

Bachelorscriptie

Het online Boundary Management Behaviour onder Facebookgebruikers

Asma Elhaouli
s4349539

Eerste begeleider: Dr. A. Batenburg
Tweede begeleider: Dr. U. Nederstigt

30-05-2016

Aantal woorden: 6.345

Het sociale media gebruik heeft ervoor gezorgd dat de grenzen tussen het privé en het professionele leven vervagen. Het netwerk Facebook biedt de mogelijkheid om verschillende contacten toe te voegen en te beheren. Maar in hoeverre voegen Facebookgebruikers nu professionele contacten toe op hun sociale media profiel en hoe presenteren zij zich dan op hun eigen Facebookpagina? Het model Online Boundary Management Behaviour is een model dat is ontwikkeld door Ollier-Malaterre, Rothbard en Berg (2013) over de gedragingen van werknemers op sociale media. Dit theoretisch model bespreekt vier soorten drijfveren voor het online gedrag: de voorkeur voor integratie of segmentatie van het privé en het professionele leven, en de voorkeur voor zelfverificatie of zelfverbetering in het dagelijks leven. Deze vier drijfveren kunnen resulteren in vier soorten gedragingen: Open, Content, Audience en Hybrid Management Behaviour. In dit onderzoek is er door middel van een corpusanalyse gekeken in hoeverre het Online Boundary Management Behaviour terug te vinden is bij Facebookgebruikers en in hoeverre het online gedrag op Facebook samenhangt met de voorgestelde drijfveren. Uit het onderzoek is gebleken dat de voorkeur voor de drijfveren wel degelijk invloed hebben op het sociale media gebruik. Bovendien maken mensen meer gebruik van de zelfverbeteringstheorie dan van de zelfverificatietheorie.

Inleiding

Sociale media begint een steeds grotere rol te spelen in het dagelijks leven. Door de verschillende soorten sociale media kan een persoon een eigen, persoonlijk profiel creëren om zich te presenteren naar de buitenwereld. Door de komst van sociale media is er voor iedereen de mogelijkheid om te kunnen communiceren met verschillende soorten contacten, waardoor de grenzen tussen het zakelijke leven en het privé leven vervagen (Ollier-Malaterre, Rothbard en Berg, 2013). Maar wat delen mensen nu allemaal op sociale media? En met wie delen zij deze informatie dan het liefst?

Tegenwoordig spelen sociale media ook een rol bij de sollicitatieprocedure, waardoor het steeds belangrijker wordt voor een persoon om zichzelf op een goede manier te presenteren op sociale media. De werkgever heeft namelijk de mogelijkheid om het profiel te bekijken en mede daarop zijn oordeel te baseren. Uit onderzoek is gebleken dat de kans groter is dat een persoon wordt aangenomen wanneer zijn Facebookpagina professionaliteit en relationele waarden uitstraalt, dan wanneer het profiel ongepast, onprofessionele materiaal bezit (zoals alcohol en- drugs; Bohnert & Ross, 2010). Werknemers hebben dus de

mogelijkheid om niet alleen te communiceren met hun familie en vrienden op sociale media, maar ook met collega's, leidinggevenden of andere zakelijke relaties.

Bij sommige van deze online sociale netwerken, zoals Facebook, bestaat er de mogelijkheid om verschillende soorten contacten toe te voegen. Daarnaast is er ook de mogelijkheid om zowel de persoonlijke als professionele contacten samen te voegen of gescheiden te houden, afhankelijk van de voorkeur van de gebruiker. Maar dit kan leiden tot een mogelijke botsing tussen persoonlijke en professionele werelden. Voelen werknemers zich wel comfortabel bij het idee om ook collega's op de hoogte te brengen van hun persoonlijke leven? Dit allemaal zorgt voor nieuwe uitdagingen en kansen voor het beheer van de grens tussen persoonlijke en professionele contacten (Fieseler et al., 2014).

Het Online Boundary Management is een theoretisch model dat is ontwikkeld door Ollier-Malaterre et al. (2013) over het gedrag van werknemers op sociale media, en dan met name de scheiding tussen de contacten uit het privéleven en het zakelijk leven. In dit theoretisch model worden vier soorten drijfveren voor online gedrag besproken: de voorkeur voor integratie of segmentatie van het privé en het professionele leven, en de zelfevaluatie motieven (zelfverificatie of zelfverbetering). Deze vier drijfveren resulteren allen in vier soorten online gedrag met betrekking tot de berichten die men deelt en met welke connecties men deze berichten deelt op de sociale media, zogenaamd Online Boundary Management Behaviour (Ollier-Malaterre et al., 2013). Volgens het model hebben deze online gedragingen weer effect op de reputatie van de profieigenaar. Dit model is echter alleen theoretisch onderbouwd, en nog niet getest. In dit onderzoek wordt een deel van het model Online Boundary Management Behaviour getest, namelijk de vier drijfveren integreren, segmenteren en de zelfevaluatie motieven (zelfverificatie en zelfverbetering) en er wordt gekeken in hoeverre het online gedrag samenhangt met de door Ollier-Malaterre et al. (2013) voorgestelde drijfveren.

Het theoretisch kader

Voorafgaand aan dit onderzoek zijn er ook andere onderzoeken verricht naar de gedragingen van mensen op sociale media. In de eerste paragraaf worden deze onderzoeken uitgebreid besproken.

Om te beginnen hebben Fieseler et al. (2015) een onderzoek gedaan naar hoe werknemers hun digitale identiteiten op de sociale media netwerken bouwen, en met name de

bereidheid om privé en professionele contacten te combineren binnen één online profiel. Er werd ook gekeken naar hun zelfverzekerdheid met betrekking tot het gebruik van sociale media in een professionele context. Wanneer een werknemer zich erg betrokken voelde bij een bedrijf, had de persoon ook meer de voorkeur om de contacten te segmenteren.. Ook werd er een verband gevonden tussen de identificatie van een persoon met het bedrijf en de zelfverzekerdheid in het gebruik van professionele sociale media netwerken.

Wanneer een individu zich meer betrokken voelde met zijn of haar bedrijf, voelde deze zich ook zelfverzekerder in het gebruik van professionele sociale media netwerken (Fieseler et al., 2015). Dit onderzoek laat dus zien dat de keuze van een persoon om te integreren of te segmenteren afhangt van de mate van identificatie met de organisatie.

Daarnaast heeft Fieseler et al. (2015) ook verschillende profielen onderzocht. Leeftijd had effect op het hebben van één enkel profiel of meerdere profielen voor professionele en persoonlijke contacten. Jongeren konden zich meer identificeren met de organisatie, en hadden daardoor meer overlap van persoonlijke en professionele contacten dan ouderen. Ten slotte impliceren de onderzoekers dat de verschillen tussen het segmenteren en integreren van privé en professionele contacten kunnen voortkomen uit werkervaring en de zelfverzekerdheid in het gebruik van social media (Fieseler et al., 2015). Volgens het onderzoek van Fieseler et al. (2015) hebben geslacht, leeftijd en identificatie met de organisatie van de respondenten dus invloed op het segmenteren ofwel integreren van online contacten.

Ook is er reeds een onderzoek uitgevoerd naar het gebruik van sociale media bij bibliothecarissen in hun professionele leven (Del Bosque, 2013). Er werd gekeken naar hun meningen over privacy, grenzen, en professionele relaties op sociale media. Uit de resultaten bleek dat de meerderheid van de werknemers wel een social media account bezat (ruim 85%). 77% van de respondenten met een sociale media account gaven aan niemand uit te sluiten van hun sociale netwerk. Bij de mensen die contactpersonen wel uitsluiten, gebeurde dit voornamelijk bij huidige collega's (8%), of bij hun huidige baas. Enkelen van hen gaven aan ook bepaalde informatie te bewerken voor bepaalde doelgroepen, zonder hen uit te sluiten. Velen die wel professionele contacten toelieten op hun sociale media account gaven aan dat dit de communicatie tussen werknemers en werkgevers vergemakkelijkt (Del Bosque, 2013). Dit onderzoek laat zien dat mensen in hun professionele leven ook wel de voorkeur hebben voor het segmenteren van professionele en persoonlijke contacten. Mensen hebben dus de voorkeur om persoonlijke informatie maar met bepaalde contacten te delen op sociale media profielen.

Het onderzoek van Peluchette, Karl en Fertig (2013) is gebaseerd op de theorie van zelfpresentatie. De zelfpresentatie theorie houdt in dat we allemaal acteurs zijn en in het leven acteren op podia om zo reacties en impressies van ons publiek te krijgen (Goffman, 1959).

In dit onderzoek zijn dus verschillende aspecten en factoren onderzocht die de reactie van de werknemers op vriendschapsverzoeken kunnen beïnvloeden. Om te beginnen de reacties op vriendschapsverzoeken, waarbij positieve reacties gaat om het accepteren van vriendschapsverzoeken en negatieve reacties gaat om het negeren of gedeeltelijk accepteren van vriendschapsverzoeken. Met gedeeltelijk accepteren werd voornamelijk bedoeld dat bepaalde mensen geen toegang tot het gehele profiel van die persoon hadden. Wanneer men zakelijke contacten toevoegde, kon deze persoon verschillende technieken gebruiken om de contactpersoon van privé informatie af te zonderen. Zo gaven verschillende respondenten aan dat ze aparte groepen maakten voor de contactpersonen, of twee verschillende Facebookpagina's maakten voor verschillende contacten (Peluchette et al., 2013).

In het onderzoek van Baraket-Bojmel, Moran en Shahar (2015) werden implicaties gedaan over hoe mensen zichzelf op het sociale media netwerk Facebook presenteren. Wanneer mensen zichzelf online willen presenteren, maken zij gebruik van strategieën. Uit het onderzoek is voortgekomen dat mensen meer geneigd zijn naar het gebruik van de zelfverbeteringstheorie dan de zelfverificatietheorie. De zelfverbeteringstheorie houdt in dat mensen die dit gedrag vertonen vaak zo veel mogelijk positieve informatie over zichzelf verstrekken, en negatieve informatie over zichzelf juist vermijden (Paulhus et al., 2003; Sedikides, 1993). In het onderzoek dat werd gedaan door Baraket-Bojmel et al. (2015) resulteerde dat in bij bijna 50% van de statusberichten gebruik werd gemaakt van zelfpresentatie, waarvan 36% gebruik werd gemaakt van zelfverbetering. Volgens dit onderzoek bestaat er een relatie tussen de zelfevaluatie motieven en de inhoud van de geplaatste berichten van personen.

In dit onderzoek zal gekeken worden naar bepaalde gedragingen van mensen op Facebook. In de bovenstaande artikelen zijn al onderzoeken gedaan naar het segmenteren of integreren van bepaalde connecties op de sociale media. Mensen nemen dus besluiten over wie ze wel of niet toelaten tot hun persoonlijke informatie op online netwerken. Wat echter nog niet duidelijk is, is hoe ze deze beslissingen voor de voorkeur van deze vier drijfveren nemen en waarom ze daarvoor kiezen. Het model Online Boundary Management van Ollier-Malaterre et al. (2013) is een theoretisch model dat is ontwikkeld om dit te kunnen verklaren. Het model is echter nog niet getest door de onderzoekers. In dit onderzoek gaan we de

drijfveren integreren of segmenteren en de zelfevaluatie motieven testen aan de hand van een vragenlijst en een contentanalyse.

Het Online Boundary Management model

In het artikel van Ollier- Malaterre et al. (2013) worden antwoorden gezocht naar de twee volgende vragen: hoe en waarom beheren mensen hun professionele en persoonlijke contacten in online sociale netwerken, en wat voor effect heeft hun gedrag op de manier waarop ze worden beschouwd door hun professionele contacten?

De manier waarop werknemers hun online contacten beheren wordt beïnvloed door hun voorkeur voor segmenteren of integreren van hun persoonlijke en professionele contacten, en de manier waarop ze zichzelf presenteren op sociale media (de zelfevaluatie motieven: zelfverbetering en zelfverificatie). In het model van Online Boundary Management Behaviour worden vier gedragingen op social media verklaard aan de hand van twee vragen: ‘‘Hoe structureren werknemers hun connecties in hun online netwerken?’’ en ‘‘Wat voor informatie delen werknemers met hun online connecties?’’

Drijfveren

Integreren versus segmenteren

Integreren en segmenteren van privé en professioneel leven houdt in dat mensen hun privé- en professionele leven integreren of gescheiden houden. Wanneer personen de voorkeur hebben voor segmenteren, dan houden zij hun privéleven graag privé, en hun werk nemen ze niet mee naar huis (Kreiner, 2006). Een persoon die een sterke voorkeur heeft voor het segmenteren van professioneel en persoonlijk leven, zal ook geneigd zijn om zijn professionele en persoonlijke contacten op sociale media te segmenteren (Ollier-Malaterre et al., 2013). een persoon de online contacten segmenteert, kunnen de contacten worden geclassificeerd. Dat wil zeggen dat er verschillende groepen worden aangemaakt voor verschillende soorten relaties. Met als resultaat dat ze verschillende classificaties van contacten hebben in verschillende soorten sociale media. Mensen die geneigd zijn om contacten te segmenteren, voelen zich oncomfortabel bij het idee dat ze persoonlijke informatie posten op hun social media, terwijl professionele contacten daar toegang tot hebben.

Een persoon die de voorkeur heeft om het privé en professioneel leven te integreren, zal het bijvoorbeeld niet erg vinden om thuis te werken. Wanneer Bij het integreren van contacten op sociale media worden verschillende relaties online samengevoegd. Personen die

geneigd zijn om contacten te integreren creëren een groot publiek van zowel professionele als persoonlijke contacten online (Ollier-Malaterre., 2013).

De zelfevaluatie motieven

De zelfevaluatie motieven hebben betrekking op de manier waarop een persoon gezien wil worden door anderen (Ollier-Malaterre et al., 2013). De drijfveren die vallen onder de zelfevaluatiemotieven zijn ‘zelfverbetering’ en ‘zelfverificatie’ in het dagelijks leven. De drijfveer zelfverbetering houdt in dat men in het dagelijks zichzelf zo goed mogelijk probeert te presenteren om een goede indruk te maken op anderen. Bij zelfverificatie in het dagelijks leven zullen personen geneigd zijn om het eigen zelfbeeld zo veel mogelijk te bevestigen (Bareket-Bojmel et al., 2016). Werknemers die geneigd zijn om aan zelfverbetering op sociale media te doen, zullen zichzelf presenteren als iemand die positief en sociaal gemanierd is. Negatieve informatie zal worden vermeden, maar positieve aspecten worden juist continu gepost. Zij zullen dus alleen berichten uitkiezen en plaatsen die gunstige informatie bevatten, en negatieve informatie en berichten juist vermijden (Ollier-Malaterre et al., 2013). Bij zelfverificatie online zullen werknemers zowel positieve als negatieve gebeurtenissen op sociale media posten, zolang het coherent is met hun eigen persoonlijkheid. Zij zullen dus geen voorkeur hebben om bepaalde berichten niet te delen met hun contactpersonen, en dus voornamelijk hun ware gevoelens uiten (Ollier-Malaterre et al. 2013).

Uit de voorkeur voor de vier drijfveren integratie versus segmentatie van privé en professionele contacten, zelfverificatie en zelfverbetering in het dagelijks leven kunnen vier verschillende soorten gedragingen op sociale media voortkomen (Figuur 1):

1. Open Boundary Management

Dit is de categorie met de factoren zelfverificatie en integratie. De personen presenteren zichzelf als de persoon die ze daadwerkelijk zijn, en daarnaast worden hun persoonlijke en professionele connecties online gemengd. Op deze manier zullen werknemers hun contacten niet segmenteren, maar presenteren zij zichzelf op een manier waarop hun hele social media account beschikbaar is voor zowel professionele, als persoonlijke contacten.

2. Audience Boundary Management

Personen die binnen categorie met de factoren zelfverificatie en segmentatie vallen, segmenteren hun professionele en persoonlijke contacten online. Dat wil zeggen dat ze verschillende groepen hebben voor de persoonlijke en professionele contacten op sociale media. Verder delen ze wel alles met hun persoonlijke contacten, zowel

negatieve als positieve aspecten en informatie uit hun leven. Zij vermijden liever het mengen van hun persoonlijke en professionele contacten omdat ze vaak persoonlijke informatie posten en dit liever niet delen met hun professionele contacten.

3. Content Boundary Management

De categorieën zelfverbetering en integratie komen voor bij personen die de voorkeur hebben aan het controleren van het soort informatie dat ze delen met hun connecties. Verder integreren zij zowel de persoonlijke als professionele contacten in hun sociale media gebruik. Hun drang naar het integreren van zowel professionele als persoonlijke contacten duidt aan dat ze gemotiveerd zijn om hun professionele contacten te verbinden in hun sociale leven. Maar zij willen wel de informatie beheren die zij delen met hun professionele (en persoonlijke) contacten, omdat ze dan het gevoel hebben de impressies van henzelf te kunnen verbeteren bij hun professionele contacten.

4. Hybrid Boundary Management

Bij deze laatste categorie worden de online contacten gesegmenteerd. Daarnaast wordt de content van de informatie die ze delen zodanig bewerkt dat er alleen positieve berichten worden gedeeld. Mensen in deze categorie hebben verschillende soorten groepen waar ze verschillende soorten informatie mee delen, hiermee beheren zij alles wat ze delen, en met wie ze dat doen. (Ollier-Malaterre et al., 2013)

FIGURE 1
Online Boundary Management Drivers, Behaviors, and Consequences

Preferences for segmentation versus integration of professional and personal identities

	Integration	Segmentation
Self- verification	<p>Open boundary management behaviors</p> <ul style="list-style-type: none"> • Decrease average respect • Decrease average liking 	<p>Audience boundary management behaviors</p> <ul style="list-style-type: none"> • Protect but do not increase average respect • Decrease average liking
Self- enhancement	<p>Content boundary management behaviors</p> <ul style="list-style-type: none"> • Increase average respect • Increase average liking • Moderated by online boundary management capabilities 	<p>Hybrid boundary management behaviors</p> <ul style="list-style-type: none"> • Increase average respect • Increase average liking • Moderated by online boundary management capabilities (most demanding behaviors)

Figuur 1: Online Boundary Management Behaviors, and Consequences by Ollier-Malaterre, A., Rothbard, N., & Berg, J. (2013)

Voor dit onderzoek zijn er twee onderzoeksvragen geformuleerd om te helpen bij het onderzoeken van het model Online Boundary Management Behaviour:

1. In hoeverre is online Boundary Management gedrag (op basis van integratie of segmentatie van privé en professionele contacten op Facebook en op basis van zelfverificatie of zelfverbetering in geplaatste berichten) terug te vinden bij Facebookgebruikers?
2. In hoeverre hangt het online gedrag op Facebook samen met de door Ollier-Malaterre, Rothbard en Berg (2013) voorgestelde drijfveren?

Methode

Onderzoeksontwerp

De onafhankelijke variabelen zijn in dit onderzoek de drijfveren: de voorkeur voor het segmenteren of integreren van werk- en privéleven en de zelfevaluatie motieven (zelfverbetering of zelfverificatie). De afhankelijke variabelen zijn segmenteren of integreren van privé en professionele contacten op Facebook en de mate van zelfverificatie en zelfverbetering in de content die de gebruiker online plaatst.

Deze afhankelijk variabelen vormen samen de vier verschillende soorten online gedragingen zoals beschreven door Ollier-Malaterre et al. (2013): Open Boundary Management gedrag, Audience Boundary Management gedrag, Content Boundary Management gedrag, en ten slotte de Hybrid Boundary Management gedrag.

Instrumentatie

In dit onderzoek werden verschillende soorten schalen gebruikt om de verschillende variabelen te meten. De betrouwbaarheid van de variabelen werd gemeten met behulp van Cronbach's α .

Om te beginnen werden de drijfveren zelfverificatie en zelfverbetering als zelfevaluatie motieven gemeten aan de hand van de schaal van Wiesenfeld, Swann, Brockner, en Bartel (2007). De vragenlijst bevatte een zevenpunts Likertschaal (''Helemaal mee oneens'' – ''helemaal mee eens''). De schaal bestond uit zes items, twee voor de meting van zelfverificatie (e.g. ''Ik wil dat anderen begrijpen hoe ik ben'') en vier items voor de meting van zelfverbetering (e.g. ''Ik wil dat anderen een positieve attitude hebben tegenover mij''). De betrouwbaarheid van de variabele zelfverificatie, bestaande uit twee items was

goed: $\alpha = .82$. De betrouwbaarheid van de variabele zelfverbetering, bestaande uit vier items was adequaat: $\alpha = .74$.

De voorkeur voor integreren of segmenteren van het privé en professionele leven werd gemeten aan de hand van een schaal gebaseerd op Kreiner (2006), Clark (2001) en Cossek (2006). De vragenlijst bevatte vier zevenpunts Likertschalen (“helemaal mee oneens” - “helemaal mee eens”) om de mate van segmentatie, dan wel integratie, te meten (e.g. “Ik wil niet graag aan werk denken wanneer ik thuis ben” of “mijn werkplaats laat mensen hun werk vergeten wanneer ze thuis zijn”) (Kreiner, 2006). De betrouwbaarheid van de variabelen integratie versus segmentatie in het dagelijks leven bestaande uit 6 items was adequaat: $\alpha = .72$.

Om de variabelen integratie en segmentatie op de sociale media (online) te meten werd de zevenpunts Likertschaal gebruikt van Fieseler, Meckel en Ranzini (2014). De respondenten werd gevraagd in hoeverre (1=helemaal niet, 7=heel veel) zij hun professionele en persoonlijke contacten in hun sociale media profiel integreerden (e.g. “In welke mate overlappen uw privé- en werkgerelateerde sociale media profielen?”). De betrouwbaarheid van de variabelen integratie versus segmentatie op sociale media, bestaande uit drie items was niet adequaat: $\alpha = .61$. Het verwijderen van items zorgde niet voor een hogere betrouwbaarheid van de schaal, waardoor de keuze is gemaakt om alle drie de items samen te voegen.

Verder werd er ook een corpusanalyse uitgevoerd om de zelfverificatie en zelfverbetering in de Facebookberichten van 116 respondenten te onderzoeken. Van de 116 ingevulde vragenlijsten, waren er slechts 98 helemaal ingevuld, inclusief bijgevoegde Facebookberichten. De respondenten hadden een ieder drie recent geplaatste Facebookberichten in de vragenlijst bijgevoegd die geanalyseerd zouden worden. Een Facebook bericht bestond uit een alinea, zin of enkele woorden. In totaal zijn er 211 Facebookberichten geanalyseerd.

Nadat de data van de Facebook berichten werd verzameld, werd deze gecodeerd op de mate van zelfverificatie en zelfverbetering in de Facebook berichten. Dit is op dezelfde manier gedaan als in het onderzoek van Bareket-Bojmel et al. (2016). De drie meest recente Facebookberichten werden door twee beoordelaars beoordeeld en geclassificeerd in de verschillende categorieën van zelfverbetering en zelfverificatie. Elke respondent kreeg een score van 0 tot 3: één score voor zelfverbetering, van 0 (geen enkele post was geëvalueerd als zelfverbetering) tot 3 (alle status updates werden geëvalueerd als zelfverbetering). Een bericht werd gezien als zelfverbetering wanneer een persoon erg positief in het bericht was. Hierbij

valt te denken aan het gebruik van positieve woorden zoals ‘Een super leuke dag’ of ‘Mallorca was geweldig’.

Daarnaast werd er ook een score gegeven voor zelfverificatie. Eén score voor zelfverificatie van 0 (geen enkele post werd geëvalueerd als zelfverificatie) tot 3 (alle status updates werden geëvalueerd als zelfverificatie). Een bericht werd gezien als zelfverificatie wanneer een persoon zijn ware gevoel uitdrukte in het bericht (Baraket-Bojmel et al., 2016).

De interbeoordelaarsbetrouwbaarheid van de variabele ‘zelfverbetering’ was adequaat: $\kappa = .739, p < .001$. De interbeoordelaarsbetrouwbaarheid van de variabele ‘zelfverificatie’ was adequaat: $\kappa = .784, p < .001$.

Procedure en respondenten

Met behulp van het programma Qualtrics werd er een elektronische vragenlijst afgelegd onder 116 respondenten. Ook werd er een content-analyse uitgevoerd. De vragenlijst werd verspreid op 26 april 2016 en toegestuurd via de e-mail of verspreid via de sociale media netwerken Facebook en LinkedIn.

De respondenten waren allen in het bezit van een Facebook account, waarvan 54,3% van de respondenten vrouw, en 30,0% man. De gemiddelde leeftijd van de respondenten was 30 jaar ($M = 29.84, SD = 12.36$). Ruim 30% van de respondenten was bezig met een voltijd studie, en had eventueel een bijbaan. De meerderheid van de respondenten was in het bezit van een HBO-diploma (30,0%), 17,2% was in het bezig van een WO diploma en 9% van de respondenten had een MBO-diploma. Daarnaast had ruim 45% een baan en werkte 60% van de respondenten fulltime, en studeerde op het moment dus niet. Ook was de meerderheid van de respondenten in dienstverband (71,7%). De meerderheid had geen leidinggevende functie (76,7%) en was tot nu toe 1 jaar werkzaam bij de organisatie (18,3%) en zo ook op de afdeling waar zij op dat moment werkten (25%).

Statistische toetsing

Aan de hand van het computerprogramma SPSS werd de interbeoordelaarsbetrouwbaarheid getest, omdat de corpus door meerdere codeurs onafhankelijk werd gecodeerd. Bovendien werd er ook een correlatie-analyse uitgevoerd om de gebruikte schalen en de content analyse te analyseren.

Resultaten

Facebookgebruik

Het onderzoek bestudeerde of de voorkeur van het segmenteren en integreren van werk- en privéleven en de zelfevaluatie motieven invloeden hebben op de online gedragingen (de gedragingen op Facebook).

Voor de beantwoording van de onderzoeksvraag ‘In hoeverre is online Boundary Management gedrag (op basis van integratie of segmentatie van privé en professionele contacten op Facebook en op basis van zelfverificatie of zelfverbetering in geplaatste berichten) terug te vinden bij Facebookgebruikers?’ is de beschrijvende statistiek van de gemeten variabelen gebruikt uit Tabel 1.

Tabel 1. Descriptieve statistieken Facebookgebruik ($n = 116$)

Wanneer u informatie deelt op Facebook, gaan deze berichten dan wel eens over werk?	<i>Frequentie</i> (<i>n</i>)	Percentage (%)
Nee, ik deel op mijn Facebookpagina geen informatie over mijn werk.	80	69.0
Ja, ik deel op mijn Facebookpagina wel eens informatie over mijn werk.	32	27.6
Ja, ik deel op mijn Facebookpagina (bijna) alleen maar informatie over mijn werk.	4	3.4
Aantal zakelijke contacten		
0-25	82	72.6
26-50	15	13.3
51-75	4	3.5
76-100	1	.89
101>	11	9.7
Aantal zakelijke contacten huidige organisatie		
0-25	94	81.7
26-50	12	10.4
51-75	5	4.3
76-100	3	2.6

101>	1	0.9
Aantal collega's huidige afdeling		
0-25	107	93.0
26-50	6	5.2
51-75	1	0.9
76-100	1	0.9
101>	0	0
Facebookprivacy		
Openbaar profiel	15	12.9
Profiel alleen zichtbaar voor vrienden van vrienden	34	29.3
Profiel alleen zichtbaar voor vrienden	60	51.7
Wanneer u informatie deelt op Facebook, deelt u deze informatie dan met al uw Facebook contacten?		
Nee, ik pas bij het plaatsen van een bericht wel eens aan met wie ik mijn bericht deel (bv. openbaar, vrienden, alleen ik, familie, werkcontacten etc).	61	52.6
Ja, ik plaats mijn berichten zonder mijn privacy instellingen / groep ontvangers aan te passen.	55	47.4

Uit tabel 1 blijkt dat de meerderheid van de respondenten (69,0%) geen informatie over het werk deelt op de Facebookpagina. Slechts 3,4% van de respondenten deelt (bijna) alleen maar informatie over het werk op de eigen Facebookpagina.

Daarnaast wordt uit de tabel duidelijk dat de meeste respondenten (72,6%) waren bevriend met 0 tot 25 zakelijke contacten op de Facebookpagina. Personen die 26-50 zakelijke contacten hadden, kwamen 15 keer voor. 3,5% van de respondenten had 76-100 zakelijke contacten op Facebook. 9,7% van de respondenten had meer dan 101 zakelijke contacten.

Uit de tabel blijkt ook dat de meeste respondenten (81,7%) 0 tot 25 zakelijke contacten van de huidige organisatie op Facebook had. Slechts één respondent had meer dan 101 zakelijke contacten van de huidige organisatie op Facebook.

Daarnaast blijkt dat 93% van de respondenten 0 tot 25 collega's van de huidige afdelingen toeliet op Facebook. Geen van de respondenten had meer dan 101 collega's van de huidige afdeling op Facebook.

Uit tabel 1 kan ook worden geconcludeerd dat de meerderheid van de respondenten een profiel bezat wat alleen zichtbaar was voor de vrienden (51,7%). 12,9% van de respondenten had een openbaar profiel.

Ten slotte laat de tabel de mate zien waarin de Facebook berichten zichtbaar waren voor alle Facebook contacten van de respondenten. De respondenten waren ongeveer gelijk verdeeld, 52,6% van de respondenten paste bij het plaatsen van een bericht wel eens aan met wie het bericht werd gedeeld (bijv. openbaar, met vrienden, alleen ik, familie, met werkcontacten etc.). 47,4% paste de privacy instellingen van de berichten helemaal niet aan.

De respondenten kregen allen drie scores voor hun Facebook berichten die ze in de vragenlijst hadden bijgevoegd. Uiteindelijk kreeg een respondent dus een totaalscore voor zelfverbetering, zelfverificatie en neutraal. In totaal zijn er 211 berichten gecodeerd. Uit de resultaten is gebleken dat de meeste berichten die gecodeerd zijn een score hadden van 'neutraal' (50,2%). In dit onderzoek werden de variabelen zelfverificatie en zelfverbetering onderzocht. De meeste variabelen werden gecodeerd met 'zelfverbetering' (43,6%). Slechts 6,2% van de berichten werd gecodeerd met de variabele 'zelfverificatie'.

Tabel 2. Beschrijvende tabel Facebook gebruik ($n = 116$)

	M	SD
Overlap sociale media profielen	3.72	1.70
Privé contacten zakelijk platform	4.28	1.88
Zakelijke contacten persoonlijk platform	4.35	1.65

Samenhang tussen de drijfveren en Facebookgebruik

In tabel 3 is de beschrijvende tabel van de variabelen zelfverbetering, zelfverificatie en integratie versus segmentatie te zien.

Tabel 3. Beschrijvende tabel van de gebruikte schalen

	<i>M</i>	<i>SD</i>	<i>Antwoordschaal</i>	<i>n</i>
Facebookbetrokkenheid	3.93	1.23	1-7	116
Betrokkenheid bij de organisatie	5.09	1.36	1-7	116
Betrokkenheid bij de afdeling	5.52	1.09	1-7	116
Zelfverificatie	5.33	1.17	1-7	116
Zelfverbetering	5.43	.93	1-7	116
Integratie/segmentatie leven	5.43	.93	1-5	116
Integratie/segmentatie contacten	6.81	4.57	1-5	116
Zelfverificatie op sociale media	1.11	.42	0-3	98
Zelfverbetering op sociale media	1.19	.18	0-3	98

In het onderzoek werd er een correlatie-analyse uitgevoerd om te onderzoeken of er een relatie bestond tussen zelfverificatie en zelfverbetering en tussen integratie versus segmentatie (tabel 4).

Tabel 4. Correlatie matrix

	1	2	3	4	5	6	7	8	9	10
(1) Zelfverificatie in het dagelijks leven	-									
(2) Zelfverificatie online	-.089	-								
(3) Zelfverbetering in het dagelijks leven	.575**	.066	-							
(4) Zelfverbetering online	.171	-.225*	.133	-						
(5) Integratie/segmentatie leven	.000	.150	.108	.049	-					
(6) Integratie/segmentatie contacten	.276**	.075	.188*	-.025	-.341**	-				
(7) Betrokkenheid organisatie	.319**	.047	.244**	-.022	-.147	.256**	-			
(8) Betrokkenheid afdeling	.257**	.025	.144	.003	-.171	.300**	.712**	-		
(9) Leeftijd	-.132	.001	-.200*	-.283*	-.305**	.082	.205*	.198	-	
(10) Facebookbetrokkenheid	.180	-.137	.279**	.083	-.162	.441**	.108	.127	-.333**	-

*Significant at the .05 level, ** significant at the 0.01 level

Voor de beantwoording van de onderzoeksvraag ‘In hoeverre hangt het online gedrag op Facebook samen met de door Ollier-Malaterre, Rothbard en Berg (2013) voorgestelde drijfveren?’ werden correlatie analyses uitgevoerd.

Uit een correlatie voor zelfverificatie in het dagelijks leven en integratie en segmentatie van privé en professionele contacten op sociale media bleek er een positief significant verband te bestaan ($r(116) = .276, p = .003$). Wanneer een persoon de voorkeur heeft voor zelfverificatie in het dagelijks leven, zal deze persoon ook zijn privé en professionele contacten op sociale media integreren.

Uit een correlatie voor zelfverificatie op sociale media en zelfverbetering op sociale media bleek er een negatief significant verband te bestaan ($r(116) = -.225, p = .047$). Wanneer iemand aan zelfverificatie op sociale media doet, dan doet deze persoon minder aan zelfverbetering op sociale media.

Uit een correlatie voor zelfverbetering in het dagelijks leven en integratie en segmentatie van privé en professionele contacten op sociale media bleek er een positief significant verband te bestaan ($r(116) = .188, p = .043$).

Wanneer een persoon de voorkeur heeft voor zelfverbetering in het dagelijks leven, zal deze persoon ook zijn privé en professionele contacten integreren.

Uit een correlatie voor integratie en segmentatie in het dagelijks leven en integratie en segmentatie van privé en professionele contacten op sociale media bleek er een negatief significant verband te bestaan ($r(116) = -.341, p < .001$). Wanneer een persoon de voorkeur had om zijn privé en professionele leven te integreren, dan integreerde deze persoon ook zijn privé en professionele contacten op sociale media.

Daarnaast werden er ook andere factoren meegenomen in de correlatie analyse zoals de betrokkenheid bij de organisatie, de betrokkenheid bij de afdeling, leeftijd en de Facebookbetrokkenheid.

Uit een correlatie voor zelfverificatie in het dagelijks leven en zelfverbetering in het dagelijks leven bleek er een positief significant verband te bestaan ($r(116) = .575, p < .001$). Personen die de voorkeur hadden om aan zelfverificatie te doen in het dagelijks leven, hadden ook de voorkeur om aan zelfverbetering te doen in het dagelijks leven.

Uit een correlatie voor zelfverificatie in het dagelijks leven en de betrokkenheid bij de organisatie bleek er een positief significant verband te bestaan ($r(116) = .319, p < .001$). Wanneer een persoon de voorkeur had voor zelfverificatie in het dagelijks leven, dan was deze persoon ook meer betrokken bij de organisatie.

Uit een correlatie voor zelfverificatie in het dagelijks leven en de betrokkenheid bij de afdeling bleek er een positief significant verband te bestaan ($r(116) = .257, p = .005$). Wanneer een persoon de voorkeur had voor zelfverificatie in het dagelijks leven, dan was deze persoon ook meer betrokken bij de organisatie.

Uit een correlatie voor zelfverbetering in het dagelijks leven en de betrokkenheid bij de organisatie bleek er een positief significant verband te bestaan ($r(116) = .244, p = .008$). Wanneer een persoon de voorkeur had voor zelfverbetering in het dagelijks leven, dan was deze persoon ook meer betrokken bij de organisatie.

Uit een correlatie voor zelfverbetering in het dagelijks leven en leeftijd bleek er een negatief significant verband te bestaan ($r(116) = -.200, p = .049$). Hoe ouder een persoon was, hoe minder voorkeur deze persoon had voor zelfverbetering in het dagelijks leven.

Uit een correlatie voor zelfverbetering op sociale media en leeftijd bleek een negatief significant verband te bestaan ($r(116) = -.283, p = .012$). Hoe ouder een persoon was, hoe minder deze persoon aan zelfverbetering deed op sociale media.

Uit een correlatie voor integratie en segmentatie van privé en professioneel leven en leeftijd bleek er een negatief significant verband te bestaan ($r(116) = -.305, p = .002$). Hoe

ouder een persoon was, hoe meer deze persoon de voorkeur had voor het segmenteren van privé en professioneel leven.

Uit een correlatieanalyse voor de betrokkenheid bij de organisatie en integratie en segmentatie van privé en professionele contacten op sociale media bleek er een significant, positief verband te bestaan ($r(116) = .256, p = .006$). Mensen die contacten integreren bleken hoger betrokken te zijn met de organisatie.

Uit een correlatieanalyse voor de betrokkenheid bij de afdeling en integratie en segmentatie van privé en professionele contacten op sociale media bleek er een significant, positief verband te bestaan ($r(116) = .300, p < .001$). Mensen die contacten integreren bleken hoger betrokken te zijn met de afdeling.

Uit een correlatieanalyse voor de betrokkenheid bij de organisatie en de betrokkenheid bij de afdeling bleek er een significant, positief verband te bestaan ($r(116) = .712, p < .001$). Als een persoon erg betrokken is bij de afdeling, dan is deze persoon ook erg betrokken bij de organisatie.

Uit een correlatieanalyse voor de betrokkenheid bij de organisatie en leeftijd bleek er een significant, positief verband te bestaan ($r(116) = .205, p = .043$). Hoe ouder een persoon was, hoe meer betrokken deze persoon was bij de organisatie.

Uit een correlatie voor zelfverbetering in het dagelijks leven en Facebook betrokkenheid bleek een positief significant verband te bestaan ($r(116) = .279, p = .002$). Wanneer een persoon de voorkeur had voor zelfverbetering in het dagelijks leven, hoe hoger de Facebookbetrokkenheid van deze persoon.

Uit een correlatie voor Facebookbetrokkenheid en integratie versus segmentatie van privé en professionele contacten op sociale media bleek er een significant, positief verband te bestaan ($r(116) = .441, p < .001$). De personen die hun privé en professionele contacten integreerden, hadden een hogere Facebookbetrokkenheid.

Uit een correlatie voor leeftijd en Facebookbetrokkenheid bleek er een significant, negatief verband te bestaan ($r(116) = -.333, p < .001$). Hoe ouder een persoon was, hoe minder de Facebookbetrokkenheid van die persoon was.

Conclusie en discussie

Het doel van dit onderzoek was om te onderzoeken hoe mensen zich online gedragen op basis van integratie of segmentatie van privé en professionele contacten op Facebook en op basis van de gedragingen zelfverificatie of zelfverbetering in de geplaatste berichten op Facebook. Daarnaast werd onderzocht in hoeverre het online gedrag op Facebook samenhangt met de door Ollier-Malaterre et al. (2013) voorgestelde drijfveren.

Uit de resultaten is gebleken dat de meeste respondenten wel degelijk zakelijke contacten van zowel de organisatie als de afdeling toelieten op Facebook, maar de informatie die ze deelden werd door de meerderheid (53%) wel aangepast aan met wie de respondent het bericht deelde. Bovendien is gebleken dat de meeste respondenten (43,6%) meer geneigd waren om aan zelfverbetering te doen, dan aan zelfverificatie (6,2%). Mensen zijn dus meer geneigd om berichten te plaatsen waarbij ze positief overkomen dan dat zij eerlijke zijn over hun situatie of gevoelens in hun berichten. Uit eerder onderzoek is al gebleken dat mensen geneigd zijn om zichzelf beter te presenteren. Zij proberen negatieve gebeurtenissen en eigenschappen niet te vermelden zodat mensen een positief beeld van hen krijgen (Bareket-Bojmel et al., 2016).

Daarnaast is gebleken dat er een verband bestond tussen integratie versus segmentatie in het dagelijks leven en integratie versus segmentatie van privé en professionele contacten op sociale media. Wanneer een persoon dus de voorkeur heeft om de privé en professionele leven te integreren, dan integreerde deze persoon ook zijn privé en professionele contacten op sociale media. Het onderzoek van Ollier-Malaterre et al. (2013) had voorspeld dat wanneer een persoon een sterke voorkeur heeft voor het segmenteren van het professioneel en persoonlijk leven, deze persoon ook meer geneigd zal zijn om zijn professionele en persoonlijke contacten op sociale media te segmenteren (Ollier-Malaterre et al., 2013). Er bestond wel degelijk een verband tussen deze twee variabelen.

Uit de andere resultaten is gebleken dat er een verband bestaat tussen verschillende variabelen. Ten eerste is er een verband gevonden tussen zelfverificatie in het dagelijks leven en integratie en segmentatie van privé en professionele contacten op sociale media. Wanneer een persoon de voorkeur had voor zelfverificatie in het dagelijks leven, dan was deze persoon ook meer geneigd om de privé en professionele contacten te integreren op de sociale media Facebook.

Ook is gebleken dat wanneer een persoon geneigd was om aan zelfverificatie te doen op sociale media, deze persoon minder aan zelfverbetering op sociale media deed.

Ten slotte is er een verband tussen de voorkeur voor zelfverbetering in het dagelijks leven en integratie en segmentatie van privé en professionele contacten op sociale media. Wanneer een persoon de voorkeur heeft voor zelfverbetering in het dagelijks leven, zal deze persoon ook zijn privé en professionele contacten integreren.

Naast het beantwoorden van de onderzoeksvragen is er ook gekeken naar de factoren leeftijd, de betrokkenheid bij de organisatie, de betrokkenheid bij de afdeling en de Facebookbetrokkenheid. Deze factoren zijn toegevoegd aan het onderzoek om te kijken of er ook andere verklaringen kunnen zijn voor het segmenteren ofwel integreren van privé- en professionele contacten op sociale media.

Er is gebleken dat er een verband bestond tussen de neiging tot zelfverbetering op sociale media en leeftijd. Oudere personen deden minder aan zelfverbetering op sociale media dan jongeren.

Ook werd duidelijk dat mensen die privé en professionele contacten op sociale media integreerden, zich meer betrokken voelden bij zowel de organisatie, als de afdeling. De betreffende persoon zou zich meer kunnen identificeren met de organisatie, waardoor de scheiding van privé- en professionele contacten op sociale media vervagen.

Bovendien werd de Facebookbetrokkenheid ook meegenomen in de resultaten. Bij oudere personen was de Facebookbetrokkenheid lager dan bij jongeren. Dit resultaat was te verwachten, omdat jongeren zich tegenwoordig eenmaal meer bezig houden met sociale media dan ouderen. Daarnaast hadden de personen die hun privé en professionele contacten op sociale media integreerden, een hogere Facebookbetrokkenheid. Een verklaring hiervoor zou kunnen zijn dat die personen nu eenmaal meer bezig zijn met Facebook, en het dus prettig vinden om meer vrienden of contacten te hebben op Facebook.

Uit de bevindingen is gebleken dat er wel een relatie bestond tussen integratie versus segmentatie in het dagelijks leven en integratie versus segmentatie op sociale media. Maar er bestond geen relatie tussen zelfverbetering en zelfverificatie in het dagelijks leven en zelfverbetering en zelfverificatie op sociale media.

Het integreren van privé en professionele leven resulteerde dus wel degelijk in het integreren van privé en professionele contacten op Facebook. Dit is ook gebleken uit het onderzoek van Ollier-Malaterre et al. (2013). Een andere mogelijke verklaring voor dit resultaat is dat de twee werelden van het dagelijks leven en sociale media steeds meer met

elkaar overlappen. Sociale media speelt een belangrijke rol in het dagelijks leven van veel mensen. Daarnaast biedt sociale media kansen om met elkaar te communiceren. Facebook is bijvoorbeeld een uitstekende manier om privé groepen te maken met collega's.

Daarnaast is ook gebleken dat oudere personen minder aan zelfverbetering doen op sociale media dan jongeren. Dit kan komen doordat ouderen zich niet gedwongen voelen om zichzelf beter voor te doen op sociale media dan jongeren. Jongeren ervaren die druk namelijk vanuit hun omgeving (vrienden, leeftijdsgenoten etc.). In een vervolgonderzoek kan dus gekeken worden naar de verschillende factoren die invloed kunnen hebben op de mate van zelfverbetering en zelfverificatie op sociale media en de voorkeur voor segmenteren of integreren op sociale media. Zo kunnen er verschillende leeftijdscategorieën worden onderzocht om te kijken of leeftijd daadwerkelijk invloed heeft op deze vier drijfveren.

Een beperking van het onderzoek is dat de meeste respondenten niet geneigd waren om de Facebook berichten in de vragenlijst toe te voegen. Daardoor zijn veel ingevulde vragenlijsten onvolledig, omdat er dus geen Facebookberichten werden bijgevoegd. In de toekomst kan dit duidelijk worden aangegeven of een andere manier worden gezocht voor het toevoegen van verschillende Facebook berichten. Daarnaast zou er in een vervolgonderzoek minder variabelen worden getoetst dan in dit onderzoek, omdat er in dit onderzoek waarschijnlijk veel variabelen tegelijk onderzocht zijn.

Een belangrijk gevolg voor de bestaande literatuur is dat de drijfveer 'zelfverificatie' nauwelijks voorkwam in de gecodeerde berichten. Het analyseren van Facebookberichten met dit model is niet erg efficiënt, omdat mensen geneigd zijn om aan zelfverbetering te doen in plaats van aan zelfverificatie (of beide). De gedragingen die zijn voorgedragen door het model van Ollier-Malaterre et al., (2003) worden in deze steekproef dus niet teruggevonden op de sociale media Facebook, de gedragingen Audience en Open lijken aanwezig te zijn op Facebook.

Dit onderzoek opent nieuwe belangrijke onderwerpen voor onderzoeken omtrent de drijfveren integratie versus segmentatie en de zelfevaluatie motieven. Nieuw onderzoek kan bijvoorbeeld de koppeling tussen de neiging tot zelfverbetering en zelfevaluatie in het dagelijks leven en in sociale media verder exploreren. Er kan in de toekomst een diepgaander onderzoek worden uitgevoerd naar de Facebookberichten die mensen delen. Zo kan er worden gekeken naar met wie het bericht is gedeeld, wat voor relatie de persoon heeft met die mensen (zijn het familie, vrienden, collega's etc.). Wanneer dit onderzocht wordt, kan er een verklaring worden gegeven aan het gedrag van personen. Het is vanzelfsprekend dat mensen verschillende relaties hebben, zowel met persoonlijke als met professionele contacten.

Waarom zouden mensen bepaalde collega's wel toevoegen, en andere collega's weer niet? Misschien ligt het dan niet aan de voorkeur tot integreren of segmenteren, maar de inhoud van de relaties van mensen.

Verder kan er ook gekeken worden naar verschillende sociale media netwerken zoals LinkedIn en Twitter. Dit zijn namelijk ook sociale media netwerken waarbij een persoon verschillende relaties kan toevoegen. Sociale media speelt een steeds belangrijkere rol in het dagelijks leven van mensen, en deze sociale media kanalen dus ook. Facebook is natuurlijk een belangrijke tool om allerlei soorten contacten toe te voegen, maar LinkedIn ook. Bij dit online platform is het de bedoeling dat er alleen maar zakelijke contacten worden toegevoegd. Maar voegen mensen hier dan ook persoonlijke contacten toe zoals familie en vrienden?

Ten slotte heeft een hoge Facebookbetrokkenheid bij jongeren ook invloed op het professionele leven. Werkgevers kunnen hier op inspelen door groepen te maken met alle werknemers, zodat de betrokkenheid bij de organisatie wordt verhoogd. Maar zal de Facebookbetrokkenheid van oudere werknemers hierdoor ook stijgen? Voelen zij zich dan ook meer op hun gemak, aangezien de Facebookbetrokkenheid bij deze groep lager is. Een ander onderzoek kan uitgevoerd worden waarbij er verschillende leeftijdscategorieën worden gemaakt en die dan worden vergeleken.

Literatuur

- Bareket-Bojmel, L., Moran, S., & Shahar, G. (2016). Strategic self-presentation on Facebook: Personal motives and audience response to online behavior. *Computers In Human Behavior*, 55, 788-795.
- Bosque, D. (2013). *Will you be my friend? Social networking in the workplace*. New Library World, 114(9/10), 428-442.
- Clark, D.M. (2001) *A cognitive perspective on social phobia*. In Crozier, R. en Alden, L.E. Alden (Eds.), *International Handbook of Social Anxiety: Concepts, research and interventions relating to the self and shyness*. 403-407.
- Fieseler, C., Meckel, M., & Ranzini, G. (2014). Professional Personae - How Organizational Identification Shapes Online Identity in the Workplace. *Journal of Computer-Mediated Communication*, 20(2), 153-170.
- Goffman, E. (1959). *The presentation of self in everyday life*. Garden City, NY: Double Day Anchor.
- Kossek, E. E., Lautsch, B. A., & Eaton, S. C. (2006). Telecommuting, control, and boundary management: Correlates of policy use and practice, job control, and workfamily effectiveness. *Journal of Vocational Behaviour*, 68(2), 347-367.
- Kreiner, G. E. (2006). Consequences of work-home segmentation or integration: A person-environment fit perspective. *Journal of Organizational Behavior*, 27, 485-507.
doi:10.1002/job.386
- NU,. (2016). *Facebook passeert 1,19 miljard maandelijkse gebruikers*. Retrieved 28 February 2016, from <http://www.nu.nl/tech/3615852/facebook-passeert-119-miljard-maandelijkse-gebruikers.html>
- Ollier-Malaterre, A., Rothbard, N., & Berg, J. (2013). When Worlds Collide in Cyberspace: How Boundary Work in Online Social Networks Impacts Professional Relationships. *Academy Of Management Review*, 38(4), 645-669.
- Peluchette, J., Karl, K., & Fertig, J. (2013). A Facebook 'friend' request from the boss: Too close for comfort?. *Business Horizons*, 56(3), 291-300.
- Sociale media - Google zoeken. (2016). *Google.nl*. Retrieved 29 May 2016, from https://www.google.nl/search?q=sociale+media&espv=2&biw=1242&bih=606&source=lnms&tbm=isch&sa=X&ved=0ahUKEwjS3pWW3v_MAhVqLcAKHRZmCiUQ_AUIB#imgcr=r1Jq3EyfUsLa0M%3A

Wiesenfeld, B. M., Swann, W. B., Brockner, J., & Bartel, C. A. (2007). Is more fairness always preferred? Self-esteem moderates reactions to procedural justice. *Academy of Management Journal*, 50(5), 1235-1253.

Bijlage

Vragenlijst Gebruik sociale media onder werknemers - Groep 1

Inleiding U wordt uitgenodigd om mee te doen aan een onderzoek naar gebruik van sociale media onder werknemers. Dit onderzoek wordt uitgevoerd door studenten van de studie Communicatie- en informatiewetenschappen van de Radboud Universiteit Nijmegen. Het doel van dit onderzoek is om inzicht te verkrijgen in de manier waarop individuen omgaan met professionele en persoonlijke contacten op Facebook. Voorwaarden tot deelname aan dit onderzoek zijn dat u een baan en een Facebookaccount heeft. Meedoen aan het onderzoek houdt in dat u een online vragenlijst gaat invullen. De vragen hebben betrekking op uw persoonlijk Facebookgebruik, uw zakelijke en privécontacten op sociale media, uw betrokkenheid bij uw organisatie en nog enkele algemene gegevens. Het invullen van de vragenlijst kost ongeveer 10 à 15 minuten. U doet vrijwillig mee aan dit onderzoek en kunt op elk moment tijdens het invullen van de vragenlijst uw deelname stopzetten. De gegevens die we in dit onderzoek verzamelen, kunnen eventueel door wetenschappers gebruikt worden voor artikelen en presentaties. Natuurlijk zijn deze gegevens volledig anoniem. Er wordt enkel gekeken naar algemene patronen, er worden geen individuele deelnemers uitgelicht. Om een voorbeeld te geven van een bevinding: '36% van de respondenten plaatst informatie over hun familie op Facebook'. We zullen dus nooit melding dat u als individu iets op Facebook heeft geplaatst. Bij één van de vragen zullen we u vragen om uw laatste zeven Facebookberichten te uploaden in deze vragenlijst. Deze berichten zullen gecodeerd worden op het type inhoud, en zullen na het analyseren worden verwijderd. Er zal vertrouwelijk met uw gegevens om worden gegaan en deze informatie zal niet aan derden worden verstrekt. Als u vragen heeft over het onderzoek kunt u contact opnemen met Lise Ariëns (lise.ariens@student.ru.nl).

Toestemming TOESTEMMING: Geef hieronder uw keuze aan. Door te klikken op de knop 'Ik ga akkoord' geeft u aan dat u: Bovenstaande informatie heeft gelezen Vrijwillig meedoet aan het onderzoek 18 jaar of ouder bent Als u niet mee wilt doen aan het onderzoek, kunt u op de knop 'Ik ga niet akkoord' klikken.

- Ik ga akkoord (1)
- Ik ga niet akkoord (2)

If Ik ga niet akkoord Is Selected, Then Skip To Dit is het einde van de vragenlijst. ...

Pers. beeld Onderstaande stellingen gaan over het beeld dat u over het algemeen naar andere mensen wilt uitstralen. Er bestaan geen goede of foute antwoorden, probeer zo eerlijk mogelijk in te vullen in hoeverre onderstaande stellingen bij u passen.

	Helemaal mee oneens (1)	Oneens (2)	Redelijk mee oneens (3)	Neutraal (4)	Redelijk eens (5)	Eens (6)	Helemaal mee eens (7)
Ik wil dat anderen begrijpen wie ik ben. (1)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Ik wil dat anderen me zien zoals ik ben. (2)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Ik wil dat anderen een positief beeld van me hebben. (3)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Ik wil dat anderen me zien als getalenteerd. (4)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Ik wil dat anderen me respecteren. (5)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Ik wil dat	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

anderen zien dat ik in staat ben mijn doelen te behalen. (6)							
---	--	--	--	--	--	--	--

Pers. overlap Onderstaande stellingen gaan over uw voorkeur voor het wel of niet scheiden van uw zakelijk en privéleven. Geef aan in hoeverre u het eens of oneens bent met de volgende stellingen:

	Helemaal mee oneens (1)	Oneens (2)	Redelijk mee oneens (3)	Neutraal (4)	Redelijk mee eens (5)	Eens (6)	Helemaal mee eens (7)
Het liefst houd ik mijn werk en privéleven zo veel mogelijk gescheiden. (1)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Ik probeer thuis niet aan mijn werk te denken. (2)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Ik houd er niet van om mijn werk mee naar huis te nemen. (3)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Ik houd er niet van om over persoonlijke dingen te	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

<p>praten met de meeste van mijn collega's. (4)</p>							
<p>Ik probeer niet aan familie en vrienden te denken wanneer ik aan het werk ben, zodat ik mij kan focussen. (5)</p>	○	○	○	○	○	○	○
<p>Ik handel persoonlijke dingen af op werk wanneer ik een pauze heb. (6)</p>	○	○	○	○	○	○	○

Betr. org. Onderstaande stellingen hebben betrekking op uw betrokkenheid bij de organisatie waar u werkt. Geef aan in hoeverre u het eens of oneens bent met de volgende stellingen:

	Helemaal mee oneens (1)	Oneens (2)	Redelijk mee oneens (3)	Neutraal (4)	Redelijk mee eens (5)	Eens (6)	Helemaal mee eens (7)
Ik voel mij verbonden met deze organisatie. (1)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Ik voel mij solidair met deze organisatie. (2)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Ik voel betrokken bij deze organisatie. (3)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

Betr. afd. Onderstaande stellingen hebben betrekking op uw betrokkenheid bij de afdeling waar u werkt. Geef aan in hoeverre u het eens of oneens bent met de volgende stellingen:

	Helemaal mee oneens (1)	Oneens (2)	Redelijk mee oneens (3)	Neutraal (4)	Redelijk mee eens (5)	Eens (6)	Helemaal mee eens (7)
Ik voel me verbonden met de afdeling waar ik werk. (1)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Ik voel me solidair met de afdeling waar ik werk. (2)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Ik voel me betrokken bij de afdeling waar ik werk. (3)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

FB-betrokkenheid Onderstaande stellingen gaan over uw persoonlijke Facebookgebruik. Geef aan in hoeverre u het eens of oneens bent met de volgende stellingen:

	Helemaal mee oneens (1)	Oneens (2)	Redelijk mee oneens (3)	Neutraal (4)	Redelijk eens (5)	Eens (6)	Helemaal mee eens (7)
Ik gebruik Facebook dagelijks. (1)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Ik vind het vervelend als Facebook het niet zou doen. (2)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Ik ben er trots op om tegen mensen te zeggen dat ik een Facebook- profiel heb. (3)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Ik heb het gevoel alsof ik dingen mis	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

wanneer ik een tijdje niet ben ingelogd op Facebook. (4)							
---	--	--	--	--	--	--	--

Pers. overlap online Onderstaande stellingen gaan over uw perceptie van de persoonlijke overlap die u ervaart tussen uw privé en werksituatie op sociale media. Geef aan in hoeverre u de volgende stellingen passen bij u:

	Helemaal niet (1)	Niet (2)	Bijna niet (3)	Weet ik niet (4)	Een beetje (5)	Veel (6)	Heel veel (7)
In welke mate overlappen uw privé en werk-gerelateerde sociale media profielen? (1)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Heeft u privécontacten (vrienden/familie) op een zakelijk sociaal media platform (zoals LinkedIn)? (2)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Heeft u zakelijke sociale contacten (collega's/leidinggevenden) op een persoonlijk sociaal media platform (zoals Facebook)? (3)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

FB-berichten Wanneer u informatie deelt op Facebook, gaan deze berichten dan wel eens over werk?

- Nee, ik deel op mijn Facebookpagina geen informatie over mijn werk. (1)
- Ja, ik deel op mijn Facebookpagina wel eens informatie over mijn werk. (2)
- Ja, ik deel op mijn Facebookpagina (bijna) alleen maar informatie over mijn werk. (3)

Pers. FB-gebruik Log in op uw Facebook account en ga naar uw vriendenoverzicht. U heeft deze informatie nodig om onderstaande vragen te beantwoorden. Onderstaande vragen gaan over uw persoonlijke Facebookgebruik.

Q32 Heeft u zakelijke contacten (zowel ex- als huidige collega's/leidinggevenden) op Facebook?

- Ja, ik heb zakelijke contacten op Facebook (1)
- Nee, ik heb GEEN zakelijke contacten op Facebook (2)

Q33 Kunt u een schatting geven van het aantal zakelijke contacten waarmee u bevriend bent op Facebook (zowel ex- als huidige collega's/leidinggevenden)?

Q34 Kunt u een schatting geven van het aantal collega's (van de organisatie waar u op dit moment werkzaam bent) waarmee u bevriend bent op Facebook?

Q35 Kunt u een schatting geven van het aantal collega's (van de afdeling waar u op dit moment werkzaam bent) waarmee u bevriend bent op Facebook?

Q36 Als u naar al uw Facebook contacten kijkt, hoe groot is dan het aandeel zakelijke contacten? Probeer hieronder een zo goed mogelijke schatting te maken. Van mijn totaal aantal Facebook contacten bestaat ongeveer % uit zakelijke contacten:

_____ Het percentage zakelijke contacten is: (1)

Q37 Heeft u privécontacten (vrienden/familie) op een zakelijk sociaal media platform (zoals LinkedIn)?

- Ja, ik heb familieleden/vrienden toegevoegd op een zakelijk sociaal media platform (1)
- Nee, ik heb GEEN familieleden/vrienden toegevoegd op een zakelijk sociaal media platform (2)
- Nee, ik maak geen gebruik van een zakelijk sociaal media platform (3)

Q39 Is uw Facebook profiel openbaar?

- Ja, iedereen kan mijn volledige Facebook profiel bekijken (1)
- Nee, alleen mijn Facebook vrienden, en de vrienden van mijn vrienden, kunnen mijn profiel zien? (2)
- Nee, alleen mijn Facebook vrienden kunnen mijn profiel zien? (3)
- Ik weet het niet (4)

Q40 Wanneer u informatie deelt op Facebook, deelt u deze informatie dan met al uw Facebook contacten?

- Nee, ik pas bij het plaatsen van een bericht wel eens aan met wie ik mijn bericht deel (bv. openbaar, vrienden, alleen ik, familie, werkcontacten etc). (1)
- Ja, ik plaats mijn berichten zonder mijn privacy instellingen / groep ontvangers aan te passen. (2)

Q41 Om meer inzicht te krijgen in wat voor informatie mensen delen op Facebook, willen we u vragen om naar uw persoonlijke Facebook pagina gaan en uw zeven meest recente Facebookberichten (status updates) te kopiëren en te plakken* in de onderstaande tekstvelden. U kunt alleen tekst kopiëren en plakken, dus u kunt de berichten zonder tekst overslaan. * Op een Windows computer kunt u kopiëren door de tekst te selecteren en vervolgens tegelijkertijd de 'Ctrl' en de 'C' toets in te drukken. Plakken doet u door in het bovenstaande tekstveld te klikken en vervolgens de 'Ctrl' toets en de 'V' toets tegelijk in te drukken. Voor een Apple computer geldt de toetscombinatie Cmd+C en Cmd+V .

FB_bericht1 1. Wilt u hieronder uw meest recente status update plakken?

likes1 Hoeveel 'likes' heeft dit bericht gekregen?

FB-bericht 2 2. Wilt u hieronder uw op twee na recentste status update plakken?

likes2 Hoeveel 'likes' heeft dit bericht gekregen?

FB-bericht 3 3. Wilt u hieronder uw derde bericht plakken?

likes3 Hoeveel 'likes' heeft dit bericht gekregen?

FB-bericht 4 4. Wilt u hieronder uw vierde bericht plakken?

likes4 Hoeveel 'likes' heeft dit bericht gekregen?

FB-bericht 5 5. Wilt u hieronder uw vijfde bericht plakken?

likes5 Hoeveel 'likes' heeft dit bericht gekregen?

FB-bericht 6 6. Wilt u hieronder uw zesde bericht plakken?

likes6 Hoeveel 'likes' heeft dit bericht gekregen?

FB-bericht 7 7. Wilt u hieronder uw zevende bericht plakken?

likes7 Hoeveel 'likes' heeft dit bericht gekregen?

Achtergrondgegevens Tot slot vragen wij u een aantal persoonlijke gegevens in te vullen. Wij zullen vertrouwelijk met uw gegevens omgaan en deze anoniem verwerken. De antwoorden op deze vragenlijst zullen niet naar u te herleiden zijn.

Geslacht Wat is uw geslacht?

- Vrouw (1)
- Man (2)

Leeftijd Wat is uw leeftijd?

_____ Leeftijd (1)

Opleiding Wat is uw hoogst behaalde diploma?

- Geen (1)
- Basisonderwijs (2)
- Lager/voorbereidend beroepsonderwijs (lbo/vmbo) (3)
- Middelbaar algemeen voortgezet onderwijs (vmbo-t) (4)
- Middelbaar beroepsonderwijs (mbo) (5)
- Hoger algemeen voortgezet onderwijs (havo) (6)
- Voorbereidend wetenschappelijk onderwijs (vwo) (7)
- Hoger beroepsonderwijs (hbo) (8)
- Wetenschappelijk onderwijs (wo) (9)

Baansoort Bent u momenteel student?

- Ja, ik doe een voltijd studie (en heb eventueel een bijbaan) (1)
- Ja, ik studeer naast mijn werk (bv. deeltijdstudie of avondstudie) (2)
- Nee, ik heb een baan en studeer op het moment niet (3)

If Ja, ik doe een voltijd stud... Is Selected, Then Skip To End of Survey
If Ja, ik studeer naast mijn w... Is Selected, Then Skip To Werkt u fulltime of parttime?
If Nee, ik heb een baan en stu... Is Selected, Then Skip To Werkt u fulltime of parttime?

Fulltime/parttime Werkt u fulltime of parttime?

- Fulltime (5 dagen per week) (1)
- Parttime (4 dagen per week) (2)
- Parttime (3 dagen per week) (3)
- Parttime (1 of 2 dagen per week) (4)

Vast/tijdelijk Heeft u een vast of tijdelijk dienstverband?

- Vast (1)
- Tijdelijk (2)

Leidinggevend? Heeft u een leidinggevende functie?

- Ja (1)
- Nee (2)

Dienstjaren Hoeveel jaar bent u werkzaam bij de organisatie waar u op dit moment werkt?

_____ Aantal jaren werkzaam (1)

jaren_afd Hoeveel jaar bent u werkzaam bij de afdeling waar u op dit moment werkt?

_____ Aantal jaren werkzaam (1)

Einde Dit is het einde van de vragenlijst. Bedankt voor het invullen! Indien u nog vragen heeft kunt op contact opnemen met Lise Ariëns (lise.ariens@student.ru.nl).

Q30 Indien u op de hoogte gebracht wilt worden van de resultaten van het onderzoek kunt u hier uw e-mailadres invullen.