

 

Rejecters in beeld
De deeleconomie en haar non-users

Student naam: Indira Gerards

Studentnummer: 411460

Supervisor: Dr. Mijke Slot

Master Media Studies: Media & Cultuur

Erasmus School of History, Culture and Communication

Erasmus Universiteit Rotterdam

Master Thesis

Juni 2015

Rejecters in beeld. De deeleconomie en haar non-users.

ABSTRACT

De Nederlandse deeleconomie kent een groeiend aantal deelplatforms. Deelplatforms zijn online media die

op basis van peer-to-peer technologie mensen aan elkaar koppelen en in staat stellen om bijvoorbeeld

goederen en diensten te delen. Bekende voorbeelden daarvan zijn Peerby en BlaBlaCar, waar respectievelijk

spullen en autoritten gedeeld kunnen worden met buurtgenoten. Net als ieder ander internetplatform zijn

deelplatforms afhankelijk van user generated content: zonder gebruikers die vraag en aanbod naar het

platform brengen, heeft het deelinitiatief geen waarde. Voor deelplatforms is het dus een belangrijke missie

om ervoor te zorgen dat gebruikers actief blijven. Om daaraan te kunnen werken zijn inzichten in ervaringen

van niet-gebruikers interessant. Niet-gebruikers zijn echter niet over één kam te scheren en vallen uiteen in

verschillende typen. In dit onderzoek wordt gefocust op rejecters van deelplatforms: mensen die een tijd

hebben deelgenomen aan een deelinitiatief, maar er op den duur mee zijn gestopt. De onderzoeksvraag

daarbij luidt: Hoe kunnen motivaties en ervaringen van rejecters worden gebruikt om online deelplatforms te

verbeteren? Aan de hand van interviews en op basis van de uses & gratifications theorie is onderzocht wat de

ervaringen en motieven van rejecters waren om aanvankelijk aan het platform deel te nemen en welke

ervaringen en motivaties ertoe hebben geleid dat zij geen gebruiker meer wilden zijn. Uit de analyse blijkt dat

er aanvankelijk een hoge waardering was voor het concept van de initiatieven. Daarnaast waren er sociale,

pragmatische, materialistische en ideologische motivaties die leidden tot het aanmelden bij het deelplatform.

Door verschillende ervaringen bleek het deelplatform echter vaak bijvoorbeeld te onhandig, risicovol en

onpersoonlijk. Veelal voldeed het platform niet aan de persoonlijke verwachtingen. Dit soort ervaringen

leidden ertoe dat de respondenten geen gebruiker meer wilden zijn van een bepaald deelplatform. Uit de

bevindingen is een aantal adviezen opgesteld die platforms kunnen gebruiken om een deel van de slechte

ervaringen uit dit onderzoek in de toekomst te voorkomen of verlichten, waaronder het optimaliseren van de

platformtechnlogie, nadenken over anonimiteit en reputatiesystemen, aandacht voor offline bijeenkomsten en

het zorgvuldig selecteren van commerciële samenwerkingen.

KEYWORDS: deeleconomie, deelplatforms, collaborative consumption, non users, rejecters, uses and

gratifications, BlaBlaCar, Konnektid, Peerby, Thuisafgehaald

Voorwoord

In 2012 kregen zes deelinitiatieven uit de Nederlandse deeleconomie de behoefte om kennis en ervaring te

delen middels een platform. Zo ontstond ShareNL, een kennis- en netwerkplatform voor de deeleconomie

waar zich in korte tijd een hoop verschillende deelplatforms, opdrachtgevers en samenwerkingspartners bij

aansloten. ShareNL verbindt consumenten, deelplatforms, het bedrijfsleven, overheden, kennisinstellingen,

politiek en media en tracht zo de deeleconomie verder te ontwikkelen (sharenl.nl). Middels presentaties,

workshops en andere interactieve bijeenkomsten activeert ShareNL Nederlandse (maar ook internationale)

ondernemers om een steentje bij te dragen aan de opkomende deeleconomie. Daarnaast werkt ShareNL ook

aan eigen initiatieven, zoals het boek Share, dat in de zomer van 2015 wordt gepubliceerd, en zoals het

project Amsterdam Sharing City, waarbij Amsterdam werd uitgeroepen tot de eerste ‘sharing city’ van Europa

om ook andere regio’s en landen te inspireren. Tevens stimuleert ShareNL wetenschappelijk onderzoek naar

de vele facetten van de deeleconomie, waar dit stuk er één van is.

 Veel dank gaat dan ook naar Jessica Slijpen van ShareNL, niet alleen voor haar inspirerende passie

voor dit onderwerp en haar interesse in mijn invalshoek, maar ook voor het contacteren en enthousiasmeren

van de platforms BlaBlaCar, Peerby, Konnektid en Thuisafgehaald om aan dit onderzoek mee te werken.

Jessica bracht mij in contact met Parisa Irankhah (BlaBlaCar), Ieteke Schouten (Peerby), Michel Visser en

Esther Urlings (Konnektid) en Marieke Hart (Thuisafgehaald). Ook hen wil ik bedanken voor hun interesse en

bereidheid om dit onderzoek te steunen en voor het benaderen van respondenten.

 Maar de grootste dank gaat natuurlijk naar Dr. Mijke Slot, die mijn enthousiasme voor de

deeleconomie opmerkte en mij wilde begeleiden in het onderzoeken van een interessante en uitdagende

doelgroep: de rejecters van deelplatforms. Haar feedback en tips, maar ook betrokkenheid en vertrouwen

hebben ervoor gezorgd dat ik deze thesis uiterst tevreden inlever als afronding van mijn masteropleiding.

Indira Gerards

30 mei 2015 

Inhoudsopgave

1. Inleiding: de deeleconomie in context 1

1.1 De deeleconomie: voor- en tegenstanders 2

1.2 Het belang van actieve gebruikers 3

1.3 Onderzoeksvraag 3

1.4 Deelvragen 4

1.5 Relevantie 4

1.6 Leeswijzer 5

2. Theoretisch raamwerk 6

2.1 Achtergrond: Het concept ‘delen’ 6

2.2 Deeleconomie 7

2.3 De achtergrond van deelplatforms 9

2.4 Non-use 10

2.4.1 Soorten niet-gebruikers 10

2.4.2 Media refusal 11

2.4.3 Niet-gebruikers in adoptieonderzoek 12

2.4.4 Niet-gebruik verder onderzoeken 13

2.5 Uses and gratifications en media effecten 14

2.5.1 U&G in historisch perspectief 14

2.5.2 Kritieken op de U&G-benadering 15

2.5.3 U&G in het huidige medialandschap 15

2.6 Toepassing 16

3. Methode 18

3.1 Kwalitatief U&G onderzoek 18

3.2 Platforms, respondenten en wervingsprocedure 19

3.3 Interviews 21

3.4 Sorteertaak 22

3.5 Analyseproces 23

4. Resultaten 26

4.1 Gratificaties van de deelplatforms 26

4.2 Factoren voor ‘rejecterschap’ 31

5. Conclusie & Discussie 44

5.1 Belangrijkste bevindingen 45

5.2 Beantwoording onderzoeksvraag: adviezen 47

5.3 Reflectie 51

5.3.1 Algemeen 51

5.3.2 Theorie en methode 51

5.3.3 Vervolgonderzoek 54

Literatuur 55

Figuren en tabellen

Figuren

Tabellen

Figuur 2.1 De 1% regel van participatieongelijkheid 9

Figuur 3.1 Voorbeeldmail van platforms naar selectie ex-gebruikers 20

Figuur 4.1 Kanalen waarmee respondenten met platforms in aanraking zijn gekomen (n=11) 26

Figuur 4.2 Netwerk van codes omtrent motivaties om deel te nemen 27

Figuur 4.3 Netwerk van codes omtrent motivaties voor rejecterschap 32

Tabel 2.1 Vormen van niet-gebruik in Wyatt’s (2003) termen 11

Tabel 3.1 Deelplatforms aangesloten bij ShareNL (mei 2015) 19

Tabel 3.2 Respondenten inclusief geslacht en leeftijd 20

Tabel 3.3 Stellingen over bijdragen aan een platform (selectie en vertaald) (Karnik, Oakley,

Venkatanathan, Spiliotopoulos, & Nisi, 2013, p. 824)

21

Tabel 3.4 Mogelijke gratificaties uit mediatechnologie (Sundar & Limperos, 2013) 22

Tabel 3.5 Stellingen over agency > community building bij het platform (selectie en vertaald)

(Sundar & Limperos, 2013)

22

Tabel 3.6 Fases van thematische inhoudsanalyse (vertaling) (Braun & Clarke, 2006, p. 87) 24

Tabel 5.1 Mate van ervaring van gebruik bij rejecters van nieuwe media 52

Pagina van 1 70

1. Inleiding: de deeleconomie in context

Binnen de deeleconomie consumeren, produceren en verhandelen mensen

onderling producten, diensten, kennis en geld, gefaciliteerd door peer-to-peer

marktplaatsen, business-to-business marktplaatsen en coöperatieven (ShareNL,

2014).

Nederland kent tegenwoordig een groeiend aantal bijzondere platforms waar mensen goederen en diensten

kunnen uitwisselen. Geen zin om te koken? Op Thuisafgehaald vind je buurtgenoten die met alle plezier wat

lekkers voor je koken. Is je grasmaaier stuk, maar moet je dringend de tuin in orde maken voor een leuk

feestje? Via Peerby vind je een buur die zijn grasmaaier best aan je wil uitlenen. Heb je een afspraak in

Amsterdam, en wil je daar zo goedkoop mogelijk naartoe? Via BlaBlaCar vind je mensen die toch al die kant

op gaan en bereid zijn om je een lift te geven. Op zoek naar een leuke nieuwe hobby, maar weet je niet waar

je moet beginnen? Via Konnektid zie je in een oogopslag wat je van je buren zou kunnen leren.

 Deze platforms zijn voorbeelden van deelplatforms in de Nederlandse deeleconomie. ShareNL, een

kennis- en netwerkplatform voor de deeleconomie waar zich in korte tijd een hoop verschillende

deelplatforms, opdrachtgevers en samenwerkingspartners bij aansloten, definieert de deeleconomie zoals

bovenaan dit hoofdstuk gepresenteerd. De deeleconomie kan ook wel worden beschreven als een

economisch systeem waarbij het delen van spullen en diensten wordt gefaciliteerd door

netwerktechnologieën (Botsman & Rogers, 2011). Daarbij is toegang tot producten belangrijker dan het bezit

ervan. Deelplatforms richten zich bovendien meestal op het benutten van ongebruikte capaciteit. Denk aan

Airbnb en UberPOP, waar mensen respectievelijk hun vrije ruimte in hun huis en in hun auto beschikbaar

stellen via een website.

[H]et nieuwe verdienmodel: het gebruik van overtollige capaciteit bij andere

mensen. Een vrije stoel in andermans auto, wat vrije kamers in andermans huis, een

paar uur van andermans tijd. Direct van de ene naar de andere consument,

decentraal, democratisch en dynamisch. Als elke consument ook producent wordt,

zijn we nooit meer afhankelijk van starre bedrijven, maar alleen nog van elkaar.

Reputaties komen in plaats van regulering. En voor de rest doet de markt zijn werk

wel (Persson, 2014, para. 6).

In bovenstaand citaat wordt de deeleconomie geprezen om haar voordelen en wordt het gezien als ‘het

nieuwe verdienmodel’. Persson (2014), journalist en schrijver van vele artikelen over de deeleconomie, noemt

het zelfs ‘de nieuwe economie’ en kroont Uber en Airbnb tot de vaandeldragers ervan. Het is een idealistisch

concept waarbij duurzaamheid en sociale relaties worden gestimuleerd. In de media wordt de deeleconomie

enerzijds geprezen voor dit idealisme, anderzijds heeft het te maken met veel kritieken. Het winstoogmerk

van initiatieven in de deeleconomie zouden de positieve basis van het concept overschaduwen (Visser, 2014),

bovendien worden bestaande regels omtrent bijvoorbeeld vergunningen omzeild (Tanghe, 2014) en bestaan

er verregaande implicaties wat betreft vertrouwen en reputatie (Hulshof & Veen, 2013). Ook komt het voor dat

ten onrechte het label deeleconomie wordt gebruikt om maar hip te lijken (Frenken & Meelen, 2014).

Pagina van 2 70

 Ondertussen doen deelplatforms hun best om zo veel mogelijk te groeien en de Nederlandse

deeleconomie nog verder van de grond te krijgen. Zij moeten daarbij zien te voorkomen dat hun gebruikers

ook met zo veel kritiek en klachten te maken krijgen. Hoe kunnen zij hun gebruikers stimuleren om mee te

blijven doen? En vooral: hoe voorkomen zij dat mensen afhaken? Dit zijn vragen waar deze master thesis bij

stil zal staan.

1.1 De deeleconomie: voor- en tegenstanders

Op 30 november 2014 zond de VPRO een aflevering uit van het programma Tegenlicht, waarin kritisch werd

gereflecteerd op de huidige stand van zaken wat betreft de deeleconomie. Dit nadat hetzelfde programma

verschillende andere afleveringen had uitgezonden vol lof over het nieuwe fenomeen. In de aflevering Power

to the people (Bakker, 2013) stond de ‘energierevolutie’ centraal, waarbij mensen via zonnepanelen of

gedeelde windmolens van de woonwijk een energiemaatschappij maken en de hele buurt winst maakt.

Tegenlicht beschrijft de deeleconomie als een beweging weg van de grote multinationals en richting een

socialer systeem en zegt: consumenten worden producenten. In Gaten in de markt (Oey, 2013) worden

verschillende lokaal ontstane initiatieven genoemd waarbij de consument weer burger wordt en zich inzet

voor meer persoonlijk contact en samenwerking. Mensen gaan op zoek naar gemeenschappelijke

doeleinden, zoals via buurttuintjes, het delen van voedsel, boodschappen doen of kinderopvang organiseren,

waarbij sprake is van sociale uitwisseling. In TransitieNL: Kiemen van het nieuwe Nederland (Verkaik, 2013)

beschrijft Tegenlicht hoe in reactie op de economische crisis een energieke beweging van onderop opkwam,

“gevoed door een hernieuwd vertrouwen in elkaar en een collectieve zet tegen te machtige multinationals en

een overheid in verwarring” (2013). Tegenlicht voorspelt hier dat Nederlanders in de nabije toekomst auto’s en

verzekeringen met elkaar gaan delen, zichzelf in kleine lokale werkteams gaan managen, samen energie

opwekken en meer. Nederland zou aan het veranderen zijn in een bottom-up netwerkmaatschappij waarbij

duurzaamheid een grote rol speelt.

 Dergelijke initiatieven worden door Tegenlicht gepresenteerd als positieve ontwikkeling waar veel

potentie achter schuilt. Eind 2014 leek het echter of Tegenlicht de balans opmaakte en concludeerde dat we

het helemaal fout hadden gedaan. In Hoezo samen delen? (Tan, 2014) wordt geconcludeerd dat “de

deeleconomie twee gezichten heeft: een sociale, en één gericht op winstmaximalisatie en beurswaarde” (Tan,

2014). Door het overheersende kapitalistische systeem slaan de ideologische principes van de deeleconomie

onvermijdelijk om in winstmaximalisatie, met alle gevolgen van dien. De deeleconomie heeft fans, maar heeft

ook te maken met scherpe, kritische blikken.

 Het idee van het delen van onze spullen is natuurlijk niet nieuw. Als we kijken naar de rol van

communities in de samenleving toen er nog geen sprake was van een gedigitaliseerde wereld, zien we dat

we ons de kleine schaal daarvan nu moeilijk kunnen voorstellen. De gezusters Ogden (1952) onderzochten in

de jaren vijftig bijvoorbeeld een sharing community en de verantwoordelijkheden die daarbij kwamen kijken.

“It is only, we are convinced, in the communities where they live and move and have their being that people

‘can devise plans,’ for every community has its unique pattern and its special resources.” (Ogden & Ogden,

1952, p. 98). Een community was in die tijd een groep mensen die fysiek dicht bij elkaar waren of konden zijn.

In het citaat wordt gesuggereerd dat die nabijheid een voorwaarde is om te kunnen spreken van een

community. In de hedendaagse wereld kunnen communities echter een veel grotere schaal aannemen dankzij

Pagina van 3 70

digitale technologieën. Wat de deeleconomie haar vernieuwende karakter geeft, is dat producten en diensten

kunnen worden aangeboden via platforms op het internet, zodat het delen van spullen een ongekend bereik

krijgt (Botsman & Rogers, 2011).

 Deelplatforms moeten om zien te gaan met de kritieken. Echter, niet alleen van buitenaf bestaat er

kritiek, ook intern hebben deelplatforms te maken met belangrijke uitdagingen. Het opzetten van een platform

is slechts een eerste stap; de uitdaging is om het platform ook daadwerkelijk tot een succes te maken. De

complexe missie wordt dan om mensen te binden aan het platform. Mensen moeten idealiter niet alleen

gebruiker worden van het platform, maar ook fan en onderdeel van een community zodat ze regelmatig

terugkomen op de website en mee blijven doen in de deeleconomie.

1.2 Het belang van actieve gebruikers

In Tegenlicht werd het al genoemd: consumenten worden producenten. We spreken echter niet meer van

gebruikers of consumenten, maar van prosumers, een term die al een aantal decennia geleden werd

geïntroduceerd door Toffler (1980). In ons hedendaagse medialandschap kennen we prosumers als

internetgebruikers die user-generated content creëren en gebruiken. User-generated content, ook wel user-

created content genoemd, is content die via het internet openbaar beschikbaar is, waarbij de maker enige

creatieve inspanning heeft geleverd buiten een professionele praktijk (OECD, 2007, p. 4). Dit betekent dat

mediaplatforms zoals Facebook, Twitter, YouTube, eBay, Etsy, Marktplaats en vele anderen vrijwel volledig

bestaan uit content die door de gebruikers van het platform is gemaakt. Dit betekent daarmee ook dat er

sprake is van netwerkeffecten: zonder gebruikers heeft het platform geen waarde (Shapiro & Varian, 1999).

 Ook deelplatforms zijn afhankelijk van gebruikers. Een platform waar bijvoorbeeld spullen geruild en

uitgeleend kunnen worden is niet praktisch functioneel als er geen mensen zijn die zich aanmelden en spullen

online aanbieden, en ook niet wanneer er niemand wat wil lenen. Het is voor een platform daarom

noodzakelijk om zo veel mogelijk gebruikers te krijgen die ook verspreid zijn over een groot gebied. Immers is

de drempel om deel te nemen lager wanneer gedeeld kan worden met iemand die in de buurt woont dan

wanneer hier een lange reis voor moet worden gemaakt.

 Community is een belangrijk element bij platforms waar user-generated content centraal staat (Boyd,

2002). Het gevoel onderdeel te zijn van een community bewerkstelligt een gevoel van veiligheid en

vertrouwen, zowel in het platform als tussen gebruikers van het platform onderling. Dit vertrouwen is in eerder

onderzoek naar de deeleconomie al veel onderwerp van studie geweest; het is een voorwaarde voor

community en het functioneren van de deeleconomie. Volgens onderzoek besluit een gebruiker namelijk pas

te participeren als er vertrouwen is vastgesteld (Keymolen, 2013). Online communitygevoel kan op

verschillende manieren worden gestimuleerd, bijvoorbeeld door offline bijeenkomsten te organiseren (Kim,

2000; Koh, Kim, Butler, & Bock, 2007). De vraag is dan echter: hoe houd je dat communitygevoel in stand?

1.3 Onderzoeksvraag

Voor deelinitiatieven is het belangrijk dat mensen gebruik blijven maken van het platform. Het is daarom van

belang om inzicht te vergaren in de ervaringen en motivaties van niet-gebruikers (Wyatt, 2003), meer

specifiek de rejecters, ofwel de ex-gebruikers van deze specifieke online media. Dit zijn mensen die een tijd

hebben deelgenomen aan het deelinitiatief, maar er op den duur mee zijn gestopt. Deze groep kan

Pagina van 4 70

interessante beweegredenen hebben gehad om te besluiten niet meer mee te doen aan het platform en de

bijbehorende community. Door hierop in te zoomen kan worden uitgelicht wat gebruikers van dergelijke

platforms afschrikt en wat daar de achterliggende gedachtes, motieven en misschien wel ideologieën achter

zijn. Met deze inzichten kunnen deelinitiatieven hun platform verbeteren op de punten waar gebruikers

rejecters worden. Deze master thesis richt zich dan ook op de volgende onderzoeksvraag: Hoe kunnen

motivaties en ervaringen van rejecters worden gebruikt om online deelplatforms te verbeteren? In paragraaf

1.4 wordt toegelicht hoe deze onderzoeksvraag zal worden aangepakt.

1.4 Deelvragen

Om op basis van motivaties en ervaringen van rejecters adviezen op te kunnen stellen ter verbetering van

deelplatforms, zijn er twee belangrijke deelvragen die moeten worden beantwoord. De data en analyse die uit

deze deelvragen voortkomen kunnen samen worden gebruikt om een antwoord op de hoofdvraag te

formuleren. Deze deelvragen luiden:

1. Wat waren de oorspronkelijke gratificaties van rejecters voor het gebruik van de deelplatforms?

Door stil te staan bij deze deelvraag kan in kaart worden gebracht wat de verwachtingen zijn van

gebruikers van de gekozen platforms. Bij deze vraag staat de uses and gratifications benadering

centraal, die in hoofdstuk 2 zal worden toegelicht. Welke behoeftes en motivaties hadden de

respondenten bij het aanmelden bij de dienst? Waarom was dat platform geschikt om die behoeftes te

bevredigen? Deze data kunnen als startpunt worden gebruikt om te begrijpen waar het platform tekort

schoot in de ervaring van de respondent.

2. Wat waren de ervaringen en motivaties van de rejecters om te stoppen met de deelplatforms?

Door te focussen op deze vraag kan helder worden gemaakt op welke manier het deelplatform heeft

gezorgd voor verminderde interesse bij ex-gebruikers. Door respondenten te vragen naar ervaringen

en motivaties die geleid hebben tot hun vetrek bij het platform kunnen motivaties in brede context

worden gevangen. Ook hier speelt de uses and gratifications benadering een belangrijke rol.

1.5 Relevantie

Onderzoek naar culturele constructies omtrent (media-)afwijzing is nog erg beperkt (Portwood-Stacer, 2013;

Wyatt, 2003; Wyatt, Thomas, & Terranova, 2002), zeker in de context van deelplatforms. Door non-users en

hun motivaties voor het afwijzen van bepaalde media te onderzoeken kunnen bovendien inzichten worden

verkregen omtrent de normen en verwachtingen die leven onder mediagebruikers (Portwood-Stacer, 2013).

Daarnaast is onderzoek over de deeleconomie en deelplatforms nog beperkt. Dit is tot nu toe met name

gericht op de deeleconomie als oplossing voor klimaatverandering (White, 2012) en voor transport en

infrastructuur (Birdsall, 2014), toerisme (Russo, Lombardi, & Mangiagli, 2013; Weissmann, 2014) en vertrouwen

(Evertse, 2014). Door in te zoomen op een specifieke groep en naar specifieke platforms, biedt dit onderzoek

een wetenschappelijke aanvulling op dit veld.

 Inzichten over rejecters zijn tevens relevant voor bestaande platforms of ondernemers die zelf een

deelplatform willen beginnen. Nieuwe technologieën of media zijn pas een succes wanneer er een redelijk

Pagina van 5 70

niveau van gebruik is bereikt (Meng, Kim, & Hwang, 2014). Dat wil zeggen dat de technologie, in dit geval het

platform, breed moet worden geaccepteerd om succesvol te zijn. Om dat te kunnen bereiken, is het voor

nieuwe platforms belangrijk dat gebruikers het platform accepteren, in gebruik nemen en ook blijven

gebruiken. Inzichten over aspecten die gebruikers niet waarderen of redenen waarom ze geen gebruik meer

willen maken van een dienst kunnen dus leerzaam zijn voor de strategie van een platform die het

gebruikersaantal moet doen blijven stijgen. Dit onderzoek kan daar handvatten voor bieden.

1.6 Leeswijzer

In het hiernavolgende theoretische raamwerk zullen de verschillende theoretische concepten die gekoppeld

zijn aan dit onderzoek worden toegelicht. Dit zijn de concepten delen, deeleconomie, non-use en de uses and

gratifications benadering. Vervolgens wordt in hoofdstuk 3 het onderzoeksontwerp gepresenteerd en

verantwoord. In dit hoofdstuk wordt besproken welke methode is gebruikt om de onderzoeksvraag te

beantwoorden. In hoofdstuk 4 worden de bevindingen van dit onderzoek gepresenteerd. De belangrijkste

thema’s die in de interviews aan bod zijn gekomen zullen hier worden gegeven en toegelicht, onder andere

door middel van citaten uit de interviews met rejecters. In hoofdstuk 5 wordt deze thesis afgesloten met de

beantwoording van de onderzoeksvraag. Hierbij worden de ervaringen van respondenten toegepast door

adviezen op te stellen voor deelplatforms in de Nederlandse deeleconomie. Hieruit wordt duidelijk wat

deelplatforms met de ervaringen van rejecters kunnen doen om hun platform te verbeteren met oog op het

voorkomen van meer gebruikers die het platform verlaten. Verder bevat het concluderende hoofdstuk een

reflectie op het onderzoek en aanbevelingen voor vervolgonderzoek. 

Pagina van 6 70

2. Theoretisch raamwerk

In dit hoofdstuk komen vier theoretische concepten aan bod die ten grondslag liggen aan deze master thesis.

Eerst wordt het concept delen toegelicht en wordt de manier waarop delen door de tijd heen verschillende

vormen heeft gekregen beschreven. Vervolgens zal de ontwikkeling van de deeleconomie worden besproken

om beter begrip te krijgen van de aard van de te onderzoeken platforms. Daarop volgt een uiteenzetting over

non-users en de theoretische achtergrond die daaraan ten grondslag ligt. Tot slot wordt de uses and

gratifications benadering besproken, wat in deze thesis als belangrijke basis fungeert om de motivaties van

gebruikers te onderzoeken. Afsluitend wordt uitgelegd op welke manier dit theoretisch kader zal worden

toegepast in de rest van de thesis.

Before the internet, renting a surfboard, a power tool or a parking space from

someone else was feasible, but was usually more trouble than it was worth. ("The

rise of the sharing economy; Peer-to-peer rental," 2013)

2.1 Achtergrond: Het concept ‘delen’

Delen is gedrag dat volgens veel onderzoek al van nature in de mens aanwezig is (Handlon & Gross, 1959;

Levitt, Weber, Clark, & McDonnell, 1985; Tomasello, 2009). Tomasello (2009) schrijft over de vraag of mensen

zijn geboren als behulpzame wezens die door sociale invloeden egoïstisch worden, of juist zijn geboren als

egoïstische en onbehulpzame wezens en door sociale invloeden behulpzaam worden. Tomasello sluit zich

aan bij de eerste stelling en beargumenteert dit aan de hand van verschillende situaties waaruit blijkt dat

jonge kinderen zeker een behulpzame aard hebben. Tomasello beschrijft bijvoorbeeld een experiment

waaruit blijkt dat kinderen tussen de veertien en achttien maanden oud een vreemde onmiddellijk helpen als

hij per ongeluk iets laat vallen en er vervolgens zelf niet goed bij kan. Uit een ander experiment blijkt dat het

aanmoedigen van behulpzaamheid geen invloed heeft: aanmoediging of niet, het kind is hoe dan ook

evenveel geneigd om te helpen. Sterker nog, uit een derde experiment blijkt dat kinderen die worden

beloond voor helpen in een eerste sessie minder hielpen in de tweede sessie dan kinderen die geen

beloning of andere merkbare reactie kregen op hun behulpzame gedrag. Zo noemt Tomasello verschillende

andere redenen die leiden tot zijn stelling dat het helpen van andere mensen natuurlijk menselijk gedrag is.

Het is echter te kort door de bocht om te stellen dat delen om behulpzaam te zijn dan ook natuurlijk menselijk

gedrag is: “Sharing valuable resources is obviously a more difficult proposition than simply helping humans

(…)” (Tomasello, 2009, p. 22). Kanttekening hierbij is dat Tomasello zijn werk vooral richt op het delen van

voedsel, wat onmisbaar is voor een mens. Zijn uitspraken gaan niet over bijvoorbeeld goederen die mensen

over hebben, zelden gebruiken of om andere redenen wel kunnen missen.

 Delen heeft het laatste decennium echter ook nieuwe betekenissen gekregen. Naarmate er meer

Web 2.0 websites en applicaties beschikbaar kwamen op het internet, kregen internetgebruikers de

mogelijkheid om content te produceren en daarmee eigen kennis en (creatieve) content te delen met

medegebruikers, wat ook wel user-generated content wordt genoemd (Daugherty, Eastin, & Bright, 2008;

OECD, 2007). Hierdoor is het delen van informatie (bijvoorbeeld op Wikipedia) mogelijk geworden, maar ook

het uitwisselen van foto’s en ander beeldmateriaal (bijvoorbeeld via blogs) en reviews over ervaringen met

Pagina van 7 70

producten en diensten (bijvoorbeeld Amazon of Trip Advisor). Maar denk ook aan sociale netwerk sites zoals

Facebook, die eveneens zijn gebaseerd op gebruikers die content over zichzelf of over persoonlijke

interesses creëren en delen (Brandtzæg, Lüders, & Skjetne, 2010). Like en Share zijn daarbij bekende kreten

geworden. Het gaat hier echter vooral om online content, content die virtueel is en over een grote virtuele

schaal kan worden verspreid.

 Delen krijgt nu weer een nieuwe lading door de opkomst van deelplatforms. Het object dat wordt

gedeeld is bij dit soort platforms niet meer online en virtueel, maar offline en ‘echt’. Neem het voorbeeld van

Airbnb, een platform waar mensen ongebruikte ruimte in hun huis kunnen aanbieden voor korte verblijven

voor met name toeristen. Weg met dure hotels; met Airbnb krijg je een veel bijzonderdere ervaring: verblijven

als een local, vaak voor minder geld, met directe sociale interactie in een gastvrije setting (Gemann Molz,

2014). En dat allemaal gefaciliteerd via een online platform.

 Mensen van een aantal generaties terug zien hier echter niets bijzonders aan. Voor de generatie die

niet te maken heeft gehad met grote hotels, vóór de jaren vijftig, is het niet meer dan normaal om bij het

rondreizen te verblijven op kleine boerderijen van vrienden of van vrienden van vrienden. Brian Chesky,

mede-oprichter van Airbnb, zegt dan ook doeltreffend: “Airbnb is an old idea, being replicated and made

relevant again through peer-to-peer networks and new technologies” (Botsman & Rogers, 2011, p. xiii).

 Door de tijd heen kwamen er dus nieuwe manieren om naar delen te kijken. Delen is niet meer alleen

1) offline, in kleinschalige communities, maar kan ook 2) online, met nadruk op user-generated content en op

veel grotere schaal via (vrienden)netwerken gefaciliteerd door internetplatforms, en 3) wederom offline, maar

met dezelfde grote schaal als online mogelijk via netwerkplatforms. Delen in de deeleconomie is dus niet

nieuw; het verschil is dat de schaal van het delen via deelplatforms enorm is vergroot doordat het wordt

gefaciliteerd door technologie en peer communities (Botsman & Rogers, 2011, p. xv).

2.2 Deeleconomie

In de inleiding zijn een aantal aspecten van de deeleconomie besproken. Duidelijk is geworden dat de

deeleconomie twee kanten kent. Een idealistische, waar wordt benadrukt dat de deeleconomie een duurzaam

alternatief is en ons socialer maakt, maar ook een kritische, waar meer sceptisch naar het fenomeen wordt

gekeken vanwege het kapitalistische systeem en de bestaande regels waar het niet zomaar omheen kan.

Botsman en Rogers introduceerden in 2011 de term ‘collaboratieve consumptie’ en waren één van de eersten

die een groot werk schreven over het fenomeen waarbij mensen met behulp van peer-to-peer technologie

met elkaar in contact komen om spullen of diensten met elkaar te delen. Collaboratieve consumptie

beschrijven zij als een verschuiving waarbij meer waarde wordt gehecht aan toegang dan aan bezit (Botsman

& Rogers, 2011). Deze verschuiving brengt een brede ontwikkeling teweeg waarbij ondernemingen en

consumentisme een transformatie ondergaan en meer richting duurzaamheid verschuiven. Kanttekening

hierbij is dat hoewel er inderdaad steeds meer deelinitiatieven de kop op steken, dit niet wil zeggen dat

normale consumptie niet meer bestaat of aan het vervagen is.

 Volgens Botsman en Rogers zijn er vier basisprincipes onlosmakelijk verbonden aan de term

collaboratieve consumptie, namelijk kritieke massa, stationaire capaciteit, geloof in de gemeenschap en

vertrouwen tussen vreemden (2011, p. xvi). De term kritieke massa komt voort uit de innovatietheorie van

Rogers (1962) en is het punt waarop een innovatie een zodanig niveau van adoptie heeft bereikt dat het

Pagina van 8 70

zelfvoorzienend kan voortbestaan en zelf verdere groei kan creëeren. Stationaire capaciteit houdt in dat er

veel loze, ongebruikte capaciteit beschikbaar is. Door deelplatforms op te zetten kan die ongebruikte

capaciteit weer nuttig worden. Een voorbeeld is een chauffeur die iedere dag met vier lege zitplaatsen naar

zijn werk gaat, en deze lege plaatsen via een platform aanbiedt aan mensen die dezelfde kant op moeten.

Geloof in de gemeenschap houdt in dat het mogelijk is om via het internet een community te ontwikkelen en

dat het investeren daarin niet alleen de community doet groeien, maar ook de eigen sociale waarde. Tot slot

betekent vertrouwen tussen vreemden dat vertrouwen een voorwaarde is voor delen. Pas wanneer er

vertrouwen tussen twee mensen is, kan collaboratieve consumptie plaatsvinden. Door middel van

bijvoorbeeld review-systemen en reputatiesystemen kan dit vertrouwen tussen vreemdelingen worden

gefaciliteerd (Botsman & Rogers, 2011; Keymolen, 2013). Daarbij is de website van een deelplatform bepalend

voor de mogelijkheden die gebruikers hebben, dus ook het raamwerk waarbinnen gebruikers in staat zijn om

een bepaalde mate van vertrouwen vast te kunnen stellen (Keymolen, 2013).

 Botsman en Rogers (2011) zagen dat delen, ruilen, uitlenen en uitwisselen kunnen worden gezien als

samenwerking en dat dit samenhangt met community. Communicatie- en netwerktechnologieën zijn hierbij

ondersteunend. Dat wil zeggen dat collaboratieve consumptie en communityvorming kan plaatsvinden

doordat technologie toegang tot producten en diensten faciliteert en het daarom een grote schaal kan

aannemen. De technologie zorgt ervoor dat mensen zich bewust worden van elkaars aanwezigheid en

capaciteiten en dat die capaciteiten met elkaar kunnen worden gedeeld.

 Community en samen consumeren is echter niet iets vanzelfsprekends. Sinds de jaren vijftig, zo

schrijven Botsman en Rogers (2011), hebben individualisme en onafhankelijkheid (in de westerse wereld) meer

focus gekregen in het leven van het individu. De basis hiervan leggen zij bij de wil van mensen om geheel

zelfvoorzienend te zijn en de hyperconsumptie die daaraan samenhangt. Ondertussen is het leven van het

individu zo privé geworden dat relaties met bijvoorbeeld buren zeldzaam zijn geworden. Botsman en Rogers

betreuren dat volgens de statistieken driekwart van de Amerikanen hun buren niet kent en dat het

tegenwoordig de norm is om je buren te beschouwen als vreemdelingen. Echter zien zij een verschuiving:

Botsman en Rogers voelen aan dat het extreme consumentisme van de afgelopen vijftig jaar aan het afnemen

is. Consumenten zouden bewuster zijn geworden wat betreft de gevolgen van constante groei en

consumptie. Hierdoor staan consumenten stil bij de vraag hoe zij meer kunnen halen uit de producten die ze

kopen, maar ook die ze niet kopen.

 Hoe kan dit bewustzijn in de praktijk worden gebracht? Botsman en Rogers nemen als voorbeeld de

“Let’s Do It” campagne in Estland, waarbij mensen via een online actie op grote schaal werden opgeroepen

om vuil op straat op te ruimen. De actie was enorm succesvol: in slechts een paar uur werden vervuilde

plekken opgeruimd door mensen die via een platform bij elkaar werden gebracht. Had de gemeente deze

plekken zelf aangepakt, dan had het jaren en miljoenen gekost. Botsman en Rogers noemen dit voorbeeld

illustrerend voor een krachtige ‘we mind-set’ die gebruikt is voor collectieve actie via internettechnologie

(2011, p. 53). Hoewel Botsman en Rogers worden bekritiseerd voor het voornamelijk belichten van de

idealistische en positieve kanten van deze ontwikkelingen, wordt uit dit soort voorbeelden wel duidelijk op

welke manier de deeleconomie aanvankelijk vorm heeft gekregen. Zo zijn er meer initiatieven die via eigen

platforms collectieve actie stimuleren. Denk hierbij bijvoorbeeld ook aan crowdfunding campagnes.

Pagina van 9 70

2.3 De achtergrond van deelplatforms

Duidelijk is dat technologische ontwikkelingen een belangrijke basis zijn voor de deeleconomie. Het online

platform maakt gebruik van peer-to-peer technologie, waardoor er een marktplaats kan ontstaan en mensen

op grote schaal producten en diensten kunnen aanbieden (Zervas, Proserpio, & Byers, 2015). Ook voor het

bedrijf achter het platform is dit een belangrijk voordeel. De mogelijkheid om op een dergelijke grote schaal

te opereren faciliteert namelijk netwerkeffecten. Het netwerkeffect houdt in dat de waarde van een platform

toeneemt naarmate het meer gebruikers heeft (Shapiro & Varian, 1999). Immers, zonder gebruikers verliest het

platform haar relevantie. Dit hangt samen met de eerder genoemde term kritieke massa (Rogers, 1962): een

platform probeert genoeg gebruikers te bereiken zodat het systeem kan standhouden.

 Voor platforms is het dus belangrijk dat er positieve netwerkeffecten ontstaan (Zervas et al., 2015).

Het krijgen van veel gebruikers is daarbij de sleutel. Community speelt dan ook een belangrijke rol bij

deelplatforms. Volgens Wood en Judikis (2002) is een community een groep mensen die een gevoel van

gemeenschappelijke doelen en interesses heeft. De groep draagt onderlinge verantwoordelijkheid, voelt zich

met elkaar verbonden, respecteert de individuele verschillen van ieder groepslid en geeft om het welzijn en

de integriteit van de groep. Hoewel in andere definities geografie een rol kan spelen, is dat bij online

communities niet het geval: ook virtueel kunnen communities bestaan (Zervas et al., 2015). Van Dijck (2009)

ziet online communities als een grote groep gebruikers die consumenten zijn van entertainmentplatforms. Het

belang van online communities voor deelplatforms is dat ze ervoor kunnen zorgen dat gebruikers zich

verbonden voelen met het platform en actieve gebruikers worden.

 Een kenmerk van online community platforms, en zo ook deelplatforms, is dat ze afhankelijk zijn van

de bijdragen van gebruikers, ofwel user-generated content (OECD, 2007). Het hebben van actieve gebruikers

is daarom wenselijk: zij zorgen ervoor dat het platform inhoud heeft en er transacties plaats kunnen vinden.

Een kenmerk is echter ook dat er sprake is van participation inequality (Nielsen, 2006).

Deze term, geïntroduceerd door Nielsen, houdt in dat alle grootschalige communities

en online platforms die afhankelijk zijn van user-generated content te maken hebben

met het feit dat de meeste gebruikers niet veel participeren. De meeste gebruikers zijn

lurkers en zijn enkel aanwezig om te lezen en observeren. Zij hebben wel de

mogelijkheid om bij te dragen, maar benutten die doorgaans niet. Volgens

Nielsen heeft deze ongelijkheid altijd al bestaan in iedere online community

en zullen er altijd verschillende niveaus en soorten participatie blijven.

 Naar Nielsen’s (2006) schatting kan participatieongelijkheid

worden aangeduid met een 90-9-1 of 1%-regel: 90 procent is lurker,

9 procent draagt af en toe bij en slechts 1 procent is erg actief

(Figuur 2.1). Volgens Nielsen is dit problematisch, omdat het ervoor

zorgt dat het internet en haar participatieplatforms hierdoor niet representatief zijn. Onderzoek naar platforms

waar user-generated content centraal staat, krijgt te maken met de bijdragen van actieve gebruikers, die

volgens Nielsen dus niet representatief zijn voor de gemiddelde internetgebruiker. De 1%-regel van Nielsen

moet echter met voorzichtigheid worden benaderd, omdat het slechts een ruwe schatting is die weinig

wetenschappelijke basis heeft en niet universeel toepasbaar is. Bovendien komt zijn werk uit 2006 en kunnen

de participatiepercentages door de populariteit van sociale platforms zoals Facebook een andere verhouding

90%
Lurkers

 9%
Intermittent
Contributors

1% Heavy Contributors

Figuur 2.1. De 1%-regel van participatieongelijkheid

Pagina van 10 70

hebben gekregen. Toch kan het worden gezien als vuistregel die vaak wel opgaat; een website heeft vaak

een kleine minderheid die verantwoordelijk is voor de meeste content die op het platform beschikbaar is.

Verschillende onderzoeken tonen aan dat van deze participatieongelijkheid inderdaad sprake is bij online

platforms (bijv. Lund, Coulton, & Wilson, 2011).

 Naast (semi-)actieve gebruikers en lurkers zijn er natuurlijk ook mensen die helemaal niet deelnemen:

de non-users ofwel niet-gebruikers. Dit kunnen mensen zijn die nooit aan een platform hebben deelgenomen,

maar ook mensen die zich op den duur hebben afgemeld. Facebook heeft bijvoorbeeld sinds 2013 te maken

met een stagnerende groei: gebruikers gebruiken het platform minder intensief of verlaten het platform (Slot,

Lina, & Dos Santos, 2015). Er kunnen dus verschillende soorten niet-gebruikers zijn. De volgende paragraaf zal

hier dieper op ingaan.

2.4 Non-use

Wyatt, Thomas en Terranova (2002) deden onderzoek naar use en non-use van het internet. Zij stellen dat de

manier waarop gebruikers het internet waarnemen in zekere mate bepaalt hoe zij het internet gebruiken. Bij

een negatieve perceptie van het internet, bijvoorbeeld vanwege teleurstellende ervaringen met het internet

ondanks de hoge verwachtingen, is de kans daarom groter dat een gebruiker een niet-gebruiker wordt. Ook

het medium te opdringerig of duur vinden of het hebben van alternatieven kan leiden tot niet-gebruik (Wyatt,

2003). Selwyn (2003) benoemt nog meer motieven voor het niet gebruiken van (internet)technologie,

waaronder technofobie en ideologische afwijzing, maar haalt ook toegang aan als belangrijk aspect voor niet-

gebruik. Er zijn namelijk verschillende soorten toegang tot technologie, waarbinnen een hiërarchie bestaat. Dit

laat zien dat er verschillende factoren een rol kunnen spelen bij het zijn van een niet-gebruiker.

 Met name in adoptieonderzoek is niet-gebruik relevant geworden. In dit onderzoeksgebied houden

onderzoekers zich bezig met de vraag waarom een technologie een geaccepteerd medium wordt.

Verschillende onderzoekers hebben niet-gebruikers hier op den duur bij betrokken (Meng et al., 2014; Sohail

& Al-Jabri, 2013; van Dijk & Hacker, 2003; Verdegem & Verhoest, 2009; Verkasalo, López-Nicolás, Molina-

Castillo, & Bouwman, 2010). Het niet bestuderen van niet-gebruikers suggereert immers dat het accepteren

van een nieuwe technologie de norm is (Wyatt, 2003, pp. 77-78), en dat is iets wat volgens deze onderzoekers

moet worden voorkomen. Door niet-gebruikers te onderzoeken kan dieper inzicht worden verkregen in zowel

acceptatie als verwerping van technologie, waar dit vandaan komt en hoe dit kan worden ingezet om

acceptatie en participatie te stimuleren.

2.4.1 Soorten niet-gebruikers

Net zoals dat er niet één type gebruiker is, bestaan er ook verschillende soorten niet-gebruikers. Het is

belangrijk om typen niet-gebruikers te onderscheiden, omdat de aard van het niet-gebruik op die manier

beter kan worden begrepen. Een technofoob die nooit een poging heeft gedaan om een internettechnologie

te proberen heeft een andere achtergrond dan een niet-gebruiker die vanuit ideologische afwijzing weigert

om deel te nemen. Niet-gebruikers kunnen daarom niet over één kam geschoren worden.

 Wyatt (2003) onderscheidt vier verschillende groepen niet-gebruikers. Dit onderscheid is gebaseerd

op het verschil tussen passief vermijdingsgedrag en actieve weerstand. Daarnaast bestaat er verschil tussen

het niet-gebruik van een medium in het geheel en niet-gebruik van een of meerdere aspecten van het

Pagina van 11 70

medium. De eerste groep niet-gebruikers zijn resisters. Deze groep vermijdt het medium compleet omdat het

er geen gebruik van wil maken. Van Dijk en Hacker noemen deze groep in het licht van de ‘digital divide’ ook

wel de want-nots (2003, p. 317). De tweede groep bestaat uit rejecters (Wyatt, 2003). Deze groep is vrijwillig

gestopt met het gebruik, waarvoor de redenen kunnen verschillen. Dit is de groep die in deze thesis centraal

staat. Daarnaast zijn er nog mensen die geen toegang hebben tot het medium en het daarom niet kunnen

gebruiken (exclusion), en de laatste groep bestaat uit mensen die geen toegang meer hebben tot het medium

vanwege schorsing (expulsion). Tabel 2.1 geeft een overzicht van Wyatt’s onderverdeling van soorten niet-

gebruik. De volgende paragraaf zal dieper ingaan op de categorie rejecters.

Tabel 2.1. Vormen van niet-gebruik in Wyatt’s (2003) termen

2.4.2 Media refusal

Tegenwoordig zijn verschillende internetplatforms zo populair dat ze voor heel veel mensen onderdeel zijn

geworden van het dagelijks leven. Dit geldt natuurlijk met name voor Facebook; dit sociale netwerk platform

telde in het derde kwartaal van 2014 maar liefst 1,35 miljard gebruikers (Protalinski, 2014). Volgens Portwood-

Stacer (2013) is het businessmodel van Facebook gericht op naturalisatie, wat inhoudt dat het tracht zodanig

in het dagelijks leven te worden opgenomen dat leven zonder Facebook onvoorstelbaar wordt. Dat gaat

echter ook gepaard met het ontstaan van een tegenbeweging. Portwood-Stacer gebruikt daarvoor de term

refusers (2013, p. 7). Zo zijn er nog meer nieuwe inzichten omtrent niet-gebruik die zij in 2013 toevoegt aan

Wyatt’s werk uit 2003.

 Media refusal of media resistance wordt gedefinieerd als het bewust niet gebruik maken van een

medium (zoals televisie) of niet deelnemen aan een bepaald mediaplatform of merk (zoals Facebook)

(Portwood-Stacer, 2013, p. 2). Daarbij is het van belang om mensen die de mediatechnologie niet kennen

buiten deze definitie te sluiten. Het gaat bij media refusal namelijk om het bewust niet beginnen aan een

mediaplatform (‘holdouts’, vergelijkbaar met resisters) of er bewust mee stoppen (vergelijkbaar met rejecters)

(2013, pp. 5-6). Dit bewuste niet-gebruik stelt Portwood-Stacer centraal in haar werk: zij stelt dat media refusal

kan worden gezien als een protest tegen de normen van mediacultuur waarbij het vanzelfsprekend is dat

iedereen een mediaconsument is (2012). Zij spreekt daarom ook wel van activisme en constateert dat

rejecters hun niet-gebruik soms zodanig uiten dat zij er een expliciet standpunt mee willen overbrengen. Een

voorbeeld is dat media refusal veelal in een verslavingsframe wordt gegoten. Daarbij worden

mediatechnologieën beschreven als gevaarlijk: het zou met mate of helemaal niet moeten worden gebruikt

om te voorkomen dat je er verslaafd aan raakt. Dit kan een reden zijn dat mensen stoppen met het gebruik

van een medium.

Actieve weerstand Passieve vermijding Schaal van niet-gebruik

Resisters Exclusion Compleet

Rejecters Expulsion Selectief

Pagina van 12 70

2.4.3 Niet-gebruikers in adoptieonderzoek

In order to comprehend the decision to adopt a specific innovation, it is important to

identify the factors that play significant roles in the adoption decision (Meng et al.,

2014, p. 2).

Niet-gebruikers zijn in verschillende contexten onderzocht, vooral in het licht van elektronica en in het

onderzoeksgebied van adoptieonderzoek. Adoptieonderzoek richt zich op de vraag welke factoren bijdragen

aan het besluit om een medium te accepteren en te gaan gebruiken. Aanvankelijk hadden niet-gebruikers

echter nauwelijks een rol in de modellen en theorieën die zich in dit onderzoeksgebied ontwikkelden. Een

bekend voorbeeld van een theorie in dit veld is de innovatietheorie ofwel diffusion of innovations van Rogers

(1962). Deze theorie beschrijft dat een innovatie door de tijd heen via verschillende kanalen wordt verspreid

en zo bekend en geaccepteerd wordt in een samenleving. In deze theorie zijn er vijf soorten groepen die

ieder in een specifiek stadium van de productlevenscyclus de innovatie accepteren en adopteren: innovators,

early adopters, early majority, late majority en laggards. Zoals eerder benoemd is kritieke massa een

belangrijke term in deze theorie; dit is het punt waarop de innovatie breed geaccepteerd is en zelf stand kan

houden.

 Een ander voorbeeld is het Technology Acceptance Model van Davis (1986). Dit wordt ook wel

Information System Acceptance genoemd, ofwel de mate waarin een medium door een groot publiek wordt

geaccepteerd (Verkasalo et al., 2010). Daarbij zijn modellen omtrent intenties en attitudes veelgebruikte tools.

Verkasalo, López-Nicolás, Molina-Castillo en Bouwman onderzochten bijvoorbeeld gebruikers en niet-

gebruikers van smartphone apps (2010). Gebruik van smartphone apps kan volgens hen samenhangen met

een aantal factoren afkomstig uit verschillende modellen. Twee voorbeelden daarvan zijn perceived

behavioural control en perceived usefulness (2010, p. 245). Het eerste houdt de perceptie in van het gemak

of de moeilijkheid van het doen van een bepaalde taak. Ook kan er invloed zijn van barrières, zoals

toegankelijkheid (geen smartphone, geen apps, maar ook: geen geld, geen smartphone), maar ook fysieke,

cognitieve, affectieve, economische, sociale en politieke barrières. Het tweede is de mate waarin de persoon

een verbetering denkt te merken in bijvoorbeeld levenskwaliteit of werkperformance door het medium te

gebruiken. Bestudering van dergelijke factoren is belangrijk om meer begrip te krijgen van innovaties en de

manier waarop deze succesvol bij een groot publiek terecht kan komen.

 Bovenstaande voorbeelden uit adoptieonderzoek kunnen belangrijke inzichten opleveren over

acceptatie van een technologische innovatie. Inzichten over verwerping van een innovatie blijven echter

meestal buiten beschouwing. In meer recente werken in het veld van adoptieonderzoek wordt hier daarom

meer aandacht aan besteed. Volgens Meng en collega’s (2014) is het verschil tussen gebruikers en niet-

gebruikers van een nieuw geïntroduceerd medium belangrijk om te bestuderen om de levenscyclus van een

innovatie te kunnen begrijpen. Onderzoek naar technology-adoption decisions (2014, p. 2), ofwel besluiten

om een technologie in gebruik te nemen en te accepteren, is daarom van belang. Een belangrijke

tekortkoming in adoptieonderzoek is dat het afhankelijk is van analyse van mensen die de technologie al

gebruiken of gaan gebruiken. Daarbij worden niet-gebruikers buitengesloten. Meng en collega’s doen een

poging om niet-gebruikers te betrekken, maar slagen er niet in om rekening te houden met de verschillende

Pagina van 13 70

soorten niet-gebruikers zoals Wyatt deze heeft onderscheiden. In adoptieonderzoek wordt vaak gedacht in

een dichotomie van gebruikers versus niet-gebruikers, waarbij een niet-gebruiker ook nooit een gebruiker is

geweest. Dit ligt in werkelijkheid veel genuanceerder. Ook ex-gebruikers kunnen belangrijke bijdragen

leveren in onderzoek naar adoptie van innovatieve media. Daarom zijn rejecters een interessante groep om

verder te onderzoeken.

2.4.4 Niet-gebruik verder onderzoeken

Hieronder volgt een aantal voorbeelden die laten zien dat onderzoek naar behoeften en motivaties van niet-

gebruikers interessante aanknopingspunten bieden om verder te onderzoeken.

 Zagidullina (2014) deed aan de hand van surveys onderzoek naar attitudes ten opzichte van het

internet onder Russen. Veel Russen blijken een afkeer te hebben van het internet en vermijden sociale media

en internetgebruik, in tegenstelling tot wat officiële data suggereren. Uit de studie blijkt onder andere dat het

zeker niet alleen oude en arme mensen zijn die refusers zijn van het internet; ook een aanzienlijk percentage

van de jongeren in de sample blijken geen internetgebruiker te willen zijn. De redenen hierachter blijven

echter onbekend. Zagidullina oppert dan ook dat dit verder onderzocht moet worden. Hoe komt het dat deze

mensen zich afzetten tegen internetgebruik? Welke factoren spelen daarbij een rol? Zagidullina laat zien dat

onderzoek naar motivaties voor niet-gebruik interessant zijn om te onderzoeken.

 Naast motivaties kunnen behoeften ook interessant zijn om mee te nemen in onderzoek naar niet-

gebruikers. Sohail en Al-Jabri deden survey-onderzoek naar attitudes ten opzichte van mobiel bankieren en

de mate waarin gebruikers en niet-gebruikers daarbij verschillen (2013). Zij benadrukken dat eerder

onderzoek heeft uitgewezen dat een gebruiker niet bereid is om de huidige gebruiken te veranderen als een

specifieke behoefte niet wordt vervuld door het nieuwe medium. Behoeften van een gebruiker kunnen dus

een belangrijke rol spelen in de adoptie van een medium en de motivaties daarvoor.

 Hoe kunnen motivaties en behoeften het beste worden onderzocht in het licht van niet-gebruikers?

Belangrijk is om niet alleen te kijken naar verschillen tussen de gebruiker en niet-gebruiker, zoals Suhail en Al-

Jabri (2013) deden, maar ook naar verschillen tussen niet-gebruikers onderling. Verdegem en Verhoest (2009)

deden hier een poging toe door niet-gebruikers van ICT te profileren om beleidsinitiatieven voor bredere ICT-

acceptatie te stimuleren. De onderzoekers komen met een classificatie voor ICT niet-gebruikers: onbekwame

weigeraars, zelfbewuste onverschilligen, bereid maar niet in staat, behendige ICT liefhebbers met beperkte

toegang en prijsgevoelige pragmatici. Ze zien echter in dat kwalitatief onderzoek nodig is om de door hen

opgedane inzichten te verfijnen. Bovendien kan kwalitatief onderzoek bijdragen aan inzichten over wat

mensen prikkelt om van niet-gebruiker naar gebruiker te gaan (Verdegem & Verhoest, 2009) - of natuurlijk

andersom. In dit onderzoek blijkt dat hun kwantitatieve aanpak interessante data oplevert, maar dat deze

verder moeten worden onderzocht om de achterliggende structuren helder te krijgen.

 In deze drie voorbeeldonderzoeken zien we dat onderzoek naar niet-gebruikers vaak aan de hand

van kwantitatieve methodes en surveys wordt uitgevoerd. Om niet-gebruik beter te begrijpen is kwalitatief

onderzoek nodig, zodat specifiek kan worden gekeken naar achterliggende redenen voor het niet (meer)

gebruik willen maken van een bepaald medium. Een manier om specifieke redenen in kaart te brengen, is

individuele niet-gebruikers centraal te stellen en hun ervaringen te analyseren. In deze thesis wordt hierop

ingespeeld door te kijken naar motivaties voor niet-gebruik en de behoeften die daarbij een rol spelen. Een

benadering die op deze aspecten in gaat, is de uses and gratifications benadering. Dit is daarom een

Pagina van 14 70

relevante theoretische bril om niet-gebruikers verder mee te onderzoeken. Het biedt een toepasbaar

analysekader waarmee de onderzoeksobjecten in deze thesis (rejecters) kunnen worden onderzocht.

2.5 Uses and gratifications en media effecten

De uses and gratifications (U&G) benadering veronderstelt dat (ex-)mediagebruikers bewuste keuzes maken

in hun mediagebruik. Deze benadering kan onder andere worden ingezet bij onderzoek naar besluitvorming

over technologie-gebruik (Stafford, Stafford, & Schkade, 2004). Volgens Stafford, Stafford en Schkade is het

een model voor consumentenkeuzes bij nieuwe media-innovaties. Bij U&G-onderzoeken wordt gefocust op

individuele motivaties voor het deelnemen aan interpersoonlijke interactie die een medium biedt (Stafford et

al., 2004). De benadering veronderstelt dat het gebruik (use) van een medium bepaalde behoeften bevredigt

(gratifications) (Blumler & Katz, 1974). Een nauw verbonden theorie is de diffusietheorie, waarbij centraal wordt

gesteld hoe mensen in aanraking komen met een innovatie en tot de keuze komen om er gebruik van te

maken. De diffusietheorie haakt echter niet in op de motivaties die ervoor zorgen dat de gebruiker er (meer)

gebruik van blijft maken. De U&G-benadering vult dit gat dus op (Stafford et al., 2004).

2.5.1 U&G in historisch perspectief

Om het ontstaan van deze benadering beter te begrijpen, kan worden gekeken naar (massa)media effecten.

In dit onderzoeksgebied wordt de vraag gesteld of massacommunicatie verregaande effecten of juist relatief

kleine invloed heeft op individuen en op de samenleving (Ball-Rokeach & DeFleur, 1976). Een antwoord geven

op deze vraag is eigenlijk onmogelijk. Communicatieonderzoek werd gedaan op basis van verschillende

theorieën en conceptualiseringen. Zo zijn er talloze theorieën en modellen voor media effecten ontstaan. Ball-

Rokeach en DeFleur (1976) kwamen met de dependency model, Perse (2001) beschrijft de vier modellen

direct effects, conditional effects, cumulative effects en cognitive-transactional effects, Scheufele (1999)

spreekt over de framing theorie en beschrijft met collega Tewksbury dat framing, agenda setting en priming

de modernere paradigma’s zijn in tegenstelling tot bijvoorbeeld de verworpen injectienaald-theorie van de

jaren twintig (Scheufele & Tewksbury, 2007).

 Al in de jaren veertig werd een benadering toegepast in communicatieonderzoek om de ‘gratificaties’

of voldoeningen te onderzoeken die een medium voor mensen aantrekkelijk maakt en wat voor soort content

bevredigend is voor hun sociale en psychologische behoeften (Ruggiero, 2000). Deze onderzoeken

bevestigden dat er sterke verbanden te vinden zijn tussen de selectie van een bepaald medium en de

gratificaties die mediaconsumenten zoeken (Ancu & Cozma, 2009). De benadering werd ingezet om te

onderzoeken waarom bepaalde mediavormen werden gebruikt. U&G-onderzoeken richtten zich toen meestal

op radio en televisie (bijv. Lazarsfeld, 1940) en waren voornamelijk descriptief en gericht op het categoriseren

van de reacties van het mediapubliek.

 De benadering ontwikkelde zich door de tijd heen, waarbij een verschuiving plaatsvond in de focus:

van wat media met mensen doen naar wat mensen met media doen (Rubin, 2009). Onderzoek naar

massamedia en massacommunicatie miste volgens Katz, Blumler en Gurevitch (1973) een relevante theorie

over sociale en psychologische behoeften. De U&G-benadering zien zij daarom als relevante aanvulling op

onderzoek naar media effecten. In de U&G-benadering worden mediagebruikers gezien als actief

communicerend in plaats van als mensen die passief mediaberichten tot zich nemen (Katz et al., 1973; Rubin,

Pagina van 15 70

2009). Directe media effecten worden tegengehouden door de persoonlijke verschillen tussen

mediagebruikers. Volgens Rubin (2009) is het daarom noodzakelijk om de kenmerken, motivaties, selectiviteit

en betrokkenheid van individuele ‘communicators’ te begrijpen voordat uitspraken worden gedaan over

media effecten. De U&G-benadering is dan ook een psychologische benadering waarbij individueel gebruik

en individuele keuzes centraal worden gesteld.

 In 1974 beschreef Katz samen met Blumler (1974) de doelstellingen van U&G-onderzoek als volgt: a)

beschrijven hoe mensen media gebruiken om behoeften te bevredigen, b) motieven voor mediagedrag

begrijpen en c) functies of gevolgen die voortkomen uit behoeften, motieven en gedrag identificeren. De

beschrijving van de U&G-benadering en de factoren die daarbij een rol spelen zijn ondertussen verder

uitgebreid. Rubin (2009) stelt dat de U&G-benadering met name gaat om psychologische en sociale

omgeving, behoeftes en motivaties om te communiceren, de media, attitudes en verwachtingen over de

media, functionele alternatieven voor mediagebruik, communicatiegedrag en uitkomsten of gevolgen van

gedrag. Dit noemt hij de principiële elementen van de benadering. Een belangrijke aanname hierin is dat

mensen in staat zijn om te beschrijven wat hun motivaties zijn om te communiceren met een bepaald medium.

Zelfrapportages kunnen daarom nauwkeurige data opleveren over mediagebruik en hoe dat is gemotiveerd.

Het individu wordt zodoende centraal gesteld in de U&G-benadering en gestimuleerd om (diepere) motivaties

voor mediagebruik te verwoorden.

2.5.2 Kritieken op de U&G-benadering

Hoewel de U&G-benadering veel werd en wordt ingezet, zijn er ook punten van kritiek. De theoretische

samenhang van de benadering wordt bijvoorbeeld gezien als beperkt (Blumler, 1979). De centrale constructen

in de benadering, motieven en gratificaties, zijn door onderzoekers geen eenduidige betekenissen gegeven

en zijn dus niet precies uitgelegd (Rubin, 2009; Swanson, 1977). Daarnaast, zo oppert Swanson (1977), ziet de

benadering perceptie niet als een actief proces, terwijl dit naar zijn inzicht wel het geval is. Bovendien is het

maar de vraag of media wel altijd worden gebruikt voor de gratificatie van behoeften. Volgens Barker en

Brooks (1998) is een gratificatie immers een oplossing voor een problematische sociale ervaring.

Compenseren media wel de problemen van mensen? Zij stellen dat het gedrag van publieken veel verder

gaat dan behoeften die bevredigd moeten worden. Een ander kritiekpunt is dat de benadering het publiek

wellicht meer autonomie en controle geeft dan daadwerkelijk het geval is (Abercrombie, 1996). De vraag of

het publiek wel zo actief en rationeel is als de benadering suggereert, is door wetenschappers lange tijd

betwijfeld (Rubin, 2009). De focus die de benadering legt op het publiek wordt bovendien bekritiseerd omdat

het de manier waarop een technologie zelf invloed uitoefent op mediagebruik van mensen overschaduwt

(Sundar & Limperos, 2013). Een andere beperking, waarmee nog steeds rekening gehouden moet worden, is

dat de data bestaan uit zelfrapportages van respondenten, wat de betrouwbaarheid van de data beïnvloeden

kan (2009). Om de kritieken te verwerken in de verdere ontwikkeling van de U&G-benadering, is er gewerkt

aan consistentere metingen voor mediagebruik in verschillende contexten die via statistische tests als valide

en betrouwbaar zijn beoordeeld (Rubin, 2009).

2.5.3 U&G in het huidige medialandschap

De kritiek zorgde er niet voor dat de benadering werd verworpen. Ruggiero moedigde in 2000 aan om de

U&G-benadering toe te blijven passen om mediagebruik verder te kunnen onderzoeken. Immers levert het

Pagina van 16 70

belangrijke data op voor andere onderzoeken, zodat mediagebruik verder bestudeerd kan worden (Ruggiero,

2000, p. 12). U&G wordt nu gezien als een van de meest geschikte benaderingen voor het onderzoeken van

keuzes in mediakanalen (Ruggiero, 2000; Shao, 2009). In het huidige medialandschap vol nieuwe digitale

media wordt de methodologie van U&G-onderzoek des te relevanter en wordt de benadering toegepast op

motivaties voor het gebruik van bijvoorbeeld sociale media (Park, Kee, & Valenzuela, 2009; Quan-Haase &

Young, 2010; Raacke & Bonds-Raacke, 2008; Smock, Ellison, Lampe, & Wohn, 2011) en smartphones en apps

(Hui-Yi & Ling-Yin, 2010; Joo & Sang, 2013). Er wordt dus nagedacht over hoe de benadering in deze eeuw kan

worden toegepast op nieuwe media, bijvoorbeeld door Sundar en Limperos (2013). Zij beschrijven dat de

mogelijke interactie met media content bij moderne media veel uitgebreider is geworden dan bij traditionele

media. Het woord ‘media’ is zodoende ook groter geworden. Media zijn tegenwoordig immers niet alleen

meer televisie, radio, film, kranten en tijdschriften, maar ook devices, internetverbindingen en kanalen zoals

sociale netwerken waarmee mensen met elkaar kunnen communiceren. De uitgebreidere vormen die media

kunnen aannemen, roepen de vraag op of er dan ook uitgebreidere gratificaties zijn in moderne media. Met

andere woorden: zijn er ook meer nieuwe behoeftes te bevredigen? Sundar en Limperos (2013) stellen daarbij

ook de vraag: creëren nieuwe media nieuwe behoeften, die de nieuwe media vervolgens vervullen?

 Sundar en Limperos (2013) stellen dat media zoals het internet moeten worden bestudeerd in termen

van affordances zoals interactiviteit. Affordance is een term van Gibson, wie het definieerde als datgene wat

een object of omgeving biedt; “what it provides or furnishes, either for good or ill” (1977, p. 56). Het is een

complementaire relatie tussen het dier (mens) en de omgeving. Bij media kan deze term ook worden gebruikt:

een krant biedt (affords) minder mogelijkheden tot interactiviteit dan een digitaal medium. Sundar en Limperos

(2013) stellen dat de affordances van digitale technologieën onze media-ervaring veranderen. Dit komt

doordat digitale technologieën ons actiever, maar ook persoonlijker met content om laten gaan. Volgens hen

is een gebruiker hierdoor constant bezig met betekenisgeving.

 Door de interactieve aard van nieuwe media stellen Sundar en Limperos (2013) dat de mogelijkheid

dat technologie ook verantwoordelijk kan zijn voor gratificaties moet worden meegenomen. Dat betekent dat

er niet alleen moet worden gekeken naar sociaal-psychologische factoren, maar ook naar media-gerelateerde

elementen. De onderzoekers stellen voor om bij U&G-onderzoek te denken in termen van vier affordances:,

welke samen het MAIN model vormen: modaliteit, agency, interactiviteit en ‘navigeerbaarheid’ (Sundar, 2008).

Dit zijn affordances van moderne digitale media die volgens Sundar en Limperos relevant kunnen zijn voor

toekomstig U&G-onderzoek naar nieuwe media. In dit onderzoek zullen deze inzichten worden toegepast.

2.6 Toepassing

De U&G-benadering veronderstelt dat mensen behoeften hebben die media kunnen bevredigen (Blumler &

Katz, 1974; Rubin, 2009; Sundar & Limperos, 2013). Bovendien zouden mensen bewuste motivaties hebben bij

het kiezen van een mediavorm en die keuze ook kunnen onderbouwen. Dit betekent dat mensen ook zouden

moeten kunnen onderbouwen waarom zij ervoor kiezen om geen gebruik (meer) gebruik te maken van een

bepaald medium. Welke behoefte had de gebruiker, en waarin schoot het platform daarbij uiteindelijk tekort?

Door de U&G-benadering te hanteren kan op zoek worden gegaan naar de bewuste motivaties van rejecters

en kan worden onderzocht waar die motivaties vandaan komen en wat daar de implicaties van zijn. In dit

onderzoek is daarom sprake van een ‘omgekeerde’ U&G-benadering, toegepast op deelplatforms: de focus

Pagina van 17 70

ligt niet op de motivatie van iemand om een deelplatform te gaan gebruiken, maar waarom iemand er juist

mee wil stoppen.

 Om de U&G-benadering toe te passen, worden bevindingen uit drie eerdere U&G-studies gebruikt als

basis voor het interviewschema. Omdat deelplatforms onder nieuwe media vallen, is ervoor gekozen om

alleen recente studies te gebruiken die zich ook op nieuwe media richten. De eerste studie is van Karnik,

Oakley, Venkatanathan, Spiliotopoulos en Nisi (2013), die gebruiken en gratificaties van een Facebook media

sharing groep onderzochten. Aan de hand van een online survey verzamelden zij data over de attitudes,

motivaties en meningen van Facebook-gebruikers die binnen een specifieke Facebook-groep media-objecten

zoals filmpjes en memes delen. Uit hun onderzoek kwamen vier gratificaties naar voren: bijdragen, ontdekken,

sociale interactie en entertainment. In deze thesis zal de studie van Karnik en collega’s worden gebruikt,

omdat het zich richt op een medium waar (digitale) objecten met elkaar gedeeld worden. Vanwege de

overeenkomsten die dit heeft met deelplatforms, kunnen hun bevindingen in dit onderzoek worden

toegepast.

 De tweede studie is van Sundar en Limperos (2013). Deze onderzoekers stellen dat het van belang is

om mediumspecifieke aspecten ook mee te nemen in de analyse van U&G. Zij bieden daarom het MAIN

model, opgesteld door Sundar (2008), om hiervoor in te zetten. Het MAIN model bevat de aspecten

modaliteit, agency, interactiviteit en navigeerbaarheid. Modaliteit staat voor de manier waarop content wordt

gepresenteerd, bijvoorbeeld via afbeeldingen of geluid. Agency staat voor de mate waarin en de manieren

waarop de gebruiker handelingsvermogen heeft. Interactiviteit is de mate waarin interactie met het medium

kan plaatsvinden; ofwel de affordance die het mogelijk maakt voor de gebruiker om real-time aanpassingen

te maken aan de content van het medium. Navigeerbaarheid gaat om de affordance die ervoor zorgt dat de

gebruiker door het medium heen kan navigeren. Om te kunnen onderzoeken of en hoe mediumspecifieke

factoren een rol hebben gespeeld in motivaties om geen gebruik meer te maken van een deelplatform, is het

relevant om het MAIN model in te zetten. De vier aspecten uit het model zullen daarom worden vertaald naar

interviewvragen om ervoor te zorgen dat kenmerken van het medium kunnen worden besproken met ex-

gebruikers van deelplatforms.

 Tot slot wordt de studie van Slot, Lina en Dos Santos (2015) gebruikt. Op basis van

literatuuronderzoek omtrent U&G onderzoeken hebben zij eerder gevonden motivaties om geen gebruik

(meer) te maken van een internetplatform in kaart gebracht. Deze motivaties betreffen privacy, interface-

gerelateerde aspecten, negatieve verhalen van anderen, tijdverspilling of verslaving, geen behoefte (meer)

aan sociale druk of interactie, niet achter het bedrijf staan of desinteresse. Deze bevindingen kunnen in deze

thesis worden gebruikt om te onderzoeken in hoeverre deze motivaties ook een rol spelen bij deelplatforms.

 In hoofdstuk 3 zal verder worden toegelicht hoe deze drie studies zullen worden geoperationaliseerd.

Daarbij zullen specifiekere details uit bovenstaande studies worden toegelicht en zal worden uitgelegd hoe

deze details worden vertaald naar bruikbare elementen voor deze thesis. Daarnaast zal de precieze

onderzoeksmethode van deze thesis worden toegelicht en verantwoord. 

Pagina van 18 70

3. Methode

In dit hoofdstuk wordt de onderzoeksmethode toegelicht en verantwoord. Eerst zal de keuze voor kwalitatief

onderzoek worden verantwoord, gevolgd door een beschrijving van de deelnemende platforms en

respondenten en de manier waarop deze zijn geworven. Daaropvolgend worden twee methodes beschreven:

kwalitatieve interviews en een sorteertaak. Tot slot zal het analyseproces worden uiteengezet.

3.1 Kwalitatief U&G onderzoek

Dit onderzoek focust zich op de motivaties van rejecters. Voor het vergaren van inzicht in interpretaties van

motivaties, is een kwalitatieve methode waardevol. Kwalitatieve methodes zijn bedoeld voor het beschrijven

en begrijpen van sociale fenomenen (Boeije, 2010). Daarbij staat centraal hoe mensen betekenis geven aan

deze fenomenen. Om toegang te krijgen tot dit soort data in de context van deze thesis, zijn kwalitatieve

semi-gestructureerde diepte-interviews het meest geschikt. Door in gesprek te gaan met ex-gebruikers van

deelplatforms kunnen motivaties en ervaringen van deze groep mensen worden verzameld en geanalyseerd.

 Bij onderzoek naar media resisters en rejecters wordt ook wel gebruik gemaakt van surveys, waarbij

voor gebruik of niet-gebruik bijvoorbeeld gebruik wordt gemaakt van de schaal “no, have never used it,’’

‘‘tried it once, but have not used it since,’’ ‘‘yes, have tried it in the past, but do not use it nowadays,’’ ‘‘yes,

currently use it sometimes,’’ en ‘‘yes, currently use it often’’ (Hargittai, 2007, p. 282). Hetzelfde geldt voor U&G-

onderzoek: ook daarbij is het gebruik van surveys niet ongebruikelijk (Alhabash, Chiang, & Huang, 2014; Cha,

2014). Een voorbeeld van een dergelijk onderzoek is een studie naar motivaties om vrienden te worden met

kandidaten voor presidentschap op MySpace (Ancu & Cozma, 2009). De surveyvragen bij dit onderzoek

richtten zich door middel van 5-puntsschalen (zeer mee oneens tot zeer mee eens) op motivaties zoals

informatie zoeken, discussiëren met kandidaten, kijken wat anderen zeggen over de kandidaten enzovoorts.

Het gebruik van surveys bij U&G-onderzoek kan dus zeker een interessant onderzoek opleveren. Toch zijn

deze onderzoeken beperkt tot de gegeven antwoordmogelijkheden. De redenen waarom iemand wel of niet

en veel of weinig gebruik maakt van een platform blijft onduidelijk, evenals wat precies de ervaringen zijn met

de platforms en hoe die hebben bijgedragen aan de keuze om wel of geen gebruik te blijven maken van het

platform. Dit zijn in dit exploratieve onderzoek juist de inzichten waarnaar wordt gezocht.

 Voor U&G-onderzoek worden surveys en diepte-interviews ook wel gecombineerd. Gan & Wang

(2014) onderzochten bijvoorbeeld motivaties voor sociale media gebruik door eerst gratificaties in kaart te

brengen die uit eerder onderzoek zijn gekomen. De bevindingen daaruit werden vervolgens door middel van

diepte-interviews gevalideerd of aangepast. Met interviews waren deze onderzoekers in staat om de eerder

gevonden gratificaties dieper te onderzoeken door de contexten en toelichtingen van respondenten te

verzamelen en om zo een vollediger beeld te krijgen van motivaties voor het gebruik van sociale media. Deze

gecombineerde methode is voor dit onderzoek dan ook meer geschikt. Omdat er naar deelplatforms nog

geen U&G-onderzoek is gedaan, zijn er echter geen passende U&G elementen uit eerder onderzoek die

kunnen worden meegenomen. Daarom zal deels voortgebouwd worden op de motivaties van Facebook niet-

gebruikers uit het onderzoek van Slot, Lina en Dos Santos (2015) zoals in het vorige hoofdstuk is

geïntroduceerd.

Pagina van 19 70

3.2 Platforms, respondenten en wervingsprocedure

Deze master thesis richt zich op rejecters van verschillende deelplatforms uit de Nederlandse deeleconomie.

De selectie van deze deelplatforms zal verderop worden toegelicht. Idealiter worden nieuwe interviews

gehouden totdat er data-saturatie optreedt. Vanwege de beperkte tijd en ruimte voor dit onderzoek is echter

gekozen voor een haalbaar aantal voor een master thesis van deze omvang: minimaal 10 en maximaal 15.

Hiermee kan een exploratieve basis gelegd worden voor eventueel vervolgonderzoek naar motivaties van

rejecters van deelplatforms. Uiteindelijk hebben er voor deze thesis 11 interviews plaatsgevonden in de

maanden april en mei van 2015.

 Zowel bij de selectie van de respondenten als de keuze voor de deelplatforms heeft het netwerk van

ShareNL een faciliterende rol gespeeld. Bij ShareNL zijn namelijk een groot aantal deelplatforms aangesloten.

Via deze connecties kon de haalbaarheid van de respondentenwerving aanzienlijk worden vergroot. Het

vinden en benaderen van mensen die niet meer op een platform actief zijn, is immers bijzonder ingewikkeld

en lastig te bewerkstelligen zonder assistentie van de deelplatforms.

 De bij ShareNL aangesloten deelplatforms zijn te verdelen in 7 categorieën: auto, huizen/ruimte,

voedsel, zorg en hulp, kennis, spullen en overig. In Tabel 3.1 worden deze categorieën en de daarin geplaatste

platforms weergegeven. Om een zo representatief mogelijk beeld te krijgen, is ervoor gekozen om platforms

uit vier verschillende categorieën te selecteren. Naast het streven om een zo divers mogelijk beeld te

creëeren, zijn er ook meer pragmatische gronden waarop de selectie van categorieën is gebaseerd. Platforms

die naar schatting van ShareNL het beste konden worden benaderd op basis van factoren zoals

beschikbaarheid, bereidheid en drukte, zijn in de selectie van categorieën meegenomen. Om er zekerder van

te zijn dat het platform genoeg potentiële respondenten heeft, is tevens gekozen voor platforms die in

Nederland relatief bekend zijn. Daarbij is de auto categorie uitgezonderd: hier is Uber veruit het bekendste

voorbeeld, maar vanwege de hoge vraag voor onderzoek en de verslechterde reputatie van het platform is

Uber niet geselecteerd. De categorieën auto, voedsel, kennis en spullen zijn uiteindelijk gedestilleerd als

meest haalbaar.

Tabel 3.1. Deelplatforms aangesloten bij ShareNL (mei 2015)

De geselecteerde platforms betreffen BlaBlaCar, Konnektid, Peerby en Thuisafgehaald. Deze platforms

hebben de werving van respondenten ondersteund door in hun database een selectie te maken uit

uitgeschreven leden of leden die minstens een half jaar niet meer zijn ingelogd. De mensen in deze selecties

hebben van het platform een mail ontvangen met daarin een uitnodiging om mee te doen aan dit onderzoek.

Auto Huizen/ruimte Voedsel Zorg en hulp Kennis Spullen Overig

BlaBlaCar Airbnb Thuisafgehaald Croqqer BrownCow Deelit 3D Hubs

DriveMoby Huizenruil WeHelpen Konnektid Jipio FLOOW2

MyWheels Seats2Meet ZorgVoorElkaar Peerby OnePlanetCrowd

ParkFlyRent REWEAR Pawshake

Snappcar Vandebron

Toogethr WithLocals

Uber

Pagina van 20 70

De ontvangers van de e-mail konden zelf reageren door contact op te nemen met de onderzoeker. In Figuur

3.1 is een voorbeeldmail te zien van een van de vier platforms.

Figuur 3.1. Voorbeeldmail van platforms naar selectie ex-gebruikers

Bij de interviews zat één groepsinterview bestaande uit drie vrouwen en één man; dit betreft een woongroep

die alles samen doet, en dus ook graag gezamenlijk over hun gezamenlijke gebruik van het platform wilde

praten. Hoewel ieder groepslid heeft bijgedragen aan het gesprek, nam één van de groepsleden het

voortouw in het gesprek. De naam van dit groepslid zal worden gebruikt als vertegenwoordiger van de groep.

Één van de interviews vond telefonisch plaats, de overige tien interviews waren face-to-face bij de respondent

thuis of in een cafétje in de buurt of stad waar de respondent woonachtig was. In Tabel 3.2 is de verdeling van

deze respondenten over de platforms te zien. Hierbij zijn tevens geslacht en leeftijd vermeld. De namen in

deze tabel zijn geanonimiseerd en zullen ook in het resultaten-hoofdstuk worden gebruikt.

Tabel 3.2. Respondenten inclusief geslacht en leeftijd

* groepsinterview

Onder de respondenten zijn 6 vrouwen en 5 mannen. Van één respondent is de leeftijd niet bekend. De

gemiddelde leeftijd onder de overige tien respondenten is 46,3 jaar.

BlaBlaCar Konnektid Peerby Thuisafgehaald

Carla (Vrouw, 21 jaar) Bas (man, 44 jaar) Eva (vrouw, -) Ilse (vrouw, 57 jaar)

Daniël (man, 45 jaar) Koert (man, 27 jaar) Roos (vrouw, 66 jaar)

Irena (vrouw, 60 jaar) Sam (man, 58 jaar)

Michel (man, 30 jaar) Sandra* (vrouw, 55 jaar)

Mannen 1 1 2 1

Vrouwen 1 0 2 3

Gem. leeftijd 33 44 39 59

Beste oud-thuiskok,

Je hebt in het verleden een of meer maaltijden gedeeld via Thuisafgehaald. Inmiddels heb je je account opgeheven. Voor ons is

het heel leerzaam om te horen wat voor jou redenen waren om te stoppen. Op basis daarvan kunnen wij Thuisafgehaald weer

verbeteren.

Daarom krijg je dit mailtje met een vraag van student Indira Gerards:

"Hi, Ik ben Indira, 21 jaar oud en studeer aan de Erasmus Universiteit Rotterdam. Voor mijn afstudeeronderzoek ben ik hard op

zoek naar mensen die zijn gestopt met Thuisafgehaald. Ik ben heel erg benieuwd naar jouw ervaringen en jouw redenen voor

het stoppen met het platform. Ik zou je dus graag willen interviewen. Help jij mij met mijn onderzoek? Neem dan even contact

met mij op! Je kunt me bereiken via indiragerards@gmail.com. Groetjes, Indira Gerards"

We hopen dat je op de uitnodiging van Indira in gaat! Misschien heb je geen zin of tijd voor een interview. In dat geval kun je ook

gewoon een mail terug sturen met de reden dat je gestopt bent. We horen graag van je!

Groetjes,

Marieke van Thuisafgehaald

mailto:indiragerards@gmail.com
mailto:indiragerards@gmail.com

Pagina van 21 70

3.3 Interviews

Ieder interview is met een audio-recorder opgenomen om ze daarna te transcriberen voor de analyse. Het

interview vond plaats op een locatie naar keuze van de respondent. Wat betreft structuur is gekozen voor

semi-gestructureerde interviews. Bij dergelijke interviews wordt flexibel omgegaan met het voorbereide

interviewschema. De volgorde van de vragen staat niet vast, op antwoorden van de respondent kan worden

doorgevraagd en er is ruimte voor improvisatie (Brennen, 2012). Het voordeel hiervan is dat er met iedere

respondent eenzelfde overkoepelende structuur kan worden gevolgd, maar de specifieke ervaringen van de

individuen kunnen worden besproken. De semi-structuur is in dit onderzoek het meest geschikt, omdat vooraf

onduidelijk is welke kant het gesprek op zal gaan; het is volledig afhankelijk van de specifieke context en

ervaringen van de respondent. Met een flexibele houding kan hier het beste op worden ingespeeld.

 Het interview bestond uit drie delen. Eerst werd een algemene indruk verkregen van de

aanvankelijke attitude van de respondent tegenover het platform. Hier stond de U&G-benadering centraal en

werd bevraagd wat de motivaties waren om aan het platform deel te nemen. In het tweede deel werd

overgegaan op motivaties voor het verlaten van het platform. De methode hiervoor was een sorteertaak.

Deze procedure zal worden toegelicht in paragraaf 3.4. Tot slot werd besproken wat de respondent voor

suggesties had voor het platform. Dit waren afsluitende vragen waarbij de respondenten konden aangeven

wat zij vonden dat het platform moet verbeteren. Hierbij kon worden teruggekoppeld naar de besproken

motivaties en kon de respondent nadenken over hoe die problemen volgens hen zouden kunnen worden

opgelost.

 De interviewvragen zijn gebaseerd op drie eerdere U&G onderzoeken. Uit het onderzoek van Karnik

en collega’s over het delen van content op Facebookgroepen (2013) kwamen vier gratificaties naar voren:

bijdragen, ontdekken, sociale interactie en entertainment. Hoewel dit onderzoek zich op een ander soort

medium richt, zijn er overeenkomsten met deelplatforms. Deelplatforms zijn net als Facebook sociale

platforms waar gebruikers content kunnen plaatsen (bijdragen) en de content van anderen kunnen bekijken

(ontdekken); onderdeel van de reden dat iemand hieraan deelneemt kan zijn dat het leuk wordt gevonden

(entertainment). Sociale interactie is daarbij belangrijk, immers is delen de kern van deelplatforms. Tabel 3.3

laat een voorbeeld zien van stellingen die Karnik en collega’s hebben gebruikt in hun U&G-onderzoek over de

gratificatie van bijdragen. Deze stellingen zijn aangepast naar de context van het deelplatform van de rejecter

en konden zodoende onderwerp van gesprek worden tijdens interviews. De stellingen bij de overige drie

gratificaties zijn te vinden in Bijlage 1.

Tabel 3.3. Stellingen over bijdragen aan een platform (selectie en vertaald) (Karnik et al., 2013, p. 824)

Stellingen over bijdragen van Karnik et al. Toepassing interviewvragen (voorbeeld Peerby)

Ik reageer vaak op muziek die is geplaatst door andere mensen
op [platform]

Ben je vaak ingegaan op mailtjes van Peerby gebruikers om ze
aan hun benodigde spullen te helpen?

Ik vind het leuk om mijn muziekkennis te delen op [platform] Vond je het leuk om je spullen te delen via Peerby? Kun je
beschrijven wat je er vooral leuk aan vond? En wat vond je er niet
(meer) leuk aan?

Ik vind de discussies leuk die op [platform] plaatsvinden Wat vind je van de mogelijkheden die Peerby biedt om met
mensen in je buurt te delen?

Pagina van 22 70

In het MAIN model van Sundar (2008) staan vier factoren centraal: modaliteit, agency, interactiviteit en

navigeerbaarheid. In Tabel 3.4 worden voor ieder aspect uit het MAIN model voorbeelden gegeven van

mogelijke gratificaties die uit nieuwe mediatechnologieën kunnen worden gehaald. Deze aspecten zijn tijdens

de interviews voor deze thesis gebruikt als onderwerp van gesprek.

Tabel 3.4. Mogelijke gratificaties uit mediatechnologie (Sundar & Limperos, 2013)

Bij de gratificaties die in Tabel 3 worden weergegeven hebben Sundar en Limperos voorbeeldstellingen

opgesteld. Deze voorbeelden zijn gebruikt ter inspiratie voor onderwerpen voor de interviews, zodat kon

worden onderzocht hoe deze aspecten een rol speelden in het worden van een rejecter. De voorbeelden zijn

te vinden in Bijlage 2. Tabel 3.5 geeft een aantal voorbeeldstellingen weer bij Agency - Community building.

Tabel 3.5. Stellingen over agency > community building bij het platform (selectie en vertaald) (Sundar & Limperos, 2013)

Het interviewschema is te vinden in Bijlage 3. De documenten die voorafgaand aan het interview aan de

respondent zijn gepresenteerd zijn te vinden in Bijlage 4 en Bijlage 5. Dit betreft een formulier waarop

geslacht, leeftijd en platform wordt aangegeven en een document waarop de respondent op de hoogte wordt

gebracht van zaken zoals het opnemen van het gesprek, anonimiteit en rechten. De respondenten hebben

hier mondeling akkoord op gegeven.

3.4 Sorteertaak

De methode van dit onderzoek bestaat naast interviews ook uit een sorteertaak. Eerst werden wat

oriënterende vragen gesteld over het stoppen met het platform. Hierbij kregen de respondenten de ruimte

om op een open manier voorbeelden en ervaringen te beschrijven die hebben geleid tot hun rejecterschap.

Daarna werden de respondenten gevraagd om hun motivaties om met het platform te stoppen op A5 kaartjes

te schrijven. De respondent werd aangemoedigd om hierbij expliciet toe te lichten wat het kaartje inhoudt en

waarom dit belangrijk is. Het aantal kaartjes is afhankelijk van het aantal redenen dat de respondent heeft.

Vervolgens werd de respondent verzocht om de kaartjes op volgorde van belangrijkheid te leggen. De

kaartjes en de volgorde werden uitvoerig besproken, zodat de respondent de keuzes kon uitleggen.

Modaliteit Agency Interactiviteit Navigeerbaarheid

Realisme Agency verhoging Interactie Browsen, variëteit

Coolheid Community building Activiteit Navigatie hulp

Nieuwheid Filteren Responsiviteit Play/plezier

Aanwezig Eigenheid Dynamische controle

Stellingen over agency - community building van Sundar en
Limperos

Toepassing interviewvragen (voorbeeld Thuisafgehaald)

Ik kan ermee in contact komen met anderen Hoe vond je het om mensen te ontmoeten via Thuisafgehaald?

Ik kan er mijn sociale netwerk mee vergroten Vergrootte Thuisafgehaald je sociale netwerk? Waarom wel/niet?
Vond je dit wel of niet prettig?

Het geeft me het gevoel dat ik onderdeel ben van een community In hoeverre heb je het gevoel dat Thuisafgehaald een
buurtgevoel creëert? Hoe belangrijk vind je dat?

Pagina van 23 70

 Deze werkvorm levert twee dingen op. Ten eerste wordt de respondent gestimuleerd om de

motivaties expliciet te maken. Ervaringen en uitspraken die eerder zijn gedaan, kunnen door middel van dit

kaartjessysteem explicieter worden beschreven en samengevat. De kaartjes zijn dus ondersteunend voor de

interviews en zorgen ervoor dat de respondenten dieper ingaan op eerdere uitspraken. Ten tweede biedt het

inzicht in de mate waarin bepaalde redenen cruciaal waren voor het vertrek bij het deelplatform. Zodoende

bieden de kaartjes extra context voor de data uit de interviews: welke redenen speelden de belangrijkste rol

en welke redenen waren minder belangrijk voor het verlaten van het platform? Bij het determineren van de

dominante thema’s die bij de resultaten worden gerepresenteerd moet een keuze gemaakt worden tussen

veel verschillende motivaties die in de interviews naar voren zijn gekomen. De rangschikkingen die de

sorteertaak heeft opgeleverd, zijn als volgt meegenomen in de data-analyse ter vaststelling van de te

rapporteren thema’s. Motivaties die in de bovenste helft van de rangschikking zijn geplaatst en vaker of

uitgebreider voorkwamen in het interview of in andere interviews zijn nadrukkelijker in beschouwing

genomen. Daarmee wordt bedoeld dat deze hoog gerangschikte motivaties bij het codeerproces (zie

paragraaf 3.5) niet worden weggefilterd. De overige motivaties, ofwel de lager gerangschikte motivaties, die

weinig voorkwamen en beperkte onderbouwing en/of nadruk kregen in het gesprek zijn buiten beschouwing

gelaten en dus niet geselecteerd als te rapporteren thema. De uitkomsten van de sorteertaak worden in de

resultaten niet apart vermeld, maar zijn ondersteunend voor de te rapporteren motivaties.

 Nadat de respondent de motivaties heeft opgeschreven en toegelicht, worden 8 andere kaartjes aan

de respondent gepresenteerd. Op deze kaartjes staan voorbeeldmotivaties die uit het literatuuronderzoek

van Slot et al. (2015) voort zijn gekomen. Dit zijn: 1) Ik maak me zorgen over mijn privacy, 2) Ik heb een beter

alternatief gevonden, 3) De website was te ingewikkeld/onaantrekkelijk, 4) Ik heb negatieve verhalen van

anderen gehoord, 5) Tijdverspilling/Te veel mee bezig ten kosten van andere bezigheden, 6) Ik wil geen

interactie met mensen die ik niet ken, 7) Ik sta niet achter het bedrijf, 8) Desinteresse/Ik zie het nut er niet van

in. De respondent werd gevraagd om aan te geven in hoeverre deze motivaties ook een rol hebben gespeeld

in hun eigen motivaties om te stoppen met het platform. Indien een of meerdere van die kaartjes van

toepassing waren, werd de respondent gevraagd aan te geven waar in de zojuist geordende volgorde van

motivaties de nieuwe kaartjes thuishoren. Het doel van deze kaartjes is om de respondent verder te laten

nadenken en om te kijken of er eventueel motivaties over het hoofd zijn gezien bij de eerste ronde. In

verband met mogelijke sturingseffecten dienen deze echter slechts als achterliggende context; de eerste

ronde waarbij respondenten zelf hun eigen redenen opschrijven zijn het meest belangrijk.

3.5 Analyseproces

Wanneer de data zijn verzameld, is het belangrijk om deze op systematische en verantwoorde wijze te

analyseren. Een geschikte methode daarvoor is een thematische inhoudsanalyse. Voorafgaand aan deze

analyse zijn de audiobestanden van de interviews letterlijk getranscribeerd.

 Voor de thematische inhoudsanalyse is in dit onderzoek het stappenplan van Braun en Clarke (2006)

gevolgd. Voor deze methodische stappen is gekozen om de betrouwbaarheid van het onderzoek te kunnen

waarborgen: de stappen zijn duidelijk volgbaar. De methode bestaat uit zes stappen. Eerst wordt door middel

van repeated reading (p. 87) de data goed opgenomen: door actief te lezen en op zoek te gaan naar

betekenissen en patronen in de data raakt de onderzoeker bekend met de data. Eerste ideeën voor codering

worden genoteerd. De tweede stap is het creëren van de eerste codes. Een code is een identificering voor

Pagina van 24 70

een bepaald kenmerk in de data die interessant is voor de analyse en voor de beantwoording van de

onderzoeksvraag. Door de data te coderen wordt de data georganiseerd in groepen die betekenisvol zijn

voor de analyse. Tijdens deze stap wordt al aandacht besteed aan het identificeren van mogelijke herhaalde

patronen, die mogelijk thema’s kunnen worden. In de derde fase wordt kritisch gekeken naar de lijst van

codes. De verschillende codes worden gesorteerd en geanalyseerd om te kijken hoe de codes passen onder

een overkoepelend thema. Braun en Clarke adviseren daarbij om gebruik te maken van mindmaps. Tijdens de

analyse van de codes en thema’s zal die mindmap steeds aangepast worden. Door de codes visueel te

sorteren kunnen relaties tussen codes en thema’s duidelijk worden. Uiteindelijk blijft een aantal mogelijke

thema’s en sub-thema’s over en is vastgesteld hoe de codes gerelateerd zijn aan die thema’s. In stap vier

worden de thema’s heroverwogen en verfijnd. Vormen de codes een patroon? Zijn de verschillende thema’s

valide in relatie tot de data? Is de mindmap representatief voor de data? In stap vijf worden de definitieve

namen van de thema’s gevormd. Hier staat define and refine centraal, wat Braun en Clarke beschrijven als het

identificeren van de essentie van ieder thema en het geheel aan thema’s. Waarom zijn die thema’s

interessant? Voor iedere thema wordt een gedetailleerde analyse beschreven, evenals hoe het thema zich

verhoudt tot de data en tot de onderzoeksvraag. De laatste stap is de rapportage. Hierin wordt the story the

data tell beschreven op een analytische en narratieve wijze. Wat is er duidelijk geworden in de interviews?

Waar zijn de overeenkomsten en tegenstellingen en hoe kunnen we die in thema’s begrijpen? Illustrerende

voorbeelden uit de interviews worden gebruikt om te verduidelijken waarom het thema belangrijk is. Tabel 3.6

toont een overzicht van de hier beschreven stappen.

Tabel 3.6. Fases van thematische inhoudsanalyse (vertaling) (Braun & Clarke, 2006, p. 87)

Om de codering zo overzichtelijk en systematisch mogelijk uit te voeren, is gebruik gemaakt van de software

Atlas.ti. Dit is een softwarepakket dat speciaal is ontwikkeld voor het analyseren van kwalitatieve data. Atlas.ti

biedt tools voor flexibele en overzichtelijke analyse van zowel geschreven tekst, audio, video en andere

visuele of grafische data (atlasti.com). Atlas.ti maakt het mogelijk om het codeerproces digitaal te doen en kan

direct de hiërarchische structuur van de codering weergeven, evenals mindmaps die volgens Braun & Clarke

(2006) nodig zijn om een overzichtelijk beeld te krijgen van de codes.

 Voor het codeerproces zelf worden de stappen van Boeije (2010) gehanteerd: open codering, axiale

codering en selectieve codering. Open coderen houdt in dat de data herhaaldelijk wordt gelezen en door

middel van codes in fragmenten worden verdeeld. Aan ieder fragment wordt een code toegekend, zodat de

Fase Procesbeschrijving

1. Vertrouwd raken met gegevens Gegevens transcriberen; lezen en herlezen van de data; eerste ideeën opschrijven

2. Eerste codes genereren Interessante elementen systematisch in gehele dataset coderen; verzamelen van data die relevant zijn bij

elke code

3. Thema’s zoeken Sorteren van codes in potentiële thema’s; verzamelen van alle relevante data bij ieder potentieel thema

4. Thema's herzien Controleren of de thema’s logisch zijn in relatie tot de gecodeerde data-extracten (niveau 1) en tot de

gehele dataset (niveau 2); thematische ‘kaart’ van de analyse genereren

5. Thema’s definiëren en

benoemen

Verder analyseren om specifieke kenmerken van elk thema te verfijnen, evenals het gehele verhaal dat de

analyse vertelt; genereren duidelijke definities en namen voor elk thema

6. Rapporteren Laatste analyse-ronde. Selectie van voorbeelden van duidelijke extracten; laatste analyse van

geselecteerde extracten; analyse relateren aan de onderzoeksvraag en literatuur; rapportage schrijven van

analyse

http://atlasti.com

Pagina van 25 70

fragmenten in categorieën kunnen worden ingedeeld. Bij open coderen is het belangrijk een open blik te

houden en nog niet specifiek op de relevantie van de fragmenten in te zoomen. Bij axiale codering worden de

codes opnieuw overwogen. De codes worden in deze fase opnieuw aan elkaar gerelateerd om te bestuderen

hoe categorieën tot elkaar in verhouding staan en eventueel kunnen worden samengevoegd. Bij axiaal

coderen wordt gereflecteerd op de relevantie van de fragmenten en codes in relatie tot de onderzoeksvraag.

Bij de laatste fase, selectief coderen, wordt nogmaals opnieuw gekeken naar de codes en worden connecties

tussen codes en categorieën gezocht en benoemd. In deze fase wordt duidelijk wat de belangrijkste thema’s

zijn in de dataset en welke categorieën het meeste voorkomen. Selectief coderen zorgt er dus voor dat

dominante thema’s naar voren komen.

In dit hoofdstuk is de gehanteerde onderzoeksmethode toegelicht. In totaal zijn 11 rejecters van de platforms

BlaBlaCar, Konnektid, Peerby en Thuisafgehaald geïnterviewd, waarbij tevens een sorteertaak is uitgevoerd

door de respondenten. Door middel van een thematische inhoudsanalyse zijn de bevindingen vertaald naar

dominante thema’s, die in hoofdstuk 4 zullen worden gepresenteerd. 

Pagina van 26 70

4. Resultaten

Dit onderzoek richt zich op de motivaties en ervaringen van rejecters van deelplatforms. Op basis van die

informatie kunnen deelinitiatieven hun platform verbeteren om ervoor te zorgen dat gebruikers ook

gebruikers willen blijven. In dit hoofdstuk zullen twee deelvragen worden beantwoord. Paragraaf 4.1 betreft de

analyse van de motivaties om deel te nemen aan de deelplatforms. Aan de hand van thema’s en citaten

worden deze motivaties gepresenteerd en toegelicht. In paragraaf 4.2 zullen vervolgens de motivaties om te

stoppen met de deelplatforms worden belicht, wederom in de vorm van thema’s en geïllustreerd aan de hand

van citaten. Voor meer informatie over de concepten en werkingen van de platforms BlaBlaCar, Peerby,

Konnektid en Thuisafgehaald wordt u verwezen naar Bijlage 6.

4.1 Gratificaties van de deelplatforms

Voordat ingegaan wordt op de redenen van vertrek bij BlaBlaCar, Konnektid, Peerby en Thuisafgehaald, zal in

deze paragraaf eerst worden onderzocht welke behoeften de respondenten aanvankelijk hadden om zich in

te schrijven bij een deelplatform en hoe de platforms hierin faciliterend waren. Door dit te onderzoeken kan

de bredere context worden begrepen. Wat heeft de ex-gebruikers aanvankelijk naar het platform toe

getrokken? Deze paragraaf beantwoordt zodoende de deelvraag: Wat waren de oorspronkelijke motivaties

van rejecters om deel te nemen aan het deelplatform?

4.2.1 Kennismaking met het platform

De respondenten in dit onderzoek zijn op verschillende manieren met de deelplatforms in aanraking

gekomen. Figuur 4.1 toont een overzicht en verdeling van deze kanalen per platform.

Figuur 4.1. Kanalen waarmee respondenten met platforms in aanraking zijn gekomen (n=11)

De figuur laat zien dat mond-tot-mond reclame relatief gezien het meeste voorkwam als bron voor de

ontdekking van het deelplatform. Daarna volgt verspreiding van het platform via verschillende media, waarbij

de krant het grootste aandeel heeft. Slechts één respondent was bewust op zoek naar een deelinitiatief om

aan mee te doen.

Pagina van 27 70

4.2.2 Motivaties om deel te nemen aan een deelplatform

Wat heeft ertoe geleid dat de respondenten na de ontdekking van het platform via de kanalen in Figuur 4.1

ook een eigen account hebben aangemaakt? De belangrijkste thema’s die daarbij uit de analyse kwamen

zullen hieronder worden weergegeven. De thema’s zijn: 1) Waardering voor het concept, 2) Makkelijke en/of

handige oplossing, 3) Sociaal contact en mensen helpen, 4) Behoefte aan deelobject en 5) Ervaring en

ideologie. De thema’s zijn weergegeven op volgorde van belangrijkheid, waarbij het eerste thema het meeste

voorkwam en het laatste thema het minste.

 Figuur 4.2 toont het netwerk aan codes dat bij de analyse heeft geleid tot de vaststelling van deze

definitieve thema’s. Deze figuur is gegenereerd door middel van het analyseprogramma Atlas.ti. In de figuur is

aan ieder platform een eigen kleur toegekend: oranje voor BlaBlaCar, blauwgroen voor Konnektid, rood voor

Peerby en geel voor Thuisafgehaald. Indien een code op meerdere platforms van toepassing is, wordt de

code paars gekleurd. Daarnaast is ook bij iedere code door middel van een letter aangegeven bij welk

platform de code hoort (bijvoorbeeld B voor BlaBlaCar en P voor Peerby). In de figuur zijn tevens dunne en

dikke lijnen te zien, waarbij een dunne lijn een code verbindt aan het bijbehorende platform en een dikke lijn

het verband tussen twee codes aangeeft. Deze verbanden zijn tijdens de analyse handmatig aan de codes

toegekend. Met “is associated with” wordt bedoeld dat de codes impliciet aan elkaar verbonden zijn; de

fragmenten waar de codes uit voortkomen hadden een relatie met elkaar. Met “is part of” wordt bedoeld dat

er een meer expliciet verband is. Met “is cause of” wordt bedoeld dat er een causaal verband is. Deze

verbanden zijn slechts ter bestudering van de (context van de) codes aangebracht en hebben verder geen

kwantitatieve functie.

Figuur 4.2. Netwerk van codes omtrent motivaties om deel te nemen

is associated withis associated with

is associated withis associated with

is associated withis associated with

is part ofis part of
is part ofis part of

is part ofis part of

is part ofis part of

is cause ofis cause of

is part ofis part of

is associated withis associated with

is part ofis part of

is associated withis associated with

is associated withis associated with

is associated withis associated with

is associated withis associated with is part ofis part of

is associated withis associated with

B: Voordelen

BlaBlaCar
Meedoen

B: Makkelĳke app B: Rĳdt veel
kilometers

B: Voor de ervaring

B: Mogelĳkheid
om meer te zien

B: Ruimte
benutten belangrĳk

B/P/T: Makkelĳk / Handig

B: Vroeger veel gelift

B: Geld besparen

Konnektid
Meedoen

B/P/T: Goedkoop alternatief

Thuisafgehaald
Meedoen

B: Alternatief is
minder leuk

T: Houdt niet van koken

T: Nieuwsgierigheid

T: Kookkunsten
van anderen ervaren

T: Andere
smaken leren
kennen

T: Binnenkomen

T: In de buurt

T: Ik ben alleen

T: Moeite met
koken

T: Erop uit gaan

B/K/P/T: Mensen
ontmoeten / Contact /
Sociale interactie

B/T: Gezellig

B/K/P/T: Leuk initiatief

B/K/P/T: Mensen helpen

K: Persoonlĳke
kwaliteit om te delen

T: Persoonlĳke
omstandigheden

P/T: Televisie
B: Facebook

B/P/T: Bekenden die
platform ook gebruiken K/P/T: Ergens gelezen

T: Op zoek naar
deelinitiatieven

ALL: Kennismaking platform

Peerby
Meedoen

Pagina van 28 70

1. Waardering voor het concept

Wat in ieder gesprek duidelijk naar voren kwam, is dat het concept van ieder platform erg wordt gewaardeerd.

Een deel van de motivatie om gebruiker te worden heeft dus te maken met een algemene interesse in het

initiatief. De aard van de initiatieven en de (duurzame) voordelen die ze voortbrengen worden gezien als een

positieve ontwikkeling, waar de respondenten graag deel van uitmaken. Onderstaand citaat van Carla, ex-

gebruiker van BlaBlaCar, is hier een voorbeeld van:

Ik vind het hartstikke mooi opgericht. Ik bedoel, tegenwoordig moet je elkaar ook

een beetje helpen want eigenlijk gaat onze wereld best wel achteruit. Daar kun je

niet omheen. Dus zo help je alleen elkaar maar.

- Carla (BlaBlaCar)

Carla legt met bovenstaand citaat uit waarom zij BlaBlaCar een initiatief vond dat het proberen waard was. De

waardering voor het concept van het platform was voor haar dus onderdeel van de reden dat zij het platform

ging uitproberen. Hetzelfde geldt voor alle overige 10 respondenten. Deze positieve attitude doet

terugdenken naar de positieve instelling van Botsman en Rogers (2011), die stellen dat burgers steeds meer

behoefte hebben aan dergelijke duurzame en sociale initiatieven.

2. Makkelijke en/of handige oplossing

Naast een idealistische motivatie, hadden veel respondenten ook meer pragmatische redenen om zich te

registreren bij een deelinitiatief. In 7 van de 11 interviews kwam naar voren dat het platform hen makkelijk en

handig leek. Onder deze 7 interviews vielen alle onderzochte deelplatforms. Bij Thuisafgehaald vonden de

respondenten het bijvoorbeeld makkelijk om iemand anders te laten koken. De motivatie daarachter verschilt

per persoonlijke situatie. 2 van de 4 ex-gebruikers van Thuisafgehaald hebben bijvoorbeeld te maken (gehad)

met gezondheidsproblemen en zagen Thuisafgehaald als handige uitkomst, zowel wat betreft niet zelf te

hoeven koken als de sociale interactie die het platform kan bieden. Onderstaand citaat geeft een voorbeeld

van een situatie waarin dit platform makkelijk uitkomt:

Het was makkelijk, ik zou een dag alleen thuis zijn en toen dacht ik, toen wist ik van

te voren, hé dacht ik dan kan ik het nou eens een keer gebruiken.

- Sam (Thuisafgehaald)

Daarnaast is er het buurtgerichte karakter van de platforms, wat de indruk geeft dat wat je zoekt dichtbij te

vinden is. Ook het feit dat het platform een netwerk biedt, wordt als handig ervaren, omdat er zo een leuke

mogelijkheid is om met mensen in contact te komen. Doordat het platform mensen samenbrengt kan dat

contact makkelijk tot stand worden gebracht. De ontwikkeling van peer-to-peer netwerktechnologie (Botsman

& Rogers, 2011) en de mogelijkheden die daaruit voortkomen worden dus ook gewaardeerd.

3. Sociaal contact en mensen helpen

Een andere motivatie was de wens om via een deelplatform nieuwe sociale contacten op te doen. Uit eerder

onderzoek is gebleken dat online diensten inderdaad vaak een sociaal karakter hebben, waarbij mensen

Pagina van 29 70

behoefte hebben aan sociaal contact (Grohol, 1999; Kanuka & Anderson, 2007; Park et al., 2009). Bovendien

stellen Botsman en Rogers (2011) dat er een groeiende behoefte is aan contact met buren. Voor 7 van de 11

respondenten was sociaal contact een belangrijke reden om aan het platform deel te nemen. Wederom kwam

dit bij ieder platform ter sprake, met name bij Thuisafgehaald (3 van de 4 respondenten) en Peerby (2 van de 4

respondenten). Irena, ex-gebruiker van Peerby, ging bijvoorbeeld met die insteek het platform in. Volgens

haar hebben mensen steeds meer behoefte aan contact. Peerby leek haar een interessante manier om daar

iets mee te doen. Zo zijn er meer respondenten die het sociale contact een belangrijk aspect vinden aan het

deelplatform. Onderstaand citaat komt van Ilse, die wegens gezondheidsproblemen het gevoel kreeg in een

sociaal isolement te geraken.

Dit soort initiatieven, Thuisafgehaald, vind ik een heel goed initiatief om mensen ook

naar buiten te halen.

- Ilse (Thuisafgehaald)

Uit het gesprek met Ilse blijkt dat er mensen zijn die Thuisafgehaald als middel gebruiken tegen sociaal

isolement en het altijd thuis zitten. Zij denkt dat het initiatief vooral sociaal gezien veel kansen biedt voor

mensen met allerlei soorten beperkingen.

 Sandra en haar huisgenoten zagen Thuisafgehaald juist als een mooie manier om met mensen in

gesprek te raken over gezonde voeding. Zij hebben zelf veel ervaring op het gebied van vegetarische,

biologische en rauwe voeding en wilden die kennis en ervaring graag delen en verspreiden. Ook in hun geval

staat de sociale interactie die het platform zou kunnen opleveren centraal in hun motivatie om deel te nemen

aan het platform. Zij waren dus vooral geïnteresseerd in een community waar je mensen kunt vinden met

gemeenschappelijke doelen en interesses (Wood & Judikis, 2002).

 Respondent Michel vindt dat deelplatforms, in zijn geval Peerby, op sociaal gebied iets kunnen

teruggeven wat in zijn beleving tegenwoordig een beetje aan het verdwijnen is. Dit legt hij uit in onderstaand

citaat, waarbij hij impliciet een vergelijking maakt met de populaire sociale media van nu.

Juist omdat [bij] al die sociale platformen het persoonlijke contact vervaagt, vind ik

zelf. En dit was juist weer een app om in contact te komen met mensen om je heen.

Dat vond ik wel heel sterk.

- Michel (Peerby)

De fysieke ontmoeting die deelplatforms proberen te faciliteren, speelt dus een belangrijke rol in de motivatie

om gebruiker te worden van een deelinitiatief. Daarnaast is de mogelijkheid om mensen ergens mee te

kunnen helpen een veelgenoemde motivatie. Bas was enthousiast over Konnektid omdat hij het gevoel had

dat hij wel iets te bieden had waar mensen iets mee konden. Hij wilde mensen graag van dienst zijn door

scriptiebegeleiding en dat soort ondersteuning aan te bieden via Konnektid. Hetzelfde geldt voor alle Peerby

respondenten, die er allen (aanvankelijk) voor open stonden om elkaar te helpen via het delen van spullen.

Pagina van 30 70

4. Behoefte aan deelobject

Het sociale contact staat echter niet bij iedereen zo centraal. Bij 5 van de 11 respondenten was de motivatie

om deel te nemen hoofdzakelijk de behoefte aan het deelobject, waaronder 1 BlaBlaCar respondent, 2 Peerby

respondenten en 2 Thuisafgehaald respondenten. Roos gebruikte Thuisafgehaald niet voor de sociale

contacten, maar was vooral gericht op het eten dat zij wilde halen omdat zij zelf moeite heeft met koken.

Hetzelfde geldt voor Sam, die simpelweg op zoek was naar een snelle en makkelijke andere manier om

eenmaal in de week wat eten te halen. Carla was op zoek naar een manier om van de ene naar de andere

buitenlandse stad te reizen en zag BlaBlaCar als geschikte oplossing. Koert maakte pas een account aan bij

Peerby toen hij iets nodig had en wilde weten of iemand het hem kon lenen.

 Dat wil echter niet zeggen dat zij helemaal geen interesse, eisen of wensen hadden wat betreft de

contacten via het platform. Hoewel Roos bijvoorbeeld niet direct behoefte had aan sociaal contact, was ze wel

meer tevreden over de ontmoeting wanneer er een gastvrije sfeer was en ze binnen wat te drinken

aangeboden kreeg, dan wanneer ze buiten op de stoep moest blijven staan terwijl de Thuisafgehaald-kok het

eten uit de keuken haalde. Ook voor Carla geldt dat ze weliswaar alleen BlaBlaCar gebruikte omdat ze op dat

moment een lift nodig had, maar dat het wel heel belangrijk was dat het contact onderling prettig was. Zonder

dat prettige contact zou ze namelijk niet bij iemand in de auto stappen.

5. Ervaring en ideologie

Een andere, maar minder belangrijke motivatie is de ervaring die het concept biedt. Bij 4 van de 11

respondenten speelde dit een rol, namelijk voor 2 BlaBlaCar respondenten en 2 Thuisafgehaald

respondenten. Carla vond dat BlaBlaCar een leuk alternatief biedt voor de meer standaard

vervoersmogelijkheden. Carla en haar vriend overwogen om er een treinrit van te maken, maar vonden

BlaBlaCar toch interessanter omdat het een voor hen nieuwe soort ervaring is. In onderstaand citaat geeft

Carla hier een uitleg voor:

En we zagen veel meer voordelen want (…) we wilden ook iets van het land zien.

Nou op het moment dat je met de auto gaat ben je misschien wel langer onderweg,

maar je ziet wel veel meer. En met de trein ja dan zie je niks en je moet overal maar

op letten en je zit met je bagage en dan ja… Ja je zit een beetje dom om je heen te

kijken eigenlijk.

- Carla (BlaBlaCar)

Het bewuster kunnen ervaren van de rit was voor Carla dus een reden dat zij BlaBlaCar een interessant idee

vond. Bovendien geeft zij aan dat de rit ook heel gezellig was. Ondanks dat het twee vreemden waren die

niet zo goed Engels spraken en ze dat best spannend vond, beschrijft zij dat de sociale interactie een leuk

onderdeel was van de ervaring van reizen met BlaBlaCar.

 Ook in de context van Thuisafgehaald speelt ervaring een rol, bijvoorbeeld in het leren kennen van

nieuwe smaken, het ontdekken van de kookkunsten van anderen, maar ook het binnenkijken bij andere

mensen, zoals te lezen in onderstaand citaat. Voor Ilse was het beleven van de omgeving van iemand anders

onderdeel van haar interesse in het platform Thuisafgehaald.

Pagina van 31 70

En op die manier kwam ik op verschillende plaatsen in Nijmegen. Waar je nou…

Eigenlijk nooit kwam. En dat, dat was voor mij ook de uitdaging. En gewoon ja, bij

mensen thuis. Kijken! Hoe ze hun keuken ingericht hebben, wat ze allemaal doen,

haha! (…) Dat klinkt natuurlijk heel… voyeuristisch. Maar ben ik altijd nieuwsgierig

naar.

- Ilse (Thuisafgehaald)

Ook voor Daniël is de ervaring van ritten delen een motivatie. Hij heeft in het verleden actief gelift en heeft

daar veel leuke ervaringen aan overgehouden. Vanuit die achtergrond kijkt hij over het algemeen positief

tegen het concept van reizen met vreemden aan en vindt hij het leuk om de ruimte in zijn auto te delen.

Daarnaast waren er 5 respondenten die het platform vanuit ideologisch perspectief graag gebruikte. Dit

waren 2 BlaBlaCar respondenten, 2 Peerby respondenten en 1 Thuisafgehaald respondent. Daniël gaf

bijvoorbeeld aan dat de ervaring ervoor zorgt dat hij het gevoel heeft bij te dragen aan een goede

ontwikkeling waarbij ruimte en stationaire capaciteit meer worden benut. Ook Eva gaf aan dat haar gebruik

van Peerby grotendeels was gemotiveerd vanuit de wens om bij te dragen aan een duurzamere wereld. Er

zijn dus respondenten die, zoals Botsman en Rogers (2011) al aangaven, om redenen gerelateerd aan

ideologie en duurzaamheid geïnteresseerd zijn in collaboratieve consumptie.

4.2 Factoren voor ‘rejecterschap’

Nu duidelijk is welke motivaties er kunnen zijn voor het gebruik van de deelplatforms, kan verder worden

gekeken naar de motivaties voor het verlaten van het deelplatform. In deze paragraaf zal worden ingezoomd

op de deelvraag: Wat waren de ervaringen en motivaties van de rejecters om te stoppen met de

deelplatforms? Hieronder zullen de bevindingen wederom worden gepresenteerd in de vorm van thema’s die

bij de analyse naar voren zijn gekomen. De thema’s zijn ook hier in volgorde van belangrijkheid geordend: 1)

Geregel, gedoe en ongemakken, 2) Risico’s en vertrouwen, 3) Onpersoonlijk, weinig ontmoeting en heb-sfeer,

4) Werking, kwaliteit en sturing van het systeem, 5) Wisselende ervaringen en reviews, 6) Afstand en aanbod,

7) Commerciële invloeden en 8) Digitale vrijblijvendheid en 9) Niet meer nodig.

 Er zijn twee zaken die relevant zijn om vooraf te bespreken. Ten eerste was er bij 10 van de 11

respondenten sprake van een combinatie van meerdere motivaties die tot rejecterschap hebben geleid. Het

is dus niet zo dat er één aanwijsbare factor is die leidt tot rejecterschap. Ten tweede is er verschil in de mate

waarin respondenten een actieve gebruiker waren op het platform. Van de 11 respondenten waren er 2 heel

actief geweest met minimaal 15 interacties. De overige respondenten hebben slechts enkele interacties

gehad of zijn al gestopt voordat er een ontmoeting heeft kunnen plaatsvinden. Wel was er 1 respondent die

actief aanbod plaatst op het platform, maar hier nooit reactie op kreeg. Onder de respondenten heerst dus

een participatieongelijkheid, die mogelijk representatief is voor deelplatforms in het algemeen (Nielsen,

2006).

 Figuur 4.3 (volgende pagina) toont het netwerk aan codes dat bij de analyse heeft geleid tot de

vaststelling van de definitieve thema’s. De paarsgekleurde codes zijn codes die voor meerdere platforms van

toepassing zijn. De letters voor iedere code staan voor de platforms waarvoor ze gelden.

Pagina van 32 70

Figuur 4.3. Netwerk van codes omtrent motivaties voor rejecterschap.

Pagina van 33 70

1. Geregel, gedoe en ongemakken

Hoewel een motivatie om mee te doen met een deelplatform was dat het makkelijk en handig was, bleek dat

dit in de praktijk voor de meeste respondenten tegenviel. Bij 6 van de 11 respondenten was het in de praktijk

vooral een hoop gedoe. Dit waren 2 Peerby respondenten en 4 Thuisafgehaald respondenten. Voor een

drukke, werkende persoon zoals respondent Sam bleek Thuisafgehaald bijvoorbeeld achteraf helemaal niet

makkelijk. Hij heeft met één Thuisafgehaald ervaring gemerkt dat het concept niet in zijn leven past. Hij en zijn

vrouw hebben de gewoonte om 6 dagen in de week zelf te koken, en 1 dag in de week iets te halen of uit

eten te gaan. Hij begint meestal later op de dag pas na te denken over het eten, wat vaak al te laat is om nog

een bestelling te doen op het platform. Bovendien zijn het de drukke en rommelige dagen dat die afhaaldag

wordt ingeschakeld.

Die ene keer dat ik eten wil halen, dan merk ik dat ik ergens in de middag pas in de

gaten krijg van “Hé, ik moet iets anders eten want ik ben alleen thuis.” Of we zijn

met z’n tweeën en dan moet ik voor een bepaalde tijd bellen. En dat is de grootste

belemmering voor mij, want dan moet ik (…) met Petra contact zien te krijgen om te

vragen “wat wil jij eten”, dan zou ik na moeten gaan welke recepten er zijn. En dan

moet je overleggen. Maar meestal zijn dat de [rommelige] dagen waarbij je (…) juist

niet alles goed georganiseerd hebt (…). Dat zijn de dagen dat je eten gaat halen.

Dus dan merk ik dat ik het te goed moet plannen (…) om het te doen.

- Sam (Thuisafgehaald)

Doordat Sam het gevoel heeft te veel en te vroeg te moeten regelen, ziet hij Thuisafgehaald niet als de site

waarbij hij makkelijk even wat kan bestellen. “Dan moet ik teveel dingen regelen en dat wil ik niet,” gaf hij aan.

Ook de gebondenheid aan de afhaaltijden zijn voor hem lastig, omdat hij niet altijd weet wanneer hij precies

thuis is. Het te veel moeten regelen en gebonden zijn aan de bestel- en afhaaltijden zijn voor hem moeilijke

aspecten om Thuisafgehaald te blijven gebruiken.

 Een ander voorbeeld van een onhandige situatie is dat je te maken krijgt met betaald parkeren, maar

ook dat je een verplichting aangaat om na een aantal uren de bestelde maaltijd op te halen. Roos gaf aan dat

ze soms eigenlijk geen zin meer had om nog de deur uit te gaan, waardoor die verplichting voor haar

vervelend werd. Dit heeft te maken met de grote ruimte tussen de besteltijden, die zoals Sam ook al aangaf al

vroeg op de dag zijn, en de afhaaltijden. Een ander issue, wat vooral voor de woongroep van toepassing was,

is het beperkte aanbod aan vegetarisch en biologisch voedsel. Het vinden van een geschikte kok die paste bij

hun levensstijl was daarom voor hen een heel karwei.

 Een laatste onpraktische situatie is dat Eva spullen op twee adressen heeft. Wanneer iemand

bijvoorbeeld om een biertafel vroeg, wilde zij die graag uitlenen. Het probleem was dat zij veel spullen op een

ander adres heeft staan, wat voor de lener te ver weg zou zijn.

2. Risico’s en vertrouwen

Met name in de gesprekken over BlaBlaCar, Peerby en Konnektid zijn verschillende risico’s aan bod gekomen

waar je mee te maken kunt krijgen als je gebruiker bent van een deelplatform. Dit heeft grotendeels te maken

met vertrouwen. Voor 6 van de 11 respondenten was dit een belangrijk aspect voor hun rejecterschap,

waaronder beide BlaBlaCar respondenten, de Konnektid respondent en 3 Peerby respondenten. Bij Peerby

Pagina van 34 70

gaat het dan bijvoorbeeld om vragen zoals “Krijg ik het wel terug?” en “Gaan mensen wel op de juiste manier

met mijn spullen om?” Daarnaast is er het gevoel niet duidelijk te weten wie de persoon is, en hoe het na het

afspreken precies gaat verlopen en of iemand nog wel iets van zich zal laten horen. Volgens Eva mist Peerby

in deze context een cruciale functie, namelijk een review-systeem. Dergelijke systemen zijn bedoeld om

vertrouwen tussen vreemden te faciliteren (Botsman & Rogers, 2011; Keymolen, 2013).

En bij Couchsurfing hebben ze zegmaar een systeem waarop je eigenlijk kunt zien

of iemand een beetje te vertrouwen is of niet. En dat zou ik best wel bij Peerby

willen. Dus dat je kunt aangeven van (…) “Nou, ik heb het keurig teruggekregen, ik

ben heel tevreden over hoe er met mijn spullen is omgegaan.” Als zo iemand dan

mijn boormachine vraagt, dan denk ik nou, die heeft een goede recensie, die leen ik

hem wel.

- Eva (Peerby)

Doordat Eva geen reviews kan lezen of meer over de lener kan lezen in het profiel, vindt zij het risico te groot

dat ze haar spullen niet in dezelfde staat terug krijgt. Zij heeft bij andere platforms ervaren dat reviews een

bijdrage leveren aan haar vertrouwen en mist dit daarom in Peerby.

 Ook zijn er onzekerheden genoemd die geen expliciete redenen waren om te stoppen, maar wel ter

sprake zijn gekomen als belangrijke zorgen. Bij BlaBlaCar sprak Carla van spanning toen zij samen met haar

vriend op zoek was naar de ontmoetingsplek waar de Italiaanse chauffeur hen zou ophalen. Niet weten bij wat

voor mensen ze precies in de auto zouden stappen en of alles wel goed zou verlopen waren gedachtes die

door haar heen gingen. Bij Konnektid had Bas te maken met afhakers, wat hij heel jammer en teleurstellend

vond. Hij twijfelt daarom steeds of het er uiteindelijk wel van gaat komen. Bovendien dacht hij na over met wat

voor risico’s het platform te maken krijgt als het neerkomt op bijvoorbeeld kwetsbare groepen en misbruik van

het platform en haar gebruikers.

3. Onpersoonlijk, weinig ontmoeting en heb-sfeer

Zoals in paragraaf 4.2 duidelijk is geworden, was het vooruitzicht op (leuke) sociale ontmoetingen een

veelvoorkomende motivatie om gebruiker te worden van een deelplatform. Een motivatie om er weer mee te

stoppen is dat ook hier de realiteit tegenviel: voor 5 van de 11 respondenten bleek het contact toch erg

onpersoonlijk te zijn. Dit gold voor de Konnektid respondent, 1 Peerby respondent en 3 Thuisafgehaald

respondenten.

 Bij 3 van de 4 Thuisafgehaald interviews kwam naar voren dat er sprake is geweest van

tegenvallende ontmoetingen. Roos had verschillende ervaringen waarbij de koks ongastvrij overkwamen,

bijvoorbeeld door haar buiten te laten wachten. In combinatie met tegenvallend eten was dit voor haar een

reden waardoor haar enthousiasme verminderde. Ook bij Ilse is het verschillende keren voorgekomen dat zij

merkte dat de kok geen behoefte had aan een gesprek, zoals te lezen in onderstaand citaat.

Nou en bij de ene merkte je meteen: “Oh je moet nu alleen maar komen om af te

halen en alsjeblieft niks zeggen.” Die had je er ook tussen.

- Ilse (Thuisafgehaald)

Pagina van 35 70

De woongroep van Sandra heeft één keer eten gehaald via Thuisafgehaald en is daarna direct gestopt

vanwege een tegenvallende ontmoeting. In de tijd dat zij Thuisafgehaald hebben geprobeerd waren zij veel

bezig met gezond, vegetarisch en biologisch eten en hadden interesse om hun kennis en ervaringen

daarmee te delen met mensen. De woongroep was dus expliciet op zoek naar persoonlijke ontmoetingen

waarbij eten centraal stond. Thuisafgehaald leek hen een leuk en goed initiatief om dat in gang te brengen.

Hun eerste en ook laatste interactie via Thuisafgehaald voldeed echter niet aan hun verwachtingen.

Toen bleek het dus hier om de hoek te zijn. Maar, het was dus echt… Alsjeblieft en

weer gaan. Dus we dachten ja, dat is niet eh, dat vind ik te weinig. (…) [H]et was niet

de bedoeling om echt even een praatje te maken zeg maar.

- Sandra en haar woongroep (Thuisafgehaald)

De leden van de woongroep noemden de ontmoeting erg kort en onpersoonlijk. Omdat het sociale contact

voor hen een belangrijke voorwaarde was, is deze ervaring belangrijk geweest in hun besluit om als

woongroep geen aandacht meer te besteden aan het platform.

 Irena heeft een soortgelijke ervaring bij Peerby. Zij kreeg al snel de indruk dat het platform meer gaat

om hebben dan om delen en de sociale interactie die dat teweeg zou kunnen brengen. Zij spreekt van een

heb-sfeer, waar zij helemaal niet van houdt. Haar ervaring is dat mensen niet open staan voor verder contact

of om een iets terug te doen, maar zich te veel richten op het materialistische.

[H]et is geen deelmaatschappij, (…) dat kan ook niet anders, dat moet nog groeien.

Het is niet delen, nee, het is hebben. “Heb jij iets te delen? O geef maar aan mij.” En

er zit dan geen systeem in om ook het andere te doen. Want dan is het van: “Heeft u

een boormachine?” Ja, nee, of iets ertussenin? Ik heb wel eens ja gezegd, en dan ga

je lopen handelen, ik zeg: “Nou weet je wat, je mag hem lenen, maar dan moet je bij

mij ook even een paar schilderijtjes ophangen.” “Ja mevrouw, daar heb ik geen tijd

voor.”

- Irena (Peerby)

Doordat contact in haar beleving van het platform zo weinig centraal stond, voldeed Peerby niet aan haar

verwachtingen en wilde zij er geen onderdeel meer van uitmaken. Zij is zich ervan bewust dat andere

gebruikers leuke ontmoetingen kunnen hebben gehad, maar zelf heeft zij dit niet gezien in haar tijd bij Peerby.

 Bas spreekt van nog een ander soort onpersoonlijkheid die hij ervaren heeft als Konnektid-gebruiker.

Hoewel Konnektid - net als andere deelplatforms - inspeelt op fysieke nabijheid door de afstand tussen

gebruikers in meters of kilometers uit te drukken en een kaart te presenteren van de eigen buurt, geeft Bas

aan dat dit toch geen helder beeld geeft van de gebruikers in de buurt. Hierdoor voelt het toch “heel anoniem

en afstandelijk en onpersoonlijk” aan. Hoewel er wel een poging gedaan wordt om mensen elkaar een beetje

te leren kennen middels het profiel, waar je wordt gevraagd om iets over jezelf te vertellen, gaat het volgens

Bas toch niet leven. Je weet namelijk niet tegen wie je het precies hebt:

Je moet mensen vertellen wat zijn nou je passies en je drijfveren, maar aan wie ben

ik dat aan het vertellen? Wie zijn dat nou? Dus het is ook wel een beetje, ja, als ik

Pagina van 36 70

zeg ik hou erg veel van reizen, of ik hou heel veel van mijn kinderen… Dan ontstaat

er bij mensen een beeld van wie ik ben, terwijl, het is niet gelijk oversteken.

- Bas (Konnektid)

Het bekijken van iemands profiel is compleet anoniem. Er vindt dus geen daadwerkelijk contact plaats om

elkaar te leren kennen. Hij denkt dat het ontbreken hiervan een oorzaak is dat het platform voor hem zo

onpersoonlijk aanvoelt. Ook Irena sprak hierover: zij vindt dat het digitale contact dat je hebt via het platform

vaag en onpersoonlijk aanvoelt, waardoor het in haar beleving niet kan gaan leven in de buurt.

4. Werking, kwaliteit en sturing van het systeem

Bij 2 van de 4 platforms kwam ontevredenheid aan bod over de werking van het systeem van het

deelplatform. In totaal uitten 4 van de 11 respondenten hun klachten hierover. Dit waren ex-gebruikers van

Konnektid en Peerby, die op technisch vlak soortgelijke platforms hebben. Het grootste verschil is dat Peerby

louter vraaggericht werkt, en Konnektid naast een vraaggericht systeem ook de mogelijkheid geeft om het

persoonlijke aanbod in te vullen in het profiel. De bevindingen kunnen worden gesplitst in ontevredenheid

over drie aspecten: e-mails, profielen en matching.

I. E-mails

Een belangrijkste stoorfactor zijn de mails die vanuit de platforms worden verzonden. Hierbij moet

onderscheid worden gemaakt in twee soorten storende situaties. De eerste is de hoeveelheid e-mail

die wordt ontvangen. Bij 1 van de 4 respondenten was de hoeveelheid mail zelfs een cruciale

irritatiefactor. Eva (Peerby) had in haar profiel aangegeven 1 mail per week te willen ontvangen, maar

bleef veel te veel mails ontvangen. Toen zij wilde instellen om tijdelijk géén e-mails te ontvangen,

kwam zij tot de conclusie dat dit geen optie was op het platform.

Ik kreeg ZO VEEL MAIL dat ik er gestoord van werd. En toen kon je aangeven “ik wil

er maar 1 per dag (…)”, dat had ik dan aangegeven. En er kwam maar mail! En maar

mail! Ik dacht oh, ik heb het zeker niet goed aangevinkt. Dus weer een keertje gaan

kijken, en toen gewoon echt heel goed gekeken, ik heb het goed aangevinkt, maar

het was niet waar, ik kreeg veel meer mail dan wat ik had aangevinkt. En toen dacht

ik nou, dan vink ik aan, ik wil helemaal geen mail! Want ik wil eigenlijk gewoon wel

lid blijven, maar ik wil geen mail. En dat kon niet.

- Eva (Peerby)

Ondanks dat Eva nog wel van het platform gebruik wilde maken, heeft zij zich vanwege de mails

uitgeschreven van het platform en is zij geen gebruiker meer.

 De tweede storende situatie die de geïnterviewden aangeven is de inhoud van de e-mail. Dit

zorgde vaak voor onbegrip en irritatie. De ex-gebruikers van Peerby en Konnektid geven aan dat zij

vrijwel nooit iets met de mailtjes konden. In onderstaand citaat beschrijft Koert zijn ervaring met de

mailtjes en wat dat met hem deed.

Pagina van 37 70

Omdat je zoveel mailtjes krijgt met aanvragen, lijkt het alsof je… Alsof ik Peerby niet

echt van dienst kon zijn ofzo. Omdat er constant iets in een categorie werd

gevraagd waarvan ik niets had zegmaar.

- Koert (Peerby)

Voor de respondenten werd de hoeveelheid mail uiteindelijk storend, omdat de inhoud ervan vrijwel

nooit relevant was voor hen. Het gevolg is het gevoel niets te kunnen betekenen voor de mede-

gebruikers. Dit gevoel delen ook Michel (Peerby) en Bas (Konnektid). De vragen die zij per e-mail

binnenkregen waren nooit iets wat zij zelf in bezit hadden of konden aanbieden. Onderstaand citaat

geeft een voorbeeld van Bas, die graag scriptiebegeleiding en dergelijke ondersteuning wilde

aanbieden via Konnektid.

[J]e kreeg zegmaar een melding van Persoon X wil graag Spaans leren. Dan denk ik

ja, dat is goed, maar ik… Dat is niet wat ik te bieden heb, dus van waar deze

melding?

- Bas (Konnektid)

Het vragensysteem, waar Peerby volledig op is gebaseerd, wordt door de respondenten in dit

onderzoek ervaren als onhandig en inefficiënt. Dat blijkt bijvoorbeeld uit onderstaand citaat van

Koert over Peerby.

Je zou het ook andersom kunnen doen natuurlijk. Dat Peerby vraagt wat je uit wil

lenen. Dan kan ik een lijstje van 10 dingen online zetten. Maar er worden 1000

dingen gevraagd. Dus ik kan op 1% ja op antwoorden. Nou, lijkt me super inefficiënt.

- Koert (Peerby)

II. Profielen 
Een ander punt van ontevredenheid is de manier waarop profielen (niet) worden ingezet. Volgens

verschillende respondenten zouden profielen veel efficiënter en gebruiksvriendelijker kunnen

worden gebruikt. Michel en Koert van Peerby vinden bijvoorbeeld dat profielen te weinig nuttige

informatie gebruiken. Michel beschrijft dat woningtype voor een deel bepaalt wat voor spullen je

wel of niet hebt om uit te lenen via Peerby. Iemand die alleen een balkon heeft, zal bijvoorbeeld

waarschijnlijk geen partytent kunnen uitlenen. Hij vindt het jammer dat dit soort kenmerken niet

kunnen worden aangegeven binnen het eigen profiel om een goede match tussen vrager en

aanbieder te kunnen versnellen. Hoewel er bij sociale platforms vaak zorgen zijn over privacy en de

hoeveelheid informatie die online wordt opgeslagen (Krasnova, Günther, Spiekermann, & Koroleva,

2009), zijn er dus ook mensen die het juist handig zouden vinden om bepaalde informatie kenbaar

te maken om de kwaliteit en gebruiksvriendelijkheid van het platform te verbeteren.

 Konnektid-gebruikers kunnen juist wel aangeven wat voor kennis en vaardigheden zij te

bieden hebben. Dat de vraagmails die Bas (Konnektid) binnenkreeg niet overeen kwamen met wat

hij in zijn profiel heeft opgegeven, wekt bij hem de indruk dat het systeem kwaliteit mist en de

technische mogelijkheden van een platform met gebruikersprofielen niet optimaal benut.

Pagina van 38 70

Door bijvoorbeeld met categorieën te werken kun je veel meer informatie

structureren. En met rekenregels aan elkaar koppelen.

- Bas (Konnektid)

Met de data die in een profiel worden opgeslagen zou het systeem volgens Bas heel goed vraag en

aanbod in kaart brengen. Hij vraagt zich dan ook af waarom dit bij Konnektid niet goed verliep. Hij

werpt op dat dit kan liggen aan de ‘vervuilde’ informatie over vraag en aanbod doordat het systeem

van Konnektid de gebruiker vraagt zelf een omschrijving te maken.

Iemand weet niet dat iemand in zijn omgeving iets wil of kan of moet. En als die dat

wel weet dan zouden die twee elkaar kunnen helpen. Maar die informatie is heel erg

vervuild vind ik. Die raakt snel vervuild omdat er geen regie op zit. Dus mensen

mogen zelf vertellen wat ze zoeken en wat ze te bieden hebben, en dan is het maar

een beetje afhankelijk van die mensen of dat ook kwalitatief gaat leiden tot een

match. Daar moet denk ik veel meer op gestuurd worden.

- Bas (Konnektid)

Wat Bas hier aangeeft is dat de vrijheid die gebruikers hebben om een profiel wel of niet, breed of

specifiek en uitgebreid of kortaf in te vullen, het systeem kan beperken. De precisie waarmee het

systeem mensen aan elkaar zou kunnen matchen wordt niet optimaal benut door deze vrijheid.

Meer sturing en monitoring vanuit het platform vindt hij daarom noodzakelijk.  

III. Matching

Voorgaande aspecten hangen samen met de mogelijkheid van het systeem om mensen die iets aan

elkaar kunnen hebben met elkaar te koppelen. Peer-to-peer technologie zou dit immers mogelijk

moeten maken door de marktplaats die het doet ontstaan (Botsman & Rogers, 2011; Zervas et al., 2015).

De verwachting van Bas was dat hij snel een beeld zou krijgen van wie hij kon gaan helpen op

Konnektid. Dit bleek echter niet het geval te zijn. In onderstaand citaat legt Bas uit waarom zijn

verwachting niet uitkwam.

En mijn gevoel was heel erg van ja, ik roep ergens op een virtuele plek: “Ik kan

mensen helpen met hun scriptie…” En dan moet ik maar wachten tot mensen zeggen

van “Ja, ik!” Dus je hebt helemaal… Je legt geen contact, het is geen

ontmoetingsplek. Het is een plek waar je gaat staan en dan moet je wachten tot er

mensen komen. Het is echt een soort t, en dat… Daar zit je dus heel erg in een soort

wachtende stand. Het is niet dynamisch.

- Bas (Konnektid)

Bas heeft het gevoel dat hij welwillend iets aanbiedt, maar dat hij te lang moet wachten tot iemand hem

vindt. Hoewel het concept vragers en aanbieders samenbrengt, is er in het systeem volgens Bas nog

onvoldoende sprake van echte kwalitatieve matching. Hij heeft het gevoel dat er nog geen optimaal

algoritme achter zit waarmee mensen snel aan elkaar gekoppeld kunnen worden. Platforms zoals

Pagina van 39 70

Konnektid missen in Bas’ beleving dus wat kwaliteit en sturing vanuit de makers achter het platform om

de juiste mensen bij elkaar te brengen.

5. Wisselende ervaringen en reviews

Bij de 11 respondenten waren 3 rejecters, waarvan 2 van Thuisafgehaald en 1 van BlaBlaCar, die te maken

hebben gehad met wisselende ervaringen. Hoewel dit slechts een minderheid van de respondenten was,

geeft dit wel een indicatie dat ook slechte ervaringen een belangrijke negatieve impact kunnen hebben op

het blijven gebruiken van een deelinitiatief. Bij Thuisafgehaald lag voornamelijk de kwaliteit van het eten hen

spreekwoordelijk zwaar op de maag. De ene keer is het eten erg lekker, de andere keer valt het erg tegen.

Roos heeft ervaren dat het meestal ‘flauwe hap’ is.

Ja het was dan wel redelijk flauw eten, maar iedere keer denk je nou dat ziet er wel

lekker uit, en dan staat er dat, en dan denk ik ja, dat is er doorheen gefietst (…). Ik

denk dat als ik kook dat ik rijker kook, laat ik het zo zeggen.

- Roos (Thuisafgehaald)

Wel geeft Roos aan dat dit ook met prijsklasse te maken heeft. De keren dat ze wel erg genoten had van het

eten, was dat meestal in een wat hogere prijsklasse. Zij had het er echter liever niet voor over om dat vaker te

doen. Ook had zij haar bedenkingen bij de manier waarop de prijzen waren bepaald (“Wat kost dat nou?”).

Doordat zij vaak niet van het eten kon genieten, is haar interesse in het platform zodanig verminderd dat zij

geen gebruiker meer is.

 Ilse probeerde tweemaal per week af te halen via het platform. Ook zij zocht op Thuisafgehaald naar

maaltijden voor een prijs rond de €5,- en heeft te maken gehad met zowel goede als slechte ervaringen. In

onderstaand citaat is een vervelende ervaring te lezen, waarbij Ilse 10 minuten heeft moeten wachten omdat

er niemand thuis was, en daarna met tegenvallende kwaliteit en aandacht te maken kreeg:

Ik had een tijd afgesproken en toen was ze dus te laat, want het was allemaal

uitgelopen. Toen moest ze het dus nog maken en opwarmen en nou dat ging echt…

Zo totaal liefdeloos, en zonder aandacht, en een hele kleine portie, en niet lekker

warm, en niet lekker vers… Nou ik zeg nou hier word ik niet zo blij van.

- Ilse (Thuisafgehaald)

Hoewel beide respondenten heel graag andere mensen voor slechte koks willen behoeden, doen zij dat toch

niet. Dit komt mede doordat het plaatsen van een review niet anoniem is. Daniël heeft bij BlaBlaCar ook

ervaren dat het ontbreken van anonimiteit in de reviews een belangrijk issue is. Ook hij heeft zowel een leuke,

positieve ervaring gehad met BlaBlaCar, maar is gaan overwegen om met BlaBlaCar te stoppen na een zeer

slechte ervaring. Na moeizame communicatie vanwege een taalbarrière, agressieve telefoontjes en een

extreem transactionele ontmoeting gaf hij een jongeman een lift van Zuid-Frankrijk naar Düsseldorf. In

onderstaand citaat legt hij uit wat er vervolgens gebeurde.

En nu komt het, hij had zo’n stukje handbagage, zo heel klein. [Daarmee] ging hij

naar Düsseldorf toe, was best een takken eind is, met heel weinig handbagage… En

Pagina van 40 70

hij stapt in, we reden naar de grens. Ik zei: Heb jij een paspoort of identiteitsbewijs

bij je? Hij zegt nee. Ik zei ja eh hallo… We rijden de grens over! Er wordt niet zo veel

gecontroleerd maar áls er gecontroleerd wordt…

- Daniël (BlaBlaCar)

Door de manier waarop de transactie plaatsvond, de verdacht kleine bagage en de houding van de jongen

kreeg Daniël het gevoel betrokken te zijn bij een drugstransport. Door deze ervaring heeft Daniël zijn twijfels

over het gebruik van BlaBlaCar voor internationale ritten. Hoewel hij op basis van zijn ervaring andere mensen

wilde waarschuwen, deed hij dit toch niet uit angst voor mogelijke gevolgen:

En toen moest ik natuurlijk die jongen een rating geven, en dan heb je heel positief,

of aangenaam ofzo, tot vermijden. Vermijden. Je moet iemand vermijden. Ik heb dat

niet gekozen, terwijl ik het wel vind. Omdat ik geen gezeik wil. Ik dacht als deze

jongen ziet dat ik dat heb gedaan… Zij hebben mijn telefoonnummer. Ze weten niet

waar ik woon, tenminste dat neem ik dan maar aan… In ieder geval, ze weten mijn

kenteken weet ik veel wat. Dus terwijl ik echt vind vermijden. Terwijl je ook kan

zeggen bullshit er zat gewoon tandpasta in die tas… Maar niemand die dat weet.

- Daniël (BlaBlaCar)

Hoewel Daniël niet met zekerheid kan zeggen dat zijn ervaring ook echt ging om een illegaal transport, wil hij

wel zijn ongemakkelijke ervaring kwijt om andere mensen en/of BlaBlaCar te alarmeren. Wat hem tegenhoudt

is dat een review schrijven niet anoniem is en dat er al een uitwisseling van gegevens heeft plaatsgevonden.

6. Afstand en aanbod

Afstand is bij Thuisafgehaald, Peerby en BlaBlaCar een belangrijke factor of voorwaarde gebleken in de

overweging om wel of niet een transactie via Thuisafgehaald door te zetten. Bij ieder platform was er één

respondent die hier moeite mee had. Met name Roos woont in een wijk waar het aanbod wat beperkt was,

wat een probleem werd toen zij op een gegeven moment geen auto meer tot haar beschikking had. Toen zij

nog met de auto op pad kon, gebruikte zij Thuisafgehaald een stuk meer. Als de afstand tot afhaaladressen te

groot wordt, is het platform niet meer makkelijk, wat aanvankelijk een motivatie is om deel te nemen. Afstand

en aanbod hangen dus nauw samen. Als het aanbod in een buurt laag is, wordt de afstand tot een geschikt

adres om eten af te halen te groot.

 Bij BlaBlaCar kwam een soortgelijk issue aan bod. Daniël zou graag een actieve gebruiker zijn; hij

heeft al rond de 15 ritten aangeboden op BlaBlaCar, maar krijgt hier nooit reactie op. Dit vindt hij heel

teleurstellend en ziet hij als een factor die zorgt dat hij geen motivatie meer heeft om er nog ritten op te

plaatsen. In zijn omgeving zijn er blijkbaar nog te weinig gebruikers actief om regelmatig als bestuurder van

het platform gebruik te maken.

 Ook bij de interviews over Peerby kwam afstand als issue naar voren. Michel merkte dat de vragen op

Peerby soms kwamen van mensen die 25 kilometer bij hem vandaan woonden. Hij gaf aan dat afstand dan

inderdaad een rol gaat spelen in je bereidheid om iets uit te lenen. Onderstaand citaat verduidelijk dit:

Pagina van 41 70

Ja dat ligt er dan natuurlijk wel aan waar het over gaat, maar dat voelt wel een

beetje als een drempel omdat het juist voor de mensen dicht om je heen is. En als

het dan uit een ander dorp zou zijn of in een andere stad, ja dan… (…) Ik weet niet zo

goed voor mezelf waar die grens ligt, maar dat ik iets zag van 15 of 25 kilometer

verderop, ja dan denk ik dat schiet zijn doel voorbij.

- Michel (Peerby)

Afstand is dus een belangrijke factor die doorslaggevend kan zijn voor het gebruik en de bereidheid om mee

te doen. Ilse heeft bijvoorbeeld vanaf twee woonadressen gebruik gemaakt van Thuisafgehaald en gaf

eveneens aan dat het een stuk minder makkelijk is als er weinig aanbod is in de buurt. Nadat zij was verhuisd

naar een plek waar Thuisafgehaald een stuk actiever wordt gebruikt, kon zij vaker eten afhalen en deed zij dat

ook. Ook Sam gaf aan dat hij zijn zoektocht naar een afhaalmaaltijd via het platform baseerde op nabijheid en

dat dit wel een voorwaarde was om het platform ook te gebruiken. Voldoende aanbod binnen en buurt blijkt

dus een voorwaarde te zijn om actief te worden en te blijven. Hoewel dit thema in slechts 4 van de 11

interviews aan bod kwam, sluit het wel aan bij de basisprincipes van collaboratieve consumptie: de mate van

adoptie bepaalt of een platform goed te gebruiken is (Botsman & Rogers, 2011; Rogers, 1962). Voor de ene

persoon is afstand tussen gebruikers echter eerder een probleem dan voor de andere persoon, afhankelijk

van de persoonlijke omstandigheden en de bereidheid om wat verder te zoeken om een uitwisseling tot stand

te brengen.

7. Commerciële invloeden

Bij twee ex-gebruikers van Thuisafgehaald en Peerby bleek dat commerciële samenwerkingen een negatief

effect kunnen hebben op de attitude ten opzichte van een deelplatform. Sandra en haar woongroep gaven

aan dat zij na hun slechte ervaring niet meteen hebben besloten om te stoppen. Doorslaggevend was voor

hen de aankondiging dat er een commercieel tintje aan het platform kwam. Hiermee wordt niet de

Thuisafgehaald bijdrage bedoeld, waarbij koks een deel van de opbrengst aan het platform moeten afstaan,

maar de samenwerkingen van deelplatforms met grote voedselbedrijven. Toen zij te horen kregen dat er een

sponsoractie samen met Unox werd gestart, ging de charme er voor hun vanaf.

(…) [A]ls je een recept maakte met Unox, dan moest je in het recept (…) zetten

bijvoorbeeld “Unox Rookworst” en om een soort reclame te maken voor Unox. En ja

toen hadden we zoiets, ja nee dat is niet leuk. Dat is niet leuk meer, dan is iemand

niet meer vrij om te koken en dan moet je dus zeggen van ja een verkapte manier

van reclame, of verkapte, gewoon een manier om reclame te maken en dat is

gewoon niet leuk.

- Sandra en haar woongroep (Thuisafgehaald)

De keuze voor het bedrijf Unox heeft voor hen (zeker ook als vegetariërs) een slechte indruk achtergelaten.

Zij vinden dan ook dat dergelijke sponsoracties gedaan zouden moeten worden met meer gezonde,

biologisch gerichte bedrijven die de gezondheid van mensen vooropstelt. Daarnaast vinden zij dat het kleine,

buurtgericht een sociale karakter van het platform verloren gaat bij samenwerkingen met grote winstgevende

bedrijven zoals Unilever. Onderstaand citaat illustreert dit verder:

Pagina van 42 70

[Wij zijn van de] gezonde producten, gezonde voeding, gezonde omvang, en als het

dan zo grootschalig is, ja… Volgens mij is Unox ook van Unilever, en Unilever is

gewoon eigenlijk alleen maar gebaseerd uit op winst en niet op gezondheid van

mensen, en ze hebben een hele achterhaalde ideeën en ze zijn wereldwijd zo sterk!

En als dat invloed gaat hebben op een iets wat sociaal is, dan gaat eigenlijk ja, dan

gaat het van de mens, of waarom het opgestart is verloren.

- Sandra en haar woongroep (Thuisafgehaald)

In de voorgaande twee citaten van Sandra en haar woongroep maken zij dus duidelijk dat zij niet achter de

keuze voor de samenwerkingspartner staan. Hun verlaten van het platform is daarom deels een

principekwestie geweest.

 Bas is naast ex-gebruiker van Konnektid ook lid geweest van Peerby. Toen hij iets opving over

businessmodellen en commercie, is zijn waardering voor het platform veranderd, zoals hij uitlegt in

onderstaand citaat:

Ik ben bij Peerby weggegaan toen ik de oprichter hoorde praten over een venture

kapitalist die daar miljoenen in ging steken… Dat hij daar op zat te wachten. Dan

denk je ja ik snap best wel dat jij vanuit de deeleconomie gaat kijken naar

businessmodellen maar dan ben ik klaar. (…) Dus dat snap ik ook wel, alleen ik merk

dat ik daar zelf gewoon wat moeite mee heb (…).

- Bas (Konnektid)

Het inzetten van commerciële acties op een deelplatform kan dus een afschrikkend effect hebben. Gebruikers

krijgen het gevoel dat de oorsprong van het platform daarmee verloren gaat.

8. Digitale vrijblijvendheid

Bas heeft een aantal keren geprobeerd om met mensen af te spreken naar aanleiding van een match op

Konnektid. Het is echter nooit tot een daadwerkelijke ontmoeting gekomen. Daarom spreekt hij van een soort

Marktplaats mechanisme. Doordat de ontmoeting een digitale aanleiding heeft, is het te makkelijk om af te

haken en geen reactie meer te geven.

Het digitale maakt het onpersoonlijk. Dus mensen kunnen vanalles roepen tegen

elkaar, en je hoeft er eigenlijk niets op uit te doen. Want ja, mensen weten toch niet

waar je bent en wie je bent.

- Bas (Konnektid)

In bovenstaand citaat maakt Bas duidelijk dat een daadwerkelijke ontmoeting te vrijblijvend is doordat het in

een digitale omgeving wordt geregeld. Bas vergelijkt het met het kopen van een fiets op Marktplaats: je kunt

al onderweg zijn om de fiets op te halen, en dan telefonisch te horen krijgen dat iemand anders een hoger

bod heeft gedaan. Het digitale verloop van het contact maakt het ogenschijnlijk acceptabel om zomaar uit te

stappen. Hoewel het platform inspeelt op fysieke nabijheid en het gemak dat dat zou moeten suggereren,

Pagina van 43 70

beschrijft Bas dat de afstand tussen gebruikers hierdoor gevoelsmatig toch best groot is, zoals hij hieronder

beschrijft:

Ik weet niet hoe dichtbij je bent tot daadwerkelijk contact. Of hoe ver af je bent

zodat je het nog af kunt houden. Ik vind dat wel een probleem van dat soort

platforms.

- Bas (Konnektid)

Het feit dat er online een ontmoeting wordt georganiseerd maakt dus dat het contact afstandelijk aanvoelt.

Hoewel Bas de enige was die dit onderwerp ter sprake bracht, is het wel een interessante opmerking die

samenhangt met het onpersoonlijke karakter dat bij andere interviews aan bod is gekomen.

9. Niet meer nodig

Een laatste factor die uit het onderzoek naar voren is gekomen, is dat het platform niet meer nodig is. Deze

reden kwam alleen bij Carla voor en was tevens de enige reden voor haar verlaten van BlaBlaCar. Zij

gebruikte BlaBlaCar tijdens een vakantie waar zij geen auto tot haar beschikking had. Omdat zij daarna niet

meer in een dergelijke situatie in het buitenland is gekomen, heeft zij BlaBlaCar niet meer nodig gehad.

Omdat zij zelf een auto heeft en erg veel van auto’s en autorijden houdt, is BlaBlaCar niet iets wat zij ook in

Nederland zou gebruiken.

Dit hoofdstuk was een weergave van de belangrijkste thema’s die zijn voortgekomen uit de analyse van

motivaties om met een deelplatform te beginnen en stoppen. De motivaties om aan een deelplatform deel te

nemen hebben te maken met vijf redenen: 1) een grote waardering voor het concept van het initiatief, 2) het

gemak dat het platform biedt, zowel om er mensen mee te kunnen bereiken als om gebruik te kunnen maken

van elkaars spullen en diensten, 3) de mogelijkheid om sociale contacten op te doen met buurtgenoten en om

elkaar te kunnen helpen, 4) de ervaring die het platform biedt, waar ook de duurzame omgang met de

omgeving onderdeel van is en 5) behoefte aan het te delen object, zoals de noodzaak om zo snel mogelijk

een boor te kunnen lenen. Deze motivaties gelden niet voor iedere respondent en kwamen niet allemaal in

dezelfde mate aan bod.

 Hetzelfde geldt voor de motivaties die zijn gevonden om met een platform te stoppen. Hier kwamen 9

soorten redenen naar voren: 1) te veel geregel en onhandige situaties, 2) (im)materiële risico’s, waarbij

vertrouwen een grote rol speelde, 3) te weinig focus op leuk sociaal contact, waardoor het platform

uiteindelijk erg onpersoonlijk was, 4) gebrek aan kwaliteit en sturing van het platform, 5) slechte ervaringen, 6)

te weinig aanbod en daardoor te grote afstand tussen gebruikers, 7) (ongepaste) commerciële invloeden, 8)

vrijblijvendheid vanwege het digitale karakter en 9) het niet meer nodig hebben van het platform. In hoofdstuk

5 zal aan de hand van deze resultaten de onderzoeksvraag van deze thesis worden beantwoord door de

resultaten toe te passen in de vorm van adviezen voor deelplatforms.  

Pagina van 44 70

5. Conclusie & Discussie

De onderzoeksvraag van deze thesis luidde: Hoe kunnen motivaties en ervaringen van rejecters worden

gebruikt om online deelplatforms te verbeteren? Het onderzoek dat ten grondslag ligt aan het beantwoorden

van deze vraag, levert een wetenschappelijke bijdrage aan twee beperkte onderzoeksgebieden, namelijk

media-afwijzing en deelplatforms in de deeleconomie. Daarnaast heeft het waardevolle maatschappelijke

inzichten geboden waar deelplatforms belangrijke boodschappen uit kunnen halen. Factoren die zouden

kunnen bijdragen aan het willen afhaken van het platform kunnen met deze inzichten worden aangepakt. Dit

is belangrijk, omdat het behouden van gebruikers van levensbelang is voor deelplatforms. Het bestaan van

dergelijke platforms zijn immers afhankelijk van hun gebruikers (Shapiro & Varian, 1999).

 Door middel van kwalitatieve diepte-interviews zijn ervaringen van een interessante doelgroep

onderzocht, namelijk niet-gebruikers van deelplatforms. Uit de theoretische uiteenzetting over non-use is

gebleken dat er verschillende soorten niet-gebruikers kunnen worden onderscheiden (Selwyn, 2003; Wyatt,

2003), waarbij voor deze thesis is ingezoomd op de rejecter. Dat wil zeggen dat iemand zich heeft aangemeld

bij een deelplatform en er enige tijd gebruik van heeft gemaakt, maar er vervolgens mee is gestopt. In dit

onderzoek zijn 11 rejecters van 4 verschillende deelplatforms geïnterviewd om te onderzoeken wat hun

motieven hiervoor waren.

 Om tot een antwoord op deze onderzoeksvraag te komen, heeft dit onderzoek een aantal stappen

gevolgd in de vorm van deelvragen. Bij deelvraag 1 is in kaart gebracht welke motivaties de respondenten

hadden om in eerste instantie deel te nemen aan het deelplatform. Wat had hen aangetrokken? Waarom leek

deelnemen hen zo interessant en op wat voor behoeften speelde het platform in? Met deze informatie kon

context worden geboden voor de informatie waar deze thesis uiteindelijk om draait: de motivaties om

uiteindelijk met het platform te stoppen. Bij deelvraag 2 is een overzicht gepresenteerd van deze motivaties.

Bij beide deelvragen zijn de bevindingen gepresenteerd in de vorm van thema’s en geïllustreerd aan de hand

van citaten uit de interviews.

 In paragraaf 5.1 zullen de belangrijkste bevindingen kort worden samengevat. Daarbij zal een

terugkoppeling plaatsvinden naar het theoretische raamwerk uit hoofdstuk 2. Vervolgens zal in paragraaf 5.2

antwoord worden gegeven worden op de onderzoeksvraag door de motivaties en ervaringen toe te passen in

de vorm van adviezen voor deelplatforms. Dit zijn adviezen omtrent 1) de techniek achter de deelplatforms, 2)

uitbreiding van maatregelen die risico’s en vertrouwenskwesties kunnen ondervangen, 3) sturing op zowel

technisch als tekstueel gebied, 4) investeringen in naamsbekendheid, 5) meer aandacht voor gepaste

commerciële samenwerkingen, 6) verminderen van het onpersoonlijke gevoel en 7) aandacht voor meer

beperkte doelgroepen. Paragraaf 5.3 bevat een reflectie op de theorie en methode van het onderzoek,

waarbij de beperkingen van het onderzoek worden besproken en tevens een aantal aanbevelingen voor

vervolgonderzoek wordt gedaan.

Pagina van 45 70

5.1 Belangrijkste bevindingen

Deelvraag 1: Wat waren de oorspronkelijke gratificaties van rejecters voor het gebruik van de

deelplatforms?

Uit het onderzoek is gebleken dat mensen aanvankelijk vooral op zoek waren naar een manier om sociale

contacten of interacties op te doen en/of een makkelijke oplossing voor een probleem of issue. Een

deelplatform leek een oplossing omdat het gemakkelijk en handig was om te gebruiken en omdat het een

manier was om ergens aan te komen, zoals eten via Thuisafgehaald of gereedschap via Peerby. Hoewel

Botsman en Rogers (2011) in hun enthousiaste beschrijving van collaboratieve consumptie vooral de

ideologische wens omtrent meer sociaal contact en vertrouwen tussen vreemden benadrukken, is in dit

onderzoek te zien dat mensen ook vaak een meer pragmatische motivatie hebben om aan een deelplatform

deel te nemen. De platforms leken voor de respondenten een makkelijke manier om hun behoeften te

vervullen. Dit heeft onder andere te maken met de peer-to-peer technologie die de platforms hanteren om

mensen bij elkaar te brengen (Botsman & Rogers, 2011).

 Waarom wilden de respondenten die behoeften dan vervullen met een specifiek deelplatform? Een

belangrijk onderdeel van die beslissing is de waardering die de respondenten hadden voor het concept van

het deelplatform. Dat concept is vaak met name gericht op duurzaamheid, delen, het benutten van stationaire

capaciteit en sociale uitwisseling. In de literatuur is al aan bod gekomen dat deze aspecten worden gezien als

veelbelovend en vol potentie (Botsman & Rogers, 2011; Oey, 2013); dit is nu ook terug te zien in de resultaten

van dit onderzoek. Ook ervaring speelde een rol in de waardering voor het platform, omdat het platform

gebruikers bijvoorbeeld een andere ervaring kon bieden op het gebied van reizen, eten en delen. De ervaring

die daarbij wordt geboden is niet nieuw, maar kan voor een individu wel bijzonder en nieuw zijn in de zin dat

diegene nooit eerder op die manier is omgegaan met delen.

Deelvraag 2: Wat waren de ervaringen en motivaties van de rejecters om te stoppen met de deelplatforms?

Na het platform enige tijd te hebben gebruikt, zijn er verschillende aspecten die gebruikers van gedachten

doen veranderen. Uit de interviews is hoofdzakelijk gebleken dat de deelplatforms uiteindelijk niet aan de

persoonlijke verwachtingen voldeden. Een belangrijke motivatie om deel te nemen bleek bijvoorbeeld te zijn

dat het platform makkelijk leek. Hoewel deelplatforms delen zo veel makkelijker zouden moeten maken door

middel van de peer-to-peer technologie (Botsman & Rogers, 2011; Zervas et al., 2015), viel dit voor de rejecters

in de praktijk tegen. Verschillende aspecten dragen hieraan bij. Een eerste aspect is dat het platform op het

gebied van techniek nog niet op haar best is. Hierdoor wordt bijvoorbeeld de verwachting dat een gebruiker

snel in contact kan komen met de juiste persoon niet goed genoeg vervuld. Aangezien gebruikers afhankelijk

zijn van de manier waarop een platform is gebouwd, kan dit erg beperkend zijn (Keymolen, 2013). Een tweede

aspect is dat niet alle gebruikers instappen met hetzelfde doel voor ogen. Gebruikers die graag mensen willen

ontmoeten en er leuke sociale contacten uit willen halen, kunnen te maken krijgen met mensen die hier

helemaal geen behoefte aan hebben. Hoewel Botsman en Rogers (2011) opperen dat peer-to-peer

technologie like-minded people kan koppelen, moet dit toch genuanceerder worden benaderd. Dit botsen

van intenties hangt deels samen met de kwaliteit van het platform, omdat het voor gebruikers moeilijk in te

schatten is met wat voor persoon je precies te maken hebt. Het is voor gebruikers niet duidelijk genoeg welke

gebruikers een soortgelijke mind-set hebben, omdat de profielen beperkte informatie bieden. Een derde

aspect is dat deelplatforms nog niet zodanig populair zijn dat ze algemeen bekend zijn. Daardoor kan het

Pagina van 46 70

aanbod in de buurt beperkt zijn, wat de afstand tussen actieve gebruikers te groot maakt en de

buurtgerichtheid teniet doet. Van kritieke massa, een basisprincipe voor collaboratieve consumptie (Botsman

& Rogers, 2011), lijkt dus nog niet voldoende sprake te zijn. Tot slot kunnen overige externe factoren ervoor

zorgen dat het deelplatform uiteindelijk niet zo makkelijk is voor een gebruiker, zoals betaald parkeren en

vanalles moeten regelen om een afspraak voor elkaar te krijgen.

 Naast het tegenvallende gemak zijn er ook andere motieven naar voren gekomen. Hoewel platforms

zouden opereren op buurtniveau, blijkt dat gebruikers toch een vorm van onpersoonlijkheid ervaren. Dit heeft

verschillende gevolgen, waaronder een gevoelsmatig lage drempel om af te haken en oppervlakkige

ontmoetingen. Wat hier sterk mee samenhangt, is een gebrek aan vertrouwen in medegebruikers: met wie

heb ik precies te maken, weet ik wel genoeg van deze persoon en is diegene wel te vertrouwen? Vooralsnog

lukt het de platforms dus nog niet om ervoor te zorgen dat online contacten een persoonlijk, echt en

vertrouwd gevoel geven. In de theorie is duidelijk geworden dat vertrouwen tussen vreemdelingen een

basisprincipe is van collaboratieve consumptie (Botsman & Rogers, 2011) en dat gebruikers pas participeren

als dit vertrouwen is vastgesteld (Keymolen, 2013). Omdat de website van het platform onderdeel is van de

interactie tussen gebruikers, speelt het platform ook een belangrijke rol in deze vertrouwenskwestie. Volgens

Keymolen (2013) is de website en de mogelijkheden die het platform daarbij heeft ingebouwd dus het

raamwerk waarbinnen gebruikers interacties vormgeven en een bepaalde mate van vertrouwen vaststellen.

Uit de interviews met rejecters is gebleken dat dit raamwerk voorheen nog te beperkt was om ervoor te

zorgen dat er echt sprake is van persoonlijk contact en een vertrouwensrelatie die van online naar offline kan

verplaatsen.

 Daarnaast lijken commerciële invloeden een afschrikkend effect te hebben en gevoelsmatig niet

samen te kunnen gaan met deelplatforms die in hun oorsprong een sociaal, duurzaam en ideologisch doel

voor ogen hebben. Dit doet terugdenken naar de kritieken die Tegenlicht en vele krantenartikelen opwerpen:

kunnen deelplatforms blijven bij hun ideologische principes, of krijg je onvermijdelijk te maken met

winstmaximalisatie (Tan, 2014)? Tot slot hebben persoonlijke ervaringen een belangrijk aandeel. Wanneer

iemand een onprettige ervaring heeft gehad met het deelplatform, heeft dit verschillende gevolgen. Het

schaadt niet alleen de algemene waardering voor het platform en haar gebruikers, maar ook het vertrouwen

in beide. Na een negatieve ervaring krijgt een gebruiker met meer argwaan naar een volgende transactie, als

die er al komt.

 Een belangrijke boodschap richting de deelplatforms is dat ervaringen, hoe wisselend dan ook, erg

belangrijk zijn. In dit onderzoek hebben ervaringen een belangrijke rol gespeeld, omdat ervaringen onderdeel

zijn van motivaties. Wanneer er een leuke interactie heeft plaatsgevonden via een deelplatform, is de kans

groter dat de gebruiker open staat voor verder gebruik van het platform. Een negatieve ervaring kan zorgen

voor argwaan, verminderd vertrouwen, slechte mond-tot-mond reclame en uiteindelijk motivatie om niet meer

naar het platform om te kijken. Een belangrijke missie voor deelplatforms is dus om gebruikers te beschermen

tegen negatieve ervaringen, zowel bij nieuwe gebruikers als gebruikers die al enige tijd lid zijn.

 Platforms zijn echter slechts de technologie die mensen bij elkaar brengt; de gebruikers zullen zelf

moeten zorgen dat de ontmoeting soepel en op een prettige manier verloopt. Toch kunnen platforms hier een

faciliterende rol in spelen. Hieronder zullen hier adviezen voor worden gepresenteerd.

Pagina van 47 70

5.2 Beantwoording onderzoeksvraag: adviezen

In het voorgaande is duidelijk geworden wat motivaties waren van rejecters om geen gebruik meer te maken

van de platforms BlaBlaCar, Konnektid, Peerby en Thuisafgehaald. De beschreven ervaringen hebben

duidelijke contexten en drijfveren aangetoond die voor verminderde interesse in de platforms hebben

gezorgd. Hoe kunnen deze resultaten worden gebruikt door deelplatforms om te voorkomen dat gebruikers

veranderen in rejecters?  

 De adviezen die hier worden weergegeven zijn zo algemeen mogelijk geformuleerd. Dit heeft twee

redenen. De eerste is dat deze adviezen zich niet alleen richten op de hier onderzochte deelplatforms, maar

ook op andere platforms in de (Nederlandse) deeleconomie. De tweede is dat er verschillen bestaan tussen

de deelplatforms. De vier platforms werken niet allemaal op dezelfde wijze en gaan op verschillende

manieren om met aspecten zoals vertrouwen, vraag- en aanbod en communicatie. Met onderstaande

adviezen kunnen deelplatforms reflecteren op zowel hun eigen platform als dat van anderen en dit vertalen

naar eigen kansen en mogelijkheden.

Platforms met vraaggerichte systemen

(Nieuwe) deelplatforms worden op basis van dit onderzoek geadviseerd om een balans te vinden tussen

vraag- en aanbod om het systeem zo gericht mogelijk te laten dienen als matching-mechanisme. Hier is bij

sommige deelplatforms nog niet voldoende sprake van. Peerby is een voorbeeld van een deelplatform dat

ervoor heeft gekozen om louter vraag-gericht te werken. Uit de resultaten in dit onderzoek blijkt echter dat er

wel een wens bestaat naar mogelijkheden om het aanbod weer te geven. Omdat gebruikers geen aanbod

hebben kunnen aangeven, krijgen zij veel mails met vragen waar zij niets mee kunnen. Hierdoor ontstaat het

gevoel dat een uiteindelijke transactie of ontmoeting via het platform onwaarschijnlijk is.

 Om het systeem toch gebruiksvriendelijker te maken voor de gebruiker, is een aanbeveling om een

aantal instellingsmogelijkheden toe te voegen op het profiel van de gebruiker. Aan de hand van statistieken

zou bijvoorbeeld een lijst kunnen worden gepresenteerd met de mogelijkheid om aan te vinken welke spullen

de gebruiker wel of niet beschikbaar heeft. Een ander voorbeeld is om categorieën op te stellen en de

gebruiker te laten kiezen binnen welke categorie(ën) hij of zij een actieve rol wil spelen op het platform. Het is

weliswaar mogelijk dat er dan mogelijke transacties gemist worden; iemand die alleen gereedschap als

categorie aangeeft, had misschien wel iemand kunnen helpen die keukengerei zocht. Door mensen zelf te

laten aangeven in welke categorieën zij actief willen zijn, kan echter de kans op een match aanzienlijk

vergroot worden.

 Advies is hier niet om deze informatie als openbare profieldata weer te geven, maar louter als data

die kan worden gebruikt om het mailsysteem te sturen. Het openbaar zichtbaar maken wat voor (waardevolle)

spullen mensen in huis hebben zorgt immers weer voor problematiek omtrent privacy. Door de data enkel

technisch in te zetten ontvangen gebruikers minder mailtjes waar zij niets mee kunnen en wordt wederom de

kans vergroot dat er een match tot stand komt. Uit de resultaten bleek namelijk dat gebruikers het gevoel

krijgen niemand van dienst te kunnen zijn als er vrijwel alleen maar voor hen irrelevante mails binnenkomen.

Verandert dat in af en toe een mail waar zij echt iets mee kunnen, dan wordt de gebruiker meer bereid en

enthousiast om een actieve gebruiker te worden.

 Door te werken aan de balans tussen vraag- en aanbod kunnen deelplatforms dichterbij het ideaal

worden gebracht dat peer-to-peer netwerken de juiste mensen bij elkaar kunnen brengen (Botsman & Rogers,

Pagina van 48 70

2011; Keymolen, 2013; Zervas et al., 2015). Wanneer een gebruiker het idee krijgt dat er niet gemakkelijk een

koppeling plaatsvindt tussen vrager en aanbieder, ontstaan er niet alleen twijfels over de kwaliteit van het

platform, maar ook of de gebruiker zichzelf wel geschikt en nuttig vindt voor het platform.

Reputatiesystemen en anonimiteit

Van de 4 onderzochte platforms hebben er 3 een vorm van een reputatiesysteem ingebouwd. Met een

reputatiesysteem kunnen gebruikers meer informatie over elkaar verzamelen alvorens een beslissing te

nemen over een eventuele ontmoeting of uitwisseling (Keymolen, 2013). Een voorbeeld is een review-

systeem, waarbij gebruikers hun ervaringen over elkaar kunnen delen. Op basis van reviews kan een

volgende gebruiker bepalen of hij wel of niet met diegene in zee wil gaan. Een ander voorbeeld is de

weergave van statistieken, waar te zien is hoe vaak iemand al iets heeft gedaan en waaruit je de hoeveelheid

ervaring van een gebruiker kunt afleiden.

 Een van de motivaties voor rejecterschap was dat er sprake was van een te groot risico, waar twijfels

over vertrouwen een belangrijk onderdeel van is. Platforms die nog geen of slechts een beperkt

reputatiesysteem gebruiken, wordt daarom geadviseerd dit wel te overwegen. De mate waarin gebruikers in

staat zijn om een mede-gebruiker te vertrouwen is namelijk sterk afhankelijk van de manier waarop het

platform is gebouwd (Keymolen, 2013). Indien reviews onderdeel uit (gaan) maken van het reputatiesysteem

zou tevens moeten worden overwogen om gebruikers de mogelijkheid te geven anoniem te blijven. Hoewel

anonimiteit wellicht in strijd is met de openheid die collaboratieve consumptie wil stimuleren (Botsman &

Rogers, 2011), blijkt anonimiteit in reviews wel een mogelijkheid om de gebruikerservaring te verbeteren. Uit

verschillende interviews is namelijk gebleken dat mensen moeite hebben met het achterlaten van een

negatieve review als dit niet anoniem is. Dit terwijl zij wel graag andere mensen willen beschermen voor een

negatieve ervaring. Aangezien prettige ervaringen cruciaal zijn voor herhaaldelijk gebruik van het platform,

zouden gebruikers juist moeten worden gewaarschuwd voor gebruikers die wellicht meerdere malen voor

onprettige ontmoetingen zorgen. Door deze drempel te verlagen kan een platform slechte klantervaringen

gedeeltelijk voorkomen.

 Een andere overweging is om de openbare statistieken van een gebruiker aan te vullen met

informatie over annuleringen. Dit advies speelt in op de digitale vrijblijvendheid die wordt ervaren. Het Peerby

overzicht kan wel weergeven dat Persoon X een boor had voor Persoon Y, maar die informatie kan misleidend

zijn. Als na een chatgesprek blijkt dat Persoon X de boor toch niet aan Persoon Y kon of wilde uitlenen, geven

de statistieken toch weer dat er een succesvolle transactie heeft plaatsgevonden. Door hier meer openheid

en context in te bouwen, ontstaat er meer duidelijkheid over het gedrag van gebruikers. Een lener die graag

iets wil lenen, maar reactie krijgt van iemand die volgens zijn profielinformatie al 10 keer een transactie heeft

geannuleerd, kan zijn of haar verdere beslissing hierop baseren. Bovendien kan de openheid van deze

informatie ervoor zorgen dat gebruikers hun best doen om deze statistieken zo positief mogelijk te houden.

Dit voorstel kan op allerlei soorten deelplatforms worden toegepast.

Sturing en aandacht voor gedragsregels

Informatie over gedragsregels en voorbeelden van hoe een ontmoeting via een deelplatform op een prettige

manier kan verlopen, staat meestal onderaan de website in de vorm van een onopvallend tekst-linkje. Om

vragen over risico’s en vertrouwenskwesties te beantwoorden is een advies om deze informatie een

Pagina van 49 70

prominentere plaats te geven op de website. Bovendien wordt daarmee een behoefte beantwoord aan meer

sturing op het gebied van de ontmoetingen nadat het platform twee mensen bij elkaar heeft gebracht. Dit kan

bijvoorbeeld door expliciet te maken hoe gebruikers na het vinden van de match een ontmoeting kunnen

aanpakken. Suggesties, tips en gedragsregels zouden een belangrijke drempel daarin kunnen verlagen.

Tevens kan dit onzekerheden wegnemen omtrent vragen zoals “Hoe nu verder?” en “Wat kan ik doen als…”.

Door (potentiële) gebruikers meer handvatten te bieden, kunnen zij een beter beeld krijgen bij de manier

waarop een persoonlijke ontmoeting kan worden geregeld en hoe mensen dat zouden kunnen aanpakken.

Investeren in naamsbekendheid

In ieder gesprek kwam naar voren dat de respondenten niemand of slechts enkele mensen kennen die ook

bekend zijn met het platform. Hoewel mond-tot-mond-reclame zeker een belangrijke rol speelt in de werving

van meer gebruikers, vragen verschillende respondenten in dit onderzoek zich af waarom zij verder nooit iets

van de platforms horen. Naamsbekendheid is dus iets waar de platforms aan moeten werken. Daarbij is een

aanbeveling om campagnes niet alleen op sociale media te voeren, maar ook in te zetten op meer traditionele

mediakanalen zoals televisie en radio. Immers zijn er ook op sociale media bewegingen te zien van

rejecterschap (Portwood-Stacer, 2013; Slot et al., 2015). Een andere suggestie is om de mobiele app van het

platform te promoten in rubrieken zoals App Van De Week van Nu.nl of andere populaire nieuwsbronnen.

Hetzelfde kan natuurlijk worden gedaan voor het concept in het algemeen, door samenwerkingen aan te

gaan met bijvoorbeeld lifestyle blogs.

 Zeker in het licht van netwerkeffecten (Shapiro & Varian, 1999) kan een grotere naamsbekendheid

veel voor een deelplatform betekenen. Niet alleen kan hiermee het aantal transacties toenemen, het vergroot

ook het gemak in het gebruik van het platform, wat in dit onderzoek een motivatie is gebleken om aan het

platform mee te doen. Op het moment dat het aantal gebruikers in een buurt toeneemt, wordt de afstand

tussen gebruikers kleiner. In de context van Thuisafgehaald, bijvoorbeeld, hoeft een afhaler een minder grote

afstand af te leggen voor een maaltijd wanneer er veel keuze is in de nabije omgeving dan wanneer koks veel

verder weg wonen.

 Advies hierin is wel om het systeem van het platform te optimaliseren alvorens een grote campagne

te starten om het gebruikersaantal te laten toenemen. Een onderzoek naar de ervaringen van (actieve)

gebruikers kan helpen om meer specifieke feedback te verzamelen omtrent de werking en kwaliteit van het

platform.

Commerciële samenwerkingen

Uit verschillende gesprekken bleek dat commerciële acties een afschrikkend effect kunnen hebben. Omdat

de platforms een intiem en buurtgericht karakter overbrengen, kunnen commerciële samenwerkingen

gebruikers ongerust maken over wat dit doet met de sociale oorsprong van het platform. Dit is in lijn met de

kritieken die er zijn op de deeleconomie met betrekking tot commercie in deelplatforms (Oey, 2013; Veelen,

2014). Dit wil niet zeggen dat platforms compleet moeten afzien van samenwerkingen. Dergelijke

samenwerkingen met externe partijen kunnen platforms immers (tijdelijke) financiële ondersteuning bieden,

wat kan worden gebruikt voor kwaliteitsverbetering op verschillende vlakken. De samenwerkingspartner moet

echter wel passen bij de doelgroep(en), het platform en de boodschap die het platform wil overbrengen. In

het kader van Thuisafgehaald geven respondenten aan dat samenwerkingen die de gezondheid van de

Pagina van 50 70

gebruiker vooropstellen een positiever effect zouden hebben op de attitude van gebruikers, dan wanneer er

wordt samengewerkt met een groot bedrijf waar de boodschap van gezonde voeding niet hoog in het

vaandel staat. Daarom worden deelplatforms geadviseerd om bij het vinden van eventuele partners voor

tijdelijke acties of langdurige samenwerking te zorgen dat er altijd een sociaal en duurzame boodschap aan

vast zit.

Offline bijeenkomsten organiseren

In de resultaten hebben we gezien dat deelplatforms ondanks hun buurtgerichte en sociale karakter toch een

onpersoonlijk en afstandelijk gevoel kunnen hebben voor gebruikers. In verschillende gesprekken

benoemden respondenten dat het concept pas echt kan gaan leven in een buurt wanneer het digitale contact

ook af en toe of regelmatig naar de fysieke sfeer kan worden verplaatst. Volgens respondenten zouden

fysieke ontmoetingen de dynamiek veranderen, omdat je elkaar daarna makkelijker herkent, bijvoorbeeld

doordat je elkaar buiten tegenkomt en nog even kort in gesprek gaat over het platform en over de leuke

bijeenkomst die heeft plaatsgevonden.

 Verschillende onderzoeken hebben al geopperd dat offline ontmoetingen bevorderlijk kunnen zijn

voor het creëren van een community-gevoel op een online platform (Kim, 2000; Koh et al., 2007). Offline

interacties zouden significant gerelateerd zijn aan activiteit in het bijdragen aan het online platform: offline

ontmoetingen hebben een versterkend effect op de leden van een community in termen van solidariteit en

intimiteit. Die versterking zorgt ervoor dat mensen actiever worden in het deelnemen aan het platform (Koh et

al., 2007). Door offline ontmoetingen te organiseren, zowel met actieve als met minder actieve en nieuwe

gebruikers, krijgen de icoontjes op de kaarten die platforms tonen een gezicht en kan er een meer persoonlijk

gevoel worden ontwikkeld. Dergelijke ontmoetingen kunnen in de context van Peerby bijvoorbeeld zorgen

voor een groeiend besef dat mensen in een buurt samen een groot assortiment aan handige spullen hebben

en ook bereid zijn om die aan elkaar uit te lenen. Bovendien kan het ervoor zorgen dat mensen minder snel

afhaken of niets meer van zich laten horen, omdat het gevoel van “Ze weten toch niet wie ik ben of waar ik

woon” door de fysieke ontmoeting vermindert.

 Twee voorbeelden zijn om in te spelen op dagen zoals de Burendag en om bijeenkomsten in de vorm

van speedbuurten te houden om het concept meer leven in te blazen en mensen te stimuleren om ook

(actiever) mee te doen. Door fysiek zichtbaar te maken hoeveel buurtgenoten voor elkaar kunnen betekenen,

zouden platforms een goed imago kunnen neerzetten. (Ex-)gebruikers blijken namelijk behoefte te hebben

aan meer zichtbaar bewijs dat een deelplatform op een leuke manier kan werken, dat buurtgenoten elkaar

een hoop te bieden hebben en ook welwillend zijn om daar werk van te maken.

Toegankelijkheid

Uit de interviews blijkt als laatste dat deelplatforms veel kunnen betekenen voor mensen die moeilijke

persoonlijke omstandigheden hebben, zoals beperkingen, gezondheidsproblemen of sociaal isolement. Het

kan voor deelplatforms dus interessant zijn om van deze groep ook meer expliciet een doelgroep te maken.

Met oog op deze doelgroep kunnen platforms maatregelen nemen om de gebruikservaring voor hen zo

makkelijk en toegankelijk mogelijk te maken. Denk aan een alternatieve versie van de site met een groter

lettertype en een minimalistische en stapsgewijze weergave, een voorlees-optie voor slechtzienden en

mogelijkheden om het platform voor een ander in te zetten. Thuisafgehaald doet dit bijvoorbeeld al in het

Pagina van 51 70

kader van “Bijzonder Thuisafgehaald”, waarbij mensen in een lastige situatie door het platform kunnen

worden gekoppeld aan een kok in de buurt. Het platform regelt dan dat diegene één of meerdere keren per

week geholpen wordt. Andere deelplatforms of deelplatforms die nog in ontwikkeling zijn kunnen hier een

voorbeeld aan nemen en een dergelijke soort voorziening opzetten voor deze doelgroep.

5.3 Reflectie

In deze paragraaf zal worden gereflecteerd op de theorie en methode van dit onderzoek, waarbij wordt

stilgestaan bij kanttekeningen en beperkingen. Bij het interpreteren van dit onderzoek moet er rekening

worden gehouden met deze zaken. Tevens zullen er aanbevelingen worden gedaan voor vervolgonderzoek.

5.3.1 Algemeen

Een eerste, algemene kanttekening is dat platforms constant in ontwikkeling zijn. Het is daarom noodzakelijk

om te beseffen dat de resultaten van dit onderzoek gebaseerd zijn op de kenmerken en functionaliteiten

zoals beschreven in Bijlage 6. Deze bijlage is geschreven in de periode april-mei 2015. Ondertussen kunnen

platforms elementen hebben veranderd, die ervoor zorgen dat ervaringen van respondenten inmiddels

achterhaald zijn. Aan platforms wordt dan ook aanbevolen om regelmatig platformspecifieke ervaringen te

onderzoeken. De resultaten in dit onderzoek kunnen daarbij als vertrekpunt worden genomen. Door tevens

een groter aantal respondenten te spreken, kunnen eventueel meer motivaties worden gevonden of kunnen

bekende motivaties breder worden onderbouwd. Met meer onderzoek dat specifiek in gaat op een

individueel platform kunnen gerichtere adviezen worden opgesteld.

5.3.2 Theorie en methode

De U&G benadering

De theorie die ten grondslag lag aan dit onderzoek is de uses and gratifications (U&G) theorie. De U&G-

benadering gaat ervan uit dat een medium fungeert als een gratificatie van bepaalde behoeften, waarbij

wordt geopperd dat mediagebruikers in staat zijn om te motiveren en onderbouwen waarom zij gebruik

maken van een bepaald medium (Blumler & Katz, 1974; Katz et al., 1973; Rubin, 2009). Hoewel de U&G

benadering oorspronkelijk bedoeld is om motivaties voor gebruik te identificeren, is de benadering ook zeker

geschikt gebleken om te focussen op negatieve motivaties die niet-gebruik toelichten. De combinatie van

U&G-theorie en non-use theorie kan daarom ook in contexten buiten deelplatforms interessant zijn voor

wetenschappelijk onderzoek.

 Met de U&G-benadering kon een duidelijke lijn worden gevolgd waarbij de doelstellingen van de

benadering centraal bleven staan: beschrijven hoe de platforms worden gebruikt om behoeften te

bevredigen, motieven voor mediagedrag (zowel meedoen aan als stoppen met) bevragen en begrijpen en

gevolgen die voortkomen uit deze behoeften, motieven en gedragingen identificeren (Blumler & Katz, 1974;

Katz et al., 1973; Rubin, 2009). Ook het meenemen van onder andere psychologische en sociale omgeving en

attitudes en verwachtingen, zoals aangemoedigd door Rubin (2009), is in de interviews nuttig gebleken voor

de context van deelplatforms. Door deze aspecten centraal te stellen werden respondenten gestimuleerd om

deze onder woorden te brengen en na te denken over de betekenissen achter hun motivaties. Door het

Pagina van 52 70

interview op deze aspecten te baseren is het gelukt om relevante data te verzamelen die een antwoord

konden geven op de deelvragen en onderzoeksvraag.

 Een nadelig gevolg van het werken met de U&G-benadering is dat er veel data zijn verzameld die rijk

zijn aan impliciete betekenissen. Hoewel het analyseproces zo transparant mogelijk is toegelicht in paragraaf

3.5, moet de interpretatieve aard in acht worden genomen (Silverman, 2011). De data zijn geanalyseerd door

slechts één onderzoeker, die altijd te maken heeft met de eigen sociale context en achtergrond. Voor een

hogere (intercodeurs)betrouwbaarheid zou de data door verschillende onderzoekers moeten worden

gecodeerd om te kunnen controleren of de data op dezelfde manier worden geïnterpreteerd. In het

bewustzijn dat dit een individueel onderzoek was, is aan de hand van het kaartjessysteem bij de sorteertaak

getracht ervoor te zorgen dat de respondenten hun motivaties zo expliciet mogelijk konden benoemen.

Participatieongelijkheid en aanscherping van de classificatie van non-users

Een belangrijke kanttekening is dat tijdens de interviews vaak duidelijk werd dat de respondent slechts een

hele korte tijd heeft deelgenomen aan het platform. Het platform had dan tot geen of slechts enkele

interacties geleid, wat aangeeft dat de respondent slechts beperkte ervaring had met het platform. Daarnaast

is er verschil tussen vragers en aanbieders; de meeste respondenten hadden zelf nooit een bijdrage op het

platform geleverd en konden meer worden gezien als consumenten van het aanbod. De term

participatieongelijkheid (Nielsen, 2006) is hier dus zeker toepasselijk in de context van deelplatforms.

Enerzijds is dit spijtig, omdat de respondent in die situatie weinig kon vertellen over de ontmoetingen buiten

het platform of over hoe het was om content op het platform te plaatsen. Anderzijds geeft de beperkte

ervaring van de respondenten aan dat er al in een vroeg stadium factoren ontstaan waardoor mensen

afhaken. De noodzakelijkheid om deze factoren te identificeren en aan te pakken wordt hier des te

duidelijker.

 Bovenstaande impliceert dat de classificatie van non-users door Wyatt (2003) kan worden

aangescherpt in de context van nieuwe media. Wyatt identificeert namelijk wel de rejecter, maar geeft niet

aan in hoeverre diegene een (actieve) gebruiker is geweest. In Tabel 5.1 wordt een verdeling weergegeven

waaruit duidelijk wordt dat een rejecter op deze drie vlakken verschillende kenmerken kan hebben.

Tabel 5.1. Mate van ervaring van gebruik bij rejecters van nieuwe media

Een aanbeveling voor verder onderzoek is in dezen om meer criteria te stellen voor de respondenten. Tabel

5.1 zou kunnen worden gebruikt om de verdeling van respondenten op te baseren. Een respondent die korte

tijd lid is geweest, kan inzichten bieden over factoren die in een vroeg stadium storend zijn. Een respondent

die lange tijd lid is geweest, kan inzichten bieden over factoren die meer op lange termijn een rol gaan

spelen. Een respondent die minimaal drie transacties als aanbieder en drie transacties als vrager heeft

gedaan zou meer kunnen vertellen over de wederkerige ervaring dan mensen die enkel de kant van

Duur lidmaatschap Activiteit Effectieve activiteit

Korte tijd Content bekeken Geen interacties

Lange tijd Content afgenomen Een paar interacties

Content geplaatst Veel interacties

Pagina van 53 70

aanbieden of afnemen hebben ervaren. Kanttekening hierbij is dat de database van een deelplatform niet

altijd toereikend genoeg is om een dergelijke selectie te kunnen maken.

Kwalitatieve diepte-interviews

De kwalitatieve diepte-interviews zijn uitermate geschikt gebleken voor dit onderzoek. Achterliggende

gedachtes, redenen en factoren die onder woorden zijn gebracht ter toelichting op motivaties hebben

gezorgd voor context en achtergrond die belangrijk was voor het kunnen onderbouwen en begrijpen van

motieven. Er konden persoonlijke situaties en ervaringen aan het licht komen waar waarschijnlijk nog veel

meer mensen mee te maken hebben en waar oplossingen voor gewenst zijn. Door de semi-structuur van de

interviews waren de gesprekken flexibel en kon de ervaring van de respondent centraal blijven staan. Het

kaartjessysteem bij de sorteertaak heeft, zoals eerder ook benoemd, ervoor gezorgd dat respondenten meer

expliciet konden aangeven wat hun motivaties waren. Zonder dit systeem hadden de motivaties op een meer

impliciete en interpretatieve manier uit de data onttrokken moeten worden. De kaartjes hebben daarom

gezorgd voor een betrouwbaardere analyse van de interviews.

Toepassing van bevindingen uit eerdere U&G-onderzoeken

De toepassing van eerdere U&G-onderzoeken bleek niet altijd naadloos aan te sluiten op de context van

deelplatforms. De studie van Karnik et al. (2013), waarvan de gratificaties bijdragen, ontdekken, sociale

interactie en entertainment zijn opgenomen in het interviewschema, was wisselend toepasselijk. De factoren

sociale interactie en entertainment waren zeer toepasselijk en kwamen in de gesprekken altijd naar voren,

ook zonder er expliciet naar te vragen. De factor bijdragen kon vaak minder bevraagd worden, omdat een

respondent bijvoorbeeld zelf nooit iets had aangeboden op het platform, maar meer inging op de bijdragen

van andere gebruikers.

 De factoren uit het MAIN model van Sundar (2008), die ervoor zorgen dat ook mediumspecifieke

aspecten worden meegenomen, konden in uitgebreidere mate aan bod komen, zowel expliciet als impliciet.

Dit komt vooral doordat de ervaringen die geleid hebben tot rejecterschap vaak te maken hadden met

aspecten omtrent het medium. De aanbeveling van Sundar en Limperos (2013) om mediumspecifieke

elementen mee te nemen in de U&G-analyse is dus waardevol gebleken in de context van deelplatforms.

Daarom wordt ook aangemoedigd om dit te blijven doen in vervolgonderzoek.

 Hoewel er overeenkomsten te zien zijn met bijvoorbeeld een sociaal platform zoals Facebook, waren

de motivaties voor niet-gebruik uit Slot et al. (2015) zelden toepasbaar op de situatie van deelplatforms. Het

verschil tussen Facebook en deelplatforms is te groot gebleken om overeenkomsten in gratificaties te

constateren. Voor vervolgonderzoek in het kader van de U&G-benadering impliceert dit dat er nader

onderzoek moet worden gedaan naar gratificaties die specifiek van toepassing zijn bij deelplatforms. Dit

onderzoek kan fungeren als eerste zet tot deze theorie-ontwikkeling. Zodra er een solide basis is van

gebruiken en gratificaties die specifiek op deelplatforms van toepassing zijn, biedt dit ook meer

mogelijkheden om meer grootschalige U&G-onderzoeken te doen de hand van surveys.

 Een andere kanttekening is dat het behandelen van de motivaties uit Slot et al. (2015) tijdens de

interviews de respondenten mogelijk heeft gestuurd om in bepaalde kaders verder te denken. Deze

motivaties zijn echter pas aan de respondenten voorgelegd nadat de eigen motivaties uitgebreid waren

gesproken. Een mogelijk sturingseffect is hierdoor zo veel mogelijk voorkomen.

Pagina van 54 70

Zelfrapportages omtrent slechte ervaringen en klachten

Een methodische beperking, die op voorhand al is benoemd, is dat de data zijn voortgekomen uit

zelfrapportages van respondenten. De uitspraken van de respondenten moeten daarom met enige

voorzichtigheid worden behandeld (Rubin, 2009). Echter zijn interviews per definitie zelfrapportages. Het kan

daarom worden gezien als een acceptabele beperking die in het achterhoofd kan worden gehouden.

Daarnaast moeten de ervaringen en de nadrukken met voorzichtigheid worden benaderd, omdat het gaat om

klachten. Het kan zijn dat de slechte ervaringen, klachten en problemen die hebben plaatsgevonden overige

ervaringen hebben overschaduwd.

5.3.3 Vervolgonderzoek

De resultaten die zijn voortgekomen uit dit onderzoek bieden verschillende ideeën voor vervolgonderzoek.

Een eerste vraag is bijvoorbeeld “Wat voor maatregelen zouden voor gebruikers risico’s en zorgen omtrent

delen kunnen wegnemen?” Deze vraag sluit deels aan bij onderzoeken omtrent vertrouwen. Om risico’s en

zorgen die de deeleconomie beperken weg te nemen, zou onderzoek kunnen worden gedaan naar

maatregelen die een effect hebben op de mate waarin risico’s en zorgen worden ervaren. Een tweede

voorbeeldvraag is “Wat zijn de implicaties van anonimiteit bij negatieve reviews?” Hoewel in dit onderzoek

duidelijk is geworden dat anonimiteit gewenst is om mede-gebruikers op de hoogte te brengen van een

slechte ervaring, kan een dergelijke maatregel verschillende implicaties hebben. Deze implicaties zouden in

dieper detail kunnen worden onderzocht. Een laatste voorbeeld is “In hoeverre voelen gebruikers van

deelplatforms zich verplicht om een online gemaakte afspraak met een mede-gebruiker na te komen?” en

speelt in op het thema Digitale vrijblijvendheid uit dit onderzoek. Een dergelijk onderzoek kan interessante

inzichten opleveren over sociale normen en waarden in online en offline situaties en in situaties waarbij online

en offline samenvallen.

Pagina van 55 70

Literatuur

Abercrombie, N. (1996). Television and society. Cambridge: Polity Press.

Alhabash, S., Chiang, Y.-h., & Huang, K. (2014). MAM & U&G in Taiwan: Differences in the uses and

gratifications of Facebook as a function of motivational reactivity. Computers in Human Behavior

35(0), 423-430. doi: http://dx.doi.org/10.1016/j.chb.2014.03.033

Ancu, M., & Cozma, R. (2009). MySpace politics: Uses and gratifications of befriending candidates. Journal of

Broadcasting & Electronic Media, 53(4), 567-583. doi: 10.1080/08838150903333064

Bakker, S. L. (Writer). (2013). Power to the People. In M. Schutgens (Producer), Tegenlicht: VPRO.

Ball-Rokeach, S. J., & DeFleur, M. L. (1976). A dependency model of mass-media effects. Communication

Research, 3(1), 3-21. doi: 10.1177/009365027600300101

Barker, M., & Brooks, K. (1998). Knowing audiences: Judge Dredd, its friends, fans and foes. Luton: University

of Luton Press.

Birdsall, M. (2014). Carsharing in a sharing economy. Institute of Transportation Engineers Journal, 84(4),

37-40.

Blumler, J. G. (1979). The role of theory in uses and gratifications studies. Communication Research, 6, 9-36.

doi: 10.1177/009365027900600102

Blumler, J. G., & Katz, E. (1974). The uses of mass communications: current perspectives on gratifications

research (Vol. 3). Beverly Hills: Sage Publications.

Boeije, H. (2010). Introduction to qualitative research. In H. Boeije (Ed.), Analysis in qualitative research (pp.

1-17). Los Angeles/London/New Dehli/Washington: Sage.

Botsman, R., & Rogers, R. (2011). What's mine is yours: how collaborative consumption is changing the way we

live. London: Collins.

Boyd, J. (2002). In community we trust: online security communication at eBay. Journal of Computer-Mediated

Communication, 7(3). doi: 10.1111/j.1083-6101.2002.tb00147.x

Brandtzæg, P. B., Lüders, M., & Skjetne, J. H. (2010). Too many Facebook “friends”? Content sharing and

sociability versus the need for privacy in social network sites. International Journal of Human-Computer

Interaction, 26(11-12), 1006-1030. doi: 10.1080/10447318.2010.516719

Braun, V., & Clarke, V. (2006). Using thematic content analysis in psychology. Qualitative Research in

Psychology, 3, 77-101. doi: 10.1191/1478088706qp063oa

Brennen, B. (2012). Qualitative research methods for media studies. Hoboken: Taylor & Francis.

Cha, J. (2014). Usage of video sharing websites: Drivers and barriers. Telematics and Informatics, 31(1), 16-26.

doi: http://dx.doi.org/10.1016/j.tele.2012.01.003

Daugherty, T., Eastin, M. S., & Bright, L. (2008). Exploring consumer motivations for creating user-generated

content. Journal of Interactive Advertising, 8(2), 16-25. doi: 10.1080/15252019.2008.10722139

Davis Jr, F. D. (1986). A technology acceptance model for empirically testing new end-user information

systems: Theory and results. Massachusetts Institute of Technology.

Pagina van 56 70

Evertse, D. (2014). In sharing we trust: een onderzoek naar vertrouwensopbouw op peer-to-peer

marketplaces. (Master thesis), Utrecht University, Utrecht. Retrieved from http://dspace.library.uu.nl/handle/

1874/298387

Frenken, K., & Meelen, T. (2014, 10 Oktober). Wat is de echte deeleconomie? Het Parool. Retrieved from

https://blendle.com/i/het-parool/wat-is-de-echte-deeleconomie/bnl-par-20141010-3603739

Gan, C., & Wang, W. (2014). Weibo or Weixin? Gratifications for using different social media. In H. Li, M.

Mäntymäki, & X. Zhang (Eds.), Digital Services and Information Intelligence (Vol. 445, pp. 14-22): Springer

Berlin Heidelberg.

Gemann Molz, J. (2014). Toward a network hospitality. First Monday, 19(3). Retrieved from: http://

firstmonday.org/ojs/index.php/fm/article/view/4824/3848

Gibson, J. J. (1977). The theory of affordances. In J. J. Gieseking, W. Mangold, C. Katz, S. Low, & S. Saegert

(Eds.), The people, place, and space reader (pp. 56-60). New York: Routledge.

Grohol, J. M. (1999). Too much time online: internet addiction or healthy social interactions? Cyberpsychology

& Behavior, 2(5), 395-401. doi: 10.1089/cpb.1999.2.395

Handlon, B. J., & Gross, P. (1959). The development of sharing behavior. The Journal of Abnormal and Social

Psychology, 59(3), 425-428. doi: 10.1037/h0040555

Hargittai, E. (2007). Whose Space? Differences among users and non-users of social network sites. Journal of

Computer-Mediated Communication, 13(1), 276-297. doi: 10.1111/j.1083-6101.2007.00396.x

Hui-Yi, H., & Ling-Yin, S. (2010). Uses and gratifications of mobile application users. Paper presented at the

Electronics and Information Engineering (ICEIE), 2010 International Conference On.

Hulshof, M., & Veen, M. v. d. (2013). Opkomst van de huureconomie. Vrij Nederland. Retrieved from http://

www.vn.nl/Archief/Samenleving/Artikel-Samenleving/Opkomst-van-de-huureconomie.htm

Joo, J., & Sang, Y. (2013). Exploring Koreans’ smartphone usage: An integrated model of the technology

acceptance model and uses and gratifications theory. Computers in Human Behavior, 29(6), 2512-2518.

doi: 10.1016/j.chb.2013.06.002

Kanuka, H., & Anderson, T. (2007). Online social interchange, discord, and knowledge construction.

International Journal of E-Learning & Distance Education, 13(1), 57-74.

Karnik, M., Oakley, I., Venkatanathan, J., Spiliotopoulos, T., & Nisi, V. (2013). Uses & gratifications of a Facebook

media sharing group. Paper presented at the Proceedings of the 2013 conference on Computer supported

cooperative work, San Antonio, Texas, USA.

Katz, E., Blumler, J. G., & Gurevitch, M. (1973). Uses and gratifications research. Public Opinion Quarterly, 37(4),

509-523.

Keymolen, E. (2013). Trust and technology in collaborative consumption. Why it is not just about you and me. In

R. Leenes & E. Kosta (Eds.), Bridging distances in technology and regulation (pp. 135-150). Oisterwijk: Wolf

Legal Publishers (WLP).

Kim, A. J. (2000). Community building on the web: Secret strategies for successful online communities.

Boston, USA: Addison-Wesley Longman Publishing Co., Inc.

Koh, J., Kim, Y.-G., Butler, B., & Bock, G.-W. (2007). Encouraging participation in virtual communities.

Communications of the ACM, 50(2), 68-73. doi: 10.1145/1216016.1216023

http://firstmonday.org/ojs/index.php/fm/article/view/4824/3848

Pagina van 57 70

Krasnova, H., Günther, O., Spiekermann, S., & Koroleva, K. (2009). Privacy concerns and identity in online

social networks. Identity in the Information Society, 2(1), 39-63. doi: 10.1007/s12394-009-0019-1

Lazarsfeld, P. F. (1940). Radio and the printed page. New York: Duell, Sloan & Pearce.

Levitt, M. J., Weber, R. A., Clark, M. C., & McDonnell, P. (1985). Reciprocity of exchange in toddler sharing

behavior. Developmental Psychology, 21(1), 122. doi: 10.1037/0012-1649.21.1.122

Lund, K., Coulton, P., & Wilson, A. (2011). Participation inequality in mobile location games. Paper presented at

the Proceedings of the 8th International Conference on Advances in Computer Entertainment Technology,

Lisbon, Portugal.

Meng, B., Kim, M.-H., & Hwang, Y.-H. (2014). Users and non-users of smartphones for travel: Differences in

factors influencing the adoption decision. Asia Pacific Journal of Tourism Research, 1-17. doi:

10.1080/10941665.2014.958508

Nielsen, J. (2006). Participation inequality: Encouraging more users to contribute. Retrieved 12 January, 2015,

from http://www.nngroup.com/articles/participation-inequality/

OECD. (2007). Participative web: User created content. Paris: OECD.

Oey, A. (Writer). (2013). Gaten in de markt. In M. Schutgens (Producer), Tegenlicht: VPRO.

Ogden, J., & Ogden, J. (1952). Sharing community responsibility. Annals of the American Academy of Political

and Social Science, 279, 98-105. doi: 10.2307/1028803

Park, N., Kee, K. F., & Valenzuela, S. (2009). Being immersed in social networking environment: Facebook

groups, uses and gratifications, and social outcomes. Cyberpsychology & behavior, 12(6), 729-733. doi:

10.1089/cpb.2009.0003

Perse, E. M. (2001). Media effects and society. Mahwah, NJ: Erlbaum.

Persson, M. (2014, 22 November). Deeleconomie duldt geen kritiek. De Volkskrant. Retrieved from https://

blendle.nl/i/de-volkskrant/deeleconomie-duldt-geen-kritiek/bnl-vkn-20141122-3723073

Portwood-Stacer, L. (2012). How we talk about media refusal, Part 1: “Addiction”. Flow, 16(3). Retrieved from

http://flowtv.org/2012/07/how-we-talk-about-media-refusal-part-1/

Portwood-Stacer, L. (2013). Media refusal and conspicuous non-consumption: The performative and political

dimensions of Facebook abstention. New Media & Society, 15(7), 1041-1057. doi: 10.1177/1461444812465139

Protalinski, E. (2014, 28 Oktober). Facebook passes 1.35B monthly active users and 864M daily active users,

with a third now mobile-only. Retrieved 27 November, 2014, from http://venturebeat.com/2014/10/28/

facebook-passes-1-35b-monthly-active-users-and-864m-daily-active-users-with-a-third-now-mobile-only/

Quan-Haase, A., & Young, A. L. (2010). Uses and gratifications of social media: A comparison of Facebook and

instant messaging. Bulletin of Science, Technology & Society, 30(5), 350-361. doi:

10.1177/0270467610380009

Raacke, J., & Bonds-Raacke, J. (2008). MySpace and Facebook: Applying the uses and gratifications theory to

exploring friend-networking sites. Cyberpsychology & Behavior, 11(2), 169-174. doi: 10.1089/cpb.2007.0056

The rise of the sharing economy; Peer-to-peer rental. (2013, 2013 Mar 09). The Economist, 406, 9.

Rogers, E. M. (1962). Diffusions of innovations. Glencoe: Free Press.

Rubin, A. M. (2009). Uses-and-gratifications perspective on media effects. In J. Bryant & M. B. Oliver (Eds.),

Media effects: Advances in theory and research (Vol. 3, pp. 165-184). New York: Routledge.

Pagina van 58 70

Ruggiero, T. E. (2000). Uses and gratifications theory in the 21st century. Mass Communication and Society,

3(1), 3-37. doi: 10.1207/S15327825MCS0301_02

Russo, G., Lombardi, R., & Mangiagli, S. (2013). The tourist model in the collaborative economy: A modern

approach. International Journal of Business and Management, 8(7), 1. doi: 10.5539/ijbm.v8n7p1

Scheufele, D. A. (1999). Framing as a theory of media effects. Journal of Communication, 49(1), 103-122.

Scheufele, D. A., & Tewksbury, D. (2007). Framing, agenda setting, and priming: The evolution of three media

effects models. Journal of Communication, 57(1), 9-20. doi: 10.1111/j.0021-9916.2007.00326.x

Shao, G. (2009). Understanding the appeal of user-generated media: a uses and gratification perspective.

Internet Research, 19(1), 7-25. doi: 10.1108/10662240910927795

Shapiro, C., & Varian, H. (1999). Information rules: A strategic guide to the network economy. Cambridge:

Harvard Business School Press.

ShareNL. (2014). Een verscherpte definitie van de deeleconomie. Retrieved from http://sharenl.nl/een-

verscherpte-definitie-van-de-deeleconomie/

Silverman, D. (2011). Interpreting qualitative data. A guide to the principles of qualitative research. (Vol. 4).

London: Sage.

Slot, M., Lina, M., & Dos Santos, R. (2015). Off the wall: analyzing the motivations of Facebook resisters and

rejecters. Paper presented at the Etmaal Conference, Antwerp.

Smock, A. D., Ellison, N. B., Lampe, C., & Wohn, D. Y. (2011). Facebook as a toolkit: A uses and gratification

approach to unbundling feature use. Computers in Human Behavior, 27(6), 2322-2329. doi: 10.1016/j.chb.

2011.07.011

Sohail, M. S., & Al-Jabri, I. M. (2013). Attitudes towards mobile banking: are there any differences between

users and non-users? Behaviour & Information Technology, 33(4), 335-344. doi: 10.1080/0144929X.

2013.763861

Stafford, T. F., Stafford, M. R., & Schkade, L. L. (2004). Determining uses and gratifications for the internet.

Decision Sciences, 35(2), 259-288. doi: 10.1111/j.00117315.2004.02524.x

Sundar, & Limperos. (2013). Uses and grats 2.0: New gratifications for new media. Journal of Broadcasting &

Electronic Media, 57(4), 504-525. doi: 10.1080/08838151.2013.845827

Sundar, S. (2008). The MAIN model: A heuristic approach to understanding technology effects on credibility.

Digital media, youth, and credibility, 73-100. doi: 10.1162/dmal.9780262562324.073

Sundar, S. S., & Limperos, A. M. (2013). Uses and grats 2.0: New gratifications for new media. Journal of

Broadcasting & Electronic Media, 57(4), 504-525. doi: 10.1080/08838151.2013.845827

Swanson, D. L. (1977). The uses and misuses of uses and gratifications. Human Communication Research, 3(3),

214-221. doi: 10.1111/j.1468-2958.1977.tb00519.x

Tan, S. (Writer). (2014). Hoezo samen delen? In M. Schutgens (Producer), Tegenlicht: VPRO.

Tanghe, N. (2014, 23 December). Vrijheid Uber alles. De Standaard. Retrieved from https://blendle.com/i/de-

standaard/vrijheid-uber-alles/bnl-destandaard-20141223-c98e8160_8221_11e4_b064_b3c1000f365c

Toffler, A. (1980). The third wave. New York: Bantham Books.

Tomasello, M. (2009). Why we cooperate. London: MIT Press.

http://sharenl.nl/een-verscherpte-definitie-van-de-deeleconomie/

Pagina van 59 70

Van Dijck, J. (2009). Users like you? Theorizing agency in user-generated content. Media, Culture, and

Society, 31(1), 41-58. doi: 10.1177/0163443708098245

Van Dijk, J., & Hacker, K. (2003). The digital divide as a complex and dynamic phenomenon. The Information

Society, 19(4), 315-326. doi: 10.1080/01972240309487

Veelen, A. v. (2014, 3 september). Vriendschap met de chauffeur? Laat me niet lachen. NRC Next. Retrieved

from https://blendle.com/i/nrcnext/vriendschap-met-de-chauffeur-laat-me-niet-lachen-bij-uberpop-en-

airbnb-blijft-veel-geld-aan-de-strij/bnl-nn-20140903-1415969

Verdegem, P., & Verhoest, P. (2009). Profiling the non-user: Rethinking policy initiatives stimulating ICT

acceptance. Telecommunications Policy, 33(10–11), 642-652. doi: 10.1016/j.telpol.2009.08.009

Verkaik, K. (Writer). (2013). TransitieNL. Kiemen van het nieuwe Nederland. In J. Borger (Producer), Tegenlicht:

VPRO.

Verkasalo, H., López-Nicolás, C., Molina-Castillo, F. J., & Bouwman, H. (2010). Analysis of users and non-users

of smartphone applications. Telematics and Informatics, 27(3), 242-255. doi: 10.1016/j.tele.2009.11.001

Visser, M. (2014, 16 September). Hollandse deeleconomie blinkt juist uit in gratis en gastvrij. NRC Handelsblad.

Retrieved from https://blendle.com/i/nrc-handelsblad/hollandse-deeleconomie-blinkt-juist-uit-in-gratis-en-

gastvrij/bnl-nrc-20140916-1418994

Weissmann, A. (2014). Travel and the collaborative economy. Travel Weekly, 73(4), 12.

White, A. (2012). Financing the global sharing economy: how to mobilise $2.8 trillion to prevent life-

threatening deprivation, reverse austerity measures, and mitigate the human impacts of climate change.

London: Share the World's Resources.

Wood, G. S., & Judikis, J. C. (2002). Conversations on community theory. West Lafayette: Purdue University

Press.

Wyatt, S. (2003). Non-users also matter: The construction of users and non-users of the Internet. In N.

Oudshoorn & T. Pinch (Eds.), How users matter: The co-construction of users and technology (pp. 67-79).

Cambridge: MIT Press.

Wyatt, S., Thomas, G., & Terranova, T. (2002). They came, they surfed, they went back to the beach:

Conceptualizing use and non-use of the internet. In S. Woolgar (Ed.), Virtual society? Technology,

cyberpole, reality (pp. 23-40). Oxford: Oxford University Press.

Zagidullina, M. V. (2014). Non-users of Internet in the information society. Webology, 11(1). Retrieved from http://

www.webology.org/2014/v11n1/a120.pdf

Zervas, G., Proserpio, D., & Byers, J. (2015). The rise of the sharing economy: Estimating the impact of Airbnb

on the hotel industry. Boston: Boston University.

Pagina van 60 70

Bijlagen

Bijlage 1. Stellingen bij gratificaties van Karnik et al. (2013) 61

Bijlage 2. Voorbeeldmetingen nieuwe gratificaties 62

Bijlage 3. Interviewschema 63

Bijlage 4. Korte survey voorafgaand aan interview 65

Bijlage 5. Toestemmingsformulier 66

Bijlage 6: Beschrijvingen BlaBlaCar, Peerby, Konnektid en Thuisafgehaald 68

1. BlaBlaCar: “Verbind bestuurders met vrije plaatsen met passagiers op zoek naar een rit” 68

2. Konnektid: "Groei door te leren, deel je passie, verbreed je netwerk” 68

3. Peerby: “Benieuwd wat mensen in jouw buurt delen? Meer dan 4.000 spullen beschikbaar binnen 30 minuten” 69

4. Thuisafgehaald: “Maaltijden delen met je buren” 70

Pagina van 61 70

Bijlage 1. Stellingen bij gratificaties van Karnik et al. (2013)

Tabel 1. Factor 1 - Contributie

Tabel 2. Factor 2 - Ontdekking

Tabel 3. Factor 3 - Sociale interactie

Tabel 4. Factor 4 - Entertainment

Factor 1: Contribution (α = 0.90) Mean (SD) Loading

I often comment on music posted by others on SMC 2.44 (1.48) 0.775

I like to share my knowledge of music on SMC 3.16 (1.72) 0.765

I like adding to collection of songs on SMC by posting a song when others post music
on a specific theme

3.75 (1.66) 0.692

I like to share music on SMC 3.89 (1.87) 0.682

I like the discussion that take place on SMC 4.11 (1.58) 0.645

I like to share videos on SMC 3.46 (1.80) 0.662

Factor 2: Discovery (α = 0.91) Mean (SD) Loading

I like discovering music from foreign cultures through SMC 4.91 (1.84) 0.858

I find music through SMC that I haven’t heard in a long time 5.67 (1.41) 0.513

I like listening to the music people post on SMC 4.72 (1.64) 0.577

Often the music posted on the group surprises me. 4.72 (1.50) 0.553

Often a song posted on SMC changes my mood in the day 3.84 (1.74) 0.543

I discover rare songs through SMC 5.12 (1.68) 0.709

Factor 3: Social Interaction (α = 0.89) Mean (SD) Loading

I am often keen to see if what I posted on SMC has been liked by others 3.74 (2.10) 0.801

I often browse the public profiles of people I don’t know when they post music on SMC 2.89 (1.95) 0.782

I like to find out who are my mutual friends when someone unknown to me posts music on SMC 3.86 (1.95) 0.706

I often try to understand what and why members post certain kind of music on SMC 3.70 (2.02) 0.594

I often ‘like’ music posted by others on SMC 3.56 (1.90) 0.585

Factor 4: Entertainment (α = 0.85) Mean (SD) Loading

I like the music genre that the group represents 5.07 (1.44) 0.786

The music posted on the group makes me joyful 4.46 (1.40) 0.629

I like listening to music my friends post on the group 4.40 (1.66) 0.537

Pagina van 62 70

Bijlage 2. Voorbeeldmetingen nieuwe gratificaties

Tabel 1. Mogelijke metingen voor nieuwe gratificaties (Sundar & Limperos, 2013)

I use communication technology (e.g. Second Life, iPod, Blackboard) because…

Modality

 Realism

1. I know the content is real and not made up

2. It is like communicating face-to-face

3. The experience is very much like real life

4. It lets me to see it for myself

Agency

 Community-Building

5. I can connect with others

6. It allows me to expand my social network

7. It makes me realize that I am part of a community

8. It allows me to build social capital

Interactivity

 Activity

9. I feel active when I use it

10. It is not a passive interaction

11. I get to do a lot of things on it

Navigability

 Browsing/Variety-Seeking

12. It allows me to obtain a wide variety of information

13. It helps me to skim and check out various links

14. It allows me to surf for things that I am interested in

15. It allows me to browse freely

Pagina van 63 70

Bijlage 3. Interviewschema

Dit interviewschema wordt flexibel gehanteerd bij de interviews. De interviews zijn semi-gestructureerd en

houden dus niet strikt vast aan de hier weergegeven vragen; deze dienen slechts als rode draad en

suggesties. Voornamelijk zal worden ingegaan op de input van de respondent.

Deel I: Kennismaking met platform en U&G voor gebruik

Vraag Probe Concept

Hoe ben je bij [platform] terecht gekomen? Algemeen

Wat was jouw motivatie om een account aan te maken bij
[platform]?

Waarom wilde je lid worden?
Waardoor werd je tot [platform]
aangetrokken?

Behoefte

Wat was je eerste indruk van het platform? Waardoor kreeg je die indruk? Algemeen

Had je al iets waarbij je iets soortgelijks kon bereiken? Algemeen

Zou je kunnen vertellen wat je allemaal met het platform kon
doen?

Agency

Hoe waren je eerste interacties met het platform? Interactiviteit
Sociale interactie

Kon je goed omgaan met de website van het platform? Hoe kwam dat? Navigeerbaarheid
Agency > Browsen

Kon je met het platform goed vinden waar je naar op zoek
was?

Navigeerbaarheid
Agency > Browsen

Speelde [platform] goed in op jouw wensen en behoeften? Behoefte, responsiviteit

Kun je wat ervaringen delen over jouw gebruik van
[platform]?

Kun je nog wat voorbeelden geven? Algemeen

Kun je beschrijven hoe actief je was op het platform? Zette je veel eigen dingen op het
platform?
Reageerde je veel op aangeboden
dingen?

Bijdragen

Vond je het leuk om bijdragen te plaatsen op het platform? Waarom vond je dat leuk? Waarom wilde
je dat doen?

Bijdragen
Entertainment

Kun je wat vertellen over de bijdagen die je hebt gedaan aan
het platform?

Waarom wilde je dat doen? Bijdragen

Heb je bepaalde ontdekkingen gedaan via [platform]? Kun je daar wat voorbeelden bij
noemen?
Vond je het leuk om nieuwe dingen te
ontdekken via [platform]?

Ontdekken

Hoe waren je ervaringen met de mensen waarmee je in
aanraking bent gekomen via het platform?

Hoe belangrijk was interactie met
andere mensen voor jouw gebruik van
[platform]?

Sociale interactie
Agency > Community
building

Pagina van 64 70

Deel II: U&G voor verlaten van het platform

Vraag Probe Concept

Wat waren voor jou de redenen dat je wilde stoppen? Rejecterschap

Welke aspecten hadden daar allemaal mee te maken? Vragen naar de rol van: bijdragen,
ontdekking, sociale interactie,
entertainment, modaliteit, agency,
interactiviteit, navigeerbaarheid

Hebben bepaalde negatieve ervaringen te maken met je
keuze om te stoppen?

Kun je daar meer voorbeelden bij
geven?

Rejecterschap

Zou je op deze kaartjes je belangrijkste redenen om te
stoppen op kunnen schrijven?

Kun je nog meer redenen bedenken die
te maken hebben met jouw vertrek?

Zou je deze nu op volgorde van belangrijkheid kunnen
zetten?

Waarom kies je deze volgorde?

Wat was voor jou de belangrijkste motivatie om te stoppen? Waarom vind je dat de belangrijkste
reden?

Motivatie
Rejecterschap

Kun je uitleggen in welke behoeften het platform niet meer
voorzag voor jou?

Behoeften
Rejecterschap

Heb je alternatieven gevonden voor het platform? Waarom is dat alternatief beter? Non-use

Heb je wel eens negatieve ervaringen van andere
gebruikers gehoord?

Wat waren die negatieve ervaringen?
Wat vond jij ervan om als gebruiker dat
soort ervaringen te horen?

Sociale interactie

Mis je het platform? Wat mis je er het minste aan?
Wat mis je er het meeste aan?

Algemeen

Deel III: Wensen voor het platform

Vraag Probe Concept

Bij welke partij ligt voor jou de boosdoener dat je bent
gestopt? Is dat het platform? De mensen die er gebruik van
maken? Jij zelf? Of iets anders?

Motivatie

Als jij het zou overnemen van [platform], wat zou je dan

veranderen?

Algemeen

Wat had [platform] moeten doen om jou vast te houden? Algemeen

Wat zou je het platform verder aanraden? Algemeen

Pagina van 65 70

Bijlage 4. Korte survey voorafgaand aan interview

Master thesis onderzoek naar ex-gebruikers van deelplatforms

Algemene informatie

Geslacht o man o vrouw o wil ik niet zeggen

Leeftijd ___________________ o wil ik niet zeggen

Ex-gebruiker van o BlaBlaCar o Konnektid o Peerby o Thuisafgehaald

Pagina van 66 70

Bijlage 5. Toestemmingsformulier

Master thesis onderzoek naar ex-gebruikers van deelplatforms

Verzoek om toestemming voor participatie aan onderzoek

Bedankt dat je mee wilt doen aan dit onderzoek over ex-gebruikers van deelplatforms. Het doel van dit

onderzoek is om motivaties en ervaringen in kaart te brengen van mensen die zijn gestopt met een

deelplatform. Dit is niet alleen een waardevolle aanvulling voor onderzoek naar de deeleconomie, maar ook

voor deelplatforms zoals BlaBlaCar, Peerby en Thuisafgehaald om van te leren.

Het interview

Meedoen aan dit onderzoek betekent dat je wordt geïnterviewd. De vragen gaan over jouw motivaties en

ervaringen bij het platform waar je bent gestopt. Jouw meningen en ervaringen staan centraal. Daarom

bestaan er geen foute antwoorden.

Het interview wordt opgenomen met een audio recorder. Dat doe ik om het na het interview uit te kunnen

schrijven (transcriberen). De opnames worden na het transcriberen verwijderd en zullen dus verder niet

worden gebruikt of gedeeld.

Je bent vrij om aan te geven wanneer je een vraag niet wilt beantwoorden of wilt stoppen met het interview.

Anoniem

Meedoen aan dit onderzoek is anoniem. Dat betekent dat je naam, achternaam en bijvoorbeeld plaatsen of

andere namen die je noemt in het interview worden aangepast naar willekeurige namen. Alleen je leeftijd en

geslacht zullen worden genoemd. Als je wel graag wilt dat je naam wordt genoemd, kun je dat onderaan dit

papier aangeven.

Tijdsduur

Het interview duurt maximaal een uur.

Betaling

Er staat geen financiële compensatie tegenover je deelname aan dit onderzoek.

Rechten

Je participatie aan dit onderzoek is vrijwillig. Je kunt dus op ieder moment aangeven dat je niet meer wilt

deelnemen zonder gevolgen. Je hebt het recht om te weigeren om vragen te beantwoorden. Als je het wilt,

kan je echte naam worden gebruikt in alle resultaten in het onderzoek. Als je dat niet wilt, zal je privacy

worden gewaarborgd in alle publicaties en geschreven resultaten van het onderzoek.

Pagina van 67 70

Contact en vragen

Als je vragen hebt over je rechten als een participant of ontevreden bent over iets in dit onderzoek, dan kun je

(eventueel anoniem) contact opnemen met Mijke Slot van de Erasmus School of History, Culture and

Communication: slot@eshcc.eur.nl

Toestemming

Door toestemming te geven geef je aan dat je dit document hebt gelezen en begrepen en mee wilt doen aan

het onderzoek door middel van het interview. Je mag dit papier ondertekenen, maar dit is niet verplicht in

verband met anonimiteit. Mondeling aangeven dat je toestemming geeft is voldoende.

Ik geef toestemming voor de audio-opname tijdens het interview

Naam

Handtekening

Datum

Ik wil graag dat mijn identiteit wordt vrijgegeven in de geschreven resultaten van dit onderzoek

Naam

Handtekening

Datum

Dit exemplaar mag je houden.

Pagina van 68 70

Bijlage 6: Beschrijvingen BlaBlaCar, Peerby, Konnektid en Thuisafgehaald

In deze bijlage wordt wat verduidelijking geboden over de concepten en werkingen van de deelnemende

platforms. Met deze beschrijvingen kunnen de motivaties en ervaringen van rejecters beter worden begrepen

en geïnterpreteerd door mensen die niet helemaal bekend zijn met het fenomeen deelplatforms. De werking

van de platforms wordt uitgelegd om de lezer kort een beeld te geven van het functioneren van de platforms.

1. BlaBlaCar: “Verbind bestuurders met vrije plaatsen met passagiers op zoek naar een rit”

Het concept

Op BlaBlaCar kunnen gebruikers autoritten kunnen delen. Bestuurders die ergens naartoe gaan, kunnen op

BlaBlaCar hun rit plaatsen om eventuele meerijders te regelen. Mensen die op zoek zijn naar een lift kunnen

de website raadplegen om te kijken of er een rit beschikbaar is. De bestuurder

bespaart op brandstofkosten door de rit met andere passagiers te delen. De

passagier heeft ook voordeel, omdat reizen via BlaBlaCar een goedkope oplossing

is: op de website wordt geopperd dat het 75% goedkoper is dan reizen met de

trein. Uiteraard heeft het milieu er ook voordeel bij: lege zitplaatsen worden benut,

zodat er minder auto’s de weg op hoeven en er minder vervuiling plaatsvindt.

Het systeem

Passagiers kunnen een bestuurder kiezen op basis van de informatie over de rit en

het profiel van de bestuurder. Vervolgens kan de bestuurder de passagier accepteren of weigeren. Via een

interne inbox kunnen leden met elkaar communiceren.

 Kenmerkend aan BlaBlaCar is het uitgebreide verificatiesysteem. Iedere gebruiker heeft een

gecontroleerd e-mailadres en mobiel nummer en mag alleen de echte eigen naam voeren. Iedere gebruiker

heeft een profiel waarbij met name beoordelingen en verificaties centraal staan. Ook zijn er gebruikersniveaus

op BlaBlaCar die gebaseerd zijn op activiteit en beoordelingen. Deze gebruikersniveaus zijn zichtbaar bij

iedere bestuurder/passagier, zodat gebruikers kunnen zien hoe ervaren de gebruiker is en zelf kan bepalen of

hij/zij de gebruiker vertrouwt of niet (Keymolen, 2013). Doorgaans is daarbij de aanname: hoe hoger het

gebruikersniveau des te hoger is het vertrouwen in die gebruiker. Verder bestaat een BlaBlaCar profiel uit een

profielfoto,(reis)voorkeuren zoals reisgedrag en of je wel of niet rookt, details over de auto waarmee je

BlaBlaCar ritten rijdt en een biografisch stukje tekst.

2. Konnektid: "Groei door te leren, deel je passie, verbreed je netwerk”

Het concept

Bij Konnektid kunnen gebruikers kennis en vaardigheden met hun buurtgenoten

delen. “Wij geloven dat je alles kunt leren van de mensen om je heen. Alles wat je

nodig hebt is toegang tot deze mensen en hun kennis” (konnektid.nl). Konnektid is

dus een platform waar mensen elkaar kunnen vinden op basis van een wens om

zelf iets te leren of juist om iemand anders iets te leren. Sociale ontmoetingen

staan bij dit platform dus centraal.

Afbeelding 1. BlaBlaCar logo

Afbeelding 2. Konnektid logo

http://konnektid.nl

Pagina van 69 70

Het systeem

Konnektid-gebruikers kunnen in hun profiel aangeven wat de vaardigheden zijn die zij hun buurtgenoten

zouden kunnen leren. Daarnaast is er ruimte om aan te geven wat je hobby’s zijn en wat voor werk je doet,

zodat mensen een indruk kunnen krijgen van je achtergrond. Ook is een teller zichtbaar die aangeeft hoe

vaak je iets hebt geleerd en hoe vaak je iemand anders iets hebt aangeleerd. Op een kaart is te zien waar in

je buurt zich meer Konnektid-gebruikers bevinden en wat zij je kunnen leren. Door op “I want to learn” te

klikken, kun je diegene een bericht sturen. Daarnaast is het mogelijk om een vraag uit te zetten. Een

gebruiker vult dan bij binnenkomst op Konnektid in wat hij zou willen leren. Deze vraag komt bij buurtgenoten

in een overzicht terecht. Ook wordt de oproep per e-mail verzonden naar mensen die bij de vrager in de

buurt wonen. Wie wil helpen kan onder het verzoek of in de mail op “Yes, teach" klikken en een chatgesprek

starten om een ontmoeting te organiseren. In beide gevallen vindt de communicatie dus binnen het platform

plaats. Nadat twee mensen elkaar hebben ontmoet, is het voor zowel ‘leraar’ als ‘student’ mogelijk om een

review achter te laten op elkaars profiel.

3. Peerby: “Benieuwd wat mensen in jouw buurt delen? Meer dan 4.000 spullen

beschikbaar binnen 30 minuten”

Het concept

Via Peerby kunnen buurtgenoten spullen met elkaar kunnen delen. Door je adres of

postcode in te voeren kan de gebruiker een kaart bekijken waarop zichtbaar is

waar er zich leden van Peerby bevinden. Een ingelogde gebruiker kan bovendien

zien wat voor spullen er recent in zijn of haar buurt zijn (uit)geleend en een lijst met

namen van mensen in de buurt die ook gebruik maken van Peerby. Peerby presenteert zichzelf op de

homepage als platform wat handig, gezellig, gratis en duurzaam is. Met het concept probeert Peerby niet

alleen mensen in contact te brengen, maar ook een duurzaam alternatief voor te stellen voor de

wegwerpcultuur.

Het systeem

Wie iets nodig heeft kan via Peerby een oproep plaatsen, welke vervolgens naar leden in de omgeving wordt

verzonden. Buren krijgen een mailtje met daarin de oproep en de mogelijkheid om aan te geven “Ja, heb ik!”,

“Nu even niet” of “Nee, heb ik niet”. Indien iemand het gevraagde object beschikbaar heeft en het wil

uitlenen, kan er een bericht teruggezonden worden naar de vrager. Zo begint een chat, waarbinnen de twee

partijen verder kunnen bespreken en afspreken. De coördinatie en communicatie is bij Peerby dus

vraaggestuurd en vindt plaats op het platform zelf via de website of via de mobiele app in de vorm van een

chat. Peerby hanteert geen review-systeem, maar biedt wel in samenwerking met verzekeringsmaatschappij

Centraal Beheer Achmea een speciale Peerby Garantie aan. Peerby probeert gebruikers hiermee extra

zekerheid te bieden, de veiligheid te waarborgen en het delen van spullen laagdrempeliger te maken. De

verzekering is optioneel en legt de kosten bij de lener.

Afbeelding 3. Peerby logo

Pagina van 70 70

4. Thuisafgehaald: “Maaltijden delen met je buren”

Via Thuisafgehaald kunnen mensen maaltijden afhalen bij hun buren of juist kunnen koken voor hun buren.

Thuiskoks zetten een gerecht op de website en afhalers kunnen reageren indien zij interesse

hebben om er een portie van af te halen. Het concept is ontstaan vanuit het idee dat

het delen van eten een leuke manier is om buurtgenoten te ontmoeten

(thuisafgehaald.nl), maar ook om voedselverspilling tegen te gaan en gezond eten te

stimuleren.

Het systeem

Iedere bezoeker kan het aanbod in de buurt bekijken door een postcode in te

vullen. De website toont dan de maaltijden die worden aangeboden. Bij de informatie staat tussen welke

tijden de maaltijd kan worden afgehaald, hoeveel porties er nog beschikbaar zijn, wat de kosten zijn en tot

hoe laat gebruikers zich nog als afhaler kunnen melden. Ook kan het zijn dat een maaltijd alleen op verzoek

beschikbaar is. Een kok moet eerst de bestelling van de afhaler accepteren. Vervolgens ontvangt de afhaler

een bevestigingsmail waarin belangrijke informatie zoals adres- en contactinformatie staat vermeld. Per e-mail

kunnen kok en afhaler verder met elkaar communiceren. Na afloop krijgt de afhaler een mailtje met daarin de

suggestie om een bedankje naar de kok te sturen. Dit bedankje komt onder de maaltijd op de website te

staan, zodat andere (potentiële) afhalers dit ook kunnen lezen. De bedankjes kunnen worden gezien als

reviews en kunnen gebruikers helpen om een idee te vormen van de maaltijd en van de kok.

Afbeelding 4. Thuisafgehaald logo

http://thuisafgehaald.nl

