
	

Creating an attractive employer brand
in the blogosphere
The influence of the source and message valence on
online perceived organizational attractiveness

Jolien Reinders
s1354787
Mastertrack Communication Science
Twente University
Enschede, 27 March 2015

Examination Committee:
Dr. H.A. van Vuuren
Dr. A.D. Beldad

	

1

Creating an attractive employer brand in the
blogosphere

The influence of the source and message valence on online
perceived organizational attractiveness

Jolien Reinders

s1354787
Mastertrack Communication Science

Twente University
Enschede, 27 March 2015

ABSTRACT	

Nowadays many companies are struggling with their online-, social media- and weblogging

policies for employees. Companies fear negative postings online and therefore forbid

employees to post in general or forbid to post negative content about the company. But is this

a good policy? Or do negative reviews contribute to a favorable employer brand image as

well?

Online marketing- and offline recruitment literature already confirmed the importance

of the source and message valence in reviews and its influence on purchase intention and

attractiveness of the company as an employer. But can this be translated into online

recruitment setting as well? Therefore, the present study examines the effects of the source,

message valence and a combination of both on online perceived organizational attractiveness

(from now on oPOA) in the blogosphere.

Multiple analyses of variance showed that in this student sample positive weblogs did

score higher on intention- and attribution elements compared to weblogs with positive- and

negative elements. Furthermore, weblogs written by company-dependent sources are

perceived as less sceptical compared to weblogs written by company-independent sources.

However, a combination of the source and message valence does not result in higher or lower

oPOA. Explanations for these results can be found in the self-selection hypothesis,

expectancy theory, positivity effect, diagnostic perceptions and the credibility and expertise of

company-dependent and company-independent sources.

Implications can be found in the different approach of weblogs in online recruitment

literature compared to online reviews in marketing literature. Furthermore a step-by-step plan

for managers was generated which shows how to use weblogs in a way that contributes to

perceptions of organizational attractiveness.

Key words: Message valence, source, perceived organizational attractiveness, online

recruitment tools, blogosphere.

	

2

INTRODUCTION
In the recent years there has been found an uneasy relationship between employees who

become bloggers and companies which employ them. Apple, McDonalds and the Dutch

retailer Blokker have fired employees as a result of posting negative comments about their

employer. Logically companies do believe that negative posts negatively influence their

corporate- and their employer brand attractiveness, which is confirmed by research in offline

recruitment tools (Coleman & Irving, 1997). However, marketing literature does not confirm

this: it states that a combination of positive- and negative reviews increases purchase

intentions (Colins & Stevens, 2002; van Hoye & Lievens, 2007; van Hoye & Lievens, 2005;

Xia & Bechwati, 2008; Sher & Lerman, 2007). In online recruitment literature there has been

a lack of research in the web-based sources of employment information other than recruitment

websites, which aims for more research into the effects of online tools and weblogs in this

research field.

This research focuses on creating an attractive employer brand in the blogosphere

through the source and message valence. It shows the influence of company-dependent- and

company-independent sources and the message valence (positive ways or using a combination

of positive and negative elements) its effects on online perceived organizational attractiveness

(oPOA). oPOA comprises the extent to which an company is perceived as attractive or

unactractive as an employer in online context. It consists out of intention -, attraction

elements (Highhouse et al., 2003) and scepticism.

Against the background, this paper has the main objective to show the extent to which

the weblog its source in combination with the message valence influences the oPOA. This

results in the following research question: “To what extent does the combination of source

and message valence influence oPOA?” The following sub questions are formulated in order

to answer the main question: “To what extent does the source influence attraction, intention to

apply, intention to seek information, electronic word-of-mouth and scepticism?” and “To

what extent does the message valence influence attraction, intention to apply, intention to

seek information, electronic word-of-mouth and scepticism?”

 First the corporate blogosphere will be described. Second, there will be elaborated on

the source and the message valence. Third, oPOA and the effects of the source and message

valence on oPOA will be shown. Fourth the methodology and results will be discussed. Fifth,

the discussion elaborates on the insights and explanations for the results and the practical

implications show how it can be translated into practice. Finally, the conclusion section

answers the main question.

	

3

CONCEPTUAL FRAMEWORK

CORPORATE BLOGOSPHERE

The World Wide Web (from now on WWW) can be defined as a large, heterogeneous,

distributed collection of documents connected by hypertext links (Mendelzon, Mihaila, &

Milo, 1996). The WWW changes from Web 1.0 to Web 2.0. The first version of the WWW,

also known as Web 1.0.was about connecting information and getting on the net. It allowed

us to search and read information (O’Reilly, 2007). The next version of the web, Web 2.0 is

about connecting people putting the “I” in user interface, and the “we” into a web of social

participation (O’Reilly, 2007). Web 2.0 focuses on content and interaction (Agerdal-

Hjermind, 2014).

But, what are weblogs? Weblogs are easily published Web 2.0 tools that serve as

sources of commentary, opinion and uncensored, unfiltered sources of information on a

variety of topics (Wright & Hinson, 2008). Companies use weblogs to increase traffic to their

website. The content of weblogs is frequently updated which results in higher ranking by

search engines (Wood, Behrling & Haugen, 2006).

The corporate blogosphere consists of internal- and external weblogs. Internal

weblogs are only visible to employees within the company and can be work-related, social or

both (Yard, Golder, & Brzozowski, 2009). External weblogs represent a corporation’s public

presentation of itself and is the responsibility of the corporation’s marketing or public

relations departments (Yard et al., 2009). Logically, only external weblogs can directly

influence the attractiveness of the company as an employer because potential employees have

the opportunity to read these.

 There are five types of corporate weblogs, which can be divided based on source and

the purpose of writing: employee weblogs, group weblogs, executive weblogs (e.g. CEO

weblogs), promotional weblogs, and newsletter weblogs (Agerdal-Hjermind, 2014).

Employee weblogs are often associated with staff member’s weblogging externally on behalf

of their company so as to maintain a favorable image for the company. Group weblogs are

mostly used for project-related purposes. Executive or CEO weblogs are written by

executives to put forward ideas and engage with members of the public through feedback; and

promotional blogs are used specifically for advertising products while newsletter weblogs

deal with issues relation to company information (Agerdal-Hjermind, 2014). This study

focuses on external employee weblogs, and promotional weblogs. In recruitment setting these

promotional weblogs are called testimonials (Van Hoye & Lievens, 2005).

 In the corporate blogosphere, research showed that the source and message valence

influence separately and combined the perception of online reviews and weblogs (Coleman &

	

4

Irving, 1997; Van Hoye & Lievens, 2007). Therefore, the next sections elaborate on the

influence of the source and message valence on the perception of a weblog or online review.

SOURCE
On- and offline potential applicants receive employment information from a many different

sources including as friends, employees, recruiters and publicity. In recruitment setting these

sources can be divided in two types: company-dependent and company-independent

recruitment sources (Van Hoye & Lievens, 2005).

But, is the source important in the perception of messages in online setting? The

source was found to be an important quality signal in online setting; people rely on the source

in the absence of brand name, price and warranty. People become uncertain in case the source

is not perceived as credible (Jain & Posavac, 1999; Xia & Bechwati, 2008)

Company dependent versus company independent

As already stated, there can be made a distinction between company-dependent – and

company-independent sources in recruitment setting. Company-dependent sources are sources

such as advertising, are part of the recruitment strategies can directly be controlled by a

company and are positively formulated whereas company-independent sources such as

employees can only be indirectly influenced through other recruitment activities and can

contain positive as well as negative information (Van Hoye & Lieves, 2005, 2007).

Companies can easier control company-dependent sources. Companies use company-

dependent sources directly to promote a favorable image (Van Hoye & Lievens, 2007).

But what are advantages and disadvantages for companies regarding the use of

company-dependent sources versus company independent sources for weblogs? Agerdal-

Hjermind (2014) shows some advantages of the use of company-independent sources: they

are easier accessible to external users, they increase the visibility of the individual employee

and his/her competences, potential informality in writing style, they are giving a human face

to the company, and easy and uncomplicated information and knowledge sharing. For

companies there are two potential risks of using company independent sources. The first risk

is about the, amount of control companies have over weblog its content. When companies do

not write the weblogs their selves, it is possible that the content is not line with the

companies’ image and identity. Secondly companies perceive the risk of information security:

employees possibly post information outsiders should not know as well (Wood et al., 2006)

	

5

MESSAGE VALENCE

The message valence is about the nature of the message. The nature of the message can be

positive- or negative (Sheer & Chen, 2004). This research consists out of positively written

weblogs and weblogs consisting out of positive- and negative elements.

Positive- and negative reviews

When consumers spend time online they encounter positive- and negative reviews.

Marketing- and offline recruitment literature show three streams on the effects of message

valence: negativity bias, positivity effect and the influence of positive- and negative reviews.

First, research shows a negativity bias. This means that unfavorable information (or

negative reviews) tends to carry greater weight to consumers compared to favorable

information (or positive reviews). Therefore consumers weight negative information more

heavily than positive information, in both judgment and decisionmaking tasks, because people

perceive it as more diagnostic (Ahluwalia & Shiv, 1997; Feldman, 1966; Kanouse & Hanson,

1972; Skowronski & Carlston, 1987; Weinberger, Allen, & Dillon, 1981 as cited by Sen &

Lerman, 2007). Reason for the occurence of the negativity effect can be found in the scarce

availability of negative online information compared to positive information (Lee & Koo,

2012). Therefore, negative reviews tend to carry greater weight (Basuroy, Chatterjee, and

Ravid 2003, as cited by Xia & Bechawati, 2008).

Paradoxically, there exists a positivity effect as well. The positivity effect states that

positive reviews have greater influence on purchase intentions compared to negative reviews

in online setting (Lee & Koo, 2012). The positivity effect seems to occur under two

circumstances; (1) their prior belief is strong or (2) their commitment to their choices is high

(Ahluwalia, 2000 as cited by Xia & Bechwati, 2008). People tend to use the positive reviews

when they have already formed their preferences, and then use online reviews to confirm this

preference. Consumers filter information that confirms their choices. In this case, positive

information that is in line with the preference decreases the effect of negative reviews. One

negative review will not be sufficient to motivate consumers to drop these preferences (Xia &

Bechwati, 2008).

Finally, another line of research shows the influence of a combination of both

postive- and negative reviews. Websites which encompass a combination of positive- and

negative elements increase the levels of product attractiveness, purchase intention and

trustworthiness compared to websites including only positive - or negative reviews (Zhang,

Craciun & Shin, 2010; Park & Kim, 2009; Lee, Park & Han, 2008). A combination of both

positive- and negative online consumer reviews is found to be trustworthy (Keller, 2007, as

	

6

cited by Sher & Lee, 2009). When messages are perceived as trustworthy, they are found to

be more credible and diagnostic (Xie, Miao, Kua & Lee, 2011).

As a result of posting negative weblogs companies like McDonalds, Apple and

Blokker fired employees. Companies fear that negative postings written by employees impact

the corporate reputation. Therefore, most companies forbid blogging by employees or forbid

negative postings (Wood et al., 2006). Literature and practice show evidence that companies

(almost) never accept negative postings about the company. This makes clear why a

combination of positive- and negative weblogs is used in this research instead of exclusively

negatively written weblogs.

ONLINE PERCEIVED ORGANIZATIONAL ATTRACTIVENESS

Perceived organizational attractiveness (POA) is defined as the extent to which the tangibles

and intangibles of a company as an employer are perceived as unattractive or attractive

(Highhouse, Lievens, & Sinar, 2003). Several studies show that the context influences the

perception of corporate image and – reputation (Alwi & Da Silva, 2007; Da Silva & Alwi,

2008). Therefore, it is assumed that the perception of the attractiveness of a company is

different in online context compared to offline context. This makes clear that oPOA can be

defined as POA in online context. oPOA is described as the extent to which the tangibles and

intangibles from a company as an employer are perceived as unattractive or attractive in

online context. Logically, oPOA contributes to a strong employer brand image; the more

attractive the company the stronger the employer brand image, and the other way around

(Weekhout, 2011).

Highhouse et al. (2003) shows that perceived organizational attractiveness consists of

attraction- and intention elements. The attraction element includes attraction, and intention

elements include electronic word of mouth, intention to seek information and intention to

apply. Scepticism was added because of the importance in the context of online reviews and

electronic word-of-mouth. Attraction elements, intention elements and skepticism constitute

oPOA.

Attraction elements

Attraction is about an individuals’ affective and attitudinal thoughts about particular

companies as potential places for employment (Highhouse et al., 2003). It is passive in its

nature. It does not imply any further action towards the company, which shows that

individuals can be attracted to many companies simultaneously (Barber, 1998, as cited by

Highhouse et al., 2003). Still, it can influence people’s actions towards the company. Ajzen

(1991) its theory of planned behavior suggests that attitudes that relate to a given behavior

	

7

result in behavioral intentions (as cited by Chapman, Uggerslec, Caroll, Piasentin & Jones,

2005). These behavioral intentions predict subsequent behavior. Studies in recruitment show

that applicant attraction to a company predicts acceptance intentions, which in turn predicts

applicant job choice (Chapman et al., 2005).

Job-company attractiveness

Job-company attractiveness involves the applicant’s overall evaluation of the attractiveness of

the job and/or company (Chapman et al., 2005). It exists out of three components: (1)

reflecting on the job he or she is applying for, (2) the extent to which an applicant is

personally attracted to the prospective company, (3) attractiveness from the company in

general, which is without any reference to an applicant’s level of attraction (Chapman et al.,

2005).

Intention elements

The intention elements found for oPOA are: intention to engage in word of mouth and job

pursuit intentions. In this research, job pursuit intentions are specified in intention to apply

and intention to seek information. Intention items refer to perceptions about a company and

imply further action (Highhouse et al., 2003). These are not passive intentions of company

attractiveness but do involve active intentions for a job. Less people have intentions to an

employer compared to attraction, because it requires action (Highhouse et al., 2003).

Intention to engage in EWOM

In a recruitment context, word-of-mouth (from now on WOM) involves an interpersonal

communication, independent of the company’s recruitment activities, about an company as an

employer or about specific jobs (Van Hoye & Lievens, 2004, as cited by Van Hoye en

Lievens, 2005). It is the basis of interpersonal communication and has been recognized as an

important and credible information source (Uen, Peng, Chen & Chien, 2011). WOM refers to

face-to-face communication, but it can be provided in all sorts of media. In online context,

word of mouth is defined as electronic word of mouth or word-of-mouse (from now on

EWOM) (Van Hoye & Lieves, 2005, 2007). Research shows EWOM affects organizational

attractiveness and image, which makes clear why it is added as an important element of

oPOA (Collins and Stevens, 2002; Rynes et al., 1991, as cited by Uen et al., 2011).

Job pursuit intentions

Job pursuit intentions exist of the intention to seek information and intention to apply.

Intention to apply refers to the person’s desire to submit an application (Chapman et al.,

	

8

2005). The information seeking can be done through a site visit, second interview or getting

additional information (Chapman et al., 2005).

Scepticism

Scepticism can be defined as the tendency toward disbelief (Obermiller & Spangenberg,

1998). In general the Internet fosters scepticism, because of the absence of physical/tangible

cues (Hurtt, 2010). Many recruitment- and marketing studies also show the effects of the

source and message valence on the level of scepticism (Coleman & Irving, 1997; van Hoye &

Lieves, 2005; van Hoye & Lievens, 2007).

First of all, there was found evidence for the influence of message valence on the

level of scepticism. A combination of both positive- and negative online consumer reviews is

found to be trustworthy (Keller, 2007, as cited by Sher & Lee, 2009). When messages are

perceived as trustworthy, they are found to be more credible and diagnostic and the level of

scepticism therefore decreases (Xie et al., 2011). The message credibility results in stronger

persuasion and more attitude change compared to less credible ones (Eagly et al., 1978;

Hovland and Weiss, 1951; Mills and Jellison, 1967; Petty and Wegener, 1998; Pornpitakpan,

2002; Rhine and Severance, 1970 as cited by Xie et al., 2011).

Moreover, there was also found evidence in the recruitment literature for the

influence of the source on scepticism. Company-independent sources are found to result in

less scepticism compared to company-dependent sources (Van Hoye & Lievens, 2005, 2007;

Sher & Lee, 2009).

All aforementioned research shows the importance of scepticism with regard to

source and message valence in online- and offline context, which validates the addition of

scepticism to construct oPOA.

Job attributes increasing attraction and intention

As already shown, oPOA consists of intention-, attraction elements and scepticism. But which

specific job characteristics result in oPOA? Some job attributes are perceived as attractive by

job applicants such as: job security, opportunity to learn, freedom to do the job in your own

way, opportunity to use my abilities, variety of activities, opportunity for rapid advancement,

challenging and interesting work, competent and sociable co-workers, opportunity of

effectively performance, type of work or service, fringe benefits, location of work or

company, salary, reputation of the company and training programs (Chapman et al., 2005;

Powell, 1984; Turban, Forret, Hendrickson, 1998). In general, an attitude results in an

intention (Fishbein and Ajzen, 1980 as cited by Highhouse et al., 2003). In case people find a

company attractive, it can results in intention to pursuit for a job. Thus, when an employee

	

9

expresses the job attributes in a positive way, the job and therefore the company can be

perceived as attractive and results in job pursuit behaviors by the job seeker (Chapman et al.,

2005).

There was found a strong relationship between organizational attractiveness and

employer branding experience. A positive employer brand experiences result in a higher level

of organizational attractiveness and vice versa (Weekhout, 2011), which is the reason why job

attributes are compared with the elements of the employer brand experience (Barrow &

Mosley, 2005). Companies will be seen as more attractive when elements of the employer

brand experience, and especially the related job attributes, are positively described in the

weblog and vice versa.

 As shown, both constructs (employer brand experience versus job attributes) have the

ability to influence the attraction and intention elements. The comparison shows which job

attributes result in intention and attitudes (see table 1). This comparison distillated three

components of which a weblog should consists in order to create an oPOA and therefore a

favorable image. These element should be described in a positive way in order to create an

attractive perception of the company: (1) leadership style (sub categories are: freedom to do

the job in your own way and opportunity to show that I can effectively perform), (2) learning

and development (sub categories are: opportunity to learn, opportunity for rapid

advancement and training programs) and (3) organizational culture (sub categories are:

working environment and social cohesion and work-life balance).

	

10

Table 1

Overlap between job attributes and employer brand experience elements

EFFECTS OPOA ON SOURCE AND MESSAGE VALENCE

In relation to POA, there has been done research into the effects of message valence and the

source in offline context (Fisher, Ilgen, & Hoyer, 1979). In online context (oPOA), there

needs to be referred to the online marketing- and online recruitment literature which focuses

on the effects on consumer behavior and organizational attractiveness.

Main effects

In order to enhance organizational attractiveness, recruitment often involves a procedure in

which a particular message about the company as an employer is communicated to a target

group of (potential) applicants, through a specific channel or source (Van Hoye & Lievens,

2005). This makes clear that recruitment-related information sources and their characteristics

is one of the important antecedents a recruitment message.

In online recruitment context there was found that company independent sources are

seen as more credible and diagnostic, and therefore should increase organizational

attractiveness (Van Hoye & Lievens, 2005, 2007; Lee & Koo, 2012). Based on the effect of

Job attributes

Job security
O

pportunity to learn

Freedom
 to do the job in your ow

n

w
ay

W
orking conditions

V
ariety of activities

O
pportunity for rapid

advancem
ent

Challenging and interesting w
ork

Com
petent and sociable co-

w
orkers

O
pportunity to show

 that I can

effectively perform

Type of w
ork or service perform

ed

Fringe benefits

Location of w
ork or com

pany

Salary

Reputation of the com
pany

Training program
s

Reputation management X

Recruitment and induction

Internal communication X

Employee research and

feedback

Learning and development X X X

Compensation benefits X X X

Working environment X X X

Social cohesion/ work-life

balance

 X X

Performance management

Talent management

Leadership style X X X

Employer brand
experience elements

	

11

company-dependent - and company-independent sources the following hypothesis is

formulated:

v H1- main effect source: Compared to a weblog written by a company-dependent source

the weblog written by a company-independent source results in higher levels of (a)

intention to engage in EWOM, (b) intention to apply, (c) information seeking behavior

and (d) attraction and (e) lower on scepticism.

The effect of message valence on POA can be explained by the expectancy theory in offline

context. The expectancy theory states that individuals select the company which presents the

best package of alternatives determined by the assessment of probabilities (instrumentalities)

of various outcomes, and the desirability of those outcomes (valences) (Coleman & Irving,

1997). This makes clear that the most attractive company will be chosen among those that

make a job offer. Thus, in offline context a positive weblog would be perceived as more

attractive compared to the weblog with positive - and negative elements.

 Literature in online marketing states the opposite. It states higher levels of purchase

intention and credibility of EWOM compared to advertising (Jain & Posavac, 1999; Xia &

Bechwati, 2008). In recruitment advertising, researchers found as well that positive - and

negative reviews influenced organizational attractiveness (Colins & Stevens, 2002; van Hoye

& Lievens, 2007; van Hoye & Lievens, 2005). Because of the online nature of this research,

the online marketing and online recruitment literature will be used. In other words, there is

assumed that the expectancy theory cannot be applied into online setting. Therefore,

following hypothesis will be stated:

v H2- main effect message valence: Compared to a weblog that describes exclusively

positive information, a weblog which consists out of positive- and negative

information results in higher levels of (a) intention to engage in EWOM, (b) intention

to apply, (c) information seeking behavior and (d) attraction and (e) lower on

scepticism.

Interaction effect

The literature shows interaction effects between source and message valence with regard to

oPOA. First of all the self-selection hypothesis in offline context states that when the author

takes an unexpected position, or one that is contrary to their best interest, the external cause

becomes less plausible (Coleman & Irving, 1997). People are in this case more likely to

attribute the cause to internal factors, and will therefore more focus on the source. Recruiters

who reported negative information about the job were perceived as more credible compared

	

12

to recruiters who described positive job information (Saks, Wiesner & Summers, 1994 as

cited by Coleman and Irving, 1997). In line with the aforementioned research, Coleman &

Irving (1997) found that exclusively positively weblogs written by company-dependent

sources result in higher levels of credibility and organizational attractiveness compared to

positively- and negatively written (Coleman & Irving, 1997). In line with the self-selection

hypothesis, the following hypothesis will be stated:

v H3- interaction effect: Compared to a weblog with exclusively positive information

written by a company-dependent source, a weblog with exclusively positive information

written by a company-independent source results in a higher level of (a) intention to

engage in EWOM, (b) higher intention to apply, (c) higher information seeking behavior

and (d) higher levels of attraction and a (e) lower level of scepticism.	

The expectancy theory states that company-dependent sources may be seen as trying to

persuade candidates to join the company, exclusively positive communications from these

individuals may create perceptions of reporting bias (Coleman & Irving, 1977). People expect

company-independent sources to write positive- and negative information (can be seen as

electronic word-of-mouth or EWOM). Company-dependent sources are not expected to write

positive- and negative information. Therefore, there would be carried less weight to company-

dependent sources writing exclusively positive information compared to company-

independent sources writing positive- and negative information. Based on the expectancy

theory, the following hypothesis is stated:

v H4 - interaction effect: Compared to a weblog written by a company-dependent source

that consists exclusively out of positive elements, a weblog with positive and negative

information written by a company-independent source results in higher levels of (a)

attractiveness, experience (b) higher levels of EWOM, (c) higher intention to seek

information, (d) higher intention to apply and (e) a lower level of scepticism.

	

13

METHODOLOGY
RESEARCH DESIGN

A 2x2 between-subject experimental design was conducted. This experimental design

consisted of weblogs in which the source (company-independent versus company-dependent

source) and message valence (positive or positive and negative) were manipulated. The

company-dependent source in this research is the company itself and the company-

independent source is the employee.

In the following two conditions the employee was the weblog its author:

v Condition 1: exclusive positively written: ‘I like to work for MUYH inc.’

v Condition 2: positively and negatively written: ‘There is a good ambience at work,

however I miss ambition from colleagues.’

In the following two conditions the company was the weblog its author:

v Condition 3: exclusive positively written weblog: ‘In this team there is a good

ambience.’

v Condition 4: positively and negatively written weblog: ‘Project Innoplan is one of

the biggest projects within the company. The workload for this project increased

compared to the job I perviously had.’

PROCEDURE

Participants were first confronted to an instruction form (see appendix A). Second,

participants answered demographical questions (see appendix B) such as ‘What is your age?’

and ‘What is your educational level?’ Moreover questions about online behavior were asked

in order to find the employer of their choice such as ‘Do you use the internet to determine if

the job and employer fit your needs?’

 Secondly, participants were confronted with one weblog. The weblogs were in every

condition divided in two parts (1) a description of the source, and (2) the weblog itself (see

Appendix C). The weblog itself described how it is to work for project Innoplan for MUYH

inc. A basic HTML design was used to create an online experience which is as realistic as

possible (see appendix E).

 After reading one weblog, participants filled in the questionnaire (see appendix D)

which determines the perceived organizational attractiveness.

 Finally, there was checked whether the manipulation was applied properly. There was

asked how the participant perceived (positive/positive versus negative) the weblog, and who

wrote the blog in their opinion (employee versus copywriter communication department).

	

14

Furthermore there were asked three control questions, to check if the respondent read the

weblog properly.

INSTRUMENTS

Materials

Two elements of the weblog were manipulated in this study: the source and message valence.

First, the weblog its source was manipulated in the first paragraph. This paragraph describes

employee Anne who wrote the weblog by itself (company-independent source) or Anne who

wrote the weblog in the company’s name MUYH inc. (company-dependent source). In the

Netherlands Anne can be a name for both male and female individuals. The company for

which Anne works was called MUYH inc. that did not exist. Second, the message valence

was manipulated. All elements described in table 1 were or exclusive positively described or

positively - and negative described. Only the elements salary, job security and fringe benefits

were not mentioned in the weblog because employees experience these questions as

‘sensitive’, and would therefore not write this information in a weblog (Tourangeau & Yan,

2007).

Independent sample t-tests showed that participants answered significantly different

on the manipulation questions of the source ‘Who wrote the weblog?’ (t (361,272)= -8,358, p

= 0,00, M= 1,58) and on the perception of the message valence ‘how did you perceive the

weblog?’ (t (450)= 7,053, p = 0,00, M= 2,44). The manipulation worked out well for the

whole sample, which means that the questions for the manipulation check were not used to

exclude participants.

Furthermore there was not found a significant difference between the participants

who answered two or more control questions in the right and participants who answered less

then two questions in the right. This means control questions were not used to exclude

participants (t (455) = -1,167, p > 0,05, M= 1,20).

Measures

The validated POA scale from Highhouse et al. (2008) was used as a basis for the

construction of the oPOA scale. Intention to engage in EWOM (‘I recommend this company

to a friend who is looking for a job’, a = 0,659), intention to apply (‘I would engage into a

vacancy from this company’, a = 0,787), information seeking behavior (‘I would like to

receive more information about this company’, a = 0,830) and attraction (‘a job at this

company is attractive’, a = 0,872) were used as variables to measure POA. In this research

some EWOM (Goyette, Ricard, Bergeron & Marticotte, 2010) and information seeking items

were added.

	

15

Scepticism (‘the weblog its content is not trustworthy’, a = 0,501) was added. This

construct was not found to be internal consistent. The internal consistency is particular low,

but removing items did not increase the Cronbach’s Alpha. Scepticism was added because

Coleman and Irving (1997) measured POA in offline context and this research measures POA

in online context. Scepticism gives an indication of the extent of trust someone has in online

context. The SKEP-scale from Obermiller and Spangenberg (1998) originally focused on

scepticism towards advertising. In this research the SKEP-scale items (Obermiller &

Spangenberg, 1998) were transformed into scepticism towards the weblog.

Pilot study

Before conducting the questionnaire, there were eight different people assigned to read the

weblogs from the company-dependent – and company-independent sources, in a positive- and

positive versus negative condition. These eight people (two people per condition) were asked

to fill in the whole questionnaire on the computer. After the questionnaire was finished, the

researcher asked why the respondent perceived the weblog as, for example, positive -

negative or positive versus written by the employee – company. Based on this pilot study,

formulations like ‘the weblog consists out of positive information’ were changed into ‘the

weblog exists exclusively out of positive information’, in order to emphasize the only

positively formulated content from the weblog. Small differences between some statements

were questioned (e.g. ‘this company is an attractive place to work’ versus ‘a job with this

company is attractive’), in order to make sure the participants perceived these in the right

way. Furthermore the researcher asked if the participants perceived it as a weblog, which

includes the perception of the design and the writing style. All participants perceived the

design as ‘basic but realistic’. The writing style sometimes needed to be more suggestive; in a

way the employee his or her opinion would be highlighted, for example, inserting the word

‘naturally’ and revising the sentence ‘the different expertise of colleagues are making the job

interesting’ instead of ‘the project could not successfully be finished without the colleagues

their expertise’.

PARTICIPANTS

First of all, this research excluded some participants for several reasons. Participants who did

not study (N = 17), who were older than 29 years old (N = 20) or dropped off the

questionnaire before they even read the weblog (N = 630) were excluded. In total the research

consists of 457 Dutch students who are all in-between the 17 and 29 years old, which fits with

the research subject employer branding. Students are likely to engage in organizational choice

as they are near the end of their academic careers. Furthermore, empirical evidence shows

	

16

that students are the most impressionable audience with regard to corporate reputation

(Collins, 2006). Which makes clear that students are the perfect target audience to create an

attractive employer brand.

The participants were randomly assigned to one of the four conditions as described in

the section ‘research design’. Condition 1 consisted out of 84 participants whereas condition 2

exists of 107 participants. Condition 3 counts 147 participants and condition 4 consisted

consists out of 161 participants. The number of participants (N) per condition for gender and

level of education can be found in table 2.

 In total 199 (43,5%) participants did not use the Internet in the past to find the

employer that matches his or her needs. Followed by the people who just look at the vacancy

online (N = 173, 37,9%) and the general information on the company website (N = 153,

12,7%). Less people looked at the social media activities (N = 58, 12,7%) and weblogs

written by the employees. Finally 13 (2,8%) people found the employee of their choice in

different ways.

Table 2

Distribution of participants (N) and the percentage per condition (%) for gender and the educational
level per condition

ANALYSIS

The data could be perceived as normally distributed because of the number of participants (N

= 457). Another assumption for normal distribution is based on equal distributions for gender,

educational level and age within the conditions. First of all, gender was not equally divided

(70%/ 30%) within every condition. However, men did not score significantly different on

source (t (455) = 0,362, p = 0,718, M= 1,63) and message valence (t (455) = 0,465, p =

0,642, M= 1,55) compared to woman. Secondly, nearly every participant was in-between the

 Gender Educational level

Men Women MBO HBO

bachelor

HBO

master

WO

bachelor

WO master

Condition 1

(total N= 78)

17

22,8%

61

78,2%

2

27

4

7

38

Condition 2

(total N= 97)

22

22,6%

75

77,4%

1

7

3

59

27

Condition 3

(total N= 138)

31

22,5%

107

77,5%

1

17

4

89

27

Condition 4

(total N= 144)

36

25%

108

75%

2

46

6

54

36

Cumulative N

(total N = 457)

106

23,2%

351

76,8%

6

1,3%

97

21,2%

17

3,7%

209

45,7%

128

28,1%

	

17

17 and 29 years old, which means the age is normally distributed. At last, the educational

level is not equally divided within the conditions. However, the one-way ANOVA test (F =

3,559, p = 0,007) confirmed differences in the source (M= 1,62) and the message valence

(M= 1,53) among the different educational levels.

RESULTS
A multivariate analysis of variance, MANOVA, was performed to test the research hypothesis

(see table 3). As the table shows, there are no interaction effects found. However, there were

found main effects for as well the source as message valence (see table 3).

Table 3

Main and interaction effects for the source and message valence per variable

 F p X2

Source

Intention to engage in WOM 0,88 0,35 3,90

Attraction 0,27 0,65 8,34

Intention to apply 0,03 0,86 0,20

Intention to seek information 0,19 0,67 1,67

Scepticism 0,88 0,00* 389,80

Message valence

Intention to engage in WOM 7,18 0,01* 31,89

Attraction 21,76 0,00* 801,65

Intention to apply 7,97 0,01* 51,48

Intention to seek information 7,64 0,01* 69,21

Scepticism 3,52 0,06** 60,63

Source x Message valence

Intention to engage in WOM 0,20 0,65 0,91

Attraction 2,98 0,09** 109,52

Intention to apply 0,62 0,43 3,97

Intention to seek information 0,65 0,42 5,87

Scepticism 0,37 0,54 0,43

Note 1: * indicates significance level: p < 0,01

Note 2: ** indicates significance level: p < 0,1

	

18

MAIN EFFECT SOURCE

As shown in table 3, no main effects for the source were found for the following variables:

intention to engage in EWOM (p > 0,05), attraction (p > 0,05), intention to apply (p > 0,05)

and information seeking behavior (p > 0,05).

For scepticism there was found a main effect of the source (p < 0,01). Participants

experienced higher levels of scepticism when the employee wrote the weblog compared to the

weblog written by the communication department. This result is not in line with the first

hypothesis, the weblog written by the company resulted in lower levels of scepticism (figure

1).

Figure 1. Main effect scepticism

MAIN EFFECT MESSAGE VALENCE

The results are not in line with hypothesis 2. There was not found evidence that weblogs with

positive and negative elements are perceived as more attractive and do not result in a intention

to engage in EWOM, a higher intention to apply and more information seeking behavior

compared to the exclusive positively written weblogs (table 3, figure 2 and 3). Participants

did perceive a higher level of attraction (p < 0,01, figure 2), a higher intention to seek

information (p < 0,01, figure 2), a higher intention to apply (p < 0,01, figure 2) and a higher

intention to engange in EWOM (p < 0,01, figure 2) when confronted with exclusively

positive weblogs compared to weblogs with positive- and negative elements.

Scepticism was found to be marginally sigifnicant (p = 0,06), but the effect size was

small (eta2 = 0,008). Therefore, almost no main effect for scepticism on the message valence

was found (see table 3). Participants were not more or less sceptical after reading the

positively- and negatively written weblog compared to the weblog with exclusively positive

elements. This means that the results for the variable scepticism were opposite to the second

27	

28	

29	

30	

31	

32	

33	

Weblog	
 with	
 positive	

and	
 negative	

elements	

Weblog	
 with	

exclusively	
 positive	

elements	

Company	

Employee	

	

19

hypothesis: participants did not experience higher levels of scepticism when reading a

positive weblog compared to a weblog with positive- and negative elements.

Figure 2. Main effect attraction (left) and intention to engage in EWOM (right)

Figure 3. Main effect intention to apply (left) and information seeking behavior (right)

INTERACTION EFFECTS

For attraction a marginally significant (p = 0,09) interaction effect was found. However, the

effect size was small (eta2 = 0,007). There were almost no interaction effects found for

intention to engage in EWOM, attraction, information seeking behavior, intention to apply

and scepticism (see table 3). This makes clear that the third and fourth hypotheses can be

rejected.

28	

29	

30	

31	

32	

33	

34	

Weblog with positive
and negative

elements

Weblog with
exclusively positive

elements

Company

Employee

9,5	

10	

10,5	

11	

11,5	

Weblog with positive
and negative

elements

Weblog with
exclusively positive

elements

Company

Employee

8

8,5

9

9,5

10

Weblog with
positive and

negative elements

Weblog with
exclusively positive

elements

Company

Employee

8	

8,5	

9	

9,5	

Weblog with positive
and negative

elements

Weblog with
exclusively positive

elements

Company
Employee

	

20

DISCUSSION
Although the struggle companies have in creating a policy for online corporate- and employer

brand attractiveness, there is scarce literature available on web-based sources of employment

information other than official recruitment websites (Cable & Turban, 2001; Lievens &

Harris, 2003; Rynes & Cable, 2003; Saks, 2005; Taylor & Collins, 2000, as cited by Van

Hoye & Lievens, 2007). The current study contributes to the recruitment literature by

examining the influence of both the source of the message (company dependent versus

company independent sources) and message valence (positive versus positive and negative)

on oPOA.

The study yields several important conclusions. First of all, the expectancy theory and

the positivity effect can be translated into online recruitment literature and oPOA. This means

that the most attractively presented company will be chosen among those that make a job

offer, which means that positive weblogs do result in higher levels of oPOA compared to

weblogs with a positive - and negative message valence. Explanations for these results can be

found in the circumstances under which the positivity effect occurs. It only occurs when

people have a prior belief about, for example, the company or the job (Lee & Koo, 2012; Xia

& Bechawati, 2008). The construction of the company name, employee’s name Anne, the

general job ‘project manager’ and the unique project name should have decreased the prior

beliefs. However, participants who were already looking for a job as a ‘project manager’

could have a prior preference and therefore used their ‘positive filter’. Future research should

confirm the effect of the job title on oPOA and should validate if this type of positivity effect

can be translated to online recruitment setting.

Furthermore, in contrast with the recruitment literature weblogs written by company-

dependent sources result in higher levels of oPOA compared to weblogs written by company-

independent sources (Van Hoye & Lievens, 2005, 2007). This research shows that the weblog

written by a company-dependent source was perceived as more attractive compared to a

weblog written by a company-independent source. Explanations for this result can be found in

the weblog its content, which existed out of the following elements: leadership style, learning

and development of a culture. Participants could have perceived company-dependent as

having more expertise about these particular elements compared to the company-independent

source. Another possible reason for the lack of effect for the source is that each participant

was exposed to only one source of information. Participants were not aware of the existence

of the other conditions of which this research exists (in total four). This could have influenced

the participant’s information processing, because participants did not know that there were

also other conditions available. However reporting bias effects might be stronger when

participants are aware of multiple sources of information or conditions (Coleman & Irving,

	

21

1997). In future research participants could read two different weblogs and determine after

the organizational attractiveness after reading both weblogs.

A combination of source and message valence did not result significantly in higher or

lower levels of oPOA. There was found a trend significant effect for attraction. Further

research should indicate if this effect really exists. Several factors could explain the lack of

interaction effects. The first factor is the level of experience that students in general have on

the Internet. There was found that the more experience people have on the Internet the lower

the higher the trust online in using the web (Metzger 2006, as cited by Beldad et al., 2010;

Wood et al., 2006). Students have in general much experience with the Internet. They were

born in the time in which Internet became booming and gain Internet experience in order to

finish assignments and tests. This sample could therefore be less influenced by the source and

message valence, because they trust in general online messages and focus therefore less on

the source and message valence.

Moreover, the content of the weblogs could be a reason for the current result.

Although the literature study underlying the content of the weblog, people could have

perceived the content (leadership, culture and learning and development) and writing style not

as realistic. This could have influenced their perceptions of the attractiveness. Furthermore,

participants who studied to become, for example, a teacher or nurse were not familiar with the

term ‘project manager’ and could therefore be less influenced by the weblog. Future research

should avoid this by selecting a sample in a specific field of expertise. Uncontrollable external

factors like demographic, personal, cultural, sociological, economic, legal and environmental

could have influenced the interaction effect (Osika, Johnson, & Butea, 2009). Future research

needs to be conducted into the influence of these external elements on the perception of

online tools.

The generalizability of the findings may be limited by the highly educated student

sample. There can be assumed that this group has a high level of online experience (Beldad et

al., 2010; Wood et al., 2006). Furthermore, students are most impressionable by company its

reputation (Collins, 2006) and are likely to be engaging in organizational choice as they near

the end of their academic careers. However, it is necessary to determine whether the

identified effects would count for actual jobs and job applicants, which could be an approach

for future research.

This study has some limitations that should be acknowledged. The most important

limitation should be found in the unequal distribution among the different conditions. In an

experimental design the distributions should be equal in order to compare the conditions with

each other (Kleijnen, 1998). This could explain the result for a higher score on oPOA for the

company-dependent source compared to the weblog written by the company-independent

	

22

source. Moreover, the internal consistency for scepticism is particularly low, which could

have resulted in the lack of results for scepticsm. In this case, deleting items did not increase

the internal consistency. Other limitations can mainly be found in the lack of research into the

construction, use and effects of online recruitment tools. First of all, because of the lack of

research into weblogging in online recruitment context, there was assumed that companies

use the three elements distillated from table 1 to create an attractive image. However it is not

clear if participants perceived this weblogs as a realistic one. Content analysis on a great

number of employee- and company weblogs should confirm the general elements of a weblog

in recruitment related context. Another limitations can be found in the lack of existing

literature into the influence of online recruitment tools in general and specifically on oPOA.

Van Hoye and Lievens (2005, 2007) did some research into this field, but there are still many

gaps to fill. Now, marketing- and offline recruitment literature and small research into online

recruitment literature were used as a foundation and translated into the recruitment

blogosphere. Future research needs to focus on the elements of which weblogs and other Web

2.0 tools in general consist in online recruitment, and on the influence of these tools (like

weblogs, micro blogging and other social media) on the perception of the company, employer

brand and specifically oPOA. The current research can be used as a theoretical and practical

foundation.

PRACTICAL IMPLICATIONS
The results found in the current study suggest several theoretical and practical implications.

First, the findings suggest that the results in online marketing literature cannot be translated

into the online recruitment literature. The current study does not reaffirm the conclusion of

previous studies in online marketing. It is in line with the offline recruitment literature, which

shows that the online marketing field and online recruitment field need to be researched

separately.

Practically, the findings suggest an easy and inexpensive way in which the

effectiveness of weblogs for employer branding might be increased. However, it should be

noted that weblogs are not a substitute for the traditional company communications and PR

activities of a company. Weblogs could only serve as a complement to the traditional

activities (Wood et al., 2006). The following step-by-step plan is constructed based on this

study. It provides tools for managers to use weblogs in a way that contributes to the

organizational attractiveness.

	

23

STEP 1: GOAL

Starting point for companies is determining the strategic goals they want to reach with

weblogs. Goals can vary from employer branding tot recruitment tools. Do companies want to

use weblogs as a substitute to maintain, create or change their employer brand? Or does the

company want to focus on recruitment? Furthermore, it is important to determine whether the

weblogs harms or contributes to the traditional activities from the company.

STEP 2: TYPE OF WEBLOG

Secondly, the type of weblog that fits with the goal should be determined. There are internal -

and external weblogs. External weblogs have a higher chance to influence potential applicants

their perception of the organization because applicants have the opportunity to read these

weblogs.

 There are employee weblogs, group weblogs, executive weblogs, promotional

weblogs and newsletter weblogs. Every type of weblog can be used to reach other type of

goals. Companies should determine which type of weblog fits with their strategy.

STEP 3: CONTENT WEBLOG

Source and message valence are found to be important constructs in the weblog its content

and the perception of the organizational attractiveness. This research shows applicants are less

sceptical in case the company-dependent source writes a weblog instead of company-

independent source. At a practical level, this implies that companies can maintain their

control over the content without any scepticism or doubts about diagnostic perceptions and

credibility. Companies can use weblogs written by company-dependent sources directly to

promote a favorable image. Furthermore, companies can use positive information to increase

the attraction of the company and the intention to take further action towards the company.

STEP 4: EVALUATE

Finally, companies need to measure and evaluate if the weblogs contributed to the

organizational attractiveness. As already stated, weblogs are always a substitute to traditional

corporate- and marketing communications. That is the reason why companies should take a

look at all marketing- and corporate communications if the weblogs do not contribute to the

attractiveness.

	

24

CONCLUSION
From a practical- and theoretical perspective it is important to gain a complete understanding

of the effect of the source and message valence on oPOA. Marketing literature already

elaborates on the influence of source a message valence on purchase intention and more. Still,

the question remains if these results could be translated into corporate setting as well?

Nowadays companies like McDonalds, Apple, the Dutch retailer Blokker struggle with their

online strategies for employees and therefore fire employees.

 The current research does not show influence of the source and message valence or a

combination of both on oPOA. However, there was found support for the influence of the

source on the level of scepticism: the weblog written by a company-dependent source was

found to be more sceptical than a weblog written by a company-independent source.

Furthermore, the message valence did affect intention- and attitude elements: positive

weblogs increase intention- and attitude elements.

	

25

REFERENCES

Agerdal-Hjermind, A. (2014). Organizational blogging: a case study of a corporate weblog

from an employee perspective. Corporate Communications: An International Journal, 19(1),

34-51. doi: 10.1108/CCIJ-09-2012-0066

Alwi, S. F. S., & Da Silva, R. V. (2007). Online and offline corporate brand images: do they

differ? Corporate Reputation Review, 10(4), 217-244. doi: 10.1057/palgrave.crr.1550056

Barrow, S., Mosley, R. (2005). The employer brand: bringing the Best of Brand Management

to People at Work. Cananda: John Wiley & Sons Ltd.

Beldad, A., De Jong, M., & Steehouder, M. (2010). How shall I trust the faceless and the

intangible? A literature review on the antecedents of online trust. Computers in Human

Behavior, 26(5), 857-869. doi:10.1016/j.chb.2010.03.013

Chapman, D. S., Uggerslev, K. L., Carroll, S. A., Piasentin, K. A., & Jones, D. A. (2005).

Applicant attraction to companies and job choice: a meta-analytic review of the correlates of

recruiting outcomes. Journal of Applied Psychology, 90(5), 928-944. doi: 10.1037/0021-

9010.90.5.928

Coleman, D. F., & Irving, P. G. (1997). The influence of source credibility attributions on

expectancy theory predictions of organizational choice. Canadian Journal of Behavioural

Science/Revue, 29(2), 122-131. doi: 10.1037/0008-400X.29.2.122

Da Silva, R. V., & Alwi, S. F. S. (2008). Online corporate brand image, satisfaction and

loyalty. Journal of Brand Management, 16(3), 119-144. doi: 10.1057/palgrave.bm.2550137

Fisher, C. D., Ilgen, D. R., & Hoyer, W. D. (1979). Source Credibility, Information

Favorability, and Job Offer Acceptance. Academy of Management Journal, 22(1), 94-103.

doi: 10.2307/255481

Goyette, I., Ricard, L., Bergeron, J., & Marticotte, F. (2010). E-WOM Scale: word-of-mouth

measurement scale for e-services context. Canadian Journal of Administrative Sciences,

27(1), 5-23. doi: 10.1002/cjas.129

	

26

Highhouse, S., Lievens, F., & Sinar, E. F. (2003). Measuring attraction to companies.

Educational and Psychological Measurement, 63(6), 986-1001. doi:

10.1177/0013164403258403

Jain, S.P. & Posavac, S.S. (1999). Pre-Purchase Attribute Verifiability, Source Credibility,

and Persuasion. Retrieved from: http://ssrn.com/abstract=256230 or

http://dx.doi.org/10.2139/ssrn.256230

Kleijnen, J. P. (1998). Handbook of simulation. Canada: John Wiley & Sons inc.

Lee, J., Park, D. H., & Han, I. (2008). The effect of negative online consumer reviews on

product attitude: An information processing view. Electronic Commerce Research and

Applications, 7(3), 341-352. doi: 10.1016/j.elerap.2007.05.004

Lee, K. T., & Koo, D. M. (2012). Effects of attribute and valence of e-WOM on message

adoption: Moderating roles of subjective knowledge and regulatory focus. Computers in

Human Behavior, 28(5), 1974-1984. doi: 10.1016/j.chb.2012.05.018

Mendelzon, A. O., Mihaila, G. A., & Milo, T. (1996). Querying the world wide web.

International Journal of Digital Libaries, 1, 54-67.

O'Reilly, T. (2007). What is Web 2.0: Design patterns and business models for the next

generation of software. Communications & Strategies, 17(1), 17-37.

Osika, E., Johnson, R., & Butea, R. (2009). Factors influencing faculty use of technology in

online instruction: A case study. Online Journal of Distance Learning Administration, 12(1).

Park, D. H., & Kim, S. (2009). The effects of consumer knowledge on message processing of

electronic word-of-mouth via online consumer reviews. Electronic Commerce Research and

Applications, 7(4), 399-410. doi: 10.1016/j.elerap.2007.12.001

Powell, G. N. (1984). Effects of job attributes and recruiting practices on applicant decisions:

a comparison. Personnel Psychology, 37(4), 721-732. doi: 10.1111/j.1744-

6570.1984.tb00536.x

	

27

Saks, A. M., Wiesner, W. H., & Summers, R. J. (1994). Effects of job previews on self-

selection and job choice. Journal of Vocational Behavior, 44(3), 297-316. doi:

10.1006/jvbe.1994.1020

Sheer, V. C., & Chen, L. (2004). Improving Media Richness Theory A Study of Interaction

Goals, Message Valence, and Task Complexity in Manager-Subordinate Communication.

Management Communication Quarterly, 18(1), 76-93. doi: 10.1177/0893318904265803

Sher, P. J., & Lee, S. H. (2009). Consumer scepticism and online reviews: An elaboration

likelihood model perspective. Social Behavior and Personality: an International Journal,

37(1), 137-143. doi: 10.2224/sbp.2009.37.1.137

Sen, S., & Lerman, D. (2007). Why are you telling me this? An examination into negative

consumer reviews on the web. Journal of Interactive Marketing, 21(4), 76-94. doi:

10.1002/dir.20090

Tourangeau, R., & Yan, T. (2007). Sensitive questions in surveys. Psychological Bulletin,

133(5), 859. doi: 10.1037/0033-2909.133.5.859

Turban, D. B., Lau, C. M., Ngo, H. Y., Chow, I. H., & Si, S. X. (2001). Organizational

attractiveness of firms in the People's Republic of China: A person–company fit perspective.

Journal of Applied Psychology, 86(2), 194. doi: 10.1037/0021-9010.86.2.194

Turban, D. B., Forret, M. L., & Hendrickson, C. L. (1998). Applicant attraction to firms:

Influences of company reputation, job and organizational attributes, and recruiter behaviors.

Journal of Vocational Behavior, 52(1), 24-44. doi:10.1006/jvbe.1996.1555

Uen, J. F., Peng, S. P., Chen, S. Y., & Chien, S. H. (2011). The impact of word of mouth on

organizational attractiveness. Asia Pacific Management Review, 16(3), 239-253.

Van Hoye, G., & Lievens, F. (2005). Recruitment‐Related Information Sources and

Organizational Attractiveness: Can Something Be Done About Negative Publicity?

International Journal of Selection and Assessment, 13(3), 179-187. doi: 10.1111/j.1468-

2389.2005.00313.x

	

28

Van Hoye, G., & Lievens, F. (2007). Social Influences on Organizational Attractiveness:

Investigating If and When Word of Mouth Matters. Journal of Applied Social Psychology,

37(9), 2024-2047. doi: 10.1111/j.1559-1816.2007.00249.x

Wood, W., Behling, R., & Haugen, S. (2006). Blogs and business: Opportunities and

headaches. Issues in Information Systems, 7(2), 312-316.

Zhang, J. Q., Craciun, G., & Shin, D. (2010). When does electronic word-of-mouth matter? A

study of consumer product reviews. Journal of Business Research, 63(12), 1336-1341. doi:

10.1016/j.jbusres.2009.12.011

Weekhout, W. A. J. (2011). Employer Branding and its Effect on Organizational

Attractiveness via the World Wide Web: Results of quantitative and qualitative studies

combined (Master’s thesis). Retrieved from http://essay.utwente.nl/62993/

Wright, D. K., & Hinson, M. D. (2008). How blogs and social media are changing public

relations and the way it is practiced. Public Relations Journal, 2(2), 1-21.

Xia, L., & Bechwati, N. N. (2008). Word of mouse: the role of cognitive personalization in

online consumer reviews. Journal of Interactive Advertising, 9(1), 3-13. doi:

10.1080/15252019.2008.10722143

	

29

APPENDIX

APPENDIX A: INSTRUCTIONS

Wil je kans maken op een waardebon ter waarde van €50 van bol.com? ���

 Like, deel en vul deze enquête zelf in!

Bedankt dat je mee wilt doen aan dit onderzoek naar weblogs over werk en organisaties! We
hopen hierdoor beter te begrijpen welke invloed blogs hebben op de lezers. Het onderzoek
duurt ongeveer 10 minuten en heeft de volgende onderdelen:

1. Allereerst worden er een aantal vragen gesteld over jou en jouw internetgebruik.
2. Vervolgens krijg je een korte blogtekst te lezen. Lees deze tekst aandachtig door.
3. Daarna krijg je stellingen voorgelegd om je mening te peilen. Het gaat echt om je mening,

er zijn dus geen ‘foute’ antwoorden.
4. Tot slot zijn er een paar meerkeuze-vragen over de gelezen weblog.

Na de vragenlijst heb je de mogelijkheid je e-mailadres in te vullen. Dat hoeft natuurlijk niet,
want het onderzoek is anoniem, maar als jij kans wilt maken op een waardebon heb ik dat e-
mail adres nodig om je te kunnen berichten. Ook wanneer je de resultaten van het onderzoek
wilt lezen kun je jouw e-mail invullen. Verder doe ik niets met het e-mail adres.

Vragen, onduidelijkheden, reacties? Neem gerust contact met me op via het volgende e-mail
adres: j.w.reinders@student.utwente.nl

Groetjes,
Jolien Reinders

	

30

APPENDIX B: QUESTIONNAIRE BEFORE READING BLOGS

1. Ik ben:

o Man

o Vrouw

2. Mijn geboortejaar:

…………

3. Volg je op dit moment een studie?

o Nee

o Ja, MBO

o Ja, HBO bachelor

o Ja, HBO master

o Ja, WO bachelor

o Ja, WO master

4. Gebruik je het internet om te bepalen of een werkgever goed bij jou past? Er zijn meerdere

antwoorden mogelijk.

o Nee

o Ja, ik gebruik hiervoor de algemene informatie op de bedrijfswebsite

o Ja, ik lees de berichten die de medewerkers posten op social media (zoals Linkedin en

Facebook) en ik lees de weblogs.

o Ja, ik lees puur de vacature die online geplaatst is.

o Ja, anders namelijk………………………

	

31

APPENDIX C: MANIPULATED WEBLOGS

Blog 1: Employee – Positive

Mijn naam is Anne, en ik ben projectmedewerker bij het bedrijf MUYH inc. Ik schrijf blogs
voor de organisatie waarin ik vertel over hoe het is om te werken aan project “Innoplan”. Ik
werk al 2 jaar bij het bedrijf en 6 maanden aan project Innoplan. Voor alle duidelijkheid, ik
mag schrijven wat ik zelf wil. De inhoud van de weblogs worden niet gecontroleerd door het
management voordat het online wordt geplaatst.

Werken aan project Innoplan.

Ik werk inmiddels bijna 2 jaar bij deze organisatie. Dit jaar heb ik binnen de organisatie de
overstap gemaakt naar project Innoplan. Mijn vorige functie gaf mij voldoening, maar ik kan
mij in dit project meer ontwikkelen. Ik werk graag voor MUYH inc.

Ik zal wat dieper ingaan op project Innoplan. Dit één van de grootste projecten binnen de
organisatie. Ik vervul de functie van projectmedewerker, die veel verantwoordelijkheden kent.
Uiteraard werk ik niet alleen aan dit project. Ik ben blij met het team van 20 collega’s die
samen met mij aan dit project werken. Zonder de verschillende expertises van mijn collega’s
zou het project niet kunnen slagen. Binnen het team is er een goede sfeer. Iedereen heeft
respect voor elkaar, geeft elkaar de ruimte om zelf beslissingen te nemen en helpt elkaar ook
waar het nodig is. Bijvoorbeeld: Laatst moest één collega overwerken om een deadline te
halen. De druk was erg hoog. Het hele team hielp waar nodig en zo hebben wij de deadline
gehaald. Iedereen kon hierdoor op tijd naar huis gaan.

Ik vind het fijn dat ik de vrijheid krijg om mijn taken te doen, op de manier zoals ik denk dat
het goed is. We leggen nieuwe ideeën altijd aan onze leidinggevende voor. Deze manier van
leidinggeven past het beste bij mij.

Wel merk ik dat ik van sommige disciplines nog niet voldoende kennis heb. Ik werk
natuurlijk ook nog maar zes maanden voor project Innoplan. Ik heb hier laatst met mijn
leidinggevende een gesprek over gehad. Hij zag het nut in van extra trainingen in, waardoor
ik vanaf volgende week één dag in de week een training ga volgen. Bovendien heeft de
leidinggevende aangegeven dat ik, na afronding van deze cursussen en project Innoplan, kans
maak op een andere functie binnen het bedrijf. Project Innoplan is nog niet afgerond, maar ik
ben blij dat men vertrouwen in mij heeft.

	

32

Weblog 2: Employee – Positive and Negative

Mijn naam is Anne, en ik ben projectmedewerker bij het bedrijf MUYH inc. Ik schrijf blogs
voor de organisatie waarin ik vertel over hoe het is om te werken aan project “Innoplan”. Ik
werk al 2 jaar bij het bedrijf en 6 maanden aan project Innoplan. Voor alle duidelijkheid, ik
mag schrijven wat ik zelf wil. De inhoud van de weblogs worden niet gecontroleerd door het
management voordat het online wordt geplaatst.

Werken aan project Innoplan.

Ik werk inmiddels bijna 2 jaar bij MUYH inc. Dit jaar heb ik binnen de organisatie de
overstap gemaakt naar project Innoplan. Mijn vorige functie gaf mij voldoening, maar ik kan
mij met dit project meer ontwikkelen. Ik werk graag voor MUYH inc.

Ik zal wat dieper ingaan op project Innoplan. Dit één van de grootste projecten binnen de
organisatie. Ik vervul functie projectmedewerker, die veel verantwoordelijkheden kent. Ik
ervaar daardoor een veel hogere werkdruk dan in mijn vorige functie.

Uiteraard werk ik niet alleen aan dit project. Ik ben blij met het team van 20 collega’s die
samen met mij aan dit project werken. Zonder de verschillende expertises van mijn collega’s
zou het project niet kunnen slagen. Binnen het team is er een goede sfeer. Iedereen heeft
respect voor elkaar, geeft elkaar de ruimte om zelf beslissingen te nemen en helpt elkaar ook
waar het nodig is. Bijvoorbeeld: Laatst moest één collega overwerken om een deadline te
halen. De druk was erg hoog. Het hele team hielp waar nodig en zo hebben wij de deadline
gehaald. Iedereen kon hierdoor op tijd naar huis gaan.

Er heerst een goede sfeer op het werk, maar ik mis af en toe ambitie bij de collega’s. Er
wordt veel gepraat over onderwerpen die niets met werk te maken hebben. Hierdoor vind ik
het soms lastig om geconcentereerd te blijven en mijn taken op tijd af te krijgen.

Ik vind het fijn dat ik de vrijheid krijg om mijn taken te doen, op de manier zoals ik denk dat
het goed is. We leggen nieuwe ideeën altijd aan onze leidinggevende voor. Ik merk dat deze
manier van leidinggeven het beste uit mijzelf haalt. Wel ervaar ik dat het beslissingsproces
meer tijd in beslag neemt, wat ik soms lastig vind.

Wel merk ik dat ik van sommige disciplines nog niet voldoende kennis heb. Ik werk
natuurlijk ook nog maar zes maanden voor project Innoplan. Ik heb hier laatst met de
leidinggevende een gesprek over gehad. De leidinggevende zag het nut van extra trainingen
in, waardoor ik vanaf volgende week één dag in de week een training ga volgen. Ook heeft de
leidinggevende aangegeven dat ik, na afronding van deze cursussen en project Innoplan, kans
maak op een andere functie binnen het bedrijf. Wel dien ik deze cursussen en trainingen na
werktijd te volgen, waardoor ik weinig tijd heb om privé afspraken te maken.

	

33

Weblog 3: Communication department – Positive

Ik ben Anne en ik werk voor de communicatie afdeling van bedrijf MUYH inc. Voor ons
weblog huren we een professionele tekstschrijver in. Hij beschrijft hoe het is om te werken
voor onze organisatie. Daarvoor doet hij in blogs alsof hij projectmedewerker is bij het
project Innoplan. Samen met mijn collega’s van de communicatie afdeling controleer ik de
blogtekst voordat deze online wordt gezet.

Werken aan project Innoplan.

Ik werk inmiddels bijna 2 jaar bij MUYH inc. Dit jaar heb ik binnen de organisatie de
overstap gemaakt naar project Innoplan. Mijn vorige functie gaf mij voldoening, maar ik kan
mij met dit project meer ontwikkelen. Ik werk graag voor MUYH inc.

Ik zal wat dieper ingaan op project Innoplan. Dit één van de grootste projecten binnen de
organisatie. Ik vervul functie projectmedewerker, die veel verantwoordelijkheden kent.
Uiteraard werk ik niet alleen aan dit project. Ik ben blij met het team van 20 collega’s die
samen met mij aan dit project werken. Zonder de verschillende expertises van mijn collega’s
zou het project niet kunnen slagen. Binnen het team is er een goede sfeer. Iedereen heeft
respect voor elkaar, geeft elkaar de ruimte om zelf beslissingen te nemen en helpt elkaar ook
waar het nodig is. Bijvoorbeeld: Laatst moest één collega overwerken om een deadline te
halen. De druk was erg hoog. Het hele team hielp waar nodig en zo hebben wij de deadline
gehaald. Iedereen kon hierdoor op tijd naar huis gaan.

Ik vind het fijn dat ik de vrijheid krijg om mijn taken te doen, op de manier zoals ik denk dat
het goed is. We leggen nieuwe ideeën altijd aan onze leidinggevende voor. Deze manier van
leidinggeven haalt het beste uit mijzelf.

Wel merk ik dat ik van sommige disciplines nog niet voldoende kennis heb. Ik werk
natuurlijk ook nog maar zes maanden voor project Innoplan. Ik heb hier laatst met de
leidinggevende een gesprek over gehad. De leidinggevende zag het nut van extra trainingen
in, waardoor ik vanaf volgende week één dag in de week een training ga volgen. Bovendien
heeft de leidinggevende aangegeven dat ik, na afronding van deze cursussen en project
Innoplan, kans maak op een andere functie binnen het bedrijf. Project Innoplan is nog niet
afgerond, maar ik ben blij dat men vertrouwen in mij heeft.

	

34

Weblog 4: Communication department – Positive and Negative

Ik ben Anne en ik werk voor de communicatie afdeling van bedrijf MUYH inc. Voor ons
weblog huren we een professionele tekstschrijver in. Hij beschrijft hoe het is om te werken
voor onze organisatie. Daarvoor doet hij in blogs alsof hij projectmedewerker is bij het
project Innoplan. Samen met mijn collega’s van de communicatie afdeling controleer ik de
blogtekst voordat deze online wordt gezet.

Werken aan project Innoplan.

Ik werk inmiddels bijna 2 jaar bij MUYH inc. Dit jaar heb ik binnen de organisatie de
overstap gemaakt naar project Innoplan. Mijn vorige functie gaf mij voldoening, maar ik kan
mij met dit project meer ontwikkelen. Ik werk graag voor MUYH inc.

Ik zal wat dieper ingaan op project Innoplan. Dit één van de grootste projecten binnen de
organisatie. Ik vervul functie projectmedewerker, die veel verantwoordelijkheden kent. Dit
heeft zijn weerslag op de werkdruk. Ik ervaar een hogere werkdruk.

Uiteraard werk ik niet alleen aan dit project. Ik ben blij met het team van 20 collega’s die
samen met mij aan dit project werken. Zonder de verschillende expertises van mijn collega’s
zou het project niet kunnen slagen. Binnen het team is er een goede sfeer. Iedereen heeft
respect voor elkaar, geeft elkaar de ruimte om zelf beslissingen te nemen en helpt elkaar ook
waar het nodig is. Bijvoorbeeld: Laatst moest één collega overwerken om een deadline te
halen. De druk was erg hoog. Het hele team hielp waar nodig en zo hebben wij de deadline
gehaald. Iedereen kon hierdoor op tijd naar huis gaan.

Er heerst een goede sfeer op het werk, maar ik mis af en toe de ambitie van collega’s. Er
wordt veel gepraat over onderwerpen die niet gerelateerd zijn aan het werk. Hierdoor vind ik
het soms lastig mijn concentratie te behouden, en mijn taken binnen de gewenste tijd uit te
voeren.

Ik vind het fijn dat ik de vrijheid krijg om mijn taken te doen, op de manier zoals ik denk dat
het goed is. We leggen nieuwe ideeën altijd aan onze leidinggevende voor. Ik merk dat deze
manier van leidinggeven het beste uit mijzelf haalt. Wel ervaar ik dat het beslissingsproces
meer tijd in beslag neemt, wat ik soms lastig vind.

Wel merk ik dat ik van sommige disciplines nog niet voldoende kennis heb. Ik werk
natuurlijk ook nog maar zes maanden voor project Innoplan. Ik heb hier laatst met de
leidinggevende een gesprek over gehad. De leidinggevende zag het nut van extra trainingen
in, waardoor ik vanaf volgende week één dag in de week een training ga volgen. Ook heeft de
leidinggevende aangegeven dat ik, na afronding van deze cursussen en project Innoplan, kans
maak op een andere functie binnen het bedrijf. Wel dien ik deze cursussen en trainingen na
werktijd te volgen, waardoor ik weinig tijd heb om privé afspraken te maken.

	

35

APPENDIX D: QUESTIONNAIRE POA AFTER READING WEBLOGS

Kunt u naar aanleiding van de gelezen weblog aangeven in hoeverre u het helemeaal eens,
mee eens, niet mee eens/niet mee oneens, mee oneens of helemaal mee oneens bent met de
volgende stellingen?

(1= helemaal mee oneens, 2= mee eens, 3= niet mee eens/niet mee oneens, 4= mee eens, 5=
helemaal mee eens)

Elements:

Questionnaire items:

Attraction

(how the person

perceives it)

Dit bedrijf zou een goede plek voor mij zijn om te werken.

 1 2 3 4 5

Attraction

(how the person

perceives it)

Ik ben niet geïnteresseerd in dit bedrijf, tenzij ik geen beter

alternatief kan vinden.

 1 2 3 4 5

Information seeking

(positive – through

company)

Ik zou graag meer informatie ontvangen over dit bedrijf.

 1 2 3 4 5

Information seeking
(Negative)

Extra informatie over deze organisatie hoef ik niet te

ontvangen.

 1 2 3 4 5

Information seeking
(positive – through
employee)

Ik wil graag in contact komen met medewerkers die mij extra
informatie over dit bedrijf kunnen verschaffen.

 1 2 3 4 5
Attraction

(how the person

perceives it)

Dit bedrijf is een aantrekkelijke plek voor mij om te werken.

 1 2 3 4 5

Attraction

(how the person

Een baan bij deze organisatie is aantrekkelijk.

	

36

perceives it)

 1 2 3 4 5

Intention to apply

Ik zou op een vacature van dit bedrijf ingaan.

 1 2 3 4 5

Intention to apply

Ik zou voor dit bedrijf als werkgever als eerste kiezen.

 1 2 3 4 5

Intention to apply

Als dit bedrijf mij zou uitnodigen voor een sollicitatie, zou ik

komen.

 1 2 3 4 5

Attraction

(how the person

perceives it)

Ik zou moeite doen om voor dit bedrijf te kunnen werken.

 1 2 3 4 5

Word of mouse

(positive valance)

Ik zou dit bedrijf aanbevelen aan een vriend die opzoek is naar

een baan.

 1 2 3 4 5

Word of mouse
(negative valance)

Ik zou mij negatief uitlaten over dit bedrijf.

 1 2 3 4 5

Word of mouse
(Positive valance)

Over dit bedrijf zou ik mij vaker positief dan negatief
uitlaten.

 1 2 3 4 5

Attraction

(how you think others

perceive it)

Medewerkers zijn trots om te zeggen dat ze voor dit bedrijf

werken.

 1 2 3 4 5

Attraction

(how you think others

perceive it)

Het is een gerenommeerde organisatie om voor te werken.

 1 2 3 4 5

Attraction

Dit bedrijf heeft een reputatie als excellente werkgever.

	

37

(how you think others

perceive it)

 1 2 3 4 5

Attraction

(how the person

perceives it)

Ik vind dit een gerenommeerde organisatie om voor te

werken.

 1 2 3 4 5

Attraction

(how you think others

perceive it)

Er zijn waarschijnlijk velen die willen werken voor deze

organisatie.

 1 2 3 4 5

Scepticism
(high scepticism)

Ik kan er vanuit gaan dat ik de informatie die ik lees in deze
weblog niet de waarheid is.

 1 2 3 4 5

Scepticism
(low scepticism)

Het doel van deze weblog is om mensen te informeren.

 1 2 3 4 5

Scepticism
(low scepticism)

Ik ben van mening dat deze weblog informatief is.

 1 2 3 4 5

Scepticism
(high scepticism)

Deze weblog is onbetrouwbaar.

 1 2 3 4 5

Scepticism
(low scepticism)

Deze weblog is een betrouwbare bron van informatie om te
bepalen of een werkgever bij jou past.

 1 2 3 4 5

Scepticism
(high in scepticism)

Deze weblog beschrijft de werkelijkheid in deze organisatie
op een aantrekkelijke manier.

 1 2 3 4 5

Skpticism
(high scepticism)

Deze weblog geeft een vertekend beeld over de organisatie.

 1 2 3 4 5

Scepticism
(low scepticism)

Ik heb het gevoel dat ik goed ben geïnformeerd na het lezen

van deze weblog.

	

38

 1 2 3 4 5
Scepticism
(high in scepticism)

Deze weblog geeft geen betrouwbare informatie over de
organisatie.

 1 2 3 4 5

Skepticsim
(low scepticism)

Deze weblog geeft potentiële werknemers essentiële
informatie.

 1 2 3 4 5

	

39

APPENDIX E: DESIGN WEBLOGS

