[bookmark: _GoBack]APPENDIX
Factors and Vignettes
	Factor
	
	Dimensions
	
	In Vignette

	

	Context[footnoteRef:1] [1: See http://www.google.com/adplanner/static/top1000/index.html# OR by country http://www.alexa.com/topsites/countries/US OR http://www.alexa.com/topsites/countries]

The business of the primary organization. The underlying activity or purpose surrounding the exchange.
	
	Movies
	
	browsing movies…a movie guide…movies you look at…movie guide.

	
	
	Social
	
	looking at….social networking…the content of your friends pages…

	
	
	Medical
	
	researching on…medical research …the medical articles…

	
	
	Retail
	
	shopping on…retail ….the clothes you look at…

	
	
	Search
	
	searching on …search engine…the search results…

	
	
	News
	
	reading…a national news…the articles…national news

	
	
	Videos
	
	browsing videos on ….a video sharing…the videos you look at….video sharing

	
	
	Travel
	
	searching on…travel…the flights and hotels you browse…

	
	
	Banking
	
	Working on…your banking statements…online banking…an online banking

	
	
	Payment
	
	Checking your balance…your payment history…online payment services…an online payment services

	
	

	

	Information
The type of information received or tracked by the primary organization.
	
	Click
	
	where you clicked and looked on the page

	
	
	Search Terms
	
	search terms you have typed

	
	
	Keywords
	
	keywords on your current webpage

	
	
	General Online
	
	your general online activity

	

	Tenure. Time with organization
	
	Months/Years (continuous)
	
	

	

	Frequency. Frequency of use.
	
	Hours per week (continuous)
	
	Very frequently…frequently…occasionally…infrequently
…rarely…

	

	FACTORS SPECIFIC TO TARGETING SURVEY (I)

	

	Data Enhancement
Additional information supplement known tracked information
	
	Friends
	
	the online activity of your friends on the website

	
	
	Demographic
	
	your age and gender

	
	
	Name
	
	your name

	
	
	Location
	
	your location

	

	AdType.
What the organization does with the information
	
	Primary Org Ad
	
	their own products and services

	
	
	3rd Party Ad
	
	a new website’s products 	a new website

	
	
	Familiar 3rd Party Ad
	
	a familiar website you visited recently

	

	FACTORS SPECIFIC TO TRACKING SURVEY (II)

	

	Age. Time stored
	
	Continuous months
	
	2, 4, 6, 8, 10, 12 Months.

	

	Personalization
	
	Name
	
	Your name

	
	
	Location ID
	
	Your location

	
	
	Demographic
	
	your age and gender

	
	
	Technology ID
	
	a unique identifier for your computer

	

	Collection
Who collects the information
	
	Primary organization
	
	the website …website

	
	
	3rd party tracking
	
	an outside company's invisible tracking program…tracking company

	

	Second Use.
What the collecting organization does with the information
	
	Retargeting
	
	uses the information for future ads when you are online

	
	
	Data exchange
	
	sells the data in an online auction

	
	
	Social advertising
	
	uses the information for future ads targeting your friends and contacts.

	

	VIGNETTE DESIGN

	
	
	Targeting
	Tracking

	Vignette Framework
	
	You are {Context_alt} {Context} website that you have used {Frequency} for about {Tenure}.
The {Context_alt3} site places an advertisement for {AdType} based on {Information}.
In addition to your activities on the {Context_alt3} site, the advertisement also uses {Data Enhancement} to tailor the ad.
	You are {Context_alt} {Context} website that you have used {Frequency} for about {Tenure}.
 On the {Context_alt3} site, {Information} {Information_alt} collected by {Collection} and will be stored for {Age}. The data collected also includes {Personalization}.
 The {Collection_alt} then {Second Use}.

	Sample Vignette
	
	You are working on an online banking website that you have used frequently for five months.

The online banking site places an advertisement for a new website’s products based on search terms you typed.

In addition to your activities on the online banking site, the advertisement also uses your location to tailor the ad.

	You are shopping on a retail website that you have used rarely for seven months.

On the retail site, your general online activity is collected by the website and will be stored for 6 months. The data collected also includes your demographic data.

The website then sells the data in an online auction.

SAMPLE VIGNETTES:

Factors Common to All Vignettes
	Factor
	
	Dimensions
	
	In Vignette

	

	Context
The business of the primary organization. The underlying activity or purpose surrounding the exchange.
	
	
	
	CONTEXT A…CONTEXT B….CONTEXT C

	
	
	Movies
	
	browsing movies…a movie guide…movies you look at…movie guide.

	
	
	Social
	
	looking at….social networking…the content of your friends pages…

	
	
	Medical
	
	researching on…medical research …the medical articles…

	
	
	Retail
	
	shopping on…retail ….the clothes you look at…

	
	
	Search
	
	searching on …search engine…the search results…

	
	
	News
	
	reading…a national news…the articles…national news

	
	
	Videos
	
	browsing videos on ….a video sharing…the videos you look at….video sharing

	
	
	Travel
	
	searching on…travel…the flights and hotels you browse…

	
	
	Banking
	
	Working on…your banking statements…online banking…an online banking

	
	
	Payment
	
	Checking your balance…your payment history…online payment services…an online payment services

	
	
	
	
	

	
	
	
	
	

	

	Tenure. Time with organization
	
	Months/Years (continuous)
	
	a week…less than a month…2..3…4…5…6….7 months

	

	Frequency. Frequency of use.
	
	Hours per week (continuous)
	
	Very frequently…frequently…occasionally…infrequently
…rarely…

	

	Rating #1 – for PRIVACY EXPECTATIONS SURVEYS

	This organization has met my privacy expectations.

	Strongly Disagree
	
	
	
	Strongly Agree

	Rating #2 – for PRIVACY NOTICE SURVEYS

	This website conforms to the privacy notice.

	Strongly Disagree
	
	
	
	Strongly Agree

Context chosen based on the following rankings:

http://www.google.com/adplanner/static/top1000/index.html# OR by country http://www.alexa.com/topsites/countries/US OR http://www.alexa.com/topsites/countries

I. Pilot I – Targeting Advertisements

Sample 1:
You are working on an online banking website that you have used once a month for about five months.
The online banking site places an advertisement for a new website’s products based on search terms you typed.
In addition to your activities on the online banking site, the advertisement also uses your demographic data to tailor the ad
Sample 2:
You are searching on a search engine website that you have used infrequently for about five months.
The search engine site places an advertisement for their own products and services based on where you clicked and looked on the page.
In addition to your activities on the search engine site, the advertisement also uses the online activity of your friends on the website to tailor the ad.

II. Pilot II – Tracking Data
Sample 1:
You are shopping on a retail website that you have used once a day for about seven months.
On the retail site, your general online activity is collected by the website and will be stored for 6 months. The data collected also includes your demographic data.
The website then sells the data in an online auction.
Sample 2:
You are working on an online banking website that you have used infrequently for about a week.
 On the online banking site, where you clicked and looked on the page is collected by the website and will be stored for a month. The data collected also includes a unique identifier for your computer.
 The website then uses the information for future ads targeting your friends and contacts

