

Quality Standards, Service Orientation, and Power in Airbnb and Couchsurfing

Haiyi Zhu
Assistant Professor
Nov 1st, 2017

Transportation

Finance

Consumer goods

Space

Personal services

Professional services

Two types of sharing systems

Social-based

Sharing is incentivized through social relationships, such as generalized reciprocity, trust, and altruism

Market-based

Sharing is incentivized through extrinsic rewards, like cash

Social-based

Example

couchsurfing

Hosts provide beds to others for free.

Market-based

Example

airbnb

Hosts provide beds to others for fee.

Social-based

Example

Provide rides for free (carpooling).

Market-based

Example

Provide riders for fee.

Social-based

Market-based

Social-based

Market-based

RQ. Although offering similar services, how different are social-based and market-based sharing system?

Prior research shows that the involvement of money can have profound and unintended consequences.

Story: Introducing a financial incentive – like a fine – to discourage parents from showing up late to pick up their kids.

Today's talk

couchsurfing

VS

airbnb

Today's talk

couchsurfing **VS** **airbnb**

What are the differences between Couchsurfing and Airbnb with regard to their **services** and **user relationships**?

Method

Mixed method approach

Stage 1:

- Grounded theory analysis of the interviews of 17 dual users.
- Generate propositions.

Stage 2:

- Quantitative analysis of public hosts data on Airbnb and Couchsurfing
- Test the propositions.

Method

Mixed method approach

Stage 1:

- Grounded theory analysis of the interviews of 17 dual users.
- Generate propositions.

Stage 2:

- Quantitative analysis of public hosts data on Airbnb and Couchsurfing
- Test the propositions.

Result overview

Proposition 1: Airbnb creates perceived minimum standards on offerings, Couchsurfing creates more variable standards. **(Quality Standards)**

Proposition 2: On a spectrum of emphasis between people and places, Couchsurfing tends to emphasize people, Airbnb tends to mix emphasis on people and places. **(Service Orientation)**

Proposition 3: Airbnb gives more power to guests, Couchsurfing gives more power to hosts. **(Power Relationships)**

Result overview

Proposition 1: Airbnb creates perceived minimum standards on offerings, Couchsurfing creates more variable standards. **(Quality Standards)**

Proposition 2: On a spectrum of emphasis between people and places, Couchsurfing tends to emphasize people, Airbnb tends to mix emphasis on people and places. **(Service Orientation)**

Proposition 3: Airbnb gives more power to guests, Couchsurfing gives more power to hosts. **(Power Relationships)**

P1. Quality Standards

“I always wanted to host on Airbnb but I didn’t actually have a bedroom that I felt would be **sufficient for guests who are paying for it**. It’s one thing when you’re like, “you can come Couchsurfing with me - I’ve got a couch.” It’s a completely other thing when you feel like you’re providing a paid service and you are accountable to this person for creating privacy and an experience where, if they want to, they can totally not interact. “

P1.Quality Standards

“I project my expectation. **If I were to be paying for it, I’d expect a nice stay.** This is why I never Airbnb-hosted before, because I couldn’t enable that [kind of hosting] “

P1.Quality Standards

“Perception in public is that Couchsurfing is full of hippies, broke students and you’re actually sleeping on someone’s couch all the time. **Quite often you stay in a proper bedroom just like an Airbnb.**”

P1.Quality Standards

“It was a really beautiful area in Chicago, on the 23rd story. It was looking over Lake Michigan. He said normally he rented in Airbnb when he’s gone; and when he’s there he hosts on Couchsurfing.”

Result overview

Proposition 1: Airbnb creates perceived minimum standards on offerings, Couchsurfing creates more variable standards. **(Quality Standards)**

Proposition 2: On a spectrum of emphasis between people and places, Couchsurfing tends to emphasize people, Airbnb tends to mix emphasis on people and places. **(Service Orientation)**

Proposition 3: Airbnb gives more power to guests, Couchsurfing gives more power to hosts. **(Power Relationships)**

Result overview

Proposition 1: Airbnb creates perceived minimum standards on offerings, Couchsurfing creates more variable standards. **(Quality Standards)**

Proposition 2: On a spectrum of emphasis between people and places, Couchsurfing tends to emphasize people, Airbnb tends to mix emphasis on people and places. **(Service Orientation)**

Proposition 3: Airbnb gives more power to guests, Couchsurfing gives more power to hosts. **(Power Relationships)**

P2. Service Orientation

“People who go on Airbnb, they are looking for a **specific goal, a specific service, expecting the place is going to be clean [...] the water isn't leaking from the sink in.** I know people who do Couchsurfing even though they could definitely afford to use Airbnb every time they travel, because they want that **human experience.** “

P2. Service Orientation

“I was supposed to stay there [Airbnb] for a month but I ended up staying there for four to five months just to help out [my host] after her mother had died. “

P2. Service Orientation

“Airbnb offers a different experience, and I don’t mean compared to Couchsurfing in this sense, I mean in relation to a more traditional tourism experience. Money means service, money means transaction, but I don’t want to say this sounding like a sociopath. There’s several gray and nuanced areas in people how they do business because its a **mixture of business and hospitality.** “

P2. Service Orientation

P2. Service Orientation

Result overview

Proposition 1: Airbnb creates perceived minimum standards on offerings, Couchsurfing creates more variable standards. **(Quality Standards)**

Proposition 2: On a spectrum of emphasis between people and places, Couchsurfing tends to emphasize people, Airbnb tends to mix emphasis on people and places. **(Service Orientation)**

Proposition 3: Airbnb gives more power to guests, Couchsurfing gives more power to hosts. **(Power Relationships)**

Result overview

Proposition 1: Airbnb creates perceived minimum standards on offerings, Couchsurfing creates more variable standards. **(Quality Standards)**

Proposition 2: On a spectrum of emphasis between people and places, Couchsurfing tends to emphasize people, Airbnb tends to mix emphasis on people and places. **(Service Orientation)**

Proposition 3: Airbnb gives more power to guests, Couchsurfing gives more power to hosts. **(Power Relationships)**

P3. Power Relationships

“On Couchsurfing the hosts usually have more constraining house rules compared to Airbnb, because **on Airbnb the host is trying to attract the guest**, whereas **on Couchsurfing, it works the other way round. It’s the guest that has to make an effort for the host to accept them.** “

P3. Power Relationships

Participant 1 explained that she had contacted hosts on Couchsurfing and was so put off by their responses – “I only take girls”

“They were all like, “No, you have three boys with you – I **only take girls.**” I was like, “red flag,” so then I signed up for Airbnb.”

Result overview

Proposition 1: Airbnb creates perceived minimum standards on offerings, Couchsurfing creates more variable standards. **(Quality Standards)**

Proposition 2: On a spectrum of emphasis between people and places, Couchsurfing tends to emphasize people, Airbnb tends to mix emphasis on people and places. **(Service Orientation)**

Proposition 3: Airbnb gives more power to guests, Couchsurfing gives more power to hosts. **(Power Relationships)**

Collaborators & Students

UMN

Max Klein

Jiajun Ni

Jie Kang

Isaac Johnson

UW

Mako Hill

Questions?

Haiyi Zhu

haiyi@cs.umn.edu

<http://haiyizhu.com/>