

UNIVERSITY OF GOTHENBURG

Motivating contributions to Commute Greener!

Nature of motivation and motivation loss

**Ekaterina Matushkina
Anna Nevalennaya**

Thesis work in Master in Communication

**Report No. 2010:117
ISSN: 1651-4769**

University of Gothenburg
Department of Applied Information Technology
Gothenburg, Sweden, June 2010

Abstract

This thesis is focused on the problem of users' participation and contributions within Commute Greener - a developing informal virtual organization. It aims to investigate the nature of motivation to participate and contribute in order to understand why does the motivation loss occur and suggest how it can be avoided.

The investigation is supported by theoretical model that states that users' current motivation to participate and contribute within informal virtual organization is influenced by (1) motives including (a) initial motivation and (b) costs and benefits and (2) tools including (a) design of technical features and (b) communication of specific influential information.

The data collection and data analysis are realized through quantitative research methods: a representative sample of Commute Greener users is involved in a close-ended Web-based survey; statistical analysis of data is then conducted with the help of SPSS 13.1.

Among the most important findings we state that:

First, higher level of motivation to use Commute Greener is predicted by lower costs from using it, which means that: to actually make registered users of Commute Greener use it, the developers should first of all improve the usability and lower the costs. Second, although Commute Greener provides social networking and community services, i.e. a communicative system for a virtual organization, there is a lack of communicational content circulating within it, which means that a lot of motivating mechanisms (such as social learning, self-efficacy, etc.) cannot be implemented. Considering the fact that 23% of registered Commute Greener users never use online social communities or networks, we suggest that Commute Greener should develop both as a relatively independent application and as a virtual organization.

Content

I. Introduction.	3
1.1 Commute Greener. The idea.	3
1.2 Commute Greener. The function.	4
1.3 The problem.	4
1.4 The research questions.	5
II. Theoretical background.	5
2.1 Organization and communication. What came first?	5
2.2 Communication in virtual organizations.	6
2.3 Communication as a content of an organization and as a tool for organizing. Information good as public good.	6
2.4 Relevant theory and research.	7
2.5 Theoretical model.	10
III. Methodology	11
3.1 Research perspective: quantity vs. quality.	11
3.2 Sampling method.	12
3.3 Data collection: questionnaire development.	12
3.4 Ethical considerations.	13
3.5 The questions.	14
3.6 Actualization of data analysis.	17
IV. Results: Empirical data description.	18
V. Data analysis.	25
VI. Conclusions.	40
VII. References.	44

I. Introduction.

Modern globalizing world is a place where new global problems occur and become relevant. These problems are complex and demand a complex approach. Preventing greenhouse effect, for example, is a universally discussed issue. However to succeed joint actions of many individuals all over the world are needed.

Fortunately, evolution of communication technologies made these actions possible. **Computer Supported Cooperative Work (CSCW)**, defined as “*all contexts in which technology is used to mediate human activities such as communication, coordination, cooperation, entertainment*” (CSCW 2004), etc. made interactions among individuals from different parts of the globe accessible, cheap and effortless.

Among numerous CSCW tools **social networking and community services** became helpful and popular means of building informal **virtual organizations**. People started gathering into virtual organizations pursuing different aims: from maintaining contacts with former classmates to saving the world from environmental collapse.

Virtual organizations are defined as “*collections of geographically distributed, functionally and/or culturally diverse entities that are linked by electronic forms of communication and rely on lateral, dynamic relationships for coordination*” (DeSanctis and Monge 1999, p. 693). This thesis doesn't have a specific interest in “coordination” part of the definition. However the term **virtual organization** is referred to in order to describe the role of communication within its context (which we find also relevant for a broader context of CSCW and a more precise context of online social networks and communities). Actually the terms **virtual organization**, **online social network** and **online social community** are used almost interchangeably because their congruencies are interesting rather than the nuances that differentiate them.

Commute Greener (<http://www.commutegreener.com/>) is a developing CSCW providing social networking and community services and aiming to make its members act in an environment friendly way.

1.1 Commute Greener. The idea.

Goal: Commute Greener provides a tool for influencing individual contributions to a common goal – saving planet's environment. Creators claim that they aim to encourage individuals to change their regular commuting patterns in order to reduce their CO₂ footprint. They consider their mission as a first step into positive climate change that can be achieved by joint individual

efforts made by everyone and especially by car owners who commute regularly and constitute Commute Greener's **main target audience**. In best case instead of driving alone in a car these people should increase their usage of public transport (**sub goal**).

1.2 Commute Greener. The function.

Commute Greener's main feature is CO₂ emission calculator realized simultaneously on the basis of two complementary technical platforms.

- (1) Commute Greener web site allows users to set their *Baseline* – a periodic (weekly) commuting schedule including points of departure and destination, time and type of transportation. After setting a baseline users may also set a *Reduction target* – a desirable level (percentage) of CO₂ emission reduction. The website also allows to *Start and stop journey* (i.e. calculate journey's CO₂ emission according to distance and type of transportation and register the result) and generates *CO₂ saving performance* information (amount of CO₂ emitted, dynamics, number of zero emission miles, the extent to which reduction target is reached, etc.).
- (2) Although, it is possible to access almost all Commute Greener services through the web site, there is also a mobile phone client that allows more convenient, “on the go” CO₂ emission calculation. The advantages of using the phone client are even more evident when GPS feature is available to track the exact route and calculate CO₂ emission more precisely according to the distance.

Social network/community features of Commute Greener are also important: it is possible to add friends, update status. The possibility to “comment, compare & share” is emphasized by the developers.

1.3 The problem:

Since November 2009 when Commute Greener was launched about 4500 people from more than 70 countries had registered (March 2010). But only about 30% of them had ever logged in at least one more time after the registration. And only about 10-11% had visited the site 7 or more times (i.e. had been using it on a regular basis). **This data is evidence of nonparticipation and under-contribution – two common informal virtual organizations and other CSCW problems that Commute Greener suffers from.**

Analysis of registration dynamics shows that there is a positive correlation between number of registrations and occurrence of publicity activities. This may mean that people who register at Commute Greener are influenced by the creators' message and have some initial motivation to use it. **Yet, for most of them the level of motivation is not sufficient to grapple with the system in order to start actually using it (first stage of motivation loss). Moreover, data provided by Commute Greener creators shows that many "regular users" who had probably managed to learn how the system works, had lost their motivation after about three weeks of usage (second stage of motivation loss).**

1.4 The research questions:

The aim of the study is: to investigate the nature of motivation to use Commute Greener and the reasons why the motivation loss occurs. Additionally we aim to discuss what could be changed or implemented by the developers in order to avoid motivation loss and increase motivation.

The general research questions of the thesis are: Why does the loss of motivation occur at both stages? And how can it be avoided?

To answer these questions we provide a theoretical background (Chapter II) concerning the role of communication in virtual organizations. We state that for virtual organizations communication is crucial because it shapes both organizational structure and content. However in many informal virtual organizations active communication (information sharing) is non-obligatory and information good, which is basic for the existence of these organizations, is shared as a public good. It brings in the effects of free-riding and social loafing and leads to a problem of motivating participation and active contribution. The overview of relevant cases is provided. Then a theoretical model is developed and research aims are formulated according to it.

II. Theoretical Background

2.1 Communication and organization. What came first?

As it is stated by Papa, Daniels and Spiker in "Organizational Communication: Perspectives and Trends" (2008), organizations have traditionally been treated as "containers" in which human interactions occur. This view fits the perception of organization as an institute with consistent patterns of interaction which are preserved even if its members are replaced. But for

communication scholar it's important to consider that organizations are at the same time "constituted, are enacted and exist through interaction among the people who constitute them at any point in time" (Papa, Daniels and Spiker, 2008, p. 2). From this perspective, as long as communication is a basis for each concrete interaction, it becomes evident that "the process of human communication is the central feature of organization" (Papa, Daniels and Spiker, 2008, p. 2). This communication-centered focus is especially relevant for studies of virtual organizations.

2.2 Communication in virtual organizations.

According to DeSanctic and Monge (1999), numerous studies of virtual organizations have proved plausibility of the following key premises: (1) "technology, organizational structure, and communication patterns are tightly coupled" and (2) "organizational form and communication systems coevolve" (DeSanctic and Monge 1999, p. 693).

Since these statements are plausible, we may conclude that for virtual organizations communication is almost everything. First, it constitutes organizational content. Second, if we think of how communication systems are built, communication may be considered a strategic tool to change content sharing in specific way in order to reach specific organizational goals. Let's look at these two sides of communication in informal virtual organizations.

2.3 Communication as a content of an organization and as a tool for organizing. Information good as public good.

Usually for informal virtual organizations (especially online social networks and communities) and other CSCW active communication (information sharing) is non-obligatory. But at the same time information shared by users is crucial for these organizations because it constitutes an information good by virtue of which these organizations develop and exist.

This information good is usually shared more or less as a **public good**: consumption of the good by one user doesn't reduce its availability for others and there are no effective means of excluding some users' from accessing the good (at least nothing more serious than registration is usually implemented) (Albanese and van Fleet 1985).

When information good is shared as a public good, there are two inevitable consequences: (1) **freeriding** – *consuming public good without contributing to it* (Albanese and van Fleet 1985),

and (2) **social loafing** – *tendency to make less effort in a group work than in individual work* (Karau and Williams 1993).

Based on public good sharing, many informal virtual organizations suffer from under-contribution and nonparticipation. Thus, their main goal is to increase number and quality of contributions. As it is rephrased by Chen et al. (2008), “a key challenge to the online community designer is to motivate the peripheral participants to become active contributors, and the core participants to sustain and improve their contributions” (Chen, Harper, Konstan, Xin Li 2008, p.3).

To succeed in this challenge a designer of virtual organization or CSCW has to take two steps: (1) examine the nature of participants’ motivation in each specific case, (2) influence participants by either (a) designing technical features that change communication system or (b) communicating specific information that may make users reevaluate their behavior. Let’s take a look at some relevant cases described in literature.

2.4 Relevant theory and research.

(1) Jonathan Grudin (1989) examines Computer Supported Cooperative Work failure.

Developing CSCW demands serious monetary and labor investments but sometimes results in a waste. In illustration Grudin uses a corporative electronic calendar which main function is supposed to be automatic meeting scheduling (example taken from Ehrlich 1987).

The main difference between electronic calendar and paper calendar is that the former is a communicative system: employees put information on their agenda in the system and if there is a need for meeting, the system analyses their schedules and suggests time, convenient for all the participants. The main problem of the system is: “if a substantial number of people do not maintain their calendars, the meeting scheduler is pointless” (Grudin 1989).

Unfortunately, this pointlessness happens due to lack of motivation among employees.

Grudin explains motivation in terms of *costs and benefits*. In case of corporative calendar, costs are primarily associated with spending extra time on learning how to use the system and constantly updating personal schedules. In order to make the system working, everyone should bare these costs. But what benefits do they get in return? According to Grudin, there is a disparity between those who do the work and those who get the benefits because improvement of time management and facilitating of meeting arrangement are mostly beneficial to managers, not to ordinary employees. The disparity results in lack of motivation

experienced by most employees and to CSCW failure. To prevent failure and get the employees motivated Grudin suggest the following:

- a) First, if there are any “collective benefits”, they should be demonstrated (i.e. communicated): knowing about the benefits may cause justification of costs and increase employees’ motivation.
- b) Second and best solution “is to try to insure that everyone benefits directly from using the application. This may mean building in additional features. It certainly means eliminating or’ minimizing the extra work required of anyone, or rewarding them for doing it” (Grudin 1989).

(2) Beenen et al. (2004) try to build a link between social science theories and CSCW design, and practically solve the problem of under-contribution to MovieLens - an online movie recommender community, which experiences some problems due to lack of ratings of rare movies.

In order to study user’s motivation, the authors make two experimental attempts:

- a) The first one tries to influence motivation of individual effort in a collective effort situation. *Collective effort model* suggests that “people will socially loaf less when they perceive that their contribution is important to the group” and that “people are more motivated to contribute when they see the value that their contribution makes to an individual or group outcome” (Beenen et al. 2004, Karau and Williams 1993). Thus, members of MovieLens received e-mail letters reminding them of the uniqueness (i.e. importance) of their contributions or both group and individual benefits that follow from them.

The results confirmed that members reminded of importance of their contributions started rating more movies (motivation increased). However reminding them of benefits in some cases even had negative effect (motivation decreased). As it is suggested by Rashid et al. (2006), “one possible explanation is that by explicitly giving people a rationale for contributing, a psychological reactance was created”.

- b) The second attempt examined *influence of challenging goals* which is “among most robust psychological findings on human motivation” (Beenen et al. 2004). The study within MovieLens online community shows that members can be motivated to greater contributions using specific numeric goals (simple e-mail manipulation setting an individual or a group goal - number of movies to rate - was implemented) (Beenen et al. 2004).

The authors suggest that “integrating these findings with usability design principles should provide an even greater performance boost. For example, providing an interface that facilitates elements of the Collective Effort Model and Goal-setting Theory such as real time feedback, member identifiability, group cohesion, and so forth, could enhance the effects observed in this field experiment” (Beenen et al. 2004).

- (3) Burke, Marlow and Lento (2009) study the effects of *news feed* mechanism on Facebook users. News (or content) feed is a result of implementation of findings of participation theories. For such communities these theories distinguish three fundamental high level categories: *social learning*, *feedback* and *distribution*. Social learning is a process of human observation of social situations resulting in copying of observed actions (Burke, Marlow & Lento 2009). Feedback is referred to as “effects that other users have on the newcomer” and distribution is understood as “general structure of content and exposure achieved through participation” (Burke, Marlow & Lento 2009).

The paper examined how “photo uploading behavior” of new coming users is influenced by their friends’ “photo uploading behavior” which is reflected in news feed, and feedback their friends leave on their photos. The authors suggested that “newcomers in social media systems may be unwilling or unable to make contributions, either because they do not understand the norms and values of the community, they do not fully understand how to use the technology, or both” (Burke, Marlow & Lento 2009).

The study revealed that increased photo activity of friends resulted in increased newcomer contribution (Burke, Marlow & Lento 2009). In addition, “initially engaged newcomers” (who uploaded photos) were increasing their contributions if they received feedback (comments) from other users. They also tended to upload more photos if they had bigger active (giving feedback) audience (Burke, Marlow & Lento 2009).

These findings are conformable with a study by Jensen Schau and Gilly (2003) devoted to personal web sites. The study suggests that these sites are created by individuals in order to communicate with others and especially to express themselves (Jensen Schau and Gilly 2003). The concept of *self-expression* is congruent with the term *impression management*, introduced by Goffman, but in case of computer- and internet-mediated communication it takes place 24/7 and has no geographical limits.

The motive of self-expression can be mostly regarded as an intrinsic motivation for individuals to contribute to virtual environment, as long as they are motivated by themselves without any external incentives. However taking it into consideration is important for a

virtual community or network designer: whereas personal websites are developed by users themselves, developing necessary communicative tools for users' self-expression in networks and communities is a great challenge.

- (4) Although Sproull and Kiesler (1986) suggested that roles and statuses are less influential in virtual organizations, possibility of self-expression in virtual communities and networks allows users to behave "in ways which satisfy reference group members in order to satisfy their own needs of affiliation and power". Moreover, combination of *self-identity*, *self-presentation* and *self-efficacy* theories, applied to motivation for contribution to online community, states that users actually tend to do it. Wang and Fesenmaier (2003) used virtual tourism community to investigate the list of possible motivations to contribute to online community. Based on theoretical review they assumed that "in a virtual environment, high quality information, impressive technical details in one's answers, a willingness to help others, and elegant writing can all work to increase one's status and prestige in the community" and that "making regular and high quality contribution to the group can help a person believe he/she has the impact on the group and support his/her own self-image as an efficacious person". The study actually showed that *efficacy* (as "satisfying other member's needs", "being helpful to others", "sharing enjoyment") effects mostly members' contribution to online community (Wang and Fesenmaier 2003).
- (5) Another mechanism used to increase contributions to online community is *social comparison*. Chen, Harper, Konstan and Xin Lu (2008) distributed *behavioral information* about the average user's number of movie ratings within MovieLens network community to observe the users behavior afterwards. Information about the average contribution turned out to be significant for those users, who had a lower level but didn't significantly affect those, who already had the median level of ratings (Chen et all 2008). Authors demonstrated the mechanism of social comparison as a natural and non-monetary tool for motivating contribution to public good which was communicated in form of helpful public information provided in this network community of movie ratings.

2.5 Theoretical model.

As a summary of all these findings relevant to this paper we visualize a **theoretical model (Image1)** according to which we developed a questionnaire and processed data analysis.

Image 1

According to the model we aim:

(1) to examine the nature of motivation and motivation loss among Commute Greener users (a) in terms of initial motives (*what motivated users when they decided to register, etc.*) and (b) in terms of costs and benefits (*what is the balance between costs and benefits for Commute Greener users*).

(2) We're also going to (a) analyze what impact present technical features of Commute Greener may have on users' motivation (*how does the goal-setting mechanism affect users' behavior, is social learning mechanism activated by content feed feature, is there a possibility for self-expression and social comparison, etc.*) and (b) discuss what information provided by Commute Greener may influence users' behavior and in what way.

The next chapter describes the methodology that was used to pursue these aims. In one of the parts of the chapter we describe the questions we used during the data collection. The questions are grouped into 6 categories: [1] Getting to know the users; [2] Measuring current motivation; [3] Measuring initial motivation; [4] Measuring benefits; [5] Measuring costs; [6] Measuring influence of technical features. The ordered list of the categories (and questions within them) provides a structural pattern for the following chapters: Chapter IV "Results: Empirical data description" is structured according to [1] Getting to know the users; then the fifth "Analysis"

chapter is structured according to [2] Measuring current motivation; [3] Measuring initial motivation; [4] Measuring benefits; [5] Measuring costs; [6] Measuring influence of technical features.

III. Methodology.

3.1 Research perspective: quantity vs. quality.

In this thesis we rely on quantitative research methods. The limitations of these methods are well-known: while meanings are derived from numeric and standardized data, the possibilities of gaining deeper insights into the investigated issues are limited (Saunders, Lewis, Thornhil, 2009). Nevertheless for this thesis the benefits, provided by quantitative methods were very relevant. While the respondents were spread all over the world and could be mainly accessed via internet, quantitative methods allowed us to reach them in a fast and cheap way and ask them on a great variety of topics. However some qualitative elements were also included in the research to compensate for the lack of qualitative analysis within the survey (Geer 1988, 1991).

3.2 Sampling method.

Sampling was established by project's coordinator from Volvo IT. The user database was automatically divided into 4 categories:

- (1) users who did only register at the website;
- (2) users who registered and set a baseline;
- (3) users who registered, set a baseline and stayed active for some period of time (one to three weeks) but then stopped using Commute Greener;
- (4) users who registered, set a baseline and were currently active (further referred to as "frequent users");

Then 601 contacts were randomly chosen among the users so that the share of each category within the sample was the same as in general totality. Among the chosen 601 contacts we used continuous sampling and delivered a link to our survey to everyone.

We assume that the sampling method was proper to guarantee the representativeness of results. However the most inactive users could be less eager to participate in the survey, which could lower the representativeness.

3.3 Data Collection: questionnaire development.

The survey mainly consisted of close-ended questions. However some limited number of open-ended questions and boxes for optional comments were included.

The survey was realized as a Web-based survey and it provided a range of advantages: low costs and time expenses, easily sent reminders, possibility of respondents' guidance, etc. (Zanutto 2001; Couper, Traugott and Lamias 2001).

To access these advantages we placed and distributed the questionnaire with the help of special Web-survey platform (www.WebMonkey.com). It contributed to easier processing of data: the data was immediately accessible, was presented in electronic format and could be easily converted into different file types and edited.

Links to the questionnaire were sent to participants by electronic mail together with welcoming letter and general project description.

Though it was stated by Couper (2000) that Web-surveys showed a lower response level than mail surveys, some important motivating features such as cover letter, welcoming, appropriate instructions, progress screen within a survey, dividing questions into sections, were implemented in design to make questionnaire comprehensible and increase response rate (Dillman, Tortora, and Bowker 1998, Zanutto 2001).

As long as participation in the questionnaire wasn't supported by any material incentives apart from contribution to students' scientific research, we tried to lower the costs for participants. So, in order to increase response rate and elude possible drop-outs, the questionnaire was thoroughly designed to be as less time-consuming as possible.

Thus, prior to sending out the questionnaire, piloting was conducted among the students in order to elicit technical and design nuisances. In addition, on the stage of questionnaire development, we included fewer open-ended questions and no graphically-complex options: as it was found out by Knapp and Heidingsfelder (1999) and Dillman et al. (1998) that extensive use of these

tools is not beneficial for a survey. Besides that, we tried to reduce the overall number of questions, though it became a serious challenge and had some consequences for the paper.

The questionnaire was developed jointly by 3 different research student groups with their own independent research questions. First, it was challenging because (1) each party could only include limited number of questions in the questionnaire and (2) some questions (apart from those in socio-demographic part) overlapped and had to be merged and reformulated to simultaneously accommodate different study purposes. Second, all these compromises had certain consequences for the results we received, although it's hard to tell what would be the exact difference if we used another formulations and had an ability to include more questions.

Structure and position of sections within the questionnaire were also aimed at getting a higher response rate. Joint socio-demographic section of the questionnaire was purposely situated in the beginning of the questionnaire because it had no delicate or sensitive questions (like level of income, etc.) in it and wasn't expected to cause any drop-outs (Frick, Baechtinger and Reips 1999). However questions that could be perceived as delicate by respondents (e.g. marital status) were made non-obligatory. The order of other sections was designed to allow respondents to skip some sections if they answered to a filter question in a certain way.

3.4 Ethical considerations.

The study was carried out in accordance with existing ethics of applied social research:

- (1) **voluntary participation** – we didn't force the respondents to participate in our study;
- (2) **informed consent** – the respondents were provided with the information concerning the procedure and the purpose of the study; we assume that following the link to the survey indicated that participants consciously consented to be involved into the study;
- (3) **confidentiality and anonymity** – the questionnaire was anonymous; the anonymity was stated in the cover letter for the questionnaire;
- (4) **no risk of harm** – we didn't expose our participants to any risk (Research Methods Knowledge Base).

3.5 The questions.

The questionnaire consisted of 54 questions but only about 30 variables were then used in the analysis.

- [1] Getting to know the users -

First, socio-demographic section included questions concerning respondents' (1) *gender*, (2) *age*, (3) *level of education*, (4) *marital status*, (5) *country of residence*. One of the student research groups developed a section concerning (6) *respondents' relation* and attitudes *to Volvo*. It also contributed to the image of our respondents.

The second section consisted of questions aimed at discovering our respondents' traits as potential CSCW and Commute Greener users. The questions concerned: (7) *frequency of driving a car*, (8) *frequency of using the internet*, (9) *frequency of using online social networks*, (10) *frequency of downloading mobile phone applications*. To measure the duration of users' experience we asked the participants: (11) *when did they register?*

- [2] Measuring current motivation -

To measure the frequency of their experience, we asked (12) *“How often do you use Commute Greener to calculate your CO2 emission?”* (i.e. how often do you actually use Commute Greener's main feature vs. how often do you log in, etc.). Within the survey this question was used as a filter – users who answered “never” automatically skipped several pages without having to answer specific questions regarding their user experience. The answer to this question was very important as it measured a crucial aspect of users' behavior – communication with the system. The aspect that we believe is strongly influenced by motivation. The aspect that we believe may be regarded as a measure of motivation (as it is **motivation realized in action**). The aspect that becomes an evaluation of both idea- and technical developers' efforts. **Consequently the question was used as a main dependent variable in the analysis** (further referred to as *“How often do you use Commute Greener?”* or **motivation realized in action**)

Additionally, there was a question about users' future intentions concerning Commute Greener, developed by another student research group: (13) *“I am interested in continuously visiting this Commute Greener community”*. Answers to this question also helped to reflect on users' motivation. However there was no guarantee that motivation indicated in it would ever cause any action: that's why we regarded this motivation as **pure motivation**.

- [3] Measuring initial motivation -

(14) The main question to examine users' initial motives was formulated: *“Why did you decide to register at Commute Greener?”* A list of alternatives was provided along with optional textbox for not listed answer.

(16) As long as Commute Greener has a lot to do with “saving the environment”, we considered environmental motives of the users to be an important part of their initial motivation to participate. To measure users' environmental motivation we adopted three questions from “Environmental Participation and Environmental Motivation” (2008) by Torgler et al.

- a. I would give part of my income if I were certain that the money would be used to prevent environmental pollution.*
- b. I would agree to an increase in taxes if the extra money were used to prevent environmental pollution.*
- c. The Government has to reduce environmental pollution but it should not cost me any money.*

(Answers presented in Likert scale: 1-strongly disagree, 2-disagree, 3-partly disagree, 4-partly agree, 5-agree, 6-strongly agree)

First two questions were designed to measure “pro-environmental attitudes”. The authors noted that from the first sight questions could seem ambiguous because none of the terms was clarified. However the usage of unspecified terms was considered appropriate to investigate moral values like environmental motivation. The third question was also aimed at investigating “environmental attitude”, but here possible tendency to free-riding was taken into account. The authors predicted that this variable could give results that contradict to the results of the first two questions: respondents might not bother to carry any costs and take a free-riding opportunity. The decision to use three variables to measure the same issue was taken in order to guarantee reliability of results (Torgler et al. 2008).

- [4] Measuring benefits -

(these questions were only answered by those who at least rarely used Commute Greener to calculate their CO₂ emission)

It was quite hard to decide which questions to ask to measure the benefits of using Commute Greener (as perceived by the users). Finally, we included three statements, describing in what (possibly beneficial) way Commute Greener can be utilized.

(17) *“Commute Greener makes me aware of my individual CO₂ footprint”*

(18) ***“Knowing my CO₂ footprint helps me to correct my commuting behavior so it is less harmful for the environment”***

(19) ***“Through Commute Greener I can share my environmental friendly experience with others”***

(Answers presented in Likert scale: 1-strongly disagree, 2-disagree, 3-partly disagree, 4-partly agree, 5-agree, 6-strongly agree)

We assume that for those who agreed with either of these statements, there is a possibility of related benefit. But we cannot really draw conclusions on whether “agree” means “yes, and I perceive that for me it’s beneficial”. Considering this ambiguity and the chance that provided statements are insufficient to describe all possible benefits, we came up with direct open question: (20) ***“Please share your opinion: What are the benefits that Commute Greener gives to you?”***

- [5] Measuring costs -

(these questions were only answered by those who at least rarely used Commute Greener to calculate their CO₂ emission)

Our main question concerning the costs of using Commute Greener was connected directly to using Commute Greener’s main feature: (21) ***“It takes a lot of effort to regularly calculate CO₂ (start and stop journeys)”*** (Answers presented in Likert scale: 1-strongly disagree, 2-disagree, 3-partly disagree, 4-partly agree, 5-agree, 6-strongly agree)

Additionally, we used (22) ***“Have you experienced any problems accessing Commute Greener?”*** (answer alternatives presented possible problems as well as an extra text box for another answer) and (23) ***“Were the following features of Commute Greener easy to use?”*** (respondents had to choose whether the features listed below were easy/quite easy/quite complicate/complicate; the option “didn’t try” was also included).

Question (24) ***“Do you use both computer and mobile phone to access Commute Greener?”*** was also considered to be relevant for measuring costs as it seems to be much more convenient to calculate CO₂ emission “on the go”. We assume that for those respondents who answered “no” (i.e. they only use computer) costs should be higher.

- [6] Measuring influence of technical features -

(these questions were only answered by those who at least rarely used Commute Greener to calculate their CO₂ emission)

There is a feature in Commute Greener representing a goal-setting mechanism that according to Beenen et al. (2004) may increase motivation. The feature is called “*Setting a reduction target*”. As long as we were not able to log users’ behavior (i.e. observe users’ actions within Commute Greener), we had to ask them about the effect that using this feature has on their behavior. Three statements were developed.

(25) “*When I set a reduction target I have a goal that I try to achieve*”

(26) “*Setting a reduction target and seeing my results helps me to evaluate my commuting behavior*”

(27) “*I think setting a reduction target does NOT affect my commuting behavior*”

(Answers presented in Likert scale: 1-strongly disagree, 2-disagree, 3-partly disagree, 4-partly agree, 5-agree, 6-strongly agree)

3.6 Actualization of data analysis.

Statistical data analysis was conducted with the help of SPSS 13.1. The investigation was mainly focused on relationships between pairs of variables measured on the same group. Conclusions considering presence, direction and strength of interrelations were based on calculating correlation coefficients.

As long as most of our variables and especially our main dependent variable (“*How often do you use Commute Greener to calculate your CO2 emission?*”) provided ordinal scale data, we used a non-parametric method: Kendall’s rank correlation (Abdi 2007).

To get joint relative frequencies of pairs of variables we used Crosstabs in SPSS.

To justify reliability of observed association we implemented Pearson Chi-Square Test (Howell 2010, chapter 6).

We regarded level of significance $\alpha < 0.05$ as reliable: it is common for social sciences and it is “conventionally accepted” (Howell, 2010, p.96).

IV. Results: Empirical data description.

After sending out the questionnaire we received 131 responds out of 601 (22%). But only 110 of them were complete (18%). Although we are satisfied with the response rate, we think that it might be higher if our mails were less often caught by spam filters: some respondents reported that they found the invitation letter in their “junk mail” folders and some probably didn’t even see it.

- [1] Getting to know the users -

(1) **Gender distribution** of our respondents is: 76% males and 24% females. It’s interesting to compare this data (which is supposed to represent “general Commute Greener user”) with data that we received from our coordinator from Volvo IT about an average “frequent user”. As you can see on the Diagram №1, gender proportion among “frequent users” is different: the percentage of males is 9% lower, while the proportion of females is sequentially 9% higher.

Diagram №1

It’s interesting that in both cases there is an evident gender disproportion. It might be caused by the fact that Volvo employees are mainly males or by some other factors that caused males to constitute significantly bigger part of users. **But it’s even more interesting that among “frequent users” female share is bigger than among “general users”.** Supposedly gender is somehow associated with the motivation to use Commute Greener.

(2) As long as data provided about “frequent user” contained *age distribution* we found it reasonable to compare it to our “general user” data. As it is illustrated by Diagram №2, there are some notable differences.

Diagram №2

“Frequent users” are generally younger than “general users”. There are 14% less of those younger than 25 and 9% more of those who are 46-55 in our sample. Moreover, a new older age group of 56-65 years appears in our distribution with a share of 7%. **Supposedly, age is also associated with the motivation to use Commute Greener.**

(3) According to our data, the *level of education* of “general user” is quite high. Answers to the question *“What is the highest level of education you have completed?”* showed that our respondents are quite educated (Diagram №3): Master degree (45%) and Bachelor Degree (27%).

Diagram №3

(4) Concerning our respondents' *marital status*: the data shows that almost 80% of them are coupled (Diagram №4). This disproportion is interesting, but as long as we lack the same type of data considering "frequent users" we can't draw any conclusions here.

Diagram №4

(5) *Country of residence*. The respondents are mainly coming from Sweden (57%), followed by USA (8.5 %), France (6%) and Brazil and India (3% from each). And the rest of them reside in 20 other countries.

(6) The data showed that 72% from all the respondents are *Volvo employees*.

It seems logical because Commute Greener initiative originally came from Volvo IT and was primarily spread within the company. It is possible that this fact has influenced other characteristics of Commute Greener users like gender and age distribution, etc.

(7) *Frequency of driving a car.* Almost all of our respondents are car users – 96% drive it at least “rarely” (Diagram №5). Kendall’s rank correlation showed a weak but significant positive interrelation with the age variable.

→ **The older the respondent is, the more regularly s/he tends to drive a car.**

Diagram №5

(8) *Frequency of using the internet.* 100% of our respondents are regular internet users (Diagram №6). 82% use it every day.

Diagram №6

(9) Frequency of using online social networks. Despite 82% of respondents are everyday internet users, only 29% of them are everyday online social networks'/communities' users (Facebook, MySpace, Twitter, Flickr etc., Diagram №7). Moreover, 23% of respondents indicated that they were never using it.

Diagram №7.

Kendall's correlation revealed that there is a weak however very significant negative correlation between **age** and **frequency of using online social networks**.

→ The older the respondent is the less frequently s/he uses online social networks/communities.

Two distributions below are provided to illustrate the interrelation (Diagrams №7.1 -7.2). The group of respondents who are younger than 25 years old was purposely excluded because there were only few of them.

Diagram №7.1

Diagram №7.2

(10) Questions concerning *frequency of downloading mobile phone applications* revealed that even greater part of users (38%) were never downloading mobile phone applications.

Diagram №8

(11) The results for the question "*When did you register?*" revealed that 77% of the respondents had registered earlier than one month ago. Other alternatives ("about one week ago", "about two weeks ago", "about three weeks ago" and "about one month ago") were rarely used. We suppose that we could get more differentiated results if we included other alternatives (like "about two months ago", etc.). However we think that knowing that a respondent have been registered in the system for more than one month (without more precise information) is sufficient for this paper.

Summary:

Although respondents from 25 different countries are presented in the sample, it appears to be quite homogeneous according to the following parameters:

- ✓ **76% of the respondents are males;**
- ✓ **95% are older than 25 (45% are of 36-45 years old);**
- ✓ **80% achieved different levels of higher education (45% - Master Degree);**
- ✓ **78% are coupled (56% are married);**
- ✓ **72% are Volvo employees;**
- ✓ **95% drive car at least rarely (69% do it regularly);**
- ✓ **100% are regular internet users (82% use it every day);**
- ✓ **77% had registered more than one month ago;**

These figures contribute to a portrait of “general registered Commute Greener user”. Taking them into account in positioning and further improvement of Commute Greener is crucial for the developers. As well as it is crucial to consider the parameters that differentiate the sample:

- ✓ **23% of the respondents never use online social networks/ communities;**
- ✓ **38% never download mobile phone applications.**

Foretelling we want to note that both these parameters positively correlate with **motivation realized in action** (weak but significant interrelations). I.e. the less often the online social networks/communities are used and the less often the phone applications are downloaded, the lower level of **motivation realized in action** is indicated. So, does the system have to adapt to the needs of these users or do they have to adapt to it? Here is an interesting question to think about concerning the motivation strategies to be implemented at Commute Greener.

It's also worth mentioning here that we found out that “frequent Commute Greener users” were generally younger than “general users” and consisted of more females. Consequently we expected **age** and **gender** to be factors, influencing users' motivation to use Commute Greener. We can already see a link here: the older the user is, the less often s/he uses online social networks/ communities and the less often s/he does it, the lower her/his motivation to use Commute Greener is. Direct interrelations between **age** and variables measuring **motivation** were not found, but **gender** was found to have a weak though significant positive interrelation with **pure motivation** (females were more often interested in continuously visiting Commute

Greener). However it's hard to tell whether these findings can be practically implemented to influence **motivation** of Commute Greener users.

In the following chapter empirical results concerning [2] Measuring current motivation; [3] Measuring initial motivation; [4] Measuring benefits; [5] Measuring costs; and [6] Measuring influence of technical features are going to be presented and analyzed.

V. Data Analysis.

- [2] Current motivation-

(12) We find it reasonable to start the analysis by presenting the distribution of the answers to our main dependent variable "*How often do you use Commute Greener to calculate your CO2 emission?*" (Diagram №9), which is supposed to measure **motivation realized in action**.

Diagram №9.

But before commenting on the distribution let's reflect on how the meanings of answer alternatives should actually be interpreted.

As we already mentioned in Methodology, the formulation of the question referred to using Commute Greener's main feature: CO₂ emission calculator for personal journeys. The important thing to consider was that frequency of personal journeys varies from one person to another. Basing on this assumption we decided not to include any precise answer alternatives (e.g. days

per week, etc.). Using precise answer alternatives would demand including one more precise question measuring the frequency of commuting. Otherwise the data would be confusing. E.g. person A uses Commute Greener once a week and person B uses it twice a week: first it seems that B is more motivated, but if we know that A only commutes once a week (i.e. calculates emission of 100% of journeys) and B – 6 days a week (i.e. calculates emission of 33% of journeys), the interpretation may be the opposite.

However interpretation of the alternatives finally included in the questionnaire may still cause some confusion. E.g. concerning the alternative “*Never – I never tried calculating my CO₂ emission*”: even if the respondents didn’t currently use Commute Greener, but used it some time ago in the past, they would not choose this option because it says “*never tried*”. We assume that their answers concentrated in “*Rarely – I calculate CO₂ emission of just few of my journeys*”. Therefore we do not interpret alternative “*Rarely*” as a present time pattern but rather as a verification of the fact that a user has had at least some experience in using Commute Greener’s main feature.

After the meanings of answer alternatives have been clarified, let’s formulate the results.

- ✓ **Almost 40% of registered users had never tried using Commute Greener’s main feature.**
I.e. they lost their motivation to use the system before they even tried its main feature (first stage of motivation loss).
- ✓ **About 50% of registered users had at least tried using Commute Greener’s main feature (answered “*Rarely - ...*”), but it’s hard to say for how many of them “rarely” was a consistent present time pattern.**
- ✓ **Only 10% of users showed some consistent pattern of using Commute Greener’s main feature (answered “*Sometimes - ...*” and “*Regularly - ...*”). And only 3% of those 10% were regular users.**
- ➔ **These results are congruent with the problem stated in the paper: Among registered Commute Greener users there is an evident lack of motivation realized in action.**

(13) However if we look at users’ current **pure motivation** (Diagram №10), unlike the previous variable, it is characterized by much more balanced answer distribution with 59% of the respondents “*interested in continuously visiting Commute Greener community*”.

Diagram №10

➔ **Among registered Commute Greener users level of pure motivation is much higher than of motivation realized in action.**

Before we move to further analysis, it's interesting to know: **how are the two variables (motivation realized in action and pure motivation) relate to each other.** To get joint relative frequencies of both variables we used Crosstabs in SPSS (Table №1).

✓ **The tables clearly illustrate: there is a direct relationship between the variables measuring motivation realized in action and pure motivation.**

*- significance $\alpha < 0.05$; **- higher significance $\alpha < 0.01$

Pearson Chi-Square Test showed high level of significance of the observed association ($\alpha = 0.001$). Kendall's rank correlation coefficient is **0.373(**)**.

Although correlation coefficients below 0.5 are usually regarded to be showing weak interdependence, these results are valuable for our research purposes. Moreover, they show higher level of significance than the level we agreed to consider acceptable (<1% vs. <5%).

Table №1.

% within How often do you use Commute Greener to calculate your CO2 emission?

		How often do you use Commute Greener to calculate your CO2 emission?				Total
		Never - ...	Rarely - ...	Sometimes - ...	Regularly - ...	
I am interested in continuously visiting this Commute Greener community.	No	62,5%	33,3%			40,7%
	Yes	37,5%	66,7%	100,0%	100,0%	59,3%
Total		100,0%	100,0%	100,0%	100,0%	100,0%

All the users that showed higher level of motivation realized in action (answered “*Sometimes - ...*” and “*Regularly - ...*” to question “*How often do you use Commute Greener*”) had 100% pure motivation. However for those registered users who answered “*Never - ...*” and “*Rarely - ...*” the percentage of positive answers (indicating pure motivation) was relatively high (37,5%-66,7%).

- ✓ **In at least 37.5% of cases, users who lack motivation realized in action, showed presence of pure motivation.**
- ➔ **These users would probably like to use Commute Greener however something prevents them from doing it.**

Now let’s consider how initial motives of the registered users influence their current motivation.

- [3] Initial motivation-

(14) “*Why did you decide to register at Commute Greener?*” was designed as a multiple response question (more than one alternative could be chosen). The answers were then coded into 5 binominal variables.

The distribution illustrated by Diagram №11 shows how many percent of those who answered the question had chosen each alternative.

Diagram №11

- ✓ For 74% of registered Commute Greener users plain curiosity was a motive to register (for 54% of these 74% it was the only motive).
- ✓ 28% of registered Commute Greener users were driven by environmental motives such as will to calculate individual CO₂ emission and willingness to reduce it (for 14% of respondents these two coincided).

Kendall's rank correlation analysis showed that there is a weak though highly significant statistical interrelation between the main dependent variable ("*How often do you use Commute Greener to calculate your CO₂ emission?*") and variables, measuring initial motivation ("*Why did you decide to register at Commute Greener?*"):

- (1) Variables: "*How often do you use Commute Greener?*" and "*I was willing to reduce my CO₂ emission.*" Correlation coefficient: **0.262(**)**
- (2) Variables: "*How often do you use Commute Greener?*" and "*I was curious: how much CO₂ do I produce?*" Correlation coefficient: **0.263(**)**
- (3) Variables: "*How often do you use Commute Greener?*" and "*I was curious: how it works?*" Correlation coefficient: **-0.347(**)**

If we assume that there is a causal relationship between "*How often do you use Commute Greener?*" and these three variables, these correlations may be interpreted in the following way:

→ *Environment oriented initial motivation contributes to better motivation for using Commute Greener, whereas plain curiosity predicts lower motivation for using it.*

Variable that measures **pure motivation** correlates with these three variables in the same way though the interrelation is weaker (correlation coefficients are *0,197(*)*, *0,220(*)* and *-0,247(*)* respectively) and the level of significance is lower.

(16) Kendall's rank correlation analysis didn't show any significant relationship between **pure motivation** or **motivation realized in action** and variables directly measuring **environmental motivation**. However another interesting interrelation was found out.

Environmental motivation was negatively interrelated with respondents' **age**: correlation coefficients *-0,221(**)* and *-0,206(**)* with *"I would give part of my income if I were certain that the money would be used to prevent environmental pollution"* and *"I would agree to an increase in taxes if the extra money were used to prevent environmental pollution"* respectively.

→ **The older the user is, the lower level of environmental motivation is indicated.**

This finding may also be interesting in relation to the fact that "frequent users" were found to be younger than "general users".

- [4] Benefits -

(17-19) Diagram №12 shows the distribution of responses for questions concerning **possible benefits** of using Commute Greener. Responds expressing different levels of agreement are dominant for each statement (89%, 91% and 81%). However statement *"Commute Greener makes me aware of my individual CO2 footprint"* received less "partly agree" answers (15% vs. 35% and 34%) and more "agree" and "strongly agree answers" (total 74% vs. 56% and 47%).

Diagram №12.

It seems that the statement “*Commute Greener makes me aware of my individual CO2 footprint*” is easiest to agree with among other statements, measuring possible benefits. One way of interpreting it is:

➔ **Most Commute Greener users (who use Commute Greener at least rarely) think that it is true that Commute Greener gives them awareness of their individual CO₂ footprint.**

Although, responses expressing disagreement were minor for each statement (12%, 10% and 19%), statement “*Through Commute Greener I can share my environmental friendly experience with others*” received the biggest percentage of disagreement responses along with the smallest percentage of “agree” and “strongly agree” responses.

➔ **Although the possibility to “share experience” is well-announced at Commute Greener’s blog and web site, for almost 20% of users it is definitely not actualized and for almost 35% of users it is doubtful.**

It’s interesting that there were 42% of respondents who agreed with the statement “*I have friends/colleagues in the Commute Greener community*”. And there were 48.5% of those who agreed (answered “agree” or “strongly agree”) with “*Through Commute Greener I can share my environmental friendly experience with others*”. However Crosstabs don’t show any clear interrelation between the variables (Table №2).

Table №2.

% within Through Commute Greener I can share my environmental friendly experience with others.

		Through Commute Greener I can share my environmental friendly experience with others.					
		Strongly disagree	Disagree	Partly disagree	Partly agree	Agree	Strongly agree
I have friends/colleagues in the Commute Greener community.	No	50,0%	60,0%	100,0%	60,9%	40,9%	30,0%
	Yes	50,0%	40,0%		39,1%	59,1%	70,0%
Total		100,0%	100,0%	100,0%	100,0%	100,0%	100,0%

➔ **There is no statistical evidence that the inability to share experience is predetermined by the unavailability of friends in the system.**

Kendall’s rank correlation analysis showed that there is weak though highly significant direct correlation between the variables representing **possible benefits** and **pure motivation**.

Correlation coefficients are **0.392(**)**, **0.395(**)** and **0.373(**)** respectively.

However only admitting the most environmental oriented possible benefit (**“Knowing my CO2 footprint helps me to correct my commuting behavior so it is less harmful for the environment”**) correlates with motivation realized in action. Correlation coefficient is **0.272(*)**.

➔ **The more the perceived possible benefits from using Commute Greener are, the higher level of pure motivation is indicated and vice versa.**

(20) Open question **“Please share you opinion: What are the benefits that Commute Greener gives to you?”** was answered by 68 respondents of those 77 who used Commute Greener at least rarely. We grouped their answers into 4 categories to present them:

1. Awareness. The answers confirmed that awareness was perceived as a benefit by many respondents. However different aspects of awareness were emphasized.

a. General awareness. Many respondents mentioned awareness but they didn’t specify what kind of awareness they meant: *“I have not changed my commuting habits though it has made me more aware”*; *“Hard to tell if it adds benefits apart from general awareness”*; *“Awareness is always good”*.

b. Environmental awareness. Also many respondents mentioned awareness of their environmental impact as a benefit: *“I know what strain i put on the environment”*; *“It helps me to better understand the environmental impact of my choice of transport”*; *“Let me know the impact I produced when I drive unnecessary”*.

c. Awareness of habits. Some respondents mentioned awareness of their own regular behavior as a benefit: *“A tool to evaluate alternatives”*; *“Helpful journey planner”*, *“I always ask myself if I should take the car or go by foot when I want to go somewhere”*; *“Makes me aware of what I am doing on a daily basis”*.

➔ **In answers to the open question about benefits of using Commute Greener awareness was quite often mentioned as a benefit. However this fact may have two possible explanations:**

(1) By many users awareness is perceived as a benefit.

(2) It was easy to think about awareness because it was suggested by the questions measuring possible benefits that were placed just earlier in the questionnaire.

➔ **Although, many users mentioned awareness, we found out that the meaning of “awareness” varied from user to user and included general awareness, environmental awareness and awareness of individual habits.**

2. Occasional answers. There were some occasional benefits, mentioned by one or two respondents. We only picked two of them because we thought that these benefits were intended to be present in the system by its developers.

a. Entertainment. Two answers somehow mentioned entertainment aspect of Commute Greener, however it was not emphasized : *“Important and fun”*; *“Interesting way of effecting people to save environment and make a change only by using a goal setup by application/tool (game in a way)”*.

b. Communication. One answer stated that user-system communication was a benefit: *“Good to see a pattern and also to be “rewarded” with some facts and figures of the changed behavior”*.

➔ **Entertainment and communication (benefits that are perceived as important by the developers) were only mentioned occasionally by 1-2 respondents and their value was not emphasized.**

3. No benefits. Many respondents noted that they didn’t know any benefits or directly expressed that there were no benefits for them from using Commute Greener. It’s interesting to look at the explanations provided by some users, who answered “none”: *“Don’t have a car, and can’t change the way I travel to work in any way”*; *“I always commute by bike why I always get zero emission in the program”*; *“I don’t have many options, buy a new car?”*; *“Public Commute is none-existing here in USA”*; *“Very few for me personally, as I work with environmental issues*

including 'green' logistics. Personally, I am very much aware of these issues, their impact, what "to do" vs. "not to do" anyway".

According to Grudin (1989) when participation is found non-beneficial, motivation loss can occur. The explanations provided by users can contribute to better understanding of motivation loss (at both first and second stages).

- ➔ A lot of answers reported that there were no benefits of using Commute Greener.
- ➔ For many respondents motivation loss at both stages might have occurred due to their inability to change something in their behavior/ attitudes.

4. No benefits but costs. Although it was asked about the benefits, a large group of respondents stated that the possible benefits were neutralized by the costs. Let's look at the explanations provided within the answers. We included almost all of them because they may contribute to better understanding of motivation loss (on the first stage mainly as the costs prevent the users from getting started) and may be valuable for the developers.

- *"Do not give me any benefits as I have not used it much. As stated earlier the registration interface was too complicated so I didn't have the time to finish and make it useful. Only calculated one trip I think";*
- *"Good idea, I really want applications that support changes in my behavior, but you should not need to be a geek to handle it";*
- *"I didn't really get going with using it, since it was too tedious to start and end journeys. Also, it was complicated to do ad-hoc journeys, since they were not entered into the system";*
- *"I don't use it anymore - not user friendly";*
- *"It's easy to forget about it as the instructions weren't very good and I couldn't really get started. So I kind of lost interest";*
- *"It would give me benefits if I had an idea of how to operate the baseline";*
- *"Nothing, I stopped to use it as no software is delivered for my mobile";*
- *"None really, too cumbersome to use – poor GUI kills the program for me";*
- *"None, GUI is too bad".*

- ➔ Motivation loss at the first stage occurs due to high costs of using Commute Greener: complexity of Graphical User Interface, effort requiring routine procedures, etc.

Let's review the data we received when asked the questions aimed to measure the costs.

- [5] Costs -

(21) Diagram №13 shows an intriguing result: 84% of users who answered at least “Rarely - ...” to “*How often do you use Commute Greener to calculate your CO2 emission?*” agreed with statement “*It takes a lot of effort to regularly calculate CO2 emission*”. And none of those 15% of respondents who disagreed was “strongly disagree”.

Diagram №13

→ Almost 85% of those who at least tried using Commute Greener’s main feature think that it takes a lot of effort to do it regularly.

Kendall’s rank correlation analysis shows that there is a weak though highly significant negative interrelation between “*It takes a lot of effort to regularly calculate CO2 emission*” and **motivation realized in action**. Correlation coefficient is $-0,299(**)$. However there is no evidence that **pure motivation** is affected.

→ The more the perceived costs of using the main feature are, the lower level of motivation realized in action is indicated and vice versa.

→ Level of pure motivation is not affected by costs.

(22) Diagram №14 shows how many Commute Greener users indicated that they had experienced one or another problem.

Diagram №14

These variables do not correlate with either **pure motivation** or **motivation realized in action**. However it's evident that forgetting password or username is quite common.

- ➔ **Thus, until an effective password recovery system is established at Commute Greener, it will continue losing some users just because they cannot log in.**
- ✓ **Generally, 30% of Commute Greener users indicated that they had experienced at least one of the listed problems.**

(23) Answers to the question *“Were the following features of Commute Greener easy to use?”* revealed that *“Setting a baseline”* and *“Starting and stopping a journey to calculate CO₂ emission”* are the most complicate features of Commute Greener: 40% and 46% answered “Complicated” and “Quite complicated” respectively (Diagram №15). *“Registration”* and *“Inviting friends”* seem to be the easiest ones however some users still find them complicated: 8% and 9% respectively.

Diagram №15

- ✓ Every listed feature of Commute Greener was judged as complicated by at least 8% of its users.
- ✓ Basic and essential features of Commute Greener were judged as the most complicated.
- ✓ Most variables in this question had weak but significant positive interrelations with motivation realized in action which means that:
 - ➔ The more user friendly the features are perceived, the higher level of motivation realized in action is indicated and vice versa.
 - ➔ To increase the motivation to use Commute Greener the developers have to make its features (especially the principal features) more user friendly.

(24) Question “*Do you use both computer and mobile phone to access Commute Greener?*” showed that 60% of Commute Greener users don’t access it through their mobile phones (Diagram №16).

Kendall’s rank correlation analysis partly confirmed the assumption that not using mobile phone to access Commute Greener is associated with greater costs: there is a significant direct weak interrelation between **motivation realized in action** and “*Do you use both computer and mobile phone to access Commute Greener?*” Correlation coefficient is **0,251(*)**.

Diagram №16.

- ✓ 60% of Commute Greener users don't use their mobile phones to access it.
- ✓ The more the mobile phone access is used, the higher the level of motivation realized in action is, and vice versa.

- [6] Influence of technical features -

Before we move to the questions, considering specific Commute Greener features, let's move back to question (24) and find out whether different features are actually used (Diagram №17).

Diagram №17.

Since these questions were answered by actual (not just registered) users, 96% of them indicated that they tried “*Setting a baseline*”. However 21%-29% didn’t use other important features (such as “*Checking CO₂ Savings Performance*”) and 54% didn’t invite friends.

→ **Even though many features are included in Commute Greener, they are often not used.**

Questions (25-27) aimed to measure the influence of a goal-setting mechanism implemented in “Setting a reduction target” feature. Here are the results:

(25) “*When I set a reduction target I have a goal that I try to achieve*”: 83% expressed different levels of agreement. (26) “*Setting a reduction target and seeing my results helps me to evaluate my commuting behavior*”: 87% expressed different levels of agreement. (27) “*I think, setting a reduction target does NOT affect my commuting behavior*”: 45% expressed different levels of agreement.

The results by themselves are not very informative, however Kendall’s rank correlation analysis shows some interesting interrelations:

“*When I set a reduction target I have a goal that I try to achieve*” has a weak though significant positive interrelation with **motivation realized in action**. Correlation coefficient is 0,277(*). This may be interpreted as:

→ **The more effective goal setting mechanism is, the higher level of motivation realized in action is indicated.**

“*I think setting a reduction target does NOT affect my commuting behavior*” has a weak but highly significant interrelation with the tendency to socially loaf concerning the environmental issues (“*The Government has to reduce environmental pollution but it should not cost me any money*”). The correlation coefficient is relatively high: 0,472(**).

→ **The effectiveness of goal setting mechanism may be affected by individual environmental motivation: the higher the tendency to socially loaf concerning the environmental issues is, the lower is the effectiveness of goal setting mechanism.**

We consider that the main weakness of the conducted analysis is that it was based mostly on weak statistical interrelations (correlation coefficients < [0.5]). However they were considered statistically significant ($\alpha < 0.05$) and in most cases an even higher level of significance than the one we agreed to consider acceptable was indicated ($\alpha < 0.01$).

VI. Conclusions

The data analysis confirmed the actuality of the problem described in the Introduction. Since it was found out that only 10% of registered users indicated some consistent pattern of using Commute Greener and almost 40% had never tried using its main feature, it is evident that it actually suffers from nonparticipation and under-contribution.

To examine the reasons of motivation loss (which we consider a reason of nonparticipation and under-contribution) we distinguished between **pure motivation** to use Commute Greener and **motivation realized in action**. Statistically significant positive interrelation between the two variables was found, however **pure motivation** was inherent for much more respondents: even among those who didn't show any **motivation realized in action**, **pure motivation** was indicated in 37.5% of cases. It means that what we refer to as **first stage of motivation loss** is in 37.5% of cases characterized by persistence of interest to use Commute Greener but loss of its activation.

To understand the nature of motivation and motivation loss we've investigated and analyzed users' "**initial motivation**" to use Commute Greener. Although we didn't provide a broad theoretical background concerning this issue (except maybe mentioning motives of *self-expression*), we included it into our theoretical model because we assumed that **initial motivation** to use Commute Greener was influential for **current motivation** to use it. The data showed us that curiosity was a wide spread initial motive to register at Commute Greener: 74% of respondents mentioned it and for 54% it was the only motive. Environmental-focused motives were also popular although relatively small percentage of respondents mentioned them (28%). The analysis of the interrelations between **initial motives** and **current motivation** (both **pure** and **realized in action**) revealed that environment oriented initial motivation contributed to better motivation for using Commute Greener, whereas plain curiosity predicted lower motivation for using it. I.e. **motivation loss** (or in this case – just **lack of motivation**) for many users was already predicted by improper initial motives (curiosity vs. environment).

➔ **Although in this paper we aimed to find out how motivation loss can be avoided, we think that there are no means by which initial motives and consequently related motivation loss (or lack of motivation) can be influenced.**

However there are many possible things to be done concerning the **loss of motivation** associated with **costs** and **benefits**. Even for those users who came with "proper" **initial motives**,

motivation loss was determined by high **costs** and/or lack of **benefits** from using Commute Greener.

Whereas different kinds of “awareness” were often mentioned among **benefits**, a lot of respondents reported that for them there were no benefits from using Commute Greener. From more precise explanations provided in the answers to the open question concerning the **benefits**, we found out that for many respondents motivation loss at both stages might have occurred due to their inability to change something in their behavior or attitudes (i.e. awareness could not result in change of commuting pattern or awareness was already there). Meanwhile statistical data analysis revealed that admitting **possible benefits** from using Commute Greener (i.e. admitting that it “*makes aware*”, “*helps to correct behavior*” and gives possibility to “*share experience*”) was positively correlated with **pure motivation** to use it.

At the same time **costs** from using Commute Greener seem to be really notable: complexity of Graphical User Interface, effort requiring routine procedures, etc. are even mentioned in answers to the open question concerning **benefits**. Whereas we previously assumed that high **costs** cause **motivation loss at the first stage** (i.e. before even starting actually using Commute Greener), the data analysis revealed that it’s also true for the **second stage of motivation loss**: users start using it but then realize that doing the essential routine procedures requires too much of effort. The respondents judged basic and essential features of Commute Greener (*Starting and stopping a journey* and *Setting a baseline*) as the most complicated. Almost 85% of those who at least tried using Commute Greener’s main feature think that it takes a lot of effort to do it regularly. Meanwhile it was found out that the more the perceived **costs** of using the main feature are, the lower level of **motivation realized in action** is indicated and vice versa.

- ➔ **In sum, data analysis revealed that higher level of pure motivation was predicted by admitting the possible benefits whereas higher level of motivation realized in action was predicted by lower costs.**

- ➔ **It means that to actually make registered users use Commute Greener, the developers should first of all lower the costs (especially those from using the main features) and only then think about rewarding users for bearing costs (Grudin 1989);**

- ➔ **Additionally, an effective password recovery system should be established at Commute Greener, to avoid losing some users just because they cannot log in (experienced by 19% of actual users).**
- ➔ **And finally, considering that the more the mobile phone access is used, the higher the level of motivation realized in action is, the developers may try promoting Commute Greener among Iphone users (60% of Commute Greener users don't use their mobile phones to access it and for 37% the reason is that mobile phone is not suitable).**

The analysis of the possible benefits from using Commute Greener revealed that possibility of “sharing environmental friendly experience” (emphasized by the developers) was the hardest one for the users to agree with and it was not even predetermined by absence of friends in the system. At the same time only 46% of actual users have ever tried inviting friends and among the answers to the open question concerning benefits, communication aspect was only mentioned once. However it was described as a user-system communication, not user-user communication.

- ➔ **Matching these two findings brought us to a critical conclusion: although Commute Greener provides social networking and community services, i.e. a communicative system for a virtual organization, there is a lack of communicational content circulating within it, i.e. there is no shared information good and consequently a lack of public good.**

Whereas the provided theoretical background concerned the problems of motivating individual contributions to information good shared as public good, it seems that at the moment another research focus is relevant for Commute Greener. I.e. motivating to use the application by means of which individual contribution to saving the environment can be achieved more effectively.

But anyway, if the creators intend to develop user-user communication features within Commute Greener, what can we suggest them to do?

- ➔ **From one point of view, as we found out from the data, 23% of registered Commute Greener users never use online social network /communities, i.e. they don't want Commute Greener to develop these features/ connect to existing networks/communities (90% among these 23%). It means that for some users Commute Greener still may be helpful as just an independent application and it's worth developing it in that way.**

- ➔ From another point of view, abandoning user-user communication means losing numerous possibilities for implementing motivating mechanisms (working both for user-user and user-system communication). E.g. content feed feature exists but most of users have no friends on Commute Greener -> nothing is on that feed -> *social learning* mechanisms cannot be activated -> many registered users don't know where to start (Burke, Marlow & Lento 2009). E.g. users don't have friends on Commute Greener (or don't communicate with them) -> they don't have audience -> motives of *self-presentation* and *self-efficacy* become irrelevant.
- ➔ Thus we suggest that Commute Greener should develop both as a relatively independent application and as a virtual organization.

One of the aims of this paper was to analyze the impact that current technical features of Commute Greener may have on users' motivation. Although we have discussed some relevant issues above, the analysis was mainly devoted to the goal setting mechanism realized in *Setting a reduction target* feature. Our main finding concerning this feature was:

- ➔ The more effective goal setting mechanism is, the higher level of motivation realized in action is indicated.
- ➔ However, the developers may consider that users currently set the reduction target by themselves which is equivalent to "do your best goal" described by Beenen et al. 2004. Meanwhile it is suggested that using specific numeric goals (externally determined) is more effective (Beenen et al. 2004).

The paper was also aiming to discuss what information provided by Commute Greener may influence users' behavior and in what way.

- ➔ According to *collective effort model* we suggest that value of each individual contribution should be emphasized in order to make the contributors motivated. E.g. giving more efficient feedback from the system in case of user-system communication: illustrating the effect of saving a certain amount of CO₂ in a real world, giving immediate real time feedback as suggested by Beenen et al. 2004 (really needed because

when you calculate your first journey nothing is shown right away and it's ambiguous where to look for it – from authors' user experience).

References.

1. Abdi, H. (2007). Kendall rank correlation. In N.J. Salkind (Ed.): Encyclopedia of Measurement and Statistics. Thousand Oaks (CA): Sage. pp. 508-510, at <http://www.utdallas.edu/~herve/Abdi-KendallCorrelation2007-pretty.pdf> accessed 25 May 2010.
2. Ahuja, Manju K. and Kathleen M. Carley (1999). Network Structure in Virtual Organizations. *Organization Science*, 10 (6), pp. 741-757.
3. Albanese, Robert, Van Fleet, David D. (1985). Rational Behavior in Groups: The Free-Riding Tendency. *The Academy of Management Review* Vol 10(2), pp. 244-255.
4. Beenen, G., Ling, K., Wang, X., Chang, K., Frankowski, D., Resnick, P., et al. (2004). Using social psychology to motivate contributions to online communities. In *CSCW '04: Proceedings of the ACM Conference On Computer Supported Cooperative Work*. New York: ACM Press.
5. Burke, Moira, Marlow C. and Lento T. (2009). Feed Me: Motivating Newcomer Contribution in Social Network Sites. In *Proc. CHI '09*. ACM Press (2009), pp. 945-954.
6. Chen, Yan, Harper M., Konstan J., Xin Li S. (2008). Social Comparisons and Contributions to Online Communities: A Field Experiment on MovieLens. *American Economic Review* forthcoming, at http://excen.gsu.edu/docs/chen_seminar.pdf accessed 13 May 2010.
7. CSCW 2004, Chicago, Call for participation, at http://www1.acm.org/cscw2004/call_intro.html accessed 26 May 2010.
8. Couper Mick P. (2000). Web Surveys a Review of Issues and Approaches." *Public Opinion Quarterly*, volume 64, number 4 (Winter), pp. 464-481.
9. Couper Mick P., Traugott Michael W., Lamias Mark J. (2001) Web Survey Design and Administration, *The Public Opinion Quarterly*, Vol. 65, No. 2 (Summer, 2001), pp. 230-253.
10. DeSanctis G., Monge P. (1999). Introduction to the Special Issue: Communication Processes for Virtual Organizations. *Organization Science*, Vol. 10, No. 6, Special Issue: Communication Processes for Virtual Organizations, *INFORMS*, pp. 693-703.

11. Dillman, D., Totoro R. D., Conradt J. and Bowker D. (1998). Influence of plain versus fancy design on response rates for web surveys. Paper presented at annual meeting of the American Statistical Association, Dallas, TX.
12. Dillman D., Tortora R.D. and Bowker D. (1998). Principles for Constructing Web Surveys, Pullman, Washington. SESRC Technical Report 98-50, at <http://survey.sesrc.wsu.edu/dillman/papers/websurveyppr.pdf>, accessed 6 May 2010.
13. Geer John G. (1988). What Do Open-Ended Questions Measure?, *The Public Opinion Quarterly*, Vol. 52, No. 3, pp. 365-371.
14. Geer John G. (1991). Do Open-Ended Questions Measure "Salient" Issues?, *The Public Opinion Quarterly*, Vol. 55, No. 3 (Autumn, 1991), pp. 360-370.
15. Grudin, J. (1988). Why CSCW Applications Fail: Problems in the Design and Evaluation of Organizational Interfaces. In *Proceedings of the Conference on Computer Supported Cooperative Work*, Portland, OR, September 26-28 ACM, New York, pp. 85- 93.
16. Ehrlich, S.F. (1987). Strategies for encouraging successful adoption of office communication systems. *ACM TOOIS*, 5, pp. 340-357.
17. Frick, A., Baechtinger, M. T., & Reips, U-D. (1999), Financial incentives, personal information and drop-out rate in online studies. In U-D. Reips et al.(Eds.), *Current Internet science. Trends, techniques, results*.
18. Howell, D.C. (2010). *Statistical Methods for Psychology*, 7th Edition, Wadsworth, Cengage Learning, Chapter 4, 6.
19. Karau, S. and Williams K. (1993). Social loafing: A meta-analytic review and theoretical integration. *Journal of Personality and Social Psychology*, 1993. 65(4): pp. 681-706.
20. Knapp, F., & Heidingsfelder, M. (1999). Drop-out analyse: Wirkungen des untersuchungsdesigns [Drop-out analysis: The effect of research design]. In U-D. Reips et al. (Eds.), *Current Internet science. Trends, techniques, results*.
21. Papa Michael J., Daniels Tom D., Spiker Barry K. (2008). *Organizational Communication: Perspectives and Trends*, Revised Edition Publisher: SAGE Publications, Inc Copyright Year: 2008.
22. Rashid, AI Mamunur, Ling K., Tassone D Regina, Resnick P., Kraut R., Riedl J. (2006). Motivating Participation by Displaying the Value of Contribution. In *Proceedings of ACM CHI 2006*, pp. 955-958.
23. Research Methods Knowledge Base, Ethics at Research at <http://www.socialresearchmethods.net/kb/ethics.php> accessed 26 May 2010.

24. Schau, Hope Jensen and Mary C. Gilly (2003). We Are What We Post? The Presentation of Self in Personal Webspace. *Journal of Consumer Research*, Vol. 30, No. 4 (December), pp. 385-404.
25. Torgler, Benno, Garcia-Valinas M. A., Macintyre A. (2008). Environmental Participation and Environmental Motivation. CREMA Working Paper Series 2008-19, Center for Research in Economics, Management and the Arts CREMA.
26. Saunders M., Lewis P., Thornhill A. (2009). *Research Methods for Business Students*. (5th ed.) Harlow: FT/Prentice Hall.
27. Sproull, L., Kiesler S. (1986). Reducing social context cues: Electronic mail in organizational communication. *Management Science*. 32 (11). pp.1492-1512.
28. Wang Yucheng and Fesenmaier D. R. (2003). Understanding the Motivation to Contribute to Online Communities: An Empirical Study of an Online Travel Community, *Electronic Markets*. 13(1). pp.33-45.
29. Zanutto, Elaine (2004). Web Based Surveys, at http://www.bom.gov.au/inside/services_policy/disaster_mitigation/reports/WebBasedSurveys.pdf, accessed 13 May 2010.