

Contents lists available at ScienceDirect

Transportation Research Part F

journal homepage: www.elsevier.com/locate/trf

Capturing the behavioural determinants behind the adoption of autonomous vehicles: Conceptual frameworks and measurement models to predict public transport, sharing and ownership trends of self-driving cars

Ransford A. Acheampong ^{a,*}, Federico Cugurullo ^b

^a Department of Planning and Environmental Management, School of Environment, Education and Development, University of Manchester, M13 9PL, Oxford Road, UK

^b Department of Geography, Trinity College Dublin, The University of Dublin, Museum Building, Dublin 2, Ireland

ARTICLE INFO

Article history:

Received 26 July 2018

Received in revised form 18 January 2019

Accepted 19 January 2019

Available online 11 February 2019

Keywords:

Autonomous vehicles
Self-driving cars
Driverless cars
User adoption
Perceived benefits
Attitudes
Public transport
Sharing
Ownership
Sustainability

ABSTRACT

Autonomous Vehicles (AVs) have the potential to make motorized transport safer and more sustainable, by integrating clean technologies and supporting flexible shared-mobility services. Leveraging this new form of transport to transform mobility in cities will depend fundamentally on public acceptance of AVs, and the ways in which individuals choose to use them, to meet their daily travel needs. Empirical studies exploring public attitudes towards automated driving technologies and interest in AVs have emerged in the last few years. However, within this strand of research there is a paucity of theory-driven and behaviourally consistent methodologies to unpack the determinants of user adoption decisions with respect to AVs. In this paper, we seek to fill this gap, by advancing and testing four conceptual frameworks which could be deployed to capture the range of possible behavioural influences on individuals' AV adoption decisions. The frameworks integrate socio-demographic variables and relevant latent behavioural factors, including perceived benefits and perceived ease of use of AVs, public fears and anxieties regarding AVs, subjective norm, perceived behavioural control, and attitudinal factors covering the environment, technology, collaborative consumption, public transit and car ownership. We demonstrate the utility and validity of the frameworks, by translating the latent variables into indicator items in a structured questionnaire, and administering it online to a random sample of adult individuals ($n = 507$). Using the survey data in confirmatory factor analyses, we specify and demonstrate scale reliability of indicator items, and convergent and discriminant validity of relationships among latent variables. Ultimately, we advance four measurement models. These theory-grounded measurement models are intended for application in research aimed at understanding and predicting (a) AV interest and adoption intentions, and (b) user adoption decisions regarding three different AV modes: ownership, sharing and public transport.

© 2019 Elsevier Ltd. All rights reserved.

* Corresponding author.

E-mail address: ransfordantwi.acheampong@manchester.ac.uk (R.A. Acheampong).

1. Introduction

With the rapid advancement in vehicle automation technology, driverless cars are becoming operational in a number of countries (Duarte & Ratti, 2018; Gandia et al., 2019; Karvonen et al., 2018). Fully-autonomous Vehicles (FAVs) and Connected Autonomous Vehicles (CAVs) are expected to assume safety-critical control functions efficiently, either within a prescribed operation domain (i.e. Level-4 automation) or in a real-life environment under normal road conditions (i.e. Level-5 automation) (NHTSA, 2013). Autonomous transport will substantially reshape motorized transportation in cities. By replacing the human driver with advanced sensing and communication technology, FAVs can potentially reduce crashes and fatalities (Fagnant & Kockelman, 2015; Hashimoto, Gu, Hsu, Iryo-Asano, & Kamijo, 2016) and increase accessibility levels in cities (Milakis, Van Arem, & Van Wee, 2017). Deployed through shared-mobility schemes, AVs could also meet the travel needs of users, whilst contributing to the reduction of the negative travel-induced impacts on land use, energy use, traffic, biodiversity and public health (Chan, 2017; Crayton & Meier, 2017; Sivak & Schoettle, 2015; Zhang & Guhathakurta, 2017).

Ultimately, the extent of the potential changes triggered by autonomous transport, is directly linked to public acceptance, and the ways in which people choose to use the technology to meet their travel needs. Public acceptance and adoption of AVs relate and depend upon a complex network made of heterogeneous potential users who possess different attitudes, perceptions, motivations, preferences, socio-demographic attributes and mobility needs. Moreover, individuals act within much broader socio-cultural, economic and political contexts and, as a result, their adoption decisions with respect to AVs, is strongly linked to wider socio-economic forces (Milakis et al., 2017).

Approaching user acceptance and diffusion of autonomous transport services through this perspective, shows that the study of the behavioural determinants of AV adoption decisions, is a complex and multi-faceted research theme. Therefore, an interdisciplinary methodology is needed to interrogate the wide range of factors that influence adoption decisions. However, the emerging literature on the topic is largely based on narrow methodologies which, despite their scientific contribution, do not fully capture the complexity of the matter. Previous studies (see e.g. Woldeamanuel & Nguyen, 2018; Sanbonmatsu, Strayer, Yu, Biondi, & Cooper, 2018; Daziano, Sarrias, & Leard, 2017; Haboucha, Ishaq, & Shiftan, 2017; Nair, Astroza, Bhat, Khoeini, & Pendyala, 2017; Bansal, Kockelman, & Singh, 2016; Lavieri et al., 2017; Bansal & Kockelman, 2017; Lavasani, Jin, & Du, 2016; Kyriakidis, Happee, & de Winter, 2015; Adnan, Nordin, bin Bahruddin, & Ali, 2018; Umberger, 2016) have attempted to examine public opinions and to forecast long-term adoption of autonomous mobility technologies, by focusing largely on the financial attributes of driverless technologies, and/or accounting for a limited number of attitudinal factors, such as public safety and privacy concerns and confidence in driverless technologies. Another strand of AV research has sought to estimate optimal vehicle fleet-size on dynamic AV ride-sharing systems (Fagnant & Kockelman, 2015), potential effect of AVs on users' daily activities (Pudāne et al., 2018), as well as to assess the land use and environmental impacts of various driverless cars adoption and diffusion scenarios (e.g. Fagnant & Kockelman, 2014; Zhang et al., 2015; Zhang & Guhathakurta, 2017; Wadud, MacKenzie, & Leiby, 2016). Overall, we argue that the interrelationships among the several socio-economic, cultural and psychological factors that can influence user adoption behaviour for different AV options, have so far not been given adequate attention in academic literature.

Understanding and predicting user adoption behaviour and diffusion of AVs require a theory-grounded, behaviourally realistic conceptual framework capturing the multiple facets of the phenomenon. An equally important requirement is a robust statistical methodology that allows to specify, validate and quantify a set of hypothesized relationships among latent behavioural concepts derived from the conceptual framework. This paper aims to fill this gap, by assembling and testing four comprehensive conceptual frameworks that can be applied to unpack the possible behavioural influences on user adoption and diffusion of autonomous mobility services. To this end, we synthesize the principles of and the insights from socio-psychological and socio-ecological theories of human behaviour under volitional control and previous models of technology adoption and diffusion, to advance interdisciplinary conceptual frameworks to study adoption of AVs. We also tap into the emerging ethos of collaborative consumption, and integrate in the proposed frameworks environmental sustainability considerations in travel mode choice at the individual level.

Moreover, we identify the key elements of the proposed frameworks, outline the corresponding indicators of latent variables, and translate them into a structured questionnaire. Next, the questionnaire is administered online to a random sample population of 507 adult individuals. We test the overall scale and sub-scale reliabilities and internal consistencies of the indicator items. Ultimately, we develop and advance four measurement models designed for research aimed at understanding and predicting (a) AV interest and adoption intentions, and (b) user adoption decisions regarding three different AV modes: ownership, sharing and public transport.

The rest of the paper is structured as follows. In section two, we review and synthesize existing theories and models of user adoption behaviour. Building on this synthesis, in section three we advance four interrelated conceptual frameworks for the study of the adoption of self-driving cars. In section four, we discuss the methodology, explaining key aspects of questionnaire design, data collection and statistical modelling techniques. In section five, we present the results of the statistical modelling and propose four related measurement models. Finally, we conclude the paper by discussing the main findings and their implications for future research on autonomous cars.

2. Synthesizing existing theories and models of user adoption

2.1. Socio-psychological and Socio-ecological models of behaviour under volitional control

Theories from social-psychology and social-ecology have provided robust frameworks to understand the influence of multiple factors on different types of behaviours under volitional control. The Theory of Planned Behaviour (TPB) (Ajzen, 1991) and the Socio-Ecological Model of behaviour (McLeroy, Bibeau, Steckler, & Glanz, 1988), although originally intended for application in health-related behaviours, have proved useful in understanding the influence of individual-level attitudinal factors, and external social and physical environment factors on travel behaviours, including conventional motorized and active travel choices (see e.g. Kroesen & Chorus, 2018; Sigurdardottir, Kaplan, Møller, & Teasdale, 2013; Bamberg, Ajzen, & Schmidt, 2003; Haustein & Hunecke, 2007).

TPB posits that intentions precede behaviour and that behavioural intentions are proximally linked to three key latent concepts, namely attitude toward the behaviour, perceived behavioural control (PBC) and subjective norm (SN)—see Fig. 1a. Attitudes reflect an individual's expectation of the outcomes of an activity, and the personal values that are attached to them (Ajzen, 1991; Sutton et al., 2003). Attitude could be *affective* (i.e. a person's feelings or emotions about the attitude object e.g. fear, fun or hate) or *instrumental* (i.e. cognitive consideration of the extent to which performing a behaviour would be beneficial or advantageous) (French et al., 2005; Armitage and Conner, 2001; Sun, Acheampong, Lin, & Pun, 2015). PBC reflects an individual's perception of the ease or difficulty of performing a behaviour of interest, such as using new technologies. SN, the last determinant of behaviour in TPB, refers to the norms held by society or a group of people, which influence and regulate behaviour, by functioning as informal social controls (Eves, Hoppéa, & McLaren, 2003).

While TPB aggregates factors intrinsic to the individual, the socio-ecological perspective (see Fig. 1b) attempts to capture the interrelationships between individuals and their external environments (Sallis, Owen, & Fisher, 2008). In a typical socio-ecological model applied to travel-related choices, personal factors include socio-demographic characteristics and an individual's knowledge, attitudes and perceptions (see e.g. Acheampong & Siiba, 2018; Elder et al., 2007; Badland, 2013; Sigurdardottir et al., 2013). The social environment component would reflect interpersonal processes and primary groups, such as formal and informal social network and social support systems (McLeroy et al., 1988), and the influence of significant others including family, work colleagues and friends, as posited in Ajzen's TPB. The physical environment component is intended to capture, for example, the effect of urban structural variables, such as density, destination accessibility and diversity of land uses (see e.g. Næss, 2015; Ewing & Cervero, 2010), on transport mode choice. Finally, from the socio-ecological perspective we could examine the influence of wider public policies on individuals' travel choices. Such policies may include infrastructure-related investments, public awareness campaigns aimed at changing negative perceptions and attitudes, and incentive-based policy instruments (e.g. subsidies and lower insurance premiums) to promote desired travel choices in the population.

2.2. Models of technology acceptance and diffusion

The Technology Acceptance Model (TAM) (Davis, Bagozzi, & Warshaw, 1989) and Technology Diffusion Theory (TDT) (Rogers, 1962, 2000) have provided robust frameworks for understanding user acceptance for new ICT-enabled systems and products in the past. These theoretical frameworks make it possible to identify the heterogeneity in the preferences that underpin adoption decisions, as a function of the interaction between the unique attributes of the technological innovation at play (e.g. driverless cars) and the characteristics of the decision-makers. The diffusion theory of Rogers is also particularly

Fig. 1. (a) The theory of planned behaviour (b) Socio-ecological model of behaviour.

useful in accounting for the temporal dynamics in individuals' adoption behaviour: an important aspect of the choice process which is required to estimate the diffusion of new innovations such as AVs.

In TAM, two main belief variables determine user acceptance. These are *Perceived Usefulness* (PU) and *Perceived Ease of Use* (PEU) of the technology. PU reflects an individual's belief of the extent to which adopting a new technology will enhance the performance of specific tasks or activities. PEU refers to an individual's belief about the extent to which interacting with the new technology will be free of effort. PEU therefore captures the individual's belief regarding (a) the amount of physical and/or mental effort which would be required to use the technology, (b) their ability to get the technology to do what they want it to do, and (c) the general level of clarity and understanding of the use of the technology (Venkatesh & Davis, 2000; Venkatesh, Morris, Davis, & Davis, 2003). PEU is hypothesized to have direct influence on PU, implying that the usefulness of a new technology depends on its ease of use.

Venkatesh and Davis (2000) extended the original TAM model, by including additional theoretical concepts. They include subjective norm from TPB, in order to capture the influence of significant others on individuals' adoption decisions. Moreover, they introduce two latent concepts, *voluntariness* and *internalization*, as mediators of the effect of subjective norm on technology adoption decisions (see Fig. 2). They define the former as the 'extent to which potential adopters [of technology] perceive the adoption decision to be non-mandatory', and the latter as 'the process by which when one perceives that an important referent thinks one should use a system [or technology], one incorporates the referent's belief into one's own belief structure' (Venkatesh & Davis, 2000 p188).

Rogers' theory of technology offers a typology of would-be users who make adoption decisions over different time horizons. Five categories of adopters are identified: innovators, early adopters, early majority, late majority and laggards. *Innovators* tend to be, for example, tech-savvy individuals who adopt new products and services faster than anyone else in the population (Rogers, 2000; Urban & Von Hippel, 1988). *Laggards*, on the other hand, are the last in the population to adopt an innovation. They tend to have limited financial resources, implying that although they are often perceived as barriers to innovation adoption and diffusion, they consider their resistance to innovation to be the most rational decision to make, in the face of uncertainty (Rogers, 1995). In addition to providing a typology of adopters, Rogers' innovation diffusion theory incorporates six innovation characteristics that influence adoption decisions: *relative advantage*, *status aspects* of innovations, *compatibility*, *complexity* and *trialability*.

Moore and Benbasat (1991) developed a unified framework of technology adoption and diffusion called Perceived Characteristics of Innovating (PCI) Belief, by merging elements borrowed from TAM and TDT. PCI maintains three of Rogers' attributes of innovation (relative advantage, compatibility and trialability) and proposes four additional attributes, namely *image*, *visibility*, result *demonstrability* and *voluntariness*, as determinants of innovation adoption. Plouffe, Hulland, and Vandenberg (2001) tested the performance of the PCI belief and TAM frameworks in Smart Card technology adoption. They concluded that PCI variables capture substantially more variance in the adoption of Smart Card technology, than TAM variables.

2.3. Collaborative consumption, shared-mobility and environmental sustainability

Shared-mobility models, such as car-sharing services, are closely linked to a much wider movement of anti-consumerism that has come to be known under the umbrella term of *collaborative consumption*. In Botsman and Rogers (2010) typology of collaborative consumption systems, car-sharing is identified as a Product Service System: the type of collaborative consumption service which enables people to pay for the benefits of products owned by a company without needing to own the products outright. There is growing consensus among experts that deploying driverless cars through shared-mobility services, has the potential of having positive environmental externalities (Litman, 2017; Schonberger & Gutmann, 2013; Sivak & Schoettle, 2015). Therefore, the behavioural influences of this emerging consumption trend and its implications for lifestyle adjustments and prevailing cultural values, ought to be examined in studies of user adoption and diffusion of AVs.

Fig. 2. The technology acceptance model incorporating subjective norm from the TPB.

Collaborative consumption motivations and barriers have been examined in different consumption contexts, including car-sharing (Bardhi & Eckhardt, 2012; Hamari, Sjöklint, & Ukkonen, 2016) and urban food-sharing systems (Davies et al., 2017). The economic benefits of making and or saving money, trust among participants, highly educated and higher income demographics; reputation, enjoyment and freedom of choice have been established as some of the main determinants of collaborative consumption. The actual impact that environmental concerns have on sharing practise, is uneven. In some studies, it appears that for some participants, sustainability concerns are often of secondary importance (see Barnes & Mattsson, 2016), or emerge as unintended consequences of sharing (Botsman & Rogers, 2010). However, other studies have shown that sharing practices are often employed by individuals, to articulate and promote values which are deeply seated in concerns for environmental issues, such as over-consumption and food and energy waste (Gansky, 2010). In the latter case, ecological and social sustainability motives tend to be some of the key determinants of collaborative consumption (Hamari et al., 2016; Mont, 2004).

In the section that follows, we draw on the theoretical concepts and models discussed above to advance four interconnected conceptual frameworks. In each framework, we (a) indicate a specific aspect of the AV user adoption behaviour question that is being addressed, (b) identify the relevant latent behavioural variables and (c) specify pairs of hypothesized relationships to be tested empirically.

3. Developing conceptual frameworks

In this section, building upon the insights discussed above, we conceptualize AV adoption decisions as being at the intersection of four main mutually linked behaviour-influencing forces, operating at the individual and societal levels. These are human choice under volitional control; technological innovation and attributes of the technology; prevailing consumption ethos and practices in transportation such as shared-mobility, and environmental sustainability considerations in transportation. Using these concepts and theories, we propose four conceptual models, each of which is intended to address a specific aspect of the AV user adoption behaviour question. The first conceptual model (CM-1), is our starting framework which is meant to be deployed in cases where the research objective is to understand and predict the behavioural determinants of general interest and adoption intentions regarding driverless vehicles. The remaining three conceptual models addresses adoption behaviour for different AV modes, namely AV-sharing (CM-2), AV-public transport services (CM-3), and AV ownership (CM-4).

Given the multiplicity of factors involved in understanding the aforementioned aspects of user adoption as well as the several possible theoretical relationships among them that we will later test empirically, we envisage that the proposed conceptual models would be deployed using Structural Equation Modelling (SEM). Consequently, following the structure of SEMs, each of our conceptual models is divided into two parts: Part I is the measurement model, comprising the relevant behavioural concepts and the hypothesized relationships among them, while Part II consists of the structural model or outcome variables, which in the context of this paper, refers to the four aspects of the AV user adoption question outlined above. Below, we explain the conceptual models, outlining the relevant theoretical concepts and the hypothesized relationships among them.

In the basic conceptual model (i.e. CM-1), we identify seven latent behavioural antecedents to AV adoption behaviour (see Fig. 3). From the existing models of technology adoption and diffusion, we include individuals' perception of the benefits of AVs, perception of ease of use of AVs and their general attitude towards technology and innovation. Following insights from TPB and technology acceptance models, subjective norm and image are included in our model to reflect the possible influences of external social factors on AV adoption. We also include perceived behavioural control to capture the extent to which individuals believe they have control over whether or not they will use AVs. Finally, we include perceived fears and anxieties as a latent variable to reflect the safety and security implications of AVs from the point of view of would-be users. Eleven sets of hypothesized relationships are depicted in the framework (see Part I of Fig. 3). Nine of these are hypothesized associations (indicated by double-headed arrows) for which correlation and covariance estimates would be computed based on empirical data, using Confirmatory Factor Analysis. The remaining three are hypothesized direct effects, for which regression coefficients will be computed. For example, following the findings of initial exploratory research on the topic (see e.g. Woldeamanuel & Nguyen, 2018; Sanbonmatsu et al., 2018), we hypothesize that there would be an association between attitude towards technology and individuals' perceptions of potential advantages and disadvantages of AVs. In addition to maintaining that subjective norm will have a direct influence on perceived benefits as originally posited in the innovation diffusion and acceptance models, we further hypothesize that in the context of AV-adoption behaviour, subjective norm will also influence perception of ease of use. The underlying assumption is that more individuals would come to believe that AVs are easy to use as they observe others, including relatives, friends and colleagues employ new technology. The reverse is also plausible. Finally, we include socio-demographic factors to capture the possible effects of variables such as age, gender, education and income. While we expect that socio-demographic factors would be relevant, we also acknowledge that the possible effect relationships among these factors and the latent behavioural variables represented in the framework could be many. We therefore reserve showing specific effect relationships among these variables to the point where we specify our measurement models.

Building on the basic conceptual model discussed above, we propose three additional frameworks which are intended to address user adoption behaviour with respect to specific AV modes. Fig. 4 shows the conceptual model for understanding

Fig. 3. Basic conceptual model of AV user adoption behaviour (CM-1).

Fig. 4. Conceptual model of AV-sharing adoption behaviour (CM-2).

and predicting adoption of AV-sharing services (i.e. CM-2). In the measurement model component of the framework, nine latent variables are identified. Given that the focus here is on sharing, it is relevant that we capture individuals' general attitudes towards collaborative consumption. Moreover, travel mode choices have environmental sustainability implications, and car-sharing in particular is expected, among other things, to reduce car ownership and the associated negative impacts on the environment. This implies that individuals' attitude towards the environment would be relevant in understanding whether or not they would want to use car-sharing services provided by AVs. Indeed, as the literature review has shown, for some individuals, environmental sustainability persuasions tend to underpin their decision to participate in collaborative

consumption models, including car-sharing. In the context of AV acceptance, in particular, an initial exploratory study by Wu, Liao, Wang, and Chen (2019), suggests that environmental concern have a positive relationship with individuals' intention to use electric driverless cars. In view of this, we introduce two new latent variables, namely attitude towards the environment and attitude towards collaborative consumption in CM-2, in addition to the seven latent variables presented in CM-1. In CM-2, a total of 14 relationships, comprising 12 sets of hypothesized associations and two direct effect relationships are represented in what would later be specified as the measurement model (see Fig. 4).

AVs will essentially serve the travel needs that conventional vehicles are currently serving. We therefore expect that the utility derived from existing travel modes such as car ownership/use and public transport, and how these reflect the perceptions of their benefits and disadvantages, would still be relevant irrespective of the technology. In view of this, in the third conceptual model (i.e. CM-3), which is intended for application to understand AV adoption through public transport services, we include individuals' attitude towards public transit (see Fig. 5). Similarly, in the fourth conceptual model (i.e. CM-4) which is intended for application to understand AV adoption through ownership, we expect that individuals' attitude towards car ownership/use would be relevant (see Fig. 6). In both CM-3 and CM-4, a total of 14 relationships, comprising 12 sets of hypothesized associations and two of direct effect relationships are represented.

As mentioned in the introduction, the primary objectives of this paper are to assemble theory-grounded conceptual frameworks, and to test whether or not the hypothesized relationships among latent variables represented in Part-I of the conceptual models are indeed supported by empirical data. In the next section, we present the methodology employed to realize the latter objective, which involved questionnaire design, data collection and statistical modelling techniques.

4. Methodology

4.1. Questionnaire design

In deploying the conceptual models presented in the previous section, we identified relevant indicator items for each of the latent behavioural variables represented in the frameworks. The indicator items were then formulated to elicit responses from participants of the study on a 7-point Likert Scale. The precise wording of the questionnaire items and corresponding Likert Scale labels are presented later in Section 5.

The survey elicited basic background socio-demographic information, including age, gender, income levels of educational attainment from the respondents. The response items in the questionnaire, which reflect the behavioural concepts we deployed, were presented to the respondents in themes, in accordance with the latent variables identified in the conceptual models. Preambles explaining to our respondents the meanings of key concepts and providing clear instructions to assist them in filling the survey, were provided in relevant sections of the questionnaire. For example, we explained the concept of autonomous/driverless cars as: "*a new technology that will enable cars, using advance sensing and communication technology, to take over safety-critical control functions. Fully-autonomous vehicles are expected to be able to drive under all road conditions without a human driver*". Following this definition, all the response items covering perceived benefits and ease of use of AVs,

Fig. 5. Conceptual model of AV public transport adoption behaviour (CM-3).

Fig. 6. Conceptual model of AV-Ownership adoption behaviour (CM-4).

perceived safety risks, subjective norm, image and perceived behavioural control, were presented to be evaluated by the respondents on a 7-point Likert Scale. The response items for perceived benefits and safety risks of AVs were adapted largely from initial exploratory surveys presented in [Bansal et al. \(2016\)](#) and [Litman \(2017\)](#).

Another key concept in the survey that needed explaining to the respondents was the concept of collaborative consumption. This was explained to them as *“a form of consumption where you don't have to own an asset or product. Instead, you and others in your community can book and use the product only when you need to do so. After using it, the product(s) must be returned for others to use”*. We followed this broad definition with specific examples of products/assets and services that fall under collaborative consumption or sharing, including bike-sharing, car-sharing, peer-to-peer accommodation-sharing, food-sharing, and garden sharing. The response items included in the questionnaire to capture people's attitude towards collaborative consumption were adapted from the work of [Hamari et al. \(2016\)](#).

Finally, response items covering relevant attitudinal variables represented in the conceptual models, namely attitude towards technology, the environment, car ownership and public transit, were also included in the survey. The environmental attitudes sub-scale items presented to the respondents were adapted from the Environmental Attitudes Inventory (EAI) framework developed by [Milfont and Duckitt \(2010\)](#).

4.2. Data collection

The data collection involved a two-step survey process. Firstly, we administered a pilot survey online to a convenience sample of 50 adult individuals. The purpose of this survey was two-fold. First, the pilot survey allowed us to test the clarity of the questionnaire items, and to obtain a reasonable number of indicators items based on feedback we received from the respondents. Using the results of the pilot survey, we assessed the overall scale and sub-scale consistency and reliability of the questionnaire items by computing Cronbach's Alpha reliability coefficient. By assessing the relative contributions of each response item to overall and sub-scale reliabilities, we were able to eliminate the items that reduced reliability measures. Following this methodology, we reduced the 99 response items in the pilot survey questionnaire to 54 items in the final survey questionnaire that was ultimately administered to a random sample of respondents.

We administered the finalized survey questionnaire to a random sample population of adults living in the Greater Dublin Area of the Republic of Ireland. The survey was distributed via a combination of outlets, including printed leaflets with scanable QR-codes and questionnaire URL distributed by field assistants; emails sent to students and staff of all major universities in Dublin; and links shared on social media networks including Twitter and Facebook. The survey attracted a total of 507 respondents.

4.3. Specification and validation of measurement models

Since our objective is to test whether or not the hypothesized relationships in Part-I of the four conceptual models presented in [Section 3](#) are supported by the survey data, we specified four measurement models using Confirmatory Factor Analysis (CFA). We evaluate model fit to ascertain the extent to which each of the hypothetical model's relationships are

supported by the data, using model identification indices including: the Chi-square statistic (χ^2) and Normed Chi-square (χ^2/df); Normed Fit Index (NFI); Comparative Fit Index (CFI); Tucker-Lewis Index (TLI); Incremental fit index (IFI); and Root Mean Square Error of Approximation (RMSEA). NFI, CFI, TLI and IFI values ≥ 0.90 indicate acceptable model fit, while RMSEA value of 0.01, 0.05, and 0.08 indicate excellent, good, and mediocre fit, respectively (see [Kline, 2015](#)).

We further test overall scale and sub-scale item reliability and consistency by computing Cronbach's Alpha reliability coefficient (α). The coefficient ranges between 0 and 1, and the closer it is to 1, the greater the internal consistency of the items in the scale ([Gliem & Gliem, 2003](#)). We establish convergent validity by examining factor loadings for the indicators of each of the latent variables, and by computing the Average Variance Explained (AVE)—the amount of variance that a latent variable explains in its indicator variables relative to the overall variance of its indicators. The minimum acceptable factor loadings is 0.5 ([Hair, Black, Babin, Anderson, & Tatham, 2006](#)) while convergent validity is established if $\text{AVE} > 0.5$ ([Henseler, Ringle, & Sarstedt, 2015](#)). To establish discriminant validity, we calculate Maximum Shared Variance (MSV) by squaring the correlations of any two related latent variables. Discriminant validity is achieved where $\text{MSV} < \text{AVE}$ of any set of correlated latent variables (see [Henseler et al., 2015](#); [Campbell and Fiske, 1959](#)). The CFA analyses were performed using AMOS 21 software in SPSS.

5. Results

5.1. Background characteristics of respondents

Summary statistics on the socio-demographic and current travel characteristics of the study respondents are presented in [Table 1](#). Females constituted 57% of the sample while 2% of the sample preferred not to indicate their gender. The survey

Table 1
Background characteristics of the survey respondents.

	Variable	Distribution
Gender	Female: Male: Prefer not to say	57%: 41%: 2%
Age-groups	18–24	43%
	25–44	28%
	45–64	26%
	65–84	3%
Education	Primary school	1%
	Secondary/High school	20%
	Bachelors (enrolled)	27%
	Bachelors (completed)	21%
	Graduate (Master's or higher)	31%
Ethnicity	White Irish	76%
	Irish Travellers	0.4%
	Other White	18%
	Black Irish or Black African	1.6%
	Chinese	0.6%
	Other Asian	2%
	Others	1.5%
Employment	Full-time employment	39%
	Home-maker	3%
	Part-time employment	18%
	Retired	3%
	Student	35%
	Unemployed, actively looking for work	2%
Income€ (n = 491)	<20,000	20%
	20,000–40,000	8%
	41,000–60,000	15%
	61,000–80,000	13%
	81,000–100,000	11%
	>100,000	31%
Car-ownership	Households owning car(s)	81%
Driver's license	Yes: No	64%:36%
Travel mode choice (work/school; n = 496)	Private-car	22%
	Public transport-Bus	24%
	Public transport-Luas (Tram)	23%
	Car-sharing service	0.4%
	Motorcycle	0.4%
	Bicycle	14%
	Walking	15%
	Other	0.3%
Participated in collaborative consumption?	Yes: no: not sure	47%:43%:10%
Sharing-club membership?	Yes: no	23%:77%
Disability	Yes: No: Rather not say	2%: 95%:3%

respondents were aged between 18 and 82 years, with the average age being 33 years ($SD = 15.350$), compared to the average age of 37 years in the Republic of Ireland. In terms of age-groups, the proportion of the study respondents who fall within the age categories of 25–44 years (28%) and 45–64 years (26%) closely mirrors the national-level distribution of 29% and 24% respectively. In our sample, however, there are more younger people aged between 18 and 24 years (43%) and fewer people aged 65 years and above (3%) than in the national population.

The data on work/school travel mode choice shows that whereas nearly half (49%) of the respondents use public transport, 22% and 29% use the private car and non-motorized modes of transport (i.e. bicycling and walking), respectively. Whereas less than 1% of the respondents currently use car-sharing services as their main work/school travel mode, a good number of them (47%) indicated that they have participated in other collaborative consumption schemes, such as bike-sharing, food-sharing, accommodation-sharing and peer-to-peer music sharing. Nearly a quarter of the total sample indicated that they were registered with and actively participated in one or more of the aforementioned collaborative consumption schemes.

5.2. Specification of a measurement model based on the basic conceptual model of AV user adoption behaviour (CM-1)

The first measurement model, hereafter referred to as measurement model-1, is based on the basic conceptual model of AV user adoption behaviour (CM-1) presented earlier in Section 3 (see Fig. 3). As previously stated, while CM-1 is intended for application in studies seeking to understand and predict the behavioural determinants of AV adoption intentions, the objective in the current paper is to test whether or not the empirical data supports the pairs of hypothesized relationships represented in the measurement model part of the framework (see Fig. 3).

Descriptive summary of the survey data used in the CFA in measurement model-1, grouped as latent variables and their corresponding indicator items, is presented in Table 2. Cronbach's Alpha reliability coefficients indicate very good internal consistency and reliability of the overall item scale and sub-scales.

Results of the survey show that affective attitude towards AVs is generally positive, as the majority of the respondents agree that driverless cars are generally a good idea (57%) and that they are excited about the prospects of fully automated driving (72%). Response items evaluated by the survey respondents regarding the potential benefits of AVs reflect both their *expected instrumental utility* of commuting in an AV and the benefits of being able to perform additional *on-board activities* as AVs take over all safety-critical control functions from the human driver. Between 42% and 58% of the respondents agree that the potential utilitarian benefits of automated driving, including AVs reducing crashes and saving lives, providing reliable, flexible and comfortable travel, and reducing traffic congestion and environmental pollution, are likely. Similarly, more than half of the respondents are of the view that AVs would enable them to spend their travel times performing both recreational and productive activities. Regarding the perception of ease of use of AVs, we found that more individuals disagree that they would find it easy to use AVs (41%) than those who agree (32%) (See Table 2).

Public fears and concerns regarding AVs elicited through the survey are grouped under two broad categories. The first category reflect fears in relation to the potential risks associated with AVs interacting with other road users such as motorists, cyclists and pedestrians. The second category captures fears and anxieties that relate to the possibility of failure of automated systems of the vehicle through, for example, sudden technical glitches in software or hardware or unauthorised persons getting control by hacking into the vehicle's computer systems. Results of the survey show that between 64% and 71% of the survey respondents indicated either being worried or very worried about all the six potential safety and security risk factors associated with AVs that were presented to them.

Moreover, with respect to the possible influence of external social factors on AV adoption from the respondents' point of view, we found that more than half of the respondents (i.e. 56%) agree that AVs would become a diffused mode of transport and hence the norm on our roads in the near future. Opinions were, however, divided regarding the potential influence that significant others such friends and colleagues using AVs would have on the adoption decisions of the survey respondents. About 37% of our respondents agree that they would use driverless cars if their friends and colleagues did same, 26% were indifferent while the remaining 37% disagree. Also, more than half of the respondents (i.e. 53%) agree that they would gain respect and recognition either from their friends and colleagues or in their community by using self-driving cars.

The last latent variable represented in measurement model-1 is individuals' attitude towards technology. From the survey, we found that the majority of the respondents agree that technological advancement is generally a positive thing (83%) and that they are excited about the possibilities offered by new technologies (80%). However, about 44% expressed scepticism about the notion that such advances would lead to a better future. Also, nearly half of the respondents agreed that advances in technology could result in job losses as automated systems replace humans in certain types of work.

The path-diagram of measurement model-1 (see Fig. 7) shows the seven latent variables, their indicator items outlined above, and hypothesized relationships among them. We specify a higher order CFA in which overall *Perceived Benefits* of AVs (i.e. perceived-benefits-composite) is represented as a function of three first-level latent variables. These are individuals' *Affective Attitude* towards AVs; perceived benefits that reflect the *expected instrumental utility* of commuting in an AV (i.e. perceived-benefits-1) and benefits that reflect the additional *on-board activities* that automated driving would enable commuters to perform (perceived-benefits-1). Covariance and correlations estimates for hypothesized associations, as well as regression weights for hypothesized direct effect relationships among latent variables in measurement model-1 are presented in Table 3.

Table 2

Latent variables, indicator items and descriptive summary of study participants' responses.

Items ¹	Scale ²				
	1	2	3	4	5
Affective attitude towards AVs ($\alpha = 0.831$)					
Driverless cars are a good idea	11	18	17	28	26
Driverless cars are an exciting prospect	8	13	9	32	37
Perceived Benefits of AVs- Instrumental utility^{3 4} ($\alpha = 0.906$)					
*Driverless cars will reduce crashes	23	11	12	20	34
*Driverless cars will save lives	22	9	15	19	34
*Driverless cars will reduce traffic congestion	26	14	16	16	29
*Driverless cars will lower vehicle emissions	21	10	20	21	27
*Driverless cars will perform as well as conventional vehicles	16	12	23	20	29
Driverless cars would reduce the stress of driving	12	19	13	29	27
Driverless cars would be reliable	12	20	13	29	27
Traveling in a driverless car would be comfortable	9	16	17	31	26
Driverless cars would bring freedom in traveling around	13	17	20	29	21
Perceived Benefits of AVs- On-board activities⁵ ($\alpha = 0.902$)					
Traveling in a driverless car would enable me to look out the window and enjoy the scenes outside	11	12	15	32	32
Traveling in a driverless car would enable me to play my favourite games	18	23	26	20	13
Traveling in a driverless car would enable me to communicate with my friends and colleagues	12	15	21	32	19
Traveling in a driverless car would enable me to communicate with my family	13	17	21	31	19
Traveling in a driverless car would enable me to get some work done	14	21	18	27	21
Fears and Anxiety about AV technology-interaction with other road users^{6 7} ($\alpha = 0.869$)					
Driverless cars interacting with conventional vehicles	29	40	15	12	4
Driverless cars interacting with pedestrians	32	35	14	15	4
Driverless cars interacting with cyclists	36	36	12	11	5
Fears and Anxiety about AV technology-automated system-related^{8 9} ($\alpha = 0.736$)					
Likelihood of equipment or system failure	30	41	13	12	4
Legal liability for owners and users	24	42	18	13	3
Hacking of the vehicle's computer systems	33	37	16	12	2
Image ($\alpha = 0.964$)					
Traveling in a driverless car, I would gain respect and recognition in my community	32	21	30	12	5
Traveling in a driverless car, I would gain respect and recognition among my friends and colleagues	30	23	32	11	4
Subjective Norm ($\alpha = 0.634$)					
I will travel in a driverless car if my friends and colleagues do the same	19	18	26	21	16
Driverless vehicles will be the norm on our roads in the future	9	16	20	31	25
Attitude towards technology ($\alpha = 0.887$)					
I am excited about the possibilities offered by new technologies	4	4	8	38	42
I think advancement in technology is generally a positive thing	4	4	9	45	38
Attitude towards technology ($\alpha = 0.628$)					
I am sceptical about technology and its promises for a better future	19	25	22	24	10
I fear technology will completely replace humans and take over our jobs	23	25	19	21	12
Perceived Ease of Use					
I believe it will be easy for me to travel in a driverless car	15	17	26	31	10
Perceived behavioural control					
It would be up to me to travel in a driverless car or not	7	7	14	37	36

Notes α = Cronbach's Alpha reliability coefficient. Overall scale reliability of response items (α) = 0.906.¹ Overall scale reliability of all items, $\alpha = 0.928$.² All items are presented on a five point Likert scale labelled as: 1 = strongly disagree; 2 = disagree; 3 = neutral; 4 = agree; 5 = strongly agree unless otherwise indicated in the relevant footnotes.³ *Item scale label: 1 = very unlikely; 2 = unlikely; 3 = neutral; 4 = Likely; 5 = Very likely.⁴ Sub-scale items adapted from Bansal et al. (2016) and Litman (2017).⁵ Sub-scale items adapted from Bansal et al. (2016).⁶ Item scale label: 1 = very worried; 2 = worried; 3 = neither; 4 = not worried; 5 = not worried at all.⁷ Sub-scale items adapted from Bansal et al. (2016).⁸ Item scale label: 1 = very worried; 2 = worried; 3 = neither; 4 = not worried; 5 = not worried at all.⁹ Sub-scale items adapted from Bansal et al. (2016).

The following pairs of hypothesized relationships are confirmed in measurement model-1:

- Public fears and anxiety regarding automating driving correlate positively with perceived benefits of AVs. This suggests that while genuine concerns exist in the population regarding AV system performance and AVs' interaction with other road users, these do not necessarily diminish perceived benefits of AVs;
- Subjective norm (SN) and Image—belief that AV usage could be associated with enhanced reputation among colleagues and in one's community are positively correlated;
- Expectedly, more favourable attitudes towards technology (i.e. technology-attitude-1) correlate negatively with expression of scepticism and negative attitudes towards technology (i.e. technology-attitude-2);

Fig. 7. Path diagram of Measurement Model-1: Model identification indices: $\chi^2 = 1029.727$, df = 521, Normed- $\chi^2 = 1.976$, p < 0.01; RMSEA = 0.044; NFI = 0.907; CFI = 0.951; IFI = 0.952; TLI = 0.941; RFI = 0.907. Overall scale reliability of response items (α) = 0.906.

- Pro-technology attitude also correlates positively with public fears and anxieties regarding automating driving, while the reverse is true between unfavourable attitude towards technology and public fears around AVs;
- There is a positive association between favourable attitudes towards technology in general and perception of the benefits of AVs in particular, while unfavourable attitudes with respect to the former correlate negatively with the latter;
- A negative association exists between unfavourable attitudes towards technology in general and perception of the benefits of AVs in particular;
- Subjective norm and public fears and anxiety regarding AVs are positively correlated. This suggests that respondents' belief that AVs will become the norm on public roads, and their desire to also use the technology as they see significant others do same, potentially attenuate their worries and concerns with respect to automating driving;
- Perceived behavioural control with respect to AV use and pro-technology attitudes are positively correlated.
- There is a positive association between perceived behavioural control with respect to AV use and subjective norm
- Education and pro-technology attitudes are positively correlated. This suggests that pro-technology attitudes increase among individuals with higher levels of educational attainment.
- Gender correlates negatively with overall perceived benefits of AVs (i.e. perceived-benefits-composite). A cross-tabulation analysis of the survey data revealed that more females than males disagreed with all the response items we used to elicit their perception of the potential benefits of AVs. This suggests that perceived benefits of AVs decrease among females.

Table 3

Correlations, covariance and regression weights of relationships among variables in measurement model-1.

		A. Correlations and covariance		Covariance	Correlation	SE	CR	P
Variables								
Fear-and-anxiety-composite	↔	Technology-attitude-positive		0.033	0.058	0.027	1.226	0.022
Fear-and-anxiety-composite	↔	Perceived-benefits-composite		0.047	0.36	0.012	3.847	***
Fear-and-anxiety-composite	↔	Image		0.173	0.307	0.031	5.548	***
Subjective norm	↔	Image		0.238	0.446	0.029	8.293	***
Technology-attitude-negative	↔	Perceived-benefits-composite		-0.022	-0.17	0.009	-2.366	0.018
Technology-attitude-positive	↔	Perceived-benefits-composite		0.042	0.181	0.013	3.128	0.002
Fear-and-anxiety-composite	↔	Technology-attitude-negative		-0.065	-0.201	0.021	-3.025	0.002
Technology-attitude-positive	↔	Technology-attitude-negative		-0.065	-0.114	0.033	-1.995	0.046
Subjective norm	↔	Perceived-benefits-composite		0.058	0.475	0.014	4.059	***
Fear-and-anxiety-composite	↔	Subjective norm		0.169	0.561	0.025	6.84	***
Perceived behavioural control	↔	Technology-attitude-positive		0.226	0.319	0.032	7.159	***
Perceived behavioural control	↔	Subjective norm		0.072	0.189	0.016	4.371	***
Education	↔	Technology-attitude-positive		0.116	0.101	0.051	2.282	0.022
Age	↔	Technology-attitude-negative		-1.024	-0.116	0.501	-2.041	0.041
Age	↔	Fear-and-anxiety-composite		-0.729	-0.084	0.403	-1.807	0.071
Gender	↔	Perceived-benefits-composite		-0.024	-0.209	0.007	-3.344	***
Gender	↔	Technology-attitude-negative		0.054	0.193	0.017	3.176	0.001
Gender	↔	Subjective norm		-0.044	-0.17	0.013	-3.318	***
Gender	↔	Fear-and-anxiety-composite		-0.064	-0.231	0.015	-4.143	***
Gender	↔	Image		-0.069	-0.142	0.022	-3.196	0.001
B. Direct Effects								
Variables				β	b	SE	CR	P
Perceived-benefits-2	←	Subjective norm		0.444	0.324	0.118	3.753	***
Perceived behavioural control	←	Subjective norm		1.215	0.741	0.1	12.137	***
Perceived-benefits-1	←	Subjective norm		0.412	0.386	0.077	5.361	***
Perceived-benefits-2	←	Perceived behavioural control		0.191	0.229	0.059	3.229	0.001
Affective attitude	←	Perceived behavioural control		0.307	0.436	0.044	6.92	***
Perceived-benefits-1	←	Perceived behavioural control		0.196	0.301	0.043	4.517	***
Perceived behavioural control	←	Education		0.068	0.09	0.026	2.616	0.009
Perceived-benefits-1	←	Education		0.028	0.056	0.012	2.229	0.026
Perceived-benefits-2	←	Age		-0.003	-0.069	0.002	-1.985	0.047

Notes: β = Unstandardized regression estimates; b = standardized regression estimates; SE = standard error; CR = critical ratio; P = p-value.

*** P-value = 0.000.

- Gender and negative attitude towards technology are positively correlated, suggesting that females are more likely to express scepticism about the overall benefits to society of technological advancement.
- Gender correlates negatively with both subjective norm and Image. This finding suggests that more females than males are less likely to agree that AVs becoming the norm, seeing significant others use AVs, and the reputational benefits of using AVs would influence their own adoption decisions.
- Gender and public fears and anxiety are negatively correlated. From the results of the survey, we identify that more females than males did agree that AVs could have potential negative safety and security impacts.
- Subjective norm directly predicts first-level indicators of perceived benefits of AVs (i.e. perceived-benefits-1 and perceived-benefits-1), and perceived ease of use (PEU) of automated driving technology;
- Individuals' perception of ease of use of driverless vehicles directly predicts affective attitude towards AVs and the other two measures of perceived benefits of AVs (i.e. perceived-benefits-1 and perceived-benefits-2).
- Education predicts perceived ease of use, suggesting that as levels of education increases from basic level towards tertiary qualifications, individuals' belief that AVs would be easy to use increases.
- Education has a positive predictive effect on perceived-benefits of AVs (i.e. perceived-benefits-1)
- Age has a negative predictive effect on perceived-benefits of AVs (i.e. perceived-benefits-2). This finding suggests that the expected benefits in the form of travel time use while in recreational and/or productive activities, decrease among older population.

5.3. Specification of a measurement model based on the conceptual model of AV-sharing adoption behaviour (CM-2)

In the second measurement model, we test the pairs of hypothesized relationships specified in the conceptual model of AV-sharing adoption behaviour (CM-2). Measurement model-2 builds on measurement model-1. It therefore includes all the latent variables in measurement model-1, plus two latent variables measuring attitudes towards the environment and attitude towards collaborative consumption/sharing. As shown in Figs. 8 and 9, the majority of survey respondents indicated positive attitude towards collaborative consumption and the environment. For example, more than 70% of the respondents

Fig. 8. Summary of respondents' attitude towards collaborative consumption ($\alpha = 0.880$).

Fig. 9. Summary of respondents' attitude towards the environment ($\alpha = 0.939$).

agreed that collaborative consumption is a positive thing and that participating in sharing schemes would bring about monetary and environmental sustainability benefits.

Fig. 10 shows the path-diagram of measurement model-2, while Table 4 presents a summary of the corresponding covariance and correlations estimates for hypothesized associations, as well as regression weights for hypothesized direct effect relationships among variables in the model. We confirm the following additional pairs of relationships among latent variables:

- Attitude towards collaborative consumption, which reflects expectations of the outcomes of participating in access-based/sharing consumption models such as car-sharing, correlate positively with pro-environmental attitudes;
- Pro-technology attitude also correlates positively with attitude towards participation in technology-mediated access-based/sharing consumption models such as car-sharing;
- Results of the model shows a positive association between pro-environmental attitudes and pro-technology attitudes;
- The composite measure of perceived benefits of AVs (i.e. perceived-benefits-1 + perceived-benefits-2) correlates positively with pro-environmental attitudes.
- Education and pro-environmental attitudes are positively correlated. This suggests that as individuals' levels of educational attainment increase from basic level towards tertiary qualifications, positive attitudes towards the environment increase.
- Positive association exists between pro-environmental attitude and gender. From the survey data, we found that more females than males agreed with each of response items measuring their attitudes towards the environment.
- Education and collaborative consumption attitudes are positively correlated.

Fig. 10. Path diagram of Measurement Model-2: Model identification indices: $\chi^2 = 1579.814$, df = 895, Normed- $\chi^2 = 1.765$, p < 0.01; RMSEA = 0.039; NFI = 0.904; CFI = 0.964; IFI = 0.951; TLI = 0.943; RFI = 0.908. Overall scale reliability of response items (α) = 0.909.

- There is a positive association between collaborative consumption attitudes and gender. From the survey data, we found that more females than males agreed that participating in collaborative consumption would yield positive benefits.
- Finally, age and collaborative consumption attitudes are negatively correlated, suggesting that younger individuals are more likely to agree that participating in collaborative consumption would bring positive benefits, while older people do not expect similar outcomes.

5.4. Specification of a measurement model based on the conceptual model of AV-public transport adoption behaviour (CM-3)

As automated driving technology advances, researchers may be interested in knowing whether or not the public would use public transit services provided by AVs and the underlying behavioural factors. Measurement model-3, which is based on the conceptual model of AV-public transport adoption behaviour (CM-3) tests the relationships among the latent variables which would be relevant in such research applications. As indicated previously, individuals' attitude towards public transit in general would influence whether or not they use public transport services provided by AVs. Consequently, we include in

Table 4

Correlations, covariance and regression weights of relationships among variables in measurement model-2.

A. Correlations and covariance		Covariance	Correlation	SE	CR	P
Variables						
Perceived-benefits-composite	↔	Fear-and-anxiety-composite	0.032	0.394	0.008	3.982 ***
Subjective norm	↔	Image	0.226	0.428	0.028	8.114 ***
Technology-attitude-positive	↔	Perceived-benefits-composite	0.039	0.17	0.012	3.188 0.001
Collaborative-consumption-attitude	↔	Environmental attitude	0.108	0.509	0.013	8.567 ***
Technology-attitude-positive	↔	Technology-attitude-negative	-0.109	-0.182	0.032	-3.412 ***
Technology-attitude-positive	↔	Environmental attitude	0.2	0.461	0.021	9.596 ***
Subjective norm	↔	Perceived-benefits-composite	0.062	0.515	0.015	4.293 ***
Collaborative-consumption-attitude	↔	Technology-attitude-positive	0.239	0.49	0.024	10.038 ***
Image	↔	Fear-and-anxiety-composite	0.099	0.280	0.02	5.067 ***
Technology-attitude-positive	↔	Fear-and-anxiety-composite	0.031	0.088	0.015	2.018 0.044
Perceived-benefits-composite	↔	Environmental attitude	0.018	0.182	0.005	3.362 ***
Subjective norm	↔	Fear-and-anxiety-composite	0.101	0.542	0.016	6.518 ***
Technology-attitude-negative	↔	Fear-and-anxiety-composite	-0.041	-0.192	0.014	-2.922 0.003
Technology-attitude-negative	↔	Perceived-benefits-composite	-0.024	-0.176	0.01	-2.529 0.011
Perceived behavioural control	↔	Technology-attitude-positive	0.140	0.196	0.028	4.973 ***
Perceived behavioural control	↔	Subjective norm	0.092	0.242	0.017	5.286 ***
Education	↔	Technology-attitude-positive	0.115	0.100	0.052	2.207 0.027
Education	↔	Environmental attitude	0.057	0.115	0.023	2.517 0.012
Education	↔	Collaborative-consumption-attitude	0.057	0.102	0.027	2.108 0.035
Age	↔	Fear-and-anxiety-composite	-0.505	-0.093	0.252	-2.006 0.045
Age	↔	Collaborative-consumption-attitude	-1.338	-0.178	0.318	-4.204 ***
Age	↔	Technology-attitude-negative	-0.9	-0.098	0.505	-1.783 0.075
Gender	↔	Collaborative-consumption-attitude	0.036	0.149	0.01	3.444 ***
Gender	↔	Environmental attitude	0.019	0.091	0.009	2.21 0.027
Gender	↔	Fear-and-anxiety-composite	-0.037	-0.210	0.009	-3.877 ***
Gender	↔	Subjective norm	-0.037	-0.141	0.012	-3.02 0.003
Gender	↔	Perceived-benefits-composite	-0.029	-0.256	0.008	-3.79 ***
Gender	↔	Technology-attitude-negative	0.057	0.195	0.017	3.313 ***
B. Direct effects						
Variables		β	b	SE	CR	P
Perceived behavioural control	↔	Subjective norm	1.217	0.738	0.101	12.055 ***
Perceived-benefits-1	↔	Subjective norm	0.385	0.36	0.075	5.114 ***
Perceived-benefits-2	↔	Subjective norm	0.451	0.328	0.119	3.775 ***
Perceived-benefits-2	↔	Perceived behavioural control	0.176	0.211	0.059	2.996 0.003
Affective attitude	↔	Perceived behavioural control	0.282	0.402	0.043	6.501 ***
Perceived-benefits-1	↔	Perceived behavioural control	0.187	0.288	0.043	4.351 ***
Perceived behavioural control	↔	Education	0.066	0.088	0.026	2.561 0.01
Perceived-benefits-1	↔	Education	0.026	0.054	0.012	2.117 0.034
Perceived-benefits-2	↔	Age	-0.003	-0.071	0.002	-2.016 0.044

Notes: β = Unstandardized regression estimates; b = standardized regression estimates; SE = standard error; CR = critical ratio; P = p-value.

*** P-value = 0.000.

Fig. 11. Summary of respondents' attitude towards public transit ($\alpha = 0.823$).

this model, a latent variable measuring attitudes towards public transit (see Fig. 11), in addition to the relevant variables already captured in measurement model-1 and measurement model-2.

In the path diagram (see Fig. 12), public transit attitude is represented as a composite, higher-order variable derived from two first-level latent variables. These are public-transit-attitude-1 and public-transit-attitude-2, which reflect environmental benefits of mass transit and the instrumental utility aspects of using public transit, as perceived by individuals, respectively. Table 5 shows the covariance and correlation estimates for associations, and regression weights for direct effect relationships among latent variables specified in measurement model-3. In addition to the hypotheses, confirmed in the preceding measurement models, the following pairs of relationships are confirmed in measurement model-3:

- Both measures of pro-public transit attitudes (i.e. public-transit-attitude-1 and public-transit-attitude-2) are positively correlated;
- Pro-public transit attitudes are associated positively with pro-environmental attitudes;
- Composite measure of perceived benefits of AVs (i.e. Affective attitude towards AV + perceived-benefits-1 + perceived-benefits-2) correlates positively with pro-public transit attitudes.

Fig. 12. Path diagram of Measurement Model-3: Model identification indices: $\chi^2 = 1790.081$, df = 1031, Normed- $\chi^2 = 1.736$, p < 0.01; RMSEA = 0.038; NFI = 0.904; CFI = 0.947; IFI = 0.947; TLI = 0.939; RFI = 0.90. Overall scale reliability of response items (α) = 0.894.

- Age and pro-public transit attitude are negatively correlated. From the survey data, we found that more younger people (i.e. individuals between the ages of 18 and mid-30 s) than older people agreed to all the response items measuring public transit attitudes.

5.5. Specification of a measurement model based on the conceptual model of AV-Ownership adoption behaviour (CM-4)

In the final measurement model (i.e. measurement model-4), we test the pairs of relationships specified in the conceptual model of AV-Ownership adoption behaviour (CM-4). As previously indicated, this model would provide the foundation for studies where the objective is to identify the behavioural determinants of whether or not individuals would prefer to own AVs. In view of this, measurement model-4 maintains all latent variables in measurement model-2, except for the collaborative consumption attitude variable, which we replace with individuals' attitude toward car ownership. Descriptive summary of individual's responses to the items measuring their attitudes towards car ownership/use is presented are presented in Fig. 13.

In measurement model-4 (see Fig. 14), we confirm the following pairs of relationships among the study variables:

- Attitudes towards instrumental benefits of car-ownership (Car-ownership-benefits-1) correlate positively with pro-environmental attitudes;
- A pro-technology attitude correlates positively with attitudes towards instrumental benefits of car-ownership;

Table 5

Correlations, covariance and regression weights of relationships among variables in measurement model-3.

<i>A. Correlations and covariance</i>		Covariance	Correlation	SE	CR	P
Variables						
Perceived-benefits-composite	↔	Fear-and-anxiety-composite	0.035	0.396	0.008	4.157 ***
Technology-attitude-positive	↔	Environmental attitude	0.161	0.381	0.019	8.298 ***
Public-transit-attitude	↔	Perceived-benefits-composite	0.016	0.127	0.007	2.184 0.029
Technology-attitude-negative	↔	Perceived-benefits-composite	-0.028	-0.193	0.01	-2.73 0.006
Subjective norm	↔	Image	0.229	0.431	0.028	8.114 ***
Public-transit-attitude	↔	Environmental attitude	0.076	0.353	0.012	6.383 ***
Subjective norm	↔	Perceived-benefits-composite	0.065	0.489	0.015	4.326 ***
Technology-attitude-positive	↔	Technology-attitude-negative	-0.09	-0.153	0.033	-2.759 0.006
Technology-attitude-negative	↔	Fear-and-anxiety-composite	-0.043	-0.204	0.014	-3.06 0.002
Subjective norm	↔	Fear-and-anxiety-composite	0.102	0.54	0.016	6.483 ***
Technology-attitude-positive	↔	Fear-and-anxiety-composite	0.026	0.074	0.016	1.599 0.11
Image	↔	Fear-and-anxiety-composite	0.097	0.274	0.02	4.955 ***
Technology-attitude-positive	↔	Perceived-benefits-composite	0.045	0.179	0.014	3.188 0.001
Perceived-benefits-composite	↔	Environmental attitude	0.023	0.219	0.006	3.635 ***
Perceived behavioural control	↔	Subjective norm	0.087	0.229	0.017	5.051 ***
Gender	↔	Technology-attitude-negative	0.058	0.201	0.017	3.345 ***
Perceived behavioural control	↔	Technology-attitude-positive	0.173	0.243	0.03	5.756 ***
Education	↔	Technology-attitude-positive	0.073	0.064	0.048	1.515 0.13
Age	↔	Perceived-benefits-composite	-0.115	-0.03	0.182	-0.636 0.525
Age	↔	Environmental attitude	-0.126	-0.019	0.279	-0.453 0.651
Age	↔	Public-transit-attitude	-0.877	-0.113	0.405	-2.167 0.03
Age	↔	Technology-attitude-negative	-1.05	-0.116	0.508	-2.067 0.039
Age	↔	Technology-attitude-negative	-1.05	-0.116	0.508	-2.067 0.039
Gender	↔	Environmental attitude	0.017	0.082	0.008	2.036 0.042
Gender	↔	Subjective norm	-0.031	-0.12	0.012	-2.564 0.01
Gender	↔	Perceived-benefits-composite	-0.03	-0.242	0.008	-3.803 ***
Gender	↔	Fear-and-anxiety-composite	-0.034	-0.194	0.009	-3.582 ***
<i>B. Direct effects</i>		β	b	SE	CR	P
Variables						
Perceived behavioural control	←	Subjective norm	1.216	0.741	0.101	12.085 ***
Perceived-benefits-2	←	Perceived behavioural control	0.19	0.23	0.059	3.208 0.001
Affective attitude	←	Perceived behavioural control	0.282	0.409	0.043	6.615 ***
Perceived-benefits-1	←	Perceived behavioural control	0.186	0.291	0.043	4.314 ***
Perceived-benefits-1	←	Subjective norm	0.364	0.347	0.075	4.876 ***
Perceived-benefits-2	←	Subjective norm	0.387	0.285	0.118	3.289 0.001
Perceived behavioural control	←	Education	0.071	0.094	0.026	2.733 0.006
Perceived-benefits-1	←	Education	0.027	0.055	0.012	2.152 0.031
Perceived-benefits-2	←	Age	-0.003	-0.066	0.002	-1.865 0.062

Notes: β = Unstandardized regression estimates; b = standardized regression estimates; SE = standard error; CR = critical ratio; P = p-value.

*** P-value = 0.000.

Fig. 13. Summary of respondents' attitude towards car ownership/use ($\alpha = 0.763$).

- The perception of the environmental-related impact of car-ownership, including contributing to congestion, noise and air pollution, is negatively associated with pro-environmental attitudes.
- Education and car-ownership attitudes are negatively correlated, suggesting that in our sample, highly educated individuals tend not to favour car-ownership and use.
- We found no statistically significant relationship between attitude towards car-ownership and use and perceived benefits of AVs.

Table 6 shows the covariance and correlation estimates for associations, and regression weights for direct effect relationships among latent variables specified in measurement model-3

5.6. Validation of the measurement models

The four measurement models are validated, by testing for convergent validity and discriminant validity. Whereas the former tests whether measures of latent variables in each of the four models are in fact related, the latter tests whether the variables that are not supposed to be related are actually unrelated.

Table 7 shows the AVE and MSV values across the four measurement models. Across all measurement models, five out of the nine latent variables have AVE values ≥ 0.5 . AV values for perceived-benefits-composite is less than the 0.5 threshold. However, each of the three latent variables that load onto this factor, namely affective attitude (AVE = 0.699), perceived-benefits-1 (AVE = 0.511) and perceived-benefits-2 (AVE = 0.574) have AV values higher than the minimum threshold, showing evidence of convergent validity. AVE values for subjective norm and technology-attitude-negative are also very close to the acceptable threshold of 0.5. In addition, the standardized factor loadings of subjective norm and technology-attitude-negative items across all measurement models are greater than the minimum acceptable value of 0.5. Moreover, comparing MSV values with AVE shows that across all four measurement models, MSV values are less than the AVE values of any two latent variables that are confirmed to be related. Together, the results demonstrate sufficient convergent and discriminant validity in the measurement models.

6. Discussion and conclusion

In this paper, we have argued that improving behavioural realism in AV user adoption studies, would be fundamental to a reliable estimation of the diffusion of self-driving vehicles and to the study of their long-term impact on travel behaviours. To this end, we problematized AV user adoption and diffusion as questions requiring a sound conceptual foundation, as well as a robust statistical analysis technique that can allow researchers to represent the interplay among multiple behavioural factors. In order to advance conceptual models addressing different aspects of AV user adoption behaviour, we synthesized the principles of existing theories in social-psychology, social-ecology, and technology and innovation studies.

In practice, the proposed behavioural models of AV user adoption deploy a set of latent variables and their corresponding indicators, which would serve as the behavioural antecedents to understand and predict adoption and diffusion of autonomous vehicles. The models we advance integrate relevant socio-demographic variables, and latent behavioural factors, including perceived benefits and perceived ease of use of AVs, public fears and anxieties regarding AVs, subjective norm,

Table 6

Correlations, covariance and regression weights of relationships among variables in measurement model-4.

A. Correlations and covariance		Covariance	Correlation	SE	CR	P
Variables						
Technology-attitude-positive	↔	Environmental attitude	0.199	0.458	0.021	9.523 ***
Subjective norm	↔	Image	0.229	0.43	0.028	8.113 ***
Car-ownership-attitude-2	↔	Car-ownership-attitude-1	0.060	0.251	0.017	3.63 ***
Technology-attitude-negative	↔	Perceived-benefits-composite	-0.029	-0.200	0.01	-2.817 0.005
Technology-attitude-positive	↔	Car-ownership-attitude-1	0.137	0.242	0.03	4.623 ***
Technology-attitude-positive	↔	Perceived-benefits-composite	0.051	0.201	0.014	3.525 ***
Perceived-benefits-composite	↔	Environmental attitude	0.025	0.227	0.007	3.782 ***
Technology-attitude-positive	↔	Technology-attitude-negative	-0.096	-0.166	0.032	-3.029 0.002
Technology-attitude-negative	↔	Fear-and-anxiety-composite	-0.040	-0.195	0.014	-2.926 0.003
Technology-attitude-positive	↔	Fear-and-anxiety-composite	0.031	0.088	0.016	1.96 0.05
Car-ownership-attitude-2	↔	Environmental attitude	-0.017	-0.092	0.008	-2.048 0.041
Environmental attitude	↔	Car-ownership-attitude-1	0.051	0.207	0.013	3.829 ***
Subjective norm	↔	Fear-and-anxiety-composite	0.100	0.537	0.016	6.464 ***
Perceived-benefits-composite	↔	Fear-and-anxiety-composite	0.035	0.390	0.008	4.151 ***
Image	↔	Fear-and-anxiety-composite	0.099	0.281	0.02	5.07 ***
Subjective norm	↔	Perceived-benefits-composite	0.066	0.490	0.015	4.358 ***
Perceived behavioural control	↔	Subjective norm	0.091	0.239	0.017	5.192 ***
Perceived behavioural control	↔	Technology-attitude-positive	0.140	0.196	0.029	4.814 ***
Education	↔	Technology-attitude-positive	0.055	0.048	0.047	1.162 0.245
Education	↔	Car-ownership-attitude-1	-0.068	-0.104	0.033	-2.035 0.042
Education	↔	Car-ownership-attitude-2	-0.054	-0.111	0.024	-2.252 0.024
Age	↔	Technology-attitude-negative	-1.004	-0.112	0.505	-1.989 0.047
Age	↔	Fear-and-anxiety-composite	-0.473	-0.087	0.257	-1.842 0.065
Gender	↔	Fear-and-anxiety-composite	-0.035	-0.204	0.009	-3.747 ***
Gender	↔	Perceived-benefits-composite	-0.03	-0.24	0.008	-3.79 ***
Gender	↔	Technology-attitude-negative	0.057	0.198	0.017	3.301 ***
Gender	↔	Environmental attitude	0.015	0.072	0.009	1.785 0.074
Gender	↔	Subjective norm	-0.032	-0.123	0.012	-2.63 0.009
B. Direct effects						
Variables		B	B	SE	CR	P
Perceived behavioural control	←	Subjective norm	1.214	0.739	0.101	12.064 ***
Perceived-benefits-2	←	Perceived behavioural control	0.193	0.232	0.059	3.255 0.001
Affective attitude	←	Perceived behavioural control	0.284	0.41	0.043	6.666 ***
Perceived-benefits-1	←	Perceived behavioural control	0.187	0.292	0.043	4.335 ***
Perceived-benefits-1	←	Subjective norm	0.364	0.345	0.074	4.895 ***
Perceived-benefits-2	←	Subjective norm	0.387	0.282	0.118	3.284 0.001
Perceived behavioural control	←	Education	0.072	0.095	0.026	2.777 0.005
Perceived-benefits-1	←	Education	0.028	0.057	0.012	2.226 0.026

Notes: β = Unstandardized regression estimates; b = standardized regression estimates; SE = standard error; CR = critical ratio; P = p-value.

*** P-value = 0.000.

perceived behavioural control, and attitudinal factors covering the environment, technology, collaborative consumption, public transit and car ownership. Using confirmatory factor analysis on the empirical data obtained through an online survey, we have specified four measurement models in which we tested and validated a series of hypothesized relationships among the variables in our conceptual models.

The first model (i.e. measurement model-1), which is intended for studies seeking to identify the behavioural determinants of AV adoption intentions, comprises seven latent variables. These latent variables reflect individuals' perception of the benefits of AVs, the perception of ease of use of AVs, perceived behavioural control, and the role of social environment factors captured through subjective norm and image variables. We also included a proximal attitudinal variable to capture how individuals perceive technological advancement in general, beyond the specific case of autonomous vehicles. At the core of the second, third and fourth measurement models are the aforementioned latent variables and additional variables considered relevant depending on the objective of the research. The second model (i.e. measurement model-2) is intended for use in studies where the objective is to identify the factors that predict whether or not individuals would prefer to use AV-sharing services. In view of this, we included two latent variables that captures individuals' attitude towards collaborative consumption/sharing and the environment. The third model (i.e. measurement models-3) would be deployed in studies where the objective is to predict whether or not members of a given population would prefer to use AV public transport services. To this end, we included in this model, the public's perception of and attitude towards public transit as one of the relevant predictors. The fourth model (i.e. measurement model-4) is intended for application in research where the objective is to identify the behavioural factors underlying individuals' preference for ownership of AVs. In view of this, we integrated attitude towards car-ownership as the additional latent variable. Across the four measurement models, we have demonstrated convergent and discriminant validity for a number of hypothesized relationships among the latent variables. This

Table 7

AVE and MSV values of measurement models showing evidence of convergent and discriminant validity.

Measurement model-1				Measurement model-2							
AVE	MSV			AVE	MSV						
Perceived-benefits-composite	0.275	Fear-and-anxiety-composite	↔	Technology-attitude-positive	0.002	Perceived-benefits-composite	0.278	Technology-attitude-positive	↔	Fear-and-anxiety-composite	0.006
Fear-and-anxiety-composite	0.741	Fear-and-anxiety-composite	↔	Perceived-benefits-composite	0.127	Fear-and-anxiety-composite	0.740	Perceived-benefits-composite	↔	Fear-and-anxiety-composite	0.141
Image	0.930	Fear-and-anxiety-composite	↔	Image	0.089	Image	0.930	Image	↔	Fear-and-anxiety-composite	0.087
Subjective norm	0.432	Subjective norm	↔	Image	0.197	Subjective norm	0.430	Subjective norm	↔	Image	0.195
Technology-attitude-positive	0.797	Fear-and-anxiety-composite	↔	Subjective norm	0.311	Technology-attitude-positive	0.790	Subjective norm	↔	Fear-and-anxiety-composite	0.301
Technology-attitude-negative	0.461	Technology-attitude-negative	↔	Perceived-benefits-composite	0.027	Technology-attitude-negative	0.458	Technology-attitude-negative	↔	Perceived-benefits-composite	0.031
		Technology-attitude-positive	↔	Perceived-benefits-composite	0.032	Environmental attitude	0.675	Technology-attitude-positive	↔	Perceived-benefits-composite	0.028
		Fear-and-anxiety-composite	↔	Technology-attitude-negative	0.035	Collaborative consumption attitude	0.527	Technology-attitude-negative	↔	Fear-and-anxiety-composite	0.035
		Technology-attitude-positive	↔	Technology-attitude-negative	0.014			Technology-attitude-positive	↔	Technology-attitude-negative	0.034
		Subjective norm	↔	Perceived-benefits-composite	0.225			Subjective norm	↔	Perceived-benefits-composite	0.232
		Perceived-behavioural-control	↔	Subjective norm	0.036			Perceived-benefits-composite	↔	Environmental attitude	0.033
		Perceived-behavioural-control	↔	Technology-attitude-positive	0.102			Collaborative consumption attitude	↔	Environmental attitude	0.264
								Technology-attitude-positive	↔	Environmental attitude	0.214
								Collaborative consumption attitude	↔	Technology-attitude-positive	0.235
								Perceived-behavioural-control	↔	Technology-attitude-positive	0.038
								Perceived-behavioural-control	↔	Subjective norm	0.059
Measurement model-3				Measurement model-4							
AVE	MSV			AVE	MSV						
Perceived-benefits-composite	0.287	Technology-attitude-positive	↔	Fear-and-anxiety-composite	0.005	Perceived-benefits-composite	0.287	Technology-attitude-positive	↔	Fear-and-anxiety-composite	0.007
Fear-and-anxiety-composite	0.740	Perceived-benefits-composite	↔	Fear-and-anxiety-composite	0.144	Fear-and-anxiety-composite	0.740	Image	↔	Fear-and-anxiety-composite	0.088
Image	0.930	Image	↔	Fear-and-anxiety-composite	0.086	Image	0.930	Technology-attitude-negative	↔	Fear-and-anxiety-composite	0.036
Subjective norm	0.435	Technology-attitude-negative	↔	Fear-and-anxiety-composite	0.036	Subjective norm	0.435	Technology-attitude-positive	↔	Environmental-attitude	0.214
Technology-attitude-positive	0.792	Technology-attitude-positive	↔	Environmental-attitude	0.153	Technology-attitude-positive	0.790	Subjective norm	↔	Perceived-benefits-composite	0.204
Technology-attitude-negative	0.460	Public-transit-attitude	↔	Perceived-benefits-composite	0.018	Technology-attitude-negative	0.460	Subjective norm	↔	Fear-and-anxiety-composite	0.296

(continued on next page)

Table 7 (continued)

Measurement model-3					Measurement model-4					
AVE		MSV			AVE		MSV			
Environmental attitude	0.667	Subjective norm	↔	Perceived-benefits-composite	0.204	Environmental attitude	0.677	Subjective norm	↔ Image	0.197
Public transit attitude	0.502	Technology-attitude-positive	↔	Perceived-benefits-composite	0.033	Car-ownership attitude-1	0.502	Technology-attitude-positive	↔ Technology-attitude-negative	0.029
		Technology-attitude-negative	↔	Perceived-benefits-composite	0.039	Car-ownership attitude-2	0.614	Car_ownership_attitude_2	↔ Car_ownership_attitude_1	0.066
		Subjective norm	↔	Fear-and-anxiety-composite	0.298			Perceived-benefits-composite	↔ Fear-and-anxiety-composite	0.140
		Subjective norm	↔	Image	0.197			Technology-attitude-negative	↔ Perceived-benefits-composite	0.041
		Technology-attitude-positive	↔	Technology-attitude-negative	0.025			Technology-attitude-positive	↔ Car_ownership_attitude_1	0.060
		Perceived-benefits-composite	↔	Environmental-attitude	0.049			Technology-attitude-positive	↔ Perceived-benefits-composite	0.042
		Public-transit-attitude	↔	Environmental-attitude	0.141			Car_ownership_attitude_2	↔ Environmental-attitude	0.011
		Perceived-behavioural-control	↔	Technology-attitude-positive	0.057			Environmental-attitude	↔ Car_ownership_attitude_1	0.040
		Perceived-behavioural-control	↔	Subjective norm	0.053			Perceived-benefits-composite	↔ Environmental-attitude	0.052
								Perceived-behavioural-control	↔ Technology-attitude-positive	0.038
								Perceived-behavioural-control	↔ Subjective norm	0.058

means that the various hypotheses presented in the four conceptual models (see [Figs. 3–6](#)) are indeed supported by the empirical data. The main findings are discussed as follows:

6.1. Relationships among pro-technology attitudes, public fears and anxieties, and perceived benefits and ease of use of self-driving cars

In our conceptual models we hypothesized that public fears and anxieties regarding AVs will covary with attitudes towards technology and perceived benefits of AVs. Results of the confirmatory factor analysis show that public fears and anxieties regarding automated driving correlate positively with pro-technology attitudes in general, and perceived benefits of self-driving cars in particular. One would expect the reverse given the fact that across the items measuring public fears and anxieties regarding AVs, the majority of our respondents (i.e. 64–71%) indicated that they were actually concerned about AVs interaction with other road users (i.e. cyclists, pedestrians and motorists), as well as the potential failures of the technology. On the contrary, what we find from the survey data is that the majority of the respondents expect positive benefits from AVs. Indeed, on 13 out of the 16 items constituting perceived benefits of AVs in our measurement models, the responses of more than half the survey participants show that they expect AVs to provide positive benefits. Previous research, conducted mainly in the USA (see e.g. [Woldeamanuel & Nguyen, 2018](#); [Bansal et al., 2016](#); [Bansal & Kockelman, 2017](#); [Hardman, Berliner, & Tal, 2018](#)) show similar high perceptions of AV usefulness among participants. Furthermore, more than 80% of our respondents indicated that technological advancements in general would bring positive benefits to society. Taken together, what these findings suggest is that although genuine fears exist in the population regarding the safety and security risks of automating driving, the overall outlook of our respondents with respect to technological advancement and its benefits in the form of AV, remains positive.

Moreover, we hypothesized that individuals' attitude towards the environment and attitude towards collaborative consumption will covary and that these latent attitudinal variables will also vary in correlation with attitudes towards technology. We also posited that environmental attitudes will covary with attitude towards public transport and car ownership. Results of the statistical modelling show that environmental attitudes, collaborative consumption attitudes and technology attitudes correlate positively with each other. Previous studies have found that in certain contexts, environmental sustainability motivations underpin participation in access-based/ collaborative consumption schemes (see e.g. [Hamari et al., 2016](#); [Mont, 2004](#); [Gansky, 2010](#)). Also, the evidence suggests that people tend to agree that technological progress would contribute to achieving environmental sustainability imperatives ([Milfont & Duckitt, 2010](#)), hence the strong positive relationship between individuals' attitude towards the environment and technology. We also find a positive association between attitude towards the environment and attitude towards public transit, while the latent variable comprising indicator items used to measure our respondents perception of the environmental impacts of car ownership (i.e. car-ownership attitude-2) correlates negatively with pro-environmental attitudes. This implies that our respondents associate public transit use with being environmentally friendly.

6.2. Relationships among perceived benefits of AVs and general attitudes towards technology, the environment, collaborative consumption and different transport modes

We also postulated in our second conceptual model (CM-2) that attitude towards technology, the environment and collaborative consumption will each covary with perceived benefits of AVs. In CM-3, we posited an association between perceived benefits of AVs and attitude towards public transit use. Results of the confirmatory factor analysis show that our composite measure of perceived benefits of AVs (i.e. perceived-benefits-composite), which is made up of affective attitude towards AVs, expected instrumental utility of commuting in an AV and the benefits of being able to conduct activities onboard an AV, correlate positively with pro-environmental and pro-technology attitudes across all the validated measurement models. On the contrary, negative attitude towards technology correlates negatively with both pro-technology attitudes and perceived benefits of AVs. Given that automated driving technologies are essentially new, it is reasonable that overall perception of their utility increases among people with positive attitude towards technology. The negative relationship between AV benefits and negative attitude towards technology on the other hand, could reflect individuals' suspicion about technological fixes in general, and the potential loss of employment that automated technologies such as self-driving cars could bring. Indeed, our latent variable measuring negative attitudes towards technology captured these sentiments from the study participants. In the second and third measurement models respectively, we found that perceived benefits of AVs correlate positively with pro-collaborative consumption attitudes and favourable attitudes towards public transit. The reasons for the directions of effect among the aforementioned variables are given as follows: The set of indicator items we used to measure individuals' perception of the benefits of AVs, capture a wide range of potential outcomes which reflect (a) the utilitarian benefits currently provided by different modes of conventional motorized transport (i.e. public transit and car-sharing), and (b) the environmental consequences of motorized transport (i.e. congestion, air and noise pollution). Thus, the positive association between expected AV benefits and pro-public transit attitudes could stem from the fact that from the survey, a significant proportion of our respondents expect both environmental and commuting benefits from AVs, some of which are currently being met by conventional public transit. In a similar vein, the positive association between environmental attitudes and perceived benefits of AVs is expected because as the results of the survey show, the majority of our

Fig. 14. Path diagram of Measurement Model-4: Model identification indices: $\chi^2 = 1759.495$, df = 983, Normed- $\chi^2 = 1.789$, p < 0.01; RMSEA = 0.040; NFI = 0.906; CFI = 0.946; IFI = 0.946; TLI = 0.938; RFI = 0.901. Overall scale reliability of response items (α) = 0.894.

respondents hold pro-environmental attitudes and also agree that the benefits of AVs would include some environmental benefits such as reducing traffic congestion and environmental pollution.

6.3. The impact of perceived control and of the external social environment

Consistent with insights from the original TAM models integrated in our conceptual models of AV user adoption behaviour, we have demonstrated that across all the four measurement models, subjective norm directly predicts first-level latent measures of perceived benefits of AVs (i.e. perceived-benefits-1 and perceived-benefits-2), as well as perceived ease of use of automated driving technology. Indeed, the results show that a significant number of the respondents agreed that AVs will become the dominant mode of transportation in the future (56%) and that seeing significant others (i.e. friend and colleagues) use self-driving vehicles will push them to do same (37%—see Table 2). Subjective norm predicting perceived benefits of AVs as hypothesized in our conceptual models, therefore, implies that our respondents associate the potential positive benefits of self-driving cars, with acceptance of AVs by other members of the population. In addition to the above, we hypothesized that subjective norm would predict individuals' perception of ease of use of AVs. Results of our

measurement models confirm this hypothesis, suggesting that perception of the ease of use of AVs would increase in the population as AVs become the norm, and individuals see significant others, including relatives and colleagues use self-driving vehicles.

Furthermore, we hypothesized in our conceptual models that subjective norm and perceived behavioural control variables are related. We test this hypothesis in our measurement models and find that subjective norm and perceived behavioural control are positively correlated. What this finding suggests is that while the majority of our respondents (73%) believe that they have control over whether or not they use self-driving cars, they also acknowledge that seeing significant others such as friends, relatives and colleagues use AVs would have positive influence on their own adoption decisions. The findings of the survey further show that only a few of our respondents agreed that they would gain respect and recognition among their friends and colleagues (15%) and/or in their communities (17%) by using AVs. Yet, results of the confirmatory factor analysis in our measurement models indicate that image and subjective norm variables are positively correlated. This suggests that among the few individuals who believe that using AVs would confer recognition and reputation, the two variables measuring social environment effect in our models (i.e. subjective norm and image) appear to positively reinforce each other. Another finding from our study is that perceived behavioural control with respect to AV adoption and use correlates positively with pro-technology attitudes. According to Ajzen's original TPB, perceived behavioural control partly reflects an individual's belief of confidence in being able to undertake a particular action, which in the context of our study is using AVs. It is therefore reasonable that favourable attitudes towards technology, which implicitly suggests openness to accept and use new technologies, increase with belief of control and confidence in using AVs among our respondents.

6.4. The role of socio-demographic factors—education, age and gender

Finally, we show the effects of socio-demographic factors across the four measurement models. The results show that controlling for the other variables, higher level educational attainment correlates positively with pro-technology attitudes, and favourable attitudes towards the environment and collaborative consumption, but negatively with attitude towards car ownership/use. Also, higher educational attainment has a positive predictive effect on our respondents' perception of the potential commuting benefits of AVs (i.e. perceived-benefits-1) and perception of ease of use of AVs. Age has a negative predictive effect on perceived-benefits of AVs (i.e. perceived-benefits-2), suggesting that perception of expected benefits in the form of travel time use in recreational and/or productive activities while traveling in a driverless car decreases among older population. Moreover, gender correlates negatively with the overall perceived benefits of AVs (i.e. perceived-benefits-composite), public fears and anxiety regarding driverless cars, subjective norm and image. Within the context of our survey data, we found that females are more likely to be sceptical about the benefits of technological advancement to society in general. They are also more likely to agree that AVs could have potential negative safety and security impacts and disagree that AVs would bring about positive benefits such as saving lives, providing comfortable and reliable travel and reducing congestion and travel-related pollution. Also, females are less likely to agree that AVs becoming the norm, seeing significant others use AVs, and the reputational benefits of using AVs would necessarily influence their own adoption decisions.

The empirical, theoretical and methodological contributions of this paper are intended for application in future research on AV user adoption behaviour in different urban contexts. Each of the four measurement models we have advanced contains latent behavioural variables, their corresponding indicator measures and pairs of empirically validated relationships which would be useful in predicting AV interest and adoption intentions, and ownership, sharing and public transport adoption decisions with respect to self-driving vehicles.

Acknowledgement

This research was funded by the Irish Research Council (IRC) under the New Horizons Interdisciplinary Research Award for the project: *Surpass—how shared autonomous cars will transform cities*.

References

- Acheampong, R. A., & Siiba, A. (2018). Examining the determinants of utility bicycling using a socio-ecological framework: An exploratory study of the Tamale Metropolis in Northern Ghana. *Journal of Transport Geography*, 69, 1–10. <https://doi.org/10.1016/j.jtrangeo.2018.04.004>.
- Adnan, N., Nordin, S. M., bin Rahruddin, M. A., & Ali, M. (2018). How trust can drive forward the user acceptance to the technology? In-vehicle technology for autonomous vehicle. *Transportation Research Part A: Policy and Practice*, 118, 819–836.
- Ajzen, I. (1991). The theory of planned behaviour. *Organizational Behaviour and Human Decision Processes*, 50, 179–211.
- Armitage, C. J., & Conner, M. (2001). Efficacy of the theory of planned behaviour: a meta-analytic review. *British Journal of Social Psychology*, 40(4), 471–499.
- Badland, H. et al (2013). Socio-ecological predictors of the uptake of cycling for recreation and transport in adults: Results from the RESIDE study. *Preventive Medicine*, 57(4), 396–399.
- Bamberg, S., Ajzen, I., & Schmidt, P. (2003). Choice of travel mode in the theory of planned behavior: The roles of past behavior, habit, and reasoned action. *Basic and Applied Social Psychology*, 25, 175–187.
- Bansal, P., & Kockelman, K. M. (2017). Forecasting Americans' long-term adoption of connected and autonomous vehicle technologies. *Transportation Research Part A: Policy and Practice*, 95, 49–63.
- Bansal, P., Kockelman, K. M., & Singh, A. (2016). Assessing public opinions of and interest in new vehicle technologies: An Austin perspective. *Transportation Research Part C: Emerging Technologies*, 67, 1–14.
- Bardhi, F., & Eckhardt, G. M. (2012). Access-based consumption: The case of car sharing. *Journal of consumer research*, 39(4), 881–898.
- Barnes, S. J., & Mattsson, J. (2016). Understanding current and future issues in collaborative consumption: A four-stage Delphi study. *Technological Forecasting and Social Change*, 104, 200–211.

- Botsman, R., & Rogers, R. (2010). *What's mine is yours: The rise of collaborative consumption*. New York: Harper Business.
- Campbell, D. T., & Fiske, D. W. (1959). Convergent and discriminant validation by the multitrait-multimethod matrix. *Psychological Bulletin*, 56(2), 81.
- Chan, C. Y. (2017). Advancements, prospects, and impacts of automated driving systems. *International Journal of Transportation Science and Technology*, 6(3), 208–216.
- Crayton, T. J., & Meier, B. M. (2017). Autonomous vehicles: Developing a public health research agenda to frame the future of transportation policy. *Journal of Transport & Health*.
- Davies, A. R., Edwards, F., Marovelli, B., Morrow, O., Rut, M., & Weymes, M. (2017). Making visible: Interrogating the performance of food sharing across 100 urban areas. *Geoforum*, 86, 136–149.
- Davis, F. D., Bagozzi, R. P., & Warshaw, P. R. (1989). User acceptance of computer technology: A comparison of two theoretical models. *Management Science*, 35(8), 982–1003.
- Daziano, R. A., Sarriás, M., & Leard, B. (2017). Are consumers willing to pay to let cars drive for them? Analyzing response to autonomous vehicles. *Transportation Research Part C: Emerging Technologies*, 78, 150–164.
- Duarte, F., & Ratti, C. (2018). The impact of autonomous vehicles on cities: A review. *Journal of Urban Technology*, 25(4), 3–18.
- Elder, J. P., Lytle, L., Sallis, J. F., Young, D. R., Steckler, A., Simons-Morton, D., ... Webber, L. (2007). A description of the social-ecological framework used in the trial of activity for adolescent girls (TAAG). *Health Education Research*, 22(2), 155–165.
- Eves, F., Hoppéa, R., & McLaren, L. (2003). Prediction of specific types of physical activity using the theory of planned behavior. *Journal of Applied Biobehavioral Research*, 8(2), 77–95.
- Ewing, R., & Cervero, R. (2010). Travel and the built environment: A meta-analysis. *Journal of the American Planning Association*, 76(3), 265–294.
- Fagnant, D., & Kockelman, K. (2014). Environmental implications for autonomous shared vehicles, using agent-based model scenarios. *Transportation Research Part C*, 40(1–20), 13.
- Fagnant, D. J., & Kockelman, K. M. (2015). Dynamic ride-sharing and optimal fleet sizing for a system of shared autonomous vehicles. *Transportation research board 94th annual meeting* (No. 15-1962).
- French, D. P., Sutton, S., Henning, S. J., Mitchell, J., Wareham, N. J., Griffin, S., & Kinmonth, A. L. (2005). The importance of affective beliefs and attitudes in the theory of planned behavior: Predicting intention to increase physical activity. *Journal of Applied Social Psychology*, 35(9), 1824–1848.
- Gandia, R. M., Antonioli, F., Cavazza, B. H., Neto, A. M., Lima, D. A. D., Sugano, J. Y., ... Zambalde, A. L. (2019). Autonomous vehicles: Scientometric and bibliometric review. *Transport Reviews*, 39(1), 9–28.
- Gansky, L. (2010). *The mesh: Why the future of business is sharing*. New York, USA: Penguin.
- Gliem, J. A., & Gliem, R. R. (2003). Calculating, interpreting, and reporting Cronbach's alpha reliability coefficient for Likert-type scales. Midwest Research-to-Practice Conference in Adult, Continuing, and Community Education. <http://s3.spanglefish.com/s/8287/documents/psychological%20measurement/cronbach%20alpha.pdf> (Accessed 26/07/2018).
- Haboucha, C. J., Ishaq, R., & Shiftan, Y. (2017). User preferences regarding autonomous vehicles. *Transportation Research Part C: Emerging Technologies*, 78, 37–49.
- Hair, J. F., Black, W. C., Babin, B. J., Anderson, R. E., & Tatham, R. L. (2006). Multivariate data analysis (Vol. 5, No. 3, pp. 207–219). Upper Saddle River, NJ: Prentice Hall.
- Hamari, J., Sjöklint, M., & Ukkonen, A. (2016). The sharing economy: Why people participate in collaborative consumption. *Journal of the Association for Information Science and Technology*, 67(9), 2047–2059.
- Hardman, S., Berliner, R., & Tal, G. (2018). Who will be the early adopters of automated vehicles? Insights from a survey of electric vehicle owners in the United States. *Transportation Research Part D: Transport and Environment*. <https://doi.org/10.1016/j.trd.2018.12.001>.
- Hashimoto, Y., Gu, Y., Hsu, L. T., Iryo-Asano, M., & Kamijo, S. (2016). A probabilistic model of pedestrian crossing behavior at signalized intersections for connected vehicles. *Transportation Research part C: Emerging Technologies*, 71, 164–181.
- Haustein, S., & Hunecke, M. (2007). Reduced use of environmentally friendly modes of transportation caused by perceived mobility necessities: An extension of the theory of planned behavior. *Journal of Applied Social Psychology*, 37, 1856–1883.
- Henseler, J., Ringle, C. M., & Sarstedt, M. (2015). A new criterion for assessing discriminant validity in variance-based structural equation modeling. *Journal of the Academy of Marketing Science*, 43(1), 115–135.
- Karvonen, A., Cugurullo, F., & Caprotti, F. (Eds.). (2018). *Inside Smart Cities: place, politics and urban innovation*. London: Routledge.
- Kline, R. B. (2015). *Principles and Practice of Structural Equation Modeling* (3rd ed.). New York, NY, USA: Guilford.
- Kroesen, M., & Chorus, C. (2018). The role of general and specific attitudes in predicting travel behavior—A fatal dilemma? *Travel Behaviour and Society*, 10, 33–41.
- Kyriakidis, M., Haphee, R., & de Winter, J. C. (2015). Public opinion on automated driving: Results of an international questionnaire among 5000 respondents. *Transportation Research Part F: Traffic Psychology and Behaviour*, 32, 127–140.
- Lavasanian, M., Jin, X., & Du, Y. (2016). Market penetration model for autonomous vehicles based on previous technology adoption experiences. *Transportation research board 95th annual meeting* (No. 16-2284).
- Lavieri, P. S., Garikapati, V. M., Bhat, C. R., Pendyala, R. M., Astroza, S., & Dias, F. F. (2017). Modeling individual preferences for ownership and sharing of autonomous vehicle technologies. *96th Annual meeting of the transportation research board* (No. 17-05843).
- Litman, T. (2017). Autonomous vehicle implementation predictions. Implications for Transport Planning. Presented at the 2015 Transportation Research Board Annual Meeting url: <http://lempo.com/wp-content/uploads/2017/03/M09.pdf> (Accessed 26/07/2018).
- McLeroy, K. R., Bibeau, D., Steckler, A., & Glanz, K. (1988). An ecological perspective on health promotion programs. *Health education quarterly*, 15(4), 351–377.
- Milakis, D., Van Arem, B., & Van Wee, B. (2017). Policy and society related implications of automated driving: A review of literature and directions for future research. *Journal of Intelligent Transportation Systems*, 1–25.
- Milfont, T. L., & Duckitt, J. (2010). The environmental attitudes inventory: A valid and reliable measure to assess the structure of environmental attitudes. *Journal of Environmental Psychology*, 30(1), 80–94.
- Mont, O. (2004). Institutionalisation of sustainable consumption patterns based on shared use. *Ecological Economics*, 50(1), 135–153.
- Moore, G. C., & Benbasat, I. (1991). Development of an instrument to measure the perceptions of adopting an information technology innovation. *Information Systems Research*, 2(3), 192–222.
- Næss, P. (2015). Built environment, causality and travel. *Transport Reviews*, 35(3), 275–291.
- Nair, G. S., Astroza, S., Bhat, C. R., Khoeini, S., & Pendyala, R. M. (2017). An application of a rank ordered probit modeling approach to understanding level of interest in autonomous vehicles. <http://www.caee.utexas.edu/prof/Bhat/ABSTRACTS/RankOrderedProbitModel.pdf> retrieved 10/11/2017 (Accessed 26/07/2018).
- NHTSA (2013). Preliminary statement of policy concerning automated vehicles, National Highway Traffic Safety Administration (<http://www.nhtsa.gov>).
- Plouffe, C. R., Hulland, J. S., & Vandenberg, M. (2001). Richness versus parsimony in modeling technology adoption decisions—understanding merchant adoption of a smart card-based payment system. *Information Systems Research*, 12(2), 208–222.
- Pudâne, B., Rataj, M., Molin, E. J., Mouter, N., van Cranenburgh, S., & Chorus, C. G. (2018). How will automated vehicles shape users' daily activities? Insights from focus groups with commuters in the Netherlands. *Transportation Research Part D: Transport and Environment*.
- Rogers, E. M. (1962). *Diffusion of innovations*. New York: Free Press.
- Rogers, E. M. (1995). *Diffusion of innovations* (fourth ed.). New York: The Free Press.
- Rogers, E. M. (2000). *Diffusion of innovations*. New York: The Free Press.
- Sallis, J. F., Owen, N., & Fisher, E. B., (2008). Ecological models of health behaviour. In: K. V. Karen Glanz, Barbara K. Rimer (Ed.), *Health behaviour and health education: theory, research, and practice*, 4th edition (4th ed., pp. 465–485). https://doi.org/10.7326/0003-4819-116-4-350_1.

- Sanbonmatsu, D. M., Strayer, D. L., Yu, Z., Biondi, F., & Cooper, J. M. (2018). Cognitive underpinnings of beliefs and confidence in beliefs about fully automated vehicles. *Transportation Research Part F: Traffic Psychology and Behaviour*, 55, 114–122.
- Schonberger, B., & Gutmann, S. (2013). A Self-Driving Future: At the Intersection of Driverless Cars and Car Sharing. Sightline Institute (www.sightline.org); at <http://daily.sightline.org/2013/06/04/a-self-driving-future>. (Accessed 26/07/2018).
- Sigurdardottir, S. B., Kaplan, S., Møller, M., & Teasdale, T. W. (2013). Understanding Adolescents' intentions to commute by car or bicycle as adults. *Transportation Research Part D: Transport and Environment*, 24, 1–9.
- Sivak, M., & Schoettle, B. (2015). Potential impact of self-driving vehicles on household vehicle demand and usage, sustainable worldwide transportation program, Transportation Research Institute, The University of Michigan. Report No. UMTRI-2015-3.
- Sun, G., Acheampong, R. A., Lin, H., & Pun, V. C. (2015). Understanding walking behavior among university students using theory of planned behavior. *International Journal of Environmental Research and Public Health*, 12(11), 13794–13806.
- Sutton, S., French, D. P., Hennings, S. J., Mitchell, J., Wareham, N. J., Griffin, S., & Kinmonth, A. L. (2003). Eliciting salient beliefs in research on the theory of planned behaviour: The effect of question wording. *Current Psychology*, 22(3), 234–251.
- Umberger, R. J. (2016). Who will be the first to buy autonomous vehicles? An application of Everett Rogers' diffusion of innovations theory. CMC Senior Theses, 1267. https://scholarship.claremont.edu/cmc_theses/1267.
- Urban, G. L., & Von Hippel, E. (1988). Lead user analyses for the development of new industrial products. *Management Science*, 34(5), 569–582.
- Venkatesh, V., & Davis, F. D. (2000). A theoretical extension of the technology acceptance model: Four longitudinal field studies. *Management Science*, 46(2), 186–204.
- Venkatesh, V., Morris, M. G., Davis, G. B., & Davis, F. D. (2003). User acceptance of information technology: Toward a unified view. *MIS Quarterly*, 425–478.
- Wadud, Z., MacKenzie, D., & Leiby, P. (2016). Help or hindrance? The travel, energy and carbon impacts of highly automated vehicles. *Transportation Research Part A: Policy and Practice*, 86, 1–18.
- Woldeamanuel, M., & Nguyen, D. (2018). Perceived benefits and concerns of autonomous vehicles: An exploratory study of millennials' sentiments of an emerging market. *Research in Transportation Economics*. <https://doi.org/10.1016/j.retrec.2018.06.006>.
- Wu, J., Liao, H., Wang, J. W., & Chen, T. (2019). The role of environmental concern in the public acceptance of autonomous electric vehicles: A survey from China. *Transportation Research Part F: Traffic Psychology and Behaviour*, 60, 37–46.
- Zhang, W., Guhathakurta, S., Fang, J., & Zhang, G. (2015). Exploring the impact of shared autonomous vehicles on urban parking demand: An agent-based simulation approach. *Sustainable Cities and Society*, 19, 34–45.
- Zhang, W., & Guhathakurta, S. (2017). Parking spaces in the age of shared autonomous vehicles: How much parking will we need and where. *Transportation research board 96th annual meeting*.