Cul De Sac Item Reliability Table (Full Sample)

	Item
	Item Content
	Range
	N
	Inter-Rater Agreement
	Rater
	Mean
	(SD)
	Frequencies

	
	
	
	
	Kappa/ICC
	% agreement
	
	
	
	

	D1
	How close is cul-de-sac or dead-end to participant’s home?
	1-4
	53
	.891
	71.7
	Rater 1
	2.17
	1.16
	On cul-de-sac: 20
Adjacent: 15
<200 ft: 7
>200 ft: 11

	
	
	
	
	
	
	Rater 2
	2.11
	1.12
	On cul-de-sac: 21
Adjacent: 14
<200 ft: 9
>200 ft: 9

	D1_ dichot
	How close is cul-de-sac or dead-end to participant’s home?
Dichotomized
	0-1
	53
	.748
	88.7
	Rater 1
	.6604
	.478
	On CdS or adjacent: 35
Other: 18

	
	
	
	
	
	
	Rater 2
	.6604
	.478
	On CdS or adjacent: 35
Other: 18

	D2
	How big is cul-de-sac at its largest diameter?
	1-4
	53
	.468
	68.0
	Rater 1
	1.96
	.59
	<50 ft: 10
51-100 ft: 35
101–200 ft: 8
>200 ft: 0

	
	
	
	
	
	
	Rater 2
	1.85
	.60
	<50 ft: 14
51-100 ft: 33
101–200 ft: 6
>200 ft: 0

	D2_dichot
	How big is cul-de-sac at its largest diameter?
Dichotomized
	0-1
	53
	.573
	84.9
	Rater 1
	.8113
	.395
	<50 ft: 10
Other: 43

	
	
	
	
	
	
	Rater 2
	.7358
	.445
	<50 ft: 14
Other: 39

	D3a
	What is incline/grade of cul-de-sac at its steepest point?
	.3-18.3
	53
	.681
	n/a
	Rater 1
	3.27
	3.24
	Continuous response scale

	
	
	
	
	
	
	Rater 2
	3.72
	2.86
	

	D3a_dichot
	What is incline/grade of cul-de-sac at its steepest point?
Dichotomized
	0-1
	53
	.291
	86.8
	Rater 1
	.8868
	.320
	0-6.88: 47
>6.88: 6

	
	
	
	
	
	
	Rater 2
	.9057
	.295
	0-6.88: 48
>6.88: 5


	Item
	Item Content
	Range
	N
	Inter-Rater Agreement
	Rater
	Mean
	(SD)
	Frequencies

	
	
	
	
	Kappa/ICC
	% agreement
	
	
	
	

	D5
	For paved part, how smooth is pavement?
	1-4
	53
	.817
	83.0
	Rater 1
	3.53
	.64
	Not: 1
Somewhat: 1
Mostly: 20
Very: 31

	
	
	
	
	
	
	Rater 2
	3.51
	.72
	Not: 2
Somewhat: 1
Mostly: 18
Very: 32

	D5_ dichot
	For paved part, how smooth is pavement?
Dichotomized
	0-1
	53
	.726
	86.8
	Rater 1
	.5849
	.498
	Very:31
Other:22

	
	
	
	
	
	
	Rater 2
	.6038
	.494
	Very:32
Other21

	D6a
	What amenities exist at opening to or in cul-de-sac? 
Basketball hoops (number)
	0-1
	53
	.948
	98.1
	Rater 1
	.23
	.42
	0 = 41
1 = 12

	
	
	
	
	
	
	Rater 2
	.25
	.43
	0 = 40
1 = 13

	D6b
	Skateboard features (number)
	0-1
	53
	Not calculated only 0 for R2
	98.1
	Rater 1
	.02
	.14
	0 = 52
1 = 1

	
	
	
	
	
	
	Rater 2
	.00
	.00
	0 = 53
1 = 0

	D6c
	Streetlights (number)
	0-3
	53
	.745
	79.3
	Rater 1
	.51
	.64
	0 = 29
1 = 22
2 = 1
3 = 1

	
	
	
	
	
	
	Rater 2
	.53
	.64
	0 = 28
1 = 23
2 = 1
3 = 1

	D6d
	Pedestrian or other safety signage
	0-1
	53
	Not calculated, only 0
	100
	Rater 1
	.00
	.00
	0 = 53
1 = 0

	
	
	
	
	
	
	Rater 2
	.00
	.00
	0 = 53
1 = 0

	D6e1
	Other
	0-1
	53
	Not calculated only 0 for R2
	98.1
	Rater 1
	.00
	.00
	0 = 52
1 = 1

	
	
	
	
	
	
	Rater 2
	.00
	.00
	0 = 53
1 = 0


	Item
	Item Content
	Range
	N
	Inter-Rater Agreement
	Rater
	Mean
	(SD)
	Frequencies

	
	
	
	
	Kappa/ICC
	% agreement
	
	
	
	

	D6_ trichot
	Total amenities: a + b + c + d + e: 0= 0, 1= 1, >1 = 2
sum trichotomized
	0-2
	53
	.794
	81.1
	Rater 1
	.74
	.76
	0 = 24
1 = 19
2 = 10

	
	
	
	
	
	
	Rater 2
	.75
	.78
	0 = 24
1 = 18
2 = 11

	D7
	Can most of the cul-de-sac area be seen from participant’s home?
	0-1
	53
	.809
	90.5
	Rater 1
	.57
	.50
	0=23
1=30

	
	
	
	
	
	
	Rater 2
	.55
	.50
	0=24
1=29

	D8
	Can most of the cul-de-sac area be seen from other homes?
	0-1
	53
	.647
	96.3
	Rater 1
	.94
	.23
	0 = 3
1 = 50

	
	
	
	
	
	
	Rater 2
	.94
	.23
	0 = 3
1 = 50

	D3a
	What is incline/grade of cul-de-sac at its steepest point?
	3-18.3
	53
	.681
	n/a
	Rater 1
	3.27
	3.24
	Continuous response

	
	
	
	
	
	
	Rater 2
	3.72
	2.86
	scale

	D3a_dichot
	What is incline/grade of cul-de-sac at its steepest point?
Dichotomized
	0-1
	53
	.291
	86.8
	Rater 1
	.89
	.32
	0-6.88: 47
>6.88: 6

	
	
	
	
	
	
	Rater 2
	.91
	.29
	0-6.88: 48
>6.88: 5

	D11_recode
*NOTE: Item recoded (0 = 1, 1 = 0) to calculate Overall Score
	Is parking allowed in the area?
	0-1
	53
	Not calculated only 0 for rater 1
	86.8
	Rater 1
	.00
	.00
	0 = 53*
1 = 0

	
	
	
	
	
	
	Rater 2
	.13
	.34
	0 = 46*
1 = 7


Items excluded from subscale score:
	
Item
	Item Content
	Range
	N
	Inter-Rater Agreement
	Rater
	Mean
	(SD)
	Frequencies

	
	
	
	
	Kappa/ICC
	% agreement
	
	
	
	

	D4
	What %age of cul-de-sac is paved?
	1-4
	53
	.588
	79.3
	Rater 1
	3.83
	.51
	<25%: 1
25-50%: 0
51-75%: 6
>75%: 46

	
	
	
	
	
	
	Rater 2
	3.85
	.50
	<25%: 1
25-50%: 0
51-75%: 5
>75%: 47

	D9
	Number of driveways that enter into the cul-de-sac
	0-6
	53
	.911
	77.4
	Rater 1
	3.53
	1.49
	0 = 2
2 = 15
3 = 8
4 = 10
5 = 15
6 = 3

	
	
	
	
	
	
	Rater 2
	3.58
	1.50
	0 = 2
1 = 1
2 = 9
3 = 16
4 = 7
5 = 13
6 = 5

	D10
	Is there an island in the cul-de-sac?
	0-1
	53
	1.00
	100
	Rater 1
	.19
	.39
	0 = 43
1 = 10

	
	
	
	
	
	
	Rater 2
	.19
	.39
	0 = 43
1 = 10


	

Item
	Item Content
	Range
	N
	Inter-Rater Agreement
	Rater
	Mean
	(SD)
	Frequencies

	
	
	
	
	Kappa/ICC
	% agreement
	
	
	
	

	D12a
	Is there access through the end of the cul-de-sac to another public street or area?
	0-1
	53
	.812
	96.2
	Rater 1
	.11
	.32
	0 = 47
1 = 6

	
	
	
	
	
	
	Rater 2
	.11
	.32
	0 = 47
1 = 6

	D12b1
	If yes: what type of access?
Formal path

	0 or 1 or -777
	4/6
	*
	*
	Rater 1
	*
	*
	Smaller sample:
0 = 0; 1 = 4
Full sample:
0 = 1; 1 = 5

	
	
	
	
	
	
	Rater 2
	*
	*
	Smaller sample:
0 = 0; 1 = 4
Full sample:
0 = 1; 1 = 5

	D12b2
	If yes: what type of access?
Informal path

	0 or 1 or -777
	4/6
	*
	*
	Rater 1
	*
	*
	Smaller sample:
0 = 4; 1 =0
Full sample:
0 = 5; 1 = 1

	
	
	
	
	
	
	Rater 2
	*
	*
	Smaller sample:
0 = 4; 1 =0
Full sample:
0 = 5; 1 = 1

	D12b3

	If yes: what type of access?
Informal, no path

	0 or 1 or -777
	4/6
	*
	*
	Rater 1
	*
	*
	Smaller sample:
0 = 4
Full sample:
0 = 6

	
	
	
	
	
	
	Rater 2
	*
	*
	Smaller sample:
0 = 4
Full sample:
0 = 6

	*12b: no reliability was calculated because of low numbers (only 6 cases)


	Item
	Item Content
	Range
	N
	Inter-Rater Agreement
	Rater
	Mean
	(SD)
	Frequencies

	
	
	
	
	Kappa/ICC
	% agreement
	
	
	
	

	D12c1
	If yes: what is on the 
other side?
Another street

	0 or 1 or -777
	4/6
	*
	*
	Rater 1
	*
	*
	Smaller sample: 
0 = 3; 1 = 1
Full sample: 
0 = 4; 1 = 2

	
	
	
	
	
	
	Rater 2
	*
	*
	Smaller sample: 
0 = 3; 1 = 1
Full sample: 
0 = 4; 1 = 2

	D12c2
	If yes: what is on the 
other side?
A recreation or play area

	0 or 1 or -777
	4/6
	*
	*
	Rater 1
	*
	*
	Smaller sample: 
0 = 2; 1 = 2
Full sample: 
0 = 3; 1 = 3

	
	
	
	
	
	
	Rater 2
	*
	*
	Smaller sample: 
0 = 2; 1 = 2
Full sample: 
0 = 3; 1 = 3

	D12c3
	If yes: what is on the 
other side?
Open space

	0 or 1 or -777
	4/6
	*
	*
	Rater 1
	*
	*
	Smaller sample: 
0 = 4; 1 = 0
Full sample: 
0 = 6; 1 = 0

	
	
	
	
	
	
	Rater 2
	*
	*
	Smaller sample: 
0 = 4; 1 = 0
Full sample: 
0 = 5; 1 = 1

	D12c4
	If yes: what is on the 
other side?
Commercial 

	0 or 1 or -777
	4/6
	*
	*
	Rater 1
	*
	*
	Smaller sample: 
0 = 4; 1 = 0
Full sample: 
0 = 6; 1 = 0

	
	
	
	
	
	
	Rater 2
	*
	*
	Smaller sample: 
0 = 4; 1 = 0
Full sample: 
0 = 6; 1 = 0

	D12c5
	If yes: what is on the 
other side?
Other

	0 or 1 or -777
	4/6
	*
	*
	Rater 1
	*
	*
	Smaller sample: 
0 = 2; 1 = 2
Full sample: 
0 = 4; 1 = 2

	
	
	
	
	
	
	Rater 2
	*
	*
	Smaller sample: 
0 = 3; 1 = 1
Full sample: 
0 = 5; 1 = 1

	*12c: no reliability was calculated because of low numbers (only 6 cases)


