
Why People Use Social Media Platforms:

Exploring the Motivations and Consequences

of Use

Petri Hallikainen

Abstract This paper proposes a value based view to analyze the motivation to use

social media platforms. A research model exploring the motivations and conse-

quences of the use of social media platforms is developed. The model includes the

perceptions of the social capital and the social rewards as consequences of the use

of social media platforms. Understanding the use motivations becomes increasingly

important when more and more businesses and not-for-profit organizations start

using these platforms as part of their daily business processes.

1 Introduction

The use of social media platforms, such as Facebook, MySpace and Twitter, has

become widespread over the recent years. For many, the use of these social media

platforms has become daily routine. Particularly for younger generations social

media has become an integral part of their social life. For others, these platforms

don’t seem to be so interesting or they might be interested in using them for a

purpose, such as for searching information. Businesses have become interested in

social media, too, and are establishing their presence in platforms, such as

Facebook. Researchers have been able to indicate that social media can be used

successfully e.g. for marketing processes [1, 2]. However, for many businesses the

application of social media is still in its infancy and more about presence than

integrating it as part of daily business processes, and the businesses are likely to

move through different stages regarding their social media maturity [3]. Under-

standing why people use social media platforms would provide organizations with

guidance when designing services for their clients.

Why do people use social media platforms? It’s all about social interaction. Or is

it? There is still a rather limited understanding of why people use social media

platforms or why would they use them in the future. The reasons might also be

P. Hallikainen (*)

Business Information Systems, The University of Sydney Business School,

Merewether Building H04, Sydney, NSW 2006, Australia

e-mail: Petri.Hallikainen@sydney.edu.au

© Springer International Publishing Switzerland 2015

L. Mola et al. (eds.), From Information to Smart Society, Lecture Notes
in Information Systems and Organisation 5, DOI 10.1007/978-3-319-09450-2_2

9

mailto:Petri.Hallikainen@sydney.edu.au


different depending on the type of social media platform used and whether people

are interacting with their friends or with businesses. However, it might not be that

different, since people engage in social relationships with other people with expec-

tations of receiving social rewards from the interaction [4]. In line with this, it can

be argued that people want to satisfy certain needs when they interact with other

people in the social media.

In the information systems literature a useful concept to address the satisfaction

of needs is the concept of user’s perceived value of the information system [5–7]. In

the field of consumer research consumer values related to buying behavior have

been widely researched [8, 9]. In the most well known technology adoption model,

the TAM model, usefulness together with ease of use are seen to predict the

intention of use of a technology (see e.g. [10]). However, in the present paper,

the focus is not on confirming the predictive ability of these concepts but rather on

understanding on a more detailed level what explains the use of social media

platforms. That is why I argue that the user value concept is a more useful

theoretical basis and can provide more depth to understanding what are the needs

that using social media satisfies.

The concept of trust has been proven to be important in both the social interac-

tion between people and as a factor affecting technology adoption. Trust can thus be

seen as a factor affecting the consideration to use a social media platform as a

technology artifact. In the present study the perceived realized value is suggested to

be measured as the amount of social capital one can derive from one’s social

network. Trust makes utilizing one’s social capital more effective since it reduces

the need for control [11] and may thus affect the realized value of the social

media use.

The present research in progress paper aims to develop a theoretical research

model to study the following research questions:

1. Why do people use social media platforms?

2. Does using social media platforms result in social capital and social rewards?

The theoretical research model developed in the paper will be used to design a

survey on the motivations and consequences of social media use.

In the next section social media platforms are discussed briefly. Section 3

describes the theoretical development and the resulting research model. Finally,

Sect. 4 discusses the research model and summarizes the paper.

2 Social Media Platforms

The use of various social media platforms has become every day routine for many

people. The number of active Facebook users has more than doubled in a couple of

years being around one billion users in 2012 [12]. Web 2.0 and social media

applications allow individual users and organizational users to interact dynamically

and share as well as produce content using these platforms.

10 P. Hallikainen


For many organizations, the first step in the use of social media platforms is to

use them for information announcements. This would then develop into more

interaction with their clients and finally the use of social media platforms may

become institutionalized as part of daily business processes [3].

From the perspective of an individual the social media platforms can be utilized

for searching information, maintaining contact networks, locating job opportunities

etc. For the purposes of the current paper, I am focusing on the general motivation

to use and the consequences of using social media platforms. More specifically, the

present research aims to find out whether the social media platforms allow indi-

viduals to enhance their social networks and social ties [11] and whether they can

draw social capital from their social media networks. Focusing on these aspects a

research model is developed in the next section.

3 Theoretical Development and Research Model

The research model developed in this section is aimed towards investigating

established social media platforms such as Facebook. That is why the aim is not

to predict the adoption of these platforms but rather to investigate what needs drive

the continued use of the platforms [13, 14]. Consequently the research model is not

based on any of the models predicting behavior such as TAM, TRA, or TPB

[15]. These models also exclude emotions such as enjoyment [16], which is

proposed as one of the factors affecting continued use of social media platforms

in the present paper. Moreover, distinguishing intention to use and actual use is

useful when predicting use; i.e. whether intention leads to actual use. However, in

the current study this distinction is not considered necessary because the research

focuses on established use of social media platforms and their continued use.

Since my aim is to shed light on what drives the use of social media platforms the

analysis is based on the concept of user’s perceived value of using these platforms.

Additionally, complementing the technology adoption models, the current research

model aims to examine the perceived consequences of using social media plat-

forms. It is suggested that using social media platforms would affect the perceived

social capital derived from one’s social network, which in turn would affect the

perceived social rewards gained from the social interactions. These rewards repre-

sent the perceived realized value of using the social media platforms.

3.1 Continued Intention to Use a Social Media Platform

There is a large body of literature utilizing TRA, TPB and TAM theories that use

the concept of behavioral intention to predict technology usage. However, in the

case of technologies that are not new, such as SMS or established social media

platforms (e.g. Facebook), researchers have suggested the use of the continued

Why People Use Social Media Platforms: Exploring the Motivations and. . . 11


intention to use as a proxy for the behavioral intention [13]. The concept of

continued intention to use a technology has been applied in the earlier research

on social networking sites by Lin and Lu [14]. Since the focus of the current paper is

on established social media platforms, such as Facebook, we adopt the concept of

the continued intention to use for our research. The factors affecting continued

intention to use social media platforms and the consequences of the use are

elaborated in the following sections.

3.2 User Values and Needs

User values and needs define the intended purpose of using the social media

platforms. As Kujala and Vaananen-Vainio-Mattila [7] define: user values

“describe users’ psychological values that affect their views as to what kind of

purpose, functions and characteristics are important to them in a certain usage

situation and context”.

Sheth et al. [9] defined five categories of values that influence the consumer

choice behavior: functional value, social value, emotional value, epistemic value,

and conditional value. They maintain that these categories are consistent with

earlier research on value in different disciplines such as sociology or psychology

[9]. These value dimensions are used in our research model to represent the needs

that could be satisfied by the use of social media platforms. The value categories are

defined in Table 1 based on [9] and the application to social media platforms has

Table 1 Value categories, adapted from [9]

Value

category Definition

Functional

value

Perceived utility acquired

In the case of social media: the capability of social media platforms to provide

functionality or means to achieve one’s goals

Social value Perceived utility related to associating with specific social groups

In the case of social media: the social value acquired from associating with

social groups through using social media platforms. Maintaining one’s social

image through using social media platforms

Emotional

value

Perceived utility related to arousing feelings

In the case of social media: emotions aroused by the use of social media

platforms such as enjoyment

Epistemic

value

Perceived utility related to arousing curiosity, providing novelty or satisfying a

desire for knowledge

In the case of social media: the capability of social media platforms to arouse

curiosity, provide novelty or knowledge

Conditional

value

Perceived utility related to a specific situation (e.g. seasonal value of Christmas

cards)

In the case of social media: value related to social media use in a certain

situation, such as one’s birthday

12 P. Hallikainen


been added by the author. Moreover, the application of the value categories in the

case of social media platforms is sketched.

Based on the discussion above the following hypotheses can be made:

H1: Perceived utility gained from the use of a social media platform favorably

affects the continued use of the platform.

H2: Perceived social value gained from the use of a social media platform favorably

affects the continued use of the platform.

H3: Perceived emotional value gained from the use of a social media platform

favorably affects the continued use of the platform.

H4: Perceived epistemic value gained from the use of a social media platform

favorably affects the continued use of the platform.

H5: Perceived conditional value gained from the use of a social media platform

favorably affects the continued use of the platform.

3.3 Role of Trust

Some scholars have defined trust as a situation, where individuals are acting against

their rationale when they are willingly becoming vulnerable to their counterparts’

actions [17]. In the organizational context, trust can decrease the need for control

and improve cooperation, and can be defined as “the willingness of a party to be

vulnerable to the actions of another party based on the expectation that the other

will perform a particular action important to the trustor, irrespective of the ability to

monitor or control that other party” [18].

It can be assumed that trust affects directly the continued use of a social media

platform. According to the literature on social capital trust is an important factor

affecting the formation of social ties and the ability to draw social capital from

one’s social network [11]. Thus, it is theorized that trust affects the perceived social

capital that can be derived from the social network.

Trust may thus affect the attitude towards the use of the social media platform

directly and it may also affect the formation of social ties and the ability to draw

social capital from one’s network. The following hypotheses can be made:

H6: Trust affects favorably the continued use of social media platforms.

H7: Trust enhances the potential to draw social capital from social media networks.

3.4 Social Capital and Social Rewards

“Social capital represents the resources that accrue to an actor through the actor’s

social relationships, facilitating the attainment of goals” [11]. An individual would

thus use the social capital from his/her network for achieving his/her goals. Trust

may enhance drawing social capital from one’s social network since it reduces the

Why People Use Social Media Platforms: Exploring the Motivations and. . . 13


need for control [11]. Social exchange theory [4, 19] uses the concepts of social

rewards and costs to describe the total value that a person receives from the social

interaction. If one is able to use the social capital from his/her network to achieve

his/her goals it is likely that he/she would have a favorable assessment of the social

rewards received from the social interaction. High perception of the social rewards

from the social interaction on social media platforms is then expected to results in

continued use of these platforms. The rewards resulting from the use of the social

media platform may also change one’s mental model [20] about the use and could

results in a change of perceived value driving the use of social media.

Based on the discussion above the following hypotheses can be made:

H8: Continued use of social media platforms increase one’s perception of the social

capital available from the network and this in turn enforces the continued use.

H9: Perceived social capital and perceived social rewards have a reciprocal influ-

ence to each other.

H10: Favorable perception of the social rewards enforces continued use of the

social media platform and may also affect the perceptions of the value driving

the use of social media platforms.

The full research model is depicted in Fig. 1. It should be noted that at this point

the research model is on a general level and it would probably need to be adjusted

for conducting empirical research related to a certain social media platform.

Fig. 1 The research model

14 P. Hallikainen


4 Discussion and Conclusions

The aim of this research in progress paper was to develop a research model to be

used in a future survey on the motivations and consequences of the use of social

media platforms. The model is based on the assumption that one’s values and needs

drive their use of social media platforms. A set of five value categories found in the

literature on consumer values was used to describe these user needs. Moreover, it

was assumed that users would aim to derive social capital from their social

networks to achieve their goals. Consequently, the perceived social rewards gained

from the social interaction through the social media network were assumed to be

affected by the ability to draw social capital from one’s social network.

I believe that the approach presented in the paper adds to the current research on

technology adoption and use in two ways which are discussed in the following

paragraphs.

First, it opens the “black box” of usefulness by describing in more detail the

needs that motivate people to use social media platforms. Researchers have pointed

out the problem that the concept of usefulness in the TAM model lacks detail and

the model presented here contributes to solve this problem. Moreover, researchers

have pointed out that the TAMmodel does not include emotions, such as enjoyment

[16] and some researchers have contributed to solving this problem by including

“enjoyment” as part of their model [21–24]. Emotions are explicitly included in the

research model of the current paper.

Second, the research model presented here extends the analysis beyond the

intention to use and actual use, to the consequences of use. The model includes

the perceptions of the social capital and the social rewards as consequences of the

use of social media platforms. This contributes to the current technology adoption

literature and has been called for by researchers [16].

As the use of social media platforms has exploded in the recent years it is

important to develop knowledge of what exactly are the needs and motivations

why people use the social media platforms. This becomes increasingly important

when more and more businesses and not-for-profit organizations start using these

platforms as part of their daily business processes. Better understanding the needs

and motivations could help organizations to design services using social media

platforms that meet the needs of their customers. As many organizations are

currently in the early stages of exploiting the possibilities of social media devel-

oping this understanding can provide them with guidance to move forward.

It should be noted that the model presented here is rather general and it is aimed

for conducting research on already established social media platforms, such as

Facebook. It might be necessary to adapt the model to be used in different contexts

of social media platforms. Moreover, depending on the context, there might be

variables that need to be controlled, such as the age and the gender of the users.

Other factors, such as experience, might influence the use of social media platforms

as well.

Why People Use Social Media Platforms: Exploring the Motivations and. . . 15


The next step of my research is to operationalize the research model and develop

a survey instrument for conducting the empirical research on the use of social media

platforms. Initially, the survey will be conducted among a student population in

Finland and in Australia, and potentially later in other contexts. The survey is a

starting point for a larger research project with the aim to design effective social

media platforms for organizations and their clients.

References

1. Stephen, A.T., Toubia, O.: Deriving value from social commerce networks. J. Mark. Res. 47

(2), 215–228 (2010)

2. Ting-Peng, L., Efraim, T.: Introduction to the special issue social commerce: a research

framework for social commerce. Int. J. Electron. Commer. 16, 5–14 (2012)

3. Gallaugher, J., Ransbotham, S.: Social media and customer dialog management at starbucks.

MIS Q. Exec. 9, 197–212 (2010)

4. Emerson, R.M.: Toward a theory of value in social exchange. In: Cook, K.S. (ed.) Social

Exchange Theory. Sage, Newbury Park (1987)

5. Teräs, S.: Value for users in social media services - a framework walkthrough. In: The Fifth

International Conference on Digital Society (ICDS 2011), pp. 106–111. IARIA, Gosier,

Guadeloupe (2011)

6. Nurkka, P., Kujala, S., Kemppainen, K.: Capturing users’ perceptions of valuable experience

and meaning. J. Eng. Design 20, 449–465 (2009)

7. Kujala, S., Väänänen-Vainio-Mattila, K.: Value of information systems and products: under-

standing the users’ perspective and values. J. Inf. Technol. Theory Appl. 9, 23–39 (2009)

8. Pura, M.: Linking perceived value and loyalty in location-based mobile services. Manag. Serv.

Qual. 15, 509–538 (2005)

9. Sheth, J.N., Newman, B.I., Gross, B.L.: Why we buy what we buy: a theory of consumption

values. J. Bus. Res. 22, 159–170 (1991)

10. Viswanath, V., Fred, D.D.: A theoretical extension of the technology acceptance model: four

longitudinal field studies. Manag. Sci. 46, 186–204 (2000)

11. Gabbay, S.M., Leenders, R.T.A.J.: CSC: the structure of advantage and disadvantage. In:

Leenders, R.T.A.J., Gabbay, S.M. (eds.) Corporate Social Capital and Liability. Kluwer

Academic, Noewell (1999)

12. Number of Active Users at Facebook over the Years, Yahoo! News 2013, http://news.yahoo.

com/number-active-users-facebook-over-230449748.html

13. Kim, G.S., Park, S.-B., Oh, J.: An examination of factors influencing consumer adoption of

short message service (SMS). Psychol. Mark. 25, 769–786 (2008)

14. Lin, K.-Y., Lu, H.-P.: Why people use social networking sites: an empirical study integrating

network externalities and motivation theory. Comput. Hum. Behav. 27, 1152–1161 (2010)

15. Venkatesh, V., Morris, M.G., Gordon, B.D., Davis, F.D.: User acceptance of information

technology: toward a unified view. MIS Q. 27, 425–478 (2003)

16. Benbasat, I., Barki, H.: Quo vadis TAM? J. Assoc. Inf. Syst. 8 (2007)

17. Mishra, A.K.: Organizational response to crisis: the centrality of trust. In: Kramer, R.M., Tyler,

T.R. (eds.) Trust in Organizations: Frontiers of Theory and Research, pp. 261–287. Sage,

Thousand Oaks (1996)

18. Mayer, R.C., Davis, J.H., Schoorman, F.D.: An integrative model of organizational trust.

Acad. Manag. Rev. 20, 709–734 (1995)

19. Homans, G.C.: Social behavior as exchange. Am. J. Sociol. 63, 597–606 (1958)

16 P. Hallikainen

http://news.yahoo.com/number-active-users-facebook-over-230449748.html
http://news.yahoo.com/number-active-users-facebook-over-230449748.html


20. Kim, D.H.: The link between individual and organizational learning. Sloan Manag. Rev. 35,

37–50 (1993)

21. Agarwal, R., Karahanna, E.: Time flies when you’re having fun: cognitive absorption and

beliefs about information technology usage. MIS Q. 24, 665–694 (2000)

22. Sun, H., Zhang, P.: Causal relationships between perceived enjoyment and perceived ease of

use: an alternative approach. J. Assoc. Inf. Syst. 7, 618–645 (2006)

23. Atkinson, M., Kydd, C.: Individual characteristics associated with World Wide Web use: an

empirical study of playfulness and motivation. Database 28, 53–62 (1997)

24. Heijden, H.: User acceptance of hedonic information systems. MIS Q. 28, 695–704 (2004)

Why People Use Social Media Platforms: Exploring the Motivations and. . . 17


http://www.springer.com/978-3-319-09449-6


	Why People Use Social Media Platforms: Exploring the Motivations and Consequences of Use
	1 Introduction
	2 Social Media Platforms
	3 Theoretical Development and Research Model
	3.1 Continued Intention to Use a Social Media Platform
	3.2 User Values and Needs
	3.3 Role of Trust
	3.4 Social Capital and Social Rewards

	4 Discussion and Conclusions
	References


		2014-10-07T16:00:33+0530
	Certified PDF 2 Signature


