

Positive Impacts of Social Media at Work:
Job Satisfaction, Job Calling, and Facebook
Use among Co-Workers

Brittany Hanna1, Kerk F. Kee2,*, and Brett W. Robertson3

1Lieberman Research Worldwide, Huntington Beach, California 92647, USA
2Department of Communication Studies, Chapman University, Orange, California 92866, USA
3Department of Human Communication Studies, California State University, Fullerton, California
92834, USA

Abstract. The number of Facebook users grew rapidly since its
conception. Within today’s workplace, employees are increasingly
connecting with each other on Facebook for interpersonal reasons. Due to
sensational reports by media outlets of inappropriate social media use,
many organizations are taking extreme measures about how their
employees who utilize Facebook to connect with colleagues. Contrary to
the negative assumptions, McAfee [1] states that social media within the
workplace can promote positive dynamics. The present study uses
McAfee’s argument to examine if a positive connection exists between
colleagues who use Facebook to connect with each other. An online survey
with questions involving Facebook use with co-workers, job satisfaction,
and perceived job calling was completed by employees (N=70) at two
high-tech companies in Northern California, USA. Results revealed that
job satisfaction is positively correlated with intensity of Facebook use
among co-workers. Furthermore, feeling called to one’s line of work was
statistically significantly higher for the group of employees who spent the
most amount of time interacting on Facebook with their co-workers than
the group that spent the least amount of time. These results suggest that
companies could begin to explore the positive benefits of social media use
within the workplace.

1 Introduction

It is no surprise why many people hold negative assumptions about social media use within
the workplace; most related cases in the media are sensational stories about employees
being fired from the jobs due to careless Facebook posts. Love [2] cites seventeen such
cases where this in instance has been displayed: a waitress was fired from her job for
complaining about two customers who did not leave a tip, thirteen Virgin Airlines crew
members for discussing details of their job on their Facebook accounts, and many others.
After having a bad day at work, it is not unusual for one to vent about their day to their
family and friends. When done offline and with trusted listeners, most people are able to

* Corresponding author: kerk.kee@gmail.com

DOI: 10.1051/, 00012 (2017) 73300012

33SHS Web of Conferences shsconf/201
i-COME'16

 © The Authors, published by EDP Sciences. This is an open access article distributed under the terms of the
Creative Commons Attribution License 4.0 (http://creativecommons.org/licenses/by/4.0/).

rant without worrying about getting fired for expressing such human emotions and desire
for social support [3]. However, because private social media postings are easily searchable
and accessible, many people experience high levels of stress [4]. This leads to a wide
assumption that it is not wise to carelessly connect with co-workers on Facebook and allow
professional colleagues into one’s private online space.

Even with the negative light that the media has placed on Facebook use within the
workplace, some hold a more positive position. McAfee [1] boldly puts forth the argument
that not only can the internal use of social media promote positive dynamics within the
workplace, banning such uses can lead to missed opportunities for innovations and
problem-solving. Furthermore, in a study conducted by Brandtzag et al. [4] it was found
that a users’ experience with Facebook expands their relationships with their friends on the
website. Finding the balance between posting careless comments on Facebook, on one
hand, and utilizing it for innovation communication, problem solving, and relationship
building, on the other, is a delicate task for workers in the second decade of the 21st
century. Given the realization that the internal use of Facebook within an organization can
promote positive outcomes, this paper sets out to investigate the connection between
intensity of Facebook use, job satisfaction, and job calling among today’s knowledge
workers.

2 Literature Review

2.1 Job Satisfaction

The concept of job satisfaction can be understood as employees’ overall attitude towards
their work and work environment [5]. Job satisfaction has been conceptualized to express
how someone feels about himself or herself as an individual in the context of their work,
which often stems from different psychological needs experienced by the workplace
environment [6-7]. The human relations movement of organizational management laid the
foundation for the belief that happy and satisfied employees work harder than those who
are not [8]. Therefore, job satisfaction is often regarded as a key driver of productivity in
many modern organizations [7].

Among several theories of the human relations movement, Frederick Herzberg’s
Motivation-Hygiene Theory examines job satisfaction [8]. Proposed in the 1950’s and
having been modified since, Herzberg claims that there are factors that promote job
satisfaction. These factors, also known as motivators, include responsibility and career
advancement. Conversely, hygiene factors, which prevent someone from being dissatisfied,
include environmental conditions and interpersonal relations at work. These needs are not
static, but can change over time [9]. For employees to keep a positive attitude toward their
work, organizations must maintain motivators and hygiene factors at a high level for their
employees through various services and strategic programs. Therefore, it is common for
companies to invest in ways for employees to feel more satisfied with their jobs so that
productivity could be constantly promoted.

However, job satisfaction can be inter-subjective, thus influenced by social networks in
organizations. Boren and Johnson found that if an employee overhears resentment-filled
messages from their co-workers, such an employee is less likely to use some of the services
the company provides to their employees to increase job satisfaction [10]. Malone and
Hayes noted that backstabbing-type behaviors from co-workers negatively impacted the
overall workplace climate [11]. These sour outcomes can decrease organizational morale.
Since job satisfaction is crucial, organizations must be louder than those employees with
resentment. Making their strategic programs visible might require more effort, but could

DOI: 10.1051/, 00012 (2017) 73300012

33SHS Web of Conferences shsconf/201
i-COME'16

2

help build job satisfaction among employees. Not everyone will remain positive about his
or her work, but unsatisfied employees could negatively impact the satisfaction of other
employees.

2.2 Perceived Job Calling

Dik and Duffy define perceived job calling as a combination of finding a career that goes
along with ones sense of personal meaning, is motivated by their social values, and comes
to someone in a transcendent way [12]. In addition, Duffy and Sedlacek report that 40% of
people in college feel a calling for a particular line of works, while another 30% are striving
to find their calling during their college years [13]. Duffy and Autin argue that the
possibility of living one’s job calling is not determined by education and income levels
[14]. Those ranging from ‘no college degree’ to a ‘graduate degree’ reported similar results
of getting to live their job calling. However, there was a difference in the perception of if
someone else should try to live out their job calling; the more educated, and higher the
income one reports, the more one believes that someone should live their job calling [14].

During the human relations movement of organizational management, another
prominent theory that emerged was Maslow’s Hierarchy of Needs [8]. Proposed in the
1940s as a general theory and later applied to the organizational context, Maslow argues
that everyone has the drive to fulfill five basic needs of physiological survival, safety,
affiliation, esteem, and self-actualization in a progressive fashion. The notion of perceived
job calling discussed in this paper is akin to the needs of self-actualization conceptualized
by Maslow as the ability to excel and become what one is truly capable of. Self-
actualization comes more easily when one feels that his/her work has personal meaning, is
motivated by their social values, and comes to someone in a transcendent way.

This theory remains informative today, as having a form of monetary income is vital to
human survival. While many talk about the desire of having a ‘dream job,’ for a vast
majority of people, the need to earn an income comes from simply having a job, whether
they personally enjoy the position or not. This situation is akin to simply fulfilling the
physiological survival and safety needs in Maslow’s theory. In the notion of having a
‘dream job,’ ideally people will hold a job that is of interest to them, one that allows them
to fully express who they are and all that they are capable of becoming, as if being called
into a particular career or field. Therefore, perceived job calling is similar to the notion of
self-actualization in Maslow’s model.

When people feel the sense of a job calling, and they are able to obtain a position within
the scope of their calling, they feel self-actualized and more meaningful at work. If a
manager recognizes employees' inherent talents and places them to a job that utilizes the
talents, boredom and anxiety levels will lower [15]. Being able to find a job where you can
utilize your talent is something many people attempt to acquire. Hirschi shows that the
factors that lead to this feeling of meaningfulness are that people experience more work
engagement, dedication, and absorption at their job [16]. These positive impacts on
employees are what organizations often look for in the people they hire.

2.3 The Role of Social Media at the Workplace

While the use of social media to connect with co-workers generally has had a negative
connotation [2], positive organizational scholarship has attempted to study the role
technology can play within the workplace [17]. In recent years, social media, such as
Facebook and Twitter, have become increasingly popular. As of 2015, 1.49 billion people
actively use Facebook on a monthly basis [18]. The design of Facebook allows one to
connect with their friends and family on a free web-based service and online platform. An

DOI: 10.1051/, 00012 (2017) 73300012

33SHS Web of Conferences shsconf/201
i-COME'16

3

overwhelming majority of people tend to use social media websites to keep in touch with
old friends or people they have met recently [19]. Besides simply connecting with friends
and family, it is becoming common to add co-workers as ‘friends’ on Facebook.

Some companies have experienced positive outcomes as the results of social media use
within the workplace [1]. Positive communication using social media can a form of
engagement for members of an organization [17]. “By engaging in dialogue with other
members, sharing information, building public goods, and becoming engaged, individuals
involve themselves substantively and symbolically in the sense-making activities of the
organization and move closer together in the sense of a more common understanding and a
greater sense of belonging to the organizational community” (p. 572) [17].

In this study, we investigate the relationships among internal use of Facebook with co-
workers as well as employees’ job satisfaction and perceived job calling. We recognize an
opportunity to extend theories within the human relations movement to the digital age of
social media. Since working adults spend majority of their waking hours at work, feeling a
psychosocial connection with one’s co-workers and the outcomes of such connections
motivated the present study.

In a college-student context, it was found that online extroversion influenced positive
satisfaction with interacting with their peers in a face-to-face context [20]. If people know
more about whom they are around physically at work, uncertainty about their co-workers
can be reduced [21]. Therefore, we argue that the greater the intensity an employee engages
in on Facebook interacting with their co-workers, the greater the job satisfaction they
experience. Furthermore, due to today’s economic state, it is true that many have a job or
career path for which they do not feel a strong sense of calling or enjoyment [12].
However, the more time one spends interacting with their co-workers on Facebook, the
more the use of Facebook can lead to positive social affiliation with their co-workers as
‘friends’ on the site, leading to a sense of community at work. A sense of community at
work can lead to the development of meaning about their work as a community of practice
emerges [22]. Therefore, we proposed that the greater the amount of time one spends
socializing with their co-workers on Facebook, the greater the sense of job calling one
experiences. Below, we advance two hypotheses to be tested in this study:

H1: Employees’ job satisfaction is correlated with their intensity of Facebook use with
co-workers.

 H2: Employees’ perceived job calling varies across groups of employees who spent
 different amounts of time on Facebook with their co-workers.

3 Methods

3.1 Participants

For this study, we contacted two high-tech companies with main offices located in
Northern California, USA. After gaining access to the companies, the gatekeepers of the
organizations sent out an invitation email to employees in their divisions. Company 1
yielded 31 respondents and Company 2 had 39 respondents. There was a 25% response rate
for Company 1, while the percentage is unknown for Company 2 due to additional
instructions Company 2’s gatekeeper sent with the survey.

3.2 Instrumentation

The questionnaire asked participants to indicate the social media platforms (e.g., Facebook,
Twitter, LinkedIn, etc.) they use to connect with their co-workers, followed by a specific

DOI: 10.1051/, 00012 (2017) 73300012

33SHS Web of Conferences shsconf/201
i-COME'16

4

set of questions related to their Facebook use, job satisfaction, and job calling. We adapted
the Intensity of Facebook Use Scale [23-24] to measure the psychosocial attachment
through the use of Facebook with friends to the work context. The adapted scale is reliable
(cronbach’s alpha=0.814) and included the following questions: “Facebook is part of my
everyday activity with people from work (including during breaks, after work, during the
weekend, etc.)”; “I am proud to tell people from work I am on Facebook”; “Facebook has
become part of the daily routine in my work life (during breaks, after work, during the
weekends, etc.)”; “I feel out of touch with people from work when I haven’t logged onto
Facebook for a day”; “I feel I am a part of the Facebook community with people from
work”; “I would be sorry if Facebook was banned in my organization (including during
breaks, after work, during the weekends, etc.)”; and finally we added to the adapted scale a
reversed question of “I limit my engagement with people from work on Facebook in order
to maintain a work-life separation”. Furthermore, we also measured the approximate
amount of time individuals spend on Facebook communicating and interacting with their
co-workers. The question asked was “In a typical work week, approximately how much
time per day (including during breaks, after work, during the weekend, etc.) do you spend
on Facebook interacting with people from work?” with the response being in different time
increments (i.e., less than 10 minutes, 10-30 minutes, 31 minutes to 2 hours, etc.).

For job satisfaction, questions were adapted from Brayfield and Rothe [25] and Judge et
al.’s [6] validated scale. The job satisfaction scale in our survey (cronbach’s alpha= 0.755)
included these items: “I feel fairly well satisfied with my present job”; “Most days I am
enthusiastic about my work”; “Each day of work seems like it will never end” (reversed
coded); “I find real enjoyment in my work”; and “I consider my job rather unpleasant”
(reversed coded). To test one’s total perceived job calling, the Brief Calling Scale created
by Duffy, Bott, Allan, Torrey, and Dik was used [26]. The scale in our survey (cronbach’s
alpha=0.859) contains two Likert-type questions: “I have a calling to a particular kind of
work” and “I have a good understanding of my calling as it appears to my career.”

3.3 Procedure

We drafted a persuasive invitational email to the gatekeepers of the two organizations. This
email offered the companies the option to receive the statistical results we found at the
completion of this study as an incentive to participate. Once they agreed to allow their
companies to participate, these gatekeepers sent a pre-crafted invitation email on behalf of
the researchers to their employees and co-workers. This invitation email contained a link to
an online survey, which was completed by 70 corporate workers in these two high tech
companies.

4 Analysis

A correlation was run to test the relationship between job satisfaction and intensity of
Facebook use for Hypothesis 1. A one-way ANOVA was used for Hypothesis 2 to test if
employees’ perceived job calling varies across three groups of employees who reported
having spent different amount of time on Facebook interacting with their co-workers.

5 Findings

A Pearson correlation was performed to assess the relationship between job satisfaction and
intensity of Facebook use to test Hypothesis 1. There was a positive correlation between the
two variables, r= 0.320, n= 55, p= 0.017. Hypothesis 1 was supported.

DOI: 10.1051/, 00012 (2017) 73300012

33SHS Web of Conferences shsconf/201
i-COME'16

5

 A one-way between groups (independent groups) ANOVA was conducted to compare
the mean scores of perceived job calling across three different groups of employees
categorized based on the amount of time their reported to have spent on Facebook
interacting with their co-workers on a daily basis. The three groups have the following
different time increments: Group 1 (less than 10 minutes), Group 2 (10 to 30 minutes), and
Group 3 (31 minutes to 2 hours). An ANOVA test showed that there was a statistically
significant difference in job satisfaction across groups defined by the amount of time
someone spends on Facebook with their co-workers, [F (2, 51) = 4.824, p=.012].

Post hoc comparisons using the Tukey HSD test indicated that the mean score for
Group 1 (M= 3.17, SD= .75) was significantly different from Group 3 (M= 4.56, SD= .62).
However, Group 2 (M= 3.73, SD= .56) did not significantly differ from either Group 1 or
Group 3. Given the ANOVA test result, Hypothesis 2 was supported.

6 Discussion & Conclusion

The results from this study could help shift the outlook on how companies and businesses
view their employees’ use of Facebook between co-workers. Generally, social media gets a
negative reputation for uses related to the workplace. Work-life balance, or keeping one’s
personal life and work life separate, is what society deems as acceptable. While that has
worked for previous generations, this study suggests that, now, it is much easier for people
in today’s workplace to connect with their social circles via social media, including co-
workers. The findings from Hypothesis 1 indicate job satisfaction is positively correlated
with how intense an individual uses Facebook to connect with their co-workers. This
finding suggests that organizations should look into potentially promoting the use of
Facebook within the workplace. While it might seem unconventional for companies to
embrace their employees using Facebook, it could be an important strategy to success for a
company that is yet to be fully tapped.

Hypothesis 2 revealed that the more time someone spent on Facebook interacting with
their co-workers, the more they felt a sense of calling for their job. This finding could also
be the result that these workers already feel like having something (e.g., a sense of job
calling for their work) in common, therefore, they use Facebook to interact with each other
with a greater degree of intensity. Connecting outside of work on a website might have
provided an opportunity for these workers to further share their common interests in their
line of work. Furthermore, it might also be possible that a greater desire to connect with
one’s co-workers comes from having other interests in common other than just work alone.

A limitation to this study is the small sample size. For future research, a larger sample
size would help yield more conclusive results. It would also be interesting to investigate
companies outside of a technology-based industry. It is possible these results were
discovered due to the culture of high tech companies. Investigating companies where every
employee does not use a computer regularly to complete their job could yield different
results.

Another area to look at for future research would be the internal social network
platforms companies are creating for their employees to utilize. These are becoming an
upcoming trend since use of social media is constantly growing. Companies want their
employees to be social with each other, but sometimes only on company-based internal
websites. These workplace social networks can give employees a chance to talk more
openly about workplace-related experiences, while getting to know each other outside of
the traditional work environment.

DOI: 10.1051/, 00012 (2017) 73300012

33SHS Web of Conferences shsconf/201
i-COME'16

6

References

1. A. P. McAfee, Enterprise 2.0: New collaborative tools for your organization’s
toughest challenges. (Boston, MA: Harvard Business School Press, 2009)

2. D. Love, 17 People who were fired for using Facebook.
http://www.businessinsider.com/facebook-fired-2011-5 (2011)

3. D. A. Olson, J. Liu, K. S. Shultz, J. of Organizational Psychology, 12, 133 (2012)
4. P. Brandtzæg, M. Luders, J., Skjetne, International J. of Human-Computer Interaction,

26, 1006 (2010)
5. F. Xu, J. Shen, Chinese Education & Society, 40, 86 (2007)
6. T. A. Judge, E. A. Locke, C. C. Durham, A. N. Kluger, J. of Applied Psychology, 83,

17 (1998)
7. N. Ichikura, S. Kumagai S, J. of Integrated Design & Process Science, 14, 51 (2010)
8. K. Miller, Organizational communication: Approaches and processes. Belmont, CA:

Wadsworth Publishing Company (2012)
9. J. A. Medved, Educational Leadership, 39, 555 (1982)
10. J. P. Boren, S. L. Johnson. Southern Communication J., 78, 128 (2013)
11. P. Malone, J. Hayes, Communication Studies, 63, 194 (2012)
12. B. J. Dik, R.D. Duffy. The Counseling Psychologist, 37, 424 (2009)
13. R. D. Duffy, W. E. Sedlacek, Career Development Quarterly, 59, 27 (2010)
14. R. D. Duffy, K. L. Autin, J. of Counseling Psychology, 60, 219 (2013)
15. M. F. Steger, B. J. Dik, In P. A. Linley, S. Harrington, N. Garcea (eds). Oxford

handbook of positive psychology and work. Oxford: Oxford University Press, (2010)
16. A. Hirschi, J. of Counseling Psychology, 59, 479 (2012)
17. L. Browning, G. H. Morris, K. F. Kee, In K. S. Cameron, G. M. Spreitzer (eds), Oxford

handbook of positive organizational scholarship. Oxford: Oxford University Press,
(2012)

18. Facebook, Company Info at http://newsroom.fb.com/company-info (2015)
19. J. Raacke, J. Bonds-Raacke, Cyberpsychology & Behavior, 11, 169 (2008)
20. X. Liu, R. LaRose, CyberPsychology & Behavior, 11, 310 (2008)
21. K. Subrahmanyam, P. Greenfield, Future of Children, 18, 119 (2008)
22. E. Wenger, Communities of practice: Learning, meaning, and identity. New York, NY:

Cambridge University Press (1999)
23. N. B. Ellison, C. Steinfield, C. Lampe. J. of Computer-Mediated Communication, 12,

1143 (2007)
24. S. Valenzuela, N. Park, K. F. Kee, J. of Computer-Mediated Communication, 14,

(2009)
25. A. H. Brayfield, H. F. Rothe. J. of Applied Psychology, 35, 307 (1951)
26. R. D. Duffy, E. M. Bott, B. A. Allan, C. L. Torrey, B. J. Dik, J. of Counseling

Psychology, 59, 50 (2012)

DOI: 10.1051/, 00012 (2017) 73300012

33SHS Web of Conferences shsconf/201
i-COME'16

7

