COS DO-IT Phone and Online Survey Data 2013.sav	Codebook

Survey information
	Variable Name/ Question Name
	Label
	Value .
	Label
	Missing values

	ID
	ID number
	
	
	

	weightfin
	Final weight - pcts within 95% margin of error - age, eth, inc, educ for phone. add zip for online
	0
	Missing too much data
	

	wgtphoneonly
	Final weight*0 for online
	0
	Missing too much data
	

	survey
	Which survey (phone or online)
	1
	Phone
	

	
	
	2
	Online
	

	sample
	RDD or one of oversamples
	1
	RDD
	

	
	
	2
	Wireless
	

	
	
	3
	Af Amer
	

	
	
	4
	Chinese
	

	
	
	5
	Vietnamese
	

	
	
	6
	Spanish
	

	FONETYPE
	Land line or cell phone
	1
	Landline
	

	
	
	2
	Cell phone
	

	LANGPREF
	Language of survey
	1
	Spanish
	

	
	
	2
	English
	

	
	
	3
	Mandarin
	

	
	
	4
	Cantonese
	

	
	
	5
	Vietnamese
	

	S1
	Qualifying ZIP code
	
	
	

Weighting demographics questions
	Variable Name/ Question Name
	Label
	Value .
	Label
	Missing values

	GENDER
	Gender of respondent
	0
	Female
	8

	
	
	1
	Male
	

	
	
	8
	No info
	

	DEM4
	Age category
	1
	18-25
	9

	
	
	2
	26-35
	

	
	
	3
	36-50
	

	
	
	4
	51-64
	

	
	
	5
	65+
	

	
	
	9
	Ref
	

	DEM7
	Race or primary race if more than one given
	1
	African American
	9

	
	
	2
	Asian/Pacific Islander
	

	
	
	3
	Caucasian
	

	
	
	4
	Hispanic/Latino
	

	
	
	5
	Native American/ Ak Native
	

	
	
	6
	Other
	

	
	
	7
	Mixed
	

	
	
	9
	DK/REF
	

	DEM5
	Education
	1
	LT HS
	9

	
	
	2
	HS grad
	

	
	
	3
	Some college or 2 year degree
	

	
	
	4
	Four year degree
	

	
	
	5
	Post grad work or grad degree
	

	
	
	9
	Ref
	

	DEM10
	Income
	1
	<$20K
	9

	
	
	2
	$20K to <$30K
	

	
	
	3
	$30K to <$40K
	

	
	
	4
	$40K to <$50K
	

	
	
	5
	$50K to <$75K
	

	
	
	6
	$75K to <$100K
	

	
	
	7
	$100K+
	

	
	
	9
	DK/REF
	

Technology checklist questions
	Variable Name/ Question Name
	Label
	Value .
	Label
	Missing values

	TC3.summary
	Type of working computer owned
	-1
	Don't use comp or Inet; no comp
	-1

	
	
	0
	No computer
	

	
	
	1
	Desktop only
	

	
	
	2
	Laptop or netbook only
	

	
	
	3
	Desktop and laptop/netbook
	

	TC3.any
	Own any working computer (desktop, laptop or netbook)
	-1
	Not asked - does not use comp or Internet
	-1,8

	
	
	0
	No
	

	
	
	1
	Yes
	

	
	
	8
	No info
	

	INET1.1
	Personally use computer
	0
	No
	9

	
	
	1
	Yes
	

	
	
	9
	No info
	

	INET1.2
	Personally use Internet
	
	No
	9

	
	
	1
	Yes
	

	
	
	9
	No info
	

	anycable
	Cable to home for phone, TV and/or Internet
	0
	No
	8,9

	
	
	1
	Yes
	

	
	
	8
	DK/REF
	

	
	
	9
	No info
	

	TC1.1
	Cable TV
	0
	No
	9

	
	
	1
	Yes
	

	
	
	9
	No info
	

	TC1.2
	Cable Company
	1
	Comcast
	0,3,9

	
	
	2
	WAVE
	

	
	
	0
	No cable
	

	
	
	3
	Not sure
	

	
	
	9
	No info
	

	TC2
	Satellite TV
	0
	No
	8,9

	
	
	1
	Yes
	

	
	
	8
	DK
	

	
	
	9
	REF
	

	TC3.1
	Desktop
	-1
	Not asked - does not use comp or Internet
	-1,8,9

	
	
	0
	No
	

	
	
	1
	Yes
	

	
	
	8
	No info
	

	
	
	9
	REF
	

	TC3.2
	Laptop
	-1
	Not asked - does not use comp or Internet
	-1,8,9

	
	
	0
	No
	

	
	
	1
	Yes
	

	
	
	8
	No info
	

	
	
	9
	REF
	

	TC3.4
	Netbook
	-1
	Not asked - does not use comp or Internet
	-1,8,9

	
	
	0
	No
	

	
	
	1
	Yes
	

	
	
	8
	No info
	

	
	
	9
	REF
	

	
	
	
	
	

	laptopnetbook
	Laptop or netbook combined
	-1
	Not asked - does not use comp or Internet
	-1,8,9

	
	
	0
	No
	

	
	
	1
	Yes
	

	
	
	8
	No info
	

	
	
	9
	REF
	

	TC3.0
	No working computer
	1
	None of these
	

	TC3.8
	Don't know type of computer
	1
	Don't know
	

	TC3.other
	Other type computer (please specify)
	String
	
	

	TC4.1
	Tablet (I-PAD, Surface, Galaxy)
	-1
	Not asked - does not use comp or Internet
	-1,8

	
	
	0
	Not mentioned
	

	
	
	1
	Mentioned
	

	
	
	8
	DK/REF
	

	TC4.2
	Kindle, Nook
	-1
	Not asked - does not use comp or Internet
	-1,8

	
	
	0
	Not mentioned
	

	
	
	1
	Mentioned
	

	
	
	8
	DK/REF
	

	Variable Name/ Question Name
	Label
	Value .
	Label
	Missing values

	TC4.3
	Other tablet
	-1
	Not asked - does not use comp or Internet
	-1,8

	
	
	0
	Not mentioned
	

	
	
	1
	Mentioned
	

	
	
	8
	DK/REF
	

	TC4.any
	Any tablet
	-1
	Not asked - does not use comp or Internet
	-1,8

	
	
	0
	Not mentioned
	

	
	
	1
	Mentioned
	

	
	
	8
	DK/REF
	

	TC4.0
	No tablet
	1
	None of these
	

	TC4.8
	Don't know
	1
	Don't know
	

	TC5.1
	Have a cell phone
	0
	No
	8

	
	
	1
	Yes
	

	
	
	8
	DK/Ref
	

	TC5.2
	Have a landline at home
	0
	No
	8

	
	
	1
	Yes
	

	
	
	8
	DK/Ref
	

	TC6
	Smartphone
	-1
	Not asked - no or dk cell phone
	-1,8

	
	
	0
	No
	

	
	
	1
	Yes
	

	
	
	8
	DK/Ref
	

	anymobile
	Mobile device status
	-1
	Not asked - does not use/DK comp or Internet and no/DK cell phone
	-1

	
	
	0
	No mobile device
	

	
	
	1
	Smartphone only
	

	
	
	2
	Tablet only
	

	
	
	3
	Smartphone and tablet
	

Internet access and attitude questions
	Variable Name/ Question Name
	Label
	Value .
	Label
	Missing values

	NumInternetDev
	Number of Internet devices - desktop, laptopnetbook, any tablet, smartphone
	
	
	

	MultInternetDev
	Multiple Internet devices
	0
	None
	

	
	
	1
	Single
	

	
	
	2
	At least two
	

	AnyInternetDev
	Any Internet device
	0
	None
	

	
	
	1
	At least one
	

	smartnetonly
	Internet by smartphone only
	0
	Other home Internet access; may have smartphone
	

	
	
	1
	Smartphone and no home Internet by DSL, cable, paidwifi
	

	NUMPLACE
	Number of places access Internet
	
	
	

	INET2.88
	Don't know where access Internet
	1
	Don't know
	

	INET2.1
	At home
	-1
	Not or DK Internet user
	-1,8

	
	
	0
	Not mentioned
	

	
	
	1
	Mentioned
	

	
	
	8
	No info
	

	INET2.2
	At work
	-1
	Not or DK Internet user
	-1,8

	
	
	0
	Not mentioned
	

	
	
	1
	Mentioned
	

	
	
	8
	No info
	

	INET2.3
	At school
	-1
	Not or DK Internet user
	-1,8

	
	
	0
	Not mentioned
	

	
	
	1
	Mentioned
	

	
	
	8
	No info
	

	INET2.4
	At the library
	-1
	Not or DK Internet user
	-1,8

	
	
	0
	Not mentioned
	

	
	
	1
	Mentioned
	

	
	
	8
	No info
	

	Variable Name/ Question Name
	Label
	Value .
	Label
	Missing values

	INET2.5
	At a community center
	-1
	Not or DK Internet user
	-1,8

	
	
	0
	Not mentioned
	

	
	
	1
	Mentioned
	

	
	
	8
	No info
	

	INET2.6
	At neighborhood cafe or restaurant
	-1
	Not or DK Internet user
	-1,8

	
	
	0
	Not mentioned
	

	
	
	1
	Mentioned
	

	
	
	8
	No info
	

	INET2.7
	Anywhere/ everywhere
	-1
	Not or DK Internet user
	-1,8

	
	
	0
	Not mentioned
	

	
	
	1
	Mentioned
	

	
	
	8
	No info
	

	INET2.8
	At friend's or relative's
	-1
	Not or DK Internet user
	-1,8

	
	
	0
	Not mentioned
	

	
	
	1
	Mentioned
	

	
	
	8
	No info
	

	INET2.travel
	While traveling incl airport bus train car ferry
	-1
	Not or DK Internet user
	-1,8

	
	
	0
	Not mentioned
	

	
	
	1
	Mentioned
	

	INET2.store
	Shopping mall, store
	-1
	Not or DK Internet user
	-1,8

	
	
	0
	Not mentioned
	

	
	
	1
	Mentioned
	

	INET2.9
	Other incl church, worksource, stadium, vol location
	-1
	Not or DK Internet user
	-1,8

	
	
	0
	Not mentioned
	

	
	
	1
	Mentioned
	

	INET2.med
	Hospital or doctor office
	-1
	Not or DK Internet user
	-1,8

	
	
	0
	Not mentioned
	

	
	
	1
	Mentioned
	

	INET2.anywifi
	Anyplace there is wifi
	-1
	Not or DK Internet user
	-1,8

	
	
	0
	Not mentioned
	

	
	
	1
	Mentioned
	

	Variable Name/ Question Name
	Label
	Value .
	Label
	Missing values

	INET2.other
	Other location access Internet (please specify)
	string
	
	

	highspeed
	Internet access by DSL, cable, paid wifi, other "broadband" "high speed"
	-2
	Internet user, not/ref at home
	-2,-1,8

	
	
	-1
	No or DK Internet user
	

	
	
	0
	No highspeed mentioned
	

	
	
	1
	DSL
	

	
	
	2
	Cable
	

	
	
	3
	Paid wifi
	

	
	
	4
	Unspecified "broadband" or "high speed"
	

	
	
	5
	Cell access
	

	
	
	6
	Free wifi
	

	
	
	8
	Home Internet; no info how
	

	homenet
	Home internet access (incl non Internet users)
	0
	No
	

	
	
	1
	Yes
	

	dslcablewifi
	Access Internet by DSL, cable or wifi (incl non Internet users)
	0
	No
	

	
	
	1
	Yes
	

	dslcableallwificell
	Access Internet by DSL, cable, wifi (pd or free), cell incl non Internet users
	-9
	With home access; no info on type
	

	
	
	0
	No
	

	
	
	1
	Yes
	

	r.INET3
	Type of home Internet access (recode)
	
	No access
	

	
	
	1
	DSL
	

	
	
	2
	Cable
	

	
	
	3
	All wifi, cell
	

	
	
	4
	Modem
	

	
	
	5
	Other (mostly "broadband")
	

	Variable Name/ Question Name
	Label
	Value .
	Label
	Missing values

	INET3
	Type of home Internet access
	-9
	With home access; no info on type
	-9

	
	
	1
	DSL
	

	
	
	2
	Cable
	

	
	
	3
	Paid wifi
	

	
	
	4
	Free wifi
	

	
	
	5
	Cell data plan
	

	
	
	6
	Web TV
	

	
	
	7
	Modem
	

	
	
	8
	Other (mostly unspecified broadband)
	

	INET3.2
	DSL
	-2
	Internet user, not/ref at home
	-2,-1,8,9

	
	
	-1
	No or DK Internet user
	

	
	
	0
	Not mentioned
	

	
	
	1
	Mentioned
	

	
	
	8
	DK
	

	
	
	9
	DK/REF
	

	INET3.3
	Cable
	-2
	Internet user, not/ref at home
	-2,-1,8,9

	
	
	-1
	No or DK Internet user
	

	
	
	0
	Not mentioned
	

	
	
	1
	Mentioned
	

	
	
	8
	DK
	

	
	
	9
	DK/REF
	

	INET3.4
	Cell phone plan
	-2
	Internet user, not/ref at home
	-2,-1,8,9

	
	
	-1
	No or DK Internet user
	

	
	
	0
	Not mentioned
	

	
	
	1
	Mentioned
	

	
	
	8
	DK
	

	
	
	9
	DK/REF
	

	INET3.5
	Paid wifi
	-2
	Internet user, not/ref at home
	-2,-1,8,9

	
	
	-1
	No or DK Internet user
	

	
	
	0
	Not mentioned
	

	
	
	1
	Mentioned
	

	
	
	8
	DK
	

	
	
	9
	DK/REF
	

	INET3.6
	Free wifi
	-2
	Internet user, not/ref at home
	-2,-1,8,9

	
	
	-1
	No or DK Internet user
	

	
	
	0
	Not mentioned
	

	
	
	1
	Mentioned
	

	
	
	8
	DK
	

	
	
	9
	DK/REF
	

	INET3.14
	Web TV
	-2
	Internet user, not/ref at home
	-2,-1,8,9

	
	
	-1
	No or DK Internet user
	

	
	
	0
	Not mentioned
	

	
	
	1
	Mentioned
	

	
	
	8
	DK
	

	
	
	9
	DK/REF
	

	INET3.1
	Dial up
	-2
	Internet user, not/ref at home
	-2,-1,8,9

	
	
	-1
	No or DK Internet user
	

	
	
	0
	Not mentioned
	

	
	
	1
	Mentioned
	

	
	
	8
	DK
	

	
	
	9
	DK/REF
	

	INET3.7
	Other home Internet access
	-2
	Internet user, not/ref at home
	-2,-1,8,9

	
	
	-1
	No or DK Internet user
	

	
	
	0
	Not mentioned
	

	
	
	1
	Mentioned
	

	
	
	8
	DK
	

	
	
	9
	DK/REF
	

	INET3.0
	No home Internet
	1
	Don't have home Internet
	9

	
	
	9
	DK/REF
	

	INET3.8
	Don't know type of home Internet
	1
	Don't know
	

	
	
	9
	DK/REF
	

	INET3.other
	Other home Internet (please specify)
	string
	
	

	Variable Name/ Question Name
	Label
	Value .
	Label
	Missing values

	INET3.oth#
	Other home Internet (recoded to numeric)
	2
	AOL
	

	
	
	3
	BROAD BAND
	

	
	
	4
	BROADBAND
	

	
	
	5
	CABLE
	

	
	
	6
	CABLE INTERNET
	

	
	
	7
	CENTURY LINK
	

	
	
	8
	CLEAR WIRE
	

	
	
	9
	CLEARWIRE COMPANY
	

	
	
	10
	COMCAST
	

	
	
	11
	DIGITAL
	

	
	
	12
	HIGH SPEED
	

	
	
	13
	HIGH SPEED BROAD BAND 30 MEGABYTE PER SECOND.
	

	
	
	14
	HIGH SPEED CABLE
	

	
	
	15
	HIGH SPEED INTERNET
	

	
	
	16
	HIGH SPEED WIRELESS
	

	
	
	17
	IT'S DONE THROUGH DISH.
	

	
	
	18
	LIVES IN A DORM AND THE UNIVERSITY PROVIDES IT.
	

	
	
	19
	QUEST
	

	
	
	20
	QWEST
	

	
	
	21
	SPEAK EASY
	

	
	
	22
	WI-FI WITH CENTURY LINK.
	

	rINET4
	What one thing would improve your Internet service the most (recode)
	1
	Speed
	

	
	
	2
	Price
	

	
	
	3
	Nothing
	

	
	
	4
	Other
	

	Variable Name/ Question Name
	Label
	Value .
	Label
	Missing values

	INET4
	What one thing would improve your Internet service the most?
	-2
	Internet user but no/DK home access
	-2,-1,8,9

	
	
	-1
	Not/DK Internet user
	

	
	
	1
	Speed
	

	
	
	2
	Price
	

	
	
	3
	Customer service
	

	
	
	4
	Access
	

	
	
	5
	Nothing
	

	
	
	6
	Other incl plan, provider choice, computer
	

	
	
	7
	Reliability
	

	
	
	8
	No info
	

	
	
	9
	Ref
	

	INET4.oth#
	Other "one thing to improve Internet service" (recode to numeric)
	2
	ACCESS, MY AREA HAS POOR SIGNAL.
	

	
	
	3
	BAD RECEPTION DUE TO AREA.
	

	
	
	4
	BETTER PRODUCT SERVICE.
	

	
	
	5
	BIGGER SCREEN
	

	
	
	6
	COMPRESS THE GRAPHICS FOR FASTER LOADING, THINGS DON'T DOWNLOAD AS FAST.
	

	
	
	7
	CONSISTENCY OF SERVICE.
	

	
	
	8
	CONTINUOUS WORKING
	

	
	
	9
	DEPENDABILITY
	

	
	
	10
	DEPENDS ON WHAT MACHINE YOU ARE USING.
	

	
	
	11
	DIFFERENT MUSIC ON DEMAND. THEY ALWAYS HAVE THE SAME STUFF. THEY ARE TOO SLOW ON THE TURNOVER.
	

	
	
	12
	DOES NOT PAY BILL
	

	
	
	13
	FIBER OPTIC LINES FOR CABLE.
	

	
	
	14
	FIBER PROVIDER TO OR FROM THE HOME, FIBER TO THE HOME.
	

	
	
	15
	GET COMPLETELY RID OF COMCAST.
	

	
	
	16
	GETTING AN ANTENNA CLOSER, THE RECEPTION IS KIND OF BAD. (W/E) NE
	

	
	
	17
	HAVING A COMPUTER WOULD HELP USE IT.
	

	
	
	18
	HAVING IT PORTABLE AND MORE GIGABYTES. (W/E) NE
	

	
	
	19
	I DON'T KNOW
	

	
	
	20
	I'D LIKE FOR IT TO CONSTANTLY WORK.
	

	
	
	21
	IF THE PHONE COMPANY WOULD UPGRADE TO FIBER OPTICS.
	

	
	
	22
	INTERNET ACCESS IN ALL HOMES IN SEATTLE. ALL HOMES ARE WIRED FOR INTERNET JUST AS THEY ARE FOR ELECTRICITY AND WATER. IT
	

	
	
	23
	IT'D BE NICE IF THE SERVICES WERE ALL TOGETHER.
	

	
	
	24
	LESS VIRUSES
	

	
	
	25
	MORE COMPETITION, WAVE THE ONLY OPERATOR IN OUR NEIGHBORHOOD, BEACON HILL.
	

	
	
	26
	MORE OPTIONS, I CAN ONLY HAVE COMCAST AND THEY ARE TERRIBLE. THEIR CUSTOMER SERVICE IS HORRIBLE. ALSO ORDER SERVICES OVE
	

	
	
	27
	MORE OPTIONS.
	

	
	
	28
	NEW COMPUTER
	

	
	
	29
	NEWER COMPUTER
	

	
	
	30
	NOT HAVING COMCAST.
	

	
	
	31
	RELIABILITY
	

	
	
	32
	RELIABILITY AND SECURITY.
	

	
	
	33
	RELIABILITY OF THE WIRELESS ROUTER.
	

	
	
	34
	SEATTLE WIDE WI-FI
	

	
	
	35
	SIGNAL STRENGTH
	

	
	
	36
	SOMETHING OTHER THAN COMCAST.
	

	
	
	37
	SOMETIMES THE INTERNET DOESN'T WORK FOR A FEW MINUTES.
	

	
	
	38
	SPEED
	

	
	
	39
	THE INTERFACE SIMPLICITY IS WHAT MATTERS TO ME.
	

	
	
	40
	TO GET RID OF THE SPAM.
	

	
	
	41
	WI-FI
	

	
	
	42
	WIRELESS ACCESS
	

	INET4OTH
	Something else? "one thing to improve Internet" (please specify)
	String
	
	

	Variable Name/ Question Name
	Label
	Value .
	Label
	Missing values

	INET5
	How important for all Seattle households to have high speed Internet access
	1
	Not at all important
	8,9

	
	
	2
	Not really that important
	

	
	
	3
	Somewhat important
	

	
	
	4
	Very important
	

	
	
	8
	DK
	

	
	
	9
	DK/NA
	

	INET6
	How confident that financial transactions on the Internet are secure and private
	1
	Not at all confident
	7,8

	
	
	2
	Not very confident
	

	
	
	3
	In the middle
	

	
	
	4
	Somewhat confident
	

	
	
	5
	Very confident
	

	
	
	7
	Depends/DK
	

	
	
	8
	Ref
	

	inet6whence
	Is your response based on anything you might have seen, read or heard?
	string
	
	

	INET7.1
	Internet device is too expensive
	-2
	Has home Internet access
	-2,8

	
	
	
	Not mentioned
	

	
	
	1
	Mentioned
	

	
	
	8
	Not Internet user or no none access but no info
	

	INET7.2
	Cost of service is too much
	-2
	Has home Internet access
	-2,8

	
	
	
	Not mentioned
	

	
	
	1
	Mentioned
	

	
	
	8
	Not Internet user or no none access but no info
	

	INET7.3
	Don't want it, don't need it, don't like it
	-2
	Has home Internet access
	-2,8

	
	
	
	Not mentioned
	

	
	
	1
	Mentioned
	

	
	
	8
	Not Internet user or no none access but no info
	

	INET7.4
	Don't know how to use it
	-2
	Has home Internet access
	-2,8

	
	
	
	Not mentioned
	

	
	
	1
	Mentioned
	

	
	
	8
	Not Internet user or no none access but no info
	

	INET7.5
	Other access (cell phone)
	-2
	Has home Internet access
	-2,8

	
	
	
	Not mentioned
	

	
	
	1
	Mentioned
	

	
	
	8
	Not Internet user or no none access but no info
	

	INET7.6
	Computer-related safety/security
	-2
	Has home Internet access
	-2,8

	
	
	
	Not mentioned
	

	
	
	1
	Mentioned
	

	
	
	8
	Not Internet user or no none access but no info
	

	INET7.7
	Safety for children
	-2
	Has home Internet access
	-2,8

	
	
	
	Not mentioned
	

	
	
	1
	Mentioned
	

	
	
	8
	Not Internet user or no none access but no info
	

	INET7.8
	No device at home
	-2
	Has home Internet access
	-2,8

	
	
	
	Not mentioned
	

	
	
	1
	Mentioned
	

	
	
	8
	Not Internet user or no none access but no info
	

	INET7.9
	Problems with service
	-2
	Has home Internet access
	-2,8

	
	
	
	Not mentioned
	

	
	
	1
	Mentioned
	

	
	
	8
	Not Internet user or no none access but no info
	

	INET7.88
	Don't know reason for not using Internet
	1
	Don't know
	

	INET7.freewifi
	Get free wifi
	1
	Don't know
	

	INET7OTH
	Other reason for not having (home) Internet (please specify)
	string
	
	

	Variable Name/ Question Name
	Label
	Value .
	Label
	Missing values

	INET7.oth#
	Other reason why not Internet at home (recode to numeric)
	2
	ALL THESE BUSINESS EVER SINCE THE RECESSION THEY WENT UP ON EVERYTHING. (W/E) EVERYBODY'S GREEDY. (W/E) EVERYBODY WANTS
	

	
	
	3
	ALWAYS ON THE GO. (W/E) NE
	

	
	
	4
	BECAUSE ITS NOT FREE
	

	
	
	5
	CENTURY LINK
	

	
	
	6
	COMPUTER ISN'T WORKING.
	

	
	
	7
	COMPUTER LITERATE NOT AT ALL
	

	
	
	8
	DO NOT TRUST IT.
	

	
	
	9
	DOES USE INTERNET.
	

	
	
	10
	DON'T CARE FOR IT. I AM OLDER AND JUST DON'T HAVE TO DO IT.
	

	
	
	11
	DON'T HAVE LONG DISTANCE.
	

	
	
	12
	DON'T HAVE ONE
	

	
	
	13
	DON'T HAVE TIME.
	

	
	
	14
	DON'T NEED TO USE IT
	

	
	
	15
	DON'T REALLY NEED TO
	

	
	
	16
	HAS HIS OWN TABLET AND CELLPHONE.
	

	
	
	17
	I AM TOO OLD, DON'T NEED TO.
	

	
	
	18
	I DO
	

	
	
	19
	I DON'T HAVE THE MONEY FOR IT.
	

	
	
	20
	I DON'T HAVE THE TIME.
	

	
	
	21
	I DON'T KNOW HOW TO USE THE COMPUTER.
	

	
	
	22
	I DON'T KNOW HOW TO USE THE INTERNET.
	

	
	
	23
	I DON'T SHOP ON THE INTERNET.
	

	
	
	24
	I DON'T WANT ONE.
	

	
	
	25
	I RENT PART OF THE HOUSE SO IT'S NOT MY DECISION TO HAVE IT.
	

	
	
	26
	I TRAVEL A LOT.
	

	
	
	27
	I WANTED TO GET VERIZON SERVICE BUT THIS AREA IS RESTRICTED BY COMCAST. I THINK THERE SHOULD BE NO RESTRICTION AT ALL, I
	

	
	
	28
	IT DAMAGES THE MIND OF THE YOUNG PEOPLE IF THEY WATCH IT MORE THAN FOUR HOURS. IT'S NOT RELIABLE, A HUNDRED PERCENT.
	

	
	
	29
	IT'S A TIME SUCK.
	

	
	
	30
	IT'S ADDICTIVE, EVERYONE SEEMS TO BE ABSORBED IN THE TECHNOLOGY. I NEVER MAKE EYE CONTACT WITH ANYONE BECAUSE THEY ARE A
	

	
	
	31
	JUST BECAUSE THE REST OF THE PEOPLE HAVE IT, DOESN'T MEAN I HAVE TO.
	

	
	
	32
	LIMITED INCOME
	

	
	
	33
	LIVING ON DISABILITY AND LIVING 695 DOLLARS A MONTH, MY LANDLINE TELEPHONE ASSISTANCE IS ONLY 11 DOLLARS A MONTH, I USE
	

	
	
	34
	MY CELL PHONE IS ENOUGH.
	

	
	
	35
	MY COMPUTER HAD A VIRUS AND DELETED ALL MY INFORMATION. IT HAD A BUG.
	

	
	
	36
	NO FASTER THEN SERVICE ON YOUR PHONE.
	

	
	
	37
	NO NEED
	

	
	
	38
	NO NEED AT THIS TIME
	

	
	
	39
	PHYSICAL TENSION OFF MY HANDS.
	

	
	
	40
	SECURITY PURPOSES
	

	
	
	41
	SOME PEOPLE STEAL.
	

	
	
	42
	THE DISTANCE FROM WHERE I LIVE FROM THE CENTRAL OFFICE CREATED TOO MUCH LOSS FOR SERVICE TO BE AVAILABLE. (W/E) BASICALL
	

	
	
	43
	THERE IS NO INTEREST IN THE INTERNET.
	

	
	
	44
	TOLD
	

	
	
	45
	TOO MUCH MONEY.
	

	
	
	46
	TOO MUCH PROFILING.
	

	
	
	47
	UNNECESSARY EXPENSE AND TIME CONSUMING.
	

	
	
	48
	WE LIKE TO READ AND TALK.
	

	INET8.any
	Willing to pay any amount
	-2
	Have home Internet
	-2

	
	
	
	No
	

	
	
	1
	Yes
	

	INET8
	How much if anything would you be willing to spend
	98
	Ref
	98,99

	
	
	99
	DK
	

Computer use and literacy
	Variable Name/ Question Name
	Label
	Value .
	Label
	Missing values

	r.use1
	Health or med info (incl non Internet users)
	0
	No/not Internet user
	8

	
	
	1
	Yes
	

	
	
	8
	No info
	

	r.use2
	Job or job training (incl non Internet users)
	0
	No/not Internet user
	8

	
	
	1
	Yes
	

	
	
	8
	No info
	

	r.use3
	Purchase products or services (incl non Internet users)
	0
	No/not Internet user
	8

	
	
	1
	Yes
	

	
	
	8
	No info
	

	r.use4
	Attend online class, meeting or webinar (incl non Internet users)
	0
	No/not Internet user
	8

	
	
	1
	Yes
	

	
	
	8
	No info
	

	r.use5
	Legal or consumer rights info (incl non Internet users)
	0
	No/not Internet user
	8

	
	
	1
	Yes
	

	
	
	8
	No info
	

	r.use6
	Find local school info (incl non Internet users)
	0
	No/not Internet user
	8

	
	
	1
	Yes
	

	
	
	8
	No info
	

	r.use7
	Make a donation to charity online (incl non Internet users)
	0
	No/not Internet user
	8

	
	
	1
	Yes
	

	
	
	8
	No info
	

	r.use8
	Look for answers to computer problems (incl non Internet users)
	0
	No/not Internet user
	8

	
	
	1
	Yes
	

	
	
	8
	No info
	

	r.use9
	Work from home (incl non Internet users)
	0
	No/not Internet user
	8

	
	
	1
	Yes
	

	
	
	8
	No info
	

	r.use10
	Visited SPL (incl non Internet users)
	0
	No/not Internet user
	8

	
	
	1
	Yes
	

	
	
	8
	No info
	

	Variable Name/ Question Name
	Label
	Value .
	Label
	Missing values

	r.use11
	Visited SPS (incl non Internet users)
	0
	No/not Internet user
	8

	
	
	1
	Yes
	

	
	
	8
	No info
	

	r.use12
	How often do you use email (incl non Internet users)
	0
	Don't have it/ don't use it/not Internet user
	8

	
	
	1
	Infrequently
	

	
	
	2
	Occasionally
	

	
	
	3
	Often
	

	
	
	8
	No info
	

	r.use13
	How often do you use Facebook (incl non Internet users)
	0
	Don't have it/ don't use it/not Internet user
	8

	
	
	1
	Infrequently
	

	
	
	2
	Occasionally
	

	
	
	3
	Often
	

	
	
	8
	No info
	

	r.use14
	How often do you use Twitter (incl non Internet users)
	0
	Don't have it/ don't use it/not Internet user
	8

	
	
	1
	Infrequently
	

	
	
	2
	Occasionally
	

	
	
	3
	Often
	

	
	
	8
	No info
	

	r.use15
	How often do you watch TV over the Internet (incl non Internet users)
	0
	Don't have it/ don't use it/not Internet user
	8

	
	
	1
	Infrequently
	

	
	
	2
	Occasionally
	

	
	
	3
	Often
	

	
	
	8
	No info
	

	r.lit1
	Searching the web (incl non Internet users)
	0
	Never done this task/not Internet user
	8

	
	
	1
	Not at all comfortable
	

	
	
	5
	Very comfortable
	

	
	
	8
	No info
	

	r.lit2
	Sending and opening email (incl non Internet users)
	0
	Never done this task/not Internet user
	8

	
	
	1
	Not at all comfortable
	

	
	
	5
	Very comfortable
	

	
	
	8
	No info
	

	Variable Name/ Question Name
	Label
	Value .
	Label
	Missing values

	r.lit3
	Adding an app to a smartphone or tablet (incl non mobile users)
	0
	Never done this task/not Internet user
	8

	
	
	1
	Not at all comfortable
	

	
	
	5
	Very comfortable
	

	
	
	8
	No info
	

	numcompuse
	Number of uses selected (USE1 to USE15)
	
	
	

	USE1
	Health or med info (excl non Internet users)
	-2
	Not asked, not Internet user
	-2,8,9

	
	
	0
	No
	

	
	
	1
	Yes
	

	
	
	8
	No info
	

	
	
	9
	REF
	

	USE2
	Job or job training (excl non Internet users)
	-2
	Not asked, not Internet user
	-2,8,9

	
	
	0
	No
	

	
	
	1
	Yes
	

	
	
	8
	No info
	

	
	
	9
	REF
	

	USE3
	Purchase products or services (excl non Internet users)
	-2
	Not asked, not Internet user
	-2,8,9

	
	
	0
	No
	

	
	
	1
	Yes
	

	
	
	8
	No info
	

	
	
	9
	REF
	

	USE4
	Attend online class, meeting or webinar (excl non Internet users)
	-2
	Not asked, not Internet user
	-2,8,9

	
	
	0
	No
	

	
	
	1
	Yes
	

	
	
	8
	No info
	

	
	
	9
	REF
	

	USE5
	Legal or consumer rights info (excl non Internet users)
	-2
	Not asked, not Internet user
	-2,8,9

	
	
	0
	No
	

	
	
	1
	Yes
	

	
	
	8
	No info
	

	
	
	9
	REF
	

	Variable Name/ Question Name
	Label
	Value .
	Label
	Missing values

	USE6
	Find local school info (excl non Internet users)
	-2
	Not asked, not Internet user
	-2,8,9

	
	
	0
	No
	

	
	
	1
	Yes
	

	
	
	8
	No info
	

	
	
	9
	REF
	

	USE7
	Make donation to charity online (excl non Internet users)
	-2
	Not asked, not Internet user
	-2,8,9

	
	
	0
	No
	

	
	
	1
	Yes
	

	
	
	8
	No info
	

	
	
	9
	REF
	

	USE8
	Look for answers to computer probs (excl non Internet users)
	-2
	Not asked, not Internet user
	-2,8,9

	
	
	0
	No
	

	
	
	1
	Yes
	

	
	
	8
	No info
	

	
	
	9
	REF
	

	USE9
	Work from home (excl non Internet users)
	-2
	Not asked, not Internet user
	-2,8,9

	
	
	0
	No
	

	
	
	1
	Yes
	

	
	
	8
	No info
	

	
	
	9
	REF
	

	USE10
	Visited SPL (excl non Internet users)
	-2
	Not asked, not Internet user
	-2,8,9

	
	
	0
	No
	

	
	
	1
	Yes
	

	
	
	8
	No info
	

	
	
	9
	REF
	

	USE11
	Visited SPS (excl non Internet users)
	-2
	Not asked, not Internet user
	-2,8,9

	
	
	0
	No
	

	
	
	1
	Yes
	

	
	
	8
	No info
	

	
	
	9
	REF
	

	O.usesellgoods
	sells goods or services online
	0
	Not selected
	

	
	
	1
	Sell goods or services online
	

	Variable Name/ Question Name
	Label
	Value .
	Label
	Missing values

	O.usepostvid
	Post a video on YouTube or elsewhere
	0
	Not selected
	

	
	
	1
	Post a video on YouTube or elsewhere on the web
	

	O.usepodcast
	Download a podcast
	0
	Not selected
	

	
	
	1
	Download a podcast
	

	O.usenone
	None of these uses
	0
	Not selected
	

	
	
	1
	None of these
	

	O.otheruse
	Other (please specify)
	string
	
	

	use12
	How often do you use email (excl non Internet users)
	0
	Don't have it/ don't use it
	-2,8,9

	
	
	1
	Infrequently
	

	
	
	2
	Occasionally
	

	
	
	3
	Often
	

	
	
	9
	REF
	

	
	
	-2
	Not asked, not Internet user
	

	
	
	8
	No info
	

	use13
	How often do you use Facebook (excl non Internet users)
	0
	Don't have it/ don't use it
	-2,8,9

	
	
	1
	Infrequently
	

	
	
	2
	Occasionally
	

	
	
	3
	Often
	

	
	
	9
	REF
	

	
	
	-2
	Not asked, not Internet user
	

	
	
	8
	No info
	

	use14
	How often do you use Twitter (excl non Internet users)
	0
	Don't have it/ don't use it
	-2,8,9

	
	
	1
	Infrequently
	

	
	
	2
	Occasionally
	

	
	
	3
	Often
	

	
	
	9
	REF
	

	
	
	-2
	Not asked, not Internet user
	

	
	
	8
	No info
	

	othersocnw
	Other social networking service (please specify)
	string
	
	

	Variable Name/ Question Name
	Label
	Value .
	Label
	Missing values

	use15
	How often do you watch TV over the Internet
	0
	Don't have it/ don't use it
	-2,8,9

	
	
	1
	Infrequently
	

	
	
	2
	Occasionally
	

	
	
	3
	Often
	

	
	
	9
	REF
	

	
	
	-2
	Not asked, not Internet user
	

	
	
	8
	No info
	

	LIT1
	Searching the web (excl non Internet users)
	-2
	Not asked, not Internet user
	-2,9,-1,8

	
	
	0
	Never done this task
	

	
	
	1
	Not at all comfortable
	

	
	
	5
	Very comfortable
	

	
	
	9
	REF
	

	
	
	-1
	Not Internet user
	

	
	
	8
	No info
	

	LIT2
	Sending and opening email (excl non Internet users)
	-2
	Not asked, not Internet user
	-2,9,-1,8

	
	
	0
	Never done this task
	

	
	
	1
	Not at all comfortable
	

	
	
	5
	Very comfortable
	

	
	
	9
	REF
	

	
	
	-1
	Not Internet user
	

	
	
	8
	No info
	

	LIT3
	Adding an app to smartphone or tablet (excl non mobile users)
	-2
	Not asked, not Internet user
	-2,9,-1,8

	
	
	0
	Never done this task
	

	
	
	1
	Not at all comfortable
	

	
	
	5
	Very comfortable
	

	
	
	9
	REF
	

	
	
	-1
	Not Internet user
	

	
	
	8
	No info
	

High speed Internet questions
	Variable Name/ Question Name
	Label
	Value .
	Label
	Missing values

	numhsapps
	Number of HS apps identified
	
	
	

	HS1
	Interested in things that could be done with super high speed Internet
	-9
	Not internet user
	-9,8,9

	
	
	0
	No
	

	
	
	1
	Yes
	

	
	
	8
	DK
	

	
	
	9
	No info
	

	HS2.1
	Medical appointments
	-1
	Not Internet user or not interested, dk ref HS
	-1,8

	
	
	0
	Not mentioned
	

	
	
	1
	Mentioned
	

	
	
	8
	No info
	

	HS2.2
	Interactive classes or job training
	-1
	Not Internet user or not interested, dk ref HS
	-1,8

	
	
	0
	Not mentioned
	

	
	
	1
	Mentioned
	

	
	
	8
	No info
	

	HS2.3
	Working in a group
	-1
	Not Internet user or not interested, dk ref HS
	-1,8

	
	
	0
	Not mentioned
	

	
	
	1
	Mentioned
	

	
	
	8
	No info
	

	HS2.4
	Participating in community meetings
	-1
	Not Internet user or not interested, dk ref HS
	-1,8

	
	
	0
	Not mentioned
	

	
	
	1
	Mentioned
	

	
	
	8
	No info
	

	HS2.5
	Monitoring home
	-1
	Not Internet user or not interested, dk ref HS
	-1,8

	
	
	0
	Not mentioned
	

	
	
	1
	Mentioned
	

	
	
	8
	No info
	

	HS2.6
	Running programs from the Internet
	-1
	Not Internet user or not interested, dk ref HS
	-1,8

	
	
	0
	Not mentioned
	

	
	
	1
	Mentioned
	

	
	
	8
	No info
	

	Variable Name/ Question Name
	Label
	Value .
	Label
	Missing values

	HS2.7
	Backing up files
	-1
	Not Internet user or not interested, dk ref HS
	-1,8

	
	
	0
	Not mentioned
	

	
	
	1
	Mentioned
	

	
	
	8
	No info
	

	HS2.9
	None of these things
	-1
	Not Internet user or not interested, dk ref HS
	-1,8

	
	
	0
	Not mentioned
	

	
	
	1
	Mentioned
	

	
	
	8
	No info
	

	HS2.88
	Don't know what HS apps would be of interest
	1
	Don't know
	

	HS2.other
	Other HS apps (please specify)
	string
	
	

	HS2.oth#
	Other HS apps (please specify) (recode to numeric)
	2
	ACCESS MEDICAL INFORMATION.
	

	
	
	3
	COMMUNITY MEETINGS SUCH AS COUNSELING.
	

	
	
	4
	DISTANCE LEARNING
	

	
	
	5
	EVERYTHING ABOVE, I DO ALL THOSE THINGS.
	

	
	
	6
	GETTING SERVICES AND INFORMATION. JUST LOOKING AT COMMUNITY ACTIVITIES.
	

	
	
	7
	INCREASING SPEED AND IMPROVING DESK TO CAPABILITIES. (W/E) NE
	

	
	
	8
	ONLINE GAMING
	

	
	
	9
	ONLINE MEETINGS FOR WORK.
	

	
	
	10
	ONLINE STREAMING
	

	
	
	11
	PORNOGRAPHY
	

	
	
	12
	PURCHASES AND LOOKING UP DESTINATIONS.
	

	
	
	13
	RELIABLE
	

	
	
	14
	RESEARCH, EMAIL
	

	
	
	15
	SHOPPING AND PAYING BILLS.
	

	
	
	16
	SPEED
	

	
	
	17
	STATUS INFORMATION, TRANSPORTATION
	

	
	
	18
	STREAMING MOVIES
	

	
	
	19
	WATCHING VIDEOS
	

	
	
	20
	WORKING FROM HOME AND ENTERTAINMENT.
	

	
	
	21
	WORKING FROM HOME AND WATCHING MOVIES AND VIDEOS.
	

	HS2.oth1
	Looking up information and service
	-1
	Not Internet user or not interested, dk ref HS
	-1,8

	
	
	0
	Not mentioned as "other"
	

	
	
	1
	Mentioned as "other"
	

	
	
	8
	DK/REF
	

	HS2.oth2
	Improving Internet performance
	-1
	Not Internet user or not interested, dk ref HS
	-1,8

	
	
	0
	Not mentioned as "other"
	

	
	
	1
	Mentioned as "other"
	

	
	
	8
	DK/REF
	

	HS2.oth3
	Gaming and streaming video content
	-1
	Not Internet user or not interested, dk ref HS
	-1,8

	
	
	0
	Not mentioned as "other"
	

	
	
	1
	Mentioned as "other"
	

	
	
	8
	DK/REF
	

	HS3.1
	Cost
	-1
	Not Internet user or not interested, dk ref HS
	-1,8,9

	
	
	0
	Not mentioned as "other"
	

	
	
	1
	Mentioned as "other"
	

	
	
	8
	No info
	

	
	
	9
	Ref
	

	HS3.2
	Security and privacy
	-1
	Not Internet user or not interested, dk ref HS
	-1,8,9

	
	
	0
	Not mentioned as "other"
	

	
	
	1
	Mentioned as "other"
	

	
	
	8
	No info
	

	
	
	9
	Ref
	

	HS3.3
	Importance of personal contact
	-1
	Not Internet user or not interested, dk ref HS
	-1,8,9

	
	
	0
	Not mentioned as "other"
	

	
	
	1
	Mentioned as "other"
	

	
	
	8
	No info
	

	
	
	9
	Ref
	

	HS3.5
	Would need extra equipment
	-1
	Not Internet user or not interested, dk ref HS
	-1,8,9

	
	
	0
	Not mentioned as "other"
	

	
	
	1
	Mentioned as "other"
	

	
	
	8
	No info
	

	
	
	9
	Ref
	

	Variable Name/ Question Name
	Label
	Value .
	Label
	Missing values

	HS3.4
	Current speed is good enough
	-1
	Not Internet user or not interested, dk ref HS
	-1,8,9

	
	
	0
	Not mentioned as "other"
	

	
	
	1
	Mentioned as "other"
	

	
	
	8
	No info
	

	
	
	9
	Ref
	

	HS3.6
	Difficult to use, need support
	-1
	Not Internet user or not interested, dk ref HS
	-1,8,9

	
	
	0
	Not mentioned as "other"
	

	
	
	1
	Mentioned as "other"
	

	
	
	8
	No info
	

	
	
	9
	Ref
	

	HS3.0
	No concern
	-1
	Not Internet user or not interested, dk ref HS
	-1,8,9

	
	
	0
	Not mentioned as "other"
	

	
	
	1
	Mentioned as "other"
	

	
	
	8
	No info
	

	
	
	9
	Ref
	

	HS3.other
	Other concern (please specify)
	string
	
	

	hsgoodenuf
	Internet is currently good enough/ fast enough
	-1
	Not Internet user or not interested, dk ref HS
	-1,8,9

	
	
	0
	Not mentioned as "other"
	

	
	
	1
	Mentioned as "other"
	

	
	
	8
	No info
	

	
	
	9
	Ref
	

	hsfastenuf
	Concern that it would actually be fast enough
	-1
	Not Internet user or not interested, dk ref HS
	-1,8,9

	
	
	0
	Not mentioned as "other"
	

	
	
	1
	Mentioned as "other"
	

	
	
	8
	No info
	

	
	
	9
	Ref
	

	Variable Name/ Question Name
	Label
	Value .
	Label
	Missing values

	HS3.oth#
	Other concerns about HS service (please specify) (recode to numeric)
	2
	AVAILABILITY
	

	
	
	3
	BROAD SPACES
	

	
	
	4
	COMPUTER WOULD FREEZE OR GET A VIRUS.
	

	
	
	5
	CONCERNED THAT THE CITY WOULD BE HELD ACCOUNTABLE OR THAT PEOPLE WOULD BE USING IT FOR OTHER THINGS.
	

	
	
	6
	CONDUCTIVITY
	

	
	
	7
	CONSTANT CHANGES
	

	
	
	8
	COST
	

	
	
	9
	CUSTOMER SERVICE AND PREPARED.
	

	
	
	10
	DEPENDENT ON THE INTERNET. WHEN THE INTERNET CRASHES WOULD BE LOST.
	

	
	
	11
	DEPENDS ON HOW THE INTERNET WORKS FOR CERTAIN COMPUTERS.
	

	
	
	12
	DOCTOR APPOINTMENTS THINGS BEING OVERLOOKED.
	

	
	
	13
	DOESN'T INTEREST ME.
	

	
	
	14
	GETTING TRAINING ON IT AND IF I WOULD BE USING IT OFTEN.
	

	
	
	15
	HACKERS
	

	
	
	16
	HACKERS AND RELIABILITIES.
	

	
	
	17
	HAVING SOMEONE HELP SET IT UP AND TECHNICAL SUPPORT.
	

	
	
	18
	HAVING THE WEBSITES WORK PROPERLY IS THE MOST CRUCIAL ASPECT. (W/E) NE
	

	
	
	19
	HOW ARE THEY GOING TO DO THIS.
	

	
	
	20
	HOW HARD IT WOULD BE.
	

	
	
	21
	HOW MUCH SPAM WOULD COME THROUGH.
	

	
	
	22
	HOW WOULD IT BE BILLED.
	

	
	
	23
	I BELIEVE THAT THERE WOULD BE TOO MANY FREQUENCY IN THE AIR, LIKE CELL PHONE TOWERS DO. IT WOULD BE HARMFUL TO US.
	

	
	
	24
	I DON'T HAVE ANY CONCERNS
	

	
	
	25
	I HAVE HAD IDENTITY THEFT, WORRIED ABOUT HOW THEY GOT THE INFORMATION AND WHAT THEY ARE GOING TO DO WITH IT.
	

	
	
	26
	I MIGHT LOOK UP MEDICAL INFORMATION ON THE INTERNET BUT NOT SCHEDULE AN APPOINTMENT.
	

	
	
	27
	I WOULD BE CONCERNED ABOUT POTENTIAL SERVICE INTERRUPTIONS. (W/E) NE
	

	
	
	28
	I WOULD BE OK WITH THE DOCTORS AND JOB TRAINING, I WOULD ALSO BE COMFORTABLE WITH COMMUNITY MEETINGS.
	

	
	
	29
	I WOULD MAKE DECREASE REAL INTERACTIONS WITH REAL PEOPLE.
	

	
	
	30
	I WOULDN'T DO THESE KINDS OF MEETINGS, I WOULD MEET THEM IN PERSON. I WOULD MEET OTHER PEOPLE IN PERSON.
	

	
	
	31
	I'M OLD AND I DON'T LIKE CHANGES.
	

	
	
	32
	IDENTITY THEFT AND SECURITY OF PERSONAL INFORMATION.
	

	
	
	33
	IF THE INTERNET BRAKES DOWN TOO MANY, IF THE HIGH SPEED STOPS WORKING YOU STOP FUNCTIONING.
	

	
	
	34
	IN PERSON
	

	
	
	35
	INTERNET CONNECTION, IF THEY LOST THE CONNECTION. INCOMPATIBILITY IF TRYING TO DO A THING OR CLASS. IF SOMEONE ELSE DOES
	

	
	
	36
	INTERNET IS WORKING PROPERLY.
	

	
	
	37
	INTERRUPTED CONNECTION
	

	
	
	38
	IT INTERFERES WITH YOUR RETIREMENT LIFESTYLE.
	

	
	
	39
	IT WOULD BE THE UPLOAD. (W/E) NE
	

	
	
	40
	IT WOULD DEPEND ON THE PROBLEM. FOR A DOCTOR, BETTER TO GO IN PERSON.
	

	
	
	41
	JUST NO INTEREST IN IT AT MY AGE, 89 YEARS OLD.
	

	
	
	42
	LACK OF ACCOUNTABILITY IN A COMMUNITY MEETING SESSION.
	

	
	
	43
	LIABILITY, SECURITY
	

	
	
	44
	LOSE ALL THE INFORMATION AND CAN'T GET ONLINE.
	

	
	
	45
	MAJOR PROBLEM AND SHUT DOWN COMPLETELY.
	

	
	
	46
	MAKE SURE THAT SPEED WAS FAST ENOUGH.
	

	
	
	47
	MAKING SURE IT'S FAST ENOUGH.
	

	
	
	48
	MEDICAL APPOINTMENT
	

	
	
	49
	MY CONCERN WOULD BE THE CITY PAYING FOR SUCH INTERNET SERVICES.
	

	
	
	50
	NEVER LEAVING MY HOUSE.
	

	
	
	51
	NO INTEREST
	

	
	
	52
	NOT ENOUGH PRIVACY
	

	
	
	53
	NOT HAVING ANY GLITCHES OR PROBLEMS WITH IT. (W/E) NE
	

	
	
	54
	OVERALL SPEED FROM OVER GROWTH.
	

	
	
	55
	PEOPLE LOOSE THEIR COMMUNICATION SKILLS WHEN THEY START USING THE INTERNET.
	

	
	
	56
	PEOPLE WHO COULD MESS UP YOUR INTERNET, SUCH AS VIRUSES. (W/E) NE
	

	
	
	57
	PEOPLE WOULD WASTE ENDLESS LOOKING AT PORN AND NETFLIX.
	

	
	
	58
	POLITICS
	

	
	
	59
	PRIVACY
	

	
	
	60
	RELIABILITY
	

	
	
	61
	RELIABILITY AND SECURITY.
	

	
	
	62
	RELIABILITY HAS TO BE ROBUST.
	

	
	
	63
	RELIABILITY OF IT, LIKE THE SYSTEM GOING DOWN.
	

	
	
	64
	RELIABILITY, AVAILABILITY AND CUSTOMER SERVICE.
	

	
	
	65
	RELIABILITY, COST
	

	
	
	66
	RELIABILITY, HACKERS.
	

	
	
	67
	RELIABILITY, WHAT IF THE SERVICE BREAKS DOWN.
	

	
	
	68
	RELIABLE
	

	
	
	69
	SCAMMING
	

	
	
	70
	SERVICE OUTAGES.
	

	
	
	71
	SOME THINGS ARE BETTER FACE TO FACE.
	

	
	
	72
	SPAM
	

	
	
	73
	SPEED
	

	
	
	74
	THAT IT WOULD BE CONTINUOUSLY UP AND RUNNING AND COMPETITIVE WITH OTHER PROVIDERS OR SAME COST RATIO.
	

	
	
	75
	THE CONFIDENCE OF THE PEOPLE WHO RUN THE SERVER FOR THE CITY. (W/E) NE
	

	
	
	76
	THE HUMAN FACTOR ON THE OTHER END. DOCTORS' AND DENTISTS' OFFICES ARE NOT SET UP TO DO BUSINESS THAT WAY NOR TO ANSWER I
	

	
	
	77
	THE MAINTENANCE
	

	
	
	78
	THE USE OF MULTIPLE DEVICES
	

	
	
	79
	THERE ARE A LOT OF OCCASIONS, YOU ARE CUT OFF FROM PEOPLE AS IT IS.
	

	
	
	80
	THERE'S A LACK OF COMMUNICATION OF HUMAN INTERACTING.
	

	
	
	81
	WANT IT FASTER.
	

	
	
	82
	WE WOULDN'T HAVE THAT MUCH NEED TO IT.
	

	
	
	83
	WHERE WOULD FILES BE STORED.
	

	
	
	84
	WOULD BE AFRAID OF LOSING CONNECTION.
	

	HS3.oth1
	Become too dependent on Internet
	-1
	Not Internet user
	-1,8,9

	
	
	0
	Not mentioned
	

	
	
	1
	Mentioned
	

	
	
	8
	DK/REF
	

	
	
	9
	Ref
	

	HS3.oth2
	Concern unrelated to high speed service
	-1
	Not Internet user
	-1,8,9

	
	
	0
	Not mentioned
	

	
	
	1
	Mentioned
	

	
	
	8
	DK/REF
	

	
	
	9
	Ref
	

	HS3.oth3
	Concerns related to being a city service
	-1
	Not Internet user
	-1,8,9

	
	
	0
	Not mentioned
	

	
	
	1
	Mentioned
	

	
	
	8
	DK/REF
	

	
	
	9
	Ref
	

	HS3.oth4
	Accessibility and reliability
	-1
	Not Internet user
	-1,8,9

	
	
	0
	Not mentioned
	

	
	
	1
	Mentioned
	

	
	
	8
	DK/REF
	

	
	
	9
	Ref
	

	HS3.oth5
	Personal reasons, such as being too old
	-1
	Not Internet user
	-1,8,9

	
	
	0
	Not mentioned
	

	
	
	1
	Mentioned
	

	
	
	8
	DK/REF
	

	
	
	9
	Ref
	

Cable service question
	Variable Name/ Question Name
	Label
	Value .
	Label
	Missing values

	CABLE1
	Satisfaction with the customer service from cable company
	1
	Very dissatisfied
	7,8,-9,0,9

	
	
	2
	Dissatisfied
	

	
	
	3
	Satisfied
	

	
	
	4
	Very satisfied
	

	
	
	7
	NA
	

	
	
	8
	DK
	

	
	
	-9
	No or DK cable
	

	
	
	0
	Don't watch
	

	
	
	9
	No info/NA/DK
	

	CABLE2
	Satisfaction with types and variety of programs and channels on cable
	1
	Very dissatisfied
	7,8,-9,0,9

	
	
	2
	Dissatisfied
	

	
	
	3
	Satisfied
	

	
	
	4
	Very satisfied
	

	
	
	7
	NA
	

	
	
	8
	DK
	

	
	
	-9
	No or DK cable
	

	
	
	0
	Don't watch
	

	
	
	9
	No info/NA/DK
	

	CABLE3.1
	Cable TV went out - picture, sound, both
	-1
	No cable
	-1,8

	
	
	0
	No
	

	
	
	1
	Yes
	

	
	
	8
	DK/REF
	

	CABLE3.2
	Internet service too slow or went out
	-1
	No cable
	-1,8

	
	
	0
	No
	

	
	
	1
	Yes
	

	
	
	8
	DK/REF
	

	CABLE3.3
	Wait too long to reach company on phone
	-1
	No cable
	-1,8

	
	
	0
	No
	

	
	
	1
	Yes
	

	
	
	8
	DK/REF
	

	Variable Name/ Question Name
	Label
	Value .
	Label
	Missing values

	CABLE3.4
	Billing problems
	-1
	No cable
	-1,8

	
	
	0
	No
	

	
	
	1
	Yes
	

	
	
	8
	DK/REF
	

	CABLE3.14
	Don't know about problems with cable company
	1
	Don't know
	

	CABLE3OTH
	Other problem with cable service (please specify)
	string
	
	

	CABLE3.OTH#
	Other problem with cable service (recoded to numeric)
	2
	A CHANGE IN LINE UP, LOST OF CHANNELS THAT YOU USE TO HAVE THAT THEY NOW MAKE YOU PAY FOR.
	

	
	
	3
	A LOT OF CHANNELS THAT YOU ARE PAYING FOR BUT DON'T WATCH.
	

	
	
	4
	ABANDONED PRODUCTION
	

	
	
	5
	ALL OF THE ABOVE
	

	
	
	6
	AT SOME POINT OR ANOTHER.
	

	
	
	7
	BILLS ARE TOO HIGH.
	

	
	
	8
	CAN'T GO BEYOND CHANNEL 38. CUSTOMER HAS POOR FREQUENCY ACCORDING TO PROVIDER.
	

	
	
	9
	CAN'T PICK AND CHOOSE STATIONS.
	

	
	
	10
	CHANGE TO PORTS TO INTERNET AND WAITED A MONTH TO TELL YOU.
	

	
	
	11
	CHANNEL 74 USED TO HAVE A LIST OF PROGRAMS AND NOW I CAN'T FIND ANYTHING AT ALL AND TV GUIDE DOESN'T FILL THE GAP.
	

	
	
	12
	CHARGE TOO MUCH.
	

	
	
	13
	COMCAST PRICES ARE TOO HIGH.
	

	
	
	14
	COST
	

	
	
	15
	COST TOO MUCH
	

	
	
	16
	CUSTOMER SERVICE IS GREAT.
	

	
	
	17
	DIFFICULTY SETTING UP.
	

	
	
	18
	DISSATISFIED WITH BUNDLING.
	

	
	
	19
	DON'T LIKE BILLING STRUCTURE, WOULD LIKE TO PICK OWN PACKAGE.
	

	
	
	20
	EQUIPMENT IS NOT ADORABLE AS IT USED TO BE.
	

	
	
	21
	EXPENSE
	

	
	
	22
	EXTREME COST
	

	
	
	23
	FALSE ADVERTISING HAS HAPPENED. POORLY EXPLAINING THINGS TO CONSUMER. (W/E) NE
	

	
	
	24
	FORCE YOU TO TAKE A LOT OF CHANNELS YOU DON'T WANT, AND CHARGE YOU TOO MUCH FOR TOO LITTLE CHANNELS.
	

	
	
	25
	FRUSTRATION WITH THE CUSTOMER SERVICE.
	

	
	
	26
	GENERALLY ANNOYING AND BEING RESPONSIVE. I FIND THEM FRUSTRATING TO DEAL WITH. THEIR PRICING STRUCTURE IS NOT EQUITABLE.
	

	
	
	27
	GOES OUT ONCE IN A WHILE.
	

	
	
	28
	HIGH FEES, VERY COSTLY TO WHAT WE GET COMPARED TO OTHER CITIES WE HAVE BEEN IN.
	

	
	
	29
	HIGH SPEED WOULD DROP OFF. HAPPY NOW WITH SERVICE SWITCH. NEED TO UPGRADE BUILDING.
	

	
	
	30
	HOW IT TURNS INTO A CHECKER BOARD. (W/E) NE
	

	
	
	31
	I DON'T KNOW
	

	
	
	32
	I HAVE A REMOTE I CAN'T GET REPLACED. THEY TELL ME IT'S 5 MINUTES AWAY AND I DON'T DRIVE. I TAKE THE BUS AND IT'S VERY I
	

	
	
	33
	I WENT TO THE STORE AND THE LINE WAS AMAZING, IN WAS ABOUT TWENTY MINUTES.
	

	
	
	34
	I WISH THERE WERE MORE WAYS TO BLOCK CHANNELS THAT APPEAR IN MY GUIDE LIKE SPORTS AND REALITY SHOWS. (W/E) THERE IS NO O
	

	
	
	35
	I'M TIRED OF THEM UPPING THE PRICE AND NOT LETTING US KNOW.
	

	
	
	36
	I'VE HAD CABLE FOR THREE YEARS AND IT STILL DOESN'T WORK RIGHT AND THE BILL KEEPS GOING UP.
	

	
	
	37
	INABILITY TO BUY SPECIFIC CHANNELS.
	

	
	
	38
	INEFFECTIVE EQUIPMENT
	

	
	
	39
	INSTANT CHAT ON THE WEBSITE TOOK WAY TOO LONG.
	

	
	
	40
	IT COSTS TOO MUCH.
	

	
	
	41
	IT'S EXPENSIVE.
	

	
	
	42
	IT'S GONE OUT ONCE IN AWHILE, NOT MUCH OF A PROBLEM, RELIABILITY, SUITABLE FOR LIFE SUPPORT CHANNELS AND LESS RELIABLE.
	

	
	
	43
	IT'S OVER PRICED.
	

	
	
	44
	IT'S TOO EXPENSIVE I CAN'T AFFORD IT. EVERYTHING IS FINE, I JUST CAN'T AFFORD IT.
	

	
	
	45
	IT'S TOO EXPENSIVE.
	

	
	
	46
	JUST THE SWITCH OVER WHEN EVERYTHING WENT DIGITAL.
	

	
	
	47
	LOSE SERVICE WHEN THEY HAVE A BROADCAST GO OFF AND I HAD TO HAVE THEM RESET IT ALL THE TIME.
	

	
	
	48
	MISS INFORMATION FROM THE TEXT ON THE PHONE.
	

	
	
	49
	MISSED SERVICE CALLS.
	

	
	
	50
	MY PHONE KEEPS GOING OUT, MY CABLE KEEPS GOING OUT.
	

	
	
	51
	NEEDED TECHNICAL SUPPORT, BUT COULDN'T GET IT UNLESS I PAID A LOT MORE MONEY.
	

	
	
	52
	NO NOTIFICATION WHEN THEY HAVE NETWORK UPGRADES OR MAINTENANCE WORK.
	

	
	
	53
	NONE
	

	
	
	54
	ONCE A YEAR OR YEAR AND A HALF THE INTERNET GOES OUT TO WHERE THEY HAVE TO SEND SOMEONE OUT.
	

	
	
	55
	OUR SERVICE HAS SLOWED DOWN FOR NO REASON, AND MY WIFE CALLED AND SHE TALKED TO SOMEONE IN THE PHILIPPINES. WE WANTED TO
	

	
	
	56
	POOR CUSTOMER SERVICE.
	

	
	
	57
	PRICE COST
	

	
	
	58
	PRICE IS VERY HIGH.
	

	
	
	59
	PRICE JUMPS ONCE A YEAR.
	

	
	
	60
	PRICE SEEMS TO GO UP.
	

	
	
	61
	PRICING, PAY SO MUCH FOR NOT ENOUGH OFFERS AND MAKES YOU DO BUNDLES.
	

	
	
	62
	RAISE PRICE WITHOUT TELLING ME.
	

	
	
	63
	RAISING YOUR BILL 3 DOLLARS EVERY 6 MONTHS.
	

	
	
	64
	RECEPTION WITH DIGITAL SIGNAL DUE TO BUILDING.
	

	
	
	65
	SCHEDULE WORK AT SHOW UP LATE.
	

	
	
	66
	SCREEN GETS JUMBLY ESPECIALLY WHEN YOU RECORD SHOWS AND WATCH THEM.
	

	
	
	67
	SLOW AT DIAGNOSING THE PROBLEM. (W/E) NE
	

	
	
	68
	SLOW INTERNET, PAYING FOR CHANNELS YOU WOULDN'T WANT TO PAY FOR.
	

	
	
	69
	SOMEONE COMES OUT AND REFUSED TO FIX THINGS THEY WERE SUPPOSE TO FIX.
	

	
	
	70
	SOMETIMES IT TAKES SOMEONE OUT HERE FOR AN APPOINTMENT.
	

	
	
	71
	TECHNOLOGY DOESN'T WORK THAT GOOD.
	

	
	
	72
	THE BUNDLING IS TOO EXPENSIVE.
	

	
	
	73
	THE COMPLICATED INTERACTION BETWEEN PHONES, APPLE TV, TV AND COMPUTER. YOU KNOW SORT OF INTEGRATING MULTIPLE DEVICES WIT
	

	
	
	74
	THE COST
	

	
	
	75
	THE COST, IT'S A MONOPOLY AND I DON'T REALLY HAVE A CHOICE OF CABLE PROVIDERS.
	

	
	
	76
	THE COST.
	

	
	
	77
	THE DIGITAL CHANNEL TAKES AWHILE TO POP UP, TOO MANY CHANNELS AND IT'S HARD TO REMEMBER WHAT CHANNELS I LIKE.
	

	
	
	78
	THE PRICE FOR EXPAND AND BASIC CABLE FOR COMCAST.
	

	
	
	79
	THE PRICE IS SLOWLY INCHING UP MORE AND MORE.
	

	
	
	80
	THE PRICE IS TOO HIGH.
	

	
	
	81
	THE PRICE OF MY CABLE HAS GONE UP.
	

	
	
	82
	THERE IS AN ISSUE THAT CERTAIN CHANNELS WOULD GO OUT AND THEY CAN'T SEEM TO GET IT RIGHT. NEED COMPETITION. (W/E) NE
	

	
	
	83
	THERE'S ONE CHANNEL WE WANT TO WATCH BUT WE HAVE TO PAY FOR ALL THE OTHER ONES. I WISH AS A CONSUMER WE COULD JUST PICK
	

	
	
	84
	THEY ARE CHARGING ME TOO MUCH FOR THE SERVICES I AM RECEIVING. (W/E) I DON'T LIKE THAT EVERY 6 MONTHS I HAVE TO THREATEN
	

	
	
	85
	THEY DON'T RESOLVE ANYTHING, BECAUSE LACK OF EFFICIENCY.
	

	
	
	86
	THEY JUST CHARGE TOO MUCH.
	

	
	
	87
	TOO EXPENSIVE
	

	
	
	88
	TOO EXPENSIVE.
	

	
	
	89
	TOO MANY DIFFERENT GROUPS TO TALK TO OR UNDERSTAND AND EXPLAIN THINGS AT MY LEVEL TECHNOLOGY COST AND SERVICE KNOWLEDGE.
	

	
	
	90
	TRYING TO GET SERVICE CHANGED RIGHT NOW. HAVE DONE PHONE CALLS, EMAIL ONLINE AND THEY SAY THEY ARE GOING TO COME THROUGH
	

	
	
	91
	TRYING TO GET THROUGH TO CUSTOMER SERVICE. BEING PUT ON HOLD FOR LONG PERIODS OF TIMES.
	

	
	
	92
	VARIETY CHANNELS, PEOPLE SHOULD BE ABLE TO CHOOSE THEIR CHANNELS. (W/E) NE
	

	
	
	93
	VERY BAD RECEPTION AND GETTING THEM TO GET SOMETHING DONE.
	

	
	
	94
	VERY DIFFICULT TO GET EQUIPMENT REPAIRED FOR THE INTERNET. (W/E) SUCH AS MODEM AND CABLE BOX NEEDING REPLACED. (W/E) NE
	

	
	
	95
	WANTED TO REBOOT AND THEN TRIED TO SELL ME SOMETHING. WANTED ME TO UPGRADE, HAD ERROR MESSAGES.
	

	
	
	96
	WAY OVER CHARGED FOR WHAT YOU GET.
	

	
	
	97
	WE KEEP WANTING TO UPGRADE SERVICE AND WE HAVE TO KEEP ADDING BOXES AND CALL THEM BACK AND GIVE THEM NUMBER TO MY BOX AN
	

	
	
	98
	WE'VE HAD A 10 YEARS PROBLEM WITH SIGNAL STRENGTH.
	

	
	
	99
	WHEN I DO GET IN TOUCH WITH A CUSTOMER SERVICE PERSON THEY'RE USUALLY HORRIBLE AT GETTING MY PROBLEM FIXED. LACK OF COMP
	

	
	
	100
	YOU CAN'T USE A REGULAR RECORDER.
	

	
	
	101
	YOU HAVE TO BUNDLE, SO YOU'RE FORCED TO GET A WHOLE BUNCH OF THINGS YOU DON'T REALLY NEED.
	

	CABLE3.OTH1
	Have to pay for unwanted channels
	-1
	No cable
	-1

	
	
	
	No
	

	
	
	1
	Yes
	

	CABLE3.OTH2
	Rates for cable service
	-1
	No cable
	-1,8

	
	
	0
	No
	

	
	
	1
	Yes
	

	
	
	8
	DK/REF
	

	CABLE3.OTH3
	Not notified to changes in service or price
	-1
	No cable
	-1,8

	
	
	0
	No
	

	
	
	1
	Yes
	

	
	
	8
	DK/REF
	

	CABLE3.OTH4
	Problem with installation or other service call
	-1
	No cable
	-1,8

	
	
	0
	No
	

	
	
	1
	Yes
	

	
	
	8
	DK/REF
	

	Variable Name/ Question Name
	Label
	Value .
	Label
	Missing values

	CABLE3.OTH5
	Problems with customer service or tech support
	-1
	No cable
	-1,8

	
	
	0
	No
	

	
	
	1
	Yes
	

	
	
	8
	DK/REF
	

	CABLE3.0
	No problems with cable service
	-1
	No cable
	-1,8

	
	
	0
	No
	

	
	
	1
	Yes
	

	
	
	8
	DK/REF
	

	CABLE4
	Rates paid for cable service are...
	-9
	No or DK cable
	-9,7,8,-1,9

	
	
	1
	A bargain
	

	
	
	2
	Priced about right
	

	
	
	3
	Somewhat too expensive
	

	
	
	4
	Very much too expensive
	

	
	
	7
	NA
	

	
	
	8
	DK
	

	
	
	-1
	No cable service
	

	
	
	9
	No info/NA/DK
	

	CABLE5
	Types of television shows wanted (please specify)
	string
	
	

	CAB.quote
	quotable comment about cable programming
	0
	Not mentioned or selected
	

	
	
	1
	Mentioned or selected
	

	CAB.local
	Local events and stories, government
	0
	Not mentioned or selected
	

	
	
	1
	Mentioned or selected
	

	CAB.educ
	Educational
	0
	Not mentioned or selected
	

	
	
	1
	Mentioned or selected
	

	CAB.arts
	Arts and culture
	0
	Not mentioned or selected
	

	
	
	1
	Mentioned or selected
	

	CAB.env
	Environment, nature
	0
	Not mentioned or selected
	

	
	
	1
	Mentioned or selected
	

	CAB.diverse
	Diverse ethnic and language programs, international
	0
	Not mentioned or selected
	

	
	
	1
	Mentioned or selected
	

	CAB.fam
	Family/children's programming
	0
	Not mentioned or selected
	

	
	
	1
	Mentioned or selected
	

	CAB.news
	News services, international news
	0
	Not mentioned or selected
	

	
	
	1
	Mentioned or selected
	

	CAB.cn
	Programs from Canada
	0
	Not mentioned or selected
	

	
	
	1
	Mentioned or selected
	

	CAB.none
	None
	0
	Not mentioned or selected
	

	
	
	1
	Mentioned or selected
	

	CAB.dk
	DK
	0
	Not mentioned or selected
	

	
	
	1
	Mentioned or selected
	

	CAB.na
	Don't watch TV/NA
	0
	Not mentioned or selected
	

	
	
	1
	Mentioned or selected
	

	CAB.movies
	More movies (specific genre)
	0
	Not mentioned or selected
	

	
	
	1
	Mentioned or selected
	

	CAB.noads
	Fewer commercials
	0
	Not mentioned or selected
	

	
	
	1
	Mentioned or selected
	

	CAB.sci
	Popular science, science
	0
	Not mentioned or selected
	

	
	
	1
	Mentioned or selected
	

	CAB.travel
	Travel
	0
	Not mentioned or selected
	

	
	
	1
	Mentioned or selected
	

	CAB.lifestyle
	Lifestyle (home, garden, health, cooking, garden, decorating, yoga)
	0
	Not mentioned or selected
	

	
	
	1
	Mentioned or selected
	

	CAB.doc
	Documentary
	0
	Not mentioned or selected
	

	
	
	1
	Mentioned or selected
	

	CAB.sports
	Sports
	0
	Not mentioned or selected
	

	
	
	1
	Mentioned or selected
	

	CAB.hx
	History
	0
	Not mentioned or selected
	

	
	
	1
	Mentioned or selected
	

	CAB.specific
	Specific programs or channels
	0
	Not mentioned or selected
	

	
	
	1
	Mentioned or selected
	

	CAB.relig
	Religious
	0
	Not mentioned or selected
	

	
	
	1
	Mentioned or selected
	

	CAB.pbs
	PBS-like
	0
	Not mentioned or selected
	

	
	
	1
	Mentioned or selected
	

	Variable Name/ Question Name
	Label
	Value .
	Label
	Missing values

	CAB.comedy
	Comedy, sitcom
	0
	Not mentioned or selected
	

	
	
	1
	Mentioned or selected
	

	CAB.drama
	Drama, action
	0
	Not mentioned or selected
	

	
	
	1
	Mentioned or selected
	

	CABLE6
	Aware of Cable Office
	-1
	No cable service
	-1,8

	
	
	0
	No
	

	
	
	1
	Yes
	

	
	
	8
	DK
	

	CABLE7
	Aware of basic cable price
	-1
	No cable service
	-1,8

	
	
	0
	No
	

	
	
	1
	Yes
	

	
	
	8
	DK
	

	CABLE8
	What one thing would improve your cable TV service
	-1
	No cable
	-1,8,9

	
	
	0
	Nothing at all
	

	
	
	1
	Price
	

	
	
	2
	Program choices
	

	
	
	3
	Customer service
	

	
	
	4
	Other
	

	
	
	5
	Choice - provider, programs, services
	

	
	
	6
	Reliability
	

	
	
	7
	Equipment issue
	

	
	
	8
	DK
	

	
	
	9
	No info
	

	CABLE8OTH
	Other thing that would improve cable TV service (please specify)
	String
	
	

	CABLE8.oth#
	Other thing that would improve cable TV service (please specify) (recoded to numeric)
	2
	A PACKAGE THAT WOULD LET YOU DO PHONE AND INTERNET WITHOUT ALSO PAYING FOR CABLE TV.
	

	
	
	3
	BETTER RELIABILITY.
	

	
	
	4
	CHOOSING THE CHANNELS I WANT.
	

	
	
	5
	COMPATIBILITY WITH THIRD PARTY PRODUCTS TIVO.
	

	
	
	6
	CONNECTIVITY AND SPEED.
	

	
	
	7
	EQUIPMENT CHOICES.
	

	
	
	8
	FUNCTIONALITY OF THE CABLE BOX HDMI NOT RELIABLE, ETC.
	

	
	
	9
	GET RID OF COMCAST.
	

	
	
	10
	GET RID OF THE ADD ON BOXES.
	

	
	
	11
	GETTING RID OF THOSE BLACK BOXES THAT WAY WE CAN WATCH T.V. LIKE WE USED TO.
	

	
	
	12
	GETTING THE INTERNAL BUILDING EQUIPMENT UPGRADED.
	

	
	
	13
	HAVING TO PAY FOR PROGRAM.
	

	
	
	14
	I AM HARD OF HEARING, THE VOICES OF THE ACTORS GO DOWN SO I CAN'T HEAR WHAT THEY ARE SAYING AND I DON'T KNOW IF THEY CAN
	

	
	
	15
	I DON'T CARE THAT MUCH ABOUT CABLE TV.
	

	
	
	16
	INTEGRATION OF DIFFERENT DEVICES. HOW TO GET SHOWS ON APPLE TV TO ACTUALLY WORK ON THE TV.
	

	
	
	17
	KNOWING WHAT'S ON THE STATIONS.
	

	
	
	18
	LETTING ME PICK FROM A MENU OF ITEMS AND STILL MAINTAIN A LOWER COST WITHOUT HAVING TO BUNDLE. WE BASICALLY LIVE IN A MO
	

	
	
	19
	MAYBE THE OPPORTUNITY TO CHANGE YOUR PACKAGE.
	

	
	
	20
	MORE ON DEMAND.
	

	
	
	21
	MY CHANNELS FOR LESS MONEY, CAN I JUST PAY FOR SPECIFIC CONTENT. (W/E) NE
	

	
	
	22
	NO CABLE
	

	
	
	23
	OTHER CHOICES THAT COULD PROVIDE SAME SERVICES THAT COMCAST PROVIDE.
	

	
	
	24
	PERFORMANCE AND HIGH DEFINITION.
	

	
	
	25
	QUALITY, SPEED AND NOT GOING DOWN.
	

	
	
	26
	RELIABILITY
	

	
	
	27
	SERVICE. GOOD STRONG SIGNAL WITH CONTENT
	

	
	
	28
	SPEED FOR INTERNET
	

	
	
	29
	TECHNOLOGICAL ADVANCES AND ABILITY TO MANIPULATE THE CHANNELS AND BE ABLE TO SEARCH, ALMOST LIKE THE INTERNET.
	

	
	
	30
	TECHNOLOGY USED FOR MY CABLE BOX.
	

	
	
	31
	THE RELIABILITY OF IT.
	

	
	
	32
	WHEN YOU LOOK AT YOUR TV YOU SEE CHANNEL 5 OR CHANNEL 105. SOMETIMES IT'S HD. SOMETIMES NOT SAME THE PROGRAM. HAVE TO GE
	

	Variable Name/ Question Name
	Label
	Value .
	Label
	Missing values

	CABLE9
	How likely to drop cable TV in next 5 years
	1
	Very unlikely
	-1,8,9

	
	
	2
	Somewhat unlikely
	

	
	
	3
	Somewhat likely
	

	
	
	4
	Very likely
	

	
	
	8
	DK
	

	
	
	-1
	No cable service
	

	
	
	9
	No info
	

	CNOT1
	Drop cable in the past few years
	-1
	Has cable or DK cable'
	-1,8,9

	
	
	0
	No
	

	
	
	1
	Yes
	

	
	
	8
	No info
	

	
	
	9
	Ref
	

	CNOT2.other1
	Other reason don't have/ probably drop cable (please specify)
	String
	
	

	CNOT2.other2
	Other (please specify)
	String
	
	

	CNOT2.1
	Cost/ can't afford
	-9
	DK/REF
	-9,-2,-1,8

	
	
	-2
	Not likely to drop
	

	
	
	-1
	Has cable, DK/REF likely to drop
	

	
	
	0
	Not mentioned
	

	
	
	1
	Mentioned
	

	
	
	8
	No info
	

	CNOT2.2
	Get video content over the Internet
	-9
	DK/REF
	-9,-2,-1,8

	
	
	-2
	Not likely to drop
	

	
	
	-1
	Has cable, DK/REF likely to drop
	

	
	
	0
	Not mentioned
	

	
	
	1
	Mentioned
	

	
	
	8
	No info
	

	CNOT2.3
	Get free TV over the air
	-9
	DK/REF
	-9,-2,-1,8

	
	
	-2
	Not likely to drop
	

	
	
	-1
	Has cable, DK/REF likely to drop
	

	
	
	0
	Not mentioned
	

	
	
	1
	Mentioned
	

	
	
	8
	No info
	

	CNOT2.4
	Get satellite
	-9
	DK/REF
	-9,-2,-1,8

	
	
	-2
	Not likely to drop
	

	
	
	-1
	Has cable, DK/REF likely to drop
	

	
	
	0
	Not mentioned
	

	
	
	1
	Mentioned
	

	
	
	8
	No info
	

	CNOT2.5
	Can't get cable service
	-9
	DK/REF
	-9,-2,-1,8

	
	
	-2
	Not likely to drop
	

	
	
	-1
	Has cable, DK/REF likely to drop
	

	
	
	0
	Not mentioned
	

	
	
	1
	Mentioned
	

	
	
	8
	No info
	

	CNOT2.6
	Service problems
	-9
	DK/REF
	-9,-2,-1,8

	
	
	-2
	Not likely to drop
	

	
	
	-1
	Has cable, DK/REF likely to drop
	

	
	
	0
	Not mentioned
	

	
	
	1
	Mentioned
	

	
	
	8
	No info
	

	CNOT2.7
	Did not like programming
	-9
	DK/REF
	-9,-2,-1,8

	
	
	-2
	Not likely to drop
	

	
	
	-1
	Has cable, DK/REF likely to drop
	

	
	
	0
	Not mentioned
	

	
	
	1
	Mentioned
	

	
	
	8
	No info
	

	CNOT2.8
	Don't want cable, do/did not like it
	-9
	DK/REF
	-9,-2,-1,8

	
	
	-2
	Not likely to drop
	

	
	
	-1
	Has cable, DK/REF likely to drop
	

	
	
	0
	Not mentioned
	

	
	
	1
	Mentioned
	

	
	
	8
	No info
	

	Variable Name/ Question Name
	Label
	Value .
	Label
	Missing values

	CNOT2.9
	Don't need cable (anymore)
	-9
	DK/REF
	-9,-2,-1,8

	
	
	-2
	Not likely to drop
	

	
	
	-1
	Has cable, DK/REF likely to drop
	

	
	
	0
	Not mentioned
	

	
	
	1
	Mentioned
	

	
	
	8
	No info
	

	CNOT2.10
	Objectionable programming including for children
	-9
	DK/REF
	-9,-2,-1,8

	
	
	-2
	Not likely to drop
	

	
	
	-1
	Has cable, DK/REF likely to drop
	

	
	
	0
	Not mentioned
	

	
	
	1
	Mentioned
	

	
	
	8
	No info
	

	CNOT2.11
	Choices too confusing
	-9
	DK/REF
	-9,-2,-1,8

	
	
	-2
	Not likely to drop
	

	
	
	-1
	Has cable, DK/REF likely to drop
	

	
	
	0
	Not mentioned
	

	
	
	1
	Mentioned
	

	
	
	8
	No info
	

	CNOT2.88
	Don't know reason for not having cable
	1
	Don't know
	1

	CNOT2.12
	Other reason
	-9
	DK/REF
	-9,-2,-1

	
	
	-2
	Not likely to drop
	

	
	
	-1
	Has cable, DK/REF likely to drop
	

	
	
	0
	Not mentioned
	

	
	
	1
	Mentioned
	

	CNOT2.oth1
	Problem with customer service
	-9
	DK/REF
	-9,-2,-1

	
	
	-2
	Not likely to drop
	

	
	
	-1
	Has cable, DK/REF likely to drop
	

	
	
	0
	Not mentioned
	

	
	
	1
	Mentioned
	

	Variable Name/ Question Name
	Label
	Value .
	Label
	Missing values

	CNOT2.oth2
	Waste of time/ brain
	-9
	DK/REF
	-9,-2,-1

	
	
	-2
	Not likely to drop
	

	
	
	-1
	Has cable, DK/REF likely to drop
	

	
	
	0
	Not mentioned
	

	
	
	1
	Mentioned
	

	CNOT2.oth3
	Did not like choices of bundles
	-9
	DK/REF
	-9,-2,-1

	
	
	-2
	Not likely to drop
	

	
	
	-1
	Has cable, DK/REF likely to drop
	

	
	
	0
	Not mentioned
	

	
	
	1
	Mentioned
	

	CNOT2.oth4
	Unreliability
	-9
	DK/REF
	-9,-2,-1

	
	
	-2
	Not likely to drop
	

	
	
	-1
	Has cable, DK/REF likely to drop
	

	
	
	0
	Not mentioned
	

	
	
	1
	Mentioned
	

	CNOT2.oth5
	Equipment problem
	-9
	DK/REF
	-9,-2,-1

	
	
	-2
	Not likely to drop
	

	
	
	-1
	Has cable, DK/REF likely to drop
	

	
	
	0
	Not mentioned
	

	
	
	1
	Mentioned
	

	CNOT2.oth6
	Use a different vendor
	-9
	DK/REF
	-9,-2,-1

	
	
	-2
	Not likely to drop
	

	
	
	-1
	Has cable, DK/REF likely to drop
	

	
	
	0
	Not mentioned
	

	
	
	1
	Mentioned
	

	CNOT2.oth7
	Don't use it/ don't watch TV
	-9
	DK/REF
	-9,-2,-1

	
	
	-2
	Not likely to drop
	

	
	
	-1
	Has cable, DK/REF likely to drop
	

	
	
	0
	Not mentioned
	

	
	
	1
	Mentioned
	

	Variable Name/ Question Name
	Label
	Value .
	Label
	Missing values

	CNOT2.oth8
	Don't like the commercials
	-9
	DK/REF
	-9,-2,-1

	
	
	-2
	Not likely to drop
	

	
	
	-1
	Has cable, DK/REF likely to drop
	

	
	
	0
	Not mentioned
	

	
	
	1
	Mentioned
	

	CNOT2.any
	Any reason given for not having/ or being likely to drop Cable TV
	-9
	DK/REF
	-9,-2,-1

	
	
	-2
	Not likely to drop
	

	
	
	-1
	Has cable, DK/REF likely to drop
	

	
	
	0
	Not mentioned
	

	
	
	1
	Mentioned
	

Community involvement and communication questions
	Variable Name/ Question Name
	Label
	Value .
	Label
	Missing values

	CB1
	Participate in a community group
	0
	No
	8

	
	
	1
	Yes
	

	
	
	8
	No info
	

	O.cb1print
	Print newsletter or other mail
	0
	Not mentioned
	

	
	
	1
	Print newsletter or other mail
	

	O.cb1meeting
	Public meetings
	0
	Not mentioned
	

	
	
	1
	Public meetings
	

	O.cb1phone
	Telephone
	0
	Not mentioned
	

	
	
	1
	Telephone
	

	O.cb1email
	Email
	0
	Not mentioned
	

	
	
	1
	Email
	

	O.cb1fb
	Facebook
	0
	Not mentioned
	

	
	
	1
	Facebook
	

	O.cb1twitter
	Twitter
	0
	Not mentioned
	

	
	
	1
	Twitter
	

	Variable Name/ Question Name
	Label
	Value .
	Label
	Missing values

	O.cb1website
	Website
	0
	Not mentioned
	

	
	
	1
	Website
	

	O.cb1text
	Text
	0
	Not mentioned
	

	
	
	1
	Text
	

	O.cb1rss
	Subscribe to RSS
	0
	Not mentioned
	

	
	
	1
	Subscribe to RSS
	

	O.cb1calendar
	Subscribe to online calendar
	0
	Not mentioned
	

	
	
	1
	Subscribe to online calendar
	

	O.cb1blog
	Neighborhood blog
	0
	Not mentioned
	

	
	
	1
	Neighborhood blog
	

	O.cb1dk
	Don't know
	0
	Not mentioned
	

	
	
	1
	Don't know
	

	O.cb1oth
	Other way of giving opinion to community group (please specify)
	string
	
	

	CIVIC1.1
	GIVE opinion In a meeting
	0
	Not mentioned
	8

	
	
	1
	Mentioned
	

	
	
	8
	No info
	

	CIVIC1.2
	GIVE opinion By phone
	0
	Not mentioned
	8

	
	
	1
	Mentioned
	

	
	
	8
	No info
	

	CIVIC1.3
	GIVE opinion Electronically
	0
	Not mentioned
	8

	
	
	1
	Mentioned
	

	
	
	8
	No info
	

	CIVIC1.4
	GIVE opinion Email
	0
	Not mentioned
	8

	
	
	1
	Mentioned
	

	
	
	8
	No info
	

	CIVIC1.5
	GIVE opinion Facebook
	0
	Not mentioned
	8

	
	
	1
	Mentioned
	

	
	
	8
	No info
	

	CIVIC1.6
	GIVE opinion Twitter
	0
	Not mentioned
	8

	
	
	1
	Mentioned
	

	
	
	8
	No info
	

	CIVIC1.7
	GIVE opinion Text
	0
	Not mentioned
	8

	
	
	1
	Mentioned
	

	
	
	8
	No info
	

	CIVIC1.8
	GIVE opinion Blog
	0
	Not mentioned
	8

	
	
	1
	Mentioned
	

	
	
	8
	No info
	

	CIVIC1.9
	GIVE opinion Web survey
	0
	Not mentioned
	8

	
	
	1
	Mentioned
	

	
	
	8
	No info
	

	CIVIC1.10
	GIVE opinion Letter
	0
	Not mentioned
	8

	
	
	1
	Mentioned
	

	
	
	8
	No info
	

	CIVIC1.11
	Don't want to
	0
	Not mentioned
	8

	
	
	1
	Mentioned
	

	
	
	8
	No info
	

	CIVIC1.12
	Other way to give an opinion
	0
	Not mentioned
	8

	
	
	1
	Mentioned
	

	
	
	8
	No info
	

	CIVIC1.anyelec
	Any electronic method
	0
	Not mentioned
	8

	
	
	1
	Mentioned
	

	CIVIC1.other
	Other way to give an opinion (please specify)
	String
	
	

	Variable Name/ Question Name
	Label
	Value .
	Label
	Missing values

	CIVIC1.oth#
	Other way to give an opinion (recoded to numeric)
	2
	BY INTERNET
	

	
	
	3
	BY MAIL
	

	
	
	4
	BY TELEPHONE
	

	
	
	5
	BY VOTING
	

	
	
	6
	DEPENDING ON WHAT THE SITUATION IS.
	

	
	
	7
	FACE THE PERSON.
	

	
	
	8
	FACE TO FACE
	

	
	
	9
	I DON'T HAVE A PREFERENCE.
	

	
	
	10
	I WOULDN'T DO ONE OF THEM.
	

	
	
	11
	IF IT'S NOT IMPORTANT FINE BUT IF IT'S IMPORTANT I RATHER TALK DIRECTLY.
	

	
	
	12
	IN A REUNION
	

	
	
	13
	IN PERSON
	

	
	
	14
	IN PERSON BUT ALL THE WAYS.
	

	
	
	15
	IN PERSON FACE TO FACE.
	

	
	
	16
	IN PERSON OR SKYPE
	

	
	
	17
	IN PERSON, DEPENDS ON THE SITUATION.
	

	
	
	18
	IN PUBLIC
	

	
	
	19
	IN WRITING
	

	
	
	20
	INTERNET
	

	
	
	21
	INTERNET GROUP
	

	
	
	22
	IT DEPENDS ON THE SITUATION IN SOME SITUATION I WOULD PREFER BY MEETING, IN SOME BY EMAIL.
	

	
	
	23
	JUST CALL CITY COUNCIL.
	

	
	
	24
	LETTERS
	

	
	
	25
	MAIL
	

	
	
	26
	MAKE UP, TWITTER
	

	
	
	27
	NO PREFERENCE
	

	
	
	28
	NOT APPLICABLE
	

	
	
	29
	ON THE INTERNET, ALSO MIGHT GO TO MEETINGS.
	

	
	
	30
	PERSONALLY
	

	
	
	31
	SKYPE FACE CHAT MEETING
	

	
	
	32
	THROUGH LETTER
	

	
	
	33
	VIDEO CONFERENCE
	

	
	
	34
	VOTE
	

	
	
	35
	VOTING
	

	
	
	36
	WEBINAR
	

	
	
	37
	WHAT EVER IS APPROPRIATE TO THE MESSAGE AND TIMING.
	

	
	
	38
	WOULD TELL FRIEND AND GIVE A SURVEY.
	

	CIVIC1.oth1
	GIVE opinion By voting
	0
	Not mentioned
	8

	
	
	1
	Mentioned
	

	
	
	8
	DK/REF
	

	CIVIC1.oth2
	GIVE opinion It depends
	0
	Not mentioned
	8

	
	
	1
	Mentioned
	

	
	
	8
	DK/REF
	

	CIVIC1.oth3
	GIVE opinion In person
	0
	Not mentioned
	8

	
	
	1
	Mentioned
	

	
	
	8
	DK/REF
	

	CIVIC1.oth4
	GIVE opinion No preference
	0
	Not mentioned
	8

	
	
	1
	Mentioned
	

	
	
	8
	DK/REF
	

	CIVIC1.na
	GIVE opinion Not applicable
	0
	Not mentioned
	8

	
	
	1
	Mentioned
	

	
	
	8
	DK/REF
	

	CIVIC2
	Preferred electronic option for giving an opinion
	0
	No electronic pref given
	88,99

	
	
	1
	Email
	

	
	
	2
	Facebook
	

	
	
	3
	Twitter
	

	
	
	4
	Text
	

	
	
	5
	Blog comment
	

	
	
	6
	Web survey
	

	
	
	7
	Other
	

	
	
	9
	None
	

	
	
	88
	DK
	

	
	
	99
	Ref
	

	Variable Name/ Question Name
	Label
	Value .
	Label
	Missing values

	CIVIC2.1
	Email
	0
	Not mentioned
	7,8,9

	
	
	1
	Mentioned
	

	
	
	7
	No info
	

	
	
	8
	Did not choose electronic method
	

	
	
	9
	No info
	

	CIVIC2.2
	Facebook
	0
	Not mentioned
	7,8,9

	
	
	1
	Mentioned
	

	
	
	7
	No info
	

	
	
	8
	Did not choose electronic method
	

	
	
	9
	No info
	

	CIVIC2.3
	Twitter
	0
	Not mentioned
	7,8,9

	
	
	1
	Mentioned
	

	
	
	7
	No info
	

	
	
	8
	Did not choose electronic method
	

	
	
	9
	No info
	

	CIVIC2.4
	Text
	0
	Not mentioned
	7,8,9

	
	
	1
	Mentioned
	

	
	
	7
	No info
	

	
	
	8
	Did not choose electronic method
	

	
	
	9
	No info
	

	CIVIC2.5
	Blog comment
	0
	Not mentioned
	7,8,9

	
	
	1
	Mentioned
	

	
	
	7
	No info
	

	
	
	8
	Did not choose electronic method
	

	
	
	9
	No info
	

	CIVIC2.6
	Web survey
	0
	Not mentioned
	7,8,9

	
	
	1
	Mentioned
	

	
	
	7
	No info
	

	
	
	8
	Did not choose electronic method
	

	
	
	9
	No info
	

	CIVIC2.7
	Other
	0
	Not mentioned
	

	
	
	1
	Other
	

	CIVIC2.88
	Don't know
	1
	Don’t know
	

	CIVIC2.other
	Other (please specify)
	String
	
	

	CIVIC2.oth#
	Other preferred electronic way of giving opinion (recoded to numeric)
	2
	BY MEETING
	

	
	
	3
	COMPUTER INTERNET
	

	
	
	4
	EXCEL
	

	
	
	5
	MEETING IF THERE WAS ONE AND I CAN WALK.
	

	
	
	6
	ONLINE MEETINGS
	

	
	
	7
	PHONE
	

	
	
	8
	SNAIL MAIL
	

	
	
	9
	SOCIAL MEDIA
	

	
	
	10
	SURVEY MONKEY
	

	
	
	11
	TELEPHONE
	

	
	
	12
	VIDEO CONFERENCE
	

	
	
	13
	WHICHEVER IS APPLICABLE.
	

	numciv3
	Number of ways mentioned/selected to GET info
	
	
	

	CIVIC3.1
	GET info Email
	0
	Not mentioned
	8

	
	
	1
	Mentioned
	

	
	
	8
	No info
	

	CIVIC3.2
	GET info Facebook
	0
	Not mentioned
	8

	
	
	1
	Mentioned
	

	
	
	8
	No info
	

	CIVIC3.3
	GET info Twitter
	0
	Not mentioned
	8

	
	
	1
	Mentioned
	

	
	
	8
	No info
	

	CIVIC3.4
	GET info Text
	0
	Not mentioned
	8

	
	
	1
	Mentioned
	

	
	
	8
	No info
	

	CIVIC3.5
	GET info Blog
	0
	Not mentioned
	8

	
	
	1
	Mentioned
	

	
	
	8
	No info
	

	CIVIC3.6
	GET info Website
	0
	Not mentioned
	8

	
	
	1
	Mentioned
	

	
	
	8
	No info
	

	CIVIC3.7
	GET info Calendar
	0
	Not mentioned
	8

	
	
	1
	Mentioned
	

	
	
	8
	No info
	

	CIVIC3.8
	GET info Letter
	0
	Not mentioned
	8

	
	
	1
	Mentioned
	

	
	
	8
	No info
	

	CIVIC3.9
	GET info Phone
	0
	Not mentioned
	8

	
	
	1
	Mentioned
	

	
	
	8
	No info
	

	CIVIC3.0
	GET info Don't want
	0
	Not mentioned
	8

	
	
	1
	Mentioned
	

	
	
	8
	No info
	

	CIVIC3.other
	Other way to get info from City or community group (please specify)
	String
	
	

	CIVIC3.oth#
	Other way to get info from City or community group (recoded to numeric)
	2
	A LETTER, LIKE DOCUMENTS TO SAVE THEM.
	

	
	
	3
	ABILITY TO DO A CHAT.
	

	
	
	4
	BY MAIL
	

	
	
	5
	BY PHONE
	

	
	
	6
	CUSTOMER SERVICE BUREAU
	

	
	
	7
	DEPENDS ON THE ISSUE.
	

	
	
	8
	ELECTRONIC
	

	
	
	9
	ELECTRONIC IS FASTER.
	

	
	
	10
	ELECTRONICALLY
	

	
	
	11
	EVERYTHING THAT WAS SAID. (W/E) NE
	

	
	
	12
	FLYER
	

	
	
	13
	FLYERS
	

	
	
	14
	GOING TO PUBLIC MEETINGS
	

	
	
	15
	GOOGLE
	

	
	
	16
	GOOGLE, RSS FEED, ELECTRONIC NEWS LETTER
	

	
	
	17
	I GO ONLINE.
	

	
	
	18
	I JUST GO ONLINE.
	

	
	
	19
	I PREFER PEOPLE COME OUT AND TALK TO US, WE HAVE MAYORS AND CALL UP NEIGHBOR MEETINGS.
	

	
	
	20
	I USE RSS FEED WHICH CAN PUT THROUGH ALL THE BLOGS I CAN FOLLOW.
	

	
	
	21
	I WOULD GO TO THEIR WEBSITE.
	

	
	
	22
	I'D PREFER ELECTRONICALLY.
	

	
	
	23
	IN A MEETING.
	

	
	
	24
	IN PERSON
	

	
	
	25
	IN PERSON, MEETING
	

	
	
	26
	INTERNET
	

	
	
	27
	LETTER
	

	
	
	28
	LIBRARY
	

	
	
	29
	LIVE CHAT
	

	
	
	30
	LIVE CHAT ON INTERNET.
	

	
	
	31
	LIVE CHAT OVER THE INTERNET.
	

	
	
	32
	LIVE ONLINE CHAT
	

	
	
	33
	LOOK UP THE INFORMATION. (W/E) NE
	

	
	
	34
	MAIL
	

	
	
	35
	MASS MAILING
	

	
	
	36
	MEDIA RADIO AND T.V.
	

	
	
	37
	MEETING
	

	
	
	38
	MESSAGE BOARD
	

	
	
	39
	NEWS, LOCAL PAPER ONLINE
	

	
	
	40
	NEWSLETTER
	

	
	
	41
	NEWSPAPER
	

	
	
	42
	NONE OF THE ABOVE
	

	
	
	43
	NONE OF THOSE.
	

	
	
	44
	OLD FASHIONED MAIL. CITY SENDS POST CARDS SO IF I WANT MORE INFORMATION, LIKE IF THERE'S A MEETING GOING ON. I STILL LIK
	

	
	
	45
	ON A LIST TO BE CONTACTED BY SCHOOLS AND WATER DISTRICTS, AN EMAIL LIST.
	

	
	
	46
	ON TELEVISION
	

	
	
	47
	PERSONAL CONTACT
	

	
	
	48
	PHONE
	

	
	
	49
	PHONE APP
	

	
	
	50
	POSTER ON TELEPHONE POLLS, NEWSPAPER, BY WEBSITE
	

	
	
	51
	PRETTY MUCH DON'T CALL ME, I'LL CALL YOU.
	

	
	
	52
	PUBLISHED (W/E) NE
	

	
	
	53
	RADIO
	

	
	
	54
	RADIO OR TV
	

	
	
	55
	REGULAR MAIL
	

	
	
	56
	RSS READER
	

	
	
	57
	SOCIAL MEDIA
	

	
	
	58
	SPEAK TO A REAL HUMAN BEING.
	

	
	
	59
	TECHNICAL MAGAZINE
	

	
	
	60
	THE CITY PAGE
	

	
	
	61
	THE INTERNET
	

	
	
	62
	THE NEWSPAPER
	

	
	
	63
	THROUGH PERSONAL FRIENDS.
	

	
	
	64
	TV IS THE BEST WAY TO GET INFORMATION FROM THE CITY.
	

	
	
	65
	VIDEO BLOG
	

	
	
	66
	VIDEO LIKE IN A MEETING.
	

	
	
	67
	VOICE MAIL
	

	
	
	68
	WEB SURVEY
	

	
	
	69
	WEBINAR
	

	
	
	70
	WEBINAR CASTLE MEETINGS ONLINE
	

	
	
	71
	WEBSITE
	

	
	
	72
	WEBSITES
	

	
	
	73
	WORD OF MOUTH
	

	
	
	74
	WOULD GO TO THE OFFICE OF THE PERSON WHO I NEEDED THE INFORMATION FROM.
	

	
	
	75
	WOULD LIKE TO SPEAK TO A PERSON IN PERSON.
	

	
	
	76
	WOULD PREFER TO GO DOWN THERE.
	

	
	
	77
	WOULD USE THE INTERNET.
	

	CIVIC3.oth1
	GET info Live chat
	0
	Not mentioned
	8

	
	
	1
	Mentioned
	

	
	
	8
	DK/REF
	

	Variable Name/ Question Name
	Label
	Value .
	Label
	Missing values

	CIVIC3.oth2
	GET info Electronically, generally
	0
	Not mentioned
	8

	
	
	1
	Mentioned
	

	
	
	8
	DK/REF
	

	CIVIC3.oth3
	GET info In a meeting
	0
	Not mentioned
	8

	
	
	1
	Mentioned
	

	
	
	8
	DK/REF
	

	CIVIC3.oth4
	GET info Flyer or newsletter
	0
	Not mentioned
	8

	
	
	1
	Mentioned
	

	
	
	8
	DK/REF
	

	CIVIC3.oth5
	GET info In person
	0
	Not mentioned
	8

	
	
	1
	Mentioned
	

	
	
	8
	DK/REF
	

	CIVIC3.oth6
	GET info Some other way
	0
	Not mentioned
	8

	
	
	1
	Mentioned
	

	
	
	8
	DK/REF
	

	CIVIC3.oth7
	GET info Radio or TV
	0
	Not mentioned
	8

	
	
	1
	Mentioned
	

	
	
	8
	DK/REF
	

	CIVIC3.oth8
	GET info Newspaper
	0
	Not mentioned
	8

	
	
	1
	Mentioned
	

	
	
	8
	DK/REF
	

	CIVIC3.oth9
	GET info An app
	0
	Not mentioned
	8

	
	
	1
	Mentioned
	

	
	
	8
	DK/REF
	

	CIVIC3.oth10
	GET info Word of mouth
	0
	Not mentioned
	8

	
	
	1
	Mentioned
	

	
	
	8
	DK/REF
	

	numciv4
	Number of ways mentioned/ selected to GET URGENT info
	
	
	

	CIVIC4.1
	URGENT: Email
	0
	Not mentioned
	8

	
	
	1
	Mentioned
	

	
	
	8
	DK/REF
	

	Variable Name/ Question Name
	Label
	Value .
	Label
	Missing values

	CIVIC4.2
	URGENT:Text
	0
	Not mentioned
	8

	
	
	1
	Mentioned
	

	
	
	8
	DK/REF
	

	CIVIC4.3
	URGENT:Facebook
	0
	Not mentioned
	8

	
	
	1
	Mentioned
	

	
	
	8
	DK/REF
	

	CIVIC4.4
	URGENT:Telephone
	0
	Not mentioned
	8

	
	
	1
	Mentioned
	

	
	
	8
	DK/REF
	

	CIVIC4.5
	URGENT:Twitter
	0
	Not mentioned
	8

	
	
	1
	Mentioned
	

	
	
	8
	DK/REF
	

	CIVIC4.6
	URGENT:Blog
	0
	Not mentioned
	8

	
	
	1
	Mentioned
	

	
	
	8
	DK/REF
	

	CIVIC4.7
	URGENT:Some other way such as mail
	0
	Not mentioned
	8

	
	
	1
	Mentioned
	

	
	
	8
	DK/REF
	

	CIVIC4.0
	Other way to get URGENT ALERTS
	0
	Not mentioned
	

	
	
	1
	Mentioned
	

	CIVIC4.1_2_4
	URGENT: text, email or phone
	0
	Not mentioned
	

	
	
	1
	Mentioned
	

	CIVIC4.1_4
	URGENT: email or phone
	0
	Not mentioned
	

	
	
	1
	Mentioned
	

	CIVIC4.2_4
	URGENT: text or phone
	0
	Not mentioned
	

	
	
	1
	Mentioned
	

	CIVIC4.1_2
	URGENT: text or email
	0
	Not mentioned
	

	
	
	1
	Mentioned
	

	CIVIC4.person
	URGENT: in person, word of mouth
	0
	Not mentioned
	

	
	
	1
	Mentioned
	

	Variable Name/ Question Name
	Label
	Value .
	Label
	Missing values

	CIVIC4.oth
	Other way to get URGENT ALERTS (please specify)
	String
	
	

	CIVIC4.oth#
	Other way to get URGENT ALERTS (please specify) (recoded to numeric)
	2
	A VERBAL CALL.
	

	
	
	3
	anyway you can get it to me
	

	
	
	4
	AUTOMATED PHONE CALLS
	

	
	
	5
	BY MAIL
	

	
	
	6
	CABLE
	

	
	
	7
	CALL ON THE PHONE
	

	
	
	8
	CALL THE POLICE
	

	
	
	9
	CELL PHONE
	

	
	
	10
	CELL PHONE WIRELESS
	

	
	
	11
	DEPENDENT ON COMPUTERS
	

	
	
	12
	DOOR TO DOOR
	

	
	
	13
	ELECTRONICS
	

	
	
	14
	EMAILS
	

	
	
	15
	EMERGENCY TV CHANNEL
	

	
	
	16
	FAMILY MEMBER
	

	
	
	17
	FROM MY RETIREMENT FACILITY MAILBOX.
	

	
	
	18
	I HAVE A FIREMAN LIVING NEXT DOOR, I HAVE HIS NUMBER.
	

	
	
	19
	INSTANT MESSAGING
	

	
	
	20
	INTERNET
	

	
	
	21
	JUST SOME ALERTS.
	

	
	
	22
	KNOCK ON THE DOOR TO DOOR.
	

	
	
	23
	LOCAL NEWS AND THE ICE CREAM TRUCKS
	

	
	
	24
	MAIL
	

	
	
	25
	NEWS OR TV
	

	
	
	26
	NEWS, MEDIA
	

	
	
	27
	NON ELECTRONICALLY
	

	
	
	28
	ON 911
	

	
	
	29
	ON SITE
	

	
	
	30
	ON TELEVISION
	

	
	
	31
	ON TV
	

	
	
	32
	OVER THE TELEVISION NEWS STATION.
	

	
	
	33
	OVER THE WEB.
	

	
	
	34
	PERSON TO PERSON
	

	
	
	35
	PERSONAL EXPERIENCE
	

	
	
	36
	PHONE CALL
	

	
	
	37
	PHONE CALLS
	

	
	
	38
	PRINT
	

	
	
	39
	RADIO
	

	
	
	40
	RADIO AND TV STATIONS AND ELECTRONICALLY.
	

	
	
	41
	RADIO ANNOUNCEMENTS
	

	
	
	42
	RADIO MESSAGE
	

	
	
	43
	RADIO OR T.V.
	

	
	
	44
	RADIO OR TELEVISION
	

	
	
	45
	RADIO OR TV
	

	
	
	46
	RADIO OR TV IF I'M HOME.
	

	
	
	47
	RADIO, TV, COMPUTER
	

	
	
	48
	REGULAR MAIL
	

	
	
	49
	SHORT WAVE RADIO
	

	
	
	50
	SIREN
	

	
	
	51
	SMART PHONE APP
	

	
	
	52
	SMS
	

	
	
	53
	T.V.
	

	
	
	54
	TELEPHONE
	

	
	
	55
	TELEPHONE CALL
	

	
	
	56
	TELEPHONE, LANDLINE
	

	
	
	57
	TELEVISION
	

	
	
	58
	TELEVISION, (W/E) RADIO (TEXT) (W/E) READER BOARDS ON THE FREEWAY (W/E) NE
	

	
	
	59
	TELEVISION, RADIO, OR TELEPHONE.
	

	
	
	60
	THE NEWS
	

	
	
	61
	THE WEB
	

	
	
	62
	THEIR WEBSITE
	

	
	
	63
	THROUGH SNAIL MAIL.
	

	
	
	64
	TO THE BUILDING IS IN FRONT OF OUR OFFICE.
	

	
	
	65
	TV
	

	
	
	66
	TV ALERTS
	

	
	
	67
	TV AND RADIO
	

	
	
	68
	TV OR RADIO
	

	
	
	69
	TV SET
	

	
	
	70
	TV, RADIO
	

	
	
	71
	TV, WEBSITE
	

	
	
	72
	WEB
	

	
	
	73
	WEBSITE
	

	
	
	74
	WIND UP RADIO
	

	CIVIC4.oth1
	Unspecified electronic
	0
	Not mentioned
	8

	
	
	1
	Mentioned
	

	
	
	8
	No info
	

	CIVIC4.oth2
	In person/ door-to-door
	0
	Not mentioned
	8

	
	
	1
	Mentioned
	

	
	
	8
	No info
	

	CIVIC4.oth3
	Word of mouth friends or relatives
	0
	Not mentioned
	8

	
	
	1
	Mentioned
	

	
	
	8
	No info
	

	CIVIC4.oth4
	Instant message
	0
	Not mentioned
	8

	
	
	1
	Mentioned
	

	
	
	8
	No info
	

	CIVIC4.oth5
	Radio or TV
	0
	Not mentioned
	8

	
	
	1
	Mentioned
	

	
	
	8
	No info
	

	CIVIC4.oth6
	An app
	0
	Not mentioned
	8

	
	
	1
	Mentioned
	

	
	
	8
	No info
	

Seattle.gov and Seattle Channel questions
	Variable Name/ Question Name
	Label
	Value .
	Label
	Missing values

	WEB1.any
	Dichotomy Visit Seattle.gov
	0
	No
	

	
	
	1
	Yes
	

	WEB1.freq
	How often visit City's website
	1
	Once a month or less
	

	
	
	2
	203 times a month
	

	
	
	3
	At least once a week
	

	WEB2
	Prefer one app or separate apps for City services
	-1
	No smartphone or tablet
	-1,8

	
	
	1
	One app
	

	
	
	2
	Separate apps
	

	
	
	3
	Doesn't matter/ no pref
	

	
	
	4
	Don't know what an app is
	

	
	
	5
	Something else
	

	
	
	8
	No Info
	

	WEB2.other
	Some other solution for app (please specify)
	String
	
	

	WEB2.oth#
	Some other solution for app (please specify) (recoded to numeric)
	2
	A good mobile site.
	

	
	
	3
	And make sure you have one for Windows Phone.
	

	
	
	4
	App features should be grouped into one app if they make sense, but don't add features or information that does not make
	

	
	
	5
	app seems unneccessary - make a website optimised for mobile instead
	

	
	
	6
	apps, schmapps... my phone is only a phone.
	

	
	
	7
	As a UX practitioner I can tell you that apps are designed to be uni-taskers. Almost by default, an app that tries to do
	

	
	
	8
	As long as it's mobile friendly, it can be web or app.
	

	
	
	9
	As long as they function properly, the number doesnt matter.
	

	
	
	10
	as long as things are easy to find it doesn't matter
	

	
	
	11
	but I'd like to see some
	

	
	
	12
	By all that's Holy, just ONE. Anything else is just stupid.
	

	
	
	13
	by app do you mean a web wrapper with less functionality or something with native feel for the platform
	

	
	
	14
	COMPREHENSIVE APP INCLUDING ALL SERVICES.
	

	
	
	15
	Depending how they were structured I can see value either way.
	

	
	
	16
	depends on services offered.
	

	
	
	17
	Depends on what's included. Probably one app
	

	
	
	18
	doesn't apply -- no smart phones or tablets
	

	
	
	19
	don't care
	

	
	
	20
	don't care if there's 1 or multiple apps, they must be accessible to all users.
	

	
	
	21
	DON'T CURRENTLY HAVE A SMART PHONE
	

	
	
	22
	don't have a ""smart"" phone so it doesn't matter
	

	
	
	23
	don't have a phone capable of mobile app
	

	
	
	24
	don't have a smart phone or anything like that
	

	
	
	25
	don't make me download a bunch of different apps. just like only seattle.gov, you should be able to go to one app.
	

	
	
	26
	Don't waste money on apps - just make sure your website is usable from mobile devices
	

	
	
	27
	dont use mobil apps
	

	
	
	28
	EASE OF USE IS KEY!!!! I don't necessarily want a zillion apps, but I REALLY don't want one hard to use, complicated ap
	

	
	
	29
	Gray area question: depends on the services encompassed within the app
	

	
	
	30
	HAVE ONE APP BUT LINKED TO OTHER APPS WITHIN THE PROGRAM.
	

	
	
	31
	Honestly my experience with city of seattle developed technology is that it tends to be horribly designed and architecte
	

	
	
	32
	I can't imagine having SPU and Parks on the same app for some reason, it seems unwieldy
	

	
	
	33
	I can't imagine why you'd need an app and not just optimize the site for mobile. Apps are VERY expensive to make and ma
	

	
	
	34
	I do not have ""app"" capability, as I have no mobile phone.
	

	
	
	35
	I do not have a smart phone, am dependent on wifi when away from home.
	

	
	
	36
	I don't have a cell phone
	

	
	
	37
	I don't have a smart phone so apps don't work for me.
	

	
	
	38
	I don't have a smart phone. Also, I watch Seattle Channel as well as the State channel a lot. I like government program
	

	
	
	39
	I don't have a smartphone, don't have apps.
	

	
	
	40
	I don't have any service that can download apps.
	

	
	
	41
	I don't like apps unless they are really necessary, a mobile website plus email/text message should fulfill all needs.
	

	
	
	42
	I DON'T LIKE APPS, PREFER A DIRECT POSTING ON CITY WEBSITE OR LOCAL NEWS PAGE.
	

	
	
	43
	I find apps are generally less functional than a standard website
	

	
	
	44
	I hate apps. Just have a site instead.
	

	
	
	45
	I HAVE NO PREFERENCE.
	

	
	
	46
	I think the City has too many services to make one *easy-to-use* app - so I think separate apps would be better/more sen
	

	
	
	47
	I WOULD HAVE TO SEE THE APPS FIRST.
	

	
	
	48
	i would not install this app
	

	
	
	49
	i would not use a city mobile app.
	

	
	
	50
	I WOULDN'T USE EITHER SO DOESN'T MATTER TO ME.
	

	
	
	51
	I'd have to know what services you were writing apps for.
	

	
	
	52
	I'd like to continue to see a transit blog (and/or app) that's separate from other City services and updates. I believe
	

	
	
	53
	I'm not sure what you mean - but I think generally, keeping to one app is easier, with easy to press buttons to reach di
	

	
	
	54
	id prefer one. although given the range of what the city does, i dont know if thats practical.
	

	
	
	55
	If I had an app, I think I would not check it. I'd be more likely to use tools that I already use every day.
	

	
	
	56
	Insufficient info for a response
	

	
	
	57
	Insufficient information here, but would prefer to limit content to things of concern to me
	

	
	
	58
	IT DEPENDS ON WHAT THEY WOULD DO.
	

	
	
	59
	just an app for light services
	

	
	
	60
	keep the costs down, make sure live people answer the phones at city hall
	

	
	
	61
	Limited number of apps as possible.. billing, SPD-safety, GIS-real_estate, transportation, general
	

	
	
	62
	Make a functional mobile site, not another app please!
	

	
	
	63
	Mobile apps are generally terrible and work less well than the full-size websites they're supposed to replace. Please st
	

	
	
	64
	Mobile apps are too invasive into personal privacy. That is why I restrict using them.
	

	
	
	65
	Mobile friendly website is better than wasting money on app development
	

	
	
	66
	mobile website is fine
	

	
	
	67
	Need a concrete example (and I'm an ex-programmer!)
	

	
	
	68
	needs to be an app corral though. Don't let departments get away with squirreling away their apps on obscure pages burie
	

	
	
	69
	NO
	

	
	
	70
	No app, I would prefer a good website that works well on mobile devices
	

	
	
	71
	No apps, please. Mobile-friendly websites.
	

	
	
	72
	No apps! Not everyone has a smartphone capable of this
	

	
	
	73
	No apps. Use a mobile friendly website
	

	
	
	74
	No cell phone too expensive
	

	
	
	75
	NO I DO NOT NEED AN APP THE WEBSITE WORKS JUST FINE.
	

	
	
	76
	no smart phone, don't use apps
	

	
	
	77
	No smartphone. would like native English speakers answering the phones and would like them to be responsive and empower
	

	
	
	78
	No, writing good apps is expensive and time-consuming. Every media outlet wants their own app, but TBQH a mobile-optimi
	

	
	
	79
	Not everyone has a smart phone so app question is moot
	

	
	
	80
	Not sure, I'd need to know more specifics.
	

	
	
	81
	One app is appealing, but presents a pretty complex user experience challenge
	

	
	
	82
	One app only if it makes sense! No excuse for bad UX just to get it in one app.
	

	
	
	83
	One app that's highly customizable.
	

	
	
	84
	One app will be too slow and take up too much space (on drive and in memory)
	

	
	
	85
	One app with options to change services, or multiple separate apps.
	

	
	
	86
	One app would be fine if it was well done, but I don't like bloated software.
	

	
	
	87
	one app, as long as it is user friendly and not cumbersome to use
	

	
	
	88
	One for each major service . Shared for groupings of smaller ones.
	

	
	
	89
	One for emergency announcements only
	

	
	
	90
	One if it is easy to access individual services
	

	
	
	91
	one simple app that lists and describes available apps. But functionality in separate apps
	

	
	
	92
	One very good app for general services and a special emergency alert app.
	

	
	
	93
	Or a very very very good design
	

	
	
	94
	or just a mobile friendly website...
	

	
	
	95
	Performance and convenience are my criteria.
	

	
	
	96
	perhaps a beta test of the two principals - an all-in-one might be useful (as in AccuWeather or Weather Underground) but
	

	
	
	97
	please dont waste my tax dollars on this
	

	
	
	98
	please make sure you support windows phones. national sales numbers do not reflect the reality in seattle
	

	
	
	99
	Please, not another app. Just create a mobile-accessible website, which is what many mobile app developers would push y
	

	
	
	100
	Poorly written question
	

	
	
	101
	Preferably one app that is usable, and well thought out
	

	
	
	102
	Probably wouldn't use it
	

	
	
	103
	Separate apps allow different services to excel, but one app might help establish a minimum standard.
	

	
	
	104
	Separate is okay too, but you'll lose anyone who's not super techie.
	

	
	
	105
	Stick to mobile web. Don't want to install something for seattle city.
	

	
	
	106
	Surely it would be difficult to make a _single_ app that could effectively handle _all_ city departments!
	

	
	
	107
	The City of Seattle doesn't need one or many apps.
	

	
	
	108
	the only thing i do online with the city is pay my power and utility bills...
	

	
	
	109
	THIS CITY SHOULD NOT SPEND MONEY MAKING APPS FOR SERVICES. EVEN THIS CALL FOR CUSTOMER SERVICE IS WASTE OF MONEY.
	

	
	
	110
	This is a very broad question. This entirely depends on what the function of the app is, and how services are divided. N
	

	
	
	111
	to me, i only want a mobile app if its something i use often. to me there doesnt seem to be a need for a mobile app. o
	

	
	
	112
	Tough balancing act between bloating it with unwanted services or being unmanageable with too many apps
	

	
	
	113
	Web only front end.
	

	
	
	114
	whatever costs least--it's pretty expensive to create and maintain for the City
	

	
	
	115
	Whichever makes the most sense
	

	
	
	116
	Would depend entirely on execution. One well-made app > multiple apps, but multiple functional apps > one mess of
	

	
	
	117
	yes as long as it's done well
	

	
	
	118
	You're going to have enough challenges driving awareness and installs of a single app; don't make your job harder than n
	

	SEA1.ever
	Have you ever seen the Seattle Channel
	0
	No
	6,8,9

	
	
	1
	Yes
	

	
	
	6
	Don't know about Seattle Channel
	

	
	
	8
	No Info
	

	
	
	9
	Ref
	

	Variable Name/ Question Name
	Label
	Value .
	Label
	Missing values

	SEA1.how
	How is Seattle Channel delivered
	1
	TV
	4,8,9

	
	
	2
	Internet
	

	
	
	3
	TV and Internet
	

	
	
	4
	Did not specify
	

	
	
	8
	No Info
	

	
	
	9
	Have not seen Seattle Channel
	

	SEA2
	How often watch the Seattle Channel
	0
	Not in past year
	7,8

	
	
	1
	Once a month or less
	

	
	
	2
	2-3 times a month
	

	
	
	3
	Once a week or more
	

	
	
	7
	Have not ever watched or DK/REF watch
	

	
	
	8
	No Info
	

	SEA3
	Seattle channel viewing compared to last year
	1
	Watch it less often
	7,8,9

	
	
	2
	Watch it about the same
	

	
	
	3
	Watch it more often
	

	
	
	7
	Have not watched or dk/ref watched
	

	
	
	8
	No Info
	

	
	
	9
	Have not watched or DK watched
	

	SEA4
	What would you like to know more about in your community, that the City could share on it's web site or cable channel?
	String
	
	

	SEA4new
	
	String
	
	

	SEA4DK
	sea.dk
	
	
	

	SEA4NOTHING
	nothing
	0
	Not mentioned
	

	
	
	1
	Mentioned
	

	SEA4OTHER
	OTHER
	0
	Not mentioned
	

	
	
	1
	Mentioned
	

	SEA4OKNOW
	OK now
	0
	Not mentioned
	

	
	
	1
	Mentioned
	

	Variable Name/ Question Name
	Label
	Value .
	Label
	Missing values

	SEA4QUOTE
	quote
	0
	Not mentioned
	

	
	
	1
	Mentioned
	

	SEA4PERS
	neighborhood / personalized focus
	0
	Not mentioned
	

	
	
	1
	Mentioned
	

	SEA4INFRA
	infrastructure/development
	0
	Not mentioned
	

	
	
	1
	Mentioned
	

	SEA4EVENT
	community events, festivals, activities/ calendar incl children
	0
	Not mentioned
	

	
	
	1
	Mentioned
	

	SEA4ALERT
	alerts and problems
	0
	Not mentioned
	

	
	
	1
	Mentioned
	

	SEA4ENGAGE
	Comm mtg/ volunteering, involvement info, give feedback
	0
	Not mentioned
	

	
	
	1
	Mentioned
	

	SEA4CURRENT
	general info/ current events/changes
	0
	Not mentioned
	

	
	
	1
	Mentioned
	

	SEA4TRANS
	transportation (roads, traffic, metro)
	0
	Not mentioned
	

	
	
	1
	Mentioned
	

	SEA4CULTURE
	cultural/ classes
	0
	Not mentioned
	

	
	
	1
	Mentioned
	

	SEA4SEAINFO
	info abt Seattle/parks, places, community centers
	0
	Not mentioned
	

	
	
	1
	Mentioned
	

	SEA4GOV
	City gov process, planning, and info
	0
	Not mentioned
	

	
	
	1
	Mentioned
	

	SEA4COMMISSUE
	community issues/updates/ discussion and debate
	0
	Not mentioned
	

	
	
	1
	Mentioned
	

	SEA4HOWTO
	how-to
	0
	Not mentioned
	

	
	
	1
	Mentioned
	

	Variable Name/ Question Name
	Label
	Value .
	Label
	Missing values

	SEA4PUBWRK
	info/ updates on construction projects incl roads/ public works
	0
	Not mentioned
	

	
	
	1
	Mentioned
	

	SEA4OPP
	opportunities
	0
	Not mentioned
	

	
	
	1
	Mentioned
	

	SEA4CRIME
	crime/safety/police
	0
	Not mentioned
	

	
	
	1
	Mentioned
	

	SEA4BUDGET
	school funding/ how taxes are spent/ budget
	0
	Not mentioned
	

	
	
	1
	Mentioned
	

	SEA4DISASTER
	disaster prep/ emerg svc
	0
	Not mentioned
	

	
	
	1
	Mentioned
	

	SEA4SERVICE
	city services/city staff/ utilities/ available programs
	0
	Not mentioned
	

	
	
	1
	Mentioned
	

	SEA4ENVIR
	environmental issues/ living green
	0
	Not mentioned
	

	
	
	1
	Mentioned
	

	SEA4INPUT
	ways to give input and opinions
	0
	Not mentioned
	

	
	
	1
	Mentioned
	

	SEA4PEOPLE
	people/ org comm event
	0
	Not mentioned
	

	
	
	1
	Mentioned
	

	SEA4EDUC
	educational programming
	0
	Not mentioned
	

	
	
	1
	Mentioned
	

	SEA4SCHOOLS
	info abt schools
	0
	Not mentioned
	

	
	
	1
	Mentioned
	

	SEA4BIZ
	business
	0
	Not mentioned
	

	
	
	1
	Mentioned
	

	SEA4DISCUSS
	discussion group (books, topics)
	0
	Not mentioned
	

	
	
	1
	Mentioned
	

	SEA4HOUSING
	housing/ real estate info
	0
	Not mentioned
	

	
	
	1
	Mentioned
	

	SEA4NOTCODE
	NOT CODABLE
	0
	Not mentioned
	

	
	
	1
	Mentioned
	

Final, original, and derived demographic questions
	Variable Name/ Question Name
	Label
	Value .
	Label
	Missing values

	DEM1
	Household size (including R)
	
	
	

	DEM2
	Children younger than 18
	
	
	

	DEM3
	Children attend Seattle Public School
	-9
	Ref
	-9,-8,8,9

	
	
	-8
	No children under 18
	

	
	
	0
	No
	

	
	
	1
	Yes
	

	
	
	8
	DK
	

	
	
	9
	Ref
	

	DEM6
	Language in home
	1
	English
	9

	
	
	2
	Spanish
	

	
	
	3
	Vietnamese
	

	
	
	4
	Chinese
	

	
	
	5
	Other
	

	
	
	9
	DK/REF
	

	DEM6.other
	Other (please specify)
	String
	
	

	DEM7_1
	Race/ ethnicity 1
	1
	African American
	9

	
	
	2
	Asian/Pacific Islander
	

	
	
	3
	Caucasian
	

	
	
	4
	Hispanic/Latino
	

	
	
	5
	Native American/ American Indian
	

	
	
	6
	Other
	

	
	
	7
	Mixed race
	

	
	
	9
	Ref
	

	DEM7_2
	Race/ ethnicity 2
	1
	African American
	9

	
	
	2
	Asian/Pacific Islander
	

	
	
	3
	Caucasian
	

	
	
	4
	Hispanic/Latino
	

	
	
	5
	Native American/ American Indian
	

	
	
	6
	Other
	

	
	
	7
	Mixed race
	

	
	
	9
	Ref
	

	DEM7OTH
	Other race/ ethnicity
	String
	
	

	DEM7PRIM
	Primary race/ethnicity
	1
	African American
	8,9

	
	
	2
	Asian/Pacific Islander
	

	
	
	3
	Caucasian
	

	
	
	4
	Hispanic/Latino
	

	
	
	5
	Native American/ American Indian
	

	
	
	6
	Other
	

	
	
	7
	Mixed race
	

	
	
	8
	DK
	

	
	
	9
	Ref
	

	DEM7A
	Race/ ethnicity
	1
	African American
	8,9

	
	
	2
	Asian/Pacific Islander
	

	
	
	3
	Caucasian
	

	
	
	4
	Hispanic/Latino
	

	
	
	5
	Native American/ American Indian
	

	
	
	6
	Other
	

	
	
	7
	Mixed race
	

	
	
	8
	DK
	

	
	
	9
	Ref
	

	DEM7.cat
	Categorizing the race variable
	1
	African American
	

	
	
	2
	Asian/Pacific Islander
	

	
	
	3
	Caucasian
	

	
	
	4
	Hispanic/Latino
	

	
	
	8
	Other, Native American, and Mixed
	

	
	
	9
	No info
	

	AFAMER.BLK
	African American or Black
	0
	No
	

	
	
	1
	Yes
	

	ASIAN.PI
	Asian or Pacific Islander
	0
	No
	

	
	
	1
	Yes
	

	CAUC.WHT
	Caucasian or White
	0
	No
	

	
	
	1
	Yes
	

	HISP.LAT
	Hispanic or Latino
	0
	No
	

	
	
	1
	Yes
	

	DEM8
	Employed
	0
	No
	8,9

	
	
	1
	Yes
	

	
	
	8
	DK
	

	
	
	9
	Ref
	

	DEM8b.1
	Full time
	0
	No
	9

	
	
	1
	Yes
	

	
	
	9
	No info
	

	DEM8b.2
	Part time
	0
	No
	9

	
	
	1
	Yes
	

	
	
	9
	No info
	

	DEM8b.3
	Self employed
	0
	No
	9

	
	
	1
	Yes
	

	
	
	9
	No info
	

	anyemp
	Any employment
	0
	No
	

	
	
	1
	Yes
	

	DEM8a.4
	Student
	0
	No
	9

	
	
	1
	Yes
	

	
	
	9
	No info
	

	DEM8a.5
	Stay at home parent/ homemaker
	0
	No
	9

	
	
	1
	Yes
	

	
	
	9
	No info
	

	DEM8a.6
	Unemployed
	0
	No
	9

	
	
	1
	Yes
	

	
	
	9
	No info
	

	Variable Name/ Question Name
	Label
	Value .
	Label
	Missing values

	[bookmark: _GoBack]DEM8a.7
	Retired
	0
	No
	9

	
	
	1
	Yes
	

	
	
	9
	No info
	

	DEM8a.9
	Disabled
	0
	No
	9

	
	
	1
	Yes
	

	
	
	9
	No info
	

	DEM9
	Disability
	0
	No
	

	
	
	1
	Yes
	

	
	
	3
	DK
	

	
	
	4
	Ref
	

	PWD
	Person with disability (from DEM9 or DEM8a.9)
	0
	No
	

	
	
	1
	Yes
	

	LANGUAGE
	INTERVIEWER: Was this survey conducted in English or Spanish?
	1
	ENGLISH
	

	
	
	2
	SPANISH
	

	TLENGTH
	
	
	
	

