPSESSID=fd7f29a76fe56c77c1a81d5a89bde496>

NCRV-gids

NCRV staat voor Nederlands Christelijke Radio Vereniging. Deze werd opgericht in 1924 en bracht eind dat jaar ook een radiogids uit.

In 1995 sloot de NCRV zich aan bij Stichting AKN, De NCRV-gids wordt uitgegeven door Bindinc en de uitgever is Saskia de Jong. De gids richt zich op mensen (vooral vrouwen) van tussen de 50 en 65 jaar⁸⁹, veelal wonend in het midden, oosten en noorden van het land. Deze doelgroep heeft veel vrije tijd, gaat vaak op reis of dagjes uit; is cultureel geïnteresseerd, doet veel vrijwilligerswerk en heeft geen kinderen meer thuis wonen.

De lezers gebruiken de gids om meer informatie te krijgen over radio- en televisieprogramma's die passen bij hun leefstijl en interessegebieden. De doelgroep is van huis uit protestants-christelijk of hebben volgens uitgeverij Bindinc op zijn minst affiniteit met de waarden en normen die hierbij horen. Dat wil niet zeggen dat ze per se kerkelijk hoeven te zijn. In rubrieken en themanummers wordt aandacht besteed aan interviews en vrijetijdsbesteding, gericht op de doelgroep.

De pijlers van de gids zijn: toerisme, gezondheid, RTV (radio/ televisie), film, entertainment.

Oplage 2000⁹¹: 367.000 Oplage 2010⁹²: 233.066 Oplage 4^e kwartaal 2012: 208.406

Mikro Gids

De Mikro Gids is een blad van de KRO, de Katholieke Radio Omroep. De KRO bestaat al sinds 1925, maar pas in 1974 kwam de Mikro Gids. Het was de tweede gids⁹³ van KRO, naast de KRO Studio (later KRO Magazine).

De vierkanten zwart-witgids wordt uitgegeven door Bindinc⁹⁴ en heeft Barbara van der Veen als uitgever. De gids richt zich op lezers tussen de 35 en 49 jaar⁹⁵. De doelgroep bestaat uit actieve mensen die in hun leven zowel zakelijk als privé selectief met televisieprogramma's omgaan. Ze kijken een gemiddeld aantal uren naar televisie. Wanneer ze televisie willen kijken, kiezen ze de programma's uit waarmee ze zichzelf op de hoogte kunnen houden van alles wat er in de wereld speelt. Ze kijken naar nieuws- en actualiteitenprogramma's, informatieve programma's en 'de betere films'. Wat minder geregeld kijken ze naar amusementsprogramma's, reality-tv, soaps en komische series. De pijlers van de gids zijn: RTV (radio/ televisie) en film.

Oplage 2000: 482.000⁹⁶ Oplage 2010: 400.679⁹⁷ Oplage 4^e kwartaal 2012: 335.223

⁸⁹ <http://www.bindinc.nl/titels/ncrv-gids>

⁹⁰ <http://www.sanomamedia.nl/merken/artikel/ncrv-gids/print/merk-profiel/>

⁹¹ Bakker, P. & Scholten, O. (2009). Communicatiekaart van Nederland. Overzicht van media en communicatie (7^e druk). Amsterdam: Kluwer. (p. 50)

⁹² http://hoi-offline.staging.modernmedia.nl/798/Opvraagmodule.html#BLOCKTEMPLATE53115_tab2

⁹³ <http://beeldengeluidwiki.nl/index.php/KRO>

⁹⁴ <http://www.mikrogids.nl/pagina/colofon>

⁹⁵ <http://www.sanoma.nl/merken/bereik-oplage/mikro-gids>

⁹⁶ Bakker, P. & Scholten, O. (2009). Communicatiekaart van Nederland. Overzicht van media en communicatie (7^e druk). Amsterdam: Kluwer. (p. 50)

⁹⁷ http://hoi-offline.staging.modernmedia.nl/798/Opvraagmodule.html#BLOCKTEMPLATE53115_tab2

KRO Magazine

KRO Magazine is het eerste omroepblad van KRO, de Katholieke Radio Omroep. Het blad begon in 1925 onder de naam R.K. Radio-Gids⁹⁸.

De gids wordt uitgegeven door Bindinc⁹⁹ en heeft net als bij Mikro Gids Barbara van der Veen¹⁰⁰ als uitgever. KRO Magazine is een televisiegids met een van oorsprong katholieke levensopvatting. Het blad is dus ook gebaseerd op een katholieke waardeoriëntatie: zorg voor jezelf en zorg voor een ander. Het blad richt zich op vrouwen en mannen in de leeftijd van 45 tot 65 jaar, voornamelijk woonachtig in het westen, oosten en zuiden van het land¹⁰¹. Het zijn actieve en ondernemende volwassenen die zoeken naar een bewuste en betekenisvolle invulling van hun vrije tijd. Respect voor en verbondenheid met anderen, vriendschap, zelfontplooiing en gezond leven zijn voor hen belangrijke zaken. Op televisie kijken ze naar programma's met inhoud, diepgang en menselijke emotie, aldus Sanoma. De pijlers waar het blad zich op richt zijn: human interest, amusement, achtergrondinformatie, spiritualiteit, gezondheid en RTV (radio/ televisie).

Oplage 2000: 204.000¹⁰² Oplage 2010: 134.718¹⁰³ Oplage 4^e kwartaal 2012: 116.292

Avrobode

De Avrobode is het omroepblad van de AVRO, eerder de Algemene Nederlandse Radio Omroep maar nu Algemene Omroepvereniging AVRO. Het blad werd voor het eerst uitgebracht in januari 1925 onder de naam Radio Luistergids¹⁰⁴. De omroep en gids hebben geen godsdienstige of politieke voorkeur¹⁰⁵.

De gids wordt uitgegeven door Bindinc¹⁰⁶ en de uitgever is Gabriëlle de Jong¹⁰⁷. Het blad richt zich op actieve 50-plussers (bovenal vrouwen)¹⁰⁸. De doelgroep is fit, nieuwsgierig en ondernemend. De kinderen zijn het huis uit. Belangrijke interesses van de doelgroep zijn: de regio, het land en de wereld maar ook alles wat zich in eigen buurt afspeelt. Verder hebben ze belangstelling voor fietsen en wandelen, amusement en film, koken, reizen en weekendjes weg enzovoorts. De pijlers waar het blad zich voornamelijk op richt zijn: televisie kijken, radio luisteren, (laagdrempelige) kunst en cultuur, amusement, gezondheid, beauty/ wellness, culinair, vrijetijdsbesteding/ toerisme en natuur.

Oplage 2000: 527.000¹⁰⁹ Oplage 2010: 302.834 Oplage 4^e kwartaal 2012: 241.451

⁹⁸ <http://beeldengeluidwiki.nl/index.php/KRO>

⁹⁹ <http://www.bindinc-adverteren.nl/page/nieuwsdetail/39/Bindinc.+en+haar+media>

¹⁰⁰ <http://www.sanoma.nl/merken/contact/print/kro-magazine/>

¹⁰¹ <http://www.sanoma.nl/merken/artikel/kro-magazine/print/merk-profiel/>

¹⁰² Bakker, P. & Scholten, O. (2009). Communicatiekaart van Nederland. Overzicht van media en communicatie (7e druk). Amsterdam: Kluwer. (p. 50)

¹⁰³ http://hoi-offline.staging.modernmedia.nl/798/Opvraagmodule.html#BLOCKTEMPLATE53115_tab2

¹⁰⁴ http://avro.nl/Avro/Download?file=historie%20AVRO_tcm17-253983.pdf&name=historie%20AVRO

¹⁰⁵ http://avro.nl/Avro/Download?file=historie%20AVRO_tcm17-253983.pdf&name=historie%20AVRO

¹⁰⁶ <http://www.bindinc.nl/pagina/over-ons>

¹⁰⁷ Avrobode nummer 16 (20 t/m 26 april 2013), colofon

¹⁰⁸ <http://www.sanoma.nl/merken/artikel/avrobode/print/merk-profiel/>

¹⁰⁹ Bakker, P. & Scholten, O. (2009). Communicatiekaart van Nederland. Overzicht van media en communicatie (7e druk). Amsterdam: Kluwer. (p. 50)

Televizier

De Televizier is het tweede omroepblad van de omroep AVRO. Het kwam voor het eerst uit in oktober 1960 en is ontstaan uit een fusie tussen VNU-weekblad Vizier en het weekblad TV¹¹⁰. Televizier was één van de eerste bladen die tv-gegevens publiceerde. De gids heeft geen godsdienstige of politieke voorkeur.

De gids wordt uitgegeven door Bindinc en heeft Gabriëlle de Jong als uitgever¹¹¹. Het blad richt zich op de leeftijdsgroep 50+: werkende samenwonende vrouwen, gezinnen waar de kinderen net het huis uit zijn en drukke vijftigers. Televisie is erg belangrijk in hun leven, ze kijken er met plezier naar en nemen er dan ook echt de tijd voor. Het is voor hen de manier om te ontspannen, leuke informatie mee te krijgen en om even weg te dromen uit de realiteit¹¹². De pijlers waar het blad zich op richt zijn: televisie kijken, amusement, spelletjes, reises/ dagjes uit, beauty/ wellness en culinair¹¹³.

Oplage 2000: 262.000¹¹⁴ Oplage 2010: 146.511¹¹⁵ Oplage 4^e kwartaal 2012: 127.495

TVFilm

Tv-gids TVFilm is een omroepblad van de omroep AVRO. Het kwam voor het eerst uit in 2004 en verschijnt tweewekelijks. De gids heeft geen godsdienstige of politieke voorkeur. In verhouding tot de andere twee bladen van de AVRO is TVFilm erg veel op (allerlei soorten) films gericht in plaats van op de publieke omroep.

De gids wordt uitgegeven door Bindinc en heeft Gabriëlle de Jong als uitgever¹¹⁶. Het blad heeft net wat meer mannelijke dan vrouwelijke lezers¹¹⁷. De leeftijd ligt vooral tussen de 15 en 24 jaar en 35-49 jaar. TVFilm richt zich op gezinnen met opgroeiende kinderen waar veel tv, films, sport en kinderprogramma's wordt gekeken. Het blad is bedoeld voor film liefhebbers en biedt daarom veel recensies, tips en toplistjes op het gebied van film. Lezers hebben interesse in commerciële zenders, digitaal tv en/of kinderprogramma's. Ze lopen voorop in het aanschaffen van modern tv-apparatuur en gadgets en zijn veel online actief met het downloaden van films en muziek, streaming video's bekijken en spelletjes spelen.

Oplage 2005: 102.000¹¹⁸ Oplage 2010: 126.281¹¹⁹ Oplage 4^e kwartaal 2012: 121.302

¹¹⁰ <http://www.klaaskoopman.nl/rsd.php?itemid=20>

¹¹¹ Televizier nummer 16 (20 t/m 26 april 2013), colofon

¹¹² <http://www.sanoma.nl/merken/artikel/televizier/print/doelgroep/>

¹¹³ <http://www.sanoma.nl/merken/artikel/televizier/print/pijlers/>

¹¹⁴ Bakker, P. & Scholten, O. (2009). Communicatiekaart van Nederland. Overzicht van media en communicatie (7e druk). Amsterdam: Kluwer. (p. 50)

¹¹⁵ http://hoi-offline.staging.modernmedia.nl/798/Opvraagmodule.html#BLOCKTEMPLATE53115_tab2

¹¹⁶ TVFilm nummer 8 (20 april t/m 3 mei 2013), colofon

¹¹⁷ <http://www.bindinc-adverteren.nl/page/nieuwsdetail/32/TVFilm/>

¹¹⁸ Bakker, P. & Scholten, O. (2009). Communicatiekaart van Nederland. Overzicht van media en communicatie (7e druk). Amsterdam: Kluwer. (p. 50)

¹¹⁹ http://hoi-offline.staging.modernmedia.nl/798/Opvraagmodule.html#BLOCKTEMPLATE53115_tab2

Veronica Magazine

Het blad Veronica Magazine werd opgericht na het ontstaan van de Veronica Omroep Organisatie (VOO) in 1976. Veronica was een omroeporganisatie die door mensen gezien werd als de jongste, snelste, wildste en jongste omroep van Nederland¹²⁰.

De doelgroep van Veronica Magazine is mannen en vrouwen van twintig jaar en ouder¹²¹. Het aantal mannen en vrouwen is volgens hoofdredacteur John Lukken¹²² gelijk en de doelgroep is gemiddeld 47 jaar. "We hebben net zoveel mensen van twintig jaar als van 60 jaar, maar daar komt een gemiddelde leeftijd uit." Lukken geeft aan dat de lezers verder kijken dan naar hun eigen voortuin of naar hun televisie. "Het zijn mensen die veel naar concerten, pretparken en bioscopen gaan en ze houden van korting. Om die reden hebben we dan ook verschillende kortingsacties." Verder zijn de lezers

gemiddeld opgeleid en hebben ze gemiddeld ook een laag inkomen. Het blad wordt uitgegeven door de Veronica Uitgeverij. De pijlers van het blad zijn tv, film, muziek, lifestyle en uitgaan.

Oplage 2000: 1.127.000¹²³ Oplage 2010: 859.227¹²⁴ Oplage 4^e kwartaal 2012: 683.536

VARAgids

De VARAgids is het omroepblad van de VARA, oorspronkelijk de afkorting van de Vereniging Arbeiders Radio Amateurs maar nu omroepvereniging VARA. Het eerste blad van deze omroep komt uit in 1926. Het was een deel van de arbeidersbeweging en daarmee bedoeld voor socialisten.

De gids wordt uitgegeven door VARA Uitgeverij en heeft Winnie Moltmaker¹²⁵ als uitgever. De VARAgids heeft een progressief karakter¹²⁶. De doelgroep van het blad is hoger opgeleiden mannen en vrouwen van 35 jaar en ouder. Ze zijn vatbaar voor idealen: ze willen meer in het leven dan alleen status en consumeren. Ze houden van (belevenis)cultuur en zijn altijd op zoek naar iets nieuws. De doelgroep bestaat uit kritische wereldburgers die succes nastreven maar ook genieten van het leven. De VARAgids heeft vier pijlers: nieuws en achtergronden, cultuur, film, sport.

Oplage 2000: 512.000¹²⁷ Oplage 2010: 308.275¹²⁸ Oplage 4^e kwartaal 2012: 260.675

¹²⁰ http://www.radioheld.nl/herinnert_u_zich_deze_nog_curry_debaas.html

¹²¹ http://www.zuiverwiki.nl/index.php/Veronica_Magazine

¹²² John Lukken (2013), in gesprek met Sander van Vooren

¹²³ Bakker, P. & Scholten, O. (2009). Communicatiekaart van Nederland. Overzicht van media en communicatie (7e druk). Amsterdam: Kluwer. (p. 50)

¹²⁴ http://hoi-offline.staging.modernmedia.nl/798/Opvraagmodule.html#BLOCKTEMPLATE53115_tab2

¹²⁵ <http://www.medianed.com/2008/11/04/winnie-moltmaker-directeur-vara-uitgeverij/> & VARAgids nummer 16 (20-26 april 2013), colofon

¹²⁶ <http://www.zuiverwiki.nl/index.php/VARAgids>

¹²⁷ Bakker, P. & Scholten, O. (2009). Communicatiekaart van Nederland. Overzicht van media en communicatie (7e druk). Amsterdam: Kluwer. (p. 50)

¹²⁸ http://hoi-offline.staging.modernmedia.nl/798/Opvraagmodule.html#BLOCKTEMPLATE53115_tab2

TotaalTV

Het blad TotaalTV is een uitgave van Veronica Uitgeverij B.V. TotaalTV verscheen voor het eerst in oktober 1998 onder de naam Satellite. Het blad is ontstaan door een fusie tussen de programmabladen Free Satellite Watcher en Veronica Satellite.

Het tweewekelijkse programmablade heeft met een programmering van ruim honderd zenders de meeste zenders in het gidsgedeelte¹²⁹. TotaalTV speelt in op de dagelijkse behoefte van de digitale televisiekijker¹³⁰. De doelgroep bestaat uit mannen en vrouwen van 35 tot 49 jaar¹³¹. Ze zijn middelbaar opgeleid en hebben een laag inkomen. De doelgroep komt vooral uit het oosten of zuiden van Nederland. De lezers bestaan vooral uit oude tweepersoonshuishoudens of huishoudens met kinderen boven de 14 jaar.

Oplage 2000: 39.000¹³² Oplage 2010: 68.844¹³³ Oplage 4^e kwartaal 2012: 61.692

TV Krant

TV Krant is een programmablade van de omroep TROS. De eerste versie van het blad kwam uit in 1991 en werd in de beginjaren op krantenpapier gedrukt, vandaar ook de naam¹³⁴. De gids kent geen zuil of politieke stroming.

De uitgeverij van de TV Krant is de Hilversumse Media Compagnie C.V. en de hoofdredacteur is Edger Hamer. Het blad richt zich vooral op het gidsgedeelte en op films. De doelgroep van het blad zijn mannen en vrouwen van 24 t/m 49 jaar¹³⁵. Ze zijn laag opgeleid en werkzaam in loondienst. Ze vinden dat er te veel regels zijn in Nederland, maar vinden het bestrijden van een misdaad zeer belangrijk. De doelgroep is bewust bezig met het milieu. Ze zitten in een gezin waar het jongste kind onder de 14

jaar is. Behalve de tv-programmering richt TV Krant zich op Nederlandse en buitenlandse televisieseries, bioscoopfilms, dvd's, games en cd's.

Oplage 2000: 163.000¹³⁶ Oplage 2010: 182.052¹³⁷ Oplage 4^e kwartaal 2012: 138.541

¹²⁹ Bijlage 1: tabel omroepbladenonderzoek

¹³⁰ http://www.veronicauitgeverij.nl/vu_kanalen/print-totaal-tv/

¹³¹ http://www.zuiverwiki.nl/index.php/Totaal_TV

¹³² Bakker, P. & Scholten, O. (2009). Communicatiekaart van Nederland. Overzicht van media en communicatie (7e druk). Amsterdam: Kluwer. (p. 50)

¹³³ http://hoi-offline.staging.modernmedia.nl/798/Opvraagmodule.html#BLOCKTEMPLATE53115_tab2

¹³⁴ Edger Hamer (2013), hoofdredacteur TV Krant, in gesprek met Sander van Vooren

¹³⁵ <http://www.nlmag.com/files/TV%20Krant.pdf>

¹³⁶ Bakker, P. & Scholten, O. (2009). Communicatiekaart van Nederland. Overzicht van media en communicatie (7e druk). Amsterdam: Kluwer. (p. 50)

¹³⁷ http://hoi-offline.staging.modernmedia.nl/798/Opvraagmodule.html#BLOCKTEMPLATE53115_tab2

TrosKompas

Tv-magazine Troskompas is een uitgave van de omroep TROS. Dit is een afkorting voor Televisie en Radio Omroep Stichting (inmiddels is TROS een vereniging¹³⁸). De omroep kent geen zuil of politieke stroming¹³⁹, de gids dus ook niet. De TROS richt zich op het samenbrengen van mensen en kijkt naar wat de Nederlandse samenleving bindt. De eerste versie van Troskompas kwam uit in 1966, twee jaar na de oprichting van omroep TROS¹⁴⁰.

De uitgeverij van het blad is de Hilversumse Media Compagnie C.V. en de hoofdredacteur is net als bij TV Krant Edger Hamer¹⁴¹. Het formaat van TrosKompas is kleiner dan alle andere tv-magazines in Nederland¹⁴². Voor het kleinere formaat is volgens het bestuur ten tijde van de eerste editie niet voor niks gekozen¹⁴³. In het voorwoord van de eerste gids op 1 oktober 1966 stond dat het programmablade

van de nieuwe omroep in een nieuw bestel zich dient te onderscheiden van bestaande gidsen. Het formaat is inmiddels al wat groter dan dat bij de eerste editie. De doelgroep van het blad bestaat uit mannen en vrouwen van 50 jaar en ouder¹⁴⁴. Ze zijn laagopgeleid en arbeidsongeschikt, gepensioneerd of huisman/ huisvrouw. Ze vinden het belangrijk om in een vriendelijker en minder onpersoonlijke samenleving te wonen. Verder vinden ze dat er teveel regels zijn in Nederland, maar vinden ze het bestrijden van misdaad zeer belangrijk. De doelgroep is er trots op Nederlander te zijn. Hij/ zij zit in een oud tweepersoons huishouden of is een oude alleenstaande man/ vrouw. Behalve de programmagegevens zijn de pijlers van TrosKompas: lifestyle rubrieken en een grote interviews met BN'ers¹⁴⁵.

Oplage 2000: 479.000¹⁴⁶
340.730

Oplage 2010: 406.158¹⁴⁷

Oplage 4^e kwartaal 2012:

VPRO Gids

De VPRO Gids is een omroepblad van de VPRO, wat oorspronkelijk de afkorting was van Vrijzinnig Protestantse Radio Omroep. Het was dus bedoeld voor mensen binnen de Vrijzinnig Protestantse zuil. De eerste versie van het blad kwam uit op 1926.

De uitgeverij van de VPRO Gids is de VPRO zelf¹⁴⁸ en de hoofdredacteur is Hugo Blom¹⁴⁹. Het blad richt zich volgens redacteur Elja Looijestijn op hogeropgeleiden, creatievelingen en mensen die niet per se mainstreamprogramma's hoeven te kijken. "We hebben een duidelijke signatuur en achterban. Onze lezers zijn op zoek naar kritische zaken, creativiteit, iets hoogdrempelig, diepgang, wetenschap en dingen over het buitenland." Verder

bestaat de doelgroep uit mannen en vrouwen vanaf twintig jaar¹⁵⁰. Het zijn mensen die eigenzinnig zijn en openstaan voor nieuwe ideeën en veranderingen. Ze hebben oog voor ontwikkelingen in de samenleving en laten informatie niet zomaar over hen heen komen,

¹³⁸ <http://webwinkel.tros.nl/over-tros>

¹³⁹ <http://www.omroep.nu/articles/tros.html>

¹⁴⁰ <http://www.tros.nl/?id=38>

¹⁴¹ TrosKompas nummer 16 (20 t/m 26 april 2013), colofon

¹⁴² Bijlage 1: tabel omroepbladenonderzoek

¹⁴³ Edger Hamer (2013), hoofdredacteur TV Krant, in gesprek met Sander van Vooren

¹⁴⁴ <http://www.zuiverwiki.nl/index.php/TrosKompas>

¹⁴⁵ <http://www.nlmag.com/files/TrosKompas.pdf>

¹⁴⁶ Bakker, P. & Scholten, O. (2009). Communicatiekaart van Nederland. Overzicht van media en communicatie (7e druk). Amsterdam: Kluwer. (p. 50)

¹⁴⁷ http://hoi-offline.staging.modernmedia.nl/798/Opvraagmodule.html#BLOCKTEMPLATE53115_tab2

¹⁴⁸ <http://www.kb.nl/webexposities/tijdschriften/vpro-gids>

¹⁴⁹ <http://www.villamedia.nl/nieuws/bericht/simplisties-kiest-voor-schreuders/>

¹⁵⁰ http://www.zuiverwiki.nl/index.php/VPRO_Gids

maar gaan daar actief mee om. De thema's van het blad zijn geschiedenis, wetenschap, jeugd, cultuur (literatuur, alternatieve popmuziek en film) en documentaire. De gids kenmerkt zich door de creatieve cover.

Oplage 2000: 246.000¹⁵¹ Oplage 2010: 214.214¹⁵² Oplage 4^e kwartaal 2012: 205.290

Visie

Visie is het omroepblad van de Evangelische Omroep (EO). Het blad dat in 1970 voor het eerst uitkwam heeft een sterk christelijk karakter.

Behalve een televisiegids staan er in de gids ook recensies, columns, programmatips, Bijbelstudies en lezersaanbiedingen. De uitgeverij van het blad is BDU Uitgevers¹⁵³ en de hoofdredacteur is Marco van der Straten¹⁵⁴. Het blad richt zich op christelijke gezinnen¹⁵⁵ in Nederland. Het motto van de EO is 'Leef je geloof'. Zoals in hun jaarverslag staat willen ze 'laten zien wat wij geloven en hoe God werkt door de levens van mensen heen en in onze samenleving'¹⁵⁶. Het blad Visie heeft zich naar eigen zeggen steeds meer ontwikkeld tot brede mediagids voor het hele gezin in plaats van enkel een RTV-blad. Terugkerende onderwerpen in het

blad zijn: geloof, werk/ dagelijks leven, politiek/ maatschappij, kerk/ theologie, kunst/film/media, royalty, medisch, relaties en opvoeding/ gezin.

Oplage 2000: 159.000¹⁵⁷

Oplage 2010: 133.964¹⁵⁸ Oplage 4^e kwartaal 2012: 116.586

¹⁵¹ Bakker, P. & Scholten, O. (2009). Communicatiekaart van Nederland. Overzicht van media en communicatie (7e druk). Amsterdam: Kluwer. (p. 50)

¹⁵² http://hoi-offline.staging.modernmedia.nl/798/Opvraagmodule.html#BLOCKTEMPLATE53115_tab2

¹⁵³ <http://www.bduuitgevers.nl/index.php/vak-en-publieksmedia>

¹⁵⁴ <http://www.eo.nl/magazines/visie/colofon/>

¹⁵⁵ <http://www.eo.nl/magazines/visie/over-dit-blad/>

¹⁵⁶ http://static.eo.nl/fileadmin/bestanden/overdeeo/laarverslag_2012.pdf

¹⁵⁷ Bakker, P. & Scholten, O. (2009). Communicatiekaart van Nederland. Overzicht van media en communicatie (7e druk). Amsterdam: Kluwer. (p. 50)

¹⁵⁸ http://hoi-offline.staging.modernmedia.nl/798/Opvraagmodule.html#BLOCKTEMPLATE53115_tab2

MAX Magazine

MAX Magazine is sinds begin 2013 het wekelijkse omroepblad van Omroep MAX. De uitgever hiervan is Bindinc¹⁵⁹. Het blad richt zich net als de NCRV-gids op 50-plussers. Het blad heeft zijn naam te danken aan het bestaande clubblad dat al langere tijd vier keer per jaar verschijnt. Deze heeft nu een andere naam, zegt hoofdredacteur Peter Contant in een interview¹⁶⁰.

Binnen drie jaar moet het nieuwe blad winstgevend zijn, dat is een eis van het Commissariaat voor de Media, dat toestemming heeft gegeven voor de lancering van MAX Magazine. Dat zegt hoofdredacteur Peter Contant tegen mediavakblad Broadcast Magazine. "MAX Magazine streeft er naar binnen drie jaar tijd een betaalde oplage te hebben van tussen de 150.000 en 200.000 lezers." Het blad is opgezet en ontwikkeld door Max-directeur Jan Slagter en hoofdredacteur Peter Contant.

MAX Magazine is veel meer dan een omroepblad, zegt Slagter¹⁶¹ tegen Broadcast Magazine. "Het biedt de laatste trends op het gebied van gezond leven, lifestyle, financiën, reizen en natuurlijk interessante interviews en persoonlijke verhalen." Verder wil MAX een servicegericht blad aanbieden, zegt Contant. "We willen de drempel verlagen bij problemen waar mensen tegenaan lopen." Als opvallend detail vermelden de makers het grotere lettertype dat voor de vormgeving is gebruikt.

Oplagecijfer 2000: n.v.t.

Oplagecijfer 2010: n.v.t.

Oplagecijfer maart 2013: 75.000¹⁶²

Film 1 Sport 1 gids

De Film 1 Sport 1 gids wordt uitgebracht door de gelijknamige zenders. De gids bestaat uit een sportgedeelte met zenderprogrammering van Sport 1 en een filmgedeelte met zenderprogrammering van Film 1 en filmtips¹⁶³.

Het blad bestaat sinds 2006, daarvoor werd de gids uitgebracht door Canal+ onder de naam Canal+. De uitgeverij is Chellomedia Programming BV. Een hoofdredacteur is er niet maar wel een eindredacteur, namelijk Anka Nauta¹⁶⁴. Zoals de naam van het blad wellicht doet suggereren is dit blad enkel gericht op de eigen zender. Er staat dus geen zenderprogrammering in van andere zenders en ook radioprogrammering ontbreekt in het blad. Bij Het Oplage Instituut (HOI) valt dit blad onder de RTV-bladen, ondanks de zeer beperkte programmering.

Het blad is bedoeld voor mensen met een Film 1- of Sport 1-abonnement. De doelgroep bestaat voor 51% uit mannen en 49% uit vrouwen. Het blad wordt gelezen door mensen van 20 tot 40 jaar¹⁶⁵. In de gids staan behalve programma- en filmtips ook verschillende

¹⁵⁹ <http://www.adformatie.nl/nieuws/bericht/max-magazine-gelanceerd>

¹⁶⁰ Peter Contant (24 april 2013), in gesprek met Sander van Vooren

¹⁶¹ <http://broadcastmagazine.nl/eerste-max-magazine-alleen-voor-leden/>

¹⁶²

<http://www.sonarinteractive.nl/services/cs/int/publicatie.php?id=1141&cid=1&PHPSESSID=fd7f29a76fe56c77c1a81d5a89bde496>

¹⁶³ Anka Nauta (17 april 2013), in gesprek met Sander van Vooren

¹⁶⁴ Film 1 Sport 1 Gids, editie april 2013

¹⁶⁵ <http://www.eranmedia.nl/film1-sport1-tv-gids>

redactionele stukken over sporten, wedstrijdoverzichten van diverse sporten, prijsvragen en/of acties en advertenties.

Oplagecijfer 2000: n.v.t. Oplagecijfer 2010: 504.980

Oplagecijfer vierde kwartaal 2012: 431.969

Bijlage 2 - Interviews bij omroepbladen

In deze bijlage staan de complete interviews die ik heb gehad om antwoorden te geven op deelvragen binnen mijn reflectieonderzoek. Hiervoor heb ik mensen van vier verschillende omroepbladen gesproken. Zo sprak ik redacteur Elja Looijestijn van de VPRO Gids, chef redactie Marjoleine Tepe van de NCRV-gids, hoofdredacteur John Lukken van Veronica Magazine en hoofdredacteur Peter Contant van MAX Magazine.

Elja Looijestijn, redacteur bij VPRO Gids

Wat is volgens jou de functie van een omroepblad?

Het gaat om een gids, dus gidsen is de belangrijkste functie: een hulp om te kiezen voor programma's, andere media en cultuur enzovoorts.

Wat denk je dat na alle ontwikkelingen (allerlei app's en tv on demand) de functie is van zo'n blad?

Dat maakt het nog veel lastiger om voor iemand te beslissen wat hij gaat kijken en met zijn avond te gaan doen. Dan hebben mensen denk ik nog veel meer behoefte aan een gids. Dat hoeft niet per se een boekje te zijn met een paar kolommen erin, je kunt het in bredere zin gebruiken.

Hoe denk je dat de functie van omroepbladen zich in de jaren heeft ontwikkeld?

Vroeger, na de oorlog, was heel Nederland verzuild. Iedere zuil had zijn eigen omroep en blad. Een omroep en blad hoorden bij je identiteit. Als je de VPRO-familie was, was je geen KRO-familie of TROS-familie. De functie is eigenlijk nog wel hetzelfde: je leest hoe het met je groepje gaat. Maar eerder gebruikten mensen het meer nog om te kijken wat er op de radio of televisie was. Nu is dat nog steeds wel, maar het is ook heel erg belangrijk om te weten wat de moeite waard is. Je kan nu overal zien wat er op tv is.

Denk je dat mensen nu lastiger kunnen kiezen?

Ja, dat denk ik wel. Er is nu veel meer keus, wat het lastiger maakt te kiezen.

Waarom is het belangrijk dat een tv-gids als die van jullie bestaat?

We hebben een duidelijke signatuur en een duidelijke achterban: een groep mensen die op zoek is naar zaken die kritisch zijn, creatief, iets hoogdrempelig, iets met diepgang, wetenschap, dingen over buitenland. Allemaal thema's die duidelijk te definiëren zijn, waardoor de VPRO de VPRO is en met die blik kijkt. Mensen die de VPRO Gids hebben, willen ook met die blik kijken en willen weten wat ze moeten gaan zien. Daar is de gids voor.

Onze doelgroep is hogeropgeleiden, creatievelingen, mensen die niet per se hele mainstreamdingen kijken.

Wat is jullie grootste concurrent?

Van de gidsen ligt de VARAgids wel het dichtste bij ons, we hopen altijd wel een wat hogere oplage dan zij te hebben. Verder denk ik dat we meer met andere tijdschriften concurreren dan met andere omroepbladen. Als onze lezers een tweede abonnement moeten kiezen denk ik niet

dat ze een ander omroepblad zouden kiezen. Dan nemen ze bijvoorbeeld ook nog een abonnement op de Groene Amsterdammer en niet op Veronica Magazine. De VPEO gids lijkt niet zo op andere omroepgidsen.

Denk je dat mensen de VPRO Gids meer als magazine zouden gebruiken?

Ja, ons blad is steeds meer een tijdschrift geworden en niet meer zo'n blaadje van krantenpapier waar alleen maar rijen met programma's op staan.

Je zegt het een beetje met een vies gezicht.

Nou ja, het zag er vroeger ook een beetje viezig uit. Maar dat wilde mensen ook wel, glossypapier vonden ze wat ordinair. Dat heeft ook wel met de tijdsgeest te maken.

Welke ontwikkelingen waren van invloed op de positie van jullie blad?

Digitalisering is denk ik wel de belangrijkste ontwikkeling: nieuwe media en internet. Wat altijd speelt is het vrijgeven van de omroepgegevens.

Denk je dat jullie daar last van gaan hebben? Want tot nu toe is er nog niemand die daar gebruik van heeft gemaakt.

Zolang als ik hier werk is het al wel een dreigend zwaard boven ons hoofd geweest. We dachten dat daarmee iedereen een tv-gids uit zou brengen en alle oplages zouden kelderen. Maar nu durft niemand het aan, behalve Max maar dat is natuurlijk een omroep. Tot nu toe is het dus niet veel schrikken geweest, maar je weet het niet: als De Telegraaf of de Volkskrant met een gidsgedeelte zouden komen, zouden we daar wel bang van worden. We maken ons nu wel minder druk dan eerder. De programmagegevens zijn toch vrij duur en niemand durft daar al dat geld in te steken in deze tijd.

En hoe heeft de VPRO Gids last van de digitalisering?

Iedereen kijkt veel meer op internet, ook ons publiek. En niet alleen om te kijken wat er op televisie komt, maar ook om artikelen te lezen, media tot zich te nemen en filmpjes te kijken. Ja, de hele tijdschriftwereld is wel in zwaar weer, niet alleen de omroepwereld. Alle bladen gaan slecht, elke week sneuvelt er wel weer een nieuw blad.

Zijn er mensen bij jullie die bang zijn om hun baan te verliezen?

Ja, want VPRO gaat reorganiseren. Één op de vijf banen verdwijnt bij VPRO, dat is heel veel. Iedereen maakt zich daar zorgen om. Bij de VPRO Gids valt het een beetje mee, omdat er afgelopen jaar al bezuinigingsmaatregelen zijn genomen en omdat de gids het enige onderdeel is dat geld oplevert. Radio en televisie kosten juist weer geld en dat moet door de NPO (Nederlandse Publieke Omroep) of de overheid worden ingebracht. We moeten wel voldoende mensen overhouden om goede kwaliteit te kunnen blijven bieden zodat er niet mensen wegglopen bij de gids en we nog minder geld overhouden.

Welke wijzigingen hebben jullie in het blad moeten doorvoeren door de ontwikkelingen?

We worden steeds meer een tijdschrift. Naast een informatiebron zijn we ook een blad dat prettig is om te lezen. En we hebben sinds een jaar of drie ook twee themakanalen opgenomen in de gids. Dat is het blad, maar wat nu heel belangrijk is op de redactie is dat sinds 1 januari 2013 de redactie van vpro.nl ook onderdeel is van de VPRO Gids. Eerder was de site van VPRO gewoon een site als iedere andere bedrijfssite, maar sinds twee weken wordt er heel intensieve redactie over gepleegd: heel de dag door. De site wordt een plek waar je urenlang kunt zijn en waar elke

dag wat anders op staat. Zo praten we bijvoorbeeld door op iets wat de vorige avond nog op tv was of iets wat vandaag op tv komt. Er werken drie mensen fulltime en die zitten bij ons op de redactie. Zij zijn ook net als wij bezig met het gidsen van mensen en om die reden willen we de redacties ook meer met elkaar laten integreren. Ikzelf maak daar nu ook het een en ander voor. Behalve dat ik voor het omroepblad schrijf, ben ik ook verantwoordelijk voor een bepaald deel van de website: de leespagina, waar ik dan artikelen uit de tv-gids online plaats. We werken heel veel samen en dat is een belangrijke verandering op dit moment. Verder is het de bedoeling dat de gids in juni 2013 ook op de iPad uitkomt. Vanaf dat moment kun je ook een iPad-abonnement op de tv-gids nemen. De komst van de iPad-gids komt helaas wel later dan we hadden verwacht.

Hoe komt dat (dat het iPad-gids later uitkomt dan verwacht)?

Dat komt volgens mij door technische obstakels.

Maar de gids komt op iPad uit. Is dat tegen betaling?

Volgens mij is het idee dat mensen die al abonnee zijn het ook gratis op hun iPad kunnen krijgen en als je geen abonnee bent dat je er ook voor kunt kiezen om alleen een iPad-abonnement te nemen.

Ik bedenk me net dat we ook Layar hebben. Dat hebben we nu zo'n jaar. Het is een digitaal extraatje van de gids.

Hoe ontstond het idee van Layar?

Dat is eigenlijk een idee van Leonieke, de eindredacteur van vpro.nl. Ze kende die techniek en dacht dat het leuk was om aan de gids toe te voegen. Het is niet dat daar wekelijks een hoop mensen gebruik van maken maar de komst van Layar heeft er bij ons wel voor gezorgd dat we nog beter nadenken over wat voor toevoegingen we kunnen gebruiken. Dus een filmpje, een geluidsopname, een Spotify-playlist. Als we straks de iPad-versie van de tv-gids uitbrengen, is het geen extra moeite om die zaken daaraan toe te voegen.

Denk je dat jullie tv-gids op den duur alleen nog maar digitaal te verkrijgen zal zijn?

Dat zal nog wel twintig jaar duren, als je het mij vraagt.

Waarom denk je dat?

Heel veel mensen houden toch van papier, het is iets voor de 'fijnproevers' zullen we maar zeggen. En sowieso hebben we nu tegen de 200.000 abonnees. Dat zijn heel wat mensen die nog steeds geregeld in de tv-gids kijken om te zien wat er op televisie is. Voordat zoiets voorbij is, zou eerst iedereen moeten overlijden. Er zijn heel wat oude mensen die het blad lezen en ik denk niet dat die allemaal zullen overstappen op de iPad.

Denk je dat jullie ook de nieuwe generatie nog kunnen interesseren voor de papieren versie van jullie blad?

Ik denk het wel. Maar dat zou dan een combinatie zijn tussen de tv-gids en andere VPRO-uitingen. Door digitale middelen te gebruiken.

Hoe ziet het samengaan van de internetredactie en de bladredactie van de VPRO er in praktijk uit?

De internetredactie bestond eerder niet. Die is opgericht bij de VPRO Gids. We hebben een afdeling Digitaal, die onder meer nieuwe online toepassingen verzint, en we hebben verschillende portals op internet zoals 3voor12, Holland Doc en cinema.nl. Voor de centrale website, vpro.nl, was niet echt een redactie om zich bezig te houden met de inhoud. Het werd wat bijgehouden door de afdeling communicatie: die zorgde dat er nieuwtjes op kwamen en dat alles wel meedraaide maar het was eigenlijk meer een soort voordeur waar dan allemaal dingen achter zaten. En nu is het echt een plek waar nieuwe inhoud wordt gemaakt en elke dag redactie over wordt gedaan. Er wordt elke dag wat nieuws verzonnen. Voor de internetredactie zijn drie mensen aangenomen, waaronder de projectleider van de afdeling Digitaal en iemand van de Wetenschapsredactie.

Waarom besloten jullie deze internetredactie samen te stellen?

Daar is heel bewust voor gekozen: om een duidelijk gezicht op internet te brengen. Een website waar mensen niet alleen kunnen zien wat er bij VPRO voor vacatures zijn of wat het adres ook alweer is maar waar ze urenlang kunnen blijven. Een plaats waar ze geïnformeerd en vermaakt worden met allemaal dingen die ze interessant vinden.

Er staan andere dingen op dan er in de tv-gids staan?

Dat overlapt elkaar. De gids is natuurlijk vooral bedoeld om te lezen maar op de website kun je bijvoorbeeld ook filmpjes kijken.

Hoe zie je de toekomst van omroepbladen in het algemeen?

Ik denk wel dat wij een stevige positie hebben. Als omroepblad moet je veel doen om overeind te blijven. Als je alleen maar de tv-programmering afdruckt, met af en toe eens een foto van Caroline Tensen ernaast, dan zal het denk ik niet lang meer duren voordat je tv-gids ophoudt te bestaan.

En jullie blad? Bestaat dat over tien jaar nog?

Ja. Er zijn dan nog heel veel mensen die dat willen lezen. En omdat we meegaan met de ontwikkelingen door op andere manieren te gidsen.

Een laatste vraag. Waarom is het opnemen van Holland Doc en Cultura24 zo belangrijk geweest voor jullie gids?

Ik ben zelf niet echt betrokken geweest bij die beslissing maar ik kan wel zeggen dat de zenders heel goed passen bij het profiel van de VPRO. En ze worden grotendeels ook gemaakt door de VPRO.

Hoe is Bindinc ontstaan?

Eind jaren negentig kregen omroepen een vaste zender toegewezen en moesten ze per zender samenwerken. De AVRO, KRO en NCRV kwamen toen op Nederland 1 terecht en die zijn toen heel erg gaan samenwerken. Ze hebben bijvoorbeeld al hun bladen in één uitgeverij gestopt, vandaar Bindinc. Vroeger heetten we ook Programmabladen AKN.

Hoe vind je die samenwerking?

Ik denk dat we daar nu heel veel profijt van hebben. Doordat we zeven omroepbladen hebben, kunnen we goede prijsafspraken maken over drukwerk, de prijs van het papier en verzending van de bladen bijvoorbeeld. Andere omroepbladen zijn duurder uit. Nu maken we ook het spoorboekje al voor de EO en het spoorboekje en de toelichtingen voor MAX Magazine. Er begint ook steeds meer interesse van andere omroepbladen te komen om dit bedrijf (Bindinc) in te gaan). Zoals je ook al zal weten, loopt het volume van de omroepbladen terug door overlijdensgevallen. Als we het hoofd boven water willen blijven houden dan zullen we ook steeds kostenefficiënter moeten gaan werken.

Jullie hebben natuurlijk ook wel een oudere doelgroep....

Ja, onze gemiddelde lezer is zeventig jaar. En dat is voor de andere omroepbladen niet heel anders. Onze ijkpersoon is zestig, daar richten we ons eigenlijk op.

Maak je je wel eens zorgen om overlijdensgevallen?

Zorgen niet echt. Deze situatie speelt natuurlijk al langer, dat weten we. Het feit dat jongere mensen geen abonnement meer op een omroepblad nemen, is al jaren aan de gang. Je kunt daar heel moeilijk over doen of je kunt je erbij neerleggen. Natuurlijk nemen in heel bladenland de volumes af.

Wat is volgens jou de functie van een omroepblad?

Je hebt twee functies: het spoorboekje met toelichtingen en een ander doel is de binding met de omroep, de NCRV.

Is die binding nog erg aanwezig?

Die is bij onze lezers nog heel erg aanwezig. Die zien het echt als hun clubblad. Dat heeft ook wel te maken met hun leeftijd. Zij zijn opgegroeid met verschillende zuilen. Je ging naar de christelijke school, je las de christelijke krant, je ging naar de christelijke voetbalclub, je speelde met de kinderen van de christelijke tennisvereniging en je las de NCRV-gids. Hun band met de NCRV als instituut is erg groot.

Spelen jullie nog veel in op het geloof nu?

Ja, voor lezers is het geloof nog een belangrijk onderwerp. Het is niet meer zo dat ze allemaal altijd op zondag naar de kerk gaan maar het is wel de basis van hun leven, zoals dat ook nog steeds wel de basis van de NCRV is. Dus een rubriek waar je dat in laat blijken, hoort er nog wel in.

Ik merk wel dat de NCRV-gids zich minder op het geloof richt dan de Visie (EO) doet. Jullie lijken je ook veel meer te richten op andere zaken.

Ja, dat is natuurlijk ook de wens van de NCRV zelf. Sinds een paar jaar hebben ze de slogan Samen op de Wereld. Ze willen een maatschappelijke organisatie zijn en niet een kerkelijk instituut. Daarom laten we het geloof ook niet heel nadrukkelijk naar voren komen: we halen er niet bij elk onderwerp een dominee bij. Als we het bijvoorbeeld over de opvoeding van kinderen hebben dan praten we met een pedagoog of met een psychologe. Vroeger was dat wel altijd een christelijke psycholoog of een dominee, maar dat doen we tegenwoordig niet meer. Onze rubrieken die tegen het geloof aanhangen, worden wel gemaakt vanuit een protestantse visie maar zijn niet hardcore protestants.

Zijn jullie bang dat juist daardoor ook leden weglopen?

Nee, dat niet. We moeten alleen wel kijken hoe ver we kunnen gaan. We horen ons hoe dan ook te houden aan wat de NCRV wil, we werken tenslotte in opdracht van deze omroep. De NCRV bepaalt wat wij zullen uitstralen. Het is een spannend speelveld.

Ik neem aan dat je er ook wel weer lezers mee kan krijgen?

Ja, want veel van onze leden hebben van huis uit een abonnement op de NCRV-gids meegekregen. Dat was vroeger een traditie: als je ging trouwen en uit huis ging, kreeg je een abonnement van je ouders mee. Die doelgroep is de wat jongere doelgroep van ons en die groep hangt niet meer zo vast aan de bijbel als de mensen van tachtig jaar. We moeten daar een middenweg in vinden.

En de oudere mensen gaan door jullie ook wat meer mee met de tijd?

Ja.

Hoe heeft de functie van jullie blad zich ontwikkeld in de loop der jaren?

Ik denk dat het niet zoveel veranderd is. Ik denk dat we wel meegegroeid zijn met de gemiddelde leeftijd van onze lezer. Vroeger richtten we ons veel meer op gezinnen en nu dus veel meer op mensen die geen kinderen in huis hebben. De functie van de gids zelf, dus het gidsen en informeren over wat er op tv is, is hetzelfde gebleven. Behalve de nieuwe gedachte van de NCRV, die zo'n vier jaar geleden ontstond.

Waarom is het zo belangrijk dat een tv-gids als die van jullie blijft bestaan?

Dat is voor de NCRV belangrijk: dat zij nog steeds een blad hebben dat hun gedachtegoed vertegenwoordigt. Ik vind het zelf ook nog steeds leuk om te maken, omdat je mensen kunt laten zien wat er allemaal op televisie is. Dat gidsen, dat vind ik heel leuk. Dat je mensen kunt laten zien dat er meer is dan waar je normaal voor kiest.

Waardoor raken jullie nu de meeste leden kwijt?

We raken de meeste leden kwijt door sterfgevallen en daarna vanwege financiële redenen. De leden die we al lang hebben die blijven gewoon lid en zijn erg merktrouw. De leden die jonger binnenkomen en je vooral met cadeautjes binnenhaalt, blijven ook niet zo lang lid. Dus daar houden we ons ook minder mee bezig. Dat deden we minder. Volgens mij zijn we nu wel weer meer met acties bezig omdat er zoveel opzeggingen binnenkomen met als reden de financiën.

Hoe werven jullie abonnees?

We doen het met advertenties in het blad van iemand die al abonnee is. We verbazen ons erover dat dit zo goed werkt, want we halen hier toch mensen op binnen. Kennelijk gaat dat naar burens, vrienden en familieleden. Wat we ook veel doen is insteekkaarten of advertenties in andere bladen of kranten en daar halen we ook wel behoorlijk wat uit.

Welke ontwikkelingen zijn van invloed op de positie van jullie blad?

De overlijdensgevallen en de omroepolitieke ontwikkelingen hebben heel veel invloed op ons en daar hebben we totaal geen zeggenschap over. De fusie tussen KRO en NCRV. Dus wat de politiek met de omroepen wil en waar we alleen maar van kunnen afwachten wat er gaat gebeuren. Daardoor kunnen we niet echt een langetermijnvisie ontwikkelen en dat is erg lastig.

Hoe denken de leden hierover?

Ze zien wel in dat een fusie met de KRO logisch is, maar ze zien het liever niet gebeuren. Als we het ze uitleggen begrijpen ze het wel. We houden de lezers er goed van op de hoogte. Als er weer een beslissing is genomen, schrijven we daar ook over.

Zijn er verder nog andere ontwikkelingen die van invloed zijn op de positie van het blad?

Wat ik al zei: de economische ontwikkelingen zijn ook van invloed. Want kennelijk gaan mensen toch bezuinigen en hun abonnement opzeggen. Wat een grote ontwikkeling is geweest is de nieuwe wet op de abonnees: dat als je je eerste jaarcontract hebt uitgezeten dat je dan maandelijks kunt opzeggen. Dat heeft wel veel impact op ons blad gehad. Normaal kon je erop

rekenen dat ze tot een bepaald moment lid zouden blijven, maar nu kun je daar niet meer op rekenen. Toch is het nu wel meer dan een jaar geleden dat de wet daarvoor inging dus het is nu normaal dat je kunt opzeggen. De golf van opzeggingen is dus wel al voorbij.

Welke wijzigingen hebben jullie tot nu toe moeten doorvoeren in jullie blad om mee te gaan met de ontwikkelingen?

Een jaar of zeven geleden hebben we onze doelgroep aangepast. We zaten eerst dus meer op gezinnen met kinderen thuis en toen merkten we dat de lezers wat van ons aan het vervreemden waren. Na die aanpassing van de doelgroep gaat het relatief heel goed. We hebben toen ook onze artikelen aangepast. Verder zat de oude directeur meer te hameren op het geloof en toen moesten we daar veel meer aandacht aan besteden. Maar die ontwikkeling lag bij de NCRV zelf ook niet goed en hij is op den duur opgestapt. Toen is de nieuwe directeur gekomen en hij heeft het Samen op de Wereldproject van de grond getild. Wat dat betreft moeten we de omroep ook echt volgen.

Welke technische ontwikkelingen hebben jullie ontwikkeld om bij de tijd te blijven?

Geen. Dat past niet bij onze doelgroep. Onze doelgroep bestaat echt uit volgende sociale mediagebruikers en volgende internetters. Ze zoeken heel doelgericht informatie.

Zijn er wel andere zaken waar jullie activiteiten omheen bedacht hebben?

Nee. We hebben vroeger wel activiteiten bedacht zoals wandeltochten bij de Keukenhof. Toch kost dat veel en levert het niet op wat je wil. We doen dat dus niet meer.

Hoe zie je de toekomst van omroepbladen in het algemeen?

We hebben een ledentelling in april 2014. Er is om de zes jaar een ledentelling van omroepen en dat telt mee voor de hoeveelheid geld die je voor programma's krijgt. Nu is er in de nieuwe Mediawet gezegd dat dit niet meer meetelt, maar toch gaan alle omroepen nu heel hard leden werven. Wij gaan tot 1 april 2014 dus niks veranderen aan het blad, dat blijft zoals het is en daarna kunnen we verder kijken. Binnen het bedrijf heerst het besef dat we steeds meer zullen moeten samenwerken (op het gebied van redactie) om het financiële plaatje rond te houden. Je kunt natuurlijk uitrekenen wanneer welke bladen hun hoofd niet meer boven water kunnen houden op deze manier. Dan wordt de vraag: wat ga je doen met de NCRV-gids? Hoe belangrijk blijft een blad voor de NCRV? Ga je daar dan geld insteken? In dat geval zal het blad ook veranderen. Maar binnen een jaar of tien zullen er heel grote veranderingen zijn bij alle omroepbladen.

Denk je dat jullie blad dan nog kan blijven bestaan?

Nee, niet in de huidige vorm.

In welke vorm zou dat dan zijn?

Dat weet ik niet. Geen digitale vorm in ieder geval. Op een gegeven moment gaan wij naar de NCRV en zeggen we: dit gaat er financieel gebeuren. Wat is jullie keuze? Houden we gewoon op of gaan we er geld inpompen?

Je lijkt je er niet echt zorgen om te maken.

Nee, dat is een logische ontwikkeling. Het is net als met politieke partijen of vakbonden die hangen aan een zuil. Kijk maar naar de FNV hoe die de laatste jaren gemorrelt hebben aan zichzelf. Het is gewoon klaar. Die beweging dat mensen lid zijn van een vereniging. De maatschappij is zoveel individualistischer geworden: die drang is er niet meer zo. Als je ergens bij wilt horen dan hoor je eerder bij een sociale internetgroep. Maar niet bij een organisatie waar je een bonnetje moet invullen en een blaadje meekrijgt. Dat houdt gewoon op te bestaan. En is dat erg? Ik vind van niet. Het is gewoon zo.

Jullie gaan dus niet heel hard jullie best doen om nog jonge leden aan te trekken en een heel andere weg in te slaan?

Nou, je hebt gewoon twee dingen. Je hebt een blad wat je maakt en daar laat je gewoon een

financieel plus-minberekening op los. Dat doet Sanoma ook met z'n bladen. Het andere is een omroep met leden. Die omroep moet leden hebben voor zijn bestaansrecht, maar nu heeft de politiek gezegd dat ze het ledenbeginsel over een jaar of twee willen afschaffen. Dus dan hoeven omroepen ook geen leden meer te werven. Dus waarom zou je dan nog een blad boven water houden?

Maar dat is niet het geval zei je?

Nee, en dat bedoel ik met die politieke ontwikkelingen waar je totaal geen vat op hebt en die ook totaal niet logisch zijn. Ook helemaal niet goed doordacht. Maar ze kunnen wel grote gevolgen hebben. Welke dat zijn dat weten we dus niet. Ik blijf gewoon een prachtig blad maken.

John Lukken, Hoofdredacteur Veronica Magazine

Wat is volgens jou de functie van een omroepblad?

De basisfunctie van een omroepblad is om mensen te informeren over wat er die week op de tv is. Maar dat is de functie van een omroepblad, ik vind Veronica Magazine geen omroepblad. Wij zijn al heel lang een zelfstandige omroep, zonder zuil. Radio Veronica en de tv-zender Veronica hebben niks met het blad te maken. Bij andere omroepbladen is dat anders, maar wij zijn al sinds 2003 volledig *selfsupporting*. En wij zijn ook altijd al wel, en steeds meer geworden, meer dan een omroepblad of RTV-gids. We hebben namelijk altijd al de entertainment in de breedste zin opgezocht. Dan bedoel ik dat het dus over tv, film, muziek en lifestyle gaat en ook ging.

Is die functie voor Veronica Magazine door de jaren heen veranderd?

Ja. Na onze restyle staat er nog steeds een RTV-gids in het midden van het blad maar het magazine eromheen vinden we zeker net zo belangrijk. We zijn nu veel meer een entertainmenttijdschrift geworden, in de breedste zin van het woord. En ook veel meer dan een omroepblad.

Die RTV-gids is dus een veel minder belangrijk deel van het blad geworden?

Nou eigenlijk is het nog evenveel als eerder. Wij hebben gekozen om meer dan alleen televisieprogramma's te belichten op de cover. We geven op de cover aan dat we meer dan een tv-gids zijn. De meeste RTV-bladen hebben iedere week een tv-personality op de cover. Wij zetten er ook heel makkelijk een filmster op.

Het valt me op dat jullie ook heel internationaal gericht zijn. Is dat een bewuste keuze?

Ja. Onze doelgroep is gemiddeld 47 jaar. We hebben net zoveel mensen van twintig als mensen van zestig die het blad lezen, maar daar komt weer een gemiddelde leeftijd uit. En dat zijn wel mensen die verder kijken dan naar hun eigen voortuin of naar hun televisie. Het zijn mensen die bijvoorbeeld ook heel veel naar concerten, pretparken en de bioscoop gaan.

Het viel me ook al op dat Veronica Magazine heel veel kortingsacties heeft voor dagjes uit. Heeft dat te maken met die leeftijd?

Ja, dat heeft te maken met de leeftijd en met het feit dat onze doelgroep daar ook heel goed op respondeert. We doen bijvoorbeeld een Iron Man première samen met Disney. Daarbij konden 750 lezers een kaartje winnen. Bij Disney zeiden ze: dat krijg je nooit vol, daar gaan geen 750 mensen op reageren. Bij ons komen er 22.000 reacties binnen van mensen die naar die film willen. De film valt midden in de doelgroep. Als je die actie bij de Avrobode of bij de VPRO Gids had gedaan, dan waren er 275 reacties binnengekomen. Onze doelgroep is heel actief: ze gaan naar pretparken, concerten, ze downloaden dvd's enzovoorts.

Jullie richten je wel meer dan andere bladen op muziek heb ik het idee.

Ja, maar we richten ons ook veel meer op films dan andere bladen. Behalve TVFilm dan, maar die richt zich vooral op films op tv. Wij hebben een aparte filmredactie met mensen die de hele dag filmrecensies schrijven. We hebben een filmredactie van vijf mensen.

En waarom muziek?

Muziek is iets wat oorspronkelijk heel erg bij Veronica hoorde. Misschien moet ik ook uitleggen wat het nieuwe idee achter Veronica Magazine is. Wij gaan alle entertainmentpijlers die er zijn heel sterk en gelijkwaardig uitlichten. Dus tv, film, muziek, lifestyle en uitgaan, vijf pijlers. De meeste mensen van onze doelgroep houden van alle pijlers of een mix daarvan. Als je dit allemaal gelezen hebt, ben je volledig op de hoogte van wat er die week in de entertainmentwereld gebeurt.

Hoe komt het eigenlijk dat jullie blad zo enorm populair is?

Dat heeft met verschillende zaken te maken: met de mix van pijlers, met het feit dat we een jonge

uitstraling hebben. Ook mensen van veertig of vijftig jaar kunnen zeggen: ik hoor helemaal bij Veronica. Die zijn dan nog hip. Maar mensen van twintig jaar ook, die zijn ermee opgegroeid omdat hun ouders het blad hadden. Wat ook een grote omslag is geweest, is dat er bijna geen nieuwe aanwas meer is. Vroeger ging iemand de deur uit en studeren en dan pakte hij de Veronica Magazine. Dat gebeurt niet meer want mensen nemen bijna geen abonnement meer op een tijdschrift, laat staan op een omroepgids. De RTV-gidsen staan onder druk omdat jongeren heel anders tv kijken. Ze gaan echt niet meer aan zitten strepen wat ze willen kijken die avond. Daar gaan we het dus niet meer mee redden en daarom gaan we met het magazine ook steeds meer een bredere entertainmentkant op en gaan we online ook de wat jongere doelgroep winnen. De mensen die het blad lezen willen we breder bedienen dan alleen maar met een tv-gids. Onze eigen abonnees halen het tegenwoordig ook van onze eigen EPG (elektronische programmagids). Die gids is bijna een miljoen keer gedownload en wordt ook best veel gebruikt. Dan heb je echt de papieren gids niet meer nodig. Daarom brengen wij met het magazine veel meer daaromheen. Bijvoorbeeld voordelen en win-acties. Kortingen doen het wel goed in Nederland. We hebben voor vijftien euro een boodschappenpakket te koop met veel producten erin die in de supermarkt een stuk duurder zijn.

Het viel me op dat er geen radiozenders in het blad staan, ondanks de geschiedenis met radio Veronica. Is dat een bewuste keuze?

Ja, die hebben er wel in gestaan. Dat is eigenlijk wel een grappig verhaal. De reden waarom de radiozenders er eerder uitgegaan zijn dan de tv-zenders er uit zullen gaan (wat niet ondenkbaar is) is, omdat de radio al heel lang horizontaal programmeert. En daarmee hebben mensen geen behoefte meer om te weten wat er op Radio 1 of Radio 2 om één uur 's middags voorbij komt, want daar zit Frits Spits al zo'n dertig jaar op hetzelfde tijdstip zijn programma te doen. Dat weet iedereen. Radio is al heel lang horizontaal geprogrammeerd. Mensen luisteren minder naar de radio. Volgens mij zijn wij de eerste geweest die de radiozenders eruit gehaald hebben.

Je gaf daarnet aan dat de tv-programmering ook uit de gids kan verdwijnen?

Uiteindelijk gaat het er toch uit ja. Het kan nog twee jaar duren, nog vijf jaar of nog vijftien jaar. Pin me daar niet op vast. In Amerika en Engeland hebben heel veel bladen die beweging al doorgemaakt. Bijvoorbeeld het Amerikaanse Entertainment Weekly. Dat was vroeger een tv-gids maar er staat nu geen tv-programma meer in. Dat heeft te maken met de digitalisering. En ze zijn in Amerika al veel langer aan kabeltelevisie gewend. Maar ook in Engeland zijn bladen die ooit als tv-gids zijn begonnen maar die daar heel langzaam van zijn afgestapt. De Hello en de Okay bijvoorbeeld. In de Okay staan er nu nog maar acht pagina's met tv-gids, van de zeventig. Het aantal pagina's werd steeds minder. Bij alle bladen komt die verandering door dezelfde reden: mensen kijken op een andere manier tv, halen op een andere manier hun informatie ergens vandaan. In Amerika en Engeland is de horizontale programmering al veel langer in zwang. Er staat wel in die tv-gidsen wat er die week op tv is, maar dat staat niet meer in kolommen. Er staan tips in en ze hebben soortgelijke rubrieken als wij. Ze hebben wel een aparte tv-sectie. Dat hebben wij ook. Heel veel van onze lezers, ongeveer de helft, hebben ons blad niet meer voor het spoorboekje. Die willen gewoon lekker dat magazine hebben en elke week bijgepraat worden over de entertainmentwereld. Je kan het belangrijk vinden of niet, maar heel veel mensen vinden het belangrijk. Ze kijken er naar uit. En heel die gids kijken ze niet meer naar. Vandaar dat hij als bijlage in het midden zit. Die kan ik er straks makkelijk uithalen, haha. Dat is misschien wel de volgende stap: dat je een extra nietje stopt in de gids en die eruit kan halen. Want los van de tv-gids is het een volwaardig tijdschrift. Een blad als de Nieuwe Revu heeft minder redactionele pagina's dan Veronica Magazine. We zitten met ons blad over de 130 pagina's.

Maar uit onderzoek is dus gebleken dat de helft het spoorboekje niet hoeft te hebben?

Ja, die mensen lezen het blad om een andere reden dan om het spoorboekje. En er is een ander deel wat het blad nog steeds wel daarvoor gebruikt. Voordat ik het spoorboekje eruit haal, zijn we dus al wel een tijdje verder.

Zijn het meer de ouderen die jullie spoorboekje wel graag op papier lezen?

Ja, jongeren houden veel meer van het magazine en de ouderen houden veel meer van het spoorboekje.

Bestaat jullie blad over tien jaar nog en zo ja in welke vorm?

Ja, in de vorm van een entertainmentmagazine. Zonder spoorboekje dus maar wel met veel informatie over wat er op tv is, door middel van tips. Ik denk ook dat iedereen over tien jaar zijn eigen tv-programma's op de tv zal samenstellen. En wij brengen dan de beste dingen voor mensen. Maar de papieren versie blijft bestaan.

Naast de elektronische gids die jullie dan hebben?

Ja. Maar wij zijn ook op internet bezig om een magazine te brengen voor jongeren, maar dan op een hele andere manier. Door middel van bijvoorbeeld filmpjes en gratis speelfilms. Als je straks, dat gaat vanaf september in, je abonneenummer invoert op de site dan krijg je toegang tot Veronica8 (dat is nu de werktitel) en dan krijg je elke dag heel veel voordeel, gratis films, korting op kaartjes voor concerten.

Misschien vergelijkbaar met Holland Doc bij VPRO?

Ja. De streefdatum is september en we zijn nu al best wel ver om het te realiseren. We zijn met veel ontwikkelingen bezig maar dat kan omdat de oplage nog relatief hoog is en de inkomsten goed zijn. We hebben nog geld om het uit te voeren. Bij sommige RTV-bladen is die tijd al gepasseerd, dat ze kunnen investeren. Wij kunnen nog investeren. We proberen de jongere groep vast te houden.

Waarom denk je dat jullie nog op papier te verkrijgen zijn over tien jaar?

Ik geloof niet dat papier gaat stoppen. Het wordt wel echt veel minder. Ik denk ook dat er over tien jaar nog papieren kranten zijn. Dan ben ik misschien echt één van de weinigen, maar ik denk het nog steeds. Een magazine moet je dus wel zo maken dat het iets toevoegt op wat je online of op je mobiel kunt zien. Dan blijf je bestaan. Dus met unieke content, mooie foto's: dat heb je op je telefoon niet. Het is een andere emotie en ik geloof dat dat blijft.

Hoe denk je dat dat bij de andere omroepbladen zal zijn?

Ik denk dat er een paar goed bezig zijn. En dat is onder andere MAX Magazine, die zich op wat anders richt en de programmagegevens erbij doet. Bij hun doelgroep is dat nog wel belangrijk. Ik vind het zo'n op-de-barricade-bejaardenblad maar ik vind het hartstikke leuk bedacht. Dat hoort heel erg bij Max en bij Jan Slagter. Zo'n militante opa met alle bejaarden achter zich aan. Ik vind dat goed bedacht. Ze zijn niet meteen op de toer van Anita Witzier gegaan die weer met Spoorloos begon en dan op de cover zou kunnen. Met de week erop Mart Smeets en dan Caroline Tensen. Dat hebben zij niet gedaan en vind ik goed. De VPRO doet dat ook niet, die richten zich met hun gids heel erg op cultuur. De VPRO Gids doet eigenlijk hetzelfde wat wij doen maar richten zich veel meer op cultuur, musea, kunst, documentaires en op andere films dan wij. Maar dat doen ze heel goed voor hun doelgroep. Kortom, een specifieke doelgroep is erg belangrijk maar ook dat een tv-blad zich op het magazinegedeelte richt. Televizier richt zich bijvoorbeeld alleen maar op tv. Mikro Gids heeft dat ook. Het blad TrosKompas vind ik wel goed voor zijn doelgroep: die hebben ook ledenactiviteiten die in het blad staan. Met Jan Smit op een cruise bijvoorbeeld. Maar waar wij internationaal gericht zijn, zijn zij Nederlands gericht. Ik vind alleen dat het blad nog heel veel aan de tv hangt. Maar hun doelgroep zal ook nog heel veel tv kijken. Voorlopig tenminste. En dat is dus het ding. TROS gaat wel met de Avro fuseren en ze hebben vijf omroepbladen samen. Gaat dat allemaal blijven of gaan ze investeren? Wat dat betreft ben ik blij dat wij onafhankelijk zijn en niet aan een omroep vasthangen. We hoeven daardoor geen omroep te volgen.

Waarom is het zo belangrijk dat een tv-blad als Veronica Magazine bestaat?

Als je Veronica Magazine leest, ben je volledig op de hoogte van wat er speelt in de entertainmentwereld. Dat is het.

Zou je dan ook niet evengoed een blad als Privé aan kunnen schaffen?

Nee, ons blad is een andere vorm van entertainment. Ik denk dan aan: Bobbejaanland, de tv, maar entertainment zie ik niet als roddels want dat doen wij niet. We interviewen iedereen zelf, we fotograferen iedereen zelf....we liggen niet in de struiken. Iedereen werkt met dit blad mee: want iedereen wil er graag bij horen en erin staan. Ik zie entertainment niet als de Privé, want dat is kijken of de jurk van Mariska van Kolck leuk zit en dat is het dan ook. En ze zetten wat leuke foto's van Máxima bij elkaar. Dat doen wij niet, wij helpen mensen van de bank af te komen en actief leuke dingen te doen. Zonder dan gelijk een ANWB-gids te zijn. Eigenlijk zegt onze doelgroep de hele tijd tegen ons: 'We vervelen ons, zeg ons wat we moeten doen.' Het zijn mensen die heel graag entertainmentproducten tot zich nemen. Daar focussen wij dus heel erg op.

En TotaalTV heeft niks met jullie te maken zeker? Behalve dat het onder dezelfde uitgeverij valt.

Ja. Zij hebben ook een totaal andere doelgroep dan wij, dus daar doen wij ook niks mee. Zij hebben een steady doelgroep. Eentje die veel kleiner is, dat wel. Het is voor de mensen met schotels op hun daken, met de uitgebreide UPC- of Ziggo-abonnementen, de echte tv-kijkers.

Welke ontwikkelingen zijn van invloed op de positie van jullie blad geweest? Bijvoorbeeld verandering van de Mediawet die ervoor zorgde dat abonnees maandelijks hun abonnement op kunnen zeggen.

Dat heeft niet zoveel invloed gehad op ons blad. Maar wat wel erg meespeelt is het volgende: Veronica was vroeger een movement hè. Je had Veronica tv, het promotieteam, Radio Veronica. Veronica was alles wat jong, snel en wild was. Uiteindelijk zijn het magazine, de radiozender en de tv-zender apart van elkaar verkocht. Wij met Veronica besloten tegen het publieke bestel aan te trappen. Dat was weg. Dat was het eerste waardoor het minder ging. Jarenlang heeft er namelijk een perfecte combinatie bestaan tussen de tv-zender, het magazine en het promotieteam bijvoorbeeld. Er waren evenementen en Veronica kwam dan naar jou toe. We zijn nog steeds heel bedreven in evenementen hoor, Veronica is daar goed in en onze doelgroep wordt graag vermaakt. Maar er was eerder dus een perfecte driehoek: Veronica Magazine stuurde mensen met het blad naar een evenement (en die namen weer vrienden mee), daar werd verslag van gedaan op de tv-zender en op dat evenement stonden weer meisjes van het promotieteam die mensen een abonnement op het blad aansmeerden. Dat ging maar de hele tijd zo door. En op de tv-zender kwam reclame voorbij met een actie voor het blad. Zo is Veronica Magazine uiteindelijk op een oplage van 1,2 miljoen terechtgekomen.

Maar de reclames op de tv-zender stopten?

Ja, dat was er niet meer. De tv-zender en het blad hadden op den duur niks meer met elkaar te maken namelijk. Dan maken ze er ook geen reclame meer voor. Ik zeg dit omdat altijd tegen mij gezegd wordt: 'Veronica Magazine had toch altijd een oplage van een miljoen?' Dan zeg ik: 'Ja, dat klopt maar dat is acht jaar geleden.' De daling van de oplage is al heel lang geleden begonnen. Dat is na het stopzetten van de samenwerking geweest, nadat het niet meer zo goed in elkaar paste. We zijn overigens nu wel weer bezig om met Veronica tv opnieuw een lijntje te krijgen en dat werkt ook. Dan gaan zij weer promo's voor het magazine uitzenden en wij weer meer aandacht aan hun programma's besteden. Het grote Veronicagevoel ('Wij zijn jong en willen wat') is wel weg. Dat is een ontwikkeling die invloed heeft gehad op onze oplage.

Zijn er verder nog ontwikkelingen?

Dat wij niet bij een zuil horen. We zijn Veronica, een commerciële omroep. Er zijn heel veel mensen die de KROgids, de NCRVgids of de VPRO Gids hebben omdat ze bij die zuil willen horen. Dat is bij ons niet. Vroeger was Veronica wel een zender in het publieke bestel, met een gids. We hebben dus wel een zuil gehad. Niet eentje die aan het geloof vasthing, maar wel aan een overtuiging: 'Wij zijn jong, vrij en radicaal.' Een andere ontwikkeling is dat wij net als veel andere RTV-bladen omlaaggegaan zijn in de oplage en dat heeft ook te maken met het feit dat mensen anders tv kijken. Sinds de komst van de commerciële tv zijn de publieke omroepen ook steeds horizontaler gaan programmeren. Eigenlijk weet iedereen dat op maandagavond Spoorloos komt,

de meeste mensen weten ook dat om acht uur Goede Tijden, Slechte Tijden op tv komt en om half acht het RTL Nieuws. Dat weet bijna iedereen uit zijn hoofd.

Maar dat zijn de favoriete programma's.

Ja. Maar de meeste mensen kijken ook alleen maar dat.

Dan zou er ook minder tv gekeken worden bedoel je?

Nee, er wordt meer tv gekeken maar niet meer lineair. Mensen kijken veel meer uitgesteld tv. Er zijn nu al programma's die meer op internet worden gekeken dan live op tv. Met tv on demand of door op je iPad op uitzendinggemist.nl te kijken.

Wanneer kwamen jullie met een online gids en een app?

Ik denk zo'n twee tot drie jaar geleden. Op internet zijn we al wat langer maar de app voor Android en Apple bestaat nu zo'n twee jaar.

Jullie hebben geen leden maar mensen kunnen wel lid worden van de Veronica Vereniging staat in de colofon van jullie blad.

Ja, dat is nog steeds het gekke: de Vereniging Veronica bestaat nog steeds. Maar ze zijn inmiddels ook al eigenaar van het ANP. Het is allemaal erg ingewikkeld. Maar als je een abonnement neemt op de Veronica Magazine telt dat nog steeds mee voor de Veronica Vereniging.

En wat voor voordelen biedt dat?

Niks. Dat je naar een jaarvergadering mag van de Veronica Vereniging. Dan mag je meepraten over wat ze met hun geld mogen doen. Veronica Vereniging is wel apart van ons. Veronica heeft namelijk ook nog heel lang onder RTL gehangen omdat Veronica toen nog Yorin was. Dat mocht geen Veronica meer heten en werd de derde zender van RTL. Dat is alweer tien jaar geleden. Uiteindelijk heeft Prosieben SBS gekocht, samen met Veronica Magazine en de Veronica zender. De Veronicazender hebben ze toen weer aan SBS geplakt. Maar die vereniging bestaat nog uit de tijd dat we zuilen hadden en Veronica een publieke omroep was.

Doen jullie veel met Facebook en Twitter? En hoe dan?

We zetten het aan de ene kant in om mensen te attenderen op wat er die avond op tv komt. Je hebt ook weer voordeel: als je vriend bent op Facebook dan kan je meedoen aan bepaalde acties. En we hebben natuurlijk die EPG, een App op de iPhone. Volgens mij heeft geen enkel RTV-blad dat.

Verder komen we nog steeds naar leden toe en we organiseren evenementen voor ze. Daarnaast hebben we voordelen van een tas boodschappen tot aan exclusieve kaarten voor een première.

Kun je wat meer zeggen over jullie evenementen?

Dat varieert heel veel. Deze week hebben we een samplesale gehad met dure kleding voor weinig geld. Daar komen gewoon 3000 tot 4000 mensen op af. We werken daarbij samen met verschillende partners die graag bij Veronica willen horen. Omdat ze weten dat onze doelgroep heel makkelijk koopt. Dus dat organiseren we samen. En wat ik ook al zei: die Iron Man première met Disney. Als je Veronica-abonnee bent, kun je één keer per jaar voor tien euro naar de Efteling. Met McDonalds doen we enorme acties met kortingsbonnen. Ja, je kunt het zo gek nog niet bedenken maar als je Veronica Magazine hebt dan heb je gewoon altijd voordeel. En Nederlanders houden van voordeel. Verder heb je natuurlijk altijd iets te doen.

En voor zo'n kledingactie maken jullie dan weer reclame in jullie blad?

Ja, we maken er reclame voor in ons blad en dan komen er mensen op af en zijn die kledingimporteurs hartstikke blij.

Maar SBS helpt ook mee met de organisatie van verschillende evenementen?

Ja, we zijn bevriende partijen. Zij delen mee in de winst en promoten de hele avond. Als zij meepromoten wordt het waarschijnlijk drukker.

Dat is weer een win-winsituatie dan. Net zoals met Veronica die dan ook weer voor promotie van jullie blad zou zorgen. Zijn daar concrete plannen voor?

Ja. Die plannen worden ook wel uitgevoerd. Vergeet niet dat het pas sinds een jaar is dat de zender Veronica en het blad weer wat tot elkaar komen. We hebben een ander verdienmodel en eigenlijk zijn we ook weer concurrenten. Moeilijk om uit te leggen maar wij leveren geld op en een zender kost juist geld. Wij houden evenementen waarbij we Veronica tv misschien weer nodig hebben. We hebben nu gezegd dat het niet uitmaakt dat we een ander verdienmodel hebben: Veronica is Veronica en voor die mensen maakt het niet uit dat de tv-zender weer van een andere baas is. De radiozender is van De Telegraaf en zelfs daar gaan we acties mee doen om mensen het Veronicagevoel weer te geven. We kunnen het weliswaar niet meer zo terughalen als vroeger maar wel meer dan het nu is. Veronica wordt nog steeds wel als heel positief ervaren en los, entertaining: het is een goed merk nog steeds. Dat geldt voor heel Veronica: voor de tv-zender, het magazine en voor de radiozender. We verliezen als blad abonnees maar hebben er nog steeds heel erg veel.

Heeft het met het verliezen van abonnees te maken dat jullie daarom weer met Veronica tv willen werken?

Nee. Je hebt elkaar iets meer nodig: de slagkracht wordt groter. We doen het ook voor mensen die van Veronica houden. Voor dat gevoel wat ik zei. We gaan ook filmpremières samendoen met de zender Veronica. Dan kunnen we meer filmpremières doen. Er zijn zo meer mogelijkheden.

Extra quotes van John Lukken:

Onze radiozender valt onder TTG (Telegraaf Tijdschriften Groep), van De Telegraaf. Dat is een concurrent van het SBS-concern en van Sanoma.

Je moet niet uit het oog verliezen dat wij in principe nergens aanhangen en geen zuil hebben. We zijn een tijdschrift, net zoals de Donald Duck en de Panorama een tijdschrift zijn. Het grote verschil tussen Veronica Magazine en andere RTV-bladen is dat de meeste mensen die een abonnement op die andere bladen hebben bij die zuil willen horen. Daar zit een zender achter. Dat hebben wij niet op die manier. Mensen kopen de Veronica Magazine omdat ze het een leuk blad vinden en niet omdat ze Katholiek zijn.

De helft van de mensen die ons blad lezen is vrouw, de andere helft man. Dat vind ik ook het leuke aan dit blad: dat alles kan. Het is eigenlijk voor iedereen.

Hoe is het allemaal begonnen met het blad?

Max is de jongste omroep van alle omroepen en heeft altijd zoals alle omroepen dat ook hebben de ambitie gehad om met een blad te beginnen. Het is weliswaar een omroep voor de wat ouderen, maar wel de jongste omroep en daardoor zijn ze aan de ambitie nog niet toegekomen. Dat was een schakel die nog open stond. Het was altijd de wens van directeur Jan Slagter om daar invulling aan te geven. En wat is er gebeurd? Er is diverse malen geprobeerd om een blad van de grond te tillen en er zijn ook diverse onderzoeken gedaan. Op basis van die panels is er geconstateerd dat er ook wel degelijk behoefte is aan een blad. Je moet altijd in je voorbereiding de behoefte peilen naar zo'n blad. Uit onze panels is meerdere malen gebleken dat er een grote groep mensen is die het idee toejuichen. Niet alleen in 2012 maar ook in 2010 en 2011 geloof ik. Als het onderzoek had uitgewezen dat de behoefte voor het blad er niet was dan was de kans dat het blad er zou komen een stuk kleiner. Max Magazine bestaat nu, maar voor die tijd heette het blad van de omroep het ledenblad. Dat blad is er nog steeds en verschijnt nog vier keer per jaar. Eerder heette het ledenblad zoals het omroepblad maar we hebben die titel nu overgenomen.

Jullie kwamen op het idee van een omroepblad omdat jullie dit bij andere omroepen terugzagen?

Nou, we wisten een paar dingen. Alles wat andere omroepen hadden, hadden wij ook met omroep Max. Wat er alleen niet was, was een omroepblad. De behoefte aan het blad was er altijd al. Na verschillende onderzoeken hebben we uiteindelijk een knoop doorgemaakt.

Aandeelhouders vonden het idee van zo'n blad alleen niet interessant. Wat je nu ziet gebeuren is dat Max een van de snelst groeiende omroepen is als het om de leden gaat. Er zijn het afgelopen jaar zo'n 60.000/ 70.000 leden bijgekomen. Dat terwijl andere omroepen allemaal een beweging maken naar beneden. Ik heb in oktober 2011 al gepraat over het plan om dit verder uit te werken. Toen zijn we een aantal fases ingegaan. Je moet kijken wat er allemaal bij komt kijken en wat je moet doen om een blad te lanceren. De voorbereiding van zo'n lancering is belangrijker dan veel mensen denken. Als onderdeel van die voorbereiding hebben we gezegd dat we het testpanel weer moeten mobiliseren om te kijken of ook in crisistijd, in 2011/ 2012, de behoefte om zo'n blad te krijgen nog steeds groot is onder de mensen. Het idee om een blad te hebben was er altijd al wel: zowel vanuit de directeur als vanuit de rest van de directie.

Ik had begrepen dat De Telegraaf eerder ook de behoefte had om met MAX samen te werken aan een tv-gids.

Ja, ze hebben met elkaar gesproken en een hoop plannen ontwikkeld. Die gesprekken zijn echter uiteindelijk in goed collegiaal overleg beëindigd. De Telegraaf heeft ervoor gekozen om een eigen weg in te gaan. Na die fase ben ik erbij gekomen en ermee verdergegaan.

Ik begreep ook dat het ook te maken had met het feit dat de Mediawet voorschrijft dat er geen derden mogen profiteren van de winst?

De mediawet is daar natuurlijk heel strikt in, maar ik weet niet wat precies de situatie was. Ik heb het daarna blanco opgepakt en voor de rest heeft De Telegraaf natuurlijk een eigen mediapartij waar veel bij is gebeurd. Het is voor een buitenstaander moeilijk om aan te geven wat nu doorslaggevend was.

Waarom is het belangrijk dat een tv-gids als die van jullie bestaat?

De vraag zou eigenlijk moeten zijn waarom het voor MAX belangrijk is. De vraag is eigenlijk simpel te beantwoorden: het is onderdeel van een totaal palet aan informatie wat je geeft en waarmee je contact onderhoudt met je leden. En met mensen die van plan zijn MAX te volgen: op radio, televisie en op internet.

Hoe gaat het op dit moment met de doelstellingen van jullie blad?

Wat zijn de doelstellingen?

Een van de doelstellingen is dat Max Magazine binnen drie jaar winstgevend is. Dat is een eis van de Commissariaat voor de Media. MAX heeft gezegd binnen drie jaar een oplage te willen hebben van 150.000 tot 200.000.

De Mediawet schrijft voor dat je met een nevenactiviteit van een omroep binnen drie jaar winstgevend moet zijn. Daar komt het op neer. Daarvoor moet je ook van het Commissariaat voor de Media de toestemming krijgen om zo'n nevenactiviteit te starten. Als je die toestemming niet hebt, mag je het ook niet doen. Dat heeft ook te maken met de exploitatie, met het uitgeven van programmagegevens, die ook een vrij cruciale rol spelen in het Nederlandse mediabestel. Onze doelstelling is net begonnen, want ons blad is pas opgericht. Wat je wel kunt zeggen, is dat we met dit blad een aantal doelstellingen voor ogen hebben. Eén van de doelstellingen is inderdaad binnen die drie jaar winstgevend zijn. Wat je kunt zeggen over de beginfase is dat mensen het heel fijn vinden dat ze nu een blad hebben. Daar zijn we natuurlijk heel blij mee. We hebben zelf een aantal business-modellen, waarin we kijken hoe het loopt met de instroom van losse verkoop, hoe het gaat met de instroom van abonnees. Dat geeft in mijn optiek nu een heel positief beeld. Die mensen komen er nu heel snel bij. Je kan in korte tijd dan nog niet zeggen dat het winstgevend is omdat je een hele organisatie moet opzetten. Dat is een kwestie van een lange adem.

Het gaat dus wel de goede kant uit. Hoeveel abonnees hebben jullie nu al?

Daar doe ik nog geen uitspraken over. Wegens tactische overwegingen. Maar het gaat inderdaad de goede kant uit. Wat we wel zien, is dat vele duizenden mensen zich al hebben aangemeld als abonnee. Sterker nog, we hadden in één maand al zo'n 10.000 abonnees. Die groei is vrij groot en intensief. We merken dat mensen echt behoefte hebben aan een nieuw blad, een blad wat ze voorheen niet hadden. En dat heeft te maken met een paar onderscheidende factoren. De eerste is dat mensen heel graag bij MAX willen horen, dat is een populaire club. De tweede is een groep mensen, waar wij ons op richten, die blijft lezen. Dat is een groep mensen van boven de vijftig jaar die print nog prettig vindt om te hebben. Die mensen zitten niet alleen maar op iPads. De derde factor is dat we de inhoud van het blad sterk afwijkend hebben gemaakt van andere omroepgidsen. Mijn grote bezwaar tegen de bestaande omroepgidsen is dat die voornamelijk kiezen voor de content van entertainment. En dat is volgens mij een onjuiste aanpak. Wij maken een general-interestblad dat gaat over zaken die veel breder zijn dan entertainment, tv-programma's of radioprogramma's.

Meer maatschappelijke onderwerpen?

Ja, sociaalmaatschappelijk, maar ook financieel of over zaken als reizen, vakantie en medische dingen. We hebben een aantal pijlers gekozen die sterk afwijkend zijn van het doorsneelandschap van programmabladen in Nederland. Nu schrijft die Mediawet waar ik het net over had ons wel voor dat we gemiddeld vijftig procent van onze informatie moeten besteden aan radio- en televisiegerelateerde onderwerpen. Wat je ziet is dat bladen als Veronica Magazine dus honderd procent zitten op alles wat met entertainment te maken heeft. Bijna honderd procent dan. Wij proberen gewoon die vijftig-procentgrens net te overschrijden.

Jullie hebben ook veel witruiimte in jullie blad. Dan zal je er ook sneller aan komen.

De witruiimte is natuurlijk meer dan bij de doorsneebladen. Als mensen ouder worden hebben ze behoefte aan een groter lettertype om te lezen. Belangrijk is ook dat we rust aanbrengen binnen de pagina's. Dat zijn elementen om de leesbaarheid te vergroten. Dat is ook in het proces naar de lancering van het blad één van de belangrijkste zaken geweest om het blad goed te maken. Een blad leest lekker op het moment dat het gelezen kan worden. Als mensen zich al gelijk afvragen wat er op papier staat dan nodigt het niet uit en ben je de lezer zo kwijt.

Hebben jullie daar ook nog onderzoek naar gedaan of zagen jullie dat als open deur?

Ik heb natuurlijk met diverse testpanels gewerkt: mensen die het papier hebben beoordeeld, mensen die het blad in het algemeen hebben beoordeeld, enzovoorts.

Dat klinkt als een hoop testpanels.

Je hoeft niet altijd een testpanel te hebben om iets te testen. Maar als je gaat voor een papiersoort en je hebt daar een letter opstaan dan moet dat wel goed kloppen. Dan moet je diverse mensen hebben die daar positief over zijn of juist niet. Dus we hebben zeker wat onderzocht.

Ik denk nog steeds dat die afwijkende informatie in combinatie met leesbaarheid, in combinatie met een leeftijdsgroep die wat ouder is en die ander soort onderwerpen wenst dat dat een doelstelling is om verder uit te voeren.

Experimenteren jullie op dit moment nog steeds met het blad?

Ja, we passen nog altijd zaken aan. We zitten nu in een fase waarin we zaken kunnen bijstellen. Na een maand of twee, drie moet je wel in je definitieve rol komen.

Gaan jullie ook mee met de digitalisering? Omdat jullie een oudere doelgroep hebben.

Er zijn twee soorten ouderen: er zijn ouderen die de digitalisering heel vanzelfsprekend vinden en veel met internet doen maar er is ook een groep mensen die zegt dat ze daar geen zin meer in hebben. Aan de ene kant wil je dat benaderen met een 2013-mentaliteit: dit is het, dit kan je doen. Maar het moet wel passen in de gedachtegang van je lezer. We negeren de digitalisering dus zeker niet en we gaan er zelfs stevig in mee. Zo hebben we onze eigen website en doen we mee met alles wat te maken heeft met sociale media. Wie er gebruik van wil maken, kan er gebruik van maken. Onze teksten passen we er ook wel op aan. We informeren mensen ook over de werking van digitale middelen.

Als ik jullie blad lees, krijg ik ook sterk het idee dat het erop gericht is om ouderen te helpen.

Dat klopt. Het blad is heel erg servicegericht, probleemoplossend en vooral ook probleemherkendend.

Hebben jullie nog plannen voor digitale ontwikkelingen?

Ja, ons blad gaat mee in alle digitale kanalen die we kennen. De vraag is echter hoe dat in de toekomst allemaal zal lopen. Dat lezers massaal overgaan op een digitale uitgave van het blad betwijfel ik. De printversie zal voor Max Magazine altijd wel het belangrijkste blijven.

Maar er is nu dus al een digitale versie van het blad?

Absoluut.

En is dat een betaald blad voor huidige abonnees of hoe werkt dat?

Mensen die abonnee worden van Max Magazine ontvangen de papieren versie. Als er mensen zijn die het blad los nog willen kopen in digitale versie dan is daar in onze webshop de mogelijkheid voor.

En er is een app?

We zijn daar nu druk mee bezig.

En verder?

Alles zal gewoon volgen. We zullen alles doen wat andere bladen ook doen. Facebook staat aan, de app komt, de website staat aan. Ik betwijfel wel of het de core business gaat worden.

Ik begreep van NCRV dat ze niet mee gaan met de technische ontwikkelingen. Als het op is, is het op.

Wij denken niet in stoppen, wij denken in doorgaan.

Zijn er ook technische ontwikkelingen waar jullie als omroepblad de eerste in zijn?

Nee, niet met technische ontwikkelingen. Wat we wel hebben wat anderen niet hebben is een

ombudsman voor lezers. Dat is een mooie service die we hebben. En zo zitten we, zoals je al zei, heel servicegericht te denken. We willen de drempel verlagen bij problemen waar mensen tegenaan lopen. Het zijn zaken die makkelijk met communicatie te overbruggen zijn.

Waarom bestaat jullie blad over tien jaar nog?

Wij richten ons op de ouderen in Nederland en wat je ziet is dat er steeds meer ouderen bijkomen in Nederland. De behoefte aan zo'n blad als het onze zal dus alleen maar toenemen. Daar komt bij dat het aanbod voor op ouderen gerichte content vrij beperkt is. Wij zijn de enige tot zover.

Denk je dat er meerderen zullen volgen?

Dat weet ik niet. Ik denk dat er best partijen zullen zijn die daarover nadenken. Wij zijn een omroep met 330.000/340.000 leden. Een omroep die dus echt leeft, met een heel enthousiaste achterban en veel vrijwilligers. Ons blad gaat mee in die ontwikkeling en ik denk dat de groei van zo'n omroep parallel loopt aan de interesse voor zo'n blad. Dus ik ben niet zo heel bang wat de toekomst gaat brengen. Ik denk dat dat voor Max Magazine net wat genuanceerder ligt. Wij proberen ons te blijven richten op ouderen en die groep is gewend te blijven lezen. Die groep blijft ook groeien.

Zou het kunnen dat jullie in de toekomst enkel nog digitaal te verkrijgen zijn?

Nee, ik geloof niet dat print verdwijnt. Daar ben ik heilig van overtuigd. Ik denk dat de digitale wereld zich verder zal ontwikkelen maar ik denk dat papier, net zoals boeken, altijd voor een groep mensen zal blijven bestaan. Ik denk dat een grote groep mensen steeds minder op papier gaat lezen, dat zullen voornamelijk jongeren zijn en mensen die heel efficiënt en gericht door hun informatie heengaan. Ik merk dat ook aan mezelf. Ik heb niet veel tijd om heel veel dingen op print te lezen. Maar ik denk wel dat mensen die gewoon geïnteresseerd zijn in wat er speelt en leeft de informatie op papier zullen blijven zien als een soort chique uiting of als iets wat ze trots kunnen neerleggen en kunnen laten zien aan anderen. Misschien ook vanuit het oogpunt dat Max populair is. Het kan dan voor mensen prettig zijn om te laten zien dat je daarbij hoort en dat je er wat van krijgt. Je blijft aangesloten met de gemeenschap waar je lid van bent. Het is meer dan een omroepblad: je hoort ook ergens bij en houdt contact met dat clubje.

Hoe zou je die club omschrijven?

Max is een actieve omroep met een erg actieve voorzitter die een belangrijke rol speelt in de (omroep)samenleving. Een omroep die ook via de radio en met programma's met een toevoeging komt die door een grote groep mensen wordt geapprecieerd. Die waardering zie je terug in de aansluiting.

En servicegericht?

Ja, dat is toch een beetje een rode lijn die door de hele omroep loopt. Daarom is het voor mij ook prettig dat we met ons kantoor aansluiten op Max zelf: alles zit hier in de buurt. Het is een omroep waar alles in en uitloopt en door elkaar heengaat. Daardoor heb je echt het gevoel dat het een mediabedrijf is. Dat vind ik altijd een fijn idee: dat je weet dat iedereen ook met dat product bezig is.

Wat is het belangrijkste bij die club?

Het gaat om het gevoel van mensen die wat ouder worden: die zaken willen delen waar anderen misschien nog niet aan toe zijn. Het is misschien niet altijd even logisch, maar je ziet dat mensen zich daar comfortabel bij voelen.

Hoe kijk je naar de toekomst van omroepbladen in het algemeen?

Ik kan moeilijk beoordelen hoe het allemaal gaat lopen en wat de termijnen zijn. Je ziet dat de oplagecijfers enorm zakken. Ik begrijp dat het gebeurt en dat bepaalde omroepbladen niet meer voldoen aan de wensen van deze tijd. Een blad moet wel attractief blijven. Als drie van de negen omroepbladen Anita Witzier op de cover hebben staan dan kun je jezelf als omroepblad ook afvragen of het wel zo slim is wat je aan het doen bent. Een omroepblad moet zichzelf wel

proberen aantrekkelijk te houden. De vraag is of dat voldoende uit de verf komt bij omroepbladen in Nederland. Een ander punt blijft de fusies: als de TROS en de AVRO samengaan, dan is de vraag natuurlijk wat er nog overblijft van de aparte identiteit die de omroepbladen hebben. Hoe minder onderscheidend de omroepbladen worden, des te groter zal de afname van de populariteit van die bladen zijn.

Die onderscheiding is heel belangrijk voor het bestaansrecht?

Ja, onderscheiding in wat je bent, in wat je in je blad neerzet en hoe je het neerzet. Want je moet wel verrassend blijven en je club mensen blijven interesseren. Dat is ook de reden dat ik bij Max heb gezegd dat als we een blad gaan maken dan maken we geen blad dat al bestaat. Met andere woorden: niet nog eens een keer doen wat al die anderen ook doen. Met films, met 23-jarige sterretjes uit Hollywood waarvan bijna nog niemand gehoord heeft maar waarvan wij denken dat het toch wel een heel grote zal worden. In mijn doelgroep is daar niemand in geïnteresseerd.

Ben je er ook zo zeker van dat Max Magazine zijn doelstellingen behaalt vanwege de concretisering van het blad?

Ja, ik denk dat wij een heel concrete doelstelling hebben. En ik ben benieuwd wat voor doelstellingen andere omroepen hebben om dit ook te realiseren. Dat ze weten wat ze gaan doen. Ik denk dat dat heel belangrijk is. Het is goed om afwijkend en onderscheidend bezig te zijn.

Je ziet dus niet op tegen de dalende oplagecijfers?

Nee, ik zie het als bewijs dat wij het goed doen. Wij zullen ook bij de komende cijfers, de HOI-cijfers, laten zien dat er wel degelijk fikse aantallen te scoren zijn met een blad als Max Magazine. Wij zijn niet begonnen om na drie jaar te kunnen zeggen: de operatie is mislukt. Dit doe je omdat je denkt dat je grote kansen hebt. De andere omroepbladen zitten voorlopig wel dik in de min en dat is een ontwikkeling die best zorgen kan baren. Maar voor het publiek waar wij ons op richten zijn we met een eigen model bezig waarbij we ons niet door andere omroepbladen en door wat ze doen, laten leiden. Dat is niet van belang voor ons. We varen ons eigen koers.

Bijlage 3: Tabel omroepbladenonderzoek

Tv-gidsen vanaf 20 april 2013 t/m 26 april of 3 mei (m.u.v. Film 1 & Sport 1 Gids)

Deze bijlage heb ik gebruikt als hulpmiddel (en bron) bij mijn reflectieonderzoek. Het is een onderzoek dat ik heb gedaan om meer van de bladen en de inhoud te weten te komen. Daarvoor heb ik naar verschillende zaken gekeken. De eerste kolommen zullen voor zich spreken. Bij de laatste kolom 'Extra info' heb ik gekeken naar hoe het blad verschilde met andere omroepbladen. Op het vlak van opvallende aspecten, papier, vorm van het blad (magazine of meer tv-gids), reclame, technische ontwikkelingen, eventuele bijlagen en het aantal pagina's.

Gids	Prijzen	Covermodel	Papier/ layout	Aantal zenders (per dag)	Inhoud	Radio-overzicht/ regioprogrammering	Extra info
Veronica Magazine (wekelijks)	€ 1,50 (eenmalig € 0,79) Actie: 20 weken voor € 10 1 jaar € 25 (normaal € 66,50 per jaar) Door abonnee te worden van de Veronica Magazine word je tevens (kosteloos) lid van de Vereniging Veronica (de kleine lettertjes op de actiekaart en achterin het blad). Dit geldt voor alle abonnementen van Veronica Magazine.	Gwyneth Paltrow
	Afmetingen*: 26,9x20,5cm Cover van steviger papier. In verhouding tot andere tv-magazines veel afbeeldingen. Gidsgedeelte wit-grijzige achtergrond, magazinegedeelte te wit.	48 tv-zenders op 6 pagina's Apart filmweekoverzicht (per dag ingedeeld)	Horoscoop, sport, lifestyle, puzzel, artikelen (bioscoop)films, strips, auto's games, reizen, muziek, gadgets, column Angela Groothuizen, editorial, interviews met (buitenlandse) sterren. Gids begint op pagina 47 (na de gids komt nog een magazinegedeelte)	Geen radio-overzicht Geen regioprogrammering	In verhouding tot andere tv-magazines groot magazinegedeelte. Tal van acties en kortingen (bijv. voor attractieparken). Tv-gids zelf als bijlage in het blad op ander papier. Papier met abonnementsactie om het blad heen. In totaal 140 pagina's.
TotaalTV (tweewekelijks)	€ 1,99 Actie: 1 jaar € 25 (Normaal € 57) Of: 1 jaar TotaalTV + tablet (t.w.v. €170) voor € 89.	Geen covermodel maar willekeurige filmpersonages (in verband met hun 'filmmaand')	Afmetingen*: 27,1x19,1cm Cover van steviger papier.	104 tv-zenders (incl. regiozenders) over 8 pagina's, waarvan 2 pagina's met film- en programmatips.	Vooral tv-gids. Puzzel, lezerspost, test. Gids begint op pagina 14	Geen radio-overzicht Regioprogrammering naast normale programmering.	In verhouding tot andere tv-magazines: - Zeer klein magazinegedeelte; - Druk gidsgedeelte;

	In het blad staat niks over abonnees die lid worden van een omroep.	
		Geen filmoverzicht, maar wel filmtips bij de dagen.			- Ontbreekt veel programma-informatie (door een tekort aan plaats). Dan staat er: 'Dagprogramma'. Eerste 3 pagina's reclame en ook in het blad zelf: geregeld satellietreclame. In totaal 132 pagina's.
TV Krant (wekelijks)	€ 0,75 (eenmalig € 0,39) Actie: halfjaar € 6,50 (Normaal € 38,45 per jaar en € 20,85 per halfjaar) Bij bovenstaand actieabonnement kun je de optie aanvinken om kosteloos lid te worden van de TROS.	Geen covermodel maar filmpersonages van bioscoopfilm Iron Man 3
	Afmetingen*: 28x21,6cm Cover van steviger papier In verhouding tot het magazinedeel zeer weinig afbeeldingen in het gidsgedeelte. In verhouding tot andere bladen zeer veel en verschillend kleurgebruik.	48 tv-zenders over 4 pagina's, inclusief tv-tips. Apart filmweekoverzicht.	Interviews met bijvoorbeeld dierenarts Jan Pol van The Incredible Dr. Pol of met Robert Downey Jr. over de film Iron Man 3 (coververhaal), Verder reviews over cd's, dvd's, bioscoopfilms en games. Diverse win- acties. Gids begint op pagina 16	Geen radio- overzicht Geen regioprogramme ring	In verhouding tot andere tv-magazines: - Klein magazinedeel; - Veel acties (prijzen winnen) en weinig overzicht; - Korte inhoudsopgave; - Dun papier. In totaal 52 pagina's
Troskompas (wekelijks)	€ 0,99 Actie: halfjaar € 7,50 (Normaal € 26,99 per halfjaar en €49,99	Candy Dulfer (jurylid X- factor)	Afmetingen*: 22,4x14,5cm Cover van zelfde papier als de rest van het blad.	46 tv-zenders over 12 pagina's, waarvan 2 pagina's met programmatips en tips onderaan de overige pagina's.	Interviews met Candy Dulfer en Richard Krajicek, column van Albert Verlinde, showbusinessnieuw s, win-acties,	Radio-overzicht van iedere dag naast de tv- programmering. Met 5 radiozenders.	In verhouding tot andere tv-magazines: - Redelijk klein magazinedeel; - Zeer klein

	<p>per jaar)</p> <p>Bij alle bovenstaande abonnementen kun je de optie aanvinken om kosteloos lid te worden van de Tros.</p>	
		<p>Apart filmweekoverzicht.</p>	<p>verschillende kortingen,</p> <p>Tuinieren, huishouden, auto's, consumenteninformatie, Freeks dierenwereld, horoscoop, puzzel, strip Donald Duck, kinderspelletje.</p> <p>Gids begint op pagina 28</p>	<p>Geen regioprogrammering</p>	<p>bladformaat;</p> <ul style="list-style-type: none"> - Redelijk druk gidsgedeelte; - Zeer veel reclame (voor en met oude mensen: gehoorapparaten, verstelbare stoelen, bedden, rollators enzovoorts). - Themanummer: de kroning. <p>In totaal 128 pagina's</p>
<p>VARAgids (wekelijks)</p>	<p>€ 1,15</p> <p>Actie: 1 jaar € 40 met gratis koptelefoon (t.w.v. € 100)</p> <p>(Normaal € 54,25 per jaar, € 27,85 per halfjaar en € 14,35 per kwartaal.)</p> <p>Bij bovenstaand actieabonnement word je automatisch ook lid (de kleine lettertjes op de actiepagina hiervan) van de VARA (hier heb je dan voor betaald). Je kunt niet aanvinken of je het wel of niet wil, het hoort bij de actie.</p>	<p>Alexander Klöpping</p>
	<p>Afmetingen*: 24,5x20,1 cm</p> <p>Cover van steviger papier</p>	<p>40 tv-zenders over 6 pagina's (zaterdag 7) waarvan 1 met film- en programmatips (zaterdag 2)</p> <p>Filmoverzicht bij de dagen zelf.</p>	<p>Actueel, entertainment, cultuur & geschiedenis, film, sport, verschillende columns van bekende journalisten, puzzel, win-acties, brieven, fotoroman en interviews gericht op programmering (met cabaretier Wim Helsen: rubriek Buis & Haard, met Alexander Klöpping etc.).</p> <p>In verhouding tot andere tv-magazines veel langere verhalen, die aansluiten op de tv-programmering.</p> <p>Veel BN'ers.</p>	<p>Apart radio-weekoverzicht met 6 radiozenders.</p> <p>Geen regioprogrammering</p>	<p>In verhouding tot andere tv-magazines:</p> <ul style="list-style-type: none"> - Groot magazinedeel; - Veel tekst/ artikelen; - Veel journalistieke verhalen en verhalen over de media. <p>Tabblad voor tv-gids zelf.</p> <p>Verhalen in de gids sluiten aan op de programma's, maar gaan grotendeels over programma's van Nederland 2 en 3.</p> <p>QR-code op de voorpagina.</p> <p>Voor abonnees: VARAgids tablet app.</p>

					Top 11 – filmprogrammering van die week (wel vooral films van Nederland 2 en 3)		In totaal 100 pagina's.
					Gids begint op pagina 43		
Max Magazine (wekelijks)	<p>€ 1, 25 (eenmalig € 0, 79)</p> <p>Acties: 12 nummers voor €10, 1 jaar € 39,50, 2 jaar € 71,50</p> <p>(Normaal € 52,50 per jaar)</p> <p>Bij bovenstaande actieabonnements van 1 of 2 jaar kun je de optie aanvinken om kosteloos lid te worden van Omroep MAX.</p>	<p>Geen covermodel maar meerdere foto's en onderwerpen van artikelen uit het blad.</p>
	<p>Afmetingen*: 28,5x20,1 cm</p> <p>Cover van steviger papier.</p> <p>Wit papier, in plaats van grijs.</p>	<p>22 tv-zenders over 8 pagina's per dag (inclusief regiopagina en een pagina met tv-toelichtingen)</p> <p>Er is geen filmweekoverzicht en ook bij de dagen zelf staat geen filmoverzicht. Wel staan er enkele filmtips bij de dagen in de gids.</p>	<p>Coververhaal over operaties, verhaal over Martin Simek en de relatie met zijn vader, verhaal over kleindochter en de digitale wereld, grote brievenpagina met vragen en antwoorden van lezers, reizen/ dagjes weg, horoscoop, rubriek de biografie van..., kruiswoordpuzzel, de Max-ombudsman die een lezersvraag beantwoordt, achtergrondverhaal over het leven van de lente (dieren), enkele win-acties.</p> <p>Gids begint op pagina 40</p>	<p>Radio-overzicht per dag met 6 radiozenders, naast tv-programmering.</p> <p>Geen regioprogrammering.</p>	<p>In verhouding tot andere tv-magazines:</p> <ul style="list-style-type: none"> - Een groot magazinedeel; - Veel witruimte en veel afbeeldingen, ook in het gidsgedeelte; - Groot lettertype; - Sterk gericht op het helpen van oudere mensen; - Veel oudere mensen in het blad. <p>Mensen kunnen op de pagina met de actie om voordeliger abonnee te worden aangeven gratis lid te willen worden van omroep MAX.</p> <p>In totaal 100 pagina's.</p>

<p>Avrobode (wekelijks)</p>	<p>€ 1,10 Actie: 1 jaar € 28 (Normaal € 17,35 per kwartaal, € 31,65 per halfjaar en € 57,65 per jaar) Bij bovenstaand actieabbonnement kun je de optie aanvinken om kosteloos lid te worden van de AVRO.</p>	<p>Sacha de Boer
</p>	<p>Afmetingen*: 24,5x20,1cm Cover van zelfde papier als de rest van het blad. Weinig afbeeldingen in gidsgedeelte en redelijk veel tekst in hele blad.</p>	<p>54 tv-zenders (incl. regiozenders) over 8 pagina's (9 op zaterdag), waarvan 2 met film- en programma-overzicht (zaterdag 3) Filmoverzicht bij de dagen zelf.</p>	<p>Artikelen en interviews over televisie of over mensen van televisieprogramma's, enkele win-acties en korting, cultuur, geschiedenis, kruiswoordpuzzels. Gids begint op pagina 19</p>	<p>Radio-weekoverzicht per dag, apart van tv-programmering: 5 pagina's, 10 radiozenders (ook internationale radiozenders) Regio-overzicht naast normale programmering.</p>	<p>In verhouding tot andere tv-magazines een redelijk klein magazinedeel. Bij elke dag van de tv-programmering staat er een kruiswoordpuzzel. In totaal 88 pagina's.</p>
<p>Televizier (wekelijks)</p>	<p>€ 1,15 Actie: 1 jaar € 28 (Normaal € 57,75 per jaar, € 32,55 per halfjaar en € 17,85 per kwartaal) Bij bovenstaand actieabbonnement kun je de optie aanvinken om kosteloos lid te worden van de AVRO.</p>	<p>Marlijn Weerdenbrug (actrice van Danni Lowinski)
</p>	<p>Afmetingen*: 26,5x20,3cm Cover van zelfde papier als de rest van het blad. In verhouding tot andere tv-magazines weinig afbeeldingen in het gidsgedeelte (behalve op de pagina's met de tv-tips)</p>	<p>90 tv-zenders (inclusief regiozenders) over 11 pagina's (zaterdag 12) waarvan 3 (zaterdag 4) met extra info over de programmering van die dag. Filmoverzicht bij de dagen zelf.</p>	<p>Wie ben ik? (rubriek BN'er raden), interview en artikelen met mensen van tv-programma's, win-acties, horoscoop, kruiswoordpuzzel, nieuwspagina. Gids begint op p. 14</p>	<p>Geen radio-overzicht Regio-overzicht naast tv-programmering.</p>	<p>In verhouding tot andere tv-magazines: - Redelijk klein magazinedeel; - Redelijk wat reclame: bij bijna iedere dag van de gids een advertentie aan het begin van de dag; - Dun papier; - Zeer overzichtelijk gidsgedeelte, met op de pagina's van tv-tips de programma's en films ingedeeld op genre. Globaal tv-overzicht/ gidsje van tv-</p>

							<p>programma's en films van volgende week (per dag en per zender).</p> <p>Op zaterdag en zondag een overzicht van verschillende sporten op televisie (vooral voetbal)</p> <p>Voorin een lijstje met top 8 tv-programma's die week (waarvan 4 programma's op Nederland 1)</p> <p>In totaal 104 pagina's.</p>
<p>TVFILM (tweewekelijks)</p>	<p>€ 1,38</p> <p>Acties: halfjaar € 15, Anderhalf jaar € 25. (Normaal € 34,50 per jaar en € 18,90 per halfjaar)</p> <p>Als abonnee van TV Film kun je jezelf kosteloos aanmelden als lid van de AVRO (kleine lettertjes achterin de gids).</p>	<p>Scarlett Johansson</p>
	<p>Afmetingen*: 28,6x21,2cm</p> <p>Cover van steviger papier.</p> <p>In verhouding tot andere tv-magazines veel afbeeldingen en kleuren.</p>	<p>91 tv-zenders (inclusief regiozenders) over 8 pagina's, waarvan 2 met extra informatie over de programma's.</p> <p>Bij iedere dag een filmoverzicht.</p>	<p>Foto's van superhelden met korte bijschriften, games, gadgets, win-acties, filmlijsten, woordpuzzels.</p> <p>Gids begint op pagina 18.</p>	<p>Geen radio-overzicht.</p> <p>Regio-programmering naast normale programmering.</p>	<p>In verhouding tot andere tv-magazines:</p> <ul style="list-style-type: none"> - Zeer klein magazinedeel; - Weinig artikelen, veel informatie over films; - Zeer veel top10-lijsten van films: films in de bioscoop, voor de verhuur en op televisie (ook een top10-lijst voor Film 1); - Veel opmerkingen en grapjes bij afbeeldingen in het blad. Zoals een foto Scarlett Johansson met de opmerking: "Wat is het toch een

							plaatje.”; - Op zaterdag en zondagen een overzicht van voetbalwedstrijden op tv die dag; - Papier met win-actie om blad heen. In totaal 132 pagina's.
VPRO Gids (wekelijks)	€ 1,45 Acties: geen acties in het blad. Wel een verwijzing naar de website om daar voor € 59,70 een jaarabonnement te nemen met 8 extra nummers, een dvd van Monty Python of een universele reisgids voor moeilijke landen. Op de website staat ook een aanbieding waarbij je voor € 5 een proefabonnement kunt krijgen (10 nummers). Hier staat niks over een automatisch lidmaatschap bij. (Normale prijs: € 59,70 per jaar, € 31,15 per halfjaar en € 16,15 per kwartaal)	Geen cover, maar een foto graffitiwerk: Egypte na de revolutie
	Afmetingen*: 28,5x21,4cm Cover van steviger papier.	34 tv-zenders over 8 pagina's, waarvan 2 pagina's met programmatips en een filmoverzicht van die dag en 1,5 pagina radio-overzicht	Nieuwspagina over VPRO, interviews (met journaliste over Egyptische revolutie en documentairemaker Jorien van Nes), columns van o.a. de schrijvers Arnon Grunberg en Esther Gerritsen, een artikel over de kroningsrellen, een artikel over een nieuwe serie op televisie, een beeldverslag van een Nederlandse band die in Amerika op tour is, een pagina met filmpremières (vooral alternatieve) films, win-acties, een interview met een Belgische filmmaakster, een plaats waar kunstzinnige mensen hun werk tentoon kunnen	Radio-overzicht bij de dagen zelf, met 10 radiozenders (ook internationale zenders). Geen regioprogramme ring	In verhouding tot andere tv-magazines: - Groot magazinedeel; - Veel aandacht voor radio: radiotips door het blad heen en bij elke dag in de gids een radiotip; - Een kunstzinnig karakter; - Onduidelijke onderdelen zoals een Holland Doc 24-gidsgedeelte en een gidspagina met de programmering van Cultura 24. Dit zijn themakanalen die ook online te bekijken zijn, maar dat blijkt nergens uit; - Het gebruik van Layar in het blad; - Opvallend veel programmatips voor

					<p>stellen.</p> <p>Rubrieken als muziek wetenschap en boeken.</p> <p>In de gids staat ook de uitslag van een eerder onder lezers gehouden boekenquiz.</p> <p>Gids begint op pagina 35.</p>		<p>de publieke omroepen of Holland Doc 24;</p> <p>- Een gidsbijlage van een muziekfestival (middenin het blad);</p> <p>- Geen advertentie op de achterkant van het blad maar een lezerspagina;</p> <p>- De Villakrant (twee pagina's over en voor kinderen): met artikelen, filmtips en naast de normale tv-gids nog 4 kinderzenders (programmering van de hele week).</p> <p>Tabblad voor tv-gids zelf.</p> <p>In totaal 100 pagina's.</p>
<p>Mikro Gids (wekelijks)</p>	<p>€ 0,85</p> <p>Actie: 1 jaar Mikro gids en 2x entree voor De Veluwe Bron (t.w.v. € 61,90) voor € 25.</p> <p>(De normale prijs voor een abonnement is € 43 per jaar en (De normale prijs voor een abonnement is € 23,30 per halfjaar)</p> <p>Bij bovenstaand actieabonnement kun je de optie aanvinken om kosteloos lid te worden van</p>	<p>Eva Jinek</p>
	<p>Afmetingen*: 21x21cm (vierkant)</p> <p>Cover van zelfde papier als de rest van het blad.</p>	<p>49 tv-zenders over 10 pagina's (zaterdag 11), waarvan 3 pagina's (zaterdag 4) met film- en programmatips, 1 pagina met kinderzenders en 1 pagina met radiozenders</p> <p>Filmoverzicht bij de dagen zelf (ook met filmtips).</p>	<p>Interviews met Eva Jinek, Derk Bolt (over Spoorloos) en Bianca Krijgsman, De tv-smaak van....(Roxeanne Hazes), diverse kleine artikelen in het gidsgedeelte, puzzel met win-actie, win-actie met 'kroontjes' door het blad heen, kortingen.</p> <p>Gids begint op pagina 12.</p>	<p>Radio-overzicht bij de dagen zelf, met 6 zenders</p> <p>Geen regioprogramme ring</p>	<p>In verhouding tot andere tv-magazines:</p> <p>- Redelijk klein magazinedeel;</p> <p>- Uitgebreide inhoudsopgave met afbeeldingen.</p> <p>Blokken in gidsgedeelte: dagprogrammering, avondprogrammering en nachtprogrammering.</p>

	de KRO.						<p>Geen afbeeldingen bij tv-programmering volwassenen zelf (wel bij kinderzenders, radioprogrammering en de pagina's met programmatips).</p> <p>Kinderzenders bij elkaar naast de normale zenders;</p> <p>Wat erg opvallend is, is dat de inhoud van het magazinedeel voor een deel volledig overeen komt met de inhoud van KRO Magazine. Zo staan er interviews in het blad die in KRO Magazine ook staan, met enkel hier en daar de woordvolgorde wat anders of een uitgebreider artikel.</p> <p>In totaal 88 pagina's.</p>
<p>KRO Magazine (wekelijks)</p>	<p>Er is geen prijs per nummer, want het blad zit niet in de losse verkoop.</p> <p>Actie: 6 maanden KRO Magazine en een gratis koel-fietstas voor € 6 (Dit kun je via de website regelen of via het invulformulier in de gids. Het invulformulier in de gids is echter gericht op iemand anders abonnee maken. Hierbij krijgt de ander niet de fiets-koeltas, maar jij. De ander krijgt dan het</p>	<p>Bianca Krijgsman</p>
	<p>Afmetingen*: 24,6x20,3cm</p> <p>Cover van zelfde papier als de rest van het blad.</p>	<p>42 tv-zenders over 8 pagina's (waarvan 2 met film-overzicht en programmatips).</p> <p>Filmoverzicht bij de dagen zelf (met elke dag een filmtip)</p>	<p>Nieuwspagina, interviews met Eva Jinek, Bianca Krijgsman, Derk Bolt (van Spoorloos), en artikel over het programma De vrijheid van Tahrir met o.a. een interview van Esmeralda van Boon (zij staat ook in de Mikro Gids en VPRO Gids), brievenrubriek,</p>	<p>Radio-weekoverzicht achterin gidsgedeelte, met 12 zenders (ook internationale radiozenders)</p> <p>Geen regioprogrammering, wel 8 digitale zenders (waaronder Holland Doc 24)</p>	<p>In verhouding tot andere tv-magazines:</p> <ul style="list-style-type: none"> - Redelijk klein magazinedeel; - Dun papier; - Niet in de losse verkoop. <p>Wat erg opvallend is, is dat de inhoud van het magazinedeel voor een deel volledig</p>

	<p>abonnement waar jij voor hebt betaald).</p> <p>(De normale prijs voor een abonnement is € 60 per jaar, € 32 per halfjaar en € 17,83 per kwartaal)</p> <p>In de gids kun je een abonnement voor een ander afsluiten maar daarbij ook aanvinken dat hij/zij kosteloos lid wordt van de KRO.</p>				<p>columns (o.a. van KRO-presentatrice Hella van der Wijst), win-actie met 'kroontjes' door het blad heen (ook in de Mikro Gids),</p> <p>Gids begint op pagina 21.</p>		<p>overeen komt met de inhoud van de Mikro Gids. Zo staan er interviews in het blad die in de Mikro Gids ook staan, met enkel hier en daar de woordvolgorde wat anders of een uitgebreider artikel.</p> <p>In totaal 88 pagina's.</p>
<p>NCRV-gids (wekelijks)</p>	<p>Er is geen prijs per nummer, want het blad zit niet in de losse verkoop.</p> <p>Actie: 1 jaar NCRV-gids en een Rosti Mepal serviesset (t.w.v. € 70) voor € 35 Of: 1 jaar NCRV-gids en 4 kaarten voor Viva Italia (t.w.v. € 50) voor € 25.</p> <p>(Bij de eerste actie-advertentie heb je de mogelijkheid het abonnement aan jezelf te geven, net zoals het servies, of het servies te ontvangen en het abonnement cadeau te doen aan iemand. Bij de tweede actie-advertentie geef je het abonnement cadeau aan iemand en ontvang je zelf 4 kaarten voor Viva Italia! Bij beide advertenties kun je de optie aanvinken om zelf NCRV-lid te worden.)</p> <p>(De normale prijs voor een abonnement is € 56,25 per</p>	
 <p>Edwin de Vries (schrijver, acteur en regisseur)</p> <p>Verder staan er nog twee kleinere afbeeldingen van artikelen uit het blad op de cover.</p>	<p>Afmetingen*: 24,6x20,2cm</p> <p>Cover van zelfde papier als de rest van het blad.</p>	<p>41 tv-zenders (inclusief regiozenders) over 8 pagina's, waarvan 1 pagina met radio-overzicht en 2 pagina's met programmatips en filmoverzicht.</p> <p>Filmoverzicht bij de dagen zelf (filmtips op 2 aparte pagina's in de gids).</p>	<p>Redactionele column, win-acties, puzzel met win-actie, korte brieven- en mailpagina, nieuwspagina, rubriek Retourtje Man Bijt Hond (iemand van uitzending opnieuw bezoeken), rubriek Schepper & Co (over Jezus en God), rubriek Miekeleesclub (boekenpagina met tips en boekenrecensie), diverse columns van o.a. NCRV-presentator Joris Linssen, interview met Edwin de Vries, artikel over het paleis van Versailles (met programma-verwijzing), artikel over oorlogsverslaggever</p>	<p>Radio-verzicht bij dagen zelf, 6zenders (zondag 7, dan is het ook met een zeer globale programmering van kerkzender Bloemendaal).</p> <p>Regioprogrammering bij dagen zelf.</p>	<p>In verhouding tot andere tv-magazines:</p> <ul style="list-style-type: none"> - Groot magazinedeel; - Minder reclame voor eigen programma's, maar afwisseling hierin (bij andere publieke omroepbladen is in verhouding meer aandacht voor alleen eigen zenders); - Redelijk veel witräume. - Reclame voor VIP-abonnees van de NCRV-gids en om lid te worden voor € 10 per jaar. - Tabblad voor tv-gids zelf. - Geen afbeeldingen in gidsgedeelte (behalve

	jaar en € 30,95 per halfjaar)				s (met programmaverwijzing), mediapagina, artikel over NCRV's Levenslied. Gids begint op pagina 35.		bij de pagina's met film- en programmatips) Totaal aantal pagina's 96.
Visie (wekelijks)	€ 1, 50 Er staan geen acties in het blad om deze voordeliger te kunnen ontvangen. Wel staat er op de website een actie waarbij je een jaarabonnement kunt krijgen voor € 40. Ook kun je via de website gebruikmaken van de actie waarbij je die maanden de Visie krijgt voor € 10. Of je kunt kiezen voor drie maanden de Visie, inclusief een cadeau (cd/ dvd) voor € 15. De normale prijs voor het blad is € 63,95 per jaar en € 33,60 per halfjaar. Een EO-lidmaatschap bedraagt € 15 per jaar, maar dit is voor abonnees inbegrepen.	
 Kelly, de dochter van Hans Kreuzen (oorlogsveteraan die in het blad aan bod komt).	Afmetingen*: 28,5x21,2cm. Cover van steviger papier	31 zenders over 6 pagina's, waarvan 1 pagina met radiozenders en 1 pagina met programmatips. Geen filmoverzicht bij dagen zelf, maar 1 pagina met 3 tv-filmtips en 1 bioscoopfilmtip.	Nieuws, columns van cabaretier Tim van Wijgaarden, EO-directeur Arjan Lock en EO-presentator Herman Wegter, contactpagina, interview met Aart Staartjes. Artikelen over: iemand die een Post Traumatische Stress Stoornis had, over ChristenUnie-Kamerlid Joël Voordewind die naar Syrië ging, over een voormalige heks, over iemand die bekeerd wordt, over het Oude Testament en een artikel over het liefhebben van moslims. Rubrieken: Alles Kids! (enkele artikelen e.d. voor kinderen, met o.a. een strip), een cultuurrubriek, een boekenrubriek, een rubriek over de EO en de rubriek Leef je	Radio-overzicht bij dagen zelf, 6 zenders (zondag 7, dan is het ook met kerkzender Bloemendaal). Als enige tv-magazine van Nederland staat hierbij ook de programmering van christelijk radiozender Groot Nieuws Radio. Geen regioprogrammering.	In verhouding tot andere tv-magazines: - Een groot magazinedeel; - Alleen maar over het christelijke geloof. Als enige tv-magazine met programmering van de christelijke radiozender Groot Nieuws Radio. Tabblad voor tv-gids zelf. Het enige tv-blad dat in de gids achter de publieke zenders een logo plaatst van deze zenders. In totaal 92 pagina's.

					<p>geloof. Verder een contactpagina (brieven, mails etc.), Bijbelverzen, kortingen, puzzels en advertenties.</p> <p>Gids begint op pagina 39.</p>		
<p>Film 1 & Sport 1 Gids</p> <p>(maandelijks: april)</p> <p>Let op: dit is geen standaard-televisiegids, maar het behoort volgens Hoi, het instituut voor media auditing, wel tot een van de rtv-bladen.</p>	<p>Geen kosten. Je krijgt het blad als je abonnee bent van Film 1 of Sport 1, bij vrijwel alle kabelmaatschappijen.</p>	<p>Film 1: Sacha Baron Cohen, hoofdrolspeler van de film The Dictator</p>
 <p>Sport 1: Drie voetballers van voetbalclub Manchester United</p>	<p>Afmetingen*: 27,5x16,5 cm.</p> <p>Cover van steviger papier.</p>	<p>Film 1: 5 (thema)zenders over 1 pagina.</p> <p>Sport 1: geen gids-gedeelte maar kalenders bij verschillende sporten.</p> <p>Filmoverzicht voor films op Film1: in een apart overzicht, op alfabet.</p>	<p>Film 1: Geen artikelen, alleen een programmaoverzicht voor de hele maand en een win-actie.</p> <p>Sport 1: Alleen artikelen over verschillende sporten (voetbal, basketbal, tennis etc.), dus geen complete programmaoverzicht en. Bij veel sporten staat wel een kalender met wedstrijden die uitgezonden worden. Soms met data en tijden, maar geregeld ook zonder tijd en datum (omdat dit nog onbekend is bij de redactie op het moment dat het blad gemaakt wordt). Artikel over David Beckham, column van John van Vliet, win-actie, kortingen, bericht over abonnees die op reis gingen door</p>	<p>Geen radio-overzicht.</p> <p>Geen regio-programmering.</p>	<p>Het blad bestaat uit twee delen (je dient het blad om te keren en 180 graden te draaien voor het andere deel). De ene kant van het blad bestaat uit het Sport 1-gedeelte, de andere kant uit het Film 1-gedeelte. Alleen het Film 1-gedeelte heeft een concreet programmeringsoverzicht. Dit bestaat alleen uit de 5 themazenders van Film1: 'series', 'action', 'family', 'première' en 'sundance'.</p> <p>Bij verschillende filmtips staan QR-codes om de trailer te bekijken.</p> <p>In verhouding tot andere tv-magazines wordt er een zeer klein lettertype gebruikt en staan er redelijk weinig afbeeldingen in het blad.</p>

		
			<p>een actie van Sport 1.</p> <p>Gids van Film 1 begint op pagina 4.</p>		<p>Tevens klein overzicht van tv-series op Film 1.</p> <p>Film 1: 47 pagina's. Sport 1: 29 pagina's.</p> <p>In totaal dus 76 pagina's.</p>
--	--	---	--	--	--	--	--

*A4-formaat = 29,7x21cm.

Voor de normale prijzen van alle tv-magazines is gekeken naar de prijs voor het abonnement bij betaling via automatische incasso. De prijzen zijn dus zonder extra kosten voor betaling via acceptgiro.

Terugkomende aspecten bij meerdere tv-bladen: interviews, entertainment, bioscoopfilms, actieprijzen voor blad, losse inschrijfformulieren voor nieuwe abonnees, winacties, reclame (vooral een advertentie van www.lezerswebshop.nl), televisietips, afwijkende bladmaten.