

UNIVERSITY OF AMSTERDAM

Good, Better... Burnout?!

The Influence of Work-to-Life Interference and Perfectionism on Burnout among Young
Professionals

*Gerritsma, 2017

Amy M. Schellevis (11218479)

Master Thesis Corporate Communication

Graduate School of Communication

Supervisor: dr. Suzanne C. de Bakker

Date: 28 June 2017

Word count: 8393

Abstract

The way current work is structured is significantly influenced by the development and implementation of communication technologies. The use of work-related communication technologies leads to more connectivity and therefore interference between the work and life domains of young professionals. This study examined the influence of work-to-life interference on burnout among young professionals. Perfectionism is seen as an important personal characteristic that explains individual differences in burnout. Therefore, self-oriented and socially prescribed perfectionism are included in this study. A web-based questionnaire was distributed to 228 Dutch young professionals. Results show that work-to-life interference does in fact lead to burnout among young professionals, although this relation is very weak. Self-oriented perfectionism is found to decrease the influence of work-to-life interference on burnout. On the contrary, socially prescribed perfectionism does not influence this relationship. The theoretical and practical implications of these results are discussed.

Keywords: young professionals, burnout, work-to-life interference, self-oriented perfectionism, socially prescribed perfectionism

Good, Better... Burnout?!

As communication technologies have become more omnipresent, the world in which we work has become a complex environment. This is because such technologies, compared to more traditional means, enable organizations to facilitate work-related communication through for example flexible work styles, knowledge transfer and social networks (e.g. Barber & Santuzzi, 2015; Day, Paquet, Scott & Hambley, 2012; Fonner & Roloff, 2012). Organizations choose these options because accessibility and efficiency are two important pathways through which communication technology use can increase employee well-being (Ter Hoeven, Van Zoonen & Fonner, 2016). However, there are also two negative pathways that should not remain unnoticed. Studies (e.g., Chesley, 2014; Ter Hoeven et al., 2016) have shown that communication technologies can interrupt work and make it more unpredictable. Therefore, their use could decrease employee well-being as well.

Communication technologies influence the well-being of employees not only during initial working hours but also after these hours. Namely, these technologies make the boundaries between work (i.e., paid employment) and life (i.e., health, leisure, time spent with family and friends) more permeable (Guest, 2002). Although employees usually try to find a balance between these two domains, conflicts could occur when elements of one domain transfer to another (Cooke & Rousseau, 1984; Desrochers, Hilton & Larwood, 2005; Greenhaus & Beutell, 1985). These instances in which work conflicts with life or vice versa have been defined as respectively work-to-life and life-to-work interference. Noting that the current work environment has made employees increasingly responsible for their own career (Converse, Pathak, DePaul-Haddock, Gotlib & Merbedone, 2012), balancing work and life has become more important.

There has been explicit attention for work-to-life interference. First of all, the connectivity to work during free time is much debated in (news) media (e.g., De

Correspondent, 2017; FD, 2017; NOS, 2016; Trouw, 2017) and politics (NOS, 2017). In France, employees even obtained the right to be disconnected after working hours (Code du Travail, 2017). Subsequently, the amount of scientific research that focused on this topic supports the importance as well. For example, employers expect that their employees are available for work outside the workplace (Galinsky, Kim & Bond, 2001), whereby employees experience greater conflict between their work and life roles (Duxbury, Higgins & Thomas, 1996). It is also found that employees who worry about work at home have a seven times higher burnout (i.e., exhaustion, cynicism and reduced personal efficacy) risk than employees who do not have these concerns (Bakker, Schaufeli & Van Dierendonck, 2000). Moreover, work-to-life interference is greater than life-to-work interference (Gutek, Searle & Klepa, 1991; Judge, Boudreau & Bretz, 1994) and is more strongly related to job stress (Judge et al., 1994). Combined with the aforementioned public and political attention for work-to-life interference, this study therefore focuses only on this type of interference instead of also on life-to-work interference.

A meta-analysis of Amstad, Meier, Fasel, Elfering & Semmer (2011) shows that previous studies about work-to-life interference were mainly focused on work-related outcomes. Interestingly, the results of the meta-analysis also reveals that the limited studies on domain-unspecific outcomes found stronger relationships with work-to-life interference than the studies on work-related outcomes. Therefore, they recommended to focus future research on domain-unspecific outcomes such as indicators of well-being. In response to this suggestion, this study focuses on the relationship between work-to-life interference and burnout to build on and contribute to current scientific knowledge on this topic.

More specifically, to make a valuable connection between science and practice, the relationship between work-to-life interference and burnout is studied among young professionals. Namely, as work-to-life interference has not been studied before with the focus

on young professionals (25 to 35 year, higher-educated), the question arises how previous scientific findings apply to this subgroup of employees. In addition, data indicate that fifteen percent of employees in the age category 25 to 35 year have a burnout (CBS, 2015a) and that the number of burnouts, compared to other age categories, has risen fastest among these employees (CBS, 2015b). Moreover, higher educated employees work more often after office hours than lower educated employees (CBS, 2016).

As it often takes much effort and a long time to recover from burnout, it is highly undesirable to face burnout during the early career phase. This is especially the case in the current knowledge economy in which young professionals have a key role and employee well-being is a determining factor for careers and organizational outcomes. It is therefore of social importance that both young professionals and their organizations gain more knowledge about the factors that play a pivotal role in burnout. With the knowledge derived from this study, it can be substantiated whether the current approaches to work-to-life interference are the best way to positively influence well-being and subsequently careers and organizational outcomes, or that they need to be adjusted. Therefore, the first research question is:

Research question 1: How does work-to-life interference influence burnout among young professionals?

Perfectionism has received much scientific attention as an antecedent of burnout (for an overview, see Hill & Curran, 2016) and is found to predict work-to-life interference (Mitchelson, 2009). Therefore, it is interesting to examine how this factor influences the relationship between work-to-life interference and burnout. Perfectionism can be described as a way to deal with either high expectations of people themselves or of others (e.g., Hewitt & Flett, 1990), which is why it is important to make a distinction between multiple dimensions.

For this reason, the goal of this study is to provide a nuanced image by distinguishing between self-oriented perfectionism (derives from internal pressures to be perfect) and socially prescribed perfectionism (derives from external pressures to be perfect) (Hewitt & Flett, 1991).

It is relevant to gain more knowledge about the influence of self-oriented and socially prescribed perfectionism on the relationship between work-to-life interference and burnout. This importance is underlined by previous scientific research and by practice. Namely, in contrast to the amount of research that addressed the work-related antecedents of burnout (Lee & Ashforth, 1996; Demerouti, Bakker, Nachreiner & Schaufeli, 2001), relatively little research has focused on person-related antecedents. As personality traits may predict who has a higher or lower burnout risk (Bakker, Demerouti & Sanz-Vergel, 2014; Cano-García, Padilla-Muñoz & Carrasco-Ortiz, 2005), more research on this topic is needed.

Also, as mentioned earlier, it is desirable for organizational outcomes and personal careers to prevent burnout. Since every situation in which a burnout occurs is unique, it is hard to develop an effective general approach that is helpful for every employee. It is likely that burnouts can be addressed more successfully when the approach is more personally oriented. Consequently, research on perfectionism could provide valuable insights into the way this specific personality trait must be handled to prevent and reduce burnout. The present study therefore aims to examine how self-oriented and socially prescribed perfectionism alter the strength of the relationship between work-to-life interference and burnout among young professionals. This focus leads to the second research question:

Research question 2: How do self-oriented and socially prescribed perfectionism influence the relationship between work-to-life interference and burnout among young professionals?

This study will start with a brief discussion of the work and life context of young professionals. The subsequent sections will cover existing literature and the development of hypotheses and an associated conceptual model. In addition, the research method will be explained and the results will be elaborated on. Finally, a discussion and conclusion will be provided.

Theoretical framework

Young professionals

The young professionals of today are part of the so-called millennial generation. Newspapers, blogs and other articles attribute, sometimes contradictory, characteristics to this group and make comparisons with previous generations (e.g., NRC, 2016; De Volkskrant, 2016). As every generation grew up in a different context, it is true that current young professionals are affected in a different way than previous generations. This is because context, such as the economic and political situation, influences individuals' experiences and attitudes (D'Amato & Herzfeldt, 2008; Smola & Sutton, 2002). However, factors such as age (Wong, Gardiner, Lang & Coulon, 2008), life stage and technology (Deal, Altman & Rogelberg, 2010) determine individual behaviour more than the generation to which one belongs. It can be stated that specific personality traits cannot be attributed to a specific generation. Therefore, the following sections will focus on the characteristics of the life and work domain of young professionals to provide more insight into this group.

Young professionals' life. The life stage of young professionals is characterized by the possibility to establish and pursue a variety of goals and dreams. Young professionals can make commitments to themselves or commit to the obligations and expectations assigned by the people around them. As focussing on intrinsic motivation can bring satisfaction (Ryan & Deci, 2000), working on their own passions and ambitions can have a positive influence on

their lives. On the contrary, trying to meet external expectations may result in increased levels of stress. The decisions about whether and how to meet these internal and external demands are often made without having a lot of experience (Levinson, 1986). Due to this, it is harder to determine what the right choice is. Although the timing of the life changing events that are the result of such decisions (e.g., buying a home, getting married, starting a family) is not the same for everyone (Arnett, 2007), everyone should think about them at some point. Generally speaking, the life phase of young professionals has two transitional periods through which they could try to structure their life based on their choices and developments (Levinson, 1986). During the first period (around 22 to 28 year), they develop and try to maintain a stable base for the start of their adult life. The second period (around 28 to 33 year) offers opportunities to reconsider and redefine the previously formed structure in order to lay the foundation for the rest of their adult life (Levinson, 1986). These transitional periods can cause feelings of stress when young professionals perceive certain commitments or obligations as undesirable (Robinson, Wright & Smith, 2013).

Young professionals' work. The work stage of young professionals characterizes itself with many developments as well; young professionals develop themselves from novice to experienced during the first years of their career. Despite several years of preparation (e.g., formal education), novices can feel inadequately prepared for their job (Duchscher, 2009). Also, the everyday reality at work may not meet their ideals and expectations (Maben, Latter & Clark, 2006; Mackintosh, 2006). These discrepancies can bring young professionals in a vulnerable position, involving feelings of anxiety, insecurity and instability (Duchscher, 2009). Thereby, the current economic situation has disadvantages for young professionals as well. Namely, young professionals get flexible contracts more often and for longer periods of time than before (CBS, 2015c; Lange, 2013; WRR, 2017), making their life in general more insecure and unstable. These factors influence young professionals in a negative way.

Consequently, it could be likely that they try to increase their changes in the working environment by trying to meet the concept of the ideal worker. This concept refers to an employee who works fulltime, puts work above all and is available for work all the time (Bailyn, 1993 in Kelly, Ammons, Chermack & Moen, 2010). The commitment that young professionals undertake by complying with this description of the ideal worker is at the expense of other things in their life domain (Williams, Berdahl & Vandello, 2016).

Burnout

Burnouts arise from tensions and stress. Chronical stress related to work could yield several negative symptoms, which could be physical (e.g., muscle ache, vertigo, headache), emotional (e.g., irritability, cynicism, bluntness), and behavioural (e.g., inefficiency, problems with sleep and concentration) (Lange, Schrieken & Smit, 2003; Miller, Ellis, Zook & Lyles, 1990). People are diagnosed with burnout when these symptoms continue to exist over a (not specified) long period of time, meaning that there is a crisis in someone's affiliation with work (Maslach & Jackson, 1986 in Maslach, Jackson & Leiter, 1997). This crisis manifests itself on three different levels: exhaustion, cynicism and reduced personal efficacy. First, exhaustion is characterized by a reduction of emotional resources and is seen as the most important and central quality of burnout (Maslach, Schaufeli & Leiter, 2001). Second, cynicism occurs when someone distances from work and creates a negative, detached and depersonalized attitude towards all aspects of work (Schaufeli, Leiter, Maslach & Jackson, 1996 in Bakker, Demerouti & Schaufeli, 2002). Third, reduced personal efficacy indicates the extent to which there is a lack of, social and non-social, occupational performance (Schaufeli, Salanova, González-Romá & Bakker, 2002).

Consequences of burnout. The consequences of burnout could possibly be very serious and costly for both individuals and organizations. Namely, not only the employee experiencing burnout is affected, but people around that person as well (Cordes & Dougherty,

1993). Besides the domain-unspecific physical, emotional and behavioural symptoms, there are several personal dysfunctions at work and there are negative outcomes for organizations as a result from burnout. Examples of these work-related consequences are lower levels of job performance, job commitment (Halbesleben & Buckley, 2004) and work satisfaction (Miller et al., 1990) and higher turnover rates and levels of absenteeism (Maudgalya, Wallace, Daraiseh, & Salem, 2006).

Antecedents of burnout. The antecedents of burnout are composed by many demands and constraints and can be divided into three main categories: job and role characteristics, organizational characteristics and personal characteristics (Cordes & Dougherty, 1993). For job and role characteristics, studies show that higher levels of role conflict (Leiter & Maslach, 1988; Piko, 2006; Schwab & Iwanicki, 1982; Tunc & Kutanis, 2009), role ambiguity (Schwab & Iwanicki, 1982; Tunc & Kutanis, 2009) and role overload (Bacharach, Bamberger & Conley, 1991; Fong, 1990; Janssen, Schaufeli, & Houkes, 1999) could lead to higher levels of burnout. Organizational characteristics such as a negative psychological environment (Pretty, McCarthy & Catano, 1992) and personal characteristics such as employees' unrealistic expectations (Jackson & Schuler, 1983) could contribute to burnout as well. Note that the influence of the different antecedents depends on several (demographic) factors and is not the same in every situation. The following sections will elaborate on work-to-life interference as a job characteristic and perfectionism as a personal trait and their relationship with burnout.

Work-to-life interference

Following Netemeyer, Boles and McMurrian (1996), work-to-life interference is defined as a form of interrole conflict in which aspects or responsibilities of work mix with life outside work. There are three types of pressures that are sources of work-to-life

interference: time, work-related and behavioural strains (Greenhaus & Beutell, 1985). First of all, interference based on time strains occurs when time that was first fully dedicated to the life domain is now shared with or taken over by the work domain. When work demands an increasing amount of time outside the regular work hours, it becomes increasingly difficult to meet the responsibilities in the life domain. Secondly, work-to-life interference is based on work-related strains when employees cannot let go of the tensions created by work. This happens for example when work-related stress, irritability or anxiety interfere with life duties, making it harder to relax during non-work hours (Netemeyer et al., 1996). Lastly, work-to-life interference based on behavioural strains occurs when behaviour required by the work domain is incompatible with the behaviour required by the life domain.

Communication technology use and work-to-life interference. The proliferation and frequent use of communication technologies have made the distinction between the work and life domain more indistinct (Derks, Van Duin, Tims & Bakker, 2015; Duxbury et al., 1996). As communication technologies made it easier to be accessible for work at any place and at any time (Cavazotte, Lemos & Villadsen, 2014; Mazmanian, Orlikowski & Yates, 2013), their use gives rise to the emergence of the three types of pressures that underlie work-to-life interference. Therefore, communication technologies can be seen as a means that indirectly (i.e., through time, work-related or behavioural strains) lead to work-to-life interference. However, note that not these technologies in itself, but the subjective norms that are connected to them make the boundaries between work and life more permeable. People always have the option to not use technologies, but social influences (partly) determine behaviour and attitudes related to communication technologies (Fulk, 1993). In line with this, social norms about connectivity are related to actual connectivity behaviour after work (Richardson & Benbunan-Fich, 2011) in a way that employees feel that they have to manage and finish work-related messages when they are in their life domain (Barber & Santuzzi,

2015; Mazmanian et al., 2013). Examples of this behaviour include checking and responding to emails immediately after waking up and bringing mobile devices on vacation (Middleton & Cukier, 2006; Orlikowski, 2007).

Consequences of work-to-life interference. Work-to-life interference is less visible and more difficult to foresee than overwork that takes place at the office (Derks et al., 2015). However, a high degree of work-to-life interference occurs with employees who experience a high degree of overwork due to the need to be accessible for work after official work hours (Galinsky et al., 2001). As most employees have problems with finding a balance between the demands from the work and life domain (Golden & Geisler, 2007; Orlikowski, 2007), work-to-life interference is an important indicator for poor well-being of employees (Amstad et al., 2011; Kinnunen et al., 2006). Therefore, the consequences of work-to-life interference should not remain unnoticed.

Most important for this study, employees who experience work-to-life interference report feelings of burnout (Bacharach et al., 1991; Linzer et al., 2006; Montgomery, Panagopolou & Benos, 2006; Peeters, Montgomery, Bakker & Schaufeli, 2005). Note however that work-to-life interference and burnout are also connected in other ways. Both concepts are rooted in work and organizational factors and create a situation that demands a lot of energy from the employee. Therefore, the presence of both work-to-life interference and burnout is at the expense of other (positive) aspects of their work and life domain. Consequently, the effects of work-to-life interference in the work and life domain are intertwined and partly overlap with the effects of burnout.

Besides burnout, the domain-unspecific outcomes of work-to-life interference are increased levels of (psychological) distress (Chesley, 2014; Kinnunen et al., 2006; Olson-Buchanan & Boswell, 2006) and decreased sleep quality (Lallukka, Rahkonen, Lahelma, & Arber 2010; Nylén, Melin, & Laflamme, 2007). Examples of the effects of work-to-life

interference in the work domain include job exhaustion (Kinnunen et al., 2006), decreased job attitudes and lower job satisfaction (Amstad et al., 2011; Butts, Casper & Yang, 2013).

Work-to-life interference among young professionals. The young professionals of today are more proficient with communication technologies than previous generations (Deal et al., 2010). The omnipresence of these technologies in their lives leads to high levels of accessibility (Ter Hoeven et al., 2016). Although work-to-life interference is not experienced to the same extent by everyone (Duxbury, Higgins & Lee 1994; Higgins, Duxbury & Lee, 1994; Kreiner, 2006), it is likely that the proficiency in and presence of communication technologies facilitates the occurrence of work-to-life interference among young professionals. Besides the influence of communication technologies, there are several demands in their life domain, like transitional periods and external demands (Levinson, 1986), which could contribute to the negative influence of work-to-life interference on their well-being. Likewise, it could be stated that aspects of the work domain of young professionals, such as the responsibility for a good career (Converse et al., 2012), the norm of the ideal worker (Bailyn, 1993 in Kelly et al., 2010) and the energy the first career stage costs (Duchscher, 2009), strengthen the negative effects of work-to-life interference. Thereby, burnout is negatively related to work experience, meaning that burnout decreases as age and work experience increase (Bakker et al., 2000). This finding suggests that employees have a higher burnout risk in their early career than during later years. Together with the previous line of argumentation, the fact that the link between work-to-life interference and burnout has already been confirmed by previous studies (e.g., Bakker et al., 2000; Peeters et al., 2005) makes it likely that the relationship between work-to-life interference and burnout is also valid for young professionals. Therefore, the following hypothesis is proposed:

Hypothesis 1: Work-to-life interference leads to burnout among young professionals.

Perfectionism

Important features of perfectionism are the striving for excessively high standards of performance (Pacht, 1984) and excessive concerns over mistakes (Frost, Marten, Lahart & Rosenblate, 1990). These originate partly from the cognitive processes that are associated with the schema of the ideal self (Hewitt & Genest, 1990). Research show that perfectionism can be both positive and negative, making a differentiation between multiple dimensions possible (e.g., Frost et al., 1990; Hewitt & Flett, 1991). First, self-oriented perfectionism is part of the perfectionist striving category (Stoeber & Janssen, 2011), which is defined by the setting of high personal standards and aiming for order and organization (Stoeber & Otto, 2006). Second, socially prescribed perfectionism is part of the perfectionist concerns category (Stoeber & Janssen, 2011) which is characterized by concerns over making mistakes and the distinction between high expectations and the actual performance (Stoeber & Otto, 2006). A third dimension is other-oriented perfectionism, which is reflected by beliefs and behaviours that are equal to self-oriented perfectionism but are focused on others (Hewitt & Flett, 1991). Other-oriented perfectionism is not a core dimension of perfectionism (Stoeber & Otto, 2006) and is, in contrast to self-oriented and socially prescribed perfectionism, not directed to the self. This study chooses to focus only on the interpersonal dimensions, other-oriented perfectionism will not be part of this study.

Self-oriented perfectionism. Self-oriented perfectionists are characterized by a strong internal motivation to be perfect, an emphasis on flaws and the strive for unrealistic self-standards (Hewitt & Flett, 1991). Self-oriented perfectionists derive pleasure from their efforts or from achieving desired results, whereby this kind of perfectionism can be related to

several positive characteristics and outcomes (Stoeber & Janssen, 2011). Characteristics resulting from self-oriented perfectionism include conscientiousness, endurance (Stoeber & Janssen, 2011) and enhanced self-esteem (Klibert, Langhinrichsen-Rohling & Saito, 2005). These positive characteristics could lead to outcomes such as self-control, motivation to improve, continue and succeed with work (Klibert et al., 2005) and avoidance of self-criticism (Hewitt & Flett, 1991). The internal motivation that is an important component of self-oriented perfectionism (Hewitt & Flett, 1991) could lead to subjective vitality (i.e., positive feeling of having energy) (Nix, Ryan, Manly & Deci, 1999). In this way, self-oriented perfectionism could provide protection against psychological problems such as burnout (Childs & Stoeber, 2010; Hill & Curran, 2016; Mitchelson & Burns, 1998), depression and suicidality (Klibert et al., 2005).

Socially prescribed perfectionism. Socially prescribed perfectionists are characterized by the belief that others project excessively high expectations onto them and that acceptance by others depends on fulfilling these standards (Hewitt & Flett, 1991). Socially prescribed perfectionists do not derive pleasure from their efforts or from achieving results, which leads to several negative characteristics and outcomes (Stoeber & Janssen, 2011). A main characteristic resulting from socially prescribed perfectionism is low self-esteem (Stoeber & Otto, 2006). Due to this characteristic, socially prescribed perfectionism is related to avoiding disapproval by others (Hewitt & Flett, 1991), feelings of doubt and concerns about one's actions, mistakes and the evaluation of others (Stoeber & Janssen, 2011). Socially prescribed perfectionism derives from an external motivation which affects subjective vitality in a negative way (Nix et al., 1999). This loss of energy leads to more vulnerability. Therefore, this type of perfectionism could have a negative influence on psychological problems. Examples of these problems are anxiety, stress (Bieling, Israeli & Antony, 2004), depression, suicidal ideation (Stoeber & Otto, 2006) and burnout (Childs &

Stoeber, 2010; Hill & Curran, 2016; Mitchelson & Burns, 1998; Taris, Van Beek & Schaufeli, 2010; Van Yperen, Verbraak & Spoor, 2011).

Perfectionism among young professionals. Work is seen as the domain in which most people are perfectionist (Stoeber & Stoeber, 2009) and the characteristics of the context in which young professionals live make it likely that this is also applicable to them. First, the economic and work situation put several demands onto young professionals. The norm of the ideal worker (Bailyn, 1993 in Kelly et al., 2010) makes the competition on the job market strong. Besides that, the chance of a permanent contract is lower than before (CBS, 2015c; Lange, 2013; WRR, 2017), making it likely that both young professionals themselves as the people around them are willing to pursue high expectations and demands. Secondly, the proliferation and extensive use of communication technologies (Deal et al., 2010) makes it more likely that young professionals are more accessible for the demands and expectations of people from their work. Thereby, work-related performances and opinions are more visible as people can easily check others' resumé and work-related successes at social media (e.g., LinkedIn). For the reasons stated above, young professionals could develop the (intrinsically or externally motivated) feeling that they must meet a certain ideal image.

This ideal image can also be formed in relation to work-to-life interference, when it indicates the extent to which work-to-life interference is desirable and acceptable in the lives of young professionals. The pursuit of this ideal image could take place in two distinct ways. On the one hand, young professionals who have higher levels of self-oriented perfectionism could have pleasure in achieving desired results (Hewitt & Flett, 1991). They are positive toward challenges and their internal motivation leads to more subjective vitality (Nix et al., 1999). Based on this positive energy, it can be expected that those internally motivated perfectionists can handle higher levels of work-to-life interference before they show burnout symptoms.

On the other hand, young professionals who have higher levels of socially prescribed perfectionism could have more fear of a negative evaluation from others (Hewitt & Flett, 1991). As they heavily try to meet external expectations, their subjective vitality decreases (Nix et al., 1999). Based on the resulting vulnerability and loss of energy, it is likely that they experience work-to-life interference as a burden. Therefore, it can be expected that externally motivated perfectionists can handle lower levels of work-to-life interference before they show burnout symptoms. In line with these arguments, two hypotheses are proposed:

Hypothesis 2a: Work-to-life interference leads to less burnout among young professionals who have high (versus low) self-oriented perfectionist characteristics.

Hypothesis 2b: Work-to-life interference leads to more burnout among young professionals who have high (versus low) socially prescribed perfectionist characteristics.

Conceptual model

Figure 1. Conceptual model with the expected relations between the main variables.

Methods

Procedure

The study was conducted in the form of a survey, with data being gathered by a web-based questionnaire created in Qualtrics (Appendix A). The data for this study were collected in April and May 2017. All respondents were asked to answer the questions individually, although this could not be completely controlled because the survey was filled out online. Young professionals, between 25 and 35 years old and with HBO, WO Bachelor or WO Master as highest completed education, were recruited with a convenience sample of Dutch organizations. Organizations were contacted via email or telephone and asked to share the survey with their network, for example via their newsletters and social media.

Sample

In total, 228 people responded to the survey. Unfortunately, 33 people quit the survey after only answering the general demographic questions. Therefore, these respondents were excluded from further analyses. The remaining 195 young professionals who participated in the survey consisted of 50 (25.6%) males and 145 (74.4%) females. The average age of the young professionals was 28.55 ($SD = 2.73$) years and ranged from 25 to 35, as this was a prerequisite to enter the survey. Of all young professionals, 67.9 percent was 29 years or younger and 32.8 percent was 30 years or older. Of all young professionals, 65.1 percent had a WO Master's degree, 30.8 percent a HBO degree and 4.1 percent a WO Bachelor's degree. More than half of all young professionals were cohabiting with a partner (56.9%), but only 13.3 percent had children. Therefore, the percentage of young professionals with the responsibility of the care for children was low as well, namely 5.6 percent. For 3.1 percent the partner was responsible for the care for children and for 91.3 percent this question was not applicable. On average, young professionals worked 37.39 ($SD = 9.15$) hours a week, had

4.73 ($SD = 3.41$) years of total work experience and worked 2.71 ($SD = 2.56$) years in their current job. Their organizations had on average 2815.19 ($SD = 8765.884$) employees and their departments 32.31 ($SD = 113.56$) employees. All Dutch industries were part of the sample, in which education (18.5%) and healthcare and welfare (14.9%) were most common.

Variables

All variables of the conceptual model were measured on a 7-point scale (Appendix A). The reliability of each scale was measured with Cronbach's alpha. Explorative factor analysis was applied to examine the underlying latent constructs using the criteria Eigenvalue 1.

Burnout. The Maslach Burnout Inventory General Survey (MBI-GS), which is based on the original MBI (Maslach & Jackson, 1981), is widely used to measure burnout and has demonstrated reliability and validity in numerous studies (for a review, see Hewitt & Flett, 2004). The Dutch translation of the MBI-GS, the Utrechtse Burnout Schaal Versie A (UBOS-A), was used in this study as it could be used for all types of professions and the target group of this study consisted of Dutch young professionals. The UBOS-A measured the three burnout components on a 7-point scale (1 = never, 7 = always, daily) (Schaufeli & Van Dierendonck, 2001). Exhaustion was measured with five items, cynicism with five items and reduced personal efficacy with six items. Respectively, three example items are: "I feel 'used up' at the end of the work day", "I doubt the significance of my work" and "I can effectively solve the problems that arise in my work". Six items were recoded, since their wording was opposite of the other items. Factor analyses showed three components with an eigen-value of more than one (6.19, 2.24 and 1.39). For component one, the factor loadings of the fifteen items ranged from .80 to .49. This component explained 41.25 percent of the variance. The Cronbach's alpha for burnout was .90, which means this is a reliable scale. Therefore, the variable burnout was computed by adding up the fifteen different items and dividing the total

by fifteen. This new variable burnout ($M = 2.90$, $SD = .74$) ranged from 1 (no burnout) to 7 (very burnout).

Work-to-life interference. Work-to-life interference was measured by five items on a 7-point scale (1 = strongly disagree, 7 = strongly agree). The items as compiled by Netemeyer et al. (1996) were translated into Dutch. The original items were more generalized by changing 'family' to 'family/friends'. In this way, the questions connected better with the target group. Two example items are: "The demands of my work interfere with my home and family life" and "Things I want to do at home do not get done because of the demands my job puts on me". Factor analyses showed one component with an eigen-value of more than one (3.22), which explained 64.45 percent of the variance. The factor loadings of the five items ranged from .74 to .87. The Cronbach's alpha for work-to-life interference was .86, which means this is a reliable scale. Therefore, the variable work-to-life interference was computed by adding up the five different items and dividing the total by five. This new variable work-to-life interference ($M = 3.53$, $SD = 1.35$) ranged from 1 (no work-to-life interference) to 7 (very much work-to-life interference)

Perfectionism. To measure the two forms of perfectionism that are central in this study, the Multidimensional Perfectionism Scale (MPS) (Hewitt & Flett, 1991) was translated into Dutch without any content changes. The MPS is a widely used measure and has demonstrated reliability and validity in numerous studies (for a review, see Halbesleben & Buckley, 2004).

Self-oriented perfectionism. Self-oriented perfectionism was measured with fifteen items on a 7-point scale (1 = disagree, 7 = agree). Two example items are "When I am working on something, I cannot relax until it is perfect." and "One of my goals is to be perfect in everything I do.". Four items were recoded, since their wording was opposite of the other items. Factor analyses showed three components with an eigen-value of more than one

(6.85, 1.18 and 1.06). All items loaded highest on component one, whereby the factor loadings of the fifteen items ranged from .82 to .47. This component explained 45.69 percent of the variance. The Cronbach's alpha for self-oriented perfectionism was .91, which means this is a reliable scale. Therefore, the variable self-oriented perfectionism was computed by adding up the fifteen different items and dividing the total by fifteen. This new variable self-oriented perfectionism ($M = 4.51$, $SD = 1.02$) ranged from 1 (no self-oriented perfectionism) to 7 (much self-oriented perfectionism)

Socially prescribed perfectionism. Socially prescribed perfectionism was measured with fifteen items on a 7-point scale (1 = disagree, 7 = agree). Two example items are: "I find it difficult to meet others' expectations of me." and "Those around me readily accept that I can make mistakes too.". Five items were recoded, since their wording was opposite of the other items. Factor analyses showed three components with an eigen-value of more than one (5.15, 1.94 and 1.28). For component one, the factor loadings of the fifteen items ranged from .79 to .05. This component explained 34.30 percent of the variance. The Cronbach's alpha for socially prescribed perfectionism was .84, which means this is a reliable scale. Therefore, the variable socially prescribed perfectionism was computed by adding up the fifteen different items and dividing the total by fifteen. This new variable socially prescribed perfectionism ($M = 3.22$, $SD = .79$) ranged from 1 (no socially prescribed perfectionism) to 7 (much socially prescribed perfectionism)

Control variables. Control variables incorporated in the survey are age, education level, gender, cohabitation, having children, care for children, industry, years of total work experience, years of experience current job, working hours, amount of employees organization, and amount of employees department. These variables are related to the dependent variable, but they are not of primary interest of this study. Therefore, it is important to remove their effects from the analyses. All variables will be tested on their

correlation with the main variables burnout, work-to-life interference, self-oriented perfectionism and socially prescribed perfectionism. These will be included as the control variables in further analyses.

Statistical analysis

The relation between work-to-life interference and burnout and the moderation effects of self-oriented perfectionism and socially prescribed perfectionism will be examined using IBM SPSS Statistics 24. Hypothesis 1 will be tested by conducting a linear regression analysis using work-to-life interference as the independent variable and burnout as the dependent variable. To test hypothesis 2a and 2b, a moderated analysis using model 1 of PROCESS macro (Hayes, 2012) will be used with work-to-life interference as the independent variable, burnout as the dependent variable and either self-oriented or socially prescribed perfectionism as moderator. The 95% confidence intervals for all effects will be bootstrapped 5000 times.

Results

Preliminary analysis

A One-Way ANOVA test showed that there was no significant relation between the control variables education level, care for children and industry and the main variables of this study (i.e., burnout, work-to-life interference, self-oriented perfectionism and socially prescribed perfectionism). Cohabitation, having children and gender are dichotomous variables. Therefore, an independent samples t-test was used for these variables instead of correlation analysis. Results showed no significant relations between cohabitation and having children and the main variables. For gender, two significant results showed that there is less burnout

among men than women, $t(181) = -1.98, p = .05, 95\% \text{ CI } [-.50, -.001]$ and men show less socially prescribed perfectionism, $t(170) = -1.97, p = .05, 95\% \text{ CI } [-.55, .0001]$.

Table one provides an overview of the means, standards deviations, Cronbach alpha's and correlations between all relevant variables. Note that the two variables amount of employees organization and amount of employees department are not included in this table as they did not show a significant correlation with any of the main variables. Work-to-life interference has a weak correlation with age ($r = .21, p < .01$), burnout ($r = .19, p < .01$) and self-oriented perfectionism ($r = .32, p < .01$). Burnout has a weak correlation with socially prescribed perfectionism ($r = .36, p < .01$). Self-oriented perfectionism has a weak correlation with age ($r = .19, p < .05$). Socially prescribed perfectionism has a weak correlation with self-oriented perfectionism ($r = .44, p < .01$).

Table 1
Correlations and Descriptive statistics.

Variable	Mean	(SD)	1	2	3	4	5	6	7	8
1 Age	28.55	(0.44)								
2 Working hours	37.40	(2.73)	-0.02							
3 Years of total work experience	4.73	(3.41)	0.81**	-0.01						
4 Years of experience current job	2.71	(2.56)	0.44**	0.03	0.60**					
5 Burnout	2.90	(0.74)	0.13	-0.09	0.12	0.03	.90			
6 Work-to-life interference	3.53	(1.35)	0.21**	0.24**	0.26**	0.18*	0.19**	.86		
7 Self-oriented perfectionism	4.51	(1.02)	0.19*	0.12	0.20**	0.13	-0.003	0.32**	.91	
8 Socially prescribed perfectionism	3.22	(0.79)	0.03	0.01	0.01	0.03	0.36	0.35**	0.44**	.84

Note. For age, working hours, years of total work experience, years of experience current job and work-to-life interference: $N = 195$; for burnout, $N = 183$; for self-oriented and socially prescribed perfectionism, $N = 172$

Values on the diagonal in bold represent reliability scores (α).

*** Correlation is significant at the .01 level*

** Correlation is significant at the .05 level*

Work-to-life interference and burnout

The first hypothesis of this study states that work-to-life interference has a positive relation with burnout among young professionals. Correlations (see table 1) show that work-to-life interference is indeed positively correlated with burnout ($r = .19, p < .01$). The regression model with work-to-life interference as the independent variable and burnout as dependent variable is significant, $F(1, 181) = 6.86, p = .01$. This result means that the more work-to-life interference is being experienced, the more someone feels burnout. In line with hypothesis 1, work-to-life interference positively predicts burnout among young professionals, $b^* = 0.19, t = 2.62, p = .010, 95\% CI [0.03, 0.18]$. Although this regression model can be used to predict burnout among young professionals, the strength of the prediction is weak: four percent of the variation in burnout can be predicted on the basis of work-to-life interference ($R^2 = .04$). Nonetheless, hypothesis 1 is accepted.

Self-oriented perfectionism and burnout

Hypothesis 2a of this study states that the positive influence of work-to-life interference on burnout is lower for young professionals with high levels of self-oriented perfectionism than for young professionals with low levels of self-oriented perfectionism. Results of the PROCESS macro test show that self-oriented perfectionism is a significant predictor for burnout, $b = -.38, SE = .16, t(156) = -2.36, p = .020, 95\% CI [-.69, -.06]$. To determine whether self-oriented perfectionism is moderating the relationship between work-to-life interference and burnout among young professionals, the interaction variable was computed. The interaction variable did explain a significant decrease in burnout, $b = -.09, SE = .04, t(156) = 2.22, p = .028, 95\% CI [.01, .18]$. This result shows that self-oriented perfectionism does moderate the relationship between work-to-life interference and burnout. Therefore, hypothesis 2a is accepted.

Socially prescribed perfectionism and burnout

Hypothesis 2b of this study states that the positive influence of work-to-life interference on burnout is higher for young professionals with high levels of socially prescribed perfectionism than for young professionals with low levels of socially prescribed perfectionism. Results of the PROCESS macro test show that socially prescribed perfectionism is not a significant predictor for burnout, $b = .23$, $SE = .19$, $t(156) = 1.24$, $p = .22$, 95% $CI [-.14, .61]$. To determine whether socially prescribed perfectionism is moderating the relationship between work-to-life interference and burnout among young professionals, the interaction variable was computed. The interaction variable did not explain a significant increase in burnout, $b = .02$, $SE = .05$, $t(156) = .42$, $p = .68$, 95% $CI [-.07, .11]$. This result shows that socially prescribed perfectionism does not moderate the relationship between work-to-life interference and burnout. Therefore, hypothesis 2b is rejected.

Discussion and conclusion

The purpose of this study was twofold: (a) to examine how work-to-life interference influences burnout among young professionals and (b) to examine how self-oriented and socially prescribed perfectionism influence this relation. The results of this study show that work-to-life interference leads to burnout among young professionals and that this relation is weakened by self-oriented perfectionism. Socially prescribed perfectionism, in contrast, is not found to influence the relation between work-to-life interference and burnout among young professionals.

Hypothesis 1, which stated that work-to-life interference leads to burnout among young professionals, is confirmed. This result is in line with previous studies that found that work-to-life interference works as a moderator between job demands and burnout among other groups (Bacharach et al., 1991; Montgomery et al., 2006; Peeters et al., 2005).

However, it is important to note that the strength of the prediction of the current study is weak: only four percent of the variance in burnout can be predicted on the basis of work-to-life interference.

The relatively small influence of work-to-life interference on burnout can be explained by the relatively low levels of work-to-life interference and burnout among the respondents of this study. As there are numerous job demands related to burnout (for an overview, see Lee & Ashforth, 1996), work-to-life interference is probably one of many work-related factors that all to some extent contribute to burnout among young professionals. Moreover, since ‘only’ fifteen percent of the total target group has a burnout (CBS, 2015a), it is hard to find results among a relatively small sample, as is used for this study. It is likely that young professionals with high levels of burnout quit their job and do not intensively use the usual survey distribution channels (e.g., organizational newsletters and social media). Especially the healthiest young professionals remain accessible and willing to answer the survey questions. Therefore, the relationship between work-to-life interference and burnout found in this study will be affected by this.

Hypothesis 2a, which stated that work-to-life interference leads to less burnout among young professionals who have high (versus low) self-oriented perfectionist characteristics, is confirmed. This result suggests that self-oriented perfectionist young professionals are less susceptible to the negative effect that work-to-life interference has on burnout. This outcome is in line with previous studies that found that self-oriented perfectionism is related to positive outcomes (Hewitt & Flett, 1991; Klibert et al., 2005; Stoeber & Janssen, 2011) and does not lead to burnout (Childs & Stoeber, 2010; Hill & Curran, 2016; Mitchelson & Burns, 1998).

Hypothesis 2b, which stated that work-to-life interference leads to more burnout among young professionals who have high (versus) low socially prescribed perfectionist

characteristics, is not confirmed. Interestingly, this result is not in line with previous studies that found that socially prescribed perfectionism is related to burnout in working adults (Childs & Stoeber, 2010; Mitchelson & Burns, 1998) and other target groups (Bieling et al., 2004; Hill & Curran, 2016; Stoeber & Janssen, 2011; Taris et al., 2010; Van Yperen et al., 2011).

The aforementioned result indicates that the levels of socially prescribed perfectionism among the respondents of this study are not high enough to cause any effects. On the one hand, an explanation for this result could be that socially prescribed perfectionism decreases with age as it is merely the result of high expectations of parents (Landa & Bybee, 2007). It is reasonable to believe that the opinions of parents become less determinant during the life phase of young professionals, whereby the levels of socially prescribed perfectionism decrease.

On the other hand, the absence of the moderating effect of socially prescribed perfectionism on the relationship between work-to-life interference and burnout could be related to the value that young professionals attach to the high standards others prescribe about being accessible for work after work hours. It may be possible that their self-esteem does not depend on the opinions of others. Hewitt & Flett (1993) found that upholding the high standards of others is a crucial element for self-worth, meaning that people will work harder (with a burnout as a result) when they are striving to meet these standards (Childs & Stoeber, 2012). When young professionals do not measure their identities with the high standards others set for them, it could be that their levels of socially prescribed perfectionism remain low. As a result they do not feel the pressure to work harder (after work hours) and eventually develop a burnout. Further research is needed to test the validity of this explanation.

Limitations and directions for future research

Methodology. Besides the above explanations for the results that were found, it should be mentioned that this study has several methodological limitations. First and most importantly, although regression analyses are often used to show causal effects, no causality can be assumed based on the cross-sectional nature of this study. In line with a previous study which followed 26 young professionals for twelve years – the study shows that those who recovered from burnout were better in balancing their work and life domain (Cherniss, 1995 in Montgomery et al., 2006) – future research should test the hypotheses of the current study with longitudinal survey data and an extensive sample.

Secondly, a convenient sample was used, making it possible that only a specific type of people filled in the survey because the researcher has no control over the composition of the sample. Because of this, the data used for this study unfortunately did not meet all characteristics of the initial target group, whereby the sample is unrepresentative for Dutch young professionals. For example, only 25.6 percent of the respondents were men and only 13.3 percent had children. Further research should strive to use a representative sample in order to find generalizable results which are not influenced by an overrepresented demographic variable.

Thirdly, data was gathered via self-reports. An important disadvantage of self-reports is that the results can be unrealistic. The respondents are not always truthful and even when they try to be, may lack the ability to give accurate answers that correspond to reality. Nonetheless, self-reporting was the preferred method as this study focused on individual feelings and perceptions which are hard to capture with other measurements.

Fourthly, an online survey was used because of the limited time and resources that were available for this study. Disadvantages of this method include that guidance of the respondents is not possible and that non-response reasons remain unclear. However,

advantages are that the survey can be distributed easily, quick, free of charge and that respondents can answer the questions at a moment that suits them best.

Fifthly, there are several sample characteristics that are worth identifying briefly. For example, the survey was only distributed to Dutch young professionals. As work-to-life interference is part of a complex system, it should be noted that results therefore cannot be generalized to other situations or countries (Allen et al., 2013). Besides that, this study only examined young professionals, whereby it is not possible to directly compare this age group to other workers. Future research could be dedicated to a comprehensive comparison between workers in different age categories and different countries or cultures.

Content. There are some limitations and directions for future research that are related to the content of the present study. Namely, there are several variables that were not included in this study, which might have had an influence on the relation between work-to-life interference and burnout among young professionals. Unfortunately, these variables cannot be all discussed in depth in this section. Therefore, only the two most relevant will be highlighted for future research. First of all, future research could take into account differences between individuals' preferences about the permeability of the boundaries between the life and domain. Employees could either prefer integration (i.e. no distinction between domains) or segmentation (i.e., separation of domains) (Kreiner, 2006; Olson-Buchanan & Boswell, 2006; Rothbard, Phillips & Dumas, 2005). Future research could use the propositions of Ashforth, Kreiner & Fugate (2000) about segmentation and integration as a starting point for examining those preferences among young professionals.

Secondly, social norms are found to influence work-to-life interference (Derks et al., 2015) and the interaction between work performance norms and work-to-life interference has proven to be related to job stress (Hammer, Saksvik, Nytrø, Torvatn & Bayazit, 2004). These findings indicate that social or organizational norms about work performance and work-to-

life interference determine the extent to which young professionals cross their own boundaries and let work-to-life interference lead to negative outcomes such as burnout. Although norms are hard to measure adequately, it is recommended that future research focuses on the influence of social norms among young professionals. In this way, more insight can be gained into the motivation behind the way young professionals deal with work-to-life interference and burnout.

Practical implications

The results of the present study give rise to several practical implications, as they suggest that a reduction of the levels of work-to-life interference among young professionals is beneficial for both young professionals and their organizations. Organizations could help young professionals with finding a balance between their work and life domain. They can do so by using an approach that is based on a whole person perspective that also takes into account the personal life and characteristics of young professionals, instead of treating young professionals as ideal workers.

There are several ways in which organizations could shape their approach, of which intervention programs that pay attention to the negative influence of work-to-life interference are worth mentioning. For example, Ter Hoeven et al. (2016) recommended the Predictability, Teaming, and Open Communication (PTO) intervention, which is found to enhance work-life balance by controlling constant connectivity (Perlow & Kelly, 2014). In this way it could be a helpful intervention to change the expectations of the ideal worker. The importance of bringing the ideal self closer to the actual self is underlined by previous research (e.g., Higgins, 1987). Thereby, organizations could also focus on the role of leaders and managers. It is important to gain more insights into leadership styles that support young professionals in their attempts to reduce negative work-to-life interference. Transformational

leadership could be recommended, because this type of leadership uses individualized attention to change and inspire employees (Avolio, Walumbwa & Weber, 2009).

Conclusion

This study provides insights that are valuable for both the scientific and societal field. On the one hand, the findings of this study indicate the importance of further examining work-to-life interference among young professionals and has strengthened the positioning of previous studies that demonstrate the importance of making a distinction between multiple facets of perfectionism (e.g., Frost et al., 1990; Hewitt & Flett, 1991). On the other hand, this study has proven that awareness of the influence of work-to-life interference and perfectionism on burnout is important for young professionals as well as their organizations. Employers need to create a supportive organizational and job context in order to obtain and retain high levels of well-being. Helping young professionals with the prevention of work-to-life interference can support the process to create more durable relationships. However, it must be kept in mind that there is no one-size-fits-all approach when it comes to developing an effective approach for preventing burnouts among young professionals. What is certain though is that managers must take a broader perspective and pay attention to individual characteristics as well. Even though this may be an intensive and time-consuming approach, it could make the superlative ‘good, better, best’ possible without a sudden drop to burnout.

References

- Allen, T. D., Lapierre, L. M., Spector, P. E., Poelmans, S. A. Y., O’Driscoll, M., Sanchez, J. I., Cooper, C. L., Walvoord, A. G., Antoniou, A., Brough, P., Geurts, S., Kinnunen, U., Pagon, M., Shima., S., Woo, J. (2013). The link between national paid leave policy

- and work-family conflict among married working parents. *Applied Psychology*, 63(1), 5-28. doi:10.1111/apps.12004
- Amstad, F. T., Meier, L. L., Fasel, U., Elfering, A., & Semmer, N. K. (2011). A meta-analysis of work-family conflict and various outcomes with a special emphasis on cross-domain versus matching-domain relations. *Journal of Occupational Health Psychology*, 16(2), 151-169. doi:10.1037/a0022170
- Arnett, J. J. (2007). Emerging adulthood: What is it, and what is it good for? *Child Development Perspectives*, 1(2), 68-73. doi:10.1111/j.1750-8606.2007.00016.x
- Ashforth, B. E., Kreiner, G. E., & Fugate, M. (2000). All in a day's work: Boundaries and micro role transitions. *Academy of Management Review*, 25(3), 472-491. doi:10.5465/AMR.2000.3363315
- Avolio, B. J., Walumbwa, F. O., & Weber, T. J. (2009). Leadership: Current theories, research, and future directions. *Annual Review of Psychology*, 60, 421-449. doi:10.1146/annurev.psych.60.110707.163621
- Bacharach, S. B., Bamberger, P., & Conley, S. (1991). Work-home conflict among nurses and engineers: Mediating the impact of role stress on burnout and satisfaction at work. *Journal of Organizational Behavior*, 12(1), 39-53. doi:10.1002/job.4030120104
- Bakker, A. B., Demerouti, E., & Sanz-Vergel, A. I. (2014). Burnout and work engagement: The JD-R approach. *Annual Review of Organizational Psychology and Organizational Behavior*, 11(1), 389-411. doi:10.1146/annurev-orgpsych-031413-091235
- Bakker, A. B., Demerouti, E., & Schaufeli, W. B. (2002). Validation of the Maslach burnout inventory-general survey: An internet study. *Anxiety, Stress & Coping*, 15(3), 245-260. doi:10.1080/1061580021000020716
- Bakker, A. B., Schaufeli, W. B., & Van Dierendonck, D. (2000). Burnout: Prevalentie, risicogroepen en risicofactoren. In: I.I.D. Houtman, W.B. Schaufeli & T. Taris (red.),

- Psychische Vermoeidheid en Werk*, 65-82. Alphen a/d Rijn: Samsom. Retrieved from:
<http://www.wilmarschaufeli.nl/publications/Schaufeli/143.pdf>
- Barber, L. K., & Santuzzi, A. M. (2015). Please respond ASAP: Workplace telepressure and employee recovery. *Journal of Occupational Health Psychology*, 20(2), 172-189.
doi:10.1037/a0038278
- Bieling, P. J., Israeli, A. L., & Antony, M. M. (2004). Is perfectionism good, bad, or both? Examining models of the perfectionism construct. *Personality and Individual Differences*, 36(6), 1373-1385. doi:10.1016/S0191-8869(03)00235-6
- Butts, M. M., Casper, W. J., & Yang, T. S. (2013). How important are work-family support policies? A meta-analytic investigation of their effects on employee outcomes. *Journal of Applied Psychology*, 98(1), 1-25. doi:10.1037/a0030389
- Cano-García, F. J., Padilla-Muñoz, E. M., & Carrasco-Ortiz, M. Á. (2005). Personality and contextual variables in teacher burnout. *Personality and Individual Differences*, 38(4), 929-940. doi:10.1016/j.paid.2004.06.018
- Cavazotte, F., Lemos, A. H., & Villadsen, K. (2014). Corporate smart phones: Professionals' conscious engagement in escalating work connectivity. *New Technology, Work and Employment*, 29(1), 72-87. doi:10.1111/ntwe.12022
- CBS (2015a). Psychosociale arbeidsbelasting (PSA) werknemers. Retrieved from:
<http://statline.cbs.nl/Statweb/publication/?DM=SLNL&PA=83049NED&D1=20-25&D2=0&D3=2&D4=a&VW=T>
- CBS (2015b). Arbeidsomstandigheden werknemers: Geslacht en leeftijd 2007-2013. Retrieved from:
<http://statline.cbs.nl/Statweb/publication/?DM=SLNL&PA=71204ned&D1=46-51&D2=0&D3=a&D4=2,1&HDR=G3&STB=G1,G2,T&VW=T>

CBS (2015c). Dynamiek op de Nederlands arbeidsmarkt: Focus op flexibilisering. Retrieved from: <https://www.cbs.nl/nl-nl/publicatie/2015/23/dynamiek-op-de-nederlandse-arbeidsmarkt>

CBS (2016). Werkzame beroepsbevolking: Werken buiten kantoortijden. Retrieved from: <http://statline.cbs.nl/Statweb/publication/?DM=SLNL&PA=83259NED&D1=0&D2=0&D3=1&D4=0,7-10&D5=0-3,6-10,13-14&D6=0&D7=l&HDR=T,G6,G5,G3,G1,G2&STB=G4&VW=T>

Chesley, N. (2014). Information and communication technology use, work intensification and employee strain and distress. *Work, Employment and Society*, 28(4), 589-610. doi:10.1177/0950017013500112

Childs, J. H., Stoeber, J. (2010). Self-oriented, other-oriented, and socially prescribed perfectionism in employees: Relationships with burnout and engagement. *Journal of Workplace Behavioral Health*, 25(4), 269-281. doi:10.1080/15555240.2010.518486

Childs, J. H., & Stoeber, J. (2012). Do you want me to be perfect? Two longitudinal studies on socially prescribed perfectionism, stress and burnout in the workplace. *Work & Stress*, 26(4), 347-364. doi:10.1080/02678373.2012.737547

Code du Travail (2017). Article L2242-8 Paragraph 7. Retrieved from: <https://www.legifrance.gouv.fr/affichCodeArticle.do?cidTexte=LEGITEXT000006072050&idArticle=LEGIARTI000006901758>

Converse, P. D., Pathak, J., DePaul-Haddock, A. M., Gotlib, T., & Merbedone, M. (2012). Controlling your environment and yourself: Implications for career success. *Journal of Vocational Behavior*, 80(1), 148-159. doi:10.1016/j.jvb.2011.07.003

Cooke, R. A., & Rousseau, D. M. (1984). Stress and strain from family roles and work-role expectations. *Journal of Applied Psychology*, 69(2), 252-260. doi:10.1037/0021-9010.69.2.252

- Cordes, C., & Dougherty, T. (1993). A Review and an Integration of Research on Job Burnout. *The Academy of Management Review*, 18(4), 621-656.
doi:10.5465/AMR.1993.9402210153
- D'Amato, A. & Herzfeldt, R. (2008), Learning orientation, organizational commitment and talent retention across generations: A study of European managers. *Journal of Managerial Psychology*, 23(8), 929-953. doi:10.1108/02683940810904402
- Daley, B. J. (1999). Novice to expert: An exploration of how professionals learn. *Adult Education Quarterly*, 49(4), 133-147. doi:10.1177/074171369904900401
- Day, A., Paquet, S., Scott, N., & Hambley, L. (2012). Perceived information and communication technology (ICT) demands on employee outcomes: The moderating effect of organizational ICT support. *Journal of Occupational Health Psychology*, 17(4), 473-491. doi:10.1037/a0029837
- Deal, J. J., Altman, D. G., & Rogelberg, S. G. (2010). Millennials at work: What we know and what we need to do (if anything). *Journal of Business and Psychology*, 25(2), 191-199. doi:10.1007/s10869-010-9177-2
- De Correspondent (2017). Prestatiemaatschappij: Gelukkig zijn in een wereld die draait om succes. Retrieved from: <https://decorrespondent.nl/10001/prestatiemaatschappij-gelukkig-zijn-in-een-wereld-die-draait-om-succes/281958193-65a74463>
- Demerouti, E., Bakker, A. B., Nachreiner, F., & Schaufeli, W. B. (2001). The job demands-resources model of burnout. *Journal of Applied Psychology*, 86(3), 499-512.
doi:10.1037/0021-9010.86.3.499
- Derks, D., Van Duin, D., Tims, M., & Bakker, A. B. (2015). Smartphone use and work-home interference: The moderating role of social norms and employee work engagement. *Journal of Occupational and Organizational Psychology*, 88(1), 155-177.
doi:10.1111/joop.12083

- Desrochers, S., Hilton, J. M., & Larwood, L. (2005). Preliminary validation of the work-family integration-blurring scale. *Journal of Family Issues*, 26(4), 442-466.
doi:10.1177/0192513X04272438
- De Volkskrant (2016). Millennials zijn gewillige prooi in generatiestrijd. Retrieved from:
<http://www.volkskrant.nl/opinie/millennials-zijn-gewillige-prooi-in-generatiestrijd~a4260805/>
- Duchscher, J. E. B. (2009). Transition shock: The initial stage of role adaptation for newly graduated registered nurses. *Journal of Advanced Nursing*, 65(5), 1103-1113.
doi:10.1111/j.1365-2648.2008.04898.x
- Duxbury, L. E., Higgins, C. A., & Lee, C. (1994). Work-family conflict: A comparison by gender, family type, and perceived control. *Journal of Family Issues*, 15(3), 449-466.
doi:10.1177/019251394015003006
- Duxbury, L. E., Higgins, C. A., & Thomas, D. R. (1996). Work and family environments and the adoption of computer-supported supplemental work-at-home. *Journal of Vocational Behavior*, 49(1), 1-23. doi:10.1006/jvbe.1996.0030
- FD (2017). Voor mij wordt 2017 het jaar van 'less is more': een werkdag van zes uur. Retrieved from: <https://fd.nl/morgen/1182507/voor-mij-wordt-2017-het-jaar-van-less-is-more-een-werkdag-van-zes-uur>
- Fong, C. M. (1990). Role overload, social support, and burnout among nursing educators. *Journal of Nursing Education*, 29(3), 102-108. doi:10.3928/01484834-19900301-07
- Fonner, K. L., & Roloff, M. E. (2012). Testing the connectivity paradox: Linking teleworkers' communication media use to social presence, stress from interruptions, and organizational identification. *Communication Monographs*, 79(2), 205-231.
doi:10.1080/03637751.2012.673000

- Frost, R. O., Marten, P., Lahart, C., & Rosenblate, R. (1990). The dimensions of perfectionism. *Cognitive Therapy and Research, 14*(5), 449-468.
doi:10.1007/BF01172967
- Fulk, J. (1993). Social construction of communication technology. *The Academy of Management Journal, 36*(5), 921-950. doi:10.2307/256641
- Galinsky, E., Kim, S. S., & Bond, J. T. (2001). Feeling overworked: When work becomes too much. Paper presented at the Conference Board/Families and Work Institute's Work-Life 2001 Conference, New York City. Retrieved from:
<http://www.familiesandwork.org/feeling-overworked-when-work-becomes-too-much-2/>
- Gerritsma, F. (2017). Studio NRC: De balans tussen werk en privé bestaat niet [image]. Retrieved from: <https://www.nrc.nl/nieuws/2017/02/21/de-balans-tussen-werk-en-privé-bestaat-niet-6788289-a1547090>
- Golden, A. G., & Geisler, C. (2007). Work-life boundary management and the personal digital assistant. *Human Relations, 60*(3), 519-551. doi:10.1177/0018726707076698
- Greenhaus, J. H., & Beutell, N. J. (1985). Sources of conflict between work and family roles. *The Academy of Management Review, 10*(1), 76-88. doi:10.5465/AMR.1985.4277352
- Guest, D. E. (2002). Perspectives on the study of work-life balance. *Social Science Information, 41*(2), 255-279. doi:10.1177/0539018402041002005
- Gutek, B. A., Searle, S., & Klepa, L. (1991). Rational versus gender role explanations for work-family conflict. *Journal of Applied Psychology, 76*(4), 560-568.
doi:10.1037/0021-9010.76.4.560
- Halbesleben, J. R. B., & Buckley, M. R. (2004). Burnout in organizational life. *Journal of Management, 30*(6), 859-879. doi:10.1016/j.jm.2004.06.004

- Hammer, T. H., Saksvik, P. Ø., Nytrø, K., Torvatn, H., & Bayazit, M. (2004). Expanding the psychosocial work environment: Workplace norms and work-family conflict as correlates of stress and health. *Journal of Occupational Health Psychology, 9*(1), 83-97. doi:10.1037/1076-8998.9.1.83
- Hewitt, P. L., & Flett, G. L. (1990). Perfectionism and depression: A multidimensional analysis. *Journal of Social Behavior and Personality, 5*(5), 423-438. Retrieved from <https://search-proquest-com.proxy.uba.uva.nl:2443/docview/1292258894/B79E7B0B5CB742B7PQ/1?accountid=14615>
- Hewitt, P. L., & Flett, G. L. (1991). Perfectionism in the self and social contexts: Conceptualization, assessment, and association with psychopathology. *Journal of Personality and Social Psychology, 60*(3), 456-470. doi:10.1037/0022-3514.60.3.456
- Hewitt, P. L., & Genest, M. (1990). The ideal self: Schematic processing of perfectionistic content in dysphoric university students. *Journal of Personality and Social Psychology, 59*(4), 802-808. doi:10.1037/0022-3514.59.4.802
- Higgins, E. T. (1987). Self-discrepancy: A theory relating self and affect. *Psychological Review, 94*(3), 319-340. doi:10.1037/0033-295X.94.3.319
- Higgins, C. A., Duxbury, L. E., & Lee, C. (1994). Impact of life-cycle stage and gender on the ability to balance work and family responsibilities. *Family Relations, 43*(2), 144-150. doi: 10.2307/585316
- Hayes, A. F. (2012). PROCESS: A versatile computational tool for observed variable, moderation, mediation, and conditional process modeling. Retrieved from: https://is.muni.cz/el/1423/podzim2014/PSY704/50497615/hayes_2012_navod_proces.pdf

- Hill, A. P., & Curran, T. (2016). Multidimensional perfectionism and burnout: A meta-analysis. *Personality and Social Psychology Review, 20*(3), 269-288.
doi:10.1177/1088868315596286
- Jackson, S. E., & Schuler, R. S. (1983). Preventing employee burnout. *Personnel, 60*(2), 58-68. Retrieved from:
https://www.researchgate.net/publication/13037861_Preventing_employee_burnout
- Janssen, P. P. M, Schaufeli, W. B., & Houkes, I. (1999). Work-related and individual determinants of the three burnout dimensions. *Work & Stress, 13*(1), 74-86.
doi:10.1080/026783799296200
- Judge, T. A., Boudreau, J. W., & Bretz, R. D. B. (1994). Job and life attitudes of male executives. *Journal of Applied Psychology, 79*(5), 767-782. doi:10.1037/0021-9010.79.5.767
- Kelly, E. L., Ammons, S. K., Chermack, K., & Moen, P. (2010). Gendered challenge, gendered response: Confronting the ideal worker norm in a white-collar organization. *Gender & Society, 24*(3), 281-303. doi:10.1177/0891243210372073
- Kinnunen, U., Feldt, T., Geurts, S., & Pulkkinen, L. (2006). Types of work-family interface: Well-being correlates of negative and positive spill over between work and family. *Scandinavian Journal of Psychology, 47*(2), 149-162. doi:10.1111/j.1467-9450.2006.00502.x
- Klibert, J. J., Langhinrichsen-Rohling, J., & Saito, M. (2005). Adaptive and maladaptive aspects of self-oriented versus socially prescribed perfectionism. *Journal of College Student Development, 46*(2), 141-156. doi:10.1353/csd.2005.0017
- Kreiner, G. E. (2006). Consequences of work-home segmentation or integration: A person-environment fit perspective. *Journal of Organizational Behavior, 27*(4), 485-507.
doi:10.1002/job.386

- Lallukka, T., Rahkonen, O., Lahelma, E., & Arber, S. (2010). Sleep complaints in middle-aged women and men: The contribution of working conditions and work-family conflicts. *Journal of Sleep Research, 19*(3), 466-477. doi:10.1111/j.1365-2869.2010.00821.x
- Lange, A. (2013). *Causes and consequences of employment flexibility among young people: Recent developments in the Netherlands and Europe*. Nijmegen: Radboud Universiteit Nijmegen. Retrieved from: <http://hdl.handle.net/2066/112936>
- Lange, A., Ven, J. P., Schrieken, B., & Smit, M. (2003). 'Interapy' burn-out: Preventie en behandeling van burn-out via internet. *Dth: Kwartaalschrift voor Directieve Therapie en Hypnose, 23*(2), 121-145. doi:10.1007/BF03060307
- Lee, R. T., & Ashforth, B. E. (1996). A meta-analytic examination of the correlates of the three dimensions of job burnout. *Journal of Applied Psychology, 81*(2), 123-133. doi:10.1037/0021-9010.81.2.123
- Leiter, M. P., & Maslach, C. (1988). The impact of interpersonal environment on burnout and organizational commitment. *Journal of Organizational Behavior, 9*(4), 297-308. doi:10.1002/job.4030090402
- Levinson, D. J. (1986). A conception of adult development. *American Psychologist, 41*(1), 3-13. doi:10.1037/0003-066X.41.1.3
- Linzer, M., Visser, M. R. M., Oort, F. J., Smets, E. M. A., McMurray, J. E., & De Haes, H. C. J. M. (2001). Predicting and preventing physician burnout: results from the United States and the Netherlands. *The American Journal of Medicine, 111*(2), 170-175. doi:10.1016/S0002-9343(01)00814-2
- Maben, J., Latter, S., Clark, J. M. (2006). The theory-practice gap: Impact of professional-bureaucratic work conflict on newly-qualified nurses. *Journal of Advanced Nursing 55*(4), 465-477. doi:10.1111/j.1365-2648.2006.03939.x

- Mackintosh, C. (2006). Caring: The socialisation of pre-registration student nurses: A longitudinal qualitative descriptive study. *International Journal of Nursing Studies* 43(8), 953-962. doi:10.1016/j.ijnurstu.2005.11.006
- Maslach, C., Jackson, S. E., & Leiter, M. P. (1997). *Maslach burnout inventory. Evaluating stress: A book of resources*, 191-218. Retrieved from:
https://www.researchgate.net/profile/Christina_Maslach/publication/277816643_The_Maslach_Burnout_Inventory_Manual/links/5574dbd708aeb6d8c01946d7.pdf
- Maslach, C., & Jackson, S. E. (1981). The measurement of experienced burnout. *Journal of Organizational Behavior*, 2(2), 99-113. doi:10.1002/job.4030020205
- Maslach, C., Schaufeli, W. B., & Leiter, M. P. (2001). Job burnout. *Annual Review of Psychology*, 52(1), 397-422. doi:10.1146/annurev.psych.52.1.397
- Maudgalya, T., Wallace, S., Daraiseh, N., & Salem, S. (2006). Workplace stress factors and 'burnout' among information technology professionals: A systematic review. *Theoretical Issues in Ergonomics Science*, 7(3), 285-297.
doi:10.1080/14639220500090638
- Mazmanian, M., Orlikowski, W. J., & Yates, J. (2013). The autonomy paradox: The implications of mobile email devices for knowledge professionals. *Organization Science* 24(5), 1337-1357. doi:10.1287/orsc.1120.0806
- Middleton, C., & Cukier, W. (2006). Is mobile email functional or dysfunctional? Two perspectives on mobile email usage. *European Journal of Information Systems*, 15(3), 252-260. doi:10.1057/palgrave.ejis.3000614
- Miller, K. I., Ellis, B. H., Zook, E. G., & Lyles, J. S. (1990). An integrated model of communication, stress, and burnout in the workplace. *Communication Research*, 17(3), 300-326. doi:10.1177/009365090017003002

- Mitchelson, J. K. (2009). Seeking the perfect balance: Perfectionism and work-family conflict. *Journal of Occupational and Organizational Psychology*, 82(2), 349-367.
doi:10.1348/096317908X314874
- Mitchelson, J. K., & Burns, L. R. (1998). Career mothers and perfectionism: Stress at work and at home. *Personality and Individual Differences*, 25(3), 477-485.
doi:10.1016/S0191-8869(98)00069-5
- Montgomery, A. J., Panagopolou, E., & Benos, A. (2006). Work-family interference as a mediator between job demands and job burnout among doctors. *Stress and Health*, 22(3), 203-212. doi:10.1002/smi.1104
- Netemeyer, R. G., Boles, J. S., & McMurrian, R. (1996). Development and validation of work-family conflict and family-work conflict scales. *Journal of Applied Psychology*, 81(4), 400-410. doi:10.1037/0021-9010.81.4.400
- Nix, G. A., Ryan, R. M., Manly, J. B., & Deci, E. L. (1999). Revitalization through self-regulation: The effects of autonomous and controlled motivation on happiness and vitality. *Journal of Experimental Social Psychology*, 35(3), 266-284.
doi:10.1006/jesp.1999.1382
- NOS (2016). Continu bereikbaar, ook werkgevers zien het nu als probleem. Retrieved from:
<http://nos.nl/artikel/2106290-continu-bereikbaar-ook-werkgevers-zien-het-nu-als-probleem.html>
- NOS (2017). PvdA wil dat je na je werk gewoon onbereikbaar mag zijn. Retrieved from:
<http://nos.nl/artikel/2156005-pvda-wil-dat-je-na-je-werk-gewoon-onbereikbaar-mag-zijn.html>
- NRC (2016). De vier grootste mythes over millennials. Retrieved from:
<https://www.nrc.nl/nieuws/2016/06/29/de-vier-grootste-mythes-over-millennials-2843767-a1504032>

- Nylén, L., Melin, B., & Laflamme, L. (2007). Interference between work and outside-work demands relative to health: Unwinding possibilities among full-time and part-time employees. *International Journal of Behavioral Medicine, 14*(4), 229-236.
doi:10.1007/BF03002997
- Olson-Buchanan, J. B., & Boswell, W. R. (2006). Blurring boundaries: Correlates of integration and segmentation between work and nonwork. *Journal of Vocational Behavior, 68*(3), 432-445. doi:10.1016/j.jvb.2005.10.006
- Orlikowski, W. J. (2007). Sociomaterial practices: Exploring technology at work. *Organization Studies, 28*(9), 1435-1448. doi:10.1177/0170840607081138
- Pacht, A. R. (1984). Reflections on perfection. *American Psychologist, 39*(4), 386-390.
doi:10.1037/0003-066X.39.4.386
- Peeters, M. C. W., Montgomery, A. J., Bakker, A. B., & Schaufeli, W. B. (2005). Balancing work and home: How job and home demands are related to burnout. *International Journal of Stress Management, 12*(1), 43-61. doi:10.1037/1072-5245.12.1.43
- Perlow, L. A., & Kelly, E. L. (2014). Toward a model of work redesign for better work and better life. *Work and Occupations, 41*(1), 111-134. doi:10.1177/0730888413516473
- Piko, B. F. (2006). Burnout, role conflict, job satisfaction and psychosocial health among Hungarian health care staff: A questionnaire survey. *International Journal of Nursing Studies, 43*(3), 311-318. doi:10.1016/j.ijnurstu.2005.05.003
- Pretty, G. M. H., McCarthy, M. E., & Catano, V. M. (1992). Psychological environments and burnout: Gender considerations within the corporation. *Journal of Organizational Behavior, 13*(7), 701-711. doi:10.1002/job.4030130706
- Richardson, K., & Benbunan-Fich, R. (2011). Examining the antecedents of work connectivity behavior during non-work time. *Information and Organization, 21*(3), 142-160. doi:10.1016/j.infoandorg.2011.06.002

- Robinson, O. C., Wright, G. R. T., & Smith, J. A. (2013). The holistic phase model of early adult crisis. *Journal of Adult Development, 20*(1), 27-37. doi:10.1007/s10804-013-9153-y
- Rothbard, N. P., Phillips, K. W., & Dumas, T. L. (2005). Managing multiple roles: Work-family policies and individuals' desires for segmentation. *Organization Science, 16*(3), 243-258. doi:10.1287/orsc.1050.0124
- Ryan, R. M., & Deci, E. L. (2000). Self-determination theory and the facilitation of intrinsic motivation, social development, and well-being. *American Psychologist, 55*(1), 68-78. doi:10.1037/110003-066X.55.1.68
- Schaufeli, W. B. & Van Dierendonck, D. (2001). Utrechtse Burnout Schaal (UBOS). [The Utrecht Burnout Scale (UBOS)]. *De Psycholoog, 36*, 9-12. Retrieved from: <http://www.wilmarschaufeli.nl/publications/Schaufeli/148.pdf>
- Schaufeli, W. B., Salanova, M., González-Romá, V., & Bakker, A. B. (2002). The measurement of engagement and burnout: A two sample confirmatory factor analytic approach. *Journal of Happiness Studies, 3*(1), 71-92. doi:10.1023/A:1015630930326
- Schwab, R. L., & Iwanicki, E. F. (1982). Perceived role conflict, role ambiguity, and teacher burnout. *Educational Administration Quarterly, 18*(1), 60-74. doi:10.1177/0013161X82018001005
- Smola, K.W., & Sutton, C.D. (2002). Generational differences: Revisiting generational work values for the new millennium, *Journal of Organizational Behavior, 23*(4), 363-382. doi:10.1002/job.147
- Stoeber, J., & Janssen, D. P. (2011). Perfectionism and coping with daily failures: Positive reframing helps achieve satisfaction at the end of the day. *Anxiety, Stress & Coping, 24*(5), 477-497. doi:10.1080/10615806.2011.562977

- Stoeber, J., & Otto, K. (2006). Positive conceptions of perfectionism: Approaches, evidence, challenges. *Personality and Social Psychology Review, 10*(4), 295-319.
doi:10.1207/s15327957pspr1004_2
- Stoeber, J., & Stoeber, F. S. (2009). Domains of perfectionism: Prevalence and relationships with perfectionism, gender, age, and satisfaction with life. *Personality and Individual Differences, 46*(4), 530-535. doi:10.1016/j.paid.2008.12.006
- Taris, T. W., Van Beek, I., & Schaufeli, W. B. (2010). Why do perfectionists have a higher burnout risk than others? The mediational effect of workaholism. *Romanian Journal of Applied Psychology, 12*(1), 1-7. Retrieved from:
https://www.researchgate.net/publication/50874480_Why_do_perfectionists_have_a_higher_burnout_risk_than_others_The_mediational_effect_of_workaholism
- Ter Hoeven, C. L., Van Zoonen, W., & Fonner, K. L. (2016). The practical paradox of technology: The influence of communication technology use on employee burnout and engagement. *Communication Monographs, 83*(2), 239-263.
doi:10.1080/03637751.2015.1133920
- Trouw (2017). Wie wil altijd bereikbaar zijn? Retrieved from:
<https://www.trouw.nl/samenleving/wie-wil-altijd-bereikbaar-zijn-~a768dc46/>
- Tunc, T., & Kutanis, R. O. (2009). Role conflict, role ambiguity, and burnout in nurses and physicians at a university hospital in Turkey. *Nursing & Health Sciences, 11*(4), 410-416. doi:10.1111/j.1442-2018.2009.00475.x
- Van Yperen, N. W., Verbraak, M., & Spoor, E. (2011). Perfectionism and clinical disorders among employees. *Personality and Individual Differences, 50*(7), 1126-1130.
doi:10.1016/j.paid.2011.01.040

Williams, J. C., Berdahl, J. L., & Vandello, J. A. (2016). Beyond work-life “integration”.

Annual Review of Psychology, 67, 515-539. doi:10.1146/annurev-psych-122414-033710

Wong, M., Gardiner, E., Lang, W. and Coulon, L. (2008), Generational differences in personality and motivation: Do they exist and what are the implications for the workplace? *Journal of Managerial Psychology*, 23(8), 878-890.

doi:10.1108/02683940810904376

WRR (2017). Voor de zekerheid. Retrieved from:

<https://www.wrr.nl/publicaties/verkenningen/2017/02/07/voor-de-zekerheid>

Appendix B – Survey

Welkom bij deze vragenlijst over de vermenging van werk- en privé zaken bij young professionals. De vragenlijst is onderdeel van de masterscriptie die ik schrijf voor de master "Corporate Communication" aan de Universiteit van Amsterdam. Om die reden wil ik je vragen om een aantal vragen te beantwoorden over de manier waarop jij bepaalde aspecten met betrekking tot deze onderwerpen waarneemt. Ik ben geïnteresseerd in jouw mening. Er zijn dan ook geen foute of juiste antwoorden. De vragenlijst zal ongeveer 10-15 minuten duren. De antwoorden worden anoniem verwerkt en de rapportage van de data is anoniem en op groepsniveau. Op die manier waarborg ik dat de antwoorden niet terug te voeren zijn op individuen. Als je vragen hebt over dit proces of over de studie in het algemeen, aarzel dan niet om contact met mij op te nemen. Let op! Deze vragenlijst is gericht op young professionals. Om die reden moet je 25 tot 35 jaar oud zijn en een HBO en/of WO opleiding hebben afgerond om bij de doelgroep te passen. Is (een deel van) de omschrijving niet op jou van toepassing? Dan is het helaas niet relevant om deze vragenlijst in te vullen.

Ik wil je alvast hartelijk danken voor je tijd en medewerking!

Vriendelijke groeten,

Amy Schellevis amy.schellevis@student.uva.nl

Q2 Lees de volgende verklaring: Ik ga ermee akkoord om vrijwillig deel te nemen aan dit onderzoek. Het staat mij vrij om mij terug te trekken op elk moment, zonder een reden te geven. Als mijn resultaten worden gebruikt in wetenschappelijke publicaties, of gepubliceerd worden op een andere manier, zal dit volledig anoniem zijn. Mijn persoonlijke gegevens zullen niet gelezen worden door derden zonder expliciete toestemming. Als ik meer informatie wil, nu of in de toekomst, dan kan ik contact opnemen met Amy Schellevis (amy.schellevis@student.uva.nl). Ik begrijp het bovenstaande en ik ga akkoord met deelname.

akkoord (1)

Q4 Wat is je leeftijd?

- 25 (1)
- 26 (2)
- 27 (3)
- 28 (4)
- 29 (5)
- 30 (6)
- 31 (7)
- 32 (8)
- 33 (9)
- 34 (10)
- 35 (11)

Q5 Wat is je hoogst afgeronde opleiding?

- HBO (1)
- WO Bachelor (2)
- WO Master (3)

Q6 Wat is je geslacht?

- man (1)
- vrouw (2)

Q7 Woon je samen met een partner?

- ja (1)
- nee (2)

Q8 Heb je kinderen?

- ja (1)
- nee (2)

Q9 Wie is voornamelijk verantwoordelijk voor de kinderen?

- ik (1)
- mijn partner (2)
- niet van toepassing (3)

Q10 In welke industrie werk je op dit moment?

- Landbouw, bosbouw en visserij (1)
- Winning van delfstoffen (2)
- Industrie (3)
- Productie en distributie van handel in elektriciteit, aardgas, stoom en gekoelde lucht (4)
- Winning en distributie van water; afval- en afvalwaterbeheer en sanering (5)
- Bouwnijverheid (6)
- Groot- en detailhandel; reparatie van auto's (7)
- Vervoer en opslag (8)
- Logies-, maaltijd- en drankverstrekking (9)
- Informatie en communicatie (10)
- Financiële instellingen (11)
- Verhuur van en handel in onroerend goed (12)
- Advisering, onderzoek en overige specialistische zakelijke dienstverlening (13)
- Verhuur van roerende goederen en overige zakelijke dienstverlening (14)
- Openbaar bestuur, overheidsdiensten en verplichte sociale verzekeringen (15)
- Onderwijs (16)
- Gezondheids- en welzijnszorg (17)
- Cultuur, sport en recreatie (18)
- Overige dienstverlening (19)
- Huishoudens als werkgever (20)

Q11 Hoeveel jaar werkervaring heb je? Tel het aantal jaar werkervaring na afstuderen. Werk tijdens studie moet niet worden meegerekend.

aantal jaar:

Q12 Hoeveel jaar werk je voor je huidige werkgever?

aantal jaar:

Q14 Hoeveel uur per week werk je in je huidige baan? Tel ook alle extra uren, behalve reistijd van en naar werk. Neem een gemiddelde week zonder vakantie.

aantal uur:

Q13 Hoeveel werknemers heeft jouw organisatie?

aantal werknemers:

Q15 Hoeveel werknemers werken er op jouw afdeling?

aantal werknemers:

De volgende stellingen gaan over je werk- en privéleven. Geef aan in welke mate je het (on)eens bent met de volgende stellingen.

Q16 De eisen van mijn werk mengen met mijn privé leven.

- zeer oneens (1)
- oneens (2)
- enigszins oneens (3)
- neutraal (4)
- enigszins eens (5)
- eens (6)
- zeer eens (7)

Q17 De tijd die mijn baan van mij vraagt maakt het moeilijk om mijn verantwoordelijkheden naar mijn familie en vrienden te volbrengen.

- zeer oneens (1)
- oneens (2)
- enigszins oneens (3)
- neutraal (4)
- enigszins eens (5)
- eens (6)
- zeer eens (7)

Q18 Dingen die ik thuis wil doen volbreng ik niet door de eisen die mijn werk van mij vraagt.

- zeer oneens (1)
- oneens (2)
- enigszins oneens (3)
- neutraal (4)
- enigszins eens (5)
- eens (6)
- zeer eens (7)

Q19 Mijn werk veroorzaakt spanning die het moeilijk maakt om verantwoordelijkheden voor familie/vrienden te vervullen.

- zeer oneens (1)
- oneens (2)
- enigszins oneens (3)
- neutraal (4)
- enigszins eens (5)
- eens (6)
- zeer eens (7)

Q20 Door werkgerelateerde verplichtingen moet ik afspraken met familie/vrienden aanpassen

- zeer oneens (1)
- oneens (2)
- enigszins oneens (3)
- neutraal (4)
- enigszins eens (5)
- eens (6)
- zeer eens (7)

De volgende stellingen gaan over jouw ervaringen met werk en hoe jij je daarbij voelt. Geef aan hoe vaak de volgende stellingen van toepassing zijn op jouw situatie. Kies de optie die het beste past bij jouw ervaring.

Q21 Ik voel me mentaal uitgeput door mijn werk.

- nooit (1)
- zelden (2)
- af en toe (3)
- regelmatig (4)
- heel vaak (5)
- meestal (6)
- altijd (7)

Q65 Een hele dag werken vormt een zware belasting voor mij.

- nooit (1)
- zelden (2)
- af en toe (3)
- regelmatig (4)
- heel vaak (5)
- meestal (6)
- altijd (7)

Q23 Ik weet de problemen in mijn werk goed op te lossen.

- nooit (1)
- zelden (2)
- af en toe (3)
- regelmatig (4)
- heel vaak (5)
- meestal (6)
- altijd (7)

Q22 Ik twijfel aan het nut van mijn werk.

- nooit (1)
- zelden (2)
- af en toe (3)
- regelmatig (4)
- heel vaak (5)
- meestal (6)
- altijd (7)

Q24 Ik voel mij "opgebrand" door mijn werk.

- nooit (1)
- zelden (2)
- af en toe (3)
- regelmatig (4)
- heel vaak (5)
- meestal (6)
- altijd (7)

Q25 Ik heb het gevoel dat ik met mijn werk een positieve bijdrage lever aan het functioneren van de organisatie.

- nooit (1)
- zelden (2)
- af en toe (3)
- regelmatig (4)
- heel vaak (5)
- meestal (6)
- altijd (7)

Q26 Ik merk dat ik teveel afstand heb gekregen van mijn werk.

- nooit (1)
- zelden (2)
- af en toe (3)
- regelmatig (4)
- heel vaak (5)
- meestal (6)
- altijd (7)

De volgende stellingen gaan over jouw ervaringen met werk en hoe jij je daarbij voelt. Geef aan hoe vaak de volgende stellingen van toepassing zijn op jouw situatie. Kies de optie die het beste past bij jouw ervaring.

Q27 Ik ben niet meer zo enthousiast als vroeger over mijn werk.

- nooit (1)
- zelden (2)
- af en toe (3)
- regelmatig (4)
- heel vaak (5)
- meestal (6)
- altijd (7)

Q28 Ik vind dat ik mijn werk goed doe.

- nooit (1)
- zelden (2)
- af en toe (3)
- regelmatig (4)
- heel vaak (5)
- meestal (6)
- altijd (7)

Q29 Als ik op mijn werk iets afrond vrolijkt mij dat op.

- nooit (1)
- zelden (2)
- af en toe (3)
- regelmatig (4)
- heel vaak (5)
- meestal (6)
- altijd (7)

Q30 Aan het einde van een werkdag voel ik me leeg.

- nooit (1)
- zelden (2)
- af en toe (3)
- regelmatig (4)
- heel vaak (5)
- meestal (6)
- altijd (7)

Q31 Ik heb in deze baan veel waardevolle dingen bereikt.

- nooit (1)
- zelden (2)
- af en toe (3)
- regelmatig (4)
- heel vaak (5)
- meestal (6)
- altijd (7)

Q32 Ik voel mij vermoeid als ik 's morgens opsta en er weer een werkdag voor mij ligt.

- nooit (1)
- zelden (2)
- af en toe (3)
- regelmatig (4)
- heel vaak (5)
- meestal (6)
- altijd (7)

Q33 Ik ben cynischer geworden over de effecten van mijn werk.

- nooit (1)
- zelden (2)
- af en toe (3)
- regelmatig (4)
- heel vaak (5)
- meestal (6)
- altijd (7)

Q34 Op mijn werk blaak ik van het zelfvertrouwen.

- nooit (1)
- zelden (2)
- af en toe (3)
- regelmatig (4)
- heel vaak (5)
- meestal (6)
- altijd (7)

De volgende stellingen gaan over je werk- en privéleven. Geef aan in welke mate je het (on)eens bent met de volgende stellingen.

Q35 Als ik aan iets werk kan ik niet ontspannen totdat het perfect is.

- 1 (oneens) (1)
- 2 (2)
- 3 (3)
- 4 (4)
- 5 (5)
- 6 (6)
- 7 (eens) (7)

Q36 Ik vind het moeilijk om te voldoen aan de verwachtingen die anderen van mij hebben.

- 1 (oneens) (1)
- 2 (2)
- 3 (3)
- 4 (4)
- 5 (5)
- 6 (6)
- 7 (eens) (7)

Q37 Een van mijn doelen is om perfect te zijn in alles wat ik doe.

- 1 (oneens) (1)
- 2 (2)
- 3 (3)
- 4 (4)
- 5 (5)
- 6 (6)
- 7 (eens) (7)

Q38 Ik streef nooit naar perfectie in mijn werk.

- 1 (oneens) (1)
- 2 (2)
- 3 (3)
- 4 (4)
- 5 (5)
- 6 (6)
- 7 (eens) (7)

Q39 De mensen om mij heen accepteren gemakkelijk dat ik ook fouten kan maken.

- 1 (oneens) (1)
- 2 (2)
- 3 (3)
- 4 (4)
- 5 (5)
- 6 (6)
- 7 (eens) (7)

Q40 Hoe beter ik presteer, hoe meer men verwacht dat ik nog beter presteer.

- 1 (oneens) (1)
- 2 (2)
- 3 (3)
- 4 (4)
- 5 (5)
- 6 (6)
- 7 (eens) (7)

Q41 Ik voel zelden de behoefte om perfect te zijn.

- 1 (oneens) (1)
- 2 (2)
- 3 (3)
- 4 (4)
- 5 (5)
- 6 (6)
- 7 (eens) (7)

De volgende stellingen gaan over je werk- en privéleven. Geef aan in welke mate je het (on)eens bent met de volgende stellingen.

Q42 Alles wat ik doe dat minder is dan uitmuntend zal door de mensen om mij heen gezien worden als slecht werk.

- 1 (oneens) (1)
- 2 (2)
- 3 (3)
- 4 (4)
- 5 (5)
- 6 (6)
- 7 (eens) (7)

Q43 Ik streef ernaar om zo perfect mogelijk te zijn.

- 1 (oneens) (1)
- 2 (2)
- 3 (3)
- 4 (4)
- 5 (5)
- 6 (6)
- 7 (eens) (7)

Q44 Het is erg belangrijk dat ik perfect ben in alles wat ik probeer.

- 1 (oneens) (1)
- 2 (2)
- 3 (3)
- 4 (4)
- 5 (5)
- 6 (6)
- 7 (eens) (7)

Q45 Ik streef ernaar het beste te zijn in alles wat ik doe.

- 1 (oneens) (1)
- 2 (2)
- 3 (3)
- 4 (4)
- 5 (5)
- 6 (6)
- 7 (eens) (7)

Q46 De mensen om mij heen verwachten dat ik succesvol ben in alles wat ik doe.

- 1 (oneens) (1)
- 2 (2)
- 3 (3)
- 4 (4)
- 5 (5)
- 6 (6)
- 7 (eens) (7)

Q47 Ik vraag niets minder dan perfectie van mezelf.

- 1 (oneens) (1)
- 2 (2)
- 3 (3)
- 4 (4)
- 5 (5)
- 6 (6)
- 7 (eens) (7)

Q48 Anderen zullen me leuk vinden, zelfs als ik niet in alles uitblink.

- 1 (oneens) (1)
- 2 (2)
- 3 (3)
- 4 (4)
- 5 (5)
- 6 (6)
- 7 (eens) (7)

Q49 Ik voel me ongemakkelijk als ik een fout zie in mijn werk.

- 1 (oneens) (1)
- 2 (2)
- 3 (3)
- 4 (4)
- 5 (5)
- 6 (6)
- 7 (eens) (7)

De volgende stellingen gaan over je werk- en privéleven. Geef aan in welke mate je het (on)eens bent met de volgende stellingen.

Q50 Succes betekent dat ik nog harder moet werken om anderen te behagen.

- 1 (oneens) (1)
- 2 (2)
- 3 (3)
- 4 (4)
- 5 (5)
- 6 (6)
- 7 (eens) (7)

Q51 Ik ben perfectionistisch in het stellen van doelen.

- 1 (oneens) (1)
- 2 (2)
- 3 (3)
- 4 (4)
- 5 (5)
- 6 (6)
- 7 (eens) (7)

Q52 Anderen denken dat ik goed ben, zelfs als iets niet lukt.

- 1 (oneens) (1)
- 2 (2)
- 3 (3)
- 4 (4)
- 5 (5)
- 6 (6)
- 7 (eens) (7)

Q53 Ik heb het gevoel dat anderen te veel eisen aan mij stellen.

- 1 (oneens) (1)
- 2 (2)
- 3 (3)
- 4 (4)
- 5 (5)
- 6 (6)
- 7 (eens) (7)

Q54 Ik moet altijd werken naar mijn volle potentieel.

- 1 (oneens) (1)
- 2 (2)
- 3 (3)
- 4 (4)
- 5 (5)
- 6 (6)
- 7 (eens) (7)

Q55 Hoewel ze het misschien niet zeggen, worden anderen erg boos als ik me vergis.

- 1 (oneens) (1)
- 2 (2)
- 3 (3)
- 4 (4)
- 5 (5)
- 6 (6)
- 7 (eens) (7)

Q56 Ik hoef niet de beste te zijn in alles wat ik doe.

- 1 (oneens) (1)
- 2 (2)
- 3 (3)
- 4 (4)
- 5 (5)
- 6 (6)
- 7 (eens) (7)

De volgende stellingen gaan over je werk- en privéleven. Geef aan in welke mate je het (on)eens bent met de volgende stellingen.

Q57 Mijn familie verwacht dat ik perfect ben.

- 1 (oneens) (1)
- 2 (2)
- 3 (3)
- 4 (4)
- 5 (5)
- 6 (6)
- 7 (eens) (7)

Q58 Ik heb geen hele hoge doelen voor mezelf.

- 1 (oneens) (1)
- 2 (2)
- 3 (3)
- 4 (4)
- 5 (5)
- 6 (6)
- 7 (eens) (7)

Q59 Mijn ouders verwachten zelden dat ik uitblink in alle aspecten van mijn leven.

- 1 (oneens) (1)
- 2 (2)
- 3 (3)
- 4 (4)
- 5 (5)
- 6 (6)
- 7 (eens) (7)

Q60 Mensen verwachten niet anders dan perfectie van mij.

- 1 (oneens) (1)
- 2 (2)
- 3 (3)
- 4 (4)
- 5 (5)
- 6 (6)
- 7 (eens) (7)

Q61 Ik zet hele hoge standaarden voor mezelf.

- 1 (oneens) (1)
- 2 (2)
- 3 (3)
- 4 (4)
- 5 (5)
- 6 (6)
- 7 (eens) (7)

Q62 Mensen verwachten meer van mij dan ik in staat ben te geven.

- 1 (oneens) (1)
- 2 (2)
- 3 (3)
- 4 (4)
- 5 (5)
- 6 (6)
- 7 (eens) (7)

Q63 Ik moet altijd succesvol zijn in mijn werk.

- 1 (oneens) (1)
- 2 (2)
- 3 (3)
- 4 (4)
- 5 (5)
- 6 (6)
- 7 (eens) (7)

Q64 Mensen om mij heen denken nog steeds dat ik bekwaam ben, ook als ik een fout maak.

- 1 (oneens) (1)
- 2 (2)
- 3 (3)
- 4 (4)
- 5 (5)
- 6 (6)
- 7 (eens) (7)