2007 Filters

NC1030 Webinar

May 19, 2009

Filters that will be discussed during the 5-19-09 webinar:
*Filter to get all 339 open and closed businesses that were recontacted in 2007 – Note that the 339 includes those businesses for which we have interview, screener, or verified status only data; verified status only in this case means that the only information we have about a business is its open/closed status in 2007.
USE ALL.

COMPUTE filter_$=(dispo07=5 or dispo07=6 or dispo07=7 or dispo07=8 or dispo07=9 or dispo07=10 or dispo07=11 or dispo07=12).

VARIABLE LABEL filter_$ 'dispo07=5 or dispo07=6 or dispo07=7 or dispo07=8 or dispo07=9 or '+'dispo07=10 or dispo07=11 or dispo07=12 (FILTER)'.

VALUE LABELS filter_$ 0 'Not Selected' 1 'Selected'.

FORMAT filter_$ (f1.0).

FILTER BY filter_$.

EXECUTE.
*Filter to get the 290 open and closed businesses for which a screener or interview was completed.
USE ALL.

COMPUTE filter_$=(dispo07=5 or dispo07=8 or dispo07=10 or dispo07=11).

VARIABLE LABEL filter_$ 'dispo07=5 or dispo07=8 or dispo07=10 or dispo07=11 (FILTER)'.

VALUE LABELS filter_$ 0 'Not Selected' 1 'Selected'.

FORMAT filter_$ (f1.0).

FILTER BY filter_$.

EXECUTE.
*Filter to get the 282 open and closed businesses for which a screener or interview was completed by a Business or Combo Manager – Note that to go from 290 to 282 we removed the 8 Household Managers in compty07.

USE ALL.

COMPUTE filter_$=((dispo07=5) or (dispo07=10) or (dispo07=8 and compty07 ne 6) or (dispo07=11 and compty07 ne 6)).

VARIABLE LABEL filter_$ '(dispo07=5) or (dispo07=10) or (dispo07=8 and compty07 ne 6) or '+'(dispo07=11 and compty07 ne 6) (FILTER)'.

VALUE LABELS filter_$ 0 'Not Selected' 1 'Selected'.

FORMAT filter_$ (f1.0).

FILTER BY filter_$.

EXECUTE.
*Filter to get the 180 open businesses in for which an interview was completed.

USE ALL.

COMPUTE filter_$=(dispo07=8 or dispo07=11).

VARIABLE LABEL filter_$ 'dispo07=8 or dispo07=11 (FILTER)'.

VALUE LABELS filter_$ 0 'Not Selected' 1 'Selected'.

FORMAT filter_$ (f1.0).

FILTER BY filter_$.

EXECUTE.
*Filter to get the 172 open businesses for which an interview was completed by a Business or Combo Manager – Note that to go from 180 to 172 we removed the 8 Household Managers in compty07.

USE ALL.

COMPUTE filter_$=((dispo07=8 or dispo07=11) and (compty07 ne 6)).

VARIABLE LABEL filter_$ '(dispo07=8 or dispo07=11) and (compty07 ne 6) (FILTER)'.

VALUE LABELS filter_$ 0 'Not Selected' 1 'Selected'.

FORMAT filter_$ (f1.0).

FILTER BY filter_$.

EXECUTE.
*Filter to get the 56 businesses that experienced a disaster between 1996 and 2006.

USE ALL.

COMPUTE filter_$=(b2com07=1).

VARIABLE LABEL filter_$ 'b2com07=1 (FILTER)'.

VALUE LABELS filter_$ 0 'Not Selected' 1 'Selected'.

FORMAT filter_$ (f1.0).

FILTER BY filter_$.

EXECUTE.
Filters that will not be discussed in detail during the 5-19-09 webinar but that you may find useful:

*Filter to get the 223 (of 339) open businesses in 2007 – Note that the 223 includes those businesses for which we have interview, screener, or verified status only data; verified status only in this case means that the only information we have about a business is its open/closed status in 2007.

USE ALL.

COMPUTE filter_$=(dispo07 >= 7).

VARIABLE LABEL filter_$ 'dispo07 >= 7 (FILTER)'.

VALUE LABELS filter_$ 0 'Not Selected' 1 'Selected'.

FORMAT filter_$ (f1.0).

FILTER BY filter_$.

EXECUTE.
*Filter to get the 204 open businesses in 2007 that had not changed ownership or management by the 2007 data collection period – Note that this filter is 223 minus the 19 that did change ownership or management (dispo07=10, 11, 12) by 2007.
USE ALL.

COMPUTE filter_$=(dispo07=7 or dispo07=8 or dispo07=9).

VARIABLE LABEL filter_$ 'dispo07=7 or dispo07=8 or dispo07=9 (FILTER)'.

VALUE LABELS filter_$ 0 'Not Selected' 1 'Selected'.

FORMAT filter_$ (f1.0).

FILTER BY filter_$.

EXECUTE.
*Filter to get the 193 open businesses still owned and managed by the same person in 2007 – Note that the 193 is 223 minus 19 (i.e., those that changed ownership or management by 2007) minus 11 (i.e., those for which we have verified open/closed status but do not know ownership or management status in 2007).
USE ALL.

COMPUTE filter_$=(dispo07=8 or dispo07=9).

VARIABLE LABEL filter_$ 'dispo07=8 or dispo07=9 (FILTER)'.

VALUE LABELS filter_$ 0 'Not Selected' 1 'Selected'.

FORMAT filter_$ (f1.0).

FILTER BY filter_$.

EXECUTE.
*Filter to get the 177 open businesses owned and managed by the same person in 2007, and for which an interview was completed.

USE ALL.

COMPUTE filter_$=(dispo07=8).

VARIABLE LABEL filter_$ 'dispo07=8 (FILTER)'.

VALUE LABELS filter_$ 0 'Not Selected' 1 'Selected'.

FORMAT filter_$ (f1.0).

FILTER BY filter_$.

EXECUTE.
*Filter to get the 19 open businesses not owned or managed by the same person in 2007 (i.e., the businesses were sold or given away) – Note that the 19 includes those businesses for which we have interview, screener, or verified status only data; verified status only in this case means that the only information we have about a business is that it changed ownership or management status in 2007.

USE ALL.

COMPUTE filter_$=(dispo07=10 or dispo07=11 or dispo07=12).

VARIABLE LABEL filter_$ 'dispo07=10 or dispo07=11 or dispo07=12 (FILTER)'.

VALUE LABELS filter_$ 0 'Not Selected' 1 'Selected'.

FORMAT filter_$ (f1.0).

FILTER BY filter_$.

EXECUTE.
1

