

ZUK - Comparis bid rent prices (2004/2005)

Michael Löchl

Travel Survey Metadata Series

ZUK - Comparis bid rent prices (2004/2005)

Michael Löchl
IVT
ETH Zürich
Zürich

Phone: 01-633 62 58
Fax: 01-633 10 57
loechl@ivt.baug.ethz.ch

Abstract

Originally, the data has been collected from the internet platform "comparis" (<http://www.comparis.ch/immobilien/intro.aspx>) for two reasons. On the one hand, it has been used to estimate the rent price model for the UrbanSim application in the Greater Zurich area. On the other hand, it has been used to have a set of not chosen alternatives for the household location choice models. The dwelling unit offers have been parsed in three waves from the database (December 2004, April 2005 and October 2005). For this purpose, a Java programme has been written by Michaela Bürgle. It is checked in into the IVT-CVS (`ivt/src/comparisRobot`).

Keywords

Preferred citation style

Loechl, M. (2007) ZUK - Comparis bid rent prices (2004/2005) , *Travel Survey Metadata Series*, **27**, Institute for Transport Planning and Systems (IVT); ETH Zürich, Zürich.

1.0 Document Description

Citation

Title:	ZUK - Comparis bid rent prices (2004/2005)
Subtitle:	Data used for the final rent price model in UrbanSim's Zurich application
Authoring Entity:	Prof. Dr. Kay W. Axhausen (IVT - ETH Zürich) Michael Löchl (IVT - ETH Zürich) Michaela Bürgle (IVT - ETH Zürich)
Producer:	Institute for Transport Planning and Systems
Copyright:	Institute for Transport Planning and Systems
Date of Production:	2007-03-13
Software used in Production:	Nesstar Publisher
Distributor:	Institute for Transport Planning and Systems
Access Authority:	Michael Löchl
Depositor:	Institute for Transport Planning and Systems
Date of Distribution:	

2.0 Study Description

Citation

Title:	ZUK - Comparis bid rent prices (2004/2005)
Subtitle:	Data used for the final rent price model in UrbanSim's Zurich application
Authoring Entity:	Prof. Dr. Kay W. Axhausen (IVT - ETH Zürich) Michael Löchl (IVT - ETH Zürich) Michaela Bürgle (IVT - ETH Zürich)
Producer:	Michaela Bürgle
Date of Production:	2007-03-13
Software used in Production:	Nesstar Publisher
Funding Agency/Sponsor:	ETH Polyproject "Future of urbanised Landscape"
Access Authority:	Prof. Dr. K.W. Axhausen
Holdings Information:	Löchl, M. (2006) Real estate and land price models for the Greater Zurich application of UrbanSim, Arbeitsberichte Polyprojekt Zukunft urbane Kulturlandschaften, 6, NSL, ETH Zürich, Zürich. http://www.ivt.ethz.ch/vpl/publications/reports/ab403.pdf

Study Scope

Abstract:	Originally, the data has been collected from the internet platform "comparis" (http://www.comparis.ch/immobilien/intro.aspx) for two reasons. On the one hand, it has been used to estimate the rent price model for the UrbanSim application in the Greater Zurich area. On the other hand, it has been used to have a set of not chosen alternatives for the household location choice models. The dwelling unit offers have been parsed in three waves from the database (December 2004, April 2005 and October 2005). For this purpose, a Java programme has been written by Michaela Bürgle. It is checked in into the IVT-CVS (ivt/src/comparisRobot).
Time Period:	---
Geographic Coverage:	Dwelling units in Canton Zurich plus particular municipalities in Canton Aargau (Kallern, Lenzburg, Mühlau and Unterendingen) and Canton Schwyz (Altendorf).
Geographic Unit(s):	Point data
Unit of Analysis:	Dwelling unit
Universe:	Dwelling unit bids from the Comparis database
Kind of Data:	Information about dwelling units offered on the comparis webpage (bid rent price, size, number of rooms, location, equipment etc.)

Methodology and Processing

Time Method: Data has been parsed from the Comparis webpage in December 2004, April 2005 and October 2005

Sampling Procedure: Collected all adds available from the Comparis webpage

Mode of Data Collection: Parsing programme, written in Java

Sources Statement

Data Sources: <http://www.comparis.ch/immobilien/intro.aspx?origin=nav>

Weighting: No weighting

Data Access

Location: Comparis

Availability Status: Available

Restrictions: Joined air Noise data by Unique is not allowed to publish at all.

Other Study Description Materials

Related Publications

3.0 File Description

File: tblComparis27Aug06Nesstar.NSDstat

- Number of cases: 19565
- No. of variables per record: 43
- Type of File: NSDstat 200203
- Extent of Processing Checks: None. Just variable values needed to be processable.

4.0 Variable Description

List of Variables:

- [Record included in final Comparis model \(only location variables\)](#)
- [Record included after common filtering](#)
- [Unique Comparis ID](#)
- [Zip code](#)
- [City name](#)
- [X coordinate](#)
- [Y coordinate](#)
- [Geocoding level](#)
- [Grid ID \(hectare grid\): first 4 digits x coordinate and first 4 digits y coordinate](#)
- [Municipality code by BFS \(2005\)](#)
- [Dwelling unit is in Canton Zurich](#)
- [Equipment field 1 on comparis webpage](#)
- [Equipment field 2 on comparis webpage](#)
- [Equipment field 3 on comparis webpage](#)
- [Equipment field 4 on comparis webpage](#)
- [Equipment field 5 on comparis webpage](#)
- [Equipment field 6 on comparis webpage](#)
- [Equipment field 7 on comparis webpage](#)
- [Equipment field 8 on comparis webpage](#)
- [Equipment field 9 on comparis webpage](#)
- [Equipment field 10 on comparis webpage](#)
- [Dwelling unit has a balcony \(dummy\)](#)
- [Dwelling unit has a garden terrace \(dummy\)](#)
- [Lift is in the house \(dummy\)](#)
- [Sqm of the dwelling unit](#)
- [Ln\(Sqm of the dwelling unit\)](#)
- [Number of rooms](#)
- [Total monthly bid rent price](#)
- [Monthly bid rent price per sqm](#)
- [Ln\(Car travel time to CBD in min\)](#)
- [Number of jobs in hotel and catering industry within 1 km \(divided by 1000\)](#)
- [Number of jobs in hotel and catering industry within 500m \(divided by 1000\)](#)
- [Slope in percent](#)
- [Sun radiation index](#)
- [Air noise 2000 by Unique \(needs to be hidden\)](#)
- [Ln\(Linear distance to next autobahn exit in km\)](#)
- [Ln\(Linear distance to next rail station in km\)](#)
- [Regularly used rail tracks within 50m linear distance \(dummy\)](#)
- [Regularly used rail tracks within 100m linear distance \(dummy\)](#)
- [Autobahn within 50m linear distance \(dummy\)](#)
- [Autobahn within 100m linear distance \(dummy\)](#)
- [Federal tax revenue per capita 2000 \(divided by 1000\)](#)
- [Percentage of buildings built before 1971 in municipality](#)

Variables

Variable: Record included in final Comparis model (only location variables)

Location:	Value	Label	Frequency
Width: 8	0 .	No	10364
	1 .	Yes	9201

Range of Valid Data Values: 0 to 1

Summary Statistics:

Minimum : 0

Maximum : 1

Mean : 0.47

Standard deviation : 0.499

Variable Format: numeric

Variable: Record included after common filtering

Location:	Value	Label	Frequency
Width: 8	0 .	No	10281
	1 .	Yes	9284

Range of Valid Data Values: 0 to 1

Summary Statistics:

Minimum : 0

Maximum : 1

Mean : 0.475

Standard deviation : 0.499

Variable Format: numeric

Variable: Uniqure Comparis ID

Location: *Range of Valid Data Values: 1004 to 631427*

Width: 11 **Summary Statistics:**

Minimum : 1004

Maximum : 631427

Mean : 402322.319

Standard deviation : 154114.7

Variable Format: numeric

Variable: Zip code

Location: *Range of Valid Data Values: 5305 to 8955*

Width: 11

Summary Statistics:

Minimum : 5305

Maximum : 8955

Mean : 8358.285

Standard deviation : 361.245

Variable Format: numeric

Variable: City name

Location:	Value	Label	Frequency
Width: 50	AADORF .		1
	ADETSWIL .		8
	ADLIKON .		1
	ADLIKONBEIREGENSDORF .		94
	ADLISWIL .		324
	AESCHBEIBIRMENSDORF .		17
	AESCHBEINEFTENBACH .		4
	AEUGSTAMALBIS .		17
	AEUGSTERTAL .		2
	AFFOLTERN(Kr.11/1) .		1
	AFFOLTERNAMALBIS .		180
	ALTEN .		2
	ALTENDORF .		102
	ALTIKON .		6
	ANDELFINGEN .		8
	ATTIKON .		5
	AU(HALBINSEL) .		86
	AUGWIL .		2
	AUSLIKON .		19
	BAAR .		1
	BACHENBÜLACH .		67
	BACHS .		5
	BALTENSWIL .		1
	BASSERSDORF .		213
	BAUMA .		34
	BENGLLEN .		36
	BENKEN .		4
	BERGDÄGERLEN .		1
	BERTSCHIKON .		24
	BIETENHOLZ .		1
	BINZ .		100
	BIRCHWIL .		2

BIRMENSORF .	104
BONSTETTEN .	104
BOPPELSEN .	10
BRÜTTEN .	13
BRÜTTISELLEN .	108
BUBIKON .	39
BUCHAMIRCHEL .	19
BUCHS .	93
BÄRETSWIL .	45
BÜLACH .	451
DACHSEN .	14
DIELSDORF .	136
DIETIKON .	349
DIETLIKON .	86
DINHARD .	20
DORF .	14
DÄGERLEN .	2
DÄLLIKON .	87
DÄNIKON .	39
DÄTTLIKON .	8
DÜBENDORF .	342
DÜRNTEN .	46
EBERTSWIL .	4
EBMATINGEN .	65
EFFRETIKON .	150
EGG .	102
EGLISAU .	81
EHRIKON .	3
ELGG .	43
ELLIKONAMRHEIN .	3
ELLIKONANDERTHUR .	17
ELSAU .	1
EMBRACH .	188
ERLENBACH .	46

ESSLINGEN .	31
FAHRWEID* .	32
FEHRALTORF .	140
FELDBACH .	4
FELDMEILEN .	59
FEUERTHALEN .	10
FISCHENTHAL .	6
FLAACH .	12
FLURLINGEN .	2
FORCH* .	52
FREIENSTEIN .	31
FÄLLANDEN .	63
GATTIKON .	34
GEROLDSWIL .	85
GIBSWIL .	12
GLATTBRUGG .	193
GLATTFELDEN .	78
GOCKHAUSEN .	38
GOSSAU .	63
GRAFSTAL .	2
GREIFENSEE .	81
GRÜNINGEN .	31
GRÜT .	26
GUNDETSWIL .	5
GUNTALINGEN .	2
GUTENSWIL .	16
GÜTIGHAUSEN .	3
HADLIKON .	3
HAGENBUCH .	26
HAUPTIKON .	1
HAUSENAMALBIS .	24
HEDINGEN .	53
HENGGART .	16
HERMATSWIL .	2

HERRLIBERG .	87
HERSCHMETTLLEN .	1
HETTLINGEN .	42
HINTEREGG .	15
HINWIL .	87
HIRZEL .	15
HITTNAU .	72
HOCHFELDEN .	50
HOMBRECHTIKON .	106
HORGEN .	263
HUMLIKON .	5
HÖRI .	22
HÜNIKON .	1
HÜNTWANGEN .	18
HÜTTEN .	8
HÜTTIKON .	12
IBERG .	1
ILLNAU .	57
ISLIKON .	5
KALLERN .	4
KAPPELAMALBIS .	4
KEMPTTHAL* .	27
KILCHBERG .	99
KINDHAUSEN .	2
KLEINANDELFINGEN .	20
KLOTEN .	375
KNONAU .	39
KOLLBRUNN .	20
KYBURG .	8
KÜSNACHT .	198
LANGNAUAMALBIS .	98
LANGWIESEN .	11
LAUPEN .	41
LEIMBACH(Kr.02/3) .	1

LENZBURG .	87
LINDAU .	8
LUFINGEN .	24
MADETSWIL .	8
MARTHALEN .	13
MASCHWANDEN .	5
MAUR .	11
MEILEN .	128
METTMENSTETTEN .	62
MÄNNEDORF .	174
MÖNCHALTORF .	26
MÜHLAU .	9
NEERACH .	83
NEFTENBACH .	49
NESCHWIL .	5
NEUHAUSENAMRHEINFALL .	3
NIEDERGLATT .	103
NIEDERHASLI .	156
NIEDERWENINGEN .	34
NOHL .	1
NÄNIKON .	47
NÜRENSDORF .	93
OBERDÜRNTEN .	3
OBEREMBRACH .	29
OBERENGSTRINGEN .	128
OBERGLATT .	152
OBERHASLI .	25
OBERHITTNAU .	4
OBERMEILEN .	3
OBERRIEDEN .	42
OBERSTAMMHEIM .	6
OBERWENINGEN .	27
OBERWIL .	4
OBFELDEN .	71

OERLINGEN .	4
OETWILAMSEE .	118
OETWILANDERLIMMAT .	57
OPFIKON .	82
OSSINGEN .	18
OTELFINGEN .	30
OTTENBACH .	30
OTTIKONBEIKEMPTTHAL .	11
PFAFFHAUSEN .	38
PFANNENSTIL .	2
PFUNGEN .	64
PFÄFFIKON .	131
RAFZ .	91
REGENSBERG .	13
REGENSDORF .	119
REGENSDORF2 .	7
REUTLINGEN .	1
RHEINAU .	6
RICHTERSWIL .	130
RICKENBACH .	2
RIEDIKON .	22
RIEDTBEINEERACH .	1
RIETBEINEFTENBACH .	1
RIFFERSWIL .	7
RIKONIMTÖSSTAL .	21
RORBAS .	56
RUDOLFINGEN .	5
RUMLIKON .	1
RUSSIKON .	47
RUTSCHWIL .	9
Rickenbach(ZH) .	6
RÄMISMÜHLE .	3
RÄTERSCHEN .	27
RÜMLANG .	92

RÜSCHLIKON .	65
RÜTI .	170
RÜTI(WISENTHAL) .	1
SALAND .	20
SAMSTAGERN .	52
SCHLATT .	5
SCHLEINIKON .	5
SCHLIEREN .	169
SCHMIDRÜTI .	1
SCHWERZENBACH .	60
SCHÖFFLISDORF .	37
SCHÖNENBERG .	21
SEEBACH(Kr.11/9) .	3
SEEGRÄBEN .	5
SELLENBÜREN .	2
SENNHOF .	6
SEUZACH .	55
STADEL .	6
STADELBEINIEDERGLATT .	28
STALLIKON .	95
STEG .	2
STEGIMTÖSSAL .	5
STEINMAUR .	66
STERNENBERG .	1
STÄFA .	216
SULZBACH .	7
TAGELSWANGEN .	23
TANN .	29
TEUFEN .	11
THALHEIMANDERTHUR .	18
THALWIL .	151
THEILINGEN .	4
TRUTTIKON .	9
TRÜLLIKON .	4

TURBENTHAL .	45
UERIKON .	61
UERZLIKON .	3
UETIKONAMSEE .	56
UHWIESEN .	5
UITIKON .	85
UNTERENDINGEN .	3
UNTERENGSTRINGEN .	72
UNTERSTAMMHEIM .	7
URDORF .	103
USTER .	357
USTER2 .	1
USTER3 .	1
VOLKEN .	3
VOLKETSWIL .	253
WALD .	85
WALDEGGBEIUITIKON .	1
WALLISELLEN .	236
WALTALINGEN .	1
WALTENSTEIN .	3
WANGENBEIDÜBENDORF .	50
WASTERKINGEN .	5
WATT .	46
WEIACH .	14
WEININGEN .	47
WEISSLINGEN .	58
WERMATSWIL .	14
WERNETSHAUSEN .	10
WETTSWILAMALBIS .	62
WETZIKON .	399
WETZWIL .	1
WIESENDANGEN .	42
WIL .	7
WILA .	32

WILDBERG .	20
WINDLACH .	13
WINKEL .	83
WINTERBERG .	11
WINTERTHUR .	923
WOLFHAUSEN .	39
WÄDENSWIL .	238
WÜFLINGEN .	5
ZELL .	45
ZIMIKON .	1
ZOLLIKERBERG .	64
ZOLLIKON .	60
ZUMIKON .	95
ZWEIDLLEN .	10
ZWILLIKON .	14
ZÜRICH .	4299

Summary Statistics:

Variable Format: character

Variable: X coordinate

Location: *Range of Valid Data Values: 654275 to 713766*

Width: 8 **Summary Statistics:**

Minimum : 654275

Maximum : 713766

Mean : 687583.062

Standard deviation : 9264.364

Variable Format: numeric

Variable: Y coordinate

Location: *Range of Valid Data Values: 225600 to 283159*

Width: 8 **Summary Statistics:**

Minimum : 225600

Maximum : 283159

Mean : 249389.635

Standard deviation : 9782.198

Variable Format: numeric

Variable: Geocoding level

Location:	Value	Label	Frequency
Width: 11	1 .	At house level	13798
	2 .	At building nearby (+/- 2 and 4 house numbers)	1132
	3 .	At street level	2417
	4 .	At zip code area or municipality level	2218

Range of Valid Data Values: 1 to 4

Summary Statistics:

Variable Format: numeric

Variable: Grid ID (hectare grid): first 4 digits x coordinate and first 4 digits y coordinate

Location: *Range of Valid Data Values: 65422489 to 71372445*

Width: 8 **Summary Statistics:**

Minimum : 65422489

Maximum : 71372445

Mean : 68755912.79

Standard deviation : 926442.757

Variable Format: numeric

Variable: Municipality code by BFS (2005)

Location: *Range of Valid Data Values: 1 to 4321*

Width: 8 **Summary Statistics:**

Minimum : 1

Maximum : 4321

Mean : 193.673

Standard deviation : 314.091

Variable Format: numeric

Variable: Dwelling unit is in Canton Zurich

Location:	Value	Label	Frequency
Width: 8	0 .	No	205
	1 .	Yes	19360

Range of Valid Data Values: 0 to 1

Summary Statistics:

Variable Format: numeric

Variable: Equipment field 1 on comparis webpage

Location:	Value	Label	Frequency
Width: 20	0 Bäder / 0 separate .		2
	1 Bad / 0 separate W .		7
	1 Bad / 1 separates .		11
	1 Bad / 2 separate W .		2
	2 Bäder / 0 separate .		2
	2 Bäder / 1 separate .		3
	Balkon .		8552
	Chemineé / Schwedeno .		1298
	Eigene Waschmaschine .		2
	Gartensitzplatz .		469
	Lift im Gebäude .		1235
	Parkett oder Steinbö .		4
	empty .		7978

Summary Statistics:*Variable Format:* character

Variable: Equipment field 2 on comparis webpage

Location:	Value	Label	Frequency
Width: 20	Balkon .		245
	Chemineé / Schwedeno .		2314
	Dachterrasse .		1
	Eigene Waschmaschine .		3
	Gartensitzplatz .		6
	Lift im Gebäude .		3115
	Parkett oder Steinbö .		3
	empty .		13878

Summary Statistics:

Variable Format: character

Variable: Equipment field 3 on comparis webpage

Location:	Value	Label	Frequency
Width: 20	Balkon .		5
	Chemineé / Schwedeno .		15
	Dachterrasse .		3
	Geschirrspüler .		4
	Glaskeramik- / Induk .		13
	Lift im Gebäude .		320
	Parkett oder Steinbö .		2
	empty .		19203

Summary Statistics:

Variable Format: character

Variable: Equipment field 4 on comparis webpage

Location:	Value	Label	Frequency
Width: 20	Chemineé / Schwedeno .		1
	Dachterrasse .		2
	Eigene Waschmaschine .		3
	Geschirrspüler .		11
	Glaskeramik- / Induk .		6
	Lift im Gebäude .		4
	empty .		19538

Summary Statistics:

Variable Format: character

Variable: Equipment field 5 on comparis webpage

Location:	Value	Label	Frequency
Width: 255	Chemineé / Schwedenofen .		1
	Eigene Waschmaschine zur Verfügung .		6
	Geschirrspüler .		4
	Lift im Gebäude .		4
	Parkett oder Steinböden .		4
	empty .		19546

Summary Statistics:

Variable Format: character

Variable: Equipment field 6 on comparis webpage

Location:	Value	Label	Frequency
Width: 255	Chemineé / Schwedenofen .		2
	Eigene Waschmaschine zur Verfügung .		2
	Lift im Gebäude .		5
	Parkett oder Steinböden .		5
	empty .		19551

Summary Statistics:

Variable Format: character

Variable: Equipment field 7 on comparis webpage

Location:	Value	Label	Frequency
Width: 255	Chemineé / Schwedenofen .		2
	Parkett oder Steinböden .		7
	empty .		19556

Summary Statistics:

Variable Format: character

Variable: Equipment field 8 on comparis webpage

Location:	Value	Label	Frequency
Width: 255	Lift im Gebäude .		2
	empty .		19563

Summary Statistics:

Variable Format: character

Variable: Equipment field 9 on comparis webpage

Location:	Value	Label	Frequency
Width: 255	Parkett oder Steinböden .		2
	empty .		19563

Summary Statistics:

Variable Format: character

Variable: Equipment field 10 on comparis webpage

Location:	Value	Label	Frequency
Width: 255	empty .		19565

Summary Statistics:

Variable Format: character

Variable: Dwelling unit has a balcony (dummy)

Location:	Value	Label	Frequency
Width: 8	0 .	No	10763
	1 .	Yes	8802

Range of Valid Data Values: 0 to 1

Summary Statistics:

Variable Format: numeric

Variable: Dwelling unit has a garden terrace (dummy)

Location:	Value	Label	Frequency
Width: 8	0 .	No	19088
	1 .	Yes	477

Range of Valid Data Values: 0 to 1

Summary Statistics:

Variable Format: numeric

Variable: Lift is in the house (dummy)

Location:	Value	Label	Frequency
Width: 8	0 .	No	14880
	1 .	Yes	4685

Range of Valid Data Values: 0 to 1

Summary Statistics:

Variable Format: numeric

Variable: Sqm of the dwelling unit

Location: *Range of Valid Data Values: -1 to 8822202*

Width: 8 **Summary Statistics:**

Minimum : -1

Maximum : 8822202

Mean : 644.228

Standard deviation : 64248.164

Variable Format: numeric

Variable: Ln(Sqm of the dwelling unit)

Location: *Range of Valid Data Values: -1.62199037850522 to 7.69621263934641*

Width: 8

Summary Statistics:

Minimum : -1.622

Maximum : 7.696

Mean : 3.01

Standard deviation : 0.341

Variable Format: numeric

Variable: Number of rooms

Location: *Range of Valid Data Values: -1 to 970*

Width: 8 **Summary Statistics:**

Minimum : -1

Maximum : 970

Mean : 4.043

Standard deviation : 7.586

Variable Format: numeric

Variable: Total monthly bid rent price

Location: *Range of Valid Data Values: -1950 to 690790*

Width: 8 **Summary Statistics:**

Minimum : -1950

Maximum : 690790

Mean : 1166.186

Standard deviation : 5070.991

Variable Format: numeric

Variable: Monthly bid rent price per sqm

Location: *Range of Valid Data Values: 0.197505197505198 to 2200*

Width: 8 **Summary Statistics:**

Minimum : 0.198

Maximum : 2200

Mean : 23.138

Standard deviation : 57.543

Variable Format: numeric

Variable: Ln(Car travel time to CBD in min)

Location: *Range of Valid Data Values: 2.07944154167984 to 4.14939202921031*

Width: 8

Summary Statistics:

Minimum : 2.079

Maximum : 4.149

Mean : 3.39

Standard deviation : 0.353

Variable Format: numeric

Variable: Number of jobs in hotel and catering industry within 1 km (divided by 1000)

Location: Variable Text: Calculated with data from Betriebszählung 2001 at hectar level.

Width: 8

Range of Valid Data Values: 0 to 7.7235698311366

Summary Statistics:

Minimum : 0

Maximum : 7.724

Mean : 0.302

Standard deviation : 0.825

Variable Format: numeric

Variable: Number of jobs in hotel and catering industry within 500m (divided by 1000)

Location: Variable Text: Calculated with data from Betriebszählung 2001 at hectar level.

Width: 8

Range of Valid Data Values: 0 to 4.4633461895937

Summary Statistics:

Minimum : 0

Maximum : 4.463

Mean : 0.0951

Standard deviation : 0.306

Variable Format: numeric

Variable: Slope in percent

Location: Variable Text: Calculated from DEM by Swisstopo (25m times 25m grid).

Width: 8

Range of Valid Data Values: 0 to 32.3795044595

Summary Statistics:

Minimum : 0

Maximum : 32.38

Mean : 3.841

Standard deviation : 3.535

Variable Format: numeric

Variable: Sun radiation index

Location: *Range of Valid Data Values: -1111 to 120.822224934896*

Width: 8 **Summary Statistics:**

Minimum : -1111

Maximum : 120.822

Mean : 87.679

Standard deviation : 39.812

Variable Format: numeric

Variable: Air noise 2000 by Unique (needs to be hidden)

Location: Security: It is not allowed to publish air noise data by Unique at all.

Width: 8 *Range of Valid Data Values: 30 to 69.9340281502*

Summary Statistics:

Minimum : 30

Maximum : 69.934

Mean : 43.643

Standard deviation : 9.377

Variable Format: numeric

Variable: Ln(Linear distance to next autobahn exit in km)

Location: *Range of Valid Data Values: -3.65113308673984 to
2.42642218633864*

Width: 8

Summary Statistics:

Minimum : -3.651

Maximum : 2.426

Mean : 0.592

Standard deviation : 0.78

Variable Format: numeric

Variable: Ln(Linear distance to next rail station in km)

Location: *Range of Valid Data Values: -4.31134543679408 to
1.74615400802266*

Width: 8

Summary Statistics:

Minimum : -4.311

Maximum : 1.746

Mean : -0.326

Standard deviation : 0.823

Variable Format: numeric

Variable: Regularly used rail tracks within 50m linear distance (dummy)

Location:	Value	Label	Frequency
Width: 8	0 .	No	18807
	1 .	Yes	758

Range of Valid Data Values: 0 to 1

Summary Statistics:

Minimum : 0

Maximum : 1

Variable Format: numeric

Variable: Regularly used rail tracks within 100m linear distance (dummy)

Location:	Value	Label	Frequency
Width: 8	0 .	No	17743
	1 .	Yes	1822

Range of Valid Data Values: 0 to 1

Summary Statistics:

Minimum : 0

Maximum : 1

Variable Format: numeric

Variable: Autobahn within 50m linear distance (dummy)

Location:	Value	Label	Frequency
Width: 8	0 .	No	19480
	1 .	Yes	85

Range of Valid Data Values: 0 to 1

Summary Statistics:

Minimum : 0

Maximum : 1

Variable Format: numeric

Variable: Autobahn within 100m linear distance (dummy)

Location:	Value	Label	Frequency
Width: 8	0 .	No	19238
	1 .	Yes	327

Range of Valid Data Values: 0 to 1

Summary Statistics:

Minimum : 0

Maximum : 1

Variable Format: numeric

Variable: Federal tax revenue per capita 2000 (divided by 1000)

Location: *Range of Valid Data Values: 0.417382967873534 to 6.85368417582418*

Width: 8

Summary Statistics:

Minimum : 0.417

Maximum : 6.854

Mean : 1.366

Standard deviation : 1.018

Variable Format: numeric

Variable: Percentage of buildings built before 1971 in municipality

Location: *Range of Valid Data Values: 0 to 81.71429*

Width: 8 **Summary Statistics:**

Minimum : 0

Maximum : 81.714

Mean : 57.162

Standard deviation : 16.426

Variable Format: numeric