

Hogeschool van Amsterdam

Media, Informatie en Communicatie

Afstudeeronderzoek

Huisartsen Oude Turfmarkt /Bureau Studentenartsen

Amber Hamacher
500684232
MAFA3E

Begeleider: Esther Hammelburg
Eerste beoordelaar: Esther Hammelburg
Tweede beoordelaar: Dirk Paul Flach
Begeleiders op locatie: Peter Vonk, MD, directeur Studentenartsen
Claudia M. van der Heijde, PhD, senior onderzoeker

Marketing & ondernemerschap

Uithoorn, 23 mei 2016

Voorwoord

Met trots presenteer ik u het onderzoeksrapport dat is geschreven ter afsluiting van de opleiding Media, Informatie en Communicatie aan de Hogeschool van Amsterdam. Het onderzoek is uitgevoerd in opdracht van Huisartsen Oude Turfmarkt/Bureau Studentenartsen. Het onderzoeksrapport bevat zowel literatuuronderzoek als veldonderzoek. In het literatuuronderzoek wordt onder andere ingegaan op de organisatie Studentenartsen en op de manier waarop social media in de gezondheidsbranche is geïntegreerd. Tijdens het veldonderzoek staat vooral de doelgroep van Studentenartsen centraal.

Ik wil Peter Vonk bedanken, directeur Bureau Studentenartsen, voor zijn directe betrokkenheid. Hiermee sluit het onderzoek ook aan bij wensen van Studentenartsen en kunnen de uitkomsten in de praktijk worden gebracht. Daarnaast wil ik Claudia van der Heijde en Esther Hammelburg bedanken voor het geven van feedback tijdens het onderzoeksproces.

Amber Hamacher
Uithoorn, 23 mei 2017.

Managementsamenvatting

Dit onderzoek is uitgevoerd ter bevordering van de naamsbekendheid van Huisartsen Oude Turfmarkt/ Bureau Studentenartsen onder HvA en UvA studenten. Bij Studentenartsen verlaten meer patiënten de praktijk dan dat er bij komen. Dit wil Studentenartsen veranderen. Het doel van dit onderzoek is te achterhalen welke inzet van social media het meest effectief is voor een zo groot mogelijk bereik onder de doelgroep. De volgende onderzoeksvraag is opgesteld: Hoe kan Bureau Studentenartsen zo effectief mogelijk social media inzetten om een groter bereik (naamsbekendheid) te genereren onder HvA en UvA studenten ter bevordering van het aantal inschrijvingen bij de praktijk?

Door middel van desk- en fieldresearch is gekeken naar het socialmediagebruik van: Studentenartsen, de doelgroep, de gezondheidszorg en instanties die jongeren/studenten als doelgroep hebben. Daarnaast zijn er relevante social media trends gesignaleerd voor Studentenartsen. Door veldonderzoek kon achterhaald worden op welke manier de social mediapagina's van Studentenartsen moeten worden vormgegeven. In totaal hebben 289 studenten de enquête ingevuld.

Studenten maken gebruik van social media om informatie op te zoeken en beslissingen te nemen over hun gezondheid. Zij maken het meest gebruik van WhatsApp, Facebook en Instagram. Uit de enquêtes blijkt dat studenten door Studentenartsen via Facebook geïnformeerd willen worden. Zij willen 1 keer per week een post zien over de onderwerpen: gezond eten, gezond bewegen, psychische gezondheid, gezond studeren, reizen en vaccinaties en drugs. Zij willen feitelijke informatie lezen in de vorm van testen, tools, tips en willen deze content het liefst toegespitst hebben op studenten. Het tijdstip waarop studenten het meest actief zijn op social media is het beste tijdstip voor het posten van deze berichten. Dit blijkt tussen 20.00-00.00 te zijn.

De social media posts generen betrokkenheid als deze inspelen op actuele gebeurtenissen, trends en/of feestdagen en humor bevatten. Ook is het belangrijk dat de content is voorzien van een eigen logo en huisstijlkleuren. Social media en de *look and feel* van de website moeten aan elkaar gelijk zijn. De doelgroep moet op een directe en informele manier worden aangesproken. Voor een huisarts is het van belang dat deze op social media opereert conform de richtlijnen zoals opgesteld door de Koninklijke Nederlandsche Maatschappij tot bevordering der Geneeskunst (KNMG).

De doelgroep geeft aan graag bij een social community te willen horen omdat Studentenartsen de expertise in huis heeft om studenten effectief te berichten over de onderwerpen waar zij behoeften aan hebben. De content kan uit de eigen onderzoeken van Studentenartsen worden vergaard. Daarnaast blijkt er behoefte te

zijn aan de voorlichtingssites van Studentenartsen en specifieke diensten, zoals het soa- en vaccinatiespreekuur.

Het onderzoek toont aan dat inzet van social media een grotere naamsbekendheid genereert onder HvA en UvA studenten. Mocht Studentenartsen besluiten om hiertoe over te gaan dan vergt het onderhouden van Facebook een toegewijde en continue aanpak. Door stelselmatig aandacht te besteden aan vragen van patiënten en door discussies op social media te volgen, zal de werkdruk geleidelijk verminderen. Ook vergroot de kennis van de patiëntengroep en het werkplezier door interactie met de doelgroep.

Executive Summary

This research was conducted in order to increase brand awareness of Huisartsen Oude Turfmarkt/Bureau Studentenartsen among students of HvA and UvA. More patients leave the practise than there are new to come. Studentenartsen wants to change this.

The purpose of this study is to find out which use of social media is most effective to extend the reach of the target group. The following research question has been prepared: Which use of social media is for Studentenartsen most effective to extend the reach the target group, students HvA and UvA, and how to increase brand awareness so that the number of registrations increases.

Through desk and field research the use of social media is examined amongst: Studentenartsen, the target group, health services and authorities that have young people/students as a target group. In addition, relevant social media trends are signalled for Studentenartsen. By field research could be traced which shaping fits the social media pages of Studentenartsen best. A total of 289 students have completed the survey.

Students use social media to find information and to make decisions about their health. WhatsApp Messenger, Facebook and Instagram are used the most. The surveys show that students want to be informed by Studentenartsen via Facebook. Once a week they want to find a post about the following topics: healthy eating, healthy exercise, mental health, healthy study, drugs, travel and vaccinations. Students want to read factual information in the form of tests, tools, tips and next to this, they want to read content that is preferably focused on students. The best time to post this information is during the hours that they are most active on social media. This turns out to be between 20.00-00.00.

The social media posts generate involvement if it responds to current events, trends and/or holidays and if it contains humor. It is also important that the content has its own logo and house colors. Social media and the look and feel of the website should be equal. The target group must be addressed in a direct and informal way. For a general practitioner, it is important that he operates on social media in accordance with the guidelines as set forth by the Koninklijke Nederlandse Maatschappij tot bevordering der Geneeskunst (KNMG).

The results indicates that students enjoy to be part of a social community because of the fact that Studentenartsen has the expertise with regard to students. This enables them to effectively post on the subjects of interest for these students. Studentenartsen can use the information from their own investigations. In addition, it appears there is a need for the information sites of Studentenartsen and for specific services, such as SOA and vaccination consultation.

The research shows that the use of social media does generate prominence under HvA and UvA students. If Studentenartsen decides to do so, it requires a dedicated and continuous approach to maintain Facebook. By routinely paying attention to questions of patients and by following discussions on social media, the working pressure will gradually reduce. It will increase the knowledge of the patient group and the work fun by interaction with the target audience.

Inhoudsopgave

Voorwoord	3
Managementsamenvatting	4
Executive Summary	6
Inhoudsopgave	8
1 Inleiding	10
1.1 Onderzoeksvraag	11
1.2 Onderzoeksdoelstelling	11
1.3 Deelvragen	11
1.4 Leeswijzer	12
2 Onderzoekopzet en verantwoording	13
2.1 Deskresearch	13
2.2 Fieldresearch	13
2.2.1 Onderzoekopzet en verantwoording Fieldresearch	13
2.2.2 Steekproef	14
3 Bureau Studentenartsen	16
3.1 Huisartsen Oude Turfmarkt/ Bureau Studentenartsen	16
3.2 Missie, visie en doelstellingen	16
3.3 Communicatie	17
3.3.1 Offline activiteiten	17
3.3.2 E-health	18
3.4 Conclusie	20
4 Social media	21
4.1 Omschrijving van social media	21
4.2 Socialmediagebruik	21
4.3 Trends	22
4.4 Socialmediastrategie	23
4.5 Conclusie	25
5 Toepassingen, Trends en ontwikkelingen van sociale media in de gezondheidszorg	26
5.1 Socialmediagebruik door zorginstaties	26
5.2 De kansen van social media voor de gezondheidszorg	27
5.2.1 Social media richtlijnen voor artsen	27
5.3 De risico's van social media voor de gezondheidszorg	28
5.4 Huisartsen op sociale media	28

5.5	Conclusie	31
6	Best practices	32
6.1	Sense	32
6.2	LSVB	37
7	Resultaten veldonderzoek	43
7.1.1	Steekproef	43
	<i>HvA</i>	43
	<i>UvA</i>	44
7.1.2	Socialmediagebruik studenten	44
7.1.3	Contentgebruik studenten op het gebied van gezondheid en leefstijl	45
7.1.4	Contentbehoefte van studenten op social media Studentenartsen	45
7.2	Conclusie veldonderzoek	49
8	Conclusie	51
9	Advies	54
10	Reflectie	57
	Literatuurlijst	59
	Bijlage I: Enquête	63
	Bijlage II: Resultaten Enquête	74
	Bijlage III: Verklarende woordenlijst	109
	Bijlage IV: Websites voor het maken van een Meme en Animated GIF	111
	Bijlage V: Concept versie Poster	112

1 Inleiding

Huisartsen Oude Turfmarkt/Bureau Studentenartsen (in het kort Studentenartsen) is van oorsprong een studentenhuisartsenpraktijk (1938). Later heeft de praktijk ook de functie van een gewone huisartsenpraktijk gekregen. Alle studenten van de UvA en HvA in Amsterdam kunnen zich bij de praktijk laten behandelen door een huisarts met specifieke kennis van de studie en het studentenleven. Patiënten zijn ook vaak oud-studenten of bewoners die in en om het Centrum van Amsterdam wonen (Vonk, 2017).

Het probleem van de Studentenartsen is dat er meer mensen de praktijk verlaten dan dat nieuwe studenten zich inschrijven bij de praktijk. De mensen die de praktijk verlaten, zijn oud studenten en/of familie van oud studenten en geven meestal als reden dat zij buiten de omgeving van Amsterdam gaan wonen. Kortom, er is meer uitstroom dan instroom van (nieuwe) studenten. Een vermoedelijke oorzaak is dat studenten van de HvA en de UvA niet weten dat de huisartsenpraktijk bestaat, of als zij er wel van gehoord hebben, niet weten wat de toegevoegde waarde is om zich bij Studentenartsen in te schrijven. Studentenartsen wil graag haar toegevoegde waarde, met flink wat jaren onderzoekservaring naar de gezondheid van deze doelgroep, voor de studentenpopulatie behouden. Studentenartsen heeft een duidelijke positionering, maar kan dit nog niet of onvoldoende in haar communicatie naar de doelgroep overdragen. Hiervoor is het van belang dat zij hun *unique selling points* goed gaan communiceren.

Studentenartsen wil gebruik gaan maken van social media om de doelgroep, studenten van de HvA en de UvA, beter te kunnen bereiken. De studentendoelgroep die actief gebruik maakt van social media bestaat uit ongeveer 78.000 studenten. Naast studenten zijn ook steeds meer zorg en welzijn organisaties te vinden op socialmediaplatforms.

Op dit moment maakt Studentenartsen in zeer geringe mate gebruik van sociale media. Het doel is om met slimme inzet van social media een groter bereik (naamsbekendheid) te genereren onder de HvA en UvA studenten. Een achterliggend doel is de feitelijke inschrijving bij de praktijk vergroten. Om zicht te krijgen op welke manier Studentenartsen social media kunnen inzetten, is onderzoek nodig naar de wensen en behoeften van de doelgroep. Uiteraard wordt in dit onderzoek ook gekeken naar de *best practices* van vergelijkbare organisaties. Na afronding van het onderzoek kan een gedegen advies aan Studentenartsen worden gegeven over de manier waarop zij social media slim kunnen inzetten om daarmee de communicatie naar de doelgroep te verbeteren.

1.1 Onderzoeksvraag

Hoe kan Studentenartsen zo effectief mogelijk social media inzetten om een groter bereik (naamsbekendheid) te genereren onder HvA en UvA studenten ter bevordering van het aantal inschrijvingen bij de praktijk?

1.2 Onderzoeksdoelstelling

Een gedegen advies aan Studentenartsen over de meest effectieve inzet van social media zodat een groter bereik gegenereerd wordt onder HvA en UvA studenten en het aantal inschrijvingen bij de praktijk toeneemt.

1.3 Deelvragen

Deelvraag 1: Wat doet Studentenartsen?

- Wat is de missie, visie en doelstellingen van Studentenartsen?
- Van welke socialmediastrategie maakt Studentenartsen nu gebruik?
- Van welke andere communicatiemiddelen maakt Studentenartsen nu gebruik?
- Hoe wordt de doelgroep in de verschillende communicatie uitingen aangesproken?

Deelvraag 2: Het gebruik van Sociale media

2a. Algemeen trends en ontwikkelingen in Sociale media

- Wat is de definitie van social media?
- Welke social media zijn populair (algemeen, maar vooral in de leeftijdscategorie van de doelgroep)?
- Wat houdt een socialmediastrategie in?
- Hoe kan social media bijdragen aan de naamsbekendheid?
- Welke social media trends zijn er op dit moment?

2b. Toepassingen, Trends en ontwikkelingen van sociale media in de gezondheidszorg in het algemeen en in de huisartsenzorg in het bijzonder

- Wat zijn de voor- en nadelen van social media in de gezondheidszorg?
- Welke social media worden er gebruikt in de gezondheidszorg?
- Hoe worden social media in de gezondheidszorg geïntegreerd?
- Hoe spreken studentenorganisaties studenten aan op social media?
- Welke zorginstellingen doen het goed op social media?
- Maken social media een huisarts betrouwbaar, of juist niet?
- Welke best practices zijn er onder huisartspraktijken en organisaties met een vergelijkbare doelgroep die social media inzetten?

Deelvraag 3: Doelgroepanalyse HvA- en UvA-studenten

- Hoe groot is de doelgroep?
- Waar bevindt de doelgroep zich op social media?
- Welke social media worden veel gebruikt door de doelgroep?
- Over welke onderwerpen krijgt de doelgroep graag informatie via social media?
- Welk communicatiekanaal (of kanalen) heeft de voorkeur bij de doelgroep?

- Wat zijn de wensen en behoeften van de doelgroep wat betreft de soort content die gepubliceerd moet worden op de communicatiekanalen?
- Wat zoekt de doelgroep voor informatie (of entertainment) op het gebied van gezondheid, ziekte en gezondheidszorg?
- Welke kenmerken zoekt de doelgroep in een huisartsenpraktijk?
- Is het mogelijk, zinvol om rond de praktijk een social community te ontwikkelen waar men graag bij wil horen?

1.4 Leeswijzer

In hoofdstuk 2 komen de onderzoeksmethodes aan bod die gebruikt zijn bij het uitvoeren van dit onderzoek. In hoofdstuk 3 wordt de opdrachtgever onder de loep genomen waarbij wordt ingegaan op hetgeen de organisatie te bieden heeft en wat de offline en E- health activiteiten zijn. In de hoofdstukken 4 en 5 wordt ingegaan op wat social media zijn en hoe het in de gezondheidszorg werd geïntregeerd. In hoofdstuk 6 worden twee organisaties als best practises op het gebied van social media uitgelicht. Hoofdstuk 7 behandelt de resultaten van het veldonderzoek. In hoofdstuk 8 volgt een conclusie en wordt antwoord gegeven op de onderzoeksvraag. In hoofdstuk 9 worden er aanbevelingen gedaan over hoe Studentenartsen social media effectief kan gaan inzetten. Tot slot wordt in het hoofdstuk 'Reflectie' het onderzoeksproces uitgebreid beschreven.

Voor de termen die wellicht niet voor de lezer bekend zijn, werd een verklarende woordenlijst in bijlage III opgenomen.

2 Onderzoeksopzet en verantwoording

Voorafgaand aan het onderzoek werden de onderzoeksmethodes en -technieken bepaald die voor een gedegen onderzoek het best ingezet kunnen worden. Gekozen is voor het desk- en fieldresearch. Hieronder worden ze verder toegelicht.

2.1 Deskresearch

Ten behoeve van de onderzoeksvraag werd informatie vergaard uit deskresearch. Deskresearch is onderzoek dat vanachter het bureau kan worden uitgevoerd (Verhoeven, 2014). Veel informatie over social media is te vinden in literatuur, wetenschappelijke artikelen en op websites. Een voorbeeld van gebruikte literatuur is het boek 'Sociale media strategie in 60 minuten' van Jarno Duursma en 'Social media in zorg en welzijn' van Maaïke Gulden en Juliette van der Wurff. Veel informatie over Studentenartsen werd verkregen uit het jaarverslag van Studentenartsen (2016) en door de social media en andere communicatiemiddelen te bestuderen.

Daarnaast is gekeken naar de kansen en risico's bij het inzetten van social media voor de gezondheidszorg. Ook werden social mediatrends onderzocht en best practises geanalyseerd. Om achter de behoeften van de doelgroep te komen werd zowel desk- als fieldresearch ingezet. Uit het onderzoeksrapport van Newscom werden cijfermatige gegevens over socialmediagebruik verkregen. De omvang van de doelgroep werd uit de websites van de HvA en de UvA verkregen.

2.2 Fieldresearch

Om antwoord te krijgen op de hoofdvraag moet tevens veldonderzoek plaatsvinden. Je kunt immers geen inzicht krijgen in specifieke wensen van de doelgroep met alleen literatuuronderzoek. Door gebruik te maken van veldonderzoek hoop ik erachter te komen welke invulling er kan worden gegeven aan de (nog nader te bepalen) social mediapagina's van Studentenartsen. Daarnaast wil ik te weten komen waar de doelgroep zich bevindt op de social media, welke content op het gebied van gezondheid/leefstijl zij zouden willen zien en in welke vorm.

2.2.1 Onderzoeksopzet en verantwoording Fieldresearch

Voor het veldonderzoek wordt een kwantitatieve onderzoeksmethode, ook wel surveyonderzoek genoemd, toegepast met als surveytype internet enquêtes. Voor deze methode werd gekozen opdat een grote groep personen in het onderzoek kon worden opgenomen. Een internet enquête maakt het bovendien mogelijk om de kennis en de verschillende meningen, opinies, houdingen van de onderzoekspopulatie te meten (Verhoeven, 2014). Deze methode genereert antwoord op de vraag langs welk social mediakanaal de doelgroep geïnformeerd wil

worden. Ook geeft het inzicht in de informatie die verstrekt moet worden op de social media van Studentenartsen.

De enquête bestaat uit zowel open als gesloten vragen. De meeste vragen betroffen gesloten vragen, zodat deze op een kwantitatieve manier kunnen worden geanalyseerd. Daarnaast werden vier open vragen gesteld en werd bij de meerkeuzevragen ruimte gegeven om een eigen antwoord in te vullen. Via de open vragen kon worden achterhaald:

- Over welke extra onderwerpen studenten geïnformeerd willen worden;
- Of zij influencers volgen op het gebied van gezondheid/leefstijl;
- Welke motivatie er is om een zorg/welzijn en/of gezondheidsbedrijven te volgen op social media.

De open vragen werden op een kwalitatieve manier geanalyseerd door de termen die vaak gebruikt worden te groeperen en hier een waarde aan toe te kennen. Daarna werd gekeken naar verbanden tussen de begrippen, naar associaties en/of combinaties. Door op deze manier te werk te gaan breng je structuur aan en kan je bekijken of je echt antwoord krijgt op je deelvragen (Verhoeven, 2014). De enquête vragen zijn tevens opgenomen in bijlage I van dit literatuuronderzoeksrapport.

Om vast te stellen of er verschillen zijn in de antwoorden van de HvA en de UvA studenten, werden de resultaten zowel samen als apart geanalyseerd.

Voor het afnemen van de enquête werd gebruik gemaakt van de tool NetQ omdat dit programma ook gegevens opslaat van een niet afgeronde enquête. Immers, alle gegevens van de respondenten zijn bruikbaar. Daarnaast kunnen afbeeldingen worden toegevoegd en zijn de resultaten gemakkelijk door te voeren in SPSS. De resultaten zijn terug te vinden in bijlage II.

Studenten van de HvA en de UvA werden zowel online als persoonlijk benaderd met de vraag of zij de enquête willen invullen. Online werd de enquête via social media en per mail verspreid. Op Facebook werd de enquête onder de aandacht gebracht via mijn privé profiel, het profiel van Studentenartsen. Ook werd de groep Respondenten aangeschreven. Tot slot werd de enquête onder de aandacht gebracht via pagina's van opleidingsgroepen en van studieverenigingen en zegde de HvA toe de enquête te zullen delen.

De enquête werd per mail verstuurd naar 2000 patiënten die tevens student zijn aan de HvA of UvA. Daarnaast ben ik langsggegaan bij HvA- en UvA-locaties om studenten aan te spreken met de vraag of zij de enquête willen invullen. Hierbij maakte ik gebruik van mijn eigen tablet. Om de respons van de enquête te bevorderen werden vijf bol.com kaarten t.w.v. €20,- onder de respondenten verloot.

2.2.2 Steekproef

De onderzoekspopulatie bestaat uit HvA en UvA studenten van verschillende opleidingen die niet specifiek woonachtig hoeven te zijn in Amsterdam. Immers, studenten kunnen in hun studententijd altijd nog naar Amsterdam verhuizen.

Daarom wilde Studentenartsen ook deze groep meenemen in het onderzoek. In totaal zijn er 31.505 UvA studenten (UVA, 2016) en 46.764 HvA studenten (HvA, 2016). De totale onderzoekspopulatie bestaat dan uit 78.269 studenten.

De representativiteit van de populatie werd gewaarborgd door de enquêtes op een aselechte manier te verspreiden onder studenten van verschillende opleidingen aan de HvA en UvA. De resultaten zijn op deze manier generiek inzetbaar voor de gehele populatie (Verhoeven, 2014). Voor een betrouwbaarheidsniveau van 95% met een foutmarge van 5% is de minimale steekproefomvang volgens de steekproefcalculator 383. Bij dit aantal zijn de onderzoeksresultaten representatief voor de gehele onderzoekspopulatie (Steekproefcalculator, z.j.).

Wil een onderzoek valide zijn, dan is de geldigheid van groot belang omdat het de mate bepaald waarin het onderzoek vrij is van systematische fouten (Verhoeven, 2014). Daarom werd voorafgaand aan het onderzoek een testenquête ingezet onder medestudenten van mijn afstudeergroep en onderzoek studentes vanuit Studentenartsen. Op deze manier werden fouten uit de enquête gefilterd en werden vragen nog aangepast.

3 Bureau Studentenartsen

In de volgende hoofdstukken zal er worden gekeken naar de organisatie: waar staat Studentartsen voor en wat willen zij uitdragen? Daarnaast wordt er ook gekeken naar de verschillende communicatiemiddelen waaronder social media.

3.1 Huisartsen Oude Turfmarkt/ Bureau Studentenartsen

De praktijk van de Huisartsen Oude Turfmarkt/Bureau Studentenartsen is een huisartsenpraktijk in de binnenstad van Amsterdam. In 1938 is de praktijk opgericht als studentenartsenpraktijk van de Universiteit van Amsterdam. In 1981 werd het een volwaardige huisartsenpraktijk waarbij de praktijk werd opengesteld voor alle studenten, hun partner(s) en kinderen, en voor iedereen die een huisarts in de buurt wilde. In 2016 bestond de huisartspraktijk 35 jaar (Vonk, 2017).

De patiëntenpopulatie (ruim 12.000 patiënten) is zeer divers, maar over het algemeen relatief jong en hoog opgeleid en twee derde van de patiënten is of was student. Dit maakt dat een groot aantal patiënten zich elk jaar in- en uitschrijft. Het zorggebied van de huisartspraktijk is binnen de ring van Amsterdam, maar voor studenten hanteert de praktijk een ruimere regio. Op deze manier kunnen studenten toch bij de praktijk blijven wanneer zij verhuizen. Om studenten nog meer tegemoet te komen, biedt de praktijk ook speciale spreekuren aan zoals een inloop-, avond- en soa-spreekuur. Daarnaast kun je ook terecht op het vaccinatiespreekuur voor gangbare vaccinaties voor de tropen (Vonk, 2017).

De bij Studentenartsen werkende huisartsen hebben ervaring in het behandelen van studenten in het hoger onderwijs. Ook hebben zij veel specifieke kennis van de studie- en het studentenleven. Studentenartsen voert daarnaast onderzoek uit naar gezondheidsproblemen van studenten en ontwikkelt diensten en producten in het kader van de preventie daarvan. Voorbeelden van onderzoek zijn: gezondheid en gezondheidsgedrag van studenten, suïcidepreventie bij studenten en mantelzorgende studenten. Vanuit deze onderzoeken werden websites ontwikkeld. Deze websites staan beschreven in paragraaf 3.2. Ook werd het boek 'Studenten en stille pijn/wel problemen maar geen hulp zoeken' geschreven. Aanleiding voor dit boek was een eerder onderzoek waarbij studenten aangaven dat zij een relatief slechtere gezondheid ervoeren en meer onder zware druk stonden dan hun niet-studerende leeftijdsgenoten. In dit boek staat de vraag centraal waarom studenten geen hulp zoeken, terwijl er wel gratis hulp beschikbaar is.

3.2 Missie, visie en doelstellingen

Studentenartsen heeft een duidelijke missie en visie geformuleerd in het jaarverslag van 2016. Deze luidt als volgt:

*‘Onze praktijk streeft naar een optimale gezondheidszorg voor onze patiënten. **Deskundigheid** bij alle medewerkers is daarvoor de basis. Wij willen **veelzijdig** zijn, zowel in onze vaardigheden, als in onze praktijkorganisatie.*

*De hulpvraag van onze patiënten stellen wij centraal en we willen zo **patiëntvriendelijk** mogelijk werken. Wij tonen **betrokkenheid** naar onze patiënten en bij maatschappelijke ontwikkelingen die van belang zijn voor de gezondheidszorg.*

*Tenslotte willen we dat de geboden zorg en de organisatie duidelijk en herkenbaar zijn voor patiënten en medewerkers, waardoor **continuïteit** van zorg wordt gewaarborgd (Huisartsen Amsterdam, Z.J.).’*

Daarnaast zijn de volgende doelstellingen geformuleerd voor de huisartsenpraktijk:

- *De praktijk hanteert actuele standaarden en richtlijnen en voldoet – uiteraard - aan geldende wetgeving.*
- *Ons zorgaanbod wordt geleverd vanuit het volledige praktijkteam waarbij de deskundigheid van iedere medewerker maximaal wordt ingezet bij de uitvoering van de zorg.*
- *Maximaal aanbod van zorg binnen de eigen praktijk incl. kleine verrichtingen en servicegerichte diagnostiek (bloedafname aan huis, CRP bepaling, diagnostiek van urine).*

De doelstellingen die specifiek gericht zijn op studenten zijn hieronder weergegeven:

- *Voor onze doelgroep studenten hebben we een verantwoordelijkheid voor de groep als geheel en ondernemen wij specifieke preventieve activiteiten waarin studenten worden gestimuleerd gezondheidsproblemen tijdig te signaleren en begeleiding te zoeken.*
- *Studentenartsen wil haar toegevoegde waarde, met flink wat jaren onderzoekservaring naar de gezondheid van deze doelgroep, voor de studentenpopulatie behouden.*

3.3 Communicatie

Studentenartsen probeert de doelgroep zowel online als offline via verschillende communicatiemiddelen te bereiken. Om de social media straks succesvol uit te kunnen rollen, moet worden gekeken naar de communicatiemiddelen die Studentenartsen al in beheer heeft. Deze communicatiemiddelen kunnen straks worden ingezet om de social mediapagina's met content te kunnen vullen. Het valt op dat Studentartsen nog geen eenduidige huisstijl heeft ontwikkeld dat haar herkenbaarheid kan vergroten. Hieronder volgt een beschrijving van de offline en E-health activiteiten.

3.3.1 Offline activiteiten

De offline activiteiten van Studentenartsen zijn vooral gericht op het plaatsen van advertenties. Zo wordt elke week een kleine advertentie geplaatst in de stadkrant Echo. Daarnaast zijn advertenties van Studentenartsen te lezen in: de introductiekrant van de Amsterdamse Kamer van Verenigingen, SI gids Amsterdam

en in Studentmap Amsterdam. Naast deze advertenties heeft Studentenartsen ook eigen foldertjes en visitekaartjes. Verder staat de praktijk jaarlijks ter promotie op de introductiemarkten van de HvA en de UvA.

3.3.2 E-health

Voor de specifieke doelgroep studenten onderneemt de praktijk preventieve activiteiten. Met de overkoepelende term *E-health* proberen zij studenten tegemoet te komen door hen zo makkelijk mogelijk van zorginformatie te voorzien en - waar mogelijk - gezondheidsproblemen preventief aan te pakken. Hier volgen een aantal voorbeelden:

- Het zogenaamde *E-consult* waarbij je via de mail je vragen kunt stellen of een mededeling kunt doen.
- Online testen over gezondheid en werkstress.
- Verwijzingen naar handige gezondheid-apps en zelfhulp sites.
- De *Web Agenda* dat de mogelijkheid biedt om via internet een afspraak te maken met een huisarts.
- Filmpjes en linkjes naar instructiefilmpjes op de website over bijv. inhalatiegebruik.

Websites

Studentenartsen heeft eigen ontwikkelde websites en social media platformen. De website van Studentenartsen is bedoeld voor alle patiënten van de praktijk. De patiëntenpopulatie bestaat niet alleen uit studenten waardoor ervoor gekozen is om alle informatie op de website in u-vorm te zetten. De overige websites zijn specifiek gericht op studenten waardoor de doelgroep hier wel wordt aangesproken in je-vorm.

Websitenaam	Inhoud	Doelgroep
Huisartsenamsterdam.nl Oudeturfmarkt.nl Studentenartsen.nl (Deze website URL's komen alle drie uit op dezelfde website, namelijk die van de huisartsenpraktijk.)	De website biedt naast praktijkinformatie ook medische- en preventie informatie aan over uiteenlopende onderwerpen.	Patiënten
<i>Studentengezondheidstest.nl</i>	Hierop kunnen studenten hun gezondheid testen en de resultaten vergelijken met medestudenten.	Studenten
<i>Studiestress.nl</i>	Biedt informatie over zowel studie gerelateerde als algemene gezondheidsvragen onder studenten.	Studenten
<i>IK-student.nl</i>	Op deze website staan zeven profielen beschreven van verschillende soorten problemen die	Studenten

	je als student kunt hebben. Er wordt ook informatie gegeven over wat de achtergrond van die problemen zijn en wat ze te maken hebben met de diverse kanten van het studeren en het studentenleven.	
Keuzehulpanticonceptie.nl	Een informatieve website die bedoeld is om vrouwen te informeren over beschikbare anticonceptiemethoden. De website bestaat uit twee onderdelen: een keuzehulp in de vorm van een vragenlijst, en informatieve webpagina's over anticonceptie.	Studenten

Figuur 1

Social media

Bij navraag is gebleken dat Studentenartsen geen socialmediastrategie heeft. Studentenartsen heeft wel de volgende social media in beheer: Facebook, Twitter en YouTube. Deze pagina's werden helaas al een paar jaar niet goed onderhouden. Hieronder staat in een tabel weergegeven wat de huidige stand van zaken is.

Kanaal	Laatst geüpdatet	Aantal posts	Soort content	Volgers
Facebook	1 oktober 2011	1	Foto's van de praktijk Algemene informatie over de praktijk	32
Twitter	7 april 2015	11	Linkjes naar onderzoeken Filmpjes over de praktijk Oproepen om mee te doen aan een cursus	45
YouTube	16 april 2013	6	Filmpjes over veelvoorkomende gezondheidstopics bij studenten Filmpjes over algemene praktijkinformatie	1

Figuur 2

Bronnen: Facebook, Twitter en YouTube Studentenartsen

Als we kijken naar het weergavemodel 'social media engagement funnel' dan staat Studentenartsen nog ver van haar doelgroep af. De organisatie bevindt zich op dit moment in de zogenaamde *public funnel*. Dit betekent dat het grote publiek, oftewel

de doelgroep, de organisatie nog niet kent en daarom de stap nog niet heeft genomen om de socialmedia-accounts te volgen. Het doel is om verder in de funnel terecht te komen (die van de Customer). Als dit lukt, is Studentenartsen bekend bij de doelgroep en zullen individuen uit de doelgroep zich daadwerkelijk gaan inschrijven bij Studentenartsen (Social media modellen, 2016).

3.4 Conclusie

De patiëntenpopulatie van Studentenartsen is zeer divers, maar over het algemeen relatief jong en hoog opgeleid. Daarbij is of was twee derde van de patiënten student. Studentenartsen heeft als hoofddoelgroep studenten van de HvA en de UvA. Dat Studentenartsen zich richt op deze studenten is op te maken uit zowel online als de offline communicatie. Daarbij kan worden opgemerkt dat de doelgroep niet in alle communicatievormen op dezelfde manier wordt aangesproken.

Studentenartsen heeft geen socialmediastrategie. Studentenartsen heeft wel verschillende socialmedia-accounts aangemaakt maar maakt hier geen (actief) gebruik van. Omdat studenten de organisatie nog niet weten te vinden, bevindt Studentenartsen zich in de zogenaamde public funnel.

4 Social media

In dit hoofdstuk wordt gekeken naar wat social media precies is en welke social media trends er op dit moment zijn. Daarnaast wordt gekeken naar de elementen die een socialmediastrategie kunnen bevatten.

4.1 Omschrijving van social media

Kaplan en Haenlein definiëren social media als volgt: “a group of Internet-based applications that build on the ideological and technological foundations of Web 2.0, and that allow the creation and exchange of user-generated content” (Kaplan & Haenlein, 2012). Eigenlijk is social media een verzamelnaam voor netwerken waarvan de gebruikers de inhoud bepalen en maken, en waarop met elkaar gecommuniceerd kan worden (Aalbrecht, Tiggeler, Wagenaar, 2012).

Er zijn naast het sociale netwerk Facebook in totaal maar liefst 12 andere typen social media te benoemen. Hieronder vallen ook blogs, zakelijke netwerken, collaboratieve projecten, forums, bedrijfssociale netwerken, microblogs, locaties voor het delen van foto's, beoordelingen van product/diensten, social book marketing, social gaming, virtuele werelden en het delen van video's (Aichner & Jacob, 2015). Niet al deze vormen zullen voor dit onderzoek in beschouwing worden genomen omdat de focus ligt op die typen die voor dit onderzoek en voor Studentenartsen relevant zijn.

4.2 Socialmediagebruik

In de leeftijd van 18-25 jaar besteedt maar liefst 17% van de leeftijdsgroep drie tot vijf uur per dag aan sociale media (Jongeren over social media, 2015). Op dit moment is in Nederland WhatsApp met 10,9 miljoen gebruikers het grootste sociale mediakanaal. Daarna volgt Facebook (10,4 mln), YouTube (7,5 mln), LinkedIn (4,3 mln) en Instagram met 3,2 miljoen gebruikers. Naar verwachting blijven WhatsApp en Facebook in 2017 groeien en zal het gebruik van Twitter licht zal gaan dalen. Het gebruik van Instagram zal het meeste stijgen. Snapchat en Instagram wordt onder de leeftijdsgroep 15-19 jaar en 20-39 jaar naar verhouding meer gebruikt dan in de hogere leeftijdsgroepen. WhatsApp en Facebook zijn populair onder alle leeftijden (Newscom, 2017).

Het dagelijks gebruik van Facebook blijft in 2017 stijgen. Vooral onder de 20-plussers en onder 80 plussers die Facebook net hebben ontdekt. Maar ook binnen de andere leeftijdsgroepen is in verhouding tot 2016 een stijging van 5% te zien. Zeventig procent in de leeftijdsgroep 20 tot 39 jaar gebruikt dagelijks Facebook. WhatsApp staat op nummer één. Dit kanaal wordt door maar liefst 78% van de leeftijdsgroep van de doelgroep van Studentenartsen dagelijks gebruikt. Kijken we

naar het dagelijks gebruik dan ziet de verdere top 5 binnen deze leeftijdsgroep er als volgt uit: Instagram 19%, YouTube 18% en Snapchat 12% (Newscom, 2017).

Als we kijken naar de redenen die hbo- en universitaire studenten aangeven om social media te gebruiken dan blijken deze overeen te komen. De eerste reden die wordt gegeven is 'dat het leuk is om te doen'. Als tweede reden geven zij aan dat het een fijn medium is om in contact te kunnen blijven met anderen. Ook zijn er verschillen: universitaire studenten gebruiken het medium om maar geen informatie te hoeven missen; hbo-studenten gebruiken social media vooral als zij zich vervelen. Ook blijkt dat universitaire en hbo-studenten gevoeliger zijn voor reacties van anderen op social media dan bijvoorbeeld mbo'ers (Jongeren over social media, 2015).

4.3 Trends

Er spelen erg veel trends op het gebied van social media. Dat is de reden waarom alleen de voor Studentenartsen relevante trends werden geselecteerd. Hieronder volgt een toelichting.

Visuele communicatie

Nederland is één van de landen in de wereld met de snelste (mobiele) internet infrastructuur. Dit maakt het mogelijk om veel gebruik te maken van visuele content. Naar verwachting zullen geschreven posts de strijd gaan verliezen met visuele posts. Enkele voorbeelden hiervan zijn animated GIF's, meme's, afbeeldingen, infographics en video. Deze genereren meer betrokkenheid en worden vaker gedeeld dan bijvoorbeeld pure tekst updates (Hall, 2016).

(Live) Video

In 2016 is videocontent definitief op social media doorgebroken. Videocontent wordt door kanalen als Facebook zeer actief gepusht. Daarom wordt het ook steeds belangrijker om in te zetten. De oorzaak hiervoor ligt in het feit dat videocontent meerdere zintuigen bedient en hierdoor over het algemeen voor meer engagement zorgt bij de doelgroep (Beunk, 2016).

Video bevat ook steeds vaker 'live' beelden in plaats van volledig geregisseerde beelden. Het is dan ook geen wonder dat er op de grote social media spelers als Facebook, Instagram en Snapchat de optie voor 'live streaming' op de pagina voorkomt. Dergelijke ontwikkelingen maken dat bedrijven alsmaar creatiever moeten worden in het bedenken van actuele updates. Enkele voorbeelden zijn: beelden met korte indrukken vanaf de werkvloer, product presentaties, een kijkje achter de schermen, live instructies en live vraag/antwoord sessies (Hall, 2016).

Hypertargeting

Hypertargeting betekent dat aan een niche in het publiek een aangepaste boodschap wordt gebracht en dat via verschillende kanalen. Organisaties kunnen

hierop sturen. Het doel is om specifieke kenmerken in hun boodschap bij de juiste persoon te vertonen (Tells a story, 2016). Hierbij maken zij gebruik van segment data (B.V. uit de organisatie) in combinatie met data (B.V. interesses) van kanalen zoals Facebook. Social mediaplatformen bieden steeds meer opties om je bericht te targeten. Met name Facebook geeft hiervoor mogelijkheden en naar verwachting gaan meer bedrijven hiervan gebruik maken in de toekomst. Dit noemen wij hypertargeting (Hall, 2016).

4.4 Socialmediastrategie

Een socialmediastrategie beschrijft hoe en waarom je social media gaat inzetten (Geenen, 2016). Het is een plan dat aangeeft welke doelen men wil realiseren en motiveert waarom dat verstandig is. Ook beschrijft het plan hoe dat aangepakt moet worden en welke middelen moeten worden ingezet om de gewenste doelen te behalen (Duursma, 2013).

Voor een goede socialmediastrategie moeten verschillende stappen worden doorlopen. Er zijn verschillende bronnen die deze stappen beschrijven. Ook al verschillen de stappen per bron, in de kern komen de onderdelen overeen. Hieronder volgt de uitwerking hiervan.

Stap 1: Doelstellingen formuleren

Door te formuleren welke doelstelling(en) bereikt moeten worden met het inzetten van social media, kan aan de hand van de resultaten worden getoetst of strategie succesvol is gebleken. In praktijk zijn de meest voorkomende doelstellingen: bereik vergroten, reputatiemanagement, meer engagement, verkrijgen van innovatieve ideeën, loyaliteit, acquisitie en verkopen realiseren (Duim, z.j.).

Stap 2: Doelgroepen in kaart brengen

De doelgroep is een belangrijk onderdeel van de strategie. Het is belangrijk om te weten tot welk publiek je je richt met je social media inspanningen (Gulden & van der Wurff, 2015). Er dient bepaald te worden hoe de doelgroep eruit ziet, wat deze online doet en hoe er contact met de doelgroep gelegd kan worden (Duursma, z.j.). Op deze manier worden wensen en behoeften van de doelgroep in kaart gebracht en kan worden bepaald hoe de organisatie social media kan gaan inzetten (Verweij, 2014).

Stap 3: De 'buzz' monitoren

Er dient ook te worden gemonitord wat er door de doelgroep over de organisatie of het merk wordt gezegd. Met andere woorden; het meten van de online aanwezigheid. Dit kan aan de hand van verschillende online tools, waarvan socialmentions.com en Google Alert goede voorbeelden zijn. Daarnaast willen organisaties ook weten wat de 'buzz' onder de doelgroep is, hetgeen weer gekoppeld kan worden aan de wensen en behoeften van de doelgroep en het online

gedrag. Door interesses in kaart te brengen kan met de strategie hierop ingespeeld worden (Duim, Z.J.).

Stap 4: Social-mediakanalen kiezen

De online aanwezigheid van de doelgroep op social media is in de vorige stappen geanalyseerd. Het is nu van belang de kanalen te kiezen die passen bij de organisatie en aansluiten bij de doelgroep. Daarna moeten de kanalen zo worden ingericht dat deze in lijn zijn met de website en huisstijl. Ook moeten alle social media platformen met elkaar en met de website worden geïntegreerd (Gulden & van der Wurff, 2015).

Daarnaast raad Henk van der Duim aan om klein te beginnen wanneer men nog niet aanwezig is op social media. Dit geeft focus en levert echte resultaten op (Duim, z.j.).

Stap 5: Contentstrategie

Een contentstrategie is doelgroepgericht waarbij gezorgd moet worden dat content aansluit op de behoeften van de doelgroep(en) (Duim, z.j.). In stap 3 'De buzz monitoren' vind men belangrijke onderwerpen voor het creëren van content (Duim, z.j.). Welk type men kiest, hangt af van de doelstelling, de doelgroep en de kanaalkeuzen (Kooi, 2014).

De basis van een goede contentstrategie is dat deze beschrijft hoe men interessante, relevante, grappige, inspirerende en andere prikkelende content gaat gebruiken en op welk kanaal men dat doet (Duursma, 2013). Prikkelende content creëer je door in te spelen op emotie/gevoel. Het is niet de bedoeling dat enkel een emotie wordt geactiveerd. De emotie die wordt geactiveerd moet passen bij de organisatie, doelgroep en het doel van de boodschap. De meest voorkomende emoties die in populaire, virale content zijn te vinden zijn: verrassing, opwinding, verbazing en ontzag. Na het creëren van de content is het van belang om deze vooraf te testen. Op deze manier kan worden onderzocht of de juiste emotie wordt gewekt en of deze emotie aansluit bij de organisatie (Hoekstra, 2015) (Libert, 2013).

Stap 6: Engage, publiceer en reageer

Als alle vorige stappen zijn afgerond kan echt worden begonnen met het plaatsen van content. Het is belangrijk om snel te reageren als er reacties of vragen binnenkomen. Door de interactie aan te gaan ervaren de bezoekers dat naar hen wordt geluisterd, dat zijn/haar connectie wordt gewaardeerd en dat ze serieus worden genomen (Gulden & van der Wurff, 2015).

Stap 7: Meten is weten is verbeteren

Een socialmediastrategie moet zich blijven ontwikkelen. Er zijn voortdurend aanpassingen nodig om de beoogde doelstellingen te halen en/of vast te houden. Door continu de resultaten te meten en content anders in te richten, zal de strategie steeds meer effect hebben (Duim, z.j.).

4.5 Conclusie

Social media kan op verschillende manieren worden gedefinieerd. Het komt er op neer dat het een verzamelnaam is voor netwerken waarvan de gebruikers de inhoud bepalen en maken, en waarop met elkaar gecommuniceerd kan worden. WhatsApp wordt het meest gebruikt door de doelgroep gevolgd door Facebook, Instagram, YouTube en Snapchat. Een socialmediastrategie bestaat uit verschillende stappen. Van groot belang is dat in alle stappen de wensen en behoeften van de doelgroep in het vizier wordt gehouden. Bij stap 5 'contentstrategie' moet prikkelende content inspelen op de volgende emoties: verrassing, opwinding, verbazing. Daarnaast dient ontzag te worden gecreëerd. Door de content vooraf te testen kan worden bekeken of de emotie aansluit op de boodschap die je wilt overbrengen. Daarbij moet in deze stap ook rekening worden gehouden met de social media trends.

5 Toepassingen, Trends en ontwikkelingen van sociale media in de gezondheidszorg

Consumenten, en dan met name de jongere generatie, gebruiken sociale media om informatie op te zoeken en beslissingen te nemen over hun gezondheid (Belbey, 2015). Daarom is het belangrijk om als zorgverlener op social media aanwezig te zijn. Uit onderzoek blijkt dat 1 op de 5 Nederlanders vindt dat elke zorginstelling actief moet zijn op social media. Dit onderzoek werd verricht door onderzoeksbureau Multiscope in opdracht van LVB Networks (Kennisplein chronische zorg, 2016). Door mee te doen met discussies, vragen te beantwoorden en regelmatig tips te delen, blijft men zichtbaar en in gedachten van mensen (Gulden & van der Wurff, 2015). Wanneer de naamsbekendheid er is, is de kans groter dat de consument voor het product of de dienst kiest (marketingtermen, z.j.c).

Uit bovenstaande informatie is op te maken dat social media belangrijk is om in te zetten. Maar hoe zetten zorginstaties dit communicatie kanaal in? Wat zijn de kansen en wat zijn de risico's van de inzet van social media? Deze onderwerpen worden in de volgende paragrafen besproken.

5.1 Socialmediagebruik door zorginstaties

De tijd dat social media nog maar mondjesmaat werden ingezet door zorgorganisaties is definitief voorbij (Bouma & Gooskens, 2016). Uit onderzoek blijkt dat 71% van de zorg en welzijn organisaties een socialmedia-account heeft. Hiervan gebruiken de middelgrote organisaties, met zo'n 21 tot 50 personen, social media het meest (gezondcommuniceren,2014).

Dat er online over een zorginstelling wordt gesproken ligt niet aan het feit of deze wel of niet actief is op social media. Het is bekend dat online berichtgeving een effect hebben op organisaties. Negatieve berichtgeving kan leiden tot reputatieschade en positieve berichtgeving kan juist leiden tot versterking van het imago. Daarom is het gunstig als de organisatie zelf actief is op social media en daarmee het gesprek met zorgvragers en betrokkenen aangaat (Timmer, Z.J.).

Zorg en welzijn organisaties gebruiken social media vooral om informatie over hun organisatie te verspreiden. Voorbeelden zijn o.a. interne communicatie (nieuws en tips), PR- doeleinden en het delen van algemene informatie. Verder wordt social media gebruikt om nieuwe cliënten/klanten en vrijwilligers te werven en om op de hoogte blijven van ontwikkelingen in de branche (gezondcommuniceren,2014). Zorginstellingen zetten social media kanalen als Facebook, Twitter en LinkedIn het meest in voor interactie met doelgroepen (Springmarketing, 2015).

5.2 De kansen van social media voor de gezondheidszorg

Door gebruik te maken van social media kan een zorginstelling zichzelf beter zichtbaar en vindbaar maken. Social media biedt de mogelijkheid om een netwerk op te bouwen, (medische) kennis te delen, patiënten te binden en nieuwe patiënten aan te trekken (KNMG, 2011). Veel vraagstukken kunnen via internet worden opgelost. Social media verlaagt de drempel tot de zorg omdat het moeilijke zaken op een laagdrempelige manier bespreekbaar maakt en doordat hulpverlening niet aan tijd of plaats is gebonden (Gulden & van der Wurff, 2015).

Door sociale medianetwerken is het eenvoudig geworden om lotgenoten en steungroepen te vinden. Online netwerken geven de zorginstelling inzicht in wat er speelt bij betreffende gebruikers. Een ander voordeel is dat mensen meer open zijn door de (vermeende) anonimiteit van sociale media. Waarschijnlijk schamen mensen zich minder en uiten zij eerder kritiek via social media. Zorginstellingen kunnen op deze manier eenvoudiger grip krijgen op ziektes waar ze voorheen minder van wisten omdat mensen het verzwegen. Ook kan op deze manier gemonitord worden hoe de zorgverlening wordt beoordeeld (Coosto, 2013) (Hesse et al., 2005).

5.2.1 Social media richtlijnen voor artsen

De Koninklijke Nederlandsche Maatschappij tot bevordering der Geneeskunst (KNMG) ziet ook in dat social media kansen biedt. KNMG wil dat het gebruik van E-health, inclusief social media, een vanzelfsprekend onderdeel wordt van de gezondheidszorg. Social media kunnen volgens de artsenorganisatie een positieve bijdrage leveren aan de verbetering en de kwaliteit van de gezondheidszorg. Dit komt doordat artsen zich op een persoonlijke manier professioneel kunnen uitlaten over allerlei gezondheidskwesties. Nieuwe netwerken met collega's kunnen ontstaan waardoor bijvoorbeeld meer inzicht kan worden verkregen in andere vakgebieden. Op deze manier ontstaan een nieuw kanaal waarlangs artsen discussie kunnen voeren over de invulling van het vak.

Social media doet dus geen afbreuk aan de betrouwbaarheid van een (huis)arts maar een (huis)arts moet zich wel aan een aantal richtlijnen houden. De belangrijkste richtlijnen, die betrekking hebben op patiënten, zijn door KNMG als volgt beschreven:

- *Neem bij gebruik van social media de regels van het beroepsgeheim en privacy in acht.*
- *Garandeer de anonimiteit van de patiënt en publiceer geen tot patiënten herleidbare informatie.*
- *Als u via social media met patiënten wilt communiceren, zorg dan vooraf voor voldoende informatie (disclaimer) voor de patiënten.*
- *Houd bij het communiceren in social media aan de Gedragsregels voor artsen. Deze algemene gedragsregels zijn ook van toepassing op gedragingen van artsen op social media (KMMG, 2011, pp 10-20).*

5.3 De risico's van social media voor de gezondheidszorg

Social media in de gezondheidszorg biedt kansen maar brengt ook risico's met zich mee. Dit zowel voor de patiënt als voor de zorginstanties. Een patiënt die zelf online op zoek gaat naar informatie kan verkeerde aannames maken. Gezondheidsinformatie is voor iedereen toegankelijk. Iedereen kan advies geven. Een zorginstelling moet daarom actief monitoren of online zorggerelateerde informatie juist is. Het is moeilijk te bepalen of het antwoord op een online zorggerelateerde vraag consequenties heeft voor andere aandoeningen van de patiënt. Je hebt namelijk online geen toegang tot het patiëntendossier (Coosto,2013).

Een ander nadeel van social media is het beheer ervan omdat dit veel tijd in beslag neemt. Het onderhoud vergt een toegewijde en continue aanpak. Door stelselmatig aandacht te besteden aan vragen van patiënten en discussies op social media te volgen, zal het werk gaandeweg minder tijd in beslag nemen. Door toename van kennis en kwaliteit neemt de werklust af (Gulden & van der Wurff, 2015).

Naast het feit dat social media veel tijd kost, is vanwege de gevoeligheid van informatie grote zorgvuldigheid geboden. Zorgverleners hebben de beschikking over vertrouwelijke gegevens van patiënten. Zij hebben de plicht om de privacy en de vertrouwelijke informatie te beschermen. Een goed voorbeeld hiervan is dat een zorgvrager wel de vrijheid heeft om over zijn eigen diagnose te Twitteren, maar de zorgverlener hier niet inhoudelijk op in mag gaan (Gulden & van der Wurff, 2015). Posts op social media zijn openbaar. Wanneer een post online staat kan deze wel verwijderd worden maar intussen kan de informatie al gedeeld zijn. Om het risico van verspreiding van privacygevoelige informatie te beperken, zijn door het Koninklijke Nederlandsche Maatschappij tot bevordering der Geneeskunst enkele richtlijnen voor artsen opgesteld. Deze zijn eerder in paragraaf 5.2.1. beschreven.

5.4 Huisartsen op sociale media

Huisartsen zijn niet erg actief op social media. Toch nemen we het mee in het onderzoek zodat we een indruk kunnen krijgen van geposte content. Wel is de keuze gemaakt om alleen Facebookpagina's van huisartsenpraktijken te analyseren. Uit onderzoek bleek dat huisartsenpraktijken weinig tot niet actief zijn op Instagram en Snapchat. Op Twitter blijken huisartsen wel actief te zijn, maar de praktijken hebben juist weinig followers. Zoals beschreven in paragraaf 4.2 staat Twitter niet in de top 5 van meest gebruikte social media bij de doelgroep.

De drie Facebook-accounts die geanalyseerd zijn:

- Huisartsenpraktijk Baarlo
<https://www.facebook.com/huisartsenpraktijkbaarlo/>
Vind ik leuk: 783
Volgers 763

- Huisartsenpraktijk Kop van 't eiland
<https://www.facebook.com/kopvanteiland>
Vind ik leuk: 517
Volgers: 509
- Huisartsenpraktijk Boermans
<https://www.facebook.com/HuisartspraktijkBoermans>
Vind ik leuk: 575
Volgers: 571

Er zijn overeenkomsten te vinden op deze drie Facebookpagina's zoals het vermelden van contactgegevens van de praktijk en de voorzieningen voor het plaatsen van berichten en het geven van een beoordeling over de praktijk. Als 'call to action' knop hebben zij 'nu bellen' of 'contact met ons opnemen'. Over het algemeen worden berichten die geen algemene informatie over de praktijk bevatten niet vaak gedeeld of geliket. Aangenomen wordt dat mensen wel gezondheidsinformatie tot zich willen nemen, maar dit niet openbaar willen uitdragen aan andere gebruikers (privacygevoelig). De berichten die worden gepost bevatten content afkomstig van websites zoals Thuisarts, Ministerie van volksgezondheid, welzijn en sport, Het Rodekruis, VP Huisartsen, KWF kankerbestrijding, Nationale Zorggids en landelijke/regionale nieuwswebsites. Ook valt op dat de informatie over de praktijk juist eigengemaakte content betreft.

De berichten die worden gepost zijn in onderstaande categorieën in te delen.

A) Algemene informatie over de praktijk

Deze eerste categorie betreft berichten over de aangepaste openingstijden, over een verbouwing of nieuw aangeschafte apparatuur, teamuitjes, beschikbare vacatures, nieuwtjes over medewerkers (bijv. zwangerschapsverlof, opleiding gehaald tot doktersassistente en jubileum). Ook komt het voor dat er aankondigingen worden gedaan voor een evenement (bijv. griepvaccinatie avond). De posts bevatten allemaal korte tekstjes met specifieke informatie over de gebeurtenis en meestal zit daar een eigengemaakte foto bij. De posts die het populairst zijn in deze categorie (en overall) zijn: een medewerker die in het zonnetje wordt gezet, zoals het voorbeeld in figuur 3. Dergelijke posts worden gemiddeld 100 keer geliket en krijgen ongeveer 45 reacties. Het delen van deze posts gebeurt niet vaak (gemiddeld 3 keer).

Figuur 3 Afbeelding

B) Actualiteit, trends en ontwikkelingen

In de tweede categorie vallen de politieke en wetenschappelijke ontwikkelingen die uitsluitend betrekking hebben op de gezondheidszorg. Deze categorie posts worden gemiddeld 10 keer geliket en 3 keer gedeeld. De posts bevatten een korte tekst over de invloed van de ontwikkeling op de patiënt met daarbij een doorverwijzing naar een artikel waarin de ontwikkeling staat uitgelegd. In figuur 3 een voorbeeld.

Figuur 4 (Een link naar) Een artikel

Figuur 5 Infographic

C) Preventie

De posts van huisartsen over preventie bestaan uit infographics en linkjes naar artikelen waarin staat uitgelegd hoe je bijvoorbeeld griep kunt voorkomen. De berichten worden over het algemeen niet vaak gedeeld of geliket. Preventieve posts met infographics worden relatief vaker gedeeld dan een link naar een artikel. Het voorbeeld in figuur 5 beschrijft een stappenplan voor het verwijderen van teken en werd 11 keer gedeeld.

Bovenstaande praktijkvoorbeelden betreffen reguliere huisartsenpraktijken dus geen praktijken met studenten als doelgroep. In verband hiermee wordt in hoofdstuk 6 verder onderzoek gedaan naar online activiteiten van twee instanties die zware en/of privacygevoelige onderwerpen bespreekbaar willen maken bij de doelgroep jong volwassenen en studenten.

5.5 Conclusie

Door actief een rol te spelen op social media vergroot je als zorgorganisatie de online bekendheid. Door mee te doen met discussies, vragen te beantwoorden en regelmatig tips te delen, blijf je zichtbaar en in gedachten van mensen. Wanneer de naamsbekendheid er is, is de kans groter dat de consument voor het product of de dienst kiest. Voor Studentenartsen zou dat betekenen dat individuen zich eerder bij Studentenartsen gaan inschrijven. Naast het feit dat social media kansen biedt, brengt het ook risico's met zich mee. Deze risico's kan een huisartsenpraktijk beperken door de richtlijnen voor artsen te volgen bij het in gebruik nemen van social media.

Huisartsenpraktijken zijn het meest actief op Facebook en de content die de volgers het meest waarderen zijn de berichten over medewerkers van de huisartsenpraktijk. Andere categorieën worden over het algemeen minder vaak geliket of gedeeld. De content die huisartsen plaatsen zijn afkomstig van websites van instanties als Thuisarts.nl en de website van het Ministerie van volksgezondheid, welzijn en sport.

6 Best practices

In dit hoofdstuk worden twee 'best practices' beschreven. De definitie van een best practice is als volgt: 'stukken kennis die worden verkregen tijdens en na de uitvoering van een succesvol verlopen project of taak'. Feitelijk is een best practice een techniek, werkmethode of activiteit die zich effectiever heeft bewezen dan enige andere techniek, methode et cetera (Bertrams, 1999). Studentenartsen heeft er belang bij om dit te onderzoeken. Want de juiste werkmethode om social media uit te voeren zorgt voor minder onvoorzienbare complicaties en betere eindresultaten. Het is dus voor Studentenartsen belangrijk de best practices binnen de branche te kennen en deze resultaten mee te nemen in de socialmediastrategie.

Het moet opgemerkt worden dat het lastig bleek om een organisatie te vinden die volledig vergelijkbaar is met Studentenartsen, dus dezelfde doelgroep (studenten) en werkzaam in dezelfde branche. Er is nauwkeurig onderzocht welke organisaties hierop het beste aansluiten. In de volgende paragrafen staan deze organisaties nader uitgewerkt met motivatie waarom hiervoor gekozen is.

Allereerst is gekozen voor de organisatie Sense. Sense is het centrum voor seksuele gezondheid. Sense werd door Lovie Awards geroemd om de unieke persoonlijke benadering die de bezoeker ervaart, de grote toegankelijkheid en de interactieve content. De Lovie Awards worden toegekend aan de beste digitale projecten van Europa. Sense heeft zowel de publieksprijs als de award in de categorie websites/jongeren in 2015 gewonnen (Sense, z.j.). Sense werd per social mediakanaal geanalyseerd op de volgende drie punten:

- Welke content plaatsen zij op het desbetreffende kanaal;
- Zijn er terugkerende onderwerpen te ontdekken;
- En welke vormen van social media posts gebruiken zij.

Als tweede is studentenvakbond LSVB uitgekozen. Dit is geen organisatie binnen gezondheidszorg maar wel een organisatie met een vergelijkbare doelgroep. LSVB is een professionele organisatie met een eigen website en is ruim vertegenwoordigd op social media. Daarnaast moet deze organisatie net als Sense een zwaar onderwerp aan de kaak stellen terwijl zij daarmee ook nog de doelgroep interesseert. LSVB zal op twee punten geanalyseerd worden, namelijk:

- In welke vorm zij hun social posts gieten;
- En op welke manier zij tekstueel de doelgroep aanspreken.

6.1 Sense

Sense is het centrum voor seksuele gezondheid. Je kunt er terecht met vragen over soa, zwangerschap, anticonceptie en seksualiteit. De doelgroep van Sense zijn alle jongeren (en jongvolwassenen) van 12 tot 25 jaar.

Sense maakt gebruik van Facebook, Instagram, YouTube en Snapchat. Voor Snapchat hebben zij zowel een account voor vrouwen als voor mannen.

Facebook

De Sense Facebook pagina wordt door 3.741 personen leuk gevonden en door maar liefst 3.698 personen gevolgd. Sense post video's over anticonceptie, relatie vraagstukken en laat specialisten op het gebied van seksualiteit aan het woord. In bijna alle video's is een vlogger aan het woord. Naast video's post Sense ook afbeeldingen, meme's, animated GIF's en artikelen. In de afbeeldingen wordt verwezen naar een quiz, test of wordt een vraag gesteld.

Sense zorgt ervoor dat zij snel reageren op reacties onder de verschillende posts. Op deze manier voelt de doelgroep zich serieus genomen en hebben zij het gevoel dat zij echt 'gehoord' worden.

Figuur 6 Afbeelding

Medische informatie

Sense betreft haar doelgroep op Facebook door een reactie op te wekken door gerichte vragen te stellen. Een voorbeeld is de vraag van de week voorzien van een directe *url* naar het antwoord. Hierdoor genereert Sense direct meer traffic naar de website. Deze posts hebben over het algemeen niet veel likes, maar er worden wel reacties onder geplaatst.

Actualiteit, trends en ontwikkelingen

Sense vergroot haar bereik door met posts in te spelen op trends en actuele ontwikkelingen. De post over Pokemon Go is hier een goed voorbeeld van, zie figuur 7. Pokemon Go is een zeer populair spel dat op de smartphone werd gespeeld in de zomer van 2016. Sense haakte ook op een ludieke manier in op Pasen. Deze berichten vallen op omdat er met een actueel onderwerp met een knipoog wordt verwezen naar een moeilijk bespreekbaar thema. Daarnaast ziet de vormgeving van de post er professioneel uit. Wil men meer informatie dan wordt men doorverwezen naar de website. In een onderzoek van Blitzlocal werden 11.000 Facebookpagina's onderzocht. Hieruit blijkt dat een post kort moet zijn (40 karakters of minder). Sense houdt zich aan deze opzet. Wellicht leiden al deze voorbeelden tot het succes van Sense. Dat Sense door haar doelgroep wordt gewaardeerd blijkt uit het aantal likes, het aantal reacties en het aantal malen dat berichten werden gedeeld.

Figuur 7 Meme

Figuur 8 Animated GIF

(Dit figuur is nu afgebeeld als afbeelding maar op de site bewegen de spermacellen)

Figuur 9 Video

Preventie

Met deze post werd 'De Wereld Hepatitis Dag' onder de aandacht gebracht. Het filmpje, dat terug te vinden is op YouTube, laat zien hoe men zich kan laten vaccineren tegen hepatitis. Ook wordt een link in de post vermeld naar een informatiepagina over hepatitis op de website van Sense. Dit is een goed voorbeeld van een actueel onderwerp waarbij ook de preventieve informatie wordt meegegeven. Aan het feit dat de video 2,6k is bekeken kan worden aangenomen dat deze categorie erg gewaardeerd wordt.

Instagram

Sense heeft 278 volgers en heeft 39 berichten geplaatst. Zij zijn nog niet lang actief op Instagram, vandaar dat het aantal volgers nog niet erg hoog is. De berichten op Instagram komen vaak overeen met die op Facebook. Ook zijn er verschillen, zoals

ingekorte video's op Instagram en dat er '*behind the scence*' foto's worden geplaatst. De foto's en video's zijn voorzien van een korte tekst met een verwijzing naar de website of naar de hele video op YouTube. Op deze manier worden bezoekers van het Instagram-account bekend gemaakt met de andere online communicatiemiddelen van Sense.

YouTube

Het YouTube-account van Sense heeft in totaal 4.434 abonnees en de filmpjes werden in totaal 1.702.511 keer bekeken.

Medische informatie en preventie

In de filmpjes zijn vloggers aan het woord die vragen stellen aan voorbijgangers in een studentenstad. De vragen gaan over seks gerelateerde onderwerpen. Ook is er een rubriek *Ask me Anything* (je kunt alles vragen) waarin je met de *#senselive* en via *chatbox* vragen kunt stellen. De vragen worden beantwoord in een livestream op sense.info/live. Een compilatie van de livestream wordt na afloop op YouTube geplaatst.

Wat Sense zeer goed doet is dat zij gebruik maken van meerdere bekende YouTubers zoals bijvoorbeeld: Sophie Melzink, Furtjuh en Britt Scholte. Deze YouTubers hebben een eigen *fanbase* (volgers) waarmee zij verschillende jongeren aanspreken. Deze YouTubers spreken de 'taal' van de jongeren waardoor zij moeilijke onderwerpen, niet te zwaar en op informatieve wijze, overbrengen op de doelgroep.

Figuur 10 Vlog

Snapchat

Op Snapchat worden mannen en vrouwen apart benaderd omdat sommige onderwerpen gericht zijn op vrouwen en sommige op mannen (bijvoorbeeld 'anticonceptie voor vrouwen'). Op deze manier wordt de content optimaal gecommuniceerd naar het juiste publiek.

Medische informatie en preventie

Sense verstuurt via Snapchat informele, ondeugende content. De content die wordt gedeeld zijn in de volgende categorieën in te delen: tips, do's en dont's, aankondigingen voor evenementen van Sense, quizzen, voor-en nadelen en weetjes (Koningen, persoonlijke communicatie, 2 maart 2017). Enkele voorbeelden zijn hieronder weergegeven.

Figuur 11 Weetjes, do's en dont's, voor- en nadelen.

Het bereik wordt door het gebruik van Snapchat extra vergroot doordat screenshots worden gemaakt van de snaps. Deze screenshots worden doorgestuurd naar vrienden. Doordat er veel vragen worden gesteld ontstaat een persoonlijke interactie met de doelgroep (Koningen, persoonlijke communicatie, 2 maart 2017). De snaps worden vaak snel gedeeld (Shareble content). Snaps sporen aan tot nadenken of om iets te gaan doen. Ook is de tekst op een prikkelende manier geschreven en worden de snaps visueel aantrekkelijk door het gebruik van sprekende afbeeldingen.

Twitter

Sense gebruikt Twitter om de professionals te bereiken (bijv. Sense-medewerkers) en juist niet om de primaire doelgroep te bereiken. Op Twitter bericht Sense

bijvoorbeeld over lopende campagnes en verwijzingen naar content op de site. Ook geven zij hun mening over actualiteiten (Koningen, persoonlijke communicatie, 2 maart 2017).

Eind Analyse

Het eerste wat Sense goed doet is dat zij in elke communicatie uiting een verwijzing naar een ander informatie kanaal maken. Op deze manier attenderen zij de doelgroep op de verschillende kanalen van Sense. Ten tweede haakt Sense goed in op actuele gebeurtenissen, trends en feestdagen. Dit doen zij op een ludieke manier zodat zij de aandacht van de doelgroep trekken. Ook blijkt dat het aanspreken van de doelgroep in haar eigen taal van groot belang is en dat posts visueel aantrekkelijk en herkenbaar zijn. Deze herkenbaarheid wordt benadrukt door in iedere post het logo van Sense te verwerken. Ook blijkt het succes te hebben dat de bezoeker wordt aangespoord iets te doen of wordt aangezet om over iets na te denken. Sense zet dit in gang door informatie op verschillende manieren over te brengen (tips, do's en dont's, vraag van de week, voor-en nadelen en weetjes). Het laatste aspect wat Sense heel goed doet, is de interactie met de doelgroep doordat zij snel reageren op vragen en reacties. De doelgroep voelt zich gehoord en serieus genomen.

Sense maakt op alle social mediakanalen goed gebruik van verschillende contentvormen (video, vlog, animated GIF, afbeelding, artikel, meme). Op deze manier wordt gevoelige informatie op een voor de doelgroep passende wijze gecommuniceerd.

6.2 LSVB

LSVB is als studentenvakbond de belangenbehartiger van studerend Nederland. Zij zetten zich in voor beter en betaalbaar onderwijs en betere, betaalbare huisvesting, meer inspraak voor studenten en goede studievoorziening en begeleiding. LSVB heeft gekozen voor de social mediakanalen Facebook, Twitter, Instagram en LinkedIn. Naast deze social mediakanalen wordt ook de website van LSVB kort toegelicht om te zien hoe de social media op de website worden gecommuniceerd.

Website

De nieuwsartikelen die je op de site kunt vinden kunnen direct worden gedeeld op Facebook en Twitter. De tone of voice die zij toepassen in de nieuwsartikelen is direct, informeel en spoort aan tot actie. Deze tone of voice passen zij ook toe in de teksten boven de socialmediaposts. Dit zal verder worden toegelicht in dit hoofdstuk.

Wat verder opvalt aan de website van LSVB is dat zij op de homepage op drie plaatsen alle social media vormen toont. Daarnaast staat het aantal volgers aangegeven. LSVB speelt hiermee goed in op het beïnvloedingsprincipe van sociale bewijskracht, immers door de populariteit in cijfers uit te drukken groeit het aantal

volgers onder het principe 'als zoveel mensen dit mediakanaal volgen, dan moet ik daar ook bij zijn.

Figuur 12 Homepage website LSVB

Facebook

LSVB heeft in totaal 3.779 volgers en 3.840 personen vinden de Facebookpagina leuk. Gemiddeld plaatst LSVB één tot drie berichten per dag. De artikelen die op de website staan, worden ook doorgeplaatst op Facebook. Daarnaast wordt Facebook ingezet om nieuwe bestuursleden te werven, worden er (eigen) stagevacatures gepost en communiceren zij over hun landelijke bijeenkomsten. Naast de eigen artikelen plaatsen zij ook nieuwsartikelen door van regionale en nationale nieuwsplatformen.

Er is nagedacht over het consumentengemak door extra tabbladen toe te voegen voor evenementen en diensten. Hierdoor staan deze berichten standaard boven aan

de pagina weergegeven. Dit dient het gemak van de student om snel naar evenementen en diensten te navigeren zonder door alle berichten heen te hoeven scrollen.

(Een link naar) Een artikel

Wat LSVB goed doet, is dat zij nooit een op zichzelf staand nieuwsbericht posten. Bovenaan het artikel staat een kort tekstje dat een standpunt, mening, quote uit het artikel, vraag of een oproep weergeeft. De lezer weet direct waar het om gaat en hoe LSVB er tegenaan kijkt. In onderstaande post lichten zij niet alleen kort het artikel toe, maar geven zij ook een mening. Daarnaast doen zij een oproep om vrienden te taggen als de lezer door dit plan persoonlijk wordt geraakt. Dus niet alleen de lezer wordt getriggerd om op het bericht te klikken, maar ook nieuwe mensen raken bekend met LSVB. Het artikel is 256 keer geliket en 68 keer gedeeld. Hieruit mag geconcludeerd worden dat content en vormgeving goed werkt.

Figuur 13 (Link naar) Een artikel

Figuur 14: (Live) Video

(Live) Video

LSVB maakt ook gebruik van live video. In totaal is deze video slechts 691 keer bekeken en maar 12 keer geliket. Het is niet duidelijk wat de oorzaak hiervoor is, wellicht spreekt de inhoud van de video de studenten niet aan.

Twitter

De Twitterpagina heeft in totaal 7.764 volgers maar het valt op dat retweeten, replyen of liken niet vaak gebeurt. Twitter wordt vooral gebruikt om nieuwsberichten, foto's van evenementen en vacatures te posten. Daarnaast wordt Twitter ingezet om direct contact te leggen met bijv. een politicus door middel van een mention (standpunt). Een voorbeeld wordt in figuur 15 hieronder weergegeven.

Figuur 15: voorbeeld van een standpunt/mention

Hashtags worden veel gebruikt in de Twitterberichten waardoor artikelen gemakkelijker te vinden zijn. De hashtags verwijzen naar de eigen website, naar thema's waar LSVB voor wil staan of naar informatie in het algemeen. Wat LSVB ook goed doet is het direct communiceren met hun volgers bij een evenement waar LSVB bij aanwezig door erover te tweeten. Ze benoemen in hun tweets de personen die iets hebben gezegd en geven de hashtag van het event weer.

Infographic

Dit bericht is 38 keer gedeeld en 10 keer geliket. Door een onderwerp als de basisbeurs te verduidelijken in een infographic is het begrijpelijker om te lezen. De volgers op Twitter kunnen deze post dan ook waarderen.

Figuur 16 Infographic

Afbeelding

Op Twitter worden naast infographics ook foto's geplaatst. Deze foto's gaan over evenementen die door LSVB worden georganiseerd. De afbeeldingen worden over het algemeen 1-6 keer getweet en 5-15 keer geliket. Bij sommige foto's wordt een oproep gedaan of geeft LSVB zijn mening over het bijbehorende onderwerp van de foto. Voorbeelden hiervan in figuren 17, 18 en 19.

Figuur 17 voorbeeld oproep bij foto

Figuur 18 voorbeeld oproep bij foto

Figuur 19 voorbeeld mening bij foto

Instagram

LSVB heeft 358 volgers en heeft 49 berichten geplaatst. Instagram wordt vooral gebruikt om foto's te plaatsen van evenementen waar LSVB aan deelneemt. Bijna

alle afbeeldingen bevatten het logo van LSVB. De hashtags die veel worden gebruikt zijn: #studenten #LSVB. De posts worden gemiddeld 15 keer geliket. Het is aan te nemen dat Instagram niet het kanaal is waar de doelgroep van LSVB veel gebruik van maakt.

LinkedIn

De LinkedIn pagina wordt door 2.944 mensen gevolgd. Het kanaal wordt vooral gebruikt om nieuwe bestuurders, leden en stagiaires te werven. Ze plaatsen dan ook regelmatig vacatures.

Eind Analyse

De studentenvakbond LSVB is erg goed in eenduidige communicatie naar de doelgroep (studenten) over de verschillende media kanalen. De doelgroep wordt op dezelfde manier aangesproken over alle social media kanalen en de website. Naast de aanspreekvorm is ook de *look and feel* van website en de andere social media kanalen gelijk. Wanneer zij eigen content posten maken zij gebruik van hun logo en huisstijlkleuren, dit vergroot de herkenbaarheid. LSVB zorgt ervoor dat zij met haar teksten bij de social media posts de doelgroep op een directe en informele manier aanspreekt. De social media posts bevatten een standpunt, mening, quote uit het artikel, vraag of een oproep. Op deze manier nodigen zij de doelgroep uit om daadwerkelijk op het nieuwsartikel te gaan klikken. Verder wordt er veel gebruik gemaakt van verschillende postvormen om aandacht te vragen voor een evenement. De postvormen die zij hierover plaatsen zijn afbeeldingen/foto's en (live) video. Hierbij worden ook alle socialmediakanalen van LSVB ingezet. Daarnaast worden infographics gepost om informatie duidelijker over te brengen.

De vindplaatsen voor alle socialmediakanalen zijn goed op de website geborgd. Ook communiceert LSVB op de facebookpagina apart haar diensten en evenementen. Op deze manier wordt hier extra nadruk op gelegd.

7 Resultaten veldonderzoek

In dit hoofdstuk wordt gekeken naar de resultaten die zijn voortgekomen uit de enquête. De enquête is afgenomen onder HvA en UvA studenten. Het aantal ingeschreven studenten in 2016 op de UvA is 31.505 studenten. Van het totaal aantal studenten is 45% man en 55% vrouw (UVA, 2016). De laatste meting van het aantal studenten op de HvA dateert van 1 oktober 2015. Op deze datum waren er in totaal 46.764 studenten ingeschreven. Van deze studenten is 51% man en 49% vrouw (HvA, 2016). De totale onderzoekspopulatie komt uit op 78.269 studenten.

De enquête heeft in totaal 13 dagen online gestaan en is door 289 studenten ingevuld. Het onderzoek is uitgevoerd zoals is beschreven in het hoofdstuk Onderzoeksopzet en verantwoording. In bijlage I Enquête staan de enquêtevragen en in bijlage II Resultaten Enquête de resultaten van de antwoorden.

7.1.1 Steekproef

Het aantal respondenten is lager uitgevallen dan de 383 die nodig zijn voor een representatieve steekproef. Het aantal respondenten is 289. Hierdoor is het betrouwbaarheidsniveau 91% in plaats van de beoogde 95%. Dit is berekend door de foutmarge in te stellen op 5%, de spreiding op 50% en de grote van de onderzoekspopulatie op 78.269. Het betrouwbaarheidsniveau is steeds met één procent verminderd totdat de uitkomst van de aanbevolen steekproefomvang uitkwam op 289 studenten (Steekproefcalculator, z.j.). De betrouwbaarheid van deze enquête is voldoende om deze te generaliseren naar wensen, behoeften en voorkeuren voor content op de socialmediapagina's van Studentenartsen.

De enquête is door iets meer HvA studenten (0,4% van totaal aantal HVA studenten) ingevuld dan UvA studenten (0,3% van totaal aantal UvA studenten). Er is onderzocht of er verschil zit tussen de antwoorden van HvA en UvA studenten. Het programma Splitfile is gebruikt om de groepen apart te kunnen analyseren. Vervolgens werden frequentie analyses uitgevoerd om tot de verschillende resultaten te komen maar er bleek geen onderscheid tussen te zitten.

De verdeling naar geslacht is 20% van de respondenten man en 80% vrouw, terwijl de doelgroep van HvA en UvA studenten een verdeling kent van 49% man en 51% vrouw. Er is wel een goede spreiding van het aantal studenten bij verschillende faculteiten.

HvA

In totaal is de enquête ingevuld door 192 HvA studenten. Hiervan is 17% man en 83% vrouw. De gemiddelde leeftijd is 22,2 jaar oud. In onderstaande cirkeldiagram staat de verdeling aangegeven tussen de faculteiten.

Figuur 20

UvA

In totaal is de enquête ingevuld door 97 UvA studenten. Hiervan is 20% man en 80% vrouw. De gemiddelde leeftijd is 22,9 jaar oud. In onderstaande cirkeldiagram staat de verdeling aangegeven tussen de faculteiten.

Figuur 21

7.1.2 Socialmediagebruik studenten

Studenten zitten vooral op WhatsApp, Facebook, Instagram, Snapchat en LinkedIn. In onderstaande tabel is weergegeven in welke mate de kanalen worden gebruikt. Bij de openvraag “Anders” gaven studenten aan Tumblr, Wechat, Reddit, 9GAG en Imgur te gebruiken.

Figuur 22

Het meest actief zijn studenten op social media tussen 20.00-00.00 uur, maar liefst 43% is dan actief. Toch geeft 40% aan geen patroon te zien in hun social media activiteit tijdens de dag. De minste activiteit vindt plaats tussen 10.00-12.00, dan is slechts 7% actief.

De soort posts die studenten het liefst in hun tijdlijn zien zijn: afbeeldingen (69%), (een link naar) een artikel en meme (beide 55%), video (45%) en infographics (45%). Van de 13 studenten die “anders” invulden, gaf 39% aan dat zij de statusupdates en foto's van vrienden leuk vinden om te zien.

7.1.3 Contentgebruik studenten op het gebied van gezondheid en leefstijl

De respondenten werden gevraagd welke influencers zij volgen op het gebied van gezondheid en leefstijl. In totaal gaf 44% van de studenten aan geen influencers te volgen. Op het gebied van gezond bewegen, volgt 18% van de studenten influencers. Voorbeelden zijn Kaisa fit, Mykillerbodymotivation en Fitforcalis. Vooral het aanbod van informatie en inspiratie door middel van sportfilmpjes en artikelen over (fitness) oefeningen werd als reden aangevoerd. Ook influencers op het gebied van gezond eten (15%) en levensstijl (15%) worden vaak gevolgd. Bij deze twee categorieën worden onder andere de influencers Fajah Lourens, Rens Kroes en Foodsisters genoemd. Deze personen worden gevolgd vanwege het verstrekken van tips en adviezen.

Van de studenten zoekt 71,3% informatie over leefstijl-/gezondheidsinformatie op het internet op. Het zoeken naar Leefstijl-/gezondheidsinformatie wordt door 24% van de respondenten meer dan 1 keer per week gedaan. Vooral informatie over gezond eten (55%), gezond bewegen (41%) en informatie over ziektes (42%) wordt vaak opgezocht.

Zorg en welzijn organisaties worden door 69% van de studenten niet gevolgd op social media. Doen zij dit wel, dan geven zij als redenen aan dat zij de organisatie volgen omwille van de betrouwbaarheid van de informatie en omdat zij op de hoogte willen blijven van de nieuwe ontwikkelingen binnen deze organisatie.

7.1.4 Contentbehoefte van studenten op social media Studentenartsen

Het percentage studenten, dat aangeeft Studentenartsen te gaan volgen als zij informatie op hun tijdlijn zouden ontvangen over actualiteit, trends en ontwikkelingen op het gebied van gezondheid en leefstijl (politiek & wetenschap), is 63%. De helft van de studenten zou Studentenartsen gaan volgen om informatie te lezen over medische zaken en preventie en 27% zou dit doen om over de praktijk te kunnen lezen. Van de 23 personen die open vraag “Anders” invulden, gaf 30% aan Studentenartsen niet te gaan volgen omdat zij liever zelf op zoek gaan naar informatie. Ook werd de vraag voorgelegd welke specifieke informatie studenten willen lezen over de praktijk. Hierbij gaf 65% aan dat zij algemene informatie over de praktijk te aantreffen, 63% wil informatie aantreffen over spreekuren, 50% wil

informatie aantreffen over medewerkers van Studentenartsen en slechts 8% zou nieuwtjes over de praktijk willen lezen.

De studenten werd specifiek gevraagd of zij over politieke ontwikkelingen en/of innovatieve ontwikkelingen in de gezondheidszorg geïnformeerd willen worden. Hierbij gaf 75% aan dat zij innovatieve ontwikkelingen interessant vinden en 62% kiest voor politieke ontwikkelingen. Ook werd een open vraag gesteld over actuele onderwerpen waarover studenten bericht willen worden. De drie onderwerpen die naar voren kwamen zijn: Hoe houd je je psychische gezondheid onder controle (17%), Welke voeding is wel/niet goed voor je (feiten en fabels) (17%) en Studenten willen informatie over gezond bewegen (16%). De onderwerpen gezond bewegen en voeding werden vaak samen benoemd. Hieronder volgen een citaten die betrekking hebben op deze onderwerpen:

- 'Hoe je als student gezonde voeding binnen kan krijgen en manieren om studie-gerelateerde stress tegen te gaan/te verminderen'
- 'Hoe kan je gezond eten en drinken anno 2017?'
- 'Omgaan met stress of balans tijdens het kwartaal of semester'
- 'Fabels of feiten, bijvoorbeeld over suiker en vetten, maar ook andere levensmiddelen die in de actualiteit komen.'
- 'Gezond eten in combinatie met de juiste hoeveelheid beweging.'

De grafiek in figuur 23 geeft de medische onderwerpen weer waarover studenten geïnformeerd willen worden. De onderwerpen die onder de studenten 40% of hoger scoren zijn: tips over gezond eten (66%), gezond studeren (63%), gezondheidsfeitjes en fabels (58%), tips over gezond bewegen (58%), tips over reizen en vaccinaties (45%), studeertips (53%) en psychische gezondheid (41%). Ook werd de open vraag opgenomen 'Of zij nog een suggestie hadden voor een medisch-onderwerp'. Hierop antwoorde 23% van de studenten dat zij stress, burn-out en depressie een belangrijk onderwerp vinden en 10% gaf aan dat zij informatie willen lezen over gevaren van (nieuwe) drugs en concentratieverhogende middelen (o.a. overmatig koffie gebruik en Ritalin).

Studenten werden in de enquête specifiek gevraagd op welk gevoel Studentenartsen moet inspelen om interesse te wekken voor een bepaald onderwerp en op welke manier zij de informatie tot zich willen nemen. De onderwerpen waarover Studentenartsen wil berichten, staan in onderstaande tabel verder toegelicht. Opvallend is dat voor 6 van de 7 onderwerpen 'Inspelen op humor' het meest werd genoemd.

Figuur 23

Per onderwerp is er een verschil op te merken over de manier waarop zij informatie tot zich willen nemen. De postvormen vlog en blogpost worden niet zo vaak genoemd. Daarom werden zij niet opgenomen in de tabel in figuur 24. Bij de antwoordopties 'Anders' konden de respondenten zelf een gevoel en een postvorm invullen. Hier hebben naar verhouding niet veel respondenten op gereageerd. Daarnaast sloegen deze antwoorden vaak terug op andere antwoord mogelijkheden. Derhalve werden in onderstaande tabel alleen die antwoorden opgenomen, die specifiek verschillend waren van de antwoordmogelijkheden die men al eerder had kunnen selecteren.

Onderwerp	Gevoel	Postvorm
Studentenartsen wil studenten wijzen op het belang van het beschermen tegen zwangerschappen en soa's (dus tegengaan onbeschermd seks).	Inspelen op humor (71,6%) "Anders": Alleen informatie verstrekken (72% van de 25 respondenten)	Infographic (37,4%), Animated GIF (37%), Meme (36,7%) en Video 35,3%.
Studentenartsen wil studenten stimuleren om op gewicht te blijven of af te vallen bij een te hoge BMI.	Inspelen op humor (47,8%) en shockeren (31,5%) "Anders": Informatie geven (35% van de 40 respondenten) Begrip en empathie tonen (17,5% van de 40 respondenten)	(Link naar) Een artikel (45%) en Video (42,2%)
Studentenartsen wil studenten motiveren om meer te bewegen of te gaan sporten.	Inspelen op humor (69,6%) "Anders": Inspelen op positieve effecten van sporten (34,5% van de 29 respondenten)	Video (49,5%), Meme (39,8%), Afbeeldingen (35,6%), Animated GIF (35,3%) en (Link naar) Een artikel (30,8%) "Anders": Animated GIF met link naar artikel (25% van de 8 respondenten)
Studentenartsen wil de kennis van studenten uitbreiden betreffende alle huidige anticonceptiemethoden en diens voor- en nadelen en tevens overtuigen om de juiste anticonceptie methode te kiezen.	Inspelen op humor (46,7%), Inspelen op angst (29,8%) en Shockeren (24,9%). "Anders": Informeren met feiten (51,2% van de 43 respondenten)	(Link naar) Een artikel (43,3%), Afbeeldingen (40,8%), Infographic (38,1%) en Video (37,4%) "Anders": Test (33,3% van de 6 respondenten)
Studentenartsen wil studenten overtuigen om hulp te zoeken bij concentratieproblemen.	Inspelen op humor (50,9%) "Anders": Informatie bieden (28% van de 43 respondenten) en Inspelen op saamhorigheid en begrip en empathie (beide 7% van de 43 respondenten)	(Link naar) Een artikel (41,5%) en Video (38,8%)
Studentenartsen wil studenten overtuigen om uitstelgedrag m.b.t. de studie aan te pakken.	Inspelen op humor (49,1%) en inspelen op schuldgevoel (39,4%). "Anders": Inspelen op motivatie en Inspelen op herkenbaarheid (beide 17,4% van de 23 respondenten)	Meme en Afbeeldingen (35,3%), Video en (Link naar) Een artikel (33,6%), Animated GIF (33,9%) en Infographic (30,4%) "Anders": Online planner/kalender (40% van de 5 respondenten)
Studentenartsen wil studenten informeren over een veilig alcoholgebruik en overhalen om minder te gaan drinken.	Shockeren (51,9%), inspelen op humor (36%)	Video (45,7%), Afbeeldingen (36,3%) en (Link naar) Een artikel (34,3%) "Anders": Test (22,2% van de 9 respondenten)

Figuur 24

Bij gezondheidsgerelateerde onderwerpen vindt iets meer dan de helft (50,8%) van de studenten pastel kleuren het meest passen. Voor neutrale kleuren kiest 19,3% van de respondenten en 18,5% kiest voor primaire kleuren. Bij studiegerelateerde onderwerpen vindt 34,5% van de respondenten deze neutrale kleuren het beste aansluiten, terwijl 24,4% kiest voor de primaire kleuren en 23,5% kiest voor de pastel kleuren. In de rubrieken gezondheid en studiegerelateerde onderwerpen werd door de respondenten bij de optie “Anders” ingevuld dat alle kleuren mogelijk zijn (gezondheid 25% en studiegerelateerde onderwerpen 33%).

De studenten hebben een voorkeurmedium opgegeven waarop zij Studentenartsen willen volgen. Dit geeft het volgende beeld: 72,3% wil Studentenartsen volgen op Facebook, 24,6% op Instagram en 15,9% op YouTube. Daarnaast hebben 12 studenten de optie “Anders” ingevuld, waarvan de helft ervoor kiest om Studentenartsen helemaal niet te willen. Volgens de studenten die dit wel willen, geeft 32,3% aan dat Studentenartsen ‘1 keer per week’ een bericht moet posten.

7.2 Conclusie veldonderzoek

Studenten willen door Studentenartsen op Facebook geïnformeerd worden over gezondheid en studiegerelateerde onderwerpen. Eenmaal per week willen zij een bericht zien en dat mag verschillende onderwerpen betreffen. Veel van de genoemde onderwerpen komen overeen met de onderwerpen waarover Studentenartsen al communiceert. Daarnaast geven zij aan dat zij ook geïnteresseerd zijn in ‘reizen en vaccinatie’ en ‘drugs’.

Het meest voorkomende onderwerp waarover studenten geïnformeerd willen worden is ‘gezond eten’. Zij willen weten welke voeding wel en welke niet gezond is (feiten en fabels). Ook willen zij tips krijgen hoe men zo gezond mogelijk kan eten. Op de tweede plaats staat ‘gezond bewegen’ als thema genoemd waarover studenten geïnformeerd willen worden. Er blijkt behoefte te bestaan aan tips en advies over het combineren van gezond eten en gezond bewegen. Op de derde plaats komt ‘psychische gezondheid’ waarbij de studenten vooral geïnteresseerd zijn in stress, burn-out en depressie onder studenten. Tot slot werd ‘gezond studeren’ genoemd waarbij studenten vooral over studeertips willen lezen. Uiteraard houden alle onderwerpen verband met elkaar.

De inhoud van het bericht bepaalt welk gevoel aan de berichten moet worden meegegeven. Toch is er een duidelijke voorkeur voor ‘Inspelen op humor’. Voor het kleurgebruik bij gezondheidsgerelateerde onderwerpen vinden studenten pastel kleuren het meest passen, terwijl zij bij studiegerelateerde onderwerpen juist de neutrale kleuren het meest passend ervaart. De respondenten die de optie ‘Anders’ hebben ingevuld, geven juist weer aan dat alle kleuren zouden kunnen passen.

Over de postvorm geven de studenten geen unaniem antwoord maar voor 6 van de 7 onderwerpen werd gekozen voor '(een link naar) een artikel'. Bij de open vragen vallen de testen en tools op, omdat deze het meest werden benoemd. Voorbeeld hiervan is een kalender of een planner om uitstelgedrag m.b.t. de studie te voorkomen. Een ander genoemd voorbeeld betreft een test voor alcoholgebruik.

8 Conclusie

In dit hoofdstuk zijn de conclusies van het onderzoek vermeld. De hoofdvraag van dit onderzoek luidde als volgt: Hoe kan Studentenartsen zo effectief mogelijk social media inzetten om een groter bereik (naamsbekendheid) te genereren onder HvA en UvA studenten ter bevordering van het aantal inschrijvingen bij de praktijk? Om deze hoofdvraag te beantwoorden is met desk- en fieldresearch onder andere gekeken naar het socialmediagebruik van: Studentenartsen, de doelgroep, de gezondheidszorg en instanties die als doelgroep jongeren/studenten hebben. Bovendien is er door middel van veldonderzoek onderzocht welke specifieke informatie studenten willen aantreffen op de socialmediakanalen van Studentenartsen.

Socialmediastrategie

Studentenartsen heeft op dit moment geen socialmediastrategie, zoals die beschreven staat in paragraaf 4.4. Enkele jaren geleden hebben zij de kanalen Facebook, Twitter en YouTube aangemaakt. Helaas werden vanaf 2015 geen berichten meer geplaatst en worden de pagina's door weinig mensen gevolgd. Hierdoor begeeft Studentenartsen zich op dit moment nog in de public funnel. Studenten kennen Studentenartsen niet en hebben daarom nog niet de stap genomen om Studentenartsen te volgen. Om hoger in de social media engagement funnel terecht te komen (die van de Customer) moet Studentenartsen haar expertise over de studentendoelgroep gaan communiceren.

Toepassingen, Trends en ontwikkelingen van sociale media in de gezondheidszorg in het algemeen en in de huisartsenzorg in het bijzonder

Volgens de Koninklijke Nederlandsche Maatschappij tot bevordering der Geneeskunst (KNMG) is social media een vanzelfsprekend onderdeel van E- health. Wil Studentenartsen een volledig E- health pakket aanbieden aan haar patiënten, dan moeten zij actief social media gaan inzetten. Social media doen geen afbreuk aan de betrouwbaarheid van een huisarts, mits aan de richtlijnen wordt gehouden die zijn opgesteld door het KNMG.

Zorg en welzijn organisaties zetten social media in om informatie over hun organisatie te verspreiden. Huisartsenpraktijken, die studenten niet als doelgroep hebben, maken het meest gebruik van Facebook. Hierop plaatsen zij algemene informatie over de praktijk. Met name de persoonlijke berichten over medewerkers worden zeer gewaardeerd. Echter, uit het veldonderzoek blijkt dat slechts 27% van de studenten, voor deze algemene informatie, daadwerkelijk Studentenartsen zou gaan volgen. Van de studenten geeft een hoog percentage (63%) aan Studentenartsen te gaan volgen over actualiteit, trends en ontwikkelingen op het gebied van gezondheid en leefstijl (politiek & wetenschap) en geeft 50% aan informatie over medische zaken interessant te vinden. Dit blijkt overeen te komen

met de analyse van Sense waarbij dergelijke berichten vaak worden geliket en gedeeld.

Verder blijkt uit de analyse van Sense dat informatie over een bepaald onderwerp op verschillende manieren is over te dragen. Voorbeelden hiervan zijn de tips en weetjes. Studenten willen door Studentenartsen geïnformeerd worden over de onderwerpen: gezond eten, gezond bewegen, psychische gezondheid en gezond studeren. Deze informatie willen zij het liefst via tips tot zich nemen. Ook is er een duidelijke voorkeur voor informatie over deze onderwerpen via feitjes en fabels. De meeste onderwerpen komen overeen met de onderwerpen die Studentenartsen heeft aangedragen. Echter, de studenten geven aan ook geïnteresseerd te zijn in onderwerpen als 'reizen en vaccinatie' en 'drugs'.

Het gebruik van Sociale media

Socialmediakanalen moeten passen bij de organisatie en aansluiten bij de doelgroep. Uit het onderzoek van Newscom blijkt dat de leeftijdsgroep 20-39 jarige het meest te vinden zijn op: WhatsApp, Facebook, Instagram, YouTube en Snapchat. Naar aanleiding van het veldonderzoek bleek echter dat studenten van de HvA en de UvA het meest gebruik maken van: WhatsApp, Facebook, Instagram, Snapchat en LinkedIn. De socialmediakanalen Twitter en YouTube van Studentenartsen zijn dus niet de juiste kanalen voor deze doelgroep.

Op dit moment heeft Studentenartsen de socialmediakanalen Facebook, Twitter en YouTube-accounts aangemaakt. De studenten hebben aangegeven dat zij door Studentenartsen geïnformeerd willen worden via Facebook (72,3%).

De website van Studentenartsen is formeel en er is gekozen voor de beleefdheidsvorm u. Uit de analyse van de best practices van Sense en LSVB blijkt dat je studenten in haar eigen taal moet aanspreken, zowel op social media als op de website. De tone of voice die zij hanteren op de communicatiekanalen is direct en informeel. Er moet sprake zijn van dezelfde tone of voice als men wordt doorgelinkt naar artikelpagina's op de website.

De look and feel van de website en social media van Sense en LSVB komen overeen. De in eigen beheer gemaakte content op social media van Sense en LSVB bevatten hun eigen logo en huisstijlkleuren. Dit vergroot de herkenbaarheid.

Visuele posts worden vaker gedeeld en generen meer betrokkenheid dan pure tekst updates. Op de social media van zowel LSVB als Sense zijn ook alleen visuele posts te zien. Videocontent wordt zeer actief gepusht door kanalen als Facebook, waardoor dit soort content ook steeds belangrijker wordt om in te zetten.

De posts die inhaken op actuele gebeurtenissen, trends en/of feestdagen en daarnaast inspelen op humor, genereren de meeste betrokkenheid.

Studentenartsen maakt geen gebruik van social media om het bereik (naamsbekendheid) te vergroten. Als Studentenartsen de terugloop van het aantal patiënten wil verminderen zal social media actief moeten worden ingezet. Het communicatiemiddel biedt de mogelijkheid om patiënten te binden en nieuwe patiënten aan te trekken. De patiëntengroep die Studentenartsen wil aantrekken, bestaat uit studenten. Deze groep gebruikt social media juist om informatie op te zoeken en beslissingen te nemen over hun gezondheid. Studentenartsen kan voorzien in de informatiebehoefte van studenten omdat zij expertise heeft opgedaan over onderwerpen als studie en studentengezondheid. Bovendien heeft Studentenartsen E-health toepassingen zoals gezondheidstesten. Uit onderzoek komt naar voren dat studenten daar juist graag gebruik van willen maken.

Conclusie; Het is zinvol om rond de praktijk van Studentenartsen een social community te ontwikkelen waar de doelgroep graag bij wil horen.

9 Advies

Om het bereik van Studentenartsen onder de 78.269 HvA en UvA studenten te vergroten, volgen in dit hoofdstuk enkele adviezen over de aanpak. Aan de orde komt de wijze waarop Studentenartsen zo effectief mogelijk social media kan gaan inzetten zodat het aantal inschrijvingen bij de praktijk toeneemt.

Socialmediakanaal

Op dit moment moet Studentenartsen zich focussen op één socialmediakanaal. Het socialmediakanaal dat Studentenartsen moet gaan inzetten is Facebook. Op dit kanaal willen studenten het liefst geïnformeerd worden door Studentenartsen. Van Twitter en YouTube maken studenten weinig gebruik. Het account van Twitter kan offline gehaald worden. De filmpjes die op YouTube staan moeten worden doorgeplaatst op Facebook.

Voor Studentenartsen is het zeer relevant om op Facebook haar diensten en evenementen te communiceren, zoals bijvoorbeeld het soa-spreekuur. Op deze manier wordt extra benadrukt wat de huisartsenpraktijk specifiek voor studenten heeft te bieden.

Voor een groter gebruiksgemak dienen de diensten en evenementen een apart tabblad te krijgen, zodat berichten in deze categorieën altijd bovenaan de pagina komen te staan.

Via de Facebookpagina is het de bedoeling dat studenten doorklikken naar de website voor aanvullende informatie of om actie te ondernemen om zich in te schrijven. De tone of voice van de website van Studentartsen en de Facebookpagina moeten daarom overeenkomen. Studenten willen direct en informeel worden aangesproken. De websiteteksten dienen allemaal te worden vervangen in de je-vorm. De vindplaats van de sociaal media dient te worden gewijzigd naar een positie bovenaan de homepage van Facebook.

Content

Studentartsen kan één keer per week een Facebookbericht posten en zou daarbij bovenaan de tijdlijn van studenten moeten staan. Via het zakelijk Facebookprofiel van Studentenartsen kan het posten van berichten op het juiste tijdstip worden gepland. Het meest actief zijn studenten op social media tussen 20.00-00.00 uur (42,9%), dus niet tussen 10.00-12.00 waarop studenten het minst actief zijn op social media.

De eigengemaakte content moet voorzien zijn van het logo van Studentenartsen en dient te zijn opgemaakt in de huisstijlkleuren. Het logo werd onder mijn begeleiding tijdens deze onderzoeksperiode ontwikkeld. De huisstijlkleuren dienen te worden vastgesteld om daarmee de herkenbaarheid van Studentenartsen te vergroten.

Bij het doorplaatsen van content van andere social media mag deze informatie niet op zichzelf staan. Om zich te profileren als een professionele gezondheidsinstantie dient Studentenartsen in een korte tekst (max. 40 tekens) haar eigen mening, standpunt, vraag of een oproep weer te geven. Een en ander dient uiteraard te passen bij de doelgroep.

Bronnen als o.a. Thuisarts.nl en Ministerie van volksgezondheid, welzijn en sport, worden betrouwbaar geacht voor het delen van content. Daarnaast kan input voor content worden gegenereerd uit de eigen onderzoeken van Studentenartsen. Studenten willen feitelijke informatie, testen, tools met een voorkeur voor toespitsing op studenten. De websites van Studentenartsen die zij zelf hebben ontwikkeld, moeten dan ook zeker worden opgenomen via Facebook.

Bij elke post of reactie op social media dienen de zogenaamde KNMG richtlijnen social media te worden nageleefd. Ten aanzien van de postvorm van de berichten, deze is weliswaar afhankelijk van de inhoud, werd '(een link naar) een artikel' veruit het meest genoemd. Mijn advies is om video's te plaatsen. Deze contentvorm wordt immers door Facebook actief gepusht.

Zorg bij er bij het verwijzen naar artikelen voor dat de aandacht naar de post wordt gewekt. Een methode hiervoor is het toepassen van eigen afbeeldingen, meme's en animated GIF's en deze te plaatsen bij de link naar het artikel.

Voor het maken van meme's en animated GIF's zijn handige tools op het internet te vinden. Ze zijn dan zelf te produceren, soms gratis of tegen lage kosten. In bijlage IV staan voorbeelden van websites genoemd.

Het gevoel dat aan de berichten moet worden gegeven, is van de inhoud afhankelijk. Wel blijkt dat 'inspelen op humor' het bijna altijd goed doet bij de doelgroep.

De door Studentenartsen aangedragen onderwerpen t.b.v. het onderzoek zijn onderzocht op gevoel en postvorm. Hierbij merk ik op dat in de praktijk kan blijken dat uitkomsten anders zijn dan verwacht. Dit wordt pas duidelijk als bekend is hoe vaak er wordt gedeeld, geliket en doorgelikt naar de website.

Studentenartsen moet constant nagaan welke vormen goed werken en hierbij letten op het type onderwerp en het soort boodschap.

Ook de studenten hebben onderwerpen opgegeven waarover zij meer willen weten. De meeste onderwerpen komen overeen met de onderwerpen van Studentenartsen, maar daar bovenop bleek een behoefte naar informatie over 'reizen en vaccinatie' en 'drugs'. Hierop kan Studentenartsen inspelen en de eigen content onderwerpen in verwerken.

Een uitwerking van de onderwerpen wordt weergegeven in figuur 25.

Onderwerp	Inhoud
Gezond eten	Studenten willen weten welke voeding wel en niet goed is (feiten en fabels) en tips krijgen hoe je zo gezond mogelijk kunt eten al dan niet in combinatie met sporten.
Gezond bewegen	Studenten willen over dit onderwerp tips en adviezen. Ook willen zij weten hoe je gezond bewegen met gezond eten het beste kunt combineren.
<i>Psychisch gezondheid</i>	Studenten willen over dit onderwerp meer weten over stress, burn-out en depressie onder studenten.
<i>Gezond studeren</i>	Studenten zouden over dit onderwerp graag studeertips willen krijgen.
Reizen en vaccinaties	Studenten zouden graag tips willen over dit onderwerp.
Drugs	Studenten zouden graag informatie willen over de gevaren van (nieuwe) drugs en concentratie verhogende middelen zoals overmatig koffie gebruik en Ritalin.

Figuur 25

Op basis van dit onderzoeksrapport moet content worden ontwikkelt die aansluit op de onderwerpen die studenten willen zien. Uiteraard zal dit in de nabije toekomst nog veranderen. Het is dan ook goed om constant te peilen welke vragen patiënten hebben.

Tenslotte

De noodzaak voor het inzetten van social media werd aangetoond. Het werkt een groter bereik (naamsbekendheid) in de hand onder HvA en UvA studenten. Mocht Studentenartsen hiertoe over gaan, dan vergt het onderhouden van Facebook een toegewijde en continue aanpak. Wel zal de werkdruk minder worden doordat er stelselmatig aandacht wordt besteed aan vragen van patiënten en door discussies op social media te volgen. Door de inzet van social media wordt de kennis van de patiëntengroep groter en neemt het plezier toe door interactie met de doelgroep.

10 Reflectie

In dit hoofdstuk wordt het onderzoek geëvalueerd zodat duidelijk wordt wat er tijdens het gehele onderzoeksproces goed ging en wat achteraf beter had gekund.

Deskresearch

Ik had moeite om een eenduidige socialmediastrategie te vinden. Uiteindelijk heb ik ervoor gekozen om strategieën van verschillende bronnen te vergelijken en naar aanleiding daarvan een stappenplan te ontwikkelen waar een socialmediastrategie aan moet voldoen. Ook vond ik het lastig om goede best practices te vinden. De best practices moesten zowel actief zijn in de gezondheidszorg als dat zij de studentendoelgroep aanspraken met hun social media. Er was geen best practice te vinden die voldeed aan al deze criteria. Daarom is in tweede instantie gekozen voor een organisatie die studenten aanspreekt, een zwaar onderwerp aan de kaak durft te stellen en op meerdere socialmediakanalen actief is. De overige deelvragen kon ik goed beantwoorden met behulp van verschillende bronnen.

Fieldresearch

In eerste instantie had ik gekozen voor de enquêtetool Google Forms omdat de enquête hierin eenvoudig via de mobiel kon worden ingevuld. Bovendien kon ik de lay-out aan mijn wensen aanpassen, zodat de enquête visueel aantrekkelijk werd. Tijdens het testen kwam ik erachter dat de tool tussentijds geen antwoorden opslaat, mocht een respondent halverwege de enquête stoppen. Om deze reden ben ik uitgeweken naar een andere tool, NetQ. Deze tool genereert een visueel minder aantrekkelijke enquête. Een ander nadeel betrof het feit dat ik alle vragen opnieuw in deze tool moest zetten (NetQ) gezet.

Wat ik hiervan heb geleerd is het volgende:

- Dat tools verschillende zijn, immers ik kon nu twee tools vergelijken. De tools kennen niet alleen een andere functionaliteit, maar ook een andere logica in de opbouw van de vragen.
- Dat ik vroegtijdig de tool met een beperktere set aan vragen gedetailleerd moet doortesten, terwijl ik mij inleef in het gebruik, in onze enquête en de respondent die een uitgebreide enquête moet invullen.

Ik vond het moeilijk om de open vragen uit de enquête goed te analyseren. Door de antwoorden in categorieën in te delen, bleken bijvoorbeeld dat er overlappende onderwerpen uitkwamen.

Ik heb de vraag gesteld 'Om welke reden(en) zou je Studentenartsen gaan volgen op Social media?'. Hierbij waren meerdere antwoorden mogelijk, waarbij het antwoord "Ik wil Studentenartsen niet-volgen" ontbrak.

Enkele respondenten gaven dit nu aan in "Anders namelijk".

Ik heb de enquête onmiddellijk gepromoot via sociaal media, per e-mail en later face tot face onder de aandacht gebracht bij medestudenten. Ik heb de HvA en UvA

verzocht de post op de eigen facebookpagina te delen. Dit werd alleen door de HvA gedaan. De enquête heeft in totaal 13 dagen online gestaan, waarbij op het laatst nog maar sporadisch door respondenten werd gereageerd, ondanks de herhalingspost op social media. Helaas is het niet gelukt om het aantal respondenten te halen dat voor een representatieve steekproef nodig was. Hierdoor is de betrouwbaarheid van het onderzoek van 95% gedaald naar 91%. Toch zijn de resultaten zeer bruikbaar voor Studentenartsen.

Er is wel een split file van de resultaten van HvA en UvA studenten gemaakt om te kijken of er verschillen in resultaten tussen deze twee groepen zijn. Hier bleek geen verschil in te zitten. Het geringe aantal mannelijke respondenten heb ik niet nader onderzocht, dus ook niet de reden waarom zij niet op het onderzoek gereageerd hebben. Ook heb ik niet nader onderzocht of er verschillende resultaten zijn tussen de mannelijke en vrouwelijke respondenten.

Literatuurlijst

Aalbrecht, H. & E. Tiggeler, Wagenaar, P. (2012). *Check je sociale media*. Den Haag, Nederland: SDU uitgevers.

Aichner, T.; Jacob, F. (2015). "Measuring the Degree of Corporate Social Media Use". *International Journal of Market Research* 57(2), 257–275

Belbey, J. (2015). *How healthcare can use social media effectively and compliantly*. Geraadpleegd op 16 maart 2017, van: <https://www.forbes.com/sites/joannabelbey/2015/01/21/how-healthcare-can-use-social-media-effectively-and-compliantly/#235b8cb63d7d>

Beunk, F. (2016). *Zo krijg je meer success met je video's op Facebook [10 tips]*. Geraadpleegd op 21 februari 2017, van: <https://www.frankwatching.com/archive/2016/06/10/zo-krijg-je-meer-succes-met-je-videos-op-facebook-10-tips/>

Bertrams, J. (1999). *De kennisdelende organisatie*. Schiedam, Nederland: Scriptum

Blitzlocal. (2013). *What 120 Billion Impressions: Tell us about Facebook impressions*. Geraadpleegd op 17 maart 2017, van: <https://blitzmetrics.com/wp-content/uploads/2013/04/120BillionImpressions-V4.3b.pdf>

Bouma, E. Gooskens, S. (2016). *Effecitieve online marketing en communicatie in de zorg*. Geraadpleegd op 22 februari 2017, van: <http://springmarketing.nl/zorgmarketing/onderzoek/>

Codebreakers. (2016). *Snapchat*. Geraadpleegd op 16 maart 2017, van: <https://www.ensie.nl/codebreakers/snapchat>

Coosto. (2013). *Zorgbeleid maken met social media*. Geraadpleegd op 22 februari 2017, van: <https://www.coosto.com/nl/inzichten/blog/whitepaper-zorgbeleid-maken-met-social-media>

Duim der, H. (z.j.). *Je social media strategie in 7 stappen*. Geraadpleegd op 21 februari 2017, van: <http://www.managementworkshops.nl/media/impressies/Je%20Eigen%20Social%20Media%20Strategie%20in%207%20Stappen.pdf>

Duursma, J. (2015). *Social media strategie in 60 minuten*. Zaltbommel, Nederland: Uitgeverij Haystack.

Encyclo. (z.j.). *Begrip Facebook*. Geraadpleegd op 17 maart 2017, van: <http://www.encyclo.nl/begrip/Facebook>

Ensie. (2016). *Twitter*. Geraadpleegd op 17 maart 2017, van:

<https://www.ensie.nl/paul-aelen/twitter>

Geenen, K (2016). *Social media strategie: Hoe pak je dat aan?* Geraadpleegd op 9 maart 2017, van: <https://www.karelgeenen.nl/handleiding/social-media-strategie/>

Gezondcommuniceren2014. (2014). Zorg investeert in sociale media, maar durf ontbreekt. Geraadpleegd op 16 februari, van: <http://pdf.swphost.com/Sozio/e-nieuwsbrief/2014/gezondcommuniceren2014.pdf>

Gulden, M. Wurff van der, J. (2015). *Social media in zorg en welzijn*. Schiedam, Nederland: Scriptum

Hall van, E. (2016a). *Social media marketing trends 2017*. Geraadpleegd op 21 februari 2017, van: <https://mediaweb.nl/blog/social-media-marketing-trends-2017/>

Hesse, B. W., Nelson, D. E., Kreps, G. L., Croyle, R. T., Arora, N. K., Rimer, B. K. and Viswanath, K., (2005). *Trust and sources of health information: the impact of the Internet and its implications for health care providers: findings from the first Health Information National Trends Survey*. Archives of Internal Medicine, vol. 165 (22), pp. 2618. pp. 2618.

Hoekstra, B. (2015). *Emotie: Sleutel tot succesvolle content?*. Geraadpleegd op 12 mei 2017, van: <http://www.marketingfacts.nl/berichten/emotie-sleutel-tot-succesvolle-content>

Huisartsenamsterdam. (2017). *Missie*. Geraadpleegd op 8 februari 2017, van: <https://www.huisartsenamsterdam.nl/praktijkinfo/missie/>

HVA. (2016). *Feiten en cijfers*. Geraadpleegd op 16 februari 2017, van: <http://www.hva.nl/over-de-hva/profiel/plannen-feiten-verslagen/feiten-en-cijfers/feiten-en-cijfers.html>

Jongeren over social media. (2015). Geraadpleegd op 21 februari 2017, van: <https://www.cbs.nl/nl-nl/achtergrond/2015/47/jongeren-over-sociale-media>

Kaplan, A. M., & Haenlein, M. (2012). *Social media: back to the roots and back to the future*. *Journal of Systems and Information Technology*, 14(2), 101-104.

Kennisplein chronisch zorg. (2016). *Nederlanders willen zorginstellingen op social media*. Geraadpleegd op 22 februari 2017, van: <http://www.kennispleinchronischezorg.nl/eerstelijntrends-ehealth-nieuws-zorg-social-media.html>

KNMG.(2011). *Handreiking Artsen en Social Media*. Geraadpleegd op 21 februari 2017, van: <https://www.knmg.nl/advies-richtlijnen/dossiers/sociale-media.htm>

Koningen, L. [persoonlijke communicatie]. 2 maart 2017.

Kooi, B. van der. (2014). *Het social media modellenboek*. Amsterdam, Nederland: Pearson

Libert. (2013). Research: The emotions that make marketing campaign's go viral. Geraadpleegd op 12 mei 2017, van <https://hbr.org/2013/10/research-the-emotions-that-make-marketing-campaigns-go-viral>

Marketingportaal.nl. (z.j.). *Hoe maak ik een animated gif?*. Geraadpleegd op 16 mei 2017, van: <https://www.marketingportaal.nl/tools-software/hoe-maak-ik-een-animated-gif>

Marketingtermen.nl. (z.j.a). *Tone of voice*. Geraadpleegd op 16 maart 2017, van: <http://www.marketingtermen.nl/begrip/voice>

Marketingtermen.nl. (z.j.b) *Infographic*. Geraadpleegd op 17 maart 2017, van: <http://www.marketingtermen.nl/begrip/infographic>

Marketingtermen.nl. (z.j.c). *Naamsbekendheid*. Geraadpleegd op 20 februari 2017, van: <http://www.marketingtermen.nl/begrip/naamsbekendheid>

Newscom. (2017). *Nationale social media onderzoek 2017*. Geraadpleegd op 15 februari 2017, van: http://www.marketingonline.nl/sites/default/files/Newcom_-_Nationale_Social_Media_Onderzoek_2017.pdf

Poel, A. van der. (2015). *E-health in de zorg: kansen voor de patiënt?*. Tijdschrift voor gezondheidswetenschappen, 93(2), 43-43.

Sense. (z.j.). *Online awards*. Geraadpleegd op 2 maart 2017, van: <https://www.sense.info/senseinfo-wint-europese-online-awards/>

Social media modellen. (2016). *Social media funnel*. Geraadpleegd op 11 december 2016, van: <http://www.socialmediamodelen.nl/weergavemodellen/social-media-funnel/>

Springmarketing. (2015). *Social media in de zorg*. Geraadpleegd op 22 februari 2017, van: <https://springmarketing.nl/zorgmarketing/social-media-in-de-zorg/>

Steekproefcalculator. (z.j.) *Steekproefcalculator*. Geraadpleegd op 24 april 2017, van: <http://www.steekproefcalculator.com/steekproefcalculator.htm>

Techtarget. (2012). *Definition Instagram*. Geraadpleegd op 17 maart 2017, van: <http://searchcio.techtarget.com/definition/Instagram>

Techtarget. (z.j.) *Definition YouTube*. Geraadpleegd op 17 maart 2017, van: <http://searchcio.techtarget.com/definition/YouTube>

Tells a story. (2016). *Het begrijpen van hypertargeting*. Geraadpleegd op 21 februari 2017, van: <http://www.tells-a-story.nl/2016/11/30/het-begrijpen-van-hypertargeting/>

Timmer, S. (z.j.). *Social media in de zorg - workshops, strategie en monitoring*. Geraadpleegd op 8 februari 2017, van: <https://redmax.nl/kennis-blog/social-media-in-de-zorg/>

UVA. (2016). *Feiten en cijfers*. Geraadpleegd op 16 februari 2017, van: <http://www.uva.nl/over-de-uva/uva-profiel/feiten-en-cijfers/feiten-en-cijfers.html>

Verhoeven, N. (2014). *Wat is onderzoek?* Den Haag: Boom Lemma

Verweij, K. (3 december 2014). *Social media management: de grootste uitdagingen van B2B-marketeers in 2014*. Geraadpleegd op 10 maart 2017, van: <http://www.frankwatching.com/archive/2014/12/03/social-media-managementde-grootste-uitdagingen-van-b2b-marketeers-in-2014/>

Vonk, P. (2017). *Jaarverslag Accreditatie 2016 en Plannen 2017 Huisartsen "Oude Turfmarkt"*. Amsterdam: Studentenartsen

Watbetekent.(2012). *Wat is een meme*. Geraadpleegd op 17 maart 2017, van: <https://www.wat-betekent.nl/wat-is-een-meme/>

Bijlage I: Enquête

Beste HvA/ UvA student,

In het kader van mijn afstudeerscriptie doe ik onderzoek naar de contentbehoefte onder HvA en UvA studenten t.a.v. de social mediapagina's van Studentenartsen. Studentenartsen is een huisartsenpraktijk met specifieke kennis van gezondheid- en studiegerelateerde onderwerpen met betrekking tot studenten in het hoger onderwijs en het studentenleven.

De enquête zal 5-10 minuten in beslag nemen. Onder alle deelnemers worden vijf BOL.COM kaarten van €20,- verloot. Wil je kans maken? Vul dan je e-mail adres in aan het einde van deze enquête.

Als medestudent zou je mij onwijs helpen dit onderzoek tot een succes te maken door de enquête in te vullen.

Alvast bedankt voor het invullen!

1. Ik ben:

- Man
- Vrouw

2. Wat is je leeftijd?

.....jaar

3. Aan welke onderwijsinstelling studeer je?

- Hogeschool van Amsterdam (Ga door naar vraag 4)
- Universiteit van Amsterdam (Ga door naar vraag 5)
- Anders namelijk:..... (Ga door naar vraag 6)

4. Aan welke faculteit studeer je?

- Bewegen, sport en voeding
- Business en economie
- Digitale media en creatieve industrie
- Gezondheid
- Maatschappij en recht
- Onderwijs en opvoeding
- Techniek
- Ander namelijk:

5. Aan welke faculteit studeer je?

- Economie en Bedrijfskunde
- Faculteit der Geesteswetenschappen
- Faculteit der Geneeskunde
- Faculteit der Maatschappij- en Gedragwetenschappen
- Faculteit der Natuurwetenschappen, Wiskunde en Informatica
- Faculteit der Rechtsgeleerdheid
- Faculteit der Tandheelkunde

- Amsterdam University College
- Anders namelijk:

6. Aan welke faculteit studeer je? (Open vraag)

7. Op welke social mediakanalen ben je actief? (Meerdere antwoorden mogelijk)

- Facebook
- Twitter
- LinkedIn
- WhatsApp
- Snapchat
- Pinterest
- Google+
- Instagram
- YouTube
- Anders:

8. Wanneer ben je gemiddeld het meest actief op social media? (Meerdere antwoorden mogelijk)

- 07:00-10.00
- 10.00-12.00
- 12.00-15.00
- 15.00-18.00
- 18.00-20.00
- 20.00-00:00
- Bij mij is er geen patroon.

9. Wat voor soort posts zie jij het liefst in je tijdlijn? (Meerdere antwoorden mogelijk)

- Video
- Vlog
- Infographic (Een informatieve illustratie: een afbeelding die informatie uitbeeldt en verklaart)
- Animated GIF (Dit is een bewegende afbeelding met de extensie gif. Een Animated GIF bestaat uit meerdere afbeeldingen welke achter elkaar worden getoond.)
- Meme (Afbeelding met daarin een grappig bedoelde woordspelling)
- Afbeeldingen
- (Link naar) Een artikel
- blogpost
- Anders namelijk:

Een influencer is iemand die in staat is anderen te beïnvloeden doordat hij of zij autoriteit heeft op een bepaald gebied. Mensen volgen deze persoon en nemen snel dingen van hem of haar aan.

10. Volg je influencers op het gebied van gezondheid en leefstijl? Zo ja: Wie en waarom?

11. Zoek jij wel eens naar leefstijl-/gezondheidsinformatie op internet?

- Ja (Ga door naar vraag 12)
- Nee (Ga door naar vraag 14)

12. Hoe vaak zoek je naar leefstijl-/gezondheidsinformatie op internet?

- Meer dan 1 keer per week
- 1x per week
- 2-3 keer per maand
- 1x per maand
- 1-2 keer per jaar
- Nooit

13. Wat voor leefstijl-/gezondheidsinformatie zoek je op internet? (Meerdere antwoorden mogelijk)

- Informatie over medicijnen
- Informatie over ziektes
- Informatie over gezond eten
- Informatie over gezond bewegen
- Informatie over seksualiteit
- Informatie over vaccinatie
- Informatie over psychische gezondheid
- Anders namelijk:

14. Welke categorie organisaties in zorg en welzijn volg jij op social media? Graag per categorie aangeven waarom je deze volgt. (Meerkeuzevraag + mogelijkheid antwoord erachter te zetten) (Meerdere antwoorden mogelijk)

- Zorgverzekeraars (Menzis, FBTO, Zilverenkruis enz.) omdat
- Goede doelen (Rode Kruis, Astma fonds, KWF- Kankerbestrijding enz.) omdat
- Zorgverleners (Huisarts, fysiotherapeut enz.) omdat
- Zorginstanties (GGZ, GGD enz.) omdat
- Zorginformatiecentra (Sense, Trimbos-instituut enz.) omdat
- Geen

De volgende vragen gaan over de Studentenartsen.

De Studentenartsen is een **huisartsenpraktijk** waar huisartsen werken die studenten in het hoger onderwijs als doelpopulatie hebben en veel specifieke kennis van de gezondheid- en studiegerelateerde onderwerpen met betrekking tot studenten in het hoger onderwijs en het studentenleven hebben opgedaan. Daarnaast voert Studentenartsen ook onderzoek uit naar gezondheidsproblemen van studenten en ontwikkelt diensten en producten in het kader van de preventie daarvan. Voorbeelden waarnaar onderzoek is gedaan: gezondheid en gezondheidsgedrag van studenten, suïcidepreventie bij studenten en mantelzorgende studenten.

15. Om welke reden(en) zou je Studentenartsen gaan volgen op Social media? (Meerdere antwoorden mogelijk)

- Informatie over de praktijk (contactinformatie, spreekuren)
- Informatie over actualiteit, trends en ontwikkelingen op het gebied van gezondheid en leefstijl (politiek & wetenschap)
- Informatie over medische zaken en preventie
- Anders namelijk:

16. Welke informatie over Studentenartsen die praktische zaken betreft, zou je graag op social media willen zien? (Meerdere antwoorden mogelijk)

- Algemene informatie (openingstijden, adresgegevens, mogelijkheden voor het maken van een afspraak (webagenda))
- Informatie over specifieke spreekuren (vaccinatiespreekuur, soa-spreekuur, avondspreekuur, inloopspreekuur)
- Informatie over medewerkers Studentenartsen (bv. Specialisatie van een huisarts en/of assistent)
- Nieuwtjes over de praktijk (nieuwe medische apparatuur, vermelding van onderzoeksresultaten van een studentengezondheidsonderzoek, jubilea en conferenties)

17. Over welke actualiteit, trends en ontwikkelingen zou je door Studentenartsen geïnformeerd willen worden op social media? (Matrixvraag: Ja/Nee) (Meerdere antwoorden mogelijk)

- ❖ Politieke ontwikkelingen in de gezondheidszorg
- ❖ Innovatieve ontwikkelingen in de gezondheidszorg

18. Over welk actueel onderwerp op het gebied van gezondheid/leefstijl zou je geïnformeerd willen worden? (open vraag)

19. Over welke medische-onderwerpen zou je door Studentenartsen geïnformeerd willen worden op social media? (Meerdere antwoorden mogelijk)

- tips over gezond eten
- tips over gezond bewegen
- informatie over medicijnen
- tips over reizen en vaccinatie
- Studeertips
- gezond studeren
- seksualiteit
- gezondheidstesten
- Mogelijke diagnoses (welke klachten passen bij welke diagnose, ziektebeelden)
- Stoppen met roken
- Eetproblemen (anorexia, boulimia)
- overgewicht
- ziektes (bv. dreiging van epidemie zoals vogelgriep en q-koorts)

- psychische gezondheid
 - SOA's
 - gezondheidsfeitjes en fabels
 - drugs en drugsgebruik
 - drank en drankgebruik
- 20. Heb je nog een suggestie voor een medisch onderwerp waar Studentenartsen over zal kunnen informeren? (Open vraag)**

Hieronder staan voorbeelden van postvormen met als onderwerp condoomgebruik. Waarschijnlijk ken je deze vormen, maar misschien niet bij naam. Daarom zijn ze hier nog even opgesomd.

Studentenartsen wil op social media studenten gaan attenderen op berichten over bepaalde gezondheid- en/of studie-gerelateerde onderwerpen. Graag zouden wij willen weten op welke gevoel/stemming wij moeten inspelen om je aandacht te trekken voor de social mediapost passende bij een bepaald onderwerp. Daarnaast zouden we ook graag willen weten welke vorm jij het meest bij de door ons aangegeven onderwerpen vindt passen.

- 21. Studentenartsen wil studenten wijzen op het belang van het beschermen tegen zwangerschappen en soa's (dus tegengaan onbeschermd seks).**

Geef aan hoe jouw interesse voor dit onderwerp het beste wordt gewekt middels een bepaald gevoel.

(meerder antwoorden mogelijk)

- Inspelen op humor
- Shockeren
- Angst opwekken
- Inspelen op schuldgevoel
- Inspelen op schaamtegevoel
- Anders namelijk:

- 22. Geef ook voor dit onderwerp aan welke vorm(en) van social media posts je het meest geschikt vindt.**

- Video
- Vlog
- Infographic
- Animated GIF
- Meme
- Afbeeldingen
- (Link naar) Een artikel
- Blogpost
- Anders namelijk

- 23. Studentenartsen wil studenten stimuleren om op gewicht te blijven of af te vallen bij een te hoge bmi.**

Geef aan hoe jouw interesse voor dit onderwerp het beste wordt gewekt middels een bepaald gevoel.

(meerder antwoorden mogelijk)

- Inspelen op humor
- Shockeren
- Angst opwekken
- Inspelen op schuldgevoel
- Inspelen op schaamtegevoel
- Anders namelijk:

24. Geef ook voor dit onderwerp aan welke vorm(en) van social media posts je het meest geschikt vindt.

- Video
- Vlog
- Infographic
- Animated GIF
- Meme
- Afbeeldingen
- (Link naar) Een artikel
- Blogpost
- Anders namelijk

25. Studentenartsen wil studenten motiveren om meer te bewegen of te gaan sporten.

Geef aan hoe jouw interesse voor dit onderwerp het beste wordt gewekt middels een bepaald gevoel.

(meerder antwoorden mogelijk)

- Inspelen op humor
- Shockeren
- Angst opwekken
- Inspelen op schuldgevoel
- Inspelen op schaamtegevoel
- Anders namelijk:

26. Geef ook voor dit onderwerp aan welke vorm(en) van social media posts je het meest geschikt vindt.

- Video
- Vlog
- Infographic
- Animated GIF
- Meme
- Afbeeldingen
- (Link naar) Een artikel
- Blogpost
- Anders namelijk

- 27. Studentenartsen wil de kennis van studenten uitbreiden betreffende alle huidige anticonceptiemethoden en diens voor- en nadelen en tevens overtuigen om de juiste anticonceptie methode te kiezen.**

Geef aan hoe jouw interesse voor dit onderwerp het beste wordt gewekt middels een bepaald gevoel.

(Meerder antwoorden mogelijk)

- Inspelen op humor
- Shockeren
- Angst opwekken
- Inspelen op schuldgevoel
- Inspelen op schaamtegevoel
- Anders namelijk:

- 28. Geef ook voor dit onderwerp aan welke vorm(en) van social media posts je het meest geschikt vindt.**

- Video
- Vlog
- Infographic
- Animated GIF
- Meme
- Afbeeldingen
- (Link naar) Een artikel
- Blogpost
- Anders namelijk

- 29. Studentenartsen wil studenten overtuigen om hulp te zoeken bij concentratieproblemen.**

Geef aan hoe jouw interesse voor dit onderwerp het beste wordt gewekt middels een bepaald gevoel.

(meerder antwoorden mogelijk)

- Inspelen op humor
- Shockeren
- Angst opwekken
- Inspelen op schuldgevoel
- Inspelen op schaamtegevoel
- Anders namelijk:

- 30. Geef ook voor dit onderwerp aan welke vorm(en) van social media posts je het meest geschikt vindt.**

- Video
- Vlog
- Infographic
- Animated GIF
- Meme
- Afbeeldingen
- (Link naar) Een artikel
- Blogpost

- Anders namelijk

31. Studentenartsen wil studenten overtuigen om uitstelgedrag m.b.t. de studie aan te pakken.

Geef aan hoe jouw interesse voor dit onderwerp het beste wordt gewekt middels een bepaald gevoel.

(meerder antwoorden mogelijk)

- Inspelen op humor
- Shockeren
- Angst opwekken
- Inspelen op schuldgevoel
- Inspelen op schaamtegevoel
- Anders namelijk:

32. Geef ook voor dit onderwerp aan welke vorm(en) van social media posts je het meest geschikt vindt.

- Video
- Vlog
- Infographic
- Animated GIF
- Meme
- Afbeeldingen
- (Link naar) Een artikel
- Blogpost
- Anders namelijk

33. Studentenartsen wil studenten informeren over een veilig alcoholgebruik en verhalen om minder te gaan drinken.

Geef aan hoe jouw interesse voor dit onderwerp het beste wordt gewekt middels een bepaald gevoel.

(meerder antwoorden mogelijk)

- Inspelen op humor
- Shockeren
- Angst opwekken
- Inspelen op schuldgevoel
- Inspelen op schaamtegevoel
- Anders namelijk:

34. Geef ook voor dit onderwerp aan welke vorm(en) van social media posts je het meest geschikt vindt.

- Video
- Vlog
- Infographic
- Animated GIF
- Meme
- Afbeeldingen
- (Link naar) Een artikel

- Blogpost
- Anders namelijk

35. Welke kleuren vind jij passen bij gezondheid-gerelateerde onderwerpen?

- Neutrale kleuren (zwart, wit en grijsachtige tinten)
- Pastel kleuren (Kleuren in zachte gedempte tinten)
- Neon kleuren (felle kleuren)
- Primaire kleuren (rood, geel, blauw)
- Anders namelijk:

36. Welke kleuren vind jij passen bij studie gerelateerde onderwerpen?

- Neutrale kleuren (zwart, wit en grijsachtige tinten)
- Pastel kleuren (Kleuren in zachte gedempte tinten)
- Neon kleuren (felle kleuren)
- Primaire kleuren (rood, geel, blauw)
- Anders namelijk:

37. Op welk social mediakanaal zou je informatie van Studentenartsen willen volgen? (Meerdere antwoorden mogelijk)

- Facebook
- Twitter
- LinkedIn
- WhatsApp
- Snapchat
- Pinterest
- Google+
- Instagram
- YouTube
- Anders:

38. Hoe vaak moet Studentenartsen volgens jou een bericht posten?

- 1 keer per dag
- 1 keer per week
- 2 keer per week
- 3 keer per week
- 1 keer per maand
- Nooit

39. Zoek je momenteel een huisarts in Amsterdam?

- Ja
- Nee

40. Zou je een andere huisarts willen dan degene die je nu hebt?

- Ja (Ga door naar vraag 41)
- Nee (Ga door naar vraag 42)
- Misschien (Ga door naar vraag 42)

41. Om welke reden(en) wil je een andere huisarts?

- Ik ben verhuisd

- Voorkeur voor een vrouwelijke of mannelijke arts
- Onenigheid over een behandeling
- Voorkeur voor een huisarts die speciale zorg kan leveren (bijv. expertise op het gebied van Acné)
- Er is geen vertrouwensrelatie meer mogelijk
- Ontevreden over de huisarts of zijn assistentes
- Ik wil een huisarts die specifieke kennis heeft van de studie en het studentenleven
- Anders namelijk:

42. Wat zouden voor jouw reden(en) kunnen zijn om te willen overstappen naar een andere huisartsenpraktijk?

43. Had je voor deze enquête al eens van Studentenartsen gehoord?

- Ja (Ga door naar vraag 44)
- Nee (Ga door naar vraag 45)

44. Hoe heb je van Studentenartsen gehoord? (Meerdere antwoorden mogelijk?)

- Vriend(in), studiegenoot, collega of familielid
- Buurman, buurvrouw
- Studentendecaan, studieadviseur
- Studenteninformatiegids
- Studentenvereniging
- Folder
- Visitekaartje
- Studentmap
- Folia
- Tv scherm in onderwijsgebouw
- Website Studentenartsen
- Website UvA
- Website HvA
- Website Studentengezondheidstest.nl
- Website: IK-student.nl
- Website: Studiessess.nl
- Website Keuzehulp Anticonceptie.nl
- Anders namelijk:

45. Heb jij een vraag voor onze huisartsen die je graag beantwoordt zou willen hebben?

Einde enquête

Je bent aan het einde van de enquête terechtgekomen. Super bedankt voor het invullen! Voordat je de enquête verstuurt heb ik nog 2 vragen voor je.

Wil je kans maken op 1 van de 5 BOL.com cadeaukaarten t.w.v. €20,-? Laat dan je mailadres achter. Begin mei krijgen de winnaars persoonlijk bericht.

Mag ik naar aanleiding van deze enquête contact met je opnemen voor toelichting?

Zou je dan je telefoonnummer achter willen laten?

Email*

Telefoonnummer*

*De persoonsgegevens die je invult zullen vertrouwelijk worden verwerkt en alleen voor dat doeleinde worden gebruikt waaraan jij toestemming hebt verleent.

Bedankt voor het invullen!

Bijlage II: Resultaten Enquête

Ik ben:

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Man	51	17,6	17,6	17,6
	Vrouw	238	82,4	82,4	100,0
	Total	289	100,0	100,0	

Wat is je leeftijd? [!FIELD!] jaar

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	16	1	,3	,3	,3
	17	2	,7	,7	1,0
	18	17	5,9	5,9	6,9
	19	15	5,2	5,2	12,1
	20	42	14,5	14,5	26,6
	21	50	17,3	17,3	43,9
	22	60	20,8	20,8	64,7
	23	41	14,2	14,2	78,9
	24	11	3,8	3,8	82,7
	25	19	6,6	6,6	89,3
	26	7	2,4	2,4	91,7
	27	7	2,4	2,4	94,1
	28	5	1,7	1,7	95,8
	29	3	1,0	1,0	96,9
	30	3	1,0	1,0	97,9
	32	2	,7	,7	98,6
	33	1	,3	,3	99,0
	44	1	,3	,3	99,3
	54	1	,3	,3	99,7
	58	1	,3	,3	100,0
	Total	289	100,0	100,0	

Aan welke onderwijsinstelling studeer je?

Aan welke faculteit studeer je?

- Bewegen, sport en voeding
- Business en economie
- Digitale media en creatieve industrie
- Gezondheid
- Maatschappij en recht
- Onderwijs en opvoeding
- Techniek
- Anders namelijk:

Aan welke faculteit studeer je?

- Economie en Bedrijfskunde
- Faculteit der Geesteswetenschappen
- Faculteit der Geneeskunde
- Faculteit der Maatschappij- en Gedragswetenschappen
- Faculteit der Natuurwetenschappen, Wiskunde en Informatica
- Faculteit der Rechtsgeleerdheid
- Faculteit der Tandheelkunde
- Anders namelijk:

Aan welke faculteit studeer je? - Anders namelijk: (Open)

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	8888888	288	99,7	99,7	99,7
	Informatica	1	,3	,3	100,0
	Total	289	100,0	100,0	

Categorieën bij anders	Aantal	Percentage van het totaal aantal respondenten (8)
Reddit	2	25,0%
9GAG	1	12,5%
Tumblr	2	25,0%
Wechat	1	12,5%
Imgur	1	12,5%
Niet	1	12,5%

Categorieën bij anders	Aantal	Percentage van het totaal aantal respondenten (13)
Updates en foto's van vrienden	5	38,5%
Wist je datjes (inspirerende citaten)	3	23,1%

Volg je influencers op het gebied van gezondheid en leefstijl? Wie en waarom?

Categorieën	Personen	Meest voorkomende redenen	Aantal	Percentage van totaal aantal respondenten (289)
Nee	-	-	128	44,3%
Gezond bewegen	Kaisa fit Mykillerbodymotivation Fitforcalis Gracefituk, Healthwatch Nederland Beau van Boheemen Joel Beukers Muscle&Fitness	<ul style="list-style-type: none">- Voor informatie en inspiratie.- Leuke sportfilmpjes- Goed artikelen over fitness	53	18,3%
Gezond eten	Foodsisters In love with health HodgeTwins StrengthCamp Lifewithlot Optimavita	<ul style="list-style-type: none">- Fijne recepten- Goede adviezen over gezond eten	44	15,2%
Psychologie	BoPo Sanny zoekt geluk Judith Noordzij Lienke de Jong Laura Brijde Joy Bouwmeester Sanny Verhoeven	<ul style="list-style-type: none">- Positiviteit uitstralen over uiterlijke kenmerken, ook al is het niet de standaard.- Herkenbaarheid en oprechtheid- Tools mee geeft over gelukkig zijn- Mindfulness- Content over hoe je stress kunt verminderen	18	6,2%
Levensstijl (algemeen)	Zallibhai Vega personen The green hapiness Rens Kroes Fajah Lourens Steve Cook	<ul style="list-style-type: none">- Inspireert mij een gezonde levensstijl aan te nemen.- Inspiratie en motivatie- Informatief- Voor tips	43	14,9%

	Jenny Alvares Niomi Smart			
Gezondheid op medisch gebied	Hashem Al-Ghaili (inter) nationale artsen	- Nieuwste snufjes op het gebied van gezondheidszorg - Expertise delen	3	1,1%

Zoek jij wel eens naar leefstijl-/gezondheidsinformatie op internet?

Hoe vaak zoek je naar leefstijl-/gezondheidsinformatie op internet?

Categorieën bij anders	Aantal	Procenten van het totaal aantal respondenten (9)
Alternatieve geneeskunde	2	22,2%
Nieuws over fysiotherapie/oefentherapie	2	22,2%

**Welke categorie organisaties in zorg en welzijn volg jij op social media?
(Zorgverzekeraars)**

Categorie (waarom volg je deze organisatie)	Aantal	Percentage van het aantal dat zorgverzekeraars heeft aangekruist (11 personen)
Ontwikkelingen bij zorgverzekeraar	6	54,5%
Informatie over zorgpakketten	5	45,5%

**Welke categorie organisaties in zorg en welzijn volg jij op social media?
(Goede doelen)**

Categorie (waarom volg je deze organisatie)	Aantal	Percentage van het aantal dat zorgverzekeraars heeft aangekruist (34 personen)
Ik wil weten wat ze uitvoeren	13	38,2%
Ik wil weten hoe ik een bijdrage kan leveren	2	5,9%
Het werk wat zij doen vind ik belangrijk	2	5,9%

Leerzame informatie wordt gepost	4	11,8%
Ik steun dit doel	3	8,8%

**Welke categorie organisaties in zorg en welzijn volg jij op social media?
(zorgverleners)**

Categorie (waarom volg je deze organisatie)	Aantal	Percentage van het aantal dat zorgverleners heeft aangekruist (22 personen)
Voor betrouwbare informatie en kennisverbreding	18	81,8%

**Welke categorie organisaties in zorg en welzijn volg jij op social media?
(zorginstanties)**

Categorie (waarom volg je deze organisatie)	Aantal	Percentage van het aantal dat zorginstanties heeft aangekruist (16 personen)
Om op de hoogte te blijven van ontwikkelingen	2	12,5%
Ik werk bij de zorginstantie of wil er werken	6	37,5%
Om informatie over de zorginstanties te krijgen	4	25%

**Welke categorie organisaties in zorg en welzijn volg jij op social media?
(zorginformatiecentra)**

Categorie (waarom volg je deze organisatie)	Aantal	Percentage van het aantal dat zorginformatiecentra heeft aangekruist (18 personen)
Betrouwbare informatie	12	66,7%
Op de hoogte blijven van ontwikkelingen	2	11,1%

Categorieën bij anders	Aantal	Percentage van het totaal aantal respondenten (23 personen)
Hoe je zo fit/ gezond mogelijk je studie doorkomt.	3	13%
Vragen stellen via social media	2	8,7%
Zou zelf informatie opzoeken, daarvoor hoef ik Studentenartsen niet te volgen	7	30,4%

Over welk actueel onderwerp op het gebied van gezondheid/leefstijl zou je geïnformeerd willen worden?

Categorieën	Aantal	Percentage van het aantal die deze vraag heeft ingevuld (107)
Psychische gezondheid onder controle houden ((studie)stress, burnout, depressie)	18	16,8%
Anticonceptie	4	3,7%
Tips voor een gezonde leefstijl	7	6,5%
Zorgverzekering/zorgpremies	4	3,7%
Welke voeding goed voor je is en welke niet (feiten en fabels)	18	16,8%
Gezond bewegen	17	15,9%
Vaccinaties	3	2,8%
Fabels en feiten over gezondheid in het algemeen	7	6,5%

Heb je nog een suggestie voor een medisch onderwerp waar Studentenartsen over zal kunnen informeren?

Categorieën	Aantal	Percentage van het aantal die deze vraag heeft ingevuld (40)
Stress, burn-out, depressie onder studenten	9	22,5%
Gevaren van (nieuwe) drugs/ concentratie verhogende middelen	4	10%

Studentenartsen wil studenten wijzen op het belang van het beschermen tegen zwangerschappen en soa's (dus tegengaan onbeschermde seks).

Categorieën bij anders	Aantal	Percentage van het totaal (25)
Alleen informatie verstrekken	18	72%

Categorieën bij anders	Aantal	Percentage van het totaal (8 studenten)
Op verschillende manieren	2	25%

Studentenartsen wil studenten stimuleren om op gewicht te blijven of af te vallen bij een te hoge bmi.

Categorieën bij anders	Aantal	Percentage van het totaal (40)
Begrip en empathie tonen	7	17,5%
Alleen informatie geven	14	35%
Coaching bieden	5	12,5%

Categorieën bij anders	Aantal	Percentage van het totaal (9)
Chatten met medewerker	1	11,1%
Op verschillende manieren	1	11,1%

Studentenartsen wil studenten motiveren om meer te bewegen of te gaan sporten.

Categorieën bij anders	Aantal	Percentage van het totaal (29)
Informatie bieden	8	27,6%
Inspelen op positieve effecten van sporten	10	34,5%

Categorieën bij anders	Aantal	Percentage van het totaal (8)
Animated GIF met link naar artikel	2	25%
Kort filmpje met tips	2	25%

Studentenartsen wil de kennis van studenten uitbreiden betreffende alle huidige anticonceptiemethoden en diens voor- en nadelen en tevens overtuigen om de juiste anticonceptie methode te kiezen.

Categorieën bij anders	Aantal	Percentage van het totaal (43)
Inspelen op verantwoordelijkheidsgevoel	4	9,3%
Informereren met feiten	22	51,2%

Categorieën bij anders	Aantal	Percentage van het totaal (6)
Test	2	33,3%

Studentenartsen wil studenten overtuigen om hulp te zoeken bij cocentratieproblemen.

Categorieën bij anders	Aantal	Percentage van het totaal (43)
Begrip en empathie tonen	3	7%
Inspelen op saamhorigheid	3	7%
Informatie bieden	12	28%
Inspelen op nieuwsgierigheid	2	4,7%

Categorieën bij anders	Aantal	Percentage van het totaal (5)
Alle soort posts	1	20%

Studentenartsen wil studenten overtuigen om uitstelgedrag m.b.t. de studie aan te pakken.

Categorieën bij anders	Aantal	Percentage van het totaal (23)
Informatie bieden	7	30,4%
Inspelen op motivatie	4	17,4%
Inspelen op herkenbaarheid	4	17,4%

Categorieën bij anders	Aantal	Percentage van het totaal (5)
Alle soort posts	1	20%
Online planner/kalender	2	40%

Studentenartsen wil studenten informeren over een veilig alcoholgebruik en overhalen om minder te gaan drinken.

Categorieën bij anders	Aantal	Percentage van het totaal (13)
Informatie bieden	4	30,8%

Categorieën bij anders	Aantal	Percentage van het totaal (9)
Zelftest	2	22,2%

Welke kleuren vind jij passen bij gezondheid-gerelateerde onderwerpen?

Categorieën bij anders	Aantal	Percentage van het totaal (16 studenten)
Alle kleuren	4	25%
Hangt van het onderwerp af	2	12,5%
Rood, groen, geel	2	12,5%

Welke kleuren vind jij passen bij studie-gerelateerde onderwerpen?

Categorieën bij anders	Aantal	Percentage van het totaal (9 studenten)
Alle kleuren	3	33,3%
Neutrale kleuren+blauw	2	22,2%

Categorieën bij anders	Aantal	Percentage van het totaal (12)
Niet	6	50%
Per mail	1	8,3%
Op de website	1	8,3%

Hoe vaak moet Studentenartsen volgens jou een bericht posten?

Zoek je momenteel een huisarts in Amsterdam?

Zou je een andere huisarts willen dan degene die je nu hebt?

Categorieën bij anders	Aantal	Percentage van het totaal (1 studenten)
Heb het gevoel dat mijn huisarts mijn klachten niet serieus neemt	1	100%

Wat zouden voor jou toch reden(en) kunnen zijn om te willen overstappen naar een andere huisartsenpraktijk?

Categorieën	Aantal	Percentage van het totaal (112)
Verhuizing	39	34,8%
Mogelijkheid afspraken maken makkelijker bij andere huisarts	6	5,4%
Geen vertrouwensrelatie meer mogelijk	12	10,8%
Andere huisarts die meer verstand heeft van mijn ziektes/ problemen	10	8,9%

Voorkeur voor mannelijke/vrouwelijke huisarts	3	2,7%
Huisarts luistert niet naar mijn problemen	10	8,9%
Foute diagnoses	4	3,6%

Had je voor deze enquête al eens van Studentenartsen gehoord?

Hoe heb je van Studentenartsen gehoord?

**Hoe heb je van Studentenartsen gehoord? (Meerdere antwoorden mogelijk) - Anders namelijk:
(Open)**

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid 8888888	127	43,9	43,9	43,9
9999999	113	39,1	39,1	83,0
college huisartsgeneeskunde bij Geneeskunde UvA	1	,3	,3	83,4
daar was ik niet van op de hoogte	1	,3	,3	83,7
deze enquête	2	,7	,7	84,4
door de email van een student	1	,3	,3	84,8
door een vorige enquête	1	,3	,3	85,1
e-mail voor enquête	1	,3	,3	85,5
eerdere enquête	2	,7	,7	86,2
Email	1	,3	,3	86,5
email hva	1	,3	,3	86,9
Email naar mijn HvA mail	1	,3	,3	87,2
enquête via HvA mail systeem	1	,3	,3	87,5
Ergens op internet keer gelezen dat het bestaat	1	,3	,3	87,9
geen	1	,3	,3	88,2
geen idee, ben al heel lang patient	1	,3	,3	88,6
hva email, ik ben geen patient.	1	,3	,3	88,9
Ik ben daar geen patient	1	,3	,3	89,3
ik ben geen patient	1	,3	,3	90,3
ik ben geen patiënt	1	,3	,3	89,6
Ik ben geen patiënt	1	,3	,3	90,0
Ik ben geen patiënt bij studentenartsen	1	,3	,3	90,7
ik ben geen patient bij studentenartsen.	1	,3	,3	91,0

Ik ben geen patiente	1	,3	,3	91,3
Ik ben hier geen patiënt?	1	,3	,3	91,7
ik kan het me niet herinneren, ik heb denk ik gewoon op google gezocht. Ik raad jullie wel vaak aan aan studiegenoten	1	,3	,3	92,0
Ik wiist niet dat patiënt was bij Studentenartsen.	1	,3	,3	92,4
Ik wist uberhaupt niet dat ik daar lid van was	1	,3	,3	92,7
Intree week	1	,3	,3	93,1
Jullie sponsoren de AKvV (waar ik bestuur ben)	1	,3	,3	93,4
mail voor een enquête over gezondheid (HvA)	1	,3	,3	93,8
Middels de mail van de UvA	1	,3	,3	94,1
Mn ouders lopen er ook niet	1	,3	,3	94,5
Niet	1	,3	,3	94,8
Niet?	1	,3	,3	95,2
Pleisters o.i.d. met hun logo die werden uitgedeeld tijdens introductieweek.	1	,3	,3	95,5
Stand tijdens Intreeweek	1	,3	,3	95,8
Tijdens college.	1	,3	,3	96,2
Tijdens de Intreeweek	1	,3	,3	96,5
tijdens mijn studie (geneeskunde)	1	,3	,3	96,9
vergeten	1	,3	,3	97,2
via de HvA	1	,3	,3	97,6
Voor zover ik weet ben ik Dit niet.	1	,3	,3	97,9
vorige enquete	1	,3	,3	98,3
weet ik niet meer	1	,3	,3	98,6
Weet ik niet meer	1	,3	,3	99,0
	1	,3	,3	99,3

weet niet meer	1	,3	,3	99,7
Zover ik weet ben ik geen patiënt bij studenten artsen, als het is gelinkt aan de studenten psycholoog is bovenstaand antwoord van toepassing.	1	,3	,3	100,0
Total	289	100,0	100,0	

Heb jij een vraag voor onze huisartsen die je graag beantwoordt zou willen hebben?

- Hoe vaak adviseren jullie om je te laten testen op SOA's wanneer je wekelijks/maandelijks verschillende bedpartners hebt?
- Hoe zorg ik dat ik ondanks de studiedruk toch ook blijf zorgen voor mijzelf?
- Hoeveel procent van de jongeren heeft wel eens Chlamydia opgelopen?
- Moet ik een andere huisarts zoeken als ik ben afgestudeerd?
- Wat is de meest effectieve manier om dagelijks je geheugen en concentratievermogen te trainen?
- Wat zijn de meest voorkomende klachten onder studenten, die uiteindelijk heel onschuldig blijken te zijn?
- Welk medicijn werkt het beste voor hooikoorts is jullie ervaring?

Bijlage III: Verklarende woordenlijst

Animated GIF

Een Animated GIF is een afbeelding die uit meerdere lagen bestaat, deze lagen worden na elkaar getoond. Bij elke afbeelding kun je aangeven hoelang een plaatje in beeld moet blijven voordat de andere plaatjes getoond worden. Daarnaast kun je ook aangeven of de hele serie herhaald moet worden. Op deze manier ontstaat een animatie (marketingportaal, z.j.).

E-consult en E-health

E-health is het gebruik van informatie- en communicatietechnologieën (ICT) om gezondheid en gezondheidszorg te ondersteunen of te verbeteren (Poel, 2015).

Facebook

Facebook is een gratis sociaalnetwerksite om online contact te maken of houden. Gebruikers kunnen er een persoonlijk profiel samenstellen en informatie en interesses delen op het zogeheten "Prikbord" (encyclo, z.j.).

Instagram

Instagram is een website en gratis om digitale foto's en video's te uploaden, te bewerken en te delen met anderen leden (techartget, 2012).

Social Media Engagement Funnel

De Social Media Engagement Funnel geeft aan hoever je van je Social Media doelgroep af staat. Er wordt een onderscheid gemaakt in 7 groepen, zie schema hieronder (Social media modellen, 2016).

Snapchat

Snapchat is een mobiele applicatie om foto's, tekst, tekeningen en korte video's te versturen. Het grote verschil met andere apps is dat de verzonden berichten slechts beperkte tijd zichtbaar zijn. Elke foto of video is slechts een bepaald aantal seconden te zien en de verzonden berichten worden niet opgeslagen (Codebreakers, 2016).

Tone of voice

De tone of voice is de stijl waarin een bedrijf of merk communiceert met de doelgroep. Het is letterlijk de stem van de organisatie. Het toepassen van één vaste toon in teksten en andere communicatievormen maakt de organisatie herkenbaar en is medebepalend voor het imago. Het zorgt ervoor dat het publiek en bestaande relaties steeds worden aangesproken op dezelfde wijze, die aansluit bij de identiteit die het bedrijf wil uitstralen (marketingtermen, z.j.a).

Twitter

Twitter is een combinatie tussen webloggen en instant messaging en wordt ook wel microblogging genoemd. Twitter wordt door zowel bedrijven als particulieren gebruikt en ingezet om volgers via real time communicatie op de hoogte te brengen van nieuwswaardigheden of activiteiten (Ensie, 2016).

Meme

Een meme (of internetmeme) is een woord om een concept te beschrijven dat zich via internet verspreidt. Internetmeme's zijn vaak afbeeldingen en hebben soms een referentie naar een populaire (sub)cultuur, of een hoax (watbetekent, 2012).

Infographic

Een infographic wordt ook wel infografiek genoemd. Bij een infographic zijn tekst en afbeeldingen één geïntegreerd geheel. Infographics worden gebruikt om op een snelle en duidelijke wijze informatie over te brengen (marketingtermen, z.j.b).

YouTube

YouTube is een gratis video hostingwebsite waarop je video content kunt plaatsen. YouTube-leden en bezoekers van de website kunnen YouTube-video's op een verscheidenheid van web platforms delen door middel van een link of door het inbedden van HTML-code (Techoarget, z.j.).

Bijlage IV: Websites voor het maken van een Meme en Animated GIF

Meme

Quick Meme is de beste meme generator tool om je optimaal te profileren op social media. Met deze tool kun je zoeken op populaire meme's maar ook op onderwerp. Daarnaast zijn de nieuwste meme's beschikbaar. Je kunt zelf een meme selecteren en bewerken, maar je kunt ook een eigen meme ontwerpen. Daarvoor moet je een eigen afbeelding uploaden en passende tekst aan toevoegen.

Link naar website: <http://www.quickmeme.com/caption>

Animated GIF

Met Giphy's GIF Maker kun je GIF's gemakkelijk zelf creëren en delen. Selecteer het bronmateriaal van YouTube, Vimeo of Vine. Vervolgens kun je elk deel van de video selecteren om als GIF materiaal te gebruiken. Daarna kan eventueel nog bijschrift worden toegevoegd.

Vervolgens wordt de eigengemaakte GIF direct naar Giphy geüpload. Van daaruit kun je de GIF delen, downloaden of aanpassen met behulp van een verscheidenheid aan gereedschappen. Een verzameling eigengemaakte foto's kun je ook in een GIF achter elkaar zetten of bestaande GIF's op de website bewerken.

Link naar website: <https://giphy.com/create/gifmaker>

Bijlage V: Concept versie Poster

HUISARTSEN
VOOR STUDENTEN

Social mediaonderzoek Studentenartsen

Door: Amber Hamacher
Studentnummer: 500684232

Hogeschool van Amsterdam

Inleiding

Studentenartsen is een huisartsenpraktijk met specifieke kennis van studie- en studentengezondheid.

Patiëntenpopulatie= relatief jong, hoog opgeleid en is of was student

Probleem... meer mensen verlaten de praktijk dan dat nieuwe studenten zich inschrijven

Onderzoeksvraag: Hoe kan Studentenartsen zo effectief mogelijk social media inzetten om een groter bereik (naamsbekendheid) te genereren onder HVA en UVA studenten ter bevordering van het aantal inschrijvingen bij de praktijk?

Onderzoekdoel: Een gedegen advies aan Studentenartsen over de meest effectieve inzet van social media zodat een groter bereik gegenereerd wordt onder HVA en UVA studenten en het aantal inschrijvingen bij de praktijk toeneemt.

Conclusie

Het is zinvol voor Studentenartsen om een social community te ontwikkelen

- ✓ Studentenartsen heeft de expertise in huis om te voorzien in de informatiebehoefte van de studenten
- ✓ Social media posts die visueel zijn, inhaken op actuele gebeurtenissen, trends en/of feestdagen en daarnaast inspelen op humor genereren de meeste betrokkenheid
- ✓ Look and feel website=social media

Doelgroep gebruikt sociale media om informatie op te zoeken en beslissingen te nemen over hun gezondheid

E- health = inclusief social media

KNMG social media richtlijnen

Inspelen op Humor

Attentie-> Meme, Animated GIF

Video, Artikel, Infographic <- Informatief

- Inhaken op actualiteit, trends en ontwikkelingen
- Logo en huisstijl verwerken in eigen content
- Website configureren met social media

- Doelgroep op een directe en informele manier aanspreken
- Tekst boven post bevat: standpunt, mening, quote, vraag of een oproep

Methoden & Technieken

Deskresearch + Fieldresearch

Social mediagebruik van:

- Studentenartsen
- De doelgroep
- De gezondheidszorg
- Instanties die als doelgroep jongeren/studenten hebben

Enquête

Wat willen HVA en UVA studenten zien op social media van Studentenartsen?

Advies

1x per week posten tussen 20.00-00.00

Communiceren:

- Eigen voorlichtingssites
- Diensten en evenementen van Studentenartsen
- YouTube video's doorplaatsen
- Input van content door eigen onderzoeken
- Content van sites als Thuisarts of Ministerie van volksgezondheid, sport en cultuur