2012 Survey of Bicyclist and Pedestrian Attitudes and Behavior

	Questions
	Topics

	
	· Case ID

· Month That Interview Was Completed
· Day of Week That Interview Was Completed

· Sample Source (Landline/Cell/Oversample)

· Interview Conducted In Spanish Or English

	Cell Sample

SC3
SC4a

SC4b
	· Does Respondent Also Have A Landline Phone At Home?
· All or Almost All Calls Received On Cell Phone? (Have Landline In Addition To Cell)

· Likelihood Of Answering Landline? (Cell Mostly)

	Landline Sample
SL1
	· Number Of Household Members Age 16 And Older.

	Landline Oversample
SO1
	· Number Of Household Members Ages 16 – 39.

	SA3
	· Gender Of Respondent.

	Q1-Q3
	Recency Of Bicycling
· How Long Ago Since Last Rode?
· Does Respondent Have A Bicycle Available?

· Why Hasn’t Respondent Ridden A Bicycle Recently?

	Q4-5
	Bicycling In Past 30 Days
· Number Of Days Ridden In Past Month?
· Light, Medium, or Heavy Bicycling. (Based on Q4)

· Last Rode On Weekday Or Weekend?

	Q6-Q13
	Last Day Ridden In Past 30 Days – Trip Information (Up To 6)
· Starting Point, Purpose, Ending Point, Any Additional Trips.

	Q14-Q19
	Last Day Ridden In Past 30 Days – Information For All Trips Combined
· Mostly Rode On What Type Of Surface?
· Mostly Rode Facing Traffic Or Against Traffic?

· Was All Riding Done Alone?
· Felt Threatened While Riding That Day?

· If Felt Threatened, What Was Cause?

· If Felt Threatened By Motorist, What Did Motorist Do?

	Q20-22
	Learning About Bicycling Safety
· Received Any Training In Bicycling Safety In Past 5 Years?
· If Yes, Who Provided The Training?

· If Wanted To Learn About Bicycling Safety, Where Would Respondent Look For Information?

	Q23-25
	Bicycling In Dark
· How Much Bicycling Done In Dark/Near Dark In Past Year?
· When Riding In Dark, Anything Done To Make Self More Visible?

· What Does Respondent Do To Make Self More Visible In Dark?

	Q26
	Distraction And Riding
· How Often Use Electronic Device While Bicycling?

	Q27-Q30
	General Bicycling Behavior
· How Often Ride A Bicycle During Summer Months?
· On Typical Day Of Bicycling, How Long Does Respondent Ride? (Hours and Minutes Separated)
· Hours and Minutes Combined and Translated Into Total Minutes.

· Hours and Minutes Combined and Translated Into Total Hours (Using Fractions of Hours).

· Any Difference In Amount Of Riding From One Year Ago?

	Q31-36
	Bicycle Paths And Bicycle Lanes
· Are There Bike Paths Nearby?
· Does Respondent Ride On Bike Paths?

· Main Reason For Not Riding On Bike Paths?

· Are There Bike Lanes Nearby?

· Does Respondent Ride On Bike Lanes?

· Main Reason For Not Riding On Bike Lanes?

	Q37
	Obstacles In Environment To Riding
· How Often Have To Change Route Due To Obstacles?

	Q38-40
	Injured While Bicycling
· Injured While Riding A Bicycle In The Past 2 Years?
· Was The Injury Due To Being Hit By A Motor Vehicle?

· How Did Respondent Injure Self While Bicycling?

	Q41-Q44
	Bicycle Helmet Use And Perceived Effectiveness Of Helmets
· How Often Wear A Bicycle Helmet When Riding?
· What Are Reasons For Non-Use Of Helmets?
· How Much Protection Against Head Injuries Do Helmets Provide Children? How Much Protection Do They Provide Adults?

	Q45-Q46
	Satisfaction With How Community Is Designed For Safe Bicycling
· How Satisfied Is Respondent With How Community Is Designed For Safe Bicycling?
· What Changes, If Any, Would Respondent Like To See Local Government Make For Bicyclists?

	Q47-Q50
	Bicycle Helmet Laws
· Is There A Law Where The Respondent Lives Requiring Helmet Use?

· Is It A State, City, Or County Law?

· Who Does The Law Require To Wear Helmets?

· Does Respondent Favor Or Oppose Helmet Laws For Children?
· Does Respondent Favor Or Oppose Helmet Laws For Adults?

	Q51
	Recency Of Walking
· How Long Ago Since Last Walked?

	Q52-Q53
	Walking In Past 30 Days
· Number Of Days Walked In Past Month?

· Light, Medium, or Heavy Walking Based On Q52.

· Last Walked On Weekday Or Weekend?

	Q54-Q61
	Last Day Walked In Past 30 Days – Trip Information (Up To 6)
· Starting Point, Purpose, Ending Point, Any Additional Trips.

	Q62-Q67
	Last Day Walked In Past 30 Days – Information For All Trips Combined
· Mostly Walked On What Type Of Surface?

· Mostly Walked Facing Traffic Or Against Traffic?

· Was All Walking Done Alone?

· Felt Threatened While Walking That Day?

· If Felt Threatened, What Was Cause?

· If Felt Threatened By Motorist, What Did Motorist Do?

	Q68-Q70
	Walking In Dark
· How Much Walking Done In Dark/Near Dark In Past Year?

· When Walking In Dark, Anything Done To Make Self More Visible?

· What Does Respondent Do To Make Self More Visible In Dark?

	Q71
	Distraction And Walking
· How Often Use Electronic Device While Walking?

	Q72-Q73
	General Walking Behavior
· How Often Walk During Summer Months?

· Any Difference In Amount Of Walking From One Year Ago?

	Q74-Q77
	Sidewalks
· Availability Of Sidewalks In Neighborhood?

· Condition Of Sidewalks In Neighborhood?

· Frequency Of Using Sidewalks?

· Main Reason For Never/Rarely Using Sidewalks?

	Q78-Q80
	Injured While Walking
· Injured While Walking In The Past 2 Years?

· Was The Injury Due To Being Hit By A Motor Vehicle?

· How Did Respondent Injure Self While Walking?

	Q81-Q82
	Satisfaction With How Community Is Designed For Safe Walking
· How Satisfied Is Respondent With How Community Is Designed For Safe Walking?

· What Changes, If Any, Would Respondent Like To See Local Government Make For Pedestrians?

	Q83-Q92
	Knowledge And Attitudes Towards Bicycling And Walking
· What Are Bicyclists Supposed To Do At Traffic Lights and Stop Signs?

· What Do Flashing Red Lights On A School Bus Mean?

· Do Drivers In Community Yield To Pedestrians In Crosswalks?

· Would Respondent Like To Walk More?

· Would Respondent Like To Bicycle More?

· Are Bicyclists Just As Entitled To Ride On The Road As Motorists?

· Should Manuals Used To Study For A Driver’s License Include Information On How To Avoid Accidents With Pedestrians And Bicyclists?

· Should Drivers Not Yielding To Pedestrians In Crosswalks Receive Tickets?

· If Respondent Wants To Walk More, What Is Main Reason S/he Doesn’t Walk As Much As Would Like?

· If Respondent Wants To Bicycle More, What Is Main Reason S/he Doesn’t Bicycle As Much As Would Like?

· Is It Safe Or Dangerous To Walk In Neighborhood?

· If Dangerous, Why Is It Dangerous To Walk In Neighborhood?
· Is It Safe Or Dangerous To Bicycle In Neighborhood?

· If Dangerous, Why Is It Dangerous To Bicycle In Neighborhood?

	Q93-Q97
	Children Walking And Bicycling
· Number Of Children In Household Younger Than 16.

· What Is Youngest Age That A Child Is Able To Cross A Neighborhood Street Alone?

· How Old Is Oldest Child In Household?

· How Many Days Does The Oldest Child Ride A Bicycle During A Typical Summer Week?

· When Bicycling, How Often Does The Oldest Child Wear A Helmet?

	Q98-Q99
	Residence
· Type Of Residence In Which Respondent Lives.

· Types Of Structures/Facilities/Industry Near Residence.

	Q100-Q107
	Demographics

· Age

· Age Categories.

· Employment Status.
· Highest Grade Of School Completed

· Hispanic or Latino

· Race.
· Household Income Level.

	Q109-Q110
	Driving
· How Often Drive A Motor Vehicle?
· How Many Vehicles Available For Use By Household Members?

	Q111-Q112
	Physical Limitations To Walking
· Any Disability/Impairment/Condition That Limits The Respondent’s Walking?
· Does Respondent Use Special Equipment To Walk?

	Q113-Q115
	Ability To Travel In Community
· How Easy Or Difficult Is It For Respondent To Travel To The Places In The Community Where S/he Wants To Go?

· Where In Community Is It More Difficult To Travel From?

· What Are The Reasons It is Difficult To Travel In Community?

	Q118-Q119
	Respondents That Have A Landline
· How Many Phone Numbers Coming Into Household?

· In Past Year, Has Household Been Without Phone Service?

	Landline Sample

Q120
	· Does Respondent Have Cell Phone?

	Cell Sample

Q121
	· Number of Household Members Age 16 And Older.

	Landline Sample

Q122-Q123
	If Respondent Also Has Cell Phone
· Proportion of All Calls Received On Cell Phones.
· Likelihood of Answering Ringing Landline Phone.

	Q124
	· Visited NHTSA Website To Find Out More About Survey.

	
	Weights
· Final Weight.
· Final Weight Scaled To Sample Size.

	
	Geographic Areas
· Census Region (4 Categories).

· State.

· NHTSA Region.

	
	Urbanicity
· Clusters 1 To 5 (See Page 3 Of Volume 2 Findings Report For Definitions).

