Results

Survey 357528

Number of records in this query:	1000
Total records in survey:	1000
Percentage of total:	100.00%

Field summary for QA1

I agree to these terms and want to participate in the survey. I confirm that I am 16 years of age or over.

Answer	Count	Percentage
Yes (A1)	1000	100.00%
No answer	0	0.00%

Field summary for QB1a(SQ001)

How often do you go online and for which of the following activities (for private purposes)? [a. Check my email]

Answer	Count	Percentage
Several times a day (A1)	893	89.30%
Daily (A2)	92	9.20%
Weekly (A3)	10	1.00%
Monthly (A4)	2	0.20%
Less than monthly (A5)	0	0.00%
Never (A6)	3	0.30%
No answer	0	0.00%

Field summary for QB1a(SQ002)

How often do you go online and for which of the following activities (for private purposes)? [b. Use instant messaging (e.g. WhatsApp, Facebook Messenger)]

Answer	Count	Percentage
Several times a day (A1)	577	57.70%
Daily (A2)	165	16.50%
Weekly (A3)	87	8.70%
Monthly (A4)	28	2.80%
Less than monthly (A5)	33	3.30%
Never (A6)	110	11.00%
No answer	0	0.00%

Field summary for QB1a(SQ003)

How often do you go online and for which of the following activities (for private purposes)? [c. Make or receive phone and video calls over the Internet (e.g. Apple's FaceTime, Microsoft's Skype)]

Answer	Count	Percentage
Several times a day (A1)	84	8.40%
Daily (A2)	110	11.00%
Weekly (A3)	320	32.00%
Monthly (A4)	174	17.40%
Less than monthly (A5)	217	21.70%
Never (A6)	95	9.50%
No answer	0	0.00%

Field summary for QB1a(SQ004)

How often do you go online and for which of the following activities (for private purposes)? [d. Read or write a blog]

Answer	Count	Percentage
Several times a day (A1)	75	7.50%
Daily (A2)	197	19.70%
Weekly (A3)	258	25.80%
Monthly (A4)	159	15.90%
Less than monthly (A5)	166	16.60%
Never (A6)	145	14.50%
No answer	0	0.00%

Field summary for QB1a(SQ005)

How often do you go online and for which of the following activities (for private purposes)? [e. Participate in social networks such as Facebook, Instagram, Twitter or LinkedIn (e.g. posting messages or other contributions)]

Answer	Count	Percentage
Several times a day (A1)	358	35.80%
Daily (A2)	181	18.10%
Weekly (A3)	177	17.70%
Monthly (A4)	76	7.60%
Less than monthly (A5)	78	7.80%
Never (A6)	130	13.00%
No answer	0	0.00%

Field summary for QB1a(SQ007)

How often do you go online and for which of the following activities (for private purposes)? [f. Watch or upload video on YouTube or another video platform]

Answer	Count	Percentage
Several times a day (A1)	185	18.50%
Daily (A2)	235	23.50%
Weekly (A3)	310	31.00%
Monthly (A4)	97	9.70%
Less than monthly (A5)	98	9.80%
Never (A6)	75	7.50%
No answer	0	0.00%

Field summary for QB1a(SQ009)

How often do you go online and for which of the following activities (for private purposes)? [g. Watch movies or TV programs online through a streaming service such as Netflix, Amazon Prime, etc.]

Answer	Count	Percentage
Several times a day (A1)	107	10.70%
Daily (A2)	185	18.50%
Weekly (A3)	279	27.90%
Monthly (A4)	85	8.50%
Less than monthly (A5)	114	11.40%
Never (A6)	230	23.00%
No answer	0	0.00%

Field summary for QB1a(SQ010)

How often do you go online and for which of the following activities (for private purposes)? [h. Listen to music online (e.g. through a streaming service, a radio station or otherwise)]

Answer	Count	Percentage
Several times a day (A1)	214	21.40%
Daily (A2)	216	21.60%
Weekly (A3)	190	19.00%
Monthly (A4)	101	10.10%
Less than monthly (A5)	135	13.50%
Never (A6)	144	14.40%
No answer	0	0.00%

Field summary for QB1a(SQ011)

How often do you go online and for which of the following activities (for private purposes)? [i. Play online games]

Answer	Count	Percentage
Several times a day (A1)	58	5.80%
Daily (A2)	61	6.10%
Weekly (A3)	77	7.70%
Monthly (A4)	62	6.20%
Less than monthly (A5)	179	17.90%
Never (A6)	563	56.30%
No answer	0	0.00%

Field summary for QB1a(SQ012)

How often do you go online and for which of the following activities (for private purposes)? [j. Buy or sell goods or services online (e.g. Expedia, Airbnb, Amazon, eBay, Uber)]

Answer	Count	Percentage
Several times a day (A1)	27	2.70%
Daily (A2)	50	5.00%
Weekly (A3)	273	27.30%
Monthly (A4)	307	30.70%
Less than monthly (A5)	278	27.80%
Never (A6)	65	6.50%
No answer	0	0.00%

Field summary for QB1a(SQ013)

How often do you go online and for which of the following activities (for private purposes)? [k. Use storage space on the Internet to save documents, pictures, music, video or other files (e.g. Google Drive, Dropbox, Windows OneDrive, iCloud, Amazon)]

Answer	Count	Percentage
Several times a day (A1)	302	30.20%
Daily (A2)	196	19.60%
Weekly (A3)	171	17.10%
Monthly (A4)	101	10.10%
Less than monthly (A5)	128	12.80%
Never (A6)	102	10.20%
No answer	0	0.00%

Field summary for QB2

Who provides Internet access at your home?

Answer	Count	Percentage
Fixed line telephone company (SQ001)	551	55.10%
Cable television provider (SQ002)	271	27.10%
Satellite television provider (SQ003)	37	3.70%
Mobile phone company (SQ004)	292	29.20%
Other (e.g. community network, municipal network, Wi-Fi) (SQ005)	133	13.30%

Field summary for QB2b

Please specify "Other" (e.g. community network, municipal network, Wi-Fi)

Answer	Count	Percentage
Answer	133	100.00%
No answer	0	0.00%

ID	Decrease
ID	Response
78	Optical Fiber company
89	Wi-Fi
90	fibre connection owned by municipal power services, rented to independent small ISP
118	Fibre-to-home ISP
137	Fiberoptic cable is being installed. Not sure who the provider is. Television will still be going on the cable provider.
141	We are a privately owned high tower building which is connected to the MAN-network of the university. The building is a former dorm and the connection is being shifted into a paid rented one. I am the network administrator and also administrate the server and the firewall.
150	wireless via roof antenna
178	wi-fi
195	Commercial ISP
204	WiFi CenturyLink
207	the german community network "Freifunk" (see freifunk.net)
211	university
212	Freifunk community network
218	Freifunk, of course
229	fiber offered by municipality
268	fibreoptic service provider
270	dongles from different companies for different country use
289	Community network
305	BT the fixed line; someone bought Virgin the service and WIFI box; some services accessed by phone
308	Wi-Fi
313	No internet at home
316	ISP
319	wholesale-network-access-based service provider / reseller
326	Wi-Fi
328	Local Area Wifi Provider
334	TalkTalk
338	municipal network/Google Fiber
354	don't have internet at home
387	Fixed line internet provider
394	Relish
396	wi fi
398	Wi-FI
443	wifi
445	Re-seller of wholesale services who owns no fixed infrastructure but provides services via tarifed rates set by the national regulator
471	Wi-Fi
478	Wi-Fi
494	The Phone Coop
495	connection is provided by the landlord to the whole building
496	University through a contract with a fixed line provider.
534	It is a community network in a student residence
546	Wifi
550	University Wi-Fi
568	Wi-Fi
583	wiFi
587	university
602	Wi-Fi
617	community network

668 Specialized Internet provider 688 fixed wireless acccess 692 Nomadic/Wifi 710 Public WiFi (e.g. Cafe, Hotel, & Restauran) & University WiFi 727 Fibre. 746 Wi-fi 761 Wi-Fi 768 Municipal network 769 block community network 770 Via my host 782 Internet over long-range Wi-Fi 784 Work; tethering 797 community fibre network 807 wi-fi 829 My own AS, my own fiber. 836 Fiber 1 GB/s 858 FTTB 868 WI-FI 878 local isp, not municipal 887 Municipality 891 Wi-Fi 898 Wi-Fi 899 community network 901 guiff.net community network 910 Freitunk 911 Freitunk 912 Freitunk - see freifunk.net 916 municipal network 927 reifunk - see freifunk.net 938 wi-fi 940 Residence network. 950 Wi-Fi 962 Fibre optic by a local company for most of the houses in the recent new development. 985 Wif-Fi 982 Fibre optic by a local company for most of the houses in the Free movement 985 Wif-Fi 986 Wi-Fi 987 Wi-Fi 988 Wi-Fi 988 Wi-Fi 989 Sibre optic by a local company for most of the houses in the recent new development. 988 Wi-Fi 989 Wi-Fi 980 Wi-Fi 981 Wi-Fi 982 Fibre optic by a local company for most of the houses in the recent new development. 989 Wi-Fi 980 Wi-Fi 980 Wi-Fi 980 Wi-Fi 980 Wi-Fi 981 Wi-Fi 982 Fibre optic by a local company for most of the houses in the recent new development. 980 Wi-Fi 981 Wi-Fi 982 Fibre optic by a local company for most of the houses in the recent new development. 980 Wi-Fi 981 Wi-Fi 982 Fibre optic by a local company for most of the houses in the Free movement 981 Wifi 983 Wi-Fi 984 Community network 985 French Data Network (FDN) : a self-managed ISP, participant of the Free movement 985 Wifi 986 Community network
692 Nomadic/Wifi 710 Public WiFi (e.g. Cafe, Hotel, & Restauran) & University WiFi 727 Fibre. 746 Wi-fi 761 Wi-Fi 768 Municipal network 769 block community network 770 Via my host 782 Internet over long-range Wi-Fi 784 Work; tethering 797 community fibre network 807 wi-fi 829 My own AS, my own fiber. 836 Fiber 1 GB/s 858 FTTB 868 WI-FI 878 local isp, not municipal 887 Municipality 891 Wi-Fi 898 Wi-Fi 899 community network 910 Freifunk 911 Freifunk 911 Freifunk 912 Freifunk - see freifunk.net 916 municipal network 927 eommunity network 928 wi-fi 940 Residence network. 950 wi-fi 970 wi fi 970 wi fi 970 wi fi 970 Wi-Fi 1073 Wi-Fi 1073 Wi-Fi 1074 Community, university wifi networks 1095 French Data Network (FDN) : a self-managed ISP, participant of the Free movement 1113 Wifi
710 Public WiFi (e.g. Cafe, Hotel, & Restauran) & University WiFi 727 Fibre. 746 Wi-fi 761 Wi-Fi 768 Municipal network 769 block community network 770 Via my host 782 Internet over long-range Wi-Fi 784 Work; tethering 797 community fibre network 807 wi-fi 829 My own AS, my own fiber. 836 Fiber 1GB/s 858 FTTB 868 WI-FI 878 local isp, not municipal 887 Municipality 891 Wi-Fi 898 Wi-Fi 899 community network 901 guifi.net community network 910 Freifunk 911 Freifunk 912 Freifunk - see freifunk.net 916 municipal network 940 Residence network 950 Wi-fi 970 wi fi 970 wi fi 970 Wi fi 970 Wi fi 970 Wi-Fi 1028 WI-Fi 1073 Wi-Fi 1073 Wi-Fi 1074 Community, university wifi networks 1095 French Data Network (FDN) : a self-managed ISP, participant of the Free movement 1113 Wifi
727 746 Wi-fi 746 Wi-fi 761 Wi-Fi 768 Municipal network 769 block community network 770 Via my host 782 Internet over long-range Wi-Fi 784 Work; tethering 797 community fibre network 807 wi-fi 829 My own AS, my own fiber. 836 Fiber 1GB/s 858 FTTB 868 Wi-FI 878 local isp, not municipal 887 Municipality 891 Wi-Fi 899 community network 901 guifi.net community network 901 guifi.net community network 911 Freifunk 912 Freifunk 912 Freifunk 913 Freifunk 914 Freifunk 915 Freifunk 916 municipal network 926 community network 940 Residence network. 953 wi-fi 963 wi-fi 970 wi fi 982 Fibre optic by a local company for most of the houses in the recent new development. 985 Wi-Fi 1073 Wi-Fi 1073 Wi-Fi 1074 Wi-Fi 1075 French Data Network (FDN): a self-managed ISP, participant of the Free movement 1113 Wifi
746 Wi-fi 761 Wi-Fi 768 Municipal network 769 block community network 770 Via my host 782 Internet over long-range Wi-Fi 784 Work; tethering 797 community fibre network 807 wi-fi 829 My own AS, my own fiber. 836 Fiber 1 GB/s 858 FTTB 868 WI-FI 878 local isp, not municipal 887 Municipality 891 Wi-Fi 899 community network 901 guiff.net community network 910 Freifunk 911 Freifunk 912 Freifunk - see freifunk.net 916 municipal network 926 community network 937 wi-fi 938 wi-fi 939 wi-fi 940 Residence network. 953 wi-fi 952 Fibre optic by a local company for most of the houses in the recent new development. 985 Wi-Fi 1059 Wi-Fi 1059 Wi-Fi 1073 Wi-Fi 1084 community, university wifi networks 1095 French Data Network (FDN) : a self-managed ISP, participant of the Free movement 1113 Wifi
746 Wi-fi 761 Wi-Fi 768 Municipal network 769 block community network 770 Via my host 782 Internet over long-range Wi-Fi 784 Work; tethering 797 community fibre network 807 wi-fi 829 My own AS, my own fiber. 836 Fiber 1 GB/s 858 FTTB 868 WI-FI 878 local isp, not municipal 887 Municipality 891 Wi-Fi 899 community network 901 guiff.net community network 910 Freifunk 911 Freifunk 912 Freifunk - see freifunk.net 916 municipal network 926 community network 937 wi-fi 938 wi-fi 939 wi-fi 940 Residence network. 953 wi-fi 952 Fibre optic by a local company for most of the houses in the recent new development. 985 Wi-Fi 1059 Wi-Fi 1059 Wi-Fi 1073 Wi-Fi 1084 community, university wifi networks 1095 French Data Network (FDN) : a self-managed ISP, participant of the Free movement 1113 Wifi
761 Wi-Fi 768 Municipal network 769 block community network 770 Via my host 782 Internet over long-range Wi-Fi 784 Work; tethering 797 community fibre network 807 wi-fi 829 My own AS, my own fiber. 836 Fiber 1 GB/s 858 FTTB 868 WI-FI 878 local isp, not municipal 887 Municipality 891 Wi-Fi 899 community network 901 guifi.net community network 910 Freifunk 911 Freifunk 912 Freifunk - see freifunk.net 916 municipal network 926 community network 940 Residence network. 953 wi-fi 970 wi fi 982 Fibre optic by a local company for most of the houses in the recent new development. 985 Wi-Fi 1028 WI-Fi 1039 Wi-Fi 1040 Community, university wifi networks 1059 Wi-Fi 1073 Wi-Fi 1084 community, university wifi networks 1095 French Data Network (FDN): a self-managed ISP, participant of the Free movement 1113 Wifi
768Municipal network769block community network770Via my host782Internet over long-range Wi-Fi784Work; tethering797community fibre network807wi-fi829My own AS, my own fiber.836Fiber 1GB/s858FTTB868WI-FI878local isp, not municipal887Municipality891Wi-Fi898Wi-Fi899community network901guifi.net community network910Freifunk911Freifunk912Freifunk - see freifunk.net916municipal network926community network940Residence network.963wi-fi970wi fi982Fibre optic by a local company for most of the houses in the recent new development.985Wifi1028Wi-Fi1059Wi-Fi1073Wi-Fi1074community, university wifi networks1095French Data Network (FDN): a self-managed ISP, participant of the Free movement1113Wifi
769 block community network 770 Via my host 782 Internet over long-range Wi-Fi 784 Work; tethering 797 community fibre network 807 wi-fi 829 My own AS, my own fiber. 836 Fiber 1 GB/s 858 FTTB 868 WI-FI 878 local isp, not municipal 887 Municipality 891 Wi-Fi 898 Wi-Fi 899 community network 901 guifi.net community network 910 Freifunk 911 Freifunk 912 Freifunk - see freifunk.net 916 municipal network 926 community network 940 Residence network. 963 wi-fi 970 wi fi 982 Fibre optic by a local company for most of the houses in the recent new development. 985 Wi-Fi 1028 WI-Fi 1059 Wi-Fi 1073 Wi-Fi 1084 community, university wifi networks 1095 French Data Network (FDN) : a self-managed ISP, participant of the Free movement 1113 Wifi
770 Via my host 782 Internet over long-range Wi-Fi 784 Work; tethering 797 community fibre network 807 wi-fi 829 My own AS, my own fiber. 836 Fiber 1 GB/s 858 FTTB 868 WI-FI 878 local isp, not municipal 887 Municipality 891 Wi-Fi 899 community network 901 guifi.net community network 910 Freifunk 911 Freifunk 912 Freifunk - see freifunk.net 916 municipal network 926 community network 940 Residence network 953 wi-fi 970 wi fi 982 Fibre optic by a local company for most of the houses in the recent new development. 985 Wi-Fi 1028 WI-Fi 1039 French Data Network (FDN): a self-managed ISP, participant of the Free movement 1113 Wifi
782 Internet over long-range Wi-Fi 784 Work; tethering 797 community fibre network 807 wi-fi 829 My own AS, my own fiber. 836 Fiber 1GB/s 858 FTTB 868 WI-FI 878 local isp, not municipal 887 Municipality 891 Wi-Fi 898 Wi-Fi 899 community network 901 guifi.net community network 910 Freifunk 911 Freifunk 912 Freifunk - see freifunk.net 916 municipal network 926 community network 940 Residence network. 953 wi-fi 970 wi fi 982 Fibre optic by a local company for most of the houses in the recent new development. 985 Wi-Fi 1028 WI-Fi 1073 Wi-Fi 1074 Community, university wifi networks 1095 French Data Network (FDN): a self-managed ISP, participant of the Free movement 1113 Wifi
784 Work; tethering 797 community fibre network 807 wi-fi 829 My own AS, my own fiber. 836 Fiber 1GB/s 858 FTTB 868 WI-FI 878 local isp, not municipal 887 Municipality 891 Wi-Fi 899 community network 901 guiff.net community network 910 Freifunk 911 Freifunk 912 Freifunk - see freifunk.net 916 municipal network 926 community network 940 Residence network. 963 wi-fi 970 wi fi 982 Fibre optic by a local company for most of the houses in the recent new development. 985 Wi-Fi 1028 WI-Fi 1073 Wi-Fi 1084 community, university wifi networks 11095 French Data Network (FDN): a self-managed ISP, participant of the Free movement 1113 Wifi
797 community fibre network 807 wi-fi 829 My own AS, my own fiber. 836 Fiber 1GB/s 858 FTTB 868 WI-FI 878 local isp, not municipal 887 Municipality 891 Wi-Fi 899 community network 901 guifi.net community network 910 Freifunk 911 Freifunk 912 Freifunk - see freifunk.net 916 municipal network 926 community network 940 Residence network. 963 wi-fi 970 wi fi 1028 WI-Fi 1059 Wi-Fi 1073 Wi-Fi 1074 Community, university wifi networks 1095 French Data Network (FDN): a self-managed ISP, participant of the Free movement 1113 Wifi
807 wi-fi 829 My own AS, my own fiber. 836 Fiber 1 GB/s 858 FTTB 868 WI-FI 878 local isp, not municipal 887 Municipality 891 Wi-Fi 899 community network 901 guifi.net community network 910 Freifunk 911 Freifunk 912 Freifunk - see freifunk.net 916 municipal network 926 community network 940 Residence network. 963 wi-fi 970 wi fi 982 Fibre optic by a local company for most of the houses in the recent new development. 985 Wi-Fi 1028 WI-Fi 1059 Wi-Fi 1073 Wi-Fi 1084 community, university wifi networks 1113 Wifi
829 My own AS, my own fiber. 836 Fiber 1GB/s 858 FTTB 868 WI-FI 878 local isp, not municipal 887 Municipality 891 Wi-Fi 898 Wi-Fi 899 community network 901 guifi.net community network 910 Freifunk 911 Freifunk 912 Freifunk - see freifunk.net 916 municipal network 926 community network 940 Residence network. 963 wi-fi 970 wi fi 982 Fibre optic by a local company for most of the houses in the recent new development. 985 Wifi 1028 WI-Fi 1059 Wi-Fi 1073 Wi-Fi 1074 Ni Wi-Fi 1075 French Data Network (FDN): a self-managed ISP, participant of the Free movement 1113 Wifi
836 Fiber 1GB/s 858 FTTB 868 WI-FI 878 local isp, not municipal 887 Municipality 891 Wi-Fi 898 Wi-Fi 899 community network 901 guiff.net community network 910 Freifunk 911 Freifunk 912 Freifunk - see freifunk.net 916 municipal network 926 community network 940 Residence network. 963 wi-fi 970 wi fi 982 Fibre optic by a local company for most of the houses in the recent new development. 985 Wifi 1028 WI-Fi 1073 Wi-Fi 1074 Community, university wifi networks 1095 French Data Network (FDN) : a self-managed ISP, participant of the Free movement 1113 Wifi
858 FTTB 868 WI-FI 878 local isp, not municipal 887 Municipality 891 Wi-Fi 898 Wi-Fi 899 community network 901 guifi.net community network 910 Freifunk 911 Freifunk 912 Freifunk - see freifunk.net 916 municipal network 926 community network 940 Residence network. 963 wi-fi 970 wi fi 982 Fibre optic by a local company for most of the houses in the recent new development. 985 Wifi 1028 WI-Fi 1059 Wi-Fi 1073 Wi-Fi 1084 community, university wifi networks 1095 French Data Network (FDN) : a self-managed ISP, participant of the Free movement 1113 Wifi
858 FTTB 868 WI-FI 878 local isp, not municipal 887 Municipality 891 Wi-Fi 898 Wi-Fi 899 community network 901 guifi.net community network 910 Freifunk 911 Freifunk 912 Freifunk - see freifunk.net 916 municipal network 926 community network 940 Residence network. 963 wi-fi 970 wi fi 982 Fibre optic by a local company for most of the houses in the recent new development. 985 Wifi 1028 WI-Fi 1059 Wi-Fi 1073 Wi-Fi 1084 community, university wifi networks 1095 French Data Network (FDN) : a self-managed ISP, participant of the Free movement 1113 Wifi
868 WI-FI 878 local isp, not municipal 887 Municipality 891 Wi-Fi 898 Wi-Fi 899 community network 901 guifi.net community network 910 Freifunk 911 Freifunk 912 Freifunk - see freifunk.net 916 municipal network 926 community network 940 Residence network. 953 wi-fi 970 wi fi 982 Fibre optic by a local company for most of the houses in the recent new development. 985 Wifi 1028 WI-Fi 1073 Wi-Fi 1084 community, university wifi networks 1095 French Data Network (FDN) : a self-managed ISP, participant of the Free movement
878 local isp, not municipal 887 Municipality 891 Wi-Fi 898 Wi-Fi 899 community network 901 guifi.net community network 910 Freifunk 911 Freifunk 912 Freifunk - see freifunk.net 916 municipal network 926 community network 940 Residence network. 963 wi-fi 970 wi fi 982 Fibre optic by a local company for most of the houses in the recent new development. 985 Wifi 1028 WI-Fi 1059 Wi-Fi 1073 Wi-Fi 1084 community, university wifi networks 1095 French Data Network (FDN) : a self-managed ISP, participant of the Free movement 1113 Wifi
887 Municipality 891 Wi-Fi 898 Wi-Fi 899 community network 901 guifi.net community network 910 Freifunk 911 Freifunk 912 Freifunk - see freifunk.net 916 municipal network 926 community network 940 Residence network. 963 wi-fi 970 wi fi 982 Fibre optic by a local company for most of the houses in the recent new development. 985 Wifi 1028 WI-Fi 1059 Wi-Fi 1073 Wi-Fi 1084 community, university wifi networks 1095 French Data Network (FDN) : a self-managed ISP, participant of the Free movement 1113 Wifi
891 Wi-Fi 898 Wi-Fi 899 community network 901 guifi.net community network 910 Freifunk 911 Freifunk 912 Freifunk - see freifunk.net 916 municipal network 926 community network 940 Residence network. 963 wi-fi 970 wi fi 982 Fibre optic by a local company for most of the houses in the recent new development. 985 Wifi 1028 WI-Fi 1059 Wi-Fi 1073 Wi-Fi 1084 community, university wifi networks 1095 French Data Network (FDN) : a self-managed ISP, participant of the Free movement 1113 Wifi
898 Wi-Fi 899 community network 901 guifi.net community network 910 Freifunk 911 Freifunk 912 Freifunk - see freifunk.net 916 municipal network 926 community network 940 Residence network. 963 wi-fi 970 wi fi 982 Fibre optic by a local company for most of the houses in the recent new development. 985 Wifi 1028 WI-Fi 1059 Wi-Fi 1073 Wi-Fi 1084 community, university wifi networks 1095 French Data Network (FDN) : a self-managed ISP, participant of the Free movement 1113 Wifi
899 community network 901 guifi.net community network 910 Freifunk 911 Freifunk 911 Freifunk 912 Freifunk - see freifunk.net 916 municipal network 926 community network 940 Residence network. 963 wi-fi 970 wi fi 982 Fibre optic by a local company for most of the houses in the recent new development. 985 Wifi 1028 WI-Fi 1059 Wi-Fi 1073 Wi-Fi 1084 community, university wifi networks 1095 French Data Network (FDN) : a self-managed ISP, participant of the Free movement 1113 Wifi
901 guifi.net community network 910 Freifunk 911 Freifunk 912 Freifunk - see freifunk.net 916 municipal network 926 community network 940 Residence network. 963 wi-fi 970 wi fi 982 Fibre optic by a local company for most of the houses in the recent new development. 985 Wifi 1028 WI-Fi 1059 Wi-Fi 1073 Wi-Fi 1084 community, university wifi networks 1095 French Data Network (FDN) : a self-managed ISP, participant of the Free movement 1113 Wifi
910 Freifunk 911 Freifunk 912 Freifunk - see freifunk.net 916 municipal network 926 community network 940 Residence network. 963 wi-fi 970 wi fi 982 Fibre optic by a local company for most of the houses in the recent new development. 985 Wifi 1028 WI-Fi 1059 Wi-Fi 1073 Wi-Fi 1084 community, university wifi networks 1095 French Data Network (FDN) : a self-managed ISP, participant of the Free movement 1113 Wifi
911 Freifunk 912 Freifunk - see freifunk.net 916 municipal network 926 community network 940 Residence network. 963 wi-fi 970 wi fi 982 Fibre optic by a local company for most of the houses in the recent new development. 985 Wifi 1028 WI-Fi 1059 Wi-Fi 1073 Wi-Fi 1084 community, university wifi networks 1095 French Data Network (FDN) : a self-managed ISP, participant of the Free movement 1113 Wifi
912 Freifunk - see freifunk.net 916 municipal network 926 community network 940 Residence network. 963 wi-fi 970 wi fi 982 Fibre optic by a local company for most of the houses in the recent new development. 985 Wifi 1028 WI-Fi 1059 Wi-Fi 1073 Wi-Fi 1084 community, university wifi networks 1095 French Data Network (FDN) : a self-managed ISP, participant of the Free movement 1113 Wifi
916 municipal network 926 community network 940 Residence network. 963 wi-fi 970 wi fi 982 Fibre optic by a local company for most of the houses in the recent new development. 985 Wifi 1028 WI-Fi 1059 Wi-Fi 1073 Wi-Fi 1084 community, university wifi networks 1095 French Data Network (FDN): a self-managed ISP, participant of the Free movement 1113 Wifi
916 municipal network 926 community network 940 Residence network. 963 wi-fi 970 wi fi 982 Fibre optic by a local company for most of the houses in the recent new development. 985 Wifi 1028 WI-Fi 1059 Wi-Fi 1073 Wi-Fi 1084 community, university wifi networks 1095 French Data Network (FDN): a self-managed ISP, participant of the Free movement 1113 Wifi
926 community network 940 Residence network. 963 wi-fi 970 wi fi 982 Fibre optic by a local company for most of the houses in the recent new development. 985 Wifi 1028 WI-Fi 1059 Wi-Fi 1073 Wi-Fi 1084 community, university wifi networks 1095 French Data Network (FDN): a self-managed ISP, participant of the Free movement 1113 Wifi
940 Residence network. 963 wi-fi 970 wi fi 982 Fibre optic by a local company for most of the houses in the recent new development. 985 Wifi 1028 WI-Fi 1059 Wi-Fi 1073 Wi-Fi 1084 community, university wifi networks 1095 French Data Network (FDN): a self-managed ISP, participant of the Free movement 1113 Wifi
963 wi-fi 970 wi fi 970 wi fi 982 Fibre optic by a local company for most of the houses in the recent new development. 985 Wifi 1028 WI-Fi 1059 Wi-Fi 1073 Wi-Fi 1084 community, university wifi networks 1095 French Data Network (FDN): a self-managed ISP, participant of the Free movement 1113 Wifi
970 wi fi 982 Fibre optic by a local company for most of the houses in the recent new development. 985 Wifi 1028 WI-Fi 1059 Wi-Fi 1073 Wi-Fi 1084 community, university wifi networks 1095 French Data Network (FDN): a self-managed ISP, participant of the Free movement 1113 Wifi
982 Fibre optic by a local company for most of the houses in the recent new development. 985 Wifi 1028 WI-Fi 1059 Wi-Fi 1073 Wi-Fi 1084 community, university wifi networks 1095 French Data Network (FDN): a self-managed ISP, participant of the Free movement 1113 Wifi
985 Wifi 1028 WI-Fi 1059 Wi-Fi 1073 Wi-Fi 1084 community, university wifi networks 1095 French Data Network (FDN): a self-managed ISP, participant of the Free movement 1113 Wifi
1028 WI-Fi 1059 Wi-Fi 1073 Wi-Fi 1084 community, university wifi networks 1095 French Data Network (FDN): a self-managed ISP, participant of the Free movement 1113 Wifi
1059 Wi-Fi 1073 Wi-Fi 1084 community, university wifi networks 1095 French Data Network (FDN): a self-managed ISP, participant of the Free movement 1113 Wifi
1073 Wi-Fi 1084 community, university wifi networks 1095 French Data Network (FDN) : a self-managed ISP, participant of the Free movement 1113 Wifi
1084 community, university wifi networks 1095 French Data Network (FDN) : a self-managed ISP, participant of the Free movement 1113 Wifi
French Data Network (FDN): a self-managed ISP, participant of the Free movement Wifi
French Data Network (FDN): a self-managed ISP, participant of the Free movement Wifi
1113 Wifi
TTTO COTTONING TICLWOOK
1119 university WLAN
•
1155 Wi fi
1162 Wi-Fi
1180 community network and Wi-Fi
1230 fuck
1239 W-LAN
1244 Housing community organizes network
1251 WI-FI
1304 wi-fi
1317 studio wifi, fixed line from flatmate
1322 unregistered mobile dongle - Pay as You Go data top up
· · · · · · · · · · · · · · · · · · ·
1353 wifi
1356 Wi-fi
1365 Shared house broadband internet
1419 wifi
1454 Local ISP, via wifi
1473 local commercial operator
1520 community network
1585 Community network
1587 Wi fi
1590 digital cable TV service provider
WiFi provided by student accommodation

1597	Wi-Fi
1602	Community network / Online service
1607	eudoram and also Studentcom (both Wi-Fi)
1614	Wi-Fi
1629	Wi-Fi
1631	virgin
1639	Wifi
1643	WiFi
1651	community wireless network Ninux.org
1692	wifi
1921	Community network (I guess)
2090	Wi-Fi
2103	Wi-Fi
2142	Wi-Fi, Community Network, Municipal Network
2164	Virgin Wi-Fi
2175	Relish
2208	Wifi
2217	Don't know
2223	wi-fi
2235	student accommodation
2267	Wi-Fi

Field summary for QB3

Have you ever changed Internet service providers?

Answer	Count	Percentage
No, I have no other options; I can only access the Internet through my current provider. (A1)	68	6.80%
No, I never considered it; I am fully satisfied with my current ISP. (A2)	110	11.00%
No, I considered it and have other options but it is too complicated, inconvenient and/or time consuming. (A3)	194	19.40%
Yes, I have changed Internet service providers. (A4)	591	59.10%
No answer	37	3.70%

Field summary for QB3c

What was the main reason you wanted to change:

Answer	Count	Percentage
Cost (SQ001)	249	42.13%
It was too slow (SQ002)	210	35.53%
Better offer (SQ003)	254	42.98%
Too many interruptions or breakdowns of the connection (SQ004)	148	25.04%
Privacy concerns (SQ005)	31	5.25%
Other (please specify, e.g. moved house) (SQ006)	182	30.80%

Field summary for QB3d

Please specify "Other" (e.g. moved house)

Answer	Count	Percentage
Answer	182	100.00%
No answer	0	0.00%

ID	Response
38	Moved to a new house covered by only another service provider
84	At my current address there is no other possible, so sadly I had to change.
86	moved
87	moved house
88	The (last) provider stopped providing copper-line phone.
89	moved house
111	moved house
115	moved house several times
124	moved house
132	moved house
170	moving around
171	Moved. Wanted to spread services across mutliple providers to reduce the power of any
	single supplier.
175	Provider wasn't available where I moved
180	moved countries
195	Poor service, technical support
199	moved house from one city to another
202	I had to, while moving between apartments and countries.
206	Moved House
211	moved
214	Moved house.
217	Moved house
218	Moved, and then the only available Provider (by this time) had a data limit in place.
222	moved house
223	moved house
228	moved
233	moved
237	Moved house
238	following bad advice
241	moved house
245	Moved house
266	Lots of reasons - price, compatability of their email, slow speed of service, concerns about how their operating system wrapped itself around the compurter and also, it just went out of date (it was AOL)
270	we changed when away due to sabbatical or periods abroad
275	Moved house, which affected availability of suppliers
279	Moved house
283	moved house
288	Moved house
289	moved house
305	Acquired the orginial ISP; would change but terms impenetrable
306	moved houses
307	moving house
318	moved house
319	moved to house with existing contract
321	moving, wanting one that matched my values
337	moved house
364	moved house
379	Moved house
382	Moved to another flat, better offer - better offer for lower price.
387	Quality of service and technical expertise
401	Moved

Quick statistics

405	Moved house
414	moved house
415	Moved house
417	move to a new appartment
429	Moved house
449	Previous 'independent' provider sold out to big operator
466	Customer Service (or lack thereof)
473	moved house and low service
482	Moved house
483	moved house
487	moved house
494	Ethical provider
501	moved house
511	Moved house
524	Moved house
525	Moved house
548	moved house
556	Moved house
562	Dreadful customer service; disregard for customers' personal data
566	Moved house
571	I used IN-Berlin for a while: non-commercial service, used because of: outstandingly good
	service for the money spent, no privacy concerns; had to leave them only because of
	switching phone company
587	different places of life and work
596	partner get's employee deal
603	Moved house
606	moved house
649	Moved house
653	Moved house
664	Moved house a couple of times; one provider also was terminated.
668	Moved house
670	Changed mobile operator
678	Poor support services, unresponsive, horrible hotline
688	friendship with ISP
703 707	travelling moved house
707	
	moving moved house
723	
771 792	Moved house Moved house
803	
808	Too few giga bytes per month moved house
837	Moved
858	Terrible customer service
878	moved
891	Moved house
901	guifi.net has better peering conditions with some ISPs
912	a) when moving, and b) when i had no choice than to use a provider with data cap.
918	Better customer service
920	Bad support, bandwidth limitation
934	I moved to another country
937	Got a divorce. Changed provider because ex-husband wanted the current ISP account name.
307	I didn't care.
944	I wanted a more ethical supplier so I moved from Sky
951	moved house
981	Moved house
984	Poor customer support.
998	moved house; old company could not provide connection
1004	Annoyed by previous company treating me badly & making money out of me
1005	moved house
1010	moved house
1017	Wanted short term broadbad
1021	moving to another country
1056	Hotline: did not accept to help because I connected with mac osx (provider: Numericable)
1057	moved

Quick statistics

1058	moving
1060	moved house
1066	Moved house
1089	moved house
1095	I had an interest in self-managing the structure, being given a voice, be aware of the political-
	technical orientations of the association.
1109	moved house
1112	Career moves.
1113	moved
1128	Moved house
1129	moved house
1132	Cable-modems were invented
1133	Moved out of state (there seems to be only 1 feasiblespeed, accessibility, and cost
	wiseoption for Internet in the recent cities I've lived, which is ridiculous)
1135	logistical pressure
1136	existing ISP was unavailable in an area I moved to
1147	moved house and country
1156	moved house
1158	much better service
1163	moved house
1173	moved house
1180	moved house
1186	moved
1199	Ethical concerns about monopoly provider in Australia (Telstra)
1202	Corrupt duopolies ensure that you have to switch providers if moving house in Hong Kong.
1206	Moved house.
1218	moved house multipletimes
-	·
1219	we have changed operators due to moving but also because promised speeds haven't been
	met or the bandwidth hasn't been enough for simultaneous streaming watching and mobile
1000	phone use
1220	moved house, it was cheaper
1225	Moved house
1245	Moved house. Other times: Pricing
1248	Moved house, internet usage changed
1255	Moving house
1264	moved house
1275	moved house
1289	poor service (helpdesk, consumer service etc.)
1291	Moved house; moved country
1302	ipv6, fixed ipv4 address
1316	moved house
1317	not necessary as sharing option availabe
1318	Moved house
1322	I entered into a contract with my previous provider (BT) verbally (phone conversation). I was
	never send a copy of my contract. Contrary to the initial agreement I was charged extra each
	month (in excees of £50), my connection was regularly interrupted leaving me without access
	to the internet and the company kept referring me to 'small print' on the contract I have never
	seen. I terminated the contract. I considered other broadband providers, but after some online
	research decided that they are not trustworthy (contract issues/privacy issues/etc.) and now
	do not have broadband at home. The alternative is relatively expensive and unreliable, but not
	as stressful.
1326	moved house :)
1328	moved house
1332	moved
1355	moved to an other city
1362	moved house
1373	moved house
1377	Moved house
1383	moved house, limitations on ADSL access
1385	Moved house and hacked
1389	moved house
1394	moved from Budapest - Paris - Budapest - Berlin
1395	Appalling service response, charging policy, bad speeds &
1401	moved house
1418	Moved to a different city for Higher Studies.
1710	Moved to a uniform only for ringhor ordanes.

1421	Incompetent customer support, difficult to reach a human on the phone and when you did it was expensive.
1425	Moved house
1515	Moved house; used that opportunity to take a better offer.
1539	Moved. Got rid of landline phone and there was no other Internet-only package option.
1559	moved
1575	Bad service
1583	our ISP was bought out from under us they took over our account without asking us
1591	Moved house
1651	mvoed house
1714	Previous service not available in new location
1967	Moved house
2044	moved location
2139	Moved house
2149	moved house
2163	Moved house; the previous server did not operate in my new area
2204	change of adress
2261	moved house

Field summary for QB5

How satisfied are you with the quality of your Internet connection at home in terms of its speed and the continuity of the connection?

Answer	Count	Percentage
Totally satisfied (A1)	198	19.80%
Moderately satisfied (A2)	547	54.70%
Not so satisfied (A3)	191	19.10%
Totally unsatisfied (A4)	44	4.40%
Do not know (A5)	2	0.20%
No answer	18	1.80%

Field summary for QB6

Imagine you travel on the train in the country where you currently live. You are using a laptop and you want to connect to the Internet. On average, how good do you think the Internet access on such a journey is?

Answer	Count	Percentage
In many cases, no Wi-Fi-Internet access is available. I will not be able to connect to the Internet. (SQ001)	271	27.10%
In many cases, no Wi-Fi-Internet access is available. I will try to connect to the Internet via my phone or another device. (SQ002)	469	46.90%
Wi-Fi-Internet access is available, but very expensive. (SQ003)	152	15.20%
Wi-Fi-Internet access is available for a fee that I do not consider expensive and am willing to pay. (SQ004)	52	5.20%
Wi-Fi-Internet access is available without payment, but I have to register and sign-up to some form of promotion or advertising. (SQ006)	218	21.80%
Wi-Fi-Internet access is available without payment and without the need for special registration. (SQ005)	144	14.40%

Field summary for QB8A(SQ001)

Which of the following do you feel confident you can do when using a computer? [I know how to download, open and save a downloaded file]

Answer	Count	Percentage
Very true (A1)	943	94.30%
Mostly true (A2)	54	5.40%
Not very true (A3)	1	0.10%
Not true at all (A4)	1	0.10%
Not applicable/I do not understand (A5)	1	0.10%
No answer	0	0.00%

Field summary for QB8A(SQ002)

Which of the following do you feel confident you can do when using a computer? [I know how to upload files]

Answer	Count	Percentage
Very true (A1)	899	89.90%
Mostly true (A2)	85	8.50%
Not very true (A3)	10	1.00%
Not true at all (A4)	3	0.30%
Not applicable/I do not understand (A5)	3	0.30%
No answer	0	0.00%

Field summary for QB8A(SQ003)

Which of the following do you feel confident you can do when using a computer? [I know how to install an app on my mobile]

Answer	Count	Percentage
Very true (A1)	858	85.80%
Mostly true (A2)	59	5.90%
Not very true (A3)	23	2.30%
Not true at all (A4)	29	2.90%
Not applicable/I do not understand (A5)	31	3.10%
No answer	0	0.00%

Field summary for QB8A(SQ005)

Which of the following do you feel confident you can do when using a computer? [I know how to connect to a Wi-Fi network]

Answer	Count	Percentage
Very true (A1)	912	91.20%
Mostly true (A2)	69	6.90%
Not very true (A3)	12	1.20%
Not true at all (A4)	5	0.50%
Not applicable/I do not understand (A5)	2	0.20%
No answer	0	0.00%

Field summary for QB8A(SQ006)

Which of the following do you feel confident you can do when using a computer? [I know how to backup my data]

Answer	Count	Percentage
Very true (A1)	753	75.30%
Mostly true (A2)	183	18.30%
Not very true (A3)	56	5.60%
Not true at all (A4)	4	0.40%
Not applicable/I do not understand (A5)	4	0.40%
No answer	0	0.00%

Field summary for QB8A(SQ004)

Which of the following do you feel confident you can do when using a computer? [I know how to adjust my privacy settings]

Answer	Count	Percentage
Very true (A1)	619	61.90%
Mostly true (A2)	262	26.20%
Not very true (A3)	90	9.00%
Not true at all (A4)	21	2.10%
Not applicable/I do not understand (A5)	8	0.80%
No answer	0	0.00%

Field summary for QB8A(SQ007)

Which of the following do you feel confident you can do when using a computer? [I know how to use cloud services]

Answer	Count	Percentage
Very true (A1)	592	59.20%
Mostly true (A2)	239	23.90%
Not very true (A3)	105	10.50%
Not true at all (A4)	49	4.90%
Not applicable/I do not understand (A5)	15	1.50%
No answer	0	0.00%

Field summary for QB8A(SQ008)

Which of the following do you feel confident you can do when using a computer? [I know how to browse the Internet anonymously, e.g. using an instrument like Tor]

Answer	Count	Percentage
Very true (A1)	362	36.20%
Mostly true (A2)	216	21.60%
Not very true (A3)	196	19.60%
Not true at all (A4)	190	19.00%
Not applicable/I do not understand (A5)	36	3.60%
No answer	0	0.00%

Field summary for QB8A(SQ010)

Which of the following do you feel confident you can do when using a computer? [I know which information I should and shouldn't share online]

Answer	Count	Percentage
Very true (A1)	571	57.10%
Mostly true (A2)	337	33.70%
Not very true (A3)	72	7.20%
Not true at all (A4)	17	1.70%
Not applicable/I do not understand (A5)	3	0.30%
No answer	0	0.00%

Field summary for QB8A(SQ012)

Which of the following do you feel confident you can do when using a computer? [I know how to design my own website]

Answer	Count	Percentage
Very true (A1)	341	34.10%
Mostly true (A2)	220	22.00%
Not very true (A3)	194	19.40%
Not true at all (A4)	213	21.30%
Not applicable/I do not understand (A5)	32	3.20%
No answer	0	0.00%

Field summary for QB8A(SQ013)

Which of the following do you feel confident you can do when using a computer? [I know how to create something new from existing images, music or video]

Answer	Count	Percentage
Very true (A1)	371	37.10%
Mostly true (A2)	246	24.60%
Not very true (A3)	189	18.90%
Not true at all (A4)	159	15.90%
Not applicable/I do not understand (A5)	35	3.50%
No answer	0	0.00%

Field summary for QC1A

Have you experienced privacy violations in respect to any of the following Internet services?

Answer	Count	Percentage
Email account (e.g. spam or hacking) (SQ002)	674	67.40%
Social media platforms (SQ003)	343	34.30%
Online shopping (SQ004)	239	23.90%
Online banking (SQ005)	85	8.50%
Search engine (SQ006)	247	24.70%
Mobile phone use (SQ007)	244	24.40%
I have not experienced any of the above (SQ008)	224	22.40%

Field summary for QC1B

Please provide an example/ more details of the privacy violation you experienced.

Answer	Count	Percentage
Answer	637	82.09%
No answer	139	17.91%

ID	Response
00	
36	Direct advertising
38	- Spam in the email
	- unsolicited messages in social media- too much customized suggestions from search engine (after online orders on Amazon)
44	Call center calls for proposing services and goods.
45	Spams all the time
48	Advertisements on web pages reflect your last searches.
10	Ads mail from websites you have never visited.
49	many times received commercial advertising from source senders never contacted by me.
	many temptative received to get personal details, in particular personal and/or business
	emails and bank account details
52	gave information to third party althought not mentioned in TOS
54	I use a script blocker, but cross-service information sharing is still notable in ads across my
	devices
61	Spam, phone calls from vendors.
62	Using my email address for spamming
65	phishing
66	Theft credit card, theft by china hacker my twitter account (still using by these)
68	For the email, I received spam daily.
	While browsing (search engines, social media, shopping) the advertisements are often
	tailored to my profile, even if I do not remember to have authorized this.
69	Tags following cookies; Spam; Phishing,
70	spam in my email
72 78	My phone number/email address was given to other companies which contacted me.
70	email: gotten emails that almost tricked me into clicking links to mock services to grab my passwords, gotten mails seemingly from relatives via their hacked email accounts asking me
	for money
	social media: I have friends that showed me messages they received from fake profiles
	impersonating other friends of ours, asking if I had gotten those, too
	online shopping: scammers set up shops, cash in the money and don't deliver, claiming the
	packages were sent. Had to cancel the payments via the used money service / bank
	search engine: After Snowdens revelation it was clear that all US search engines need to be
	regarded as fully wire tapped
	mobile phones: GSM and UMTS encryption are broken since years, need to switch to up to
00	date phones with TLS 1.2 support and use such secured protocols (IMAPS, HTTPS) instead.
82	After searching for a particular flight, I have been receiving ads for this destination, even
	though I am trying to minimize tracking and ads.
	There are probably many privacy violations which are not obvious.
86	Amazon ads from wishlist on ebay mobile page
87	* EMail: Spam, Phishing
31	* Social Media: Spam, Phishin, Chainmails
	* Search Engine: Complete history of every search
	* Mobile Phone: Complete History of everything
89	- Spam e-mail.
-	- Personal data being abused for purpose not agreed on. E.g. advertising.
90	email: i get spam to addresses i never published (probably bruteforced, as it is a common
	account name). / Online banking: Bank sells ("anonymized") data about my spending habits
	to third parties and through some mechanism knows which transactions are rent payments,
	job income, utilities' payments etc, which is shown to me in some overview diagram. I
	switched to a new bank a few months ago. / Search engine: I get localized results dependent
	on my IP address geolocation even though I set my language preferences to english, for

	example I get wikipedia links in my country's language instead of the english wikipedia. I would prefer english wikipedia because the articles there are more detailed.
92	Amazon proposes stuff that i actually like, facebook and google too, lots of spam to mail personal email
93	Immediately after I look for a flight to some destination, offers for hotels in that destination appear in other windows
97	spam, spam and other unwanted advertisments (=spam!); to not be excluded from (virtual) social life and other communities/services/whatever I regularly need to agree to terms of services which I don't like at all and are violating my privacy in various ways
98	Spam sent with my e-mail address in the from field, so that I received the pertinent "undelivable mail" messages.
99	Phishing. I received the same web page of my credit card provider (not exactly with the same periodicity as usual) and from there I gave my credentials and some money was stolen from my account. Thanks to the credit card service the payment were stopped (but only after a regular legal action/denunciation with the police station)
104	Spam is a constant occurance. Nobody has (to my knowledge) ever hacked any of my accounts but I frequently receive emails from former students' accounts that are spam and must have been hacked. The use of search engines often leads to adds and proposals that are based on past
	searches.
106 108	Spam, spoofing, phishing, dangerous attachments Predatory journals and publishers, predatory companies: clicking on the unsubscribe link
	install cookies (and may be worse) but does not satisfies the unsubscribe request.
110	I was charged a weekly amount from a company providing services I never knew about, notified by sms, I was told it happened by surfing the internet on the mobile and had to deactivate the push-notification service from my mobile phone (failing to receive messages from my own service provider, back, etc) to avoid repeating in the future. Same happen to friends/relatives with unwanted "services".
	I have a spam filter in my email addresses (private & work) which capture a dozen spam/fishing a day
111 115	constant spam and attempted hacks (none successful so far) just regular spam emails and apparently social media "reading my emails" and also getting ads that correspond to terms I searched on Google although I switch off this in privacy settings
119	I don't use a mobile phone - I do get spam emails, regularly - junk filter is not very effective.
122	Not authorised access from South Asia Countries (Thailand, Malaysia) and India. Credit card duplicated and used in orfider to buy on-line flights.
124	Scam online. A pop-up advertising that resembles the train website. I though I was buying my ticket, it ends up I was setting a Direct Debit for 23 euros with an obscure company that offers discounts on your trips. Somehow I managed to get my ticket. It was only after one year that I realized the Direct Debit. The bank provided refunds but they also let me know that the company I had the DD with was actually 'legal'.
125	Privacy in this context means of personal data protection. So by definition, the receipt of spam and junk mail would be a violation of privacy.
126	A Kurdish activist once hijacked my personal www website, before I learned to regularly update WordPress software.
101	I get lots of spam every day, in spite of the filtering done by my university server provider.
131	Yahoo
132 138	I received several times an email from my email address to my email address. Someone broke my password and Google and Facebook alerted me so I had to promptly change it.
141	My email account was hacked and used for spreading spam. Then I changed to gmail where
143	privacy violation is implemented but I am save by using a 2 way authentication. My email account receives a lot of spam although my university has established a fire wall.
140	But the account has not been hacked so far. Once I received an email including a dangerous virus but which I did not open luckily because I had the impression that it was not serious.
144	Online purchase on one website> email spam
149	Email and social media accounts hacked and rendered inaccessible to me (psswords and security details changed by hackers)
151	Google notified me once that someone from Russia had tried to access my account. Another time I spammed all my contacts in Skype with a link, which I had not sent.
154	spam everyday; orther people upload my personal data (photos); once I saw the bank account of someone else for a few seconds after logging into my online banking service;

155	Offering me services I don't want
156	I was charged of payments I haven't done on my Paypal account
159	Once on Flashchat 123 licensed to the owner of the website called xopom.com the
	administrator of the chat turned out to be reading what I was talking about with my
	correspondent and rudely invaded my chat room and aggressively harassed me. Websites
	and servers located in a country where human rights, freedom, dignity and privacy are not
100	respected cannot be trusted in no way!
162	email hacking
163	Someone tried to hack into my Twitter Profile.
164	I also got notifications from my Gmail account that someone else tried to log in. False emails sent demanding payment for fake invoices.
170	hacked mail. abuse of credit card by the shop after shopping
171	Spam on email and SMS. Tracking on searches. Constant tracking about shopping and
17.1	social media.
178	Intrusion in my email
181	Advertisements, porn site links etc all popping up while browsing or checking email.
182	A Instagram account was open in my name.
183	I frequently receive SPAM and a few times have received messages that were clearly
	phishing.
184	I have once experienced some virus sending out spam e-mails from my Yahoo account.
186	Several years ago someone sent spam from my email account to everyone in my contact list.
187	email password credentials, social media such as facebook when I received on
	personal/private message the attachment is infected with Malware. I was able to know that
	when i realised that some wrong behaviour on my laptop then consulted with security
	speciality who helped me on this.
188	my account number was used for withdrawal by a company that I wasn't a customer (their
	customer had the same that I have)
189	I have had my Facebook account hacked twice and so I had to reset account and it is now
	more private (i.e. only friends can see it). I have also had my Amazon account hacked once
	although nothing was purchased from it. And my online banking account had one fraud alert
101	on it.
191	Profile on twitter
192 194	piracy of my e-mail address, used to send spam to all my contacts Receipt of spam, mostly I presume my email address was sold from a site where you have to
194	supply an email address
196	profiling
201	It is difficult for me to answer this question as I believe to be wrong all use of my data without
	formal reimbursement of some kind in which I have equal rights to the provider and am free of
	coercion. Nevertheless, I submit. As a result, I am unclear as to what exactly is meant by the
	term "privacy violation." Should I provide a personal ethical code when answering, or a
	standard legal definistion as I understand it?
202	It depends on how you define privacy violation. But I percieve advertisement as a privacy
	violation, it diverts and distorts my attention and leads me into trails of thought that I would not
	otherwise have. My thoughts become hijacked.
204	I get a lot of spam. I put it in delete file and delete. The spam is advertising for various
	products.
206	Spam
	Credit card details stolen
207	My mail address was used in combination with my real name to better address me with spam.
	Since I used this mail address only for online shopping, it's clear that an online shop got
000	hacked and my personal data was stolen.
208	Phishing (via mail), malware as attachment
209	Spam on my university email.
211 213	spam, intrusive data gathering and analytics in search engines I've been spammed a million times on my schools emailing system and on yahoo and gmail.
۷۱۵	I've had some occult groups sent me friends request and among others
214	My bank account was hacked about 6 months ago.
215	lots of spam
216	phishing e-mail
217	Bank account hacked, emails spammed.
218	Due to an unsafe script on the server, there was a short time in which a spammer could (and
	has) use my server for their spam. Just a few hours, but nonetheless.
220	Spam, fake emails and predatory publishers.
223	name, address, personal information provided given to third parties
226	- You get SPAM from known companies who claim you allowed somewhere to use the mail
	·

	address but you did not for sure.
	- Shopping companies memorize everything you ever did on their platform forever
	- Banks share customer information with private companies outside local law enforcement
	- There are aboute no secure operating systems available and apps claim too much rights
	without user controll
228	Phonebook uploading from chat/phone app, net of friends/relations uncovered by social net,
229	photo uploading/tagging without consent
232	spam Receive a lot of spam. Increasingly from individuals attempting to represent well known and
202	established brands e.g. Apple iTunes, Amazon etc. Phishing scams.
233	The only real privacy issues I've had is spam and emails that claim to be from legit
	companies, but are actually phishing emails.
236	I'm registered with a free Wi-Fi service provided from railway station. When I'm near the
	station, an automatic sms remember me (every time) that Wi-Fi Station service is available an
	how connect to it.
238	spam emails sent using my account, attempts to hack my twitter account when I had one,
	credit card hacking for small sums of money, so called "relevant" advertising i.e. continuous
239	harassment through search engines Targeted marketing, even without explicit-well informed consent
240	Some years ago I was getting email addressed to someone with the same forename and
240	family name but different email address.
241	I received the classical spam from my electricity company asking form my credit card info so
	they could refund me some unjustified bill. I was not focusing, I gave the info the security
	company from my bank allowed me to realise some people were using my bank account
	before a large sum was spent.
242	Unwanted emails
244	I decide to quit facebook when they asked me to send a copy of my id which i didn't, then they
	asked a very personal question (and the answer was not on facebook).
	While i'm profiled because of my navigation, I feel that my privacy is violated because it shouldn't be anyone beetween my screen and I.
	When buying in a non https website.
245	I've received a phishing email purporting to be from my bank. I also receive a large amount of
	spam emails.
247	Yahoo email account hacked - twice
255	A e-mail account was hacked and taken over; an online retailer's security was breached and
050	my payment information compromised
259	Lots of spam. However I consider spam the price of doing business. If I want free services, then I have to expect spam/ paid for messages/ use of my data to sell to me, especially on
	social media.
264	Receive frequent spam emails.
	Amazon account was once hacked.
266	My gmail email account was hacked. I changed the password, hasn't happened since.
267	My account was hacked
268	I loaded a virus when I had inadequate protection.
272	I am bothered by personalised adverts and feel ambivalent about targeted suggestions using
	my browser history, f. ex. Amazon, but also in my email account.
	I am regularly cold called by agents who know my name and phone number even if I have had no dealings with the companies they say they represent.
275	Mostly spam
279	-I often receive spam emails. I once received a spam email account from my own account
	and promptly changed my password.
	-I often see ads for products or topics that I search using Google.
	-An app I downloaded once would often send me spam notifications on my phone. I then
	found out which app it was and uninstalled it.
281	spams, cookies, and online bullying to pay money
289	Lots of spam from sites I visited once or twice.
202	My Steam and Twitter accounts were almost hacked.
292	My work account (university) is spammed/phished weekly despite filters; I have (once) accidentally installed malware from an email on my email account; I have had Yahoo and
	other commercial accounts hacked at the source.
296	email account was pawned - yahoo
297	Spam, unauthorized localization.
299	Somebody from Colombia was paying his/her Netflix from my Visa.
303	cookie
304	About fifteen years ago, someone changed my email password. I got it back after a while,

	though.
305	Worse violations come through the post and junk phone calls; employer misuse of my attn.
308	Someone attempted to hack into my bank account
313	Skype hacking
315	PAypal hack
317	Spam bot sending out messages from my account name
318	Account hacked
319	I've had Skype compromised, and have noticed some pretty ridiculous and conspicuous
	associative advertising.
321	Data breaches on platforms I have accts with. Search engine targeting, shadow profiles etc
323	Notified of person(s) trying to use my account; upon viewing an item online, it will appear as
005	a push ad on my social media interface
325	Email spam from unknown or spoofed senders, social media messages from unknown or spoofed accounts, invasive/too-knowledgable advertising on social media, phishing attacks from senders impersonating banking websites, general quasi-legal spying on my activity by search, social media, and email providers.
326	spam Email saying that someone needs my bank account to do money laundry
020	lost my password for a e-commerce website
	someone told me that my personal information had been stolen for crimial usage on a fake call
328	User data collection leading to specific advertising on social media and in mail spams
329	Some hacker (s) enter to my account (facebook), intend to learn my political activities, and
	than inform me to the officials.
332	Email addresses tailored to only be used specifically for one business (for instance, netflix@mydomain.com) receiving spam emails. The companies either share/sell the email address or otherwise lose control of me email information (through a hack or the like).
334	I received the emails from some brands that I never provided my email to them.
336	I have had my credit card number stolen from an online retailer; been stalked by an ex thru
	social media; and have had an old email address hacked.
337	Spam; seller calls
343	My twitter account and hotmail account were hacked.
344	SPAM and phishing attacks in my email.
0.45	Fake accounts requesting access to my social media profile.
345	Constant spam in gmail service. The most annoying privacy violation, however, is that a federal government tax agency undisclosed personal data to online data services, or the later had access to it: name, address, phone, national number identification.
348	Spam. Account passwords being posted online (I know through pwned)
353	4 days before each traveling in a foreign country, I receve a message from my mobile
	operator announcing the costes of their services out of the boundaries
354	Mainly spam, also people including you into social media groups or mailing lists without
	consent.
356	I receive a lot of phishing and some information that my account user data was hacked
360	I used to receive spam in my mail box and from time to time, i find spywares in my computer. I assume that some of my provate informations are captured by the websites I visit without my consent.
366	various phising attemps via email, attempts to invest money in fraud schemes etc,
375	I experienced a large amount of spam. I consider google's linking of search results with the in-
	Gmail advertising as privacy violation.
377	targeted advertisement sent to my mailboxes.
378	I received email on behalf of the bank to enter private information. I received product announcement on hacked purchase site. I received facebook friendship requests from fake profile.
379	There are many examples. For example: In 2007, I had a gmail account I used for a nonprofit on whose board I sit. Google accidentally made my account public to the whole internet, exposing several confidential conversations. On Facebook, it was clear that private messages were being used to supply information to advertisers in order to present me with
	targeted ads, as I repeatedly saw ads related to terms which had appeared only in private messages. In 2009, a credit card processor who was processing my payments for online music went bad and sold all of their customer information to criminals.
380	Mostly spam. I do not like my searches recorded on both my mobile and desktop.
381	Facebook is egregious in its presentation of ads relevant to my other online activity, e.g., eBay browsing. There was one instance in which Facebook continued to advertise a particular eBay sale to me for a unique product I had already purchased.
382	Spam emails:)
383	My yahoo email was hacked as well as my health insurance provider.
	,,

387	Email account: spam
	Online banking: misuse of creditcard online
	Gaming: compromise of accounts associated with online gaming
388	I've received spam, though honestly I never thought of that as a privacy violation before
393	I often get new kind of spam based on my online activity
394	I have been an early pre yahoo Internet adapter. Over time, I had several Internet Credit Card
	fraud experiences, My mobile phone got hacked in to too.
395	Spam, hammering with same adds, use of my browser history
398	receiving spam e-mails
401	Lots spam and scam emails.
402	Someone hacked into my email account and sent a spam email to all of my contacts. I
	changed my password and it hasn't happened again.
407	Spam emails whick regularly arrive in my mailbox
411	my email and social media platforms were hacked by one of my neighbours for 9 months and
	i could not fix it easily till i got the help of a hacker!
414	Twitter account and email account used to send spam messages to contacts
415	Facebook account was suspended apparently for "review".
416	Buy an exercise program for XBOX and suddenly bombarded with diet control ad I've never
	seen before, across all my email addresses.
	Constant change changes in Facebook T&C's resulting in private posts becoming public
	Exposure to Google Remarketing advertising
	Tracking by Marks & Spencer via my mobile phone ID upon entering their stores
417	Getting advertising on private an public e-mail all the time. I do not like "personificated
	advertising".
419	fortunately I experienced only attempt of the privacy violation.
421	Lots of unwanted marketing messages that I never opted in to.
	Phishing messages telling me that a particular kind of account I have has been locked or
	terminated and asking me to sign in.
	These have become some sophisticated that I have on a few occasion, ignored perfectly
	legitimate messages because I have become so suspicious.
429	Card cloning after use on eBay many years ago. Using PayPal now negates this possibility.
431	Someone used my credit card details to purchase goods without my permission.
434	Spam, phishing attempts, had to change credit card
435	mailings to which I didn't sign up, following online shopping with a different provider; spam
	messages through contact address on a website I manage
436	Someone hacked my Amazon account and my paypal account and attempted to make a
	number of purchases. He/she successfully bought a pizza from Domino's, I felt bad for
	him/her.
	Once or twice in the past 7 or 8 years, I've gotten a message saying someone from a distant
	location attempted logging into my email or social media accounts, but the security settings
	prevented it from happening.
440	While I was reading news - i.e. gossip - on mobile Facebook, it was activated a paid app that
	I did not want
443	A website I used turned out to be a front for a Chinese website. I bought a pair of boots which
	arrived and were nothing like what I bought. A month later, HSBC called to say that there
	were attempts to use my card fraudulently. Transaction attempts were made in China and my
440	card had to be cancelled.
449	Email account briefly compromised, sending spam.
	Facebook (not used but have account) was somehow compromised and used for spam.
	Re: Online banking- mine is fine, but I have been identity frauded as in my details used to
457	open online accounts.
457	CC entered online; subsequent fraud attempt
460	Spam, hacked account
464	I have received various indecent offers by e-mail. My e-mail account was once hacked and
400	spam sent from my name.
466	stolen personal data
472	E-mail: I receive a lot of spam.
	Social media: Companies where I am obliged to enter my data, use that information to show
	me ads.
	Shopping: When I give my e-mail address to a company, and they sell it to other businesses.
	When I buy something, and then there are ads to other related products all over the pages I
	browse.
	Bank: My bank checks my account and then tries to offer products that they think I need.
	Search engines: When I search for a flight in a search engine, and then all the pages that I

assess have ads about that destination. Phone: My phone company uses my number to call me to offer other services. 1 got tracked by cookies so i got advertisement that was selected by my shopping interests. someone from other countries hack my e-mail and I finally losse the account. Also, someone sent e-mail to me, which are not relevant to my job, it seem like the person he/she dealing with has similar name to my name. 176 Palse E-mail messages from addresses I know the owner well 187 False E-mail messages from addresses I know the owner well 188 I recently made a separate personal account in Facebook, planning on adding people I intimately know. Except many people now know because Facebook keeps showing my new account as 'Friend Suggestion'. 188 Constant span, from good-looking addresses normal span 1892 Getting email spam about items that i had searched online (Google). 1894 Targeted advertising based on my past activity Intrusive ad pop ups on the phone 1896 Span email with ads and no way to unsubscribe 1896 Span, although the filters these days catch most of the 'financial offers' and 'virillty supplements' before they got to me 1898 E-mail span messages. 1896 Span emails 1897 I was asked to send money to recover my files. 1898 Since I have just saved all my files prior to the incident I did not pay 1898 When an app requires access to your private data before you install it is a privacy violation. 1898 Span email; unexpected charges to my bank account 1898 The mails not sent to addresses to your private data before you install it is a privacy violation. 1898 Span email; unexpected danges to my bank account 1899 The mails not sent to addresses to your private data before you install it is a privacy violation. 1899 Span emails unexpected danges to my bank account 1890 The mails not sent to addresses to your private data before you install it is a privacy violation. 1899 The mails and sent to addresses to your pr		
1 1 1 1 1 1 1 1 1 1		
Afface someone from other countries hack my e-mail and I finally close the account. Also, someone sent e-mail to me, which are not relevant to my job. It seem like the person he/she dealing with has similar name to my name. 1/26 Very ot calls where a foreign caller (from the UK) has tried to phish my personal information for the country of the cou	.=-	
Also, someone sent e-mail to me, which are not relevant to my job. It seem like the person he/she dealing with has similar name to my name. 176 Ve got calls where a foreign caller (from the UK) has tried to phish my personal information false. E-mail messages from addresses know the owner well 183 I recently made a separate personal account in Facebook, planning on adding people I intimately know. Except many people now know because Facebook keeps showing my new account as Friend Suggestion? 186 Constant spam, from good-looking addresses normal spam ormal spam ormal spam ormal spam ormal spam ormal spam about items that in had searched online (Google). 187 Targeted advertising based on my past activity Intrusive ad pop ups on the phone Spam ormal with ads and no way to unsubscribe 188 Spam, although the filters these days catch most of the "financial offers" and "virillity supplements" before they get to me 189 E-mail spam messages. 180 A spam Facebook account 180 Spam emails 180 I was asked to send money to recover my files. 180 Since I have just sawed all my files prior to the incident I did not pay when an app requires access to your private data before you install it is a privacy violation. 181 Spam emails unexpected charges to my bank account 181 Spam emails unexpected charges to my bank account 181 Spam emails unexpected charges to my bank account 181 I have received various emails that are supposedly from my bank. 181 I have received various emails that are supposedly from my bank. 181 I have received various emails that are supposedly from my bank. 181 I have received various emails that are supposed to using the wife on UK trains (free access mostly) I know there's a risk, but the real risk was professional hackers who went large scale into the web email companies. 282 Daily spam and phishing 283 Daily spam and phishing 284 Spam email companies of the private of the private of the private of the private of the pr		
he/she dealing with has similar name to my name. 176	4/4	
178 Peg ot calls where a foreign caller (from the UK) has tried to phish my personal information False E-mail messages from addresses I know the owner well I recently made a separate personal account in Facebook, planning on adding people I inflimately know. Except many people now know because Facebook keeps showing my new account as "Friend Suggestion". 286 Constant spam, from good-looking addresses normal spam about items that I had searched online (Google). 387 Targeted advertising based on my past activity Intrusive ad pop ups on the phone Spam email with ads and no way to unsubscribe Spam, although the filters these days catch most of the "financial offers" and "virility supplements" before they get to me 498 Spam, although the filters these days catch most of the "financial offers" and "virility supplements" before they get to me 498 E-mail spam messages. 500 A spam Facebook account Spam emails 501 I was asked to send money to recover my files. 502 Since I have just saved all my filosp prior to the incident I did not pay When an app requires access to your private data before you install it is a privacy violation. Spam email; unexpected charges to my bank account mails not sent to addressee I have received various emails that are supposedly from my bank. 510 I have received various emails that are supposedly from my bank. 511 I have received various emails that are supposedly from my bank. 512 I thought my web email was hacked because of using the wift on UK trains (free access mostly) I know there's a risk, but the real risk was professional hackers who went large scale into the web email companies. 524 Eventually they told us to change our passwords, one web email company told their users 2 years AFTER the hacking!! 525 I get advertising based on Internet searches I have made. I think I have received advertising from verbal mentions of topics. 536 my email account was hacked into and, subsequently invaded my bank account. 537 Organisations sending sales messages when I have expres		
False E-mail messages from addresses I know the owner well I recently made a separate personal account in Facebook, planning on adding people I intimately know. Except many people now know because Facebook keeps showing my new account as 'Friend Suggestion'. Constant spam, from good-locking addresses normal spam Getting email spam about items that i had searched online (Google). Targeted advertising based on my past activity Intrusive ad pop ups on the phone Spam email with ads and no way to unsubscribe Spam, although the filters these days catch most of the 'financial offers' and 'virility supplements' before they get to me 500 A spam Facebook account Spam emails Since I have just saved all my files prior to the incident I did not pay When an app requires access to your private data before you install it is a privacy violation. 511 Spam email: unexpected charges to my bank account mails not sent to addressee I thought my web email was hacked because of using the wiff on UK trains (free access mostly) I know there's a risk, but the real risk was professional hackers who went large scale into the web email companies. Eventually they told us to change our passwords, one web email company told their users 2 years AFTER the hacking!! 523 Daily spam and phishing 1 get advertising based on Internet searches I have made. I think I have received advertising from verbal mentions of topics. my email account was hacked because of using the wiff on UK trains (free access mostly) I know there's a risk, but the real risk was professional hackers who went large scale into the web email companies. Eventually they told us to change our passwords, one web email company told their users 2 years AFTER the hacking!! 523 Daily spam and phishing 1 get advertising based on Internet searches I have made. I think I have received advertising from verbal mentions of topics. my email account as hacked into and, subsequently invaded my bank account. organisations sending sales messages when the web servessyl forbidien them t	<i>1</i> 75	
l recently made a separate personal account in Facebook, planning on adding people I intimately know. Except many people now know because Facebook keeps showing my new account as 'Friend Suggestion'. Constant spam, from good-looking addresses normal spam Getting email spam about items that I had searched online (Google). Targeted advertising based on my past activity Intrusive ad pop ups on the phone Spam email with ads and no way to unsubscribe Spam, although the filters these days catch most of the "financial offers" and "virility supplements" before they got to me E-mail spam messages. A spam Facebook account Spam emails Fam as sked to send money to recover my files. Since I have just saved all my files prior to the incident I did not pay When an app requires access to your private data before you install it is a privacy violation. Spam email; unexpected charges to my bank account Spam email; unexpected charges to my bank account mails not sent to addressee I have received various emails that are supposedly from my bank. I think it was to do with yahoo and it was hacked pare with off offers and it in the web email companies. Eventually they told us to change our passwords, one web email company told their users 2 years AFTER the hacking!! Daily spam and phishing I get advertising based on Internet searches I have made. I think I have received advertising from verbal mentions of topics. my email account was hacked because of using the with on UK trains (free access mostly) I know there's a risk, but the real risk was professional hackers who went large scale into the web email companies. Eventually they told us to change our passwords, one web email company told their users 2 years AFTER the hacking!! 523 Daily spam and phishing I get advertising based on Internet searches I have made. I think I have received advertising from verbal mentions of topics. my email account was hacked price and the searches I have asked them to stop/unsubscribe, organisations sending sales messages when		
intimately know. Except many people now know because Facebook keeps showing my new account as "Friend Suggestion". 86 Constant spam, from good-looking addresses normal spam about items that I had searched online (Google). 87 Getting email spam about items that I had searched online (Google). 88 Targeted advertising based on my past activity Intrusive ad pop ups on the phone Spam email with ads and no way to unsubscribe 89 Spam, although the filters these days catch most of the "financial offers" and "virility supplements" before they get to me 89 E-mail spam messages. 800 A spam Facebook account 801 I was asked to send money to recover my files. 802 I was asked to send money to recover my files. 803 I was asked to send money to recover my files. 804 Since I have just saved all my files prior to the incident I did not pay 805 When an app requires access to your private data before you install it is a privacy violation. 806 Spam email. unexpected charges to my bank account 807 I was asked to send money to recover my files. 808 I have received various emails that are supposedly from my bank. 809 I have received various emails that are supposedly from my bank. 809 I have received various emails that are supposedly from my bank. 809 I hink it was to do with yahoo and it was hacked and it affected all users. 809 I thought my web email was hacked because of using the wiff on UK trains (free access mostly) I know there's a risk, but the real risk was professional hackers who went large scale into the web email companies. 809 Eventually they told us to change our passwords, one web email company told their users 2 years AFTER the hacking!! 800 Daily spam and phishing 801 I get advertising based on Internet searches I have made. I think I have received advertising from verbal mentions of topics. 802 My email account was hacked into and, subsequently invaded my bank account. 803 organisations continuing to send materials when I have asked them to stop/unsubscribe. 804 organisations sending sal		
account as 'Friend Suggestion'. Constant spam, from good-looking addresses normal spam Getting email spam about items that it had searched online (Google). Targeted advertising based on my past activity Intrusive ad pop ups on the phone Spam email with ads and no way to unsubscribe Spam all with ads and no way to unsubscribe Spam all with ads and no way to unsubscribe Spam all with ads and no way to unsubscribe Spam email with ads and no way to unsubscribe Spam emails Lemail spam messages. A spam Facebook account Spam emails I was asked to send money to recover my files. Since I have just saved all my files prior to the incident I did not pay When an app requires access to your private data before you install it is a privacy violation. Spam email; unexpected charges to my bank account mals not sent to addressee I have received various emails that are supposedly from my bank. I think it was to do with yahoo and it was hacked and it affected all users. I thought my web email was hacked because of using the wifi on UK trains (free access mostly) I know there's a risk, but the real risk was professional hackers who went large scale into the web email companies. Eventually they told us to change our passwords, one web email company told their users 2 years AFTER the hacking:!! 523 Daily spam and phishing I get advertising based on Internet searches I have made. I think I have received advertising from verbal mentions of topics. my email account was hacked into and, subsequently invaded my bank account. organisations continuing to send materials when I have asked them to stop/unsubscribe. organisations sending sales messages when I have expressly forbidden them to do so having given them contact details for a specific purpose and expressly forbidden them to do so having given them contact details for a specific purpose and expressly forbidden them to do so having given them contact details for a specific purpose because I had already pay the fee when I booked at sax it to pick up me from the airport and two diffe		
487 normal spam 488 Getting email spam about items that i had searched online (Google). 4894 Targeted advertising based on my past activity 4896 Intrusive ad pop ups on the phone 4896 Spam, although the filters these days catch most of the "financial offers" and "virility 4896 supplements" before they get to me 4898 E-mail spam messages. 5800 A spam Facebook account 5801 Spam emails 5802 I was asked to send money to recover my files. 5803 Since I have just sawed all my files prior to the incident I did not pay 5804 When an app requires access to your private data before you install it is a privacy violation. 5805 Spam emails 5806 Spam emails 5807 I spam emails unexpected charges to my bank account 5808 mail: unexpected charges to my bank account 5809 mostly) I know there's a risk, but the real risk was professional hackers who went large scale 5809 into the web email companies. Eventually they told us to change our passwords, one web email company told their users 2 5809 years AFTER the hacking!! 5809 get advertising based on Internet searches I have made. I think I have received advertising 5800 my email account was hacked into and, subsequently invaded my bank account. 5810 organisations continuing to send materials when I have expressly forbidden them to do so having 5810 given them contact details for a specific purpose and expressly forbidden them to do so having 5811 organisations continuing to send materials when I have ex		
494 Targeted advertising based on my past activity Intrusive ad pop ups on the phone Spam email with ads and no way to unsubscribe 496 Spam, although the filters these days catch most of the "financial offers" and "virility supplements" before they get to me 498 E-mail spam messages. 500 A spam Facebook account 506 Spam emails 507 I was asked to send money to recover my files. 5107 I was asked to send money to recover my files. 5108 When an app requires access to your private data before you install it is a privacy violation. 511 Spam email; unexpected charges to my bank account 512 mails not sent to addressee 513 I have received various emails that are supposedly from my bank. 515 I think it was to do with yahoo and it was hacked ead and it affected all users. 517 I thought my web email was hacked because of using the wiff on Uk trains (free access mostly) I know there's a risk, but the real risk was professional hackers who went large scale into the web email companies. Eventually they told us to change our passwords, one web email company told their users 2 years AFTER the hacking!!! 523 Daily spam and phishing 525 I get advertising based on Internet searches I have made. I think I have received advertising from verbal mentions of topics. 530 my email account was hacked into and, subsequently invaded my bank account. 531 organisations sending sales messages when I have expressly forbidden them to do so having given them contact details for a specific purpose and expressly forbidden them to do so having given them contact details for a specific purpose and expressly forbidden them to use it to send sales material 533 Very occasionally a virus has appeared on one of my email accounts - but not recently. 534 Each time I receive tailored ads I feel uncomfortable. But when I really felt all the boundaries broken was been hacked and and I often get other people's hacked emails. And too much spam. 536 My bank account, email account and online shopping (Boots) account have been hacked. 537 I have the people of	486	Constant spam, from good-looking addresses
Targefed advertising based on my past activity Intrusive ad pop ups on the phone Spam email with ads and no way to unsubscribe Spam, although the filters these days catch most of the "financial offers" and "virility supplements" before they get to me ### 1498	487	normal spam
Intrusive ad pop ups on the phone Spam email with ads and no way to unsubscribe Spam, although the filters these days catch most of the "financial offers" and "virility supplements" before they get to me E-mail spam messages. 500 A spam Facebook account Spam emails 507 I was asked to send money to recover my files. 5108 Since I have just saved all my files prior to the incident I did not pay 508 When an app requires access to your private data before you install it is a privacy violation. 511 Spam email; unexpected charges to my bank account 512 mails not sent to addressee 513 I have received various emails that are supposedly from my bank. 515 I think it was to do with yahoo and it was hacked and it affected all users. 517 I thought my web email was hacked because of using the will on UK trains (free access mostly) I know there's a risk, but the real risk was professional hackers who went large scale into the web email companies. Eventually they told us to change our passwords, one web email company told their users 2 years AFTER the hacking!!! 523 Daily spam and phishing 525 I get advertising based on Internet searches I have made. I think I have received advertising from verbal mentions of topics. 530 my email account was hacked into and, subsequently invaded my bank account. 531 organisations continuing to send materials when I have asked them to stoplunsubscribe. 532 organisations sending sales messages when I have expressly forbidden them to do so having given them contact details for a specific purpose and expressly forbidden them to use it to send sales material 533 Very occasionally a virus has appeared on one of my email accounts - but not recently. 534 Each time I receive tailored add sol feel uncomfortable. But when I really felt all the boundaries broken was once I booked a taxi to pick up me from the airport and two different companies started to send me instructions to meet me with the driver. One of them, the one which I had'th thired, included the fee, that was the pirate company because		
Spam email with ads and no way to unsubscribe Spam, although the filters these days catch most of the "financial offers" and "virility supplements" before they get to me E-mail spam messages. A spam Facebook account Spam emails I was asked to send money to recover my files. Since I have just saved all my files prior to the incident I did not pay When an app requires access to your private data before you install it is a privacy violation. Spam email; unexpected charges to my bank account mails not sent to addressee I have received various emails that are supposedly from my bank. I think it was to do with yahoo and it was hacked and it affected all users. I thought my web email was hacked because of using the wifi on UK trains (free access mostly) I know there's a risk, but the real risk was professional hackers who went large scale into the web email companies. Eventually they told us to change our passwords, one web email company told their users 2 years AFTER the hacking!!! Daily spam and phishing I get advertising based on Internet searches I have made. I think I have received advertising from verbal mentions of topics. my email account was hacked into and, subsequently invaded my bank account. organisations sending sales messages when I have expressly forbidden them to do so having given them contact details for a specific purpose and expressly forbidden them to use it to send sales material Very occasionally a virus has appeared on one of my email accounts - but not recently. Each time I receive tailored ads I feel uncomfortable. But when I really felt all the boundaries broken was once I booked a taxi to pick up me from the airport and two different companies started to send me instructions to meet me with the driver. One of them, the one which I hadn't hired, included the fee, that was the pirate company because I had already pay the fee when I booked the service. I keep getting emails inviting me to adult dating sites. Skype has been hacked and I often get other people's hacked emails. And too mu	494	
Spam, although the filters these days catch most of the "financial offers" and "virility supplements" before they get to me E-mail spam messages. A spam Facebook account Spam emails I was asked to send money to recover my files. Since I have just saved all my files prior to the incident I did not pay When an app requires access to your private data before you install it is a privacy violation. Spam email: unexpected charges to my bank account mails not sent to addressee I have received various emails that are supposedly from my bank. I think it was to do with yahoo and it was hacked and it affected all users. I thought my web email was hacked because of using the wifi on UK trains (free access mostly) I know there's a risk, but the real risk was professional hackers who went large scale into the web email companies. Eventually they told us to change our passwords, one web email company told their users 2 years AFTER the hacking!!! Daily spam and phishing 1get advertising based on Internet searches I have made. I think I have received advertising from verbal mentions of topics. my email account was hacked into and, subsequently invaded my bank account. organisations continuing to send materials when I have asked them to stopfunsubscribe. organisations sending sales messages when I have expressly forbidden them to do so having given them contact details for a specific purpose and expressly forbidden them to use it to send sales material Very occasionally a virus has appeared on one of my email accounts - but not recently. Each time I receive tailored ads I feel uncomfortable. But when I really felt all the boundaries broken was once I booked a taxi to pick up me from the airport and two different companies started to send me instructions to meet me with the driver. One of them, the one which I hadn't hired, included the fee, that was the pirate company because I had already pay the fee when I booked the service. 144 Leep the service. 154 Skype has been hacked and I often get other people's hacked emails.		
supplements" before they get to me E-mail spam messages. A spam Facebook account Spam emails I was asked to send money to recover my files. Since I have just saved all my files prior to the incident I did not pay. When an app requires access to your private data before you install it is a privacy violation. Spam email; unexpected charges to my bank account mails not sent to addressee I have received various emails that are supposedly from my bank. I think it was to do with yahoo and it was hacked and it affected all users. I thought my web email was hacked because of using the wifi on UK trains (free access mostly) I know there's a risk, but the real risk was professional hackers who went large scale into the web email companies. Eventually they told us to change our passwords, one web email company told their users 2 years AFTER the hacking!!! 523 Daily spam and phishing 1 get advertising based on Internet searches I have made. I think I have received advertising from verbal mentions of topics. my email account was hacked into and, subsequently invaded my bank account. organisations continuing to send materials when I have asked them to stop/unsubscribe. organisations sending sales messages when I have expressly forbidden them to use it to send sales material Very occasionally a virus has appeared on one of my email accounts - but not recently. Each time I receive tailored ads I feel uncomfortable. But when I really felt all the boundaries broken was once I booked a taxi to pick up me from the airport and two different companies started to send me instructions to meet me with the driver. One of them, the one which I hadn't hired, included the fee, that was the pirate company because I had already pay the fee when I booked the service. 1 keep getting emalls inviting me to adult dating sites. Skype has been hacked and I often get other people's hacked emails. And too much spam. My bank account, email account and online shopping (Boots) account have been hacked. I have been bombarded wi		
498 E-mail spam messages. 507 A spam Facebook account 506 Spam emails 507 I was asked to send money to recover my files. 508 Since I have just saved all my files prior to the incident I did not pay 508 When an app requires access to your private data before you install it is a privacy violation. 511 Spam email: unexpected charges to my bank account 512 mails not sent to addressee 513 I have received various emails that are supposedly from my bank. 515 I think it was to do with yahoo and it was hacked and it affected all users. 517 I thought my web email was hacked because of using the wifi on UK trains (free access mostly) I know there's a risk, but the real risk was professional hackers who went large scale into the web email companies. Eventually they told us to change our passwords, one web email company told their users 2 years AFTER the hacking!!! 523 Daily spam and phishing 525 I get advertising based on Internet searches I have made. I think I have received advertising from verbal mentions of topics. 530 my email account was hacked into and, subsequently invaded my bank account. 531 organisations continuing to send materials when I have asked them to stop/unsubscribe. 532 organisations continuing to send materials when I have expressly forbidden them to do so having given them contact details for a specific purpose and expressly forbidden them to use it to send sales material 533 Very occasionally a virus has appeared on one of my email accounts - but not recently. 534 Each time I receive tailored ads I feel uncomfortable. But when I really felt all the boundaries broken was once I booked a taxi to pick up me from the airport and two different companies started to send me instructions to meet me with the driver. One of them, the one which I hadn't hired, included the fee, that was the pirate company because I had already pay the fee when I booked the service. I keep getting emails inviting me to adult dating sites. 542 Skype has been hacked and I often get other people's hacked emails. And too much spa	496	
Spam emails Spam emails I was asked to send money to recover my files. Since I have just saved all my files prior to the incident I did not pay When an app requires access to your private data before you install it is a privacy violation. Spam email; unexpected charges to my bank account mails not sent to addressee I have received various emails that are supposedly from my bank. I think it was to do with yahoo and it was hacked and it affected all users. I thought my web email was hacked because of using the wiff on UK trains (free access mostly) I know there's a risk, but the real risk was professional hackers who went large scale into the web email companies. Eventually they told us to change our passwords, one web email company told their users 2 years AFTER the hacking!!! 523 Daily spam and phishing I get advertising based on Internet searches I have made. I think I have received advertising from verbal mentions of topics. my email account was hacked into and, subsequently invaded my bank account. organisations continuing to send materials when I have asked them to stop/unsubscribe. organisations sending sales messages when I have expressly forbidden them to do so having given them contact details for a specific purpose and expressly forbidden them to use it to send sales material Very occasionally a virus has appeared on one of my email accounts - but not recently. Each time I receive tailored ads I feel uncomfortable. But when I really feit all the boundaries broken was once I booked at axis to pick up me from the airport and two different companies started to send me instructions to meet me with the driver. One of them, the one which I hadn't hired, included the fee, that was the pirate company because I had already pay the fee when I booked the service. I have been bombarded with not pertinent promotions/ advertisements/messages by companies and political parties. My Sahoo Messenger account has been hacked more than twice in the past five years - once it was completely taken over and	400	
Spam emails 1 was asked to send money to recover my files. Since I have just saved all my files prior to the incident I did not pay When an app requires access to your private data before you install it is a privacy violation. Spam email; unexpected charges to my bank account mails not sent to addressee 113 I have received various emails that are supposedly from my bank. 115 I think it was to do with yahoo and it was hacked and it affected all users. 11 thought my web email was hacked because of using the wifi on UK trains (free access mostly) I know there's a risk, but the real risk was professional hackers who went large scale into the web email companies. Eventually they told us to change our passwords, one web email company told their users 2 years AFTER the hacking!!! 252 Daily spam and phishing 1 get advertising based on Internet searches I have made. I think I have received advertising from verbal mentions of topics. 353 my email account was hacked into and, subsequently invaded my bank account. 354 organisations continuing to send materials when I have asked them to stop/unsubscribe. 355 organisations sending sales messages when I have expressly forbidden them to do so having given them contact details for a specific purpose and expressly forbidden them to use it to send sales material 253 Very occasionally a virus has appeared on one of my email accounts - but not recently. 254 Each time I receive tailored ads I feel uncomfortable. But when I really felt all the boundaries broken was once I booked at laxi to pick up me from the airport and two different companies started to send me instructions to meet me with the driver. One of them, the one which I hadn't hired, included the fee, that was the pirate company because I had already pay the fee when I booked the service. 1 keep getting emails inviting me to adult dating sites. 254 Skype has been hacked and I often get other people's hacked emails. And too much spam. 355 My bank account, email account and online shopping (Boots) account have been hacke		
507 I was asked to send money to recover my files. Since I have just saved all my files prior to the incident I did not pay		
Since I have just saved all my files prior to the incident I did not pay When an app requires access to your private data before you install it is a privacy violation. Spam email; unexpected charges to my bank account mails not sent to addressee I have received various emails that are supposedly from my bank. I think it was to do with yahoo and it was hacked and it affected all users. I thought my web email was hacked because of using the wifi on UK trains (free access mostly) I know there's a risk, but the real risk was professional hackers who went large scale into the web email companies. Eventually they told us to change our passwords, one web email company told their users 2 years AFTER the hacking!!! 523 Daily spam and phishing I get advertising based on Internet searches I have made. I think I have received advertising from verbal mentions of topics. 530 my email account was hacked into and, subsequently invaded my bank account. organisations continuing to send materials when I have asked them to stop/unsubscribe. organisations sending sales messages when I have expressly forbidden them to do so having given them contact details for a specific purpose and expressly forbidden them to use it to send sales material 533 Very occasionally a virus has appeared on one of my email accounts - but not recently. Each time I receive tailored ads I feel uncomfortable. But when I really felt all the boundaries broken was once I booked a taxi to pick up me from the airport and two different companies started to send me instructions to meet me with the driver. One of them, the one which I hadn't hired, included the fee, that was the pirate company because I had already pay the fee when I booked the service. I keep getting emails inviting me to adult dating sites. 542 Skype has been hacked and I often get other people's hacked emails. And too much spam. My bank account, email account and online shopping (Boots) account have been hacked. I have been bombarded with not pertinent promotions/ advertisements/messages by		•
When an app requires access to your private data before you install it is a privacy violation. Spam email; unexpected charges to my bank account mails not sent to addressee 11 have received various emails that are supposedly from my bank. 11 think it was to do with yahoo and it was hacked and it affected all users. 11 thought my web email was hacked because of using the wiff on UK trains (free access mostly) I know there's a risk, but the real risk was professional hackers who went large scale into the web email companies. Eventually they told us to change our passwords, one web email company told their users 2 years AFTER the hacking!!! Daily spam and phishing 12 get advertising based on Internet searches I have made. I think I have received advertising from verbal mentions of topics. my email account was hacked into and, subsequently invaded my bank account. organisations continuing to send materials when I have asked them to stop/unsubscribe. organisations sending sales messages when I have expressly forbidden them to use it to send sales material 33 Very occasionally a virus has appeared on one of my email accounts - but not recently. Each time I receive tailored ads I feel uncomfortable. But when I really felt all the boundaries broken was once I booked a taxi to pick up me from the airport and two different companies started to send me instructions to meet me with the driver. One of them, the one which I hadn't hired, included the fee, that was the pirate company because I had already pay the fee when I booked the service. 1 keep getting emails inviting me to adult dating sites. Skype has been hacked and I often get other people's hacked emails. And too much spam. My bank account, email account and online shopping (Boots) account have been hacked. I have been bombarded with not pertinent promotions/ advertisements/messages by companies and political parties. My Yahoo Messenger account has been hacked more than twice in the past five years - once it was completely taken over and I was unabl	301	
Spam email; unexpected charges to my bank account mails not sent to addressee I have received various emails that are supposedly from my bank. I think it was to do with yahoo and it was hacked and it affected all users. I thought my web email was hacked because of using the wiff on Uk trains (free access mostly) I know there's a risk, but the real risk was professional hackers who went large scale into the web email companies. Eventually they told us to change our passwords, one web email company told their users 2 years AFTER the hacking!!! Daily spam and phishing 1 get advertising based on Internet searches I have made. I think I have received advertising from verbal mentions of topics. my email account was hacked into and, subsequently invaded my bank account. organisations continuing to send materials when I have asked them to stop/unsubscribe. organisations sending sales messages when I have expressly forbidden them to do so having given them contact details for a specific purpose and expressly forbidden them to use it to send sales material Very occasionally a virus has appeared on one of my email accounts - but not recently. Each time I receive tailored ads I feel uncomfortable. But when I really felt all the boundaries broken was once I booked a taxi to pick up me from the airport and two different companies started to send me instructions to meet me with the driver. One of them, the one which I hadn't hired, included the fee, that was the pirate company because I had already pay the fee when I booked the service. I keep getting emails inviting me to adult dating sites. Skype has been hacked and I often get other people's hacked emails. And too much spam. My bank account, email account and online shopping (Boots) account have been hacked. I have been bombarded with not pertinent promotions/ advertisements/messages by companies and political parties. My Yahoo Messenger account has been hacked more than twice in the past five years - once it was completely taken over and I was unable to get	508	
512 mails not sent to addressee 513 I have received various emails that are supposedly from my bank. 515 I think it was to do with yahoo and it was hacked and it affected all users. 517 I thought my web email was hacked because of using the wifi on UK trains (free access mostly) I know there's a risk, but the real risk was professional hackers who went large scale into the web email companies. Eventually they told us to change our passwords, one web email company told their users 2 years AFTER the hacking!!! 523 Daily spam and phishing 525 I get advertising based on Internet searches I have made. I think I have received advertising from verbal mentions of topics. 530 my email account was hacked into and, subsequently invaded my bank account. 531 organisations continuing to send materials when I have asked them to stop/unsubscribe. 532 organisations sending sales messages when I have expressly forbidden them to do so having given them contact details for a specific purpose and expressly forbidden them to use it to send sales material 533 Very occasionally a virus has appeared on one of my email accounts - but not recently. 534 Each time I receive tailored ads I feel uncomfortable. But when I really felt all the boundaries broken was once I booked a taxi to pick up me from the airport and two different companies started to send me instructions to meet me with the driver. One of them, the one which I hadn't hired, included the fee, that was the pirate company because I had already pay the fee when I booked the service. 536 I keep getting emails inviting me to adult dating sites. 542 Skype has been hacked and I often get other people's hacked emails. And too much spam. 543 My bank account, email account and online shopping (Boots) account have been hacked. I have been bombarded with not pertinent promotions/ advertisements/messages by companies and political parties. 544 unauthorised payments using my card and spam/hacking on my emails sending mass emails to all my contacts containing a weblink. 545 My Yahoo Mess		
I have received various emails that are supposedly from my bank. I think it was to do with yahoo and it was hacked and it affected all users. I thought my web email was hacked because of using the wifi on UK trains (free access mostly) I know there's a risk, but the real risk was professional hackers who went large scale into the web email companies. Eventually they told us to change our passwords, one web email company told their users 2 years AFTER the hacking!! Daily spam and phishing I get advertising based on Internet searches I have made. I think I have received advertising from verbal mentions of topics. my email account was hacked into and, subsequently invaded my bank account. organisations continuing to send materials when I have asked them to stop/unsubscribe. organisations sending sales messages when I have expressly forbidden them to do so having given them contact details for a specific purpose and expressly forbidden them to use it to send sales material Very occasionally a virus has appeared on one of my email accounts - but not recently. Each time I receive tailored ads I feel uncomfortable. But when I really felt all the boundaries broken was once I booked a taxi to pick up me from the airport and two different companies started to send me instructions to meet me with the driver. One of them, the one which I hadn't hired, included the fee, that was the pirate company because I had already pay the fee when I booked the service. I keep getting emails inviting me to adult dating sites. Skype has been hacked and I often get other people's hacked emails. And too much spam. My bank account, email account and online shopping (Boots) account have been hacked. I have been bombarded with not pertinent promotions/ advertisements/messages by companies and political parties. My Yahoo Messenger account has been hacked more than twice in the past five years - once it was completely taken over and I was unable to get it back for some time. Accounts from various websites that were (possibly) hack		
515 I think it was to do with yahoo and it was hacked and it affected all users. 1 thought my web email was hacked because of using the wifi on UK trains (free access mostly) I know there's a risk, but the real risk was professional hackers who went large scale into the web email companies. Eventually they told us to change our passwords, one web email company told their users 2 years AFTER the hacking!!! 523 Daily spam and phishing 1 get advertising based on Internet searches I have made. I think I have received advertising from verbal mentions of topics. 530 my email account was hacked into and, subsequently invaded my bank account. 531 organisations continuing to send materials when I have asked them to stop/unsubscribe. 532 organisations sending sales messages when I have asked them to stop/unsubscribe. 533 Very occasionally a virus has appeared on one of my email accounts - but not recently. 534 Each time I receive tailored ads I feel uncomfortable. But when I really fet all the boundaries broken was once I booked a taxi to pick up me from the airport and two different companies started to send me instructions to meet me with the driver. One of them, the one which I hadn't hired, included the fee, that was the pirate company because I had already pay the fee when I booked the service. 536 I keep getting emails inviting me to adult dating sites. 542 Skype has been hacked and I often get other people's hacked emails. And too much spam. 543 My bank account, email account and online shopping (Boots) account have been hacked. I have been bombarded with not pertinent promotions/ advertisements/messages by companies and political parties. 544 unauthorised payments using my card and spam/hacking on my emails sending mass emails to all my contacts containing a weblink. 545 My Yahoo Messenger account has been hacked more than twice in the past five years - once it was completely taken over and I was unable to get it back for some time. 548 Accounts from various websites that were (possibly) hacked as		I have received various emails that are supposedly from my bank.
mostly) I know there's a risk, but the real risk was professional hackers who went large scale into the web email companies. Eventually they told us to change our passwords, one web email company told their users 2 years AFTER the hacking!!! 523 Daily spam and phishing 1 get advertising based on Internet searches I have made. I think I have received advertising from verbal mentions of topics. 530 my email account was hacked into and, subsequently invaded my bank account. 531 organisations continuing to send materials when I have asked them to stop/unsubscribe. organisations sending sales messages when I have expressly forbidden them to do so having given them contact details for a specific purpose and expressly forbidden them to use it to send sales material 533 Very occasionally a virus has appeared on one of my email accounts - but not recently. 534 Each time I receive tailored ads I feel uncomfortable. But when I really felt all the boundaries broken was once I booked a taxi to pick up me from the airport and two different companies started to send me instructions to meet me with the driver. One of them, the one which I hadn't hired, included the fee, that was the pirate company because I had already pay the fee when I booked the service. 1 keep getting emails inviting me to adult dating sites. 542 Skype has been hacked and I often get other people's hacked emails. And too much spam. 543 My bank account, email account and online shopping (Boots) account have been hacked. I have been bombarded with not pertinent promotions/ advertisements/messages by companies and political parties. 544 unauthorised payments using my card and spam/hacking on my emails sending mass emails to all my contacts containing a weblink. 545 My Yahoo Messenger account has been hacked more than twice in the past five years - once it was completely taken over and I was unable to get it back for some time. 548 Accounts from various websites that were (possibly) hacked as they were present in datadumps. 549 spam	515	
Eventually they told us to change our passwords, one web email company told their users 2 years AFTER the hacking!!! 523 Daily spam and phishing 525 Iget advertising based on Internet searches I have made. I think I have received advertising from verbal mentions of topics. 530 my email account was hacked into and, subsequently invaded my bank account. 531 organisations continuing to send materials when I have asked them to stop/unsubscribe. organisations sending sales messages when I have expressly forbidden them to do so having given them contact details for a specific purpose and expressly forbidden them to use it to send sales material 533 Very occasionally a virus has appeared on one of my email accounts - but not recently. 534 Each time I receive tailored ads I feel uncomfortable. But when I really felt all the boundaries broken was once I booked a taxi to pick up me from the airport and two different companies started to send me instructions to meet me with the driver. One of them, the one which I hadn't hired, included the fee, that was the pirate company because I had already pay the fee when I booked the service. 536 I keep getting emails inviting me to adult dating sites. 542 Skype has been hacked and I often get other people's hacked emails. And too much spam. 543 My bank account, email account and online shopping (Boots) account have been hacked. I have been bombarded with not pertinent promotions/ advertisements/messages by companies and political parties. 544 unauthorised payments using my card and spam/hacking on my emails sending mass emails to all my contacts containing a weblink. 545 My Yahoo Messenger account has been hacked more than twice in the past five years - once it was completely taken over and I was unable to get it back for some time. 548 Accounts from various websites that were (possibly) hacked as they were present in datadumps. 549 spam	517	I thought my web email was hacked because of using the wifi on UK trains (free access
years AFTER the hacking!!! Daily spam and phishing 1 get advertising based on Internet searches I have made. I think I have received advertising from verbal mentions of topics. my email account was hacked into and, subsequently invaded my bank account. organisations continuing to send materials when I have asked them to stop/unsubscribe. organisations sending sales messages when I have expressly forbidden them to do so having given them contact details for a specific purpose and expressly forbidden them to use it to send sales material Very occasionally a virus has appeared on one of my email accounts - but not recently. Each time I receive tailored ads I feel uncomfortable. But when I really felt all the boundaries broken was once I booked a taxi to pick up me from the airport and two different companies started to send me instructions to meet me with the driver. One of them, the one which I hadn't hired, included the fee, that was the pirate company because I had already pay the fee when I booked the service. I keep getting emails inviting me to adult dating sites. Skype has been hacked and I often get other people's hacked emails. And too much spam. My bank account, email account and online shopping (Boots) account have been hacked. I have been bombarded with not pertinent promotions/ advertisements/messages by companies and political parties. My Yahoo Messenger account has been hacked more than twice in the past five years - once it was completely taken over and I was unable to get it back for some time. Accounts from various websites that were (possibly) hacked as they were present in datadumps. spam Just general spam emails and some phishing emails - more on my computer at work than in my personal email account.		
I get advertising based on Internet searches I have made. I think I have received advertising from verbal mentions of topics. my email account was hacked into and, subsequently invaded my bank account. organisations continuing to send materials when I have asked them to stop/unsubscribe. organisations sending sales messages when I have expressly forbidden them to do so having given them contact details for a specific purpose and expressly forbidden them to use it to send sales material Very occasionally a virus has appeared on one of my email accounts - but not recently. Each time I receive tailored ads I feel uncomfortable. But when I really felt all the boundaries broken was once I booked a taxi to pick up me from the airport and two different companies started to send me instructions to meet me with the driver. One of them, the one which I hadn't hired, included the fee, that was the pirate company because I had already pay the fee when I booked the service. I keep getting emails inviting me to adult dating sites. Skype has been hacked and I often get other people's hacked emails. And too much spam. My bank account, email account and online shopping (Boots) account have been hacked. I have been bombarded with not pertinent promotions/ advertisements/messages by companies and political parties. My Yahoo Messenger account has been hacked more than twice in the past five years - once it was completely taken over and I was unable to get it back for some time. Accounts from various websites that were (possibly) hacked as they were present in datadumps. spam Just general spam emails and some phishing emails - more on my computer at work than in my personal email account.		
from verbal mentions of topics. my email account was hacked into and, subsequently invaded my bank account. organisations continuing to send materials when I have asked them to stop/unsubscribe. organisations sending sales messages when I have expressly forbidden them to do so having given them contact details for a specific purpose and expressly forbidden them to use it to send sales material Very occasionally a virus has appeared on one of my email accounts - but not recently. Each time I receive tailored ads I feel uncomfortable. But when I really felt all the boundaries broken was once I booked a taxi to pick up me from the airport and two different companies started to send me instructions to meet me with the driver. One of them, the one which I hadn't hired, included the fee, that was the pirate company because I had already pay the fee when I booked the service. I keep getting emails inviting me to adult dating sites. Skype has been hacked and I often get other people's hacked emails. And too much spam. My bank account, email account and online shopping (Boots) account have been hacked. I have been bombarded with not pertinent promotions/ advertisements/messages by companies and political parties. unauthorised payments using my card and spam/hacking on my emails sending mass emails to all my contacts containing a weblink. My Yahoo Messenger account has been hacked more than twice in the past five years - once it was completely taken over and I was unable to get it back for some time. Accounts from various websites that were (possibly) hacked as they were present in datadumps. spam Just general spam emails and some phishing emails - more on my computer at work than in my personal email account.	523	Daily spam and phishing
my email account was hacked into and, subsequently invaded my bank account. organisations continuing to send materials when I have asked them to stop/unsubscribe. organisations sending sales messages when I have expressly forbidden them to do so having given them contact details for a specific purpose and expressly forbidden them to use it to send sales material Very occasionally a virus has appeared on one of my email accounts - but not recently. Each time I receive tailored ads I feel uncomfortable. But when I really felt all the boundaries broken was once I booked a taxi to pick up me from the airport and two different companies started to send me instructions to meet me with the driver. One of them, the one which I hadn't hired, included the fee, that was the pirate company because I had already pay the fee when I booked the service. I keep getting emails inviting me to adult dating sites. Skype has been hacked and I often get other people's hacked emails. And too much spam. My bank account, email account and online shopping (Boots) account have been hacked. I have been bombarded with not pertinent promotions/ advertisements/messages by companies and political parties. My Yahoo Messenger account has been hacked more than twice in the past five years - once it was completely taken over and I was unable to get it back for some time. Accounts from various websites that were (possibly) hacked as they were present in datadumps. spam Just general spam emails and some phishing emails - more on my computer at work than in my personal email account.	525	
organisations continuing to send materials when I have asked them to stop/unsubscribe. organisations sending sales messages when I have expressly forbidden them to do so having given them contact details for a specific purpose and expressly forbidden them to use it to send sales material Very occasionally a virus has appeared on one of my email accounts - but not recently. Each time I receive tailored ads I feel uncomfortable. But when I really felt all the boundaries broken was once I booked a taxi to pick up me from the airport and two different companies started to send me instructions to meet me with the driver. One of them, the one which I hadn't hired, included the fee, that was the pirate company because I had already pay the fee when I booked the service. I keep getting emails inviting me to adult dating sites. Skype has been hacked and I often get other people's hacked emails. And too much spam. My bank account, email account and online shopping (Boots) account have been hacked. I have been bombarded with not pertinent promotions/ advertisements/messages by companies and political parties. My Pahoo Messenger account has been hacked more than twice in the past five years - once it was completely taken over and I was unable to get it back for some time. Accounts from various websites that were (possibly) hacked as they were present in datadumps. spam Just general spam emails and some phishing emails - more on my computer at work than in my personal email account.		
organisations sending sales messages when I have expressly forbidden them to do so having given them contact details for a specific purpose and expressly forbidden them to use it to send sales material Very occasionally a virus has appeared on one of my email accounts - but not recently. Each time I receive tailored ads I feel uncomfortable. But when I really felt all the boundaries broken was once I booked a taxi to pick up me from the airport and two different companies started to send me instructions to meet me with the driver. One of them, the one which I hadn't hired, included the fee, that was the pirate company because I had already pay the fee when I booked the service. I keep getting emails inviting me to adult dating sites. Skype has been hacked and I often get other people's hacked emails. And too much spam. My bank account, email account and online shopping (Boots) account have been hacked. I have been bombarded with not pertinent promotions/ advertisements/messages by companies and political parties. unauthorised payments using my card and spam/hacking on my emails sending mass emails to all my contacts containing a weblink. My Yahoo Messenger account has been hacked more than twice in the past five years - once it was completely taken over and I was unable to get it back for some time. Accounts from various websites that were (possibly) hacked as they were present in datadumps. spam Just general spam emails and some phishing emails - more on my computer at work than in my personal email account.		
given them contact details for a specific purpose and expressly forbidden them to use it to send sales material Very occasionally a virus has appeared on one of my email accounts - but not recently. Each time I receive tailored ads I feel uncomfortable. But when I really felt all the boundaries broken was once I booked a taxi to pick up me from the airport and two different companies started to send me instructions to meet me with the driver. One of them, the one which I hadn't hired, included the fee, that was the pirate company because I had already pay the fee when I booked the service. I keep getting emails inviting me to adult dating sites. Skype has been hacked and I often get other people's hacked emails. And too much spam. My bank account, email account and online shopping (Boots) account have been hacked. I have been bombarded with not pertinent promotions/ advertisements/messages by companies and political parties. unauthorised payments using my card and spam/hacking on my emails sending mass emails to all my contacts containing a weblink. My Yahoo Messenger account has been hacked more than twice in the past five years - once it was completely taken over and I was unable to get it back for some time. Accounts from various websites that were (possibly) hacked as they were present in datadumps. spam Just general spam emails and some phishing emails - more on my computer at work than in my personal email account.	531	
Each time I receive tailored ads I feel uncomfortable. But when I really felt all the boundaries broken was once I booked a taxi to pick up me from the airport and two different companies started to send me instructions to meet me with the driver. One of them, the one which I hadn't hired, included the fee, that was the pirate company because I had already pay the fee when I booked the service. I keep getting emails inviting me to adult dating sites. Skype has been hacked and I often get other people's hacked emails. And too much spam. My bank account, email account and online shopping (Boots) account have been hacked. I have been bombarded with not pertinent promotions/ advertisements/messages by companies and political parties. unauthorised payments using my card and spam/hacking on my emails sending mass emails to all my contacts containing a weblink. My Yahoo Messenger account has been hacked more than twice in the past five years - once it was completely taken over and I was unable to get it back for some time. Accounts from various websites that were (possibly) hacked as they were present in datadumps. spam Just general spam emails and some phishing emails - more on my computer at work than in my personal email account.		given them contact details for a specific purpose and expressly forbidden them to use it to
Each time I receive tailored ads I feel uncomfortable. But when I really felt all the boundaries broken was once I booked a taxi to pick up me from the airport and two different companies started to send me instructions to meet me with the driver. One of them, the one which I hadn't hired, included the fee, that was the pirate company because I had already pay the fee when I booked the service. I keep getting emails inviting me to adult dating sites. Skype has been hacked and I often get other people's hacked emails. And too much spam. My bank account, email account and online shopping (Boots) account have been hacked. I have been bombarded with not pertinent promotions/ advertisements/messages by companies and political parties. unauthorised payments using my card and spam/hacking on my emails sending mass emails to all my contacts containing a weblink. My Yahoo Messenger account has been hacked more than twice in the past five years - once it was completely taken over and I was unable to get it back for some time. Accounts from various websites that were (possibly) hacked as they were present in datadumps. spam Just general spam emails and some phishing emails - more on my computer at work than in my personal email account.	533	Very occasionally a virus has appeared on one of my email accounts - but not recently.
broken was once I booked a taxi to pick up me from the airport and two different companies started to send me instructions to meet me with the driver. One of them, the one which I hadn't hired, included the fee, that was the pirate company because I had already pay the fee when I booked the service. I keep getting emails inviting me to adult dating sites. Skype has been hacked and I often get other people's hacked emails. And too much spam. My bank account, email account and online shopping (Boots) account have been hacked. I have been bombarded with not pertinent promotions/ advertisements/messages by companies and political parties. unauthorised payments using my card and spam/hacking on my emails sending mass emails to all my contacts containing a weblink. My Yahoo Messenger account has been hacked more than twice in the past five years - once it was completely taken over and I was unable to get it back for some time. Accounts from various websites that were (possibly) hacked as they were present in datadumps. spam Just general spam emails and some phishing emails - more on my computer at work than in my personal email account.		
hadn't hired, included the fee, that was the pirate company because I had already pay the fee when I booked the service. I keep getting emails inviting me to adult dating sites. Skype has been hacked and I often get other people's hacked emails. And too much spam. My bank account, email account and online shopping (Boots) account have been hacked. I have been bombarded with not pertinent promotions/ advertisements/messages by companies and political parties. unauthorised payments using my card and spam/hacking on my emails sending mass emails to all my contacts containing a weblink. My Yahoo Messenger account has been hacked more than twice in the past five years - once it was completely taken over and I was unable to get it back for some time. Accounts from various websites that were (possibly) hacked as they were present in datadumps. spam Just general spam emails and some phishing emails - more on my computer at work than in my personal email account.		broken was once I booked a taxi to pick up me from the airport and two different companies
when I booked the service. I keep getting emails inviting me to adult dating sites. Skype has been hacked and I often get other people's hacked emails. And too much spam. My bank account, email account and online shopping (Boots) account have been hacked. I have been bombarded with not pertinent promotions/ advertisements/messages by companies and political parties. unauthorised payments using my card and spam/hacking on my emails sending mass emails to all my contacts containing a weblink. My Yahoo Messenger account has been hacked more than twice in the past five years - once it was completely taken over and I was unable to get it back for some time. Accounts from various websites that were (possibly) hacked as they were present in datadumps. spam Just general spam emails and some phishing emails - more on my computer at work than in my personal email account.		
 I keep getting emails inviting me to adult dating sites. Skype has been hacked and I often get other people's hacked emails. And too much spam. My bank account, email account and online shopping (Boots) account have been hacked. I have been bombarded with not pertinent promotions/ advertisements/messages by companies and political parties. unauthorised payments using my card and spam/hacking on my emails sending mass emails to all my contacts containing a weblink. My Yahoo Messenger account has been hacked more than twice in the past five years - once it was completely taken over and I was unable to get it back for some time. Accounts from various websites that were (possibly) hacked as they were present in datadumps. spam Just general spam emails and some phishing emails - more on my computer at work than in my personal email account. 		
 Skype has been hacked and I often get other people's hacked emails. And too much spam. My bank account, email account and online shopping (Boots) account have been hacked. I have been bombarded with not pertinent promotions/ advertisements/messages by companies and political parties. unauthorised payments using my card and spam/hacking on my emails sending mass emails to all my contacts containing a weblink. My Yahoo Messenger account has been hacked more than twice in the past five years - once it was completely taken over and I was unable to get it back for some time. Accounts from various websites that were (possibly) hacked as they were present in datadumps. spam Just general spam emails and some phishing emails - more on my computer at work than in my personal email account. 		
 My bank account, email account and online shopping (Boots) account have been hacked. I have been bombarded with not pertinent promotions/ advertisements/messages by companies and political parties. unauthorised payments using my card and spam/hacking on my emails sending mass emails to all my contacts containing a weblink. My Yahoo Messenger account has been hacked more than twice in the past five years - once it was completely taken over and I was unable to get it back for some time. Accounts from various websites that were (possibly) hacked as they were present in datadumps. spam Just general spam emails and some phishing emails - more on my computer at work than in my personal email account. 		
I have been bombarded with not pertinent promotions/ advertisements/messages by companies and political parties. 544 unauthorised payments using my card and spam/hacking on my emails sending mass emails to all my contacts containing a weblink. 545 My Yahoo Messenger account has been hacked more than twice in the past five years - once it was completely taken over and I was unable to get it back for some time. 548 Accounts from various websites that were (possibly) hacked as they were present in datadumps. 549 spam 557 Just general spam emails and some phishing emails - more on my computer at work than in my personal email account.		
 unauthorised payments using my card and spam/hacking on my emails sending mass emails to all my contacts containing a weblink. My Yahoo Messenger account has been hacked more than twice in the past five years - once it was completely taken over and I was unable to get it back for some time. Accounts from various websites that were (possibly) hacked as they were present in datadumps. spam Just general spam emails and some phishing emails - more on my computer at work than in my personal email account. 	543	I have been bombarded with not pertinent promotions/ advertisements/messages by
My Yahoo Messenger account has been hacked more than twice in the past five years - once it was completely taken over and I was unable to get it back for some time. Accounts from various websites that were (possibly) hacked as they were present in datadumps. spam Just general spam emails and some phishing emails - more on my computer at work than in my personal email account.	544	unauthorised payments using my card and spam/hacking on my emails sending mass emails
Accounts from various websites that were (possibly) hacked as they were present in datadumps. 549 spam 557 Just general spam emails and some phishing emails - more on my computer at work than in my personal email account.	545	My Yahoo Messenger account has been hacked more than twice in the past five years - once
datadumps. 549 spam 557 Just general spam emails and some phishing emails - more on my computer at work than in my personal email account.	548	
 spam Just general spam emails and some phishing emails - more on my computer at work than in my personal email account. 		
Just general spam emails and some phishing emails - more on my computer at work than in my personal email account.	549	•
my personal email account.		
getting sometimes inundated with SPAM messages, specially at work email accounts		my personal email account.
	559	getting sometimes inundated with SPAM messages, specially at work email accounts

561	Sharing of my details to pradatory Journal publishers
562	Third parties who leak an e-mail address given uniquely to them, to third parties. An example would be Santander who leaked two separate email addresses which were associated with specific bank accounts, and which were subsequently used by spammers. Santander
	apparently reported it was a third party marketing company that they had used, who had
	leaked the data. Another example would be United Airlines who leaked my address (twice).
568	On Facebook, i have had people I do not know ask me to send them a private message using
	my email most likely because they do not know my email. Phone companies in my country
	also send unsolicited messages or make machine calls several times a day thereby
	disturbing my activities and distracting my thoughts. My email has never been hacked as far
F00	as i know.
566 567	My privacy is violated every day by my ISP. Other violations are available. As a media researcher studying the role of the media during the Afghanistan and Iraqi wars
307	(the early 21st c.) and later when I was censored as a journalist writing on Asia issues, esp.
	China and India - via e-mails; I had to change my e-mail, PC, the provider.
571	Spammers "owned" E-Mail server; search engines regularly use personal data for
	advertising
577	Facebook hack
578	(1) My yahoo email account has been hacked on more than one occasion leading to the
	hacker posing as me and begging for money supposedly from airports around the world. On
	one occasion I lost all of my contacts and couldn't get that info back.
500	(2) I have received phishing emails at least half a dozen times.
583	Phishing, advertising virus
587	spam, starting websitess on my screen which I didn't visit, follow up advertisement after searching for flights or hotels
588	Use of credit card data.
589	Spam
592	Social media snoops on everything I do. I search for somthing in a browser, and next thing I
	am being spammed with adverts for it on facebook.
	Wagamama sends me emails based on my location, despite my not having used my phone in
	their restaurant, let alone connected to their wifi. Recently is asked how my visit was to their
	Camden restaurant (by email, the next day) and I had not logged into their wifi, told anyone on
	any messaging service I was going there. I consider this to be an invasion of my privacy. I
596	emailed them about it and received no response. I believe my mobile number has been shared to 3rd parties without my consent. Often
390	receive spam to one of my email accounts.
597	Email and Twitter was h4x0r3d to send out spam (separately).
598	I receive lots of unsolicited text messages
600	hotmail account hacked
	credit card bank hacked online and purchases made - bank were very quick to spot this.
604	I receive spam emails weekly and my phone was hacked and had to be reset.
605	Spam emails but I just delete them
611	Hacking of my e-mail accounts; listening my mobile telephone; monitoring my Skype
040	connection
612	Profile copying on Social Media. Online banking fraud.
613 614	Pop Ups, targeted ads and spam emails push information and online adverts
617	Spam, ID-Cookies hard to delete, on line profiles that get generated without my knowledge
620	I have received many spam / phishing emails all of which are spotted and deleted.
320	I did experience a breach of a webmail account, due to data theft from the account provider.
629	A friend from my contact list told me
634	When participating in a protest group, I found that my e-mail had access problems, as if
	someone else was using it.
636	adwares, hoax, fishing
638	Xkeyscore odes that all the time, it's like the privacy violation flat-rate. At least, that's what it
	feels like
222	Why not online banking? I guess, it's mostly out of hope.
639	Spam
640	Get lots of spam and my emails have been hacked previously
645	Spam email; phishing email; search results serving targeted advertising and "sponsored" search results.
649	I was informed my social media account might have been accessed by an unauthorised party
0-1 0	and advised to change my password, which I did immediately via a known, authenticated link.
650	spam emails
651	Just spam mail to google and work account.

653	Spam
	Email was hacked and weird messages sent out to everyone.
	Somehow a company took money from my bank account. Someone had hacked something
	somewhere.
654	tracking between websites
659	Facebook congratulated me on teacher's day, even though I only said that to my friends
	through Messenger. I ofen receive ads about things I say near my mobile phone. And I often
664	receive ads related to things I search on Google. Tracking and targeted advertising (in all but online banking); mandatory use of closed-source,
004	intrusive low-level software (in case of online banking); SMS and alert ("pop-up") message
	spamming by my mobile carrier.
665	Google encroachment is the ultimate privacy invasion!!
666	Email account hacked and messages wiped.
668	I'd been receiving spam via e-mail. Also, my current phone number had been owned by
	another person, so banks sent me not relevant messages.
670	searching for something and then receiving related advertisements in other platforms
678	Plenty of spam; spam detection program that is far from perfect (AOL), still receiving spam
	from emailers flagged as spam, and, on the other hand, having to check up my spam inbox
	several times a day to retrieve non spam from addresses that are in my address-book.
	Getting ads referring to product classes I looked for before on completely different sites is
	bothersome (Big Brothersome). Offerring me promotions on hotels in places where I just
688	return from is boht bothersome and funny. someone guessed the answer to a recovery question on an ecommerce platform; email spam
000	is obvioous; fake profile account pretending it's me on a SN.
692	Data sharing of my email address without my consent
699	Of course loads of spam messages, and a couple of times opened a dodgy attachment that
	caused problems. Occasionally a site identified in a search tries to download e.g.
	ransomware. My bank account was also compromised - I don't do online banking but I think
	it might have occurred through accessing details sent in an attachment.
710	* Email: Spam and scam
	* Mobile phone use: Spam and scam
711	Sometimes ago, my facebook account was used to post obscene pictures. So i had to
	change the password. Similarly, my gmail account was hacked and used to send email
710	soliciting for funds on my behalf.
712	Oriented Advertisement, via e-mail, search results, social networks. They use chat content information.
715	My email account has been hacked into from Eastern Europe. My organizations website was
7 10	victim of DDOS
717	Intent of login into mail from china
718	Sending of spam/unsolicited emails, and sending of unsolicited adverts based on search
	results I conducted using search engines
720	I've had spam e-mail, advertisement in social media platforms, advertisement in online
	shopping and mobile phone use.
723	Regularly receiving spam emails, occasionally phishing scams. Also web analytics data,
	although it is probably my fault for not using private mode regularly. Most website cannot be
705	accessed without consenting to cookies.
725	Spam using my email address to send out crap
726	Spam from US sites I've never subscribed to CVS and a bill from Sprint semiregularyly
	Facebook account was hacked and another profile set up asking friends to connect. I
	followed FB insurrections and also advised friends who were subsequently hacked to do the
	sand steps
727	Spamming
	Hacking of my twitter account
	Online shopping leading to various other related e-mails
728	Spam mailing too often
736	My gmail account was hacked about two years ago. I have since then used more extensive
7.40	privacy settings.
740	Received messages from third party that possibly would have acquired my data from internet
740	providers, mobile phone carriers and online shopping sites
746	Spamming, hacking, search engine finding all my details
749	Browsing activity used for targeted advertising
143	PRISM/FIVEEYES illegally captures meta-data and other specific data on my Internet use in real time.
750	- Search engines data collections pushes adverts.
	224.5 Silginos data sonostono puonos da volto.

	- Facebook account hacked.
759	targeted advertising
764	Ad tracking across all websites and services
	(I use ad blockers mostly, but on occasions I have to switch them off it becomes very apparent how far tracking reaches)
766	aAaA
768	Advertising
769	receiving regular spam messages via email
	receiving personalized un-required adds from Google services, based on content of my gmail emails
	finding my email address visible in clear on pages where I did not put it
	getting un-required personalized slides from Facebook with personal pictures uploaded on Facebook
	getting phone calls from advertisers who found my contacts on web
772	The installation of new features on my search window. Over-riding / altering existing settings is very frustrating.
773	I put something in a shopping cart at a shopping site and a reminder popped up to buy those things on my social media platform.
779	- Location tracking - 'like' appeared on my Facebook account in relation to a cafe I visited. I never clicked the 'like' or even visited the cafe's Facebook page but the location device in my phone must have done it automatically.
	- Also related to location - when using the Google maps app on the mobile, Google makes it seem like it is necessary to enable GPS location in the phone. From my experience, it seems if I don't enable it, they open the maps to somewhere on the opposite side of the world kind of like a punishment (instead of opening it to the last area I was looking at, which would seem more reasonable to me).
	- My Facebook account data was saved onetime on a friend's computer and he entered a joke status update. I feel like Facebook tries to trick users into making their accounts stay on, by sometimes having the box checked and sometimes not. So one thinks the box (which says I want to remain logged in or something of the sort) isn't checked unless one clicks it as most of the time that is the case, but then sometimes it is just randomly already checked.

784	- Twitter: followers with clearly sex-selling agenda
	- spam from the "Nigeria connection" or similar things
789	spam emails, advertisements corresponding to search keywords or visited sites
790	Regularly receive spam, phishing etc. I'm more concerned with the data that is lost by the
	providers who have it - eg Yahoo.
792	Malware /warm(?) installed when I was trying to connect my PC to a work drive;
	Physing programme through email
796	- Mail spam, e.g: advertisement on medicine
	- SMS spam, e.g voice bots or Nigerian scam
	- Targeted ads, e.g a product I looked up in amazon is shown on discount on ads (happens
707	rarely, I always have means to remove ads from a website)
797	Just bogus emails and spam.
803	They stole my mail account password
801	I've been fished and had my online credentials taken. I was also a victim of fraud in the early days of paypal, and was part of a class-action suit against the pay service (circa 2000).
811	I receive many spams on my private mailbox, publicities are also sometimes annoying : either
	on my laptop or mobile phone
810	Spam sms and e-mails
815	Email account sending emails to my contacts - no message just a link.
	Amount for items purchased on line which i had not bought or used my card. Bank confirmed
	my card details had been stolen and supplied new card.
819	Signed up to e-mail newsletter and received obviously notifications for sales etc. from an
	affiliate to that company. Some I was not sure how they got my name. It doesn't seem to
	happen that often, but occasionally it does.
828	Spam emails/texts/phone calls
829	PII collected, monetized, used, and disclosed in excess of stated policies, and in some cases
	extralegally.
832	Targeted advertising and nuisance calls for advertising purposes.
836	lots of spam
837	Spam and phishing attacks via email
	robocall telemarketing via mobile phone, occasional text message spam/phish

841	Was informed that my private data on an Internet retail site was accessed illegally. The retail
	outlet offered me a free year of credit monitoring
842	spam mails
843	Receive a lot of spam email, most recently often claiming to be from HMRC and trying to get you to claim a tax refund. I get unsolicited calls on my mobile from companies telling me I've been in a car accident (which I haven't).
845	spam emails
852	spam
854	Email from Poste Italiane asking for access codes
857	daily spams amount to 10 at the very least. what I consider as spam phone calls, either on my mobile or my "téléphone fixe" does not happen very often, but still too much
858	You put down "spam" as an option. I therefore (along with everyone) gets spam. Mobile phone - PPI / accident clams, etc.
860	spam
863	Amazon, Google, U tube, (I don't use Facebook), Twitter use your data to offer links-ads to specific items/topics /content, based on your preferences. It should not happenwithout your own permission or at least fully and legally clarified.
869	An online shop was hacked and information used for targeted spam.
873	My email account had been compromised. The hacker changed my password too, locking me out of my account.
876	Theft of credit card information, stalking on social platforms, viruses by clicking on banner ads.
878	several forums where i was a user were hacked and their databases were fully dumped, including email accounts and passwords.
880	The use of my mobile phone number by businesses I had never been in contact with
883	I check if my privacy settings are the way I want them maybe once a month (considering the
	updates) and I have configured privacy settings on google + gmail but not on my phone thinking they will synch. But one day I noticed that all searches on my phone were forwarding me adverts - which does not happen on my computer. AS i was looking for how to change this, I noticed the google app installed on my phone (Huawei) had tracked the last path I took that day (I had not used GPS) - founded by mistake or luck. So I changed the settings and now it does not do so but I am checking once in a while if my selections have changed; especially after looking up directions on the google app (not even on maps).
885	Most obvious are the FB "celebration" postings using earlier postings of users without their consent.
886	Service providers tracking behaviour
888	Receive SPAM emails and SPAM telephone calls
891	Shows advertising from my earlier purchases, perhaps I have given my consent to it which I don't remember. Another thing is my location is extracted for the services which normally don't require a location value to provide me a service.
893	spam emails, targeted advertising
894	spam usually send to me taking my address without my permission
	information used by social network
898	Bank was hacked
899	Being called by bank companies over 6 years period that I have never given my number to nor agreed to receive such calls.
901	I searched for a trip to a place. After that appeared a lot of ads about this trip, and other possibilities.
	That's why in my internet surfing experience I feel watched
902	My email added to campaigns with no possibility of unsubscribing, intensive adds about a product, phone number added to a database, local upsells that I didn't request
910	Several sites I used were either hacked or my data was sold to spammers.
911	Sending cleartext passwords via unencrypted e-mail. Phishing attempts via one Email
	account with fully Qualifying Personal Data (including typos) I used for one seller on eBay
913	Identity theft Span Emails to Advesces not publicly available, email span after purchasing items
914 915	Spam Emails to Adresses not publicly available, email spam after purchasing items, Continual spam, not just on email but to Skype, my phone and direct to my voice mail box. Spam invitations to connect on all forms of social media but especially on Facebook, Skype and LinkedIn. Targeted ads that are off-target but are clearly the result of a term I used in a search query. Stolen credit card numbers. I buy on-line for myself but also for my company. My personal credit card gets compromised about once every 18 months. My corporate credit
	card has to be changed at least 2-3 times per year.

918 Advorts and messages based on my previous search. Spam activities from unknown email senders etc. 924 UBER account violation. Someone used it for himself. Had to cancel my credit card Spam activities from unknown email senders etc. 925 Spam spam and commercials 930 Site I did not want appeared. 931 They known I don't 1 manused to get hotel acts (booking.com, expedia) at the news website (e.g. BBC) after having had a tentative look for hotels in that city. 937 Account #5 hacked so had to change numbers, account settings, etc. after hacking found and I was notified. 938 Lots of spam always targeted at my University account. Other account rames changed to include #s and/or symbols. 939 Lots of spam always targeted at my University account. Other accounts: no problem. 939 Email: tons of spam Social media: targeted ads which I have not opted into Mobile phones spam text messages 940 Getting emails from services in never agreed to, or spam asking for money from "strangers". 941 my email address was hijacked and used to send out messages, supposedly from me 942 Paypa hacked and 614 euro withdrawn. Spam email 943 Calls from services providers, for which I never signed up with. 951 spam email and phone calls 954 I have received several e-mails which ried to "warm" me of my bank account being hacked and which asked or my details, so "the bank" could get fix the problem. 955 My vahoo email account has been hacked at least twice in the last 8 years resulting in some of my contacts getting spurious begging emails from me as if I had lost my wallot in a foreign airport. 957 Resale of my identity to advertisers and spammers in violation of accepted T&C. 958 Credit card hacks: spam I alm yet at would be wiped. A voice over accompanied this. I ran to IT dept and they told me to simply switch off the computer and reboot, did so and all was line. 960 I am not sure where I got the virus but was probably email on my work laptop - flashing sign told me to call a number or all my data would be wiped. A voice over accompanied this		
Adverts and messages based on my previous search. Spam activities from unknown email senders etc. 924 UBER account violation. Someone used it for himself. Had to cancel my credit card Spam 926 spam and commercials 939 Site I did not want appeared. 939 They know I don't I'm amused to get hotel ads (booking.com, expedia) at the news website (e.g. BBC) after having had a teritative look for hotels in that city. 937 Account #s hacked so had to change numbers, account settings, etc. after hacking found and I was notified. E-mail account too easily subject to phishing attacks (simple and common name) so had my account names changed to include #s and/or symbols. 10st of spam always targeted at my University account. Other accounts: no problem. E-mail: tons of spam Social media: targeted ads which I have not opted into Mobile phone: spam toxt messages 940 Getting emails from services I never agreed to, or spam asking for money from "strangers". my email address was hijacked and used to send out messages, supposedly from me 946 Paypal hacked and 614 euro withdrawn. Spam email 949 Calls from services providers, for which I never signed up with. spam email and phone calls I have received several e-mails which tried to "warn" me of my bank account being hacked and wish asked for my details, so "the bank" could get fix the problem. 955 My yahoo email account has been hacked at least twice in the last 8 years resulting in some of my contacts getting spurious begging emails from me as if I had lost my wallet in a foreign airport. 966 Someone use my information on social media to harass me and troll my family Identity theft. Copied my information and posed as me to say obscere things online \$95 Papam A fake Twitter account was created which was using my old photo that you can find through godgle search. I complained to Twitter about this and they closed the dodgy account. 1 also feel violated when plane tickets go up in price the more I search. This is totally unfair. PAG to charge my plane and plane account has pla	916	Credit Card Fraud due to hack of online shop, Phishing Attempts via email and SMS
UBER account violation. Someone used it for himself. Had to cancel my credit card 926 Spam 927 Spam 928 Spam and commercials 939 Site I did not want appeared. 939 930 They know. I don't. 17 manused to get hotel ads (booking.com, expedia) at the news website (e.g. BBC) after 18 having had a tentalive look for hotels in that city. 937 Account it is hacked so had to change numbers, account settings, etc. after hacking found and 1 livas notified. E-mail account too easily subject to phishing attacks (simple and common name) so had my 200 account names changed to include #s and/or symbols. 938 Lots of spam always targeted at my University account. Other accounts: no problem. 939 Email: tons of spam Social media: targeted ads which I have not opted into Mobile phones: spam text messages 940 Getting emails from services I never agreed to, or spam asking for money from "strangers". 941 my email address was hijacked and used to send out messages, supposedly from me 942 Paypal hacked and cit 4 eury withdrawn. Spam email 943 Calls from services providers, for which I never signed up with. 954 spam email and phone calls 18 154 154 155 155 157 158 158 158 158 158 158 158 158 158 158	918	
UBER account violation. Someone used it for himself. Had to cancel my credit card Spam spam and commerciale Site I did not want appeared. They know, I don't The amused to get hotel ads (booking.com, expedia) at the news website (e.g. BBC) after having had a tentative look for hotels in that city. Account #/s hacked so had to change numbers, account settings, etc. after hacking found and I was notified. E-mail account toe easily subject to phishing attacks (simple and common name) so had my account names changed to include #/s and/or symbols. Lots of spam always targeted at my University account. Other accounts: no problem. E-mail: tons of spam Social media: targeted ads which I have not opted into Mobile phone: spam text messages Getting emails from services I never agreed to, or spam asking for money from "strangers". my email address was hijacked and used to send out messages, supposedly from me Payapl hacked and € 14 euro withdrawn. Spam email Galls from services providers, for which I never signed up with. Spam email and phone calls I have received several e-mails which tried to "warn" me of my bank account being hacked and which asked for my details, so "the bank" could get fix the problem. My sphoo email account has been hacked at least twice in the last 8 years resulting in some of my contacts getting spurious begging emails from me as if I had lost my wallet in a foreign airport. Pasalo en my identify to advertisers and spammers in violation of accepted T&C. Credit card hacks: spam I am not sure where I got the virus but was probably email on my work laptop - flashing sign told me to call a number or all my data would be wiped. A voice over accompanied this. I ran to IT dept and they told me to simply switch of the computer and reboot, did so and all was fine. Pam on sure where I got the virus but was probably email on my work laptop - flashing sign told me to call a number or all my data would be wiped. A voice over accompanied this. I ran to IT dept and they told me to simply switch of the computer		
926 spam and commercials 930 Site I did not want appeared. 132 They know L idon't 133 Imaused to get hotel acts (booking com, expedia) at the news website (e.g. BBC) after having had a tentative look for hotels in that city. 937 Account it is hacked so had to change numbers, account settings, etc. after hacking found and I was notified. E-mail account loo easily subject to phishing attacks (simple and common name) so had my account names changed to include #s and/or symbols. 938 Lots of spam always targeted at my University account. Other accounts: no problem. 939 Email: tons of spam 939 Social media: targeted ads which I have not opted into Mobile phone: spam text messages 940 Getting emails from services I never agreed to, or spam asking for money from "strangers". 941 my email address was hijacked and used to send out messages, supposedly from me 942 Paypal hacked and 614 euro withdrawn. Spam email 943 Calls from services providers, for which I never signed up with. 951 spam email and phone calls 954 I have received several e-mails which tried to "warn" me of my bank account being hacked 955 and which asked for my details, so "the bank" could get fix the problem. 956 My vahoo email account has been hacked at least twice in the last 8 years resulting in some 957 of my contacts getting spurious begging emails from me as if I had lost my wallet in a foreign 958 Credit card hacks; spam 960 I am not sure where I got the virus but was probably email on my work laptop - flashing sign 950 told me to call a number or all my data would be wiped. A voice over accompanied this. I ran 957 told to the tocal la number or all my data would be wiped. A voice over accompanied this. I ran 958 Told a number or all my data would be wiped. A voice over accompanied this. I ran 959 told me to call a number or all my data would be wiped. A voice over accompanied this. I ran 959 told me to call a number or only my taken and promote and report of the condition of secret hoters, spam 960 I am tol sure where I got the virus but was prob	924	
spam and commercials Site I did not want appeared. They know, I don't I'm amused to get hotel ads (booking.com, expedia) at the news website (e.g. BBC) after having had a tentative look for hotels in that city. Account it's hacked so had to change numbers, account settings, etc. after hacking found and I was notified. E-mail account too easily subject to phishing attacks (simple and common name) so had my account names changed to include it's and/or symbols. Ball tools of spam always targeted at my University account. Other accounts: no problem. Email: tools of spam always targeted at my University account. Other accounts: no problem. Email: tools of spam Social media: targeted ads which I have not opted into Mobile phone: spam text messages Getting emails from services I never agreed to, or spam asking for money from "strangers". my email address was hijacked and used to send out messages, supposedly from me Paypal hacked and €14 euro withdrawn. Spam email Galls from services providers, for which I never signed up with. spam email and phone calls I have received several e-mails which tried to "warn" me of my bank account being hacked and which asked for my details, so "the bank" could get fits the problem. My yahoo email account has been hacked at least twice in the last 8 years resulting in some of my contacts getting spurious begging emails from me as if I had lost my wallet in a foreign airport. Pesale of my identity to advertisers and spammers in violation of accepted T&C. Credit card hacks: spam I am not sure where I got the virus but was probably email on my work laptop - flashing sign told me to call a number or all my data would be wiped. A voice over accompanied this. I ran to IT dept and they told me to simply switch off the computer and rebort, did so and all was fine. Pages and they told me to simply switch off the computer and rebort, did so and all was fine. A take Twitter account was created which was using my old photo that you can find through google search. I complained to Twitter ab		•
Site I did not want appeared. They know, I don't Account se hacked so had to change rumbers, account settings, etc. after hacking found and I was notified. E-mail account too easily subject to phishing attacks (simple and common name) so had my account names changed to include #s and/or symbols. Lots of spam always targeded at my University account. Other accounts: no problem. Email: tons of spam Social medic targeted ads which I have not opted into Mobile phone: spam text messages Getting emails form services I never agreed to, or spam asking for money from "strangers". my email address was hijacked and used to send out messages, supposedly from me Paypal hacked and 614 euro withdrawn. Spam email Calls from services providers, for which I never signed up with. Spam email and phone calls I have received several e-mails which tried to "warn" me of my bank account being hacked and which asked for my details, so "the bank" could get fix the problem. My yahoc email account has been hacked at least twice in the last 8 years resulting in some of my contacts getting spurious begging emails from me as if I had lost my wallet in a foreign airport. Resale of my identify to advertisers and spammers in violation of acceptedd T&C. Credit card hacks: spam Text and they told me to simply switch off the computer and reboot, did so and all was fine. Someone use my information on social media to harass me and troll my family Identity theft. Copied my information and posed as me to say obscene things online Spam Spam A fako Twitter account was created which was using my old photo that you can find through google search. I complained to T witter about this and they closed the dodgy account. I also feel violated when plane tickets go up in price the more I search. This is totally unfair. HAd to change my yahoo account after it was hacked and mail sent to all contacts Anticipation o		
They know. I don't I'm amused to get hotel ads (booking.com, expedia) at the news website (e.g. BBC) after having had a tentative look for hotels in that city. Account #s hacked so had to change numbers, account settings, etc. after hacking found and I was notified. E-mail account too easily subject to phishing attacks (simple and common name) so had my account names changed to include #s and/or symbols. Band I common sof spam Social media: targeted at my University account. Other accounts: no problem. Email: tons of spam Social media: targeted ads which I have not opted into Mobile phone: spam text messages Getting emails from services I never agreed to, or spam asking for money from "strangers". my email address was hijacked and used to send out messages, supposedly from me Payapla hacked and C14 euro withdrawn. Spam email 949 Calls from services providers, for which I never signed up with. spam email and phone calls so "the bank" could get fix the problem. 951 spam email and phone calls so: "the bank" could get fix the problem. 952 My valhoo email account has been hacked at least twice in the last 8 years resulting in some of my contacts getting spurious begging emails from me as if I had lost my waller in a foreign airport. 953 Crodit card hacks; spam 960 I am not sure where I got the virus but was probably email on my work laptop - flashing sign told me to call a number or all my data would be wiped. A voice over accompanied this. Ir an to IT dept and they told me to simply switch off the computer and reboot, did so and all was fine. 966 Someone use my information on social media to harass me and troll my family Identity theft. Copied my information and posed as me to say obscene things online 967 Spam 969 A lake Twitter account was created which was using my old photo that you can find through google search. I complained to Twitter about this and they closed the dodgy account. I also feel violated when plane tickets go up in price the more I search. This is totally unfair. 1971 HAd to chang		·
l'm ámused to get hotel ads (booking com, expedia) at the news website (e.g. BBC) after having had a tentative look for hotels in that city. Account #s hacked so had to change numbers, account settings, etc. after hacking found and I was notified. E-mail account too easily subject to phishing attacks (simple and common name) so had my account mames changed to include #s and/or symbols. Social media: targeted ads which I have not opted into Mobile phone: spam text messages Social media: targeted ads which I have not opted into Mobile phone: spam text messages Getting emails from services I never agreed to, or spam asking for money from "strangers". ### my email address was hijacked and used to send out messages, supposedly from me ### Paypal hacked and €14 euro withdrawn. Spam email Galls from services providers, for which I never signed up with. ### spam email and phone calls I have received several e-mails which tried to "warn" me of my bank account being hacked and which asked for my details, so "the bank" could get fix the problem. ### My ahoo email account has been hacked at least twice in the last 8 years resulting in some of my contacts getting spurious begging emails from me as if I had lost my wallet in a foreign airport. ### Resale of my identity to advertisers and spammers in violation of acceptedd T&C. ### Credit card hacks; spam I am not sure where I got the virus but was probably email on my work laptop - flashing sign told me to call a number or all my data would be wiped. A voice over accompanied this. I ran to IT dept and they told me to simply switch of the computer and reboot, did so and all was fine. #### Spam and they told me to simply switch of the computer and reboot, did so and all was fine. #### I also feel violated when plane tickets go up in price the more I search. This is totally unfair. HAd to change my yahoo account after it was hacked and mail sent to all contacts #### And to change my yahoo account after it was hacked and mail sent to all contacts. #### There a		
having had a tentative look for hotels in that cily. Account #s hacked so had to change numbers, account settings, etc. after hacking found and I was notified. E-mail account too easily subject to phishing attacks (simple and common name) so had my account names changed to include #s and/or symbols. 1938 Lots of spam always targeted at my University account. Other accounts: no problem. E-mail: toos of spam Social media: targeted ads which I have not opted into Mobile phone: spam text messages 940 Getting emails from services I never agreed to, or spam asking for money from "strangers". 941 my email address was hijacked and used to send out messages, supposedly from me 949 Paypal hacked and €14 euro withdrawn. Spam email 949 Calls from services providers, for which I never signed up with. 951 spam email and phone calls 954 I have received several e-mails which tried to "warn" me of my bank account being hacked and which asked for my detalls, so "the bank" could get fix the problem. 955 My yahoo email account has been hacked at least twice in the last 8 years resulting in some of my contacts getting spurious begging emails from me as if I had lost my wallet in a foreign airport. 957 Resale of my identity to advertisers and spammers in violation of acceptedd T&C. 958 Credit card hacks; spam 1 am not sure where I got the virus but was probably email on my work laptop - flashing sign told me to call a number or all my data would be wiped. A voice over accompanied this. I ran to IT dept and they told me to simply switch off the computer and reboot, did so and all was fine. 966 Someone use my information on social media to harass me and troll my family Identity theft. Copied my information and posed as me to say obscene things online 971 HAd to change my aphone account after it was hacked and mail sent to all contacts Anticipation of serch interest, spam, ads related to mails content, etc 1 laso feel violated when plane tickets go up in price the more I search. This is totally unfair. 1		
Account #s hacked so had to change numbers, account settings, etc. after hacking found and I was notified. E-mail account too easily subject to phishing attacks (simple and common name) so had my account names changed to include #s and/or symbols. 10st of spam always targeted at my University account. Other accounts: no problem. Email: tons of spam Social media: targeted ads which I have not opted into Mobile phone: spam text messages Getting emails from services I never agreed to, or spam asking for money from "strangers", my email address was hijacked and used to send out messages, supposedly from me Paypal hacked and 614 euro withdrawn. Spam email Galls from services providers, for which I never signed up with. \$140	935	
I was notified. E-mail account too easily subject to phishing attacks (simple and common name) so had my account names changed to include #s and/or symbols. Lots of spam always targeted at my University account. Other accounts: no problem. Brail: tons of spam Social media: targeted ads which I have not opted into Mobile phone: spam text messages 940 Getting emails from services I never agreed to, or spam asking for money from "strangers". 941 my email address was hijacked and used to send out messages, supposedly from me 942 Paypal hacked and €14 euro withdrawn. Spam email 949 Calls from services providers, for which I never signed up with. 951 spam email and phone calls 1 have received several e-mails which tried to "warn" me of my bank account being hacked 954 and which asked for my details, so "the bank" could get fix the problem. 955 My vahoo email account has been hacked at least twice in the last 8 years resulting in some 966 of my contacts getting spurious begging emails from me as if I had lost my wallet in a foreign 967 airport. 958 Cradit card hacks; spam 168 I am not sure where I got the virus but was probably email on my work laptop - flashing sign 169 told me to call a number or all my data would be wiped. A voice over accompanied this. I ran 161 told me to call an umber or all my data would be wiped. A voice over accompanied this. I ran 161 told pand they told me to simply switch off the computer and reboot, did so and all was 169 fine. 966 Someone use my information on social media to harass me and troll my family 160 identity theft. Copied my information and posed as me to say obscene things online 967 Spam 969 A lake Twitter account was created which was using my old photo that you can find through 969 google search. I complained to Twitter about this and they closed the dodgy account. 161 also feel violated when plane tickets go up in price the more I search. This is totally unflair. 162 HAd to change my yahoo account after it was hacked and mail sent to all contacts		having had a tentative look for hotels in that city.
E-mail account to easily subject to phishing attacks (simple and common name) so had my account names changed to include #s and/or symbols. Lots of spam always targeted at my University account. Other accounts: no problem. Email: tons of spam Social media: targeted ads which I have not opted into Mobile phone: spam text messages 940 Getting emails from services I never agreed to, or spam asking for money from "strangers". my email address was hijacked and used to send out messages, supposedly from me 946 Paypal hacked and €14 euro withdrawn. Spam email 948 Calls from services providers, for which I never signed up with. 951 spam email and phone calls 954 I have received several e-mails which tried to "warn" me of my bank account being hacked and which asked for my details, so "the bank" could get fix the problem. 955 My shoo email account has been hacked at least twice in the last 8 years resulting in some of my contacts getting spurious begging emails from me as if I had lost my wallet in a foreign airport. 957 Resale of my identity to advertisers and spammers in violation of acceptedd T&C. 958 Credit card hacks; spam 160 I am not sure where I got the virus but was probably email on my work laptop - flashing sign told me to call a number or all my data would be wiped. A voice over accompanied this. I ran to IT dept and they told me to simply switch off the computer and reboot, idid so and all was fine. 960 Someone use my information on social media to harass me and troll my family Identity theft. Copied my information and posed as me to say obscene things online 967 Spam 968 A lake Twitter account was created which was using my old photo that you can find through google search. I complained to Twitter about this and they closed the dodgy account. 1 also feel violated when plane tickets go up in price the more I search. This is totally unfair. 971 HAd to change my yahoo account after it was hacked and mail sent to all contacts have all a service providers asking me for my mobile phone number so t	937	Account #s hacked so had to change numbers, account settings, etc. after hacking found and
account names changed to include #s and/or symbols. Lots of spam always targeted at my University account. Other accounts: no problem. Email: tons of spam Social media: targeted ads which I have not opted into Mobile phone: spam text messages 940 Getting emails from services I never agreed to, or spam asking for money from "strangers". my email address was hijacked and used to send out messages, supposedly from me 946 Paypal hacked and €14 euro withdrawn. Spam email 949 Calls from services providers, for which I never signed up with. 951 spam email and phone calls 154 I have received several e-mails which tried to "warn" me of my bank account being hacked and which asked for my details, so "the bank" could get fix the problem. 955 My yahoo email account has been hacked at least twice in the last 8 years resulting in some of my contacts getting spurious begging emails from me as if I had lost my wallet in a foreign airport. 957 Resale of my identity to advertisers and spammers in violation of acceptedd T&C. 958 Credit card hacks; spam 160 I am not sure where I got the virus but was probably email on my work laptop - flashing sign 161 told me to call a number or all my data would be wiped. A voice over accompanied this. I ran 162 to 17 dept and they told me to simply switch off the computer and reboot, did so and all was 163 fine. 966 Someone use my information on social media to harass me and troll my family 164 Identity theft. Copied my information and posed as me to say obscene things online 165 Spam 166 Alate Twitter account was created which was using my old photo that you can find through 167 Spam 168 Alate Twitter account was created which was using my old photo that you can find through 168 google search. I complained to Twitter about this and they closed the dodgy account. 168 I also feel violated when plane tickets go up in price the more I search. This is totally unfair. 179 HAd to change my yahoo account after it was hacked and mail sent to all contacts 179 to ertainly received spam-yesterda		I was notified.
account names changed to include #s and/or symbols. Lots of spam always targeted at my University account. Other accounts: no problem. Email: tons of spam Social media: targeted ads which I have not opted into Mobile phone: spam text messages 940 Getting emails from services I never agreed to, or spam asking for money from "strangers". my email address was hijacked and used to send out messages, supposedly from me 946 Paypal hacked and €14 euro withdrawn. Spam email 949 Calls from services providers, for which I never signed up with. 951 spam email and phone calls 154 I have received several e-mails which tried to "warn" me of my bank account being hacked and which asked for my details, so "the bank" could get fix the problem. 955 My yahoo email account has been hacked at least twice in the last 8 years resulting in some of my contacts getting spurious begging emails from me as if I had lost my wallet in a foreign airport. 957 Resale of my identity to advertisers and spammers in violation of acceptedd T&C. 958 Credit card hacks; spam 160 I am not sure where I got the virus but was probably email on my work laptop - flashing sign 161 told me to call a number or all my data would be wiped. A voice over accompanied this. I ran 162 to 17 dept and they told me to simply switch off the computer and reboot, did so and all was 163 fine. 966 Someone use my information on social media to harass me and troll my family 164 Identity theft. Copied my information and posed as me to say obscene things online 165 Spam 166 Alate Twitter account was created which was using my old photo that you can find through 167 Spam 168 Alate Twitter account was created which was using my old photo that you can find through 168 google search. I complained to Twitter about this and they closed the dodgy account. 168 I also feel violated when plane tickets go up in price the more I search. This is totally unfair. 179 HAd to change my yahoo account after it was hacked and mail sent to all contacts 179 to ertainly received spam-yesterda		E-mail account too easily subject to phishing attacks (simple and common name) so had my
Lots of spam always targeted at my University account. Other accounts: no problem. Email: tons of spam Social media: targeted ads which I have not opted into Mobile phone: spam text messages Getting emails from services I never agreed to, or spam asking for money from "strangers". my email address was hijacked and used to send out messages, supposedly from me Paypal hacked and €14 euro withdrawn. Spam email Have received several e-mails which I never signed up with. spam email and phone calls I have received several e-mails which tried to "warn" me of my bank account being hacked and which asked for my details, so "the bank" could get fix the problem. My yahoo email account has been hacked at least twice in the last 8 years resulting in some of my contacts getting spurious begging emails from me as if I had lost my wallet in a foreign airport. Pesale of my identity to advertisers and spammers in violation of acceptedd T&C. Credit card hacks; spam Get lam not sure where I got the virus but was probably email on my work laptop - flashing sign told me to call a number or all my data would be wiped. A voice over accompanied this. I ran to IT dept and they told me to simply switch off the computer and reboot, did so and all was fine. Someone use my information on social media to harass me and troll my family Identity theft. Copied my information and posed as me to say obscene things online Spam A lake Twitter account was created which was using my old photo that you can find through google search. I complained to Twitter about this and they closed the dodgy account. I also feel violated when plane tickets go up in price the more I search. This is totally unfair. HAd to change my yahoo account after it was hacked and mail sent to all contacts Anticipation of serch interest, spam, ads related to mails content, etc 14 have also received texts and robot-calls on my mobile line, even though I am on multiple donot-call lists. There are SO many it's hard to choose just one OK, so one of the privacy disruption		
Email: tons of spam Social media: targeted ads which I have not opted into Mobile phone: spam text messages Getting emails from services I never agreed to, or spam asking for money from "strangers". my email address was hijacked and used to send out messages, supposedly from me Paypal hacked and £14 euro withdrawn. Spam email Calls from services providers, for which I never signed up with. Spam email and phone calls I have received several e-mails which tried to "warn" me of my bank account being hacked and which asked for my details, so "the bank" could get fix the problem. My yahoo email account has been hacked at least twice in the last 8 years resulting in some of my contacts getting spurious begging emails from me as if I had lost my wallet in a foreign airport. Resale of my identity to advertisers and spammers in violation of acceptedd T&C. Credit card hacks; spam Got lam not sure where I got the virus but was probably email on my work laptop - flashing sign told me to call a number or all my data would be wiped. A voice over accompanied this. I ran to IT dept and they told me to simply switch off the computer and reboot, did so and all was fine. Someone use my information on social media to harass me and troll my family Identity thett. Copied my information and posed as me to say obscene things online Spam A fake Twitter account was created which was using my old photo that you can find through google search. I complained to Twitter about this and they closed the dodgy account. I also feel violated when plane tickets go up in price the more I search. This is totally unfair. HAd to change my yahoo account after it was hacked and mail sent to all contacts. There are SO many it's hard to choose just one OK, so one of the privacy disruptions I regularly encounter is service providers asking me for my mobile flone number so they can scoop me up in their marketing nets. Just yesterday the government agency that provides water to my home demanded my mobile number when they already know my address. I gas	938	
Social media: targeted ads which I have not opted into Mobile phone: spam text messages Getting emails from services I never agreed to, or spam asking for money from "strangers". 941 my email address was hijacked and used to send out messages, supposedly from me Paypal hacked and e14 euro withdrawn. Spam email 949 Calls from services providers, for which I never signed up with. 951 spam email and phone calls 1 have received several e-mails which tried to "warn" me of my bank account being hacked and which asked for my details, so "the bank" could get fix the problem. My yahoo email account has been hacked at least twice in the last 8 years resulting in some of my contacts getting spurious begging emails from me as if I had lost my wallet in a foreign airport. 957 Resale of my identity to advertisers and spammers in violation of acceptedd T&C. Credit card hacks; spam 960 I am not sure where I got the virus but was probably email on my work laptop - flashing sign told me to call a number or all my data would be wiped. A voice over accompanied this. I ran to IT dept and they told me to simply switch off the computer and reboot, did so and all was fine. 966 Someone use my information on social media to harass me and troll my family Identity theft. Copied my information and posed as me to say obscene things online 967 Spam 969 A fake Twitter account was created which was using my old photo that you can find through 960 google search. I complained to Twitter about this and they closed the dodgy account. 1 also feel violated when plane tickets go up in price the more I search. This is totally unfair. 471 HAd to change my yahoo account after it was hacked and mail sent to all contacts 471 Anticipation of serch interest, spam, ads related to mails content, etc 982 There are SO many it's hard to choose just one OK, so one of the privacy disruptions I 984 There are SO many it's hard to choose just one OK, so one of the privacy disruptions I 985 There are SO many it's hard to choose just one OK, so one o		
Mobile phone: spam text messages Getting emails from services I never agreed to, or spam asking for money from "strangers". my email address was hijacked and used to send out messages, supposedly from me 946 Paypal hacked and €14 euro withdrawn. Spam email Calls from services providers, for which I never signed up with. 951 spam email and phone calls 1 have received several e-mails which tried to "warn" me of my bank account being hacked and which asked for my details, so "the bank" could get fix the problem. My yahoo email account has been hacked at least twice in the last 8 years resulting in some of my contacts getting spurious begging emails from me as if I had lost my wallet in a foreign airport. Pesale of my identity to advertisers and spammers in violation of acceptedd T&C. Credit card hacks; spam 1 am not sure where I got the virus but was probably email on my work laptop - flashing sign 1 am not sure where I got the virus but was probably email on my work laptop - flashing sign 1 am not sure where I got the virus but was probably email on my work laptop - flashing sign 1 am not sure where I got the virus but was probably email on my work laptop - flashing sign 1 am not sure where I got the virus but was probably email on my work laptop - flashing sign 1 and to I'd dept and they told me to simply switch off the computer and reboot, did so and all was fine. 966 Someone use my information on social media to harass me and troll my family Identity theft. Copied my information and posed as me to say obscene things online 967 Spam 969 A fake Twitter account was created which was using my old photo that you can find through google search. I complained to Twitter about this and they closed the dodgy account. I also feel violated when plane tickets go up in price the more I search. This is totally unfair. HAd to change my yahoo account after it was hacked and mail sent to all contacts Anticipation of serch interest, spam, and related to mails centent, etc 1 ve certainly received spam-	303	
941 getting emails from services I never agreed to, or spam asking for money from "strangers". 948 Paypal hacked and €14 euro withdrawn. Spam email 949 Calls from services providers, for which I never signed up with. 951 spam email and phone calls 1 have received several e-mails which tried to "warn" me of my bank account being hacked and which asked for my details, so "the bank" could get fix the problem. My yahoo email account has been hacked at least twice in the last 8 years resulting in some of my contacts getting spurious begging emails from me as if I had lost my wallet in a foreign airport. 957 Resale of my identity to advertisers and spammers in violation of acceptedd T&C. Credit card hacks; spam 960 I am not sure where I got the virus but was probably email on my work laptop - flashing sign told me to call a number or all my data would be wiped. A voice over accompanied this. I ran to IT dept and they told me to simply switch off the computer and reboot, did so and all was fine. 966 Someone use my information on social media to harass me and troll my family Identity theft. Copied my information and posed as me to say obscene things online 967 Spam A fake Twitter account was created which was using my old photo that you can find through google search. I complained to Twitter about this and they closed the dodgy account. I also feel violated when plane tickets go up in price the more I search. This is totally unfair. HAd to change my yahoo account after it was hacked and mail sent to all contacts Anticipation of serch interest, spam, ads related to mails content, etc I've certainly received spam-yesterday, eventhough my filters are strong and up-to-date. I have also received texts and robot-calls on my mobile line, even though I am on multiple do- not-call lists. 984 There are SO many it's hard to choose just one OK, so one of the privacy disruptions I regularly encounter is service providers asking me for my mobile phone number so they can scoop me up in their marketing nets. Just		·
946 Paypal hacked and €14 euro withdrawn. Spam email 949 Calls from services providers, for which I never signed up with. 951 spam email and phone calls 954 I have received several e-mails which tried to "warn" me of my bank account being hacked and which asked for my details, so "the bank" could get fix the problem. 955 My yahoo email account has been hacked at least twice in the last 8 years resulting in some of my contacts getting spurious begging emails from me as if I had lost my wallet in a foreign airport. 957 Resale of my identity to advertisers and spammers in violation of acceptedd T&C. 958 Credit card hacks; spam 960 I am not sure where I got the virus but was probably email on my work laptop - flashing sign 157 told me to call a number or all my data would be wiped. A voice over accompanied this. I ran 158 to 178 told they told me to simply switch off the computer and reboot, did so and all was 158 fine. 966 Someone use my information on social media to harass me and troll my family Identity theft. Copied my information and posed as me to say obscene things online 967 Spam 969 A fake Twitter account was created which was using my old photo that you can find through 969 google search. I complained to Twitter about this and they closed the dodgy account. I also feel violated when plane tickets go up in price the more I search. This is totally unfair. 971 HAd to change my yahoo account after it was hacked and mail sent to all contacts 972 Anticipation of serch interest, spam, ads related to mails content, etc 1681 I've certainly received spam-yesterday, even-though my filters are strong and up-to-date. I 1682 have also received texts and robot-calls on my mobile line, even though I am on multiple do- 1683 not part it have also received texts and robot-calls on my mobile phone number so they can 179 sequently encounter is service providers asking me for my mobile phone number so they can 179 sequently encounter is service providers asking me for my mobile phone number so they can 179 sequently encoun	0.40	
Paypal hacked and €14 euro withdrawn. Spam email 949 Calls from services providers, for which I never signed up with. 951 spam email and phone calls 954 I have received several e-mails which tried to "warn" me of my bank account being hacked and which asked for my details, so "the bank" could get fix the problem. 955 My yahoo email account has been hacked at least twice in the last 8 years resulting in some of my contacts getting spurious begging emails from me as if I had lost my wallet in a foreign airport. 957 Resale of my identity to advertisers and spammers in violation of acceptedd T&C. Credit card hacks; spam 1 am not sure where I got the virus but was probably email on my work laptop - flashing sign told me to call a number or all my data would be wiped. A voice over accompanied this. I ran to IT dept and they told me to simply switch off the computer and reboot, did so and all was fine. 966 Someone use my information on social media to harass me and troll my family Identity theft. Copied my information and posed as me to say obscene things online 967 Spam 969 A fake Twitter account was created which was using my old photo that you can find through 969 google search. I complained to Twitter about this and they closed the dodgy account. 1 also feel violated when plane tickets go up in price the more I search. This is totally unfair. 1 HAd to change my yahoo account after it was hacked and mail sent to all contacts 1 Anticipation of serch interest, spam, ads related to mails content, etc 981 I've certainly received spamyesterday, eventhough my filters are strong and up-to-date. I 1 have also received texts and robot-calls on my mobile line, even though I am on multiple do- not-call lists. 984 There are SO many it's hard to choose just one OK, so one of the privacy disruptions I 1 regularly encounter is service providers asking me for my mobile phone number so they can scoop me up in their marketing nets. Just yesterday the government agency that provides water to my home demanded my mobile number		
Calls from services providers, for which I never signed up with. spam email and phone calls I have received several e-mails which tried to "warn" me of my bank account being hacked and which asked for my details, so "the bank" could get fix the problem. My yahoo email account has been hacked at least twice in the last 8 years resulting in some of my contacts getting spurious begging emails from me as if I had lost my wallet in a foreign airport. Resale of my identity to advertisers and spammers in violation of acceptedd T&C. Credit card hacks; spam I am not sure where I got the virus but was probably email on my work laptop - flashing sign told me to call a number or all my data would be wiped. A voice over accompanied this. I ran to IT dept and they told me to simply switch off the computer and reboot, did so and all was fine. Someone use my information on social media to harass me and troll my family Identity theft. Copied my information and posed as me to say obscene things online A fake Twitter account was created which was using my old photo that you can find through google search. I complained to Twitter about this and they closed the dodgy account. I also feel violated when plane tickets go up in price the more I search. This is totally unfair. HAd to change my yahoo account after it was hacked and mail sent to all contacts Anticipation of serch interest, spam, ads related to mails content, etc I've certainly received spamyesterday, eventhough my filters are strong and up-to-date. I have also received texts and robot-calls on my mobile line, even though I am on multiple do-not-call lists. There are SO many it's hard to choose just one OK, so one of the privacy disruptions I regularly encounter is service providers asking me for my mobile phone number so they can scoop me up in their marketing nets. Just yesterday the government agency that provides water to my home demanded my mobile number when they already know my address. I gave it to them and then I asked why they wanted it - if I		
954 I have received several e-mails which tried to "warn" me of my bank account being hacked and which asked for my details, so "the bank" could get fix the problem. 955 My yahoo email account has been hacked at least twice in the last 8 years resulting in some of my contacts getting spurious begging emails from me as if I had lost my wallet in a foreign airport. 957 Resale of my identity to advertisers and spammers in violation of acceptedd T&C. 958 Credit card hacks; spam 960 I am not sure where I got the virus but was probably email on my work laptop - flashing sign told me to call a number or all my data would be wiped. A voice over accompanied this. I ran to IT dept and they told me to simply switch off the computer and reboot, did so and all was fine. 966 Someone use my information on social media to harass me and troll my family Identity theft. Copied my information and posed as me to say obscene things online Spam 969 A fake Twitter account was created which was using my old photo that you can find through google search. I complained to T witter about this and they closed the dodgy account. 1 also feel violated when plane tickets go up in price the more I search. This is totally unfair. HAd to change my yahoo account after it was hacked and mail sent to all contacts 976 Anticipation of serch interest, spam, ads related to mails content, etc 1 lave creatingly received spamyesterday, even-though my filters are strong and up-to-date. I have also received texts and robot-calls on my mobile line, even though I am on multiple do-not-call lists. 984 There are SO many it's hard to choose just one OK, so one of the privacy disruptions I regularly encounter is service providers asking me for my mobile phone number so they can scoop me up in their marketing nets. Just yesterday the government agency that provides water to my home demanded my mobile number when they already know my address. I gave it to them and then I asked why they wanted it - if I hadn't asked, they wouldn't have disclosed their p		
1 have received several e-mails which tried to "warn" me of my bank account being hacked and which asked for my details, so "the bank" could get fix the problem. My yahoo email account has been hacked at least twice in the last 8 years resulting in some of my contacts getting spurious begging emails from me as if I had lost my wallet in a foreign airport. Resale of my identity to advertisers and spammers in violation of acceptedd T&C. Credit card hacks; spam 1 am not sure where I got the virus but was probably email on my work laptop - flashing sign told me to call a number or all my data would be wiped. A voice over accompanied this. I ran to IT dept and they told me to simply switch off the computer and reboot, did so and all was fine. Someone use my information on social media to harass me and troll my family Identity theft. Copied my information and posed as me to say obscene things online Spam A lake Twitter account was created which was using my old photo that you can find through google search. I complained to Twitter about this and they closed the dodgy account. I also feel violated when plane tickets go up in price the more I search. This is totally unfair. HAd to change my yahoo account after it was hacked and mail sent to all contacts Anticipation of serch interest, spam, ads related to mails content, etc Ve certainly received spamyesterday, eventhough my filters are strong and up-to-date. I have also received texts and robot-calls on my mobile line, even though I am on multiple do-not-call lists. There are SO many it's hard to choose just one OK, so one of the privacy disruptions I regularly encounter is service providers asking me for my mobile phone number so they can scoop me up in their marketing nets. Just yesterday the government agency that provides water to my home demanded my mobile number when they already know my address. I gave it to them and then I asked why they wanted it - if I hadn't asked, they wouldn't have disclosed their purpose. The person said, "in case we wa		
and which asked for my details, so "the bank" could get fix the problem. My yahoo email account has been hacked at least twice in the last 8 years resulting in some of my contacts getting spurious begging emails from me as if I had lost my wallet in a foreign airport. Resale of my identity to advertisers and spammers in violation of acceptedd T&C. Credit card hacks; spam 960 I am not sure where I got the virus but was probably email on my work laptop - flashing sign told me to call a number or all my data would be wiped. A voice over accompanied this. I ran to IT dept and they told me to simply switch off the computer and reboot, did so and all was fine. 966 Someone use my information on social media to harass me and troll my family Identity theft. Copied my information and posed as me to say obscene things online 967 Spam 969 A take Twitter account was created which was using my old photo that you can find through google search. I complained to Twitter about this and they closed the dodgy account. I also feel violated when plane tickets go up in price the more I search. This is totally unfair. 971 HAd to change my yahoo account after it was hacked and mail sent to all contacts Anticipation of serch interest, spam, ads related to mails content, etc 981 I've certainly received spam-yesterday, even-though my filters are strong and up-to-date. I have also received texts and robot-calls on my mobile line, even though I am on multiple do-not-call lists. 984 There are SO many it's hard to choose just one OK, so one of the privacy disruptions I regularly encounter is service providers asking me for my mobile phone number so they can scoop me up in their marketing nets. Just yesterday the government agency that provides water to my home demanded my mobile number when they already know my address. I gave it to them and then I asked why they wanted it: I I hadrit asked, they wouldn't have disclosed their purpose. The person said, "In case we want to send you promotions or news." So I said, "OK, I'm opting		spam email and phone calls
955 My yahoo email account has been hacked at least twice in the last 8 years resulting in some of my contacts getting spurious begging emails from me as if I had lost my wallet in a foreign airport. 957 Resale of my identity to advertisers and spammers in violation of acceptedd T&C. 958 Credit card hacks; spam. 960 I am not sure where I got the virus but was probably email on my work laptop - flashing sign told me to call a number or all my data would be wiped. A voice over accompanied this. I ran to IT dept and they told me to simply switch off the computer and reboot, did so and all was fine. 966 Someone use my information on social media to harass me and troll my family Identity theft. Copied my information and posed as me to say obscene things online Spam 969 A fake Twitter account was created which was using my old photo that you can find through google search. I complained to Twitter about this and they closed the dodgy account. 1 also feel violated when plane tickets go up in price the more I search. This is totally unfair. 971 HAd to change my yahoo account after it was hacked and mail sent to all contacts Anticipation of serch interest, spam, ads related to mails content, etc 1 ve certainly received spam-yesterday, eventhough my filters are strong and up-to-date. I have also received texts and robot-calls on my mobile line, even though I am on multiple do-not-call lists. 984 There are SO many it's hard to choose just one OK, so one of the privacy disruptions I regularly encounter is service providers asking me for my mobile phone number so they can scoop me up in their marketing nets. Just yesterday the government agency that provides water to my home demanded my mobile number when they already know my address. I gave it to them and then I asked why they wanted it - if I hadn't asked, they wouldn't have disclosed their purpose. The person said, "In case we want to send you promotions or news." So I said, "OK, I'm opting out of that right now. Do not want. Please make a note in your syste	954	I have received several e-mails which tried to "warn" me of my bank account being hacked
955 My yahoo email account has been hacked at least twice in the last 8 years resulting in some of my contacts getting spurious begging emails from me as if I had lost my wallet in a foreign airport. 957 Resale of my identity to advertisers and spammers in violation of acceptedd T&C. 958 Credit card hacks; spam 1 an ot sure where I got the virus but was probably email on my work laptop - flashing sign told me to call a number or all my data would be wiped. A voice over accompanied this. I ran to IT dept and they told me to simply switch off the computer and reboot, did so and all was fine. 966 Someone use my information on social media to harass me and troll my family Identity theft. Copied my information and posed as me to say obscene things online Spam 969 A fake Twitter account was created which was using my old photo that you can find through google search. I complained to Twitter about this and they closed the dodgy account. 1 also feel violated when plane tickets go up in price the more I search. This is totally unfair. 971 HAd to change my yahoo account after it was hacked and mail sent to all contacts Anticipation of serch interest, spam, ads related to mails content, etc 1 ve certainly received spam-yesterday, eventhough my filters are strong and up-to-date. I have also received texts and robot-calls on my mobile line, even though I am on multiple do-not-call lists. 984 There are SO many it's hard to choose just one OK, so one of the privacy disruptions I regularly encounter is service providers asking me for my mobile phone number so they can scoop me up in their marketing nets. Just yesterday the government agency that provides water to my home demanded my mobile number when they already know my address. I gave it to them and then I asked why they wanted it - if I hadn't asked, they wouldn't have disclosed their purpose. The person said, "In case we want to send you promotions or news." So I said, "OK, I'm opting out of that right now. Do not want. Please make a note in your system." As		and which asked for my details, so "the bank" could get fix the problem.
of my contacts getting spurious begging emails from me as if I had lost my wallet in a foreign airport. Resale of my identity to advertisers and spammers in violation of acceptedd T&C. Credit card hacks; spam I am not sure where I got the virus but was probably email on my work laptop - flashing sign told me to call a number or all my data would be wiped. A voice over accompanied this. I ran to IT dept and they told me to simply switch off the computer and reboot, did so and all was fine. Someone use my information on social media to harass me and troll my family Identity theft. Copied my information and posed as me to say obscene things online Spam A fake Twitter account was created which was using my old photo that you can find through google search. I complained to Twitter about this and they closed the dodgy account. I also feel violated when plane tickets go up in price the more I search. This is totally unfair. HAd to change my yahoo account after it was hacked and mail sent to all contacts Anticipation of serch interest, spam, ads related to mails content, etc I ve certainly received spamyesterday, eventhough my filters are strong and up-to-date. I have also received texts and robot-calls on my mobile line, even though I am on multiple do-not-call lists. There are SO many it's hard to choose just one OK, so one of the privacy disruptions I regularly encounter is service providers asking me for my mobile phone number so they can scoop me up in their marketing nets. Just yesterday the government agency that provides water to my home demanded my mobile number when they already know my address. I gave it to them and then I asked why they wanted it - if I hadrit asked, they wouldn't have disclosed their purpose. The person said, "In case we want to send you promotions or news." So I said, "OK, I'm opting out of that right now. Do not want. Please make a note in your system." As the country in which I live has national privacy legislation I hope my preference will be respected. If not, I will	955	•
airport. Resale of my identity to advertisers and spammers in violation of acceptedd T&C. Credit card hacks; spam I am not sure where I got the virus but was probably email on my work laptop - flashing sign told me to call a number or all my data would be wiped. A voice over accompanied this. I ran to IT dept and they told me to simply switch off the computer and reboot, did so and all was fine. Someone use my information on social media to harass me and troll my family Identity theft. Copied my information and posed as me to say obscene things online Spam 969 A fake Twitter account was created which was using my old photo that you can find through google search. I complained to Twitter about this and they closed the dodgy account. I also feel violated when plane tickets go up in price the more I search. This is totally unfair. 971 HAd to change my yahoo account affer it was hacked and mail sent to all contacts 976 Anticipation of serch interest, spam, ads related to mails content, etc 1 lave estainly received spamyesterday, eventhough my filters are strong and up-to-date. I have also received texts and robot-calls on my mobile line, even though I am on multiple do-not-call lists. 984 There are SO many it's hard to choose just one OK, so one of the privacy disruptions I regularly encounter is service providers asking me for my mobile phone number so they can scoop me up in their marketing nets. Just yesterday the government agency that provides water to my home demanded my mobile number when they already know my address. I gave it to them and then I asked why they wanted it - if I hadn't asked, they wouldn't have disclosed their purpose. The person said, "In case we want to send you promotions or news." So I said, "OK, I'm opting out of that right now. Do not want. Please make a note in your system." As the country in which I live has national privacy legislation I hope my preference will be respected. If not, I will complain. A second example is that I use cash transactions in preference		
957 Resale of my identity to advertisers and spammers in violation of acceptedd T&C. 958 Credit card hacks; spam 960 I am not sure where I got the virus but was probably email on my work laptop - flashing sign told me to call a number or all my data would be wiped. A voice over accompanied this. I ran to IT dept and they told me to simply switch off the computer and reboot, did so and all was fine. 966 Someone use my information on social media to harass me and troll my family Identity theft. Copied my information and posed as me to say obscene things online 967 Spam 968 A fake Twitter account was created which was using my old photo that you can find through google search. I complained to Twitter about this and they closed the dodgy account. I also feel violated when plane tickets go up in price the more I search. This is totally unfair. 971 HAd to change my yahoo account after it was hacked and mail sent to all contacts 976 Anticipation of serch interest, spam, ads related to mails content, etc 978 I've certainly received spam-yesterday, even-though my filters are strong and up-to-date. I have also received texts and robot-calls on my mobile line, even though I am on multiple do-not-call lists. 978 There are SO many it's hard to choose just one OK, so one of the privacy disruptions I regularly encounter is service providers asking me for my mobile phone number so they can scoop me up in their marketing nets. Just yesterday the government agency that provides water to my home demanded my mobile number when they already know my address. I gave it to them and then I asked why they wanted it - if I hadn't asked, they wouldn't have disclosed their purpose. The person said, "In case we want to send you promotions or news." So I said, "OK, I'm opting out of that right now. Do not want. Please make a note in your system." As the country in which I live has national privacy legislation I hope my preference will be respected. If not, I will complain. A second example is that I use cash transactions in preference to		
I am not sure where I got the virus but was probably email on my work laptop - flashing sign told me to call a number or all my data would be wiped. A voice over accompanied this. I ran to IT dept and they told me to simply switch off the computer and reboot, did so and all was fine. Someone use my information on social media to harass me and troll my family Identity theft. Copied my information and posed as me to say obscene things online Spam A fake Twitter account was created which was using my old photo that you can find through google search. I complained to Twitter about this and they closed the dodgy account. I also feel violated when plane tickets go up in price the more I search. This is totally unfair. HAd to change my yahoo account after it was hacked and mail sent to all contacts Anticipation of serch interest, spam, ads related to mails content, etc I've certainly received spamyesterday, eventhough my filters are strong and up-to-date. I have also received texts and robot-calls on my mobile line, even though I am on multiple do-not-call lists. There are SO many it's hard to choose just one OK, so one of the privacy disruptions I regularly encounter is service providers asking me for my mobile phone number so they can scoop me up in their marketing nets. Just yesterday the government agency that provides water to my home demanded my mobile number when they already know my address. I gave it to them and then I asked why they wanted it - if I hadn't asked, they wouldn't have disclosed their purpose. The person said, "In case we want to send you promotions or news." So I said, "OK, I'm opting out of that right now. Do not want. Please make a note in your system." As the country in which I live has national privacy legislation I hope my preference will be respected. If not, I will complain. A second example is that I use cash transactions in preference to credit card as I don't want to enable my financial institution to construct a profile of my spending habits they can sell to third part	057	
l am not sure where I got the virus but was probably email on my work laptop - flashing sign told me to call a number or all my data would be wiped. A voice over accompanied this. I ran to IT dept and they told me to simply switch off the computer and reboot, did so and all was fine. Someone use my information on social media to harass me and troll my family Identity theft. Copied my information and posed as me to say obscene things online Spam A fake Twitter account was created which was using my old photo that you can find through google search. I complained to Twitter about this and they closed the dodgy account. I also feel violated when plane tickets go up in price the more I search. This is totally unfair. HAd to change my yahoo account after it was hacked and mail sent to all contacts Anticipation of serch interest, spam, ads related to mails content, etc I've certainly received spamyesterday, eventhough my filters are strong and up-to-date. I have also received texts and robot-calls on my mobile line, even though I am on multiple do-not-call lists. There are SO many it's hard to choose just one OK, so one of the privacy disruptions I regularly encounter is service providers asking me for my mobile phone number so they can scoop me up in their marketing nets. Just yesterday the government agency that provides water to my home demanded my mobile number when they already know my address. I gave it to them and then I asked why they wanted it - if I hadrit asked, they wouldn't have disclosed their purpose. The person said, "In case we want to send you promotions or news." So I said, "OK, I'm opting out of that right now. Do not want. Please make a note in your system." As the country in which I live has national privacy legislation I hope my preference will be respected. If not, I will complain. A second example is that I use cash transactions in preference to credit card as I don't want to enable my financial institution to construct a profile of my spending habits they can sell to third partie		• • •
told me to call a number or all my data would be wiped. A voice over accompanied this. I ran to IT dept and they told me to simply switch off the computer and reboot, did so and all was fine. 966 Someone use my information on social media to harass me and troll my family Identity theft. Copied my information and posed as me to say obscene things online 967 Spam 969 A fake Twitter account was created which was using my old photo that you can find through google search. I complained to Twitter about this and they closed the dodgy account. 1 also feel violated when plane tickets go up in price the more I search. This is totally unfair. 971 HAd to change my yahoo account after it was hacked and mail sent to all contacts 976 Anticipation of serch interest, spam, ads related to mails content, etc 1 I've certainly received spamyesterday, eventhough my filters are strong and up-to-date. I have also received texts and robot-calls on my mobile line, even though I am on multiple do-not-call lists. 984 There are SO many it's hard to choose just one OK, so one of the privacy disruptions I regularly encounter is service providers asking me for my mobile phone number so they can scoop me up in their marketing nets. Just yesterday the government agency that provides water to my home demanded my mobile number when they already know my address. I gave it to them and then I asked why they wanted it - if I hadn't asked, they wouldn't have disclosed their purpose. The person said, "In case we want to send you promotions or news." So I said, "OK, I'm opting out of that right now. Do not want. Please make a note in your system." As the country in which I live has national privacy legislation I hope my preference will be respected. If not, I will complain. A second example is that I use cash transactions in preference to credit card as I don't want to enable my financial institution to construct a profile of my spending habits they can sell to third parties - although really I trust my financial institution which is a "		
to IT dept and they told me to simply switch off the computer and reboot, did so and all was fine. Someone use my information on social media to harass me and troll my family Identity theft. Copied my information and posed as me to say obscene things online Spam A fake Twitter account was created which was using my old photo that you can find through google search. I complained to Twitter about this and they closed the dodgy account. I also feel violated when plane tickets go up in price the more I search. This is totally unfair. HAd to change my yahoo account after it was hacked and mail sent to all contacts Anticipation of serch interest, spam, ads related to mails content, etc I've certainly received spamyesterday, eventhough my filters are strong and up-to-date. I have also received texts and robot-calls on my mobile line, even though I am on multiple do-not-call lists. There are SO many it's hard to choose just one OK, so one of the privacy disruptions I regularly encounter is service providers asking me for my mobile phone number so they can scoop me up in their marketing nets. Just yesterday the government agency that provides water to my home demanded my mobile number when they already know my address. I gave it to them and then I asked why they wanted it - if I han't asked, they wouldn't have disclosed their purpose. The person said, "In case we want to send you promotions or news." So I said, "OK, I'm opting out of that right now. Do not want. Please make a note in your system." As the country in which I live has national privacy legislation I hope my preference will be respected. If not, I will complain. A second example is that I use cash transactions in preference to credit card as I don't want to enable my financial institution to construct a profile of my spending habits they can sell to third parties - although really I trust my financial institution which is a "by the people, for the people" type of credit union; I don't trust the providers of the credit card technical infrastruc	960	
fine. Someone use my information on social media to harass me and troll my family Identity theft. Copied my information and posed as me to say obscene things online Spam 969 A fake Twitter account was created which was using my old photo that you can find through google search. I complained to Twitter about this and they closed the dodgy account. I also feel violated when plane tickets go up in price the more I search. This is totally unfair. 971 HAd to change my yahoo account after it was hacked and mail sent to all contacts 976 Anticipation of serch interest, spam, ads related to mails content, etc 981 I've certainly received spamyesterday, eventhough my filters are strong and up-to-date. I have also received texts and robot-calls on my mobile line, even though I am on multiple do- not-call lists. 984 There are SO many it's hard to choose just one OK, so one of the privacy disruptions I regularly encounter is service providers asking me for my mobile phone number so they can scoop me up in their marketing nets. Just yesterday the government agency that provides water to my home demanded my mobile number when they already know my address. I gave it to them and then I asked why they wanted it - if I hadn't asked, they wouldn't have disclosed their purpose. The person said, "In case we want to send you promotions or news." So I said, "OK, I'm opting out of that right now. Do not want. Please make a note in your system." As the country in which I live has national privacy legislation I hope my preference will be respected. If not, I will complain. A second example is that I use cash transactions in preference to credit card as I don't want to enable my financial institution to construct a profile of my spending habits they can sell to third parties - although really I trust my financial institution which is a "by the people, for the people" type of credit union; I don't trust the providers of the credit card technical infrastructure though. I wish there were a more readily accessible internet		
Someone use my information on social media to harass me and troll my family Identity theft. Copied my information and posed as me to say obscene things online Spam A fake Twitter account was created which was using my old photo that you can find through google search. I complained to Twitter about this and they closed the dodgy account. I also feel violated when plane tickets go up in price the more I search. This is totally unfair. HAd to change my yahoo account after it was hacked and mail sent to all contacts Anticipation of serch interest, spam, ads related to mails content, etc I've certainly received spamyesterday, eventhough my filters are strong and up-to-date. I have also received texts and robot-calls on my mobile line, even though I am on multiple do-not-call lists. There are SO many it's hard to choose just one OK, so one of the privacy disruptions I regularly encounter is service providers asking me for my mobile phone number so they can scoop me up in their marketing nets. Just yesterday the government agency that provides water to my home demanded my mobile number when they already know my address. I gave it to them and then I asked why they wanted it - if I hadn't asked, they wouldn't have disclosed their purpose. The person said, "In case we want to send you promotions or news." So I said, "OK, I'm opting out of that right now. Do not want. Please make a note in your system." As the country in which I live has national privacy legislation I hope my preference will be respected. If not, I will complain. A second example is that I use cash transactions in preference to credit card as I don't want to enable my financial institution to construct a profile of my spending habits they can sell to third parties - although really I trust my financial institution which is a "by the people, for the people" type of credit union; I don't trust the providers of the credit card technical infrastructure though. I wish there were a more readily accessible internet version of cash transactions but		
Identity theft. Copied my information and posed as me to say obscene things online Spam		fine.
967 Spam 969 A fake Twitter account was created which was using my old photo that you can find through google search. I complained to Twitter about this and they closed the dodgy account. I also feel violated when plane tickets go up in price the more I search. This is totally unfair. 971 HAd to change my yahoo account after it was hacked and mail sent to all contacts 976 Anticipation of serch interest, spam, ads related to mails content, etc 981 I've certainly received spamyesterday, eventhough my filters are strong and up-to-date. I have also received texts and robot-calls on my mobile line, even though I am on multiple do-not-call lists. 984 There are SO many it's hard to choose just one OK, so one of the privacy disruptions I regularly encounter is service providers asking me for my mobile phone number so they can scoop me up in their marketing nets. Just yesterday the government agency that provides water to my home demanded my mobile number when they already know my address. I gave it to them and then I asked why they wanted it - if I hadn't asked, they wouldn't have disclosed their purpose. The person said, "In case we want to send you promotions or news." So I said, "OK, I'm opting out of that right now. Do not want. Please make a note in your system." As the country in which I live has national privacy legislation I hope my preference will be respected. If not, I will complain. A second example is that I use cash transactions in preference to credit card as I don't want to enable my financial institution to construct a profile of my spending habits they can sell to third parties - although really I trust my financial institution which is a "by the people, for the people" type of credit union; I don't trust the providers of the credit card technical infrastructure though. I wish there were a more readily accessible internet version of cash transactions but I'm unaware of such a thing at this time - to the best of my knowledge all online financial transactions leave an identity trail. Sorry, that	966	Someone use my information on social media to harass me and troll my family
A fake Twitter account was created which was using my old photo that you can find through google search. I complained to Twitter about this and they closed the dodgy account. I also feel violated when plane tickets go up in price the more I search. This is totally unfair. HAd to change my yahoo account after it was hacked and mail sent to all contacts Anticipation of serch interest, spam, ads related to mails content, etc I've certainly received spamyesterday, eventhough my filters are strong and up-to-date. I have also received texts and robot-calls on my mobile line, even though I am on multiple do-not-call lists. There are SO many it's hard to choose just one OK, so one of the privacy disruptions I regularly encounter is service providers asking me for my mobile phone number so they can scoop me up in their marketing nets. Just yesterday the government agency that provides water to my home demanded my mobile number when they already know my address. I gave it to them and then I asked why they wanted it - if I hadn't asked, they wouldn't have disclosed their purpose. The person said, "In case we want to send you promotions or news." So I said, "OK, I'm opting out of that right now. Do not want. Please make a note in your system." As the country in which I live has national privacy legislation I hope my preference will be respected. If not, I will complain. A second example is that I use cash transactions in preference to credit card as I don't want to enable my financial institution to construct a profile of my spending habits they can sell to third parties - although really I trust my financial institution which is a "by the people, for the people" type of credit union; I don't trust the providers of the credit card technical infrastructure though. I wish there were a more readily accessible internet version of cash transactions but I'm unaware of such a thing at this time - to the best of my knowledge all online financial transactions leave an identity trail. Sorry, that's two examples. Please don'		Identity theft. Copied my information and posed as me to say obscene things online
A fake Twitter account was created which was using my old photo that you can find through google search. I complained to Twitter about this and they closed the dodgy account. I also feel violated when plane tickets go up in price the more I search. This is totally unfair. HAd to change my yahoo account after it was hacked and mail sent to all contacts Anticipation of serch interest, spam, ads related to mails content, etc I've certainly received spamyesterday, eventhough my filters are strong and up-to-date. I have also received texts and robot-calls on my mobile line, even though I am on multiple do-not-call lists. There are SO many it's hard to choose just one OK, so one of the privacy disruptions I regularly encounter is service providers asking me for my mobile phone number so they can scoop me up in their marketing nets. Just yesterday the government agency that provides water to my home demanded my mobile number when they already know my address. I gave it to them and then I asked why they wanted it - if I hadn't asked, they wouldn't have disclosed their purpose. The person said, "In case we want to send you promotions or news." So I said, "OK, I'm opting out of that right now. Do not want. Please make a note in your system." As the country in which I live has national privacy legislation I hope my preference will be respected. If not, I will complain. A second example is that I use cash transactions in preference to credit card as I don't want to enable my financial institution to construct a profile of my spending habits they can sell to third parties - although really I trust my financial institution which is a "by the people, for the people" type of credit union; I don't trust the providers of the credit card technical infrastructure though. I wish there were a more readily accessible internet version of cash transactions but I'm unaware of such a thing at this time - to the best of my knowledge all online financial transactions leave an identity trail. Sorry, that's two examples. Please don'	967	Spam
I also feel violated when plane tickets go up in price the more I search. This is totally unfair. HAd to change my yahoo account after it was hacked and mail sent to all contacts Anticipation of serch interest, spam, ads related to mails content, etc I've certainly received spamyesterday, eventhough my filters are strong and up-to-date. I have also received texts and robot-calls on my mobile line, even though I am on multiple do-not-call lists. There are SO many it's hard to choose just one OK, so one of the privacy disruptions I regularly encounter is service providers asking me for my mobile phone number so they can scoop me up in their marketing nets. Just yesterday the government agency that provides water to my home demanded my mobile number when they already know my address. I gave it to them and then I asked why they wanted it - if I hadn't asked, they wouldn't have disclosed their purpose. The person said, "In case we want to send you promotions or news." So I said, "OK, I'm opting out of that right now. Do not want. Please make a note in your system." As the country in which I live has national privacy legislation I hope my preference will be respected. If not, I will complain. A second example is that I use cash transactions in preference to credit card as I don't want to enable my financial institution to construct a profile of my spending habits they can sell to third parties - although really I trust my financial institution which is a "by the people, for the people" type of credit union; I don't trust the providers of the credit card technical infrastructure though. I wish there were a more readily accessible internet version of cash transactions but I'm unaware of such a thing at this time - to the best of my knowledge all online financial transactions leave an identity trail. Sorry, that's two examples. Please don't discount my response though. Search engines pull together information that I do not necessarily want to be still available as it seems irrelevant/awkward.	969	A fake Twitter account was created which was using my old photo that you can find through
I also feel violated when plane tickets go up in price the more I search. This is totally unfair. HAd to change my yahoo account after it was hacked and mail sent to all contacts Anticipation of serch interest, spam, ads related to mails content, etc I've certainly received spamyesterday, eventhough my filters are strong and up-to-date. I have also received texts and robot-calls on my mobile line, even though I am on multiple do-not-call lists. There are SO many it's hard to choose just one OK, so one of the privacy disruptions I regularly encounter is service providers asking me for my mobile phone number so they can scoop me up in their marketing nets. Just yesterday the government agency that provides water to my home demanded my mobile number when they already know my address. I gave it to them and then I asked why they wanted it - if I hadn't asked, they wouldn't have disclosed their purpose. The person said, "In case we want to send you promotions or news." So I said, "OK, I'm opting out of that right now. Do not want. Please make a note in your system." As the country in which I live has national privacy legislation I hope my preference will be respected. If not, I will complain. A second example is that I use cash transactions in preference to credit card as I don't want to enable my financial institution to construct a profile of my spending habits they can sell to third parties - although really I trust my financial institution which is a "by the people, for the people" type of credit union; I don't trust the providers of the credit card technical infrastructure though. I wish there were a more readily accessible internet version of cash transactions but I'm unaware of such a thing at this time - to the best of my knowledge all online financial transactions leave an identity trail. Sorry, that's two examples. Please don't discount my response though. Search engines pull together information that I do not necessarily want to be still available as it seems irrelevant/awkward.		
971 HAd to change my yahoo account after it was hacked and mail sent to all contacts 976 Anticipation of serch interest, spam, ads related to mails content, etc 981 I've certainly received spamyesterday, eventhough my filters are strong and up-to-date. I have also received texts and robot-calls on my mobile line, even though I am on multiple do- not-call lists. 984 There are SO many it's hard to choose just one OK, so one of the privacy disruptions I regularly encounter is service providers asking me for my mobile phone number so they can scoop me up in their marketing nets. Just yesterday the government agency that provides water to my home demanded my mobile number when they already know my address. I gave it to them and then I asked why they wanted it - if I hadn't asked, they wouldn't have disclosed their purpose. The person said, "In case we want to send you promotions or news." So I said, "OK, I'm opting out of that right now. Do not want. Please make a note in your system." As the country in which I live has national privacy legislation I hope my preference will be respected. If not, I will complain. A second example is that I use cash transactions in preference to credit card as I don't want to enable my financial institution to construct a profile of my spending habits they can sell to third parties - although really I trust my financial institution which is a "by the people, for the people" type of credit union; I don't trust the providers of the credit card technical infrastructure though. I wish there were a more readily accessible internet version of cash transactions but I'm unaware of such a thing at this time - to the best of my knowledge all online financial transactions leave an identity trail. Sorry, that's two examples. Please don't discount my response though. Search engines pull together information that I do not necessarily want to be still available as it seems irrelevant/awkward.		gg
971 HAd to change my yahoo account after it was hacked and mail sent to all contacts 976 Anticipation of serch interest, spam, ads related to mails content, etc 981 I've certainly received spamyesterday, eventhough my filters are strong and up-to-date. I have also received texts and robot-calls on my mobile line, even though I am on multiple do- not-call lists. 984 There are SO many it's hard to choose just one OK, so one of the privacy disruptions I regularly encounter is service providers asking me for my mobile phone number so they can scoop me up in their marketing nets. Just yesterday the government agency that provides water to my home demanded my mobile number when they already know my address. I gave it to them and then I asked why they wanted it - if I hadn't asked, they wouldn't have disclosed their purpose. The person said, "In case we want to send you promotions or news." So I said, "OK, I'm opting out of that right now. Do not want. Please make a note in your system." As the country in which I live has national privacy legislation I hope my preference will be respected. If not, I will complain. A second example is that I use cash transactions in preference to credit card as I don't want to enable my financial institution to construct a profile of my spending habits they can sell to third parties - although really I trust my financial institution which is a "by the people, for the people" type of credit union; I don't trust the providers of the credit card technical infrastructure though. I wish there were a more readily accessible internet version of cash transactions but I'm unaware of such a thing at this time - to the best of my knowledge all online financial transactions leave an identity trail. Sorry, that's two examples. Please don't discount my response though. Search engines pull together information that I do not necessarily want to be still available as it seems irrelevant/awkward.		Lalso feel violated when plane tickets go up in price the more I search. This is totally unfair
976 Anticipation of serch interest, spam, ads related to mails content, etc 981 I've certainly received spamyesterday, eventhough my filters are strong and up-to-date. I have also received texts and robot-calls on my mobile line, even though I am on multiple do- not-call lists. 984 There are SO many it's hard to choose just one OK, so one of the privacy disruptions I regularly encounter is service providers asking me for my mobile phone number so they can scoop me up in their marketing nets. Just yesterday the government agency that provides water to my home demanded my mobile number when they already know my address. I gave it to them and then I asked why they wanted it - if I hadn't asked, they wouldn't have disclosed their purpose. The person said, "In case we want to send you promotions or news." So I said, "OK, I'm opting out of that right now. Do not want. Please make a note in your system." As the country in which I live has national privacy legislation I hope my preference will be respected. If not, I will complain. A second example is that I use cash transactions in preference to credit card as I don't want to enable my financial institution to construct a profile of my spending habits they can sell to third parties - although really I trust my financial institution which is a "by the people, for the people" type of credit union; I don't trust the providers of the credit card technical infrastructure though. I wish there were a more readily accessible internet version of cash transactions but I'm unaware of such a thing at this time - to the best of my knowledge all online financial transactions leave an identity trail. Sorry, that's two examples. Please don't discount my response though. Search engines pull together information that I do not necessarily want to be still available as it seems irrelevant/awkward.	071	
l've certainly received spamyesterday, eventhough my filters are strong and up-to-date. I have also received texts and robot-calls on my mobile line, even though I am on multiple do-not-call lists. There are SO many it's hard to choose just one OK, so one of the privacy disruptions I regularly encounter is service providers asking me for my mobile phone number so they can scoop me up in their marketing nets. Just yesterday the government agency that provides water to my home demanded my mobile number when they already know my address. I gave it to them and then I asked why they wanted it - if I hadn't asked, they wouldn't have disclosed their purpose. The person said, "In case we want to send you promotions or news." So I said, "OK, I'm opting out of that right now. Do not want. Please make a note in your system." As the country in which I live has national privacy legislation I hope my preference will be respected. If not, I will complain. A second example is that I use cash transactions in preference to credit card as I don't want to enable my financial institution to construct a profile of my spending habits they can sell to third parties - although really I trust my financial institution which is a "by the people, for the people" type of credit union; I don't trust the providers of the credit card technical infrastructure though. I wish there were a more readily accessible internet version of cash transactions but I'm unaware of such a thing at this time - to the best of my knowledge all online financial transactions leave an identity trail. Sorry, that's two examples. Please don't discount my response though. Search engines pull together information that I do not necessarily want to be still available as it seems irrelevant/awkward.		
have also received texts and robot-calls on my mobile line, even though I am on multiple do- not-call lists. There are SO many it's hard to choose just one OK, so one of the privacy disruptions I regularly encounter is service providers asking me for my mobile phone number so they can scoop me up in their marketing nets. Just yesterday the government agency that provides water to my home demanded my mobile number when they already know my address. I gave it to them and then I asked why they wanted it - if I hadn't asked, they wouldn't have disclosed their purpose. The person said, "In case we want to send you promotions or news." So I said, "OK, I'm opting out of that right now. Do not want. Please make a note in your system." As the country in which I live has national privacy legislation I hope my preference will be respected. If not, I will complain. A second example is that I use cash transactions in preference to credit card as I don't want to enable my financial institution to construct a profile of my spending habits they can sell to third parties - although really I trust my financial institution which is a "by the people, for the people" type of credit union; I don't trust the providers of the credit card technical infrastructure though. I wish there were a more readily accessible internet version of cash transactions but I'm unaware of such a thing at this time - to the best of my knowledge all online financial transactions leave an identity trail. Sorry, that's two examples. Please don't discount my response though. Search engines pull together information that I do not necessarily want to be still available as it seems irrelevant/awkward.		
not-call lists. There are SO many it's hard to choose just one OK, so one of the privacy disruptions I regularly encounter is service providers asking me for my mobile phone number so they can scoop me up in their marketing nets. Just yesterday the government agency that provides water to my home demanded my mobile number when they already know my address. I gave it to them and then I asked why they wanted it - if I hadn't asked, they wouldn't have disclosed their purpose. The person said, "In case we want to send you promotions or news." So I said, "OK, I'm opting out of that right now. Do not want. Please make a note in your system." As the country in which I live has national privacy legislation I hope my preference will be respected. If not, I will complain. A second example is that I use cash transactions in preference to credit card as I don't want to enable my financial institution to construct a profile of my spending habits they can sell to third parties - although really I trust my financial institution which is a "by the people, for the people" type of credit union; I don't trust the providers of the credit card technical infrastructure though. I wish there were a more readily accessible internet version of cash transactions but I'm unaware of such a thing at this time - to the best of my knowledge all online financial transactions leave an identity trail. Sorry, that's two examples. Please don't discount my response though. Search engines pull together information that I do not necessarily want to be still available as it seems irrelevant/awkward.	981	
There are SO many it's hard to choose just one OK, so one of the privacy disruptions I regularly encounter is service providers asking me for my mobile phone number so they can scoop me up in their marketing nets. Just yesterday the government agency that provides water to my home demanded my mobile number when they already know my address. I gave it to them and then I asked why they wanted it - if I hadn't asked, they wouldn't have disclosed their purpose. The person said, "In case we want to send you promotions or news." So I said, "OK, I'm opting out of that right now. Do not want. Please make a note in your system." As the country in which I live has national privacy legislation I hope my preference will be respected. If not, I will complain. A second example is that I use cash transactions in preference to credit card as I don't want to enable my financial institution to construct a profile of my spending habits they can sell to third parties - although really I trust my financial institution which is a "by the people, for the people" type of credit union; I don't trust the providers of the credit card technical infrastructure though. I wish there were a more readily accessible internet version of cash transactions but I'm unaware of such a thing at this time - to the best of my knowledge all online financial transactions leave an identity trail. Sorry, that's two examples. Please don't discount my response though. Search engines pull together information that I do not necessarily want to be still available as it seems irrelevant/awkward.		
regularly encounter is service providers asking me for my mobile phone number so they can scoop me up in their marketing nets. Just yesterday the government agency that provides water to my home demanded my mobile number when they already know my address. I gave it to them and then I asked why they wanted it - if I hadn't asked, they wouldn't have disclosed their purpose. The person said, "In case we want to send you promotions or news." So I said, "OK, I'm opting out of that right now. Do not want. Please make a note in your system." As the country in which I live has national privacy legislation I hope my preference will be respected. If not, I will complain. A second example is that I use cash transactions in preference to credit card as I don't want to enable my financial institution to construct a profile of my spending habits they can sell to third parties - although really I trust my financial institution which is a "by the people, for the people" type of credit union; I don't trust the providers of the credit card technical infrastructure though. I wish there were a more readily accessible internet version of cash transactions but I'm unaware of such a thing at this time - to the best of my knowledge all online financial transactions leave an identity trail. Sorry, that's two examples. Please don't discount my response though. Search engines pull together information that I do not necessarily want to be still available as it seems irrelevant/awkward.		
scoop me up in their marketing nets. Just yesterday the government agency that provides water to my home demanded my mobile number when they already know my address. I gave it to them and then I asked why they wanted it - if I hadn't asked, they wouldn't have disclosed their purpose. The person said, "In case we want to send you promotions or news." So I said, "OK, I'm opting out of that right now. Do not want. Please make a note in your system." As the country in which I live has national privacy legislation I hope my preference will be respected. If not, I will complain. A second example is that I use cash transactions in preference to credit card as I don't want to enable my financial institution to construct a profile of my spending habits they can sell to third parties - although really I trust my financial institution which is a "by the people, for the people" type of credit union; I don't trust the providers of the credit card technical infrastructure though. I wish there were a more readily accessible internet version of cash transactions but I'm unaware of such a thing at this time - to the best of my knowledge all online financial transactions leave an identity trail. Sorry, that's two examples. Please don't discount my response though. Search engines pull together information that I do not necessarily want to be still available as it seems irrelevant/awkward.	984	
scoop me up in their marketing nets. Just yesterday the government agency that provides water to my home demanded my mobile number when they already know my address. I gave it to them and then I asked why they wanted it - if I hadn't asked, they wouldn't have disclosed their purpose. The person said, "In case we want to send you promotions or news." So I said, "OK, I'm opting out of that right now. Do not want. Please make a note in your system." As the country in which I live has national privacy legislation I hope my preference will be respected. If not, I will complain. A second example is that I use cash transactions in preference to credit card as I don't want to enable my financial institution to construct a profile of my spending habits they can sell to third parties - although really I trust my financial institution which is a "by the people, for the people" type of credit union; I don't trust the providers of the credit card technical infrastructure though. I wish there were a more readily accessible internet version of cash transactions but I'm unaware of such a thing at this time - to the best of my knowledge all online financial transactions leave an identity trail. Sorry, that's two examples. Please don't discount my response though. Search engines pull together information that I do not necessarily want to be still available as it seems irrelevant/awkward.		regularly encounter is service providers asking me for my mobile phone number so they can
water to my home demanded my mobile number when they already know my address. I gave it to them and then I asked why they wanted it - if I hadn't asked, they wouldn't have disclosed their purpose. The person said, "In case we want to send you promotions or news." So I said, "OK, I'm opting out of that right now. Do not want. Please make a note in your system." As the country in which I live has national privacy legislation I hope my preference will be respected. If not, I will complain. A second example is that I use cash transactions in preference to credit card as I don't want to enable my financial institution to construct a profile of my spending habits they can sell to third parties - although really I trust my financial institution which is a "by the people, for the people" type of credit union; I don't trust the providers of the credit card technical infrastructure though. I wish there were a more readily accessible internet version of cash transactions but I'm unaware of such a thing at this time - to the best of my knowledge all online financial transactions leave an identity trail. Sorry, that's two examples. Please don't discount my response though. Search engines pull together information that I do not necessarily want to be still available as it seems irrelevant/awkward.		scoop me up in their marketing nets. Just yesterday the government agency that provides
it to them and then I asked why they wanted it - if I hadn't asked, they wouldn't have disclosed their purpose. The person said, "In case we want to send you promotions or news." So I said, "OK, I'm opting out of that right now. Do not want. Please make a note in your system." As the country in which I live has national privacy legislation I hope my preference will be respected. If not, I will complain. A second example is that I use cash transactions in preference to credit card as I don't want to enable my financial institution to construct a profile of my spending habits they can sell to third parties - although really I trust my financial institution which is a "by the people, for the people" type of credit union; I don't trust the providers of the credit card technical infrastructure though. I wish there were a more readily accessible internet version of cash transactions but I'm unaware of such a thing at this time - to the best of my knowledge all online financial transactions leave an identity trail. Sorry, that's two examples. Please don't discount my response though. Search engines pull together information that I do not necessarily want to be still available as it seems irrelevant/awkward.		
their purpose. The person said, "In case we want to send you promotions or news." So I said, "OK, I'm opting out of that right now. Do not want. Please make a note in your system." As the country in which I live has national privacy legislation I hope my preference will be respected. If not, I will complain. A second example is that I use cash transactions in preference to credit card as I don't want to enable my financial institution to construct a profile of my spending habits they can sell to third parties - although really I trust my financial institution which is a "by the people, for the people" type of credit union; I don't trust the providers of the credit card technical infrastructure though. I wish there were a more readily accessible internet version of cash transactions but I'm unaware of such a thing at this time - to the best of my knowledge all online financial transactions leave an identity trail. Sorry, that's two examples. Please don't discount my response though. Search engines pull together information that I do not necessarily want to be still available as it seems irrelevant/awkward.		
"OK, I'm opting out of that right now. Do not want. Please make a note in your system." As the country in which I live has national privacy legislation I hope my preference will be respected. If not, I will complain. A second example is that I use cash transactions in preference to credit card as I don't want to enable my financial institution to construct a profile of my spending habits they can sell to third parties - although really I trust my financial institution which is a "by the people, for the people" type of credit union; I don't trust the providers of the credit card technical infrastructure though. I wish there were a more readily accessible internet version of cash transactions but I'm unaware of such a thing at this time - to the best of my knowledge all online financial transactions leave an identity trail. Sorry, that's two examples. Please don't discount my response though. Search engines pull together information that I do not necessarily want to be still available as it seems irrelevant/awkward.		
country in which I live has national privacy legislation I hope my preference will be respected. If not, I will complain. A second example is that I use cash transactions in preference to credit card as I don't want to enable my financial institution to construct a profile of my spending habits they can sell to third parties - although really I trust my financial institution which is a "by the people, for the people" type of credit union; I don't trust the providers of the credit card technical infrastructure though. I wish there were a more readily accessible internet version of cash transactions but I'm unaware of such a thing at this time - to the best of my knowledge all online financial transactions leave an identity trail. Sorry, that's two examples. Please don't discount my response though. Search engines pull together information that I do not necessarily want to be still available as it seems irrelevant/awkward.		
If not, I will complain. A second example is that I use cash transactions in preference to credit card as I don't want to enable my financial institution to construct a profile of my spending habits they can sell to third parties - although really I trust my financial institution which is a "by the people, for the people" type of credit union; I don't trust the providers of the credit card technical infrastructure though. I wish there were a more readily accessible internet version of cash transactions but I'm unaware of such a thing at this time - to the best of my knowledge all online financial transactions leave an identity trail. Sorry, that's two examples. Please don't discount my response though. Search engines pull together information that I do not necessarily want to be still available as it seems irrelevant/awkward.		
card as I don't want to enable my financial institution to construct a profile of my spending habits they can sell to third parties - although really I trust my financial institution which is a "by the people, for the people" type of credit union; I don't trust the providers of the credit card technical infrastructure though. I wish there were a more readily accessible internet version of cash transactions but I'm unaware of such a thing at this time - to the best of my knowledge all online financial transactions leave an identity trail. Sorry, that's two examples. Please don't discount my response though. Search engines pull together information that I do not necessarily want to be still available as it seems irrelevant/awkward.		
habits they can sell to third parties - although really I trust my financial institution which is a "by the people, for the people" type of credit union; I don't trust the providers of the credit card technical infrastructure though. I wish there were a more readily accessible internet version of cash transactions but I'm unaware of such a thing at this time - to the best of my knowledge all online financial transactions leave an identity trail. Sorry, that's two examples. Please don't discount my response though. Search engines pull together information that I do not necessarily want to be still available as it seems irrelevant/awkward.		
"by the people, for the people" type of credit union; I don't trust the providers of the credit card technical infrastructure though. I wish there were a more readily accessible internet version of cash transactions but I'm unaware of such a thing at this time - to the best of my knowledge all online financial transactions leave an identity trail. Sorry, that's two examples. Please don't discount my response though. Search engines pull together information that I do not necessarily want to be still available as it seems irrelevant/awkward.		
technical infrastructure though. I wish there were a more readily accessible internet version of cash transactions but I'm unaware of such a thing at this time - to the best of my knowledge all online financial transactions leave an identity trail. Sorry, that's two examples. Please don't discount my response though. Search engines pull together information that I do not necessarily want to be still available as it seems irrelevant/awkward.		habits they can sell to third parties - although really I trust my financial institution which is a
technical infrastructure though. I wish there were a more readily accessible internet version of cash transactions but I'm unaware of such a thing at this time - to the best of my knowledge all online financial transactions leave an identity trail. Sorry, that's two examples. Please don't discount my response though. Search engines pull together information that I do not necessarily want to be still available as it seems irrelevant/awkward.		"by the people, for the people" type of credit union; I don't trust the providers of the credit card
cash transactions but I'm unaware of such a thing at this time - to the best of my knowledge all online financial transactions leave an identity trail. Sorry, that's two examples. Please don't discount my response though. Search engines pull together information that I do not necessarily want to be still available as it seems irrelevant/awkward.		
all online financial transactions leave an identity trail. Sorry, that's two examples. Please don't discount my response though. 986 Search engines pull together information that I do not necessarily want to be still available as it seems irrelevant/awkward.		
discount my response though. 986 Search engines pull together information that I do not necessarily want to be still available as it seems irrelevant/awkward.		
Search engines pull together information that I do not necessarily want to be still available as it seems irrelevant/awkward.		
it seems irrelevant/awkward.	986	
	300	
Email spain litters at times slip through messages which clearly are scam/phising attempts.		
		Email spant litters at times slip through messages which clearly are scam/phising attempts.

	I suspect that scam and phishing is ongoing as I at times get offers to befriend certain ladies
	via Viber/Facebook without me asking/knowing.
	I have received phishing e-mails (several time). But I do recognize them as such.
	Being signed up for promotions unknown when signing up for another service on another
	platform. e.g. getting calls/texts on mobile having signed up for something online. Spam and attempted hacking also on multiple accounts.
	In 2014, my email account kept spamming my contacts. I had to change my password a
	number of times and also implement other security features (such as two-factor
	authentication). I'm still not sure what caused it. Also, I am annoyed when I see ads for things
	relevant to what I've spoken about online or searched for. An instance of privacy violations
	during mobile phone use came when I downloaded a game app for Android, only to find out it
!	records us and sends it to a server (when disabling the microphone and video permissions, it
	no longer worked).
	Hacking; spam
	unwanted calls, sms - despite number not given out
	same with emails receiving many advertising emails without even knowing how they got to
	know my address
	hacked email accounts of others - so I guess I got on the list to receive mindless spam fake fb friends actions
	Subjects of my searches in a browser magically appearing thereafter as Facebook ads etc.
	Gmail has systematically entered my mail for advertising purposes; additionally, I receive
	daily spam quantities, at least the filters are useful.
	Additionally, in Venezuela, my telephone number is sold in massive databases affiliated with
	my name and profession for advertising purposes. The government has big data
l	management that is not governed by any standards of transparency or security.
	Also, I have suffered attacks that tried to take control and / or access to my email accounts or
	social networks, I suppose that for being an activist or for reasons that were unknown as they were unsuccessful. One of those attacks I was able to trace back to China, it was to turn my
	twitter account into an advertising robot.
	Spam and fraud regarding e-commerce
	Spam and phishing emails
	e-mail: spam, hacking
	social media: hacking
	Many but most obviously through messaging apps like Viber and What's App, then Facebook
	seems to like inviting people to me my friends even if I do not request it, on all these you have to turn off all notifications and then when they change their privacy terms and conditions go
	back in and change your settings again. So mostly I would say it is apps and social media on
	my mobile are the problem.
	Spam
	Strange emails requesting I send money to help someone in a pickle in Uganda.
	Also, had fraudulent PayPal emails sent to my accout that look like the real deal
	Work account constantly spammed/hacked.
	Spam messages from game providers such as "Snack Games" which either pretends or
	really signs people up to mobile games and it costs money to unsubscribe. Mobile phone providers, unfortunately, are not helpful in solving this issue by protecting their customers'
	accounts (in the process of cancelling such attempts I have googled the games and several
	customers from different mobile providers faced the same problems)
·	Table 1 and
	-There is also the typical "you had an accident"-call one gets and which always seems to
	happen in waves when entering data on some service websites.
	I HAVE BEEN HACKED AS I USED MY MOBILE PHONE AS ANOTHER NUMBER TOOK
	OVER MY FACETIME. I HAD TO TURN IT OFF QUIT FIND OUT HOW I COULD GET RID
	OF THE OTHER NUMBER I DO NOT KNOW WHAT DAMAGES I HAVE GOT FROM
	THAT.
	I have encountered a number of online shops that after registration forwarded my information to other vendors.
	Spam in email, payment made to a fake company in China (?)
	Facebook informed me that my account was being attempted by someone else to get and it
	was hacked.
	Facebook account violation. Mobile violation.
	Regular and large amounts of spam to one email address. Phishing emails to an academic
	email address.
1050	My email address was hacked and spam mail sent from my address to approx 20,000 email

	addresses. Not only was this inconvenient for the recipient but the number of bounce backs I
	received rendered my email account unusable
1051	people calling me who I have not invited to do so (often)
1056	1. Spams received on my email address at free.fr. This address was known only by "free.fr"
	and by Gmail because it was used as a recovery address for my Gmail account. I never
	emitted from my address at free.fr, except many years ago with free.fr itself.
	2. Unwanted spams on my cell phone. Some commercial spammers had private information
	about me. I assume that it was communicated (directly or via partners) by some companies from which it was unavoidable to buy products or services without communicating private
	data.
1057	hacked email
1058	Mainly in terms of spam, account hacking, locking out of account, but also none response to
1000	subject access requests.
1059	Receiving spam email, spam text messages, bank hoaxes.
1060	Spamming, fake accounts trying to get my access credentials.
1061	I receive spam regularly.
	On social media, some of my private messages were at a later point published on my wall.
1066	I get endless amounts of spam on my email, as well as commercial SMS on my phone.
	Unless I'm using ad blocking software (which I do in every device that supports it) I also get
	targeted ads that are clearly based on information obtained from data brokers and by tracking
	my usage patterns, in addition to anything I may have voluntarily entered in my profile.
1070	I was showed targeted ads without having accepted cross-platform cookies.
1072	School system for which I worked experienced a data breach (UT System - employee data)
1073	I have doubts about privacy violations from some unknown sources
1074	I regularly receive spam mails.
1078	Received mails asking for my details
1079	Spam emails.
1083	My gmail account was hacked every 12 hours for 2 days. They were after my bitcoin and got
1004	it.
1084	The most prevelent example is when I search for something that can be remotely considered
	for consumption, I will get emails from Amazon telling me about their product in the same line.
1089	google adverts and facebook invitation in an email address i never connected to any services
1093	Pop up window, where i knew that if i fill in any information it will be stolen
1095	Email or sms spams, unexpected or frustratingly accurate targeted ads on diverse websites.
1102	Suplantación de identidad en blogs, acceso a mi cuenta de correo para modificar reglas y
	desaparecer archivos, depósitos y retiros sin mi conocimiento o consentimiento en mi cuenta
	de paypal, descarga de aplicaciones en teléfono móvil sin mi autorización explícita.
1103	My bank account was used for onoine purchases.
1105	Was sent an email allegedly from my University where I was asked to change password,
	which included stating my existing password, which I did. I noticed the error I made and
	changed my password immideately after, so believe no one managed to log om to my
	account
1107	surfed website for a purchase, and the purchase later appeared on social media
	advertisement.
1108	I receive several spam
	My credit card was cloned
1109	soon after searching the advertisements I am exposed to change, reflecting my searching.
1110	Pulled off LinkedIn and fb for being intrusive
1111	Spam. malware
1112	I've had my GMail account hacked. I've had my older Yahoo.com hacked. I've had my credit hacked. (As for email, I've moved over to Protonmail).
1113	
1119	unsolicited text messages, spam, phishing attempts My facebook account was once hacked through an anonymous mobile number despite the
1113	fact that I have never submitted my mobile number to Facebook, claiming to be mine. To
	reclaim my account, I've got to submit my ID (I reside outside of US and Europe) and it took
	more than 2 weeks before they (Facebook) gave me back the access.
1121	Dedicated announces. Much too precise fir my taste w.r
· ·	T. My previous browsing avtivity.
1123	The main concern is collection of data. No one checks long consent agreements because of
	lack of time and 'giving up'. This is a sort of privacy violation, since such sites as Facebook
	have total access to our phones if it is on the phone and can see all our activity. They can also
	see what we do online in general, this is violation.
	On a more personal privacy level, I get constant spams and once my Twitter account was
	hacked.

1104	Lies of my small address to snow others (my southests included)
1124 1126	Use of my email address to spam others (my contacts included)
1120	some old accounts were hacked and because the standar email is not encrypted/trusted my primary email gets a lot of spam.
1127	tracking, spam, sale of email address and other data to spammers
1131	My Facebook account was hacked successfully once, to little effect. There was an attempt to
1101	hack that I prevented through two-factor authorization after that initial hack. My email was
1133	briefly hacked before I used good passwords. I've experienced unidentified transactions in my bank acct via online banking. Not sure what
1100	the root cause was, but luckily my bank reversed the charges.
	I've experienced email hacking, either my old and junky emails were hacked at some point, or
	I've received spam from hacked contacts (via email and social media).
1135	typical spam ,
1136	data leaks by service providers
1138	I have had attacks on my computers. I have had product purchase information used by other
	parties. I have personal treats on social media and blogs. I have had numerous phishing attacks.
1143	Someone take my credit card number, by internet, during a shop and used to pay a lot of bills.
	The bank, 10 dias after approximately, send me the money back.
1144	I receive spam on the basis of cookies collected about my browsing activity.
1145	Dozens of spam emails daily. News web sites flooded with advertisement for items that I
1117	browsed at Amazon or other sites
1147 1148	Personalized advertisement following the content of private emails account hacked
1148	Yahoo! Breaches, Twitter breach
1150	Writing about something in Gmail and then getting matching ads on Facebook or Twitter.
1130	Being bombarded with ads on Facebook/Twitter that have nothing to do with me.
1153	Ad targeting (web sites), spam, search engine "personalization," social media ad targeting
1156	Unsolicited e-mail and calls after online shopping in clear violation of the terms of service.
	Phisishing attacks via mail.
1157	Yahoo mail hack - required new passwords and security
1159	e-mail spam.
1160	Yahoo account was hacked and was informed of this by Yahoo and told to change my
1101	password.
1161	Advertising related to my searchs on Internet.
1162	mostly get ads in facebook, google searches specific to internet browsing history, which means a continuous tracking of internet searches. Also, account hacking attempted.
1163	Spam was sent in my name to people from my address book
1165	Spam messages and phone calls, credit card misuse/theft, targeted advertisements based
1100	on personal identity characteristics I did not provide
1169	spam, phishing attempts. Gmail was hacked once before two step authentication available.
1170	Someone posted a message to a group of people on Facebook as me that I did not post.
1174	My gmail account was hacked into after I clicked on a link sent by a friend who was not aware
	that her email address had been hacked into. It was a phishing type of violation.
1176	getting emails which address my name with all kind of invitations, suggestion
1185	Mainly in the cases of publicity that appears later a buy o see something in an online store.
	Also, I have used "Have I been pwned?" to see if my e-mail has been hacked, and effectively
1100	yes it has.
1186	Forgot to logout of email while using computers not mine
1191	A lot of spam in the email. Shopping one store kept my money but didnt received the product
110/	nor a refund.
1194 1197	Spam, advert pop-ups, etc Google tracks users and uses the information to target us for advertising.
1198	I receive spam and other email or message in the webpage I open about my shopping
1199	With regards to my email, there is a person (or some people) who keep providing my email
1100	address to service providers (perhaps mistakingly), so I keep receiving another person's
	messages. Sometimes service providers do not use email authentication processes, so it's
	impossible to sign-in to adjust settings so that I can invalidate that account. This happened
	when the person(s) used my email account to sign up to Tidal. This means that all of these
	companies and organisations around the world have my personal email address in their
	database, even though I don't have a relationship with them. Also so many companies make
	it impossible for you to delete accounts, only 'unsubscribe' from updates, and this makes me
	irate. I am also becoming much more concerned about the volume of personal data /profile
	information that Google have about me. I have signed up to many Google services for

	convenience (Google Play Music, Google Drive, Gmail, Google Fit etc), but I wish I could see all of my data in aggregate and opt-in or out for retention of all of those data sets. I'm
	concerned about how much they know about me, but I'm sucked into the vortex now! Wonder if it's too late.
1200	Hacking of an online retailer that caused some personal details exposed.
1204	I was a victim of credit card hacking last year. My bank experienced a rash of debit card phishing within the community it covered. While the money was returned, there was no clear explanation from the bank why that happened and what safeguards were taken afterwards.
1205	spam edu addresses are very vulnerable
1209	Spam, unwanted emails
1210	Spam on email and cell texts; phishing scams; email malware
1211	mostly spam and targeted advertising
1214	My twitter account has been hacked through persuading it to accept an external source as authenticated, not via having my password but through some other technical hack (not phishing either).
	My email almost became unusable due to spam before bayesian filters got going. I've had accounts spoofed as the source of spam and have had to change the email address due to
	overwhelming number of automated (you are sending spam) responses.
	I had to set my smartphone email to whitelist only despite never giving the email address out
	beyond trusted friends/family, due to the volume of spam it was receiving.
1216	Spam of all kinds, automatic and non-obvious setting of the default search provider.
1217	Crossreferencing info from personal messages from Facebook and also Google search with advertising.
1219	spam, attempts to login to my email account from locations across the sea
1225	The site claimed that my email address will not be given to third parties but obviously it was given as the number of spam emails increased.
1226	Signup to spam newsletters, spam SMSs on mobile.
1232	I have just received a lot of spam and emails that, if I did what they asked, could have landed me in trouble (i.e. emails of fake banks asking for my banking details or other private details)
1233	- ads or suggestions in social network platforms that follow my online search or website previously visited
	- ads or suggestions in social network platforms strictly related to my previously online purchases
	- Free WiFi service that send on my mobile number a message every time I'm in covered range
	 mail message with suggestions based on my Web activity and navigation mail message with personal data request (or personal credential)
1234	Bombarded with advertisements on new products and discounts through email, phone and
	browser.
1236	phishing mails, ad spam microtargeting, personalized ads, facebook suggestions of pages I might like random fb messages from people (or bots) I don't know (saying: I saw your profile and I just want to say "Hi")
1237	Spam
1238	I know that the commercial social media sites profile my contents contributing on these sites and sell them to advertising companies.

Intelligence community like GCHQ via Tempora as mentuoned in the Snowden's revelations can monitor my data by looking into these companies' data collection.

Data stored in crowd servers have backdoor which can be snooped by law enforcement.

Everytime I visit any sites, they collect cookies and track my IP. Communicating without Tor, Man in the Middle of Attack can analysise the nodes and traffic in order to map out before deciding the hack. But I barely trust this VPN since it was developed by the US Navy, a nation state which has long spied on their people and other countries for economic advancement.

Moreover using VPN is not necessarily safe as to how much the VPN company is trustable. VPN can surrender users info to the law enforcement depending on the local laws and the dominant ideologies which the VPN company believe in.

On censorship, all financialised sites develop algorithms to sort prioritise and present selective ads-target to users. Another word these commercial sites do not represent online

main monopolies which are not social modia companies, they are the Establishment and the advertising companies. 1239 Using my WhatsApp contact list to suggest friends on Facebook. 1242 - Newsletter without double-opt-in - searching for a good and then seeing ads everywhere - Malls with dangerous links and attachments Weight-loss spam was sent from my private e-mail account. Family members were very offended. 1244 1) After Iwas given a cancer diagnosis I got a very marked increase in buying proposals for pharmaceuticals related to my type of disease. 2) A typical example among daily such examples - which I do not see as severe privacy violation but "irritating" - is that Facebook for many years have said that I am living in Buenos Aires (probably since I have many FB friends there) while I am in fact living in the Stockholm area in Sweden My email address has been sold or given out to 3rd party companies. My eBay account is regularly attacked, as is my PayPal. Both services inform me of these attempts. 1249 spam product advertising which I never subscribed, but they just knew my personal email box My email has been hacked a few times. I find the way that I'm marketed to because of places that I've been (or walk passed) or visited online really annoying. EX. 1. Lend to follow certain policy related decisions made by the government and share the information in my social networking site (not making any adversial remarks on the government or ruling party - occassionaly express the concerns of a policy its implication to the common), but i happen to see certain sites of print media (which i use to read news) tend to provide news stating which i may like (a news which critiquing the ruling party). Analysis of my web search, i see a potential privacy issue - next labeling an individual to a particular orientation is unethical. Spam. unwanted advertising, phishing mails sale of my personal data from online shopping to other companies that subsequently constact me as distained and the mail of the print of t		data to the publics and the reality of our society. They in fact undermine the Net neutrality, the public sphere, libre internet, and democracy altogether. Google and Facebook are the two
Using my WhatsApp contact list to suggest friends on Facebook. - Newsletter without double-opt-in - searching for a good and then seeing ads everywhere - Malls with dangerous links and attachment. 1243 Weight-loss spam was sent from my private e-mail account. Family members were very offended. 1244 1) After I was given a cancer diagnosis I got a very marked increase in buying proposals for pharmaceuticals related to my type of disease. 2) A typical example among daily such examples - which I do not see as severe privacy violation but "rivitating" - is that Facebook for many years have said that I am living in Buenos Aires (probably since I have many FB friends there) while I am in fact living in the Stockholm area in Sweden My email address has been sold or given out to 3rd party companies. My email address has been sold or given out to 3rd party companies. My email address has been sold or given out to 3rd party companies. My email address has been sold or given out to 3rd party companies. My email address has been sold or given out to 3rd party companies. My email has been hacked a few limes. I find the way that I'm marketed to because of places that I've been (or walk passed) or visited online really annoying. 1251 EX. 1. Once I purchase a product through website, now, I continuously experiencing getting advertisement every now and then from that site. It is irritating. EX. 2. I tend to follow certain policy related decisions made by the government and share the information in my social networking site (not making any adversial remarks on the government or ruling party - concassionaly express the concerns of a policy its implication to the common), but i happen to see certain sites of print media (which i use to read news) tend to provide news stating which in may like (a news which critiquing the ruling party), Analysis of my web search, i see a potential privacy issue - next labeling an individual to a particular orientation is unethical. Spam, unwanted advertising, phishing malls 255 Card		main monopolies which are not social media companies, they are the Establishment and the
- Newsletter without double-opt-in - searching for a good and then seeing ads everywhere - Mails with dangerous links and attachments - Mails with dangerous links and attachments - Meight-loss spam was sent from my private - mail account. Family members were very offended. 1) After I was given a cancer diagnosis I got a very marked increase in buying proposals for pharmaceuticals related to my type of disease. 2) A typical example among daily such examples - which I do not see as severe privacy violation but "irritating" - is that Facebook for many years have said that I am living in Buenos Aires (probably since I have many FB friends there) while I am in fact living in the Stockholm area in Sweden My email address has been sold or given out to 3rd party companies. My email address has been sold or given out to 3rd party companies. My email has been hacked a few times. I find the way that I'm marketed to because of places that I ve been (or walk passed) or visited online really annoying. EX. 1. Nee I purchase a product through website, now, I continuously experiencing getting advertisement every now and then from that site. It is irritating. Ex. 2. I tend to follow certain policy related decisions made by the government and share the information in my social networking site (not making any adversial remarks on the government or ruling party - occassionaly express the concerns of a policy its implication to the common), but i happen to see certain sites of print media (which i use to read news) tend to provide news stating which i may like (a news which critiquing the ruling party). Analysis of my web search, i see a potential privacy issue - next labeling an individual to a particular orientation is unesthical. Spam, unwanted advertising, phishing mails sale of my represonal email, attempts to hijack my twitter account. Constant spam on work email address; Online banking account hand have had phishing texts and emails sent using my address book from my email account sha have had phishing texts and em	1239	
- searching for a good and then seeing ads everywhere - Malis with dangerous links and attachments - Weight-loss spam was sent from my private e-mail account. Family members were very offended. 1244 1244 1244 1246 1247 1248 1248 1249 13 Alter I was given a cancer diagnosis I got a very marked increase in buying proposals for pharmaceuticals related to my type of disease. 2) A typical example among daily such examples - which I do not see as severe privacy violation but "irritating" - is that Facebook for many years have said that I am living in Buenos Aires (probably since I have many FB friends there) while I am in fact living in the Stockholm area in Sweden My omail address has been sold or given out to 3rd party companies. My email address has been sold or given out to 3rd party companies. My email address has been sold or given out to 3rd party companies. My email has been hacked a few times. I find the way that I'm marketed to because of places that I've been (or walk passed) or visited online really annoying. EX. 1. Once I purchase a product through website, now, I continuously experiencing getting advertisement every now and then from that site. It is irritating. Ex. 2. I tend to follow certain policy related decisions made by the government and share the information in my social networking site (not making any adversial remarks on the government or ruling party - occassionaly express the concerns of a policy its implication to the common), but I happen to see certain sites of print media (which i use to read news) tend to provide news stating which ir may like (a news which critiquing the ruling party). Analysis of my web search, i see a potential privacy issue - next labeling an individual to a particular orientation is unethicial. Spam, unwanted advertising, phishing mails sale of my personal email, attempts to hijack my twitter account. Constant spam on work email address, Conline banking account hacked. The banking intervence and called me multiple times on my mobile phone to make sure		
- Mails with dangerous links and attachments Weight-loss spam was sent from my private e-mail account. Family members were very offended. 1) After I was given a cancer diagnosis I got a very marked increase in buying proposals for pharmaceuticals related to my type of disease. 2) A typical example among daily such examples - which I do not see as severe privacy violation but "irritating" - is that Facobook for many years have said that I am living in Buenos Aires (probably since I have many FB friends there) while I am in fact living in the Stockholm area in Sweden My email address has been sold or given out to 3rd party companies. My eBay account is regularly attacked, as is my PayPal. Both services inform me of these attempts. 249 spam product advertising which I never subscribed, but they just knew my personal email box 1250 My email has been hacked a few times. I find the way that I'm marketed to because of places that I've been (or walk passed) or visited online really annoying. EX. 1. 50 Choe I purchase a product through website, now, I continuously experiencing getting advertisement every now and then from that site. It is irritating. EX. 2. 1 I tend to follow certain policy related decisions made by the government and share the information in my social networking site (not making any adversial remarks on the government or ruling party - cocassionaly express the concerns of a policy its implication to the common), but i happen to see certain sites of print media (which i use to read news) tend to provide news stating which i may like (a news which critiquing the ruling party). Analysis of my web search, i see a potential privacy issue - next labeling an individual to a particular orientation is unethical. 252 Spam, unwanted advertising, phishing mails sale of my personal data from online shopping (some years ago), frequent spam attacks into my primary personal email, attempts to hijack my twiter account. 1258 Card dioning when using online shopping (some years ago), frequent spam attacks into m		·
1244 1) After I was given a cancer diagnosis I got a very marked increase in buying proposals for pharmaceuticals related to my type of disease. 2) A typical example among daily such examples - which I do not see as severe privacy violation but "irritating" - is that Facebook for many years have said that I am living in Buenos Aires (probably since I have many FB friends there) while I am in fact living in the Stockholm area in Sweden My email address has been sold or given out to 3rd party companies. My etbay account is regularly attacked, as is my PayPal. Both services inform me of these attempts. 1249 spam product advertising which I never subscribed, but they just knew my personal email box 1250 My email has been hacked a few times. I find the way that I'm marketed to because of places that I've been (or walk passed) or visited online really annoying. EX. 1. 1251 D. Once I purchase a product through website, now, I continuously experiencing getting advertisement every now and then from that site. It is irritating. Ex. 2. 1 I tend to follow certain policy related decisions made by the government and share the information in my social networking site (not making any adversial remarks on the government or ruling party - cocassionaly express the concerns of a policy its implication to the common), but I happen to see certain sites of print media (which i use to read news) tend to provide news stating which i may like (a news which critiquing the ruling party). Analysis of my web search, i see a potential privacy issue - next labeling an individual to a particular orientation is unethical. 1252 Spam, unwanted advertising, phishing malls 1253 sale of my personal data from online shopping to other companies that subsequently contacted me, ads that follow you around the Internet, location tracking on social media, spam emails 1254 Card doning when using online shopping (some years ago), frequent spam attacks into my primary personal email, attempts to hijack my twitter account. 1266 Card doning when using		
pharmaceuticals related to my type of disease. 2) A typical example among daily such examples - which I do not see as severe privacy violation but "irritating" - is that Facebook for many years have said that I am living in Buenos Aires (probably since I have many FB friends there) while I am in fact living in the Stockholm area in Sweden 1245 My eBay account is regularly attacked, as is my PayPal. Both services inform me of these attempts. 1248 My eBay account is regularly attacked, as is my PayPal. Both services inform me of these attempts. 1249 spam product advertising which I never subscribed, but they just knew my personal email box 1250 My email has been hacked a few times. I find the way that I'm marketed to because of places that I've been (or walk passed) or visited online really annoying. 1251 EX. 1. 1261 Once I purchase a product through website, now, I continuously experiencing getting advertisement every now and then from that site. It is irritating. Ex. 2. 1272 I tend to follow certain policy related decisions made by the government and share the information in my social networking site (not making any adversial remarks on the government or ruling party - occassionally express the concerns of a policy its implication to the common), but i happen to see certain sites of print media (which i use to read news) tend to provide news stating which in may like (a news which oritiquing the ruling party). Analysis of my web search, i see a potential privacy issue - next labeling an individual to a particular orientation is unethical. 1252 Spam, unwanted advertising, phishing mails 1253 sale of my personal data from online shopping to other companies that subsequently contacted me, ads that follow you around the internet, location tracking on social media, spam emails 1254 Card cloring when using online shopping (some years ago), frequent spam attacks into my primary personal email, attempts to hijack my twitter account. 1258 Cord start spam on work email address; Online banking account hacked. Th	1243	
violation but "irritating" - is that Facebook for many years have said that I am living in Buenos Aires (probably since I have many FB friends there) while I am in fact living in the Stockholm area in Sweden 1245 My eBay account is regularly attacked, as is my PayPal. Both services inform me of these attempts. 1248 Spam product advertising which I never subscribed, but they just knew my personal email box 1250 My email has been hacked a few times. I find the way that I'm marketed to because of places that I've been (or walk passed) or visited online really annoying. 1251 EX. 1. 1251 Once I purchase a product through website, now, I continuously experiencing getting advertisement every now and then from that site. It is irritating. Ex. 2. 1252 I tend to follow certain policy related decisions made by the government and share the information in my social networking site (not making any adversial remarks on the government or ruling party - occassionally express the concerns of a policy its implication to the common), but i happen to see certain sites of print media (which i use to read news) tend to provide news stating which im may like (a news which critiquing the ruling party. Analysis of my web search, i see a potential privacy issue - next labeling an individual to a particular orientation is unethical. 1253 sale of my personal data from online shopping to other companies that subsequently contacted me, ads that follow you around the internet, location tracking on social media, spam emails 1255 Card cloning when using online shopping (some years ago), frequent spam attacks into my primary personal email, attempts to hijack my twitter account. 1268 Constant spam on work email address; Online banking account hacked. The banking intervened and called me multiple times on my mobile phone to make sure I was the one accessing the account and making payments, etc. 1269 I have had spam sent to my address so ni my mobile phone to make sure I was the one accessing the account and making payments, etc. 12	1244	pharmaceuticals related to my type of disease.
1248 My eBay account is regularly attacked, as is my PayPal. Both services inform me of these attempts. 1249 spam product advertising which I never subscribed, but they just knew my personal email box 1250 My email has been hacked a few times. I find the way that I'm marketed to because of places that I've been (or walk passed) or visited online really annoying. 1251 EX. 1. 1250 Once I purchase a product through website, now, I continuously experiencing getting advertisement every now and then from that site. It is irritating. 1250 EX. 2. 1251 I tend to follow certain policy related decisions made by the government and share the information in my social networking site (not making any adversial remarks on the government or ruling party - occassionaly express the concerns of a policy its implication to the common), but i happen to see certain sites of print media (which i use to read news) tend to provide news stating which i may like (a news which critiquing the ruling party). Analysis of my web search, i see a potential privacy issue - next labeling an individual to a particular orientation is unethical. 1252 Spam, unwanted advertising, phishing mails 1253 sale of my personal data from online shopping to other companies that subsequently contacted me, ads that follow you around the internet, location tracking on social media, spam emails 1255 Card cloning when using online shopping (some years ago), frequent spam attacks into my primary personal email, attempts to hijack my twitter account. 1258 Constant spam on work email address; Online banking account hacked. The banking intervened and called me multiple times on my mobile phone to make sure I was the one accessing the account and making payments, etc. 1260 I have had spam sent to my address book from my email account and have had phishing texts and emails send to my email and my mobile phone. I have also had a virus that used my laptop as the host through which to send penis enlargement emails (!). 1265 I CONSIDER ALL ADVERTS AND MOST COOKIES TO BE PRIV		violation but "irritating" - is that Facebook for many years have said that I am living in Buenos Aires (probably since I have many FB friends there) while I am in fact living in the Stockholm
attempts. spam product advertising which I never subscribed, but they just knew my personal email box My email has been hacked a few times. I find the way that I'm marketed to because of places that I've been (or walk passed) or visited online really annoying. EX. 1. Once I purchase a product through website, now, I continuously experiencing getting advertisement every now and then from that site. It is irritating. EX. 2. I tend to follow certain policy related decisions made by the government and share the information in my social networking site (not making any adversial remarks on the government or ruling party - occassionaly express the concerns of a policy its implication to the common), but i happen to see certain sites of print media (which i use to read news) tend to provide news stating which i may like (a news which critiquing the ruling party). Analysis of my web search, i see a potential privacy issue - next labeling an individual to a particular orientation is unethical. Spam, unwanted advertising, phishing mails sale of my personal data from online shopping to other companies that subsequently contacted me, ads that follow you around the internet, location tracking on social media, spam emails Card cloning when using online shopping (some years ago), frequent spam attacks into my primary personal email, attempts to hijack my twitter account. Constant spam on work email address; Online banking account backed. The banking intervened and called me multiple times on my mobile phone to make sure I was the one accessing the account and making payments, etc. I have had spam sent to my address book from my email account and have had phishing texts and emails send to my email and my mobile phone. I have also had a virus that used my laptop as the host through which to send penis enlargement emails (!). 1265 I CONSIDER ALL ADVERTS AND MOST COOKIES TO BE PRIVACY VIOLATIONS Advertising from sister companies, spam for viagra and adult dating Spam emails sent using my address. Unwanted spam e	1245	My email address has been sold or given out to 3rd party companies.
box My email has been hacked a few times. I find the way that I'm marketed to because of places that I've been (or walk passed) or visited online really annoying. EX. 1. Once I purchase a product through website, now, I continuously experiencing getting advertisement every now and then from that site. It is irritating. Ex. 2. I tend to follow certain policy related decisions made by the government and share the information in my social networking site (not making any adversial remarks on the government or ruling party - occassionaly express the concerns of a policy its implication to the common), but i happen to see certain sites of print media (which i use to read news) tend to provide news stating which i may like (a news which critiquing the ruling party). Analysis of my web search, i see a potential privacy issue - next labeling an individual to a particular orientation is unethical. Spam, unwanted advertising, phishing mails sale of my personal data from online shopping to other companies that subsequently contacted me, ads that follow you around the internet, location tracking on social media, spam emails 255 Card cloning when using online shopping (some years ago), frequent spam attacks into my primary personal email, attempts to hijack my twitter account. Constant spam on work email address; Online banking account hacked. The banking intervened and called me multiple times on my mobile phone to make sure I was the one accessing the account and making payments, etc. 1260 I have had spam sent to my address book from my email account and have had phishing texts and emails send to my email and my mobile phone. I have also had a virus that used my laptop as the host through which to send penis enlargement emails (I). 1265 I CONSIDER ALL ADVERTS AND MOST COCKIES TO BE PRIVACY VIOLATIONS Advertising from sister companies, spam for viagra and adult dating Spam emails sent using my address. Unwanted spam emails and cold calls Only spam mails 1275 Only spam mails 1280 My vahoo email accounts h	1248	
that I ve been (or walk passed) or visited online really annoying. EX. 1. Once I purchase a product through website, now, I continuously experiencing getting advertisement every now and then from that site. It is irritating. Ex. 2. I tend to follow certain policy related decisions made by the government and share the information in my social networking site (not making any adversial remarks on the government or ruling party - occasionaly express the concerns of a policy its implication to the common), but i happen to see certain sites of print media (which i use to read news) tend to provide news stating which i may like (a news which critiquing the ruling party). Analysis of my web search, i see a potential privacy issue - next labeling an individual to a particular orientation is unethical. Spam, unwanted advertising, phishing mails sale of my personal data from online shopping to other companies that subsequently contacted me, ads that follow you around the internet, location tracking on social media, spam emails Card cloning when using online shopping (some years ago), frequent spam attacks into my primary personal email, attempts to hijack my twitter account. Constant spam on work email address; Online banking account hacked. The banking intervened and called me multiple times on my mobile phone to make sure I was the one accessing the account and making payments, etc. 1260 I have had spam sent to my address book from my email account and have had phishing texts and emails send to my email and my mobile phone. I have also had a virus that used my laptop as the host through which to send penis enlargement emails (I). 1265 I CONSIDER ALL ADVERTS AND MOST COOKIES TO BE PRIVACY VIOLATIONS Advertising from sister companies, spam for viagra and adult dating Spam emails sent using my address. Unwanted spam emails and cold calls Only spam mails 1275 Only spam mails 1280 My yahoo email accounts have been hacked on more than one occasion, leading to me losing my contact list and leading to my con	1249	
Once I purchase a product through website, now, I continuously experiencing getting advertisement every now and then from that site. It is irritating. Ex. 2. I tend to follow certain policy related decisions made by the government and share the information in my social networking site (not making any adversial remarks on the government or ruling party - occassionaly express the concerns of a policy its implication to the common), but i happen to see certain sites of print media (which i use to read news) tend to provide news stating which i may like (a news which critiquing the ruling party). Analysis of my web search, i see a potential privacy issue - next labeling an individual to a particular orientation is unethical. Spam, unwanted advertising, phishing mails sale of my personal data from online shopping to other companies that subsequently contacted me, ads that follow you around the internet, location tracking on social media, spam emails Card cloning when using online shopping (some years ago), frequent spam attacks into my primary personal email, attempts to hijack my twitter account. Constant spam on work email address; Online banking account hacked. The banking intervened and called me multiple times on my mobile phone to make sure I was the one accessing the account and making payments, etc. I have had spam sent to my address book from my email account and have had phishing texts and emails send to my email and my mobile phone. I have also had a virus that used my laptop as the host through which to send penis enlargement emails (!). 1265 I CONSIDER ALL ADVERTS AND MOST COOKIES TO BE PRIVACY VIOLATIONS Advertising from sister companies, spam for viagra and adult dating Spam emails sent using my address. 1273 Unwanted spam emails and cold calls Only spam mails 1280 Mly yahoo email accounts have been hacked on more than one occasion, leading to me losing my contact list and leading to my contacts receiving phishing emails from the hackers claiming to be from me stranded in a foreign airport	1250	·
advertisement every now and then from that site. It is irritating. Ex. 2. I tend to follow certain policy related decisions made by the government and share the information in my social networking site (not making any adversial remarks on the government or ruling party - occassionaly express the concerns of a policy its implication to the common), but i happen to see certain sites of print media (which i use to read news) tend to provide news stating which i may like (a news which critiquing the ruling party). Analysis of my web search, i see a potential privacy issue - next labeling an individual to a particular orientation is unethical. Spam, unwanted advertising, phishing mails sale of my personal data from online shopping to other companies that subsequently contacted me, ads that follow you around the internet, location tracking on social media, spam emails Card cloning when using online shopping (some years ago), frequent spam attacks into my primary personal email, attempts to hijack my twitter account. Constant spam on work email address; Online banking account hacked. The banking intervened and called me multiple times on my mobile phone to make sure I was the one accessing the account and making payments, etc. 1260 I have had spam sent to my address book from my email account and have had phishing texts and emails send to my email and my mobile phone. I have also had a virus that used my laptop as the host through which to send penis enlargement emails (I). 1265 I CONSIDER ALL ADVERTS AND MOST COOKIES TO BE PRIVACY VIOLATIONS Advertising from sister companies, spam for viagra and adult dating Spam emails sent using my address. Unwanted spam emails and cold calls Only spam mails My yahoo email accounts have been hacked on more than one occasion, leading to me losing my contact list and leading to my contacts receiving phishing emails from the hackers claiming to be from me stranded in a foreign airport and asking for considerable sums of money. I am moving more and more of my email corresp	1251	
information in my social networking site (not making any adversial remarks on the government or ruling party - occassionaly express the concerns of a policy its implication to the common), but i happen to see certain sites of print media (which i use to read news) tend to provide news stating which i may like (a news which critiquing the ruling party). Analysis of my web search, i see a potential privacy issue - next labeling an individual to a particular orientation is unethical. 1252 Spam, unwanted advertising, phishing mails 1253 sale of my personal data from online shopping to other companies that subsequently contacted me, ads that follow you around the internet, location tracking on social media, spam emails 1255 Card cloning when using online shopping (some years ago), frequent spam attacks into my primary personal email, attempts to hijack my twitter account. 1258 Constant spam on work email address; Online banking account hacked. The banking intervened and called me multiple times on my mobile phone to make sure I was the one accessing the account and making payments, etc. 1260 I have had spam sent to my address book from my email account and have had phishing texts and emails send to my email and my mobile phone. I have also had a virus that used my laptop as the host through which to send penis enlargement emails (I). 1265 I CONSIDER ALL ADVERTS AND MOST COOKIES TO BE PRIVACY VIOLATIONS 1266 Advertising from sister companies, spam for viagra and adult dating 1273 Unwanted spam emails and cold calls 1275 Only spam mails 1280 My yahoo email accounts have been hacked on more than one occasion, leading to me losing my contact list and leading to my contacts receiving phishing emails from the hackers claiming to be from me stranded in a foreign airport and asking for considerable sums of money I am moving more and more of my email correspondence away from yahoo and towards gmail. 1281 spam 1284 It happened once that my credit number was stolen, after shopping online. It happened about 10 years ago. 128		advertisement every now and then from that site. It is irritating.
the common), but i happen to see certain sites of print media (which i use to read news) tend to provide news stating which i may like (a news which critiquing the ruling party). Analysis of my web search, i see a potential privacy issue - next labeling an individual to a particular orientation is unethical. 1252 Spam, unwanted advertising, phishing mails sale of my personal data from online shopping to other companies that subsequently contacted me, ads that follow you around the internet, location tracking on social media, spam emails 1255 Card cloning when using online shopping (some years ago), frequent spam attacks into my primary personal email, attempts to hijack my twitter account. 1258 Constant spam on work email address; Online banking account hacked. The banking intervened and called me multiple times on my mobile phone to make sure I was the one accessing the account and making payments, etc. 1260 I have had spam sent to my address book from my email account and have had phishing texts and emails send to my email and my mobile phone. I have also had a virus that used my laptop as the host through which to send penis enlargement emails (!). 1265 I CONSIDER ALL ADVERTS AND MOST COOKIES TO BE PRIVACY VIOLATIONS 1266 Advertising from sister companies, spam for viagra and adult dating 1273 Unwanted spam emails and cold calls 1275 Only spam mails 1280 My yahoo email accounts have been hacked on more than one occasion, leading to me losing my contact list and leading to my contacts receiving phishing emails from the hackers claiming to be from me stranded in a foreign airport and asking for considerable sums of money I am moving more and more of my email correspondence away from yahoo and towards gmail. 1281 spam 1284 It happened once that my credit number was stolen, after shopping online. It happened about 10 years ago. 1286 usual phishing attempts and spam violation with old email inboxes on hotmail etc database hack with some retailers I've bought goods or services from repeated attempts		information in my social networking site (not making any adversial remarks on the
to provide news stating which i may like (a news which critiquing the ruling party). Analysis of my web search, i see a potential privacy issue - next labeling an individual to a particular orientation is unethical. Spam, unwanted advertising, phishing mails sale of my personal data from online shopping to other companies that subsequently contacted me, ads that follow you around the internet, location tracking on social media, spam emails Card cloning when using online shopping (some years ago), frequent spam attacks into my primary personal email, attempts to hijack my twitter account. Constant spam on work email address; Online banking account hacked. The banking intervened and called me multiple times on my mobile phone to make sure I was the one accessing the account and making payments, etc. I have had spam sent to my address book from my email account and have had phishing texts and emails send to my email and my mobile phone. I have also had a virus that used my laptop as the host through which to send penis enlargement emails (I). I CONSIDER ALL ADVERTS AND MOST COOKIES TO BE PRIVACY VIOLATIONS Advertising from sister companies, spam for viagra and adult dating Spam emails sent using my address. Unwanted spam emails and cold calls Only spam mails My yahoo email accounts have been hacked on more than one occasion, leading to me losing my contact list and leading to my contacts receiving phishing emails from the hackers claiming to be from me stranded in a foreign airport and asking for considerable sums of money. I am moving more and more of my email correspondence away from yahoo and towards gmail. I am moving more and more of my email correspondence away from yahoo and towards gmail. I happened once that my credit number was stolen, after shopping online. It happened about 10 years ago. usual phishing attempts and spam violation with old email inboxes on hotmail etc database hack with some retailers I've bought goods or services from repeated attempts to impersonate officials at work to obta		
my web search, i see a potential privacy issue - next labeling an individual to a particular orientation is unethical. Spam, unwanted advertising, phishing mails sale of my personal data from online shopping to other companies that subsequently contacted me, ads that follow you around the internet, location tracking on social media, spam emails Card cloning when using online shopping (some years ago), frequent spam attacks into my primary personal email, attempts to hijack my twitter account. Constant spam on work email address; Online banking account hacked. The banking intervened and called me multiple times on my mobile phone to make sure I was the one accessing the account and making payments, etc. I have had spam sent to my address book from my email account and have had phishing texts and emails send to my email and my mobile phone. I have also had a virus that used my laptop as the host through which to send penis enlargement emails (I). I CONSIDER ALL ADVERTS AND MOST COOKIES TO BE PRIVACY VIOLATIONS Advertising from sister companies, spam for viagra and adult dating Spam emails sent using my address. Unwanted spam emails and cold calls Only spam mails My yahoo email accounts have been hacked on more than one occasion, leading to me losing my contact list and leading to my contacts receiving phishing emails from the hackers claiming to be from me stranded in a foreign airport and asking for considerable sums of money. I am moving more and more of my email correspondence away from yahoo and towards gmail. I spam It happened once that my credit number was stolen, after shopping online. It happened about 10 years ago. usual phishing attempts and spam violation with old email inboxes on hotmail etc database hack with some retailers I've bought goods or services from repeated attempts to impersonate officials at work to obtain personal data e.g claim that the computer system at work is being up dated and I need to provide my personal details and password		
orientation is unethical. Spam, unwanted advertising, phishing mails sale of my personal data from online shopping to other companies that subsequently contacted me, ads that follow you around the internet, location tracking on social media, spam emails Card cloning when using online shopping (some years ago), frequent spam attacks into my primary personal email, attempts to hijack my twitter account. Constant spam on work email address; Online banking account hacked. The banking intervened and called me multiple times on my mobile phone to make sure I was the one accessing the account and making payments, etc. I have had spam sent to my address book from my email account and have had phishing texts and emails send to my email and my mobile phone. I have also had a virus that used my laptop as the host through which to send penis enlargement emails (I). I CONSIDER ALL ADVERTS AND MOST COOKIES TO BE PRIVACY VIOLATIONS Advertising from sister companies, spam for viagra and adult dating Spam emails sent using my address. Unwanted spam emails and cold calls Only spam mails My yahoo email accounts have been hacked on more than one occasion, leading to me losing my contact list and leading to my contacts receiving phishing emails from the hackers claiming to be from me stranded in a foreign airport and asking for considerable sums of money I am moving more and more of my email correspondence away from yahoo and towards gmail. spam It happened once that my credit number was stolen, after shopping online. It happened about 10 years ago. usual phishing attempts and spam violation with old email inboxes on hotmail etc database hack with some retailers I've bought goods or services from repeated attempts to impersonate officials at work to obtain personal data e.g claim that the computer system at work is being up dated and I need to provide my personal details and password		
1252 Spam, unwanted advertising, phishing mails 1253 sale of my personal data from online shopping to other companies that subsequently 1254 contacted me, ads that follow you around the internet, location tracking on social media, 1255 spam emails 1255 Card cloning when using online shopping (some years ago), frequent spam attacks into my 1258 primary personal email, attempts to hijack my twitter account. 1258 Constant spam on work email address; Online banking account hacked. The banking 1259 intervened and called me multiple times on my mobile phone to make sure I was the one 1260 I have had spam sent to my address book from my email account and have had phishing 1261 texts and emails send to my email and my mobile phone. I have also had a virus that used my 1262 I CONSIDER ALL ADVERTS AND MOST COOKIES TO BE PRIVACY VIOLATIONS 1263 Advertising from sister companies, spam for viagra and adult dating 1264 Spam emails sent using my address. 1273 Unwanted spam emails and cold calls 1275 Only spam mails 1280 My yahoo email accounts have been hacked on more than one occasion, leading to me losing 1280 my contact list and leading to my contacts receiving phishing emails from the hackers 1281 claiming to be from me stranded in a foreign airport and asking for considerable sums of 1281 moving more and more of my email correspondence away from yahoo and 1282 to am moving more and more of my email correspondence away from yahoo and 1283 to am moving more and spam violation with old email inboxes on hotmail etc 1284 database hack with some retailers I've bought goods or services from 1285 repeated attempts to impersonate officials at work to obtain personal data e.g claim that the 1286 computer system at work is being up dated and I need to provide my personal details and 1287 password		
sale of my personal data from online shopping to other companies that subsequently contacted me, ads that follow you around the internet, location tracking on social media, spam emails Card cloning when using online shopping (some years ago), frequent spam attacks into my primary personal email, attempts to hijack my twitter account. Constant spam on work email address; Online banking account hacked. The banking intervened and called me multiple times on my mobile phone to make sure I was the one accessing the account and making payments, etc. I have had spam sent to my address book from my email account and have had phishing texts and emails send to my email and my mobile phone. I have also had a virus that used my laptop as the host through which to send penis enlargement emails (I). I CONSIDER ALL ADVERTS AND MOST COOKIES TO BE PRIVACY VIOLATIONS Advertising from sister companies, spam for viagra and adult dating Spam emails sent using my address. Unwanted spam emails and cold calls Only spam mails My yahoo email accounts have been hacked on more than one occasion, leading to me losing my contact list and leading to my contacts receiving phishing emails from the hackers claiming to be from me stranded in a foreign airport and asking for considerable sums of money I am moving more and more of my email correspondence away from yahoo and towards gmail. spam It happened once that my credit number was stolen, after shopping online. It happened about 10 years ago. 1286 usual phishing attempts and spam violation with old email inboxes on hotmail etc database hack with some retailers I've bought goods or services from repeated attempts to impersonate officials at work to obtain personal data e.g claim that the computer system at work is being up dated and I need to provide my personal details and password	1252	
spam emails Card cloning when using online shopping (some years ago), frequent spam attacks into my primary personal email, attempts to hijack my twitter account. Constant spam on work email address; Online banking account hacked. The banking intervened and called me multiple times on my mobile phone to make sure I was the one accessing the account and making payments, etc. I have had spam sent to my address book from my email account and have had phishing texts and emails send to my email and my mobile phone. I have also had a virus that used my laptop as the host through which to send penis enlargement emails (!). I CONSIDER ALL ADVERTS AND MOST COOKIES TO BE PRIVACY VIOLATIONS Advertising from sister companies, spam for viagra and adult dating Spam emails sent using my address. Unwanted spam emails and cold calls Only spam mails My yahoo email accounts have been hacked on more than one occasion, leading to me losing my contact list and leading to my contacts receiving phishing emails from the hackers claiming to be from me stranded in a foreign airport and asking for considerable sums of money I am moving more and more of my email correspondence away from yahoo and towards gmail. spam I am moving more and more of my email correspondence away from yahoo and towards gmail. I appened once that my credit number was stolen, after shopping online. It happened about 10 years ago. usual phishing attempts and spam violation with old email inboxes on hotmail etc database hack with some retailers I've bought goods or services from repeated attempts to impersonate officials at work to obtain personal data e.g claim that the computer system at work is being up dated and I need to provide my personal details and password	1253	
primary personal email, attempts to hijack my twitter account. Constant spam on work email address; Online banking account hacked. The banking intervened and called me multiple times on my mobile phone to make sure I was the one accessing the account and making payments, etc. I have had spam sent to my address book from my email account and have had phishing texts and emails send to my email and my mobile phone. I have also had a virus that used my laptop as the host through which to send penis enlargement emails (!). I CONSIDER ALL ADVERTS AND MOST COOKIES TO BE PRIVACY VIOLATIONS Advertising from sister companies, spam for viagra and adult dating Spam emails sent using my address. Unwanted spam emails and cold calls Only spam mails My yahoo email accounts have been hacked on more than one occasion, leading to me losing my contact list and leading to my contacts receiving phishing emails from the hackers claiming to be from me stranded in a foreign airport and asking for considerable sums of money I am moving more and more of my email correspondence away from yahoo and towards gmail. spam It happened once that my credit number was stolen, after shopping online. It happened about 10 years ago. usual phishing attempts and spam violation with old email inboxes on hotmail etc database hack with some retailers I've bought goods or services from repeated attempts to impersonate officials at work to obtain personal data e.g claim that the computer system at work is being up dated and I need to provide my personal details and password		spam emails
intervened and called me multiple times on my mobile phone to make sure I was the one accessing the account and making payments, etc. I have had spam sent to my address book from my email account and have had phishing texts and emails send to my email and my mobile phone. I have also had a virus that used my laptop as the host through which to send penis enlargement emails (!). I CONSIDER ALL ADVERTS AND MOST COOKIES TO BE PRIVACY VIOLATIONS Advertising from sister companies, spam for viagra and adult dating Spam emails sent using my address. Unwanted spam emails and cold calls Only spam mails My yahoo email accounts have been hacked on more than one occasion, leading to me losing my contact list and leading to my contacts receiving phishing emails from the hackers claiming to be from me stranded in a foreign airport and asking for considerable sums of money. I am moving more and more of my email correspondence away from yahoo and towards gmail. Izan moving more and more of my email correspondence away from yahoo and towards gmail. It happened once that my credit number was stolen, after shopping online. It happened about 10 years ago. usual phishing attempts and spam violation with old email inboxes on hotmail etc database hack with some retailers I've bought goods or services from repeated attempts to impersonate officials at work to obtain personal data e.g claim that the computer system at work is being up dated and I need to provide my personal details and password		primary personal email, attempts to hijack my twitter account.
accessing the account and making payments, etc. I have had spam sent to my address book from my email account and have had phishing texts and emails send to my email and my mobile phone. I have also had a virus that used my laptop as the host through which to send penis enlargement emails (!). I CONSIDER ALL ADVERTS AND MOST COOKIES TO BE PRIVACY VIOLATIONS Advertising from sister companies, spam for viagra and adult dating Spam emails sent using my address. Unwanted spam emails and cold calls Only spam mails My yahoo email accounts have been hacked on more than one occasion, leading to me losing my contact list and leading to my contacts receiving phishing emails from the hackers claiming to be from me stranded in a foreign airport and asking for considerable sums of money I am moving more and more of my email correspondence away from yahoo and towards gmail. Izan It happened once that my credit number was stolen, after shopping online. It happened about 10 years ago. Usual phishing attempts and spam violation with old email inboxes on hotmail etc database hack with some retailers I've bought goods or services from repeated attempts to impersonate officials at work to obtain personal data e.g claim that the computer system at work is being up dated and I need to provide my personal details and password	1258	·
I have had spam sent to my address book from my email account and have had phishing texts and emails send to my email and my mobile phone. I have also had a virus that used my laptop as the host through which to send penis enlargement emails (!). I CONSIDER ALL ADVERTS AND MOST COOKIES TO BE PRIVACY VIOLATIONS Advertising from sister companies, spam for viagra and adult dating Spam emails sent using my address. Unwanted spam emails and cold calls Only spam mails My yahoo email accounts have been hacked on more than one occasion, leading to me losing my contact list and leading to my contacts receiving phishing emails from the hackers claiming to be from me stranded in a foreign airport and asking for considerable sums of money I am moving more and more of my email correspondence away from yahoo and towards gmail. spam 1281 spam 1284 It happened once that my credit number was stolen, after shopping online. It happened about 10 years ago. 1286 usual phishing attempts and spam violation with old email inboxes on hotmail etc database hack with some retailers I've bought goods or services from repeated attempts to impersonate officials at work to obtain personal data e.g claim that the computer system at work is being up dated and I need to provide my personal details and password		
texts and emails send to my email and my mobile phone. I have also had a virus that used my laptop as the host through which to send penis enlargement emails (!). I CONSIDER ALL ADVERTS AND MOST COOKIES TO BE PRIVACY VIOLATIONS Advertising from sister companies, spam for viagra and adult dating Spam emails sent using my address. Unwanted spam emails and cold calls Only spam mails My yahoo email accounts have been hacked on more than one occasion, leading to me losing my contact list and leading to my contacts receiving phishing emails from the hackers claiming to be from me stranded in a foreign airport and asking for considerable sums of money I am moving more and more of my email correspondence away from yahoo and towards gmail. Izal spam It happened once that my credit number was stolen, after shopping online. It happened about 10 years ago. usual phishing attempts and spam violation with old email inboxes on hotmail etc database hack with some retailers I've bought goods or services from repeated attempts to impersonate officials at work to obtain personal data e.g claim that the computer system at work is being up dated and I need to provide my personal details and password	1260	
1265 1 CONSIDER ALL ADVERTS AND MOST COOKIES TO BE PRIVACY VIOLATIONS 1266 Advertising from sister companies, spam for viagra and adult dating 1268 Spam emails sent using my address. 1273 Unwanted spam emails and cold calls 1275 Only spam mails 1280 My yahoo email accounts have been hacked on more than one occasion, leading to me losing my contact list and leading to my contacts receiving phishing emails from the hackers claiming to be from me stranded in a foreign airport and asking for considerable sums of money I am moving more and more of my email correspondence away from yahoo and towards gmail. 1281 spam 1284 It happened once that my credit number was stolen, after shopping online. It happened about 10 years ago. 1286 usual phishing attempts and spam violation with old email inboxes on hotmail etc database hack with some retailers I've bought goods or services from repeated attempts to impersonate officials at work to obtain personal data e.g claim that the computer system at work is being up dated and I need to provide my personal details and password		
1268 Advertising from sister companies, spam for viagra and adult dating 1268 Spam emails sent using my address. 1273 Unwanted spam emails and cold calls 1275 Only spam mails 1280 My yahoo email accounts have been hacked on more than one occasion, leading to me losing my contact list and leading to my contacts receiving phishing emails from the hackers claiming to be from me stranded in a foreign airport and asking for considerable sums of money I am moving more and more of my email correspondence away from yahoo and towards gmail. 1281 spam 1284 It happened once that my credit number was stolen, after shopping online. It happened about 10 years ago. 1286 usual phishing attempts and spam violation with old email inboxes on hotmail etc database hack with some retailers I've bought goods or services from 1288 repeated attempts to impersonate officials at work to obtain personal data e.g claim that the computer system at work is being up dated and I need to provide my personal details and password		
1268 Spam emails sent using my address. 1273 Unwanted spam emails and cold calls 1275 Only spam mails 1280 My yahoo email accounts have been hacked on more than one occasion, leading to me losing my contact list and leading to my contacts receiving phishing emails from the hackers claiming to be from me stranded in a foreign airport and asking for considerable sums of money I am moving more and more of my email correspondence away from yahoo and towards gmail. 1281 spam 1284 It happened once that my credit number was stolen, after shopping online. It happened about 10 years ago. 1286 usual phishing attempts and spam violation with old email inboxes on hotmail etc database hack with some retailers I've bought goods or services from 1288 repeated attempts to impersonate officials at work to obtain personal data e.g claim that the computer system at work is being up dated and I need to provide my personal details and password		
1273 Unwanted spam emails and cold calls 1275 Only spam mails 1280 My yahoo email accounts have been hacked on more than one occasion, leading to me losing my contact list and leading to my contacts receiving phishing emails from the hackers claiming to be from me stranded in a foreign airport and asking for considerable sums of money I am moving more and more of my email correspondence away from yahoo and towards gmail. 1281 spam 1284 It happened once that my credit number was stolen, after shopping online. It happened about 10 years ago. 1286 usual phishing attempts and spam violation with old email inboxes on hotmail etc database hack with some retailers I've bought goods or services from repeated attempts to impersonate officials at work to obtain personal data e.g claim that the computer system at work is being up dated and I need to provide my personal details and password		
1280 Only spam mails 1280 My yahoo email accounts have been hacked on more than one occasion, leading to me losing my contact list and leading to my contacts receiving phishing emails from the hackers claiming to be from me stranded in a foreign airport and asking for considerable sums of money I am moving more and more of my email correspondence away from yahoo and towards gmail. 1281 spam 1284 It happened once that my credit number was stolen, after shopping online. It happened about 10 years ago. 1286 usual phishing attempts and spam violation with old email inboxes on hotmail etc database hack with some retailers I've bought goods or services from 1288 repeated attempts to impersonate officials at work to obtain personal data e.g claim that the computer system at work is being up dated and I need to provide my personal details and password		
My yahoo email accounts have been hacked on more than one occasion, leading to me losing my contact list and leading to my contacts receiving phishing emails from the hackers claiming to be from me stranded in a foreign airport and asking for considerable sums of money I am moving more and more of my email correspondence away from yahoo and towards gmail. 1281 spam 1284 It happened once that my credit number was stolen, after shopping online. It happened about 10 years ago. 1286 usual phishing attempts and spam violation with old email inboxes on hotmail etc database hack with some retailers I've bought goods or services from 1288 repeated attempts to impersonate officials at work to obtain personal data e.g claim that the computer system at work is being up dated and I need to provide my personal details and password		
my contact list and leading to my contacts receiving phishing emails from the hackers claiming to be from me stranded in a foreign airport and asking for considerable sums of money I am moving more and more of my email correspondence away from yahoo and towards gmail. 1281 spam 1284 It happened once that my credit number was stolen, after shopping online. It happened about 10 years ago. 1286 usual phishing attempts and spam violation with old email inboxes on hotmail etc database hack with some retailers I've bought goods or services from 1288 repeated attempts to impersonate officials at work to obtain personal data e.g claim that the computer system at work is being up dated and I need to provide my personal details and password		• •
claiming to be from me stranded in a foreign airport and asking for considerable sums of money I am moving more and more of my email correspondence away from yahoo and towards gmail. 1281 spam 1284 It happened once that my credit number was stolen, after shopping online. It happened about 10 years ago. 1286 usual phishing attempts and spam violation with old email inboxes on hotmail etc database hack with some retailers I've bought goods or services from 1288 repeated attempts to impersonate officials at work to obtain personal data e.g claim that the computer system at work is being up dated and I need to provide my personal details and password	1200	
towards gmail. 1281 spam 1284 It happened once that my credit number was stolen, after shopping online. It happened about 10 years ago. 1286 usual phishing attempts and spam violation with old email inboxes on hotmail etc database hack with some retailers I've bought goods or services from 1288 repeated attempts to impersonate officials at work to obtain personal data e.g claim that the computer system at work is being up dated and I need to provide my personal details and password		
1281 spam 1284 It happened once that my credit number was stolen, after shopping online. It happened about 10 years ago. 1286 usual phishing attempts and spam violation with old email inboxes on hotmail etc database hack with some retailers I've bought goods or services from 1288 repeated attempts to impersonate officials at work to obtain personal data e.g claim that the computer system at work is being up dated and I need to provide my personal details and password		
1284 It happened once that my credit number was stolen, after shopping online. It happened about 10 years ago. 1286 usual phishing attempts and spam violation with old email inboxes on hotmail etc database hack with some retailers I've bought goods or services from 1288 repeated attempts to impersonate officials at work to obtain personal data e.g claim that the computer system at work is being up dated and I need to provide my personal details and password		towards gmail.
10 years ago. 1286 usual phishing attempts and spam violation with old email inboxes on hotmail etc database hack with some retailers I've bought goods or services from 1288 repeated attempts to impersonate officials at work to obtain personal data e.g claim that the computer system at work is being up dated and I need to provide my personal details and password		
database hack with some retailers I've bought goods or services from 1288 repeated attempts to impersonate officials at work to obtain personal data e.g claim that the computer system at work is being up dated and I need to provide my personal details and password		10 years ago.
repeated attempts to impersonate officials at work to obtain personal data e.g claim that the computer system at work is being up dated and I need to provide my personal details and password	1286	
computer system at work is being up dated and I need to provide my personal details and password	1288	
	1200	computer system at work is being up dated and I need to provide my personal details and
	1289	

	letters")
1291	Like everyone, I receive unsolicited commercial email (UCE). However, I have pretty good
	filtering from both my main email providers. I also see spam postings on Twitter and in
	Facebook groups.
	It's annoying, but it's not the worst thing ever.
1292	Losing a personal photos
1297	Data sent to advertisers without my informed and optional consent.
1298	Adds, on Google or Facebook, about previous searchs or purchases.
1301	Fake website which looked very similar to the official website of the bank; I decided to cancel
	my online services for a year.
1302	Spam (or UCE if you prefer), and endemic phishing/malware delivery attempts.
1304	I bought something from ebay, I bought one item and ended paying twice for two same items
1305	to different people, but afterwards nobody was responsible. So much related spams about my normal activities search in my mail.
1307	Spam by people/companies I've never had contact with.
1309	Fishing emails, spam – due to business reasons one of my email address is in the wild for
	years and that flood my mailbox, not al of it could be controlled.
1310	I can not use an app without giving access to my camera, contacto or photos. When I buy
	something they ask for all my data like my address en phone.
1311	Receiving spam emails, that's pretty much it.
1313	1) Spam through both my email accounts, and attempted phishing on my gmail account. I had
	to reset the password, and made sure of two-factor authentication.
	2) Someone (it turns out later, someone I knew) logged in to my FaceBook account and
	posted a 'humorous' but very embarrassing homophobic message that my friends responded
	to. Not long afterwards (2014), I decided to delete my FB account because of other privacy
	concerns - the use of personal data and experimentation with feeds without user consent.
1315	For example: My browsing and date use records are being shared with compensation to the
	providers without my permission and with no compensation to me. My records are used for
	commercial and financial gain for the development of companies, of products and of services
	 the goals and objectives of whom may violate my values - without permission or compensation. My records are saved without my permission. My records are used to profile
	me without my permission. My records are used to promote goods and services to me
	without my permission.
1316	Lots of spam. Large amounts of data collected and used to "customize" online ads. Although
	this is permitted by online entities such as Facebook, I regard it as a privacy violation.
1318	Spam, sockpuppets, trolls
1319	Phishing, unauthorising spam emails, cold calling, fraudulent pitches, repeated email
1322	marketing after unsubscribing.
1322	SPAM in my mailbox, money stolen from my bank account (apparently through Yahoo which I have never used), regular cold calls on my mobile, my details (name and postcode) visible
	online without my permission, my photos and name appearing on social media sites, etc.
1325	Fake website and actual larceny
1326	email address which is generated each time it's registered with a website or company was
	sold on to other companies or otherwise leaked to other companies. By using a unique email
	address with each company I register with, I know exactly which company was lax with it's
	care of my data. When confronted, they denied it could be possible, and told me I must have
	not checked the 'opt out' box for their marketing. Since I'm very conscious of the use of my
	data I knew this to not be the case. To this date I still receive spam marketing contacts from
1327	companies to this one email address. Identified against my will in photos by other users. Face tagged in facebook photos, tagged
1021	generally in Instagram photos.
1328	unrequested advertising, spam mails, years ago some kind of credit card fraud or online
	banking intrusion (wasn't clear)
1330	Fraudulent payment was taken from my bank account
	My email connections where used for spamming
1333	I called from a public phone ina international airport in Europe. I used my credit card and it
1225	was colonised
1335	my email address was hacked and my data pawned. now I get lots of phishing emails, phone calls and text messages
1337	unwanted ads, auto-complete suggestions, content on auto-play following detected patterns
	even though I'm interested in something else, ads for shopping based on my browsing for
	weeks (even though I'm not interested in that product anymore), dodgy websites asking for
	personal information, phishing scams. no trolling, but I'm certain that my profiles are

monitored by third parties that I would rather not have access to.
Accessing some shady websites and/or installing a "free" software (video converter or other utility tool) resulted in unwanted browser extensions and malware being installed, even though the software seemed legit and trusted. I also checked the advanced options of the
installer and didn't agree to installing anything else. The malware kept changing my browser settings and generating pop-ups and pop-unders. This happened in early 2000s, I reinstalled
my operating system to solve the problem.
spam emails, spam messages (whatsapp, facebook), email account data, pc virus
Spam traps (unwittingly confirming active email address which then gets spammed).
Links in instagram profiles that lead to email or facebook spam?
Mysterious redirects through suspect sites, presumably to generate paid traffic.
Some not allowed data were taken from my device
Stolen credit card information. SPAM via email.
Social media spoof accounts sending friend requests
Ads for undertakers after searching for a phone number of an undertaker Spam email
spam email sent through my email, that is, it came from my account but didn't show up on my
sent-box.
Hacking the e-mails; even watching the home
Spam has been a fact of online life for a very long time, surely?
Being spammed with personalised mails containing information such as my name. Got some calls from education agencies asking me about whether I want to take a course for
TOEFL. I realized that was because I registered in some test information sharing forums.
I have experienced hacking on my e-mail account. A (not-so-obvious) spam e-mail with an inappropriate and probably harmful attachment has been sent to all my contacts. I wasn't able to reverse the action.
Spam is sent to my email account (e.g. from Facebook, on which I have no account).
Tracking software on search engines capture extensive personal data on search engines and also on email so that private content and search history are exposed through advertising or cached in ways that can later reveal information to third parties
mass surveillance, unauthorized access
When I sign up for a service, say alerts for accommodation search from an accommodation website, I get spammed to death because they "sold" my email to so many media companies who send me all sorts of crap at that email address. No amount of "unsubscribing seem to stop them because they just keep coming from different magazines newspapers and media services. In despair, I may have to abandon that email. that's the second email that has been
thus spammed.
Credit card info stolen and used from online e-commerce platform, Spam through email My password was found in a list of leaked passwords, it was the fault of the platform that the passwords leaked.
Lots of email spam, like an unsubscribed email list from an enterprise that keeps sending me
promotional emails and newsletters. Also, apps tha recorded my conversations and used the results to show me ads inte apps on my phone.
had a virus after opening an e-mail years ago
Drawn into unnecessary payments. Only stopped through service provider.
several tries to hack my accounts on Gmail, Facebook, Instagram, however, none of them were succeeded.
I accessed a site to download academic books in a language which is not English and it
turned out to be a snare. My computer was hacked
Being bombarded with SMS mostly from Fast food outlets about new offers.
Spam, fairly consistently, and in the past I have had email accounts hacked.
Spam from sources I have no connection to. Non malicious. Just trying to promote services of product.
Not a big problem but increased in last 6 months. costunized advertising, spam Mails, tracking the places where I travel.
My credit card was hacked during a trip overseas. A purchase was made using my credit card. I had to contact my bank. They opened an investigation and made a refund.
Messages sent spoofed from contacts
My Twitter account was once stolen by another user, who made use of it for several months.
However, in general, my main concerns are not about privacy. I trust that I make enough efforts to protect my data. My concerns are in regards to the creation of big multi-business conglomerates and the impossibility of refraining from using services that have become

	mainstream, since their use becomes almost mandatory. This applies primarily to social media and telecommunication industries.
1410	Just regular spam and various forms of fake offers (business proposals, affairs, etc.).
1411	I consider targeted advertising a violation of my privacy
1412	Being sent messages by strangers.
1414	phone calls by private companies while my number is not listed publicly
1415	Misuse of credit card, bot-hacking of twitter account, leak of standard passwords by various
	fora
1418	Whenever I browse the web for any given product I need. I am followed by its advertisements to other websites as well, irrespective whether I want to view the advertisements or not. Google offers a feedback mechanism where it assures not to send the similar advertisements again after I click I do not want to view the advertisements, but it eventually again feeds my computing screen with advertisements. Also, I have realised that when I subscribe an email update service on a website, few other websites also start mailing me their products manual or advertisements, eventually bulk mails stock my email inbox. There could be a data sharing mechanism between websites, but the user who subscribes to a given service should be duly informed the other emails s/he would eventually receive after subscribing a given service. It is perhaps a breach or perhaps theft of personal information.
1421	I use multiple email accounts and can track when an address that is dedicated to a particular
	vendor suddenly starts receiving spam. This has happened on several occasions on a diverse number of platforms, indicating that my personal is not stored with sufficient care and that the vendors use insecure systems.
1423	GMail scraping details of events I was (possibly) attending within my emails and adding them to my Google Calendar - unasked, and unwanted. Somewhat concerned on location tracking in this regard to, when accessing email from remote (non-home/work) locations.
1425	Spam
1426	They were not privacy violations but it was clear for example when going to the BBC news
	website that it had been noticed that I had looked at the Australian public service broadcaster's online shop because their ads came up immediately. This demonstrated to me that someone else is also reading my computer.
1431	unexpected responses from unknowns with more personal details than I considered safe.
	Unexplained contacts with an amazing amount of personal details
1436	Data breaches
1437	Unknowingly, my system was hacked and a virus sent to crush my files
1443	Mainly newsletters that I've never signed but I can't really unsubscribe it; always return again
	and again. It seems like the un/subscribe options do not exist.
	On social media platforms, always these ads linked with my "likes".
1448	My university's email system is frequently targeted by spam. Usually, I recognize that the
	email is questionable and don't open it. I was tricked once and immediately went to the
1.450	appropriate site and changed all of my information.
1450 1451	Accidentally opened file in spam email - account then spammed others
1451	Service providers violate my privacy constantly, including analyzing, using, sharing, and selling data about me including data i have provided them and my web surfing, clicking, ip address, phone number, address etc. In addition they do not delete data they ethically should, nor do they protect it.
1452	Spam is a regular feature of everyday life.
	After having browsed some items in an online store, they came up in an inappropriate
	situation (sexy lingerie ads appearing at the wrong time).
	My phone's predictive text remembers some phrases I would prefer it not to - related to
	searching for porn.
1454	Typically being "nagged" to buy other stuff
1459	nothing special, usual spam-phising messages, advertisment SMSs, etc.
1460	An attempt was made to hack into my Google email account after the LinkedIn password
	hack. I had used the same password for both, but luckily had two factor authentication turned
	on, so the hack was unsuccessful.
1467	Genral and far-reaching government surveillance and corporate data sharing/selling without my consent (very likely but I can hardly know that specifically).
1469	random emails that have come because I've used a service before and they've shared my email address with somebody. Recommendations to purchase other things / targetted ads on shopping sites like amazon that indicates they are harvesting my data. Random phone
1471	calls/text messages that suggests somebody's sharing my data. I get lot of marketing emails which I don't know how they get in y email box without my
	permission.
1473	Organization email address is listed on our website in plain text; gets regular spam. But

1474	expected. I considered my privacy being violated when I receive phone calls trying to sell me goods and
	services, but also when a company or organisation called revently on
	behalf of GreenPeace. They said, after I raised the issue of privacy and data protection, that they found my name on one of petitions I signed. However, my mobile phone number was not
	attached to the name when I signed the petition.
	Other forms include receiving spam emails and marketing messages on LinkedIn, Twitter.
1483	daily spam; hacking attacks e.g. on my yahoo account
1486	About 10% spam on one email account. Large number of pushed announcements on Facebook.
1488	My credit card used by others for their own charges several times over the past four years.
	Also my Facebook account was broken into by someone which caused me to change my password.
1512	Mobile phone and search engines are able to suggest me product and places even if I have
	gps services disconnected.
1520	Over the years, the following things have already happened to me: * identity theft related to 2 hacked email provider databases (yahoo and gmx)
	* identity theft "caused" by online shopping which resulted in multiple withdrawals (each
	20-100 euro) from my bank account
	* proliferation of severe slanderous claims about me through google. claims were originally
	written in usenet messages pre-2000, but proliferated by google post 2005 (was #1 result when searching for my full name for several months)
1524	FB algorithms randomly claiming my account is temporarily blocked even though it isn't. I
-	realise this is more a technological problem than security, but a friend had her account
	hacked recently by spyware or malware on her iPhone and it started randomly unfriending
1538	people inc family. spamming my network
1539	Google automatically added a photo I used on social media, to its maps, thus revealing my
	address. Had to take image down, adjust settings on phone to remove all location meta data
	from pictures taken.
	Online shopping often results in large and obvious advertising on the news websites I visit,
	revealing my online shopping habits to anyone who looks over my shoulder in a
	work/office/public environment.
	Social media platforms defaulted to showing my general location until I adjusted settings.
1540	Promotions from Telcos
1559	daily spam per mail, facebook gathering information even from non-users (in my case once
	an invitation by a person I do not know); online banking creating profiles of customers (e.g.
	where they buy goods etc.), daily search engine profiling of user behavior, tracking of mobile phones e.g. by apps.
1575	Lots of spam mails
	Goggle's usurpation of my Mobile phone
1585	Spam is literally everywhere and in many cases quite uncomfortable.
1588	Usually by a self-evident attempt to cause a virus to open by the ostensible sending of a message from someone that I know. On the phone cold-calling by organisations trying to
	provide services (e.g. help with car accidents).
1591	A hacker went into my email and sent messages. I fixed the problem with a stronger
1597	password. Email account backed and continandom emails to my contacts - similar experience with
1331	Email account hacked and sent random emails to my contacts - similar experience with Facebook.
1603	Not included above is accounts to watch films - netflix, now, amazon. My netflix account was
	hijacked using an italian address and additional chargeable services added to my account. It
	was rectified by Netflix and I changed all my passwords for everything online. Email - I am
	regularly spammed and occasionally get authentic looking fake emails trying to get me to send info or click on an embedded link.
1607	Emails (phishing) where it is however still clear that the message is not from a serious
	company because of its various aspects and the links offered; I would obtain emails where I
1600	had never seen the company before or have never signed up to it
1609	Sharing my email address so i now get a load of spam. Also advertisements of social media and websites that link to something i may have been looking at on an online shopping site.
1614	Often spam in email and someone trying to hack my email account
1617	Hacked
1623	Sent multiple emails with phishing links, bought goods online from a shop that turned out to
	be fake and they never arrived, on Facebook was messaged spam links and had someone

	use my photo and name to make an account of me on instagram that wasn't me.
1624	Google reads my search data which they use to serve me ads so I switched to Startpage,
	which is google with a proxy so they can't track my searches.
	I don't trust Facebook not to track my posts, so I dropped FB and simply deleted it. Plus I
	don't trust that even with privacy settings on that I can't be doxxed.
1643	My ex boy friend hacked my social media account once and ever since I stopped using it.
	He stills sends request on various social media platforms through new accounts/ various
	platforms.
1647	I'm constantly gettig spam mails to my account from shady medicine companies
1651	email spam received from website with explicit non-spam consent. cross-ad from searches.
	AD from wathsupp chats. Online banking phising tentatives via email and phone.
1687	I occasionally receive malware, necessitating its removal. Fortunately, I have never seen my
	security compromised, although it remains a concern.
1691	eBay transaction hacked and sold item re-advertised by hacker.
1714	Craigslist Google Voice scam, for instance
1921	Lots of spam and fishing on email - luckily the fileters are getting better and better. In online
	shopping, I have payed for goods that never turned up. One time I just didn't care, two times I
	got my money back from the credit card provider.
1967	Overly targeted/invasive advertising, third parties attempting to sign my email address up for
	mailing lists or online accounts (and some accounts not sending a verification email before
1000	subscribing me to the list).
1969	Both my facebook and email account were hacked. Google/facebook/amazon/youtube used
0004	my searches to to tailor ads (thats why i now use duckduckgo).
2004	I get spam emails on all my email accounts but mostly my Outlook accounts. A few times I've
	been browsing the Internet on my mobile with an at-home WiFi connection and been directed
0040	to porn websites
2016	Credit card fraud.
	Scam shopping sites that never send goods and steal credit card details for re-use despite
0044	appearing to be a secure 3rd party payment method.
2044	I was informed by the provider. I did not notice it by myself.
2050	Hacking, and spam
2057 2068	I received spam quite frequently
2000	Spam mail to my email, mobile phone and social media accounts. Phishing attempts. Spam email of a sexual nature. Phishing attempts using my dead father's information.
2070	I get lots of unsolicited email spam.
2078	Spam emails, etc.
2070	Social Media (Facebook) has been hacked
2080	Get fraudulent phone calls and emails phishing for information
2083	On Facebook. So I was asked to change my password
2087	spams or commercials for the sake of profit.
2094	Posts been uploaded without my concern and mail spam
2100	Access to my social media platform and to my msgs from other.
	Plus, auto-downloading pictures of my profile on the PC I was using to log in.
2108	Spam emails
2122	Via msn when i was 10
2136	personal data used for targeted advertising.
2140	Spam emails from politicians, who probably have bought an illegal emailing list
	Spam SMS in my mobile phone
	Exposure of photos depicting me, published by other members of a social media platform
	Found my personal contact details exposed in a massive list online
	Targeted ads in the websites I visit
2142	After some major leak of millions accounts (passwords) of yahoo mail somewhere in 2011 or
	2012 I never retrieved my account
2153	- Several times a week I would receive emails impersonating me or providing marketing
	information that I haven't requested.
	- I have received several warnings from facebook regarding trying to hack my account.
2163	Receiving spam emails and promotions for which I did not sign up for
2164	- got spam emails pretending they were from my university asking me to pay some fees
	- got spam emails pretending they were Apple and sending me an invoice for a purchase i did
	not make, and asking me to provide full details on my account (including bank account)
2175	Bank fraud - independent of me using my bank account.
2208	The mobile phone number was leaked.
2235	the advertisement from some companies which I did not registe before.
0007	I may write down my mobile number during online registration and get annoying calls, texts or
2237	ads from strangers afterwards.

Quick statisticsSurvey 357528 'Survey on Internet Attitudes'

2261	copied FB account
2264	Facebook account hacked once by somebody who wanted to see my prvate messages Lot's of spams for which I try to unsucribe but it never works really
2267	Email Spams, phishing
2300	Spam mail and advertisement
	Advertisement and increased mobile phone bills due to malware sms messages

Field summary for QC2A

Please consider the following statement. Users do not have control over how personal information is collected and used by online companies.

Answer	Count	Percentage
Strongly agree (A1)	557	55.70%
Agree (A2)	352	35.20%
Disagree (A3)	57	5.70%
Strongly disagree (A4)	17	1.70%
Do not know (A5)	17	1.70%
No answer	0	0.00%

Field summary for QC2B

Please consider the following statement. Most online businesses handle the personal information they collect about users in a proper and confidential way.

Answer	Count	Percentage
Strongly agree (A1)	25	2.50%
Agree (A2)	196	19.60%
Disagree (A3)	371	37.10%
Strongly disagree (A4)	285	28.50%
Do not know (A5)	123	12.30%
No answer	0	0.00%

Field summary for QC2C

Please consider the following statement. Existing laws and organisational practices provide a reasonable level of protection for users' online privacy today.

Answer	Count	Percentage
Strongly agree (A1)	10	1.00%
Agree (A2)	139	13.90%
Disagree (A3)	426	42.60%
Strongly disagree (A4)	339	33.90%
Do not know (A5)	86	8.60%
No answer	0	0.00%

Field summary for QC2D

How do you feel about the fact that search engines and social networking sites like Google, YouTube and Facebook use your personal data for profit-making purposes?

Answer	Count	Percentage
Not concerned (A1)	168	16.80%
Somewhat concerned (A2)	223	22.30%
Concerned (A3)	254	25.40%
Very concerned (A4)	347	34.70%
No opinion (A6)	8	0.80%
No answer	0	0.00%

Field summary for QC2E

How do you feel that data about online activity of the users (e.g. websites or online platforms visited), and the relevant personal communication may be shared between Internet companies and other organisations, such as the police, secret services or insurance companies?

Answer	Count	Percentage
Not concerned (A1)	199	19.90%
Somewhat concerned (A2)	168	16.80%
Concerned (A3)	200	20.00%
Very concerned (A4)	429	42.90%
No opinion (A5)	4	0.40%
No answer	0	0.00%

Field summary for QC3A

In the light of any of the above concerns that you might have, have you taken any steps?

Answer	Count	Percentage
I have not taken any steps (SQ011)	136	13.60%
I have reduced my use of the Internet to the minimum (SQ001)	48	4.80%
I have stopped using open Wi-Fi (SQ003)	193	19.30%
I have stopped using the online service(s) I have concerns about (SQ004)	273	27.30%
I have reduced the frequency of usage of the online service(s) I have concerns about (SQ005)	305	30.50%
I have paid more attention to the terms of use and privacy policies of online services and Internet service providers (SQ006)	437	43.70%
I have changed my default privacy settings (e.g. on Facebook) (SQ007)	637	63.70%
I have blocked certain applications on social media (e.g. Facebook birthday calendar) (SQ008)	436	43.60%
I have used ad-block software (SQ009)	613	61.30%
I have used a service that anonymises or encrypts my online data or identity (SQ010)	263	26.30%
I have taken other steps (SQ012)	198	19.80%

Field summary for QC3b

Which service that anonymises or encrypts online data have you used?

Answer	Count	Percentage
Answer	262	99.62%
No answer	1	0.38%

ID	Response
36	VPN and TOR
45	TOR
51	tor
52	Signal, GPG, TOR
68	Private Internet Access (VPN)
78	tor, gpg, ssh and generally TLSv1.2 for https, imaps, smtps, openvpn
82	Email encryption
84	Anyconnect
87	TOR, VPN
88	tor, vpn
89	PGP, encrypted ZIP, TOR
90	socks proxy, VPN, Tor, throwaway e-mail accounts, Duckduckgo search engine
97	Posteo.de for E-Mail (in combination with PGP), Contacts, Calendar and Tasks; ProtonMail for E-Mail; Signal for direct messaging; Keybase for direct messaging and cloud storage (KBFS); software like Cryptomator or Syncany to encrypt my data in the cloud (Google Drive, Dropbox etc.);
104	ZenMate
106	https, Firefox Private Window
118	VPN anonymizer, cookie/flash/JS-blockers, encrypted messaging
134	tor, pgp
140	Tor, VPN, GnuPG, OTR, etc
144	Tor
152	TOR, some VPN services
159	Tor, Nord VPN
161	Tor browser, VPN, HTTP Everywhere, Linux, Orbot with Onion Browser, location/cookie/JS blocking, Duck Duck Go, etc.
163	TunnelBear
171	I do not use facebook. I do not use Google for search. I utilize browser plugins and follow the advice and the technology alternatives at sites like https://prism-break.org/en/ and https://privacytools.io
184	friGate, uBlock
188	I have installed a PGP-key though I haven't used it. I used a cloud backup solution that encrypts the upload (though this was a few years ago so that I don't know the name anylonger). Luckily, Whatsapp does now encrypt messages too, I considered using Threema, but it would not work on my symbian phone.
193	tor
197	Tunnel Bear
206	Ghostery
208	Tor, VPNs, GnuPG, OTR
212	AirVPN
213	VPN
223	openvpn, gnupg, tor, signal, privagy badger
229	tor, ssh
236	Tor
237	Tor, VPN
238	protonmail, whatsapp, tor, framapad
244	vpn, tor, fingerprints, free softwares on pc and mobile
254	Ghostey and others
264	VPN
267	VPN
270	we have encrypted mail for survey purposes; Tor browser; VPNs (paid for) depending on which country we are in; we have paid online storage for project use rather than free (e.g.

Dropbox). etc I used third-party transfer blocking softwares. I used to use www.abine.com (DNT+), Ghostery, but now use Badger from the EFF (not all at once just one of them because they cancel each other out). Ocassionaly I use the Tor Browser but only for specific purposes as it is not secure. Indeed I use different browsers for different purposes and in different ways. I opt out of tracking companies with the Digital Advertising Alliance: http://www.aboutads.info/choices/ I opt out of this on Firefox but block cookies on Chrome so these are blocked any way. I opted out of Google Analytics, go here: http://tools.google.com/dlpage/gaoptout Then other similar opt-outs e.g. Block Yourself from Analytics (add-on from igorware), the IBA opt out, Adblock Plus, eShield etc. I also opt out of Adobe Flash Player web browsing history http://www.macromedia.com/support/documentatio n/en/flashplayer/help/settings manager07.html and http://www.macromedia.com/support/doc umentation/en/flashplayer/help/settings_manager02.html. I check privacy policies particularly with apps. Albeit I don't use apps particularly not WHATSAPP and other messaging services. With Facebook, I have no authorised apps but I do use IM on browers but not on the phone and I don't have the FB messenger app. I do allow advertising on FB as I like to see how they are profiling me. I took Facebook and Foursquare off my phone along with a number of other apps which came with the phone. It wasn't particularly easy to do. I have no store cards e.g. Sainsbury's, Debenhams, etc. I never had them and decided definitively against after seeing Ian Brown speak about privacy circa 8 years ago. I use Skype for calls and IM because it is encrypted but Skype does save IM history as well on its server and will transfer information upon legal request and the servers are based in the US so subject to the Patriot Act. So sometimes civil society groups and privacy advocacy groups in particular don't want to use it so we use other encrypted softwares. I block ads on Mozilla, http://adblockplus.org/en/firefox. I opted out of Google tracking with Adsense https://support.google.com/adsense (also download the extension). However, it still stores IP address. I also block cookies on each browser. A VPN can override ISP monitoring, the Google bubble, traffic management and deep packaging software. In the UK we tend to use paid services. If travelling, we tend to use different VPNs depending where we are. e.g. HotSpotShield in the States but it supports itself by showing adverts. You can get around this by upgrading to a paid-for version but it means, implicitly, that they are collecting data on your use in a similar way that other companies are tracking you. HotSpotShield is based in the US so is prone to provisions of the US Patriot Act as e.g. Skype is. Other free VPNs like CyberGhost http://www.cyberghostvpn.com, SecurityKiss http://www.securitykiss.com/ and It's Hidden www.itshidden.com are all based in Europe. E.g. SecurityKiss' servers are in Germany and It's Hidden's are in the Netherlands. All of the above improves the situation only slightly because there are now super cookies, persistent cookies, ever cookies which you simply cannot get rid of. Plus location data harvested when apps are downloaded, interception of Mac addresses etc. Not to mention all the data sharing between different platforms e.g. Amazon, Facebook and profiling that goes on.

281	Tor, riseup.net
287	Various
292	Mainly Tor
294	AdBlock, Ghostery, uMatrix
309	TOR
314	Private Browsing on my browser
319	browser extensins (like https everywhere), TOR, ssl, unaffliated IRC cloaks, Signal (and other e2e encryption apps)
321	Signal, DuckDuckGo, Tor, browser extensions (e.g. https everywhere, ad blocker), Richochet, OTR, shard encrypted volumes, password manager, cloud backup with encryption?, keybase, PGP, too many more to name, IRC cloaks,
325	I frequently use VPN to connect to the internet to bypass spying by my ISP
336	WhatsApp and Signal
344	Tor, PGP, MAC Randomizer
347	Ipredator
348	ExpressVPN
354	Tor Browser. Enygmail, Cleopatra, offline file encryption, Pidgin
363	VPNs
365	http://anonymouse.org/
375	VPN
379	VPNs, Tor, private browsing apps
383	Tor.
387	Password store software and paid VPN service
391	Tor
394	VeryCrypt, HTTPS Everywhere

404	Edward POD
401	Enigmail+PGP
406	opera browser VPN for average use - Onionshare for some files - ghosterly etc for taking
	blocking and warning about malware generally
416	TOR, Whatsapp
419	I don't remember he name but is a service provided by Mozilla Firefox.
421	Incognito browsing on Google Chrome
429	Tor/VPN
431	Veracrypt
449	VPN, [GPG]
472	I have a backup of my data in the iCloud, which is encrypted.
486	frootVPN, tutanota, GnuGPG/Enigmail, TOR
511	WhatsApp
522	PGP, uBlock, PrivacyBadger, Disconnect, Ghostery, TOR, Threema, Signal, Boxcryptor,
	TrueCrypt
527	I've set up a tor server that may or may not use depending on the task
534	none
548	Protonmail, Ublock origin/disconnect for staving off cookies and other unwanted ad-services,
	TOR, VPN's (various)
559	TOR
566	VPNs, Tor, HTTPS, uBlock, Privacy Badger
571	Tor; SSH, IPsec to connect to my own computers; Fastd on "Freifunk" routers.
587	email service posteo encrypts mail, telegeram instead of Whatsapp
589	VPN, Tor browser
605	Whatsapp
616	telegram, signal
617	GnuPG, Tor, Retroshare, Tox,
620	PGP and TOR
638	openPGP, VeryCrypt, TOR browser, Signal, Threema
651	Opera's, proxy server.
664	I have used Tor and email encryption occasionally.
665	gnupg, enigmail
688	tor, pgp
693	https://my-own.net/
712	ToR, PGP.
725	tor
726	Private browsing option in search engines
749	GNUPG, Whatsapp, Tor, Torify, Tails
751	VPN
759	Privacy badger, AdNauseam
764	Tor
769	Tor and VPNs
773	can't remember name
778	
781	store and browse
782	Tor, VPN, Proxy
784	tor
791	Tor
796	Cryptomator
801	VPN
828	Tor/VPN
829	Tor, other anonymizing proxies and VPNs
832	tor
841	Private Internet Access VPN
847	Hidemyass
858	various.
869	Tor, I2P, Freenet
870	Tor, 12P
877	Tor
878	
	https everywhere, gpg, tor PGP ENCRYPTION
880	Tor
886	
887	Tor, PGP, AdBlocker
898	Tor
000	
899 902	tor, enigmail, otr, some sw to remove exif from photos VPN

Mixture of VPN, Tor, fake users, wrong data 11 Tor, PGP, OpenVPN, Protonmail, public-key-authentification 13 gps, tor 14 Smims, Tor, endZend chat solutions, otr, sal, vpn 15 Luse Signal routinely, I use PGP on Thunderbird with certain correspondents & I use TOR occasionally. 16 Tor, Socure messangers such as Threema and Signal, temporary email address services, bugmenot 17 bugmenot 18 bugmenot 19	909	sorry dudes
Tor, PGP, OpenVPN, Protonmail, public-key-authentification gpp, tor gpp, tor gpp, tor luss Signal routinely, luse PGP on Thunderbird with certain correspondents & I use TOR occasionally, Tor, Secure messangers such as Threema and Signal, temporary email address services, bugmenot gps phyrophyrotec gps ppy vpn cliscoAny Connect gps Tor, VPN, Freifunk ypop gps gps tor luse multiple VPNs, Tor, noscrpit etc gps, vpn Tor, VPN, signal, telegram, PGP Tor, Whatsapp FastMail gps A VPN called Private Internet Access; HTTPS everywhere; occasionally TOR but I'm afraid of my government's security agencies taking a harder look at my data when what I'm a decent person simply trying to achieve is greater privacy :/ it's a conundrum. Tor Browser, duckduckgo gps ypn Tor Browser, duckduckgo gps when you force people to do data entry it encourages them to bail out of your survey for it or increase privacy in the proton greater privacy in the greater privacy		
913 ggp, tor 914 Smime, Tor, end2end chat solutions, otr, ssl, vpn, 915 I use Signal routinely, I use PGP on Thunderbird with certain correspondents & I use TOR occasionally, 916 occasionally, 917 Tor, Secure messangers such as Threema and Signal, temporary email address services, bugmenot 928 privacy VPN, Freifunk 929 pgp, vpn 930 CiscoAny Connect 931 Blur 940 Tor 940 Tor 941 Luse multiple VPNs, Tor, noscrpit etc 949 Tor, VPN, signal, telegram, PGP 957 TOR, Whatsapp 961 FastMail 964 A VPN called Private Internet Access; HTTPS everywhere; occasionally TOR but I'm afraid of my government's security agencies taking a harder look at my data when what I'm a decent person simply trying to achieve is greater privacy: // ift's a conundrum. 989 Tor Browser, duckduckgo 989 vpn 980 Tor Browser, duckduckgo 980 vpn 1004 DuckDuckGo and other things I can't remember 1005 tor, tunnel bear, criptex for gmail, pop 1021 tor browser, privacy browsing 1025 when you force people to do data entry it encourages them to bail out of your survey 1026 MPGMUM, Tor 1074 Tor 1074 Tor 1084 duck duck go, Tor, VPN 1086 Tor 1084 duck duck go, Tor, VPN 1086 Tor 1085 Signal, Tor frequently, GPG mail encryption sometimes 1095 Signal, Tor frequently, GPG mail encryption sometimes 1106 tor browser: ghostly 1092 PGP 1107 ToR, PGP, OTR 1110 Tor, PGP, OTR 1111 Private Internet Access VPN 1112 Protonmail, and ProtonVpn. Occasionally, I'll use Tor. 1114 Private Internet Access VPN 1156 Tor, personal VPNs 1167 Tor, Gpd, pot, including of the order of the privacy in the privacy browser is ghostly 1168 Tor, personal vPNs 1169 Tor, Squirely in the main of the privacy Badger, HTTPS Everywhere and uBlock Origin. 1169 don't member 1160 tor, pop, ori, signal, memo 1161 Tor, Squirely Mail; 1161 Tor, Veracypt, skil, Encrypt email. 1162 tor, squirely Mail; 1163 Tor, Veracypt, skil, Encrypt email. 1164 Tor, personal VPNs 1165 Tor 1166 Tor, tording Mail; 1167 Tor, Squirely Mail; 1168 Tor, Squirely Mail; 1169 Tor, Squirely Mail; 1160 Tor, Squirely Mail; 1160 Tor, S		
914 Smime, Tor, endZend chat solutions, otr, sel, vpn 915 Luss Signal routinely, Luse PGP on Thunderbird with certain correspondents & Luse TOR occasionally. 916 Tor, Secure messangers such as Threema and Signal, temporary email address services, bugmenot privacy VPN, Freifunk 926 pgp, vpn 925 ypn/tor/tec 926 pgp, vpn 930 CiscoAny Connect 937 Blur 944 Luse multiple VPNs, Tor, noscrpit etc 949 Tor, VPN, signal, telegram, PGP 957 TOR, Whatsapp 951 FastMail 984 A VPN called Private Internet Access; HTTPS everywhere; occasionally TOR but I'm afraid of my government's security agencies taking a harder look at my data when what I'm a decent person simply trying to achieve is greater privacy: / it's a conundrum. 969 Tor Browser, duckduckgo 998 ypn 1004 DuckDuckGo and other things I can't remember 1005 tor, tunnel boar, criptex for gmail, pgp 1021 tor browser, privacy browsing 1025 when you force people to do data entry it encourages them to bail out of your survey 1058 GPG4Win, TOR, Cinostery, Tails 1066 Tor, including Orbot on my mobile phone 1072 Tor and Commercial VPN 1074 Tor 1083 tor 1084 duck duck go, Tor, VPN 1086 Tor 1085 signal, Tor frequently, GPG mail encryption sometimes 1095 years 1097 years 1097 years 1097 years 1097 years 1097 years 1197 years 1197 several 1198 tor browser; ghostly 1199 years 1197 several 1198 tor browser; ghostly 1197 several 1198 tor province and 1197 years 1197 year		
Juse Signal routinely, Juse PGP on Thunderbird with certain correspondents & Juse TOR occasionally. Tor, Secure messangers such as Threema and Signal, temporary email address services, bugmenot pugmenot bugmenot pugmenot pug		
occasionally. Tor, Secure messangers such as Threema and Signal, temporary email address services, bugmenot Privacy VPN, Freifunk 926 Privacy VPN, Freifunk 927 Privacy VPN, Freifunk 928 Pgp, vpn 930 CiscoAny Connect 937 Blur 940 Tor 944 I use multiple VPNs, Tor, noscrpit etc 949 Tor, VPN, signal, telegram, PGP 957 TOR, Whatsapp 981 FastMail 984 A VPN called Private Internet Access; HTTPS everywhere; occasionally TOR but I'm afraid of my government's security agencies taking a harder look at my data when what I'm a decent person simply trying to active us ig greater privacy: -/ It's a conundrum. 989 Tor Browser, duckduckgo 998 vpn 1004 DuckDuckGo and other things I can't remember 1005 tor, tunnel bear, criptex for gmail, pgp 1021 tor browser, privacy browsing 1025 when you force people to do data entry it encourages them to bail out of your survey 1058 GPG4Win, TOR, Ghostery, Tails 1060 Tor, including Orbot on my mobile phone 1072 Tor and Commercial VPN 1074 Tor 1080 tor browser; ghostly 1081 duck duck go, Tor, VPN 1082 PGP 1085 Signal, Tor frequently, GPG mail encryption sometimes 1080 tor browser; ghostly 1081 PGP 1082 PGP 1085 Signal, Tor frequently, GPG mail encryption sometimes 1081 tor 1183 Vpn 1180 Tor 1180 Tor 1181 Private Internet Access VPN 1181 Private Internet Access VPN 1183 PGP 1185 Itype-private Messenger 1186 tor, gpg, otr, signal, omeno 1188 Itype-private Messenger 1189 Lor, adblock, privoxy 1189 Tor, Signal Private Messenger 1180 tor 1181 Tor, Veracrypt, ssl, Encrypt email. 1187 Tor, veracrypt, ssl, Encrypt email. 1189 Tor, signal private Messenger 1189 Tor, adblock, privoxy 1189 Tor, signal, momeno 1189 Tor, veracrypt, ssl, Encrypt email. 1190 Tor, veracrypt, ssl, Encrypt email. 1191 Tor, veracrypt, ssl, Encrypt email. 1192 Tor, adblock, privoxy 1193 Tor, Signal Private Messenger 1196 Tor, Squrier Mills 1197 Tor, veracrypt, ssl, Encrypt email. 1197 Tor, veracrypt, ssl, Encrypt email. 1198 Tor, sequently including wiping ALL data after using websites requiring cookies 1200 Browser reset (or qui		
Tor, Secure messangers such as Threema and Signal, temporary email address services, bugmenot bugmenot bugmenot bugmenot bugmenot bugmenot pugmenot	915	
bugment 920 Privacy VPN, Freifunk 925 ypn/tor/etc 926 pgp, ypn 937 ClscoAny Connect 938 Blur 940 Tor 944 I use multiple VPNs, Tor, noscrpit etc 949 Tor, VPN, signal, telegram, PGP 957 TOR, Whatsapp 958 FastMail 984 A VPN called Private Internet Access; HTTPS everywhere; occasionally TOR but I'm afraid of my government's security agencies taking a harder look at my data when what I'm a decent person simply trying to achieve is greater privacy:-/ it's a conundrum. 988 Tor Browser, duckduckgo 998 vpn 1004 DuckbuckGo and other things I can't remember 1005 tor, tunnel bear, criptex for gmail, pgp 1021 tor browser, privacy browsing 1025 when you force people to do data entry it encourages them to bail out of your survey 1058 GPG4Win, TOR, Ghostery, Talis 1066 Tor, including Orbot on my mobile phone 1072 Tor and Commercial VPN 1074 Tor 1080 tor browser; ghostly 1081 duck duck go, Tor, VPN 1082 PGP 1085 Signal, Tor frequently, GPG mail encryption sometimes 1092 PGP 1095 Signal, Tor frequently, GPG mail encryption sometimes 1090 Vpn 1107 several 1108 tor 1109 DNS traffic goes through VPN, avoid certain censorship 1112 Protonmail, and ProtonVpn. Occasionally, I'll use Tor. 1115 Https everywhere 1116 Tor, PGP, OTR 1177 Seyerla Internet Access VPN 1138 PGP 1149 Private Internet Access VPN 1159 Tor, Signal Private Messenger 150 Tor, Signal Private Messenger 1516 tor, gpg, ot, signal, omeno 1517 Tor, veracrypt, ssl, Encrypt email. 1518 Lor or, adblock, privoxy 1519 Tor, Squird Internet Access Vpolenail. 1519 Tor, veracrypt, ssl, Encrypt email. 1510 Tor, veracrypt, ssl, Encrypt email. 1510 Tor, Squird Mail. 1510 Tor, Squird Mail. 1510 Tor, Squird Mail. 1511 Tor, veracrypt, ssl, Encrypt email. 1512 Tor, veracrypt, ssl, Encrypt email. 1510 Tor, Squird Mail.		
926 Privacy VPN, Freifunk 925 pgp. Vpn 936 pgp. Vpn 937 Blur 940 Tor 940 Tor 941 Iuse multiple VPNs, Tor, noscrpit etc 942 Tor, VPN, signal, telegram, PGP 957 TOR, Whatsapp 958 A VPN called Private Internet Access; HTTPS everywhere; occasionally TOR but I'm afraid of my government's security agencies taking a harder look at my data when what I'm a decent person simply trying to achieve is greater privacy:-/ It's a conundrum. 989 Tor Browser, duckduckgo, 989 vpn 980 vpn 1004 DuckDuckGo and other things I can't remember 1005 tor, tunnel bear, criplex for gmail, pgp 1021 tor browser, privacy browsing 1025 when you force people to do data entry it encourages them to bail out of your survey 1038 GPG-4Win, TOR, Chostery, Talls 1066 Tor, including Orbot on my mobile phone 1072 Tor and Commercial VPN 1074 Tor 1083 tor 1084 duck duck go, Tor, VPN 1086 Tor 1089 tor browser; ghostly 1092 PGP 1095 Signal, Tor frequently, GPG mail encryption sometimes 1007 tor several 1108 tor 1110 DNS traffic goes through VPN, avoid certain censorship 1112 Protonmail, and ProtonVpn. Occasionally, I'll use Tor. 1115 Https: everywhere 1116 Tor, PGP, OTR 1177 RyPN 1180 Tor 1181 Private Internet Access VPN 1181 Private Internet Access VPN 1182 Iuse Privacy Badger, HTTPS Everywhere and uBlock Origin. 1185 Iuse Privacy Badger, HTTPS Everywhere and uBlock Origin. 1186 don't remember 1187 Tor, Veracrypt, ssi, Encrypt email. 1197 tor, adblock, privoxy 1200 tor, torguard, hildernyasp including wipping ALL data after using websites requiring cookies 1202 Browser reset (or quitting) including wipping ALL data after using websites requiring cookies 1202 Browser reset (or quitting) including wipping ALL data after using websites requiring cookies	916	
926 ypn/tor/etc 926 pgp. ypn 930 CiscoAny Connect 937 Blur 940 Tor 944 I use multiple VPNs, Tor, noscrpit etc 949 Tor, VPN, Signal, telegram, PGP 957 TOR, Whatsapp 981 FastMail 984 A VPN called Private Internet Access; HTTPS everywhere; occasionally TOR but I'm afraid of my government's security agencies taking a harder look at my data when what I'm a decent person simply trying to active vie signeter privacy: -/ it's a conundrum. 989 Tor Browser, duckduckgo 989 vpn 1004 DuckDuckGo and other things I can't remember 1005 tor, tunnel bear, criptex for gmail, pgp 1021 tor browser, privacy browsing 1025 when you force people to do data entry it encourages them to bail out of your survey 1058 GPG4Win, TOR, Chostery, Tails 1066 Tor, including Orbot on my mobile phone 1072 Tor and Commercial VPN 1074 Tor 1084 duck duck go, Tor, VPN 1086 Tor 1089 tor browser; ghostly 1092 PGP 1095 Signal, Tor frequently, GPG mail encryption sometimes 1103 Vpn 1109 tor 1100 DNS traffic goes through VPN, avoid certain censorship 1101 tor 110 DNS traffic goes through VPN, avoid certain censorship 1102 Protonmail, and ProtonVpn. Occasionally, I'll use Tor. 1115 Https everywhere 1116 Tor, PGP, OTR 1177 TOR, VPN 1183 PGP 1181 Private Internet Access VPN 1183 PGP 1194 Private Internet Access VPN 1185 In Gregonial Private Messenger 1186 tor, signal, omemo 1187 Private Internet Access VPN 1188 PGP 1189 In Gregonial Private Messenger 1199 Tor, Signal Private Messenger 1190 Tor, Signal Private Messenger 1191 Tor, Search engines anonymising your search requests 1195 Tor 1196 Tor 1197 Tor, Signal Private Messenger 1198 Tor, signal, omemo 1198 Luce Privacy Badger, HTTPS Everywhere and uBlock Origin. 1199 Tor, veracrypt, ssl. Encrypt email. 1191 Tor, Veracrypt, ssl. Encrypt email. 1191 Tor, veracrypt, ssl. Encrypt email. 1197 Tor, Sugriar Midelmyass 1202 Browser reset (or quitting) including wiping ALL data after using websites requiring cookies		
Section	920	Privacy VPN, Freifunk
GiscoAny Connect Bitr GiscoAny Connect G	925	vpn/tor/etc
940 Tor 944 I use multiple VPNs, Tor, noscrpit etc 949 Tor, VPN, signal, telegram, PGP 957 TOR, Whatsapp 981 FastMail 984 A VPN called Private Internet Access; HTTPS everywhere; occasionally TOR but I'm afraid of my government's security agencies taking a harder look at my data when what I'm a decent person simply trying to achieve is greater privacy:-/-it's a conundrum. 989 Tor Browser, duckduckgo 989 vpn 1004 DuckDuckGo and other things I can't remember 1005 tor, tunnel bear, criptex for gmail, pgp 1021 tor browser, privacy browsing 1025 when you force people to do data entry it encourages them to bail out of your survey 1058 GPG4Win, TOR, Ghostery, Tails 1066 Tor, including Orbot on my mobile phone 1072 Tor and Commercial VPN 1074 Tor 1083 tor 1084 duck duck go, Tor, VPN 1086 Tor 1089 tor browser; ghostly 1092 PGP 1095 Signal, Tor frequently, GPG mail encryption sometimes 1103 Vpn 1107 several 1108 tor 1110 DNS traffic goes through VPN, avoid certain censorship 1112 Protonmail, and ProtonVpn. Occasionally, I'll use Tor. 1115 Https everywhere 116 Tor, PGP, OTh 1170 TOR, VPN 1171 TOR, VPN 1171 TOR, VPN 1172 TOR, VPN 1173 Search engines anonymising your search requests 1174 Search engines anonymising your search requests 1175 Tor, Signal Private Messenger 1176 Tor, Signal Private Messenger 1177 Tor, Veracrypt, ssl, Encrypt email. 1187 Tor, Veracrypt, ssl, Encrypt email. 1197 Tor, Signal Private Messenger 1107 Tor, Signal Private Messenger 1108 Cord Cord utiting) including wiping ALL data after using websites requiring cookies 1107 Tor, Signal Private Mail: 1108 Tor, Signal Private Mail: 1109 Tor, Veracrypt, ssl, Encrypt email. 1109 Tor, Signal Private Mail: 1109 Tor, Signal Priv	926	pgp, vpn
940 Tor 944 I use multiple VPNs, Tor, noscrpit etc 949 Tor, VPN, signal, telegram, PGP 957 TOR, Whatsapp 981 FastMail 984 A VPN called Private Internet Access; HTTPS everywhere; occasionally TOR but I'm afraid of my government's security agencies taking a harder look at my data when what I'm a decent person simply trying to achieve is greater privacy:-/it's a conundrum. 989 Tor Browser, duckduckgo 989 vpn 1004 DuckDuckGo and other things I can't remember 1005 tor, tunnel bear, criptex for gmail, pgp 1021 tor browser, privacy browsing 1025 when you force people to do data entry it encourages them to bail out of your survey 1058 GPG4Win, TOR, Ghostery, Talls 1066 Tor, including Orbot on my mobile phone 1072 Tor and Commercial VPN 1074 Tor 1083 tor 1084 duck duck go, Tor, VPN 1086 Tor 1089 tor browser; ghostly 1092 PGP 1095 Signal, Tor frequently, GPG mail encryption sometimes 1007 tor several 1008 tor 1110 DNS traffic goes through VPN, avoid certain censorship 1112 Protonmail, and ProtonVpn. Occasionally, I'll use Tor. 1113 Private internet Access VPN 1130 Tor 1131 Private internet Access VPN 1132 Tor, Signal Private Messenger 1146 Tor, personal VPNs 1159 Corp. OTR 1159 Use Private Internet Access VPN 1150 Tor, Signal Private Messenger 1161 Tor, Signal Private Messenger 1162 Tor, Signal Private Messenger 1163 Retroshare, Signal, Tor 1165 I use Privacy Badger, HTTPS Everywhere and uBlock Origin. 1179 Tor, Veracrypt, ssl, Encrypt email. 1191 Tor, Veracrypt, ssl, Encrypt email. 1191 Tor, Veracrypt, ssl, Encrypt email. 1191 Tor, Striptic Mail; 1101 Corp. Polity Pulliful Mail Private Mail Pulliful	930	CiscoAny Connect
1 use multiple VPNs, Tor, noscrpit etc 949	937	
Tor, VPN, signal, telegram, PGP 977 TOR, Whatsapp 981 FastMail 984 A VPN called Private Internet Access; HTTPS everywhere; occasionally TOR but I'm afraid of my government's security agencies taking a harder look at my data when what I'm a decent person simply trying to achieve is greater privacy: /it's a conundrum. 989 Tor Browser, duckduckgo 980 ypn 1004 DuckDuckGo and other things I can't remember 1005 tor, tunnel bear, criptex for gmail, pgp 1021 tor browser, privacy browsing 1025 when you force people to do data entry it encourages them to bail out of your survey 1086 GPG4Win, TOR, Ghostery, Tails 1086 Tor, including Orbot on my mobile phone 1072 Tor and Commercial VPN 1074 Tor 1083 tor 1084 duck duck go, Tor, VPN 1086 Tor 1089 tor browser; ghostly 1092 PGP 1095 Signal, Tor frequently, GPG mail encryption sometimes 1100 Vpn 1107 several 1108 tor 1110 DNS traffic goes through VPN, avoid certain censorship 1112 Protonmail, and ProtonVpn. Occasionally, I'll use Tor. 1116 Tor, PGP, OTR 1177 TOR, VPN 1130 Tor 1131 Private Internet Access VPN 1130 Tor, Signal Private Messenger 1146 Tor, personal VPNs 1150 VPN 1153 Tor, Signal Private Messenger 1165 tor, gpg, dr, signal, moremo 1163 Retroshare, Signal, Tor 1165 I use Privacy Badger, HTTPS Everywhere and uBlock Origin. 1179 don't remember 1187 Protonmail 1191 Tor, Veracrypt, ssl, Encrypt email. 1197 tor, additional private Misery with the provinced with th	940	Tor
Tor, VPN, signal, telegram, PGP 977 TOR, Whatsapp 981 FastMail 984 A VPN called Private Internet Access; HTTPS everywhere; occasionally TOR but I'm afraid of my government's security agencies taking a harder look at my data when what I'm a decent person simply trying to achieve is greater privacy: /it's a conundrum. 989 Tor Browser, duckduckgo 980 ypn 1004 DuckDuckGo and other things I can't remember 1005 tor, tunnel bear, criptex for gmail, pgp 1021 tor browser, privacy browsing 1025 when you force people to do data entry it encourages them to bail out of your survey 1086 GPG4Win, TOR, Ghostery, Tails 1086 Tor, including Orbot on my mobile phone 1072 Tor and Commercial VPN 1074 Tor 1083 tor 1084 duck duck go, Tor, VPN 1086 Tor 1089 tor browser; ghostly 1092 PGP 1095 Signal, Tor frequently, GPG mail encryption sometimes 1100 Vpn 1107 several 1108 tor 1110 DNS traffic goes through VPN, avoid certain censorship 1112 Protonmail, and ProtonVpn. Occasionally, I'll use Tor. 1116 Tor, PGP, OTR 1177 TOR, VPN 1130 Tor 1131 Private Internet Access VPN 1130 Tor, Signal Private Messenger 1146 Tor, personal VPNs 1150 VPN 1153 Tor, Signal Private Messenger 1165 tor, gpg, dr, signal, moremo 1163 Retroshare, Signal, Tor 1165 I use Privacy Badger, HTTPS Everywhere and uBlock Origin. 1179 don't remember 1187 Protonmail 1191 Tor, Veracrypt, ssl, Encrypt email. 1197 tor, additional private Misery with the provinced with th	944	Luse multiple VPNs. Tor, noscrpit etc
981 FastMail 984 A VPN called Private Internet Access; HTTPS everywhere; occasionally TOR but I'm afraid of my government's security agencies taking a harder look at my data when what I'm a decent person simply trying to achieve is greater privacy:-/ it's a conundrum. 989 Tor Browser, duckduckgo 998 vpn 1004 DuckDuckGo and other things I can't remember 1005 tor, tunnel bear, criptex for gmail, pgp 1021 tor browser, privacy browsing 1025 when you force people to do data entry it encourages them to bail out of your survey 1058 GPG4Win, TOR, Ghostery, Tails 1066 Tor, including Orbot on my mobile phone 1072 Tor and Commercial VPN 1074 Tor 1083 tor 1084 duck duck go, Tor, VPN 1086 Tor 1089 tor browser; ghostly 1092 PGP 1095 Signal, Tor frequently, GPG mail encryption sometimes 1103 Vpn 1107 several 1108 tor 1110 DNS traffic goes through VPN, avoid certain censorship 1112 Protonmail, and ProtonVpn. Occasionally, I'll use Tor. 1115 Https everywhere 116 Tor, PGP, OTR 1170 TOR, VPN 1130 Tor 1171 TOR, VPN 1130 Tor 1171 TOR, VPN 1172 TOR, VPN 1173 Private Internet Access VPN 1173 PGP 1174 Search engines anonymising your search requests 1175 VPN 1176 Servacy Badger, HTTPS Everywhere and uBlock Origin. 1177 don't grouper lister and uBlock Origin. 1178 Lister Privacy Badger, HTTPS Everywhere and uBlock Origin. 1186 don't remember 1197 Tor, Veracrypt, ssl, Encrypt email. 1197 Tor, Corquirted Mails. 1197 Tor, Corquirted Midemyass 1198 Browser reset (or quitting) including wiping ALL data after using websites requiring cookies 1100 Tor Severier Mails. 1107 Tor, Servired Mails.		
981 FastMail 984 A VPN called Private Internet Access; HTTPS everywhere; occasionally TOR but I'm afraid of my government's security agencies taking a harder look at my data when what I'm a decent person simply trying to achieve is greater privacy:-/ it's a conundrum. 989 Tor Browser, duckduckgo 988 vpn 1004 DuckDuckGo and other things I can't remember 1005 tor, tunnel bear, criptex for gmail, pgp 1021 tor browser, privacy browsing 1025 when you force people to do data entry it encourages them to bail out of your survey 1058 GPG4Win, TOR, Ghostery, Tails 1066 Tor, including Orbot on my mobile phone 1072 Tor and Commercial VPN 1074 Tor 1083 tor 1084 duck duck go, Tor, VPN 1086 Tor 1089 tor browser; ghostly 1099 PGP 1095 Signal, Tor frequently, GPG mail encryption sometimes 1100 Vpn 1107 several 1108 tor 1110 DNS traffic goes through VPN, avoid certain censorship 1112 Protonmail, and ProtonVpn. Occasionally, I'll use Tor. 1115 Hitps everywhere 1116 Tor, PGP, OTR 1127 TOR, VPN 1130 Tor 1131 Private Internet Access VPN 1130 Tor 1146 Tor, personal VPNs 1150 VPN 1153 Tor, Signal Private Messenger 1164 Tor, personal VPNs 1155 Luse Privacy Badger, HTTPS Everywhere and uBlock Origin. 1166 don't remember 1167 Tor, Veracrypt, ssl, Encrypt email. 1167 Tor, Signal, hidemyass 1169 Prover reset (or quitting) including wiping ALL data after using websites requiring cookies 1107 Tor, Signured Mail: 1107 Tor, Signured Mail: 1108 Tor, Signured Mail: 1109 Tor, Veracrypt, ssl, Encrypt email. 1107 Tor, Signured Mail: 1107 Tor, Signured Mail: 1108 Tor, Signured Mail: 1109 Tor, Veracrypt, ssl, Encrypt email. 1107 Tor, Signured Mail: 1107 Tor, Signured Mail: 1108 Tor, Signured Mail: 1109 Tor, Signured Mail: 1109 Tor, Signured Mail: 1100 Tor, Signured Mail: 1101 Tor, Signured Mail: 1101 Tor, Signured Mail: 1101 Tor, Signured Mail: 1102 Tor, Signured Mail: 1103 Tor, Signured Mail: 1104 Tor, Signured Mail: 1105 Tor, Signured Mail: 1106 Tor, Signured Mail: 1107 Tor, Signured Mail: 1107 Tor, Signured Mail: 1108 Tord Mail: 1109 Tord Mail: 11		
A VPN called Private Internet Access; HTTPS everywhere; occasionally TOR but I'm afraid of my government's security agencies taking a harder look at my data when what I'm a decent person simply trying to achieve is greater privacy:/ it's a conundrum. 989 Tor Browser, duckduckgo 998 vpn 1004 DuckDuckGo and other things I can't remember 1005 tor, tunnel bear, criptex for gmail, pgp 1021 tor browser, privacy browsing 1025 when you force people to do data entry it encourages them to bail out of your survey 1058 GPG4Win, TOR, Ghostery, Tails 1066 Tor, including Orbot on my mobile phone 1072 Tor and Commercial VPN 1074 Tor 1083 tor 1084 duck duck go, Tor, VPN 1086 Tor 1089 tor browser; ghostly 1095 Signal, Tor frequently, GPG mail encryption sometimes 1103 Vpn 1107 several 1108 tor 1110 DNS traffic goes through VPN, avoid certain censorship 1112 Protonmail, and Proton/pn. Occasionally, I'll use Tor. 1115 Https everywhere 1167 Tor, PGP, OTR 1177 TOR, VPN 1180 Tor 1181 Private Internet Access VPN 1181 Private Internet Access VPN 1183 PGP 1186 Tor, personal VPNs 1187 Search engines anonymising your search requests 1186 tor, gpg, otr, signal, omemo 1186 Tor 1186 I use Privacy Badger, HTTPS Everywhere and uBlock Origin. 1187 don't remember 1188 Protonmail 1199 Tor, Veriacrypt, ssl, Encrypt email. 1191 Tor, Veriacrypt, ssl, Encrypt email. 1191 Tor, versory 1200 tor, torguard, hidemyass 1202 Browser reset (or quitting) including wiping ALL data after using websites requiring cookies 1200 Tor Signal Privacy		• •
of my government's security agencies taking a harder look at my data when what I'm a decent person simply trying to achieve is greater privacy:-/ it's a conundrum. Tor Browser, duckduckgo ypn DuckDuckGo and other things I can't remember tor, tunnel bear, criptex for gmail, pgp 1021 tor browser, privacy browsing when you force people to do data entry it encourages them to bail out of your survey 1058 GPG4Win, TOR, Ghostery, Tails 1066 Tor, including Orbot on my mobile phone 1072 Tor and Commercial VPN 1074 Tor 1083 tor 1084 duck duck go, Tor, VPN 1086 Tor 1089 Iro browser; ghostly 1092 PGP 1095 Signal, Tor frequently, GPG mail encryption sometimes 1007 ypn 1107 several 1108 tor 1109 DNS traffic goes through VPN, avoid certain censorship 1112 Protonmail, and ProtonVpn. Occasionally, I'll use Tor. 1115 Hittps everywhere 116 Tor, PGP, OTR 1177 TOR, VPN 1130 Tor 1131 Private Internet Access VPN 1138 PGP 1149 Search engines anonymising your search requests 1150 VPN 1153 Tor, Signal Private Messenger 1156 tor, gpg, otr, signal, omemo 1163 Retroshare, Signal, Tor 1165 Tor 1165 Tor 1166 Tor, Veracrypt, ssl, Encrypt email. 1167 Lis enswers equiring websites requiring cookies 1168 Browser reset (or quitting) including wiping ALL data after using websites requiring cookies 1100 Tor, Squirrell Mail; 1101 Tor, Squirrell Mail;		
person simply trying to achieve is greater privacy :-/ it's a conundrum. 7089 Tor Browser, duckduckgo 998 vpn 1004 DuckDuckGo and other things I can't remember 1005 tor, tunnel bear, criptex for gmail, pgp 1021 tor browser, privacy browsing 1025 when you force people to do data entry it encourages them to bail out of your survey 1058 GPG4Win, TOR, Ghostery, Tails 1066 Tor, including Orbot on my mobile phone 1072 Tor and Commercial VPN 1074 Tor 1083 tor 1084 duck duck go, Tor, VPN 1086 Tor 1089 tor browser ; ghostly 1092 PGP 1095 Signal, Tor frequently, GPG mail encryption sometimes 1103 Vpn 1107 several 1108 tor 1110 DNS traffic goes through VPN, avoid certain censorship 1112 Protonmail, and ProtonVpn. Occasionally, I'll use Tor. 1115 Https everywhere 1116 Tor, PGP, OTR 1177 TOR, VPN 1178 Search engines anonymising your search requests 1179 VPN 1170 Search engines anonymising your search requests 1170 VPN 1171 Search engines anonymising your search requests 1175 Tor, Signal Private Messenger 1176 Tor 1177 Tor 1178 I use Privacy Badger, HTTPS Everywhere and uBlock Origin. 1187 Protonmail 1197 Tor, Veracrypt, ssl, Encrypt email. 1197 Tor, Squirrel Mail; 1197 Tor, Squirrel Mail; 1100 Tor, Squirrel Mail; 1100 Tor, Squirrel Mail; 1100 Tor, Squirrel Mail;	JUT	
Tor Browser, duckduckgo ypn DuckDuckGo and other things I can't remember tor, tunnel bear, criptex for gmall, pgp 1021 tor browser, privacy browsing when you force people to do data entry it encourages them to bail out of your survey 1058 GPG4Win, TOR, Chostery, Tails 1066 Tor, including Orbot on my mobile phone 1072 Tor and Commercial VPN 1074 Tor 1084 duck duck go, Tor, VPN 1086 Tor 1084 duck duck go, Tor, VPN 1086 Tor 1089 tor browser; ghostly 1092 PGP 1095 Signal, Tor frequently, GPG mail encryption sometimes 1107 several 1108 tor 1110 DNS traffic goes through VPN, avoid certain censorship 1112 Protonmail, and ProtonVpn. Occasionally, I'll use Tor. 1115 Https everywhere 1116 Tor, PGP, OTR 1127 TOR, VPN 1130 Tor 1131 Private Internet Access VPN 1131 Private Internet Access VPN 1147 Search engines anonymising your search requests 1150 VPN 1151 Tor, Signal Private Messenger 1156 tor, gpg, otr, signal, omemo 1165 Tor 1165 Tor 1176 Tor, Veracrypt, ssl, Encrypt email. 1187 Protonmail 1197 Tor, Veracrypt, ssl, Encrypt email. 1197 Tor, Squirrel Mail;		
998 vpn 1004 DuckDuckGo and other things I can't remember 1005 tor, tunnel bear, criptex for gmail, pgp 1021 tor browser, privacy browsing 1025 when you force people to do data entry it encourages them to bail out of your survey 1026 GPC4Win, TOR, Ghostery, Tails 1066 Tor, including Orbot on my mobile phone 1072 Tor and Commercial VPN 1074 Tor 1083 tor 1084 duck duck go, Tor, VPN 1086 Tor 1089 tor browser; ghostly 1092 PGP 1095 Signal, Tor frequently, GPG mail encryption sometimes 1103 Vpn 1107 several 1108 tor 1110 DNS traffic goes through VPN, avoid certain censorship 1112 Protonmail, and ProtonVpn. Occasionally, I'll use Tor. 1115 Https everywhere 1116 Tor, PGP, OTR 1130 Tor 1131 Private Internet Access VPN 1130 Tor 1131 Private Internet Access VPN 1138 PGP 1146 Tor, personal VPNs 1153 Tor, Signal Private Messenger 1156 tor, gpg, otr, signal, omemo 1165 Tor 1167 I use Privacy Badger, HTTPS Everywhere and uBlock Origin. 1167 don't remember 1177 tor, adblock, privoxy 1200 tor, torguard, hidemyass 1202 Browser reset (or quitting) including wiping ALL data after using websites requiring cookies 170; Squirrel Mail;	000	
DuckDuckGo and other things I can't remember tor, tunnel bear, criptex for gmall, pgp tor browser, privacy browsing RPG4Win, TOR, Ghostery, Tails GPG4Win, TOR, Ghostery, Tails GPG4Win, TOR, Ghostery, Tails Tor and Commercial VPN Tor and Commercial VPN Tor and Commercial VPN Tor Tor and Commercial VPN Tor Tor and Commercial VPN Tor Signal, Tor frequently, GPG mail encryption sometimes Tor Signal, Tor frequently, GPG mail encryption sometimes Tor Tor several Tor Tor several Tor Tor protomail, and ProtonVpn. Occasionally, I'll use Tor. Titls Https everywhere Tor, VPN Tor Tor, VPN Tor Tor, VPN Tor Tor, Signal Private Messenger Tor, gignal, Tor Search engines anonymising your search requests VPN Retroshare, Signal, Tor Tor Retroshare, Signal, Tor Tor Retroshare, Signal, Tor Tor Tor Tor, Gpg, otr, signal, omemo Retroshare, Signal, Tor Tor Tor Tor Tor Tor, Ord Tor Tor, VPN Tor Tor Tor Tor Tor, Signal Private Messenger Tor, Gpg, otr, signal, omemo Retroshare, Signal, Tor Tor Tor Tor Tor, Cyeurer, Signal, Tor Tor Tor, Veracrypt, ssl, Encrypt email. Tor, Veracrypt, ssl, Encrypt email. Tor, Squirrel Mail;		·
tor, tunnel bear, criptex for gmail, pgp 1021 tor browser, privacy browsing 1025 when you force people to do data entry it encourages them to bail out of your survey 1058 GPG4Win, TOR, Ghostery, Tails 1066 Tor, including Orbot on my mobile phone 1072 Tor and Commercial VPN 1074 Tor 1083 tor 1084 duck duck go, Tor, VPN 1086 Tor 1089 tor browser; ghostly 1092 PGP 1095 Signal, Tor frequently, GPG mail encryption sometimes 1103 Vpn 1107 several 1108 tor 1110 DNS traffic goes through VPN, avoid certain censorship 1112 Protonmail, and ProtonVpn. Occasionally, I'll use Tor. 1115 Https everywhere 116 Tor, PGP, OTR 117 TOR, VPN 1130 Tor 1131 Private Internet Access VPN 1130 Tor 1146 Tor, personal VPNs 1157 Tor, Signal Private Messenger 1158 Tor, Signal Private Messenger 1159 Tor, Signal Private Messenger 1165 Tor 117 Tor 1185 I use Privacy Badger, HTTPS Everywhere and uBlock Origin. 1186 don't remember 1187 Protonmail, 197 tor, adblock, privoxy 1200 tor, torguard, hidemyass 1202 Browser reset (or quitting) including wiping ALL data after using websites requiring cookies 1200 Tor, Squirrel Mail;		
tor browser, privacy browsing when you force people to do data entry it encourages them to bail out of your survey GPG4Win, TOR, Ghostery, Tails Tor, including Orbot on my mobile phone Tor Tor and Commercial VPN Tor tor and Commercial VPN Tor t		· · · · · · · · · · · · · · · · · · ·
when you force people to do data entry it encourages them to bail out of your survey GPG4Win, TOR, Ghostery, Tails Tor, Including Orbot on my mobile phone Tor including Orbot on my mobile phone Tor and Commercial VPN Tor		
1058 GPG4Win, TOR, Ghostery, Tails 1066 Tor, including Orbot on my mobile phone 1072 Tor and Commercial VPN 1074 Tor 1083 tor 1084 duck duck go, Tor, VPN 1086 Tor 1089 tor browser; ghostly 1092 PGP 1095 Signal, Tor frequently, GPG mail encryption sometimes 1103 Vpn 1107 several 1108 tor 1110 DNS traffic goes through VPN, avoid certain censorship 1112 Protonmail, and ProtonVpn. Occasionally, I'll use Tor. 1115 Tor, VPN 116 Tor, PGP, OTR 117 TOR, VPN 117 TOR, VPN 117 TOR, VPN 1181 Private Internet Access VPN 1181 PGP 1184 Tor, personal VPNs 1185 Tor, Signal Private Messenger 1186 tor, gpg, otr, signal, omemo 1163 Retroshare, Signal, Tor 1185 Tor 1186 don't remember 1187 Protonmail 1187 Protonmail 1197 tor, adblock, privoxy 1200 tor, torguard, hidemyass 1202 Browser reset (or quitting) including wiping ALL data after using websites requiring cookies 1210 Tor, Squirrel Mail;		
1066 Tor, including Orbot on my mobile phone 1072 Tor and Commercial VPN 1074 Tor 1083 tor 1084 duck duck go, Tor, VPN 1086 Tor 1089 tor browser; ghostly 1092 PGP 1095 Signal, Tor frequently, GPG mail encryption sometimes 1103 Vpn 1107 several 1108 tor 1110 DNS traffic goes through VPN, avoid certain censorship 1112 Protonmail, and ProtonVpn. Occasionally, I'll use Tor. 1115 Https everywhere 1116 Tor, PGP, OTR 1130 Tor 1131 Private Internet Access VPN 1138 PGP 1146 Tor, personal VPNs 1147 Search engines anonymising your search requests 1150 VPN 1151 Tor, Signal Private Messenger 1156 tor, ggp, otr, signal, omemo 1163 Retroshare, Signal, Tor 1185 I use Privacy Badger, HTTPS Everywhere and uBlock Origin. 1186 don't remember 1187 Protonmail 1197 tor, veracrypt, ssl, Encrypt email. 1197 tor, Squirrel Mail; 1202 Browser reset (or quitting) including wiping ALL data after using websites requiring cookies 1200 Browser reset (or quitting) including wiping ALL data after using websites requiring cookies 1200 Tor; Squirrel Mail;		
Tor and Commercial VPN Tor	1058	
1074 Tor 1083 tor 1084 duck duck go, Tor, VPN 1086 Tor 1089 tor browser; ghostly 1092 PGP 1095 Signal, Tor frequently, GPG mail encryption sometimes 1103 Vpn 1107 several 1108 tor 1110 DNS traffic goes through VPN, avoid certain censorship 1112 Protonmail, and ProtonVpn. Occasionally, I'll use Tor. 1115 Https everywhere 1116 Tor, PGP, OTR 1127 TOR, VPN 1130 Tor 1131 Private Internet Access VPN 1138 PGP 1146 Tor, personal VPNs 1147 Search engines anonymising your search requests 1150 VPN 1153 Tor, Signal Private Messenger 1156 tor, gpg, otr, signal, omemo 1163 Retroshare, Signal, Tor 1165 I use Privacy Badger, HTTPS Everywhere and uBlock Origin. 1186 don't remember 1187 Protonmail 1191 Tor, Veracrypt, ssl, Encrypt email. 1197 tor, adblock, privoxy 1200 tor, torguard, hidemyass 1202 Browser reset (or quitting) including wiping ALL data after using websites requiring cookies 1200 Tor; Squirrel Mail;	1066	Tor, including Orbot on my mobile phone
tor duck duck go, Tor, VPN Tor t	1072	Tor and Commercial VPN
1084duck duck go, Tor, VPN1086Tor1089tor browser; ghostly1092PGP1095Signal, Tor frequently, GPG mail encryption sometimes1103Vpn1107several1100DNS traffic goes through VPN, avoid certain censorship1112Protonmail, and ProtonVpn. Occasionally, I'll use Tor.1115Https everywhere116Tor, PGP, OTR1127TOR, VPN1130Tor1131Private Internet Access VPN1138PGP1146Tor, personal VPNs1147Search engines anonymising your search requests1150VPN1153Tor, Signal Private Messenger1156tor, gpg, otr, signal, omemo1165Tor1165Tor1185I use Privacy Badger, HTTPS Everywhere and uBlock Origin.1186don't remember1187Protonmail1191Tor, Veracrypt, ssl, Encrypt email.1197tor, adblock, privoxy1200tor, torguard, hidemyass1202Browser reset (or quitting) including wiping ALL data after using websites requiring cookies1210Tor; Squirrel Mail;	1074	Tor
1086 Tor 1089 tor browser; ghostly 1092 PGP 1095 Signal, Tor frequently, GPG mail encryption sometimes 1103 Vpn 1107 several 1108 tor 1110 DNS traffic goes through VPN, avoid certain censorship 1112 Protonmail, and ProtonVpn. Occasionally, I'll use Tor. 1115 Https everywhere 1116 Tor, PGP, OTR 1127 TOR, VPN 1130 Tor 1131 Private Internet Access VPN 1138 PGP 1146 Tor, personal VPNs 1147 Search engines anonymising your search requests 1150 VPN 1153 Tor, Signal Private Messenger 1156 tor, ggg, otr, signal, omemo 1163 Retroshare, Signal, Tor 1165 Tor 1185 I use Privacy Badger, HTTPS Everywhere and uBlock Origin. 1186 don't remember 1187 Protonmail 1191 Tor, Veracrypt, ssl, Encrypt email. 1197 tor, adblock, privoxy 1200 tor, torguard, hidemyass 1202 Browser reset (or quitting) including wiping ALL data after using websites requiring cookies 1210 Tor; Squirrel Mail;	1083	tor
1086 Tor 1089 tor browser; ghostly 1092 PGP 1095 Signal, Tor frequently, GPG mail encryption sometimes 1103 Vpn 1107 several 1108 tor 1110 DNS traffic goes through VPN, avoid certain censorship 1112 Protonmail, and ProtonVpn. Occasionally, I'll use Tor. 1115 Https everywhere 1116 Tor, PGP, OTR 1127 TOR, VPN 1130 Tor 1131 Private Internet Access VPN 1138 PGP 1146 Tor, personal VPNs 1147 Search engines anonymising your search requests 1150 VPN 1153 Tor, Signal Private Messenger 1156 tor, ggg, otr, signal, omemo 1163 Retroshare, Signal, Tor 1165 Tor 1185 I use Privacy Badger, HTTPS Everywhere and uBlock Origin. 1186 don't remember 1187 Protonmail 1191 Tor, Veracrypt, ssl, Encrypt email. 1197 tor, adblock, privoxy 1200 tor, torguard, hidemyass 1202 Browser reset (or quitting) including wiping ALL data after using websites requiring cookies 1210 Tor; Squirrel Mail;	1084	duck duck go, Tor, VPN
1089 tor browser; ghostly 1092 PGP 1095 Signal, Tor frequently, GPG mail encryption sometimes 1103 Vpn 1107 several 1108 tor 1110 DNS traffic goes through VPN, avoid certain censorship 1112 Protonmail, and ProtonVpn. Occasionally, I'll use Tor. 1115 Https everywhere 1116 Tor, PGP, OTR 1127 TOR, VPN 1130 Tor 1131 Private Internet Access VPN 1138 PGP 1146 Tor, personal VPNs 1147 Search engines anonymising your search requests 1150 VPN 1153 Tor, Signal Private Messenger 1156 tor, gpg, otr, signal, omemo 1163 Retroshare, Signal, Tor 1165 Tor 1185 I use Privacy Badger, HTTPS Everywhere and uBlock Origin. 1186 don't remember 1187 Protonmail 1191 Tor, Veracrypt, ssl, Encrypt email. 1197 tor, adblock, privoxy 1200 tor, torguard, hidemyass 1202 Browser reset (or quitting) including wiping ALL data after using websites requiring cookies 1210 Tor; Squirrel Mail;	1086	-
1092 PGP 1095 Signal, Tor frequently, GPG mail encryption sometimes 1103 Vpn 1107 several 1108 tor 1110 DNS traffic goes through VPN, avoid certain censorship 1112 Protonmail, and ProtonVpn. Occasionally, I'll use Tor. 1115 Https everywhere 1116 Tor, PGP, OTR 1127 TOR, VPN 1130 Tor 1131 Private Internet Access VPN 1138 PGP 1146 Tor, personal VPNs 1147 Search engines anonymising your search requests 1150 VPN 1153 Tor, Signal Private Messenger 1156 tor, gpg, otr, signal, omemo 1163 Retroshare, Signal, Tor 1165 Tor 1185 I use Privacy Badger, HTTPS Everywhere and uBlock Origin. 1186 don't remember 1187 Protonmail 1191 Tor, Veracrypt, ssl, Encrypt email. 1197 tor, adblock, privoxy 1200 tor, torguard, hidemyass 1202 Browser reset (or quitting) including wiping ALL data after using websites requiring cookies 1210 Tor, Squirrel Mail;		tor browser : ahostly
1095 Signal, Tor frequently, GPG mail encryption sometimes 1103 Vpn 1107 several 1108 tor 1110 DNS traffic goes through VPN, avoid certain censorship 1112 Protonmail, and ProtonVpn. Occasionally, I'll use Tor. 1115 Https everywhere 1116 Tor, PGP, OTR 1127 TOR, VPN 1130 Tor 1131 Private Internet Access VPN 1138 PGP 1146 Tor, personal VPNs 1147 Search engines anonymising your search requests 1150 VPN 1153 Tor, Signal Private Messenger 1156 tor, gpg, otr, signal, omemo 1163 Retroshare, Signal, Tor 1165 Tor 1185 I use Privacy Badger, HTTPS Everywhere and uBlock Origin. 1186 don't remember 1187 Protonmail 1191 Tor, Veracrypt, ssl, Encrypt email. 1197 tor, adblock, privoxy 1200 tor, torguard, hidemyass 1202 Browser reset (or quitting) including wiping ALL data after using websites requiring cookies 1210 Tor; Squirrel Mail;		
1103 Vpn 1107 several 1108 tor 1110 DNS traffic goes through VPN, avoid certain censorship 1112 Protonmail, and ProtonVpn. Occasionally, I'll use Tor. 1115 Https everywhere 1116 Tor, PGP, OTR 1127 TOR, VPN 1130 Tor 1131 Private Internet Access VPN 1138 PGP 1146 Tor, personal VPNs 1147 Search engines anonymising your search requests 1150 VPN 1153 Tor, Signal Private Messenger 1156 tor, gpg, otr, signal, omemo 1163 Retroshare, Signal, Tor 1165 Tor 1185 I use Privacy Badger, HTTPS Everywhere and uBlock Origin. 1186 don't remember 1187 Protonmail 1191 Tor, Veracrypt, ssl, Encrypt email. 1197 tor, adblock, privoxy 1200 tor, torguard, hidemyass 1202 Browser reset (or quitting) including wiping ALL data after using websites requiring cookies 1210 Tor; Squirrel Mail;		
1107 several 1108 tor 1110 DNS traffic goes through VPN, avoid certain censorship 1112 Protonmail, and ProtonVpn. Occasionally, I'll use Tor. 1115 Https everywhere 1116 Tor, PGP, OTR 1127 TOR, VPN 1130 Tor 1131 Private Internet Access VPN 1138 PGP 1146 Tor, personal VPNs 1147 Search engines anonymising your search requests 1150 VPN 1153 Tor, Signal Private Messenger 1156 tor, gpg, otr, signal, omemo 1163 Retroshare, Signal, Tor 1165 Tor 1185 I use Privacy Badger, HTTPS Everywhere and uBlock Origin. 1186 don't remember 1187 Protonmail 1191 Tor, Veracrypt, ssl, Encrypt email. 1197 tor, adblock, privoxy 1200 tor, torguard, hidemyass 1202 Browser reset (or quitting) including wiping ALL data after using websites requiring cookies 1210 Tor; Squirrel Mail;		
1108 tor 1110 DNS traffic goes through VPN, avoid certain censorship 1112 Protonmail, and ProtonVpn. Occasionally, I'll use Tor. 1115 Https everywhere 1116 Tor, PGP, OTR 1117 TOR, VPN 1130 Tor 1131 Private Internet Access VPN 1138 PGP 1146 Tor, personal VPNs 1147 Search engines anonymising your search requests 1150 VPN 1153 Tor, Signal Private Messenger 1156 tor, gpg, otr, signal, omemo 1163 Retroshare, Signal, Tor 1165 Tor 1185 I use Privacy Badger, HTTPS Everywhere and uBlock Origin. 1186 don't remember 1187 Protonmail 1191 Tor, Veracrypt, ssl, Encrypt email. 1197 tor, adblock, privoxy 1200 tor, torguard, hidemyass 1202 Browser reset (or quitting) including wiping ALL data after using websites requiring cookies 1210 Tor; Squirrel Mail;		·
1110 DNS traffic goes through VPN, avoid certain censorship 1112 Protonmail, and ProtonVpn. Occasionally, I'll use Tor. 1115 Https everywhere 1116 Tor, PGP, OTR 1127 TOR, VPN 1130 Tor 1131 Private Internet Access VPN 1138 PGP 1146 Tor, personal VPNs 1147 Search engines anonymising your search requests 1150 VPN 1153 Tor, Signal Private Messenger 1156 tor, gpg, otr, signal, omemo 1163 Retroshare, Signal, Tor 1165 Tor 1185 I use Privacy Badger, HTTPS Everywhere and uBlock Origin. 1186 don't remember 1187 Protonmail 1191 Tor, Veracrypt, ssl, Encrypt email. 1197 tor, adblock, privoxy 1200 tor, torguard, hidemyass 1202 Browser reset (or quitting) including wiping ALL data after using websites requiring cookies 1210 Tor; Squirrel Mail;		
1112 Protonmail, and ProtonVpn. Occasionally, I'll use Tor. 1115 Https everywhere 1116 Tor, PGP, OTR 1127 TOR, VPN 1130 Tor 1131 Private Internet Access VPN 1138 PGP 1146 Tor, personal VPNs 1147 Search engines anonymising your search requests 1150 VPN 1153 Tor, Signal Private Messenger 1156 tor, gpg, otr, signal, omemo 1163 Retroshare, Signal, Tor 1165 Tor 1185 I use Privacy Badger, HTTPS Everywhere and uBlock Origin. 1186 don't remember 1187 Protonmail 1191 Tor, Veracrypt, ssl, Encrypt email. 1197 tor, adblock, privoxy 1200 tor, torguard, hidemyass 1202 Browser reset (or quitting) including wiping ALL data after using websites requiring cookies 1210 Tor; Squirrel Mail;		
1115 Https everywhere 1116 Tor, PGP, OTR 1127 TOR, VPN 1130 Tor 1131 Private Internet Access VPN 1138 PGP 1146 Tor, personal VPNs 1147 Search engines anonymising your search requests 1150 VPN 1153 Tor, Signal Private Messenger 1156 tor, gpg, otr, signal, omemo 1163 Retroshare, Signal, Tor 1165 Tor 1185 I use Privacy Badger, HTTPS Everywhere and uBlock Origin. 1186 don't remember 1187 Protonmail 1191 Tor, Veracrypt, ssl, Encrypt email. 1197 tor, adblock, privoxy 1200 tor, torguard, hidemyass 1202 Browser reset (or quitting) including wiping ALL data after using websites requiring cookies 1210 Tor, Squirrel Mail;		
1116 Tor, PGP, OTR 1127 TOR, VPN 1130 Tor 1131 Private Internet Access VPN 1138 PGP 1146 Tor, personal VPNs 1147 Search engines anonymising your search requests 1150 VPN 1153 Tor, Signal Private Messenger 1156 tor, gpg, otr, signal, omemo 1163 Retroshare, Signal, Tor 1165 Tor 1185 I use Privacy Badger, HTTPS Everywhere and uBlock Origin. 1186 don't remember 1187 Protonmail 1191 Tor, Veracrypt, ssl, Encrypt email. 1197 tor, adblock, privoxy 1200 tor, torguard, hidemyass 1202 Browser reset (or quitting) including wiping ALL data after using websites requiring cookies 1210 Tor; Squirrel Mail;		
1127 TOR, VPN 1130 Tor 1131 Private Internet Access VPN 1138 PGP 1146 Tor, personal VPNs 1147 Search engines anonymising your search requests 1150 VPN 1153 Tor, Signal Private Messenger 1156 tor, gpg, otr, signal, omemo 1163 Retroshare, Signal, Tor 1165 Tor 1185 I use Privacy Badger, HTTPS Everywhere and uBlock Origin. 1186 don't remember 1187 Protonmail 1191 Tor, Veracrypt, ssl, Encrypt email. 1197 tor, adblock, privoxy 1200 tor, torguard, hidemyass 1202 Browser reset (or quitting) including wiping ALL data after using websites requiring cookies 1210 Tor; Squirrel Mail;		
1130 Tor 1131 Private Internet Access VPN 1138 PGP 1146 Tor, personal VPNs 1147 Search engines anonymising your search requests 1150 VPN 1153 Tor, Signal Private Messenger 1156 tor, gpg, otr, signal, omemo 1163 Retroshare, Signal, Tor 1165 Tor 1185 I use Privacy Badger, HTTPS Everywhere and uBlock Origin. 1186 don't remember 1187 Protonmail 1191 Tor, Veracrypt, ssl, Encrypt email. 1197 tor, adblock, privoxy 1200 tor, torguard, hidemyass 1202 Browser reset (or quitting) including wiping ALL data after using websites requiring cookies 1210 Tor; Squirrel Mail;		
1131 Private Internet Access VPN 1138 PGP 1146 Tor, personal VPNs 1147 Search engines anonymising your search requests 1150 VPN 1153 Tor, Signal Private Messenger 1156 tor, gpg, otr, signal, omemo 1163 Retroshare, Signal, Tor 1165 Tor 1185 I use Privacy Badger, HTTPS Everywhere and uBlock Origin. 1186 don't remember 1187 Protonmail 1191 Tor, Veracrypt, ssl, Encrypt email. 1197 tor, adblock, privoxy 1200 tor, torguard, hidemyass 1202 Browser reset (or quitting) including wiping ALL data after using websites requiring cookies 1210 Tor; Squirrel Mail;		
1138 PGP 1146 Tor, personal VPNs 1147 Search engines anonymising your search requests 1150 VPN 1153 Tor, Signal Private Messenger 1156 tor, gpg, otr, signal, omemo 1163 Retroshare, Signal, Tor 1165 Tor 1185 I use Privacy Badger, HTTPS Everywhere and uBlock Origin. 1186 don't remember 1187 Protonmail 1191 Tor, Veracrypt, ssl, Encrypt email. 1197 tor, adblock, privoxy 1200 tor, torguard, hidemyass 1202 Browser reset (or quitting) including wiping ALL data after using websites requiring cookies 1210 Tor; Squirrel Mail;		
Tor, personal VPNs Search engines anonymising your search requests VPN Tor, Signal Private Messenger Tor, Signal, omemo Retroshare, Signal, Tor Ilss I use Privacy Badger, HTTPS Everywhere and uBlock Origin. Ilse don't remember Protonmail Tor, Veracrypt, ssl, Encrypt email. Tor, adblock, privoxy Tor, torguard, hidemyass Removed to requiring cookies Tor; Squirrel Mail;		
1147 Search engines anonymising your search requests 1150 VPN 1153 Tor, Signal Private Messenger 1156 tor, gpg, otr, signal, omemo 1163 Retroshare, Signal, Tor 1165 Tor 1185 I use Privacy Badger, HTTPS Everywhere and uBlock Origin. 1186 don't remember 1187 Protonmail 1191 Tor, Veracrypt, ssl, Encrypt email. 1197 tor, adblock, privoxy 1200 tor, torguard, hidemyass 1202 Browser reset (or quitting) including wiping ALL data after using websites requiring cookies 1210 Tor; Squirrel Mail;		
1150 VPN 1153 Tor, Signal Private Messenger 1156 tor, gpg, otr, signal, omemo 1163 Retroshare, Signal, Tor 1165 Tor 1185 I use Privacy Badger, HTTPS Everywhere and uBlock Origin. 1186 don't remember 1187 Protonmail 1191 Tor, Veracrypt, ssl, Encrypt email. 1197 tor, adblock, privoxy 1200 tor, torguard, hidemyass 1202 Browser reset (or quitting) including wiping ALL data after using websites requiring cookies 1210 Tor; Squirrel Mail;		• •
Tor, Signal Private Messenger tor, gpg, otr, signal, omemo Retroshare, Signal, Tor I use Privacy Badger, HTTPS Everywhere and uBlock Origin. don't remember Protonmail Tor, Veracrypt, ssl, Encrypt email. Tor, adblock, privoxy tor, torguard, hidemyass Browser reset (or quitting) including wiping ALL data after using websites requiring cookies Tor; Squirrel Mail;		· · · · · · · · · · · · · · · · · · ·
tor, gpg, otr, signal, omemo Retroshare, Signal, Tor 1165 Tor 1185 I use Privacy Badger, HTTPS Everywhere and uBlock Origin. 1186 don't remember 1187 Protonmail 1191 Tor, Veracrypt, ssl, Encrypt email. 1197 tor, adblock, privoxy 1200 tor, torguard, hidemyass 1202 Browser reset (or quitting) including wiping ALL data after using websites requiring cookies 1210 Tor; Squirrel Mail;	1150	
tor, gpg, otr, signal, omemo Retroshare, Signal, Tor 1165 Tor 1185 I use Privacy Badger, HTTPS Everywhere and uBlock Origin. 1186 don't remember 1187 Protonmail 1191 Tor, Veracrypt, ssl, Encrypt email. 1197 tor, adblock, privoxy 1200 tor, torguard, hidemyass 1202 Browser reset (or quitting) including wiping ALL data after using websites requiring cookies 1210 Tor; Squirrel Mail;	1153	Tor, Signal Private Messenger
1163 Retroshare, Signal, Tor 1165 Tor 1185 I use Privacy Badger, HTTPS Everywhere and uBlock Origin. 1186 don't remember 1187 Protonmail 1191 Tor, Veracrypt, ssl, Encrypt email. 1197 tor, adblock, privoxy 1200 tor, torguard, hidemyass 1202 Browser reset (or quitting) including wiping ALL data after using websites requiring cookies 1210 Tor; Squirrel Mail;	1156	
1165 Tor 1185 I use Privacy Badger, HTTPS Everywhere and uBlock Origin. 1186 don't remember 1187 Protonmail 1191 Tor, Veracrypt, ssl, Encrypt email. 1197 tor, adblock, privoxy 1200 tor, torguard, hidemyass 1202 Browser reset (or quitting) including wiping ALL data after using websites requiring cookies 1210 Tor; Squirrel Mail;		
1185 I use Privacy Badger, HTTPS Everywhere and uBlock Origin. 1186 don't remember 1187 Protonmail 1191 Tor, Veracrypt, ssl, Encrypt email. 1197 tor, adblock, privoxy 1200 tor, torguard, hidemyass 1202 Browser reset (or quitting) including wiping ALL data after using websites requiring cookies 1210 Tor; Squirrel Mail;		•
1186 don't remember 1187 Protonmail 1191 Tor, Veracrypt, ssl, Encrypt email. 1197 tor, adblock, privoxy 1200 tor, torguard, hidemyass 1202 Browser reset (or quitting) including wiping ALL data after using websites requiring cookies 1210 Tor; Squirrel Mail;		
1187 Protonmail 1191 Tor, Veracrypt, ssl, Encrypt email. 1197 tor, adblock, privoxy 1200 tor, torguard, hidemyass 1202 Browser reset (or quitting) including wiping ALL data after using websites requiring cookies 1210 Tor; Squirrel Mail;		
Tor, Veracrypt, ssl, Encrypt email. 1197 tor, adblock, privoxy 1200 tor, torguard, hidemyass 1202 Browser reset (or quitting) including wiping ALL data after using websites requiring cookies 1210 Tor; Squirrel Mail;		
tor, adblock, privoxy tor, torguard, hidemyass Browser reset (or quitting) including wiping ALL data after using websites requiring cookies Tor; Squirrel Mail;		
tor, torguard, hidemyass Browser reset (or quitting) including wiping ALL data after using websites requiring cookies Tor; Squirrel Mail;		**
Browser reset (or quitting) including wiping ALL data after using websites requiring cookies Tor; Squirrel Mail;		
1210 Tor; Squirrel Mail;		
1214 IUI, Olynai, Line, Wilispei		
	1414	roi, oignai, Lilie, vvillopei

1216	TOR and local encryption of data before storing it online.
1217	Vpn
1221	VPN, Tor, PGP
1223	Ghostry, signal, encrypted chats
1225	VPN
1227	
1233	Tor
1236	enigmail; wire; threema; startpage; duck duck go; private window mozilla firefox
1238	Authy (2FA), DuckDuckGo(search engine), Riot (secure instant messenger developped by Matrix.org), Signal(IM), Tor, ProtonMail, AXANTUM encryption, and strong passphrase recommended by EFF
1245	Tor
1248	VPN and other routing applications
1253	CyberGhostVPN
1255	HTTPS everywhere, Tor, VPN
1258	Firefox Tracking Protection in Private Browsing
1262	tor
1291	I mostly just use a VPN, but I have also used Tor occasionally
1293	Private Internet Access
1297	Tor
1299	tor,
1310	Tor and Duck duck Go
1311	Tor
1313	VPN. I have two, since one of them sometimes betrays the connection I found. Windscribe and TigerVPN. I have also experimented with Linux as an operating system and tried to use FOSS alternatives to applications, but this hasn't worked out given the work I do.
1315	tor
1318	Pgp, tor, chrome incognito, riseup email, pseudonyms
1326	VPN service
1329	Avira Free Phantom VPN
1335	google incognito
1337	VPN networks
1340	t.a.l.e.s. linux
1345	cryptography
1346	PGP for email, MAC randomizer, and Tor
1349	Tor, VPN
1361	private ssh tunnels
1362	OpenPGP
1366	Tor Browser
1371	signal
1373	gpg, but its not a service
1375	SpiderOak, Proton Mail, Tor
1383	TOR, hotspot
1390	Paid VPN service
1395	Tor
1396	GPG, Tor, signal, OTR, VPNs
1400	A plug in that sends different search words to google.
1401	tor
1415	IPVanish
1418	Avira Phanton VPN
1421	NordVPN
1423	Secure VPN (e.g but limited to Tunnelbear)
1436	Tor, VPNs
1454	Firetrust Mailwasher and Hideaway
1459	vpn
1469	Duck Duck Go search engine. PGP.
1474	GPG, Signal, Tor
1512	vpn, ad block plus and firefox focus
1515	TOR browser. TOR. Various VPNs.
1520	tor, tor browser, pgp, gnupg, https and https-everywhere addon
1559	tor, spideroak, gnupg
1575	Kaspersky secure banking page, HBCI
1581	VPN services outside of 14 eyes member countries.
1583	dns
1597	Opera Developer
. 007	

1617	Whatsapp
1618	I have had to use various encryption software and TOR but I find them all very
	cumbersome and not at all easy to use or efficient.
1624	TunnelBear, OpenVPN, Tor
1630	TOR (Sometimes), HideMeVPN (Most of then time£
1651	opengpg, tor
1655	Vpn
1691	Anonymiser
1967	Tor, SpiderOak (for encrypted cloud storage), HTTPS Everywhere to enforce encrypted
	website connections when possible
2068	Hotspot Shield
2087	private browsing of google
2136	tor and duckduckgo instead of google/yahoo/bing etc.
2140	VPN, anonymous search engines such as DuckDuckGo / Startpage, Private Browsing, clean
	cookies on exit from browsers
2175	VPN
2227	Messaging services like WhatsApp and iMessage have end-to-end encryption.

Please specify what other steps you have taken:

Answer	Count	Percentage
Answer	198	100.00%
No answer	0	0.00%

ID	Response
45	Changin surfing habits, paying more details to the security of websites I visit (https).
54	Strict script blocking, immediate elimination of cookies, anti-fingerprinting plugins
61	An Italian law that does not permit vending copanies to contact by phone or e-mail people registered in a database called "anagrafe delle opposizioni". As a matter of fact I am registred in "anagrafe delle opposizioni" but everyday I receive at least three calls about commercial proposals. As it always happens in Italy we have laws regulating everything but laws are not enforced.
81	Strong encryption (Mail, browsing)
	Own Mailserver Own Calendar system (not Google) Encrypted Devices Runing Tor Nodes
82	Self-hosted servers for most of my communications means
87	Script Blocker (UBlock Origin, Privacy Bader) Setting (hidden) browser settings
88	Using Facebook only from a dedicated virtual machine.
	I use Mastodon instead of Twitter.
	I host my own wordpress blog.
	I avoid websites without encryption; no login over http.
	I try to avoid login in with fb or google but use (different) e-mail addresses
90	use a bnc (for irc), use encrypted protocols in general (HTTPS, SMTP/IMAP-STARTTLS,
	IRCS etc), use PGP, run own mailservers (several), run own server infrastructure for tunneling, run a Tor exit node; not using a smartphone, no social networks, no corporate-owned messengers, use several browser-addons and hardening settings, use privacy-aware search engines, use free-as-in-freedom OS and software.
93	Diversify the use of browsers
97	installed Lineage OS on my phone, besides the indispensable proprietary apps (like Google Play Services, Whatsapp, timetable app from national public transport provider etc.) only open-source apps are installed and granted system rights (like reading contacts etc.) are restricted to a minimum for untrusted apps (all proprietary ones);
	installed Ubuntu Linux on my notebook (in combination with dual boot to Windows for some rare but unfortunately necessary cases);
	using the Firefox and Chromium Add-ons NoScript, DecentralEyes, HTTPS-Everywhere, Self-destructing Cookies/Vanilla Cookie Manager, BetterPrivacy, Terms of Service; Didn't Read
	using uBlock Origin (an ad blocker) with various filter lists and pretty restrictive settings on my notebook as well as my phone;
	installed OpenWrt/LEDE (a linux distribution for network devices) on my home router to have full control and an up-to-date system (security fixes etc.);
	configured custom privacy respecting DNS servers
110	planning to use trustworthy VPN (like Cryptostorm) by default
118	encrypted file storage
124	Researching them.
131	Use half-safe Browser cliqz
149	That would defeat the object of so doing!
154 161	doing critical socio-legal studies on that topic (awareness-raising); To many to list.

188	Linetallod avanaganmod on my traval phone. Canarally, I'm relystant to you this amost phone
188	I installed cyanogenmod on my travel phone. Generally, I'm reluctant to use this smart phone - mainly for procrestination purposes, but also due to an arkward feeling when a new app asks for access to my pictures, etc. I minimize using personalized google services. I have an email-account with a company that seems to be concerned about privacy (posteo). I try to use multiple e-mail adresses with fake names. I used a noscript for a few months, but honestly, it
	sucked, so I gave in.
194	Using a VPN when on public WiFi
198	Experiment Tor browser
199	I use open-source software where it is practicable, and use search engines other than google
201	most of the time. I also Log Out of services when I am done with them as a general rule. I am a digital and performance artist and I use this area as my primary subject matter. I do
000	intend to take additional steps in the near future.
208	I pick my OS carefully.
	I don't install any apps which use my location or collect private data.
	I use cloud services only for encrypted data. I don't communicate unencrypted anymore (if possible).
	I don't have cloud-back-ups anymore.
218	For sites where you have to provide data to see the content, i use tools like
210	fakenamegenerator.com and/or disposable Mailadresses.
	I also use alternating Browsers, up to tunning them in virtual machines depends strongly on
	what i expect.
224	I have installed NoScript and blocked Facebook and Google Analytics.
226	I do not use any of the so called *social* networks since I do not want to be the product of
220	such companies.
228	DNS queries via VPN
238	I repeatedly complain to companies and web platforms. I campaign against the web
	oligopoly's position.
244	I learned a bit on how to protect personal data.
270	I used third-party transfer blocking softwares. I used to use www.abine.com (DNT+),
	Ghostery, but now use Badger from the EFF (not all at once just one of them because they
	cancel each other out). Ocassionaly I use the Tor Browser but only for specific purposes as it
	is not secure. Indeed I use different browsers for different purposes and in different ways. I
	opt out of tracking companies with the Digital Advertising Alliance:
	http://www.aboutads.info/choices/ I opt out of this on Firefox but block cookies on Chrome so
	these are blocked any way. I opted out of Google Analytics, go here:
	http://tools.google.com/dlpage/gaoptout Then other similar opt-outs e.g. Block Yourself from
	Analytics (add-on from igorware), the IBA opt out, Adblock Plus, eShield etc. I also opt out of
	Adobe Flash Player web browsing history http://www.macromedia.com/support/documentatio
	n/en/flashplayer/help/settings_manager07.html and http://www.macromedia.com/support/doc
	umentation/en/flashplayer/help/settings_manager02.html. I check privacy policies particularly
	with apps. Albeit I don't use apps particularly not WHATSAPP and other messaging services.
	With Facebook, I have no authorised apps but I do use IM on browers but not on the phone
	and I don't have the FB messenger app. I do allow advertising on FB as I like to see how they
	are profiling me. I took Facebook and Foursquare off my phone along with a number of other
	apps which came with the phone. It wasn't particularly easy to do. I have no store cards e.g. Sainsbury's, Debenhams, etc. I never had them and decided definitively against after seeing
	Ian Brown speak about privacy circa 8 years ago. I use Skype for calls and IM because it is
	encrypted but Skype does save IM history as well on its server and will transfer information
	upon legal request and the servers are based in the US so subject to the Patriot Act. So
	sometimes civil society groups and privacy advocacy groups in particular don't want to use it
	so we use other encrypted softwares. I block ads on Mozilla, http://adblockplus.org/en/firefox.
	I opted out of Google tracking with Adsense https://support.google.com/adsense (also
	download the extension). However, it still stores IP address. I also block cookies on each
	browser.
	A VPN can override ISP monitoring, the Google bubble, traffic management and deep
	packaging software. In the UK we tend to use paid services. If travelling, we tend to use
	different VPNs depending where we are. e.g. HotSpotShield in the States but it supports itself
	by showing adverts. You can get around this by upgrading to a paid-for version but it means,
	implicitly, that they are collecting data on your use in a similar way that other companies are
	tracking you. HotSpotShield is based in the US so is prone to provisions of the US Patriot Act
	as e.g. Skype is. Other free VPNs like CyberGhost http://www.cyberghostvpn.com,
	SecurityKiss http://www.securitykiss.com/ and It's Hidden www.itshidden.com are all based
	in Europe. E.g. SecurityKiss' servers are in Germany and It's Hidden's are in the Netherlands.
	All of the above improves the situation only slightly because there are now super cookies,
	persistent cookies, ever cookies which you simply cannot get rid of. Plus location data

	harvested when apps are downloaded, interception of Mac addresses etc. Not to mention all the data sharing between different platforms e.g. Amazon, Facebook and profiling that goes on.
272	I refuse to set up a Facebook account.
279	-I have submitted comments to the FCC about net neutrality. I believe I have also submitted comments about Internet privacy.
287	I don't open files or web sites from unknown or unsolicited sources. I only enter financial data
201	through access via my version of their URL.
292	I use Adblock Plus; i have 'throw-away' email accounts; I have TorMail accounts; I use DuckDuckGo; I wipe ALL cookies/offline data/etc when closing my browser; I use Paypal except in rare cases; I use https everywhere.
296	I use an online VPN service. I delete internet history, browsing data, cookies at the end of
200	each session on a browser. I regullaryly scan my machine for virus/malware etc I periodically change my passwords and use a range of techniques to choose them.
305	One is to compartmentalise activity. That way I know who is raiding my accounts and I also limit the damage. I limit giving out info unless I have to.
309	VPN
314	I avoid searching for or visiting websites about certain topics or written from certain perspectives that might expose me to automated surveillance. For many years I did not download or store academic journal articles on terrorism, even though some of my research is on political violence.
315	I don't use any social media anymore, mainly due to privacy concerns though for other
	reasons as well
319	Using pseudonymous emails and user names to avoid sharing credentials between accounts
321	I use a VPN
	I have switched services to those that are more privacy protective (e.g. Signal, Duck Duck Go, etc)
325	I have requested information on what my carrier stores about about me via PIPEDA My web browsers are set to delete all cookies on exit. I log out of social media and other accounts before leaving their sites. I use Privacy Badger to limit tracking. I consider the
000	ramifications of filling out online forms and/or offering my email address or other identifying information.
328	incognito browsing and regular firewall updates
332	Carefully consider what information I personally put online.
333	I put electrical tape over my cameras on my laptop and iPad (but not my phone b/c I use the camera too frequently).
353	I'm not using Facebook and other social media for these reasons, but that's everything.
356	This info is confidential
365	Used privacy checking tools such as https://panopticlick.eff.org/ and https://amiunique.org/fp and https://haveibeenpwned.com/ Researched https://ssd.eff.org/
383	Use a variety of ad blockers, Disconnect, Perspectives, Random Agent Spoofer, etc. I teach my students these tools
388	Sometimes I use pseudonyms and fake birthdays on websites. But I still need to use a real
	email address so it probably does no good. I also turn off location tracking on my phone when I can and when I remember, usually for specific apps as opposed to wholesale. Also
	occasionally I use duck duck go instead
390	I use https as a default, disable access to apps, and use Privacy Badger
401	Stopped using Google as search engine, use FLOSS,
405	Use of browser add-ons such as Scriptsafe and Ghostery, which shows and blocks trackers on a given website. Occasional use of a non-tracking search engine (DuckDuckGo) although I find I often end up using Google simply for speed and convenience.
415	Deleted main Facebook account [secondary account for research purposes] and am moving away from Gmail. Use Linux install of Window/Mac.
416	Created multiple online personas backed by different email accounts so I control what is
	exposed under what persona
	Intentionally garbaging data profiling by searching for unrelated stuff Educating people around me and through writing
431	Tor, Open Source software, Linux, Signal, VPN
449	Using alternative providers.
	Reducing information provided. Personal encryption (e.g. GPG) of data before internet storage
472	When browsing for products to buy (e.g. flights, hotels, etc.), I always use the anonymous navigation option in my browser.
476	other

100	
486	moved from computer-internet to mobile services like signal
521	Share less data using online services.
549	give false/random info
562	I limit, or give deliberately false information to some web sites. I select preferences (e.g. to receive general rather than targeted advertising). I use separate email addresses for different engagements. I use privacy blockers in addition to ad blockers, when on-line.
566	Education.
567	more protection
577	Share less of my personal details
592	I never play online games.
616	I have limited personal data uploading to the internet to the minimum.
617	Help other people to protect themselves, be politically active
620	I always opt out of marketing
	I use different accounts for different purposes I use a VPN to secure my traffic and occasionally proxy servers
634	I blocked the computer camera.
638	being more attentive about what i do/share online; take this stuff onto a political level; discuss it with others (invite them to join more secure comm. systems);
645	Installed browser extension to block and delete website cookies and databases.
647	dfky,.jk
659	I changed my defaut search engine and I swiched off most permitions on my mobile phone.
664	I use 3rd-party request blockers (such as uMatrix), and have resorted to substitutes to some cloud services (personal backup server, e.g.).
665	i encrypt all sensitive directories on primary laptop
669	Removed pictures, deleted accounts and removed as much personal information of myself from the internet as possible.
688	my own private cloud, professional paid mail service
693	Various: VPN, own VM, own DNS domain
712	I use AdBlock and have changed my security and privacy settings several times, also I
	blocked permissions on some facebook apps.
725	eff privacy badger on all my browsers
764	- hosting own email and web servers
	 trying to find self-hosted alternatives for other services backing up to local media or own servers, not cloud avoiding unneeded cloud connections whenever possible (especially in IoT/home automation)
782	Change browser settings, periodically delete cookies, use fake emails to register to websites, use different browsers / incognito mode when needed
790	Privacy is one of the criteria I use for choosing online service providers
791	Turned off cookies in browsing
798	Use incognito mode in my browser
807	using encrypted chat applications like signal instead of Facebook chat encrypting existing data on storage devices
837	private browsing
842	Tor
847	Trying to see what information is out there about the organisation who wants my data
858	various
869	Self-host more services, e.g. private email and XMPP servers.
870	Yeah, I'm not telling you THAT! :-)
878	chosen an isp that respects privacy, enable 2fa where possible
880	got a new email address through a service in Germany that does systematic encruption. i try not to put information in email or elsewhere that I want to keep private
886	Self-hosting as much content as possible instead of using cloud services
899	not using my real name for signups nor email address, using temporary email accounts, having different mails for different purposes, if possible choosing the safest canal to communicate (between private phone, phonebox, email, web form)
901	We try to operate this kind of services by ourselves. For example, a local chat that you don't need to access Internet. That we control how data is stored.
902	Use alternative credentials
909	again sorry - but your survey is pretty too long
911	Using individual e-mail addresses for each service, random passwords stored in pasword safes
914	General opsec guidelines. Different email adresses for different services. I send cease and desist letters to companies that send me ads. Once a year I write to all the companies I can think of and demand an excerpt of all the data they have stored on me and rewoke any

0.15	consent for storage I gave them
915	I buy via Paypal when that is an option rather than use my credit card directly on a vendor's
	site.
923	reduced web connection through insecure wi-fi networks
932	I don't give details to untrusted surveys
937	Erase cookies. Do hard sweeps of computers regularly. Encrypt messages or use services
000	that encrypt messages. Never post personal images.
938	Proselytize for friends and colleagues with concerns over privacy to contact relevant
	providers to explain why they're no longer going to use their service.
939	I use sophisticated email filtering software to automatically detect spam messages.
944	?
955	I have made the passwords to my email accounts extremely safe.
957	cookie cutting, blocking cookies, blocking LSO's, corrupting personal profile by responding
	to irrelevant ads, rotating online identity, creating fake identities for specific activities, political
	lobbying, running awareness courses.
958	Discontinued some services; keep data about other people in Europe even if anonymized
968	j
984	I use DuckDuckGo as my search engine. I even click on their ads from time to time because I
	know it's their only income stream.
993	Installing extensions such as 'Facebook Disconnect' that explicitly stop websites tracking
	your internet usage across other sites, using a dedicated browser for sites I have to use like
	Facebook, but who do track usage across other sites even when logged out!
994	I sometimes use a VPN. I also activate do-not-track, and often use private browsing.
1004	A good VPN
1056	I use the private navigation with my browser. It has few effects apart storing less cookies.
	I installed anti-spams on my linux computers. May be it contributes to block some spywares.
1068	Block cookies and regularly delete history and cache data.
1072	I run a Tor relay and often surf through the local proxy to avoid a public entry node. I use a
	personally installed OpenVPN instance for access to my home network from the outside.
1083	I have a vpn that I use on my phone and home network. I also use a DDWRT router (at home)
	for added security.
1086	* Deleting certain accounts
	* Not accepting terms of use for certain services
	* Sent formal privacy complaints against some services, reported them to authorities
	* Removed data from certain services
	* Increased usage of free software
	* Installed NoScript and similar extension
	* Reduce my fingerprintability with EFF panopticon help
	* Used end to end encryption for certain communications
	* Encouraged my ISP to adopt STARTTLS
	* Used STARTTLS for a bigger proportion of emails
	etc. etc.
1095	Stopped using GAFAMs (even the OS, I switched to Gnu/Linux), switched to an associative
	ISP.
1102	He asumido que cualquier intervención mediatizada de manera electrónica a través de
	información digital es pública, puede ser convertida en mercancía y es pública aun a pesar
	de no contar con mi consentimiento para trascender el ámbito privado.
1103	I use incognito and do not track me when browsing online
1107	someonewhocares
1110	Multiple email addresses for each service provider
1113	anonymous browsing
1121	General de googlization
1126	i have stoped trusting/voting/giving my time or attention to the regulations and the governments
	that enacts them and the companies that use my private information.
1127	multiple and temporary email addresses
1130	use different accounts online, temporary email addresses, etc.
1132	Whitelisting sites that are allowed to store cookies, and cleaning-out cookies regularly.
1138	I have made a number of complaints to Facebook, Google and others.
1143	pay attention about passwords, financial transations and using anonymous browsing.
1145	Use special email addresses for purchases. Occasionally browse anonymously.
	Education & outreach to others via university courses, community seminars, and op ed
1146	Education & outreach to others via university courses, community seminars, and on en
1146	
1146	pieces; using only certain devices for "risky" online activities while keeping sensitive data
1146	

1148	Linux and OSS
1149	Contacted my congressional representation
1150	Use of VPN whether at home or abroad if security is suspect. Also frequent cache-clearing.
1153	Privacy Badger, other ad/tracking blockers, regular cookie deleting, signing out of platforms
	between uses, minimize app installs on mobile.
1156	Changed / patched OS of PC and smartphone. Used fake ID / profiles. Use of firewalls to use
	certain apps without allowing them internet access. Trying to be conscious about data
	provided online.
1160	I do not use any online social media (e.g. deleted my Facebook account and haven't joined
	any others).
1165	Use of pseudonymous accounts, routine private browsing, privacy browser add-ons
1169	Only in relation to Facebook I only use it for work related activities. Hate the idea of it
	harvesting and commercialising my ambient social digital life and making billions and users
	get a service only Have an ello account but haven't really used it, I'm surprisingly
	(surprising to me) not that enamoured of ambient social media like those platforms.
1174	I don't have Facebook Messenger on my phone nor Gmail on phone. I prefer using these
	services from my laptop.
1200	I tend to limit permissions on privacy settings of online services and social medias.
	I delete any online history I can delete on my accounts on quarterly basis.
	I make sure I only use paypal on any online transaction and avoid sites that doesn't have
	paypal as a payment gateway.
	I make my social media private to "only friends" view.
	I use adblock & ghostery extensions.
1202	Use of Private Browsing, cookies only on sites I visit with browser reset afterwards, browser
	reset after visiting sensitive sites requiring log in (e.g. shopping or banking sites), mimimum
	use of GMail, NO use of Google Docs or Google Photos, NO photo uploading to Facebook or
	similar, use of TOR or other proxies for sensitive Internet research and others.
1210	Use once accounts; reset privacy settings; home firewall; don't put sensitive data where it's
	accessible
1214	I have never gone near Facebook.
	I provide false information on sign-up pages when asked for unnecessary details such as my
	name and address and DoB.
	I have used one-time email accounts for signing up to a service I want to use, but whom I
	don't want to have my usual address.
	I have a home server running owncloud instead of using things like DropBox.
1216	Where available switched to alternative services which collect less data. Using local software
	to limit the amount of transferred data. Using fake personal data to limit its usefulness.
1221	Deleting cookies, history, traces, etc. after every Internet usage.
1236	put a sticker over the cameras on my devices
	leave my mobile at home for some occasions
	use anonymous search engines
	try to avoid online registrations
	use alias mailadresses if I have to register
	don't use appell don't trust, don't let them use my contact list
1238	don't use apps I don't trust, don't let them use my contact list
1230	Only speaking vaguely not explicitly on proprietary platforms but discuss more explicitly in the noncommercial platforms, i.e., Ello, Diaspora, etc.
	noncommercial piationns, i.e., Elio, Diaspora, etc.
	Remove battery from mobile when I am in a secret meeting to avoid being snooped and
	tracked my GPS location.
	tracked my Cir S location.
	Any public communication on the financialised platforms are normalised and non-sensitive.
	Any public communication on the infancialised platforms are normalised and non-sensitive.
	Use cash rather debit/credut cards to avoid being tracked locations.
1252	somtimes I use services like TOR, PGP etc. to "hide my ass" and I like to disguise personal
ILUL	data to produce nonsensical data (for more entropy)
1254	reduced social media activity
1266	Do not use facebook
1281	curtailed certain activities
1288	Use DuckDuckGo as default search engine rather than Google. Very occasionally use Google
1200	if DuckDuckGo does not find what I'm looking for.
	ii Buonbuondo doco not iind what i'ii looning lot.
1297	Keeping separate work and personal email accounts
1299	anti-tracking software, vpn, always log off, deleted accounts on social networking platforms,
1299	

	anonymising (temporary) emails,
1302	Limited the things I say or share online - generally restricted by the rule of thumb that if I wouldn't say it in public in the presence of strangers, I won't do it online in semi-public spaces
	like social networks either.
1307	Accounts are, whenever possible, not tied to my real name or any identifiable information even if they're not made through an anonymity service.
1310	Do not install some apps, change my text message services to Signal, install blockers in my
1313	cellphone and computer, have another email service (Protonmail), install VPN At the time of the NSA/ PRISM revelations I decided to investigate FOSS alternatives, so
	installed various Linux distributions (Ubuntu, Mint, elementaryOS) and alternatives to the usual Microsoft apps. I have changed cloud storage provider from Dropbox (which got hacked) to OneDrive, which I then dropped because Microsoft started to use advanced telemetry to gather far more user data than it needed. I am now with Box, which has a bit more security and privacy. I had to abandon my Linux experiments because it compromised my workflow on my work computer. I don't have my 'own' computer, but have seriously considered a more secure OS like PureOS.
1315	you would need to contact me for more information.
1318	Use of pseudonyms and fictitious profile info
1320	I created multiple online persona for different platforms and/or purposes. It get's confusing and I'm not confident it works.
1322	I do not use any social media (i.e. Facebook, Twitter, Instagram, etc.) and do not own a smart phone.
1325	Avoid any private details or ID into my messages. Never respond suspicious messages.
1326	Erase any suspicious software. Always ensure I read privacy/data use policies, don't click on those stupid facebook
	survey/games that want access to my profile, give slightly false info to some websites when their request for some personal data is unwarranted by the service they are providing me (ie obfuscating personal details).
1328	entry in Robinson Liste, data protection disclaimer in some of my outgoing business emails, demanded companies to disclose where they got my data from and to delete any data concerning me
1339	Joined ACLU
1340	proxy server
1349	Research
1356	Apply to the court but no result taken
1375	Separate phones for sensitive data transfer
1382	I rely mostly on being hidden in plain sight, due to the abundance of data.
	However, I would also exercise discretion in my electronic utterances.
1395	Every app or program I use has the tightest lock downs on privacy. I do not share personal opinions or details such as my face or name wherever possible on accounts in social media. If I do share opinion I create a false name with as little connection to my other accounts as I can manage.
1396	Communicating through encrypted e-mails; choosing to not use certain services / using replacements for others; obscuring data with wrong information (e.g. birthdates); using services that provide temporary phone numbers
1400	I switched to a different search engine (duckduckgo), started using f-droid to look for mobile
	phone apps, changed my name in facebook and associated it with a different e-mail address, that I rarely use. Avoid posting personal information on social media.
1414	I use alternative search engines like that do not collect users data and reduced the use of facebook and other social media to what is necessary for my work. I'm also moving to non-mainstream OS platform
1418	I have deactivated my Facebook Account and rarely click on anything that appears
1428	suspicious of being a malware or a virus or a hack trap. Erase cookies, historic, cache once a week.
1428	I have studied more on the privacy issues and seek to form a group that will respond to such
	violations of privacy.
1443	I hide all my cameras with a band-aid.
1467	I acted politically as to change the policy framework on privacy and digital rights more broadly.
1484	javascript blocker cookie blocker
1488	Use GPG encryption for email and files.
1505	Less usage of free wi-fi networks

Less uploads of pics

disabling Tagging

	Usage of other Search Engines
1520	* i use browser settings and add-ons to make tracking tracking difficult and disable javascript
	by default (umatrix, privacy badger, self-destructing cookies)
	* I have steered away from so-called "free" services that utilize user data for profit-making
	* i have instead used commercial services that focus on privacy and security, have a good record in the privacy and security community and charge small fees for their services (such
	as mailbox.org or posteo) or operate on alternative business models (whisper systems'
	signal)
	* i have used and supported non-profit and activist servers and projects that promote privacy and data self-determination
	* i try to keep up with important privacy and security relevant news and adapt my behavior,
	service usage and software accordingly
1524	Another friend shared concerns about Skype and shared the alternative version he uses for online calls .
1539	I continue to read about new areas of concern and adjust my use or take steps as needed.
	I've taken significant time to make login information more secure, and do privacy checkups on the sites I am aware of that I have the most data with. But I know that most of this is terribly
	inadequate.
1603	I limit the amount of personal information I put online, including images, and use fake information where possible.
1624	Blocked ad sites with the hosts file
	Deleted and cleared cloud accounts
	Deleted my facebook
	Signed out of and cleared bookmarks from google chrome account
	Used an adblocker
2016	Changed my privacy settings on Windows, and switched off telemetry settings
2164	Not enough steps, it's too inconvenient.
Z104	put a paper in front of my webcam, to make sure that no one is watching me

Would you consider using alternative platforms instead of Facebook, Twitter, YouTube or Google, if this choice would provide better control of your data and privacy?

Answer	Count	Percentage
I already use an alternative platform (A5)	127	12.70%
I would definitely consider it, as I am very concerned about privacy and control of my data. (A1)	336	33.60%
I would probably consider it, but it would depend on my friends switching to these other platforms. (A2)	434	43.40%
I would probably not consider it, as I am used to Facebook, Twitter, YouTube, or Google. (A3)	82	8.20%
I would definitely not consider it, as I am not concerned about my privacy and data. (A4)	21	2.10%
No answer	0	0.00%

How do you feel about the amount of advertisements on the Internet?

Answer	Count	Percentage
They are too many (A1)	787	78.70%
They are the right amount (A3)	94	9.40%
They are not enough (A4)	7	0.70%
Do not know/ No opinion (A5)	112	11.20%
No answer	0	0.00%

How do you feel about the fact that providers of websites, search engines, or social media sites can use your personal information to deliver targeted advertisements to you?

Answer	Count	Percentage
Not concerned (A1)	171	17.10%
Somewhat concerned (A2)	240	24.00%
Concerned (A3)	246	24.60%
Very concerned (A4)	334	33.40%
Do not know/ No opinion (A5)	9	0.90%
No answer	0	0.00%

What do you think about the idea that when you register your new account at an online platform, you have the option to choose whether you want to see advertisements or not?

Answer	Count	Percentage
Strongly agree (A1)	525	52.50%
Agree (A2)	338	33.80%
Disagree (A3)	26	2.60%
Strongly disagree (A4)	18	1.80%
Do not know/ No opinion (A5)	93	9.30%
No answer	0	0.00%

Would you consider using alternative platforms instead of Facebook, Twitter, YouTube, or Google, if this choice would mean receiving no advertisements?

Answer	Count	Percentage
I already use an alternative platform (A5)	109	10.90%
I would definitely, as I am very concerned about advertisements on the Internet. (A1)	307	30.70%
I would probably, but it would depend on my friends switching to these other platforms. (A2)	452	45.20%
I would probably not consider it, as I am used to Facebook, Twitter, YouTube, or Google. (A3)	94	9.40%
I would definitely not consider it, as I am not concerned about advertisements on the Internet. (A4)	38	3.80%
No answer	0	0.00%

Let us assume you live in a city where there is only one Internet service provider. How would you feel about that?

Answer	Count	Percentage
Not concerned (A1)	214	21.40%
Somewhat concerned (A2)	186	18.60%
Concerned (A3)	226	22.60%
Very concerned (A4)	329	32.90%
Do not know/ No opinion (A5)	45	4.50%
No answer	0	0.00%

How do you feel about the fact that Facebook is the social network site that most people use?

Answer	Count	Percentage
Not concerned (A1)	205	20.50%
Somewhat concerned (A2)	213	21.30%
Concerned (A3)	201	20.10%
Very concerned (A4)	299	29.90%
Do not know/ No opinion (A5)	82	8.20%
No answer	0	0.00%

Please justify your answer:

Answer	Count	Percentage
Answer	733	79.85%
No answer	185	20.15%

ID	Response
36	Most people has no idea of the machine they are running. Facebook etc. gave world visibility to people who is not at the level of the tools they are using (misusing).
44	I use Facebook rarely. I maintain the social relationship using other communication platforms.
48	I only post nonsense on facebook.
49	for many important reasons:
	the mai one is that FB (and other social too) are the vehicle of dangerous fake news, expecially for young and unexperienced people.
50	Most of the people will lose knowledge of free web over time
51	Maybe "concerned" is not the right word I think that the software quality of Facebook is really, really poor, but it is the only serious alternative to keep in touch with friends.
54	Because of the nature of social networks, it's probably inevitable to have few large hubs, but Facebook has zero transparency and social media buttons can track users even when they browse other sites
63	If most people use Facebook, what can I do?
65	not too interested
67	It has control on nearly every relationship, on people's habits and personal data (birthday
	but it could find more!)
68	Being part of a social network is a choice, therefore, even if I am aware that Facebook collects data, I can still de-register when this may be problematic for me
69 70	Facebook has clearly demonstrated its limits and questionable policies for protecting users. 1) Lack of pluralism. 2) Too much "data power" to one company.
78	At least in my peer group, Facebook is kind of over. Twitter currently is certainly the most
. •	widely adopted, but I do more see a fragmentation into many very different platforms: Diaspora, Friendica, Whatsapp, Signal, Threema, HipChat, identi.ca to name the most frequent ones, but I do get invites into new things every other week.
81	 No alternative if Facebook does things which are or concern. And I guess people would still stay with Facebook anyway, even if they do nasty things.
	 Facebook can basically track and surveil almost the whole population. I guess now it is still kind of OK what they do, but imagine they get into financial trouble. I guess Facebook would not hesitate to make "more out of the data".
82	They know more about me than my spouse does, or even me. And have not interest to forget.
84	Since FB has different levels of handling personal data in different countries, I feel more or less ok in Germany. Traveling through other countries and being connected with friends all around the world is a great thing about FB, but not knowing how FB will treat my data in those countries is somewhat concerning. So, FB being the worldwide mostly used social media site gives FB a great deal of power. Since human beings are easily seduced by power I can't
	project where it leads those who run FB.
85	Stop forcing me to text!
86	collects lots of badly-protected data
87	Even if you are not using Facebook, it is very probable, that Facebook can rebuild large parts of your social graph by having access to the (especially) mobile devices of many of your friends. Apps most people use like Facebook, WhatsApp, Twitter, have access to thinks like Mail, messages, contacts.
88	There are other platforms.
89	Facebook is a means of publishing the users' personal lives. I feel personal lives should normally be private, not public.
90	it's sad that people don't use decentralized self-owned services and use corporate-owned infrastructure instead.
92	i don't care since social media are not strictly necessary
93	I do not use Facebook. Others don't know what hey are doing
97	Facebook not only lives off violating your privacy by selling your personal data, it also tries to

	aggressively create a "parallel internet" which consists of Facebook only (the ultimate goal seems to be that users open just facebook.com and nothing else in their browsers); as the (certainly hyped) media reports about the data analytics company "Cambridge Analytica" showed, Facebook is, mostly due to its predominance, an extremely powerful attack vector to manipulate people and public opinion; it simply can't be a good thing if a single company knows that much about the average internet user; for example, as an oppressive regime, intelligence service or whatever you have to pressure or hack only a single entity (Facebook)
	to get almost everything about almost everyone
98	Abundancy of fake news, and hypes
99	I hate monopolies and this is a a case of an implicit monopoly
104	All data is going to one provider whose basis is in the US, therefore a lot of national or
	European laws do not apply or are without sufficient effect
106	I don't use it myself.
108	I never use Facebook.
	Young people must be warned about the dangers of facebook.
110	many people use fb for different purposes. I'm satisfied for what it does for me (1) swiftly
	keeping in touch with friends and colleagues from abroad; (2) keeping in me updated on what is relevant to my "friends"/acquaintances (i.e. press articles, new publications, scientific blogs, interactions among people in different groups/circles) and (3) spreading news or organising/coordinating events. I'm probably not fully aware nor too overtly concerned (yet) about the reach of spread of my personal info (esp. my children's pictures risk of being stored permanently, downloaded or
	misused beyond my capacity to make them accessible to friends only).
111	Power corrupts; monopoly power corrupts absolutely
112	too much power for one / only few players
115	It gives the Facebook unlimited power
118	The amount and resolution of data, including preferences, social, and behavioural, that is
	visible to Facebook for its users is staggering. The resulting profiles can be abused by companies, criminals, and governments.
122	Actually, the use of Fb is a "preference" because people could decide to use other similar
	networks. Nevertheless, my concern is about the ethical policy behind economic decisions regarding the use of the data.
124	I find it incredibly interesting and fascinating. My concern walks along with my curiosity.
125	There is a network effect so the dominance of Facebook is understandable. On the other
120	hand the network effect means that it is difficult for another entity to challenge Facebook.
	At the individual level, it means that one company as more and. more information about us. Such information can very well be used against us.
126	It gives Facebook enormous power.
130	concern over homogenization
131	To much power
137	Facebook has too much power and are unaccountable. They do not answer questions from
137	media as to their activities.
100	
138	I prefer it that way because I do not see the end of social media for some time in the future. If other platform gained popularity I would have to switch towards using that platform more because our University expects us to keep up-to-date with general trends.
	In the current situation, I am used to Facebook and I like it more than other platforms. Nevertheless, I detest other platforms because they are undermining writing ability of younger generations who are only getting used to writing short statuses/tweets. I also think platforms other than Facebook will in a long run contribute towards decreased level of intelligence among youth and further decrease their attention span (already lower than a gold fish).
	Do not get me wrong here. I am not one of those non-Millennial generations who refuse to adapt to changes. I use everything and I am actually a trained Word Press website developer and experienced social media manager (currently doing social media promotion for my University in addition to my academic role). However, the fact I adapted to digital world does not mean I like or appreciate it. However, I do not think Facebook is that bad because at least we can write longer statuses and exercise writing as well as properly chat and interact with contacts, which is not the case with other platforms where the only purpose seems to be encouraging obsession with selfies and short captions.
141	The data mining discussed above. 2. You somehow don't seem to be able to dropout,
÷ ÷	hence you loose connection to friends. This gives you a certain dependency which fb uses.
143	Facebook gathers data from its users and uses them for commercial purposes (without
	paying the users for providing these data). Facebook tries to hold the users on its platform

Quick statistics Survey 357528 'Survey on Internet Attitudes' even when they read a newspaper article. Thus it is suggested that you get every information from Facebook rather than from media coverage produced by professional journalists. 149 Facebook has been used to mount campaigns of unfounded personal vilification against members of my family. It has also been used to organize a student hate campaign against one of my teaching colleagues. 150 The consequence is the increased social pressure to use it (and also to raise the barrier to switch to another SN) 154 very problematic monopoly position; Besides my data, Facebook knows all the relations I have with my friends and relatives. They 156 can know more things about me and about us as cluster of people and play with it. 159 All these so-called social platforms and similar online services are commercial entities driven by profit. All the more, these commercial entities are work in tandem with political entities. All the users and their use of the such platforms and services appear to be just an enormous data, as objects are that classified, interpreted, stored, manipulated and employed in various ways that we are not clearly aware of and have no control over. A life that is lived in such a "glassed" condition, an insecure life lived under the voyeuristic eyes of global economic and political monopolies does not satisfy any conditions of life as a democratic activity. Even if under such a technocratic reality a power balance cannot be shifted into a more democratic way, then at least we should be given a chance (probably, a more technical one) to be able "pixelate" our private lives against greedy and mistrusting eyes of economy and politics.

163	They advertise to people also based on their emotional status and their litter settings are
	highly intransparent. I would prefer to see all statuses on my dashboard in a linear way.
164	it means they have access to a lot of personal data - no one knows how this will be used in
	the future - it is already open to abuse.
170	it unites us all

170	it unites us all
171	Concentration of power. I don't use facebook. It baffles me that others do. There are much
	better ways to get better results.
175	I think a non profit org would be the preferable than a private company

Too much dependence from one medium is dangerous for demoracy Too popular but not reliable mot credible and accurate one Facebook has almost become a monopoly, which can monitor almost all of our online social behaviour. If need be the company would not mind sharing users' personal information with government agencies to retain their power and control that can have great ramifications.

There is a fair amount of information available about the privacy issues with regard to Facebook. Users can control at least some of their information. I don't use Facebook, and I am not much concerned about it

It's easy to use and convenient. I use it often. Facebook is biased towards "Israeal" a state with Zionist ideology that believe in

extermination of the people of Palestine, occupying Palestine since 70 years +, > Facebook is part of this ideology. "Israel" and Facebook is dual structural forces that aim to override any Arab liberation movements.

In addition to that Facebook does belong to US law Terms and conditions which is a law that serve the American elite and special interest groups.

Facebook uses our participation and engagement data to feed "Israel" and US intelligent agencies. it also benefit from it to commercial it. hence, Facebook is an ideological platform that merge between commercial and intelligent business.

I generally think that companies with a market share like Facebook, or worse Google, should not be allowed. I think it's not right for privacy concerns and for creative competition. I would like to see more options for social networking like Facebook, but most of the options

are currently small and not that many people use them. I do not like the fact that Facebook seems to be more like a monopoly.

I feel that many users don't realize the extent to which Facebook has access to information, or really understand with whom they are sharing it and for what reasons (primary profit driven).

Also, the fact that Facebook decides what posts you see is troublesome. As a social networking site, one prefers that most people you want to interact with are also there. If there are too many platforms it will become necessary to subscribe to several and

that can be confusing to keep track? monopoly regimes

176

178

181

183

184

186

187

188

189

194

195

196

197

Facebook is very large and powerful because of all of these users. It collects data about users and targets advertising in less than transparent ways. There is no option to use Facebook without your data being collected, and seeing advertisements. The fact so many people use Facebook also makes it difficult to switch to another network, or to set up a new

198 There's potential for misuse by Facebook but there's also some degree of control by the people

199	A Single privatly owned corporation with that much information about that many people is simply a bad idea. That corporation becomes too powerful
201	I am somewhat resigned to the fact that if I want to participate in today's configuration of social media software, wireless hardware, and corporate structure, that there is little I can do but submit to it. Nevertheless, I also believe there are more activist steps that I can take to try
202	to change or undermine it. I know that Facebook is the social network site that most people around me use. I am
202	concerned about the implications of this because our social relations, who we think we are and what we believe about each other is then ultimately left to the whims and wishes of those who dominate the market (note, not the market itself!). It is a mechanism of social control like no other in history.
207	A single dominant platform leads to peer pressure (to use it) and is able to collect a huge
	amount of personal information of it's users. This also includes telephone numbers and the social graph of nearly all citizens (even those who dont use these services).
208	Facebook's own rules apply to millions of people how mostly ever read them. The company is opaque about their techniques of manipulating the messages you see and about their algorithms in general, although they form the opinions in many countries all over the world. Facebook is about advertising, I don't like that business modell at all.
209	A monoply is, by definition, unresponsive to customers and manipulative of government
200	regulations.
211	monopoly, intrusive data practices, inappropriate research without real informed consent
213	They are like MONOPOLISTIC but it all depends on peoples' intentions whether to stick to it or go for varieties.
214	Facebook's unproductive/vampiric business model is of critical concern as while it leaches value from users, it also undermines the potential to create commons online. The funneling of users to a single platform, and a profit-oriented one to boot, should be of concern to anyone who would like to see true community develop through the use of digital technologies.
216	It is their own choice, They can be aware of some dangers
217	Facebook is destroying peoples' ability to be informed (echo boxes), to read and to discuss.
	According to statistics, it is used in my country by almost all young population instead of any other media source for staying "informed" - a particularly grave effect on institutionalism, democracy, rule of law etc. for countries in the global South.
218	Until now, i see FB as the most "collective" miner in the field of data. With a lot of space to it's
	competitors
223	People expose not just their own relationships, but also those of others.
224	Many bars or pubs do not have own web page but only Facebook page. Many people are limiting their contacts to only via Facebook - which gives this platform to big power.
226	Facebook should not become a world wide registry office who knows people better than their close friends.
228	Political/social influence. Internet killed by vertical web platforms
231	Too much trivia
232	I think that FB and Google have become too powerful. They are involved in too many aspects of social life. For example, health and health research, military AI and robotics (I was very concerned when Google acquired Boston Dynamics), all of our social interaction online, and news and media, shaping our perceptions about what we read. It's all very concerning. People don't seem to understand that FB is funded by advertising. Advertisers will always want more targeted data, that draws ever more clear links between the tendency to view an ad and the tendency to click through and actually purchase. To do that necessarily requires
	more and more personal data, demographics, habits etc etc. Consequently I don't really see an end to the intrusion. At the same time, contact with family and friends, interaction online are essential services. So people can't even opt out.
233	It is what it is. You need to be careful if you want to participate in such platforms.
236	A strong monopoly can be dangereous and can give too power to a private company that hold personal data
238	FB is a huge scam, and a danger to democracy, run by a bunch of greedy, dangerous fools. How can this full on privatization and commodification of interpersonal communications not concern one!?
239	The problem is about oligopolies: Facebook, Google, Amazon, the Telcos own even more information about us than the States we live in (and even the States shouldn't have so much information about us)
240	It is a market driven option for the users. I use Facebook only a little and LinkedIn slightly more. Certainly the concentration of names makes it easy to find people and some information on them.
241	I don't want to use Facebook as a precautionary step for my privacy, in the following meaning:
	I don't want to mix my private and professional life and I don't think this is truly manageable

	with Facebook. Yet I had to create a Facebook at some point because I had no other choice if
	I wanted to access the information I needed. I am concerned that it is becoming more and
	more difficult to "not use" Facebook.
242	More variety would be better
244	I think they have such a big monopole, with internet.org and they expansion, some people
0.45	don't see other plateforms or ways of communicating.
245	It's an unaccountable monopoly which doesn't give users sufficient control over their data and
054	privacy and it makes unreasonable amounts of money out of users' data.
251	too much knowledge of poeple leads to abuse of the power this gives
255	makes it difficult not to use it
256	Plurality as an overriding principle is a good thing as it would force sites such as FB to
	cooperate more with privacy concerns. However, my instinct is that most data collected is not
	as potentially harmful as some would thing, and is done more so to sell stuff - and we know
050	about the harmful effects of that already, so it can be resisted.
259	If you want to connect with friends, you all need to use the same platform. Google+ didn't take
	off because of the initial throttling of membership so noone signed up. Now I automatically
	have an account bundled with google, but I don't use it and neither does anyone I know.
	Eventually Facebook will go the way of Live Journal and everyone will use the next big thing.
001	(BTW FB is only the main social media platform in the West - China is very different.)
261	It has become a de facto monopoly, and in addition can effectively subvert national laws.
264	Facebooks algorithms result in vulnerable people being shown right wing, inappropriate or
000	extremist content
266	Facebook has trillions of data packages about its users, selss data for huge profit and has too
070	much influence/ control.
270	FB isn't great but it is visible and more prone to consumer regulation and less government
070	control than services established in authoritarian states eg China.
272	As I have made a conscious decision not to use it myself, I find it irrelevant.
276	it tends to generate bubbles and gives to a private owned corporations an almost monopolistic position
281	I am concerned that Facebook is a for profit company the social network part of it - is fine
287	It sucks up data, and it over-encourages tenuous connections to other people.
288	Filter bubbles.
289	I believe that people don't understand how much information Facebook actually uses for its
200	own profit.
292	Concentrating that amount of power in one private enterprise is a recipe for abuse.
	Classification of and rights around user data needs to be clarified judicially and socially.
	Additionally, the lobbying power of these major economic participants is a source of abuse.
294	Otherwise it would be a different company, so what
296	Facebook is the current social media platform, but like anything, others will come and go. It's
	not possible to predict what platform or social interactive solution will be next. So trying to
	legislate for and against privacy, adverts etc will be difficult.
297	I am concerned about the fact that most users cannot understand the consequences of their
	use of Facebook, and about the fact that many users use it as a source of information.
299	I wish people used Facebook, or any other platform, less often. My concern is that people
	spend too much time online and are beginning not to talk to each other face-to-face anymore.
	This will not improve is the platform we use is better in any sense.
304	It's limiting and alienating, the idea that everyone is there and if you cancel your account you
	are sort of cut out of your social circle.
305	If that is what people want to do, so be it. I rarely use FB because it is a dog's breakfast.
	Targeting works very badly as well. My objection is the mess not the spying.
	Old fashioned policing kept paper records in the local police station (did you know that). But
	the purpose wasn't to spy. It was to understand so that it could keep the peace rather than
	get involved.
	It is the cidio out that invitates may
206	It is the idiocy that irritates me.
306 307	I quit Facebook, so I don't care that much any longer It is worryingly dominant and it concerns me that the algorithms which determine the content
307	and other see are so opaque
308	Facebook is becoming a monopoly as a result of economies of scale and the network effect.
500	i accessor is seconding a monopoly as a result of economies of scale and the network effect.
	They are stealing videos from the original creators who uploaded content on alternative video
	platforms.
	panomo.

Facebook also owns WhatsApp and could use the information people talk about in their

messages to send targeted adverts.

	messages to send targeted adverts.
309	Monopoly
314	I am concerned but it probably isn't any less ethical than other companies with a large
	customer base eg most clothing companies.
315	I HATE facebook - its vacuity and ubiquity
316	It is a private profit making
310	
047	Business.
317	I think they fail to take proper responsibility for the platform and their use of personal data is
	not transparent.
318	It is the platform that makes the user instead of the opposite
319	Facebook is a steaming pile of garbage and is a form of global imperialism.
321	Facebook actively harms communities (e.g. real name policy) and spreads the silicon valley toxic hegemony globally. The fact that we live in a world where some people's window to the internet is gate-kept by Facebook makes me sick.
323	Concentration of users - networked effect - gives unseen powers to Facebook
325	Facebook has come to replace other forms of communication and interaction leading to dependence on the service for social activity. For many, using this service is not a choice if they want to stay connected to friends and family. Meanwhile, Facebook controls how people express themselves by limiting expressive choices (e.g., limited number of "reactions" to choose from). Facebook also tracks all activity including social connections and build invasive profiles based on engagement with posts and pages. Users are at the mercy of FB who decides how they will use the information and who they will share it with.
326	The boss looks cruel in the film
329	I found many of my old friends there
330	Information leaks too readily between subcultures that you belong to and thus you either have
	to self-censor or to be totally unconcerned about the impressions that you create.
331	Lock-in or a sort of critical mass creates a kind of inertia with respect to alternatives, and the sense that regardless of the downside issues if everyone else is using it, there seems little choice but to sign up as well
332	The majorly of people using a specific platform adds value to its users. I'm concerned about
	the amount of information triangulation that can be done with facebook and other information on the internet (public records etc) to identify, and even predict behaviors. With enough information, even information that we consider public and not related to any privacy issues, human behavior/location/relationships etc becomes pretty predictable and thus manipulatable.
333	Too big, too powerful, too unconcerned about its size and power.
336	Facebook vacuums up a lot of our data and particularly, interactions.
338	Facebook in and of itself is not the an egregious privacy violator, Facebook has clear and abundant help on privacy; the onus really is on the user; However, the add-on apps the people agree often are more opaque, and frequently gain access to much more than should be shared with them.
344	Too much power (and personal data) in the hands of one company.
345	I really do not like Facebook platform: its privacy policy, commodification, advertisements, like policy, aesthetics, overall conception. I find it awful but there is no alternative option and
348	we keep using it, so it is useful due to people practice.
349	we keep using it, so it is useful due to people practice. Facebook has far too much control over what we see online.
	Facebook has far too much control over what we see online. This questionnaire have so many manipulative questions: question of your reliability of this research needs to be revised
353	Facebook has far too much control over what we see online. This questionnaire have so many manipulative questions: question of your reliability of this research needs to be revised I'm more concerned how you draw the conclusions from this poorly designed questionnaire
353	Facebook has far too much control over what we see online. This questionnaire have so many manipulative questions: question of your reliability of this research needs to be revised I'm more concerned how you draw the conclusions from this poorly designed questionnaire I'm somewhat concerned because I'm not on Facebook because of my concerns for privacy.
354	Facebook has far too much control over what we see online. This questionnaire have so many manipulative questions: question of your reliability of this research needs to be revised I'm more concerned how you draw the conclusions from this poorly designed questionnaire I'm somewhat concerned because I'm not on Facebook because of my concerns for privacy. But some how I'm "excluded" from group dynamics, above all professional. It makes me sick to the stomach that all this sharing translates into a multi-billion profits and current and future control of large portions of the populations of the world.
	Facebook has far too much control over what we see online. This questionnaire have so many manipulative questions: question of your reliability of this research needs to be revised I'm more concerned how you draw the conclusions from this poorly designed questionnaire I'm somewhat concerned because I'm not on Facebook because of my concerns for privacy. But some how I'm "excluded" from group dynamics, above all professional. It makes me sick to the stomach that all this sharing translates into a multi-billion profits and current and future control of large portions of the populations of the world. Facebook become a overcrowded place, full of add, with no idea who is looking personal
354	Facebook has far too much control over what we see online. This questionnaire have so many manipulative questions: question of your reliability of this research needs to be revised I'm more concerned how you draw the conclusions from this poorly designed questionnaire I'm somewhat concerned because I'm not on Facebook because of my concerns for privacy. But some how I'm "excluded" from group dynamics, above all professional. It makes me sick to the stomach that all this sharing translates into a multi-billion profits and current and future control of large portions of the populations of the world.
354 356 360	Facebook has far too much control over what we see online. This questionnaire have so many manipulative questions: question of your reliability of this research needs to be revised I'm more concerned how you draw the conclusions from this poorly designed questionnaire I'm somewhat concerned because I'm not on Facebook because of my concerns for privacy. But some how I'm "excluded" from group dynamics, above all professional. It makes me sick to the stomach that all this sharing translates into a multi-billion profits and current and future control of large portions of the populations of the world. Facebook become a overcrowded place, full of add, with no idea who is looking personal info. I am concerned but in the same time, I think that it may not make a big difference if everybody's private infos are bought and sold among those networks.
354 356	Facebook has far too much control over what we see online. This questionnaire have so many manipulative questions: question of your reliability of this research needs to be revised I'm more concerned how you draw the conclusions from this poorly designed questionnaire I'm somewhat concerned because I'm not on Facebook because of my concerns for privacy. But some how I'm "excluded" from group dynamics, above all professional. It makes me sick to the stomach that all this sharing translates into a multi-billion profits and current and future control of large portions of the populations of the world. Facebook become a overcrowded place, full of add, with no idea who is looking personal info. I am concerned but in the same time, I think that it may not make a big difference if everybody's private infos are bought and sold among those networks. For my generation the use FB is not as "natural" as for younger generation. My lack of
354 356 360	Facebook has far too much control over what we see online. This questionnaire have so many manipulative questions: question of your reliability of this research needs to be revised I'm more concerned how you draw the conclusions from this poorly designed questionnaire I'm somewhat concerned because I'm not on Facebook because of my concerns for privacy. But some how I'm "excluded" from group dynamics, above all professional. It makes me sick to the stomach that all this sharing translates into a multi-billion profits and current and future control of large portions of the populations of the world. Facebook become a overcrowded place, full of add, with no idea who is looking personal info. I am concerned but in the same time, I think that it may not make a big difference if everybody's private infos are bought and sold among those networks.
354 356 360	Facebook has far too much control over what we see online. This questionnaire have so many manipulative questions: question of your reliability of this research needs to be revised I'm more concerned how you draw the conclusions from this poorly designed questionnaire I'm somewhat concerned because I'm not on Facebook because of my concerns for privacy. But some how I'm "excluded" from group dynamics, above all professional. It makes me sick to the stomach that all this sharing translates into a multi-billion profits and current and future control of large portions of the populations of the world. Facebook become a overcrowded place, full of add, with no idea who is looking personal info. I am concerned but in the same time, I think that it may not make a big difference if everybody's private infos are bought and sold among those networks. For my generation the use FB is not as "natural" as for younger generation. My lack of
354 356 360 364	Facebook has far too much control over what we see online. This questionnaire have so many manipulative questions: question of your reliability of this research needs to be revised I'm more concerned how you draw the conclusions from this poorly designed questionnaire I'm somewhat concerned because I'm not on Facebook because of my concerns for privacy. But some how I'm "excluded" from group dynamics, above all professional. It makes me sick to the stomach that all this sharing translates into a multi-billion profits and current and future control of large portions of the populations of the world. Facebook become a overcrowded place, full of add, with no idea who is looking personal info. I am concerned but in the same time, I think that it may not make a big difference if everybody's private infos are bought and sold among those networks. For my generation the use FB is not as "natural" as for younger generation. My lack of concern is therefore based on this fact.
354 356 360 364 365	Facebook has far too much control over what we see online. This questionnaire have so many manipulative questions: question of your reliability of this research needs to be revised I'm more concerned how you draw the conclusions from this poorly designed questionnaire I'm somewhat concerned because I'm not on Facebook because of my concerns for privacy. But some how I'm "excluded" from group dynamics, above all professional. It makes me sick to the stomach that all this sharing translates into a multi-billion profits and current and future control of large portions of the populations of the world. Facebook become a overcrowded place, full of add, with no idea who is looking personal info. I am concerned but in the same time, I think that it may not make a big difference if everybody's private infos are bought and sold among those networks. For my generation the use FB is not as "natural" as for younger generation. My lack of concern is therefore based on this fact. Facebook creates a wall-garden, discouraging people from visiting other sites. FB is monopoly, there is no reasonable or realistic alternative at the moment, so yes, I am concerned because monopolies are detrimental to democracy, they give to much power to the people that control them, as well as to economy, because they destroy competition, so the
354 356 360 364 365	Facebook has far too much control over what we see online. This questionnaire have so many manipulative questions: question of your reliability of this research needs to be revised I'm more concerned how you draw the conclusions from this poorly designed questionnaire I'm somewhat concerned because I'm not on Facebook because of my concerns for privacy. But some how I'm "excluded" from group dynamics, above all professional. It makes me sick to the stomach that all this sharing translates into a multi-billion profits and current and future control of large portions of the populations of the world. Facebook become a overcrowded place, full of add, with no idea who is looking personal info. I am concerned but in the same time, I think that it may not make a big difference if everybody's private infos are bought and sold among those networks. For my generation the use FB is not as "natural" as for younger generation. My lack of concern is therefore based on this fact. Facebook creates a wall-garden, discouraging people from visiting other sites. FB is monopoly, there is no reasonable or realistic alternative at the moment, so yes, I am concerned because monopolies are detrimental to democracy, they give to much power to

378	manipulating their emotions and is constantly invading their privacy. Facebook has gained powers to induce behavior by disseminating information, false or true,
	and manipulating people.
379	It is clear that the recent US elections were influenced by advertising and propaganda distributed via Facebook. No private website should have that power.
380	I need Facebook for business.
381	My only concern is with how Facebook's presentation algorithms may express bias that manifests itself in what is presented to users.
383	Although I do not use Facebook, I am well aware of its ability to foster and spread "fake news." In my mind, this leads to individuals spreading propaganda & disinformation on a wide-level.
384	I am concerned about Facebook's somewhat cavalier attitude to the use of personal profiles and lack of transparency in terms of changing privacy protocols. Even more concerning is the way that it enables microtargeting of users with political and campaign messages. Advertising is one means of funding platforms and content production. Facebook's sharing of income (or lack thereof) is problematic. The main alternative at present is payment, which is resisted by many consumers. Compulsory licensing may be a solution but there is relatively little enthusiasm or this at present.
387	Facebook has a track record of pro-actively changing terms and conditions, as well as default
	settings, to better suit their business purposes at the cost of user privacy. This includes obfuscating user privacy controls by making them difficult to find/understand, as well as retaining user information indefinitely.
388	A lot of these online services are basically necessities but they're still treated by regulatory bodies and by the companies themselves as opt-in services. Facebook for me is opt-in but others need it for more than casual social use for example, businesses use it to advertise themselves, patients use it to connect with other patients to exchange very important health-related information, etc. Facebook deserves credit for enabling these interactions but I am not sure they deserve as much power as they get by knowing so much about us, especially when there is little popular understanding of and little regulation over what they do with that data.
390	It makes it easier for me to reach a number of people if there is only one site.
393	since most people are on Fb, fake news and propaganda posted there can have devastating effects
394	Monopolis are never good.
395	We are creating a very unequal relation with this monopoly
397	A social network in online spaces basically mirrors a person's social network in the offline world. Since Facebook is a "general" SNS, it is not surprising that slowly but surely it became the "only" site as such (in the western world at least). It would be frustrating for "ordinary" people to maintain social interactions in fragmented places, and dealing with the uncertainties it would create (e.g. who saw exactly what on which platform) and creating/maintaining the same "face" (in a goffmanian sense) in different virtual spaces. So I think the main question is that whether Facebook behaves responsibly or not, and this can not be guaranteed as a profitoriented entity.
401	For some, the whole Internet is reduced to Facebook, a private platform with private and
	arbitrary rules. It's as you'd think the world is just a big shopping mall: their space, their rules, freedom while you accept them give them your personal data. We are consumers, not citizens.
405	Most people are unaware of the extent to which their personal data is collected, collated and sold by Facebook
407	A major private company should not have access to so much private data.
409	/ Imajor private company should not have access to so mach private data.
410	It is useful that people mostly communicate in onle place. It would be tiresome to have to search for which social media service each person had registered with. I assume I would have to have accounts with all the social media services in order to communicate, which is a backward step to the early 2000s.
411	I use facebook to socialize, read shared articles, join groups, get academic papers and write
412	opinions. Using facebook gives me the opportunity to listen to music and enjoy paintings. Concerned because there are hidden algorithms that decide what do I see in my timeline, there is no control over fake news and some companies are making political use of facebook capabilities.
413	If people like it as a platform, fine with me. I use it very seldom.
414	Facebook is a cesspit
415	Consolidation and commodification of personal information through user convenience.
416	Siloing of system prevents choice of T&C. Facebook should at least be open to degree that other social media users can interact with FB prosumers. Facebook are either naive, stupid or evil in terms of understanding their own role in society.
	- · · · · · · · · · · · · · · · · · · ·

	FB needlessly impose single set of rules on all cultures and all users
	Many FB users think FB is the entire internet
	FB consistently changes privacy settings to undermine user choice
	FB experiments on users
	FB causes digital alienation through commodification through promotion of limited set of
	personality characteristics (Dainow. 2016. Digital alienation as the foundation of online
	privacy concerns. SIGCAS Comput. Soc. 45, 3 (January 2016), 109-117. DOI:
	http://dx.doi.org/10.1145/2874239.2874255)
	User ignorance of FB activities
	Promotion by schools and universities of FB as education platform, despite above
418	Participation is difficult if you object to or dislike Facebook as it appears effectively a
	monopoly due to scale /concentration of users. Implies Facebook is excessively powerful as
	an organisation given the data they have, arising from the 'monopoly'.
419	People use Facebook too much slightly.
421	It appears to me to be an unregulated monopoly that is abusing its market dominance.
425	Social network websites depend on popularity and usage. Personally, I never liked the design
	of Facebook, I was a big fan of Orkut, a social network that was owned by Foogle, and
	allowed users to create "communities", which were segmented forums of disscussion.
	Although Facebook, does allow for the creation of the same kind of forums, it is not its focus.
	Anyway, Orkut, was discontinued and shut down, due to its users migrating to Facebook
	(especially in countries like Brazil and India, where it was very popular).
430	power of such platform
428	There will always be a market leader. Yesterday it was MySpace, today it's facebook, in 20
	years it will be whatever else. The concern should be whether facebook is handling all that
	data in a responsible way.
429	Facebook is the portal to much of the Web for many people, which leads to a highly curated
	experience whereas the value of the Web in a cultural sense is in its diversity.
431	It becomes almost compulsory to use Facebook and nothing else.
434	If it is monpoly it should be a public service!
435	It gives too much power to Facebook, in particular as to content to be displayed, and in using
400	data for advertising. I mistrust monopolies
436	Why should I be?
438	because of this they have a fairly big impact on the opinions of the users, what they can see
	or not see, as well as the amount of data they are collecting and how that data might be used or where it might end up.
440	It's difficult to answer. I think FB is basically a useful platform to connect people, despite its
440	limits and its monopolistic weight
442	I believe that competition promotes efficiency.
443	Popularity has been born out of it being one of the earlier social media platforms that
1.10	happened to excel at the beginning of the social media boom. There is not a monopoly. So it
	doesn't bother me. I tend not to use it anymore other than to sell things on a closed local
	page.
445	I'm not concerned about Facebook or social media because I don't use social media.
448	any other platform would not be much different
449	The critical mass and lock-in of the mainstream providers means unpleasant choices,
	personally, of sell-out or risking loss of information/networks, and with with respect to small
	groups e.g. campaign groups I am involved with, again there is a choice of compromising
	principles (anti-proprietary/capitalist) vs. irrelevance.
454	
	The Internet oligopoly (GAFAM), not only Facebook, is dangerous.
	Facebook has too much personal data, too much power over what people read and how their
	interactions are shaped, too much political ambition; political regulation is way insuffisant.
455	What about other social media? Many social media have large followings. To me, Facebook
	is one of several to be concerned with here.
457	A basic anti-trust problem.
460	Concentration of power
464	Everyone has the freedom of choice, what to use, anyway.
467	I think facebook is the medium that most people use. I use it for academic purposes to
474	connect with other academics and researchers and know what they are doing.
471	somehow it seems Facebook is overwhelmed by the huge number of subscribers and
470	therefore not in control
472	I don't see any issue of being Facebook the social network that most people use. It could be
473	any platform. Monopoly almost always is a bad thing, but i also can see the reason to be on the biggest
7/0	Transplantation of the contract of the contrac
	social media sites - everybody is there, so you need to be visible there, too.

475	This is a second control of the second contr
475 478	This gives a tremendous power to a one company. I would like to receive information and take part in discussions on some Facebook groups
470	belonging to organizations I am a member, but I don't want register in Facebook
480	Facebook knows much about world's people. But it's the best existing option for me.
482	This is just my feeling, I have no facts.
483	Facebook is a major reason fake news spread widely, and several of its features have been intrusive. I am already thinking of deactivating my account.
486	Some people don't even realise that facebook =/ internet
489	So much data that there is anonymity in the mass. I personally only post things I would say in public, so the privacy issue is not big. When someone invents the next Facebook, people will
492	migrate there. If Facebook becomes problematic for many people, they will migrate. I am not that active in Facebook as i am busy with my real life and what others do with
494	Facebook is least of my concern. They are becoming global infrastructure of our daily lives that has a monopoly of our digital
496	personal and public lives/communications Obviously, the fact that most people use it means that it does what it is supposed to do, which
	is to connect people. The problems arise from the issues discussed above.
506	A lot of personal information is potentially unprotected. Even if I am not on Facebook, my friends could upload a picture of me & my family or details that concern my privacy.
507	I do not use Facebook as I see that people do not think much about privacy risks
508	It's never a good idea to concentrate power in any entity. Facebook is so global that their
	policies should be formulated at the level of the UN but they're probably done by some teenager in FB office.
510	I do not use facebook except to see posts I am invited to by family or friends so this does not concern me unduly.
511	Indifferent
512	monopolies provide illegitimate power
515	I don not like Facebook
517	I worry about Facebook, they've already openly admitted to doing a social experiment through
	Facebook and I feel that in itself is becoming Orwellian. To me Facebook is one of the worse social networks and despite it's popularity I don't use it. I know a lot of people do but a large percentage of people have long tired of it.
522	It gives Facebook a monopoly like position on the social media landscape.
	In contrast to, for example, telephony providers, I cannot communicate between networks or
	take my profile (equivalent of phone number) with me if I decide to change my provider (change to another social media platform).
523	It is a monopoly. I am concerned that corporations are taking over the business of elected
524	governments.
324	Too much monopolistic power - they are effectively another state in terms of their power in the world. That kind if influence and social importance should not be controlled by privated interests - it is a public service. Something better than Facebook that was publicly funded and did not exist to spy on people could be even multiply greatly the beneficial sides of social
525	media. I know that my interactions are monitored for targeted advertising but it's the platform where I
525	can stay in touch with diverse friends worldwide.
529	Concerned in the sense of the amount of data they have; moderated by the usefulness of knowing I can find all my friends there
530	i am not concerned because i cannot decide the use of the platform for other users
531	People have a choice to use it or not. If you use social media they have to earn money in some way and advertising is that way - if you dont have advertising and an income stream then users would need to pay to use the service.
533	I don't use Facebook very often but I am happy that people have found a platform that gives
534	them pleasure. I have stopped my participation in Facebook to the minimum, I was very concerned how the platform is targeting the messages and the information I am receiving. I do prefer to find my
	own options in a contextualised situation.
536	Most people I know use Facebook but there has been a shift recently to a lot of my friends moving to different platforms. If Facebook didn't say anything about privacy I would be more concerned.
537	I don't think there are any issues with Facebook
542	Sorry to say so, but I think the view that Facebook is the platform most people use can only
	come form a middle-aged person. Teenagers do not use Facebook - so Facebook a platform mainly used by a certain generation and age group. However, I would be concerned if there are no alternative ways of publishing and distributing information. But there are. Try
	snapchat!

	By the way, I find your way of questioning slightly concerning. Earlier, you questionnaire seemed to suggest to people they can choose less advertising but you do not mention this services would cost money. You should have asked, if people are willing to pay for a service if they then see no advertising, instead of just asking if they want to see less advertising - would that not be more real and less suggestive? Everyone wants less advertising so it is quite suggestive.
543	I am against any form of monopoly that corporations, such as Facebook have.
544	There should be a variety of platforms for people to choose from rather than one application that dominates the entire market.
545	There is an inherent danger in monopolies, whether it be in the 'real, physical' world or the virtual world online. It makes it significantly easier for those who have malintent to do far larger amounts of damage, to attack a more significant number of people than they would be able if there were a greater array of social networks. It gives Facebook, a company, far more power, knowledge and information than any single nation state on Earth. There is no automatic right for redress or accountability, there is no way the hundreds of millions of users
	could realistically hold those in charge of Facebook to account - even where national laws exist, Facebook can simply circumvent them (e.g. tax dodging by setting up in one country and avoiding tax elsewhere). It is more than a little disturbing.
548	The growing monopoly on vast amounts of personal data and the fact that this is monetized is
	concerning. It's becomes almost impossible to escape the influence of the platform even as a non-user, as place-holder accounts are generated and photo's posted by others in which you are present (by choice or not) are scanned and indexed. The commodification of
550	communication is one of the most concerning aspects of the internet at present. It must be providing utilities that meet peoples' needs
556	I'm sure there will be a 'new' Facebook very soon.
557	I am uncomfortable with the fact that so many people are connected under one organisation
FF0	and that their data can be used in ways that cannot always be predicted or even imagined
559 562	Read Orwell's 1984 and you will understand the concerns. This gives Facebook a route to distort news, influence democracy, sensor content, and
	otherwise manipulate a large swathe of the population.
564	I don't use Facebook.
568	People use what they enjoy and i feel i cannot stop that rather other social media platforms should find out what they are doing that is right and give them a run for their money
566	Facebook is a walled garden, one in which you are segregated based on an algorithmic determination of which flowers you like, flowers arranged by a tyrannical caretaker who watches you through the dusty curtains of his potting shed whilst taking notes on your behaviour and selling them to the gift shop.
567	Yes, I am concerned because of all discussed above and especially about privacy but it is a matter of a personal choice to use it or not to use and to what extend to use it and how to use - in fact it is a matter of trust or distrust the people with whom you communicate not of the engine, we, the people are making the fakenews and the posttruth not the engine.
571	Facebook is well-known for not caring at all about privacy and using all available data for their own business purposes. Furthermore they have a very biased, almost ridicolous US-centric view about "acceptable content" (no boobs, even on pictures of statues, but "hate speech = free speech = no problem", sex is considered worse than violence). Therefore I do not and will never use Facebook or Whatsapp.
578	Facebook is not a secure site, and it is like a restrictive silo, and the level of ideas is pathetic.
587	its a horror to know that more than a billion people manage their net of friends and other social contacts by such an agressive enterprise, which tries to manipulate people
588	All information collected in one place.
589	Facebook's de-facto monopoly position means that a huge amount of people's personal data
	is in the hands of a profit-making corporation. This is a position of considerable power, open to a wide range of potential abuse, in particular in relation to manipulative (political) advertising that targets identified personal weaknesses, and granular surveillance by both governmental and commercial actors. The full implications of this will likely only become evident gradually.
592	They have a personal data monopoly, and therefore act with impunity re sharing it. Their repeated statements that they 'care' about me/my privacy, are bollocks.
593	Excessive power in the hands of a single entity has historically proven to be a wrong solution
	for the common good. The case of Facebook is not different (if we consider its business model, content moderation policies, disputes with regulatory entities, etc.).
596	Can't do much about itnot sure question is relevant
597	I do not use Facebook, so I care not about it.
598	Facebook is not the internet. It is a privately owned space in the Internet. It reduces freedom and horizontality. It is deceiving. It owns peoples data. It is potentially invasive. It is not

	transparent. The rules and norms are not clear.
600	I don't trust them with personal data, I hate the fact that there is a possibility that starngers
	can access information/photos even though I restrict everything.
602	facebook has no competitors yet
603	I don't see a problem with that.
604	You need competition
605	I hardly use Facebook personally so I am not really bothered
609	by the very definition of that social media relies on numbers. the question is how to counter
	this monopolisation effect
611	I do not use social media platforms, since I do not accept them 'social'
612	I use it without issue and so do many of my friends and colleagues.
613	it is a social site used to link people so I would expect it to have high usage
614	it would not be a good social network if most people did not use it. however when many people join they do not know how much information would be used and kept by facebook.
615	As its so popular I don't have to use multiple sites to keep in touch
616	Monopolisation of social media services erases privacy-friendly alternatives to switch to and
617	find friends and concentrates social power. Facebook is not an open standard and not community owned. It is a company that gets
017	advertisement for free on television, media and other companies, because those companies
	are on Facebook, that is very disturbing.
618	Monopolies suck
620	I have minimal details on FB and haven't logged in for nearly a year.
	I only opened an account to use the log in for another service.
	I feel that if you are not paying for an internet service, then you are most likely the 'product'
629	Facebook is facebook. I don't need to use it, and it's none of my business if others do.
634	What concerns me is the level of power that Facebook has, and the amount of data about
	people that has stored. It is like a supranational State.
636	control
638	Problem is: SNS live from the mass. The only way to change this principle of monopolies
	would be to tear down walls around the gardens and build on interoperability (again). This is
	not very probable to happen so soon. Of course, it would be great to have everybody on the perfect, self- or commonly (even publicly?) organized, non-commercial open source platform.
	Well, they are not. With a state, we cannot trust in, also socialization of basic infrastructures
	isn't really an option.
639	Don't see the problem since it is a matter of choice.
640	I do not use Facebook - I have an account but do not use it.
644	I think because it is so popular, it means its user will forgive it of anything. For example,
	allowing inappropriate material to be shown and to taken down unless numerous hoops are
	jumped through, allowing grooming and extremist material to be circulated. Because people
	have become so dependant on it, they don't mind giving up all their data and pretty much their
	lives in order to make other people rich. Maybe they don't know that they've done it but the
	fact that Facebook own the rights to all content worries me. I think they can continue to push
	the limits of what is tolerable in terms of consuming adverts and allowing political parties i.e.
	the Tories to tap into people's feeds with 'promoted' ads. I came off Facebook about 6months
0.45	ago and it was the best decision I've made in terms of accessing social media.
645	I hardly use Facebook, and if I have to I have an account that does not contain any real
651	personal data. Two billion users. All tied to one platform, potential for abuse is very high
651 653	Two billion users. All tied to one platform, potential for abuse is very high.
653	For a social networking site to work, it needs to have lots of people on it. Otherwise it doesn't do what it sets out to do. The greater concern is how the algorithms that make up its workings
	shape the relationships formed on the site.
654	it is in a dominant position without the responibilities that should come with that position.
659	Monopoly is always a bad thing.
664	Facebook has a terrible track record in terms of management of personal information, as well
	as their own transparency with regards to their policies. The experience the platform provides
	also gears people away from the idea of the web as an open and collaborative network, to
	one based on few centralized corporate platforms.
665	Facebook is for morons. Have never, and will never, be a Facebook user. 1984 wasn't meant
	to be a training manual.
666	It gives Facebook such power to be the main network sitegivng them universal control over
	what we see, how we get information, etc
670	Facebook is a for-profit company and the knowledge gathered generates power to
	manipulate people toward commercial objectives
678	I hate Facebook, created an account solely for the purpose of being reached via email by
	people who think Facebook first (or only)

688	monopoly having a significant power on people's life, intermediating social and economic
	relationships . (completely agree with Brandeis "curse of bigness")
692	Centralized power, opaque moderation rules, no control over data-gathering and little control
092	
	news-feed curation
693	target diversity is good
699	I'd rather it was something more along the lines of a platform cooperative-based system or a
	non-profit, but it could be a lot worse -and if you're that concerned; stop using it.
702	They have such dominance in the market, and have become so (or are considered to be so)
	indispensable, that individuals are willing to compromise on their own data security and
	privacy in order to continue using it.
703	none
	· · · · · ·
707	There are better tools
710	Market concentration
712	I think people don't matter these issues. People use popular services instead of their
	concerns, because they want to be connected with their group of friends.
715	It gives too much control to a single organization
717	For the last one?
	Why should I've concerned?
718	Monopoly and possible abuse of monopoly
723	Being popular does not equate to being dangerous. It is the handling of information that
0	matters, and I do believe Facebook could do a better job at it, however that has nothing to do
	with the number of people using it, in my view.
705	
725	They provide a free service that everyone likes and uses. If someone creates a better
	"facebook" then people will use that
727	People provide sensitive information such as holiday photo's, leading to criminals knowing
	that your house is empty.
730	Strong position for user data management
736	Concerned because of predators
740	This is because users derive emotional satisfaction from using the platform.
746	Facebook now has 6b people and posts that have others tagged on it are open to all people
	to view as well as when friends like your posts everyone else sees it. That is a concern. I don't
	post personal things on facebook anymore.
749	I am concerned by this as it means Facebook as a private entity may mislead the public and
7 43	steer public opinion in one direction instead of encouraging open dialogue and fair critique of
750	ideas.
750	People are on Facebook because it provides what people need, there have been other
	networks that people didn't join and actively participate. Business is solution based, once a
	need is met no worries.
751	The more people on 1 social site, the more reachable they are. You don't have to troll other
	social sites to find someone.
755	Because of its user base, Facebook knows everything about everybody!.
759	Facebook has a social networking monopoly
764	Centralizing mostly local communication ist simply structurally wrong and dangerous, on a
	fundamental level.
	Even if I trused FaceBook (I don't) or Google or Apple as a company, I still think that level of
	concentration is unresponsible.
	concentration is unresponsible.
	Cush convice should all be federated (such as small as labbasis)
	Such service should all be federated (such as email or Jabber is) - every community, family,
	company, organisation should be able to host their own social media server.
766	aAa
768	we need our privacy
769	privacy level in facebook is known to be very low and changeable with short notice.
771	This type of "monopoly" means that the network has great power thus the ability to effect
	user's experience, opinions and privacy.
772	I think about Facebook or any software platform selling their product as a low-cost solution
	the way Facebook tried to do in India with Facebook Basic to lock in an entire
	region/population
773	I am not concerned about a particular site. I'm more concerned about how the platform
110	
	handles the information of anyone under 18, what their harassment policies are, the ability to
770	have privacy settings, etc.
776	Facebook can collect lots of data and also understand connections among people
779	Facebook locks people into it, somehow very quickly everyone started using it and it became
	such the norm that people feel as if they have no choice but to use it, and this involves for
	many people putting personal information - photos, videos, including of their young children -
	up on their account which then Facebook legally has ownership over. Facebook keeps track

	of everything we look at and then uses it to gain advertising money - this is concerning but not the most concerning for me; rather, for me it is their monopolization of this form of communication, their ownership over our data,and the tricks they use to try to get more and
	more data from people.
	Facebook seems to permeate more and more into people's lives, used for many things now which I realize I am not aware of as I rarely ever use it. At the same time, I keep my account mainly for the private messaging service as there are people on there that I don't have any other way of contacting, or where it is the easiest way to contact them. In this way, Facebook traps people into using it.
780	To much informations given to a single company.
700	The people give a lot of informations to facebook without thinking about it.
782	People do not realise what they do on Facebook, how many personal information they share, who has access to them and what Facebook uses the data for.
784	Facebook is storing data even after the death of people. It uses data for its own purposes. It is impossible for users to discuss the company's terms of use. Basically FB is a dictatorship with 2 billion inhabitants without freedom of speech towards the company. FB hires low-paid workers f.ex. on the Philippines to filter violent content such as pictures of murder, rape etc. The workers do not get psychological back up and suffer from PTSD. FB does not pay taxes but founds own school, research centers etc. pp. Plus, it fosters white supremacy, according
	to ProPublica: https://www.propublica.org/article/facebook-hate-speech-censorship-internal-documents-
700	algorithms
790	Facebook have a lot of social influence but do not take responsibility- if they did they would lead rather than having to bre pressured into change. They are manipulative and opaque - arguably just the result of good marketing - but it's not an ethical position.
792	Both about its dataveillance power and the power to shape opinions
796	It's a monopoly. Facebook can draw connections between people, gather a lot of information
	shared on their platform, thus creating an almost perfect picture of people, what they like, what they don't like etc.
	This is annoying and invading when it's used to send targeted ads, but it is terrifying when it comes to share it with secret services, or it is used to political purposes. Given that companies like Google, Facebook and so on spent a incredible amount of money on lobbying, it is relatively easy for them to achieve their means and "help" pass law useful to them. Even worse, Mark Zuckerberg started to show some interest in politics. What if he decides to run for the White House. With the data collected on people, he could easily choose to use specific ads to target people and shape undecided people's opinion. Where is democracy in this process? Where is information?
797	such is life.
798	l justify)
803	I am not concerned about the most used platform.
801	I use Facebook, like practically everyone I know. Despite my "concern" I can't pull away from
	the platform. However, I'm disturbed by all the ways that Facebook collects and sells the personal data of users. In the wake of the nightmare election of 2016, I'm also very concerned with Facebook's troubling attempts (and non-attempts) at the stewardship of a shared conception of truth and reality, and also its condoning of hate speech.
806	The use of Facebook as a dominant social media platform is a consequence of its popularity and the current market conditions that allow for its rise amongst new demographics. With time, I believe newer platforms will be able to take over, with innovative strategies for attracting consumers.
807	FB knows more data about people than they would ever want. At the same time, it is so difficult to shut it off because everyone is using it to connect, chat, work, leisure, and even posting news. So, even if I deactivate at certain periods of time, I feel obliged to go back, because it's where all the activity happens, especially if I am travelling and want to connect to family and friends.
808	I am an adult. I am able to choose whether I engage in the platform and it is my responsibility to understand what the impact could be.
814	I have no Facebook account, and this makes me somehow insulated within my group of friends. Moreover, as far as Facebook is becoming an increasingly important means to obtain political information, I am concerned by the lack of pluralism in the society.
815	it's probably not my role to tell others what platforms they should or shouldn't use.
819	Facebook is too dominant. There is not enough diversity of platforms. This is bad for diversity of opinion, views and democracy. Facebook can, and has, bowed to both political and commercial pressures, and while I see the need for some control, the problem is that the control can vary depending on who is in power/charge. What was once 'free speech' becomes a target for being shut down, and I'm not talking about extreme cases or hate-

	speech, just an opposing point-of-view.
828	Too much metadata collected.
829	Facebook is market-dominant in a niche that a lot of people seem to care about, and uses
	that piwer abusively, e.g. "Internet.org."
832	Too much power to one platform, which is known to sell data for purposes that users are not
	aware of. Sometimes, results can more serious than we think (see Cambridge Analytica).
836	There should be a decentral social media network
837	I won't switch because I used Facebook for various communications, including publicity, that
	wouldn't be as effective anywhere else (or even available). The amount of market power they
	have is extreme, and I wish there were alternatives, or even interconnections, something that
	enabled viable alternatives.
	I would and do use other services too. Your questions seemed to treat it as an all-or-nothing
	option. I use the network or service that is most suited to the purpose, and sometimes that
	requires connecting with the most fans or correspondents. LinkedIn has similar power over
	business or job-seeking networking (and sometimes worse privacy practices.)
838	I am worried that the FB will swallow the web one day.
841	Facebook has become so essential for people to communicate. Many do not understand how
041	
	their data is mixed with third party data providers for marketing purposes. Such an essential
0.40	communication medium should operate with a less coporate purpose
842	Monopoly is always bad.
843	I stopped using my own Facebook account several years ago to post anything and never
	comment on anyone else's posts. I only look at friends' photos / posts when i get a notification
	that they have put one up. I became concerned about what happens to stuff I post on there
	and the fact the stuff you put on the internet is out there forever. I think people post all sorts of
	inappropriate stuff on Facebook. I don't think Facebook safeguards people's personal info
	and photos enough - you can just take people's photos off there, just copy it and send it to
	whoever you like. I think that is wrong. I look forward to a day in the future when Facebook is
	passe and no-one thinks it's cool any more, like MySpace, but then something else will come
	along instead I suppose. Facebook is too powerful, too ubiquitous. I think I sound like a bit of
	a dinosaur, but I don't want my kids using Facebook.
845	
040	Fb has become too powerful in many ways. Many people discuss many private things online,
	upload pictures and so on while people can watch what other people are doing or where they
	are at any point in time. It is all too much.
847	They can easily spy on their users.
849	Facebook seems to promote a culture of public self that I do not find healthy or attractive.
852	I hope facebook uses data and information honestly
854	It is always dangerous when there is a major player in the market
857	it is a very good central tool for collecting information about everybody
858	It's a tool. It's free - it has to make money somehow.
860	I'm not using Facebook. I do not want to use such dominant and no neutral service.
862	i dislike the idea of make make aware the globe all kind of personal information, which is,
	unfortunately, one of the main reason people is using social like Facebook. People loves
	being in the spot Crazy!
868	Cause of my business and Professional activity
869	It's generally fine for individuals to choose to use Facebook but it becomes a problem as soon
009	
	as official events etc. get only announced and planned on Facebook. In those cases, the
070	choice of using or not using Facebook is taken away.
870	Bubbles! Bubbles everywhere! Same-minded people end up in bubbles together, missing the
	big fcking picture
873	Facebook is playing games with our privacy and there's nothing we can do about it.
876	Facebook is a platform with the purpose of connecting users, its efficiency in connecting
	users is its value and I use it for this reason. At the moment I don't consider this fact a threat.
877	The level of detail Facebook, google etc. hold on people is so sophisticated that it's a historic
	change with frightening potential. Governments have always been interested in this sort of
	detailed information about the public for persuasion and/or control. The book 1984 was a
	warning about what governments tend towards when they have this sort of power. Now that
	government can legally hack people's computers, as well as gain access to their internet
	browsing history/social media use, the relationship between the state and the individual has
	shifted dramatically. If the government wanted to ruin someone, they could simply hack their
	computer (legally) place child-porn on it, alert the police or arrange for it to be discovered,
	and watch as the consequences befall the victim. We are trusting GCHQ that they wouldn't
	do it. I believe there are plenty of examples through history, that show governments are only
	too willing and enthusiastic to do such things. You could argue that big data and internet
	surveillance is taking us toward a dystopian reality.

910	In general I am concerned about a lot of stuff going on in the last 10 years.
902	Facebook itself as a social network it's not harmful, it's how they try to make everything profitable what makes them a monster and most people doesn't know it or have no idea, so it will be hard to show them the truth
901	It's bad that the majority is using a service that is based on private software, that is not based on communication standards. There's no way to exit facebook (and this kind of services) when you are in; and this is very dramatic because you feel socially excluded when you exit it or you don't want to join.
	users sign Terms of use. Their community have no democratic decision power over it's structure, only some decision power over the content. In many context people are being "forced" to sign up to fb, for example to register for events, concerts There is censorship on fb, so some thoughts are not being allowed, meanwhile many people are not aware of this and they think that the visible views are representative to the societies diversity, that is directly causing damage to minorities or struggling minority views, that must be included for democracy to function.
894 899	I think you can live without Facebook, so I'm not concerned that other people use it Fb is a commercial company that is being amoral, there are serious privacy concerns about the way they treat data. In fact they are above countries' laws and regulations, as long as
893	Facebook does have power but the media does hold it accountable.
888	violations. There were similar problems already in the past. Microsoft is the operating system most people used for example.
887	FB is the most popular SNS at the moment. I am not concerned because I know this trend is changing. What concerns me more, is the fact that FB owns few other social services and may aggregate peoples' data. That may result in some serious privacy breaches and
886	It's problematic that a single entity contains the main communication platform for social, without any oversight; especially when that entity makes it money by selling userdata for advertising.
885	I am concerned that the data is not aggregated so that originator cannot be traced (proof is targeted advertisements that follow).
884	It is frustrating that we rely so much on one service, which we all accept is by no means perfect. However we continue to depend on it as it is convenient
	I believe there are assumptions made about human behavior, "age groups", gender The data seems to be taken from the people willing to share it who are of the most interest to companies. I know a lot of friends who use Facebook for example, to share news and have open discussions about topics of their interests. But I don't hear about this type of uses on such platforms; alternatives to the use of these tools, really. I see a lot more assumptions made on cultures, "age groups" especially from across the world and narrowed down to one type of behavior; to one type of interest; to one type of possibilities about seeing how humans are or prefer to do. And that concerns me. I tend to not see a discussion about the people who do not participate in social networks. They participate in society but their data is ignored from the social conversation.
	My concern however, is in having our data collected and stored in the hands of few companies who do not make this information available for others to evaluate. For example to researchers interested in human behavior or even to governments for them to know the
	advancements that can be beneficial for humans across the world for example in medicine. I am not concerned of there being a few technology companies in the world who collect these data, and almost all of them being the USA. What I am concerned with is the fact that other countries, perhaps governments, have not seen the opportunity, the gold in having this type of companies as part of the national development plan. We have all been content to receive what we are given, and letting one country own almost all the information of how the Internet is used (the one we see at least). These companies are not evil in having found a way to impact and influence the world. As individuals, and as our governments, we have allowed this to happen.
883	facebook and mostly to share political messages (and not private) I do not fear that companies collect data. Data is needed in order to make progress and
878 880	people don't understand facebook's business model, or simply don't care. I am not sure what I need to justify I am concerned that almost everybody is communicating through one plateform and that this plateform has mediocre privacy standards. I go rarely on

	Facebook selling my data.
	Spam everywhere.
911	This is not my internet. If most of the people use it, Facebook knows relations between each other, knows their
311	interests, knows who they (potentially) meet, when and where. They can link these Information, predict behavior of individuals and at one point influence their behavior.
912	Well, despite the horrendous cluttered settings page(s) and that FB orders what you get to see or not, people tend to simply dismiss their own concerns - and FB does simply nothing against that. Well, from the point of FB, that may be ok, but nonetheless.
913	ISP: No chance to oppose malicious behaviour like DPI without risking connectivity
	FB: Network collects too much personal data and prevents not logged in / anonymous people from seeing seemingly public posts like announcements for (RL) social events
914	Monopoly is bad mkay
915	I am concerned about the monopoly or, at best, duopoly, in Internet service providers in the US and about monopoly ISPs elsewhere in the world. I am less concerned about the large market shares of Facebook, Google, etc. as I do have alternatives.
916	- Most people are unaware about facebooks business case
	 Facebook will use all entered data by users to create the best profile possible for advertisement customers
	 Facebook verifies identity of its users by asking friends for someones real name Facebook is an american company. Due to the NSA leaks it is possible that this data is also used by the US government
918	I use Facebook to connect with people and for me it's good that the majority are on Facebook. It's a great, especially if used for the right reasons.
920	Because they own a lot of personal data, too much data on one spot, could be abused
923	Facebook has long ago crossed the threshold for massive online medium what of mass of 2 billion users. This makes it a monopoly, therefore there are only scarce chances that another social network platform will jeopardize its status. meanwhile, FB can do whatever she wants with our data as most people do not even consider leaving the platform.
924	with our data as most people do not even consider leaving the platform Not using facebook
926	I do not like or trust monopolies.
928	In my opnion there should be more social platforms to choose from, which are actually used
	by my peers. If I post something, it could be deployed to multiple platforms to reach my friends. This might make it easier to shift away from a platform that I choose not to use anymore for privacy/security reasons or any other reason (and still be able to reach a majority
020	of my online friends).
930 934	No diversity of views. Well, it's that Facebook has a big power gathering information and somehow providing the
334	connections between me and my friends. The history is the most concerned characteristic from this network.
935	I myself have chosen not to join Facebook because of its power and intrusiveness.
937	I read the policy (and keep up with all their revisions) and avoid placing any personal
	information on FB because of the provisions in it. Most people just click agree without actually understanding the language they are agreeing to. Post nothing personal is a good way to handle FB. Post only pictures of people that have agreed to be posted (not your kids). The privacy settings of FB are subject to their control and change, which keeps me from doing much beyond re-posting news stories and liking pictures from others.
938	I don't use social media at all, as I hate the principle with a passion; so I have the same feelings about all such time- and mind-sucks, and not just Facebook.
939	I don't believe that young people in particular - who use it most - understand the extent to which they enable the violation of their own privacy.
940	everything is being concentrated in one source, and that is scary.
941	Its ubiquity is its strength. I can stop using it whenever I chose to.
943	A monopoly is never a good thing
944	Facebook is a terrible platform - it's ugly and not fun to use. It's an incredibly boring interaction. However lots of people use Facebook and claim to enjoy it. I am therefore concerned about the apparently low level of intelligence and discernment in humans.
946	I don't use facebook anymore - combination of boredom, annoyance with the opinions of my 'friends' and dislike of the organisation and its monopoly and its devious practices
949	It is a private monopoly. Too much control of information in few hands. Obfuscation of what happens with data. It is a corporation.
951	concerned about monopoly
954	Any social phenomenon has a history. For now, Facebook is the most widely used, but another social site can take its place anytime.

955	There are risks to your privacy on Facebook. Also there is a very low level of intellectual
	culture on Facebook - it is basically postmodern neoliberalism.
957	A full answer would require a multi-volume book. For simplicity, refer to
	Federal Trade Commission. "Data Brokers: A Call for Transparency." Federal Trade Commission, 2014. https://www.ftc.gov/system/files/documents/reports/data-brokers-call-tra
	nsparency-accountability-report-federal-trade-commission-
	may-2014/140527databrokerreport.pdf.
958	There is only one fixed line service where I live
	•
	Facebook is the choice of the local community; I used it to follow local events
960	I do not agree with the ethics Facebook demonstrate in their treatment of users. I use Open
	Source / Libre software as much as possible. I closed my facebook account years ago and
	they are still emailing me even though I have blocked them. I do not think it is healthy for our society if one or just a few giant providers dominate the online environment.
966	i am concerned that the internet is not private anymore and companies are minting user data
000	for profit making purposes
	we are more exposed than ever before
969	They have monopoly over lots of personal data so they can affect people's lives: consumer,
	lifestyle and even political choices.
970	na
971	I think facebook is evil.
976 978	I don't have a Facebook account because I think It is invasive and alienating
981	As a writer and scholar, I have a problem with the fact that users create copious amounts of
301	free content for Facebookcontent that belongs thereafter to Facebook, by the waywithout
	receiving anything more than access to the platform in the bargain.
982	I don't have any concerns as my decision is a choice that I make irrespective or social media
	customised and or not customised adverts.
984	It seems to me that most people have not considered the wider implications of participating in
	facebook's business model. What does it mean for tomorrow's society that so many allow
	profiling? Are Facebook, and by extension security agencies, equipped to comprehend the
	rich adaptability most people demonstrate? Are we "locking in" models of "acceptable" online practice that will place others on the wrong side of the fence, simply for preferring the types of
	freedom privacy enables?
	necessin princes characteristics
	Also, what are the implications of young people habituating their biological neural networks to
	interact fluently with Facebook? Maybe social media fosters practices of immediate decision-
	making that encroach on richer modes of thought, especially in the young, when the political
	and environmental concerns of our age are so very worthy of seasoned and profound
985	thinkers. I am interested in alternatives but afraid they won't work
986	I am concerned about the development of hegemony trusts on the internet, but do still have a
300	hope that (especially Western European) civic infrastructure will be developed which may
	counter market concentration and state surveillance.
993	It is excessively invasive, tracks too much and its privacy controls are labyrinthine. On mobile
	devices it asks for permission to use the mic and camera at any time. It is too invasive and
	people give over too much information to it. We do not know exactly what happens that data
004	or how it may be aggregated with other data to profile activity.
994	Ultimately, we're using a service that's "free" to use, meaning we generally speaking are the product (for the consumer, which is the advertisers). I'm concerned that one entity has access
	to this much data and information of so many people, but I also don't think there is much I can
	do about it (especially if we all voluntarily use the service).
998	I think facebook especially creates a filtered bubble. I tried to avoid it - but it is hard when
	every one even newspapers, universities, event places etc uses it.
	I also think that the polarization of everything which concerns the internet is just google,
	facebook and microsoft is quite disturbing.
	(A newer thing which does not totally belong here, but is just one step more is the new update
	policy of companies as Microsoft - which for example tell you 'some settings on your
	computer are manged by the providing company' that means for example you cannot turn off being updated automatically 'we are shutting down the PC for you to update' etc)
1003	???
1004	The very fact that everyone uses it means it is too powerful. However, it is also useful. Rather
	than submit to its diktats, I think it should submit to ours: if it wants to be our primary social
	network, it should have to behave in a manner we can put up with.
1005	Facebook is by far the company with worse practices regarding the rights of its users. Their

	disregard for the right to anonymity, the net neutrality, the transparency of the mass management of data, copyright of the content and personal files of the users, the abusive time that they keep copies of the data and files of the users even after To close an account, all in function of its economic model and yet is the most used social network, being fed daily
	by millions of interactions, make its economic model is successful and sought to replicate. And the threat is perpetuated.
1006	Monopoly leads to misuse and user disempowerment.
1009	It gives too much power to one enterprise. Facebook is an enterprise which aim is to make profit. It's not a benefactor which wants all the good things to people.
1010	I'm not really concerned about the fact that a lot of people use Facebook. But concerned
	about the private data collection on Facebook. If the private data collection is restricted, then it does not matter to me how many people use Facebook.
1012	For years did not go on Facebook but of course I was on it in other people's photographs. And it brings you into its ecosystem anyway through other applications. So it is not just FB.
1013	I quit using Facebook so in that sense I don't like it that everybody uses it, but also because
	of the power it gives Facebook, for instance if it is the only medium people receive news through
1014	Concentration has always been dangerous. Study History!
1016	I'm concerned in te sense it means a concentration of power that makes all users week and vulnerable.
	But I'm not sure any other solution would work better.
1017	Because Facebook has the power to influence us politically
1018	I don't want FB to hold all my data, tell me what to buy, think or who to connect with.
1021	facebook collects a huge amount of data and most of the users are willing to share their whole life on that platform. That is terrifying. You can make a real good profile out of that. Maybe, facebook knows them better than they themselves. And facebook invites one to provide very much of your life - things you maybe otherwise do not share on a webpage or not on the same; like your cv, where you are right now and what you are doing, what you like and what
	you dislike, how your personal network looks like
1024	The fact that most people use Facebook makes many social interactions dependent on this
	one provider. As a result, the constantly changing privacy settings, image-search, face-tracking can be very annoying and difficult to keep up with. There is a lot of peer pressure to use the same platform most people use and the messages are not encrypted. People use FB as a private online space and publish many private images and information (also about their friends) often without knowing what this information could be used for by FB.
1028	It can be used to reach important information about me
1031	Facebook has become the largest 'government' on the planet. It has the most information on
4000	the most people.
1032	Too much data and information concentrated in one company giving them too much power and profit
1041	In facebook everyone place all their personal information and this allows Facebook to have a better understanding of human behavior and be able to manipulate or create better marketing plans at all most no cost.
1043	Risk for personal use and security
1049	It seems that Facebook operates almost as a monopoly and therefore has considerable power and influence that is not effectively regulated.
1050	Monopoly's are never good in any situation, however users have a choice to not engage so to say there is 'no choice' is incorrect.
1057	its good people are together in 1 medium
1058	The huge monopoly it holds, makes a huge agregation of data possible - especially since the company provides many different services.
1059	monopoly, too much personal information, but convenient to have everyone using one
	platform
1060	Facebook collects more and more data maintaining its dominant position in the market and it is expanding in other digital sectors becoming in my opinion a danger for people'security, privacy and freedom of choice.
1062	monopoly
1066	Walled gardens are a problem. Single sign-on is a problem. Media concentration is a problem.
1068	I think it is detrimental to people's mental health and well-being. I think it invades on our
	privacy and people have become too open about the kind of information they are willing to share on a platform full of strangers.
1070	This gives an unchecked amount of power to a single website.
1072	We're the product, not the customers
1073	I prefer multiplicity in any case for a better democracy

1074	I feel concerned about the filter bubble created through the news feed. I loose sight of people
	I used to care for because they never show up in my feed(s) and I know this happens to everybody else as well. I feel even more concerned about Facebook's NGO internet.org.
1075	I am not too concerned as long as my privacy is protected.
1078	no concerns
1079	It is a matter of time that people will like another social network.
1082	It bothers me the fact that Facebook exists in the form it does. However, I can not complain
	as I am using it knowing about its implication for personal data, anonymity, social safety of people/citizens
1083	It seems dangerous that one corporation or entity has a monopoly on information on the
1000	majority of social media users.
1004	• •
1084	Facebook, google, Amazon have become far too powerful. Facebook in the past (probably still) will conduct unethical research. Their ability to identify fake or extreme ideological
	groups is either lacking or not a concern for them. Facebook's system encourages homophily
	and filter bubbles, sometimes even if you make an effort to include "friends" outside of your
	political pereferences and social values.
1000	
1086	Facebook is probably the most dangerous entity in the world after the USA army
1092	this monopolistic position gives them to much power.
1093	I do not know about any proper option with that much function. If i would not be a part of it i
	would be left out
1095	The network effect makes its usefulness grow with its size, up to the point that it become
	informally mandatory to use it.
	And Facebook is profit driven and collaborates with states-affiliated agencies, making it the
	perfect hegemonic vector for capital and state power.
1102	Muy preocupada pero incluso ese dato es producto de la visión hegemónica (occidental) de
	las redes sociales, si hablaremos de PengYouWan, Qzone, RenRenWan o KaiXinWan
1103	Personal information is now being hoarded by Facebook and that could potentially lead to
1105	abuse.
1100	
1108	FB drives the usage over the Internet
1109	Dominant platform status makes it difficult to establish and enforce regulations of that
	platform
1111	Lack of accountability
1112	Facebook is beholden to no-one, apparently, other than Mark Zuckerberg's lust for control,
	money and the exercise of power. I believe that we'll find, for example, extensive (with
	plausible deniability, of course) culpability between Russian efforts to sway the election and
	Facebook. (The initial self-reporting by Facebook of \$100K in Russian disinformation is most
	likely the tip of the iceberg).
	Apart from the corruption of public dialogue this represents (and the dangers that it marks, for
	21st Century democracy), there's just an enormous account of mundane, self-produced
	dossier material textual, photographic, audio and video that Facebook is continuing to
	assemble, without any real accountability, to the rest of us. And the anti-regulatory sentiment
	in the U.S. just makes the political will for this necessary oversight nearly impossible, during
	the Trump years.
	the Trump years.
	We also and a second control or in the control of incomplication and the second located WThe
	We also need some Sinclair Lewis-type of journalistic muckracking (as found Lewis' "The
	Jungle") as well as the work of organizational ethnographers, in league with coders who
	could do the necessary code-to-function translations for informed lay audiences. As it stands
	now, FB does not open itself up, at all, to digital and organizational scholars and
	ethnographers who would allow us to encounter and evaluate the internal logic and practices
	of the organization. And we are the worse off, for the lack of transparency.
	I've found the argument in Bruce Sterling's "The Epic Struggle of the Internet of Things"
	persuasive: "The Big Five" (Amazon, Apple, Facebook, Google and Microsoft) have ushered
	in a period of early 21st Century digital feudalism. Facebook is a large part of that
	development, which is why I signed off, years ago.
1113	lack of competition and diversity, big data for Facebook's use and control of population(s)
1115	
	It makes it easier for me to connect with people I'd like to be in contact with
1116	It is directing towards a monopoly platform
1119	OK .
1121	At meast a variety of platforms would avoid concentration of data
1123	The are too many advertisements and data violation, however, in order to function,
	informational capitalism needs to generate revenues. Sites such as Wikipedia operate
	through donations, but how would an alternative network sustain itself in the long-term?
	People are very unlikely to switch off Facebook, unless there is a major disaster such as

1124	major leak of data. More regulations are needed for protection of privacy, and instead of alternative online social network, maybe consider alternative online community, especially in such fields as digital health, where people would have more reassurance about their privacy.
	I'm on Facebook but I find it intrusive (too many anecdotal updates that clogged up my email, not iteresting). I don't use it, and I've put updates into spam.
1126	if facebook is the only news site/social generated news site then what they say must be the truth. like the tv news in the XX century.
1128	I think FB is great.
1130	the network effect is what maes the sites useful- i.e., there is no point going to a social
	network without others there. The amount of advertising is about what I expect for a free service- free to me, but obviously bills have to be paid by them somehow. I also understand my privacy settings and can end up with an acceptable mix of advertising.
1131	Although it provides a nice way to connect the maximum number of people, having the concentration that Facebook has leads to several incentive that are concerning: specialized hacking and exploitation using FB, selling FB users' data and information, creating robust cross-platform identities that permeate the internet experience.
1132	Their tracking buttons are everywhere across millions of websites.
1133	Facebook has become an economy unto itself. That most people use it means that we're all on a sinking ship together. It's concerning that so much information about so many people is in one place that I don't believe is very secure at all (but I'm also skeptical about anything being secure).
1134	Facebook has access to an incredible amount of data provided by individuals around the
	world that is used to generate profit for the company, aside for the privacy concerns, that is changing the perception of what labor is in our daily life, transforming us into productive beings without compensation
1136	The fact a lot of people use the single service does not overly concern me - it makes sense to
	users, as it is free (in the monetary sense) and compatible with multiple platforms, therefore it doesn't surprise. It also seems to me plenty of people move between (equally homogenous) platforms that they use for most of their social media purposes - most of my friends post more to e.g. Instagram, but still keep a Facebook account.
1138	Monopolies are never good. I also have concerns about Facebook other activities.
1143	in all the websites or another on line services the access is from Facebook. I am concerned because it's a way to map desires and after suggest products for me. I detest the supremacy of Facebook. Is a matter of vigilance, beyond what Foucault has taught us.
1144	Platform Monopoly is dangerous.
1146	A software or platform monoculture is risky and subject to abuse (as we have already seen!)
1147	Too much control and power thanks to the data Facebook collects of its users - could be used for purposes that they weren't planned for
1148	Monopol Status
1149	A monopoly service run by a young man in California can lead to information domination slowly but surely
1150	It's very convenient that most people use it, but it is therefore also very dangerous in that we can all get our data hijacked.
1153	Facebook profits from our rage and conflict. It has replaced other non-mediated social interactions. Facebook has too much control over social interaction, threatening civic discourse.
1156	Facebook has a monopoly both in terms of the data they can access and the influence they have as a gate keeper (see the recent debate how facebook should or shouldn't control fake news). Either of these is problematic.
1157	Too much power and responsibility concentrated in a very few private hands with no accountability and no record of CSR or other principles of social equity.
1158	Monopols are very dangerous.
1159	It generates the power of Fb as a very powerful company - it can control and dictate too
	much.
1160	The growth of virtual monopolies like Facebook, Google and Amazon is a concern to me. They have a worrying amount of data about us as individuals and incredible tracking capacities and I'm not comfortable with that. I've noticed that younger people (I'm in my 40s) don't share my concerns, so I think conceptions of privacy have transformed radically in my lifetime (largely as a result of the internet and social media). I'm prepared to sacrifice a certain amount of privacy for convenience, although I don't like it (e.g. I use both Google and Amazon) but am always aware that I am being tracked. I minimize my use of social media (I only use Pinterest, because nothing I pin is intended to be private) and I do not own a mobile phone.
1161	Facebook has some kind of monopoly about digital social relations; that is/could be
	potentially dangerous.

1162	FB just grows big on big data accumulation, why shoud one not be concerned
1163	Threat to people's privacy and to democracy
1165	I have read research about emotional manipulation and fake news on Facebook and am greatly concerned about its scale
1169	amplification of like for like opinions and views so diversity of experiences, knowledge,
1170	information, risks being diluted. Any monopoly is generally not a good idea, as it centralizes control and allows for more abuse
1173	of power. It makes sense for there to be a single dominant social network. I dislike that it is commercial
1174	They have monopoly over data and influence too many spheres of our lives. In many cases, they continue to define the users experience of the internet for example in developing countries. We need alternatives of Facebook to be known so that Facebook can take concerns such as hate speech more seriously instead of dragging it's feet in changing policies to protect users.
1179	Almost everyone I know use it frequently and everything is almost shared there. Basically
1180	Facebook kind of knows my whole life and this is very concerning. I think most people use Facebook as a convenient social media platform? not only for
1100	communication [Pout also for habitual sharing with friends in daily life. In light of the scientific recommendation and alternative information of Facebook, people enjoy themselves and gain more benefits in essence.
1185	Facebook has its pros and cons. I think that FB is the principal way of communication with
	people you know and don't know but have similar interests. Facebook has done something good, and that is the platform of the people, everyone (with a connection to Internet) have access to it, simple and with the opportunity to raise a voice with a certain free of speech, something that is really important for a democracy in the western societies we are part of. Something that I criticize, not only for FB, but other platforms to, is that they are not entirely compromised to make known that they aggregate, organize and sell many of this information/metadata to third party organizations, and we don't know these organizations, they are under the shadow.
1186	We have some freedom to choose and to create
1187	That creates dependence on a privacy online platform. And furthermore Facebook acumulates loads of power through the data of the million users the social network have. It is difficult to scape from the influence of Facebook as it becomes a place to socialize with people.
1192	Which answer?
1194	monopoly
1196	It is a monopoly, and if one day it decides to introduce enormous fees there nothing we'd be able to do about (just one example from an economic perspective). Facebook sucks!
1197 1198	Facebook sucks: Facebook can have access to a lot of information. Further it has became an apparently
1130	anonymous bar/pub where people thinks it is possible to write everything.
1199	Because whether people realise it or not, they are participating in a network that promotes a silicon valley ideology - white, western, male, neoliberal, capitalist, imperialist. We have seen how powerful its design has been in shaping the outcome of world events that uphold the values of that ideology. We've been sold a lie. Facebook is narrowing our perspective and reducing our ability to think critically. The promise of the internet is that it would expand our worldviews and introduce us to ideas and people that we may never have been able to experience in the physical world. But Facebook has simply boxed us all into segments and categories based on banal inputs such as 'likes' and emojis.
1202	David Eggers - The Circle (book NOT movie)
1204	Having monopoly/duopoly of internet provision would mean concentration of data in the provider/s hands. Without public oversight or a mechanisms of accountability, the set-up is worrisome.
1205	i don't see the question
1206	Of course, the fact that most people use Facebook is part of the attraction, but it does mean that a range of social activities are surrendered to proprietary algorithms. Given the variety of human interests, a choice of different algorithms would be beneficial.
1208	Users are somewhat at the mercy of what other users post about them
1209	Facebook constitutes another form of concentrated ownership, this time for media and social network, in other words a quasi-monopoly, and that is suspicious in itself
1210	Monopolies are rarely benevolent or beneficial
1211	There is no alternative and Facebook is powerful over users
1214	Email allows anyone to use it through various approaches because it's an open standard. Facebook uses open standards such as HTML only when it can't impose its own proprietary model on it. There seem to be people who pay little or no attention to email, but use Skype,

	Facebook, etc as their primary mode of connection. The network effects of this are taking us back to the days of monopoly phone companies, except that for many of them at least they were publicly owned.	
1216	Having a monopoly of (social) information exchange is dangerous, regardless of who has tha monopoly.	
1217	It makes it very hard to use alternatives as they have the monopoly.	
1219	Facebook being _the_ social media platform means that it has too much power over how	
	other platforms are developing as well. Being in a dominant position and making acquisitions of competitors makes it difficult for alternatives to gain ground. Facebook could lead the way and choose an ethical code of conduct, but I am very doubtful it has interest in doing so.	
1221	The masses can easily be influenced by Facebook via advertisements, fake news, etc. Facebook can become the world-wide single source of "truth".	
1225	FB is nothing new in the internet. There are companies like google that basically know everything about us. It is the way today's net works. However, the question seems to assume that people use FB in very similar way. The number of active updaters, for example, is quite low comapred to passive use. For example, I my self do not update frequently - perhaps once a year - but I do follow my friends actively. The validity of the question is problematic in terms of research methodology.	
1226	"The next Facebook should never happen," says Moglen going on to call the company's founder and CEO, Mark Zuckerberg (though not by name) "a little thug in a hooded sweatshirt" who "made the Web easy to write, and created a man-in-the-middle attack on human civilization."	
1232	Facebook is a waste of time. It is addictive and false. I shapes how people view the world and it strengthens their biases and consumerist desires. It dumbs people down and steals valuable time to do other things more worthy of using one's time, like reading or thinking!	
1233	In this position nobody can not guarantee the respect of rules. The platform uses technology and data to sidestep traditional restrictions on monopoly power. In a world organized by tech monopolists, could be a change in power relationships that no one voted for but has been imposed nonetheless.	
1234	Only one Internet service providers means the existence of a monopoly. Over time, I am	
	afraid such a company will be able to control almost all aspects of our online practices and sometimes even offline practices too. That single provider will be able to decide which sites we should watch in the absence of net neutrality laws. It will also collect and control vast amount of personal data that can have negative impact on privacy and misuse by the government.	
1236	Since it has this monopoly it gathers a massive amount of data. As there are no real comeptitors who could compete for better terms of agreement e.g. better privacy standards there seems to be too little control. Especially since regulation in general is far behind actual demand. Data can be used for many different aims, commercial or political microtargeting, psychological experiments. Higher danger of misuse and also data fraud if everything is so centralized.	
1237	Facebook becomes to powerful	
1238	Facebook becomes the monopoly of social media companies and it makes me feel like there is a small chance we can have the free internet for everyone as its infrastructure was originally designed by Tum Berners-Lee.	
	Many know what FB does with their metadata but are still obliged to persist on the platform, since leaving FB means that they also leave the large community. But it is necessary to convince our networks to migrate to alternative platforms but it takes	
	time to educate others who still buy the nothing to hide argument.	
1241	Facebook is trying to become the Internet, and seems to be slowly succeeding. I am concerned about what this means for communication, news, echo chambers and general digital innovation	
1242	- single Points of information increase the significance of filter bubbles	
1243	It allows Facebook to collect a vast amount of private data. I feel concerned about this because it means a concentration of data in the hands of a private, not very well regulated, enterprise.	
1244	FB has a double image, one official of being nice and cosy, and one internal which is more that as an employee at FB you should increase the power of the company in society and the worlwide markets.	
1245	Private business having access to so many peoples information.	
1248	I believe there are many data concerns that people are unaware of or unconcerned by, for example the fact that Facebook uses one user's imported contacts to make friend suggestions to another user that they are connected to, and the fact Facebook have a degree	

	of ownership over the content that is uploaded.	
1250	I think that it's very problematic for a number of reasons. I don't think that it's a very good	
	platform for social networking - it's about performance plus likes. Could there be a way of socialising that was more horizontal? I don't like the way that people are working for	
	Facebook through providing content and the way that the platform is making money out of	
	their data. We don't know what data is being used and how. Facebook follows us around the internet and I don't like that. I don't like that fact there is a monopoly on social networking. I	
	think that Mark Zuckerberg is really problematic. Although some of his politics is good (e.g.	
	around immigration), he is an uber neoliberal who believes in entrepreneurialism, is against	
	unionisation etc. He is the second richest person in the world and he's spending his money on problem forms of philanthrocapitalism e.g in education. I could go on	
1251	I observe some of my students use it for sharing very personal information. I also observe	
1252	news on how these things misused. I do not care - I do not have to use it	
1253	Facebook has too much power in terms of pushing publishers around and turning the open	
	web into a walled garden. It has too much power in that it knows too much about individual	
	people which enables it to determine mental health issues/vulnerable teens (as it once claimed to marketers) or even to influence elections	
1255	Monopoly positions are rarely in the interests of the wider population - a monopoly position on	
1050	social data gives a great deal of power to a single entity that has questionable practices.	
1258	It monopolizes internet ad investments, along with Google, and structures user habits and needs. It's never a good idea to have only one option - especially commercial ones.	
1259	It's helpful to have everyone in one place	
1264 1265	big brother changing society READ LANCHESTER'S 'YOU ARE THE PRODUCT' IN THE CURRENT ISSUE OF THE	
1200	LONDON REVIEW OF BOOKS	
1266	The huge power of a single company to access users data and trade with it is concerning.	
	There is not much regulation about what they can do. They pay small fines for data protection breaches but do not change anything	
1268	I strongly dislike the narcissistic culture encourage by Facebook use. I stopped using	
1273	Facebook for this very reason. Can collect a very large body of data, but probably won't remain as popular as it is now so	
	this will decrease in time	
1275	I am not concerned because I don't think Facebook uses its users' data in a risky way. However, I think we should all be aware of the data they possess.	
1277	There is little basis on which trust can be fully justified as internet providers are concerned	
1000	about their own profits above all else.	
1280	Facebook operates according to its own ethics which are self-interested, and in particular it isn't bothered about objectively improving the cultural and intellectual level of the population.	
1281	People give awa y all sorts of rights when they open an account, but are not really aware of	
	this. This is why i very rarely use Facebook.	
1283	they collect far too much personal data	
1284	I am somewhat concerned about Facebook usage, because I got a lot of friend requests from	
	strangers/guys earlier this year. Therefore, I changed my profile picture. I only connect to family and close friends in FB. I don't need these friend requests from strangers. It's	
	annoying.	
1286	Facebook have too much power no next to no regulations or transparency. I'm not antiadvertising, that the price of free services - however transparency about advertisers and	
	an ethicial code of conduct is vital for platforms that now function as new providers.	
1287	-Issues with single point of failure/single source of truth, etc.	
	 -Issues with market dominance allowing it to buy out any competitor (monopolistic behaviour etc). 	
	-Issues with it being built around capturing as much of our data and not being clear about	
1288	what it is doing with it. Market domination allows corporations to act in their interests (to maximize profits) rather	
1200	than the interests of users of the service.	
1289	It's too big, global enterprise which has too much power over ordinary citizens. And its power	
1291	is invisible. Facebook is a mess of security and privacy concerns. Their anti-harassment efforts are	
	ludicrously poor. And I deeply dislike their grabby attitude to media that is posted to their	
	service.	
	Unfortunately, many people are unaware of these problems or do not care. By being free,	
	highly cross-platform and relatively easy to use, they have become ubiquitous to the point	

Quick statistics Survey 357528 'Survey on Internet Attitudes' where they have replaced other methods of communication for many people to the point

1000	where they have replaced other methods of communication for many people to the point where not having access to Facebook, ornot checking it regularly, or, of course, being messed about by its algorithms can leave one missing out on important social engagements.
1292 1293	Because many friends of mine currently using facebook as a communication medium.
1297	Walled garden data platforms control too much of who sees what. They can bury stories they don't like.
1298	Centrality of data emission and concentration of power on just one or very few corporations.
1299	In questions on the alternative, the option 'I will not switch, even though I am concerned' misses. I don't use facebook, but isn't only for privacy reason (i.e. it's a sucking time-attention-life machine), and I will not use any alternative! The same can be said for other web-based platform. Regarding ads, I use: a web filter (adb) and an anti-antiad detector, and a firewall on my mobile devices, so I cannot clearly states how the issue concerns me.
1301	Monopoly
1302	It concentrates a lot of power in the hands of a company with no particular obligation to us - on the other hand it's the nature of social networks to have only a few dominant networks - and it's been demonstrated that social networks can die very quickly indeed (which mitigates the concern).
1304	one provider only will dominated everything and it might affect us security wise.
1305	Its a fundamental social network now but we have to know how to use it
1306	I am frightened about the concentration of information/power
1307	Facebook is a fucking monster. It eats personal data, censors what you see, and literally supports dictatorships in some parts of the world.
1309	For a number of reasons it is obvious Facebook does not have users' privacy as priority, so you never can trust what they do with your data, how and why they manipulate what you are able to see. That this company is now "installed" to decide what is fake news and has the right to execute exclusion from their service whenever they want, is awful.
1310	Fb has more power collecting all our data and people doesn't concern about that
1311	Monopolies are risky in every domain
1312	Facebook have a virtual monopoly on ownership of certain kinds of social activity previously private and uncommodified
1313	Having been brought up with very basic computers (8-bit) in the UK, I was in my 20s when the WWW came about. Logging on through a dial-up modem, there was not much content but there were no advertisements, and most content seemed to be about sharing knowledge, ideas, expertise. It couldn't last, but I'm not sure we all saw to what extent the entirety of the internet is now driven by commercial concerns and actors. In the US, where I live now, I am astonished at the lack of competition amongst ISPs, the soft touch of the FCC under Ajit Pai, and the huge digital divide that runs along predictable faultlines in terms of low income groups that cannot afford mobile telephony or internet access, as megacompanies (that are in control of content creation and TV networks, as well as data to peoples' homes) cream off the profits. I am angry about this and want to do something about it. It is *such* an important issue. Although I was an early adopter of technology and social media, I am no longer so, and have deleted all my social media accounts. I am extremely concerned with the intrusiveness of advertising, and the stealthy gathering of private user data through cookies and tracking. Even more so after the recent election, where the cumulative shaping of the perceptions of mass populations are influencing election outcomes - this is horrific. We are so far away from the original idea and intention of the internet, and as individuals we have no power in shaping it. It requires transnational regulation, and I am at least grateful that the EU, if no-one else, is increasingly the watchdog here.
1315	I deleted my Facebook account. I feel the data mining they have done and the services they provide have very few protections for the users. They have been built on the company's use of free data to generate profit and presence.
1316	Once collected, data lives forever. With data-mining, algorithms, and aggregating tools, the value of any one piece of data is multiplied. As data accumulates over time, the value is further multiplied as it may be used to develop trend data (secondary analysis) or, eventually, models. Combining this model-making power with the consolidation of ownership of other resources (money, political access, ownership of land, businesses, natural resources, and even people, etc.) makes it increasingly possible for oligopolistic authority to create a state of tyranny. This could be within a single country, within a region, or with multiple regions. Since I am not a member of an oligopolistic authority, I would be grist. I do not desire this fate.
1317	Monocultures are damaging, as much as a monopoly is bad for business. I would hope that people always understand that the content they feed to FB becomes lost to them, and then they may make more informed less subjective approaches to being online.
1318	I feel like a lab rat on Facebook, and hate it's business model and political activity, but it's where the people are

1319	What I read about the ethics of Facebook is concerning e.g.
	https://www.lrb.co.uk/v39/n16/john-lanchester/you-are-the-product
1320	It's harder to get a critical mass of people to use other platforms. Secondly, facebook, like every platform, has features which shape the kinds of interactions possible. I think these
	features on facebook have mostly negative impacts on interactions.
1322	Facebook's global monopoly is very concerning as the company has no respect for the
	privacy of its users and is only interested in profit-making. Moreover, it grants access to
	individual and group sites to police/secret services/etc. unlawfully.
1325	Facebook and Zuckerberg share a philosophy of profit and power as more important than
	people. They have no concerns when expansion and earnings are the question. Manipulation of affection using the material you put into that network. Banalization.
1326	as with all things, when there is a sole provider of a service, they can get complacent in terms
	of how they treat their users. User experience tends to be less important than revenue to the company, because they see the users as captive with no alternative and thus that they will
1007	suffer shoddy treatment etc because they have no alternative they can go to.
1327	Because Facebook is such a monolith and so integrated into many people's lives, it has become the first choice of communication over more open forms (like email) and in many cases participation on the platform is required (e.g. for accessing class discussions, or events from certain groups). Even not participating on Facebook you can still be profiled by the company; you can be tagged in photos by other users, your email can be collected from other users' address books, and facebook can easily speculate on who else you might know given known friend connections. Finally, facebook 'like' buttons are all over the internet so both
	logged-in facebook users and anonymous browsing habits can be tracked by the company.
1328	Not every fb friend checks privacy settings, personal information could slip through; fb has a wealth of knowledge about us, but doesn't allow us to control every detail.
1329	What's the difference for me if Facebook is used by 1 million or 2 billion users I don't know?
1330	I'm concerned about monopoles.
1335	network effects make the platform more valuable to users, so good for Facebook for winning
	the social platform war. but that gives Facebook an undue influence and reach into users' lives. the role of fabricated accounts and spreading divisive fake news has had real social effects. FB has a level of influence that outstrips its recognition of responsibility for the effects it creates.
1337	too many eggs in the same basket; concentration of power; monopoly; way too much power in their hands; lack of choice
1338	Most of the people I have talked about this and continue using said services either feel that they do not have a choice in terms of having a social networking platform that is adequately professionally recognized. It feels social pressure from friend of coworkers (if not the employer) make them use these platforms. There are also people who seem not to be concerned about this at all, as they lack the perception of how it impacts our society and consumption habits as a whole.
1339	Without competiton vendors can ignore customers needs
1340	facebook is a commercial corporation and it's service is designed to serve commercial
	purposes. facebook is more a commercial network then a social network.
1344	It's more than just social. They are trying to encapsulate more and more web activities within their "walled garden"
1345	All data recorded on the same servers, They could be hacked and such data would be stolen
	and sold to criminals
1346	I'm not concerned about a social networking site existing, but far too few users understand what Facebook is doing with their personal information. Furthermore, this can have consequences for getting a job, especially when users do not conceal embarrassing photos, posts, etc.
1349	I feel that Facebook is becoming a kind of de facto government that practices things, that
	should be decided by democratic governments, with no regard for ethical concerns.
1353	Facebook is a multi-million business who not only operates a social network but also owns
1050	many other applications such as instagram, snapchat.
1356	visit websites and search engine
1357	My concerns are around the opaqueness of terms of service, the way they are changed, that few people have any awareness of how data is used (I worked in arts marketing - I have an idea of what Fb sells), of the way that social media is manipulated in how it is offered to view for the benefit of the platform owner (while being less than open with users), that there aren't paid for versions that cut out advertising (and clearly facebook want a comprehensive database of everyone on fb, no exceptions), that Google uses its (almost) monopolistic search engine power to favour its own products (especially YouTube) is that enough to be going on with?

1361	This means that there is one gatekeeper that can control what most of the people see, or even feel.			
1362	I am mainly concerned about facebook being the prime social media network because it is not a publicly/cooperatively run platform but rather a private corporation aiming for profit rather than public service			
1363	There will be little competition for them, which means they can do whatever they want without worrying about losing users.			
1365	I guess that I am used to the fact that Facebook is the predominant social network. I know its downside, but it doesn't affect me to the degree that I would consider deleting my account. What is more, I think that so far it hasn't appeared/proposed a better alternative.			
1368	No private organization should have exclusive access to the behavioral data of so many people and control over how those people use the internet. I'm simply against such concentrated political power.			
1371	FB dominance worldwide exemplifies the dangers of cultural hegemony. Clearly, the latest revelations about FB ads targeting hate groups amplifies concern over the prevalent use of digital propaganda to sway the electorate.			
1373	Mediating social relations with a capitalist platform leads to alienation.			
1374	Facebook is killing the web by building silos in which people are trapped. their data can't migrate to other platforms (see Tim Berner's lee's talk, on magna Carta for the web on its 25th anniversary). Facebook is a los a breeding ground for pedophile, terrorists and generally egomaniacs who spend their entire time either looking into the mirror or aping some "celebrity", so it's an entirely vacuous enterprise as far as I'm concerned. Although it could be used for food (finding missing people, helping people in times of tragedy), its nefarious uses unfortunately outweighs its more laudable uses needs to be controlled by the Internet regulators.			
1377	I don't have FB. When I received an invitation to join, I read the T&C. I read that essentially			
1378	whatever I posted would not be my own, but property of the platform. So I didn't agree with the T&C and didn't join. I understand that maybe this changed, but it concerns me that so many people have willingly given up ownership of their data including personal photos. I think the worts thing is that 90% of users do not know anything about what facebook does to their data, and, even worst, i believe that in the country I live (Brazil), the great majority of users don't know how the facebook algorithm works, anda how a bubble of social themes is created around them exclusively for comercial and marketing purposes. This has many impacts on the potencial of the internet to social organizacion, political mobilization and other			
	possibilities tha are being shut by those systems .			
1380	It's a private near monopoly, one company would be okay with democratic oversight, ie a municipal provider.			
1382	Some monopoly effect seems inevitable.			
	A possible counter to this would be, on the model of the postal service from the mid-19th			
	century, as I recall, to treat internet access and searching as public utilities.			
1383	Facebook, as a popular platform, is concerned to provide a sustainable environment for the users such that they can be in a balance with the service provider and experience a safe communication with others.			
1389	There is little control or public oversight of Facebook (and, even if there was it would not be useful to anyone not living in the USA) and the increasing use of social media for news consumption gives Facebook a significant amount of control of a broadcast medium. This is particularly concerning if the rumours about Zuckerberg preparing for a run for the presidency is true, but in more general terms as well.			
1390	Answer to what?			
1394	this is great that so many people are connected - but our datas and private stuff are used for			
1395	analytics There are a lot of paralel facebooks for different groups, I suppose They steal your content. They refuse to delete your account properly even when they are			
	asked and they ring fencebhuge parts of the net that do not or should not be locked to other users. I have no clarity either on their use of my data, it's sale or use to target content to me. It does not control the promotion of content that is harmful or damaging to political and social processes and is anti democratic by nature and constitution.			
1396	Oh dear, this is a long answer. One part is that a singular company is not just collecting a huge amount of data on inernet traffics, actions, behaviors, and social connections, but it is also controlling what news and information we have access to and the ways it is presented to us.			
1398	I do not have any legal right to see who is collecting my data, whom they are giving it to. I fear, that scores based on my data could lead to disadvantage such as higher rates for buying goods, insurace, make problems to enter a boarder or select the available data in the internet.			

1400	It is a platform based and central to data-mining that delivers data to other corporations and		
	governments.		
1401	Facebook relies on advertising income		
1406	Market-related and sponsored contents have taken over user-generated ones on news feeds and essentially all sections of this social media platform.		
1407	Bacause it is a natural thing in capitalism.		
1410	About my concerns re. Facebook? Just that it's so big/has so much information. A company having that much money + info (=power) is always a bit scary		
1412	Could have been any company with a different name.		
1415	Facebook is a horrible company that exploits its users for profit, while also exploiting their own employees for massive profits.		
1418	When most people make use of the services provided by the single service provider. It leads to a monopolistic situation, the service provider may attempt or eventually manipulate the information supplies, may also supply the internet access and usage data to third parties and cater them with a specified possible docile market, ready to accept what is being supplied to them.		
1419	its about privacy matters.		
1421	I used Facebook up until about 2011, but left after I became concerned about the amount of		
	personal data I was making available to the company, especially considering social and familial networks.		
1423	The walled-garden of Fb, the fact that: a) people are contributing the increased wealth of a capitalistic companion through their use of the site and sharing of their personal data, b) because people mistake the news feed for reality, rather than targeted ads, news and discourse from within a narrow range of sources and opinions (e.g. socio-political views that only match their own) and c) because what people see in their feed is throttled by Fb (e.g.		
	people don't see all of their 'friends' posts, just an algorithmically selected subset - yet most think they see 'everything'		
1425	I don't think Facebook users take enough care about their privacy settings.		
1426	I am concerned about the monopoly position of Facebook, and the power that goes with this position. For myself, I have chosen not to join Facebook.		
1428	2 billion users is a lot of people,		
1431	I am very concerned about the amount of private information that is available to and used by formal social networking sites and many programs and apps		
1433	It can become the only company that stores people's personal data which can be used, in the long run, in any possible way.		
1436	Monopolies are inherently dangerous. Facebook has emerged as the primary social network worldwide (except for China), but their policies around privacy, communication, harassment, and ethics still speak to their origins in Silicon Valley.		
1437	We cannot just have people all clustered in one area, there has to be a choice for the reasons of security and so on.		
1442	now I minimised my use of Facebook but I still have the account because I have friends there that I can contact only via facebook. definetly I am looking for alternative platforms to whatsapp.		
1443	Facebook is a monopoly and does not respect people. It manipulates people's emotions and		
	is responsible for boosting the hate in the world. It has not only economic implications but also political, cultural and of health consequences.		
1448	A neutral, non-profit site would be better.		
1450	Monopolies/monopsonies etc are not conducive to the public interest		
1451	It appears to be a powerful monopoly. It's like a powerful psychopathic town gossip that has files on everyone using it. It sells those files for money and also damages people with its "features".		
1452	Facebook has a massive database of human behaviour, and their main interest and		
1102	allegiance is to making money. The commercial basis of Facebook concerns me and there needs to be better legislation. Ideally, there should be an open source SNS like eg Diaspora was meant to be.		
1459	there are many other social platforms, among which people can choose		
1460	The _network_ effects around social _network_ sites are very strong. This gives most users very little options to switch, leading to positions of market dominance.		
1468	Facebook still makes it too difficult to separate activities meant for subsets of your personal network, e.g. work colleagues vs. personal friends. Furthermore, open communication among friends may end up reflecting badly on your work reputation, thus limiting your free expression.		
1469	Facebook uses us as the product and farms out our data. I am a little concerned about what they might do with my data. I accept that as the service is free to me to use (no financial cost) then they will do something to generate income to provide this free service. I'd like to use it		

	less but I continue to use it because (a) I sometimes am required to for work and (b) as many of my friends use it who live a long way away, it's a good way to keep in touch and see what they are up to. So I put up with the harvesting of my data, and my strategy is to minimise the personal data I add to FB.
1471	Facebook is a Networking platform. I like to see my friends, how they are doing and whats going on in my circle. I don't want to loose them and don't want to put too many restrictions which will hide me from world. At times very old and lost friends find me and connect with me. Its too valuable to stop this with restriction and limited privacy settings. Its life. And I personally have nothing much to hide. Its good to be seen and known the way I am.
1473	Too many people rely on Facebook for too much communication. But it's not Facebook's fault, it's theirs. Such users could seek news elsewhere and communicate in more personal and effective ways. The burden is on the consumer.
1474	I think that Facebook turned to be a monopoly monster using our data for making a profit and support the system that I personally fight against. The depressing part about Facebook is that it grew out of proportion, it has so many users and so much money and influence in the centres of power such as the European Commission, governments etc. It has become very difficult to put Facebook under any legislation or control. My impression is that majority of users are not aware of various violations of users' privacy, selling data for profit etc. Another thing is the Facebook mantra - "It's free and always will be." Well it is not free and it could be read as false advertisement.
1483	they have build already an monopoly which controls the public debate in many country very strongly
1486	On the one hand, the proliferation of "social"sites complicates one's life. On the other hand Facebook practices are obscure and worrying.
1487	run by americans, results in a flow of funds from poor countries to a rich one
1488	Monocultures are by their nature non resilient.
1500	It creates a monopoly situation and as such it becomes more powerful
1505	Facebook Salience and Pertinence is both its advantage and disadvantage
	As a comm scholar I don't have the option but being there. A complete majority of my colleagues, friends and students is there
1512	Facebook keep your life in a bubble filter and don't let you control what and in the order you
1515	want to see news or status. They permit now a greater control, yet totally insufficient I don't use Facebook myself, but I am tracked anyway.
1520	I am concerned that people are obviously loosing their sense for a right to privacy and data
	self-determination that is a prerequisite for a democratic society. I am concerned that people not only choose to carelessly give away their own data to institutions and corporations which the public has no control over whatsoever, but also other peoples data (think of photos or personal information in address books, calenders etc). Basic pillars of a democratic society are being deserted out of habit, complacency and laziness. Alternatives do exist, people even know, yet they seem to be unwilling or unable to make a collective change.
1524	Not concerned that FB is the most used social media platform, but they really should be less 'hands off' in allowing Islamist and far-right elements to have such a big presence, ditto Twitter and YouTube.
1538	It is very popular and well disign
1539	It is difficult to move away from using Facebook - the platform I have the most concerns about above any other - when all my friends are there and only there. No one has a personal website anymore. Every organization I want to keep in contact with, is there. Few update their websites or use email newsletters anymore. For some small businesses, I find better information on Facebook than on their website. Discussion groups have moved away from other online forums to Facebook groups. Event planning for so many things I'm involved in are on Facebook. So many friends and organizations would rather DM me on Facebook than send a text, call or email.
45.0	If I leave the platform entirely, I lose so many personal, professional, hobby and interest communication channels. I'd be completely out of touch with long-ago colleagues and friends. Those few that have left are entirely absent in my life now. I wouldn't even know how to contact them now. I would not be able to RSVP for many events, both personal and professional.
1540	Concentration of power
1559	there is always a certain fear that a centralised service (e.g. a single provider, a single social media platform etc.) gains too much power which can be abused. the problem is that there is lack of accountability. I personally trust ISPs more than social media. a main reason is that ISPs are nationally regulated and have some restrictions. but if there would be only one central provider it may be more difficult to scrutinise this provider (which usually happens

	from other ISPs as well as from the regulator). The main service an ISP offers is access to information/ ICTs, but (at least currently) not to exclude certain content. a main part of the social media business model is exclusion and content filtering for e.g. ads. this is something completely different.
1563	This is a skewed question. Where is 'pleased', because it means I can find all my friends there?
1571	Though not all share the same views, such a quick access to the vast majority of people's family, ideas, interests, on the part of one company, person etc. is rather disturbing especially given this entity the opportunity to share this info with other public or private institutions.
1575	Not a serious communication and interaction platform Allows for uncontrolled populism
1581	I am not against data being collected and shared with security agencies, Facebook is an amazing platform that can provide that by having people give it all up themselves, which I don't believe anyone in national and international security would be interested of pictures with your dog, the issue lies with the security of those agencies themselves. If they collect all this data, one day, someone will be able to breach the security and bypass their firewalls and use that maliciously, as unlikely as it may sound, it is not impossible. As for Facebook being used by so many, in truth they were simply the ones to succeed. Over
	my life, since internet became easily available to everyone, there have been countless platforms that attempted to do in large what facebook does/is today but all have failed for one reason or another. Facebook deserves this success until a better competitor will come around and take that business.
1583	if no other socils media site is available, they can manipulate thenews.
1585	Creepy.
1588	The questions presuppose that the advertisements are a distraction. The easiest way for me
	to deal with them is to filter them out/ignore them which, just because that is the way I am, I find easy to do. I find them very occasionally irritating if I scroll over them accidentally but if, for example, they help news websites I engage with to survive I am quite happy to go on ignoring them. On Facebook (the others I do not use) I only use this because I am currently doing a course where communication with the others on the course is done through Facebook. Otherwise I ignore it and keep my own usage/information to a minimum. I am, generationally, a text and e-mail user with no wish to share my life with the rest of the world so can safely ignore most social media sites.
1590	I think Facebook is an amazing social media platform which connects all people around the globe and also spread love and peace among them.
1591	No thank you
1597	That everyone uses one platform, such as Facebook, mostly concerns me regarding the power Facebook holds in his hands thanks to all of our data. I don't think that Facebook is controlling the information stream in one or the other political direction - this depends on your friendship circle and connections.
1603	Facebook has a huge amount of personal data so a lot of people/organisations want to get their hands on it. It also means that advertisers want to be sure that they are advertised on Facebook - directly or indirectly through posting - and others - governments, social organisations, celebrities, etc - will want to be sure that they figure prominently on Facebook. This gives Facebook significant social and political power.
1607	WhatsApp is owned by Facebook => extreme monopoly, when it comes to data about each individual user All apps "generate" extreme rights for themselves, once the customer downloaded and
	agreed to their app: (using your camera, accessing your contacts and apparently even CHANGING your phone contacts, if they feel the need to do so): I tried for a long time not to use Facebook Messenger. However, Facebook literally forces you to install the app: when using the browser to access Facebook, you cannot read any "private" messages (this example only accounts to smartphones), you get directly rerouted to the messenger app. After a certain time, I felt the need to install the app because it was so inconvenient.
1609	Sure there is a lot of shit on Facebook, however, it is still a good way to communicate with friends (especially via messenger). I don't know whether you could say one social media platform is better than the others, as they all have similar issues. Issues include things such as fake people portraying fake realities and fake news. However, i found when i was younger and didn't watch the News, it was a good place to see the most important world issues.
1614	It allows them to acess a lot of personal information which makes it easier for them to sell their product(their users) to other companies who would like to advertise themselves on fb. They even allow the company to choose their own target audience and more things.
1617	It's really common
1623	I am concerned that the vast amount of data that Facebook collects will be used in the future

	as a method of controlling the mass population and as a way to manipulate and influence
1624	opinions and choices. Facebook collects data on its users and sells it.
1626	While Facebook employs many methods of data harvesting, this doesn't concern me too
1020	much. I'm not a frequent user of Facebook and using adblock software I don't tend to see the effects of anything they may collect. However, considering most users aren't aware of how their data is used and what it is used for, I'm more concerned about their lack of knowledge over Facebook's intent to promote and sell us stuff.
1630	Social media is a paradoxical plague that must be stopped.
1631	memes
1639	Quite easy for hackers (see Russia, 2016 US Election - ongoing) to morph public opinion.
1643	The homogeneity in using a certain platform is suspicious at times but at the same time the generation has forced us to get involved because most of the information is online. I tried being off facebook for 6 months but once I returned to university I had no other option. The news, announcements, current media scenarios, everything is online.
1647	
1651	They manipulate people opinion better than government-owned tv.
1654	Facebook is all about collecting data on its users. It has lost sight of its raison d'etre.
1687	Facebook's dominant position is a cause for concern in terms of its market dominance, its ability to influence news and information flows through the use of its algorithm, and the degree to which its platform has proved to be manipulable by political campaign groups. Facebook also has a significant impact upon advertising revenues for other media and content organisations,
1691	Concerned about concentration of information and lack of choice.
1714	Privacy issues, collective ideological filtering
1921	They harvest way too much data - we are not the customers, we are the product
1967	Facebook makes its revenue off of the monetization and exploitation of user data, yet most
	users are either unaware of this factor if they are, their online privacy is simply not a big concern. This is a concerning problem for me, as I have a number of long-distance friends who have indicated they would not be interested in pursuing a personal relationship through other, more open technologies (such as email) outside of Facebook. I am then faced with the dilemma in that if I wish to remain connected to these people, I must maintain a presence on Facebook.
1969	Too much information is stored in one place
2004	I am concerned about the socio-cultural impact that Facebook has on people: knee-jerk, short-term habits of thinking, the exposure to only the opinions you agree with (as far as the algorithms know) because the reason for doing that is profiteering. Facebook is here to make money, not to help society, and the fact that the company has this much influence on attitudes and cognition and so little accountability is distressing to me. TL;DR - Facebook seems to make people boring and selfish and it just doesn't care. I do use it for events organising though, and I find it useful for that.
2016	Facebook is terrible, although it's possible there could be even worse platforms. Facebook offers no real customisation of either content or layout and any illusory customisation is just to get better data for targeted advertising. Nobody really has control over the rubbish shown in the Feed and its ordering. It even continually suggests 'related' content of Pages you aren't even subscribed to. It just decides you are 'interested' in something with no regard to whether you like or hate it. So people are shown superficial, polarising content and/or meaningless rubbish that is viral. Just getting attention and reaction is all Facebook cares about in calculating relevance and popularity (rather than quality, nuance, meaning, or users' actual feelings or opinions) so it just shows things that get outrage or braindead agreement. If you click on something because you are outraged you will just be shown more of it as if you agreed. For example, Facebook kept showing me offensive sexist content for at least 18 months after 'Gamergate', even though I did not support Gamergate and don't know anybody who even had heard of Gamergate.
	Facebook's Reactions, such as Angry Face, are meaningless. Are we angry at or angry with? Angry at what? The story? The poster? It's the type of superficial 'self expression' that is only there to manage dissent. People click Angry Face and feel better (for example, on the page of a politician or brand) and actually it has no effect.
	I don't like that Facebook data (and social media in general) is used for research as if it's scientific. Data 'science' isn't real science! It's not a controlled experiment. It just gets dubious inaccurate data from who knows where and 'predicts' things based on superficial correlations and risks not proven causations. It's very dangerous if such 'risk' is used to calculate things about people for purposes of employment, insurance etc. e.g. they 'might' have a disease, be

about people for purposes of employment, insurance etc. e.g. they 'might' have a disease, be

	mentally ill, etc. Money is wasted on trying to 'predict' and 'diagnose' mental illnesses from people's Facebook and Twitter activity. It's like the Thought Police. I hate the general societal
	shift toward instrumental data science as if it's analogous to proven causation and controlled
	experiments.
2044	Maintaining a social network of millions of people for profit is not a good idea.
2050	I feel that we are being pushed into using this platform which is at best an advertising site,
	and at worst a platform that will increase the monopoly of big businesses.
2057	I am particularly concerned that people use Facebook as a source of news. I am a lecturer of
	International Political Economy and I became aware of how my students get their news from
	Social Media, and it is very disturbing the amount of counter-information that is published and not double-checked. Even the people that follow the social media of respected news outlets,
	they still follow bloggers or other types of websites that publish information that is really not
	confirmed scientifically, e.g. food blogs (where the owners are not nutritionists) or climate
	change deniers (that take the small part of information on which scientists are still looking for
	answers and use to base their assumptions that f they are not sure of 10% of the data, then
	all the rest is equally doubtful).
2068	I don't think it will last - before Facebook there was myspace and that disappeared. Plus I
2069	work with young people, every year, fewer of them have facebook accounts. I'm not concerned if most people use one organization's platform. It makes communicating
2009	with others easier but it raises the responsibility of the company providing this service to
	consider the possible security, privacy, and hacking concerns and take steps to reduce these
	risks.
2070	Facebook is one of the worst companies when it comes to the privacy of it's users.
2080	Too much power in one platform
2087	Facebook is about commynication easy, direct (get those notes from co-students-> pass
2089	the exams) Many people have created fake accounts on facebook in order to deceive other users so as
2000	to gain money, or worse.
2090	It's a trend of the current era. Societies and people evolve so it is a normal fact.
2103	It's the first big social network and it's kind of easy to use.
2114	Facebook is a very useful and entertaining social network. I think that people should be more
	careful as to what they post and what information they give. I am concerned about the fact that once you create a profile it can never be erased.
2118	That's why I have no facebook account.
2122	It is logical
2136	too much data given to facebook
2140	A strongly centralised company such as Facebook, collecting such a vast amount of data
0146	globally is really terrifying. No such concentration of power should be allowed.
2146	Facebook manage all the info that tkaes from us for others perpuses, so most of people do not concern how this work and what kind of alliences facebook has done.
2149	Facebook has some political views I do not agree with, and they are not taking responsibility
	for the level of influence they have on people.
2153	As we have read many times, it's a platform that profits for every single action ones does (or
	doesn't) regardless of any privacy or security concerns. Moreover, it spreads fake news (or
	no news) without any concern. In sum, it doesn't seem to think it has any responsibility
2175	towards the users or more broadly, the world. Don't use facebook.
2227	The way Facebook uses data doesn't seem to be very clear and with their recent debacle
	with Fake News (initially ridiculing any accusation that they had any role to play in that before
	admitting that over 100 million people could have seen fake news articles being shared
	across Facebook) worries me about the fact that they don't seem to be able to admit real
	responsibility and acknowledge the role they have, not only as a business, but as a key
2235	mechanism in society, meaning I fear the way they use data may also be irresponsible. most of my foreign friends are use it.
2237	It provides good services and the majority of people are used to it.
2246	It is essentially a monopoly, but all social websites such as Instagram and twitter are
	monopolies in their specific niche. This however does not bother me as I use them all with
	care.
2253	I am focused more on the service provided by the social media.
2256	By definition, a social network site will have more value the more people are on it. Joining a
2261	social network without other users has no purpose. monopoly, too much access to data
2264	The fact that most people use it means that it's harder for people to switch to another social
	media and thus gives a lot of power to Facebook and allows them to change privacy rules
	almost as much as they want

Quick statisticsSurvey 357528 'Survey on Internet Attitudes'

2267	Facebook is currently gathering data on over 1 billion users, which means they have a
	tremendous amount of data they can dispose of (e.g sell to other companies)
2300	Too much personal information on line is a threat to democracy
2304	Because the concentration of information, and the abuses of being a bussiness monopoly

Field summary for QC12A

How do you feel about the fact that Google is the only search engine that most people use?

Answer	Count	Percentage
Not concerned (A1)	203	20.30%
Somewhat concerned (A2)	261	26.10%
Concerned (A3)	203	20.30%
Very concerned (A4)	290	29.00%
Do not know/ No opinion (A5)	43	4.30%
No answer	0	0.00%

Field summary for QC12B

Please justify your answer

Answer	Count	Percentage
Answer	760	79.41%
No answer	197	20.59%

ID	Response
44	My only concern is that Google can control the results of my search. However, this problem is true for any other search engine.
48	There is the concrete risk that Google shapes people opinions by filtering the results of the web searches. Furthermore, there is the risk (actually, I guess it is already like that) that Google builds a profile of the user based on your searches and sells it to third parties (or uses it for other purposes).
49	mainly concerned with the use they do on my personal data and on my activity in internet: it violates my personal and universal rights on privacy.
50	Lack of competition is always bad
51	I do not see special drawbacks in this. Sometimes I tried other engines, but the quality of their results is usually quite poor (although even Google got worst recently)
61	Google is the only owner of the information concerning myself.
63	It works.
65	not interested
67	It could bias information and page visited, putting in the first places some pages he "prefers" or he has be payed for
68	The quality of the results are important, so there are practically no valid alternatives, and the collection of data related to searches may provide advantages to Google
69	I can use different search engines, if I want.
70	 Lack of pluralism. Too much "data power" to one company.
78	It gives google way too much power to dictate how the web needs to work. And with Chrome they are also start to influence the internet. TCP and UDP were good enough for the past 40 years. I do not yet see the real need to have QUIC to replace those.
81	Google could/can easily bias the opinion of people. Also, by doing search engine optimization it is possible to achieve a biased view for the average googler.
82	There is too much power concentrated there, without democratic control, with influence on our daily lives, society as we know it, and policymaking, if they want to. And often it is not even under my control, as friends using Google services reveal some of my data.
84	Same reason as for FB.
85	Stop forcing me to text!
86	it essentially defines truth these days, though google appears aware of (and working against)
87	the problem Many people are not aware of how Google creates a history of your searches, especially if
07	you are logged in to your Google-Account, but cross-tracking also allowes to identify you otherwise. Google presents you with strongly filtered results that try to strengthen your current believes.
	Even if you are aware of this, it is often hard to escape your bubble and receive neutral search results.
88	Search engines determine what we find/see/access on the internet – at least for 90% of the people.
89	Google is the best search engine for many purposes. So it seems normal that most people use it.
90	search bubble
92	search engines are basically necessary to internet users
93	Alternatives exist, and are increasingly used
97	since Google's search algorithms aren't open-sourced, nobody knows if they really aren't manipulating/selling out search results as they claim in their slogan "don't be evil"
98	Googles collects too many usage data, and tries to correlate them with data from other
99	sources There is an incredible value in the data that are collected from many users although not
	individually. I don't like that even this possibility could be given to some of the big player. My

106		privacy is my privacy as a single or globally
Competition is good. However Google is by far the best tools (efficiency, functionalities). My concern is that advertisers must pay to appear in the very first pages. For some of previous questions and next questions: please analyze my answers via realizing that I nover use facebook. afraid of monopolistic gains, I recently switched to ECOSIA, but definitely half as efficient in the searches I'm doing. Confident it will all probably run smoothly for a time, and wishing more alternatives will spring. see above too much power for one / only few players There is a "you don't lie to Google" aspect, which gives Google vastly detailed information of what the interests of its users are. There is also a filter bubble effect, with Google using that information to show people the results they want to see, not the results they should see to form an opinion. The political fallout of this has already become apparent. 119 Les google all the time, usually find it satisfactory, but would like to know more about alternative search engines 22 As above. Accumulation of power and state-like powers. On the one hand we are learning that there is, a monopoly effect in search. So the monopoly is understandable to a point. However, the monopoly in effect means that other competing search engines are crowded out and that the dominant engine becomes our gatekeeper. Likewise. 126 Likewise. 137 Both Facebook and Google should be regulated, as monopolies they should be subject to regulation and be broken up if they become too dominant. 138 I do not see the problem. It is free anyway, and if there were more providers it would not change anything. 149 Google is an almost monopolist in the field of search engines in many Western countries. Especially the personalised search results may end in a filter bubble (in a tack of pluralism with respect to information sources). 149 Google is an end of the richest companies on the planet, right? It's not only a search engine, it's going to be our complete knowledge archive of the world, and	104	
However Google is by far the best tools (efficiency, functionalities). My concern is that advertisers must pay to appear in the very first pages. For some of previous questions and next questions: please analyze my answers via realizing that I never use facebook. afraid of monopolistic gains, I recently switched to ECOSIA, but definitely half as efficient in the searches I'm doing. Confident it will all probably run smoothly for a time, and wishing more alternatives will spring. 111 see above 112 too much power for one / only few players 118 There is a "you don't lie to Google" aspect, which gives Google vastly detailed information of what the interests of its users are. There is also a filter bubble effect, with Google using that information to show people the results they want to see, not the results they should see to form an opinion. The political fallout of this has already become apparent. 119 Luse google all the time, usually find it satisfactory, but would like to know more about alternative search engines 122 As above. 124 Accumulation of power and state-like powers. 125 On the one hand we are learning that there is. a monopoly effect in search. So the monopoly is understandable to a point. However, the monopoly in effect means that other competing search engines are crowded out and that the dominant engine becomes our gatekesper. 126 Likewise. 130 I believe that google has an unprecedented mass of information, which surpasses any governmental agency in history 131 to much power 132 Both Facebook and Google should be regulated, as monopolies they should be subject to regulation and be broken up if they become too dominant. 143 Google is an almost monopolist in the field of search engines in many Western countries. Especially the personalised search results may end in a filter bubble (in a lack of pluralism with respect to information sources). 149 Google search ensures that people searching online find opinions and information which reinforces the personalised search results may end in a filte		It's their choice.
However Google is by far the best tools (efficiency, functionalities). My concern is that advertisers must pay to appear in the very first pages. For some of previous questions and next questions: please analyze my answers via realizing that I never use facebook. afraid of monopolistic gains, I recently switched to ECOSIA, but definitely half as efficient in the searches I'm doing. Confident it will all probably run smoothly for a time, and wishing more alternatives will spring. 111 see above 112 too much power for one / only few players 118 There is a "you don't lie to Google" aspect, which gives Google vastly detailed information of what the interests of its users are. There is also a filter bubble effect, with Google using that information to show people the results they want to see, not the results they should see to form an opinion. The political fallout of this has already become apparent. 119 Luse google all the time, usually find it satisfactory, but would like to know more about alternative search engines 122 As above. 124 Accumulation of power and state-like powers. 125 On the one hand we are learning that there is. a monopoly effect in search. So the monopoly is understandable to a point. However, the monopoly in effect means that other competing search engines are crowded out and that the dominant engine becomes our gatekesper. 126 Likewise. 130 I believe that google has an unprecedented mass of information, which surpasses any governmental agency in history 131 to much power 132 Both Facebook and Google should be regulated, as monopolies they should be subject to regulation and be broken up if they become too dominant. 143 Google is an almost monopolist in the field of search engines in many Western countries. Especially the personalised search results may end in a filter bubble (in a lack of pluralism with respect to information sources). 149 Google search ensures that people searching online find opinions and information which reinforces the personalised search results may end in a filte	108	Competition is good.
For some of previous questions and next questions: please analyze my answers via realizing that I never use facebook. afraid of monopolistic gains, I recently switched to ECOSIA, but definitely half as efficient in the searches I'm doing. Confident it will all probably run smoothly for a time, and wishing more alternatives will spring. see above to much power for one / only few players There is a "you don't lie to Google" aspect, which gives Google vastly detailed information of what the interests of its users are. There is also a filter bubble effect, with Google using that information to show people the results they want to see, not the results they should see to form an opinion. The political fallout of this has already become apparent. 1 use google all the time, usually find it satisfactory, but would like to know more about alternative search engines As above. As above. As above. Accumulation of power and state-like powers. On the one hand we are learning that there is, a monopoly effect in search. So the monopoly is understandable to a point. However, the monopoly in effect means that other competing search engines are crowded out and that the dominant engine becomes our gatekeeper. Likewise. 126 Likewise. 130 I believe that google has an unprecedented mass of information, which surpasses any governmental agency in history 131 to much power 137 Both Facebook and Google should be regulated, as monopolies they should be subject to regulation and be broken up if they become to dominant. 138 I do not see the problem. It is free anyway, and if there were more providers it would not change anything. 140 Alphabet is one of the richest companies on the planet, right? It's not only a search engine, it's going to be our complete knowledge archive of the world, and it is in a private company's hand. 143 Google is an almost monopolist in the field of search engines in many Western countries. Especially the personalised search results may end in a filter bubble (in a lack of pluralism with respect t		
For some of previous questions and next questions: please analyze my answers via realizing that I never use facebook. afraid of monopolistic gains, I recently switched to ECOSIA, but definitely half as efficient in the searches I'm doing. Confident it will all probably run smoothly for a time, and wishing more alternatives will spring. 111 see above 112 too much power for one / only few players 118 There is a "you don't lie to Google" aspect, which gives Google vastly detailed information of what the interests of its users are. There is also a filter bubble effect, with Google using that information to show people the results they want to see, not the results they should see to form an opinion. The political fallout of this has already become apparent. 119 Luse google all the time, usually find it satisfactory, but would like to know more about alternative search engines 122 As above. 125 Accumulation of power and state-like powers. 126 On the one hand we are learning that there is, a monopoly effect in search. So the monopoly is understandable to a point. 127 However, the monopoly in effect means that other competing search engines are crowded out and that the dominant engine becomes our gatekeeper. 128 Likewise. 130 I believe that google has an unprecedented mass of information, which surpasses any governmental agency in history 131 to much power 137 Both Facebook and Google should be regulated, as monopolies they should be subject to regulation and be broken up it they become too dominant. 138 I do not see the problem. It is free anyway, and if there were more providers it would not change anything. 140 Alphabet is one of the richest companies on the planet, right? It's not only a search engine, it's going to be our complete knowledge archive of the world, and it is in a private company's hand. 143 Google is an almost monopolist in the field of search engines in many Western countries. Especially the personalised search results may end in a filter bubble (in a lack of pluralism with respect to informatio		
that I never use facebook. afraid of monopolistic gains, I recently switched to ECOSIA, but definitely half as efficient in the searches I'm doing. Confident it will all probably run smoothly for a time, and wishing more alternatives will spring. see above 112 too much power for one / only few players 118 There is a "you don't lie to Google" aspect, which gives Google vastly detailed information of what the interests of its users are. There is also a filter bubble effect, with Google using that information to show people the results they want to see, not the results they should see to form an opinion. The political fallout of this has already become apparent. 119 I use google all the time, usually find it satisfactory, but would like to know more about alternative search engines 120 As above. 121 As above. 122 As above. 123 On the one hand we are learning that there is: a monopoly effect in search. So the monopoly is understandable to a point. However, the monopoly in effect means that other competing search engines are crowded out and that the dominant engine becomes our gatekeeper. 126 Likewise. 130 I believe that google has an unprecedented mass of information, which surpasses any governmental agency in history 131 to much power 137 Both Facebook and Google should be regulated, as monopolies they should be subject to regulation and be broken up if they become too dominant. 138 I do not see the problem. It is free anyway, and if there were more providers it would not change anything. 140 Alphabet is one of the richest companies on the planet, right? It's not only a search engine, it's going to be our complete knowledge archive of the world, and it is in a private company's hand. 143 Google is an almost monopolist in the field of search engines in many Western countries. Especially the personalised search results may end in a filter bubble (in a lack of pluralism with respect to information sources) and the search engines in many Western countries. Especially the personalised search results ma		, , , , , , ,
that I never use facebook. afraid of monopolistic gains, I recently switched to ECOSIA, but definitely half as efficient in the searches I'm doing. Confident it will all probably run smoothly for a time, and wishing more alternatives will spring. see above 112 too much power for one / only few players 118 There is a "you don't lie to Google" aspect, which gives Google vastly detailed information of what the interests of its users are. There is also a filter bubble effect, with Google using that information to show people the results they want to see, not the results they should see to form an opinion. The political fallout of this has already become apparent. 119 I use google all the time, usually find it satisfactory, but would like to know more about alternative search engines 120 As above. 121 As above. 122 As above. 123 On the one hand we are learning that there is: a monopoly effect in search. So the monopoly is understandable to a point. However, the monopoly in effect means that other competing search engines are crowded out and that the dominant engine becomes our gatekeeper. 126 Likewise. 130 I believe that google has an unprecedented mass of information, which surpasses any governmental agency in history 131 to much power 137 Both Facebook and Google should be regulated, as monopolies they should be subject to regulation and be broken up if they become too dominant. 138 I do not see the problem. It is free anyway, and if there were more providers it would not change anything. 140 Alphabet is one of the richest companies on the planet, right? It's not only a search engine, it's going to be our complete knowledge archive of the world, and it is in a private company's hand. 143 Google is an almost monopolist in the field of search engines in many Western countries. Especially the personalised search results may end in a filter bubble (in a lack of pluralism with respect to information sources) and the search engines in many Western countries. Especially the personalised search results ma		For some of previous questions and next questions : please analyze my answers via realizing
afraid of monopolistic gains, I recently switched to ECOSIA, but definitely half as efficient in the searches I'm doing. Confident it will all probably run smoothly for a time, and wishing more alternatives will spring. 112 too much power for one / only few players 118 There is a "you don't lie to Google" aspect, which gives Google vastly detailed information of what the interests of its users are. There is also a filter bubble effect, with Google using that information to show people the results they want to see, not the results they should see to form an opinion. The political fallout of this has already become apparent. 119 Luse google all the time, usually find it satisfactory, but would like to know more about alternative search engines 120 As above. 121 Accumulation of power and state-like powers. 122 As above. 123 On the one hand we are learning that there is, a monopoly effect in search. So the monopoly is understandable to a point. 124 However, the monopoly in effect means that other competing search engines are crowded out and that the dominant engine becomes our gatekeeper. 126 Likewise. 127 Likewise. 128 Lobert and the google has an unprecedented mass of information, which surpasses any governmental agency in history 137 both Facebook and Google should be regulated, as monopolies they should be subject to regulation and be broken up if they become too dominant. 138 Ido not see the problem. It is free anyway, and if there were more providers it would not change anything. 140 Alphabet is one of the richest companies on the planet, right? It's not only a search engine, it's going to be our complete knowledge archive of the world, and it is in a private company's hand. 143 Google is an almost monopolist in the field of search engines in many Western countries. Especially the personalised search results may end in a filter bubble (in a lack of pluralism with respect to information sources). 149 Google search ensures that people searching online find opinions and information which reinforces preversing		
the searches I'm doing. Confident it will all probably run smoothly for a time, and wishing more alternatives will spring. 112 too much power for one / only few players 118 There is a "you don't lie to Google" aspect, which gives Google vastly detailed information of what the interests of its users are. There is also a filter bubble effect, with Google using that information to show people the results they want to see, not the results they should see to form an opinion. The political fallout of this has already become apparent. 119 Luse google all the time, usually find it satisfactory, but would like to know more about alternative search engines 124 Accumulation of power and state-like powers. 125 On the one hand we are learning that there is. a monopoly effect in search. So the monopoly is understandable to a point. 126 Likewise. 127 However, the monopoly in effect means that other competing search engines are crowded out and that the dominant engine becomes our gatekeeper. 128 Likewise. 130 I believe that google has an unprecedented mass of information, which surpasses any governmental agency in history to much power 137 Both Facebook and Google should be regulated, as monopolies they should be subject to regulation and be broken up if they become too dominant. 138 I do not see the problem. It is free anyway, and if there were more providers it would not change anything. 141 Alphabet is one of the richest companies on the planet, right? It's not only a search engine, it's going to be our complete knowledge archive of the world, and it is in a private company's hand. 143 Google is an almost monopolist in the field of search engines in many Western countries. Especially the personalised search results may end in a filter bubble (in a lack of pluralism with respect to information sources). 149 Google is an almost monopolist in the field of search engines in many Western countries. Especially the personalised search results may end in a filter bubble (in a lack of pluralism with respect to information sources	110	
alternatives will spring. see above too much power for one / only few players There is a 'you don't lie to Google' aspect, which gives Google vastly detailed information of what the interests of its users are. There is also a filter bubble effect, with Google using that information to show people the results they want to see, not the results they should see to form an opinion. The political fallout of this has already become apparent. 119		
111 see above too much power for one / only few players 118 There is a "you don't lie to Google" aspect, which gives Google vastly detailed information of what the interests of its users are. There is also a filter bubble effect, with Google using that information to show people the results they want to see, not the results they should see to form an opinion. The political fallout of this has already become apparent. 119 I use google all the time, usually find it satisfactory, but would like to know more about alternative search engines 122 As above. 124 Accumulation of power and state-like powers. 125 On the one hand we are learning that there is. a monopoly effect in search. So the monopoly is understandable to a point. However, the monopoly in effect means that other competing search engines are crowded out and that the dominant engine becomes our gatekeeper. 126 Likewise. 127 I believe that google has an unprecedented mass of information, which surpasses any governmental agency in history or much power 137 Both Facebook and Google should be regulated, as monopolies they should be subject to regulation and be broken up if they become too dominant. 138 I do not see the problem. It is free anyway, and if there were more providers it would not change anything. 140 Alphabet is one of the richest companies on the planet, right? It's not only a search engine, it's going to be our complete knowledge archive of the world, and it is in a private company's hand. 143 Google is an almost monopolist in the field of search engines in many Western countries. Especially the personalised search results may end in a filter bubble (in a lack of pluralism with respect to information sources). 149 Google search ensures that people searching online find opinions and information which reinforces their existing worldiver, regardless of whether contradictory factual information exists. In that way, Google reinforces prejudices and assumptions, rather than challenging them with reasoned knowledge. The results is not a knowledge soci		
118 There is a "you don't lie to Google" aspect, which gives Google vastly detailed information of what the interests of its users are. There is also a filter bubble effect, with Google using that information to show people the results they want to see, not the results they should see to form an opinion. The political fallout of this has already become apparent. 119 Luse google all the time, usually find it satisfactory, but would like to know more about alternative search engines 122 As above. 124 Accumulation of power and state-like powers. 125 On the one hand we are learning that there is, a monopoly effect in search. So the monopoly is understandable to a point. 126 However, the monopoly in effect means that other competing search engines are crowded out and that the dominant engine becomes our gatekeeper. 126 Likewise. 130 I believe that google has an unprecedented mass of information, which surpasses any governmental agency in history 131 to much power 137 Both Facebook and Google should be regulated, as monopolies they should be subject to regulation and be broken up if they become too dominant. 138 I do not see the problem. It is free anyway, and if there were more providers it would not change anything. 141 Alphabet is one of the richest companies on the planet, right? It's not only a search engine, it's going to be our complete knowledge archive of the world, and it is in a private company's hand. 143 Google is an almost monopolist in the field of search engines in many Western countries. Especially the personalised search results may end in a filter bubble (in a lack of piuralism with respect to information sources). 149 Google search ensures that people searching online find opinions and information which reinforces their existing worldwiew, regardless of whether contradictory factual information exists. In that way, Google inforeases the quality of the search results (in terms of effectiveness) and makes it more difficult to establish a significant competitor, as well as driving other	111	• •
There is a "you don't lie to Google" aspect, which gives Google vastly detailed information of what the interests of its users are. There is also a filter bubble effect, with Google using that information to show people the results they want to see, not the results they should see to form an opinion. The political fallout of this has already become apparent. 119		
what the interests of its users are. There is also a filter bubble effect, with Google using that information to show people the results they want to see, not the results they should see to form an opinion. The political fallout of this has already become apparent. I use google all the time, usually find it satisfactory, but would like to know more about alternative search engines As above. Accumulation of power and state-like powers. On the one hand we are learning that there is. a monopoly effect in search. So the monopoly is understandable to a point. However, the monopoly in effect means that other competing search engines are crowded out and that the dominant engine becomes our gatekeeper. Likewise. I believe that google has an unprecedented mass of information, which surpasses any governmental agency in history to much power Both Facebook and Google should be regulated, as monopolies they should be subject to regulation and be broken up if they become too dominant. I do not see the problem. It is free anyway, and if there were more providers it would not change anything. Alphabet is one of the richest companies on the planet, right? It's not only a search engine, it's going to be our complete knowledge archive of the world, and it is in a private company's hand. Google is an almost monopolist in the field of search engines in many Western countries. Especially the personalised search results may end in a filter bubble (in a lack of pluralism with respect to information sources). Google search ensures that people searching online find opinions and information which reinforces their existing worldview, regardless of whether contradictory facular information exists. In that way, Google reinforces prejudices and assumptions, rather than challenging them with reasoned knowledge. The result is not a knowledge society, but an opinion society. Google is reversing the Enlightenement. The usage by many people increases the quality of the search results (in terms of effectiveness) and makes it more dif		
information to show people the results they want to see, not the results they should see to form an opinion. The political fallout of this has already become apparent. 1use google all the time, usually find it satisfactory, but would like to know more about alternative search engines As above. 124 Accumulation of power and state-like powers. 125 On the one hand we are learning that there is. a monopoly effect in search. So the monopoly is understandable to a point. However, the monopoly in effect means that other competing search engines are crowded out and that the dominant engine becomes our gatekeeper. 126 Likewise. 130 I believe that google has an unprecedented mass of information, which surpasses any governmental agency in history 131 to much power 137 Both Facebook and Google should be regulated, as monopolies they should be subject to regulation and be broken up if they become too dominant. 138 I do not see the problem. It is free anyway, and if there were more providers it would not change anything. 141 Alphabet is one of the richest companies on the planet, right? It's not only a search engine, it's going to be our complete knowledge archive of the world, and it is in a private company's hand. 143 Google is an almost monopolist in the field of search engines in many Western countries. Especially the personalised search results may end in a filter bubble (in a lack of pluralism with respect to information sources). 149 Google search ensures that people searching online find opinions and information which reinforces their existing worldview, regardless of whether contradictory factual information exists. In that way, Google reinforces prejudices and assumptions, rather than challenging them with reasoned knowledge. The result is not a knowledge society, but an opinion society. Google is reversing the Enlightenement. 150 The usage by many people increases the quality of the search results (in terms of effectiveness) and makes it more difficult to establish a significant competitor, as well a		
torm an opinion. The political fallout of this has already become apparent. I use google all the time, usually find it satisfactory, but would like to know more about alternative search engines As above. Accumulation of power and state-like powers. On the one hand we are learning that there is. a monopoly effect in search. So the monopoly is understandable to a point. However, the monopoly in effect means that other competing search engines are crowded out and that the dominant engine becomes our gatekeeper. Likewise. 130 I believe that google has an unprecedented mass of information, which surpasses any governmental agency in history 131 to much power 137 Both Facebook and Google should be regulated, as monopolies they should be subject to regulation and be broken up if they become too dominant. 138 I do not see the problem. It is free anyway, and if there were more providers it would not change anything. 141 Alphabet is one of the richest companies on the planet, right? It's not only a search engine, it's going to be our complete knowledge archive of the world, and it is in a private company's hand. Google is an almost monopolist in the field of search engines in many Western countries. Especially the personalised search results may end in a filter bubble (in a lack of pluralism with respect to information sources). Google search ensures that people searching online find opinions and information exists. In that way, Google reinforces prejudices and assumptions, rather than challenging them with reasoned knowledge. The result is not a knowledge society, but an opinion society. Google is reversing the Enlightenement. The usage by many people increases the quality of the search results (in terms of effectiveness) and makes it more difficult to establish a significant competitor, as well as driving other existing search engines out of business. Moreover, because of the nature of the search algorithms, the more people and the more usage both concur to narrow the "breadth" of the results, reducing the		
119 Luse google all the time, usually find it satisfactory, but would like to know more about alternative search engines As above. Accumulation of power and state-like powers. On the one hand we are learning that there is. a monopoly effect in search. So the monopoly is understandable to a point. However, the monopoly in effect means that other competing search engines are crowded out and that the dominant engine becomes our gatekeeper. Likewise. 130 I believe that google has an unprecedented mass of information, which surpasses any governmental agency in history 131 to much power 137 Both Facebook and Google should be regulated, as monopolies they should be subject to regulation and be broken up if they become too dominant. 1 do not see the problem. It is free anyway, and if there were more providers it would not change anything. 141 Alphabet is one of the richest companies on the planet, right? It's not only a search engine, it's going to be our complete knowledge archive of the world, and it is in a private company's hand. Google is an almost monopolist in the field of search engines in many Western countries. Especially the personalised search results may end in a filter bubble (in a lack of pluralism with respect to information sources). Google search ensures that people searching online find opinions and information exists. In that way, Google reinforces prejudices and assumptions, rather than challenging them with reasoned knowledge. The result is not a knowledge society, but an opinion society. Google is reversing the Enlightenement. 150 The usage by many people increases the quality of the search results (in terms of effectiveness) and makes it more difficult to establish a significant competitor, as well as driving other existing worldview, regardless of whether contradictory factual information exists. In that way, Google is the more usage both concur to narrow the "breadth" of the results, reducing the possibility to escape from our own "bubble". 150 The usage by many people increases		
alternative search engines As above. As above. Accumulation of power and state-like powers. On the one hand we are learning that there is. a monopoly effect in search. So the monopoly is understandable to a point. However, the monopoly in effect means that other competing search engines are crowded out and that the dominant engine becomes our gatekeeper. Likewise. I believe that google has an unprecedented mass of information, which surpasses any governmental agency in history governmental agency in history Both Facebook and Google should be regulated, as monopolies they should be subject to regulation and be broken up if they become too dominant. I do not see the problem. It is free anyway, and if there were more providers it would not change anything. Alphabet is one of the richest companies on the planet, right? It's not only a search engine, it's going to be our complete knowledge archive of the world, and it is in a private company's hand. Google is an almost monopolist in the field of search engines in many Western countries. Especially the personalised search results may end in a filter bubble (in a lack of pluralism with respect to information sources). Google search ensures that people searching online find opinions and information which reinforces their existing worldview, regardless of whether contradictory factual information exists. In that way, Google reinforces prejudices and assumptions, rather than challenging them with reasoned knowledge. The result is not a knowledge society, but an opinion society. Google is reversing the Enlightenement. The usage by many people increases the quality of the search results (in terms of effectiveness) and makes it more difficult to establish a significant competitor, as well as driving other existing search engines out of business. Moreover, because of the nature of the search algorithms, the more people and the more usage both concur to narrow the "breadth" of the results, reducing the possibility to escape from our own "bubble". Possible risk: M	119	
As above. Accumulation of power and state-like powers. On the one hand we are learning that there is. a monopoly effect in search. So the monopoly is understandable to a point. However, the monopoly in effect means that other competing search engines are crowded out and that the dominant engine becomes our gatekeeper. Likewise. I believe that google has an unprecedented mass of information, which surpasses any governmental agency in history to much power Both Facebook and Google should be regulated, as monopolies they should be subject to regulation and be broken up if they become too dominant. I do not see the problem. It is free anyway, and if there were more providers it would not change anything. Alphabet is one of the richest companies on the planet, right? It's not only a search engine, it's going to be our complete knowledge archive of the world, and it is in a private company's hand. Google is an almost monopolist in the field of search engines in many Western countries. Especially the personalised search results may end in a filter bubble (in a lack of pluralism with respect to information sources). Google search ensures that people searching online find opinions and information which reinforces their existing worldview, regardless of whether contradictory factual information exists. In that way, Google reinforces prejudices and assumptions, rather than challenging them with reasoned knowledge. The result is not a knowledge society, but an opinion society. Google is reversing the Enlightenement. The usage by many people increases the quality of the search results (in terms of effectiveness) and makes it more difficult to establish a significant competitor, as well as driving other existing search engines out of business. Moreover, because of the nature of the search algorithms, the more people and the more usage both concur to narrow the "breadth" of the results, reducing the possibility to escape from our own "bubble". very problematic monopoly position; Possible risk: Monopoly of informat		
On the one hand we are learning that there is. a monopoly effect in search. So the monopoly is understandable to a point. However, the monopoly in effect means that other competing search engines are crowded out and that the dominant engine becomes our gatekeeper. Likewise. 130 I believe that google has an unprecedented mass of information, which surpasses any governmental agency in history 131 to much power 137 Both Facebook and Google should be regulated, as monopolies they should be subject to regulation and be broken up if they become too dominant. 1 do not see the problem. It is free anyway, and if there were more providers it would not change anything. 141 Alphabet is one of the richest companies on the planet, right? It's not only a search engine, it's going to be our complete knowledge archive of the world, and it is in a private company's hand. 143 Google is an almost monopolist in the field of search engines in many Western countries. Especially the personalised search results may end in a filter bubble (in a lack of pluralism with respect to information sources). 149 Google search ensures that people searching online find opinions and information which reinforces their existing worldview, regardless of whether contradictory factual information exists. In that way, Google reinforces prejudices and assumptions, rather than challenging them with reasoned knowledge. The result is not a knowledge society, but an opinion society. Google is reversing the Enlightenement. 150 The usage by many people increases the quality of the search results (in terms of effectiveness) and makes it more difficult to establish a significant competitor, as well as driving other existing search engines out of business. Moreover, because of the nature of the search algorithms, the more people and the more usage both concur to narrow the "breadth" of the results, reducing the possibility to escape from our own "bubble". 154 very problematic monopoly position; 155 Possible risk: Monopoly of information, they can be se	122	
On the one hand we are learning that there is. a monopoly effect in search. So the monopoly is understandable to a point. However, the monopoly in effect means that other competing search engines are crowded out and that the dominant engine becomes our gatekeeper. Likewise. 130 I believe that google has an unprecedented mass of information, which surpasses any governmental agency in history 131 to much power 137 Both Facebook and Google should be regulated, as monopolies they should be subject to regulation and be broken up if they become too dominant. 1 do not see the problem. It is free anyway, and if there were more providers it would not change anything. 141 Alphabet is one of the richest companies on the planet, right? It's not only a search engine, it's going to be our complete knowledge archive of the world, and it is in a private company's hand. 143 Google is an almost monopolist in the field of search engines in many Western countries. Especially the personalised search results may end in a filter bubble (in a lack of pluralism with respect to information sources). 149 Google search ensures that people searching online find opinions and information which reinforces their existing worldview, regardless of whether contradictory factual information exists. In that way, Google reinforces prejudices and assumptions, rather than challenging them with reasoned knowledge. The result is not a knowledge society, but an opinion society. Google is reversing the Enlightenement. 150 The usage by many people increases the quality of the search results (in terms of effectiveness) and makes it more difficult to establish a significant competitor, as well as driving other existing search engines out of business. Moreover, because of the nature of the search algorithms, the more people and the more usage both concur to narrow the "breadth" of the results, reducing the possibility to escape from our own "bubble". 154 very problematic monopoly position; 155 Possible risk: Monopoly of information, they can be se		
is understandable to a point. However, the monopoly in effect means that other competing search engines are crowded out and that the dominant engine becomes our gatekeeper. Likewise. 130 I believe that google has an unprecedented mass of information, which surpasses any governmental agency in history 131 to much power 137 Both Facebook and Google should be regulated, as monopolies they should be subject to regulation and be broken up if they become too dominant. 138 I do not see the problem. It is free anyway, and if there were more providers it would not change anything. 141 Alphabet is one of the richest companies on the planet, right? It's not only a search engine, it's going to be our complete knowledge archive of the world, and it is in a private company's hand. 143 Google is an almost monopolist in the field of search engines in many Western countries. Especially the personalised search results may end in a filter bubble (in a lack of pluralism with respect to information sources). 149 Google search ensures that people searching online find opinions and information which reinforces their existing worldview, regardless of whether contradictory factual information exists. In that way, Google reinforces prejudices and assumptions, rather than challenging them with reasoned knowledge. The result is not a knowledge society, but an opinion society. Google is reversing the Enlightenement. 150 The usage by many people increases the quality of the search results (in terms of effectiveness) and makes it more difficult to establish a significant competitor, as well as driving other existing search engines out of business. Moreover, because of the nature of the search algorithms, the more people and the more usage both concur to narrow the "breadth" of the results, reducing the possibility to escape from our own "bubble". 154 very problematic monopoly position; 156 Possible risk: Monopoly of information 162 A monopoly may not be in the public interest 163 Their selection of search results is not transp		·
However, the monopoly in effect means that other competing search engines are crowded out and that the dominant engine becomes our gatekeeper. Likewise. I believe that google has an unprecedented mass of information, which surpasses any governmental agency in history to much power Both Facebook and Google should be regulated, as monopolies they should be subject to regulation and be broken up if they become too dominant. I do not see the problem. It is free anyway, and if there were more providers it would not change anything. Alphabet is one of the richest companies on the planet, right? It's not only a search engine, it's going to be our complete knowledge archive of the world, and it is in a private company's hand. Google is an almost monopolist in the field of search engines in many Western countries. Especially the personalised search results may end in a filter bubble (in a lack of pluralism with respect to information sources). Google search ensures that people searching online find opinions and information which reinforces their existing worldview, regardless of whether contradictory factual information exists. In that way, Google reinforces prejudices and assumptions, rather than challenging them with reasoned knowledge. The result is not a knowledge society, but an opinion society. Google is reversing the Enlightenement. The usage by many people increases the quality of the search results (in terms of effectiveness) and makes it more difficult to establish a significant competitor, as well as driving other existing search engines out of business. Moreover, because of the nature of the search algorithms, the more people and the more usage both concur to narrow the "breadth" of the results, reducing the possibility to escape from our own "bubble". 154 very problematic monopoly position; 60 Possible risk: Monopoly of information, they can be seen as an information monopoly. Google data could be used for many positive but also negative outcomes - also the political use of Google data and Google		
out and that the dominant engine becomes our gatekeeper. Likewise. I believe that google has an unprecedented mass of information, which surpasses any governmental agency in history to much power Both Facebook and Google should be regulated, as monopolies they should be subject to regulation and be broken up if they become too dominant. I do not see the problem. It is free anyway, and if there were more providers it would not change anything. Alphabet is one of the richest companies on the planet, right? It's not only a search engine, it's going to be our complete knowledge archive of the world, and it is in a private company's hand. Google is an almost monopolist in the field of search engines in many Western countries. Especially the personalised search results may end in a filter bubble (in a lack of pluralism with respect to information sources). Google search ensures that people searching online find opinions and information which reinforces their existing worldview, regardless of whether contradictory factual information exists. In that way, Google reinforces prejudices and assumptions, rather than challenging them with reasoned knowledge. The result is not a knowledge society, but an opinion society. Google is reversing the Enlightenement. The usage by many people increases the quality of the search results (in terms of effectiveness) and makes it more difficult to establish a significant competitor, as well as driving other existing search engines out of business. Moreover, because of the nature of the search algorithms, the more people and the more usage both concur to narrow the "breadth" of the results, reducing the possibility to escape from our own "bubble". Very problematic monopoly position; Possible risk: Monopoly of information A monopoly may not be in the public interest Google data could be used for many positive but also negative outcomes - also the political use of Google data could be used for many positive but also negative outcomes - also the political use of Google data could		·
out and that the dominant engine becomes our gatekeeper. Likewise. I believe that google has an unprecedented mass of information, which surpasses any governmental agency in history to much power Both Facebook and Google should be regulated, as monopolies they should be subject to regulation and be broken up if they become too dominant. I do not see the problem. It is free anyway, and if there were more providers it would not change anything. Alphabet is one of the richest companies on the planet, right? It's not only a search engine, it's going to be our complete knowledge archive of the world, and it is in a private company's hand. Google is an almost monopolist in the field of search engines in many Western countries. Especially the personalised search results may end in a filter bubble (in a lack of pluralism with respect to information sources). Google search ensures that people searching online find opinions and information which reinforces their existing worldview, regardless of whether contradictory factual information exists. In that way, Google reinforces prejudices and assumptions, rather than challenging them with reasoned knowledge. The result is not a knowledge society, but an opinion society. Google is reversing the Enlightenement. The usage by many people increases the quality of the search results (in terms of effectiveness) and makes it more difficult to establish a significant competitor, as well as driving other existing search engines out of business. Moreover, because of the nature of the search algorithms, the more people and the more usage both concur to narrow the "breadth" of the results, reducing the possibility to escape from our own "bubble". Very problematic monopoly position; Possible risk: Monopoly of information A monopoly may not be in the public interest Google data could be used for many positive but also negative outcomes - also the political use of Google data could be used for many positive but also negative outcomes - also the political use of Google data could		However, the monopoly in effect means that other competing search engines are crowded
Likewise. 130 I believe that google has an unprecedented mass of information, which surpasses any governmental agency in history 131 to much power 137 Both Facebook and Google should be regulated, as monopolies they should be subject to regulation and be broken up if they become too dominant. 1 do not see the problem. It is free anyway, and if there were more providers it would not change anything. 141 Alphabet is one of the richest companies on the planet, right? It's not only a search engine, it's going to be our complete knowledge archive of the world, and it is in a private company's hand. 143 Google is an almost monopolist in the field of search engines in many Western countries. Especially the personalised search results may end in a filter bubble (in a lack of pluralism with respect to information sources). 149 Google search ensures that people searching online find opinions and information which reinforces their existing worldview, regardless of whether contradictory factual information exists. In that way, Google reinforces prejudices and assumptions, rather than challenging them with reasoned knowledge. The result is not a knowledge society, but an opinion society. Google is reversing the Enlightenement. 150 The usage by many people increases the quality of the search results (in terms of effectiveness) and makes it more difficult to establish a significant competitor, as well as driving other existing search engines out of business. Moreover, because of the nature of the search algorithms, the more people and the more usage both concur to narrow the "breadth" of the results, reducing the possibility to escape from our own "bubble". 154 very problematic monopoly position; 155 Possible risk: Monopoly of information 162 A monopoly may not be in the public interest 163 Their selection of search results is not transparent and they display commercial pages first. If Google data could be used for many positive but also negative outcomes - also the political use of Google data and Google political m		
governmental agency in history to much power Both Facebook and Google should be regulated, as monopolies they should be subject to regulation and be broken up if they become too dominant. I do not see the problem. It is free anyway, and if there were more providers it would not change anything. Alphabet is one of the richest companies on the planet, right? It's not only a search engine, it's going to be our complete knowledge archive of the world, and it is in a private company's hand. Google is an almost monopolist in the field of search engines in many Western countries. Especially the personalised search results may end in a filter bubble (in a lack of pluralism with respect to information sources). Google search ensures that people searching online find opinions and information which reinforces their existing worldview, regardless of whether contradictory factual information exists. In that way, Google reinforces prejudices and assumptions, rather than challenging them with reasoned knowledge. The result is not a knowledge society, but an opinion society. Google is reversing the Enlightenement. The usage by many people increases the quality of the search results (in terms of effectiveness) and makes it more difficult to establish a significant competitor, as well as driving other existing search engines out of business. Moreover, because of the nature of the search algorithms, the more people and the more usage both concur to narrow the "breadth" of the results, reducing the possibility to escape from our own "bubble". Possible risk: Monopoly of information A monopoly may not be in the public interest Their selection of search results is not transparent and they display commercial pages first. If Google is the only way we find information, they can be seen as an information monopoly. Google data could be used for many positive but also negative outcomes - also the political use of Google data and Google political motivations are not fully positive - so it would be better if the data were not all o	126	* :
131 to much power 137 Both Facebook and Google should be regulated, as monopolies they should be subject to regulation and be broken up if they become too dominant. 138 I do not see the problem. It is free anyway, and if there were more providers it would not change anything. 141 Alphabet is one of the richest companies on the planet, right? It's not only a search engine, it's going to be our complete knowledge archive of the world, and it is in a private company's hand. 143 Google is an almost monopolist in the field of search engines in many Western countries. Especially the personalised search results may end in a filter bubble (in a lack of pluralism with respect to information sources). 149 Google search ensures that people searching online find opinions and information which reinforces their existing worldview, regardless of whether contradictory factual information exists. In that way, Google reinforces prejudices and assumptions, rather than challenging them with reasoned knowledge. The result is not a knowledge society, but an opinion society. Google is reversing the Enlightenement. 150 The usage by many people increases the quality of the search results (in terms of effectiveness) and makes it more difficult to establish a significant competitor, as well as driving other existing search engines out of business. Moreover, because of the nature of the search algorithms, the more people and the more usage both concur to narrow the "breadth" of the results, reducing the possibility to escape from our own "bubble". 154 very problematic monopoly position; 156 Possible risk: Monopoly of information 162 A monopoly may not be in the public interest 163 Their selection of search results is not transparent and they display commercial pages first. If Google is the only way we find information, they can be seen as an information monopoly. 164 Google data could be used for many positive but also negative outcomes - also the political use of Google is the only way we find information on track. 175 Idem 176 Google's	130	I believe that google has an unprecedented mass of information, which surpasses any
137 Both Facebook and Google should be regulated, as monopolies they should be subject to regulation and be broken up if they become too dominant. 138 I do not see the problem. It is free anyway, and if there were more providers it would not change anything. 141 Alphabet is one of the richest companies on the planet, right? It's not only a search engine, it's going to be our complete knowledge archive of the world, and it is in a private company's hand. 143 Google is an almost monopolist in the field of search engines in many Western countries. Especially the personalised search results may end in a filter bubble (in a lack of pluralism with respect to information sources). 149 Google search ensures that people searching online find opinions and information which reinforces their existing worldview, regardless of whether contradictory factual information exists. In that way, Google reinforces prejudices and assumptions, rather than challenging them with reasoned knowledge. The result is not a knowledge society, but an opinion society. Google is reversing the Enlightenement. 150 The usage by many people increases the quality of the search results (in terms of effectiveness) and makes it more difficult to establish a significant competitor, as well as driving other existing search engines out of business. Moreover, because of the nature of the search algorithms, the more people and the more usage both concur to narrow the "breadth" of the results, reducing the possibility to escape from our own "bubble". 154 very problematic monopoly position; 156 Possible risk: Monopoly of information 162 A monopoly may not be in the public interest 163 Their selection of search results is not transparent and they display commercial pages first. If Google data could be used for many positive but also negative outcomes - also the political use of Google data and Google political motivations are not fully positive - so it would be better if the data were not all owned by one organisation. 170 Why should I? 171 Use alter		
137 Both Facebook and Google should be regulated, as monopolies they should be subject to regulation and be broken up if they become too dominant. 1 do not see the problem. It is free anyway, and if there were more providers it would not change anything. 141 Alphabet is one of the richest companies on the planet, right? It's not only a search engine, it's going to be our complete knowledge archive of the world, and it is in a private company's hand. 143 Google is an almost monopolist in the field of search engines in many Western countries. Especially the personalised search results may end in a filter bubble (in a lack of pluralism with respect to information sources). 149 Google search ensures that people searching online find opinions and information which reinforces their existing worldview, regardless of whether contradictory factual information exists. In that way, Google reinforces prejudices and assumptions, rather than challenging them with reasoned knowledge. The result is not a knowledge society, but an opinion society. Google is reversing the Enlightenement. 150 The usage by many people increases the quality of the search results (in terms of effectiveness) and makes it more difficult to establish a significant competitor, as well as driving other existing search engines out of business. Moreover, because of the nature of the search algorithms, the more people and the more usage both concur to narrow the "breadth" of the results, reducing the possibility to escape from our own "bubble". 154 very problematic monopoly position; 155 Possible risk: Monopoly of information 162 A monopoly may not be in the public interest 163 Their selection of search results is not transparent and they display commercial pages first. If Google is the only way we find information, they can be seen as an information monopoly. 164 Google data could be used for many positive but also negative outcomes - also the political use of Google data and Google political motivations are not fully positive - so it would be be	131	
regulation and be broken up if they become too dominant. I do not see the problem. It is free anyway, and if there were more providers it would not change anything. Alphabet is one of the richest companies on the planet, right? It's not only a search engine, it's going to be our complete knowledge archive of the world, and it is in a private company's hand. Google is an almost monopolist in the field of search engines in many Western countries. Especially the personalised search results may end in a filter bubble (in a lack of pluralism with respect to information sources). Google search ensures that people searching online find opinions and information which reinforces their existing worldview, regardless of whether contradictory factual information exists. In that way, Google reinforces prejudices and assumptions, rather than challenging them with reasoned knowledge. The result is not a knowledge society, but an opinion society. Google is reversing the Enlightenement. The usage by many people increases the quality of the search results (in terms of effectiveness) and makes it more difficult to establish a significant competitor, as well as driving other existing search engines out of business. Moreover, because of the nature of the search algorithms, the more people and the more usage both concur to narrow the "breadth" of the results, reducing the possibility to escape from our own "bubble". very problematic monopoly position; Possible risk: Monopoly of information A monopoly may not be in the public interest Their selection of search results is not transparent and they display commercial pages first. If Google is the only way we find information, they can be seen as an information monopoly. Google data could be used for many positive but also negative outcomes - also the political use of Google data and Google political motivations are not fully positive - so it would be better if the data were not all owned by one organisation. Why should !? Use alternative search engines that do not track. Idem	137	
138 I do not see the problem. It is free anyway, and if there were more providers it would not change anything. Alphabet is one of the richest companies on the planet, right? It's not only a search engine, it's going to be our complete knowledge archive of the world, and it is in a private company's hand. Google is an almost monopolist in the field of search engines in many Western countries. Especially the personalised search results may end in a filter bubble (in a lack of pluralism with respect to information sources). 149 Google search ensures that people searching online find opinions and information which reinforces their existing worldview, regardless of whether contradictory factual information exists. In that way, Google reinforces prejudices and assumptions, rather than challenging them with reasoned knowledge. The result is not a knowledge society, but an opinion society. Google is reversing the Enlightenement. 150 The usage by many people increases the quality of the search results (in terms of effectiveness) and makes it more difficult to establish a significant competitor, as well as driving other existing search engines out of business. Moreover, because of the nature of the search algorithms, the more people and the more usage both concur to narrow the "breadth" of the results, reducing the possibility to escape from our own "bubble". 154 very problematic monopoly position; 156 Possible risk: Monopoly of information 162 A monopoly may not be in the public interest 163 Their selection of search results is not transparent and they display commercial pages first. If Google is the only way we find information, they can be seen as an information monopoly. 164 Google data and Google political motivations are not fully positive - so it would be better if the data were not all owned by one organisation. 170 why should !? 171 Use alternative search engines that do not track. 175 Idem 176 Google's influence on how people see the world is too large		
change anything. Alphabet is one of the richest companies on the planet, right? It's not only a search engine, it's going to be our complete knowledge archive of the world, and it is in a private company's hand. Google is an almost monopolist in the field of search engines in many Western countries. Especially the personalised search results may end in a filter bubble (in a lack of pluralism with respect to information sources). Google search ensures that people searching online find opinions and information which reinforces their existing worldview, regardless of whether contradictory factual information exists. In that way, Google reinforces prejudices and assumptions, rather than challenging them with reasoned knowledge. The result is not a knowledge society, but an opinion society. Google is reversing the Enlightenement. The usage by many people increases the quality of the search results (in terms of effectiveness) and makes it more difficult to establish a significant competitor, as well as driving other existing search engines out of business. Moreover, because of the nature of the search algorithms, the more people and the more usage both concur to narrow the "breadth" of the results, reducing the possibility to escape from our own "bubble". 154 very problematic monopoly position; 156 Possible risk: Monopoly of information 162 A monopoly may not be in the public interest 163 Their selection of search results is not transparent and they display commercial pages first. If Google is the only way we find information, they can be seen as an information monopoly. 164 Google data acould be used for many positive but also negative outcomes - also the political use of Google data and Google political motivations are not fully positive - so it would be better if the data were not all owned by one organisation. 170 why should !? Use alternative search engines that do not track. 175 Idea Google's influence on how people see the world is too large	138	
it's going to be our complete knowledge archive of the world, and it is in a private company's hand. Google is an almost monopolist in the field of search engines in many Western countries. Especially the personalised search results may end in a filter bubble (in a lack of pluralism with respect to information sources). Google search ensures that people searching online find opinions and information which reinforces their existing worldview, regardless of whether contradictory factual information exists. In that way, Google reinforces prejudices and assumptions, rather than challenging them with reasoned knowledge. The result is not a knowledge society, but an opinion society. Google is reversing the Enlightenement. The usage by many people increases the quality of the search results (in terms of effectiveness) and makes it more difficult to establish a significant competitor, as well as driving other existing search engines out of business. Moreover, because of the nature of the search algorithms, the more people and the more usage both concur to narrow the "breadth" of the results, reducing the possibility to escape from our own "bubble". very problematic monopoly position; Possible risk: Monopoly of information A monopoly may not be in the public interest Their selection of search results is not transparent and they display commercial pages first. If Google is the only way we find information, they can be seen as an information monopoly. Google data could be used for many positive but also negative outcomes - also the political use of Google data and Google political motivations are not fully positive - so it would be better if the data were not all owned by one organisation. Why should I? Use alternative search engines that do not track. Idem Google's influence on how people see the world is too large Lack of credibility		
hand. Google is an almost monopolist in the field of search engines in many Western countries. Especially the personalised search results may end in a filter bubble (in a lack of pluralism with respect to information sources). Google search ensures that people searching online find opinions and information which reinforces their existing worldview, regardless of whether contradictory factual information exists. In that way, Google reinforces prejudices and assumptions, rather than challenging them with reasoned knowledge. The result is not a knowledge society, but an opinion society. Google is reversing the Enlightenement. The usage by many people increases the quality of the search results (in terms of effectiveness) and makes it more difficult to establish a significant competitor, as well as driving other existing search engines out of business. Moreover, because of the nature of the search algorithms, the more people and the more usage both concur to narrow the "breadth" of the results, reducing the possibility to escape from our own "bubble". 154 very problematic monopoly position; 156 Possible risk: Monopoly of information 162 A monopoly may not be in the public interest 163 Their selection of search results is not transparent and they display commercial pages first. If Google is the only way we find information, they can be seen as an information monopoly. 164 Google data could be used for many positive but also negative outcomes - also the political use of Google data and Google political motivations are not fully positive - so it would be better if the data were not all owned by one organisation. 170 why should !? 171 Use alternative search engines that do not track. 175 Idem 176 Google's influence on how people see the world is too large 178 Lack of credibility	141	Alphabet is one of the richest companies on the planet, right? It's not only a search engine,
Google is an almost monopolist in the field of search engines in many Western countries. Especially the personalised search results may end in a filter bubble (in a lack of pluralism with respect to information sources). Google search ensures that people searching online find opinions and information which reinforces their existing worldview, regardless of whether contradictory factual information exists. In that way, Google reinforces prejudices and assumptions, rather than challenging them with reasoned knowledge. The result is not a knowledge society, but an opinion society. Google is reversing the Enlightenement. The usage by many people increases the quality of the search results (in terms of effectiveness) and makes it more difficult to establish a significant competitor, as well as driving other existing search engines out of business. Moreover, because of the nature of the search algorithms, the more people and the more usage both concur to narrow the "breadth" of the results, reducing the possibility to escape from our own "bubble". 154 very problematic monopoly position; 156 Possible risk: Monopoly of information 162 A monopoly may not be in the public interest 163 Their selection of search results is not transparent and they display commercial pages first. If Google is the only way we find information, they can be seen as an information monopoly. 164 Google data could be used for many positive but also negative outcomes - also the political use of Google data and Google political motivations are not fully positive - so it would be better if the data were not all owned by one organisation. 170 why should I? 171 Use alternative search engines that do not track. 175 Idem 176 Google's influence on how people see the world is too large 178 Lack of credibility		it's going to be our complete knowledge archive of the world, and it is in a private company's
Especially the personalised search results may end in a filter bubble (in a lack of pluralism with respect to information sources). Google search ensures that people searching online find opinions and information which reinforces their existing worldview, regardless of whether contradictory factual information exists. In that way, Google reinforces prejudices and assumptions, rather than challenging them with reasoned knowledge. The result is not a knowledge society, but an opinion society. Google is reversing the Enlightenement. The usage by many people increases the quality of the search results (in terms of effectiveness) and makes it more difficult to establish a significant competitor, as well as driving other existing search engines out of business. Moreover, because of the nature of the search algorithms, the more people and the more usage both concur to narrow the "breadth" of the results, reducing the possibility to escape from our own "bubble". 154 very problematic monopoly position; 156 Possible risk: Monopoly of information 162 A monopoly may not be in the public interest 163 Their selection of search results is not transparent and they display commercial pages first. If Google is the only way we find information, they can be seen as an information monopoly. 164 Google data could be used for many positive but also negative outcomes - also the political use of Google data and Google political motivations are not fully positive - so it would be better if the data were not all owned by one organisation. 170 why should I? 171 Use alternative search engines that do not track. 175 Idem 176 Google's influence on how people see the world is too large 178 Lack of credibility		hand.
with respect to information sources). Google search ensures that people searching online find opinions and information which reinforces their existing worldview, regardless of whether contradictory factual information exists. In that way, Google reinforces prejudices and assumptions, rather than challenging them with reasoned knowledge. The result is not a knowledge society, but an opinion society. Google is reversing the Enlightenement. The usage by many people increases the quality of the search results (in terms of effectiveness) and makes it more difficult to establish a significant competitor, as well as driving other existing search engines out of business. Moreover, because of the nature of the search algorithms, the more people and the more usage both concur to narrow the "breadth" of the results, reducing the possibility to escape from our own "bubble". 154 very problematic monopoly position; 156 Possible risk: Monopoly of information 162 A monopoly may not be in the public interest 163 Their selection of search results is not transparent and they display commercial pages first. If Google is the only way we find information, they can be seen as an information monopoly. 164 Google data could be used for many positive but also negative outcomes - also the political use of Google data and Google political motivations are not fully positive - so it would be better if the data were not all owned by one organisation. 170 why should I? 171 Use alternative search engines that do not track. 175 Idem 176 Google's influence on how people see the world is too large 178 Lack of credibility	143	
Google search ensures that people searching online find opinions and information which reinforces their existing worldview, regardless of whether contradictory factual information exists. In that way, Google reinforces prejudices and assumptions, rather than challenging them with reasoned knowledge. The result is not a knowledge society, but an opinion society. Google is reversing the Enlightenement. The usage by many people increases the quality of the search results (in terms of effectiveness) and makes it more difficult to establish a significant competitor, as well as driving other existing search engines out of business. Moreover, because of the nature of the search algorithms, the more people and the more usage both concur to narrow the "breadth" of the results, reducing the possibility to escape from our own "bubble". very problematic monopoly position; Possible risk: Monopoly of information A monopoly may not be in the public interest Their selection of search results is not transparent and they display commercial pages first. If Google is the only way we find information, they can be seen as an information monopoly. Google data could be used for many positive but also negative outcomes - also the political use of Google data and Google political motivations are not fully positive - so it would be better if the data were not all owned by one organisation. why should !? Use alternative search engines that do not track. Idem Google's influence on how people see the world is too large Lack of credibility		Especially the personalised search results may end in a filter bubble (in a lack of pluralism
reinforces their existing worldview, regardless of whether contradictory factual information exists. In that way, Google reinforces prejudices and assumptions, rather than challenging them with reasoned knowledge. The result is not a knowledge society, but an opinion society. Google is reversing the Enlightenement. The usage by many people increases the quality of the search results (in terms of effectiveness) and makes it more difficult to establish a significant competitor, as well as driving other existing search engines out of business. Moreover, because of the nature of the search algorithms, the more people and the more usage both concur to narrow the "breadth" of the results, reducing the possibility to escape from our own "bubble". 154 very problematic monopoly position; 156 Possible risk: Monopoly of information 162 A monopoly may not be in the public interest 163 Their selection of search results is not transparent and they display commercial pages first. If Google is the only way we find information, they can be seen as an information monopoly. 164 Google data could be used for many positive but also negative outcomes - also the political use of Google data and Google political motivations are not fully positive - so it would be better if the data were not all owned by one organisation. 170 why should I? 171 Use alternative search engines that do not track. 175 Idem 176 Google's influence on how people see the world is too large 178 Lack of credibility		with respect to information sources).
exists. In that way, Google reinforces prejudices and assumptions, rather than challenging them with reasoned knowledge. The result is not a knowledge society, but an opinion society. Google is reversing the Enlightenement. The usage by many people increases the quality of the search results (in terms of effectiveness) and makes it more difficult to establish a significant competitor, as well as driving other existing search engines out of business. Moreover, because of the nature of the search algorithms, the more people and the more usage both concur to narrow the "breadth" of the results, reducing the possibility to escape from our own "bubble". very problematic monopoly position; Possible risk: Monopoly of information A monopoly may not be in the public interest Their selection of search results is not transparent and they display commercial pages first. If Google is the only way we find information, they can be seen as an information monopoly. Google data could be used for many positive but also negative outcomes - also the political use of Google data and Google political motivations are not fully positive - so it would be better if the data were not all owned by one organisation. why should !? Use alternative search engines that do not track. Idem Google's influence on how people see the world is too large Lack of credibility	149	Google search ensures that people searching online find opinions and information which
them with reasoned knowledge. The result is not a knowledge society, but an opinion society. Google is reversing the Enlightenement. The usage by many people increases the quality of the search results (in terms of effectiveness) and makes it more difficult to establish a significant competitor, as well as driving other existing search engines out of business. Moreover, because of the nature of the search algorithms, the more people and the more usage both concur to narrow the "breadth" of the results, reducing the possibility to escape from our own "bubble". very problematic monopoly position; Possible risk: Monopoly of information A monopoly may not be in the public interest Their selection of search results is not transparent and they display commercial pages first. If Google is the only way we find information, they can be seen as an information monopoly. Google data could be used for many positive but also negative outcomes - also the political use of Google data and Google political motivations are not fully positive - so it would be better if the data were not all owned by one organisation. why should I? Use alternative search engines that do not track. Idem Google's influence on how people see the world is too large Lack of credibility		reinforces their existing worldview, regardless of whether contradictory factual information
Google is reversing the Enlightenement. The usage by many people increases the quality of the search results (in terms of effectiveness) and makes it more difficult to establish a significant competitor, as well as driving other existing search engines out of business. Moreover, because of the nature of the search algorithms, the more people and the more usage both concur to narrow the "breadth" of the results, reducing the possibility to escape from our own "bubble". very problematic monopoly position; Possible risk: Monopoly of information A monopoly may not be in the public interest Their selection of search results is not transparent and they display commercial pages first. If Google is the only way we find information, they can be seen as an information monopoly. Google data could be used for many positive but also negative outcomes - also the political use of Google data and Google political motivations are not fully positive - so it would be better if the data were not all owned by one organisation. why should !? Use alternative search engines that do not track. Idem Google's influence on how people see the world is too large Lack of credibility		exists. In that way, Google reinforces prejudices and assumptions, rather than challenging
The usage by many people increases the quality of the search results (in terms of effectiveness) and makes it more difficult to establish a significant competitor, as well as driving other existing search engines out of business. Moreover, because of the nature of the search algorithms, the more people and the more usage both concur to narrow the "breadth" of the results, reducing the possibility to escape from our own "bubble". 154 very problematic monopoly position; 156 Possible risk: Monopoly of information 162 A monopoly may not be in the public interest 163 Their selection of search results is not transparent and they display commercial pages first. If Google is the only way we find information, they can be seen as an information monopoly. 164 Google data could be used for many positive but also negative outcomes - also the political use of Google data and Google political motivations are not fully positive - so it would be better if the data were not all owned by one organisation. 170 why should I? 171 Use alternative search engines that do not track. 175 Idem 176 Google's influence on how people see the world is too large 178 Lack of credibility		
effectiveness) and makes it more difficult to establish a significant competitor, as well as driving other existing search engines out of business. Moreover, because of the nature of the search algorithms, the more people and the more usage both concur to narrow the "breadth" of the results, reducing the possibility to escape from our own "bubble". 154 very problematic monopoly position; 156 Possible risk: Monopoly of information 162 A monopoly may not be in the public interest 163 Their selection of search results is not transparent and they display commercial pages first. If Google is the only way we find information, they can be seen as an information monopoly. 164 Google data could be used for many positive but also negative outcomes - also the political use of Google data and Google political motivations are not fully positive - so it would be better if the data were not all owned by one organisation. 170 why should I? 171 Use alternative search engines that do not track. 175 Idem 176 Google's influence on how people see the world is too large 178 Lack of credibility		
driving other existing search engines out of business. Moreover, because of the nature of the search algorithms, the more people and the more usage both concur to narrow the "breadth" of the results, reducing the possibility to escape from our own "bubble". 154 very problematic monopoly position; 156 Possible risk: Monopoly of information 162 A monopoly may not be in the public interest 163 Their selection of search results is not transparent and they display commercial pages first. If Google is the only way we find information, they can be seen as an information monopoly. 164 Google data could be used for many positive but also negative outcomes - also the political use of Google data and Google political motivations are not fully positive - so it would be better if the data were not all owned by one organisation. 170 why should I? 171 Use alternative search engines that do not track. 175 Idem 176 Google's influence on how people see the world is too large 178 Lack of credibility	150	
search algorithms, the more people and the more usage both concur to narrow the "breadth" of the results, reducing the possibility to escape from our own "bubble". 154 very problematic monopoly position; 156 Possible risk: Monopoly of information 162 A monopoly may not be in the public interest 163 Their selection of search results is not transparent and they display commercial pages first. If Google is the only way we find information, they can be seen as an information monopoly. 164 Google data could be used for many positive but also negative outcomes - also the political use of Google data and Google political motivations are not fully positive - so it would be better if the data were not all owned by one organisation. 170 why should I? 171 Use alternative search engines that do not track. 175 Idem 176 Google's influence on how people see the world is too large 178 Lack of credibility		
of the results, reducing the possibility to escape from our own "bubble". 154 very problematic monopoly position; 156 Possible risk: Monopoly of information 162 A monopoly may not be in the public interest 163 Their selection of search results is not transparent and they display commercial pages first. If Google is the only way we find information, they can be seen as an information monopoly. 164 Google data could be used for many positive but also negative outcomes - also the political use of Google data and Google political motivations are not fully positive - so it would be better if the data were not all owned by one organisation. 170 why should I? 171 Use alternative search engines that do not track. 175 Idem 176 Google's influence on how people see the world is too large 178 Lack of credibility		
very problematic monopoly position; Possible risk: Monopoly of information A monopoly may not be in the public interest Their selection of search results is not transparent and they display commercial pages first. If Google is the only way we find information, they can be seen as an information monopoly. Google data could be used for many positive but also negative outcomes - also the political use of Google data and Google political motivations are not fully positive - so it would be better if the data were not all owned by one organisation. why should I? Use alternative search engines that do not track. Idem Google's influence on how people see the world is too large Lack of credibility		
Possible risk: Monopoly of information A monopoly may not be in the public interest Their selection of search results is not transparent and they display commercial pages first. If Google is the only way we find information, they can be seen as an information monopoly. Google data could be used for many positive but also negative outcomes - also the political use of Google data and Google political motivations are not fully positive - so it would be better if the data were not all owned by one organisation. why should I? Use alternative search engines that do not track. Idem Google's influence on how people see the world is too large Lack of credibility		
A monopoly may not be in the public interest Their selection of search results is not transparent and they display commercial pages first. If Google is the only way we find information, they can be seen as an information monopoly. Google data could be used for many positive but also negative outcomes - also the political use of Google data and Google political motivations are not fully positive - so it would be better if the data were not all owned by one organisation. why should I? Use alternative search engines that do not track. Idem Google's influence on how people see the world is too large Lack of credibility		
Their selection of search results is not transparent and they display commercial pages first. If Google is the only way we find information, they can be seen as an information monopoly. Google data could be used for many positive but also negative outcomes - also the political use of Google data and Google political motivations are not fully positive - so it would be better if the data were not all owned by one organisation. Why should I? Use alternative search engines that do not track. Idem Google's influence on how people see the world is too large Lack of credibility		
Google is the only way we find information, they can be seen as an information monopoly. Google data could be used for many positive but also negative outcomes - also the political use of Google data and Google political motivations are not fully positive - so it would be better if the data were not all owned by one organisation. why should I? Use alternative search engines that do not track. Idem Google's influence on how people see the world is too large Lack of credibility		
Google data could be used for many positive but also negative outcomes - also the political use of Google data and Google political motivations are not fully positive - so it would be better if the data were not all owned by one organisation. why should I? Use alternative search engines that do not track. Idem Google's influence on how people see the world is too large Lack of credibility	163	
use of Google data and Google political motivations are not fully positive - so it would be better if the data were not all owned by one organisation. 170 why should I? 171 Use alternative search engines that do not track. 175 Idem 176 Google's influence on how people see the world is too large 178 Lack of credibility		
better if the data were not all owned by one organisation. 170 why should I? 171 Use alternative search engines that do not track. 175 Idem 176 Google's influence on how people see the world is too large 178 Lack of credibility	164	
 why should I? Use alternative search engines that do not track. Idem Google's influence on how people see the world is too large Lack of credibility 		
171 Use alternative search engines that do not track. 175 Idem 176 Google's influence on how people see the world is too large 178 Lack of credibility		
175 Idem 176 Google's influence on how people see the world is too large 178 Lack of credibility		
Google's influence on how people see the world is too large Lack of credibility		-
178 Lack of credibility		
Google as a monopoly can control (in terms of ranking sites) what users' should be reading		
	181	Google as a monopoly can control (in terms of ranking sites) what users' should be reading

100	and not reading.
183	It's difficult to tell what private information is available through Google tools and services.
184	It is certainly not the only search engine!
186	I've tried multiple search engines over the years, Google is my favorite.
187	same as Facebook above.
188	This is some big crap too! I tried to use other's, but usually they did not offer the precision (and probably I'm also quite used to the interface etc., given that Google has been the one constant in internet use since the early 2000s).
189	I think that Google is very good, but it is somewhat of a monopoly and has too much power over what it does with private information.
194	With the general lack of information literacy, and determining good and relevant information from convenient information, it is troublesome that most folks are using a search engine that can be gamed, and where the first
195	results can be bought, instead of representing the best answer for an individuals question. There should be several available, so that one can have searches delivering different results.
	Now whatever Google gives through its algorithms we have to make do
196	ditto
197	Google also collects and uses users data in non-transparent ways. There is no option to use Google without this happening.
198	There's potential for misuse by Google but there's also some degree of control by the people
199	See previous answer
201	Because of all the collective and individual data it collects, and the lack of control that users have and overall secrecy and opacity of the control mechanisms unseen by users.
202	It is almost as if internet/the web is entirely in the pockets of Google. If you don't have any
	special skills or any knowledge of any other ways of aquiring information through internet you go through google. It is obvious when you google nowadays (as compared to 10 years ago) that Google has refined their algorythms to direct people into certain categories of thought. Something like so: First page-conventional sponsored sites; Second page-"dodgy" alternative
207	sites lacking in meaning and often void of political content. Google prevents competition by controlling the market and therefore has a negative influence
	on a free market.
208	It is in general not a good idea if one company decides under opaque circumstances and their own rules what whole societies can find and what they cannot find. I also have the concern that people are in fact not able to use the web anymore, that they cannot find anymore without Google. Third concern is that Google was and is complicit in some countries (like China) in
209	censorship actions. See the comment above.
211	intrusive data pratices
213	Is an option. There are several Search Engines that are amazing. Looking for academic stuffs
	or articles for instance, I know where to go to rather than Google.
214	See above and add to it the increased collection of GPS and fitness/life data.
216	I use it myself
217	Monopoly of knowledge in the hands of a company whose data is and has been used by US secret serviceenormously powerful. Could, and probably does, manipulate of information, markets, elections and research (many universities use google mail service nowadays!) worldwide.
218	It is still the best search site out there, which of course is "them" knowing several of my interests. However, if it's necessary, i know how "go dark", regarding google.
223	Information bubble and personal tracking
224	When something is not on Google - it does not exist. Also - Google has already been e.g. promoting its own services by ranking them high in search results.
226	Most people do use Google directly and reveal very personal information which is stored and
	commercially used. They might pay that bill years later by not getting a proper health ensurance anymore or so.
228	Same as above
229	filter bubbles controlled by google / total intransparence
231	Avoid monopoly!
232	Monopolistic. As above, the ability to cross-reference search behaviour with data and
	projects in health, military, intelligence, education etc. Too much power for one organisation. The algorithms that drive search now seem to me to be 'essential services'. Being online is necessary for individuals for a whole host of social, cultural and educational reasons, as well just performing the basic functions of modern life. I don't see why people should effectively be compelled to use a service that harvest personal data. The innovation contained within search algorithms should be broken up and exposed to competition.
233	Again, it is what it is. Google is good at what it does. It's the price you pay for using these

	services. If you don't want your info to be used in such ways, don't use the services.
236	In the search engine services the potential competion with the big players can be an
	alternative
238	I'm a little less concerned because I could live with there being a small number of SEs, and indeed one dominant SE. I'm not sure competition between SEs is necessarily useful, but again for the same reasons as above I'm concerned because these services ought to be publicly owned and collectively controlled. I.e. by confiscating them from their current owners and placing them within a UN institution framework, for example.
239	We are delegating the organization and search of humanity's knowledge to a private company with economic interests that affect the way content is provided
240	Examples on issues such as Brexit and Holocaust Denial show how users are directed to more of the same. This is unhealthy for democracy.
241	What if tomorrow Google is in the hands of some bad guys? what alternative do we have? I
	don't know and I am concerned that I don't know. I am concerned that Google is a network of so many different applications and services, through which they connect so many different aspects of our lives. PS I am not very sensitive to the different questions you ask. I tend to answer the same because I don't perceive the differences. PPS: I hate advertisements but I am conscious that if there was no advertisement I would
242	have to pay. I am afraid my willingness to pay is lower than my willingness to endure ads. All our data is kept in one place
244	They profile and select information depending on our profile. They digitlize lots of books and prevent free and totally open access even if they got the hole file.
245	It's almost an unaccountable monopoly which doesn't give users sufficient control over their data and privacy and it makes unreasonable amounts of money out of users' data.
251	too much power to on company
256	As above, but mores as Google can skew results with ease.
259	Google is better than other options and I know how to optimize my searches to get the results I need. Why should people use something inferior?
261	I worry that t has too much power - however most of its services would be open to competition in principle.
264	The use of a search engine isn't an issue, is the collection of data related to google accounts that is more concerning
266	Similar to the above, never a good thing for a dominant player in the market to the near-exclusion of everyone else. They collect vast amounts of and know too much about us.
268	It's always good to have good choices.
270	people are waking up to other search engines like Ecosia. Google is also not so evil as it could potentially be. If Google were truly evil, we would be in trouble.
272	I dislike the dominance, and advocate more targeted search engines (Google Scholar, although this is still Google) to my students, as well as a number of databases that my institution gives access to.
275	As an academic, knowing that there are different ways of finding information is important and overreliance on a single approach / mediator is bad practice.
276	Indexing results of a search is maybe the least neutral/value-free action you can do, so
	Google has a monopolistic position on which are the relevant data people can find. Even if you are skilled in what you're looking for, there is the risk of being "caged" inside a precise world-view.
281	Same as above
287	No problems, really. They haven't abused their advantage yet, in my opinion.
288	Control on information.
289	I think Google is an incredible platform, though advertisements and privacy violations are serious problems.
292	See above. The ability of Google to bias results and privilege one source over another (plus the data issues) creates, in effect, a closed market. "Net neutrality" does not exists where
294	there is a monopsony/monopoly context. Because it limits the variety and in contrast to Facebook a search engine is kind of a gate to
	the online world you need to actively search for information
296	Google is a great tool, and more needs to be done to help people understand what google can do, and how to protect their own information on line
297	Of course, if people would use many different search engines, that would mean that they have a more aware and critical approach to information retrieval. Unfortunately there is no such awareness in general, and very few good alternatives to Google. Also, Google algorithm is getting worst everyday, especially in terms of so called "personalization" of the search results, which is based in a wrong interpretation of the users habits.

200	I day 't was live and what was idd above it may be ware the other available accept a paire
299	I don't really see what would change if people used more the other available search engines.
303	better than Baidu
304	It's a good search engine.
305	Google has been deteriorating. They have other interests. They also only index a very small fraction of the web. They point is that people don't really care. If they did, they would organize an alternative.
306	Begin with what people want and put time into? I must say I tried many other search engines and have not really found any that produced satisfying results, though there are of course some work-around search engines, that use Google indirectly. I am more concerned about many other aspects of Google, like personalized search results etc.
307	It effectively gatekeeps the internet, giving it tremendous power
308	Google is one of the most innovative technology companies, which I believe will contribute to a dynamic global economy.
	Their business model is highly diverse shown by the multitude of products and services they offer e.g. Gmail, Google Maps, Google Translate.
309	Monopoly
314	As above
315	Unfortunately it's the best, but I would use another one
316	It is a private profit making
047	Business.
317	No monopoly on this scale will end well. It gives unprecedented power to a non-democratic organisation.
318	Misuse of data to an unknown extent
319	It should be either (inter)nationalized or at least heavily scrutinized by whatever technocrats
321	want the job. As above, Google actively extracts knowledge from communities and spreads the silicon
	valley toxic hegemony globally. (yet claims to do no evil, so that is good right?). I do not
325	support training their next-gen drone fighters to recognize helicopters through recaptchas. Google profiles its users based on their knowledge of the use of their entire ecosystem of applications and services. These profiles are used by Google in ways that are invisible to the
	affected users and may include being shared with commercial and government entities. While Google claims to keep most of this data in-house, their ecosystem is so vast, that means the information is shared with many thousands of strangers. Google also fashions search results based on these profiles, offering a limited view of the world based on the goal of satisfying user preferences instead of providing an accurate or truly helpful picture of the world. Unlike a library, which is curated by (hopefully) well-meaning information stewards, Google simply offers whatever information is believed to be desired by users without concern for how users build their knowledge of the world.
326	Google often promotes useless ads when I am using an APP
328	It performs better than some of the other well known search engines. My only concern is the private data collection and circulation. For example - gmail profile details. However, there are options to keep your details from sharing, but it is not very affective.
330	As a centralized system, it can gather far too much of a profile of its individual users
331	Presumably, the dominance of one search engine is tantamount to acceptance of one algorithmic structure, which narrows possible search outcomes
332	Search engines can control the type, amount and quality of information people gain access to. That gives them a lot of influence over what the population believes and values.
333	Edges out competitors, so we do not have a choice in how we find information.
336	Google controls what we see thru search and that's a problem.
338	Yahoo sucked as a search engine. Bing is there. As are other search engines.
343	Duck Duck Go is a good alternative but they don't have the same resources as Google so fail to evolve at the same pace.
344	Google's algorithms can affect the way information is presented to people, reaffirming existing biases.
345	In my view the problem is not Google itself, but Google as a capitalist firm. It would be fantastic as a collective, democratic, company. I find their services really more useful than Facebook, for instance.
348	Again, too much control of data
349	Nothing to be worried but more worried about this survey
353	Because that make Google the "big boss" of all kind of information.
354	Same as with facebook. Personally I do not use google for search. I do have a google email account, but i slowly reduce to minimum.

356	There are a unique point of view in our time because every body accept the first answer they received. Orientated and manipulated public opinion destroy democracy by uniformity and lack of reflection
360	I think it gives Google the power to shape the "public opinion" pr at lest, orient it.
366	The google is oligopoly - there are other search engines, but Google is also having many
	other digital and internet related services, such as android OS, YouTube, Chrome etc, it is integrating other digital companies, it integrates vertically and horizontaly and is getting more powerful. Most worrying is that Google (and Facebook) are intermediaries that are stealing advertisements from classical media, making classical media economically unfeasible, especially newspapers and magazines.
375	Google's dominance in the search engine field means it gathered and gathers obscene amounts of data of its users, therefore having a specific in-depth information on all of these individuals that it uses for optimizing advertisement and limiting choice. It's predominance is also not healthy for independent websites and consequently independent and alternative information to the mainstream media, governments and corporations.
378	There must be a limit to the control that corporations exercise from the information of the people.
379	Political extremists have been able to game Google's search systems in order to spread misinformation. However, I am not more concerned because in cases where such problems have been identified Google has worked to resolve them.
380	Their search rankings are better than DuckDuckGo or Bing, but I try to use to mix it up.
381	My only concern is that Google's algorithms are vulnerable to both intentional and unintentional introduction of bias. Google has commercial interests that might be promoted
	by such bias, regardless of other values related to those commercial interests.
383	I don't believe that "google is the only search engine" most people use. Perhaps certain age groups and/or individuals who have not encountered any kind of information literacy training do
	I use Start and DuckDuckGo; so do friends, colleagues, and the students I teach (I'm in the US).
384	Google's dominant role in search and the lack of transparency in algorithm design places it in an extremely powerful position. Of perhaps greater concern is its dominant role in pay-per-click advertising that draws income out of traditional media and content economies.
387	The scope for misuse of Goggle is extensive. Without reliable alternate options it may be impossible to tell when search responses are shaped by corporate drivers, and/or what content is not presented.
388	It's practically a monopoly and brings with it all the problems associated with monopoly
390 393	There are other sites that provide this service, like Duck Duck Go, and those can be used. that makes Google powerful but does not necessarily harm society. Besides people Google because of its reliability and quality. If another seaarch engine can provide similar results
	people would love to use it.
394	Monopolis are never good.
395	If the EU itself has trouble batteling its supremacy, tax dodging tactics, privacy violations, etc poor us.
397	In my opinion, the main problem is that people usually know very little about the logic behind a Google search. It is a very sophisticated and useful product. And as they say, since it is free the users are also products Comparing a search results of Google and an anonymous search engine (or a Google search in anonymous circumstances) is really interesting.
401 405	Nothing outside Google exists. That is quite a power. Again, people are largely unaware of the extent to which their data is collected in using these
406	services. Concerned - more from the facto what people are missing out on - as well as the info Google are racking up on the individual
407	Same as above
409	1
410	Google seems to be the best. It is only a route to information, being concerned would be like being concerned if most people used Yellow Pages and not Thompson Local.
411	Google is that engine we used to get information from. Even we ask our collegues to "google" and it becomes a generic service even if we will use an alternative engine.
412	Google has the power to shape our world, push us to filter bubbles and the winner-takes-it-all economy
413	Don't see any reason to be concerned.
414	Giving one company that much power over what information is accessible feels incredibly dangerous
415	Consolidation and commodification of personal information through user convenience.

416	Search engine effect - ranking order swings opinions. Ranking can be gamed, as seen in SEO industry and demonstrated by domination of alt-right sites. Naive trust - technololgists believe rankings are "objective" and some believe God directs
	them by chosing what is listed first
417	We need a search engine that provide enough and good data.
418	Excessive power as a provider of search services and concerned about the amount/use of data about every aspect of user lives, and how this is/could be used.
419	I think that Google use information only for trading purpose.
421	It appears to me to be an unregulated monopoly that is abusing its market dominance.
428	Google finds me what I'm looking for. That's all I care about. Bing doesn't find me all that much.
429	Again, Google has become a key portal to the entire Web but makes no secret of its curation
431	practices that are intimately linked to its own commercial needs and political agenda. Google not revealing its search algorithm creates unaccountable search filter bubbles that are different for different people without them even being made aware of it. It also knows too much about people's profiles, habits and networks.
434	I have previously trusted Google but now I am beginning to wonder.
435	As with Facebook - Google can collect too much data about too many people and so be in a position to make connections that could seriously threaten privacy, and be subverted by a more dictatorial state.
436	It is for a reason - it works best. It permeated our culture and 'Google' became a synonym for
,00	internet search. People can easily switch to other search engines - the fact that they don't is just a result of a sheer quality difference
438	again, the same concern as Facebook (answer above). Concerns for privacy aside, their gatekeeping potential is quite scary. e.g There was an article in the Guardian about how Google search autocompletes or suggests keywords or search terms which was related to fascism.
440	It's a matter of habit.
442	When Google has a good competitor or even competitors, users will have choices and then go for the better.
443	The interface is easy. So I am one of those "most people"!
445	I'm concerned because of the opacity of Google's algorithm more than its ability to collect data, though both are concerning.
448	same as above
449	Marketing, state surveillance, and over-control.
454	Same as the above on Facebook
455	It would be nice to have other choices that are as effective in a general manner.
457	a basic anti-trust problem.
460	Concentration of power, control over knowledge
467	I think google is the platform and the search engine that most people use. I think google knows more about us than we do, since it accumulates information permanently about us.
471	Google has done a good job
472	Once again, is just a brand, it doesn't make me any difference. In the past was Yahoo, now it's Google, maybe in a few years, it would be something else.
473	Google really is a superior search technology and the other services of Google are amazing, too. So it is no wonder that many people use it. But i also am concerned about Google being a
	monopoly and determining my view of the world
475	This gives a tremendous power to a one company: Google becomes the goggles, through which we see and understand the world.
478	I am not sure it is optimal or good enough
480	There are other options as well. But I use Google because it's somehow the best (fast and so on)
482	Because Google occupies a monopoly position.
483	Lately Google has been prioritising ads in its search results, and that gets in the way of my
r00	experience.
486	Google is liaised with the US security
489	Again, mass of data protects anonymity. Google has good search algorithms if you know how to use good search terms.
492	Google is the most easy and convenient search engine i have used so far and i heavily relay on Google to search for online information. Again, what most other people do is least of my concern.
494	Creating a monopoly on how information is shared and found gives too much power to one corporation
495	The information of so many people is falling into their hands, into one place. That means they also hold a tremendous amount of power and influence. Who's to say they will use it for good

	purposes or at least neutral ones
496	Again, the problems is not the fact that it is an efficient search engine but the issues
400	discussed above. (Plus the lack of transparency of its algorithm, which you seem to have
	missed out on in your questions.)
500	There are enough alternatives to make switching possible if Google becomes a bad actor, so
000	I not too concerned. Search doesn't have nearly as strong network effects and is not a natural
	monopoly like social media
506	Biased search results that protect corporate interests. Privacy is not guaranteed.
507	there is no single area where monopoly is good
508	It's never a good idea to concentrate power in any entity.
510	Google has been reliable and useful.
511	I'm aware there are others people use
512	beyond democratic control
513	I don't think it makes a difference which search engine you use or how many are available.
515	I like Google
517	We need to use other search engines. I'm concerned that google has become a verb in
	common parlance! Google certainly are good at what they do and are an excellent search
	engine.
	But I loved Google when it appeared circle 2000!! How things change.
523	I am concerned that corporations are taking over the business of elected governments.
524	Again, gives them an incredible amount of spying power over the private thoughts of the
	entirety of society.
529	Leads to the possibility of manipulating the market in information
530	there should be more alternatives
531	We need competition - Google is too powerful - it considers it is above the EU laws on
F00	privacy.
533	I think Google is fantastic.
534	I do not trust on the google's algorithms, in particular, google's news algorithms. I don't know
	who are they supporting but I can guess, what I really don't know is to who are they putting aside.
536	I think Google are pretty good. Other search engines seem to have a lot more ads.
542	A monopoly about the approach towards information is never good. But our governments
J-72	have so far failed in financing, building and
	providing non-commercial, alternative tools. Neoliberalism is the biggest problem here, not
	Google!
543	It's somewhat concerning there is no good alternative to Google at the moment.
544	There used to be a time when you could use a variety of search engines, e.g. ask jeeves,
	yahoo, bing, google. Now it's only google and what concerns me is how ingrained it has
	become into our everyday culture. Dont know something? "Ask Google".
545	Google is NOT the only search engine used, which suggests that if people are dissatisfied
	with Google, they can and do look elsewhere. If anything this, index of humanity, that Google
	is almost forming is a hugely positive thing for the spread of information, communication
	amongst humanity. It is a greatest of levelers, allowing people across the globe to be as
	informed as each other.
548	When a service like Google becomes synonymous with the activity of searching for
	information on the web itself, that's when you know something went wrong along the way. It
	starts off with the fact that Google is primarily in the business of advertising which means
	data is harvested from users. On the other side of the equation, websites start competing on
	being the most visible which also might involve heavy sums of money being forked over.
EEO	Personalization of search results is another damning aspect of Google's practices.
550 557	It is easy and dependable
557 559	For the same reason as above. There are better alternatives like DuckDuckGo around for some years now. Google is just a
333	data-harvesting machine
562	This gives Google a route to distort purchasing, distort news, influence democracy, sensor
302	content, and otherwise manipulate a large swathe of the population.
	,
	They also have the opportunity to form a view on which sites people interact with, and infer
	demographics etc.
564	Doesn't worry me.
568	Again, if Google, delivers what people want, they will continue to subscribe to it so i should
	not feel too concerned. Google develops their brand in so many ways, browser for children,
	indigenous language browser and so on, naturally people will use them.
566	See: data profiling.
567	Generally, not concerned, again a matter of choice and freedom means to be careful and

	responsible first in front of you, it depend on your personal value system, the companies will
	always use your data for their commercial purposes, on the one hand, and on the other you
	choose to pay them and to use or not to use or to what extend to use the services they are
	providing; I am a communicator and do not want to be an isolate. This is one of the approach.
	However, I am concern what may happen if we as human beings do not have any moral
	attitudes about what is going around us, we must live together and it seems to me that sooner
	or later some moral rules will regulate this system, whatever it may mean.
571	Google controls mostly which parts of the internet are "visible" to users. As "THE" search
	engine, Google is a primary target for government regulations. So search results are routinely
E70	censored for the audiences of many countries by IP address space of said countries.
578 587	We often need to get our information from a variety of sources. Its a horror that Google knows what I am searching in the net. (I try to avoid google by using
307	and promoting other search engines). Especially, Google wants to manage al human
	knowledge, but maniputlates by personaliziong answers.
588	Google has many information about everybody from different services (e.g. Gmail).
589	Like Facebook, Google have been and are collecting a huge amount of behavioural data,
	which has put them in a position of considerable power, considering that new applications of
	how this data can/will be used are still emerging. They are for-profit corporations, so the
	ultimate motive for making use of this data will be generating/protecting company profits.
	Besides, Google control the access to information for a large portion of the world's population.
	Through this, they could choose to make certain kinds of information disappear, and their
	algorithms are ripe for manipulation by malicious actors, as is happening already with various
	far-right propagandists.
592	Again, it's a monopoly thing. And new entrants to the market cannot compete.
593	Google is a case of even greater concern than Facebook. The search engine part of its
	business represent but a fraction of its 'presence' in our daily lives and such immense power
	(and the negotiating strength it gathers when discussing with regulatory authorities) will
F00	always be detrimental to pluralism, transparency and civic autonomy.
596	I don't like the idea that Google responds to searches that it thinks are relevantI don't like it
597	having a monopoly. Google had the best algorithms during the key period in the internet's expansion/global take
391	up, therefore it's rise to dominance is completely understandable.
598	Again: too much power in just a few hands.
600	I don't believe in making people rich from what should be public service!
602	Google is more useful than facebook
603	Google filters answers based on user data which can lead to biased results.
604	I like compatition
605	I wouldn't say it is a matter of high concern for me
612	Good results and use it for all searching.
613	
614	It is what I use and they are the most well known
014	It is a good search engine. But the concern relates to the fact that they store use, share and
	It is a good search engine. But the concern relates to the fact that they store use, share and store my information
615	It is a good search engine. But the concern relates to the fact that they store use, share and store my information Monopolies are never good
	It is a good search engine. But the concern relates to the fact that they store use, share and store my information Monopolies are never good Monopolisation of search engine services erases privacy-friendly alternatives to switch to and
615 616	It is a good search engine. But the concern relates to the fact that they store use, share and store my information Monopolies are never good Monopolisation of search engine services erases privacy-friendly alternatives to switch to and find friends and concentrates social power.
615	It is a good search engine. But the concern relates to the fact that they store use, share and store my information Monopolies are never good Monopolisation of search engine services erases privacy-friendly alternatives to switch to and find friends and concentrates social power. Results are tedious and Google decides what can be found. They do not honor my privacy at
615 616 617	It is a good search engine. But the concern relates to the fact that they store use, share and store my information Monopolies are never good Monopolisation of search engine services erases privacy-friendly alternatives to switch to and find friends and concentrates social power. Results are tedious and Google decides what can be found. They do not honor my privacy at all.
615 616 617 618	It is a good search engine. But the concern relates to the fact that they store use, share and store my information Monopolies are never good Monopolisation of search engine services erases privacy-friendly alternatives to switch to and find friends and concentrates social power. Results are tedious and Google decides what can be found. They do not honor my privacy at all. Again, the coordination problem in game theorey.
615 616 617 618 620	It is a good search engine. But the concern relates to the fact that they store use, share and store my information Monopolies are never good Monopolisation of search engine services erases privacy-friendly alternatives to switch to and find friends and concentrates social power. Results are tedious and Google decides what can be found. They do not honor my privacy at all. Again, the coordination problem in game theorey. There are options out there if you want them.
615 616 617 618	It is a good search engine. But the concern relates to the fact that they store use, share and store my information Monopolies are never good Monopolisation of search engine services erases privacy-friendly alternatives to switch to and find friends and concentrates social power. Results are tedious and Google decides what can be found. They do not honor my privacy at all. Again, the coordination problem in game theorey. There are options out there if you want them. (1) You cannot get access to the service without signing their Ts&Cs
615 616 617 618 620	It is a good search engine. But the concern relates to the fact that they store use, share and store my information Monopolies are never good Monopolisation of search engine services erases privacy-friendly alternatives to switch to and find friends and concentrates social power. Results are tedious and Google decides what can be found. They do not honor my privacy at all. Again, the coordination problem in game theorey. There are options out there if you want them. (1) You cannot get access to the service without signing their Ts&Cs (2) Not totally subject to EU laws
615 616 617 618 620 629	It is a good search engine. But the concern relates to the fact that they store use, share and store my information Monopolies are never good Monopolisation of search engine services erases privacy-friendly alternatives to switch to and find friends and concentrates social power. Results are tedious and Google decides what can be found. They do not honor my privacy at all. Again, the coordination problem in game theorey. There are options out there if you want them. (1) You cannot get access to the service without signing their Ts&Cs (2) Not totally subject to EU laws (3) No way of knowing what they do with my data
615 616 617 618 620	It is a good search engine. But the concern relates to the fact that they store use, share and store my information Monopolies are never good Monopolisation of search engine services erases privacy-friendly alternatives to switch to and find friends and concentrates social power. Results are tedious and Google decides what can be found. They do not honor my privacy at all. Again, the coordination problem in game theorey. There are options out there if you want them. (1) You cannot get access to the service without signing their Ts&Cs (2) Not totally subject to EU laws
615 616 617 618 620 629	It is a good search engine. But the concern relates to the fact that they store use, share and store my information Monopolies are never good Monopolisation of search engine services erases privacy-friendly alternatives to switch to and find friends and concentrates social power. Results are tedious and Google decides what can be found. They do not honor my privacy at all. Again, the coordination problem in game theorey. There are options out there if you want them. (1) You cannot get access to the service without signing their Ts&Cs (2) Not totally subject to EU laws (3) No way of knowing what they do with my data The same as with Facebook: the level of power that it has, and the amount of data about
615 616 617 618 620 629	It is a good search engine. But the concern relates to the fact that they store use, share and store my information Monopolies are never good Monopolisation of search engine services erases privacy-friendly alternatives to switch to and find friends and concentrates social power. Results are tedious and Google decides what can be found. They do not honor my privacy at all. Again, the coordination problem in game theorey. There are options out there if you want them. (1) You cannot get access to the service without signing their Ts&Cs (2) Not totally subject to EU laws (3) No way of knowing what they do with my data The same as with Facebook: the level of power that it has, and the amount of data about people that has stored. It is like a supranational State.
615 616 617 618 620 629 634	It is a good search engine. But the concern relates to the fact that they store use, share and store my information Monopolies are never good Monopolisation of search engine services erases privacy-friendly alternatives to switch to and find friends and concentrates social power. Results are tedious and Google decides what can be found. They do not honor my privacy at all. Again, the coordination problem in game theorey. There are options out there if you want them. (1) You cannot get access to the service without signing their Ts&Cs (2) Not totally subject to EU laws (3) No way of knowing what they do with my data The same as with Facebook: the level of power that it has, and the amount of data about people that has stored. It is like a supranational State. information and choice control
615 616 617 618 620 629 634	It is a good search engine. But the concern relates to the fact that they store use, share and store my information Monopolies are never good Monopolisation of search engine services erases privacy-friendly alternatives to switch to and find friends and concentrates social power. Results are tedious and Google decides what can be found. They do not honor my privacy at all. Again, the coordination problem in game theorey. There are options out there if you want them. (1) You cannot get access to the service without signing their Ts&Cs (2) Not totally subject to EU laws (3) No way of knowing what they do with my data The same as with Facebook: the level of power that it has, and the amount of data about people that has stored. It is like a supranational State. information and choice control Google/Alphabet is not just a search engine. It is probably more powerful (and sustainable?) than Fb. People on Fb know they are on Fb. People on google believe that it is 'the internet' or, at least, the only access point.
615 616 617 618 620 629 634 636 638	It is a good search engine. But the concern relates to the fact that they store use, share and store my information Monopolies are never good Monopolisation of search engine services erases privacy-friendly alternatives to switch to and find friends and concentrates social power. Results are tedious and Google decides what can be found. They do not honor my privacy at all. Again, the coordination problem in game theorey. There are options out there if you want them. (1) You cannot get access to the service without signing their Ts&Cs (2) Not totally subject to EU laws (3) No way of knowing what they do with my data The same as with Facebook: the level of power that it has, and the amount of data about people that has stored. It is like a supranational State. information and choice control Google/Alphabet is not just a search engine. It is probably more powerful (and sustainable?) than Fb. People on Fb know they are on Fb. People on google believe that it is 'the internet' or, at least, the only access point. There are alternatives, so it remains a matter of choice.
615 616 617 618 620 629 634 636 638	It is a good search engine. But the concern relates to the fact that they store use, share and store my information Monopolies are never good Monopolisation of search engine services erases privacy-friendly alternatives to switch to and find friends and concentrates social power. Results are tedious and Google decides what can be found. They do not honor my privacy at all. Again, the coordination problem in game theorey. There are options out there if you want them. (1) You cannot get access to the service without signing their Ts&Cs (2) Not totally subject to EU laws (3) No way of knowing what they do with my data The same as with Facebook: the level of power that it has, and the amount of data about people that has stored. It is like a supranational State. information and choice control Google/Alphabet is not just a search engine. It is probably more powerful (and sustainable?) than Fb. People on Fb know they are on Fb. People on google believe that it is 'the internet' or, at least, the only access point. There are alternatives, so it remains a matter of choice. I think it is a clear and useful search engine.
615 616 617 618 620 629 634 636 638	It is a good search engine. But the concern relates to the fact that they store use, share and store my information Monopolies are never good Monopolisation of search engine services erases privacy-friendly alternatives to switch to and find friends and concentrates social power. Results are tedious and Google decides what can be found. They do not honor my privacy at all. Again, the coordination problem in game theorey. There are options out there if you want them. (1) You cannot get access to the service without signing their Ts&Cs (2) Not totally subject to EU laws (3) No way of knowing what they do with my data The same as with Facebook: the level of power that it has, and the amount of data about people that has stored. It is like a supranational State. information and choice control Google/Alphabet is not just a search engine. It is probably more powerful (and sustainable?) than Fb. People on Fb know they are on Fb. People on google believe that it is 'the internet' or, at least, the only access point. There are alternatives, so it remains a matter of choice. I think it is a clear and useful search engine. I don't think this is conducive of a trust worthy relationship with the internet as it leaves it
615 616 617 618 620 629 634 636 638	It is a good search engine. But the concern relates to the fact that they store use, share and store my information Monopolies are never good Monopolisation of search engine services erases privacy-friendly alternatives to switch to and find friends and concentrates social power. Results are tedious and Google decides what can be found. They do not honor my privacy at all. Again, the coordination problem in game theorey. There are options out there if you want them. (1) You cannot get access to the service without signing their Ts&Cs (2) Not totally subject to EU laws (3) No way of knowing what they do with my data The same as with Facebook: the level of power that it has, and the amount of data about people that has stored. It is like a supranational State. information and choice control Google/Alphabet is not just a search engine. It is probably more powerful (and sustainable?) than Fb. People on Fb know they are on Fb. People on google believe that it is 'the internet' or, at least, the only access point. There are alternatives, so it remains a matter of choice. I think it is a clear and useful search engine. I don't think this is conducive of a trust worthy relationship with the internet as it leaves it vulnerable to editing the results for a) advertising / business revenue or b) political gains. If
615 616 617 618 620 629 634 636 638	It is a good search engine. But the concern relates to the fact that they store use, share and store my information Monopolies are never good Monopolisation of search engine services erases privacy-friendly alternatives to switch to and find friends and concentrates social power. Results are tedious and Google decides what can be found. They do not honor my privacy at all. Again, the coordination problem in game theorey. There are options out there if you want them. (1) You cannot get access to the service without signing their Ts&Cs (2) Not totally subject to EU laws (3) No way of knowing what they do with my data The same as with Facebook: the level of power that it has, and the amount of data about people that has stored. It is like a supranational State. information and choice control Google/Alphabet is not just a search engine. It is probably more powerful (and sustainable?) than Fb. People on Fb know they are on Fb. People on google believe that it is 'the internet' or, at least, the only access point. There are alternatives, so it remains a matter of choice. I think it is a clear and useful search engine. I don't think this is conducive of a trust worthy relationship with the internet as it leaves it vulnerable to editing the results for a) advertising / business revenue or b) political gains. If people are only using one search engine, it could be open to all kinds of interventions from
615 616 617 618 620 629 634 636 638	It is a good search engine. But the concern relates to the fact that they store use, share and store my information Monopolies are never good Monopolisation of search engine services erases privacy-friendly alternatives to switch to and find friends and concentrates social power. Results are tedious and Google decides what can be found. They do not honor my privacy at all. Again, the coordination problem in game theorey. There are options out there if you want them. (1) You cannot get access to the service without signing their Ts&Cs (2) Not totally subject to EU laws (3) No way of knowing what they do with my data The same as with Facebook: the level of power that it has, and the amount of data about people that has stored. It is like a supranational State. information and choice control Google/Alphabet is not just a search engine. It is probably more powerful (and sustainable?) than Fb. People on Fb know they are on Fb. People on google believe that it is 'the internet' or, at least, the only access point. There are alternatives, so it remains a matter of choice. I think it is a clear and useful search engine. I don't think this is conducive of a trust worthy relationship with the internet as it leaves it vulnerable to editing the results for a) advertising / business revenue or b) political gains. If

645	Google is 'Big Internet' and cares nothing for anything except power and profit. It needs to be
	broken up, like big oil in the early 20th Century.
649	Google has become univerally accepted as the go-to search engine because it works very
	well. I feel that the way that results are weighted has so far been controlled and has not led to
	undesirable consequences. Other search engines are available.
651	Again, all tied to one platform, potential for abuse is very high.
653	I use ecosia which is a not for profit which plants trees. The dominance of google is
	problematic particularly because of the lack of intervention into rightwing gaming f the
	algorithms
654	It is in a dominant position and can be seen as an information gatekeeper.
659	Again, monopoly is always a bad thing.
664	See above.
665	See previous. "Don't be evil" - Iol.
666	Using just one provider means information provided can be controlled and the user is getting
000	just one view of what is available. The monopoly is plain and simply wrong
000	
668	Google and Facebook are a basis for postmodern capitalism social relations. It seems people
	won't be able to exist and to communicate without them =)
	So, competition at the global market will create more amount of aggressive advertisements.
	At local markets, most people use not only Facebook (i.e. in Russia we use Vkontakte social
	network, which is more user-friendly and thus more popular).
670	As above a lot of private knowledge in the hands of a corporation
678	The rankings are manipulated. Should be a public service.
680	It gives them a virtual monopoly and too much power to control what we see on the internet -
	they can effectively censor our knowledge
688	monopoly having a significant power on people's life, intermediating social and economic
	relationships . (completely agree with Brandeis "curse of bigness")
692	Centralized and monopolized power, formidable implications of data, issues concerning
	advertising placements
693	DDG is almost always good enough
699	There are alternative options readily available.
702	Search engines have tremendous power to curate our experiences. I feel that there should be
702	more transparency in terms of how the search results are generated. It seems that again,
	because of their size and power, that they aren't really answerable to individuals.
703	
707	none There are others, people are free to choose the one they like best
710	· · ·
	Market concentration
711	If Google offers the people just what they want, then its no concern they have most people
740	using it.
712	There are others, but in general, google is a good alternative, instead of the amount of
	surveillance they had, because people in general are not concerned at all.
715	There cannot be adequate controls of Google's monopoly
717	For the last one?
	Why should I've concerned?
718	Monopoly and possible abuse of monopoly
720	There should be a variety of search engines.
723	As above.
725	They provide a free service that just works and they are always improving it. When someone
	creates a better engine, then people will use it.
726	Dominance has lead to possibly skewing what gets found but the services are great so it's a
	quid pro quo I guess
727	Firefox is just as good, even better in some cases.
	Google and Flash player what more can I say?
730	Making money from its users
736	Google is not really the only search engine used by people. Yohaoo, DuckDuckGo, etc
740	They are robust enough with the best algorithm to get you what you almost immediately
746	There are pros and cons. It is the only search engine because it finds you exactly what you
, 10	There are presented construction the only search engine because it linus you exactly what you
	are after. Maybe it needs to filter personal details instead of too much information on your
7/0	are after. Maybe it needs to filter personal details instead of too much information on you.
749	Same as above, with google dominating the market they have a great amount of power,
749	Same as above, with google dominating the market they have a great amount of power, motive and the opportunity to influence public opinion instead of encouraging an open
	Same as above, with google dominating the market they have a great amount of power, motive and the opportunity to influence public opinion instead of encouraging an open dialogue.
750	Same as above, with google dominating the market they have a great amount of power, motive and the opportunity to influence public opinion instead of encouraging an open dialogue. There are competitors not meeting the need
	Same as above, with google dominating the market they have a great amount of power, motive and the opportunity to influence public opinion instead of encouraging an open dialogue. There are competitors not meeting the need They are where they are because of their marketing plans and business plans. They deserve
750 751	Same as above, with google dominating the market they have a great amount of power, motive and the opportunity to influence public opinion instead of encouraging an open dialogue. There are competitors not meeting the need They are where they are because of their marketing plans and business plans. They deserve to be where they are.
750	Same as above, with google dominating the market they have a great amount of power, motive and the opportunity to influence public opinion instead of encouraging an open dialogue. There are competitors not meeting the need They are where they are because of their marketing plans and business plans. They deserve

764	Unlike social media, which could be completely decentralized technically (it only does not happen because big companies make so much profit from data mining), a global search engine *needs* to be centralized. So I am concerned that Google does so much profiling for ad targeting and search result ranking (bubbles!), but not so much that it is a big global entity. Search is one of the few cases that justify centralized operation to some degree.
766	
766	asasasass
768	Little boxes on the hillside
769	Google engine is by far the best in terms of efficiency and number of results; there is sadly a tradeoff between what the user discloses by himself in his searches and what is the potential benefit of such a free service. It would be great if other search engines, even payed ones, would be able to reach even 80% of Google engine functionalities.
771	By being a monopoly Google has great power over what people see, how they form opinions, what is visible online and by manipulating user's data that effect their privacy.
772	Other products exist but helping people make informed decision is challenging
773	Again, people have the right to chose what they want, and they will probably chose what is
773	easiest and relatable. The fact that Google is more of a monopoly speaks to it's design. If something better comes around people will use it.
776	Google is storing enormous amounts of data and tracing evry possible research done by evry single user
778	It a single company has full control on which information people can access, and acts as a
770	gate between people and information, it can possibly manipulate people's opinion, hide some true information and spread false information.
779	This is one of the most concerning things for me relating to the internet - the primacy of Google search engine. Their search engine determines what becomes the norm, the status quo, across so many domains. It privileges pages from certain companies and certain types of pages. In effect, most of the search results are very useless - for example, if one wants to find a hotel website it is difficult on Google, because instead companies come up with their results, like trip advisor, booking.com etc. This just reconfirms their primacy over and over, and it is difficult to get beyond these kind of booking engines, or also the question-answer type sites and really find what one is looking for. And ironically i still use Google, I guess out of habit, laziness
700	
780	To much informations given to a single company.
782	Again, people do not realise how much Google knows people and what it can do with all the collected data.
784	see my answer about Facebook, it is almost the same
790	Google control the search results, favouring themselves and disadvantaging others.
791	Monopoly creates dependancy
792	For the same reasons as Facebook
796	I could say the same thing that I said for Facebook. Monopoly, information selection, etc.
797	big brother.
798	Yep
799	In some regions Google is not the only search engine that most people use. I, myself, use both Google and Yandex
803	I am not concerned about the most used platform.
801	I'm concerned because of the massive power that places in the company's hands. Whatever Google's intentions, it has become a major player in the construction of reality and the production of knowledge in the anglophone world.
806	Other search engines do not match the characteristics that Google has built into its algorithm, making it a natural first choice for many.
807	the same as FB in terms of how much information Google knows about users, especially that they connect this to info they get from Gmail and other applications. so it's very scary to link all these information together. it's like standing naked in front of people you never know, and can use this information they know about you against you
808	AS young people are now using Google to find information, they are losing the ability to use other methods. This gives Google a great deal of power over what information is most accessible. SO the question is how much you trust that company.
811	It is somewhat concerning, it gives it a a huge knowledge and as a consequence a great power
814	Because it controls the information flow (my biggest concerns do not relate to the commercial information, but to other kinds of information).
815	I try not to use Google as my search engine but you cannot get away from it completely, or at least I do not know how to.
819	Google is too powerful and is literally the internet. If they, and they have, decided that your e.g. YouTube channel was okay one day, but then not the next, you can be deprived of both

	income (closing monetisation) and influence (limiting your searchability, so you don't get picked up in searches). It becomes too easy for powerful forces either governmental or
	commercial or socially active institutions to persuade it to do as they are told, thus shutting down democratic plurality. Where are such voices now heard? This is why we need
	alternative ISPs, and internet companies that can offer alternative routes into the public sphere.
828	Too much personal data collected.
829	Like Facebook, they're an abusive market-dominant player.
832	Total abuse of users' data. I'm using (mostly) duckduckgo
835	Non mi piace che sia un monopolio, però funziona e non me ne preoccupo molto
837	Same. Market power. In this case, largely due to the quality of the product, but there is an economy of scale (of ad dollars in particular) which creates a difficult path for any competitors, though.
838	I worried about its algorithms because most users dont know how it works, and I am worried that it may keep users in a bubble by only bringing up results that it predicts is helpful for them. There is arisk of not being able to reach out to information that one is not previously informed. I also worry about users and organizations with lower levels of digital literacy to make themselves visible an accesible on the web.
841	Google is one of the new oligarchs in the digital age. They are amassing a large amount of data on user preferences, tastes, tendicies. It is very disconcerting.
842	It is a rather disturbing monopoly.
843	I have no issue with Google really, apart from that the ads are annoying, but you can just ignore them. Just because Google finds something when you do a search doesn't mean you have to click through and see it - you choose what you want to look at from the results. I've heard that Google self-promotes its own sites to the top when you do a search, but I don't always go for the top result, it depends what I'm looking for. I feel I have much more control
845	than I do with something like Facebook, where you are putting stuff out there about yourself. Again, it has become too powerful holding a lot of information about its users. I am not sure
847	what control measures are in place with regards to goodle, how they are policed. I think its the search engine which gives best results, but I do wonder what the filter bubble
	actually do with people. Do we only see what Google thinks we want to see?
849	Google makes developments in technology that I actively use and would like to see succeed further. I am not convinced that the competition would do a better job and I am not interested in slowing the rate of informational technology advancement in the name of high morals about a freer and less corporately controlled internet.
852	I hope google uses information correctly
854	You get spoiled because Google works so well, but I am mot fully aware of what is behind
857	Same
858	I personnally use it as little as I can. It's a tool. It's free. If you want privacy there's other options. No one is forced to use Google.
860	Google's domination is a kind of people manipulation by collecting personal data and search
000	influence (through suggestions)
862	because Google can find out every details of users, public and private. it is matter matter of gathering the information
863	Google retains a monopolistic power in advertising and is able to profit hugely from the client data without any meaningful regulation
868	especially in US. Cause of my permanent use of Google
869	De facto monopoly, filter bubble
870	Competition would be nice, but every single other player (even big ones, like Microsoft)
	demonstrated time and time again that they simply cannot fix their shit. I usually find the needed answer in the first half page of Google's results, sometimes the answer is in the excerpt! Bing? I'd be lucky to find the same answer in the second page for some strange queries. Errors in orthography? Google finds the result just fine. Bing? How about zero (0) results
876	I don't mind if the majority of people use the same search engine as long as there is free flow of information and people have access to all of them without discrimination.
877	Most people don't appreciate just how much Google knows about their customers. The Snowdon leaks might have changed this and made people switch search engine or self-censor their searches/internet activity. The fact is almost everyone searches for things that they wouldn't share or want to share with any company/advertiser/friends/family. Look at the AOL search results release to see what this (annonymised? - Ha!) data tells about people.
878	people don't understand the risks involved with systemic profiling on a global level
880	Again the almost monopolistic situation worries me. As well as the power this company had. I tried to use alertnative search engine. But it's hard to give up the habit of using the options

	manula municida
883	google provide. Similar answer to the question before.
884	They monopolise the market and use this to promote their own services. However, their
004	services tend to be quite good
885	I already responded to this question
886	A single entity should not have the power to control what people find on the internet
887	Most people do not use tools preventing fingerprinting of past searches which means that
	google tracks their behaviors and can re-use the data for their own purposes.
888	I think having a single search engine could even improve the search results, because most of
004	the people search for the same things.
891	Activities of netizens are controlled by one organisation, which is susceptible to misuse and abuse
893	Google is the best search engine in my view so I see why there are concerns about it being
033	the most used, but I can also see why it is.
894	I think it's better to use different systems also for giving Google less chances to use
	information about the customers
898	Google may skew their results
899	google is a for-profit company that sells user's data, searches and so on. They collaborate
	making generalised 'profiles' of people that in some cases leads to further discrimination,
	depending on arbitrary data. They position elements according to their own key that is
	susceptible to economical influence. By having almost total power to decide what information
	is visible and which is not, they can shape public opinion, censor or facilitate, as what they consider beneficial for their own purposes.
901	I'm very concerned that to access most of the information we want on Internet we depend on
,	a big blackbox that "does lots of things". We don't know if we are being censored, if they are
	spying on us, As a search service of "everything" that is digital they have great power on
	our lives
902	People won't see the evil from google tracking, on the contrary people love that google knows
	everything about them, people feel it like magic and the love it. I think it kills privacy but
040	people values more the service than the privacy, sad but true!
910	Google decides what I have to see. Echo chamber. Filter buble.
911	They know interests of everybody, even diseases you where Not even talking about to a
311	doctor.
912	As i know what to reveal to google and what not, that's fine by me.
913	While a non distributed system allows for censoring Google still has a far superiour algorithm
	to most alternatives and doesn't block usage via proxies etc.
914	The statement is not true. But many people do use google solely or for the majority of their
	queries. I have evidence that even the local police is googleing suspects names and case
915	numbers from a police registered ip range which in itself is a privacy violation
915	They may have dominant market share but they got there based on the service they provide, not as the result of government policies or regulatory capture. And there are alternatives,
	which I use on occasion, depending on what I'm up to.
916	Well, google is not the only search engine on the market but is leading in all countries except
	China where baidu is used. About 80% of all web search are handled by google. This brings
	google not only into position of collecting a lot of user data to deliver better advertisement but
	also to control what most users will read. Google is also censoring results based on DMCA
	violations in all countries, not only in the USA.
918	I love Google. It's great! It knows everything about me which is concerning to an extent, but I
920	am not bothered that I lot of people are using it. To much data of the people in the world, power to "guide" informations the way they like, data
320	could be abused
923	I believe that Google as a search engine is less threatening than FB, as there are other
	options. however, Google as a whole (or rather Alphabet on all its daughters companies)
	does serve as a monopoly - owning Waze &YouTube and operating services such as Gmail
	and Google Drive
924	As long as it is not the only search engine, no problem. People can choose
926	I do not like or trust monopolies.
928	It gives Google way to much power and makes us depended. These days some people
	consider not being (highly) indexed by Google as being deleted from the internet. I use the
	DuckDuckGo engine as well, but I have to admit that Google knows me a lot better than DuckDuckGo and thus gives me 'better' search results aligning with my interests. I find this
	useful and scary at the same time.
930	What are you gonna do? Telephones all used the same network.
932	potential limitation of access to information

934	Again we have only one source of information, what makes google the society common
935	knowledge. On one hand, Google is very useful; on the other, data is not safe with Google.
937	I try to vary my use between Google and Yahoo, but the algorithms in Google Scholar keep
938	me coming back to it. It is too easy to make it your default choice. Google's hegemony underlines how supine we all are. I use Google once or twice a month at
939	most, and use a dozen other search engines more than I do Google. Google's power distorts the advertising market, and undermines many media companies'
940	business models. Once again, it is a monopoly.
941	there are concerns about dominance and the surreptitious use of information for gain. But the
	internet is free and that is the price you pay.
943	Google seems too powerful - information is concentrated and this affects many around the world.
944	Same as Facebook comment. I despair of humans.
946	I don't like the fact that everything I do on google becomes de facto public - or rather,
949	negotiable and tradable Lack of diversity. The service works well, however. But is a private corporation with too much
040	public information in their hands.
951	Monopoly of the answers
954	It is even better to have only one search engine, as it becomes better and better structured.
955	It is dangerous to culture and democracy when one Search Engine dominates. Also Google's marketing is unfair, as we saw from the fine imposed by the EU.
957	See
	Epstein, Robert, and Ronald E Robertson. "The Search Engine Manipulation Effect (SEME) and Its Possible Impact on the Outcomes of Elections." Proceedings of the National Academy of Sciences 112, no. 33 (2015): E4512–E4521.
958	Obviously using one database is limiting
960	As earlier, no choice = domination of (online) cultural practices and unbalanced force in
	shaping our developing society.
970	na
971	Not convinced it is objective.
976	They have all our data about work, leisure interest, friends, cities, etc,
978 981	Simply put, Google tracks its users and monetises the data it harvests with every search.
301	That money is not shared with the content creatorsi.e., the people who create the searches. There are search engines that are not as well know but that do offer secure searches; I switched to those several years ago.
982	The whole industry is based on trust so no concerns.
984	My justification is similar to part 1 of my previous answer: are the world's security agencies
	flexible enough to comprehend and adapt to changing social preferences?
985	Combined with governmental control of privacy it can be dangerous
986	The hegemonic status Google has achieved may lead to it becoming a public enterprise,
	through (inter)nationalization. The physical/technical infrastructure being built to accommodate search and retrieval on the internet was historically not possible to fathom within the public
	sphere. Now that it is established, the struggle for ownership must and will follow.
993	I think Google is more transparent - the ads are clearly labelled as sponsored, the promoted
	ads are also labelled. While there is a 'bubble' for relevant information, unfortunately it does
	work better than engines such as Duck Duck Go for relevancy.
994	The more people that use the service, the better it is. However, it also means that information
	is centralized – and can affect how we understand and apply information. So, the same
000	concerns with Facebook apply here.
998	one needs to have a choice and that is not given when many mobile devices come with presets to google youtube etc or PCs with bing
1003	bad
1004	It means everyone gets the same answers, which can be [and are] manipulated by Google
	and are distorted by advertising. It also means Google accumulates a vast corpus of data and we have no idea how specifically it can track us.
1005	Google practices are no less abusive but at least, in quantity, they are less. If your economic
	model certainly does not distance itself in facebook spirit, it respects more rights of its users
	and the contempt towards them is not so obvious. In addition, its primary use although
1000	indisputable perhaps is less omnipresent than facebook
1006	Lack of choice, and monopoly leads to power misuse.
1009 1010	Like I wrote about Facebook. Having access to data of its users is one thing, but I have the feeling that we (common
	riaving access to data or its users is one trillig, but I have the letting that we (continion

	citizana) baya na alua abaut what is really bannoning with our data. I'm not really concerned
	citizens) have no clue about what is really happening with our data. I'm not really concerned that they can access it, I'm more concerned about the use of my data by Google (What do
1012	they do with my personal data?). Given its personalisation it is always interesting to use different search engines and to
	compare results. Also important when doing online shopping.
1013	It gives Google a lot of insights and power
1014	Concentration of power is dangerous. Concentration of sources of simboloc power is extremely dangerous.
1016	same reason as in previous question
1017	Google are data mad. But it is the most effective search engine
1018	For the same reasons as stated re: Facebook. I am concerned about the data and my creative that is being gathered, with and without my permission. I don't agree that this database platform exploitation of my privacy, content/creativity and contacts. If anything I demand a share of my profits.
1021	All information about desires end up at one place. You can easily make a profile of the actual
	life situation of a person out of its search requests; i.e. now a person searches after pregnancy signals, half a year later it is searching after furniture for baby room, in between after expensive tv models and how to create a zen garden, I have started to also use other search engines now
1024	More competition could lead to better services from the providers to keep customers happy.
1029 1031	THERE SHOULD DEFINITELY BE MORE CHOICE. I hope people know how to discern a good search result from a promoted one.
1031	The same again, too much power over people (public) and their data. Using public to sell
	product for profit etc
1041	Google knows what we search, how we do it and that is concerning since it can learn our personal patterns and be more effective towards us when using or buying something.
1043	It's difficult to make another search engine. There is a need for a European Search Engine
1049	Same as for Facebook but even more so - it is operating as a monopoly so has enormous power and influence and is not effectively regulated.
1050	There are other search engines available, if Google has created a good product then it is understandable that it will be the most used.
1051	I really couldn't care less
1053	This provides Google with too much power over the archiving, use, exploitation and accessibility of information.
1056	This is a real problem, but we should live with it. If one day Google is going worse and worse, it could be a disaster. But what can we do? An other disaster may occur with Adobe
1057	why shoud I?
1058	The huge monopoly it holds, makes a huge agregation of data possible - especially since the company provides many different services.
1059	Google has a lot of control over the information we are presented
1060	Google is becoming the deus ex machina of our everyday choices and it is going to run the future of communication technologies worldwide with no restrictions by policymakers
1061	Data collection> for more intimate queries on internet people should use search engine that do not collect data (DuckDuckGo)
1062	monopoly
1066	Concentration is a problem— but it's pretty straightforward to set up an alternative search engine, including high-privacy ones such as DuckDuckGo
1068	It has the ability to use this to collect vast amounts of data.
1070	The private algorithm of that search engine keeps users from knowing how search results are ranked.
1072	DuckDuckGo still works just fine as long as there are viable alternatives
1073	Again, I feel I am against to any kind of monopoly
1074	Google monopolises large parts of the internet. This per se is not good.
1075	May be other search engines are not competitive.
1078 1079	not concerned Same asnwer.
1079	Similar to the previous answer. I am using google even though I am aware of the issues that
.002	come from its monopoly
1083	Competition is good. If every person online uses a single search engine it may make it difficult
1084	for competitors to remain viable or enter the market at all. Google is far too big and has its tentacles in too many contexts. It probably knows more about
	me than I know about myself. Google and I have a very long relationship and I have

	experienced benefits from that relationship that so far have exceeded the drawbacks. I am
1086	concerned, but not enough to severe the cordwhich I am not sure is possible No private company should have 90 % of any market. Google is totally untransparent about
1000	its usage of data. It should be split in several smaller companies and clearly report what data
	flows where and for what gain.
1089	they simply make money out of it. They use the data for marketing purposes. This is annoying
	as hell (the whole marketing bullshit)
1092	if google doesn't find it, it's not there for most people. a lot of people don't have experience in
	a proper research on the internet, so they even don't try to find more informatin or are not
	able to do so.
1093	Because their methods and preferences provide me what i find. If the do not want me to
	see/know something i won't know it
1095	Idem.
	Furthermore, the potential control of the global access to information (given that the algorithm
	is secret and tailors the results to each and everyone with no possibility to measure how) is
1100	really threatening.
1102	Porque la mayoría no tenemos conocimiento de otros motores de búsqueda y lo damos por
1103	establecido This only means Google will have vast amount of personal information. This is dangerous
1103	because once it is compromised, millions of people will become more vulnerable to
	cybercrimes
1108	Google can decide what you can find and it can hide unwanted sites
1109	same answer, being the dominant provider makes it difficult to regulate their behavior.
1111	No reason to believe Google is an irresponsible player
1112	Google is clearly best at search. I've used the internal settings to limit history collection. I've
	also used the VPN with Opera, ProtonVPN and occassionally, Tor/Tails to scramble a one-to-
	one correspondence with my IP address. What is more concerning to me, and less
	discussed, in these questions, is the relatively obscure techniques of "fingerprinting."
1113	big data for Google to control populations(s)
1115	Google Search works well and better than other search engines I've used
1116	data gathering by google
1119 1121	Ok Formats the results according to your profile.
1123	Google collects all data on us, and has all search history. No one checks their terms and
1120	conditions when signing up, and few people actually asked for the report on 'search history'. I
	did, and it does show all my preferences, sites I visit, newspapers I read, etc. Based on this,
	one can see an exact picture of my age, personality, sexual orientation, when i am at home or
	outside, what i buy and what I eat. This is violation of privacy.
1124	Google is a monopoly that tends to take over all other services (like Facebook)
1126	if your are not on google, your dont even exist.
1127	tracking, distorted results
1128	I think Google is great
1130	there are plenty of other search engines to use if one finds their advertisements
1101	unacceptable- like duck duck go
1131	I believe that the algorithms are not likely to lead to strong biases in data consumption. Though, Search Engine Optimization and similar practices are generally worrying (those who
	hack the algorithm the best get most 'air time'), that's not a Google-specific problem.
1132	They collect too much data, but they're better about security than most of the others.
1133	Targeted ads and Google using data for pervasive reasons, like handing over data/info to
	police. However, there's also a positive side to big data surrounding search engines, which is
	predictability for potential 'bad things' (e.g., virus outbreaks and symptoms; elections; etc)
	and possibly 'good things' though those instances seem rarer.
1134	The power behind a private and unregulated search engine that is able to manipulate
	people's mind by altering the results of the queries is my main preoccupation in these case
1135	Which answer to justify?
1136	I think this is different to social media use as people use different services. In terms of the
	search engine, however, most people will stick to Google as other search enginges do not
	have the same capacity / the type of data they collect does not deliver the results users are
	looking for. The advertising and overall corporate issues do concern me - e.g. in terms of access and searchability certain sites develop over others by virtue of high traffic (and
	presumably a lot of other factors I am not even aware of).
1138	As before, monopolies are not good and I am concerned about Google's other activities.
1143	Is a kind of global power. Deleuze said to us about this: the information revolution is a
-	capitalist revolution. What can I think about a company that wants to scan everything? Fuck
	off Google !!!! as in the chapter of the book "Crisis and insurrection" by "Invisible committee".

1144	Platform Monopoly is dangerous.
1146	Again, software/platform monocultures are risky
1147	Google search results can influence opinions and world views - most people don't know that
	they are not objective results and that they aren't the same for everyone
1148	There are alternatives.
1149	Again, domination of a global space by a single company in California is not healthy
1150	Google's algorithms privilege certain searches over others. I want to see a comparison with
1153	eg DuckDuckGo. Google essentially controls common knowledge and shapes people's understanding of
1133	important matters.
1155	to what?
1156	There are some problems with Google's personalisation and adaption to specific countries'
	legislation but these can be circumvented rather easily, e.g. using startpage or other sites the
	use of which is growing.
1157	same as previous
1158	Monopols are very dangerous
1159	Google can affect the scope of matters which are aviable for the the internet user. It's not only
	the question of filter bubble. It can form, mold users point of view, their vision of the word and
	their opinions.
1160	If it ain't on Google (or the first page on Google) it may as well not exist for most people -
1101	that's an unbelievable amount of informational power to wield.
1161	Same as Facebook: monopoly is or could be dangerous.
1162 1163	same as last answer Monopoly poses a threat to privacy & democracy.
1165	Google is essentially and advertising company, and I am not sure people understand how
1103	their search data is used
1169	Oddly I tend to trust it as I think search relies deep down on accuracy of results. If they mess
	with that their business collapses and alternatives will appear, quickly, as search is
	fundamental (as Google more or less established).
1170	Again, having one source of information for most people about most things is a monopoly
	which is not good for freedom of choice or competition of ideas.
1173	I dislike Google's commerical business model but don't feel it affects me personally
1174	Google is collecting too much data of users and growing in power and influence. I am
	particularly bothered that most people in African countries do not know that so much data is
	being collected on them through their searches. The privacy debate needs to take root in
	these countries by involving more Africans in forums such as IGF so that they can voice their
1176	concerns and shape the future of the internet too. I am concerned about the power Google has
1180	I think search engine can not monopoly the market? because search engine is usually treated
1100	as the initial approach to the Internet [] without any other choices [] people would be caught in
	possible inducing consumption and intentional guidance.
1185	In the same line that the previous question about FB, Google is a search engine build with
	commercial concerns, not information recovery concerns. The personalized results are very
	dangerous for the Net Neutrality and the possibility to read the other opinion that is different to
	mine.
	Also, google has a lot of trackers that aggregate data and they can use it with commercial
	purposes. That's why is very problematic that the people, including me, don't use "alternative"
1100	search engines such as Duck Duck Go.
1186	We have freedom to choose and to learn
1107	Duck duck Go
1187	It has the possibility to control and modify information that most of the people of the world search and then consume.
1191	search and then consume. I think it should be accountable as an enterprise. Also im concerned that is concentrating a lot
1131	of the market and is influencing the internet
1192	Not especially concerned about Google.
1194	monopoly
1196	There are already indications that Google started to filter out left-leaning websites from its
	searches. When there is a monopoly over the path to information, where that road is going to
	lead depends entirely on Google.
1197	Google is evil!
1198	Google give specific hierarchy to our research
1199	Google has vested interests. It will support its advertisers and partners. It has a certain way of
	categorizing and filtering the world's information based on the same silicon valley ideology of
	its competitors. It makes adjustments to the presentation of search results based on what it
	knows about a user by privileging certain information over other information. Again users

	believe they are seeing an 'objective' presentation (ie. what I see is what you see) but that's not the case. It nudges your search query towards certain keywords and phrases (predictive text) which limits our ability to formulate our own questions. It tries to give you its own 'answer' (via snippets) which is often false or biased information. It's no longer objectively presenting information, it's now attempting to tell its own story about the world.
1200	Google uses all their services to gather information about you. Your history, your likes, dislikes for customisation and ads. The more you use them, the more information they have of you. People tend to not even care about it and their privacies. Most would have a I-have-nothing-to-hide attitude, but if those information fall in the wrong hands, it will have serious consequences.
1202	It becomes to easy to (slightly) alter the reality people see through the bias introduced by the search algorithms, the paid-for placement of links, etc.
1204	Google does not disclose what information is harvested from the users account and its clients that buy or access the information.
1205	google monopolizes.
1200	i noticed that when looking for info on Cuba regarding Irma. There was nothing there in the first few pages. I actually had more luck through Facebook search
1206	Google's effective monopoly has, among other things, allowed it to assume a dominant position in various forms of advertising. While unsolicited advertising is a problem, sought advertising (e.g. classifieds) is often of positive value. The fact that Google dominates means that other social activities, mostly media, which historically have depended upon advertising, are facing a crisis and may not survive.
1208	All the knowledge/ analytics about search and clicks are aggregated in one place
1209	concentration / monopoly, same as last question
1210	Monopolies/monopsonies are not good
1211	same as above
1214	Page and Brin themselves summed this up in their academic days by saying that if
	advertising is the main funder of search, then the search results are going to be skewed to what the advertisers want the user to see/do, not what the user wants. Google also represents a huge store of personal information access to which may be granted to anyone the Google controllers wish.
1216	Having a monopoly on what information can (easily) be found is almost like having a monopoly on information access in general, which is dangerous no matter who has that monopoly.
1217	The results on Google are biased and driven by commercial interests.
1219	Google has very much power over how we find and know things. Personally I am very troubled that I haven't been able to find an alternative that would provide me with the same search engine experience that I am used to with Google. It is scary to realise how Google has trained me to think of internet search in its own terms. When I tried to use Duckduckgo, I realised that I have also learned to view search results in a certain way: as Google always shows ads first, I always start viewing my results from the fourth on. In the alternative search engine I did the same, but it was unnecessary as there were no ads. I was very disappointed that Duckduckgo was not able to find me what I needed with the search logic I use. It could be also that it is not very good because of the where I live and my mother tongue (Finnish, a small language). It only makes it scarier to realise that a giant like Google is the only one who can afford to provide services for small countries and languages as well.
1220	It would be easy for google to sensor results or show only certain things
1221	Google can filter and censor searches or force them in a certain direction. Alternative search- engines have a hard time competing with Google. Google is already the single source of "truth" regarding search-engines.
1223	The fact that these webpages make their money from then monopoly-position, they are in, effectively makes it impossible to have a free, competing market for search engines, social networks and so on. This lack of competition scares me in a sense, that we're basically all addicted to these pages without any meaningful alternatives. That scenario is never good.
1225	It's not merely about search engine but google services all together. They combine information and are able to sell to third parties .Google is not a internet company, it is an advertisement company.
1226	https://news.ycombinator.com/item?id=902999
1232	Apparently there is financial benefit for them to prioritise some search results. This skews the process of trying to find something "out there" as if a neutral activity
1233	same answer provider for Facebook's question
1234	Google is a private company, a monopoly that can control our access to information.
1236	Google saves data what people are searching for and sells it to companies and other (e.g. state) organizations (risking human rights violations).

1237 monopoly. too much power concentrated 1238 Google SEO to algorithms create limited information traffic. We are shown of certain 1239 information based on its ads target. So I use DuckDuckGo instead which we can see different 1239 lguess, many people using one site or service is not as problematic if the company has very 1239 good standards and is an example of protecting data. But of course, if one company 1241 consequences. 1241 Same as previous answer. Monopolies are never good 1242 -step forward to personal algorithms - Not perceiving anymore the world around me- 1243 ligives Google considerable opportunity to manipulate public opinion by means of ranking 1244 search results. Again, this means power in the hands of private company, this power may well 1245 be abused. 1246 Google is maybe more socially "neutral" than Facebook, but technically probably more 1247 sophisticated and has more infrastructural data on people, which makes it a powerful 1248 political agent with no democratic connections. 1245 Private business monopoly on personal information. 1246 Private business monopoly on personal information. 1247 Coogle lacks transparency and holds a great deal of data about individuals. As with other 1249 large industry members, I think many users lack awareness of the extent of the information 1250 Like Facebook, Google has a monopoly. Like Facebook (and other tech companies) the 1251 Lin most ocasions we share companies, e.g., "amay people are unaware of the Google Maps 1251 Lin most ocasions we share computers or labtops with others. In certain cases, what others 1252 searches, we may not interested in knowing it or don't have time for it. 1253 Google is not not jut be biggest search engine but also the biggest marketing network which is 1254 service and the search of the biggest search engine but also the biggest marketing network which is 1255 google is not only the biggest search engine but also the biggest marketing network which is 1256 usut using Google is a mistate -there are alienady other good		The pagerank mechanism used structures the options, thereby structures opportunity structures and how people perceive the world, their beliefs about what is true, relevant and happened. A variety of perceptions and more diversity in terms of relevant information seems preferable for a healthy democracy.
Google SEO via algorithms create limited information traffic. We are shown of certain information based on its as da target, So I use DuckDuckGo instead which we can see different results from the same key search. I guess, many people using one site or service is not as problematic if the company has very good standards and is an example of protecting data. But of course, if one company dominates the market, they may be more prone to abuse users' rights with little protest or consequences. Same as previous answer. Monopolies are never good	1237	•
l guess, many people using one site or service is not as problematic if the company has very good standards and is an example of protecting data. But of course, if one company dominates the market, they may be more prone to abuse users' rights with little protest or consequences. Same as previous answer. Monopolies are never good step forward to personal algorithms - Not perceiving anymore the world around me - missing on ew perspectives 1243 It gives Google considerable opportunity to manipulate public opinion by means of ranking search results. Again, this means power in the hands of private company; this power may well be abused. 1244 Google is maybe more socially "neutral" than Facebook, but technically probably more sophisticated and has more infrastructural data on people, which makes it a powerful political agent with no democratic connections. Private business monopoly on personal information. 1248 Google lacks transparency and holds a great deal of data about individuals. As with other large industry members, I think many users lack awareness of the extent of the information they are sharing with these companies, e.g.: many people are unaware of the Google Maps Timeline that shows when and where users have been. 1250 Like Facebook, Google has a monopoly. Like Facebook (and other tech companies) the CEOs are white men who promote and perpetuate an industry that is structured through white supremacist imperialist patriarchy. 1251 In most occasions we share computers or labtops with others. In certain cases, what others searches, we may not interested in knowing it or don't have time for it. So, If anymer's websearch is observed and eliciting information based on the users online behaviour becoming wrong and users generally not aware of it. 1252 just using Google is a mistake - there are already other good ways that I and others can use Google is not only the biggest search engine but also the biggest marketing network which is giving it an unfair advantage. Through its result rankings, it can i	1238	Google SEO via algorithms create limited information traffic. We are shown of certain information based on its ads target. So I use DuckDuckGo instead which we can see different
1241 Same as previous answer. Monopolies are never good 1242 -step forward to personal algorithms - Not perceiving anymore the world around me- missing of new perspectives 1243 It gives Google considerable opportunity to manipulate public opinion by means of ranking search results. Again, this means power in the hands of private company; this power may well be abused. 1244 Google is maybe more socially "neutral" than Facebook, but technically probably more sophisticated and has more infrastructural data on people, which makes it a powerful political agent with no democratic connections. 1245 Private business monopoly on personal information. 1246 Google lacks transparency and holds a great deal of data about individuals. As with other large industry members, I think many users lack awareness of the extent of the information they are sharing with these companies, e.g.: many people are unaware of the Google Maps Timeline that shows when and where users have been. 1250 Like Facebook, Google has a monopoly, Like Facebook (and other tech companies) the CEOs are white men who promote and perpetuate an industry that is structured through white supremacist imperialist patriarchy. 1251 In most occasions we share computers or labtops with others. In certain cases, what others searches, we may not interested in knowing it or don't have time for it. So, if anyone's websearch is observed and eliciting information based on the users online behaviour becoming wrong and users generally not aware of it. 1252 just using Google is a mistake - there are already other good ways that I and others can use 1253 Google is not only the biggest search engine but also the biggest marketing network which is giving it an unfair advantage. Through its result rankings, it can influence what people think to be facts/true (see controversy about search results for the holocaust which Google now claims to have rectified) and also which businesses receive more traitic and which ones less, influencing through its algorithms the business environment	1239	I guess, many people using one site or service is not as problematic if the company has very good standards and is an example of protecting data. But of course, if one company dominates the market, they may be more prone to abuse users' rights with little protest or
1242 - step forward to personal algorithms - Not perceiving anymore the world around memissing of new perspectives It gives Google considerable opportunity to manipulate public opinion by means of ranking search results. Again, this means power in the hands of private company; this power may well be abused. 1244 - Google is maybe more socially "neutral" than Facebook, but technically probably more sophisticated and has more infrastructural data on people, which makes it a powerful political agent with no democratic connections. 1245 - Private business monopoly on personal information. 1246 - Google lacks transparency and holds a great deal of data about individuals. As with other large industry members, I think many users lack awareness of the extent of the information they are sharing with these companies, e.g.: many people are unaware of the Google Maps Timeline that shows when and where users have been. 1250 - Like Facebook, Google has a monopoly. Like Facebook (and other tech companies) the CEOs are white men who promote and perpetuate an industry that is structured through white supremacist imperialist patriarchy. 1251 - In most occasions we share computers or labtops with others. In certain cases, what others searches, we may not interested in knowing it or don't have time for it. 1252 - Just using Google is a mistake - there are already other good ways that I and others can use Google is not only the biggest search engine but also the biggest marketing network which is giving It an unflar advantage. Through its result rankings, it can influence what people think to be facts'frue (see controversy about search results for the holocaust which Google now claims to have rectified) and also which businesses receive more traffic and which ones less, influencing through its algorithms the business environment 1258 - Too much control in the hands of a single company. When more than 90% of mobile search market share belongs to a single company I would say that is enough to feel concerned. 1259 - May influe	1241	
t gives Google considerable opportunity to manipulate public opinion by means of ranking search results. Again, this means power in the hands of private company; this power may well be abused. Google is maybe more socially "neutral" than Facebook, but technically probably more sophisticated and has more infrastructural data on people, which makes it a powerful political agent with no democratic connections. Private business monopoly on personal information. Google lacks transparency and holds a great deal of data about individuals. As with other large industry members, I think many users lack awareness of the extent of the information they are sharing with these companies, e.g.: many people are unaware of the Google Maps Timeline that shows when and where users have been. Like Facebook, Google has a monopoly, Like Facebook (and other tech companies) the CEOs are white men who promote and perpetuate an industry that is structured through white supremacist imperialist patriarchy. In most occasions we share computers or labtops with others. In certain cases, what others searches, we may not interested in knowing it or don't have time for it. So, If anyone's websearch is observed and eliciting information based on the users online behaviour becoming wrong and users generally not aware of it. just using Google is a mistake - there are already other good ways that I and others can use Google is not only the biggest search engine but also the biggest marketing network which is giving it an unfair advantage. Through its result rankings, it can influence what people think to be facts/true (see controversy about search results for the holocaust which Google now claims to have rectified) and also which businesses receive more traffic and which ones less, influencing through its algorithms the businesses environment As with Facebook, Google occupies a monopoly position on search (and other online activities) and again, this positions too much power in the hands of an organisation with questionable practices to a si		- step forward to personal algorithms - Not perceiving anymore the world around me -
search results. Again, this means power in the hands of private company; this power may well be abused. Google is maybe more socially "neutral" than Facebook, but technically probably more sophisticated and has more infrastructural data on people, which makes it a powerful political agent with no democratic connections. 1245 Private business monopoly on personal information. Google lacks transparency and holds a great deal of data about individuals. As with other large industry members, I think many users lack awareness of the extent of the information they are sharing with these companies, e.g.: many people are unaware of the Google Maps Timeline that shows when and where users have been. Like Facebook, Google has a monopoly, Like Facebook (and other tech companies) the CEOs are white men who promote and perpetuate an industry that is structured through white supremacist imperialist patriarchy. In most occasions we share computers or labtops with others. In certain cases, what others searches, we may not interested in knowing it or don't have time for it. So, If anyone's websearch is observed and eliciting information based on the users online behaviour becoming wrong and users generally not aware of it. Just using Google is a mistake - there are already other good ways that I and others can use acromation and it is a unifar advantage. Through its result rankings, it can influence what people think to be facts/true (see controversy about search results for the holocaust which Google now claims to have rectified) and also which businesses receive more traffic and which ones less, influencing through its algorithms the business environment As with Facebook, Google occupies a monopoly position on search (and other online activities) and again, this positions too much power in the hands of an organisation with questionable practices. To much control in the hands of a single company I would say that is enough to feel concerned. May limit access to information 1269 May limit access to information 1269 If	1243	
sophisticated and has more infrastructural data on people, which makes it a powerful political agent with no democratic connections. Private business monopoly on personal information. Google lacks transparency and holds a great deal of data about individuals. As with other large industry members, I think many users lack awareness of the extent of the information they are sharing with these companies, e.g.: many people are unaware of the Google Maps Timeline that shows when and where users have been. Like Facebook, Google has a monopoly. Like Facebook (and other tech companies) the CEOs are white men who promote and perpetuate an industry that is structured through white supremacist imperialist patriarchy. In most occasions we share computers or labtops with others. In certain cases, what others searches, we may not interested in knowing it or don't have time for it. So, If anyone's websearch is observed and eliciting information based on the users online behaviour becoming wrong and users generally not aware of it. Just using Google is a mistake - there are already other good ways that I and others can use Google is not only the biggest search engine but also the biggest marketing network which is giving it an unfair advantage. Through its result rankings, it can influence what people think to be facts/true (see controversy about search results for the holocaust which Google now claims to have rectified) and also which businesses receive more traffic and which ones less, influencing through its algorithms the businesse environment As with Facebook, Google occupies a monopoly position on search (and other online activities) and again, this positions too much power in the hands of an organisation with questionable practices. Too much control in the hands of a single company. When more than 90% of mobile search market share belongs to a single company I would say that is enough to feel concerned. May limit access to information I feel aware of the problems with Google as having the monopoly over search e		search results. Again, this means power in the hands of private company; this power may well
Google lacks transparency and holds a great deal of data about individuals. As with other large industry members, I think many users lack awareness of the extent of the information they are sharing with these companies, e.g.: many people are unaware of the Google Maps Timeline that shows when and where users have been. Like Facebook, Google has a monopoly. Like Facebook (and other tech companies) the CEOs are white men who promote and perpetuate an industry that is structured through white supremacist imperialist patriarchy. In most occasions we share computers or labtops with others. In certain cases, what others searches, we may not interested in knowing it or don't have time for it. So, It anyone's websearch is observed and eliciting information based on the users online behaviour becoming wrong and users generally not aware of it. Just using Google is a mistake - there are already other good ways that I and others can use Google is not only the biggest search engine but also the biggest marketing network what people think to be facts/true (see controversy about search results for the holocaust which Google now claims to have rectified) and also which businesses receive more traffic and which ones less, influencing through its algorithms the businesse receive more traffic and which ones less, influencing through its algorithms the businesses receive more traffic and which ones less, influencing through its algorithms the businesses receive more traffic and which ones less, influencing through its algorithms too much power in the hands of an organisation with questionable practices. Too much control in the hands of a single company. When more than 90% of mobile search market share belongs to a single company I would say that is enough to feel concerned. May limit access to information I feel aware of the problems with Google as having the monopoly over search engines, and know friends who deliberately use alternative search engines. However, it is also very easy for that to become habitual to the exten		sophisticated and has more infrastructural data on people, which makes it a powerful political agent with no democratic connections.
large industry members, I think many users lack awareness of the extent of the information they are sharing with these companies, e.g.: many people are unaware of the Google Maps Timeline that shows when and where users have been. Like Facebook, Google has a monopoly. Like Facebook (and other tech companies) the CEOs are white men who promote and perpetuate an industry that is structured through white supremacist imperialist patriarchy. In most occasions we share computers or labtops with others. In certain cases, what others searches, we may not interested in knowing it or don't have time for it. So, if anyone's websearch is observed and eliciting information based on the users online behaviour becoming wrong and users generally not aware of it. just using Google is a mistake - there are already other good ways that I and others can use Google is not only the biggest search engine but also the biggest marketing network which is giving it an unfair advantage. Through its result rankings, it can influence what people think to be facts/true (see controversy about search results for the holocaust which Google now claims to have rectified) and also which businesses receive more traffic and which ones less, influencing through its algorithms the businesse environment As with Facebook, Google occupies a monopoly position on search (and other online activities) and again, this positions too much power in the hands of an organisation with questionable practices. Too much control in the hands of a single company. When more than 90% of mobile search market share belongs to a single company I would say that is enough to feel concerned. May limit access to information I feel aware of the problems with Google as having the monopoly over search engines, and know friends who deliberately use alternative search engines. However, it is also very easy for that to become habitual to the extent that you partly forget that Google is not an inherent or default option, but one that we willingly choose to use everyday. I suppo		
Like Facebook, Google has a monopoly. Like Facebook (and other tech companies) the CEOs are white men who promote and perpetuate an industry that is structured through white supremacist imperialist patriarchy. In most occasions we share computers or labtops with others. In certain cases, what others searches, we may not interested in knowing it or don't have time for it. So, If anyone's websearch is observed and eliciting information based on the users online behaviour becoming wrong and users generally not aware of it. just using Google is a mistake - there are already other good ways that I and others can use Google is not only the biggest search engine but also the biggest marketing network which is giving it an unfair advantage. Through its result rankings, it can influence what people think to be facts/frue (see controversy about search results for the holocaust which Google now claims to have rectified) and also which businesses receive more traffic and which ones less, influencing through its algorithms the business environment As with Facebook, Google occupies a monopoly position on search (and other online activities) and again, this positions too much power in the hands of an organisation with questionable practices. Too much control in the hands of a single company. When more than 90% of mobile search market share belongs to a single company! would say that is enough to feel concerned. May limit access to information I feel aware of the problems with Google as having the monopoly over search engines, and know friends who deliberately use alternative search engines. However, it is also very easy for that to become habitual to the extent that you partly forget that Google is not an inherent or default option, but one that we willingly choose to use everyday. I suppose, a bit like how 'hoover' was originally a brand name but became one of the nouns for a vacuum cleaner. just as facebook: too much power in one hand SEE PREVIOUS ANSWER The amount of data they gather, the biases implied in their s	1248	large industry members, I think many users lack awareness of the extent of the information they are sharing with these companies, e.g.: many people are unaware of the Google Maps
In most occasions we share computers or labtops with others. In certain cases, what others searches, we may not interested in knowing it or don't have time for it. So, if anyone's websearch is observed and eliciting information based on the users online behaviour becoming wrong and users generally not aware of it. just using Google is a mistake - there are already other good ways that I and others can use Google is not only the biggest search engine but also the biggest marketing network which is giving it an unfair advantage. Through its result rankings, it can influence what people think to be facts/true (see controversy about search results for the holocaust which Google now claims to have rectified) and also which businesses receive more traffic and which ones less, influencing through its algorithms the businesses environment As with Facebook, Google occupies a monopoly position on search (and other online activities) and again, this positions too much power in the hands of an organisation with questionable practices. Too much control in the hands of a single company. When more than 90% of mobile search market share belongs to a single company I would say that is enough to feel concerned. May limit access to information I feel aware of the problems with Google as having the monopoly over search engines, and know friends who deliberately use alternative search engines. However, it is also very easy for that to become habitual to the extent that you partly 'forget' that Google is not an inherent or default option, but one that we willingly choose to use everyday. I suppose, a bit like how 'hoover' was originally a brand name but became one of the nouns for a vacuum cleaner. just as facebook: too much power in one hand SEE PREVIOUS ANSWER The amount of data they gather, the biases implied in their searches. This is not obvious nor explained clearly to users. We do not even know about other options It is not a neutral service but a for-profit corporation with its own agenda. Google has the power to s	1250	Like Facebook, Google has a monopoly. Like Facebook (and other tech companies) the CEOs are white men who promote and perpetuate an industry that is structured through white
just using Google is a mistake - there are already other good ways that I and others can use Google is not only the biggest search engine but also the biggest marketing network which is giving it an unfair advantage. Through its results rankings, it can influence what people think to be facts/true (see controversy about search results for the holocaust which Google now claims to have rectified) and also which businesses receive more traffic and which ones less, influencing through its algorithms the business environment As with Facebook, Google occupies a monopoly position on search (and other online activities) and again, this positions too much power in the hands of an organisation with questionable practices. Too much control in the hands of a single company. When more than 90% of mobile search market share belongs to a single company I would say that is enough to feel concerned. May limit access to information I feel aware of the problems with Google as having the monopoly over search engines, and know friends who deliberately use alternative search engines. However, it is also very easy for that to become habitual to the extent that you partly forget' that Google is not an inherent or default option, but one that we willingly choose to use everyday. I suppose, a bit like how 'hoover' was originally a brand name but became one of the nouns for a vacuum cleaner. 1264 1265 SEE PREVIOUS ANSWER The amount of data they gather, the biases implied in their searches. This is not obvious nor explained clearly to users. We do not even know about other options It is not a neutral service but a for-profit corporation with its own agenda. Google has the power to show people the information they want them to see and hide others, collects extensive data, not clear about the practices of Google AdWords As above Google is a private company which is trying to make money. Google has been fined 2.4 billion Euros by the EU for unfair marketing practices. Google is a highly dishonest organisation. I feel slightly more comf	1251	In most occasions we share computers or labtops with others. In certain cases, what others searches, we may not interested in knowing it or don't have time for it. So, If anyone's websearch is observed and eliciting information based on the users online
As with Facebook, Google occupies a monopoly position on search (and other online activities) and again, this positions too much power in the hands of an organisation with questionable practices. Too much control in the hands of a single company. When more than 90% of mobile search market share belongs to a single company I would say that is enough to feel concerned. May limit access to information I feel aware of the problems with Google as having the monopoly over search engines, and know friends who deliberately use alternative search engines. However, it is also very easy for that to become habitual to the extent that you partly 'forget' that Google is not an inherent or default option, but one that we willingly choose to use everyday. I suppose, a bit like how 'hoover' was originally a brand name but became one of the nouns for a vacuum cleaner. Jea just as facebook: too much power in one hand SEE PREVIOUS ANSWER The amount of data they gather, the biases implied in their searches. This is not obvious nor explained clearly to users. We do not even know about other options It is not a neutral service but a for-profit corporation with its own agenda. Google has the power to show people the information they want them to see and hide others, collects extensive data, not clear about the practices of Google AdWords As above Monopolies are unhealthy. Too much power. Google is a private company which is trying to make money. Google has been fined 2.4 billion Euros by the EU for unfair marketing practices. Google is a highly dishonest organisation. I feel slightly more comfortable about Wikipedia, but even here there should be a state-funded alternative. It's just an answer, it doesn't need justification	_	just using Google is a mistake - there are already other good ways that I and others can use Google is not only the biggest search engine but also the biggest marketing network which is giving it an unfair advantage. Through its result rankings, it can influence what people think to be facts/true (see controversy about search results for the holocaust which Google now claims to have rectified) and also which businesses receive more traffic and which ones less,
Too much control in the hands of a single company. When more than 90% of mobile search market share belongs to a single company I would say that is enough to feel concerned. May limit access to information I feel aware of the problems with Google as having the monopoly over search engines, and know friends who deliberately use alternative search engines. However, it is also very easy for that to become habitual to the extent that you partly 'forget' that Google is not an inherent or default option, but one that we willingly choose to use everyday. I suppose, a bit like how 'hoover' was originally a brand name but became one of the nouns for a vacuum cleaner. just as facebook: too much power in one hand SEE PREVIOUS ANSWER The amount of data they gather, the biases implied in their searches. This is not obvious nor explained clearly to users. We do not even know about other options It is not a neutral service but a for-profit corporation with its own agenda. Google has the power to show people the information they want them to see and hide others, collects extensive data, not clear about the practices of Google AdWords As above Monopolies are unhealthy. Too much power. Google is a private company which is trying to make money. Google has been fined 2.4 billion Euros by the EU for unfair marketing practices. Google is a highly dishonest organisation. I feel slightly more comfortable about Wikipedia, but even here there should be a state-funded alternative. It's just an answer, it doesn't need justification	1255	As with Facebook, Google occupies a monopoly position on search (and other online
1259 May limit access to information 1260 I feel aware of the problems with Google as having the monopoly over search engines, and know friends who deliberately use alternative search engines. However, it is also very easy for that to become habitual to the extent that you partly 'forget' that Google is not an inherent or default option, but one that we willingly choose to use everyday. I suppose, a bit like how 'hoover' was originally a brand name but became one of the nouns for a vacuum cleaner. 1264 just as facebook: too much power in one hand 1265 SEE PREVIOUS ANSWER 1266 The amount of data they gather, the biases implied in their searches. This is not obvious nor explained clearly to users. We do not even know about other options 1268 It is not a neutral service but a for-profit corporation with its own agenda. 1273 Google has the power to show people the information they want them to see and hide others, collects extensive data, not clear about the practices of Google AdWords 1275 As above 1276 Monopolies are unhealthy. Too much power. 1280 Google is a private company which is trying to make money. Google has been fined 2.4 billion Euros by the EU for unfair marketing practices. Google is a highly dishonest organisation. I feel slightly more comfortable about Wikipedia, but even here there should be a state-funded alternative. 1281 It's just an answer, it doesn't need justification	1258	Too much control in the hands of a single company. When more than 90% of mobile search
I feel aware of the problems with Google as having the monopoly over search engines, and know friends who deliberately use alternative search engines. However, it is also very easy for that to become habitual to the extent that you partly 'forget' that Google is not an inherent or default option, but one that we willingly choose to use everyday. I suppose, a bit like how 'hoover' was originally a brand name but became one of the nouns for a vacuum cleaner. 1264 1265 SEE PREVIOUS ANSWER 1266 The amount of data they gather, the biases implied in their searches. This is not obvious nor explained clearly to users. We do not even know about other options 1268 It is not a neutral service but a for-profit corporation with its own agenda. 1273 Google has the power to show people the information they want them to see and hide others, collects extensive data, not clear about the practices of Google AdWords 1275 As above 1277 Monopolies are unhealthy. Too much power. 1280 Google is a private company which is trying to make money. Google has been fined 2.4 billion Euros by the EU for unfair marketing practices. Google is a highly dishonest organisation. I feel slightly more comfortable about Wikipedia, but even here there should be a state-funded alternative. 1281 It's just an answer, it doesn't need justification	= .	
know friends who deliberately use alternative search engines. However, it is also very easy for that to become habitual to the extent that you partly 'forget' that Google is not an inherent or default option, but one that we willingly choose to use everyday. I suppose, a bit like how 'hoover' was originally a brand name but became one of the nouns for a vacuum cleaner. 1264 just as facebook: too much power in one hand 1265 SEE PREVIOUS ANSWER 1266 The amount of data they gather, the biases implied in their searches. This is not obvious nor explained clearly to users. We do not even know about other options 1268 It is not a neutral service but a for-profit corporation with its own agenda. 1273 Google has the power to show people the information they want them to see and hide others, collects extensive data, not clear about the practices of Google AdWords 1275 As above 1277 Monopolies are unhealthy. Too much power. 1280 Google is a private company which is trying to make money. Google has been fined 2.4 billion Euros by the EU for unfair marketing practices. Google is a highly dishonest organisation. I feel slightly more comfortable about Wikipedia, but even here there should be a state-funded alternative. 1281 It's just an answer, it doesn't need justification		•
1265 SEE PREVIOUS ANSWER 1266 The amount of data they gather, the biases implied in their searches. This is not obvious nor explained clearly to users. We do not even know about other options 1268 It is not a neutral service but a for-profit corporation with its own agenda. 1273 Google has the power to show people the information they want them to see and hide others, collects extensive data, not clear about the practices of Google AdWords 1275 As above 1277 Monopolies are unhealthy. Too much power. 1280 Google is a private company which is trying to make money. Google has been fined 2.4 billion Euros by the EU for unfair marketing practices. Google is a highly dishonest organisation. I feel slightly more comfortable about Wikipedia, but even here there should be a state-funded alternative. 1281 It's just an answer, it doesn't need justification	1260	know friends who deliberately use alternative search engines. However, it is also very easy for that to become habitual to the extent that you partly 'forget' that Google is not an inherent or default option, but one that we willingly choose to use everyday. I suppose, a bit like how 'hoover' was originally a brand name but became one of the nouns for a vacuum cleaner.
The amount of data they gather, the biases implied in their searches. This is not obvious nor explained clearly to users. We do not even know about other options It is not a neutral service but a for-profit corporation with its own agenda. Google has the power to show people the information they want them to see and hide others, collects extensive data, not clear about the practices of Google AdWords As above Monopolies are unhealthy. Too much power. Google is a private company which is trying to make money. Google has been fined 2.4 billion Euros by the EU for unfair marketing practices. Google is a highly dishonest organisation. I feel slightly more comfortable about Wikipedia, but even here there should be a state-funded alternative. It's just an answer, it doesn't need justification		
explained clearly to users. We do not even know about other options It is not a neutral service but a for-profit corporation with its own agenda. Google has the power to show people the information they want them to see and hide others, collects extensive data, not clear about the practices of Google AdWords As above Monopolies are unhealthy. Too much power. Google is a private company which is trying to make money. Google has been fined 2.4 billion Euros by the EU for unfair marketing practices. Google is a highly dishonest organisation. I feel slightly more comfortable about Wikipedia, but even here there should be a state-funded alternative. It's just an answer, it doesn't need justification		
Google has the power to show people the information they want them to see and hide others, collects extensive data, not clear about the practices of Google AdWords As above Monopolies are unhealthy. Too much power. Google is a private company which is trying to make money. Google has been fined 2.4 billion Euros by the EU for unfair marketing practices. Google is a highly dishonest organisation. I feel slightly more comfortable about Wikipedia, but even here there should be a state-funded alternative. It's just an answer, it doesn't need justification		explained clearly to users. We do not even know about other options
collects extensive data, not clear about the practices of Google AdWords As above Monopolies are unhealthy. Too much power. Google is a private company which is trying to make money. Google has been fined 2.4 billion Euros by the EU for unfair marketing practices. Google is a highly dishonest organisation. I feel slightly more comfortable about Wikipedia, but even here there should be a state-funded alternative. It's just an answer, it doesn't need justification		
Monopolies are unhealthy. Too much power. Google is a private company which is trying to make money. Google has been fined 2.4 billion Euros by the EU for unfair marketing practices. Google is a highly dishonest organisation. I feel slightly more comfortable about Wikipedia, but even here there should be a state-funded alternative. It's just an answer, it doesn't need justification		collects extensive data, not clear about the practices of Google AdWords
Google is a private company which is trying to make money. Google has been fined 2.4 billion Euros by the EU for unfair marketing practices. Google is a highly dishonest organisation. I feel slightly more comfortable about Wikipedia, but even here there should be a state-funded alternative. It's just an answer, it doesn't need justification		
•		Google is a private company which is trying to make money. Google has been fined 2.4 billion Euros by the EU for unfair marketing practices. Google is a highly dishonest organisation. I feel slightly more comfortable about Wikipedia, but even here there should be
•	1281	
1250 It 5 dutoritatio	1283	it's automatic

1284	We need alternatives.
1286	not transparent enough - people accept google and its search results as authoritative
1287	All of my same answers as with Facebook - one dominant player has too much power,
	concerns about what is doing with the information.
1288	Google can use its dominant position is ways that most people don't understand e.g. to push
	results up to the top page including favoring products and services provided by Alphabet
1000	corporations.
1289	Like I wrote about Facebook + it pretends to be an benefactor.
1291	As with all these free services, we are the product, not the consumer.
	Google's search service is excellent, and ties in well to their other services to produce a usefully seamless ecosystem, but we pay for that in the loss of privacy that comes with having a corporation know far too much about us in far too many ways.
1292	Atleast i have a place where i can go and find information
1293	-
1297	Search is "the whole internet" to most users. A page low on search may as well not exist. Too
1000	much power for one company.
1298	Centrality of data emission and too much power of one or few corporations.
1299	That's not even the main problem! People are not educated to digital technologies, so even worse there are those equating the internet with google! Not even the web or thinking it's the only search engine, they think it's the internet! BTW I'm concerned because of privacy, economic (monopolistic as well as not-paying taxes),
1301	direction of preferences, profililig etc issues. There are other search engines, but the other ones are inconvenient to use. To me, Google
1501	has the smartest design.
1302	Having just one company be a gatekeeper for information puts a lot of power in one place -
.002	and given the amount of infrastructure required to compete in this area (you can't start small
	and scale up in the same way as a social network can) it's harder to come up with suitable remedies if the power is abused (assuming you can even discover that the power has been abused).
1304	there is no other competition and no innovation of running different style of engines
1305	Its the most popular now but we have to see other ways, it's possible
1306	Concerned about concentration of power
1307	It's not great that it's a monopoly, but I don't fear Google as I do Facebook. I think they're
1000	more neutral than evil.
1309	They just do know to much about mankind already.
1310	Peole doesn't know that there is another alternatives to navigate online, like Duck Duck Go
1311 1312	Too much power As with Facebook, such a virtual monopoly is a matter of concern
1313	The default search engine - before Google there was a choice, and each had its
1313	idiosyncrasies. A search engine should be a neutral tool, yet of course it becomes the gateway into a world of user data gathering. I have experimented with other SEs and still use Duckduckgo for anonymity, but when doing in-depth academic research unfortunately it doesn't work so well (yet). I therefore am minimizing my use of Google services, and have gone into the Settings to minimize the amount of historical search that Google keeps - everything from map search to music streaming etc. (I use Google Play Music as my cloud-based music solution, but am looking for alternatives).
1315	Initially I thought i would invest in Google when it was a start-up. I quickly realized that the
	profit motive would take over the stated initial values and did not invest. Their suite of
	products are built, again, on data users freely provide and are not compensated for. IMO, Alphabet is a monopoly that may need to be regulated in the public interest. Alphabet should consider every user as a shareholder who deserves some portion of their profit and a voice in the future of the company.
1316	With its business entanglements and trajectories, Google has an interest in particular social, political and legal outcomes. There is nothing to stop them from supporting a knowledge gap that limits access to viewpoints antithetical to their aggrandizement.
1317	When searching the internet became 'google it'. Built in bias. I also know that the service can
	still produce better results than some engines, which makes it harder to indicate a problem.
1318	Google has become evil, working with government, subverting democracy, etc.
1319	Extreme monopolies ultimately will be bad for citizens. Like autocratic monarchies one very
	bad CEO and lets face it Schmidt is already quite dire and we are all in trouble and
	democracy is at risk. Google has too much power.
1320	They monoplise everything and through the expanded package of services (e.g. email, calander, drive, google docs,) collect data on everything you do and monitor everything

	you do. Years ago I tried to use Yahoo instead, and later screwgle, but these are just not as
	good at searching. So it feels like there is no choice. (and 'not searching the internet' or 'not
	using the internet' is not a choice).
1322	Not only does Google restrict search results (meaning that people are far more likely to
	access sponsored links and selected information), but it collects personal data (tracking, data
	mining, etc.). In fact, it is not a search engine as such as it does not select the results of the
	search indiscriminately - it targets based on your previous choices/preferences and
	bombards your# with advertisements. I have a work Gmail account and am sometimes
	required to use Google search engine, Google Docs and YouTube at work - it frightens me to
	see how different my search results are from these I conduct at home through 'duckduckgo' -
	sometimes it is impossible for me to find the same website or article, because of the tailored
	results. I am worried that I have to use Gmail account for work and that my personal data is
	being collected and used by Google. My objections to this were met with a suggestion that I
	am paranoid and completely dismissed.
1325	Different to Facebook and Microsoft, Google has some degree of ethics and morality, and
	their quality is remarcable. The question is, if that will survive the pressure of greedy
	shareholders once the founders are gone.
1326	A search engine may and to some extent is inherently biased. Searching the same thing on
	several different search engines will often pull up a very different set of results. Reliance on
	just one search engine may lead you to see the internet as the organisation wishes you to see
	it, that is, the results may be manipulated (for the benefit of advertisers or subscribers - ie
	paying customers of the organisation). It is also easier to censor parts of the internet, when
	there is one giant one-stop everyone-uses-it search engine like this, as it is very difficult for
	any other organisation to hold them to account.
1327	Google provides a quality of results far superior to other engines. Unlike facebook, google
	doesn't have a captive search market; people can switch individually without losing out;
	facebook has the network effect of all of one's friends being on the site.
1328	Not every google/gmail friend checks privacy settings, personal information could slip
	through; google has a wealth of knowledge about us, but doesn't allow us to control every
	detail.
1329	The same case as in the question about Facebook
1330	Google as a gatekeeper is worrying.
1335	many people think google's search results are somehow neutral, but they're not. no one
	knows how the algorithm ranks pages, and most people never look past the first page of
	results, there's an ongoing battle between google and marketers (as well as groups like the
	alt-right) to game search results. if google is the arbiter of what ideas get surfaced and which get marginalized, that's a problem.
1337	same as the previous answer
1338	I have personally switched to an alternative that does not track users. I want results that are
1000	more objective, rather than subjective and leaning towards my own interests. I can't explain
	why I don't feel more concerned about GoogleI used their service since early 2000 and they
	must know a whole lot about me, including information I would be uncomfortable with to share
	with friends or people I know.
1339	Google is really good and cheap
1340	google is a commercial corporation serving commercial puroses.
1344	Not enough competition to ensure authentic service provision.
1345	This company can privilege some companies and websites when searching. Besides, they
	may sell our data
1346	Google has too much market power in the market for search engines, and they dominate the
	advertising market too.
1349	Google are a fascist organisation masquerading as an empowering tool.
1359	Facebook can shape public opinion
1353	Google algorithms and tracking of info is of concern.
1355	google: not only search engine but has other services as well, Drive, Blogger, Sites, Youtube,
	Groups, Gmail, Google Apps for Education. Very dominating company
1357	Google directs for its own ends, especially for video, while most people seem to hold to the
	assumption that Google produces the 'best' results for them. Beyond that, these are corporate
	behemoths, and corporate power has wider political and social consequences.
1361	This means that Google can decide what results to show depending on their viewpoint.
1362	Same as for Facebook
1363	The amount and comprehensiveness of data they can collect.
1365	I would say that my answer is similar to Facebook. Besides, I would say that Google services
1000	are particularly efficient and this reduces my concerns about other issues.
1366	It is not the number of users that's concerning per se, but the fact that Google and others
	collect enormous amount data on its users and we do not know what hie and when it used

1368	They have a chokehold on a service that provides answers, but the selection algorithm is both unknown to and uncontrollable by users. Again, such concentrated political power is dangerous.
1371	Most individuals are completely unaware of the extensive amount of data Google captures about individual users. Even if used in the aggregate, the data that G collects and stores allows for an unprecedented overreach of corporate control of consumer data, privacy invasion, and manipulation of user behavior to serve corporate profiteering.
1373	People should use alternative internet services to know about the world.
1374	In terms of Google, although it amplifies already popular sites (the PageRank algorithm), I'm less concerned because I believe the company really wants to help people find what they're looking for whereas Facebook just wants to imprison people in its vacuous platform where they spend entire hours on inanities
1375	Concentration of data in the hands of one organization. It may and is in fact already using for unethical purposes in favor of certain concerning politics.
1377	Not as concerned as FB, since if you don't have other Google stuff your search activity is unlikely to correlate to anything and personally identify you. It's not as closed a platform as FB, so I am less concerned, but still.
1378	Pretty much like Facebook, the worts thing is that most people don't know the rules for the results they are getting. They simply don't bother to ask themselves if the results they are getting in their searches are really the more important, or even the more adequate. For simple searches like a cuisine recipe thas ok to fall for the five first results. But whe you are searching for social matters, political issues or troubled questions to our social life that is VERy bad. You most likely will get a biased view and don't even know about it.
1380	Again a big private (tax avoiding company), would like it nationalised or 'inter-nationalised'
1382	The search facilities offered by Google represent the current apotheosis of syntactic processes.
1000	They could be replicated as a public utility.
1383	As we sign the term of usage, it means that we are aware of the consequences of sharing our data with Google. By default, all the Google users have accepted the way they are in negotiation with the service provider.
1385	I'm rather cocerned about monopolizing the internet news media, snd its persistence in creating a consumptive society
1389	Although it does lend a high degree of control (similar to my feelings about Facebook), I don't
	find it quite as concerning - it is responding to your search terms which does at least give the user slightly more scope, and my experience of other search engines is that they are more (blatantly at least) monetising you as a user.
1390	In terms of market centralisation like is the case with search engines questions need to be asked about the regulation of services. Some lessons can be learned from utilities in that regard. While they haven't come up with an idea solution, the framing of SE access as a right could help thinking about particular trajectories to follow (unbundling of services that are subject to a natural monopoly, like networks that enable functional SE's I am thinking content delivery networks etc. that can not easily be replicated).
1394	I do not like monocracy
1395	It has the same issues associated with it as Facebook. It ring fences huge parts of the net and is corrupted by algorithms that target advertising not information to users. It incorrectly suppresses some pages due to payment a from others and it is again a privatisation of a huge aspect of the net for the control and profit of very few.
1396 1398	One part: Google is controlling what information we see first and foremost. Information is power, this is a power without any public control and the aim to make money. It is strongly concentrated and could do great harm when abused or in the wrong hands.
1400	As with Facebook, it is very invasive and a big tool of surveillance
1401	Google relies on advertising income
1406	There is a constant concern in terms of privacy and biased search results. I'd say the potential for polarization is what scares me the most at a societal level. However, I do acknowledge that I use it and haven't taken the necessary steps to learn more about or use alternative search engines.
1407	Concentrate many power in this corporation.
1410	Same as re. Facebook. Too centralized, not good
1412	It just happens to be just that, Google. It can change its name, we can have more, or even none.
1415	Google's filters can be used to regulate what gets shown and also extract personal data from people.
1416	It is not helpful to have too much power in a single organisation, particularly a commercial company.

1418	Again the increasing dominance of the Google has over the internet market, makes its users vulnerable at the hands of Google. The agency may dodge facts, sacrosanct information details and redirect the users to an identified promotor or service provider or a spin agency meant to plant a story, a myth, a half-truth or worse a propaganda for the government.
1419	i think there should always be alternatives and options .
1421	I think it is dangerous that all my search results are filtered through one company, although I do not at this time have any reason to suspect malicious intent on Google's behalf. But the possibility of abuse still exist and I would like more choice/ability to control the filter bubble.
1423	It is a good search enginebut yes, the hits can be Googlebombed or engineered by some sites to give themselves a higher relevance ranking (including Google itself). Plus sponsored content coming top, meaning once again almighty dollar shapes the 'free' internet experience
1425	I am assuming, but I don't really know, that one could open one up to more intrusions (ads, hacks) if you only use one?
1426	I have fewer concerns with Google than with Facebook, although the illogicality of this attitude is clear to me.
1428	Ask, wow and other engines aren't used a lot. Google's results are skewed for Google and sites with ad-word.
1431	I use a number of search engines - but I am not sure what information they collect and use either
1433	Google actually controls all other search options. It can block anything that does not agree with the company's policy.
1436	Same as above. People deserve to have choice, and for Google, being the top (often only, in many cases) player in the game carries with it additional responsibilities around transparency and ethics that I would like to see more of from them.
1437	Its dominating people and there is no competition and this causes a monopoly on Google's part.
1442	they very huge compnaies and this power brings more power. this is monoply.
1443	Google is a monopoly and does not respect people. It manipulates people's emotions and information access and is responsible for boosting the hate in the world. It has not only
1 1 1 0	economic implications but also political, cultural and of health consequences.
1448 1450	Monopolies discourage innovation. Concentrates too much information into monopolistic organisation
1451	It appears to be a powerful monopoly. It's like only having one library with a psychopathic, controlling book burning librarian that creates detailed surveillance files on people searching for books and improperly stores, shares, and sells those files. The psychopathic librarian engages in the burial of books, he/she thinks inappropriate, in secret rooms. The psychopathic librarian engages in featuring books for money, books that may have inaccurate or misleading information including information that aligns with the librarians
1.450	beliefs and goals.
1452	Monopolies are not good.
1454	It works, afaik, pity there is no competition. I've tried others, some are ok, but since google seems to "own" my android os I haven't much choice
1459	there are many other search engines, among which people can choose. besides there is no difference in terms of privacy concerns, between main-stream search engines.
1460	People can, at least in theory, easily switch to other search engines.
1468	Google has the power to control what sites show up or don't show up - especially on the first few pages. They've already applied censorship filtering with regard to so-called fake news sites, resulting in leftist and/or anti-establishment sites being effectively hidden.
1469	Google harvests your data. But see my answer for FB: I am a little concerned about what they might do with my data. I accept that as the service is free to me to use (no financial cost) then they will do something to generate income to provide this free service.
1471	It does more good than any harm.
1473	I fear "negation as failure" the assumption that any statement not presented by Google can be taken as false.
1474	Just as other big tech companies like Facebook, Apple, Microsoft and Amazon, Google monopolises our usage of internet. The most symbolic representation of this is the verb we use when expressing that we look something up on the internet. We say that "we googled it". The only hope are certain communities that switch to other browsers or for instance the German government and people who opposed Google's intention for installing street view maps in their country. In Germany, especially in Berlin, I have some sense of people being aware about privacy and data protection. In the UK, it seems like that majority just supports whatever will help business. Even BBC as public service made us all sign up and provide them with private information. No one in the mainstream media said a word against it.
1477	Google filters out results, uses censoring etc.
1483	the same: monopoly, very intransparent

1486	Big brother growing
1487	run by americans, results in a flow of funds from poor countries to a rich one
1488	Again, the same problems with a monoculture. We need diversity as the norm.
1505	Google controls the search algorithms and creates filter bubbles which in turn affect society in
	a variety of aspects - social, political, economic and so on
	I do use other search engines in addition to google
1512	It's true and it has converted almost in a monopoly but they do it reasonably well :-(
1515	I personally use an alternative search engine with a strong privacy policy.
1520	What I find most concerning with google is a sheer magnitude of their ever growing collection
	of personal data on people and their behavior and that the public has absolutely no control of
	how the company will use it. Secondly, the means of manipulation available to a single
	institution or company that wields such a monopoly over what is considered relevant and
1524	what isn't, what will be shown and what censored etc. Being able to remember 'Web 1:0' meaning the early-2000s when the Internet was properly
1324	becoming part of every area life and the world as we know it, I remember Yahoo, Lycos, and
	Alta Vista and loads of other search engines, most of which weren't as good as Google, which
	by the late-2000s had basically replaced all of them, so much so that the new verb 'Googling'
	or 'To Google' was in common usage. Another way of seeing such 'monopoly' would be as an
	example of 'the commons' or communism 'being already here', but the wall of ISPs would
	need to fall in order to realise Hardt and Negri's "spontaneous and elementary form of
	communism," just as multiple search engines would doubtless be abundant besides any communized version of Google.
1538	It is the first one in my country that appears so many infos
1539	I don't think a number of search engines would help the fact that so many people do not
	understand how to critically evaluate the information presented to them via a search engine.
	My close friends and family would not be able to look at a URL and make a determination on
	trustworthiness, nor look a the construction of a website and understand if it was trustworthy.
	Very few people I know understand to look at several sources and do the sort of critical analysis of content taught in graduate school. Nor would everyone understand that different
	search engines use different criteria for organizing and presenting results, or how paid
	placements might be presented. So, I'm concerned, but not strictly about Google being the
	only one.
1540	Monopoly
1559	certain fear of monopoly. but on the other hand, google services are often better in quality (e.g. compared to startpage, which i also frequently use).
1571	Again, too much control on too many people's habits, interests etc. globally on the part of just
-	one company.
1575	Power of Google to partly direct my search
1581	As the answer above with Facebook, they simply overcome others, their search engine
	algorithms are somewhat superior to others, giving better, faster and more relevant results if
	used properly. Since the majority of the population uses google search engine, this can be used to quicker and better improve search results as more feedback is given and many sorts
	of statistics can be anonymously collected to discover copious amounts of information about
	demographics that updates itself yearly without the need for surveys, which take time and
	money.
1583	monopolies are bad
1585	idiots like trump abuse them One company controlling the entirety of internet activity??? Search results?? User data?????
1000	The thoughts of billions of people????????? Not good.
1588	Again my use of the internet is for shopping, research, news and information. Google is
	convenient and I cannot be bothered to spend my life faffing around with my computer's
	detailed working. That said, ideally the legal constraints that apply to the rest of society
1500	would find a way to control the internet but that seems very unlikely in my lifetime.
1590	I think Google helps in spreading knowledge and also help people with solutions if any
1597	problem occurs. Concerned, since Google has the power to show us certain information and hide other
1007	information. Google is seen as more legit and reliable than Facebook.
1603	Google can manipulate the information and we know that they provide answers to searches
	based on a profile that they have of the person searching.
1607	Same as above, Google is a monopoly, controls all your data; also generates accounts in your
	name (after Google bought YouTube, every Gmal user automatically had a Youtube account
	and so forth). Google even shows you your next travel information (when is your flight) when
	you google specific terms and so forth. The problem is, that Google is also so efficient, that
	changing to a platform such as Yahoo or Ecosia is for me (and I tried) less likely as their

inave tried others, however, iam used to google and it just seems the easiest and most efficient to all the present information. Your location, search results, emails via gmail. Which makes it easier for them to sell their product(their users) to other companies who would like to advertise themselves on google or youtube which is own by google. And even the shortest video on youtube started to have more then 5 adds in it which is insane amount of advessiment during short period of time. 1623 If you are conserved how filtered out knowledge could lead to misinformation and help with the manipulation of large amounts of the population. 1624 Google can change their search results to further their political agenda and mute out ideas thoughts and arguments they dort large with. 1626 Because I use adholck software, I don't mind using Google, I don't see the products they're offering me, and usually the convenience of how relevant my searches become out weighs most concerns. 1630 Google is fine if you know how to protect yourself - Google chrome on the other hand 1639 Lack of competition is bad for consumers, since Google can collect any data from these people. 1641 I don't see this as a problem. 1643 The big data can be used to achieve anything at this technologically advanced world. We are mere consumers and if all to fully frust it. 1651 They hide -a lot of - internet content from people. 1664 They aggressively avoid paying tax. 1679 It provides the best service. 1679 It means they monopolize the Internet. 1687 There is some overlap with my concerns regarding Facebook. Google also has a significant impact on other aspects of the media and content industries beyond the choice of search engines available to users. It dominates the advortising market across much of the globa. contributes little to the development of new content, whilst benefiting from search activity around content-based sites. The inspact upon advertising has been uneven. Whilst anewspaper revenues have declined in the face of competiti		
til allows them to access a lot of personal information. Your location, search results, smalls via gmail. Which makes it assist for them to sell their productifier users) to other companies who would like to advertise themselves on google or youtube which is own by google. And even the shortest video on youtube started to have more then 5 adds in it which is insane amount of advestisment during short period of time. 1627 1628 1639 1640 1652 1652 1652 1663 1663 1663 1663 1663 1663 1663 1664 1675 1675 1684 1685 1686 1687 1686 1687 1686 1687 1688 1687 1688 1687 1688 1687 1688 1688 1688 1688 1688 1688 1688 1688 1688 1689 1688 1689	1609	
even the shortest video on youtube started to have more then 5 adds in it which is insane amount of advestisment during short period of time. It's personal choice I am concerned how filtered out knowledge could lead to misinformation and help with the manipulation of large amounts of the population. Google can change their search results to further their political agenda and mute out ideas thoughts and arguments they don't agree with. Because I use adblock software, I don't mind using Google, I don't see the products they're offering me, and usually the convenience of how relevant my searches become out weighs most concerns. Google is fine if you know how to protect yourself - Google chrome on the other hand Lack of competition is bad for consumers, since Google can collect any data from these people. I don't see this as a problem. The big data can be used to achieve anything at this technologically advanced world. We are mere consumers and if all to fully trust it. They hide -a lot of- internet content from people. They aggressively avoid paying tax. It provides the best service It means they monopolize the Internet. There is some overlap with my concerns regarding Facebook. Google also has a significant impact on other aspects of the media and content industries beyond the choice of search engines available to users. It dominates the advertising market across much of the globe, contributes little to the development of new coment, whilst benefiting from search activity around content-based sites. The impact upon advertising has been uneven. Whilst newspaper revenues have declined in the face of competition, television revenues have continued to grow, even if its share has declined. There are alternatives such as DuckDuckGo but rarely as effective as Google Whats the problem? Same reason as above Google has become synonymous with "Internet search," which is disturbing for a number of reasons, the largest because of Google's use of search terms to provide targeted advertising, Google also is i	1614	It allows them to acess a lot of personal information. Your location, search results, emails via gmail. Which makes it easier for them to sell their product (their users) to other companies
lam' concerned how filtered out knowledge could lead to misinformation and help with the manipulation of large amounts of the population. Google can change their search results to further their political agenda and mute out ideas thoughts and arguments they don't agree with. Because I use adblock software, I don't mind using Google, I don't see the products they're offering me, and usually the convenience of how relevant my searches become out weighs most concerns. Google is fine if you know how to protect yourself - Google chrome on the other hand Lack of competition is bad for consumers, since Google can collect any data from these people. I don't see this as a problem. The big data can be used to achieve anything at this technologically advanced world. We are mere consumers and i fail to fully trust it. They hide - a lot of - internet content from people. They agressively avoid paying tax. I provides the best service I t means they monopolize the Internet. There is some overlap with my concerns regarding Facebook. Google also has a significant impact on other aspects of the media and content industries beyond the choice of search ongines available to users. It dominates the advertising market across much of the globo, contributes little to the development of new content, whilst benefiting from search activity around content-based sites. The impact upon advertising has been uneven. Whilst newspaper revenues have declined in the face of competition, television revenues have continued to grow, even if its share has declined. There are alternatives such as DuckDuckGo but rarely as effective as Google Whats the problem? Same reason as above Google has become synonymous with "Internet search," which is disturbing for a number of reasons, the largest because of Google's use of search terms to provide targeted advertising. Google has become synonymous with "Internet search," which is disturbing for a number of reasons, the largest because of Google's use of search in the face of competition, televi		even the shortest video on youtube started to have more then 5 adds in it which is insane
manipulation of large amounts of the population. Google can change their search results to further their political agenda and mute out ideas thoughts and arguments they don't agree with. Because I use adblock software, I don't mind using Google, I don't see the products they're offering me, and usually the convenience of how relevant my searches become out weighs most concerns. Google is fine if you know how to protect yourself - Google chrome on the other hand Lack of competition is bad for consumers, since Google chrome on the other hand I ack of competition is bad for consumers, since Google chrome on the other hand I consumers and it alt to fully trust it. I don't see this as a problem. The big data can be used to achieve anything at this technologically advanced world. We are mere consumers and it alt to fully trust it. They hide -a lot of- internet content from people. They hide -a lot of- internet content from people. They aggressively avoid paying tax. It provides the best service It means they monopolize the Internet. There is some overlap with my concerns regarding Facebook. Google also has a significant impact on other aspects of the media and content industries beyond the choice of search engines available to users. It dominates the advertising market across much of the globe, contributes little to the development of new content, whilst benefiting from search activity around content-based sites. The impact upon advertising has been uneven. Whilst newspaper revenues have declined in the face of competition, television revenues have continued to grow, even if its share has declined. There are alternatives such as DuckDuckGo but rarely as effective as Google Whats the problem? Same reason as above Google has become synonymous with "internet search," which is disturbing for a number of reasons, the largest because of Google's use of search terms to provide targeted advertising. Google also is implicitly biased in its Western cultural orientation, and as a result much of the non-English web is	1617	It's personal choice
thoughts and arguments they don't agree with. Because I use adblock software, I don't mind using Google, I don't see the products they're offering me, and usually the convenience of how relevant my searches become out weighs most concerns. Google is fine if you know how to protect yourself - Google chrome on the other hand Lack of competition is bad for consumers, since Google can collect any data from these people. 1641 I don't see this as a problem. The big data can be used to achieve anything at this technologically advanced world. We are mere consumers and I fail to fully trust it. 1647 They hide -a lot of - internet content from people. 1654 They aggressively avoid paying tax. 1657 It provides the best service 1679 It means they monopolize the Internet. 1687 There is some overlap with my concerns regarding Facebook. Google also has a significant impact on other aspects of the media and content industries beyond the choice of search engines available to users. It dominates the advertising market across much of the globe, contributes little to the development of new content, whilst benefiting from search activity around content-based sites. The impact upon advertising has been uneven. Whilst newspaper revenues have declined in the face of competition, television revenues have continued to grow, even if its share has declined. 1691 There are alternatives such as DuckDuckGo but rarely as effective as Google Whats the problem? 1921 Same reason as above 1967 Google has become synonymous with "internet search," which is disturbing for a number of reasons, the largest because of Google's use of search terms to provide targeted advertising, Google also is implicitly biased in its Western cultural orientation, and as a result much of the non-English web is still not as accessible as it should be within the Anglosphere. 1969 To much information is stored in one place 1 haven't thought about the control of information, my experience has been that Google is highly functional and I am able to use it t	1623	
offering me, and usually the convenience of how relevant my searches become out weighs most concerns. Google is fine if you know how to protect yourself - Google chrome on the other hand Lack of competition is bad for consumers, since Google can collect any data from these people. 1641 I don't see this as a problem. 1643 The big data can be used to achieve anything at this technologically advanced world. We are mere consumers and i fail to fully trust it. 1647 . 1647 They hide -a lot of- internet content from people. 1654 They aggressively avoid paying tax. 1655 It provides the best service 1679 It means they monopolize the Internet. 1687 There is some overlap with my concerns regarding Facebook. Google also has a significant impact on other aspects of the media and content industries beyond the choice of search engines available to users. It dominates the advertising market across much of the globe, contributes little to the development of new content, whilst benefiting from search activity around content-based sites. The impact upon advertising has been uneven. Whilst newspaper revenues have declined in the face of competition, television revenues have continued to grow, even if its share has declined. 1691 There are alternatives such as DuckDuckGo but rarely as effective as Google 1792 Same reason as above 1793 Google has become synonymous with "Internet search," which is disturbing for a number of reasons, the largest because of Google's use of search terms to provide targeted advertising, Google also is implicitly biased in its Western cultural orientation, and as a result much of the non-English web is still not as accessible as it should be within the Anglosphere. 1700 much information is stored in one place 1701 The much information is stored in one place 1702 The much information is stored in one place 1703 place in the face of the place is highly functional and 1 am able to use it to get many sides/types of answer to questions. But I suppose if Google were censoring or otherwise manipulating info	1624	
Lack of competition is bad for consumers, since Google can collect any data from these people. I don't see this as a problem. The big data can be used to achieve anything at this technologically advanced world. We are mere consumers and i fail to fully trust it. They hide -a lot of - internet content from people. They hide -a lot of - internet content from people. They aggressively avoid paying tax. It provides the best service It means they monopolize the Internet. There is some overlap with my concerns regarding Facebook. Google also has a significant impact on other aspects of the media and content industries beyond the choice of search engines available to users. It dominates the advertising market across much of the globe, contributes little to the development of new content, whilst benefiting from search activity around content-based sites. The impact upon advertising has been uneven. Whilst newspaper revenues have declined in the face of competition, television revenues have continued to grow, even if its share has declined. There are alternatives such as DuckDuckGo but rarely as effective as Google There are alternatives such as DuckDuckGo but rarely as effective as Google Whats the problem? Same reason as above Google has become synonymous with "Internet search," which is disturbing for a number of reasons, the largest because of Google's use of search terms to provide targeted advertising. Google also is mighicity biased in its Western cultural orientation, and as a result much of the non-English web is still not as accessible as it should be within the Anglosphere. Too much information is stored in one place 1 haven't thought about the control of information, my experience has been that Google is highly functional and I am able to use it to get many sides/types of answer to questions. But I suppose if Google were censoring or otherwise manipulating information for its own profit we would all be kind of totally stuck. Google used to be better than other search engines, but now it's jus	1626	offering me, and usually the convenience of how relevant my searches become out weighs
Lack of competition is bad for consumers, since Google can collect any data from these people. I don't see this as a problem. The big data can be used to achieve anything at this technologically advanced world. We are mere consumers and i fall to fully trust it. They hide -a lot of - internet content from people. They hide -a lot of - internet content from people. They aggressively avoid paying tax. It provides the best service It means they monopolize the Internet. There is some overlap with my concerns regarding Facebook. Google also has a significant impact on other aspects of the media and content industries beyond the choice of search engines available to users. It dominates the advertising market across much of the globe, contributes little to the development of new content, whilst benefiting from search activity around content-based sites. The impact upon advertising has been uneven. Whilst newspaper revenues have declined in the face of competition, television revenues have continued to grow, even if its share has declined. There are alternatives such as DuckDuckGo but rarely as effective as Google Whats the problem? Same reason as above Google has become synonymous with "Internet search," which is disturbing for a number of reasons, the largest because of Google's use of search terms to provide targeted advertising. Google also is miplicity biased in its Western cultural orientation, and as a result much of the non-English web is still not as accessible as it should be within the Anglosphere. Too much information is stored in one place 1 haven't thought about the control of information, my experience has been that Google is highly functional and I am able to use it to get many sides/types of answer to questions. But I suppose if Google were censoring or otherwise manipulating information for its own profit we would all be kind of totally stuck. Google used to be better than other search engines, but now it's just trying to make itself into another platform, and even worse, not be a searc	1630	Google is fine if you know how to protect yourself - Google chrome on the other hand
Idon't see this as a problem. The big data can be used to achieve anything at this technologically advanced world. We are mere consumers and i fail to fully trust it. They hide -a lot of- internet content from people. They aggressively avoid paying tax. It provides the best service It means they monopolize the Internet. There is some overlap with my concerns regarding Facebook. Google also has a significant impact on other aspects of the media and content industries beyond the choice of search engines available to users. It dominates the advertising market across much of the globe, contributes little to the development of new content, whilst benefiting from search activity around content-based sites. The impact upon advertising has been uneven. Whilst newspaper revenues have declined in the face of competition, television revenues have continued to grow, even if its share has declined.		Lack of competition is bad for consumers, since Google can collect any data from these
The big data can be used to achieve anything at this technologically advanced world. We are mere consumers and if all to fully trust it. They hide -a lot of- internet content from people. They aggressively avoid paying tax. It provides the best service It means they monopolize the Internet. There is some overlap with my concerns regarding Facebook. Google also has a significant impact on other aspects of the media and content industries beyond the choice of search engines available to users. It dominates the advertising market across much of the globe, contributes little to the development of new content, whilst benefiting from search activity around content-based sites. The impact upon advertising has been uneven. Whilst newspaper revenues have declined in the face of competition, television revenues have continued to grow, even if its share has declined. There are alternatives such as DuckDuckGo but rarely as effective as Google There are alternatives such as DuckDuckGo but rarely as effective as Google Whats the problem? Same reason as above Google has become synonymous with "Internet search," which is disturbing for a number of reasons, the largest because of Google's use of search terms to provide targeted advertising. Google also is implicitly biased in its Western cultural orientation, and as a result much of the non-English web is still not as accessible as it should be within the Anglosphere. Too much information is stored in one place Too much information is stored in one place I haven't thought about the control of information, my experience has been that Google is highly functional and I am able to use it to get many sides/types of answer to questions. But I suppose if Google were censoring or otherwise manipulating information for its own profit we would all be kind of totally stuck. Google used to be bether than other search engines, but now it's just trying to make itself into another platform, and even worse, not be a search engine but just give out supposed information' such as through Goo	1641	
1651 They hide -a lot of- internet content from people. 1654 They aggressively avoid paying tax. 1655 It provides the best service 1679 It means they monopolize the Internet. 1687 There is some overlap with my concerns regarding Facebook. Google also has a significant impact on other aspects of the media and content industries beyond the choice of search engines available to users. It dominates the advertising market across much of the globe, contributes little to the development of new content, whilst benefiting from search activity around content-based sites. The impact upon advertising has been uneven. Whilst newspaper revenues have declined in the face of competition, television revenues have continued to grow, even if its share has declined. 1691 There are alternatives such as DuckDuckGo but rarely as effective as Google 1714 Whats the problem? 17921 Same reason as above 1794 Google has become synonymous with "Internet search," which is disturbing for a number of reasons, the largest because of Google's use of search terms to provide targeted advertising. Google also is implicitly biased in its Western cultural orientation, and as a result much of the non-English web is still not as accessible as it should be within the Anglosphere. 1705 much information is stored in one place 1706 I haven't thought about the control of information, my experience has been that Google is highly functional and I am able to use it to get many sides/types of answer to questions. But I suppose if Google were censoring or otherwise manipulating information for its own profit we would all be kind of totally stuck. 1707 Google used to be better than other search engines, but now it's just trying to make itself into another platform, and even worse, not be a search engine but just give out supposed information' such as through Google Home or extracting data from the top result into the results page. 1707 I do not use Google in my computer, but I do use it in my phone because I have an Android. I am particularly concerned with the l		The big data can be used to achieve anything at this technologically advanced world. We are
They hide -a lot of- internet content from people. They aggressively avoid paying tax. It provides the best service It means they monopolize the Internet. There is some overlap with my concerns regarding Facebook. Google also has a significant impact on other aspects of the media and content industries beyond the choice of search engines available to users. It dominates the advertising market across much of the globe, contributes little to the development of new content, whilst benefitting from search activity around content-based sites. The impact upon advertising has been uneven. Whilst newspaper revenues have declined in the face of competition, television revenues have continued to grow, even if its share has declined. There are alternatives such as DuckDuckGo but rarely as effective as Google Whats the problem? Same reason as above Google has become synonymous with "Internet search," which is disturbing for a number of reasons, the largest because of Google's use of search terms to provide targeted advertising. Google also is implicitly biased in its Western cultural orientation, and as a result much of the non-English web is still not as accessible as it should be within the Anglosphere. Too much information is stored in one place I haven't thought about the control of information, my experience has been that Google is highly functional and I am able to use it to get many sides/types of answer to questions. But I suppose if Google were censoring or otherwise manipulating information for its own profit we would all be kind of totally stuck. 2016 Google used to be better than other search engines, but now it's just trying to make itself into another platform, and even worse, not be a search engine but just give out supposed "information" such as through Google Home or extracting data from the top result into the results page. 2057 I do not use Google in my computer, but I do use it in my phone because I have an Android. I am particularly concerned with the level of personalised ads they associate with the	1647	
They aggressively avoid paying tax. It provides the best service It means they monopolize the Internet. There is some overlap with my concerns regarding Facebook. Google also has a significant impact on other aspects of the media and content industries beyond the choice of search engines available to users. It dominates the advertising market across much of the globe, contributes little to the development of new content, whilst benefiting from search activity around content-based sites. The impact upon advertising has been uneven. Whilst newspaper revenues have declined in the face of competition, television revenues have continued to grow, even if its share has declined. There are alternatives such as DuckDuckGo but rarely as effective as Google There are alternatives such as DuckDuckGo but rarely as effective as Google Google has become synonymous with "Internet search," which is disturbing for a number of reasons, the largest because of Google's use of search terms to provide targeted advertising. Google also is implicitly biased in its Western cultural orientation, and as a result much of the non-English web is still not as accessible as it should be within the Anglosphere. Too much information is stored in one place 1969 I haven't thought about the control of information, my experience has been that Google is highly functional and I am able to use it to get many sides/types of answer to questions. But I suppose if Google were censoring or otherwise manipulating information for its own profit we would all be kind of totally stuck. Google used to be better than other search engines, but now it's just trying to make itself into another platform, and even worse, not be a search engine but just give out supposed information' such as through Google Home or extracting data from the top result into the results page. Giving all power in one hand is not a good idea. I feel that most people use google through ignorance and do not realise that there are other search engines available. Again I feel concerned		They hide -a lot of- internet content from people.
It provides the best service		•
It means they monopolize the Internet. There is some overlap with my concerns regarding Facebook. Google also has a significant impact on other aspects of the media and content industries beyond the choice of search engines available to users. It dominates the advertising market across much of the globe, contributes little to the development of new content, whilst benefiting from search activity around content-based sites. The impact upon advertising has been uneven. Whilst newspaper revenues have declined in the face of competition, television revenues have continued to grow, even if its share has declined. There are alternatives such as DuckDuckGo but rarely as effective as Google Whats the problem? Same reason as above Google has become synonymous with "Internet search," which is disturbing for a number of reasons, the largest because of Google's use of search terms to provide targeted advertising. Google also is implicitly biased in its Western cultural orientation, and as a result much of the non-English web is still not as accessible as it should be within the Anglosphere. Too much information is stored in one place I haven't thought about the control of information, my experience has been that Google is highly functional and I am able to use it to get many sides/types of answer to questions. But I suppose if Google were censoring or otherwise manipulating information for its own profit we would all be kind of totally stuck. Google used to be better than other search engines, but now it's just trying to make itself into another platform, and even worse, not be a search engine but just give out supposed information' such as through Google Home or extracting data from the top result into the results page. 2044 Giving all power in one hand is not a good idea. I feel that most people use google through ignorance and do not realise that there are other search engines available. Again I feel concerned about monopoly and big business I do not use Google in my computer, but I do use it in my phone bec		
There is some overlap with my concerns regarding Facebook. Google also has a significant impact on other aspects of the media and content industries beyond the choice of search engines available to users. It dominates the advertising market across much of the globe, contributes little to the development of new content, whilst benefiting from search activity around content-based sites. The impact upon advertising has been uneven. Whilst newspaper revenues have declined in the face of competition, television revenues have continued to grow, even if its share has declined. There are alternatives such as DuckDuckGo but rarely as effective as Google Whats the problem? Same reason as above Google has become synonymous with "Internet search," which is disturbing for a number of reasons, the largest because of Google's use of search terms to provide targeted advertising. Google also is implicitly biased in its Western cultural orientation, and as a result much of the non-English web is still not as accessible as it should be within the Anglosphere. Too much information is stored in one place 1 haven't thought about the control of information, my experience has been that Google is highly functional and I am able to use it to get many sides/types of answer to questions. But I suppose if Google were censoring or otherwise manipulating information for its own profit we would all be kind of totally stuck. Google used to be better than other search engines, but now it's just trying to make itself into another platform, and even worse, not be a search engine but just give out supposed 'information' such as through Google Home or extracting data from the top result into the results page. I do not use Google in my computer, but I do use it in my phone because I have an Android. I am particularly concerned with the level of personalised ads they associate with the users and the suggestion of news articles based on our previous researches, which can create a bias on users, since they will always hear about the same topic and		·
impact on other aspects of the media and content industries beyond the choice of search engines available to users. It dominates the advertising market across much of the globe, contributes little to the development of new content, whilst benefiting meserch activity around content-based sites. The impact upon advertising has been uneven. Whilst newspaper revenues have declined in the face of competition, television revenues have continued to grow, even if its share has declined. There are alternatives such as DuckDuckGo but rarely as effective as Google Whats the problem? Same reason as above Google has become synonymous with "Internet search," which is disturbing for a number of reasons, the largest because of Google's use of search terms to provide targeted advertising. Google also is implicitly biased in its Western cultural orientation, and as a result much of the non-English web is still not as accessible as it should be within the Anglosphere. Too much information is stored in one place I haven't thought about the control of information, my experience has been that Google is highly functional and I am able to use it to get many sides/types of answer to questions. But I suppose if Google were censoring or otherwise manipulating information for its own profit we would all be kind of totally stuck. Google used to be better than other search engines, but now it's just trying to make itself into another platform, and even worse, not be a search engine but just give out supposed 'information' such as through Google Home or extracting data from the top result into the results page. I do not use Google in my computer, but I do use it in my phone because I have an Android. I am particularly concerned with the level of personalised ads they associate with the users and the suggestion of news articles based on our previous researches, which can create a bias on users, since they will always hear about the same topic and from the same source. Google is creating a monopoly that was further extended with the alm		
There are alternatives such as DuckDuckGo but rarely as effective as Google Whats the problem? Same reason as above Google has become synonymous with "Internet search," which is disturbing for a number of reasons, the largest because of Google's use of search terms to provide targeted advertising. Google also is implicitly biased in its Western cultural orientation, and as a result much of the non-English web is still not as accessible as it should be within the Anglosphere. Too much information is stored in one place I haven't thought about the control of information, my experience has been that Google is highly functional and I am able to use it to get many sides/types of answer to questions. But I suppose if Google were censoring or otherwise manipulating information for its own profit we would all be kind of totally stuck. Google used to be better than other search engines, but now it's just trying to make itself into another platform, and even worse, not be a search engine but just give out supposed 'information' such as through Google Home or extracting data from the top result into the results page. Giving all power in one hand is not a good idea. I feel that most people use google through ignorance and do not realise that there are other search engines available. Again I feel concerned about monopoly and big business I do not use Google in my computer, but I do use it in my phone because I have an Android. I am particularly concerned with the level of personalised ads they associate with the users and the suggestion of news articles based on our previous researches, which can create a bias on users, since they will always hear about the same topic and from the same source. Google is creating a monopoly that was further extended with the almost universal use of Android as a operating system on mobile phones. Google and other social media platforms are not taking effective measures to prevent fake news, pornography, racism and discrimination in their platforms.		impact on other aspects of the media and content industries beyond the choice of search engines available to users. It dominates the advertising market across much of the globe, contributes little to the development of new content, whilst benefiting from search activity around content-based sites. The impact upon advertising has been uneven. Whilst newspaper revenues have declined in the face of competition, television revenues have
1714 Whats the problem? 1921 Same reason as above 1967 Google has become synonymous with "Internet search," which is disturbing for a number of reasons, the largest because of Google's use of search terms to provide targeted advertising. Google also is implicitly biased in its Western cultural orientation, and as a result much of the non-English web is still not as accessible as it should be within the Anglosphere. 1969 Too much information is stored in one place 2004 I haven't thought about the control of information, my experience has been that Google is highly functional and I am able to use it to get many sides/types of answer to questions. But I suppose if Google were censoring or otherwise manipulating information for its own profit we would all be kind of totally stuck. 2016 Google used to be better than other search engines, but now it's just trying to make itself into another platform, and even worse, not be a search engine but just give out supposed 'information' such as through Google Home or extracting data from the top result into the results page. 2044 Giving all power in one hand is not a good idea. 2050 I feel that most people use google through ignorance and do not realise that there are other search engines available. Again I feel concerned about monopoly and big business 2057 I do not use Google in my computer, but I do use it in my phone because I have an Android. I am particularly concerned with the level of personalised ads they associate with the users and the suggestion of news articles based on our previous researches, which can create a bias on users, since they will always hear about the same topic and from the same source. Google is creating a monopoly that was further extended with the almost universal use of Android as a operating system on mobile phones. Google and other social media platforms are not taking effective measures to prevent fake news, pornography, racism and discrimination in their platforms. If Google is going to be a primary provider they have a responsibility to	1691	
1921 Same reason as above 1967 Google has become synonymous with "Internet search," which is disturbing for a number of reasons, the largest because of Google's use of search terms to provide targeted advertising. Google also is implicitly biased in its Western cultural orientation, and as a result much of the non-English web is still not as accessible as it should be within the Anglosphere. 1969 Too much information is stored in one place 2004 I haven't thought about the control of information, my experience has been that Google is highly functional and I am able to use it to get many sides/types of answer to questions. But I suppose if Google were censoring or otherwise manipulating information for its own profit we would all be kind of totally stuck. 2016 Google used to be better than other search engines, but now it's just trying to make itself into another platform, and even worse, not be a search engine but just give out supposed 'information' such as through Google Home or extracting data from the top result into the results page. 2044 Giving all power in one hand is not a good idea. 2050 I feel that most people use google through ignorance and do not realise that there are other search engines available. Again I feel concerned about monopoly and big business 2057 I do not use Google in my computer, but I do use it in my phone because I have an Android. I am particularly concerned with the level of personalised ads they associate with the users and the suggestion of news articles based on our previous researches, which can create a bias on users, since they will always hear about the same topic and from the same source. Google is creating a monopoly that was further extended with the almost universal use of Android as a operating system on mobile phones. Google and other social media platforms are not taking effective measures to prevent fake news, pornography, racism and discrimination in their platforms. If Google is going to be a primary provider they have a responsibility to provide unbiased conten		
Google has become synonymous with "Internet search," which is disturbing for a number of reasons, the largest because of Google's use of search terms to provide targeted advertising. Google also is implicitly biased in its Western cultural orientation, and as a result much of the non-English web is still not as accessible as it should be within the Anglosphere. Too much information is stored in one place I haven't thought about the control of information, my experience has been that Google is highly functional and I am able to use it to get many sides/types of answer to questions. But I suppose if Google were censoring or otherwise manipulating information for its own profit we would all be kind of totally stuck. Google used to be better than other search engines, but now it's just trying to make itself into another platform, and even worse, not be a search engine but just give out supposed 'information' such as through Google Home or extracting data from the top result into the results page. Giving all power in one hand is not a good idea. I feel that most people use google through ignorance and do not realise that there are other search engines available. Again I feel concerned about monopoly and big business I do not use Google in my computer, but I do use it in my phone because I have an Android. I am particularly concerned with the level of personalised ads they associate with the users and the suggestion of news articles based on our previous researches, which can create a bias on users, since they will always hear about the same topic and from the same source. Google is creating a monopoly that was further extended with the almost universal use of Android as a operating system on mobile phones. Google and other social media platforms are not taking effective measures to prevent fake news, pornography, racism and discrimination in their platforms. If Google is going to be a primary provider they have a responsibility to provide unbiased content in their search results and limit the ability of adve		•
reasons, the largest because of Google's use of search terms to provide targeted advertising. Google also is implicitly biased in its Western cultural orientation, and as a result much of the non-English web is still not as accessible as it should be within the Anglosphere. Too much information is stored in one place I haven't thought about the control of information, my experience has been that Google is highly functional and I am able to use it to get many sides/types of answer to questions. But I suppose if Google were censoring or otherwise manipulating information for its own profit we would all be kind of totally stuck. Google used to be better than other search engines, but now it's just trying to make itself into another platform, and even worse, not be a search engine but just give out supposed 'information' such as through Google Home or extracting data from the top result into the results page. 2044 Giving all power in one hand is not a good idea. I feel that most people use google through ignorance and do not realise that there are other search engines available. Again I feel concerned about monopoly and big business I do not use Google in my computer, but I do use it in my phone because I have an Android. I am particularly concerned with the level of personalised ads they associate with the users and the suggestion of news articles based on our previous researches, which can create a bias on users, since they will always hear about the same topic and from the same source. Google is creating a monopoly that was further extended with the almost universal use of Android as a operating system on mobile phones. Google and other social media platforms are not taking effective measures to prevent fake news, pornography, racism and discrimination in their platforms. If Google is going to be a primary provider they have a responsibility to provide unbiased content in their search results and limit the ability of advertisers to have faulty or incorrect ads to influence individuals.		
I haven't thought about the control of information, my experience has been that Google is highly functional and I am able to use it to get many sides/types of answer to questions. But I suppose if Google were censoring or otherwise manipulating information for its own profit we would all be kind of totally stuck. 2016 Google used to be better than other search engines, but now it's just trying to make itself into another platform, and even worse, not be a search engine but just give out supposed 'information' such as through Google Home or extracting data from the top result into the results page. 2044 Giving all power in one hand is not a good idea. 2050 I feel that most people use google through ignorance and do not realise that there are other search engines available. Again I feel concerned about monopoly and big business 2057 I do not use Google in my computer, but I do use it in my phone because I have an Android. I am particularly concerned with the level of personalised ads they associate with the users and the suggestion of news articles based on our previous researches, which can create a bias on users, since they will always hear about the same topic and from the same source. Google is creating a monopoly that was further extended with the almost universal use of Android as a operating system on mobile phones. Google and other social media platforms are not taking effective measures to prevent fake news, pornography, racism and discrimination in their platforms. If Google is going to be a primary provider they have a responsibility to provide unbiased content in their search results and limit the ability of advertisers to have faulty or incorrect ads to influence individuals.		reasons, the largest because of Google's use of search terms to provide targeted advertising. Google also is implicitly biased in its Western cultural orientation, and as a result much of the non-English web is still not as accessible as it should be within the Anglosphere.
highly functional and I am able to use it to get many sides/types of answer to questions. But I suppose if Google were censoring or otherwise manipulating information for its own profit we would all be kind of totally stuck. 2016 Google used to be better than other search engines, but now it's just trying to make itself into another platform, and even worse, not be a search engine but just give out supposed 'information' such as through Google Home or extracting data from the top result into the results page. 2044 Giving all power in one hand is not a good idea. 2050 I feel that most people use google through ignorance and do not realise that there are other search engines available. Again I feel concerned about monopoly and big business 2057 I do not use Google in my computer, but I do use it in my phone because I have an Android. I am particularly concerned with the level of personalised ads they associate with the users and the suggestion of news articles based on our previous researches, which can create a bias on users, since they will always hear about the same topic and from the same source. Google is creating a monopoly that was further extended with the almost universal use of Android as a operating system on mobile phones. Google and other social media platforms are not taking effective measures to prevent fake news, pornography, racism and discrimination in their platforms. If Google is going to be a primary provider they have a responsibility to provide unbiased content in their search results and limit the ability of advertisers to have faulty or incorrect ads to influence individuals.		·
another platform, and even worse, not be a search engine but just give out supposed 'information' such as through Google Home or extracting data from the top result into the results page. 2044 Giving all power in one hand is not a good idea. 1 feel that most people use google through ignorance and do not realise that there are other search engines available. Again I feel concerned about monopoly and big business 1 do not use Google in my computer, but I do use it in my phone because I have an Android. I am particularly concerned with the level of personalised ads they associate with the users and the suggestion of news articles based on our previous researches, which can create a bias on users, since they will always hear about the same topic and from the same source. Google is creating a monopoly that was further extended with the almost universal use of Android as a operating system on mobile phones. Google and other social media platforms are not taking effective measures to prevent fake news, pornography, racism and discrimination in their platforms. If Google is going to be a primary provider they have a responsibility to provide unbiased content in their search results and limit the ability of advertisers to have faulty or incorrect ads to influence individuals.	2004	highly functional and I am able to use it to get many sides/types of answer to questions. But I suppose if Google were censoring or otherwise manipulating information for its own profit we
Giving all power in one hand is not a good idea. I feel that most people use google through ignorance and do not realise that there are other search engines available. Again I feel concerned about monopoly and big business I do not use Google in my computer, but I do use it in my phone because I have an Android. I am particularly concerned with the level of personalised ads they associate with the users and the suggestion of news articles based on our previous researches, which can create a bias on users, since they will always hear about the same topic and from the same source. Google is creating a monopoly that was further extended with the almost universal use of Android as a operating system on mobile phones. Google and other social media platforms are not taking effective measures to prevent fake news, pornography, racism and discrimination in their platforms. If Google is going to be a primary provider they have a responsibility to provide unbiased content in their search results and limit the ability of advertisers to have faulty or incorrect ads to influence individuals.	2016	another platform, and even worse, not be a search engine but just give out supposed 'information' such as through Google Home or extracting data from the top result into the
I feel that most people use google through ignorance and do not realise that there are other search engines available. Again I feel concerned about monopoly and big business I do not use Google in my computer, but I do use it in my phone because I have an Android. I am particularly concerned with the level of personalised ads they associate with the users and the suggestion of news articles based on our previous researches, which can create a bias on users, since they will always hear about the same topic and from the same source. Google is creating a monopoly that was further extended with the almost universal use of Android as a operating system on mobile phones. Google and other social media platforms are not taking effective measures to prevent fake news, pornography, racism and discrimination in their platforms. If Google is going to be a primary provider they have a responsibility to provide unbiased content in their search results and limit the ability of advertisers to have faulty or incorrect ads to influence individuals.	2044	
I do not use Google in my computer, but I do use it in my phone because I have an Android. I am particularly concerned with the level of personalised ads they associate with the users and the suggestion of news articles based on our previous researches, which can create a bias on users, since they will always hear about the same topic and from the same source. Google is creating a monopoly that was further extended with the almost universal use of Android as a operating system on mobile phones. Google and other social media platforms are not taking effective measures to prevent fake news, pornography, racism and discrimination in their platforms. If Google is going to be a primary provider they have a responsibility to provide unbiased content in their search results and limit the ability of advertisers to have faulty or incorrect ads to influence individuals.		I feel that most people use google through ignorance and do not realise that there are other
am particularly concerned with the level of personalised ads they associate with the users and the suggestion of news articles based on our previous researches, which can create a bias on users, since they will always hear about the same topic and from the same source. Google is creating a monopoly that was further extended with the almost universal use of Android as a operating system on mobile phones. Google and other social media platforms are not taking effective measures to prevent fake news, pornography, racism and discrimination in their platforms. If Google is going to be a primary provider they have a responsibility to provide unbiased content in their search results and limit the ability of advertisers to have faulty or incorrect ads to influence individuals.	2057	
If Google is going to be a primary provider they have a responsibility to provide unbiased content in their search results and limit the ability of advertisers to have faulty or incorrect ads to influence individuals.	2037	am particularly concerned with the level of personalised ads they associate with the users and the suggestion of news articles based on our previous researches, which can create a bias on users, since they will always hear about the same topic and from the same source. Google is creating a monopoly that was further extended with the almost universal use of Android as a operating system on mobile phones. Google and other social media platforms are not taking effective measures to prevent fake
	2069	If Google is going to be a primary provider they have a responsibility to provide unbiased content in their search results and limit the ability of advertisers to have faulty or incorrect ads
	2070	I don't trust Google, but unfortunately their products are objectively better than their

	compositors in most areas
2078	competitors in most areas. Different search engines show different top results. Too many people just look at the firs few
2070	results and fail to always get the best answer to there search.
2000	, ,
2080	Not really sure needs more elaboration and discussion regarding implications
2087	Propaganda, manipulate people with certain infomation.
	It would be easy if someone somewhere someday want to do those things beacause google
0000	has earned its credibility.
2090	Anything you wish can be found quckly, is easily used and accessed so that is a big
0100	advantage.
2103	It's simple and and everyone knows it. It would be a "big step" to leave the comfort of
0111	something that you have been using for so long and choose something else.
2114	Google is a fast and efficient search engine. It has never caused me any problems.
2118	It's very useful engine.
2122	Its the better one
2136	no good. it's very easy to use duckduckgo instead
2140	Knowing what users are looking for can lead to a very precise profiling of each and any one of
	us by Google. This gives it immense power to control and manipulate us. Plus there is no
	transparency on their side on how they use all this data, what kind of profile they have on
	each user, etc. On the contrary, they are being very secretive about a lot of things concerning
04.40	the data they collect.
2142	Private life on sale
2146	everything info is control by a certain provider, which has a certain way of working, while
04.40	distributes personal data in certain companies and control mechanisms.
2149	Google are ok, but any one company dominating the scene is a bad thing.
2153	If it would reduce that amount of data it takes from every user, the algorithm seems to work
0475	pretty well for me. Nevertheless, I do know about the poor handling of many topics.
2175	Overbiassing in results.
2227	I feel Google are a lot more open about using customer data compared to companies like
	Facebook and it's clear to me that the majority is used for advertisement data, which I don't
	mind too much. I see it more as a convenience, showing people ads of products they may
	consider rather than ones they won't - it makes the purchasing process easier and more
	efficient for all sides surely. It's just making sure there is enough regulation to ensure they
	don't overstep this mark and users are always told in a clear and concise way which data is
0005	being used and why so there isn't a sense of asymmetric information present.
2235	such a monopoly giant of GOOGLE
2237	How comprehensive the functions offered by those existing media are is more significant than whether those media are monopolised in their industries.
2246	·
2253	Again, I use everything that is internet related with care, so this does not bother me.
	I am focused more on the functions provided by the search engine. They use this data to provide the most relevant search results, and improve the quality of their
2256	
2261	product. No other search engine comes close
	monopoly, too much access to data, misuse risk
2264	The fact that most people use it means that it's harder for people to switch to another browser
	and thus gives a lot of power to Facebook and allows them to change privacy rules almost as
0067	much as they want
2267	In fact Google also gathers data on all users and will be able to sell it, but at the same time
	the fact that so many people use it make it the most efficient and powerful search engine
2300	available, which is a positive point for users.
2304	Control of peoples experience. Algorithms and bots that manipulate searches. Because the economic, social, cultural and political risks of concentration or monopolization.
23U 4	Too much power.
	Too much power.

Would you consider using alternative platforms instead of Facebook, Twitter, YouTube, or Google to avoid such monopoly effects as these seem to have at the moment?

Answer	Count	Percentage
I already use an alternative platform (A5)	162	16.20%
I would definitely, as I am very concerned about monopolies on the Internet. (A1)	359	35.90%
I would probably, but it would depend on my friends switching to these other platforms. (A2)	355	35.50%
I would probably not consider it, as I am used to Facebook, Twitter, YouTube, or Google. (A3)	80	8.00%
I would definitely not consider it, as I am not concerned about monopolies on the Internet. (A4)	44	4.40%
No answer	0	0.00%

How do you feel about the fact that many of the large corporate Internet organisations have been found evading taxes in several countries?

Answer	Count	Percentage
Not concerned (A1)	231	23.10%
Somewhat concerned (A2)	120	12.00%
Concerned (A3)	166	16.60%
Very concerned (A4)	442	44.20%
Do not know/ No opinion (A5)	41	4.10%
No answer	0	0.00%

How do you feel about the fact that not all citizens have Internet access or the necessary skills?

Answer	Count	Percentage
Not concerned (A1)	169	16.90%
Somewhat concerned (A2)	229	22.90%
Concerned (A3)	249	24.90%
Very concerned (A4)	338	33.80%
Do not know/ No opinion (A5)	15	1.50%
No answer	0	0.00%

How do you feel about the fact that an Internet user might have a much smaller number of followers than a celebrity or a company that can afford to employ managers for their social media accounts and build a large audience?

Answer	Count	Percentage
Not concerned (A1)	284	28.40%
Somewhat concerned (A2)	176	17.60%
Concerned (A3)	192	19.20%
Very concerned (A4)	250	25.00%
Do not know/ No opinion (A5)	98	9.80%
No answer	0	0.00%

How do you feel about the fact that more and more online newspapers charge subscription fees for access of their articles?

Answer	Count	Percentage
Not concerned (A1)	272	27.20%
Somewhat concerned (A2)	235	23.50%
Concerned (A3)	217	21.70%
Very concerned (A4)	234	23.40%
Do not know/ No opinion (A5)	42	4.20%
No answer	0	0.00%

Please justify your anwer:

Answer	Count	Percentage
Answer	755	78.81%
No answer	203	21.19%

ID	Response
36	Services have a cost.
44	The writer of an article must be paid. In my opinion, the acceptable sources of the money are the adv and the subscription fees. I am concerned of other money source for paying the work of article writers.
48	Because most of the Internet users will read news on free websites, which however would likely not offer any guarantee on the quality, truthfulness, and objectivity of such news.
49	printed newspapers are not free, so in principle also online newspapers could not be free. However some news, at least the main terms of a news, should be free.
51	Newspapers are born to be sold I do not see any special difference between a paper or an on-line version. I do not have paid access to newspapers, so I do not know if in the paid version there is the same *HUGE* amount of *VERY ANNOYING* (auto-start videos over all) commercials that there is in the free version. I hope that the paid version is less invasive from this point of view, since I would find very dishonest to charge the user and drown it in advertisements.
52	if you dont want adds what other way to monetize journalism
54	It's a reasonable model, unlike the ad-based one, which is unsustainable and leads to extensive tracking. I'd gladly pay a small subscription fee to avoid tracking
61	I prefer physical newspaper
63	These are not services provided by flying angels somebody has to pay the bill.
65	I do not want to pay for free news
68	Part of the information should be available, and some premium content should be available based on subscription fees. having all the content exclusively on a fee may decrease the diffusion
69	I'm a subscriber of a journal of this kind. I replaced the paper with a digital edition. I think that providing (good and selected) information must be charged some way.
70	I am for open access documents within public domain (e.g.: universities, research activities and outputs) BUT it is important to support financially quality of news and editors
72	I understand that online newspapers might need money to guarantee a good information service to their users but paying a fee for reading a newspaper means that I will receive a high level of information without any advertisement.
78	They just shoot themselves in the foot. They loose the ad-revenue financed mass audiences to the seemingly "free" social media sites. On the other hand niche audiences (myself included) are very willing to pay for dedicated, in-depth content.
81	This is actually not a bad thing. If the only revenue is add based, then the papers have a high motivation to make a lot of "click-baits". If they are funded by the readers themselves they might invest more money into proper journalism, since I guess that people are more willing to pay for newspaper with proper journalism.
82	If they use these funds to get away from advertising and having to invade my privacy, this is excellent. If they don't, they're just cheaters. Also, there is the problem that less information might be available freely for those who cannot afford a subscription to the really good information, just to the junk.
84	They do good work. Good work should be paid for.
85	Stop forcing me to text!
86	it's better than advertising, and there's almost always a (better) non-pay alternative
87	The money has to come from somewhere, if ads have to be blocked because they are used for tracking you and are a possible carrier of infections.
	Still I think a voluntary donation amount would be the better course of action.
88	Noting is for free. Producing a newspaper is costly. I prefer to pay directly instead of selling my (usage) data.
89	Online newspapers provide a service. They deserve compensation. Usually the fees they charge are reasonable. Therefore I am not concerned that more and more online newspapers

charge subscription fees for access of their articles.

	However, I am concerned that online newspapers usually add advertisement even when I
90	bought a subscription. There should be a subscription plan with no ads. this is just another copyright-on-the-internet problem. it won't work and just encourages
	piracy, which doesn't yet exist for newspaper articles.
92 93	they have to gain money in some way I look at those that don't
97	In the ideal case, that way the get paid for what they should actually do and what's important:
	Doing good quality journalism. Being dependent on advertisement incomes can be a conflicting goal since advertisers can put pressure on the newspaper if the reporting is not in their interest.
98	Serious, and reliable, journalism has its value and must be supported, accordingly.
99	Innovation is something that have to be expressed also socially. It seems that many of the "new" technologies are not innovating at all at the social level. IF the newspaper is accessible from the internet but not for free this will limit my possibility to actively be part of the community and of my society in general.
104	Newspapers in print also cost money and always have. Even though it is important that some quality journalism is available to everyone, there is no way of balancing the cost without charges.
106	They have to earn their living
110	When not supported through general taxation (transfers) news companies are profit-maing companies. Since the selling of printed papers is going down (from incredibly low levels in Italy, already!) it would be fair to let *private* press agencies to charge their viewers. Different story for public news agencies. I chose to steady support The Guardian to help it meet the decreasing profits for it opted for an open access policy.
111	Good journalism is expensive. I am happy to pay (or allow cookies and/or ads) for a service I want to use
112	newspapers have to find financing; if they share articles for free via social networks they have to finance their work relying on clicks and shares and for this, I see the danger of newspapers simplifying the content to improve "clickability"
118	There has to be a balance between free access to information, and good journalism requiring money
119	I appreciate that newspapers use advertising and charges for access o make money, but this is an inevitable consequence of living in a capitalist society - the problem is how to move out of it and create something better
122	Absolutely not. The only way that on-line newspaper has to survive is ads, but if people pay a fee, maybe the newspapers could decide to reduce ads and to be a little more free in writing real important news.
124	The are forced to do so if they want to survive.
125	I would place myself in the neutral position. The reason is that online newspapers do need a stream of revenue.
100	Not charging subscription fees is therefore not a long-term sustainable approach.
130 131	They must make a living, aren't they? Free is better
137	Newspapers are in crisis and need to survive. They need to charge for their journalism.
138	I would like to have a free access to newspapers but I do understand it may be difficult to fund newspapers and pay staff members without charging something. I think that charging subscription may be positive from several aspects, a) it may contribute towards employing more journalists and this would then hopefully lead to b) increased quality of newspapers, which would be important because the standards are very low at the moment. Finally, perhaps it would not be bad to limit access of the general population to newspapers such as The Daily Mail, The Sun and other tabloids that spread fake news and propaganda, and that blatantly lie when they are pushing for a certain agenda.
141	I can imagine micro pay systems very well. Qualitative journalism must stay free and
143	therefore it can't be left to marketing structures which generate what pays off best for them. Newspapers have to earn money in order to provide professional journalism. Well
149	investigated information should be appreciated by paying for it. In the pre-internet world we had to buy newspapers, but the next day we could read them for
170	free because they were discarded. I have no objection to online newspapers charging for the current day's content, but archived material should be available for free (it is supported by advertising revenue).
150	I'm more concerned about policies rather than choices made by private companies, such as newspapers.

151	We pay for the physical version, so I think it is also fair to pay for the digital one. Especially if
	this implies that 1) ensures a high quality of information and 2) newspapers do not need to get
	their money from gathering information on their users or from ads.
154	they need money, that's ok.
	it would be problematic if there would be no printed version anymore;
156	Fake news is a problem and a price for information should be a quality guarantor, but
	information used to be a right. I could understand some specific high quality service, like
	financial info, but it shouldn't be spread. Fake news should be stopped in some other ways.
161	People have always paid for newspapers. Why is there an expectation that services delivered
	online should be free. I think they can be, and the market might dictate that now, but ad free,
	private viewing sights might offer value that some might pay for.
163	I think it's justified of quality newspapers to charge fees for people to access their articles. I'd
	rather have high-quality articles than newspaper pages full of advertisements.
164	This means that high quality journalism e.g. reviewed by an editor, is available to less people.
170	its business
178	It should remain free
181	This tendency can increase the information divide between those who can afford to pay for
	information and those who cannot.
183	Paying for the quality reporting that will support online newspapers may be necessary in order
101	to avoid potential bias associated with advertising support.
184	It is very inconvenient!
186	I enjoy reading articles across multiple media sites, but often I can't access articles without a
107	subscription.
187	public knowledge is eroded and only elite can participate.
189	I am extremely concerned that not everyone in one country or in the world has the same
	quality of access to information and the Internet. I feel that everyone should be able to obtain
	an excellent level of information with a quality internet connection, if not at home (because
	they don't have equipment) then somewhere else like a school or a library. I am slightly less
	concerned with newspapers charging for online subscriptions because they charge for a print
194	subscription.
194	I understand that newspapers need to make money to sustain themselves, their writers, etc. But as more and more reliable sources fall behind a paywall, many individuals will stop
	seeking this kind of information/ article, and instead go to less vetted reporting / blog posts/
	opinion posts for their information.
195	If the online newspapers don't have ads and are dependent on subscription, one could
195	understand. But they can not have ads and also expect readers to subscribe
196	access divide
198	Information is a social good and should be freely available
199	It is not reasonable to both complain about advertising and complain that there are fees for
	access to news. News should be free of both fees and advertising powers, but this can only
	happen if the news source is publicly funded. I am concerned about news sources being
	privately owned and funded, but if they are going to provide quality information, they need to
	have some kind of revenue.
201	The free distribution of news and information is more and more curtailed along class lines.
202	I am not concerned about this because the alternative mode of financialisation (realistically
	speaking) would be advertisement. If you pay for a news service it is therefore less likely that
	the articles you are reading have been influenced by this third party.
204	I would prefer a company ask for subscription fees up front, such as a newspaper, to view
	articles. This is much better than getting article free along with an enormous amount of
	advertisements.
207	Journalism plays a big role in a modern democracy. Of course, it's important for newspapers
	to establish a source of income. On the other side, these paywalls often prevent people from
	getting access to those articles. Nowadays paywalls are often complicated and create
	burdens for not so tech-savvy people.
208	I don't think it should be a matter of money if you can read journalistic articles.
209	Newspapers need incomes to survive, but the public needs information and not everyone can
	afford subscriptions.
211	people are relying more and more on dubious sources for news
216	They are a commercial organization, so They have to pay salaries.
217	Right to information - free, unlimited - is a human right.
218	With that, the newspapers are digging their own grave, from my POV. They have obviously
	no idea how this "internet thing" works especially those in europe.
220	Charging fees in order to access news might create new economic and cultural divides to
	something that should basically be a public good (news). For groups with few economic
	resources, this might cause further peripheralization of those already at the margins.
	•

222	It limit the access to information
223	News is public information
224	Media need money to employ journalists. I already pay to access to electronic media. Otherwise, when we'd have only free newspapers, we'll have race to the bottom and excessive advertising - which was concerning few questions above.
226	Online newspapers who build pay walls will not linked at anymore, so only a few paying (and identfied) people will find good or even outstanding artikels. Those newspapers will vanish in the long run.
228	More troubled by tracking and profiling
229	authors need payment too
231	Most data should be free ultimately
232	I think that part of the issue is that people are not prepared to pay for content they consume. In the last couple of years especially we have taken steps to pay for more digital content. e.g. software, online newspaper, streamed music. If we don't then more and more businesses will need to switch over to the ad-based model of funding which seems to me to set up a race to the bottom of exploiting users personal data. That said, there should be much more regarding the internet where the state needs to intervene. Either to regulate, break up monopolies, or provide infrastructure and digital services directly. We've tried to divest ourselves of FB for example, but the fact that we live overseas and all family and friends are on there makes it impossible. We never interact with it now, apart from to make essential family communication and announcements. Tried using Duck Duck Go, but too slow and search is ineffective.
233	It is odd that newspapers have started to charge for reading more than a certain number of
	articles. Not all of them do that. I only really use the ones that allow you to read stuff for free.
236	I think that the revenue model follow the same approach as paper press
238	As long as online newspapers are massively controlled by private interests and in the hands of investment funds and other such players one can hardly be surprised that they seek to "reward" their owners for being owners. So I'm "somewhat" concerned because it's no surprise, but of course I advocate a different form of ownership which would abolish subscription charges for users.
239	If you don't pay directly newspaper articles, it means that the company is offering you the service in change of your data
240	It is important that "newspapers" continue to exist and offer a variety of opinions to those that
241	want them. Why should news be free? The advertising model does not work in the same way when space is unlimited on the internet so subscription or pay to view seems reasonable. Clearly the WSJ or the FT have dedicated financially supported users but the evidence of Mail Online shows a downtrend in content, while the Guardian is holding out the begging bowl to stay in business. This is normal! people are working back there and they should have decent pays and working conditions. We used to pay paper newspaper. I would rather pay for a good independent newspaper with well paid journalists, than read crap or "pseudo information" for
0.40	free.
242 244	I'm actually paying for the adverts and not for the online newspaper I think they should work and it's necessary for them in order to not be dependent on adverstising.
245	Journalism has to be paid for somehow and since I can't come up with a better way of funding it that doesn't put newspapers completely at the mercy of online advertisers then this seems
054	the only way that journalism can continue to be funded.
251	death of newspaper as safe and honest form of news
255	they have a right to sell their content
256 259	Free access allows everyone to see the news - charring restricts to those who can pay. People who write for a living should be payed for their work. Advertising revenue is not
209	always enough to pay for good journalism, so I fully understand why news sites might have to charge a subscription. I'd rather pay a subscription for good quality journalism than have lots of intrusive adverts.
261	They clearly need to get money to cover their costs, but I also worry that any barriers to mainstream media open up the channels to less scrupulous online media (as in even less scrupulous the mainstream media!)
264	It's limiting access to people's news sources. The free ones always seem to be the awful racist ones.
266	Quality journalism costs
270	there must be a funding model.
272	This means that we are moving towards increasing numbers of people using Facebook as their sole source for news.
275	Newspapers have to make money somehow. While the subscription fee is not preferable, as it causes problems over access to reliable reporting, other methods of financial support also

	have drawbacks.
276	I'd prefere them to be fully open access, but i understand the necessity to have some kind of revenue.
279	Yes, I am concerned. I believe that, like academia, journalism should be a free and open exchange of information.
281	Yes especially as those will be rising as have academic journals depending on their brand naming- advertising and marketing strategies
287	I would rather pay an encourage the news sources I support. Most sources I use seldom allow free access on a limited basis. The Economist is the main exception. It is too expensive for my third world income, though I used to subscribe to the print version from when I was a student.
288	The fact that quality information is free became a given of the internet era. Decrease in quality can be hopefully contrasted with increase in in costs, although it all depends on profit allocation
289	Information should be free and public. Online newspapers already have advertisements on their websites, they shouldn't make people pay to read their articles.
292	Newspapers are for-profit businesses; therefore they require revenue streams. One might as well ask if an online bookstore should not charge for its goods. A greater concern here is the digital illiteracy that facilitates sites promoting hatred and publishing obviously (and dangerously) false information (e.g. Infowars; Brietbart) that have followers who are not able to distinguish sense from nonsense; truth from fiction. Online media normatively should be no different than print (or radio or television) media - and we should be concerned that the same level of user intelligence and ability to process, judge and use the broadcast information does not seem to exist. (Thank you to all the governments who have pared back spending on education!)
294	In a perfect world, information would be free, but newspapers offer a service by establishing, selecting, proofing and contextualizing this information (ideally). However, if not all people can afford this service, they probably use the "free" offer, which is likely to do nothing of the above stated and maybe even misleading.
296	Pay for a paper copy, pay for online content
297	The subscription fees of newspapers are definitely a step backwards for free and equal access to information, especially because most of the newspapers' websites are so filled with ads that they could afford to exist without any subscription by the users.
299	Newspapers that charge subscription are most likely biased towards corporate capital and the ruling classes, therefore I am not really interested in reading their stuff.
304	I can't afford to pay their subscriptions, so I can't read the article and be informed.
305	I have noticed the freemium model is disappearing. But I click away when something is not free. There is plenty of information out there. I am much more concerned that British Library has two buildings in the country where people can walk in. I would rather a campaign to put a library with full internet connection to
	university libraries within walking distance of everyone's house and 'study rooms' sufficient for everyone with greater numbers where housing density is highest (each kid having a study; each lone entrepreneur a cubicle).
306	Well, there is good reason for that, quality journalism can only survive if journalists can make a living, but there are different ways of dealing with this problem and a paywall is not the best way in my view
307	Newspapers have to pay the bills meaning either subscriptions or advertising. My preferred option is to give users the option to either see content with advertising or pay a subscription and remove advertising
308	I rely on both traditional media such as the television and online newspapers and blogs to receive the latest current affairs.
309	Newspapers are a vital part of democracy.
314	I'm convinced this is one of the reasons why extremist websites and conspiracy-theory sites
	have become so much more persuasive in shaping public opinion - people cannot get access to much of the most rigorous and 'objective' journalism without paying, yet untruths about Muslims, immigrants etc are being peddled for free on sites that 'look' as if they are delivering news. Newspaper companies might have ensured their financial survival for a few more years through paywalls but the effect of paywalls for an informed democratic electorate (or rather the lack of one) has been much more detrimental.
315	I see the contradiction -i used to buy a daily neswpaper but haven't for years, and yet expect the same level and standard of news. Which I won't get, anymore than you can now fly with the level of service and comfort that was the case even if you pay a premium. Bad news drives out good.

	I support independent media with cash; paying for the Guardian which I use daily but which also annoys the F*ck out of me, not so much
317	With income levels so unequal it is an expense many of us cannot afford.
318	Another refinancing model will be needed.
319	Look these newspapers are REALLY expensive, and until we figure out a way to extract
010	wealth from global elites and the institutions that hoard it, WE'RE GONNA HAVE TO EAT THE COST! I don't really blame journos or edittos for needing to get frickin' PAID.
323	This may deter "the many" from reading from a variety of sources free news does not guarantee quality (although the same could be said for paid news)
325	News organizations have long relied on advertising to fund their journalistic activities.
000	However, internet advertising is invasive and sometimes dangerous to users (i.e. malware vector). News organizations continue to play an important role in society and need to remain economically viable. Paywalls are not ideal because they potentially disenfranchise those who cannot afford to pay, but they fulfill the economic needs of the organizations. If more news organizations were to eschew being part of ad networks and found other ways to remain viable (which may include paywalls), that would probably be better for news consumers.
326	Only people who can afford subscription can make use of online information while those who cannot pay have to tolerate free trash content
328	I think charging fee for online circulation is justified for those newspapers who only have an
330	online presence and not print circulation or television broadcasting options. On one hand this shrinks the availability of information. On the other hand maybe more
332	people will be induced to spend money on the resources that truly represent their interests. Online newspapers aren't where people get their news anymore (for better or worse).
333	I think it's okay to charge for access so these companies continue to exist. But I see how those who won't pay might be less informed. On the other hand, I don't think people actually
334	read articles, mostly just headlines. I think this is reasonable
336	Someone has to pay for good journalism. I'd rather pay for quality.
338	Paywalls have been in existence since almost the beginning of newspaper being online.
344	Unless we can find another model for supporting journalism, newspapers will need to find ways of supporting writers.
345	The overall quality of newspaper articles have fallen substantially, so I am not really
	concerned about their services. But we need open access to crucial information in some newspapers (Financial Times is a key case).
348	Again, too much control of information
349	I dot read news over the internet
	And I guess we should pay more considering of the workers who need income and to some extend it will be good for the economy and would be worth than paying the license fee to tv stations.
353	I think that in a some way that can be a good think. Producing information is a work. Journalists are workers. Why not to pay for they work?
354	In the world increasingly reduced to headlines, if it is a price for quality journalism I would be willing to pay for some of it. I do pay occasionally for printed press. Its not far away from that idea. Any serious media institution will likely will have costs if it will want to survive and not
356	merely seek out crowd sourced content. There are many gaps between human beings and this kind of rule and capitalist vision, affect
200	human relationship
360	There are lot of things that disturb me about internet journalism. First, as surfing the net used to be free, people while always look for Something that costs nothing. This may push peoples towards fake news site. The fact that there is lesser and lesser printed version of newspapers is also disturbing for me. It is now possible to modify or remove articles without leaving any
364	trace. We could call this the "Minitrue Syndrome". You have to pay for printed paper as well. I prefere a quality content for a certain amount of
265	compensation.
365	They have to get funding somehow. There are some newspapers that give "free samples" that are a good compromise.
366	Due to the fact that I am financially limited, online subscriptions limits the range of my choices. Although I am paying subscriber of New York Times from the very beginning, I don't remember exactly but it must be more than 10 years. But I would like to be able to read articles also from many other online media, but I have limited resources.
373	Content has to be paid for somehow.
375	As researching and writing good newspaper article takes time and money it is logical that media companies or/and journalist would want to earn money. On the other hand, the quality of especially mainstream media is questionable, therefore paying for sub par articles is dubious.

379	Online news needs a business model. Better subscription fees than advertising. I subscribe
	to several.
380	They need to be making a living, first of all. I pay for high-quality content.
381	The fees I am asked to pay are often substantial, to the point that there is a potential for
	limiting access to certain populations (i.e. those in poverty). Further, since such fees must be
382	paid by some form of credit/debit card, access to certain populations is stifled.
383	Than for free is only yellow infotainment and ads. Again, depends where one is located. Here in the US, anyone can head to their public library
303	to obtain an article; moreover, most public libraries have full text newspaper databases where
	individuals can login to obtain material.
384	Organisations, including PSM players, need to monetise their content and find adequate
004	sources of income. Plurality is dependent upon the availability of sustainable sources of
	income. At present, payments AND advertising play an important part.
387	While I understand that news organisations are struggling to adapt to an online world and are
	attempting to remain solvent, I have concerns that important, properly researched and
	attributed information will be withheld from internet users who are unable to afford the cost of
	subscriptions, leaving them reliant on social media for their news.
388	Yes and no. I don't want to have to pay, but subscription pricing is the traditional model and if
	it keeps the press alive, then maybe that's the best route.
390	As someone who has worked for print journalism online, I understand that they need to
	generate revenue.
394	A functioning Democracy needs free access to reliable, quality information.
395	They need to make revenues to keep alive
397	Content is king and creating good content is not free, especially high quality journalism that
	can be trusted. I regularly donate to the sites I found importnat and high of quality to keep
	them going on or keep them ad-free, but I know that is not the regular way of thinking,
	especially not in Eastern Europe where I live. On the other hand, yes, it is also dangerous that
401	some quality stuff is only available for those who pay. If they charge, I Just go and change my information source. I don't like it when it's
401	compulsory. I contribute with subscriptions or donations to projects I believe in, like
	Wikipedia, The Guardian, elDiario.es, El Salto, Carne Cruda, etc.
402	I'm a communications scholar and I understand that the business models for print press are
. • -	changing and are under pressure, so I understand why some might choose a paywall. That
	said, I personally prefer business models that keep information and content free/as cheap as
	possible and so I am not adverse to advertising on these websites.
405	Essentially because the papers I prefer have chosen not to put up paywalls (for now)
406	seems not to be in the spirit fo the web - but then the most likely alternative is to be washed
	away with more ads etc.
407	They have to make their on-line operations economically sustainable.
410	Newspapers are disgracefully biased and are out of date.
411	We are in a very competitive market so i think most people will select to read free online
	newspapers, but i am afraid that the available free newspapers will start to distribute false
410	information or one point of view and this will affect the freedom of press.
413 414	it narrows my options of readings on-line. News should not be free, as the producers need to get paid. However blocking access to
414	news (and therefore a retarding the development of a critical citizenry) means the cheapest
	sources have the potential to dominate the popular discourse. Paywalls limit access.
415	Wasn't aware it could be seen as a problem. But it is now that you make me think about it.
416	Just a feature of dinosaurs who haven't realised they are already extinct. Not a sustainable
	business model. Untargetted advertising is harmless. Alternatives will develop.
417	If the fees are connected with diminishing of advertising on newspapers websites, then it is
	OK. Otherwise it is not OK.
418	The barriers to access to a wide range of news/opinion sources including high quality
	journalism, based on ability to pay,
	The resulting distortion to the supply of news/opinions through users flocking to free sources
	that may lack the necessary journalistic credentials e.g. Breitbart
	The extension, consolidation and validation of often more extreme positions arising from
	interaction with such sources and with populist online news providers e.g. Mail Online.
419	Right news must have a value.
420	If its it necessay to pay printed edition it is correct to pay also online edition; work of people
401	(e.g. journalists) have to be paid no matter in which 'platform' their work appears
421	Newspapers have mostly charged a cover price in the past so there's nothing new about this.
	Good journalism needs to be paid for somehow, and if ad revenue won't cover the costs, I am relaxed about paying a subscription.
	relaxed about paying a subscription.

425	Poorer people may have not the money to spend on online news subscriptions. If newspapers, who theoretically have more credibility than other kinds of media become
428	unaccessible, than free "fake news" will proliferate easilier. They gotta make money somehow. If subscription system work for them, that's good.
	Nobody's forced to pay to access all the latest news.
429	The early Web was predicated on the notion of freedom of information and therefore freedom for users. Paywalls are antithetic to this desire.
431	It may prevent people with less resources from getting access to quality news, but when done properly it may be a viable alternative to ads and exploiting users' data.
434	I trust more subscriptions than advertisement financing
435	Initially tempted to check very 'concerned', but changed because good journalism has to be financed from somewhere, especially as online use may overtake use of printed media. So far this issue hasn't been addressed adequately, in my view.
436	I just hope that quality newspapers will continue to provide free-at-the-point-of-use, adfunded if not publicly funded journalism accessible to all internet users.
438	I am concerned about this in terms of people not having access to "proper" news. but then the newspapers are struggling to survive. also the annoying advertisements disappear if you subscribe, which is a good thing.
440	Obviously prefer read everything I want without subscription, but at the same time I
442	understand the need to safeguard and give economic value to the writer's professionalism News should be free. When it is sold, it shows that even those connected to the news can
443	also dictate what and how it is published. I don't read online newspapers
445	I'm not concerned about online news charging for access because I can get free access from work. Public news providers (usually public broadcasters) also tend to provide more balanced and higher quality information for free anyway.
448	the charges are outrageous
449	It's concerning and disappointing, but difficult to see alternative business models.
454	Universal access to information is an important value Getting paid for your work (as a journalist) is an important value Find a balance
455	They need a revenue stream. Too many users are accustomed to getting something for free. Fees reduce advertising, in theory at least.
457	fee-for-service is less complicated than ad-driven service
460	Restricts flow of information
467	Fernanda Beigel and Hanan Sabea the book -Academic dependency and professionalization in the South. Prospects of the periphery (2014) - indicate that we must begin to reflect on the ways of circulation of knowledge at the regional level and dismantle the prestige built at the international level and accepted almost uncritically by scientists from the peripheral communities. This academic prestige is valuable in the main world universities and at local level (the Argentine case) with CONICET.
	The authors affirm that it is no longer possible to speak of "academic imperialism" because the methods of influence of the hegemonic centers of knowledge have been refined, keeping intact the impact in the establishment of research agendas and methodologies. They subtly point out that through the rankings of universities and the indexing systems of
	scientific journals have been established as "two great inventions of the cusp of the academic system" that call attention to the dichotomy generated between the Argentine researchers who participate in the international circuit and those who do not
471 472	I would prefer to have free assess to all the articles. But I understand that the newspapers
473	companies need to get revenues to pay the cost of producing those news pieces. I know that good journalism takes time and money to have. But still i think this pay walls are not the right way to get money from the readers.
475	Newspapers are usually commercial businesses, they should be able to charge a fee for using their services if they feel that is the way they can finance their operations.
478	It is a pity that one has to pay for information, but perhaps necessary
480	It's one way to enable running the operation.
482	This is a new way of exploitation.
483	Not everybody has financial capacity to subscribe to online newspapers and/or journals, as much as they want to read their articles. It's very unfair.
486	Their problem.
489	Newspapers need to make money to pay for professional journalists that brings quality journalism. I pay for access to the papers I want to read. For other papers the X number of articles / Y amount of time most papers offer is sufficient. For those who cannot afford subscriptions, many public broadcasting companies provide quality journalism for free (e.g.

	BBC).
492	News of what is happening around the world is important information and every individual
	should have the right to information. So limiting the information to only the people who can
	pay is violation of right to information.
494	Quality and verified information is becoming more niche and less accessible, this means that
	low quality, fake and unverified information becomes mainstream and the norm of how people
	are informed. This can lead to public vulnerability to exploitation from corporate gains to
40E	political propaganda.
495	Shouldn't news be accessible regardless of financial means? That's what I think form an ethical point of view. Money is power and information is power, so if there is a group of people
	denied both, doesn't that only further their disadvantage.
496	The provision of information necessary for the citizen to function should not be subject to a
100	financial barrier. In order to gain the same level of income, as they enjoyed from advertising
	subsidy, the few surviving newspapers will be obliged to raise their prices to levels that deter
	poorer citizens. Public TV in Europe has been provided free at the point of use to all citizens
	(assuming they could afford a TV). The same should be the case for the more detailed
	information traditionally supplied by newspapers. Of course, public TV is subject to all sorts
	of problems, witness the current state of the BBC, but such problems are in principle
F00	resolvable.
506	I'm concerned that if quality news are not free more people will go to unreliable news
	websites. However I understand the need of quality newspapers/ news channels to get
	income from their work, particularly when I am saying I don't like advertisement on the news websites
507	I believe this is only a temporary behaviour as users predominantly switch to open data
510	Newspapers must also make a living but advertising should offset customer costs.
511	Indifferent
512	good journalism has its price
513	I read the news from the online newspapers and would not like to pay.
515	Somewhat concerned, It is nice to read it online I think if I had to pay for it I would not read it.
517	I really worry about this, I have donated to one Daily Broadsheet who are obviously struggling
	financially.
521	If you want journalism that serves you and not the owner of the mean (newspaper, website,
523	etc) or the advertisers, then you probably have to pay for it. Traditional media such as newspapers are much less biased than online providers such as
323	facebook who filter news and are much more biased. Online services such as facebook are
	not interested in providing unbiased news, their sole interest is their own profit. It is a conflict
	of interest
524	It won't work as a mechanism to fund journalism, and excludes people who can't afford the
	subscriptions. Maybe a paywall will work for the NY Times or similar level, but not many titles
	can sustain it when people expect content for free. Therefore, I would say again that public
	funding is needed in order to deliver a public good - the public sphere necessary for a
	democratic society, which includes multiple sources of high quality journalism. See Robert W
FOF	McChesney's book The Digital Disconnect for a policy proposal on this.
525	It's fair to charge for media which need to pay writers. And the content will leak out somehow
529	and appear free if it's relevant to me. Yes, and it reduces the capacity of those unable to pay to get information and creates a
525	divide, no in that it reduces their reliance on advertisers and keeps them independent.
530	because they need resources to operate
531	I pay for my newspaper. It is under threat because too many people access it for free on line -
	they are in effect being subsidised by me. I think all newspapers should charge the same as
	the print version price to access the newspaper on-line - the journalists and workers need to
	be paid - why shold people think they can have this for free? They are prepared to pay to
F00	watch TV -= they shound also be prepared to pay for newspapers.
533	I know that it costs money to collect information so I suppose they are justified in charging. If
	their product is of a high enough quality people will pay for it. Personally I prefer to buy a
534	paper copy of a newspaper everyday - I spend too long looking at screens as it is! News media needs to finance the news production, I understand that, and the advertising
JJ 4	industry dependence is not working anymore, but pay-walls are a huge problem if they stop
	keeping the democracy feed with the common knowledge.
536	Everyone should have a right to information in order to inform their opinions or beliefs.
	Deciding who gets to know things by whether they can afford to pay for it seems wrong but
	that's how it has always worked.
542	Newspapers do costs in print and £5 a month for The Guardian is comparably cheap.
543	It would be healthier for the democracy and freedom of thought if there were no subscription
	fees for access of online newspaper articles. I realise, however, print sales have gone done

E 4.4	and newspapers/magazines need to make money, though.
544	News should be free because it's information. We watch it for free on television (albeit the tv
	license fee) and can read it for free in newspapers like the metro / evening standard. So why is there a need to charge a fee for an online newspaper? I understand as a business it needs
	to make money but why can't this be through advertising like everything else? It doesnt make
	sense to charge for something we can get for free elsewhere.
545	The fact that 'real' news generation is increasingly 'hidden' behind paywalls and subscription
	fees means that it is even easier for the fake news generators to spread the lies, fabrications
=	and mischief into the 'free' news sphere.
548	Keeping quality journalism alive through continued support remains one of the cornerstones
550	of a proper democracy. Journalistic production is a costly venture which must be supported to prevent hijack by
330	advertisers
557	I currently do not pay for any online newspapers but if I could afford to I would consider it - but
	only if it was cheaper than buying an actual newspaper. It would concern me more if this was
	the only way of getting access to any news or articles.
559	It somehow erodes the original idea that the internet was build so researchers can share their
	data. Newspaper charging for information when at the same time they earn money do to ads and collecting our data is a bit counter-intuitive. Phrased differently: you get my data (cookies
	from surfing the net) and hence produce targeting ads, I get your news.
562	I understand that newspapers need to generate income in order pay journalists. However, it's
	important that people have access to a wide range of views, and not just one website that is
	funded to present a biased point of view.
568	i hardly read newspapers online or hard copy
566 567	I expect to pay a cost to purchase fiction from my bookstore? It is normal, from commercial perspective, we paid for each paper issue bought every day
307	from the kiosk. On the other hand, it is a signal that the situation is not changed, just moved
	from the paper media to the virtual space. And there perhaps should be any kind of change in
	future, I do not know really what may happen, but the changes are happening with a greater
	speed than we expected and maybe because of this we are very pressed, because this
	communication opens more channels to exchange new information and to get new
F00	knowledge.
569 570	I believe Internet made an implicit promise of free content. They need to earn money for good journalism.
571	A free press is important; however, there's the problem of the payment of full-time journalists.
	Would a newspaper publish a critical article about a major advertiser? This is one reason why
	I do not loke advertisements. On the other hand: hiding information behind "paywalls" makes
	that informnation isaccessible for people who aren't able to pay the price. one might argue that the "paywall" on the internet is only the equivalent of the price for a printed newspaper,
577	but thta's only half the truth, since publishing online is by far less expensive
	but thta's onla half the truth, since publishing online is by far less expensive. Knowledge is power, limiting it to select few means further limiting the power of the less
	Knowledge is power, limiting it to select few means further limiting the power of the less powerful
578	Knowledge is power, limiting it to select few means further limiting the power of the less powerful Newspaper articles often carry important arguments which should be available to the public
	Knowledge is power, limiting it to select few means further limiting the power of the less powerful Newspaper articles often carry important arguments which should be available to the public for free.
578 587	Knowledge is power, limiting it to select few means further limiting the power of the less powerful Newspaper articles often carry important arguments which should be available to the public for free. There are good newspapers in Ermany which act differently, e.g. The Tageszeitung. In
	Knowledge is power, limiting it to select few means further limiting the power of the less powerful Newspaper articles often carry important arguments which should be available to the public for free. There are good newspapers in Ermany which act differently, e.g. The Tageszeitung. In addition, good journalism must paid, offline or online. Only then we may be informed in an
	Knowledge is power, limiting it to select few means further limiting the power of the less powerful Newspaper articles often carry important arguments which should be available to the public for free. There are good newspapers in Ermany which act differently, e.g. The Tageszeitung. In
587	Knowledge is power, limiting it to select few means further limiting the power of the less powerful Newspaper articles often carry important arguments which should be available to the public for free. There are good newspapers in Ermany which act differently, e.g. The Tageszeitung. In addition, good journalism must paid, offline or online. Only then we may be informed in an independent way.
587	Knowledge is power, limiting it to select few means further limiting the power of the less powerful Newspaper articles often carry important arguments which should be available to the public for free. There are good newspapers in Ermany which act differently, e.g. The Tageszeitung. In addition, good journalism must paid, offline or online. Only then we may be informed in an independent way. While I understand that newspapers have costs to cover and that the same goes for quality journalism, I think that information should be free. Ideally, there should be other ways found to cover these costs.
587	Knowledge is power, limiting it to select few means further limiting the power of the less powerful Newspaper articles often carry important arguments which should be available to the public for free. There are good newspapers in Ermany which act differently, e.g. The Tageszeitung. In addition, good journalism must paid, offline or online. Only then we may be informed in an independent way. While I understand that newspapers have costs to cover and that the same goes for quality journalism, I think that information should be free. Ideally, there should be other ways found to cover these costs. They have to make their money somehow, but I can imagine people will always end up at the
587	Knowledge is power, limiting it to select few means further limiting the power of the less powerful Newspaper articles often carry important arguments which should be available to the public for free. There are good newspapers in Ermany which act differently, e.g. The Tageszeitung. In addition, good journalism must paid, offline or online. Only then we may be informed in an independent way. While I understand that newspapers have costs to cover and that the same goes for quality journalism, I think that information should be free. Ideally, there should be other ways found to cover these costs. They have to make their money somehow, but I can imagine people will always end up at the lowest common denominator, sites that are free or rely on advertising, such as thr Daily Mail
587	Knowledge is power, limiting it to select few means further limiting the power of the less powerful Newspaper articles often carry important arguments which should be available to the public for free. There are good newspapers in Ermany which act differently, e.g. The Tageszeitung. In addition, good journalism must paid, offline or online. Only then we may be informed in an independent way. While I understand that newspapers have costs to cover and that the same goes for quality journalism, I think that information should be free. Ideally, there should be other ways found to cover these costs. They have to make their money somehow, but I can imagine people will always end up at the lowest common denominator, sites that are free or rely on advertising, such as thr Daily Mail Online. They can then spread more maliciousness through click bait, and generate a nice
587	Knowledge is power, limiting it to select few means further limiting the power of the less powerful Newspaper articles often carry important arguments which should be available to the public for free. There are good newspapers in Ermany which act differently, e.g. The Tageszeitung. In addition, good journalism must paid, offline or online. Only then we may be informed in an independent way. While I understand that newspapers have costs to cover and that the same goes for quality journalism, I think that information should be free. Ideally, there should be other ways found to cover these costs. They have to make their money somehow, but I can imagine people will always end up at the lowest common denominator, sites that are free or rely on advertising, such as thr Daily Mail
587 589 592	Knowledge is power, limiting it to select few means further limiting the power of the less powerful Newspaper articles often carry important arguments which should be available to the public for free. There are good newspapers in Ermany which act differently, e.g. The Tageszeitung. In addition, good journalism must paid, offline or online. Only then we may be informed in an independent way. While I understand that newspapers have costs to cover and that the same goes for quality journalism, I think that information should be free. Ideally, there should be other ways found to cover these costs. They have to make their money somehow, but I can imagine people will always end up at the lowest common denominator, sites that are free or rely on advertising, such as thr Daily Mail Online. They can then spread more maliciousness through click bait, and generate a nice sum through advertising. Their oligarch rulers can then carry on peddaling the lies, misinformation and hatred, safe in their offshore tax havens, all the while knowing they won't be challenged as they prop up todays failing tory government.
587	Knowledge is power, limiting it to select few means further limiting the power of the less powerful Newspaper articles often carry important arguments which should be available to the public for free. There are good newspapers in Ermany which act differently, e.g. The Tageszeitung. In addition, good journalism must paid, offline or online. Only then we may be informed in an independent way. While I understand that newspapers have costs to cover and that the same goes for quality journalism, I think that information should be free. Ideally, there should be other ways found to cover these costs. They have to make their money somehow, but I can imagine people will always end up at the lowest common denominator, sites that are free or rely on advertising, such as thr Daily Mail Online. They can then spread more maliciousness through click bait, and generate a nice sum through advertising. Their oligarch rulers can then carry on peddaling the lies, misinformation and hatred, safe in their offshore tax havens, all the while knowing they won't be challenged as they prop up todays failing tory government. The erosion of the mainstream media business model is a severe problem for companies but
587 589 592	Knowledge is power, limiting it to select few means further limiting the power of the less powerful Newspaper articles often carry important arguments which should be available to the public for free. There are good newspapers in Ermany which act differently, e.g. The Tageszeitung. In addition, good journalism must paid, offline or online. Only then we may be informed in an independent way. While I understand that newspapers have costs to cover and that the same goes for quality journalism, I think that information should be free. Ideally, there should be other ways found to cover these costs. They have to make their money somehow, but I can imagine people will always end up at the lowest common denominator, sites that are free or rely on advertising, such as thr Daily Mail Online. They can then spread more maliciousness through click bait, and generate a nice sum through advertising. Their oligarch rulers can then carry on peddaling the lies, misinformation and hatred, safe in their offshore tax havens, all the while knowing they won't be challenged as they prop up todays failing tory government. The erosion of the mainstream media business model is a severe problem for companies but also for the health of democracies. As such, mitigation actions should involve not only media
587 589 592	Knowledge is power, limiting it to select few means further limiting the power of the less powerful Newspaper articles often carry important arguments which should be available to the public for free. There are good newspapers in Ermany which act differently, e.g. The Tageszeitung. In addition, good journalism must paid, offline or online. Only then we may be informed in an independent way. While I understand that newspapers have costs to cover and that the same goes for quality journalism, I think that information should be free. Ideally, there should be other ways found to cover these costs. They have to make their money somehow, but I can imagine people will always end up at the lowest common denominator, sites that are free or rely on advertising, such as thr Daily Mail Online. They can then spread more maliciousness through click bait, and generate a nice sum through advertising. Their oligarch rulers can then carry on peddaling the lies, misinformation and hatred, safe in their offshore tax havens, all the while knowing they won't be challenged as they prop up todays failing tory government. The erosion of the mainstream media business model is a severe problem for companies but also for the health of democracies. As such, mitigation actions should involve not only media outlets (and their legitimate actions to gather much needed revenue) but also national
587 589 592	Knowledge is power, limiting it to select few means further limiting the power of the less powerful Newspaper articles often carry important arguments which should be available to the public for free. There are good newspapers in Ermany which act differently, e.g. The Tageszeitung. In addition, good journalism must paid, offline or online. Only then we may be informed in an independent way. While I understand that newspapers have costs to cover and that the same goes for quality journalism, I think that information should be free. Ideally, there should be other ways found to cover these costs. They have to make their money somehow, but I can imagine people will always end up at the lowest common denominator, sites that are free or rely on advertising, such as thr Daily Mail Online. They can then spread more maliciousness through click bait, and generate a nice sum through advertising. Their oligarch rulers can then carry on peddaling the lies, misinformation and hatred, safe in their offshore tax havens, all the while knowing they won't be challenged as they prop up todays failing tory government. The erosion of the mainstream media business model is a severe problem for companies but also for the health of democracies. As such, mitigation actions should involve not only media outlets (and their legitimate actions to gather much needed revenue) but also national governments and supra-national actors, like the European Union (namely by taxing large
587 589 592	Knowledge is power, limiting it to select few means further limiting the power of the less powerful Newspaper articles often carry important arguments which should be available to the public for free. There are good newspapers in Ermany which act differently, e.g. The Tageszeitung. In addition, good journalism must paid, offline or online. Only then we may be informed in an independent way. While I understand that newspapers have costs to cover and that the same goes for quality journalism, I think that information should be free. Ideally, there should be other ways found to cover these costs. They have to make their money somehow, but I can imagine people will always end up at the lowest common denominator, sites that are free or rely on advertising, such as thr Daily Mail Online. They can then spread more maliciousness through click bait, and generate a nice sum through advertising. Their oligarch rulers can then carry on peddaling the lies, misinformation and hatred, safe in their offshore tax havens, all the while knowing they won't be challenged as they prop up todays failing tory government. The erosion of the mainstream media business model is a severe problem for companies but also for the health of democracies. As such, mitigation actions should involve not only media outlets (and their legitimate actions to gather much needed revenue) but also national
587 589 592	Knowledge is power, limiting it to select few means further limiting the power of the less powerful Newspaper articles often carry important arguments which should be available to the public for free. There are good newspapers in Ermany which act differently, e.g. The Tageszeitung. In addition, good journalism must paid, offline or online. Only then we may be informed in an independent way. While I understand that newspapers have costs to cover and that the same goes for quality journalism, I think that information should be free. Ideally, there should be other ways found to cover these costs. They have to make their money somehow, but I can imagine people will always end up at the lowest common denominator, sites that are free or rely on advertising, such as thr Daily Mail Online. They can then spread more maliciousness through click bait, and generate a nice sum through advertising. Their oligarch rulers can then carry on peddaling the lies, misinformation and hatred, safe in their offshore tax havens, all the while knowing they won't be challenged as they prop up todays failing tory government. The erosion of the mainstream media business model is a severe problem for companies but also for the health of democracies. As such, mitigation actions should involve not only media outlets (and their legitimate actions to gather much needed revenue) but also national governments and supra-national actors, like the European Union (namely by taxing large internet conglomerates which profit from media contents and allocating those funds to media producing outlets). I would hope that they are using subscriptions to pay their writers, and support proper
587 589 592 593	Knowledge is power, limiting it to select few means further limiting the power of the less powerful Newspaper articles often carry important arguments which should be available to the public for free. There are good newspapers in Ermany which act differently, e.g. The Tageszeitung. In addition, good journalism must paid, offline or online. Only then we may be informed in an independent way. While I understand that newspapers have costs to cover and that the same goes for quality journalism, I think that information should be free. Ideally, there should be other ways found to cover these costs. They have to make their money somehow, but I can imagine people will always end up at the lowest common denominator, sites that are free or rely on advertising, such as thr Daily Mail Online. They can then spread more maliciousness through click bait, and generate a nice sum through advertising. Their oligarch rulers can then carry on peddaling the lies, misinformation and hatred, safe in their offshore tax havens, all the while knowing they won't be challenged as they prop up todays failing tory government. The erosion of the mainstream media business model is a severe problem for companies but also for the health of democracies. As such, mitigation actions should involve not only media outlets (and their legitimate actions to gather much needed revenue) but also national governments and supra-national actors, like the European Union (namely by taxing large internet conglomerates which profit from media contents and allocating those funds to media producing outlets).

	access to quality journalism is of detriment to the populous
598	access to quality journalism is of detriment to the populous.
390	I don't mind to pay a fair fee for good journalism and trustworthy information. Journalists
	should be able to make a living from their work. This having been said, I only
600	hope they are properly payed. If you pay for the hard copy then you should pay for the online version too.
600 602	As I am a media researcher so I feel that the data should be used by the user free of cost.
002	Moreover, internet usage fee, if has already been paid then why doe it necessary to pay
	more. Also, I m concerned with the fact that the companies gain multitude benefits by offering
604	their website, on-cost and off-cost. And so on and so forth
604 605	They need to pay their staff and bills to exist. News should be free
609	if they charge, sod them. there is social media
611	Marketization of the share of ideas is a real disaster!
612	Print copies are purchased so online content justifiably so.
613	They charge for a physical copy of the paper
614	the poor do not get equality of access to information
615	This limits access to different viewpouints
616	News and information are public goods, which should be accessible to all on an equal footing
010	to accommodate informed citizenship and participation in democratic institutions.
617	I prefer to pay for quality journalism as I do for a paper edition of a media rather than I get
017	presented some ads online that try to collect as much data from as they can.
620	you do not have to use 'paywall'services if you choose not to.
020	I do not get my news from just one source
629	I am concerned because it goes against the concept of open access; I'm not concerned
029	because I have to pay for a standard hardcopy version, so why not something for an e-
	version?
634	Newspapers are businesses, they have to have some income. If media were public or part of
034	the State, I would think that they should be free, but that is not the case.
636	better not to read them
638	If we want free press/media, free press needs funding (in our capitalist societies). Ads, micro-
030	payments, public fundings, crowdfunding any of these must be, otherwise journalists cannot
	do their job - and we still need them to.
639	If they charge I will not use them. There are other sources.
640	They have to make revenue somehow, less people are buying print editions so this is a way
0.10	of making a profit.
644	It means that news from reputable (although, not always and obviously, different papers /
•	news channels have different political leanings) will only become for people who can afford it
	leaving other open to using channels such as Twitter and Facebook for news which of course
	is where the majority of fake news is circulated and shared. As print editions are slowly and
	unfortunately becoming more and more obsolete, I feel that it's important that people can still
	access properly monitored news. I do appreciate though that they need to make money so it
	can't always be free but I'm not going to explore business cases today!
645	Good journalism is a core component of a democratic society, and (as Trump demonstrates)
	the component most easily attacked by those who would replace it with totalitarianism.
	Good journalism is a societal good, but needs to be read to be effective! To rely on Facebook
	or Twitter for your news is to give power to organisations with no professional standards or
	desire for the public good. News agendas from such online sources are driven by the self-
	serving economics of 'clicks', 'likes' and 'views', not by any desire for journalistic 'truth' or 'the
	public good'.
649	I'm not sure 'concerned' is the right word. I do fall into the trap of wanting content for free,
	without intrusive advertisements, while valuing quality journalism and thorough reporting. I
	acknowledge that these desires are mutually exclusive! And I recognise that alternative
	models are needed if quality journalism is to survive.
650	these things should be free to read online
651	Happy to pay for subscription.
653	I appreciate the ones that try to avoid this, but in the end, o read a newspaper you buy a
	newspaper. Sometimes to read online, you have to pay too otherwise advertising income is
	the only other way.
654	I'm in favour of subsidies to ensure high quality new provision online is delivered.
664	I worry about the access to information, but I also consider that the current models might not
	be suited to sustain the production of quality journalism. Also, if paid access is coupled with
	ad- and tracking-free browsing, I believe it might be justifiable in some cases.
665	Gotta pay the bills somehow
	The Shirky/Lessig/Benkler/Brand utopian nonsense that information wants to be free is mere
	short-hand for media barons don't want to pay for labour.

666	I am happy to pay for subscruiption to the newspaper I read, if it means keeping it in circulation
668	I don't read newspapers and prefer to receive information from online media or feeds of my social networks.
669	Newspapers that normally don't require a subscription fee are taking advantage of the convenience of accessing them online.
670	I don't read those newspapers
678	You get what you pay for, or you are the product (sometimes both). Journalists need to be paid for their work, even if, under the cirscumstances, capitalists exploit them.
680	Objective, fact-based journalism could become the preserve of the wealthy while the less wealthy consume fake news that's been selected for them by paying companies / political parties. That's a terrifying prospect.
688	a business model decision.
692	To the extent that the news is in the public interest, subscription fees are harmful in how they limit access to those willing/able to pay.
693	The existence of "real" reporters is a good thing, it's hard to see how that'll continue to be funded in the absence of paper copies.
699	Newspapers in general are a vital and important component of society: they need to do what they have to do to survive.
702	By the higher-quality news sources relying on subscriptions to fund their journalists, expenses, etc. it means that anyone NOT willing to pay ends up relying on potentially inferior sources of information.
703	no answer justification
707	How are they going to produce quality journalism if they don't generate revenue?
711	Reading news in prints comes at a cost so does putting in online. So the news may be constant, the medium to deliver the service of providing the news may differ but doesn't eliminate the fact that providing news is a service that may attract a cost though less than having it in prints.
712	News need to be free for all, because the communication is important
717	How do you feel about the fact that most printed newspapers have to be paid?
718	Barrier to access.
720	News should be free.
723	It makes sense, as publishing is no longer as popular, people hardly read any newspapers or magazines in hard copies anymore, and they do have to generate income, however i do not really read either (maybe headlines at most), so it doesn't really bother me.
725	Newspapers always cost money when in paper format, good reporters do not work for free, they need to be paid.
726	The business needs to survive and it's already imodvtkhg on journalism quality so I think it's fine but I don't pay I use other sources that are free
727	Save trees.
730	Information should be free, they already make indirect money due to ads and visits
736	You have to pay for paper newspaper also
740	Intellectual property should be paid for.
746	I am happy with the free newspapers, as long as I can read some news that fine.
749	While concerned at the death of print media and their failure to adapt their business models, I see it is a changing of the guard encouraging citizen journalists and sites like Wikileaks. However, less people sharing information means a less diverse dialogue, this is an overall negative. 90% of US media is owned by six related companies.
750	Yes I'm pro open source and free access and distribution of info, but if some want to charge I have no problems with it its an open market
751	I would imagine it is cheaper to pump out articles online than it is to pump out actual papers. It should be FREE!!
759	News organisations should also get paid for their work but there is a need to public services, also in terms of information provision
764	Better charge for services than exploit user data. Of course, services that do track AND charge are no option for me. However, I strongly support interesting online journalism that charges for service, but does not track and annoy with ads.
766	asdasdad
768	many people don't get access to real journalism anymore, only to their own filter bubble
769	I try to avoid reading the news, as most are bad anyway. By introducing fees to read them, it's a sure step to help me stopping completely from reading the news:)
770	They need to pay salaries etc
771	They need to make a profit and charging for subscription is better than depending on
	advertising.

770	
772	Some people have access while others are unable to afford to access the information
773	I personally feel newspaper articles should be available to everyone.
776	It is becoming more and more difficult to access information from certain sources
778	It would be nice to have access to good quality free information (otherwise people might
	prefer free, but unreliable, information sources and this would be very dangerous).
779	I didn't realize they did this, but this is concerning for me as then it means people will find their
113	
	news from other sources, sources that aren't credible. Even so many of the major news
	outlets these days are becoming increasingly sensationalized in the way they present media.
780	It' business
784	Journalists and photojournalists should be paid properly for their work. If paywalls raise
	awareness that journalism is not something "everyone can do" but requires professional
	training and skills, it is good to have paywalls and to pay staff and freelancers - and not letting
700	them fall into precarious working conditions.
790	We pay for 'free' internet by having our data harvested and advertising sold back to us. It's
	not a good model, and I pay to avoid that for some things.
792	I value free riding; I'm concerned about the impact of the changes in media ecology to the
	institution of to independent journalism and to non for profit press; I'm concerned about the
	lack of awareness among media users of the effects of marketisation including molopolies in
	information, content and cognitive/processing capacity acquisition, packaging and
	distribution
796	If it allows them to live without relying on ads, this is great.
	But more importantly, it must allow them to be independent, and to live only with that. And
	more important, people should be able to buy it! If nobody can afford a subscription, this is
	pointless.
707	
797	they will soon be obsolete. well they are now actually.
798	Yes
799	subscription fees for access of their articles are mostly high
803	The information must, according to me, be available for free
801	Honestly, I support news outlets in any attempt they make to keep afloat.
806	Newspapers need to support their revenue through means that are not always ad-subsidised.
000	
	Payment for content is one of the more reliable ways to generate content through high-quality
	journalism, especially in the age of ad blockers.
807	Paper newspapers are not gaining as much profit to keep the newspapers going. People are
	shifting to the online more. So, yes, it is not very good for users but it's a necessity if we still
	want to have news agencies that can pay salaries to their employees in ways other than
	public donations or funds.
000	•
808	Newspapers are business and therefore need to be financially viable - they are not a public
	service. We should be more concerned about the content being provided by the public
	services.
811	Knowledge should be accessible easily and for the better freely
814	Free access is fundamental to me as far as I need newspapers for my research
815	I think the media is entitled to have a paid for option. I don't have to use it there is plenty of
013	
040	free content out there. I do pay one subscription but that is work related.
819	I can understand a newspaper if online having to have both free and premium models
	(freemium). Everything can't be free, as people's time needs to be paid for, so I understand if
	they want to charge. Other online news channels e.g. on YouTube do the same e.g. via
	Patrion etc. There are lots of sources out there, so online newspapers need to offer
	something of value e.g. investigations etc. that require funding, hence charging for access. I
	can see already online that what people are more interested in, is the truth, and seem willing
	to make payments to such channels in order to get access to those channels. So, it is
	possible to provide a good service and charge for it, esp. if mainstream media seem very
	biased or one-sided in their programmes.
828	Access to news and information is important but this costs money so there has to be a
320	revenue model that supports it.
000	
829	Paywalls are a reasonable way of paying for publication. Prior to the Internet, nobody
	EXPECTED content to be free, and production, as opposed to distribution, is not significantly
	cheaper now.
832	On the one hand, information needs to be free and therefore, no subscription should be in
	place. On the other hand, traditionally people would pay to buy a newspaper, hence, there
	has been a model that worked. I generally do not use subscription-based online information
	nas peen a model that worked. I generally do not use subscription-based online information
	sources. I believe it is to the content provider's benefit to leave access open. More people will
	sources. I believe it is to the content provider's benefit to leave access open. More people will go there and therefore, the content provider will have higher rates of income from adverts. It's
	sources. I believe it is to the content provider's benefit to leave access open. More people will
	sources. I believe it is to the content provider's benefit to leave access open. More people will go there and therefore, the content provider will have higher rates of income from adverts. It's
836	sources. I believe it is to the content provider's benefit to leave access open. More people will go there and therefore, the content provider will have higher rates of income from adverts. It's been a similar discussion with music sharing over P2P, or bands that made their music

837	Eh, news is not as available, but subscriptions are probably necessary for the viability of the news providers - and may also enable reduced or less-intrusive ads.
838	The battle for the business model for online news is not resolved yet. There are different
000	models, trial and failure. If all news are premium than there is a risk of creating a privilegged
	class/public who has access to information and who can influence the public debate.
0.41	
841	Newpapers should avoid putting content behind paywalls.
842	Information should be free and for all.
843	I don't read newspapers in print or online, unless I occasionally pick up the Evening Standard
	or Metro when passing through a station. You can always find free news online - try the BBC,
	Channel 4, etc. Or listen to the radio - I get almost all my news from Radio 4 and that's free.
845	We already pay in many ways to use online services. If newspapers want to publish online,
	this service should be free.
847	It does mean that news is in the risk of becoming private. However, this is not news as it was
	the same way with printed copies.
849	We don't have money to pay for it.
852	it's a service so it is normal to pay for a service (we pay for newspapers)
854	You cannot expect to find reliable news for free
857	I think information should be as much as possible freely accessible
858	Who cares? They need to make money somehow. You BUY a newspaper, so what wrong
	with BUYING an e-newspaper?
860	it should be pertinent fee without ads
862	they need to protect themselves from the "unfair" competitors such the OTT that abuse of
	their monopolistic position
863	In general the artistic, cultural, news content (professional and not) should be protected by
	serious international laws (and enforcement) against predatory policies by big internet
	companies.
869	It's a service provided by private corporations.
870	Well, they do have to make money somehow. Serious commitment to news reporting cannot
	reasonably be offered completely free of charge. Invasive ads is NOT the way to make
	money though
873	As far as I'm concerned, it is more democratic for the media to be available for all and not a
	commodity to be purchased by a few.
	The democratization of knowledge is the acquisition and spread of knowledge amongst the
	common people, not just privileged elites.
876	By charging subscriptions they limit the access to information that users have
877	You could write a book about how the Internet is changing news and journalism - I believe it's
011	damaging civil society and the citizen's ability to think critically and argue against bad
	government. A healthy press is a vital check on power. The switch to printed newspapers to
	online and their associated funding problems damages us all and sets the scene for
	worsening political class and culture.
880	I don't necessarily have problem with paying to access a service. I'd rather pay a reasonnable
000	fee that have advertissement.
883	It all ends up being focused on paying but there is no discussion on raising minimal wages or
003	having a maximum wage.
	I agree that the work of journalists and newspapers, etc, has to be paid. But also we have to
	be able to pay it. Otherwise you end up choosing on what you can spend money on and the
005	cheapest is always the best.
885	If I am not mistaken this is the 3rd occurrence of this question
886	Risks creating a situation where only those who can afford to pay has access to information
887	The newspaper's business is in trouble since we are reading news online. I think that it is fair
	that they news sites (the ones that have also printed version) want to charge for the digital
000	services.
888	Even before you had to buy the newspaper when it was on paper. It is also important to
	remember that the revenue of the news paper is the advertising. This is true also before the
	Internet existed. The problem is that now with online advertising Google ads makes a lot of
	money, but there is not a big margin for the newspapers. Who also have a benefit are the
	people advertising products, they can do campaigns of marketing at a much lower price
	compared to the past.
893	Newspapers have to charge subscriptions to survive in an age where reading in print is
004	significantly reduced.
894	As journals ever sell informations is right that they can find new ways to sell them
898	There are other sources
899	At one hand I believe that writing for a newspapers is work and not a charity, so I consider it
	just that the authors or editors are being payed. At the other hand, there are different
	alternative ways of receiving funds. And the main concern is that the money does not have

901	the same value for everyone, and so charging for the access for information may lead to inequalities and would bring further difficulties to people having already very little privileges. They did not understand what digital era + Internet is about. They try to protect that liquid digital media as analog media. They are the authors of the attacks to Internet and digital models. They don't accept the new situation, for example they try to block users of sharing
902	content with DRM, which is awful. New digital era has new business models. Information is power, and certainly has a price it will all depends on the willing of the people to
	buy and the type of info, for example, medical and scientific discoveries should be open.
910	At the end of the month everybody needs to pay bills. Quality journalism must be paid.
911	If they lose readers, it ist OK for me. It does not matter. They missed the point finding new sales structures for monetarizing their Work. They want money for quoting Twitter or copying other newssources. Stupid idea. If they produce News in a good quality, I will give them Money, e.g. via crowdfunding/micropayment platforms or buying their products.
912	If they continue to do so, they will vanish. I rather refer to several different sources than to "the" one, single news(paper) site
913	While I agree quality journalism needs to be compensated a lot of agencys also hide the key
	facts of articles or ticker posts. This way people without the financial or technical abilitys are hindered to participate on public discussions needed for a healthy democracy.
914	The prices the publishers dream of are to high and often not justified. A lot of content on the web is free so the hurdle to pay for some subset is rather high. However I would gladly pay a flat fee for all media if that would eliminate ads
915	Most on-line news organizations that charge for their services are hurting themselves as there
913	are plenty of alternate sources of information that allow me to search out anything I'm interested in. Those very few organizations that provide something I'm interested in, I am willing to pay.
918	I would like to access these subscriptions free of charge. Having said that, I might be willing to pay for the right price.
920	Informations should be free, but journalists need to eat too
923	Unfortunately, online newspapers have no other options as most people today receive their
	news information through social media platforms. If not assisted (Via regulations, state intervention or citizenry initiations and so on) the whole journalism industry might collapse
924	Any content must be paid in a way or another. Subscription is the only way to avoid too many ads
925	Why?
926	I believe in taking information from different sources to compare.
928	I think it is good to have information available for everyone, paying for these articles might throw up a barrier to read them. On the other hand, nothing comes for free. People that spend their lives to create these articles, should be able to make a living. The hosting of these websites (on systems that consume energy, need maintance etc.) isn't free either.
930	Prefer news and current affairs to circulate freely.
932	WTF
934	Well, to have good quality journalism we need to fund the group of people that make that news. I think it's fair to pay for that but at the same time, I think that information needs to be spread to everybody, not only to who has money.
935	As the old business model for journalism is crumbling, I have no concerns for a user pay model for journalism. Someone or something has to fund journalism.
937	Journalism is NOT cost free. To afford to have good journalism, I am willing to pay for it. I do
937	not believe that thinking news is free leads us to reliable news media. It leads us to opinion and fake news flourishing. However, to keep those forces at bay, we need to accept that some people believe everything should be free. Clearly we need a new model for news that will support news gathering and reliable journalistic operations. The model where Google and FaceBook get the revenue, not the news organization, is no sustainable.
938	I view online subscriptions to online versions of newspapers as every bit as not-concerning as subscriptions to hardcopy versions of the same newspapers.
939	Newspapers have to make a profit somehow or they will cease to exist. Reasonable subscription fees are OK.
940	I understand there is a cost in media production, but, they also have advertising and they are still charging.
941	My subscription includes delivery of a newspaper and 'free' access to the website, which I
JTI	only use for research. The newspaper delivery is discounted so I consider my subscription as beneficial though I resent paying extra for mobile access.
943	How are media organisations going to survive with no income streams? Your question seems naive.
944	If traditional media corporations want to make themselves irrelevant by paywalling their content then it doesn't bother me. Far more concerning to have a broad readership of their

	partisan commentaries.
946	In two minds here - I understand that if newspapers are to survive they need non-ad revenue
	and I'm willing to pay in the abstract - but in practice I don't. I realise the effect of people doing
	as I do will effectively kill non-advertising supported media on the internet and by extension
	IRL
949	While I like free access to information, I understand that journalism needs a business model
	to survive.
951	Reasonably source of profit
954	I support the journalists' right to be paid for their work.
955	For democracy to work, knowledge and information must be freely available or at least very
	easy and very cheap to obtain.
957	Whether a newspaper charges or not does not adversely affect society or the individual.
	Newspapers are not the sole source of information, nor necessarily high quality sources of
	information. If all newspapers charged, this would simply create a gap in the info-ecosystem
	in which others would arise to give the same information away for free.
958	That's their commercial choice. The old newspapers pretty much 'killed the internet' here
	anyway. A quick review of Google Analytics shows that.
960	As above answers, giant providers or users with an unfair advantage in promoting their own
	publications and opinions twist popular opinion
963	they obviously need money to survive!
967	It goes against the principle of the internet
969	They deserve to be paid for their work.
970	na
971	It becomes inaffordable to get a balanced viewpoint.
976	Quality Information should be make profesionally and that must be payed.
981	I am by vocation and avocation a journalist. Of course, I'm concerned about paywalls for
301	newspapers. But I am far more concerned about the disrupted financial model for
	newspapers that is killing off scores of titles in my country every year. If paying for a
	subscriptionas I did with a daily print edition before it was sliced to three days a weekcan
004	help keep journalists reporting on stories that must be told, I'm more than willing to do that.
984	I think I should pay for access to quality journalism, but not with my data. The internet has
	been not so much disrupting but rampaging through journalism, demolishing one of the most
005	important ingredients of democracy.
985	Advertisement and sponsored control should be avoided. Subscription fee is necessary
986	This has become a normal strategy for newspapers, which is quite telling of their inability to
	make use of the web infrastructure. I see a tendency to plus-arrangements, where
	prenumeration for the printed edition give access to the full web edition. In Norway we also
	have a (Spid-)logon developing, which makes access to articles easier across papers.
	However, the closing of opiniated/news sources for most people is of course a challenge - as
004	it always has been, ever since the printed press and before.
994	Newspapers and the media in general are vital to shaping the public opinion, ensuring
	transparency and accountability within a democratic society, and promoting an informed
	citizenry. When segments of the population cannot access it, it exacerbates the digital
	divides, but also tarnishes democracy in practice.
998	on one side it is understandable on the other it is getting very complicated and confusing
	when for each detail access is needed.
	it also contradicts the original idea of the internet that was once thought of as a free medium
	Certainly though one should also make a distinction between the internet and www. It is not
	an easy question to answer as I am also very concerned about the google attitude 'keep
	signed in with one account for all' - that is basically total control.
1003	bad praxis
1004	It depends where the cutoff is - both in terms of how much of the article you can see, and how
	many pages you can see free of charge in [say] a week or a month. The best sites are those
	that allow you 5 or 10 pages a week. Others, such as the Murdoch press, I just cut out of my
	reading altogether.
1005	Newspapers are a business, must have profit or close. The economic model must evolve,
	before we paid for a copy, if now paid for access to the news does not seem worrisome.
	Salaries are payable. Now, the walls of payment to access scientific research or academic
	articles that have been financed with public money (fellowships, salaries, etc.) if I find it very
	worrisome
1006	Charging subscription/access fee is good alternative to business model based on advertising.
1009	It's a fair way to make quality news.
1010	The Internet is open and for all. I can understand that you might have to pay a small amount
	for information access (you also pay for a physical newspaper), but how can you than be sure
	that the quality of the news is correct (if you go through a physical newspaper in a shop, you
	, ,

1010	know if it is worth buying or not, you cannot do this online).
1012	Well I used to pay for the newspaper so it makes some sense to pay an online subscription to
	keep quality newspapers in business. Many of them allow a few stories for free. I am more
	concerned about the emerging relationships between news media and social media platforms
1010	and the role social media platforms will play in what news we see.
1013	Because of the accessibility of ('quality) news especially when there is also free news
1014	available
1014	Newspapers need resources to survive. If there is no public funding, alternatives must be found.
1016	I think a newspaper is a private company, service provider so it's entitled to charge for it
1010	services/products.
	Depending on the relevance/quality of information a small pay to access is acceptable. But
	then I would not accept advertising.
	If I don't pay, I accept advertising as a form of payment.
1017	It's come to the point where good journalism needs to be funded by the people.
1018	access to quality news should encouraged and not behind a pay wall
1021	In history you always had to buy a newspaper if you wanted to read it. Than these
	newspapers published their articles on the internet for free. Now it is not paying of. Less and
	less people are buying printed newspaper and read the articles online instead. But the
	newspaper companies have to earn money to hold their level of quality - it still costs to
	produce the articles. Therefore, I do not think it is a big deal that they now change from free to
	fee. On the other hand, shitty newspapers with free articles can influence people ("alternative
1004	facts") that do not want to pay for good and high-quality stuff.
1024	I understand that professional journalism comes at a cost and newspapers are struggling, but users get so used to free online news that, if the good articles are only for subscribers, they
	will retort to other online news sources, which are less credible, ranging from lower quality to
	outlets which are freely accessible but paid for by advertising and which support the sort of
	Fast-Food-Journalism which brought us Trumpism.
1029	INFORMATION / NEWS SHOULD BE FREE FOR ALL.
1031	Once newspaper charge a fee to consume news, it becomes a real danger that people will
	consume free news where the authenticity of the information may be unverified/fake.
1032	Those without access and/or money have less information and thus less political
	empowerment
1041	I am a little be concerned because someone has to pay and they might get the price very high
	or even control all the information from the web.
1043	Control of press means no freedom of ideas
1048	Privacy of data is paramount but advertising is how free services - twitter, Facebook etc can
	exist. Advertising may be irritating but can be easily ignored, user has the ability to use social
1040	media or not.
1049	Newspapers and media that are privately owned have to make a profit to survive, historically
	they did that through sales of the physical object and through sales of advertising - these have both been completely undermined through the advent of the internet. If they are unable
	to generate an income then they will fail which is enormously problematic for the democratic
	process.
1050	Print newspapers have historically had a charge, and if the journalism is good then we should
	pay for it. However, this should negate the need to have large amounts of advertising - if a
	news service decides to promote a lot of adverts then the service should be free.
1051	If you want to read it and they want you to pay you have a choice - pay up or don;t read it. I
	currently do the Guardian cryptic crossword and read Guardian football coverage. If they
	started charging I would simply go elsewhere
1053	I believe that we should find ways to sustain good journalism. I don't think that this can be
	achieved through the mechanisms of the market but, as an interim measure and until we find
	a better system, I don't object to good quality newspapers raising money through
	subscriptions if the alternative is for them to fold
1056	Open Access is desirable for obvious reasons: access to knowledge, etc.
	But several thousands of predatory publishers and journals offer Open Access: caution!
	This forms in the last acception for the description of the following the second of the last
	This form is the last occasion for me to specify the following: I never use Facebook and
	Twitter and I do not want to use them, nor alternate services.
	So pls analyze my replies in regard with that.
1057	its their business
1058	It results in more and more information being difficult to obtain in a situation where filter-
1000	bubbles are already dominating how people consume news. This will only increase through
	paywalls and subscriptions. People will stick to only Facebook groups for their media and
	par, manufacture and carrier and an analysis a

	news intake
1059	News stories from credible sources should be widely accessible
1060	I think that at the current stage it is necessary to give a value to good information.
1000	
	Newspapers need to be recognized for their good work avoiding the click-mania that
	nourishes their funds. Paying for good journalism is in my opinion better than not paying (at
1001	least apparently) for bad journalism.
1061	With good quality newspaper introducing a fee to access their articles, most people won't pay
	it and will be left to only have access to bad quality journalism/fake news and won't get any
1000	critical analysis of the events
1066	Newspapers need revenue to pay their staff— and \$DEITY knows they've trimmed their
	investigative, writing and editing resources way more than is healthy. A subscription model is
	a reasonable way to do that for private entities. Public service broadcasters, on the other
	hand, should always provide open content.
1070	Information should be free!
1072	Primary news gathering still takes time and money
1073	This will limit accesing the information and media in general terms
1074	I think it's fair to pay for quality journalism.
1075	Traditional newspapers are shared free. Why should online news agency charge
	outrageously?
1077	"Offline" Newspapers also cost money
1078	if they charge they lose me
1079	Information on the Internet has to be free.
1082	there are people working to write (possibly) good articles it is the right thing to pay for them
1083	People want things for free. If the majority of large news/media companies create a pay-wall it
	will drive people to find their news from less reputable sources which could be very
	dangerous.
1084	People need to access a wide range of news so that they can make informed decisions. Many
	people cannot afford to pay for subscriptions to online news from credible news
	organizations. There still are some news providers that ask for donations versus
	subscriptions (The Guardian), but I worry that they will be following the trend towards
	subscriptions.
1086	Paywalls for news might be ok but there needs to be some publicly funded basic news
	services (such as BBC) and companies should not feel compelled to overload users with
	annoying JavaScript ust to squeeze some extra digit for their EBITDA/ROI
1089	They do it as the others sources of money run out. I do not agree on paying for shit articles in
	shit websites. Clickbaiting could be a problem.
	With quality i would consider paying for it.
1092	i still prefer to read the print-versions of the newspapers, so i'm not that much concerned with
	that. i don't like to read online. especially if it is more than just "the latest news". a good
	analysis needs time and space. don't want and can't read longer texts online.
1093	It is understandable, but i already pay for internet service. Anyways it could be crowd founded
	. My internet fee could contain subscription coins what i can spend on magazines i want.
1095	It's just back to the status quo of paying your daily newspaper. Then, if we were to question
	that, of course journalists should be able to freely benefit from the mutualisation of the social
	resources, outside of market relations.
1102	Considero que este hecho incide en la falta de calidad en la producción de la cultura escrita
	que requiere validación en publicaciones arbitradas
1103	Reading the news has become a costly habit.
1105	Journalism cost money
1108	In most cases fees are calculated in accordance with some algorithm
1109	as one who pays a subscription fee for access to the NY Times, I do so because I value the
	service; the fact that others don't have access to a quality resource is troubling.
1112	It's very true that Google and Facebook (along with Craigslist) have siphoned most of the
	advertising dollars that were part of late 20th Century media (newspapers, network television
	and radio). On the other hand, subscribing to each of the news web sites that I read (The
	New York Times, The Washington Post, The Atlantic, The Guardian) is beyond my relatively
	modest means.
1113	I am willing to pay to receive good quality news online and offline.
1115	Having worked in print media for a number of years, I know first hand that these publications
1113	need the money
1116	same thing with print media
1119	same unity with print media
1121	It's normal. I am happy to pay for real interesting content.
1123	I am concerned mostly about The Guardian, the only newspaper I still trust. If they can't
1120	generate enough revenues or enough donations, they might ask for subscription fee. But the
	generate enough revenues or enough donations, they might ask for subscription lee. But the

	THE STREET PRO RESIDENCE TO STREET STREET
1124	UK still has BBC, thankfully., which hopefully, will always stay free I pay to read the print press (I buy "Le Monde" everyday), and wouldn't want to pay for online
1124	reading (except in exceptional cases). Not much pleasure in reading articles online. I don't
	like the fact that more than two years old scholarly articles are proposed at outlandish rates
	(even some of my own articles to which I have no free access). University articles should be
	published online with free access in the interests of intellectual debate (most scholars do not
	have access to paper publications).
1126	if a newspapers charge for the news I would stop reading the news. i think i would use the tv
	or facebook. both are in my phone.
1127	because people don't pay, therefore they limit their exposure to "free" news
1128	I don't mind paying for content, especially if it means fewer ads. It would be nice if sites
	offered a minimum number of free reads before charging you, however.
1129	journalist need to have a salary, it is better to pay journalism through subscription rather than
	ads. Or at least a combination of subscription fee and ads is important
1130	again, I understand the impetus to charge for information that costs money to produce and I
	subscribe to some sites for content, but I cannot sign up for all sites that I might browse too,
	and sometimes that is limiting. My biggest concern here is the outrageous prices academic
1101	publishers charge for access to information/articles.
1131	Although I don't like paying money for what I can get for free, the economic model of a free
	press just can't manage without subscription revenue. I am willing to pay for good journalism,
	but that usually means the opposite of what free news has (e.g. clickbait, celebrity focus,
1132	listicles, buzzfeed). They've got to pay staff somehow.
1133	I believe in open access, but I also understand that open access doesn't always mean 'free'
1100	and that content creators have to make a living somehow. Paper news (magazines,
	newspapers) aren't free, so why should it be free on the internet? (fair ACCESS to content
	and more equitable creation and dissemination of knowledge.)
1134	Access to information should be open, but as happen with printed papers you must pay to
	read. For some online publications, there are ways to access the content without paying.
1135	What/how to justify?
1136	It seems inevitable that (quality) online content will require a charge eventually. These are
	often not very high prices, but allow a publication to keep producing new content, while also
	reimbursing their staff (or so I hope). That said, it's not something I can see myself being able
	to afford.
1138	New papers should have made micro charges for their service from the 1990 and should now
	also do so.
1143	it is important to keep the press - traditional and alternative - and your freedom. the financial
	question can be important for these aspects. Companies like VICE do not charge, but receive
4444	large amounts of money from capitalist investors that can reduce their stock.
1144	Good journalism requires resources.
1145	To which question?
1146	While the higher-quality journalism gets locked behind paywalls (and is therefore unavailable
	to those worst-off socioeconomically), the "free" (propaganda or "fake news") options seem to
	be proliferating. That said, if one knows where to look, there are quite good news sites available even as many traditional news outlets put up paywalls.
1147	Good journalism is costly so I am willing to pay for it and, in exchange, don't have to see
1147	much advertising
1148	I am old-fashioned and read paper.
1149	Too many accounts in too many places gets hard to track. I would stick with old-school
11.0	DIALOG or LexisNexis as at least it aggregates that even if it is expensive.
1150	It annoys me, but on the other hand we all used to buy newspapers. It just needs to be made
	easier to pay for these things online. No-one wants good journalism to perish,
1153	In order to continue to perform investigative journalism that holds the powerful to account,
	news organizations have to earn money somehow.
1154	I must pay for the paper version of a newspaper, why should I not pay for online newspapers?
	It's the journalistic work that costs money not the paper.
1155	concerned about who has access to newspapers, but on the other hand they need to have
	viable business models
1156	It's their business, print papers cost money, online papers can cost money, too.
1158	I plead for a variety of journalistic offers, so a fee can be useful.
1159	It's question of the lack of knowledge access and the lack of the possibility of verification of
1100	the facts.
1160	The rise of the internet has mean that we expect to get things like news for free. It's not free
	to produce quality news and people need to be educated about that. Nothing is free. If you
	get your news for 'free' it's because you are paying in other ways - primarily through loss of

	privacy. One positive about the internet is that despite its corporatization, I think that individual users are still able to develop a profile and presence that rivals companies and celebrities, so I don't think that's yet a concern. That said, I do think this is likely to become a concern as large monopolies increasingly begin to control what we see (via search engines and news feeds).
1161	Digital access to information should be free.
1162	concerned as you get into theirtrap. and not since, there's hope from free platforms n those outside the net
1165	In democratic societies, news is a public good. Print newspapers can be left behind or loaned out, whereas online subscriptions totally block access.
1169	I think the commercial model (an industrial model) for journalism is now broken. I think journalism as an industrial institution is, in the main, doing a very poor job of working out what something like journalism might now be, yet it is clear we need a fourth estate. I live in a country with an independent state media which sort of fills the gap, but it is clear we need a fourth estate or similar. (My views on this got much stronger post Trump.)
1170	News is expensive to obtain, it must be paid for somehow. If people would rather subscribe to get it rather than/as well as to see advertising, that is fine.
1173	I don't expect journalists to work for free, and would prefer that their work not be paid for by advertisers. But paywalls make people less likely to read news and this is a problem
1174	Digital media are going through a crisis of financial models and definitely need to diversify their sources of funds to make sure they are independent and produce quality journalism.
1176	People should pay for a service they receive
1179	Going online means it is less accessible to a certain part of the population.
1180	Readers need to pay for the most valuable productions they are going to read.
1185	This is a tricky question, because the online newspaper have to pay a salary to its employees. So, one say that this information should be open because the more informed the better, but we can discuss about it for a long hours. I think this isn't a very problematic issue nowadays. Maybe the journalistic media should think about alternative ways to make profit out of their work in online platforms.
1186	It is their prerogative.
1187	I am not sure about the way of make benefits, but not every people can pay for information
	and being informed is a universal right
1191	I think that newspapers are becoming global with the internet, but to pay are restricting the information again to just a geography. That can be bad for newspapers, as less people would read them, and also most importantly for people access to information, especially in poor countries. But i understand some of them are under pressure by the internet.
1192	Which answer?
1194	costs
1196	To charge subscription fees is a way to keep the quality journalism alive.
1197	I just don't read the ones that charge a fee.
1198	The good information is becoming costly
1199	Newspapers have always charged for their print versions, as they are have mostly been commercial operations. I don't have a problem with them charging for access to their stories, so long as it's reflected in the quality of the journalism. But I am living in a country where these news sources are competing with non-commercial, independent sources of news and information (such as Australian Broadcasting Corporation - similar to BBC) which enables all citizens to freely access content. This is not straightforward for other countries where public media may be perceived as government propaganda.
1200	If it's a good and reliable information, then i'd be willing to pay for it, if it means supporting those that provide it.
1202	There will always be free ways of getting information. The main problem with paywalls is that many people are too lazy to look for alternatives and as a result become less informed or rely on online gossip for their news.
1204	News follow the logic of online platforms and applications which is commodification. Not contended with online and targeted advertising, news corporations now want to sell news that is part of the commons, from where all those information come from. In fact news production is premised on the free exchange of information and democratic discourse. Would it come to a point that news sourcing will be mediated by money and whole news production would become one huge commercial venture?
1205	your survey is confusing. ok, so newspapers have to make money, and i understand that they have online subscription
1206	So long as there remain free-to-use high quality services (BBC, Guardian etc.) this is not a
.200	problem. The differentiating feature of gated sites is (mostly) that of a particular slant on news rather than the actual content. The only substantive exception to this are specialist journals like the FT, where I do have some concerns. If political pressure (on the BBC) or

	economic pressure (on the Guardian) forced them out of the free-to-use, high quality news arena then I would have concerns.
1208	The restricted access to digital news is an issue not just because the cost cuts some people out, and the digital licensing model means the same people are also shut out of shared access via libraries, schools, cafes and donations by previous purchaser.
1209	I'm not very concerned, because so far, I have found alternative sources of information, and these tend to be more liberal than the mainstream ones, which charge for access, so it turns out ok.
1210	On line news sites simply replace the print media and these are for-profit organisations
1211	Although I don't want to pay for online news, I understand their need to sustain their business and not be totally dependent on online advertising controlled by other companies
1214	Quality sources of information need to be funded. Subscription is one of those mechanisms, and it's better than advertising in many cases.
1216	Good journalism costs money. If the quality is right, I am willing to pay for it. (And such a model is certainly better than financing by advertising.)
1217	
1218	companies have to profitable somehow.
1219	It is a tricky question. Newspapers are struggling at least here because their revenues have diminished and they need to find new ways to cover the costs of their work. Just very recently the newspaper of the newspaper industry in Finland celebrated in Facebook the research results that only very small amount of people use ad-blocks in mobile phones. Answering my question why this is good news, they told that they need revenues from ads. So if the choice is between aggressive online advertising to fund journalism or subscription fees, I think the latter is better. But what I am worried about is the lack of interest to find alternatives. Subscription fees possibly block my chance to read news from multiple outlets. A system of micropayments might be a much better alternative. The question is difficult for me because I don't think media houses have to give news for free as nice as that would but a model in which that would be possible should be developed.
1221	This could lead to an Internet where you have to pay for everything. The idea of free usage,
1221	free communication and free sharing becomes corrupted.
1223	I understand, that newspapers have to make money, because quality journalism is important. With limited, if not falling revenue through the online advertisement industry, thanks to mostly ad-block I assume, It's only reasonable, for these companies, to find other ways to survive. Papers charging fees is better than papers dissolving.
1225	Good and independent journalism has a price - it is better to pay yourself rather than let
1223	someone else pay (advertiser).
1226	They need to make money somehow. Different people will prefer different ways of supporting them.
1227	···
1232	They obviously have to also earn some money. But I'm afraid that the free fake news sites will just proliferate - the sites where people don't have to pay and where news might not be of good standing.
1233	It's only a business model
1234	It is akin to controlling information. Not all people will be able to afford to pay for articles, especially considering the global spread of Internet, thereby limiting the emancipator y potential of information access.
1236	Quality journalism need financial coverage. I rather pay for journalism instead of being spammed with ads.
1237	quality news production is expensive
1238	Free culture should be liberated by not adding any economic restrictions from the public kmowledge advancement like pay firewalls. But to survive the dying offline press, they gotta create business model on the internet platforms. But this should be balanced out and not becoming like Google or FB which mainly selling ads. The ads selling point can affect the quality of journalism. Maybe a model of public broadcasting can apply to new media press.
1239	Print newspapers are not free, why should content online be free? Certainly, there has to be public services that satisfy people's needs in terms of information access and consumption.
1241	Newspapers have to make a profit in order to survive, and content has never been free to produce. To me, the biggest mistake newspapers did in the early Internet days was to start giving away content for free. Media outlets do not have the same enormous user base as Facebook and Google, and thus can't deliver the same kind of targeted content as these two can, so paywalls make sense.
1242	- if there are people to pay for - there are e.g. offers that avoid ads by paying for the services
1243	Online newspapers do not write themselves; it seems only fair that one should pay for the work that is put into them, much the same way as traditional newspapers charge a

	subscription fee.
1244	Newspapers should be paid by their readers for their product irrespectible of if they publish on paper or on the net.
1245	It would be good if information for the social or political good was available to all.
1248	I worry that the Daily Mail or other un-nuanced newspapers will be the only remaining online
	news sources without paywalls, leading to greater readership and fewer people will consider the multiple facets of current affairs
1250	We've become used to getting things for 'free' because of the ways that big corporations
	make money from data and advertising. I think that it's fine that newspapers ask for money. There needs to be a change in culture so that this is seen as okay.
1251	The person accesses information already pay for internet access. subscription fee further restricts the access.
1252	News against pay restrict the freedom of information and weaken the watchguard function of
	journalism
1253	Newspapers need to generate income. If they are not charging subscription fees, they need to generate income through allowing advertising on their websites or collaborating with an intermediary such as Facebook. However, freedom to information is a basic right and shouldn't depend on one's ability to pay a fee
1255	Charging online fees shows a lack of understanding of the digital economy by newspapers,
1255	and a desire to stick to old operating models. My main issue is that this practice means the access to balanced views and news is waning in society, at a time where a plurality of views is more important than ever to combat digital propaganda or 'fake news'.
1258	The monopolistic companies (Google, Facebook) provide free services at the expense of
	privacy loss and targeted advertising. They are able to provide free services while
	monopolizing online ad investments worldwide. The more people use them, the more
	interesting they become to advertisers. Now, the habits of using free services were mostly
	created by these companies based on, formerly, democratic principles of openness and
	sharing. Paradoxically, the existence of free/monopolistic services creates habits among
	internet users for not paying online news content. These habits need to change as people
	have to realize that quality content costs money, professional journalism takes time and costs
	money. Some form of non-profit journalism where people would pay some money for content
	while the organizations would invest all of that in quality content is the way to go, in my
	opinion The legacy media are also screwed and are trying to patch-up their revenues by
	introducing subscriptions
1259	I like that I can read the Guardian for free
1260	To keep information behind paywalls seems to run counter to the possibilities of the internet
1004	and the values of open access.
1264	open access to news and information
1265	???
1266	It makes sense, journalism is not free and quality not advertising has to prevail. The concern is how it will survive when readers are going to go for those seemingly 'free' options. They need
1070	to make it convenient to access
1273	It's a shame that people cannot freely access news from a variety of sources, but as print
1075	media declines I appreciate there has to be an alternative source of income. Because I believe that the first mission of mass-media should be access to information for
1275	
1277	everyone Anything that limits the freedom of expression is bad for democracy.
1280	We easily have the capability, so the news should be freely available to all. The state should
1200	make all the newspapers freely available online.
1281	It's just the way I see things
1283	would be okay if cheap enough
1284	It depends on how much they charge.
1286	Understand that newspaper are charging because tradition income from adverstising has
1200	fallen - however this means that fact-checked information is more scarce online. People have
	learned to be reliant on FREE information.
1287	As an alternative to an advertising-based model, I think I prefer that we would pay
1201	subscription fees for some services. It would mean there's no requirement for them to surveil
	us. Also, it seems that advertising isn't enough to fund quality journalism/publications.
	us. Aiso, it seems that advertising istit enough to fund quality fournatism/dudications.
1288	
1288	Although print newspapers cost money the cost is generally quite low. An online subscription
	Although print newspapers cost money the cost is generally quite low. An online subscription seems expensive. Many people no longer read a serious newspaper.
1288 1289	Although print newspapers cost money the cost is generally quite low. An online subscription seems expensive. Many people no longer read a serious newspaper. I think it's fair to pay for good, edited news. I have also subscribed news papers, so I can also
1289	Although print newspapers cost money the cost is generally quite low. An online subscription seems expensive. Many people no longer read a serious newspaper. I think it's fair to pay for good, edited news. I have also subscribed news papers, so I can also pay for online news produced by the same companies.
	Although print newspapers cost money the cost is generally quite low. An online subscription seems expensive. Many people no longer read a serious newspaper. I think it's fair to pay for good, edited news. I have also subscribed news papers, so I can also

	However, as more news websites disappear behind paywalls, it becomes harder to get a
	broad understanding from a number of different viewpoints about the world day-to-day and about specific events happening in it. I think it also helps enable the promulgation of "fake news" by non-reputable sites, since they generally remain open access, and with reputable reports hidden away it becomes harder to challenge those reports with ones from better
1292	sources. We have a right to access to an infornation. But in the other hand, what about the employees
1000	of the magazine?
1293 1297	Their articles are mostly crap anyway.
1298	It makes sense if they were already charging for physical products and are just switching
	platforms.
1299	The 'quality' they profess in change for subscription is not realistic, after all they do news and there is no quality in that.
1301	I am paying for the print edition, as well.
1302	Newspapers and the like have costs to cover. Internet content exists in an awkward intersection between a scarcity economy (food, rent, pay packets, mortgages) and an abundance economy (information is _almost_ free to copy and distribute). This is a circle that has not been squared and while I don't have an answer myself it may be that charging is how we solve the economic impedance mismatch between the two domains. (I don't think it is, but they have to try something to keep the lights on).
1304	because I do not read online papers
1305	This media are going to occupate the net, it's their job, obviously the monopoly is a capitalist expression and they want to get it for they own advantage
1306	I prefer print media and believe that with all their faults nonetheless print media organisations
1307	are more transparent People won't pay, and then won't get news first hand. But also most of this "news" is bullshit,
1007	so whatever.
1309	At least this is in the open. I can decide if I want, and offline Newspaper costs too although it is full of advertising too. Still: if only newspapers charge and others (earning their money with obscure data driven advertisement), people with less money have to turn to what seems to be without price tag (although it is, but just hidden).
1310	The information, the news, should be free to know. You don't have to pay for reading an online newspaper
1311	I can access them anyway with google news (e.g. ft.com)
1312	Access to news is important, but it's a little misguided to think this can be provided as a public good without cost, if we want good quality news coverage
1313	Have you seen how most people get their news? FaceBook! The run-up to the US election clearly demonstrated the need for quality journalism, and newspapers without paywalls end up producing clickbait and being ad-revenue driven and so editorially compromised. My wife and I feel so strongly about this that I paid for a subscription to the New York Times, and my wife for the Washington Post. I would hate to think what we would do without decent journalism, which is certainly struggling right now and needs all the support it can get. I would never trust a newspaper without a paywall.
1315	There is a fine line here - if newspapers are not paper news, what needs to be their stance in digital form. I subscribe and pay for the New York Times and other sources for their journalistic content, not for the "news." What is the news in an idealistic sense is neutral journalistic reporting, which I think needs to exist in the public interest as a public gooddifficult issue.
1316	Anyone can spout off in a blog. Investigative journalism costs money. That's what
	subscriptions have always paid for and that has not changed.
1317	A subscription for a newspaper is understandable given the lower rates of newspaper reading.
1318	I am often blocked by a paywall from reading articles friends share or research papers.
1319	The internet is being 'bought' so is digital space for 'news' piece by piece. I sympathise with the Guardian requesting financial help. But oligarchs and corporate interests are already buying up the media, distorting news coverage and misrepresenting both facts and context. That's not new but the power to do it in the shadows is unprecedented.
1320	Which answer am I supposed to justify? the immediately preceeding one or the series of questions leading up to this?
	I don't mind about newspapers having subscription access beacuse traditionally you had to
	buy a newspaper. Anyway, those subscriptions are relatively easy enough to evade when something important comes along. But I'm mostly not concerned about this because most large corporate news agencies are bullshit and the less people read them the better.

1322	Now that we are (unfortunately!) witnessing the slow death of print media, many people's access to news depends on whether they can afford (and are prepared to pay extra) for quality journalism. This is undemocratic and in a long run will lead to populist ignorance, reinforcing the media power of some multinational corporations and seriously restricting the voice of individuals. We can see this happening already - it is much easier for corporations to communicate and many individuals and social groups (even those privileged enough to have skills and access to the internet) are not being heard/recognised. This is troubling and marks the advent of new totalitarianism.
1325	Depends on the amount of fees. Online publications must cover their expenses and their people deserve decent salaries. That is not the same as becoming absurdly rich charging more and more as Microsoft does. Paying something affordable, I am happy to recognize their efforts; being extorted because you depend on that software to live, i.e. SSPS, Adobe, MS Office, should be ilegal!
1326	News is becoming available only for those with the means to pay for it. Gone are the days of news available for all with relatively cheap paper based publications, which are easily shared around groups of people. Now access to news articles - which are predominantly becoming more and more limited to being online only - requires the means to pay to access them, and this puts such information out of reach of those with less resources & less abilities to access the internet.
1327	Newspapers will need to balance openness with fees; their credibility and influence is based at least partially on open access to articles. Though I would prefer some other support method for public information, in a capitalist economy the newspapers must pay wages from some source, so fees or advertisements are the main methods for this currently.
1328	Internet depends freedom of communication and exchange. Too many commerical contents would change the nature of it.
1329	News should be available also for those who can't afford to pay for them
1330	Reliable and accessible information is a cornerstone of democracy
1335	the revenue model for journalism is broken. I appreciate that good reporting costs money, so I understand newspapers charging a subscription fee (and if that means I don't have to wade through dozens of ads to get to an article, all the better). I like the Guardian's membership approach.
1337	Paraphrasing Dune, 'the information must flow'.
1338	I have worked in a Customer Service of a newspaper service who charges readers for articles. The quality of journalism suffers when (often exhausted) people just want something to read to kill time, but resort to free alternatives where multiple viewpoints are not endorsed, reading only tabloids and "news" with shock value. While the journalism of paid services might be better, according to my experience the newspaper publishers are conservative in their production. They are hesitant to shift the weight from print to digital services, and their digital service development are very lackingwhich in turn makes readers frustrated with services and unwilling to switch to them, preferring the expensive paper format.
1339	You get what you pay for
1340	alternative direct payment
1345	They need money to survive and offer objective and non-biased news,
1346	I understand newspapers are in a crisis, as they have lost once-reliable forms of income. But some of their paywall practices have become too extreme. Good journalism is necessary for a functioning democracy, and the newspaper crisis has also caused some papers (especially smaller papers) to do too much click-bait, etc.
1359	They need to pay for content
1353	information on internet should be free
1355	Newspapers rely on subscriptions. What is an alternative? Even more ads?
1362	Free access to information is a basic necessity of democracy - it is of course understandable that journalists need to make a living too, but providing basic funding for various news outlets who'd then be obliged to provide their articles to the public would in my opinion be a preferable course of action.
1363	News and articles are their products and they have every right to charge. It is just like buying newspapers and magazines in the old time.
1365	While newspapers haven't (still) sorted out the way to secure their viability online, I guess that
	paywall is a way to do it, until they find a better way. Although, I am not sure how many people are willing to pay a fee for access to their content when there is so much information available for free. Of course, there is the issue of 'quality', but I feel that it doesn't matter for many users.
1366	Articles were always charged for, but bo adjustments of prices per regions and socio- economic situation of a country being taken into account makes some outlets unaffordable anf therefore only available to some, and thus high quality articles become just another chip in the inequality game.

1368	As websites put up paywalls, some users simply won't use them and they become less relevant. The power of the internet is that is scales to encompass everyone on earth. If sites don't want to reach everyone that's to their disadvantage. As long as net neutrality can be maintained there will always be open alternatives.
1371	The majority of newspapers charge for print editions. The pay model is gradually moving to the digital space. It's not a new concept, but the transfer of an old business model.
1373	Information should be libre.
1374	Newspaper have to pay their journalists and other employees so it's normal that they should charge people. However their economic model has been eroded by the web giants you mentioned, so they may not survive which will be a tragedy for quality information that is not under the aegis of private corporations
1377	I am a bit concerned since it makes credible information less available than free fake news, but on the other hand I understand that they have difficulty to monetise without the 'hardware' paper newspaper selling much. If I was a jounalist in a newspaper I wouldn't want to get paid less if I did online work than printed, so I understand the need to monetise.
1378	I think a model of mantain the journalism as an industry is yet to be found, so , while we look for it, paywals are not the worst.
1380	I would prefer that platforms pay a subsidy to news orgs.
1382	Payment seems inevitable, to recoup the costs of human intellectual and semantic labour in content creation.
1383	I think it is rational to ask for subscription in the age of content production as a professional field.
1385	This is creating a social divide, msrginalizing emerging potential creators and programmers and duping us all to follow the herd
1388	They need to raise funds for the development of their content and it is the audience choice whether to pay and consume or not,
1389	Well, it does mean that it is not very easy to critically read the media (by looking at multiple sources), but, on the other hand it is content that they are producing. It is unreasonable to insist that it is free!
1390	I'd say that it's fine when proper content produced by professionals is only available for a subscription fee. As long as they are forthcoming about how they use subscriber data etc.
1394	Journalist need to be payed as well - if we do not want so many ads, than they have to be paid by the readers
1395	Large newspapers have to py for journalism. They have to do so by advertising. That's been the business model for ever. I get it but the way they use advertising as well as subscription annoys me since it seems like double dipping, especially when they are 'pushing' ads into your read. I am also concerned that instead of employing quality journalism they resort to wire services and lick bait instead and the depth and honesty of their work is compromised as is the breadth of their analysis and coverage of a diverse range of issues and events. They have often substituted narrow, opinionated journalism for free and investigative journalism. On the other hand smaller media platforms that do more in the way of these things and do not have the advertising revenue I consider supporting. And do in some cases.
1398	I do think that journalist should have a fair payment for their work. But do not like the idear, that money decides how many information you get. Especially in science and education and
1400	democratic processes. We need news information to make decisions, create or support opinions. Paid news service
1401	do not help with this.
	Information should not be relegated to people with financial means
1406	I have always defended that access to information should be free, since differences in such access have the potential to create important gaps that are rather structural. On the other hand, I agree to paying reasonable fees if that guarantees quality of information.
1407	I simply don't have money to pay all these articles.
1410	I can understand why they're charging - most newspapers are scrambling to come up with viable business models. Still, it's bad for free information, which was one of the best promises of the internet
1411	as the circulation of print media declines, news agencies need to find other ways to generate income. if we wish to maintain a diversity of news providers then we should expect to pay for their services.
1412	Selling news through subscription is like selling water. Information and water should be free for all. When everything has to be sold, the world will be either totally enslaved or they will lose interest in the news or find alternative sources that are more affordable.
1415	It's at least marginally better than relying on advertisements and clickbait articles.
1416	Access to information is important, but newpapers have always historically charged for access. If newspapers are freely available online they must recoup their costs through other means such as advertising and selling on data which can have a more insidious effect,

	particularly as these practices are rarely transparent. Admittedly, the fact that newspapers charge for online access doesn't prevent them from advertising or selling data, but I would rather see a reduction of these practices which I think comes with an acceptance that readers have to pay for content.
1418	Newspapers mirror our world, online newspaper offer a glimpse of our less noticed world, the issues which at times are important and fall into the gatekeeping trap are often voiced through online newspapers, blogs, and forums. If such spaces are made a matter of privilege access the world would lapse into ignorance and silence.
1419	Newspaper should be available to internet users since they are purchasing internet through mobile net or wifi . if for everything to access they have to pay then there will be less number of users .
1421	If they charge a price for the printed hardcopy, then I think it is only fair that they charge for access to quality content.
1423	Newspapers exist in a capitalistic environment, they need money to pay wages and costs. While personally I tend to only use free-to-view news (e.g. Guardian, plus produser amataur sites), I am concerned on the long term impact on journalism as the 4th Estate
1425	Restricting access means there is less diversity in terms of news coverage - which deprives citizens of different viewspoints, opinions, insights. Although it may make limited business sense, it is undermining access to information, profit overrides social service.
1426	Journalism, especially good journalism, has to be paid for. For this reason I am in favor of paywalls.
1428	Most large scale media is just dictation and propaganda. If they want to charge for their wares then their reporting had better be good.
1431	THe concentration of power by media companies is very concerning.
1433	Ideas should be free, that is what the internet is all about, that is why it was created in the first place.
1436	News media are suffering in an internet powered by ads, where users are not accustomed to
	paying for anything. Paywalls and subscription fee services are interesting models for many media organizations, but ultimately will prove detrimental to their growth and recognition.
1437	While i understand that we cannot get information for free, then a decision should be reached by internet service providers, to factor the cost of extracting articles into the monthly subscriptions we make.
1442	I do not have enough money to pay for subscription.
1443	The access of information would be guaranteed to everyone. In order to sustain itself, a newspaper does not need that each reader pays for it; only a part of them.
1448	There has to be a fair way to provide income to newspapers and free access to essential information via communication systems developed by governments, which means that people's taxes paid for them. Any society needs a truly free flow of information.
1450 1452	Businesses charge for their products - people should, however, have alternate choices Newspapers need to make money and I would prefer that they are not entirely dependent on
	advertising.
1454	I prefer the system where I get a summary and can buy one off access to items. I see no reason to subscribe when I only want one or two items.
1459	knowlegde/ data on the net is very dispersed. one subscription will never be enough. though there are always some bypassing ways.
1460	If this allows them to stop selling data about my browsing habits to advertisers, I'm fine with it.
1467	It would be better to have access to a broad field of news sources for free rather than to pay for one's (politically) favorite news organization and then be unable to see what others write. However, I think subscriptions/donations are a good way to run a news organization as to make it less dependent on commercial interests (investors, advertisement).
1468	In some cases I'm willing to pay for the content in which case this is fine. If they want to charge, and you don't want to pay, then that opens up space for non-profit or donation-based independent journalism and content.
1469	If online newspapers are to exist they need to generate income and I recognise that charging
	susbscription fees is one way of making money. Perhaps its more honest than stealthily harvesting my private data. Perhaps I'd use a susbscription service for news and pay money if they agreed not to harvest my data.
1471	Not yet in my country. Pakistan.
1473	The free press is an important institution, and I hope that it can be sustained. Charging online fees indicates that too few people are buying print subscriptions. That's the concern, and again, the burden of supporting a free press is on the public.
1474	It concerns me when the New York Times and Financial Times put pay-wall up or charge for reading their articles online. But if struggling local newspaper or media outlet provides me with a good quality journalism, articles on unreported issues and gives me more in-depth coverage than I would subscribe and pay for the content.
	·

1483	it limits the available ammount of information online
1486	As commercial organizations they have to generate income. However a free access to "basic" level information would be useful to support citizens awareness.
1487	Plenty of free choices remain
1488	If they indeed deliver value, then they should be paid for it.
1500	Newspapers need to survive, too. So, charging for online versions is inevitable and the charges are lower than buying the printed version. Sad as I may be as a bookworm and lover of paper in any form, I do not see any alternative in the current day and age.
1505	Unfortunately, due to digital monopolies, without paywalls newspapers will not survive. of course lack of media channels affects society and democracy and rise the risks of fake news dispersion
1512	It's important to have free access to information, but it's also important to find a business model for newspapers in order to journalist can be independent
1515	Fortunately, many other do not that's where I get my news. Sites that charge subscriptions have lost my business.
1520	Access to information, news and culutral life are necessary prerequesites for a democratic society.
1524	Somewhat concerned because although it is well-known that print media is dying a death, making online access 'paid content' is replicating what exists in print: a small number of billionaire owners and conglomerates severely limiting what is available and can be read or seen.
1538	But feel that somehow they should earn something extra fee about the serives they had to offer.
	Sometimes it seems that the fees is enough high others not.
1539	I do understand that newspapers have to figure out some way to stay financially viable, and payment for and use of physical newspapers diminishes. I don't want them to be supported solely through advertising (and ideally, at all through advertising) but I'm not sure I know of a good solution or even another one. Since newspapers, physical ones, are still available for free in libraries, there's at least some way around this for those that cannot afford it. But I don't think this is a good situation for a democracy or keeping an broad swath of the public
	educated to a 21st century standard.
1540	It is a service that costs and thus, it should be paid. Its right
1559	while i see the cost-argument of newspapers to provide online services and information, the problem is that not everybody buys a newspaper. my concern is that paywalls drop the amount of people reading the news and thus lead to a reduction of the level of education. and so far i have not heard of a newspaper being at high economic risk because of their online presentation. not least as i assume that a high amount of earnings come from advertisements, not from individual customers (online as well as offline). i think that online should remain free of charges.
1563	Again, a skewed question. Where is 'pleased' because it gives them a chance to build the business model they do desperately need?
1571	We already pay for various sorts of content - quality research and independent journalism may come with a fee.
1575	All publishers should develop concepts to offer at least part of their publications online open access
1581	There is a good and bad side to things:
	1. It is OK to charge if you offer an ad-free and quality content with good website layout (intuitive and non invasive with pop-ups.
	2. Many services will charge and still have ad based revenue which defies the point to subscribing if all you are getting is access to content which was freely available before.
	3. Subscription does not promise increase in quality or an ad-free experience.
	4. News should be unbiased and have high standards of reporting anything in an appropriate manner, without subtly leaning readers towards certain opinions, telling them what to do, how to feel. Information should be presented as facts and people should extract from that and use their heads to think and not just as an umbrella attached to the body so that rain doesn't pour down their necks.
1583	the internet is not secure , payments are not secure , people are dumb enough to believe
1585	everythnig they see online. Sunday newspapers used to cost no more than a single pound in the past and now online publication platforms want to charge a lot more than that equivelant of a month for online features. Also the internet used to be the one place you could go to for free answers, charge

	us now and half the people on the planet will get misinformed by free misleading sites. It's not very hard to see where all of this is going. I guess it's great and practical for those that can afford it but the rest of us? Doomed. It's just not fair. It's also very very dangerous for the state of the world. No one seems to be asking the right questions just like this questionnaire is doing and they definitely don't seem to give the right answers. Government control will only aggravate the problem and I'd rather have a coorporation than a government handling my data.
1587	It costs them money to produce the articles
1588	See my response above. If free online news has to take corporate advertising to survive then
	thetas preferable to charging as far as I am concerned.
1591	LET ME READ NEWS FOR FREE
1597	I strongly believe that ist would be right to charge people for their newspapers and news sites - it would lead to an increase of quality journalism and improve the massive problem of insincere and incorrect news distribution.
	I think everyone who can afford it should pay a small fee (just like the TV licence works as well). Everyone on benefits or with a wage that does not allow to pay for a 'news license' get it for free. Only seems fair on all sides and protects today's good journalism from dying. They need to be paid for their contribution to society just as other jobs do too.
1603	Newspapers are a business and they trade in written material so I think it is understandable and acceptable for them to charge for access - they have always charged. However, it does mean that because there are large amounts of free news online that many people don't pay and instead read free material that is at times of questionable quality. There is no good
	business model yet for newspapers and magazines to be able to provide free written material and pay decent money to experienced, supervised staff, without advertising.
1607	If (online) newspapers want to survive, one of the only choices they have left, next to
, 66	advertising as a way of revenue, is the paid subscription model. This is not much anymore a matter of concern rather of time and therefore to me already something to await and that is acceptable.
1609	you gotta do what you gotta do. i would rather pay and support something i enjoy directly than
1614	them just gaining money indirectly through annoying ads. Despite the fact that online news papers are easier accesible they still need to make profit just like they did before they were printed
1617	Should not pay for news, when paper copy is cheaper
1623	News is information, I shouldn't have to pay to find out what is going on in the world. I choose not to read any newspapers and get my information elsewhere as I feel like it is already filtered and manipulated and I don't want to pay money to read someone's corporate opinion.
1624	Not my problem if people start losing interest in internet news providers. Most spout endless lies anyway.
1626	I've found that most online newspapers charge a subscription fee in place of advertisements on their websites, in addition to making up costs from a lack of physical sales. However, I think using a subscription wall does stop many people from reading as much as they used to, and it discourages engagement because we're used to everything being free.
1630	There's newspapers for a reason, don't fly too close to the sun.
1639	Quality news outlets cost money, unfortunately. How can they claim legitimacy if people cannot read their articles?
1641	It drags me away from them.
1643	News is not just an entity, it is human right. We shouldn't be charged for consuming it at all.
1647	Its good to have paper in your hand
1651	I see no difference in buying an hardcopy of a newspaper or downloading a drm free digital version. Different story if the softcopy has drm that will not allow me to freely share-print-copy it.
1654	It's annoying when I follow a link to an article and discover it's hidden behind a paywall.
1679	Online newspapers have to find good revenue models when publishing online and subscription fees might be a solution however, at the same time users might not be tempted to pay to read an article if the same pays can be presented for free elegendary.
1687	to pay to read an article if the same news can be accessed for free elsewhere. My position is hard to represent using these options. In the absence of significant income
	from digital advertising, subscription or membership may be the only viable option for funding high quality, professional journalism and/or content production. Whilst one might envisage different forms of funding (public funding, compulsory licenses being just two) there seems little prospect of such models being adopted in the near future, and their adoption would be dependent on being part of a wider programme of social and political change.
1691	Well researched and curated content has value.
1714	Increases divides
1921	I want to keep a certain level of public service and trustworthy newspaper, and I understand

	that it is not for free. However, sometimes it is highly inconvenient not being able to access -
	after a few days/weeks, all the stuff should be free.
1967	An informed populace is essential for the functioning of a democratic society, and as such
	news of the region, nation, and world should not be limited to those with the ability to pay. The
	production and distribution of news, in whatever physical or digital medium, should be run as a public service, paid for by taxpayer money, rather than as a for-profit enterprise.
2004	Paywalls limit news access for people in poverty, though the profits might help the newspaper
2004	to have better standards (e.g. less ad-spamming and clickbait, more journalism and paying
	its workers). It seems to me like the latest incarnation of the old profit-based engine, though -
	poor people have never been able to afford the Economist or whatever.
2016	Why should we pay for it? Content has less actual value these days, nothing is printed, and it
	usually used to be possible to read newspapers without paying (they just got thrown out).
	Subscription should be optional (if people want to support the publication or story) rather than
0044	mandatory. If too much is paywalled, fake news sites will become even more influential.
2044	A difficult issue. They must survive. They should not be dependent on selling adverts. For the user, it would be helpful to get an overview of several newspapers.
2050	People are used to paying for newspapers, and so paying for quality online content is a
2000	natural step.
	I think that the balance between paying and advertisements needs to be addressed
2057	Even though I understand the financial reasons behind such a move, by restricting access to
	their websites, they are cutting off vast amounts of population, which will otherwise rely on
	sources that are not as accurate.
2068	The majority of newspapers charging for access are what I would consider more serious sites
	that still do investigative journalism, and have at least some concern about facts and honestly. Many of the free sites, are more concerned with clicks than accuracy leading to a
	plethora of fake information.
2069	I would rather pay a monthly fee for high-quality content than having the website littered with
	distracting ads.
2070	I'm not paying for it.
2078	Most of these services already create income through ads. The traditional charge for
	newspapers was to pay for the act of printing, it doesn't cost nearly as much to post online,
0000	making additional sources of income unnecessary.
2080	Journalism is an expensive endeavor and good support is necessary for in-depth reporting of complex issues we face
2087	I don't really know how much a journalist can earn by an article on the internet but if a fee is
	needed to get his/her salary I am not really considered. I don't think it's about the freedom of
	speech it's about doing it for a living. It's like paying for a book (and at the very end the
	author who wrote it).
2089	One of the benefits of internet is free access to unlimited information. By charging
	subscription this benefit is no longer guaranteed and users don't have the chance to compare
	information in order to develop their own opinion. Also, newspapers take advantage of the fact that citizens would like to be informed about
	important issues.
2090	Is physiological because it's like getting a newspaper delivered at home daily. But, it must be
	checked so as to be a fair fee not excessive amounts of money.
2094	I think it is very reasonable to have a price for such services
2103	A small fee for access to the whole newspaper is ok. Big fees for access to each article will
0444	decrease viewership. I wouldn't want to pay a lot just to read one or two articles.
2114 2118	I find it reasonable. I suppose the writers need to make a living out of their articles It's a natural result.
2124	They should ensure adequate revenues so as to survive.
2136	in general, I follow newspapers who do not charge subscription fees. On the other hand, less
	than 10 years ago, we'd have to buy a newspaper on a daily basis. Normal subscription fees
	are monthly what they used to be daily, so I give them a pass there.
2140	Paid access to news content is restrictive for many people, but all these reporters that
	produce the content should be paid for what they do. I would prefer to pay, than to have them
01.40	profiling me and serving me ads.
2142 2146	You can't access the content. Knowledge must be accessible. New enclosures arise. This means that knowledge is not free and it can not be shared to everyone. So, we are
Z 140	talking about enclosures, that drive to elimination of public information and distortion of
	reality.
2149	So far the news sites I want to read are free
2153	When newspapers were only printed no newspaper could live without a price that readers
	would be to acquire it. If to avoid the amount of ads a price has to be paid, I don't consider it
	as negative as massive tracking, surveillance and ads. Nevertheless, the downside is that the

	access to those medium that can confront fake news are behind the paywall.
2163	I feel that access to quality information should be free, especially given not all people have the
	means to pay for such subscription fees
2175	Bloomberg recently increased amount of ads dramatically and additionally started restricting
	content. I think that doing both made me almost fully switch to ft, for which I'm paying anyway.
2227	As much as I feel it's important for news to be shared, the switch to online has damaged
	newspapers a lot. Online ads are a lot cheaper than traditional paper ads and revenues have
	fallen as a result, so I can understand why they'd want to charge consumers. After all, this is a
	service provided to consumers and it seems a bit greedy to expect that with nothing in
	exchange. This will be an okay system as long as the free news providers that make money
	alternatively (TV channels such as CNN or public broadcasters like the BBC) are still
	available to the general public as both CNN and the BBC are mostly high quality publications
	with informative news pieces that can provide a wide view, as well as combating more
	unreliable and agenda-driven news sources like the Daily Mail, Fox News, Breitbart and the Canary. And even with the attempts to undermine these institutions from leaders such as
	President Trump, they seem to be just as popular with a large number still trusting them, so I
	don't see places like the BBC faltering anytime soon.
2235	the knowledge should be share but not be sale on the internet
2237	I prefer a free online subscription.
2246	What used to be great about the internet was the abundance of free access to information.
	Now more and more websites are charging for access to their newspapers etc which I am not
	prepared to pay as a student.
2253	I prefer a free subscription.
2256	Its just irritating. I'm not going to pay, and don't expect that they will have success in the long
	run with that model.
2261	poor, no more access
2264	It's normal that people who invest time and ressources get a reward for what they do,
	hopefully it will encourage them to do a better job than free online newspaper.
2267	It seems logical to reward those writing the articles, so paying a fee to access the content is
	normal to me.
2300	Apparently we are moving to a model where you have to support with payments credible
	media. Free media means most of the time that whealthy people who control them get
0004	benefits with political means from our free access to their manipulated news.
2304	Because they have to produce credible news. They have to sign the information and paid to
	the journalists, and specialists, and people that manage their platforms.

Do you think there is potential for such local community networks to overcome your concerns about the Internet identified in this survey?

Answer	Count	Percentage
Definitely (A1)	194	19.40%
Likely (A2)	322	32.20%
Not very likely (A3)	351	35.10%
Definitely not (A4)	45	4.50%
Do not know/ No opinion (A5)	88	8.80%
No answer	0	0.00%

Would you consider using such a community network instead of, or in addition to, your current Internet provision?

Answer	Count	Percentage
Definitely (A1)	317	31.70%
Likely (A2)	375	37.50%
Not likely (A3)	126	12.60%
Definitely not (A4)	25	2.50%
I am already part of a community network (A6)	25	2.50%
Do not know/ No opinion (A5)	132	13.20%
No answer	0	0.00%

Please elaborate on your answer

Answer	Count	Percentage
Answer	863	99.42%
No answer	5	0.58%

ID	Response
36	No comment
37 38	I do not think that things will change so much by using and participating in local communities Community networks can be a solution of the problem. However, governments, Telecom operator and content providers may be hostile to community networks. Least but not last, another big concern is the fact that the current model of the Internet triggers very negative aspects, such as: i) the uncontrolled spreading of fake information, ii) the significantly high number of "haters" and "trolls", iii) the possibility to use the network for criminal purposes
40	(e.g., drug commerce, terrorism ideas, weapons selling, child pornography).
44	Trust no one ;-) I do not think that a community network can offer reliable internet provision for free.
45	One can't be sure until one tries. Security and privacy issues arise after a period of continious usage, so what might seem innocent at the beginning can manifest undesirable side-effects later on.
48 49	Might be interesting, but it depends on the required effort in terms of time (and money). this alternative could be attractive. However the formulation is too simply stated: e.g. how and who will manage this community. In Italy there is the example of the community managed by the M5S political party which completely lacks of user control and is not transparently managed by very few people that do not rerspond to anyone.
50	I think that non-technical users ma not use this thing
51	Should I be honest? I am very perplexed by this idea Maybe I do not understand it fully. I mean, Internet is not just Twitter and Facebook. I use it for e-mail, for remote storage, for buying train tickets and so on What are you proposing? Some kind of "local Internet"? Would this local Internet be able to access the rest of Internet? If yes, you will need to connect to the rest of the network. How are you going to do this? How do you plan to do this with volunteers? Managing a network is not a joke, you need professionals, your average "smart user" who can create a video with a smart phone is not sufficient. By the way, please note that I am a strong supporter of Open Source, I also contributed to few projects and I have some projects of mine. Therefore, I am not against community, volunteer-driven effort; only this idea is still unclear to me. As long as I do not have more detail, my answer is "Definitively not"
52	Freifunk is a geniuos idea, but not spready widely.
54	Community networks are a great opportunity to build an open internet, but it's going to be hard for them to gain traction
61 62	There is scarce possibility of my personal involvement I would consider community networks only if providing cheaper access costs to the Internet than current ISPs.
63	It will not work, the business model is wrong. It will never produce revenues and we know how investors are concerned about their money.
65	I do not see the advantages
66	In adddition to global network
67	If I would be able to follow it (time, expenses) and maintain it alive, I think that could be a very good investment for the society. But how large would it be? Would there be many locally community networks?
68	The personal involvement in maintaining the network is a strong limitation
69	I've concerned about the implementation of such a community network. I cannot express a relevant opinion without testing it before. The idea is appealing but, in my view, very difficult to realize.
70	I am not sure that such networks could be sustainable + Interoperability has to be guaranteed
72	It depends on the availability of technical assistance, if required. It might work well, but there

	should be the guarantee that the service works.
78	While living there ca. 10 years ago, I did participate in the OpenWireless project: http://sg.openwireless.ch/
81	If it needs a substantial amount of work from the users I think such a model might fail.
82	We are trying to set up decentralized and federated services, as they will provide more local control and therefore, be more justified and have more incentives to "behave". Using well-configured Open Source Software, this can be done effectively. The big issue is making people aware, as they have to do something, even if it is just very little. And inertia is probably the strongest social force.
84	I believe - and also see all around the world - that people have an urge to help eachother. So commmunity networks will help with this.
85	Stop forcing me to text!
86	less money to big companies
87	I am part of the Freifunk community in Germany.
88	I would consider to participate in civic projects/community networks like Freifunk if available in my area.
89	I am open to it. I would give it a fair try.
90	it won't solve the platform problem, almost all people would still use the "normal" internet. however, i personally like networks like Freifunk in germany, and would contribute to such a network in my city or country, even if it's only fully used by very few people.
92	if the drawbacks are not exaggerated it may be an interesting solution
93	Depends on performance
96	I would first try it in a complimentary way if my needs and expectations will be met, it will be an encouragement to switch totally.
97	The idea seems like a plethora of segregated local networks – which is not an alternative to the world-spanning internet we know. If this not the case and the goal would be to only provide access to the known internet via an alternative, non-commercial way, then I don't see
	what this would have to do with Google, Facebook or Twitter there already are free, open and privacy-respecting alternatives (DuckDuckGo, Diaspora, GNU Social etc.) everyone could use today, but still almost nobody does. A "local Wi-Fi network that is free or low cost to join and is provided by your community on a non-profit basis" wouldn't change that a bit I quess.
99	I like the DIY networking paradigm not only for as a deterrent for monopolies but also as an enabler of new more effective and useful services
102	כעבכאעחנילצחילת
104	It depends on whether the same goals can be reached. If a commuity network is only used by a small number of people, it may be an option for private groups but not to reach out to the public. Also, we will still use other networks to get the information we need as long as the alternative network is not (one of) the major provider of information.
110	Already in favour of open-access policy (for scientific dissemination, teaching, software, etc.), I would definitely give it a try if a new solution comes about which is more transparent and shared (and help giving it momentum), if it proves equally efficient and not too hard to use (investment in learning, or for keep-it-going)
111	Risks of filter bubbles increase in local areas
115	I would definitiely consider using it if it offers better protection of privacy and would be free of ads
118	A local network that extends (rather than replaces) the internet, that is more open, transparent, and does not engage in surveillance of its users, would be very attractive
119	I live in Primrose Hill and we just got an invitation to joing a 'neighbourhood' netwoirk - we looked at it but it seems to be just another commercial scam with a little 'community' veneer
122	Not likely because someone, who has expertise in programming and the internet stuff, could use the data as the big company. Likely because It could be a space of confrontation and growth, unfortunately, a virtual space.
124	I simply see the possibility and I would love to see how it could work.
125	If there is a way for the community to share the cost of the Internet, I will certainly sign up for the service.
126	As long as it has good functionality, I would participate.
.20	I already tested an alternative search engine called GoGoDuck (or something like that), which was fine and did not store my data, but later I went back to Google anyway, out of conformity or laziness I assume.
130	I would prefer a community free of commercial interests
131 134	B -
137	Sure, but not sure what these questions entail so I cannot elaborate on my answer.

138	They would be subject to control from the Government just like everyone else and they would
	probably not provide a better service.
140	•
141	It's internet, not localnet.
143	It depends on how reliable and how professional the alternative provider would be.
144	
147	it depends on the quality of services offered.
148	Depends in the cost and availability
149	The proposal is not very clear. I do not see any advantages to local in contrast to existing internet.
150	I would be willing to pay and sustain with reasonable effort (including time) because I think that a solution to current issues based only on the "hope" that access and services could be provided for free would be: (1) not realistic (2) not sustainable (3, most important) not promoting any social change and awareness.
151	I don't know if it counts, but I registered to Ello.co, I think I did it a couple of years ago. I thought that this might be an alternative to Facebook, but so far I only have two friends so I am still using Facebook.
152	Some community network can also have flaws, concerning privacy as well as crashes or speed reduction. Although i'd probably have to get some position in the administration council
	to make sure that things are done properly.
154	a serious service able to compete needs to be established; the masses use what they get or
	what's popular;
155	The idea is interesting but my adoption rate will depend on perceived usefulness of such SNS
156	I said it would be likely because I like the idea, but it should be a tendency of all the people I care and i need to communicate with the most. Then, honestly I don't know how I could contribute to the maintenance of a Wi-fi network, I don't have the skills. It sounds like a Linux model where there is a community, but it's a community of experts.
158	Because I will feel in that way not trapped
159	It would be great if we can develop our local networks as described above. However, my
	surveillance. Rule of law proved to be not that effective in our global technocratic capitalism. In my view, our contemporary age is similar to the times of Cold War weapons race, where one is trying to apprehend the Other under its techno-eyes and other is always trying to avoid such predicament. In my view, the best way to fight back such technocratism is through the technology itself, rather than appealing to the rule of law or legal principles which became too easy to be tampered by political and economic powers. Perhaps, every weapon is perfect in its every way except one: its user. I think, the "user" and its extension, technology must be constantly perfected in every its possible way, and, at the same time, paying serious attentions to "philosophy" of mistakes and accidents that we always make in our efforts for such perfections.
161	In some ways I am already using an alternative network through my choices of technologies and services, for example Tor. There are already community networks available. I am most familiar with Community Broadband Networks, https://muninetworks.org/
163	I'm interested in alternatives, though it's hard to talk all your friends and acquaintances into using it too. There has to be a critical mass of users and influential people to set a good example.
164	If the network was secure there is a chance it could be a good thing - in practice fee people usually have spare time or spare money to invest in something like this - how would those in charge of a system like this be monitored to ensure the system is safe? What are the legal implications?
170	thats what we need. Fuck capitalism
171	Yes.
175	I would be interested in such a service
176	I'm already involved in setting up a LoRaWAN-network
180	Community network will likely be too limited to an area. I use commercial platforms mostly to
	keep in touch with people all over the world.
181	I will consider using such a network depending on the ease with which I can access it and use it.
182	I think the bes option is not to be in any on-line platform. That my case.
183	This sounds like a great idea, but would take quite a bit of investment in both money and time from the community. There are a lot of other things in our community that I think would be a higher priority though.
184	That depends on many factors! How fast it is, how 'low' is price etc.
186	It sounds like a wonderful idea!
187	community that focus on human matters, not only to serve celebrity, power structure, religious

188	groups and commercial interest which is the case with the existing systems. I think something like the described might work for small niche interest audiences. However, with the financial power and interconnectedness of business' interests of the internet as we come to know it, I guess it won't be doable to reach a scale for the mass user.
	For example, I thought about installing Ubuntu several times, and even did so on an old device. Things are just not as convenient as I'm used to it, it would require me to have the OS as a kind of additional hobby. If this is the case for myself, I don't see how it should work for those 60-70% of the population who are even less tech-savvy than I am.
	In my opinion, it needs a harsh, like harsh, policies for the existing internet companies. And potentially, individual countries that are as powerful as the one that I'm living in (Germany) should start to take the fight, even if it means disadvantages for users.
189	I would love to use a community or city provided network. This has been tried in some cities in the US, but the quality is often not as good and there are too many users, but not enough bandwidth. I think this model could really succeed if local and federal governments were more interested in investing in it. I would even consider subsidizing my cost or someone else's because great access to the internet for everyone and without so much commercial interest involved would make society better.
193	I've no time, but it could be great to create a social/local/owned by the municipality (a sort of
195	public utility) platform that unify the function of Air b&b, Uber, Amazon and so on Internet is about global connectivity. Small areas of independent ISPs must be available in many places to have an impact. That needs strong regularly support. If a non commercial
196	alternative is there, one would definitely prefer it.
197	I think a community network which incorporated privacy by design would be very attractive to
198	me, and I would be willing to pay a little extra in order to use one. Platforms that are community assets, disengaged from its current for-profit status, would be a
199	good thing This would have to be a generalized solution, since the dominant players in the social media
	markets are global monopolies. Having a small local alternative service would be nice with which to communicate with my neighbours, but it would be less convenient if I had to use existing social media monopolies to communicate with everyone else.
201	I am ready to participate now.
202	I think that these community networks would have to have a very strong defence mechanism
205	set up against the global network if they are to operate autonomouusly. Is it even possible? I don't think this idea would work in most towns, but my town is filled with young professionals who would probably be willing to put forth their own efforts towards such a goal.
206	Users should be able to control the networks
207	Community networks offer a great benefit and/or alternative to traditional ISPs. Inside a (small) community network, there are no big companies that are collecting private data and surveillance gets harder. When a community network gets connected to the Internet, it becomes usable for daily usage but loses some of it's advantages.
208	I already use de-centralized services and platforms and open WiFi alternatives.
209	I live in a rural part of the US that has poor internet service because advertisers and big companies have no interest in such populations. It's hard to see how my region could mount internet service without considerable state and federal funding and support.
211	depends on involvement requirements
213	The whole idea is about openness and Open Source has been my hallmark from day one. I am completely for this one. ThumbsUp
214	In a localized context such efforts could succeed. However, as a challenge to the entrenched power of the largest internet corporations they might also have little effect. Unfortunately, the centralization of control and the increased commercialization of the internet is actually a response to the more communitarian options that preceded the corporate Web 2.0. The transition to a so-called "participatory" internet has actually already appropriated the common elements of this technology. The creation of community networks is a potential site of resistance but likely needs to be supplemented with a direct attack on the capitalist control over networking technologies as a whole.
215	internet tends towards monopolization
216	Xx
217	Vienna: Funkfeuer, was part of it! Still, major issue with the relevant knowledge and involvement of those who don't care much.
218 219	In short: i already do. Freifunk, to be precise. regain control!
222	I think it would be interesting to have alternatives, to have the power to choose what kind of
	The state of the state and the state and the state and power to discood what kind of

	intermed and providence would like any direct substance there the set in the contribution of the
000	internet and providers we'd like and not only to use those that have take over the market
223	An open wifi network accessible by all would hide personal information in the noise.
224	It would be interesting. But there is risk that if such network is cutting people off e.g.
	Facebook (which they use for contact with remote friends) or is to complex to set up - only
005	geeks will use it.
225	I would use the network with the best service quality
226	Internet companies can easily use filters or restrict access to the network. Community
	networks built by local communities might use several providers to circumvent such
	censorship. Unfortunaltely, this option depends on the broad availability of technical skills
	which is mostly available at univertity cities only.
228	Petter privacy, lower costs, less WiFi ap, more educated users
229	no no
230	It is important for people who can not affort to pay for an internet connection, and it also
	provides us a choice for what kind of internet that we want to have.
231	Always try new options - volunteers are deserving
232	Sounds good, but there are lots of problems with trying to make it happen. I've tried using the
	FB alternatives - Diaspora? They don't work because no-one else is there. One thing that the
	likes of FB and Google do well is the simplicity of design. Even Diaspora I found slightly
	challenging. It's a different way of thinking and trying to interact with something so familiar. So
	many people are not 'digitally fluent' enough to switch so easily. I think pressurising central
	government to fund and set up alternatives would have to take place at some level.
233	I live in Alberta, Canada. There are some towns in Alberta that have created their own
	community internet networks that have better speed and service than the regular providers. If
	my town were to be able to do the same, I'd be more than happy to sign up.
236	Interested in sustainable alternative
237	I would definitely consider it but its success would depend on whether it would be as efficient
	as commercial networks.
238	Well, I'm not sure where your definition of community stops: I mean 1. is this just my
	neighborhood, my whole town, or a larger area? 2. why take this "community-based"
	approach rather than a national or supra-national perspective? And it sounds good, but you
	don't clearly specify who owns this alternative Internet network
239	This solution is very interesting, however it should have been done at least a decade ago,
200	before the rise of the current oligopolies.
240	Issues of reliability of service, maintenance and security of saved data - would make me less
210	confident.
241	I am not sure I understand the scenario so I can hardly assess its potential.
242	Politically I really like this idea
244	It would like to try, but affects on commercial Networks are very developped.
245	This is exactly the type of initiative needed to rest back some of the control over our data,
240	privacy and online infrastructure from these companies. It would be be directly empowering to
	those participating and indirectly empowering to the local community once sufficient numbers
	of people became involved. It would also be a positive development for democratic control
	and it would open up all sorts of opportunities for enhancing democratic involvement in the
	• • • • • • • • • • • • • • • • • • • •
247	operation of critical infrastructure. If a local network could offer the same/lower cost with more security provisions and control
	• •
250	Cannot elaborate
251	no community in my area
254	X The retionals above appeals to me and I think it sould work
256	The rationale above appeals to me and I think it could work.
259	I'd use it in addition depending on price and ease of use. I assume I'd be able to use it in a
	wider area than my home provision, so it would be useful when I'm out and about and need to
	use internet.
261	this is especially an issue for me as I I've on a small island and there are clear practical
	advantages (as well as privacy lens) for dealing with local traffic at a local level.
264	I don't feel like a community network would allow any greater privacy
266	A local internet would be good in terms of tho owns the pipe and who the service operators
	are, but that doesn't address concerns about the dominance of google and facebook etc.
267	It may be helpful
268	My answer would be 'not very likely' but still 'possible' if it was good enough.
269	I perceive community networks as something difficult to administer and configure on my
	devices: moreover I am not sure they will provide more guarantees in terms of security than
	proprietary ones.
270	This needs to be market driven rather than state driven as the latter tends to fail. Not that
	there should not be incentives.
272	It sounds like an interesting proposition, although I would still have concerns about how such
	The state of the s

	services might develop fragmentation into silo-type information networks, especially if based
	on like-minded communities/communities of practice.
276	I probably would, but I definitely need someone I trust to vouche for this service and to help me overcome my laziness in terms of internet-based services
279	Although I am skeptical of its possibilities, I would be interested in using such a community
	network. However, it would be challenging to change what I have been used to for so many years, even if the change were to be beneficial to me.
280	Great potential to shape the community such a network reflects
281	I'm looking forward to that and would love to be part of it
283	A community network might work in the direction that is getting lost by the usage of internet
	today: rebuild local and not only communities.
287	I use on, the National Capital Freenet in Ottawa. I have been using it since at least 1991.
288	Fishing for compliments mh?
289	If a community network could really work, it would be amazing for users and providers. A platform made for a specific community could be very useful.
292	In the early 90s I was associated with the Freenet movement in Alberta, Canada. Community
	networks have been around for a long time, but lack adequate promotion to create broad- based awareness. Additionally, regulatory bodies need to increase their support for these
294	movements - make it easier for them to start up and operate. Seems to be a good idea and worse trying since it better fits the requirements of a public
297	good, which internet infradtructure is to me I would definitely use a community network, it would be a kind of returning to the early Internet
	era, more free and participative.
299	I would use a community network to experiment how it is like. Since the problem I see with the Internet today is that people are spending too much time online, I don't thing there will be an improvement if people switch to a community network.
303	not too much difference
305	Considered in this semi-rural area because internet is so bad. But the truth is people don't
	even use mobiles. They walk out their door and talk to someone.
	You are looking at self-healing networks of sorts. And your idea is funny in a way. Most unis can't maintain WiFi connections on their campuses.
	But a campaign to have free internet as long as it was lined to free libraries might be interesting - a modern post office.
306	I don't think this can work in terms of being a true substitute, but I would consider it if it would work
307	I would explore it but i think it would be unlikely to win sufficient buy in to succeed
308	
	I believe in the power of people and being self-sufficient, not always relying on companies to
	provide.
309	provide. Sounds like a great idea could be a viable alternative to Monopoly.
310	provide. Sounds like a great idea could be a viable alternative to Monopoly. There is a real need for an alternative internet
310 313	provide. Sounds like a great idea could be a viable alternative to Monopoly. There is a real need for an alternative internet Would like to participate in a meaningful alternative internet
310	provide. Sounds like a great idea could be a viable alternative to Monopoly. There is a real need for an alternative internet Would like to participate in a meaningful alternative internet If it was there I might use it, *especially* if the connection was more reliable than the only commercial ISP in my region (I live in a city where for historical infrastructural reasons there is only one non-mobile ISP).
310 313 314 315	provide. Sounds like a great idea could be a viable alternative to Monopoly. There is a real need for an alternative internet Would like to participate in a meaningful alternative internet If it was there I might use it, *especially* if the connection was more reliable than the only commercial ISP in my region (I live in a city where for historical infrastructural reasons there is only one non-mobile ISP). i would I guess - haven't thought it through
310 313 314	provide. Sounds like a great idea could be a viable alternative to Monopoly. There is a real need for an alternative internet Would like to participate in a meaningful alternative internet If it was there I might use it, *especially* if the connection was more reliable than the only commercial ISP in my region (I live in a city where for historical infrastructural reasons there is only one non-mobile ISP).
310 313 314 315	provide. Sounds like a great idea could be a viable alternative to Monopoly. There is a real need for an alternative internet Would like to participate in a meaningful alternative internet If it was there I might use it, *especially* if the connection was more reliable than the only commercial ISP in my region (I live in a city where for historical infrastructural reasons there is only one non-mobile ISP). i would I guess - haven't thought it through There were such networks in the early days of the internet. They would be more subject to democratic control.
310 313 314 315 316	provide. Sounds like a great idea could be a viable alternative to Monopoly. There is a real need for an alternative internet Would like to participate in a meaningful alternative internet If it was there I might use it, *especially* if the connection was more reliable than the only commercial ISP in my region (I live in a city where for historical infrastructural reasons there is only one non-mobile ISP). i would I guess - haven't thought it through There were such networks in the early days of the internet. They would be more subject to democratic control. It would be most attractive and worth to support it. MESH NETS ARE THE FUTURE. SEIZE THE MEANS OF COMMUNICATION, AND USE THEM TO BURY OUR OPRESSORS. DECENTRALIZE POWER AND
310 313 314 315 316 318 319	provide. Sounds like a great idea could be a viable alternative to Monopoly. There is a real need for an alternative internet Would like to participate in a meaningful alternative internet If it was there I might use it, *especially* if the connection was more reliable than the only commercial ISP in my region (I live in a city where for historical infrastructural reasons there is only one non-mobile ISP). i would I guess - haven't thought it through There were such networks in the early days of the internet. They would be more subject to democratic control. It would be most attractive and worth to support it. MESH NETS ARE THE FUTURE. SEIZE THE MEANS OF COMMUNICATION, AND USE THEM TO BURY OUR OPRESSORS. DECENTRALIZE POWER AND INFRASTRUCTURE.
310 313 314 315 316 318 319	provide. Sounds like a great idea could be a viable alternative to Monopoly. There is a real need for an alternative internet Would like to participate in a meaningful alternative internet If it was there I might use it, *especially* if the connection was more reliable than the only commercial ISP in my region (I live in a city where for historical infrastructural reasons there is only one non-mobile ISP). i would I guess - haven't thought it through There were such networks in the early days of the internet. They would be more subject to democratic control. It would be most attractive and worth to support it. MESH NETS ARE THE FUTURE. SEIZE THE MEANS OF COMMUNICATION, AND USE THEM TO BURY OUR OPRESSORS. DECENTRALIZE POWER AND INFRASTRUCTURE. can't
310 313 314 315 316 318 319	provide. Sounds like a great idea could be a viable alternative to Monopoly. There is a real need for an alternative internet Would like to participate in a meaningful alternative internet If it was there I might use it, *especially* if the connection was more reliable than the only commercial ISP in my region (I live in a city where for historical infrastructural reasons there is only one non-mobile ISP). i would I guess - haven't thought it through There were such networks in the early days of the internet. They would be more subject to democratic control. It would be most attractive and worth to support it. MESH NETS ARE THE FUTURE. SEIZE THE MEANS OF COMMUNICATION, AND USE THEM TO BURY OUR OPRESSORS. DECENTRALIZE POWER AND INFRASTRUCTURE. can't I am part of a Mesh Network looking to grow the range of physical links in our city. Currently there is only an illusion of choice with the mainstream internet no harm exploring
310 313 314 315 316 318 319 320 321 323	provide. Sounds like a great idea could be a viable alternative to Monopoly. There is a real need for an alternative internet Would like to participate in a meaningful alternative internet If it was there I might use it, *especially* if the connection was more reliable than the only commercial ISP in my region (I live in a city where for historical infrastructural reasons there is only one non-mobile ISP). i would I guess - haven't thought it through There were such networks in the early days of the internet. They would be more subject to democratic control. It would be most attractive and worth to support it. MESH NETS ARE THE FUTURE. SEIZE THE MEANS OF COMMUNICATION, AND USE THEM TO BURY OUR OPRESSORS. DECENTRALIZE POWER AND INFRASTRUCTURE. can't I am part of a Mesh Network looking to grow the range of physical links in our city. Currently there is only an illusion of choice with the mainstream internet no harm exploring an alternative, and shift the power dynamics
310 313 314 315 316 318 319	provide. Sounds like a great idea could be a viable alternative to Monopoly. There is a real need for an alternative internet Would like to participate in a meaningful alternative internet If it was there I might use it, *especially* if the connection was more reliable than the only commercial ISP in my region (I live in a city where for historical infrastructural reasons there is only one non-mobile ISP). i would I guess - haven't thought it through There were such networks in the early days of the internet. They would be more subject to democratic control. It would be most attractive and worth to support it. MESH NETS ARE THE FUTURE. SEIZE THE MEANS OF COMMUNICATION, AND USE THEM TO BURY OUR OPRESSORS. DECENTRALIZE POWER AND INFRASTRUCTURE. can't I am part of a Mesh Network looking to grow the range of physical links in our city. Currently there is only an illusion of choice with the mainstream internet no harm exploring an alternative, and shift the power dynamics Community or municipal networks would be offered as public utilities. They may or may not
310 313 314 315 316 318 319 320 321 323	provide. Sounds like a great idea could be a viable alternative to Monopoly. There is a real need for an alternative internet Would like to participate in a meaningful alternative internet If it was there I might use it, *especially* if the connection was more reliable than the only commercial ISP in my region (I live in a city where for historical infrastructural reasons there is only one non-mobile ISP). i would I guess - haven't thought it through There were such networks in the early days of the internet. They would be more subject to democratic control. It would be most attractive and worth to support it. MESH NETS ARE THE FUTURE. SEIZE THE MEANS OF COMMUNICATION, AND USE THEM TO BURY OUR OPRESSORS. DECENTRALIZE POWER AND INFRASTRUCTURE. can't I am part of a Mesh Network looking to grow the range of physical links in our city. Currently there is only an illusion of choice with the mainstream internet no harm exploring an alternative, and shift the power dynamics Community or municipal networks would be offered as public utilities. They may or may not perform at the same level as commercial offerings (many factors here), but would be tasked
310 313 314 315 316 318 319 320 321 323	provide. Sounds like a great idea could be a viable alternative to Monopoly. There is a real need for an alternative internet Would like to participate in a meaningful alternative internet If it was there I might use it, *especially* if the connection was more reliable than the only commercial ISP in my region (I live in a city where for historical infrastructural reasons there is only one non-mobile ISP). i would I guess - haven't thought it through There were such networks in the early days of the internet. They would be more subject to democratic control. It would be most attractive and worth to support it. MESH NETS ARE THE FUTURE. SEIZE THE MEANS OF COMMUNICATION, AND USE THEM TO BURY OUR OPRESSORS. DECENTRALIZE POWER AND INFRASTRUCTURE. can't I am part of a Mesh Network looking to grow the range of physical links in our city. Currently there is only an illusion of choice with the mainstream internet no harm exploring an alternative, and shift the power dynamics Community or municipal networks would be offered as public utilities. They may or may not
310 313 314 315 316 318 319 320 321 323	provide. Sounds like a great idea could be a viable alternative to Monopoly. There is a real need for an alternative internet Would like to participate in a meaningful alternative internet If it was there I might use it, *especially* if the connection was more reliable than the only commercial ISP in my region (I live in a city where for historical infrastructural reasons there is only one non-mobile ISP). i would I guess - haven't thought it through There were such networks in the early days of the internet. They would be more subject to democratic control. It would be most attractive and worth to support it. MESH NETS ARE THE FUTURE. SEIZE THE MEANS OF COMMUNICATION, AND USE THEM TO BURY OUR OPRESSORS. DECENTRALIZE POWER AND INFRASTRUCTURE. can't I am part of a Mesh Network looking to grow the range of physical links in our city. Currently there is only an illusion of choice with the mainstream internet no harm exploring an alternative, and shift the power dynamics Community or municipal networks would be offered as public utilities. They may or may not perform at the same level as commercial offerings (many factors here), but would be tasked with providing a public service and would therefore be subject to greater oversight. The
310 313 314 315 316 318 319 320 321 323	provide. Sounds like a great idea could be a viable alternative to Monopoly. There is a real need for an alternative internet Would like to participate in a meaningful alternative internet If it was there I might use it, *especially* if the connection was more reliable than the only commercial ISP in my region (I live in a city where for historical infrastructural reasons there is only one non-mobile ISP). i would I guess - haven't thought it through There were such networks in the early days of the internet. They would be more subject to democratic control. It would be most attractive and worth to support it. MESH NETS ARE THE FUTURE. SEIZE THE MEANS OF COMMUNICATION, AND USE THEM TO BURY OUR OPRESSORS. DECENTRALIZE POWER AND INFRASTRUCTURE. can't I am part of a Mesh Network looking to grow the range of physical links in our city. Currently there is only an illusion of choice with the mainstream internet no harm exploring an alternative, and shift the power dynamics Community or municipal networks would be offered as public utilities. They may or may not perform at the same level as commercial offerings (many factors here), but would be tasked with providing a public service and would therefore be subject to greater oversight. The power and influence of ISP monopolies (and duopolies, etc.) would be positively diluted. This
310 313 314 315 316 318 319 320 321 323	provide. Sounds like a great idea could be a viable alternative to Monopoly. There is a real need for an alternative internet Would like to participate in a meaningful alternative internet If it was there I might use it, *especially* if the connection was more reliable than the only commercial ISP in my region (I live in a city where for historical infrastructural reasons there is only one non-mobile ISP). i would I guess - haven't thought it through There were such networks in the early days of the internet. They would be more subject to democratic control. It would be most attractive and worth to support it. MESH NETS ARE THE FUTURE. SEIZE THE MEANS OF COMMUNICATION, AND USE THEM TO BURY OUR OPRESSORS. DECENTRALIZE POWER AND INFRASTRUCTURE. can't I am part of a Mesh Network looking to grow the range of physical links in our city. Currently there is only an illusion of choice with the mainstream internet no harm exploring an alternative, and shift the power dynamics Community or municipal networks would be offered as public utilities. They may or may not perform at the same level as commercial offerings (many factors here), but would be tasked with providing a public service and would therefore be subject to greater oversight. The power and influence of ISP monopolies (and duopolies, etc.) would be positively diluted. This is no guarantee that transparency or customer service experience would improve, but profit

	potential for abuse by law enforcement interests. So while I prefer the option of
	community/municipal broadband, I have some concerns and reservations.
326	How to keep worlf outside and avoid becoming the new worlf
328	It depends on the traffic
330	It would depend on the exact conditions of participation and the transparency of the organization.
331	It would depend on the definition and structure of 'community' in this instance as to whether it
001	would be a definitive alternative
332	Alternative networks are good for communication and sharing among individuals, but have
002	challenges with some tasks like general information seeking that can be leveraged only with
	the large userbase, searching tools and storage solutions.
333	Sounds great to me.
334	If a community network is user-friendly, I will try
336	I'm very social and prefer to know / have a network of people near me geographically.
337	in addition - ease of use
338	Anything the requires volunteer time is suspect and will likely not work.
339	I would have more interests in this community network if it can lower the risk of information
	leaking and has an reasonable price.
342	It reduces the power of the big Internet companies.
343	I want to browse the world - as widely as possible. I know everybody is looking at a different
244	internet, but I don't want my view to become narrow.
344 345	The key would be accessibility, ease of use, and speed.
J4J	I believe the success of community networks depend on how profound is our shift to community networks. I believe more in a system of community networks rather than local
	community networks from the first system of community networks rather than local community networks per se. This transformation requires socialist, communal, changes in
	other economic sectors, state areas and labor regimes.
347	I would definitely be worth some effort
348	If it was there and stable
352	Why? Just because "community" is in the title? Does that make it better? Is "community" not a
	"buzzword" just like any other?
353	If I have more time to learn about, I definitly would.
354	We need to think not only of infastructures but also of structures of our desires. Why these
	megaplatforms are so seductive?
356	I have bad experiences changing providers but if we have a community option I will take it
360	I would definitly using, but I'm not sure that it is possible. I think that companies like
	Facebook, Google or Amazon will try very hard to gain control over it. I guess it would be a
000	non-stop combat to keep this network free.
363	Well I would be glad to participate in building up a new platform againstt the monopolistic
	ones. But of course it has to be offering certain attractive features in building up the local
364	community relationship. I would opt for a noncommercial internet services.
365	It would not solve the problem of communication with geographically distant friends.
303	It would not solve the problem of communication with geographically distant mends.
	It would potentially prevent users from learning anything from people outside their geographic
	area.
366	local networks have limited content and are limited to local community. Internet is interesting
	precisely because it is global, universal and it offers unimaginable great number of choices,
	possibilities, variety of choices, global contacts and communication etc.
372	t
375	I think that is not an alternative. An alternative would be to transform existing services into
	public utilities controlled by independent bodies and in which ordinary citizens could
	participate.
377	Monopolies such as XFINITY provides terrible services at high charges. I'd like to see
	competing companies to change the situation.
378	I believe in the internet as a form of communication capable of making people collaborate to
070	live in a better society. This project depends on freedom and the right to access.
379	You're confusing the layers. Local networks provide connectivity, not content.
380	I only need the Internet for e-mail, does not require a strong wi-fi connection or my friends to
201	follow me.
381	I would participate as an additional venue for information sharing, but since I have significant community contacts on more traditional media (and often with people having neither the
	expertise or financial standing to participate on a network such as you describe) I would not
	eschew the existing media.
382	Maybe
383	In the US, there have been community models (e.g., The Well, USENET maybe). This

	decentralization may indeed be the answer to some of the issues we are now facing, such as
	Net neutrality and the Digital Divide.
384	I have doubts about the scalability of such local offerings, or their ability to support areas of content production with high levels production values. Such services might be a useful addition but the preferences for closed and open networks vary across time and activity type.
	A non-profit large scale social media platform might be a useful alternative to Facebook and could be provided in a less intrusive and exploitative fashion. Existing social media platforms
	should be brought under closer regulatory oversight.
387	Ultimately it would come down to the usability of the system.
388	Sounds interesting. I'd have to know more about it. I'd want to consider what the local community organization is doing with my data and who owns it (is it politicians I don't trust? What if they keep it for 20 years and 20 years from now there's a politician I don't trust? But I have these concerns with the current system too). Practically speaking I would also want to know how much effort/time/money I need to give to maintain this, and also what the quality of the connection is like. It's a pretty cool idea though. I'd definitely want to know more about it, and I'm inclined to view it favorably.
390	why not?
391	It would not be worth the effort.
393	Usage would depend on the potential benefits, capability or utility of such a network.
394	Participating in solutions is important to me. And it helps if I can do that locally.
395	If it offers the same services/conditions, I'd happily join.
396	no reason
397	Some of the problems can be overcome, and I would love to see local communities being strengthened in this way and I would be more than happy to take part in processes like these.
401	I believe in distributed local economy initiatives. I would even care less about high connectivity if it is a community provider.
405	Whilst I am worried about the structural inequalities that pervade the existing internet, I think
	expecting an intense degree of community involvement in running a network like this is probably unrealistic; I suspect that most people in practice lack the wherewithal to get involved with running something like this on top of their everyday concerns. There's a good article here that uses Lippmann's The Phantom Public to discuss something similar in terms not of running a network but of data self-management, but I think the same concerns apply:
	http://journals.sagepub.com/doi/abs/10.1177/2053951715608876
406	In addition -= as community services in my experience have more intermittent issues and - if
	you work from home a good bit can be problematic Alos my wife is from Germany and as we live in Ireland contacting OMA and OPA with our kids is high on the priority list - don't want Oma or Opa freezing on us.
407	In a globalized world, it is crucial to have international connectivity which local providers may not be able to offer.
409	
410	Such a network would need to match BT in service standard
412	There is an initiative in spain called guifi.net which is working so well
413	Would need to have more info to firmly decide.
414	This is a compelling idea, but I need to know more.
415	I would if it provided access to those sites and networks that matter to me.
416	Great idea. Never going to happen - lack of public knowledge/support, resistance/political
	pressure by corporations; lack of sufficient social cohesion, except possibly in communities united by wider oppression (eg: slum communities).
418	the difficulty would arise in the definition of 'community'. People are now used to interacting with a range of different communities/non communities through the internet. I think this might
	struggle to take off in the light of the entrenched power and practice in the current system. Might work as an 'add on' but not a replacement.
419	I don't know technological problems in building a community like that.
420	n.a.
421	It would have to be able to meet a certain service level quality. I am a little dubious about this
	kind of network to deliver this, which is why my answer is not Definitely but Likely.
422	it would depend on who else was using it
425	I am concerned that these communities where you communicate only with the users that are
120	part of it will become "too close". It can be used for example by criminal organisations, and may not be accessible by security forces.
430	more freedom
428	A network isn't necessarily more responsible just because it's local/small.
429	These networks are notoriously slow, fragile and unreliable. If I had access to a network that
404	was none of these things, I would certainly use it.
431	A distributed platform based on open standards would eliminate the problem of having to use

	multiple platforms to get access to different people, and will reduce the network effects that
	give certain unaccountable commercial platforms too much power. Open standards will also
	encourage innovation and a sense of community.
434	Internet provision should be like like electricity or water
435	I could imagine using it in addition to more widespread networks, for specific purposes - e.g.
	some research communities (rather as mailing lists are used now, though they're a bit
	clumsy), or community solidarity work. I already try to use Facebook in this way, but it's
	proving difficult. As some of my other answers show, I feel a lot would depend on how many
	other people I needed to communicate with would join me on these networks. There would
	probably need to be some transition arrangement
437	N/A
438	it might work, but then, people will still be hooked up with those monopolies. to be able to
400	make an impact such a local network would need a substantial user base, which might be
	difficult to achieve. but, let's hope that those days will come!
439	I would if it is well-designed and is secure.
440	I think I could try to change my habits and it would be a very interesting process to observe
442	That opportunity allows me to use internet anywhere I find myself. It breaks location barrier.
444	would like to try the option
445	Local community networks are important but face numerous barriers in terms of transport
440	interconnections and the ability of incumbent telecom service providers to maintain
	dominance via marketing (and to a lesser degree barriers to entry with regard to transport
	interconnections and use of infrastructure even if access is regulated). Another important
	element is the growing demand and usage of mobile wireless, which, on the whole tends in
	most countries to be allocated by auction and thus controlled by dominant carriers. Local
	networks are certainly important in resisting the dominance of incumbent carriers; however,
4.40	they also need an effective regulatory regime to flourish.
449	Great idea- the problem I see is the trends to censorship and control would remain, as these
	are partly driven by public opinion, and perhaps even be worse because narrowed with less
	mitigating influences, i.e. local autocrats/moralisers would likely impose the think of the
	children/save us from terrorists agenda potentially with worse outcomes for dissenters
	because local. Still, I support the idea, but these issues need to be resolved.
454	There is often a discrepancy between one's value and one's actions, but the idea of
	community networks sure is very nice
457	Diaspora.
459	Diaspora. Yes, I would.
459 460	Diaspora. Yes, I would. Additionally
459 460 463	Diaspora. Yes, I would. Additionally It sounds a good idea, but it's hard to imagine how it will works.
459 460 463 464	Diaspora. Yes, I would. Additionally It sounds a good idea, but it's hard to imagine how it will works. I would use it as an addition to the existing network.
459 460 463 464 466	Diaspora. Yes, I would. Additionally It sounds a good idea, but it's hard to imagine how it will works. I would use it as an addition to the existing network. They are usually better run and cheaper
459 460 463 464	Diaspora. Yes, I would. Additionally It sounds a good idea, but it's hard to imagine how it will works. I would use it as an addition to the existing network. They are usually better run and cheaper In Argentina, in the province of San Luis the digital agenda has been developed and WIFI has
459 460 463 464 466	Diaspora. Yes, I would. Additionally It sounds a good idea, but it's hard to imagine how it will works. I would use it as an addition to the existing network. They are usually better run and cheaper In Argentina, in the province of San Luis the digital agenda has been developed and WIFI has been provided to the population free of charge. According to different periods the quality of
459 460 463 464 466	Diaspora. Yes, I would. Additionally It sounds a good idea, but it's hard to imagine how it will works. I would use it as an addition to the existing network. They are usually better run and cheaper In Argentina, in the province of San Luis the digital agenda has been developed and WIFI has been provided to the population free of charge. According to different periods the quality of connectivity has varied and although more and more government procedures can be done
459 460 463 464 466	Diaspora. Yes, I would. Additionally It sounds a good idea, but it's hard to imagine how it will works. I would use it as an addition to the existing network. They are usually better run and cheaper In Argentina, in the province of San Luis the digital agenda has been developed and WIFI has been provided to the population free of charge. According to different periods the quality of
459 460 463 464 466	Diaspora. Yes, I would. Additionally It sounds a good idea, but it's hard to imagine how it will works. I would use it as an addition to the existing network. They are usually better run and cheaper In Argentina, in the province of San Luis the digital agenda has been developed and WIFI has been provided to the population free of charge. According to different periods the quality of connectivity has varied and although more and more government procedures can be done
459 460 463 464 466	Diaspora. Yes, I would. Additionally It sounds a good idea, but it's hard to imagine how it will works. I would use it as an addition to the existing network. They are usually better run and cheaper In Argentina, in the province of San Luis the digital agenda has been developed and WIFI has been provided to the population free of charge. According to different periods the quality of connectivity has varied and although more and more government procedures can be done through the Internet connection, much remains to be done to empower through citizen
459 460 463 464 466 467	Diaspora. Yes, I would. Additionally It sounds a good idea, but it's hard to imagine how it will works. I would use it as an addition to the existing network. They are usually better run and cheaper In Argentina, in the province of San Luis the digital agenda has been developed and WIFI has been provided to the population free of charge. According to different periods the quality of connectivity has varied and although more and more government procedures can be done through the Internet connection, much remains to be done to empower through citizen participation and to generate progressive transformations in the communities.
459 460 463 464 466 467	Diaspora. Yes, I would. Additionally It sounds a good idea, but it's hard to imagine how it will works. I would use it as an addition to the existing network. They are usually better run and cheaper In Argentina, in the province of San Luis the digital agenda has been developed and WIFI has been provided to the population free of charge. According to different periods the quality of connectivity has varied and although more and more government procedures can be done through the Internet connection, much remains to be done to empower through citizen participation and to generate progressive transformations in the communities . am likely to consider it IF it is in addition to my current social networks because local
459 460 463 464 466 467	Diaspora. Yes, I would. Additionally It sounds a good idea, but it's hard to imagine how it will works. I would use it as an addition to the existing network. They are usually better run and cheaper In Argentina, in the province of San Luis the digital agenda has been developed and WIFI has been provided to the population free of charge. According to different periods the quality of connectivity has varied and although more and more government procedures can be done through the Internet connection, much remains to be done to empower through citizen participation and to generate progressive transformations in the communities . am likely to consider it IF it is in addition to my current social networks because local networks will exclude my other contacts that are not within my local network
459 460 463 464 466 467	Diaspora. Yes, I would. Additionally It sounds a good idea, but it's hard to imagine how it will works. I would use it as an addition to the existing network. They are usually better run and cheaper In Argentina, in the province of San Luis the digital agenda has been developed and WIFI has been provided to the population free of charge. According to different periods the quality of connectivity has varied and although more and more government procedures can be done through the Internet connection, much remains to be done to empower through citizen participation and to generate progressive transformations in the communities . am likely to consider it IF it is in addition to my current social networks because local networks will exclude my other contacts that are not within my local network I like to try new things, so I guess I would try it if possible.
459 460 463 464 466 467	Diaspora. Yes, I would. Additionally It sounds a good idea, but it's hard to imagine how it will works. I would use it as an addition to the existing network. They are usually better run and cheaper In Argentina, in the province of San Luis the digital agenda has been developed and WIFI has been provided to the population free of charge. According to different periods the quality of connectivity has varied and although more and more government procedures can be done through the Internet connection, much remains to be done to empower through citizen participation and to generate progressive transformations in the communities . am likely to consider it IF it is in addition to my current social networks because local networks will exclude my other contacts that are not within my local network I like to try new things, so I guess I would try it if possible. But my network in the social media has people from all over the world, people that I have met
459 460 463 464 466 467	Diaspora. Yes, I would. Additionally It sounds a good idea, but it's hard to imagine how it will works. I would use it as an addition to the existing network. They are usually better run and cheaper In Argentina, in the province of San Luis the digital agenda has been developed and WIFI has been provided to the population free of charge. According to different periods the quality of connectivity has varied and although more and more government procedures can be done through the Internet connection, much remains to be done to empower through citizen participation and to generate progressive transformations in the communities . am likely to consider it IF it is in addition to my current social networks because local networks will exclude my other contacts that are not within my local network I like to try new things, so I guess I would try it if possible. But my network in the social media has people from all over the world, people that I have met during my life in different places. Therefore, a local community network won't fulfill my desire
459 460 463 464 466 467	Diaspora. Yes, I would. Additionally It sounds a good idea, but it's hard to imagine how it will works. I would use it as an addition to the existing network. They are usually better run and cheaper In Argentina, in the province of San Luis the digital agenda has been developed and WIFI has been provided to the population free of charge. According to different periods the quality of connectivity has varied and although more and more government procedures can be done through the Internet connection, much remains to be done to empower through citizen participation and to generate progressive transformations in the communities. am likely to consider it IF it is in addition to my current social networks because local networks will exclude my other contacts that are not within my local network I like to try new things, so I guess I would try it if possible. But my network in the social media has people from all over the world, people that I have met during my life in different places. Therefore, a local community network won't fulfill my desire of keeping in touch with people from other places around the globe. However, yes, I think it would bring local communities closer.
459 460 463 464 466 467 471	Diaspora. Yes, I would. Additionally It sounds a good idea, but it's hard to imagine how it will works. I would use it as an addition to the existing network. They are usually better run and cheaper In Argentina, in the province of San Luis the digital agenda has been developed and WIFI has been provided to the population free of charge. According to different periods the quality of connectivity has varied and although more and more government procedures can be done through the Internet connection, much remains to be done to empower through citizen participation and to generate progressive transformations in the communities . am likely to consider it IF it is in addition to my current social networks because local networks will exclude my other contacts that are not within my local network I like to try new things, so I guess I would try it if possible. But my network in the social media has people from all over the world, people that I have met during my life in different places. Therefore, a local community network won't fulfill my desire of keeping in touch with people from other places around the globe. However, yes, I think it
459 460 463 464 466 467 471 472	Diaspora. Yes, I would. Additionally It sounds a good idea, but it's hard to imagine how it will works. I would use it as an addition to the existing network. They are usually better run and cheaper In Argentina, in the province of San Luis the digital agenda has been developed and WIFI has been provided to the population free of charge. According to different periods the quality of connectivity has varied and although more and more government procedures can be done through the Internet connection, much remains to be done to empower through citizen participation and to generate progressive transformations in the communities . am likely to consider it IF it is in addition to my current social networks because local networks will exclude my other contacts that are not within my local network I like to try new things, so I guess I would try it if possible. But my network in the social media has people from all over the world, people that I have met during my life in different places. Therefore, a local community network won't fulfill my desire of keeping in touch with people from other places around the globe. However, yes, I think it would bring local communities closer. I like that idea, but i am not very willing to spend much time or effort in it. I live in the countryside where I have only one fixed line internet service provider - and this
459 460 463 464 466 467 471 472	Diaspora. Yes, I would. Additionally It sounds a good idea, but it's hard to imagine how it will works. I would use it as an addition to the existing network. They are usually better run and cheaper In Argentina, in the province of San Luis the digital agenda has been developed and WIFI has been provided to the population free of charge. According to different periods the quality of connectivity has varied and although more and more government procedures can be done through the Internet connection, much remains to be done to empower through citizen participation and to generate progressive transformations in the communities. am likely to consider it IF it is in addition to my current social networks because local networks will exclude my other contacts that are not within my local network I like to try new things, so I guess I would try it if possible. But my network in the social media has people from all over the world, people that I have met during my life in different places. Therefore, a local community network won't fulfill my desire of keeping in touch with people from other places around the globe. However, yes, I think it would bring local communities closer. I like that idea, but i am not very willing to spend much time or effort in it. I live in the countryside where I have only one fixed line internet service provider - and this one operates the last mile through telephone copper wires = I have no high-speed fixed-line
459 460 463 464 466 467 471 472	Diaspora. Yes, I would. Additionally It sounds a good idea, but it's hard to imagine how it will works. I would use it as an addition to the existing network. They are usually better run and cheaper In Argentina, in the province of San Luis the digital agenda has been developed and WIFI has been provided to the population free of charge. According to different periods the quality of connectivity has varied and although more and more government procedures can be done through the Internet connection, much remains to be done to empower through citizen participation and to generate progressive transformations in the communities . am likely to consider it IF it is in addition to my current social networks because local networks will exclude my other contacts that are not within my local network I like to try new things, so I guess I would try it if possible. But my network in the social media has people from all over the world, people that I have met during my life in different places. Therefore, a local community network won't fulfill my desire of keeping in touch with people from other places around the globe. However, yes, I think it would bring local communities closer. I like that idea, but i am not very willing to spend much time or effort in it. I live in the countryside where I have only one fixed line internet service provider - and this one operates the last mile through telephone copper wires = I have no high-speed fixed-line internet available. Currently I can get faster and cheaper internet connection using mobile 4G
459 460 463 464 466 467 471 472	Diaspora. Yes, I would. Additionally It sounds a good idea, but it's hard to imagine how it will works. I would use it as an addition to the existing network. They are usually better run and cheaper In Argentina, in the province of San Luis the digital agenda has been developed and WIFI has been provided to the population free of charge. According to different periods the quality of connectivity has varied and although more and more government procedures can be done through the Internet connection, much remains to be done to empower through citizen participation and to generate progressive transformations in the communities. am likely to consider it IF it is in addition to my current social networks because local networks will exclude my other contacts that are not within my local network I like to try new things, so I guess I would try it if possible. But my network in the social media has people from all over the world, people that I have met during my life in different places. Therefore, a local community network won't fulfill my desire of keeping in touch with people from other places around the globe. However, yes, I think it would bring local communities closer. I like that idea, but i am not very willing to spend much time or effort in it. I live in the countryside where I have only one fixed line internet service provider - and this one operates the last mile through telephone copper wires = I have no high-speed fixed-line internet available. Currently I can get faster and cheaper internet connection using mobile 4G network, which has its own limitations (slower speed when it rains, possibility of congestion
459 460 463 464 466 467 471 472	Diaspora. Yes, I would. Additionally It sounds a good idea, but it's hard to imagine how it will works. I would use it as an addition to the existing network. They are usually better run and cheaper In Argentina, in the province of San Luis the digital agenda has been developed and WIFI has been provided to the population free of charge. According to different periods the quality of connectivity has varied and although more and more government procedures can be done through the Internet connection, much remains to be done to empower through citizen participation and to generate progressive transformations in the communities. am likely to consider it IF it is in addition to my current social networks because local networks will exclude my other contacts that are not within my local network I like to try new things, so I guess I would try it if possible. But my network in the social media has people from all over the world, people that I have met during my life in different places. Therefore, a local community network won't fulfill my desire of keeping in touch with people from other places around the globe. However, yes, I think it would bring local communities closer. I like that idea, but i am not very willing to spend much time or effort in it. I live in the countryside where I have only one fixed line internet service provider - and this one operates the last mile through telephone copper wires = I have no high-speed fixed-line internet available. Currently I can get faster and cheaper internet connection using mobile 4G network, which has its own limitations (slower speed when it rains, possiblility of congestion etc.) An ideal situation would be a local or regional co-operative which would build and run a
459 460 463 464 466 467 471 472	Diaspora. Yes, I would. Additionally It sounds a good idea, but it's hard to imagine how it will works. I would use it as an addition to the existing network. They are usually better run and cheaper In Argentina, in the province of San Luis the digital agenda has been developed and WIFI has been provided to the population free of charge. According to different periods the quality of connectivity has varied and although more and more government procedures can be done through the Internet connection, much remains to be done to empower through citizen participation and to generate progressive transformations in the communities. am likely to consider it IF it is in addition to my current social networks because local networks will exclude my other contacts that are not within my local network I like to try new things, so I guess I would try it if possible. But my network in the social media has people from all over the world, people that I have met during my life in different places. Therefore, a local community network won't fulfill my desire of keeping in touch with people from other places around the globe. However, yes, I think it would bring local communities closer. I like that idea, but i am not very willing to spend much time or effort in it. I live in the countryside where I have only one fixed line internet service provider - and this one operates the last mile through telephone copper wires = I have no high-speed fixed-line internet available. Currently I can get faster and cheaper internet connection using mobile 4G network, which has its own limitations (slower speed when it rains, possibility of congestion etc.) An ideal situation would be a local or regional co-operative which would build and run a high-speed fibre network: I would be willing invest in that.
459 460 463 464 466 467 471 472 473 475	Diaspora. Yes, I would. Additionally It sounds a good idea, but it's hard to imagine how it will works. I would use it as an addition to the existing network. They are usually better run and cheaper In Argentina, in the province of San Luis the digital agenda has been developed and WIFI has been provided to the population free of charge. According to different periods the quality of connectivity has varied and although more and more government procedures can be done through the Internet connection, much remains to be done to empower through citizen participation and to generate progressive transformations in the communities . am likely to consider it IF it is in addition to my current social networks because local networks will exclude my other contacts that are not within my local network I like to try new things, so I guess I would try it if possible. But my network in the social media has people from all over the world, people that I have met during my life in different places. Therefore, a local community network won't fulfill my desire of keeping in touch with people from other places around the globe. However, yes, I think it would bring local communities closer. I like that idea, but i am not very willing to spend much time or effort in it. I live in the countryside where I have only one fixed line internet service provider - and this one operates the last mile through telephone copper wires = I have no high-speed fixed-line internet available. Currently I can get faster and cheaper internet connection using mobile 4G network, which has its own limitations (slower speed when it rains, possibility of congestion etc.) An ideal situation would be a local or regional co-operative which would build and run a high-speed fibre network: I would be willing invest in that.
459 460 463 464 466 467 471 472 473 475	Diaspora. Yes, I would. Additionally It sounds a good idea, but it's hard to imagine how it will works. I would use it as an addition to the existing network. They are usually better run and cheaper In Argentina, in the province of San Luis the digital agenda has been developed and WIFI has been provided to the population free of charge. According to different periods the quality of connectivity has varied and although more and more government procedures can be done through the Internet connection, much remains to be done to empower through citizen participation and to generate progressive transformations in the communities . am likely to consider it IF it is in addition to my current social networks because local networks will exclude my other contacts that are not within my local network I like to try new things, so I guess I would try it if possible. But my network in the social media has people from all over the world, people that I have met during my life in different places. Therefore, a local community network won't fulfill my desire of keeping in touch with people from other places around the globe. However, yes, I think it would bring local communities closer. I like that idea, but i am not very willing to spend much time or effort in it. I live in the countryside where I have only one fixed line internet service provider - and this one operates the last mile through telephone copper wires = I have no high-speed fixed-line internet available. Currently I can get faster and cheaper internet connection using mobile 4G network, which has its own limitations (slower speed when it rains, possibility of congestion etc.) An ideal situation would be a local or regional co-operative which would build and run a high-speed fibre network: I would be willing invest in that. I would like to know how it works
459 460 463 464 466 467 471 472 473 475	Diaspora. Yes, I would. Additionally It sounds a good idea, but it's hard to imagine how it will works. I would use it as an addition to the existing network. They are usually better run and cheaper In Argentina, in the province of San Luis the digital agenda has been developed and WIFI has been provided to the population free of charge. According to different periods the quality of connectivity has varied and although more and more government procedures can be done through the Internet connection, much remains to be done to empower through citizen participation and to generate progressive transformations in the communities. am likely to consider it IF it is in addition to my current social networks because local networks will exclude my other contacts that are not within my local network I like to try new things, so I guess I would try it if possible. But my network in the social media has people from all over the world, people that I have met during my life in different places. Therefore, a local community network won't fulfill my desire of keeping in touch with people from other places around the globe. However, yes, I think it would bring local communities closer. I like that idea, but i am not very willing to spend much time or effort in it. I live in the countryside where I have only one fixed line internet service provider - and this one operates the last mile through telephone copper wires = I have no high-speed fixed-line internet available. Currently I can get faster and cheaper internet connection using mobile 4G network, which has its own limitations (slower speed when it rains, possibility of congestion etc.) An ideal situation would be a local or regional co-operative which would build and run a high-speed fibre network: I would be willing invest in that. I would like to know how it works I would hardly be amongst the first ones. But if it works well, gains experience and gains
459 460 463 464 466 467 471 472 473 475	Diaspora. Yes, I would. Additionally It sounds a good idea, but it's hard to imagine how it will works. I would use it as an addition to the existing network. They are usually better run and cheaper In Argentina, in the province of San Luis the digital agenda has been developed and WIFI has been provided to the population free of charge. According to different periods the quality of connectivity has varied and although more and more government procedures can be done through the Internet connection, much remains to be done to empower through citizen participation and to generate progressive transformations in the communities. am likely to consider it IF it is in addition to my current social networks because local networks will exclude my other contacts that are not within my local network I like to try new things, so I guess I would try it if possible. But my network in the social media has people from all over the world, people that I have met during my life in different places. Therefore, a local community network won't fulfill my desire of keeping in touch with people from other places around the globe. However, yes, I think it would bring local communities closer. I like that idea, but i am not very willing to spend much time or effort in it. I live in the countryside where I have only one fixed line internet service provider - and this one operates the last mile through telephone copper wires = I have no high-speed fixed-line internet available. Currently I can get faster and cheaper internet connection using mobile 4G network, which has its own limitations (slower speed when it rains, possibility of congestion etc.) An ideal situation would be a local or regional co-operative which would build and run a high-speed fibre network: I would be willing invest in that. i would like to know how it works I would hardly be amongst the first ones. But if it works well, gains experience and gains members, why not.
459 460 463 464 466 467 471 472 473 475	Diaspora. Yes, I would. Additionally It sounds a good idea, but it's hard to imagine how it will works. I would use it as an addition to the existing network. They are usually better run and cheaper In Argentina, in the province of San Luis the digital agenda has been developed and WIFI has been provided to the population free of charge. According to different periods the quality of connectivity has varied and although more and more government procedures can be done through the Internet connection, much remains to be done to empower through citizen participation and to generate progressive transformations in the communities. am likely to consider it IF it is in addition to my current social networks because local networks will exclude my other contacts that are not within my local network I like to try new things, so I guess I would try it if possible. But my network in the social media has people from all over the world, people that I have met during my life in different places. Therefore, a local community network won't fulfill my desire of keeping in touch with people from other places around the globe. However, yes, I think it would bring local communities closer. I like that idea, but i am not very willing to spend much time or effort in it. I live in the countryside where I have only one fixed line internet service provider - and this one operates the last mile through telephone copper wires = I have no high-speed fixed-line internet available. Currently I can get faster and cheaper internet connection using mobile 4G network, which has its own limitations (slower speed when it rains, possibility of congestion etc.) An ideal situation would be a local or regional co-operative which would build and run a high-speed fibre network: I would be willing invest in that. I would like to know how it works I would like to know how it works I would hardly be amongst the first ones. But if it works well, gains experience and gains members, why not. I would prefer a community network in order to avoid the ever-grow
459 460 463 464 466 467 471 472 473 475	Diaspora. Yes, I would. Additionally It sounds a good idea, but it's hard to imagine how it will works. I would use it as an addition to the existing network. They are usually better run and cheaper In Argentina, in the province of San Luis the digital agenda has been developed and WIFI has been provided to the population free of charge. According to different periods the quality of connectivity has varied and although more and more government procedures can be done through the Internet connection, much remains to be done to empower through citizen participation and to generate progressive transformations in the communities. am likely to consider it IF it is in addition to my current social networks because local networks will exclude my other contacts that are not within my local network I like to try new things, so I guess I would try it if possible. But my network in the social media has people from all over the world, people that I have met during my life in different places. Therefore, a local community network won't fulfill my desire of keeping in touch with people from other places around the globe. However, yes, I think it would bring local communities closer. I like that idea, but i am not very willing to spend much time or effort in it. I live in the countryside where I have only one fixed line internet service provider - and this one operates the last mile through telephone copper wires = I have no high-speed fixed-line internet available. Currently I can get faster and cheaper internet connection using mobile 4G network, which has its own limitations (slower speed when it rains, possibility of congestion etc.) An ideal situation would be a local or regional co-operative which would build and run a high-speed fibre network: I would be willing invest in that. i would like to know how it works I would hardly be amongst the first ones. But if it works well, gains experience and gains members, why not.

1 1 1 1 1 1 1 1 1 1		would have people feel more invested in the work/cause.
489 Leart really envision such a network. Do you mean that we would have a local "citynet", which would not be connected to the regular internet? What would be the purpose of this? Or do you mean that a g, a city would become the ISP for its citizens? I don't really see what I would need it for. In my country Internet access is reasonably inexpensive (all the mobile data you want to use for X euros? month, where the price goes with the speed of the connection) and there are an increasing number of Wi-FI hotspots in libraries, shopping mails and cafes. In my experience the usability of small ventures is very bad. The only exception to this that I can think of is the journaling site Dreamwidth, but you access it through the regular internet rather than a Tocal whatever, and the communities there are bypically virtual and global rather than local in the physical sense. Many cities in my country already have on-line initiatives that gather opinions on e.g. the needs of a particular part of the city, and this feedback can be used to prioritise the city's endeavours in the area, but again, this works already and so does not need fixing. 492 It sounds promising and probably easy to adapt It would make access to Internet more democratic, autonomous and the ownership of it would be more spread out. 493 It would depend on a number of things (the other people involved, the size of the community, if I was able to remain a "traditional" internet user in the meantime), but I would definitely consider the option. I might even be interested in taking a big role in the community aspect of the venture. 496 There would be detailed questions of governance to be resolved before one could wholeheartedly adopt such a strategy, but in principle it is a good idea. The internet is a central part of comemporary life and should be a public utility. 498 - I seems highly unlikely that a locally organized non-profit could provide comparable services to huge firms that spend billions of dollars on engineering. 501	486	
Lean't really envision such a network. Do you mean that we would have a local "citynet", which would not be connected to the regular internet? What would be the purpose of this? Or do you mean that eq., a city would become the ISP for its citizens? I don't really see what I would need it for. In my country Internet access is reasonably inexpensive (all the mobile data you want to use for X euros? month, where the price goes with the speed of the connection) and there are an increasing number of Wi-Fi hotspots in libraries, shopping malis and cafes. In my experience the usability of small ventures is very bad. The only exception to this that I can think of is the journaling site Dreamwidth, but you access it through the regular internet rather than a "local whatever", and the communities there are bytically virtual and global rather than local in the physical sense. Many citis in my country already have on-line initiatives that gather opinions on e.g. the needs of a particular part of the city, and this feedback can be used to prioritise the city's endeavours in the area, but again, this works already and so does not need fixing. It sounds promising and probably easy to adapt It would make access to Internet more democratic, autonomous and the ownership of it would be more spread out. It would depend on a number of things (the other people involved, the size of the community, if I was abite to remain a "raditional" internet user in the meantime], but I would definitely consider the option. I might even be interested in taking a big role in the community aspect of the venture. 496 There would be detailed questions of governance to be resolved before one could wholeheartedly adopt such a strategy, but in principle it is a good idea. The internet is a central part of contemporary life and should be a public utility. 500 It seems highly unlikely that a locally organized non-profit could provide comparable services to huge firms that spend billions of dollars on engineering 510 Although I like the idea of an	487	•
can think of is the journalling site Dreamwidth, but you access it through the regular internet rather than a "local whatever", and the communities there are typically virtual and global rather than local in the physical sense. Many cities in my country already have on-line initiatives that gather opinions on e.g. the needs of a particular part of the city, and this feedback can be used to prioritise the city's endeavours in the area, but again, this works already and so does not need fixing. It sounds promising and probably easy to adapt It would make access to Internet more democratic, autonomous and the ownership of it would be more spread out. It would depend on a number of things (the other people involved, the size of the community, if I was able to remain a "traditional" internet user in the meantime), but I would definitely consider the option. I might even be interested in taking a big role in the community aspect of the venture. 496 There would be detailed questions of governance to be resolved before one could wholeheartedly adopt such a strategy, but in principle it is a good idea. The internet is a central part of contemporary life and should be a public utility. - There would be detailed questions of governance to be resolved before one could wholeheartedly adopt such a strategy, but in principle it is a good idea. The internet is a central part of contemporary life and should be a public utility. - It seems highly unlikely that a locally organized non-profit could provide comparable services to huge firms that spend billions of dollars on engineering - Sood Sood Sood Sood Sood Sood Sood Soo		I can't really envision such a network. Do you mean that we would have a local "citynet", which would not be connected to the regular internet? What would be the purpose of this? Or do you mean that e.g. a city would become the ISP for its citizens? I don't really see what I would need it for. In my country Internet access is reasonably inexpensive (all the mobile data you want to use for X euros / month, where the price goes with the speed of the connection)
the would make access to Internet more democratic, autonomous and the ownership of it would be more spread out. It would depend on a number of things (the other people involved, the size of the community, if I was able to remain a "traditional" internet user in the meantime), but I would definitely consider the option. I might even be interested in taking a big role in the community aspect of the venture. There would be detailed questions of governance to be resolved before one could wholeheartedly adopt such a strategy, but in principle it is a good idea. The internet is a central part of contemporary life and should be a public utility. It seems highly unlikely that a locally organized non-profit could provide comparable services to huge firms that spend billions of dollars on engineering i) 19503 nothing No elaboration. Although I like the idea of an alternative network developed by the community, I have reservations about the level of participation and the fairness. I fear that the interests of some groups of users (e.g. older or those with less technological skills) won't be as represented. Also if people who use the network have to work to maintain it, is their privacy kept? Somehow privacy and "strong community ties" sound contradictory. perhaps I would trust more local NGOs The internet as it is now has some great qualities. It is the concentration of too much power in the hands of a few companies that is of much concern to me. I am content with the existing service and sometimes find novel technology confusing and difficult to adapt to. I'm not too hot on all this, but it sounds like an ethical, viable alternative probably depending on international scope and founders and funding If its Community network there will probably be more control. Give it a try to see how it works out, maybe it might be alright. I'm interested in community networks, especially those that were set up in remote village communities because the big Internet giants couldn't or wouldn't help them. There is technolog		can think of is the journalling site Dreamwidth, but you access it through the regular internet rather than a "local whatever", and the communities there are typically virtual and global rather than local in the physical sense. Many cities in my country already have on-line initiatives that gather opinions on e.g. the needs of a particular part of the city, and this feedback can be used to prioritise the city's endeavours in the area, but again, this works
the would make access to Internet more democratic, autonomous and the ownership of it would be more spread out. It would depend on a number of things (the other people involved, the size of the community, if I was able to remain a "traditional" internet user in the meantime), but I would definitely consider the option. I might even be interested in taking a big role in the community aspect of the venture. There would be detailed questions of governance to be resolved before one could wholeheartedly adopt such a strategy, but in principle it is a good idea. The internet is a central part of contemporary life and should be a public utility. It seems highly unlikely that a locally organized non-profit could provide comparable services to huge firms that spend billions of dollars on engineering i) i) in thing nothing No elaboration. Although I like the idea of an alternative network developed by the community, I have reservations about the level of participation and the fairness. I fear that the interests of some groups of users (e.g. older or those with less technological skills) won't be as represented. Also if people who use the network have to work to maintain it, is their privacy kept? Somehow privacy and "strong community ties" sound contradictory. perhaps I would trust more local NGOs The internet as it is now has some great qualities. It is the concentration of too much power in the hands of a few companies that is of much concern to me. I am content with the existing service and sometimes find novel technology confusing and difficult to adapt to. I'm not too hot on all this, but it sounds like an ethical, viable alternative probably depending on international scope and founders and funding If its Community network there will probably be more control. Give it a try to see how it works out, maybe it might be altright. I'm interested in community networks, especially those that were set up in remote village communities because the big Internet giants couldn't or wouldn't help them. There is	492	It sounds promising and probably easy to adapt
if I was able to remain a "traditional" internet user in the meantime), but I would definitely consider the option. I might even be interested in taking a big role in the community aspect of the venture. There would be detailed questions of governance to be resolved before one could wholeheartedly adopt such a strategy, but in principle it is a good idea. The internet is a central part of contemporary life and should be a public utility. It seems highly unlikely that a locally organized non-profit could provide comparable services to huge firms that spend billions of dollars on engineering: It seems highly unlikely that a locally organized non-profit could provide comparable services to huge firms that spend billions of dollars on engineering: It seems highly unlikely that a locally organized non-profit could provide comparable services to huge firms that spend billions of dollars on engineering: It seems highly unlikely that a locally organized non-profit could provide comparable services to huge firms that spend billions of dollars on engineering: It seems highly unlikely that a locally organized non-profit could provide comparable services to huge firms that the interests of some groups of users (e.g. older or those with less technological skills) won't be as represented. Also if people who use the network have to work to maintain it, is their privacy kept? Somehow privacy and "strong community ties" sound contradictory. perhaps I would trust more local NGOs The internet as it is now has some great qualities. It is the concentration of too much power in the hands of a few companies that is of much concern to me. I am content with the existing service and sometimes find novel technology confusing and difficult to adapt to. I'm not too hot on all this, but it sounds like an ethical, viable alternative probably depending on international scope and founders and funding if its Community network there will probably be more control. I'm not too hot on all this, but it sounds like an ethical, viable alt	494	It would make access to Internet more democratic, autonomous and the ownership of it would
There would be detailed questions of governance to be resolved before one could wholeheartedly adopt such a strategy, but in principle it is a good idea. The internet is a central part of contemporary life and should be a public utility. 1988 - Standard of contemporary life and should be a public utility. 1998 - It seems highly unlikely that a locally organized non-profit could provide comparable services to huge firms that spend billions of dollars on engineering 1901 :) 1903 nothing 1904 No elaboration. 1906 Although I like the idea of an alternative network developed by the community, I have reservations about the level of participation and the fairness. 1 fear that the interests of some groups of users (e.g. older or those with less technological skills) won't be as represented. Also if people who use the network have to work to maintain it, is their privacy kept? Somehow privacy and "strong community ties" sound contradictory. perhaps I would trust more local NGOs 1908 The internet asi it is now has some great qualities. It is the concentration of too much power in the hands of a few companies that is of much concern to me. 1 am content with the existing service and sometimes find novel technology confusing and difficult to adapt to. 1 m not too hot on all this, but it sounds like an ethical, viable alternative 1 probably depending on international scope and founders and funding 1 if its Community network there will probably be more control. 2 Give it a try to see how it works out, maybe it might be alright. 1 m interested in community networks, especially those that were set up in remote village communities because the big Internet giants couldn't or wouldn't help them. There is technology out there that reaches a free internet! 1 would use such a community network only in addition to the current Internet provision. 1 already use similar networks operated by the German Freifunk Initiative 10 la laready use similar networks operated by the German Freifunk linitative 11 already use similar	495	if I was able to remain a "traditional" internet user in the meantime), but I would definitely consider the option. I might even be interested in taking a big role in the community aspect of
wholeheartedly adopt such a strategy, but in principle it is a good idea. The internet is a central part of contemporary life and should be a public utility. 1 seems highly unlikely that a locally organized non-profit could provide comparable services to huge firms that spend billions of dollars on engineering 1 sy to huge firms that spend billions of dollars on engineering 2 nothing 3 nothing 3 nothing 3 nothing 3 No elaboration. 4 Although I like the idea of an alternative network developed by the community, I have reservations about the level of participation and the fairness. I fear that the interests of some groups of users (e.g. older or those with less technological skills) won't be as represented. Also if people who use the network have to work to maintain it, is their privacy kept? Somehow privacy and "strong community ites" sound contradictory. perhaps I would trust more local NGOs The internet as it is now has some great qualities. It is the concentration of too much power in the hands of a few companies that is of much concern to me. 10 I am content with the existing service and sometimes find novel technology confusing and difficult to adapt to. 11 I'm not too hot on all this, but it sounds like an ethical, viable alternative 12 probably depending on international scope and founders and funding 13 If its Community network there will probably be more control. 14 I'm interested in community networks, especially those that were set up in remote village communities because the big Internet giants couldn't or wouldn't help them. There is technology out there that reaches a free internet! 1 would use such a community networks only in addition to the current Internet provision. 1 already use similar networks operated by the German Freifunk Initiative 1 would use such a community network only in addition to the current internet provision. 1 already use similar networks operated by the German Freifunk Initiative 1 love to support any viable alternative to commercial networks that was wor	496	
It seems highly unlikely that a locally organized non-profit could provide comparable services to huge firms that spend billions of dollars on engineering 101 :) 102		wholeheartedly adopt such a strategy, but in principle it is a good idea. The internet is a
to huge firms that spend billions of dollars on engineering 101 102 103 104 105 105 105 106 107 107 108 108 108 108 108 108 108 108 108 108		-
501 s) 503 nothing 505 No elaboration. 506 Although I like the idea of an alternative network developed by the community, I have reservations about the level of participation and the fairness. I fear that the interests of some groups of users (e.g. older or those with less technological skills) won't be as represented. Also if people who use the network have to work to maintain it, is their privacy kept ? Somehow privacy and "strong community ties" sound contradictory. perhaps I would trust more local NGOs 508 The internet as it is now has some great qualities. It is the concentration of too much power in the hands of a few companies that is of much concern to me. 510 I am content with the existing service and sometimes find novel technology confusing and difficult to adapt to. 511 I'm not too hot on all this, but it sounds like an ethical, viable alternative probably depending on international scope and founders and funding 513 If its Community network there will probably be more control. 515 Give it a try to see how it works out, maybe it might be alright. 517 I'm interested in community networks, especially those that were set up in remote village communities because the big Internet giants couldn't or wouldn't help them. There is technology out there that reaches a free internet! 521 I would use such a community network only in addition to the current Internet provision. 522 I already use similar networks operated by the German Freifunk Initiative 523 How could a locally operated internet provider avoid or prevent the problem of citizens being monitored and used as digital share croppers? Individuals would still be interacting with sites that track and sue their data. This is naive. 524 I'd love to support any viable alternative to commercial networks that was workable and easily useable for a moderately skilled user such as myself. 525 To be honest I would need to understand more about how it works. It sounds good. 526 I am not interested in community led projects anymore, used to be, but not any more. Th	500	
 503 nothing 505 No elaboration. 506 Although I like the idea of an alternative network developed by the community, I have reservations about the level of participation and the fairness. I fear that the interests of some groups of users (e.g. older or those with less technological skills) won't be as represented. Also if people who use the network have to work to maintain it, is their privacy kept ? Somehow privacy and "strong community ties" sound contradictory. perhaps I would trust more local NGOs 507 perhaps I would trust more local NGOs 508 The internet as it is now has some great qualities. It is the concentration of too much power in the hands of a few companies that is of much concern to me. 510 I am content with the existing service and sometimes find novel technology confusing and difficult to adapt to. 511 I'm not too hot on all this, but it sounds like an ethical, viable alternative 512 probably depending on international scope and founders and funding 513 If its Community network there will probably be more control. 515 Give it a try to see how it works out, maybe it might be alright. 517 I'm interested in community networks, especially those that were set up in remote village communities because the big Internet giants couldn't or wouldn't help them. There is technology out there that reaches a free internet! 521 I would use such a community network only in addition to the current Internet provision. 522 I already use similar networks operated by the German Freifunk Initiative 523 How could a locally operated internet provider avoid or prevent the problem of citizens being monitored and used as digital share croppers? Individuals would still be interacting with sites that track and sue their data. This is naive. 524 I'd love to support any viable alternative to commercial networks that was workable and easily useable for a moderately skilled user such as myself.<td></td><td>· · ·</td>		· · ·
No elaboration. Although I like the idea of an alternative network developed by the community, I have reservations about the level of participation and the fairness. I fear that the interests of some groups of users (e.g. older or those with less technological skills) won't be as represented. Also if people who use the network have to work to maintain it, is their privacy kept? Somehow privacy and "strong community ties" sound contradictory. perhaps I would trust more local NGOs The internet as it is now has some great qualities. It is the concentration of too much power in the hands of a few companies that is of much concern to me. I am content with the existing service and sometimes find novel technology confusing and difficult to adapt to. I'm not too hot on all this, but it sounds like an ethical, viable alternative probably depending on international scope and founders and funding If its Community network there will probably be more control. Give it a try to see how it works out, maybe it might be alright. I'm interested in community networks, especially those that were set up in remote village communities because the big Internet giants couldn't or wouldn't help them. There is technology out there that reaches a free internet! I would use such a community network only in addition to the current Internet provision. I already use similar networks operated by the German Freifunk Initiative How could a locally operated internet provider avoid or prevent the problem of citizens being monitored and used as digital share croppers? Individuals would still be interacting with sites that track and sue their data. This is naive. I already to support any viable alternative to commercial networks that was workable and easily useable for a moderately skilled user such as myself. To be honest I would need to understand more about how it works. It sounds good. I am not interested in community led projects anymore, used to be, but not any more. The politics are exhausting Sounds great, but again, its succes		
Although I like the idea of an alternative network developed by the community, I have reservations about the level of participation and the fairness. I fear that the interests of some groups of users (e.g. older or those with less technological skills) won't be as represented. Also if people who use the network have to work to maintain it, is their privacy kept? Somehow privacy and "strong community ties" sound contradictory. perhaps I would trust more local NGOs The internet as it is now has some great qualities. It is the concentration of too much power in the hands of a few companies that is of much concern to me. I am content with the existing service and sometimes find novel technology confusing and difficult to adapt to. I'm not too hot on all this, but it sounds like an ethical, viable alternative probably depending on international scope and founders and funding If its Community network there will probably be more control. Give it a try to see how it works out, maybe it might be alright. I'm interested in community networks, especially those that were set up in remote village communities because the big Internet giants couldn't or wouldn't help them. There is technology out there that reaches a free internet! I would use such a community network only in addition to the current Internet provision. I already use similar networks operated by the German Freifunk Initiative How could a locally operated internet provider avoid or prevent the problem of citizens being monitored and used as digital share croppers? Individuals would still be interacting with sites that track and sue their data. This is naive. I'd love to support any viable alternative to commercial networks that was workable and easily useable for a moderately skilled user such as myself. To be honest I would need to understand more about how it works. It sounds good. I am not interested in community led projects anymore, used to be, but not any more. The politics are exhausting Sounds great, but again, its success relies on there		
reservations about the level of participation and the fairness. I fear that the interests of some groups of users (e.g. older or those with less technological skills) won't be as represented. Also if people who use the network have to work to maintain it, is their privacy kept? Somehow privacy and "strong community ties" sound contradictory. perhaps I would trust more local NGOs The internet as it is now has some great qualities. It is the concentration of too much power in the hands of a few companies that is of much concern to me. I am content with the existing service and sometimes find novel technology confusing and difficult to adapt to. I'm not too hot on all this, but it sounds like an ethical, viable alternative probably depending on international scope and founders and funding If its Community network there will probably be more control. Give it a try to see how it works out, maybe it might be alright. I'm interested in community networks, especially those that were set up in remote village communities because the big Internet giants couldn't or wouldn't help them. There is technology out there that reaches a free internet! I would use such a community network only in addition to the current Internet provision. I already use similar networks operated by the German Freifunk Initiative How could a locally operated internet provider avoid or prevent the problem of citizens being monitored and used as digital share croppers? Individuals would still be interacting with sites that track and sue their data. This is naive. I'd love to support any viable alternative to commercial networks that was workable and easily useable for a moderately skilled user such as myself. To be honest I would need to understand more about how it works. It sounds good. I am not interested in community led projects anymore, used to be, but not any more. The politics are exhausting Sounds great, but again, its success relies on there being enough of my contact on there such facility would be used as a backup or an ala		
507 perhaps I would trust more local NGOs 508 The internet as it is now has some great qualities. It is the concentration of too much power in the hands of a few companies that is of much concern to me. 510 I am content with the existing service and sometimes find novel technology confusing and difficult to adapt to. 511 I'm not too hot on all this, but it sounds like an ethical, viable alternative 512 probably depending on international scope and founders and funding 513 If its Community network there will probably be more control. 515 Give it a try to see how it works out, maybe it might be alright. 517 I'm interested in community networks, especially those that were set up in remote village communities because the big Internet giants couldn't or wouldn't help them. There is technology out there that reaches a free internet! 521 I would use such a community network only in addition to the current Internet provision. 522 I already use similar networks operated by the German Freifunk Initiative 523 How could a locally operated internet provider avoid or prevent the problem of citizens being monitored and used as digital share croppers? Individuals would still be interacting with sites that track and sue their data. This is naive. 524 I'd love to support any viable alternative to commercial networks that was workable and easily useable for a moderately skilled user such as myself. 525 To be honest I would need to understand more about how it works. It sounds good. 526 I am not interested in community led projects anymore, used to be, but not any more. The politics are exhausting 529 Sounds great, but again, its success relies on there being enough of my contact on there such facility would be used as a backup or an alaternative 530 Such facility would be used as a backup or an alaternative	506	reservations about the level of participation and the fairness. I fear that the interests of some groups of users (e.g. older or those with less technological skills) won't be as represented. Also if people who use the network have to work to maintain
The internet as it is now has some great qualities. It is the concentration of too much power in the hands of a few companies that is of much concern to me. I am content with the existing service and sometimes find novel technology confusing and difficult to adapt to. I'm not too hot on all this, but it sounds like an ethical, viable alternative probably depending on international scope and founders and funding If its Community network there will probably be more control. Give it a try to see how it works out, maybe it might be alright. I'm interested in community networks, especially those that were set up in remote village communities because the big Internet giants couldn't or wouldn't help them. There is technology out there that reaches a free internet! I would use such a community network only in addition to the current Internet provision. I already use similar networks operated by the German Freifunk Initiative How could a locally operated internet provider avoid or prevent the problem of citizens being monitored and used as digital share croppers? Individuals would still be interacting with sites that track and sue their data. This is naive. I'd love to support any viable alternative to commercial networks that was workable and easily useable for a moderately skilled user such as myself. To be honest I would need to understand more about how it works. It sounds good. I am not interested in community led projects anymore, used to be, but not any more. The politics are exhausting Sounds great, but again, its success relies on there being enough of my contact on there such facility would be used as a backup or an alaternative I like the idea of participation and breaking the poewr of the large providers who are not EU	507	
the hands of a few companies that is of much concern to me. I am content with the existing service and sometimes find novel technology confusing and difficult to adapt to. I'm not too hot on all this, but it sounds like an ethical, viable alternative probably depending on international scope and founders and funding If its Community network there will probably be more control. Give it a try to see how it works out, maybe it might be alright. I'm interested in community networks, especially those that were set up in remote village communities because the big Internet giants couldn't or wouldn't help them. There is technology out there that reaches a free internet! I would use such a community network only in addition to the current Internet provision. I already use similar networks operated by the German Freifunk Initiative How could a locally operated internet provider avoid or prevent the problem of citizens being monitored and used as digital share croppers? Individuals would still be interacting with sites that track and sue their data. This is naive. I'd love to support any viable alternative to commercial networks that was workable and easily useable for a moderately skilled user such as myself. To be honest I would need to understand more about how it works. It sounds good. I am not interested in community led projects anymore, used to be, but not any more. The politics are exhausting Sounds great, but again, its success relies on there being enough of my contact on there such facility would be used as a backup or an alaternative I like the idea of participation and breaking the poewr of the large providers who are not EU		
difficult to adapt to. I'm not too hot on all this, but it sounds like an ethical, viable alternative probably depending on international scope and founders and funding If its Community network there will probably be more control. Give it a try to see how it works out, maybe it might be alright. I'm interested in community networks, especially those that were set up in remote village communities because the big Internet giants couldn't or wouldn't help them. There is technology out there that reaches a free internet! I would use such a community network only in addition to the current Internet provision. I already use similar networks operated by the German Freifunk Initiative How could a locally operated internet provider avoid or prevent the problem of citizens being monitored and used as digital share croppers? Individuals would still be interacting with sites that track and sue their data. This is naive. I'd love to support any viable alternative to commercial networks that was workable and easily useable for a moderately skilled user such as myself. To be honest I would need to understand more about how it works. It sounds good. I am not interested in community led projects anymore, used to be, but not any more. The politics are exhausting Sounds great, but again, its success relies on there being enough of my contact on there such facility would be used as a backup or an alaternative I like the idea of participation and breaking the poewr of the large providers who are not EU		
512 probably depending on international scope and founders and funding 513 If its Community network there will probably be more control. 515 Give it a try to see how it works out, maybe it might be alright. 517 I'm interested in community networks, especially those that were set up in remote village communities because the big Internet giants couldn't or wouldn't help them. There is technology out there that reaches a free internet! 521 I would use such a community network only in addition to the current Internet provision. 522 I already use similar networks operated by the German Freifunk Initiative 523 How could a locally operated internet provider avoid or prevent the problem of citizens being monitored and used as digital share croppers? Individuals would still be interacting with sites that track and sue their data. This is naive. 524 I'd love to support any viable alternative to commercial networks that was workable and easily useable for a moderately skilled user such as myself. 525 To be honest I would need to understand more about how it works. It sounds good. 527 I am not interested in community led projects anymore, used to be, but not any more. The politics are exhausting 529 Sounds great, but again, its success relies on there being enough of my contact on there such facility would be used as a backup or an alaternative 531 I like the idea of participation and breaking the poewr of the large providers who are not EU	510	
If its Community network there will probably be more control. Give it a try to see how it works out, maybe it might be alright. I'm interested in community networks, especially those that were set up in remote village communities because the big Internet giants couldn't or wouldn't help them. There is technology out there that reaches a free internet! I would use such a community network only in addition to the current Internet provision. I already use similar networks operated by the German Freifunk Initiative How could a locally operated internet provider avoid or prevent the problem of citizens being monitored and used as digital share croppers? Individuals would still be interacting with sites that track and sue their data. This is naive. I'd love to support any viable alternative to commercial networks that was workable and easily useable for a moderately skilled user such as myself. To be honest I would need to understand more about how it works. It sounds good. I am not interested in community led projects anymore, used to be, but not any more. The politics are exhausting Sounds great, but again, its success relies on there being enough of my contact on there such facility would be used as a backup or an alaternative I like the idea of participation and breaking the poewr of the large providers who are not EU	511	
Give it a try to see how it works out, maybe it might be alright. I'm interested in community networks, especially those that were set up in remote village communities because the big Internet giants couldn't or wouldn't help them. There is technology out there that reaches a free internet! I would use such a community network only in addition to the current Internet provision. I already use similar networks operated by the German Freifunk Initiative How could a locally operated internet provider avoid or prevent the problem of citizens being monitored and used as digital share croppers? Individuals would still be interacting with sites that track and sue their data. This is naive. I'd love to support any viable alternative to commercial networks that was workable and easily useable for a moderately skilled user such as myself. To be honest I would need to understand more about how it works. It sounds good. I am not interested in community led projects anymore, used to be, but not any more. The politics are exhausting Sounds great, but again, its success relies on there being enough of my contact on there such facility would be used as a backup or an alaternative I like the idea of participation and breaking the poewr of the large providers who are not EU		
l'm interested in community networks, especially those that were set up in remote village communities because the big Internet giants couldn't or wouldn't help them. There is technology out there that reaches a free internet! I would use such a community network only in addition to the current Internet provision. I already use similar networks operated by the German Freifunk Initiative How could a locally operated internet provider avoid or prevent the problem of citizens being monitored and used as digital share croppers? Individuals would still be interacting with sites that track and sue their data. This is naive. I'd love to support any viable alternative to commercial networks that was workable and easily useable for a moderately skilled user such as myself. To be honest I would need to understand more about how it works. It sounds good. I am not interested in community led projects anymore, used to be, but not any more. The politics are exhausting Sounds great, but again, its success relies on there being enough of my contact on there such facility would be used as a backup or an alaternative I like the idea of participation and breaking the poewr of the large providers who are not EU		If its Community network there will probably be more control.
communities because the big Internet giants couldn't or wouldn't help them. There is technology out there that reaches a free internet! I would use such a community network only in addition to the current Internet provision. I already use similar networks operated by the German Freifunk Initiative How could a locally operated internet provider avoid or prevent the problem of citizens being monitored and used as digital share croppers? Individuals would still be interacting with sites that track and sue their data. This is naive. I'd love to support any viable alternative to commercial networks that was workable and easily useable for a moderately skilled user such as myself. To be honest I would need to understand more about how it works. It sounds good. I am not interested in community led projects anymore, used to be, but not any more. The politics are exhausting Sounds great, but again, its success relies on there being enough of my contact on there such facility would be used as a backup or an alaternative I like the idea of participation and breaking the poewr of the large providers who are not EU		
I would use such a community network only in addition to the current Internet provision. I already use similar networks operated by the German Freifunk Initiative How could a locally operated internet provider avoid or prevent the problem of citizens being monitored and used as digital share croppers? Individuals would still be interacting with sites that track and sue their data. This is naive. I'd love to support any viable alternative to commercial networks that was workable and easily useable for a moderately skilled user such as myself. To be honest I would need to understand more about how it works. It sounds good. I am not interested in community led projects anymore, used to be, but not any more. The politics are exhausting Sounds great, but again, its success relies on there being enough of my contact on there such facility would be used as a backup or an alaternative I like the idea of participation and breaking the poewr of the large providers who are not EU	517	communities because the big Internet giants couldn't or wouldn't help them. There is
I already use similar networks operated by the German Freifunk Initiative How could a locally operated internet provider avoid or prevent the problem of citizens being monitored and used as digital share croppers? Individuals would still be interacting with sites that track and sue their data. This is naive. I'd love to support any viable alternative to commercial networks that was workable and easily useable for a moderately skilled user such as myself. To be honest I would need to understand more about how it works. It sounds good. I am not interested in community led projects anymore, used to be, but not any more. The politics are exhausting Sounds great, but again, its success relies on there being enough of my contact on there such facility would be used as a backup or an alaternative I like the idea of participation and breaking the poewr of the large providers who are not EU	521	
How could a locally operated internet provider avoid or prevent the problem of citizens being monitored and used as digital share croppers? Individuals would still be interacting with sites that track and sue their data. This is naive. I'd love to support any viable alternative to commercial networks that was workable and easily useable for a moderately skilled user such as myself. To be honest I would need to understand more about how it works. It sounds good. I am not interested in community led projects anymore, used to be, but not any more. The politics are exhausting Sounds great, but again, its success relies on there being enough of my contact on there such facility would be used as a backup or an alaternative I like the idea of participation and breaking the poewr of the large providers who are not EU		
that track and sue their data. This is naive. I'd love to support any viable alternative to commercial networks that was workable and easily useable for a moderately skilled user such as myself. To be honest I would need to understand more about how it works. It sounds good. I am not interested in community led projects anymore, used to be, but not any more. The politics are exhausting Sounds great, but again, its success relies on there being enough of my contact on there such facility would be used as a backup or an alaternative I like the idea of participation and breaking the poewr of the large providers who are not EU		How could a locally operated internet provider avoid or prevent the problem of citizens being
useable for a moderately skilled user such as myself. To be honest I would need to understand more about how it works. It sounds good. I am not interested in community led projects anymore, used to be, but not any more. The politics are exhausting Sounds great, but again, its success relies on there being enough of my contact on there such facility would be used as a backup or an alaternative I like the idea of participation and breaking the poewr of the large providers who are not EU		
To be honest I would need to understand more about how it works. It sounds good. I am not interested in community led projects anymore, used to be, but not any more. The politics are exhausting Sounds great, but again, its success relies on there being enough of my contact on there such facility would be used as a backup or an alaternative I like the idea of participation and breaking the poewr of the large providers who are not EU	524	
I am not interested in community led projects anymore, used to be, but not any more. The politics are exhausting Sounds great, but again, its success relies on there being enough of my contact on there such facility would be used as a backup or an alaternative I like the idea of participation and breaking the poewr of the large providers who are not EU	525	
Sounds great, but again, its success relies on there being enough of my contact on there such facility would be used as a backup or an alaternative I like the idea of participation and breaking the poewr of the large providers who are not EU	527	I am not interested in community led projects anymore, used to be, but not any more. The
such facility would be used as a backup or an alaternative I like the idea of participation and breaking the poewr of the large providers who are not EU		
I like the idea of participation and breaking the poewr of the large providers who are not EU		
	531	

F0.4	
534	If that alternative exists, we must support it, as a new form of community creation, moreover,
500	as a new form of communal relationship.
536	Doesn't seem as secure
541	It would be more secure
542	I always try out everything. Media is my job.
543	Having an alternative Internet network provided my your community on a non-profit basis would make me feel more secure and having opportunity to design and control where, when and how the data about myself is used. Another important aspect for me is that there would be no commercial gains for elitist corporations/monopolies.
544	Depended if the community network offered the same provision as my current internet and on cost.
546	n/A
548	The current way our internet services are designed carries some major flaws, corporatization being one of them. Unsurprising as it may be in our present times, as it basically follows the same impulses seen in other parts of societies across the globe. It remains to be seen if an alternative system of networks and accompanying platforms run by the civic community has any viability to compete with the corporate molasses, but change has to start somewhere.
549	i dont have time to make it happen
551	I would consider using such a community network.
556	I don't know enough about this to definitely confirm that I would choose this alternative, but I am open to changes so would definitely consider it.
559	As I would be part of the network I can influence it and hence I actually got a chance to do something, rather than relying on politicians who declare: the internet is new for us (Angela Merkel)
561	I would consider, because i would like to enhance my ICT skills by participating in these
562	I understand the concept of local communities building networks, especially where dominant telcos are not interested in providing service. As I live in a large city, it is unlikely that a small enterprise could compete with the infrastructure operated by dominant telcos.
	I cannot relate this to the idea that community run infrastructure would encourage its customers to opt out of global social networks. Nor would I see this as desireable. The internet to a large extent has broken down barriers, and broadened horizons. For example, someone from an isolated minority, will find kindred spirits on-line, possibly on another continent. I don't want to encourage people to live in inward-looking walled gardens.
568	Groups on Whats app give an indication of how successful such a venture might be. If my community decides to give such an opportunity and we also have the freedom to build our platforms, then we will build platforms directly related to our activities a s members of the community as well as build relatively safe platforms especially for our younger members.
566	Federation and decentralisation of the internet as it exists whilst reclaiming personal data needs to be the next evolution of global communications, not creating small clones of the
	internet which will fall prey to the same issues on an even less-regulated scale.
567	yes, such community networks are useful but they could not be instead of, just in addition to YouTube or Twitter, the latter are the Bigs, global social platforms. However, imagine that many small community platforms form a global social platform on the basis of their own networked connectivity, they may change the behaviour of the Big Platforms in the direction to improve their moral and value policies, maybe, I do not know how, but this is a dialectic process, based on the principle of the balance between network (~ed, ~ing) power and network (~ed, ~ing) counterpower; civil vs state, etc.
570	I don't know as I was obliged to fill in
571	I'm already member of "Freifunk Rheinland e.V.", a non-profit association that has the goal to connect people directly via Wifi, enabling the users to share their internet connection and – most importantly – enable them to communicate via their own routers WITHOUT the help of a commercial internet provider. The latter aspect is often neglected in public discussions, but is indeed one of the key features of the "picopeering agreement", the document describing the idea of wireless community networks. All "classes" of people benefit from such an idea: those who CAN afford a commercial internet connection can communicate with peers without the help of their internet service provider – those who CANNOT afford a commercial connection such as refugees gain the ability to communicate at all.
575	why not? I would at least try to see if it is able to offer the same level of enjoyability.
576	Sorry, i don't write in English
577	If there is a start up ISP then I am willing to pay more for more integrity/quality of service/access
578	I would consider using it but I am not sure that I have any time to help get it up and running.
583	Not enough people are concerned about their privacy and they prefer current solutions and

	don't want to rick any problems. Mouho in the future needle will be more careful
587	don't want to risk any problems. Maybe in the future people will be more careful. I of course would be happy if such an approach would exist. But this would be only one step -
307	we also must control Google, Facebook and all the other dragons of the net.
588	Depends on the structure of the community.
589	I don't know much about community networks, but this sounds like a great alternative self-
303	organised option.
592	Wee
593	An idea that might develop in the correct regulatory environment but which would be very
	difficult to implement in countries where regulators have traditionally been captured by large communications operators. Also very difficult to implement in the context of a European Union which perceives profit as the sole thrust for economic and social development (DG for Competition being the spearhead of this restricted yet authoritarian view).
596	I like the idea of there being a community based network.
597	Nice ideal but wouldn't happen in this day and age.
598	I would definitely consider using it. But my decision would also depend on the price charged and quality. I would probably begin using it in addition to my present provider and after a while switch to it, if it worked well.
600	Yes I would support a community initiative as I hate big monopolies that are making people
	rich - butwould it be able to provide the current high speed fibre optic broadband that I currently use.
602	The dominant and current sites have monopoly to attract the users too
604	It would depend on what it can do.
606	i would consider it but i imagine that a shared wifi service would be low speed and have security issues of its own. Norwich for example has city wide free internet access but it isn't great.
609	it's not very clear "the scenario of an alternative Internet network, e.g. a local Wi-Fi network
	that is free or low cost to join and is provided by your community on a non-profit basis". ~What do you mean by Alternative internet network? The way of accessing the internet? The internet is the place, there is no other internet. If the way of access is being asked yes, it should be non profit, publicly subsidised as it is becoming closely linked to individual rights/human rights, expression, etc. without having access to the internet, the individuals would be deprived of having and exercising such rights.
611	I would prefer to try to experience alternative one
612	it is unlikely to be low cost and offer the speed from my existing ISP, which is part of a wider
	communications package. I would loose other uses such as landline and cable TV services.
613	I don't really have the time to participate in such a scheme
614	Too much effort. We live in a busy world, I sometimes don't have enough time for food and sleep because of work and travel. the internet is used for its ease, speed, accessibility to information - I don't want to do more work. Too local. I want global
616	I participate in the sarantaporo.gr community network in Elassona, Greece.
617	Access to the net is not the problem
618	It seems inconvinent, like using linux on a computer
620	depends on so many factors, speed, access, security, availability,
624	XX
627	X
628 629	yes as long as connection is reliable and as fast as my current one I'd support a local initiative of this sort. However, I don't believe it could provide the open access to information that I'd be looking for (and which keeps me going with the existing
004	Internet)
634	In Mexico, where I live, that is difficult.
636	depends on the nature of the community networks, because most community networks will/would be controlled by those fakers who work for state organizations or some private interests. Think of the community radios and televisions: they are mostly racist, nationalist or religious provocators who pretents to be in the service of community or society.
638	there are such things in certain places: funkfeuer, freifunk etc., maintained by (semi-)experts - but this is only the very first access and says nothing about the 'places' mostly visited/services mostly used by people online. before all people want to get involved in infrastructural measures, we need to change a lot more about society, i guess
639	If there were benefits, I would consider using it for what it did well. At present I access a local community blog on Facebook.
640	I don't really understand the concept of it. You would have to pay a small fee and provide voluntary work for it to run? I cannot imagine some people in my local area completing their voluntary work and so I cannot imagine it working.
644	I am willing to look at more cooperative ways of accessing the internet and I am interested in

	breaking away from being forced into using large cooperations for such things. I think it would be harder in smaller, rural communities with perhaps an older generation or young families. I wouldn't want it to fall into the hands of Local Authorities because they can't event get our bins collected so them maintaining the local internet would be a nightmare.
645	I would likely use such a community network.
647	ulhu uig;lih
649	There may be privacy or stability issues to overcome, but I like the sound of a community-led internet provision.
650	not sure it would work
653	Maybe in addition to what I use already on an infrastructural level but this is a globalised world. Beyond infrastructure this doesn't really make sense. This section is combining too many issues and doesn't to separate infrastructure from online platforms. Facebook emerged as a community network which grew and grew until it become the huge company it now is. It used to be a community platform, but because this is a globalised world, it spread out from there. Also, I have to say that all the questions in this survey so far have lumped together Facebook, google, twitter and youtube as if they are the same thing and you can give one answer for all of them together. Now this section lumps together infrastructure alongside all these platforms as well. This survey is appallingly designed. Some of the questions don't make sense on a grammatical level let alone in terms of the content you are asking about. This survey needs redesigning and serious thought needs to go into distinguishing the different elements of what you are asking. For example, I use Ecosia instead of google for basic searches, but google apps for my mobile because I have an android so it is unavoidable there. Facebook and twitter are necessary for me because the whole point is the global network and I live between countries. But I prefer to Skype certain people because it's free. At the same time I also still use a landline in Greece. Or pop over to see people. Or text or email. This survey needs to better distinguish between services that can work on a community level and those which are by their nature global. And separate questions according to the function of the platform otherwise they make no sense. And it is totally missing one of the main problems people are concerned about at the moment, which is the design of the algorithms which shape our relationships with the technology and our relationships with each other. The targeted commercial and political use of data mining is mentioned which is good, but the whole notion of a community 'network'
654	This survey has irritated me, I don't have time to go between the two at present, I'm afraid.
659	I would use it in addition to the regular internet, as I would probably not bem able to use this community network for all the porpouses I need.
664	I have never seen such an initiative from up close (so I am not sure about its exact demands, limitations and possibilities), but I find the idea very compelling. I would likely be interested in taking part in one, as internet communications play a very important role in my life, and am enthusiastic about having it managed via a community (rather than a corporation).
665	wireless mesh ftw
666	I already have this kind of communcity via What's App
668	In Russia, we have an experience of local community network launching. But people used it for playing Counter-Strike and downloading Hollywood movies.
669	I would use it given that there is sufficient supervision to ensure my privacy or data isn't being used the same way it would with a company-dominant network.
670	I am already involved in the CN movement
678	The real obstacle is that I don't have time to find out about alternatives, or become an activist in that area, I need my access right now, and very little time is left to change my work settings (thought I could do it at some point this summer, but work keeps piling up, I just did a series of political and union campaigns, and look how late I am in responding to the preciously marked "new" for weeks email calling me to fill the form And the survey makes me feel guilty of not manning that other breach
680	It sounds interesting and worth exploring.
681	N/A
688	access is one layer and there are laws on data retention, anonimization and usage; there are also procompetitive rules on the access layer. application is another layer, where there are no such laws, no procompetitive rules, no
689	portability/interconnection/interoperability; too little competition, too much concentration I'm already member of a community network
692	The network would have to cut or match major ISP costs as well.
693	Such networks (and I've built 'em) tend not to be sustainable
699	You obviously need to differentiate between ISP and platform services. I can't see much
	• • • • • • • • • • • • • • • • • • • •

	advantage in changing my ISP, but would be interested in alternative platform services - however, they would not have to be local. I have joined a couple of local community networks and, to be honest, they were pretty crap: no critical mass, little value added - I concluded if I was going to put my energies into anything local, it would be saving our local newspaper
702	which is a more important community institution. I can't imagine it having enough support in South Africa for it to function as an adequate
	replacement.
703	no answer
707	Local networks, means their management is more accessible.
708 710	Dont expect they would provide level of service. Closed network.
715	Devolution of infrastructure and control is more likely to meet communities communication needs more effectively
717	I'm the first one that won't trust a community network with myself as user
718	I feel it provides a safety net against monopoly
720	Community Networks could eradicate monopolies and democratise the internet.
723	That sounds great, I prefer anything that would help strengthen communities.
725	I am a wireless network engineer, so I have the skills to help. I have already discussed with my city council the need for this type of alternative.
726	It depends on the network and structure of the organization but I'd be open to participate and contribute as an additional network to mainstream service
727	Fibre is fast and reliable.
730	QoS and breakdowns
736	Community networks can also be misused. But they can still be good - especially in emergency situations.
740	to save from using other paid networks
746	If such exists
749	I am a resident of Niue Island, where we already have a citizen Internet with free access for all. We are used by the University of Canterbury to test things.
750	A community network in addition to the Internet is a great option because the network will
	allow local people to create and distribute relevant content to one another. Having the Internet will provide additional information, while the community network will have localized content that's relevant to the people and at no cost, informing the audience while creating a market for the content generators.
751	It seems like your are being data-mined everytime youre on the internet. It would be nice to not leave a trace for other entities to study you and start profiling people based on their
755	searches.
755 759	I am not sure if that will happen, But I am interested about using that kind of service. We need to think about internet alternatives
760	N/A
761	No answer
764	I think it is hardly possible to replace normal internet use, but I definitely think we should raise
704	awareness and invest in (decentralized) alternatives and use them were possible,
	Still, easier said than done, I tried a few things already (diaspora, Freifunk, will try Mattermost), and hosting as much as possible myself (email, web, storage). But it's hard to get anything beyond the experimental stage, in terms of technology and especially support from communities - because all of this is always less convenient, less polished, more
	troublesome to use than the shiny offers from GoFaceTwapple.
766	sdadsad
768	networks are good
769	It sounds good.
770	I do not have the time to be involved
771	I would consider it in principle but depends on the practical issues like accessibility, speed etc.
772	Local news, local information that is publicly accessible in an open, transparent manner is critical
773	It depends on who is running it and if it works efficiently.
776	It will depend: if the network is easy to access and to use, possibly will be a good alternative
777	
778	
779	this would be nice, but it is difficult to imagine how it would work out. much internet communication happens at a global level, and if there is a community level platform (presumably we are meaning like a neighborhood by community), then this would only enable communication at a small area, or within small networks. so this could be an interesting add-

	on to more transnational internet services, but I think the same problems would remain, as people would still keep using the big companies.
780	I prefer to pay for a reliable service
781	I believe in alternatives to large monopolistic platforms. We need different ways of doing things.
782	I would consider it to get additional services such as data storage for backup purposes closed to home, very fast access to local services etc
784	Internations tries to bring together expats all over the world. I am a member but I never made it to meetings because of other obligations and meeting REAL friends.
789	I would like that if it was carefully planned and fair to all as far as contribution is concerned.
790	The problem is that existing social networks have inertia through most people being on them. It takes a lot to get a new platform to that scale.
791	I think an alternative deserves to be tested. To some extent, I would be interested in it, that is, in using it and be involved voluntarily.
792	I would if that was easily available for me - of the usual sort: social capital, warm experts to introduce me, did not need time to invest. OR if I felt had a serious political or civic reason to do so
796	It would be great to be part of a project which purpose is to help people take back the control
7.00	on their data. To be part of something designed to help people, instead of stealing from them. Plus, it would probably be technically fun:)
797	would be great.
798	-
799	I would use it as addition to my current Internet provision
801	\$
806	Depending on the availability of and access to such a community network, I would volunteer to be a part of building and maintaining the network.
807	I still can't imagine totally how this will work but will be interested to try anything that is non- centralized and liberated
808	I would consider anything but for me to want to participate it would have to offer a similar level of service and I would have to trust in its future. In my experience local community activity is rarely long-term
811	This is a great idea, it would reactivate the concept of "community" and it would be less scary that what there is now! I would be happy to be involved in a such project.
810	N/A
814	Now the Internet is a place where fundamental rights are more and more exercised and violated. This means that by delegating the management of the networks and the Internet services we delegate the basics of our political life. Therefore, I think that to change the actual practices in the Internet we need to engage directly to acquire the capabilities to build a cooperative, self-organised, network. Conclusively, I would perhaps try to give my contribution (and to use) an alternative network, but most probably I would do it if it happened to be managed by the community as a common good.
815	I am interested in the idea but not as a first responder. i would wait and see how the new network performed before committing time or money.
819	I would be willing to get involved both time-wise as much as I could, and depending on what is being offered with a financial contribution as well. Much to be explored here, as a lot would depend if what is available does reflect the community and is totally unbiased in its presentations.
821	It would be more efficient and less expensive
822	Hi, my friends, go to life
828	In addition to current provision. I suppose the Tor network is a peer-to-peer alternative Internet network and I use that. But community-owned WiFi schemes have been trialled and have largely been unsuccessful.
829	Operating my own dedicated infrastructure is inefficient. I share where possible.
832	I would personally certainly get involved, but people nowadays want things ready and served. Especially non-tech people would find it hard to go with this choice. The issues on privacy could be a very attractive incentive.
835	Penso sia importante superare certi problemi, ma sono utente troppo saltuaria per impegnarmi a fondo
836	if there would be such a network, I would join.
837	If it's a viable alternative, I would likely try it out, and even use or contribute to it - some of my communities would likely jump to such a place as well.
	Platforms are tough - there are some and they have a hard time of it.

	Networks are tough - regulatory and cost hurdles favor incumbents.
	These are two different sets of alternatives and two different sets of issues, so lumping them
	together is a little simplistic.
838	I do not possess the relevant knowledge to build Internet networks.
841	I love the idea of a community network. I wholeheartedly support the belief that we can have Internet and Web 2.0 services without giving up our private information.
842	I would prefer to participate in a local community network.
845	I would be interested in trying it.
847	If it gave me better services I would definitely consider my options.
849	I am extremely sceptical that such a network would even come close to providing the level and quality of internet service that I need. Even the current market leaders in ISP barely meet the minimum of my expectations. I don't see how a local project could ever surpass them.
852	if this alternative internet provider would be reliable I surely would consider to use it
854 856	Much better but much more complicated to run
857	it is definitely an answer to my concerns.
007	however, dealing with emails for example, we will still have to write to people usig main stream providers (eg. G) and therefore our information cannot be totally protected
858	My ISP if fine, thank-you very much. Often "local"-solutions create for too much red-tape. Look at the mess local councils make.
860	I already work for alternative internet publication (websites and other services hosted by non profit organizations) and as computer science and IT teacher i also contribute to training for it
	, g and a second a second and a
862	need to find our more and better understand benefits vs threaths
863	It would be a rational development and I would strongly support this idea. In practise, it
	requires two main objects: 1) a fully open and decentralized platform to attract users 2)
964	the infrastructure network support alternative to the existing carriers or providers.
864 868	J think it's a good opportunity and a necessity This Will boost the internet connection access for people with low income
869	This model would be an alternative to the dominant commercial model of network provision.
	Additionally, it could rely less on the closed non-transparent company-specific platforms (e.g. Twitter, Facebook, Google) whereby platform users can communicate with only the users of that specific platform. It could also provide opportunities for Internet users to participate in the building and running of networking infrastructure and in the development of (local) services and, in doing so, strengthen community ties.
873	A municipal wireless network is generally operated by a local government authority, or under
	a public/private partnership agreement. They are the best economical networks for the people who can't afford private high speed services. Also, these networks are capable of enhancing and improving the network management with public safety feature more specifically in the situations when concerned employee is out of the city, etc.
876	There will be less monopoly risk and collusion with the community network described above but its worthiness will depend on the amount of users switching to the new network. It is likely to be a lengthy process and lots of potential users will be discouraged by this, as such I might switch and I am not sure that I will do so for sure.
877	Please tell me more about this community network.
878	what's to justify? i'd be willing to try a local community network.
880	It depends if I can get all the options I need through the alternative Internet network. If I can I'll be more than happy to only use it and contribute to it's existence and functioning
883	be more than happy to only use it and contribute to it's existence and functioning. I am interested in trying community networks. But I do not see the discussion on what information is kept, if it is not, but can it be accessed-hacked At the end, it is like the saying that one prefers to stay with the evil force one knows rather than jumping into the unknown.
	There is some truth to it. I believe there can be changes made within what already exists and that should be the main focus. In the meanwhile there should be development made to offer strong alternatives.
884	I would rather support a smaller company but would also like the reliability of a larger provider
885	Alternative ways are welcome. But local networks are not likely to outperform the existing "giants". One would thus move toward a 2 levels set up with local and global networks used for specific purposes.
886	Given the chance, I would love to join and participate in a community network
887	I would not mind to use such network, however I am not sure whether I would find time to help in its development.
888	The privacy concern in my opinion is bigger. I dont think Google engineers or my IPS
	enginees go to look for my personal activity online. What they do is to aggregate the data from

	many people to make Marketing studies. But the local provider, that has access to personal
	log data for the local community, that is more scary. The local IT guy could be curious to look
	at the logs to see what people are doing, spying on them.
891	I believe it is possible and also believe that is not very far in the future
894	If this would be possible I would probably participate gladly
898	The big ISPs have virtual monopolies with too much control of content data and pricing
899	
099	(there was no question) This is not a hypothetical scenario. There are community networks
	as for both network infrastructure and platforms. I do put voluntarily hours helping to support
	and strengthen them (other that IT). Yet there is a very strong lobby in favour of corporate
	services (google, fb, tw, MS) even from local government / universities etc forcing people to
	accept their services. Also the community based projects are struggling against restrictive
	laws, regulations and reforms or unjust economical help provided to monopolistic companies.
901	I'm part of guifi.net, and I installed nodes, and I try to have a healthy community, etc.
902	We are supposed to be the owners of our infrastructure, that's the first solution to the market
	crazy industry
905	:
909	again dudes, realy too long survey with some strange answering options
910	Good idea. I am already part of it. To be precise: I am building such networks. It's called
910	
	Freifunk. We have more than 600 WIFI devices spanning 6 counties. We provide free WIFI
	(without ads, without landing page, without registration).
911	I'm already participating on Freifunk. Dezentralized WiFi Networks.
912	Well, i am member of the freifunk movement, so
913	Already part of a "Freifunk"-group, providing local access and services
914	It sound like a good idea. Would depend on the implementation and market adoption
915	I have spent quite a bit of time trying to promote Internet access including various community
	and non-profit approaches. I still actively support such efforts but I'm becoming a little cynical
	about the likelihood of success in most cases.
916	My expierence with community networks is that most of them are slow and uncontrolled. I
310	would not recommend a standard user with low or no knowledge about protecting his
0.4.0	machine on a local network to accesssuch netorks where no access control is performed.
918	Not sure I like the idea. I can't see a benefit to it based on my current situation and internet
	usage.
920	It could be a possibility but needs strong privacy agreements
923	establishing alternative networks will need more than just a few good peopleIt would be a
	community or even state wide effort and as such it must be first rationalized and mediated to
	the public or else people will stay on digital monopolies platforms
924	Managing a network (equipment, security aso) is a full time job, done by professionals.
	Alternative networks must professionalize themselvesit is a matter of confidence
925	This sounds awesome if it were managed correctly.
926	ok (elaborate on what?)
928	Informatics is a personal interest of mine. So I would get to know tech loving people in my
920	
	local community. I could gain valuable knowledge which I might be able to use in my
	profession as a software developer. I might take pride when 'we' as a (small) local community
	can outperform (large) ISP companies on fields like network throughput, services and/or
	member satisfaction.
930	Better at all levels.
931	NA
932	depends, doesn't it?
934	I use this kind of network to connect to my friends. If I had another option, I would be the first
	one asking them to migrate and be elsewhere with me.
935	In a city of over four million people I cannot see this work easily.
937	I would support this in my community and actively join it, pay for it, and do work for it if I were
301	
000	able to do so.
938	In the absence of any chance of global agreement and legislation to regulate markets of all
	kinds, and the internet in particular, the only viable option is to inject as much genuine choice
	as possible into the market, and any community-based infrastructure free from the baleful
	practices of global behemoths would make me want to use it to the almost complete exclusion
	of Google, Facebook and their kidney. The only power we have in an unregulated market is to
	vote with our feet in sufficient numbers to make alternatives sustainable in the long term.
939	I would definitely consider it. Whether I would actually end up using it depends on a number
	of factors, including the voluntary effort required.
940	I dont believe that these can compete with world networks.
941	
34 1	I can only assess the value of this through usage, its hard to image a community service
	providing the same level of service that I am used to. I could be persuaded and sometimes
	feel that my somewhat careless use of the internet and indifferent attitude to security etc is a

	time-bomb. But then I'm not a great subscriber to dystopian theory. Certainly the recent evidence of the influence of the internet on politics, nationally and internationally gives pause for thought. The 'Big Brother' level of control (1984 is an exception to my last comment) that is now available was predicted but the darker consequences are yet to come to fruition. As long as commerce is the guiding force not political power then c'est la vie! And money rules our world.
943	Sounds like a good idea. My only concern would be that people would get into a bubble of only talking and working online with the same types of people which may limit inclusiveness and diversity of thought (and a broader perspective).
944	I have absolutely no interest in involvement in my local community. Local communities aren't
	an essential good. Local communities are, on the whole, closed, bigoted, prejudiced, narrow minded, uncomfortable places. Who burned witches? Who carried out lynchings? Who ostracises ethnic minorities? Local communities. I don't want to strengthen community ties. I don't want to feed a localised nationalism. I want to participate in a global community. I also don't want to do voluntary work for the benefit of this 'community'. I have no idea what you mean by informatics in this context.
	Sidebar: I really think you should reconsider the use of this survey as a research instrument. If you showed this to any reputable quant sociologist they would shred it for its biased questions, poor design, lack of sampling. It doesn't reflect well on the reputation of the named data manager or the institution.
946	Not really sure - need more info
949	I would like to use a collaborative platform, but it is the social part, and not the technical that fails for such an scenario to exists. The Diaspora project is the best example for it. The platform was open and worked perfectly, but it lack a model for sustainability and was unable to move the masses already gathered by facebook.
951	I'm against monopoly
954	I do not consider it a good idea, as an Internet connection is so important for my daily life that I would not risk logging only to a non-professional network. Moreover, I think it is the competition that makes the market go on.
955	It would be a space that wasn't controlled by a near-monopoly.
957	Community networks are not viable due to socio-economic conditions - lack of public awareness of need or capability, lack of public motivation, lack of government or other support, limited technical support skills in the wider community, frequent regulatory barriers. Seeing them as a solution is re-committing the error of technological determinism - there is nothing inherent within them which would guarrantee they did not merely reinforce existing power structures, just like the internet has. They can easily become tools of oppression where local communities are dominated by local elites.
958	To replace extortionate physical infrastructure - but we would have to run it look at the state of must uni networks - do you want to?
960	For data, size matters. Purpose matters. I did sign up for an open source network but to get the momentum I needed friends to see the benefits and join. Most of my friends are on facebook as it seems to be the most easy to
963	connect. If there was an alternative I would use it and promote it to friends these projects always fail due to technical shortcomings. plus, in London people constatnly move around and change houses.
967	Why not?
968	j
969	The investment option puts me off - I don't want to invest in something that I don't know what would turn into.
970	na
971	Still want to minimise time spent online
976	Depending on the aim, use and managment
978	-
979	H Competitiveness thrives based on free market, any regulation under the disguise of legal
982	Competitiveness thrives based on free market, any regulation under the disguise of local community etc is eventually very difficult to sustain. This is the kind of grass-roots service provision I can really get behind. I would definitely consider moving my consumption to such a service if it were to be available. My hesitations would arise from such things as privacy and the interests of those running the service (because I simply cannot work with people who would oppress others and I would imagine a smaller, community-oriented service may admit such folks).
985	Can repeat the issue. Monopoly again.
986	We need to develop alternatives to the corporate/state profit/control, and if the technical and

000	physical infrastructure could be (or already are) developed, local networks could help inform and organize improvements and communication across the globe. Many of the challenges involved are common, and there should be a large potential to identify across cleavages or boundaries of tradition. From what I see on fx Twitter, there are many activists who operate in local social networks already.
989 993	I agree with the philosophy behind that I think initially I would have to try it alongside the existing connection. We are so used to many conveniences that the monopolies supply, so a change may be challenging. Also, there is a case to be made for 'benevolent' monopolies who can utilise economies of scale. This is something I ethically struggle with!
994	I'm happy with my service, but I would support a community network because I value the services they offer (including challenging existing telecoms).
998	There were some such efforts in earlier years none of them suvived due to the big companies taking over like DSL connections etc though certainly it would be interesting to try that again
1003	It would be nice
1005	The problem with a new network is the number of users. Networks have value as they unite people. Some years ago I used an alternative network to facebook, encrypted and respectful of rights, by nodes, I think it was called diaspora, but it was not socially successful, so it can not be useful, because you have to resort to traditional networks as well. To access the information that circulates. The problem is not only physical infrastructure, but where the information circulates.
1006	Having alternatives for dominant players creates a more fair society.
1009	Unfortunately most of the people don't think this kind of questions and they are not concerned of these items. People just don't care because big firms have made their services usage so easy. There has been alternative try-outs (like Diaspora) but they have not succeeded.
1010	If I understand it well, in the alternative model you can only communicate with others in that
	specific network. This means that when my family or I travel we cannot communicate via the Internet? As we travel a lot, we would not be able to communicate via the Internet most of the time, which makes it very expensive to call or text via cellphone.
1016	I would consider it as a forma of citizenship and participation, as a volunteer work to benefit the community.
1018	No technical know how, not sure how I could contribute.
1021	I do not think that this kind of network is practical. Or I do not really understand your
1024	description? You would build up a community platform that also provides my internet access, i.e. via wi-fi? I do not see, how it changes thinks! First, I do not have big privacy concerns against my internet provider since I think the laws in Europe prevent (commercial) data collections. Second, wi-fi is not practically - how many access points do you want to install? And what about the countryside? Third, you do not need an alternative internet access/provider to rely less on platforms like google or twitter - just do not use them! Even as an it professional I do not know until today how to use twitter and I do not care! Fourth, how about the communication between users of your intended platform? I do not think you would or could provide the possibility to communicate with users of other communities or will/can you? Than the argument of the closed community communication holds also for your community! It would depend on the usability, accessibility and transparency of the platform. It's a great
1024	idea in theory, but the incentives have to be enough to make me willing to learn the necessary skills to participate in such a project (FYI: Linux was too convoluted for me to get my head around, so I suppose I am not very patient with such things).
1025	there is no question
1028	It could help in finding a new way of sharing info, without commercial interests behind
1029	THERE SHOULD BE NON-PROFIT MAKING ALTERNATIVES WHERE THE SOCIAL SERVICE SHOULD HAVE THE PRIMARY PREFERENCE. USERS SHOULD TAKE PART IN IT AS CO-OPERATIVE MEMBERS WHICH REQUIRES ALSO ONLINE VOTING MECHANISMS FOR DECISIONS. HAVING RIGHTS AND RESPONSIBILITY GOES TOGETHER.
1031	I think that the notion of a community is mostly irrelevant today. The majority of humanity
	lives in metropolitan areas, where there are no communities. I do not know my neighbors in my building, and I don't consider them or others to be "my community". Maybe there are communities in small rural villages and in more religious groups that meet at churches, synagogues or mosques.
1032	Meet like minded people to enable political and social organisation
1036	a
1039	Cannot really justify
1048	Not something I totally understand but unlikely I would be interested in participating or using.

1050	I think it would depend on the community, but experience of other community led projects has
	shown that they are successful to begin with but are unable to keep the momentum going.
1053	I think that this is the way forward
1057	the net is free for all kind of communities.
1058	I think it could make sense, but will obviously also depend on my own size of network I
	require for my personal life. I assume this local network is limited in its reach. This could
	probalby limit its applicability, as also now already, alternative services are available,
	however are often not used due to not being conveniant enough. This is the classic privacy vs
	conveniance trade-off
1060	This is a great idea. The problem is to cope with the habits and the user-friendliness of
	contemporary systems and technologies. The psichological and time investment in such
	projects requires in my opinion a strong motivation based on a good communication strategy
	by the promoters of these networking infrastructures
1061	To gain back some control at the local and community level
1062	localization
1066	Building and running networking infrastructure is a job better left to professionals— just like
1000	
	any other kind of infrastructure. I wouldn't relish the need to be involved with maintaining
	sewers, electrical mains or gas pipes, and the same applies to network connectivity.
	That doesn't mean that the model of commercial ISPs is a sensible one, but small-is-beautiful
	is not the answer.
1070	I would definately contribute to build a local network!
1072	Internet access has become an essential utility, as much as electricity and more so than
	POTS. The final mile should be managed like power lines.
1073	Local community networks are not very common in my country for various reasons, political,
	economical, cultural, etc.
1074	I think it could work to strengthen local communities. But the big advantage of the internet I
	am used to is the irrelevance of geographical distance. I want / need to collaborate with
	people who are in distant locations.
1076	I do not like mandatory questions, respectively answers. It is my choice to participate in the
	survey and it is my choice whether I would like to elaborate on or justify (!) my answer.
1077	If I could use a SNS that is local to where I live and a different one for the line of work I am in
1077	and a different one for 'general' relationships, that would be cool. However, that could have
	other problematical by products, of echo-chambers etc. But at least those would represent
	the needs and uses of that community, and less of the internet company.
1078	I am too much networked in the existing internet as it is
	•
1079	The more collaborative, the better.
1082	If brings equal and fair services, why I shouldn't?
1083	Options are good and non-profit models are driven by sustainability, not year over year
	growth in revenue.
1084	I would definitely use the local network. However, I rely on fast internet connectivity for my
	work. I teach online synchronous and asynchronous university courses. If the local netwrok
	would provide me with comparable speed and reliability, I would switch. I would also be very
	willing to invest and volunteer.
1089	instead of!
1092	for a time we had some alternative wireless in our town and i loved it! but the problem was,
	that the people, who have been establishing it, really tried to design it in an open way, so that
	everybody could fix an antenna on his roof on his own, but at the end for the common user it
	was to complicated.
1093	It would be great because it would build community and it could make decesion making more
	democratic. And i could contribute and add value to my community
1095	Mine fits partially the description. It is just quite expensive (2 or 3€ more than the commercial
	ones). And definitely small (few hundreds members across France). Let's says there are a
	few obstacles still to overcome to make it big (a large techno-social protest movement) and
	cheap (collective seizure or the infrastructures ?).
1102	Hay otros factores que determinan el estado de la cuestión, como las características
1102	geográficas que inciden en el servicio
1103	I feel safer in this platform plus the fact that I can contribute to its development.
1107	why?
1107	good idea, but I am not at all confident that there are enough folks with the time, energy,
1103	- -
1112	motivation to make it work as imagined. I would definitely be on-board, as a volunteer, with the caveat that I have some skill and
1112	- I WOULD DEUTHER DE OU-DOALD AS A VOILDIEEL WILL THE CAVEAL THAT I DAVE SOME SKIIL AND
	knowledge limitations. (In other words, there would be a learning curve). But here in the U.S.,

	behind closed doors between Big Telecom and state legislators (who have all-expense "paid scholarships" for such meetings) that is specifically meant to squash such efforts.	
	Larry Lessig credits the late Aaron Swartz with shifting his focus to the overall corruption that continues to disenfranchise so many. That, too, has to be accounted for.	
1113	higher transparency	
1115	I read the previous question wrong. I would use this network	
1116	community network has speed problems. That's why I only use it part time	
1121		
1123	I would definitely consider joining an online community which I can trust in terms of not collecting or violating my data.	
1124	Sounds too difficult. I need to go online without any hassles.	
1126	please refer to the experiencie of barcelona in comu, I hear that the community options are better now (especially in comparation to the old private system).	
1127	i would use it in addition to existing services	
1130	If speeds were in excess of what I could get through my provider, I would consider it. I would also be open to taking an active role in setting such a system up.	
1131	The idea of local power over corporate monopoly is inherently attractive to me. If the	
	speeds/access was comparable, then there would be no question. The use of Google/Facebook/etc. doesn't seem directly connected to a local network, however.	
1132	Depends on how powerful it is, and how much time/effort I have to devote to it.	
1133	If there was such a stable community system, that would be great. However, I am concerned	
	about the actual efficacy of such a system and its users. Many Internet users don't know anything at all about the back end of the digital technologies they're using, so such a community would have to be composed of intermediate and advanced or expert users to understand the idea behind it. In theory, this is a good idea. In practice, who knows how it'll play out. Consider the RELATIVE failure of BitCoin and other cryptocurrency: Many people don't know how it works so they won't invest or participate in that economy, even if	
1134	cryptocurrency is more reliable than other currency systems.	
1134	I think that this kind of network has potential to create strong ties in a community, the issue here is the interconnection with other networks like the Internet, a situation that promotes some agreements with other providers with different points of views of how a network and its data should be managed compromising the integrity of the local network	
1135	I do not need a pressure to quest for alternative solutions	
1136	It is difficult for me to speculate on this, though I can imagine working on the service would be challenging and a reason the service would be unlikely to develop into a comparatively large one. It also seems limited, and I personally do not post the same content on all of my social networks (different audiences). Paradoxically, while I use social media to communicate with friends and strangers, I would also not be too keen on developing a close local community in the offline sense, which this scenario seems to imply.	
1138	I would like to get involved but do not have much free time. However, it might be a project I	
	would get very involved in if I thought it was going somewhere.	
1143	in local situations it seems easier to control "the control".	
1144	I'd be willing to volunteer to build of such a network.	
1145	I have limited experience with social networks. In fact, I have tried to use Facebook but I am repeatedly shut out and do not know the reason. I have been unable to get a reason from them. On the other hand, I enjoy many aspects of coding and would would also probably enjoy many aspectws of maintaining such a site.	
1146	Because there is little competition between ISPs and speeds here are horrendous, I am in the	
	process of founding a community/inter-municipal ISP in my area. We can assure customers that we're not selling their browsing habits and may be able to help protect (and advocate) against other bad Internet behavior.	
1147	Depends on how complicated and time-consuming it is to join	
1149	People will still want the "brand name" content which may make such an effort rough. I'm still willing to try, though.	
1153	l'd be willing to financially and physically support an alternative network that empowers communities.	
1154	I am a researcher myself and I think your questions cannot be considered open. They are biased.	
1155	sounds pretty time consuming and I can't say I'm overly concerned about the current state of things	
1156	It's just a better alternative in many regards; less surveillance, less expropration of mental	
1157	and social work, less centralized power structures, more flexibility etc. no guarantee that community networks would be more responsible - need legislative solution	
1158	Open access seems to be a good alternative.	
1130	שם אינים ביים של שלים ביים שלים שלים שלים שלים שלים שלים שלים ש	

1150	It's risky, but it can work		
1159 1161	It's risky, but it can work It could be a good idea.		
1162	-		
	··		
1163 1165	Live in an urban area and I think there would be sufficient interest in my community. Lam		
	I live in an urban area and I think there would be sufficient interest in my community. I am unsure about other communities and areas, especially those that are poorer and more rural.		
1169	I can see models of social networking and news tht are local, aggregated, and some decent algorithms going on to cut out the offensive things. But larger scale (city wide, state, national) still very important and local might not allow for this (in relaiton to news). Participated in a little in a local social network that was supported by a large business, gave up, was more interested in knowing what friends were doing than people nearby that I didn't know.		
1170	Local control is good, and any competition for large companies/corporations or bureaucracies is potentially good.		
1173	As long as Facebook, Google, et al, are still in business I don't see this as a likely scenario since they will not be able to compete		
1174	I have little knowledge of how a community network would work but I am definitely keen on trying it as a way of breaking free from the current monopoly of big tech companies like Google and Facebook.		
1176	It will reduce costs and top-down control, will promote equality, and be more participatory		
1180	Both Internet and social media are global connected as they affect with each other and play the mutual role.		
1185	This changes everything, because it could work for building a robust local infrastructures for different projects. A bad thing is that maybe the community could lose something that has been worked out outside the community, lose that thing that globalization gives to people, that is the possibility of look for trends and other points of view of a unique situation.		
1186	Yes. However I am tight and lazy. Still I could find it pleasantly stimulating.		
1187	Now I rent a flat so I have no control of the interner provider of the flat. As soon as I can		
	choose my internet provider, I would definitely choose a community network.		
1191	I really dont understand what a community network would be,, but i would like to try it if there is available sometime.		
1192	No justification.		
1194	Collectivise the network!		
1196	This is one of the better ways to make Internet public good.		
1197	I'd love to hear more about community networks.		
1198	I don't think it is possible.		
1199	This model sounds wonderful, and I'd like to learn if this has been piloted anywhere and what has been discovered. I am keen to conduct further research.		
1202	The problems with Internet companies from ISPs to online sales platforms, search engines, etc. are not primarily networking problems, but rather societal issues. As long as the vast majority of people buy into neo-liberal systems as the only way to organize societies and the world, problems of profiteering, abuse of privacy, inequalities, etc. will only be exacerbated. 'The Internet' is a large set of communication/media/ tools - it is people/societies that make and accept behavior and practices.		
1204	For as long as the community network presents an alternative model of internet provision, taking into consideration the issues of access, privacy and transparency. Community of users could mean more control over data and discourses/interaction online. The network should serve the community above all.		
1205	depends on initial investment and if i have time in the day to organize others to join. i am already fighting a new jail, a landfill and have several full-time jobs across continents (at least it feels that way) but the cause is very noble.		
1206	Well, of course I am in favour of socialism, and would like to help construct such an ideal society. I am not sure that internet services are the place at which I would start, though. But, in the abstract, it is a good idea.		
1208	Alternative model would have to provide almost equivalent level of usability in order to attract		
1209	critical mass of people to change from an existing service. I have donated to Wikipedia, Democracy Now and Young Turks funding campaingns. does this count?		
1210	Community based organizations such as FreeNet on Canada had governance issues as well		
1211	I would try it, however I am concerned about the quality of services provided since it is very difficult to reach the level of professionalism of commercial services		
1214	Japan actually has better network service provision than most places. The Japanese government worked out a deal for urban fibre rollout which provides competition for provision while funding the necessary infrastructure for the backhaul. Online services are a different matter.		

1216	It's hard to tell about such a hypothetical local network, but it sound like a nice idea which is certainly worth a try.
1217	Seems as a start to address some otwhat's wrong currently
1218	-
1221	Concerning network-speed, costs, etc., small Internet-providers can hardly compete with large corporations. The problems with security, privacy, surveillance, etc., are not automatically solved by using a local Internet-provider.
1223	Are we talking about initiatives like the Freifunk in Germany? I think those might be a viable future, but I'm a little scared about security issues. If a project like this is led by voluntary staff and created somewhat ad-hoc, I wonder if the lose organisational structure is quick enough reacting to threads and new technological developments.
1226	I'm always interested in learning and exploring alternatives.
1227	
1230	1
1232	It will make one feel more empowered and in control of this rather unwieldy criss-crossing of information and data. It will be an opportunity for people to learn more about this domain of their lives that is so important yet so poorly understood. I feel very disempowered with regards to the internet and its usage and mechanisms. This will put agency back into the hands of ordinary people who all face the same perils of our "network society".
1233	In this terms could be an utopic scenario but also interesting if focused on this goals: break the monopoly / oligopoly of incumbents and provide an infrastructure native anonymous
1234	I am not sure whether community network can solve some of the problems as I have never used one. However, considering the existing circumstances, I will not rule out the potential of
1000	such a system.
1236	For local purposes this would be ideal, for local needs, run by neighbourhoods. I would support it financially and also a small number of hours per month as far as possible. And as long it is transparent.
1007	(however we had some projects like these in my neighbourhood and it didn't succedd in the end because the start capital couldn't be gathered)
1237	depending on the individual case
1238	This is a great idea and I have slowly migrated to the platforms. It has been difficult as I have to explain about my behaviour changing to people around for thinking and doing something different, particularly peers in a developping country seems to be less concerned about privacy right.
	But in my opinion, alternative platforms are good for the short -term solutions because we can't always run and hide the media Empire which colludes with nation state. They have more resources than activists in the civil society. The solution would be that these activists run campaign for social media change to lobby nation state and regulate the market in order to create alternative platforms by the public and for the public. We need a campaign that can shift the market monopoly at the policy level.
1239	I am very interested in alternative offers that protect data and improve social life, also in the local community. I would be happy to participate in such an endeavor.
1240	it is hard to explain
1241	In theory such a network would be great for the community. However, I am unsure if it would reach a critical mass of active users over time. In my country, local newspapers have created various types of community sub-pages, and most of the content posted here is birthday greetings to kids and reports from the kids' football team.
1242	- if the services are convincing
1244	It all depends on the level of effort - I do not think it would be so much work, probably some kind of sharing of experiences between alternative Internet communities would make it easier and less costly.
1245	I would love the idea of being online without constant surveillance /metrics being taken of me, the idea of my identity not being a fiscally quantifiable property.
1246	I would support such a network by telling other friends
1248	I would be willing to join this network in addition to my current network to see if it was something that would work for me.
1249	good, but I might insist on Google because of its almighty functions
1250	Sounds great. It's also really necessary if we're going to make the world less unequal and
	capitalism less cruel.
1251	As specified above certain support i may be able to do - something likevoluntary work, if initial investment is very minimum then may be able to do. otherwise it will become difficult.
1252	Infrastructure is (still) expensive, so large corporations are still needed to create this infrastructure. An alternative would be tax-financed free networks without restrictions on

	access - but in my opinion, state control is even less desirable than economic control!
1253	Physical infrastructure is only half the story. Of course it would be nice to have more competition in this area through local community networks. However, I don't see how this could change the monopolization in services on these networks that we see today with Google and the likes. These platforms have developed for a reason because there are scaling effects. These scaling effects mean that the bigger, the better the service, which is why
	customers choose it. Rather than building an alternative infrastructure, there should be more and better platform regulation: changing competition law to avoid further monopolization, forcing platforms to share their data with competitors and open up their algorithms to public scrutiny, restricting their collection, use and sale of personal data, forbidding tracking of users
	and non-users on- and offline and over various websites, enabling users to switch platforms through data portability, making it easier to ask a platform to erase all or part of one's personal information (e.g. Netflix keeps your information even when you leave the platform
	"just in case you may one day want to come back"), in short: empower users, modify competition and consumer safety laws to the modern requirements
1254	Unlikely that oligopolies will allow this foothold
1255	I support the idea of local networks, but the difficulties in starting and maintaining such networks means that they are, in my opinion, unlikely to become popular.
1258	Since I am not too satisfied with my service, or content, providers I would consider alternatives. The choices are narrowed down due to monopolies and oligopolies
1259 1264	I'm not really that concerned elab
1265	ANYTHING TO ESCAPE CONTINUAL BOMBARDMENT OF ADVERTS
1266	It would require some form of long term involvement, which might be in conflict with short
1200	term involvement, transitional engagements and such which are strong forces in today's society. Could these co-exist? There could be potential when connecting with existing networks of long term users of other services as well
1268	I like this idea and can see the value of it. If wifi is now a necessity to modern life, it would be good to run it on a co-operative or non-profit basis divorced of the need to monetise people's data.
1273	Not clear what this would look like
1275	Because it would probably five me less benefits and it would be less powerful than my current
	network. Furthermore, I would probably not be available for a personal investment on it. Also given that I'm not worried about the current condition, I would probably not support a project like this.
1277	Do not wish to
1280	Some of my current activities online probably require a mass provider. But a new local network may be able to cater for some of my needs.
1281	Check https://wiki.coops.tech/wiki/Main_Page
1283	more people could be involved in the decision making
1284	It's good to have alternatives.
1286	think it would work and there are already a precedant of it working.
1287	Your scenario above is something I would support - I doubt I would be able to contribute my
	personal involvement however - so this would be one of those things that I support in principle (e.g. community gardens) but not in practice by actually contributing.
1288	Although affordable internet access is important (my monthly cost is very high) it wouldn't solve the problem of huge corporations such as Google and Facebook dominating the internet.
1289	Hey, I live in Finland! It would be too crowdy and unpleasantly familiar for us if it would be a local community Wi-Fi.
1291	I worked as a professional sysadmin. It broke my physical and mental health. I have no
	intention of doing it again for free, nor do I believe that many of my colleagues, even or possibly especially those most passionate about the Open-ness of the Internet, have the time or energy required for such a project to work well on a large scale.
	I'm also unconvinced that systems such as the one described would make people break away form the dominent commercial social medial platforms, simply because people go where their friends are. It's rather the point of *social* media.
1292	Because community network is a safe place where i have some sense of ownership.
1293	-
1297	These are *essential* going forward, but not sufficient. In combination with efforts like Tor
	they can mitigate some but not all issues. However, without them we are doomed to a monopolist corporate controlled "internet" without transparency or freedom, and vulnerable
	due to centralization to both surveillance and disaster.

	for internet consumption; new technological developments are also aiming towards an internet 2.0 where the ecossystem is not so dominated by big corporations.
1299	That would be great, but the change must occur 'outside'. You can have a community net, but within a capitalist society it'll succumb since monopolies have always ruled throughout
1302	history. Providing free or cheap networking strikes me as a good idea - it doesn't solve the whole of the problem though - there's still the infrastructure/service/etc provided by the actual social
1304	network platforms and the content providers to consider - but it's part of the equation. I like my privacy
1305	Ww try it here in my country, but the laws are helping the big companies to monopolize the market
1306	This would offer an alternative access to internet
1307	Free, open meshnet!!
1309	To force people to answer to an open question is not what social sciences should do, BTW!
1310	I would be feel safer. Definitly i will use it and help to mantain it
1311	No thoughts on this
1312	Honestly, I fear this is beyond the level of effort that I'm willing to invest in this area
1313	As I said, competition in many telecoms markets in the US is minimal. We have the 'choice' to use one ISP, two max, even in major metropolitan areas (e.g. here in Pittsburgh). The telcos have bored a tunnel of ad-infused, commercially-driven content across the US and into our homes, yet prices for even basic internet access and cable TV are astronomical. The only way to disrupt this effectively monopolistic practice is to provide alternatives, and a community-driven alternative is also a way that the isolation and alienation of users (as a direct result of social media and excessive dependency on the internet) who feel disconnected from local 'real life' networks. In the UK I was aware of some initiatives in this respect, but not here in Pittsburgh. (I found cheaper internet access and cellphone bills only through long periods of searching, and I'm pretty savvy with computers - those that actually need cheaper services to find jobs, pay bills etc cannot get such good deals, which is a tragic and infuriating irony)
1315	Years ago I established a node of FidoNet that had, as a part of the offerings, a national clearinghouse of software used in the human services. It worked very well. Later I was a cofounder of Denver Free-Net. It worked very well. These days there is nothing comparable to that available in our community.
1316	Local networks of this nature may be a good thing. However, since community means hanging with the like-minded, it doesn't necessarily mean that more and more separated social spheres will lead to larger-scale freedom from bigotry, abuse of power, and other problems that concern me. The local KKK could have a fantastic local internet service/platform. This would not be desirable in my view as a person who would suffer from better-organized racism. I do not believe the organization of local networks is a better option than making law that enforces a free Internet including an ad-free search engine. Ponzi schemes are against law. There could be laws against the worst of the abuses of Internet freedom.
1317	I firmly believe in creating as much local buying power as possible, I assist with helping local groups in my area to have offline networks, it is part of the mazizone project.
1318	I would use and support an alternative local network in addition to the commercial services I now use and I would like to see public or user-owned and governed networks and platforms at the national and international level as well.
1319	I'd want to encourage but think it may be very hard to turn the tide not his one. And professionally am obliged to engage with companies e.g. Amazon, Facebook, Twitter that are not in the 99%'s best interests.
1320	Of course I would be interested in trying it. Who wouldn't? I'm not sure it would help much though. Still worth trying.
1322	I would love to be involved in such a project and would try to convince my friends/family/work colleagues to do the same.
1325	The association between capitalistic profit and internet created a culture and social actor that
1326	are guided by greediness, and extremely powerful. Any alternative will be attacked to preserve the oligopoly. But if there were option, even small ones, I will be happy to contribute. I just don't see it happening. It would encompass such a tiny part of all the things that we use
	on the internet, that it would just not be useful.
1327	A community ISP as an alternative to comcast/spectrum/etc would definitely be welcome, but ultimately all the data needs to flow upstream, so the ISP of the local network can pull the
	same tricks as current ISPs. Replacing twitter/facebook/google is nontrivial and probably not something that these networks could accomplish, especially given the network effects at play in the first two.
1328	If local providers could offer good quality, I would consider using their services.

 I believe in local community and the value it creates I will definitely use such a community to encourage them I would involve myself in such task as well as promoting other forms of interaction of site virtual space: face-to-face interaction. I like the communal basis of cost sharing, but not sure how a local, shared wifi netwany of the problems of platform monopolies. Most of what I do on the internet is not local contacts or content. So the ubiquity of FB, Google, Twitter, etc. are not disrupted. 	
 I would involve myself in such task as well as promoting other forms of interaction of site virtual space: face-to-face interaction. I like the communal basis of cost sharing, but not sure how a local, shared wifi netwany of the problems of platform monopolies. Most of what I do on the internet is not local contacts or content. So the ubiquity of FB, Google, Twitter, etc. are not disrupted. 	
site virtual space: face-to-face interaction. I like the communal basis of cost sharing, but not sure how a local, shared wifi netw any of the problems of platform monopolies. Most of what I do on the internet is not local contacts or content. So the ubiquity of FB, Google, Twitter, etc. are not disrup	
1335 I like the communal basis of cost sharing, but not sure how a local, shared wifi netw any of the problems of platform monopolies. Most of what I do on the internet is not local contacts or content. So the ubiquity of FB, Google, Twitter, etc. are not disrup	work enlyge
any of the problems of platform monopolies. Most of what I do on the internet is not local contacts or content. So the ubiquity of FB, Google, Twitter, etc. are not disrup	work solvas
local contacts or content. So the ubiquity of FB, Google, Twitter, etc. are not disrup	
model. I just get a different pipe to the big platforms. Is this sort of a wifi version of	the Credo
Mobile model?	
1337 It relies largely on widespread adoption of users, without that it would be useless.	مراط اماره
My main concern with these alternative networks is their possible exploitability. It we only one person in a key position to, for example, extract information and sell it forwards.	
information might end up being used by the same corporations that are making pro	
metadata even today. I like the idea of community closeness and volunteering in or	
make it work, but personally I would look more into it before deciding to use it.	der to
1339 I don't know what I'm elaborating here.	
Table trains what the diabolating note.	
Is there an alternative internet where I live? What would be it's purpose? Much of	the power
of the internet comes from global access and network effectsZ	
internet must be decentrally organized	
1344 I would like to participate in trying to build and popularise alternative access, searc	ch, and
sociality models.	
1345 It could be a way to break monopolization from big companies and we could know	those who
are offering Internet to us	
1346 I would love to see the return of reliable community-based freenet services.	
1349 Text	
1359 Won't happen	
Depends on the network, what it covers. Migrants need transnational networks, no	t only local
ones.	d
The one thing the internet does is allow you to connect more widely with people with internet and connect more widely with people with people with people in the people with p	
interests and concerns, and with people I know who live away. Living in proximity to does not mean I share their interests.	.o someone
1361 I am willing to use or be part of a community solution.	
1362 I am interested in alternative network infrastructures - but they have to be practical	l (both from
the time that needs to be invested into it and when it comes to speed - and most im	
the stability of the network).	iportaintly,
I am not sure what a 'community network' means in practice and which will be its a	dvantages.
But I think that I would definitely consider it as an option.	J
1366 Community networks seem to be a possible alternative	
1368 Having a democratic alternative is always preferable.	
1371 Interesting concept. Challenge is aggregating community to make service relevant	
meaningful enough so that it drives adoption. In this space, if you build it, users mig	ght not
come.	
Building community is awesome and managing your own means is great.	
1374 If such a network would exist, I will certainly consider it provided it's publicly funded	d and free
from commercial companies.	!!
1375 If a community network which is open about data storage and access, and not using	ig it for
profit or commercial use comes up it would definitely be beneficial 1377 I am an early adopter of open tech so I think I would join, but it would be tumblewed	ad all
around I don't think many people are in the headspace to actively participate in se	
like this, especially in cultures in Northern and Central Europe. Maybe it would wor	
South? I hopw this project proves me wrong and more people than I think are willing	
volunteer.	ig to
1378 I think the future is either for the companies to adapt them selves to a more critical	point of
view by their users, or fail to contains this need for a free internet.	point of
didn't understand	
1380 There is no reason not to have municipal internet bar the political power of existing	providers.
1382 If a service was provided was a public utility at a lower direct cost, I would use it.	
1385 I would need such a network to work without distraction, and to feel more secure a	about my
	-
privacy.	
Not really concerned	
Not really concerned Choices are too limited. I might use it, but, to be honest it depends on the set up. I concerned	certainly
Not really concerned Choices are too limited. I might use it, but, to be honest it depends on the set up. I wouldn't be likely to use it, but not likely is rather too strong!	certainly
Not really concerned Choices are too limited. I might use it, but, to be honest it depends on the set up. I concerned	·

	for it and would contribute		
1396	Yay community networking.		
1398	I am very interested in such things and want to participate but I did not find the time. The projects like FREIFUNKER are to complicated for people who have a limited technical background.		
1399	It would be a great idea for social cohesion and engagement.		
1400	A big obstacle is time. We are the precariat: overworking, busy, living in difficult cities, stressed out. There is little time for extra activities. I remember how Tiziana Terranova wrote about free labour. But I would certainly try.		
1401	Competition can encourage fairer prices and accelerated innovation.		
1406	I believe such initiatives could actually help create online ties among users based on multiple types of social relationships, for example local government or trade activities among individuals. This would add new externalities to online social networks, and could help develop an alternative Internet that were less dependent on global dynamics, perhaps preventing phenomena like viral spread of information or fake news thanks to the trust built within these more cohesive local networks.		
1407	I don't have opinion about this question.		
1410	I am not sure what this service would look like/how it would work. The idea sounds good, but I would need more info to make an informed decision.		
1412	Rather than enrich huge international companies without a local presence, it would be better to use a local network that would be more in touch with local issues and can be used for solving problems.		
	However, the possibility of such a local network creating the feeling of lack of privacy seems higher as the network would 'in the know' about all things local, but could be a security threat if not properly secured.		
1414	Of course I like and support the idea of the alternative platforms and internet providers, but how about the material infrastructures, i.e. cables, satellites, and now also drones? The network and its services, indeed any digital communication, are made possible by the material and physical infrastructure. And these infrastructures require huge investments that a local community could never afford. So this is the dilemma of a really free and independent Internet: unless we really change the power structure, for example by saying that the infrastructures should be owned or supervised by publicly accountable authorities, the Internet will never be "free". For more info		
1 110	on this see http://www.surfacing.in/ and http://andrewblum.net/#tubes-book		
1416	I think it will be difficult to initialise such networks, and even with the reliance on voluntary involvement it would probably require not insignificant investment from government in technology and skills, particularly at the start-up phase. I think that it would be a very positive step and I would certainly be happy to use such a network and invest time in it.		
1418	Local Radio Stations can be a potent tool to inform and educate the masses.		
1419	community networks have potentials to influence but they do not possess any power to bring		
1421	changes at the policy level I would be willing to try, but I think such a system would need to be very secure, be very		
1.400	transparent and allow me fine-granular control over settings.		
1423	I support and am heartened by efforts within local communities to democratise aspects of the internet and web provision, and where possible would welcome the chance to contribute.		
1425	If it is more affordable and reasonably fast, I would like to use it.		
1426	It sounds like a lovely idea, but I'm not confident about how viable and manageable such a plan is.		
1428	I forgot the question		
1431 1433	I am keen to support initiatives that can reduce the concentration of power I would certainly participate in an alternative network since its very existence undermines the		
	big company platforms. Additionally it would people in the communities to approach one another.		
1436	These services that currently exist have emerged as many people's only service(s) because that's sort of how people function. The emergence of a new network, platform, or product — even one community-oriented and non-profit — may soon run into the exact same issues that we are currently facing.		
1437	I may use it depending on whether i need my voice to be heard especially when it comes to becoming a part of a community and strengthening community ties.		
1442	I am already thinking about alternative platforms and the possibility and sustainibility of these platforms. I think people should consider about how they can take power back from these componaies which is their only concern is their profit. this is an unjust system we should fight. if someone just increase their power in any curcimstances it means they weaken disadvanteged peoples.		

1.110	la Duncil annual que efecial ef the annual contract annual annual contract ann		
1443 1448	In Brazil, people are afraid of the companies/government power. The community network would need access to national/international networks for this to work		
1440	for me and my rural community.		
1450	I would use them - I used Freenet in the 90s - but I don't think the will/resources exist for them		
1 100	to emerge		
1452	I would consider it, but I imagine that it would not be as effective as Google, etc.		
1454	I would very much prefer to be part of a network where I had some opportunity to influence		
	the quality of service.		
1459	internet should be a de-commodified infrastructure, such as transportation and health		
1460	I would rather see my money go towards local development.		
1467	Though only in addition to the global, open and free Internet.		
1468	I would like to ultimately benefit from the advantages of having common platforms for the		
	entire global community. Fragmentation of our internet platforms is not the ideal outcome, but		
	only a stopgap in the face of corporate domination. What we need is socialized control of the		
	internet so that the platforms serve the users and not corporate profit at the expense of the interests of the users.		
1469	It would be good to have a local network that provides internet services with greater data		
1409	security. I recognise that some form of income generation would be necessary to make that a		
	reality.		
1471	Have to check first. The companies have safeguards and rules about misuse and may be		
	contacted for complaints. What will be the case in a free free scenario?		
1473	There are many uses of the Internet that do not require all of its power, such as queries about		
	local businesses. Community networks would be best at filling this need, and fostering		
	engagement and teaching skills locally.		
1474	As someone who is supporting a group of developers and privacy advocates in their attempt		
	to build an independent smartphone that I would immediately start to use instead already		
	existing surveilling devises that we are carrying around, I would also help fund and build an		
	independent community network. It is important that we as people get more involved and		
1483	engaged, to work more on changing things that we are concerned about. building local community online could be an alternative to the existing monopolys		
1486	It could be a useful complement to main stream services, depending on its reach		
1487	Likely to be much too slow and/or expensive		
1488	I have used such networks outside the U.S. with positive effect. They don't seem to take here		
	in the U.S. Here we seem to have lost our collective sense of trust and community.		
1500	I would definitely give it a try hoping that it would serve my needs		
1505	My inclination to join the initiative depends on its sustainability		
1515	Yes. The value is obvious and compelling.		
1520	Here in Germany, there are currently still some legal constraints to open community provided		
	networks ("Störerhaftung"). As in other areas, we can see a tendency that the rule of law is		
	being subverted by giving far-reaching legal possibilities and responsibilities into the hand of		
	private institutions without any judicial or public oversight. One such example is the current german law that currently allows for copyright owners to instruct the providers of community		
	networks and public wifi to ban access to certain sites which providers are required to		
	conform to without any legal proceedings (see http://www.zeit.de/digital/internet/2017-06/stoe		
	rerhaftung-bundestag-bessert-wlan-gesetz-nach (german link)). It is unclear at this moment,		
	whether community based, non-profit solutions will not be outlawed or at least put at a severe		
	disadvantage compared with commercial ones, so I can't say that they have a "definite"		
	potential to overcome privacy concerns (at least some, mostly those related to data usage by		
	commercial companies). But I would definitely use them to support them if there was already		
	one close by. Currently too uncertain about potential legal effects to become a first provider		
1504	myself.		
1524	This is certainly something which should be further explored and developed, the example of Creative Commons being probably the paradigm example.		
1537	New challenge. Why not.		
1538	The reason is that my concern is to communicate with my closest friends. In a community		
.000	network seems to be more easyfor a moment.		
1539	In some ways, I have even more concerns about privacy in a community run network, given		
	local and state political situations and the treatment of marginal communities in conservative		
	areas. Quite frankly, it's 2017 in Trump's America and I don't trust my neighbors or my town,		
	or parent's neighbors or my parent's town. It would so entirely depend on the non-profit		
	running it. For example, what if the non-profit was an evangelical church and that was the		
	only way to access the Internet - through them? I've seen the local battles to control what		
	books are in the public schools, and what's in the textbooks used. I can see something similar		
	happening in many parts of the country, while other areas are far more open, free, and protect privacy.		
	ριίναος.		

1540	I am not that concerned about the privacy of my data or the cost of my internet provider.
1547	Depends on the maturity of the provided service
1552	, , , , , , , , , , , , , , , , , , , ,
1559	the problem with local communities is the risk that local issues (or even national ones) dominate then while globally relevant issues remain unconsidered, the internet is a global network which is basically great! making everything local again is not a good alternative (at least not one i can imagine to be functioning without falling back to the 1990s or so).
1563	I have a choice of multiple, professionally run networks which meet my needs
1571	Enable participation on public interest issues on the part of community. Enhance communication between community members on local matters. Address and resolve issues more quickly. Increase liability
1575	In addition yes, but that doesn't substitute WWW
1581	It would depend on the 3 key aspects of any ISP:
	1. Speed: We are in 2017, file sizes grow bigger, so does storage, we have massive cloud based systems all over the globe, that information needs to be accessed immediately.
	2. Reliability: We use our computers and phones and tablets with active internet connections more and more, from music, to tv and video, news, blogs, social media, video games, etc. It is crucial that the connection is stable and does not suddenly drop for any reasons other than complete power-outs or in extreme cases of solar flare activity.
	3. Price: Many would be willing to pay more if it assures the above made points but only to a certain extent.
1583	the internet is the internet, `pseudo networks ` only provide a false sense of safety
1585	It's still risky I don't see any improvements over the current model. Also I would never trust the people in my community or any community as regards their internet traffic so this would never work. Not everyone is well informed or at all about the internet and its dangers so you never know what one person could potentially by mistake bring into the network.
1588	Ideally the world would focus on the individual and the their place in a community but, as has
	become self-evident by the regression to nationalistic, angry, introversion in the political sphere since 2015 - this ain't going to happen.
1591	Love cheap/free internet
1597	One of the main selling point of Facebook, Twitter, etc is its ability to act and connect globally. We would need another provider with more transparent policies and laws which also acts global and not solely local.
1600	nothing
1602	I'm part of a student one in halls- not happy, I payed an extra £5.00 to talk to my friends and
	family but, because the connection is so bad I keep breaking up with them.
1603	My community is global so if the community network enabled me to be in touch with them and get access to information around the globe i would participate.
1607	This would not overcome my concerns about Internet safety in general however it would be nice in the sense of me not sharing all my data to one and the same provide/platform. A nonfor profit/ free and local Wi-Fi network could be more secure (but not necessarily and cannot be completely guaranteed) but it would be great to use alternatively" with all the rest out there".
1614	I live in a student accomodation so I do not have a choise of what type of wifi I am using
1617	May not provide same service
1618	I would be happy to consider it.
1623	I'd be likely to try it but dubious as to its longevity and popularity, as currently society is very much led by the masses who seem not to care about anything
1624	I like reading opinions of people around the globe, not just restricted within my community.
1626	As I stated before, I'm not pressed when it comes to data harvesting. I wouldn't consider
1020	making an investment in a closed community network unless I had confidence that I would benefit from it.
1629	much more convenient
1631	no
1639	So long as helps to promote competition, and provide consumers with a chance to retain their privacy.
1641	I don't believe that such network would work.
1643	Sure. it seems better than the mass providers. Less corruption!
1651	I am a node in ninux.org. Making the community grow is REALLY difficult. People here are
1001	not concerned about technology ownership nor digital rights nor privacy. The only appeal to join the network is to have a cheap or free alternative to a commercial isp. As we (ninux.org) are not an ISP, having people joining us is quite difficult.
	are not air for , naring people joining do to quite difficult.

	Also, as wireless network, it is quite challenging to provide a good and reliable alternative to
	vdsl or adsl2, quite diffused in all the major cities in italy.
	A good parenthesis would be talking about digital divided people in some rural areas but
	3g/4g penetration is quite high at this date and the appeal of a wifi community network
	(maybe to share a fiber or a sat connection) is low.
1654	I like the idea of a basic online access for all citizens. Reasonably fast and very reliable
	access to the Internet is as important as other infrastructure such as roads.
1655	I am doubtful it will happen
1687	N/A
1714	Concerns about limited sustainability
1921	I am not totally sure what a community network means - however, at home I have access to a
	cheap internet connection (cable) because we in the co-op (245 apartments) have chosen a
	shared solution with just one provider. I see that as a community network?
1967	Were it usable with no decreased access to global communication, I would do so in a
2024	heartbeat.
2004	Oh hell yeah! Everything's political: I'd love to stop supporting this right-wing bigwig who
	owns my internet connection. And humans can only remain human with community, I fully
2016	support that.
2010	The problem is that participation on Facebook etc. is basically mandated these days. I don't understand the 'alternative internet', does it still provide access to the ordinary Web? It's not
	much use if you can't access the regular internet. People in the local community are not the
	only ones you need to communicate with. I need a better explanation to answer the question.
2044	It would motivate me to support it. It would help me in my personal daily practice of using the
2044	internet. I would feel better "online".
2050	I am part of a community network in my foreign home, and it is a joy to use compared to my
_000	poor quality, advertisement heavy BT connection
2057	I believe that the power of Internet is to gives access to different ways of thinking and
	interaction with other groups of people. I am not interested in joining a community where we
	all share the same thoughts or are located in a specific geographic area.
2068	While I have no objection to community wifi, and wouldn't object to paying for it, I find it
	difficult to imagine how a local network could have access to the same volume of information
	without using a service such as google. I would also perhaps worry that it would limit your
	network to people in the local community instead of worldwide.
2069	I would probably add this to my existing network as I am already a part of one for my
	university's computer science group.
2070	If it's comparably or most cost-efficient for the service provided.
2078	I would be interested to see if such a network worked and improved upon what already
	existed and be willing to help see that become the norm.
2080	Need more information
2083	Sure
2087	I don't really get how big this community will be a village? a city? a country?a continent?
0000	I could use it if the content is as interesting and full as the existed websites and platforms.
2089	I don't like the monopoly of the internet network by the dominant companies. I would probably
	use this alternative network in addition to my current internet provision in order to compare them. I would then choose the one that fits my needs best.
2090	them. I would then choose the one that his my needs best.
2094	I would definitely consider changing and adapting but I believe there is a long way until
2007	reasonable progress can be achieved
2097	No
2100	Depending on
	How long research needs to be done first to decide my best option
	2. How complicated/ % possible the process is to switch to a new Internet provision.
2103	An open, community network would be more vulnerable to privacy breaches
2107	I think that using a community network would be better.
2114	I would applaud the efford
2118	Seems promising.
2122	I would not have a problem
2123	Yes because I would feel more safe about using this network.
2124	In order to receive services with higher quality (broadband speed) and/or lower cost
2136	I would certainly get involved, although I understand most people would not, as they have no
	free time or skills.
2139	Community feeling
2140	Participating in a community network empowers citizens to become more active and to take
	things in their hands. It's a "human transformation" from the role of consumer to active
	decision- and change-maker. Plus it creates a framework via which local communities can

	strengthen their ties.	
2141	I am member of a community	
2142	The main reason is that the goals of such networks differentiate from those of big companies, where the pursuit of money justifies all means. Alternative networks guarantee safety and push forward social creativity.	
2146	This could be a move towards autonomy. Internet access is a right for everyone and is really under consideration who will control it.	
2149	Closer community ties are not always a good thing, especially if you are different. And attempts to create a better world often have unintended negative consequences and these need to be thought through and weighed up against the benefits.	
2153	I would do use it.	
2163	I would definitely try it out, but if it is not as efficient as the current platform, then i may not switch to it.	
2164	by participating in such project, the costs in terms of money and time are too high compared to those when you use normal platforms.	
2175	Involvement and lack of global exposure would deter me from joining.	
2199	yes	
2204	If has quality and security,	
2217	I don't trust it	
2223	pdf	
2227	I would consider it, but it would mostly depend on me believing that this is a long term project	
	I can put my resources behind confidently and knowing there is strong support for it within the community as well.	
2230	Unsure	
2235	since I worry about the privacy problem caused by the internet provider.	
2237	I am used to my current Internet provision.	
2244	Not interesting	
2246	I believe, although perhaps no true, that smaller community networks would be more susceptible to cyber attacks and less protected. There is some sort of comforting factor when using a large network. I would say I feel more protected.	
2253	I am quite used to the current Internet provision.	
2261		
2264	I have little information about this	
2267	Alternative solutions must always be tested, and as we realize that the Internet monopoly is becoming a bigger problem, a community network seems like a good solution.	
2300	Yes in order to test capabilities and have increased privacy and control over my data and the	
	people that I can reach (or reached by). I would do that simultaneously with a commercial internet connection to ensure I can meet my needs. I believe this would allow a smooth transition.	
2304	Because the community cooperation is very neccesary in front of too many risks about security, drug dealers, street burglary; but also, to create awareness about how to take care of animals, parks, gardens, and common goods.	

Age: What is your age?

Answer	Count	Percentage
16-30 (A1)	224	22.40%
31-45 (A2)	381	38.10%
46-60 (A3)	283	28.30%
> 60 (A4)	112	11.20%
No answer	0	0.00%

Gender: What is your gender?

Answer	Count	Percentage
Male (A1)	564	56.40%
Female (A2)	391	39.10%
Other (A3)	9	0.90%
Prefer not to say (A4)	36	3.60%
No answer	0	0.00%

Educational attainment level: What is the highest level of education you successfully completed?

Answer	Count	Percentage
Primary education [duration typically varies from 4 to 7 years] (A2)	4	0.40%
Secondary education [duration typically varies from 2 to 6 years] (A4)	37	3.70%
Post-secondary education [e .g. technician, professional, or administrative diploma] (A5)	48	4.80%
Bachelor's degree or Diploma (A6)	179	17.90%
Postgraduate degree (A7)	732	73.20%
No answer	0	0.00%

Employment situation: How would you describe your occupational status?

Answer	Count	Percentage
Full-time employed (SQ001)	633	63.30%
Part-time employed (SQ002)	161	16.10%
Unemployed (SQ003)	26	2.60%
Student/young person (SQ004)	201	20.10%
Retired (SQ005)	57	5.70%
Not able to work (SQ006)	4	0.40%

Occupational Classification: How would you describe your occupation?

Answer	Count	Percentage
Manager (e.g. Managing Director and Chief Executive; Sales, Marketing and Development Manager) (A1)	81	8.10%
Academic/Research Staff (A2)	611	61.10%
IT Professional (e.g. Technician; Software and applications developer and analyst, database and network professional) (A3)	98	9.80%
Administrative/ Clerical Staff (A4)	46	4.60%
Services and Sales Worker (e.g. Waiters, Child care workers) (A5)	14	1.40%
Other (A6)	150	15.00%
No answer	0	0.00%

In which country do you reside?

Answer	Count	Percentage
United Kingdom (A2)	282	28.20%
Afghanistan (A9)	0	0.00%
Albania (A11)	0	0.00%
Algeria (A262)	1	0.10%
Andorra (A264)	0	0.00%
Angola (A265)	1	0.10%
Antigua and Barbuda (A266)	0	0.00%
Argentina (A267)	8	0.80%
Armenia (A268)	0	0.00%
Australia (A23)	14	1.40%
Austria (A24)	13	1.30%
Azerbaijan (A25)	1	0.10%
Bahamas, The (A26)	1	0.10%
Bahrain (A27)	0	0.00%
Bangladesh (A28)	1	0.10%
Barbados (A29)	0	0.00%
Belarus (A31)	1	0.10%
Belgium (A32)	3	0.30%
Benin (A34)	0	0.00%
Bhutan (A36)	0	0.00%
Bolivia (A37)	1	0.10%
Bosnia and Herzegovina (A38)	1	0.10%
Botswana (A39)	0	0.00%
Brazil (A43)	15	1.50%
Brunei Darussalam (A44)	0	0.00%
Bulgaria (A45)	2	0.20%
Burkina Faso (A46)	0	0.00%
Burundi (A48)	0	0.00%
Cabo Verde (A269)	0	0.00%
Cambodia (A49)	0	0.00%
Cameroon (A50)	0	0.00%
Canada (A51)	31	3.10%
Central African Republic (A52)	0	0.00%
Chad (A55)	0	0.00%
Chile (A56)	3	0.30%
China (A57)	9	0.90%
Colombia (A61)	6	0.60%
Comoros (A62)	0	0.00%
Congo (A63)	0	0.00%
Costa Rica (A67)	0	0.00%
Cote d'Ivoire (A68)	1	0.10%
Croatia (A69)	3	0.30%
Cuba (A70)	0	0.00%
Cyprus (A71)	2	0.20%
Czech Republic (A72)	1	0.10%
Democratic People's Republic of Korea (A270)	0	0.00%
Democratic Republic of the Congo (A271)	0	0.00%
Denmark (A73)	6	0.60%
Djibouti (A75)	0	0.00%
Dominica (A76)	0	0.00%
Dominican Republic (A77)	0	0.00%
Ecuador (A78)	1	0.10%
Egypt (A79)	1	0.10%
El Salvador (A80)	0	0.00%
Equatorial Guinea (A81)	0	0.00%
Eritrea (A82)	0	0.00%
Estonia (A83)	0	0.00%

Maldives (A152) Mali (A153) Malta (A154) Mauritania (A157) Mauritius (A158) Mexico (A160) Micronesia (Federated States of) (A161) Moldova (Republic of) (A162) Monaco (A163) Mongolia (A164) Montenegro (A165) Morocco (A167) Mozambique (A168) Myanmar (A280)	0 0 0 0 0 9 1 0 0 1 0 2 0	0.00% 0.00% 0.00% 0.00% 0.00% 0.90% 0.10% 0.00% 0.00% 0.00% 0.10% 0.00% 0.00% 0.00%
Maldives (A152) Mali (A153) Malta (A154) Mauritania (A157) Mauritius (A158) Mexico (A160) Micronesia (Federated States of) (A161) Moldova (Republic of) (A162) Monaco (A163) Mongolia (A164) Montenegro (A165) Morocco (A167)	0 0 0 0 9 1 0 0 1	0.00% 0.00% 0.00% 0.00% 0.90% 0.10% 0.00% 0.10% 0.00% 0.10% 0.00%
Maldives (A152) Mali (A153) Malta (A154) Mauritania (A157) Mauritius (A158) Mexico (A160) Micronesia (Federated States of) (A161) Moldova (Republic of) (A162) Monaco (A163) Mongolia (A164) Montenegro (A165)	0 0 0 0 9 1 0 0 1	0.00% 0.00% 0.00% 0.00% 0.90% 0.10% 0.00% 0.10% 0.00%
Maldives (A152) Mali (A153) Malta (A154) Mauritania (A157) Mauritius (A158) Mexico (A160) Micronesia (Federated States of) (A161) Moldova (Republic of) (A162) Monaco (A163) Mongolia (A164)	0 0 0 0 9 1 0 0	0.00% 0.00% 0.00% 0.00% 0.90% 0.10% 0.00% 0.00%
Maldives (A152) Mali (A153) Malta (A154) Mauritania (A157) Mauritius (A158) Mexico (A160) Micronesia (Federated States of) (A161) Moldova (Republic of) (A162) Monaco (A163)	0 0 0 0 9 1 0	0.00% 0.00% 0.00% 0.00% 0.90% 0.10% 0.00%
Maldives (A152) Mali (A153) Malta (A154) Mauritania (A157) Mauritius (A158) Mexico (A160) Micronesia (Federated States of) (A161) Moldova (Republic of) (A162)	0 0 0 0 9 1	0.00% 0.00% 0.00% 0.00% 0.90% 0.10% 0.00%
Maldives (A152) Mali (A153) Malta (A154) Mauritania (A157) Mauritius (A158) Mexico (A160) Micronesia (Federated States of) (A161)	0 0 0 0 9	0.00% 0.00% 0.00% 0.00% 0.90% 0.10%
Maldives (A152) Mali (A153) Malta (A154) Mauritania (A157) Mauritius (A158) Mexico (A160)	0 0 0	0.00% 0.00% 0.00% 0.00%
Maldives (A152) Mali (A153) Malta (A154) Mauritania (A157)	0 0 0	0.00% 0.00% 0.00%
Maldives (A152) Mali (A153) Malta (A154)	0	0.00% 0.00%
Maldives (A152) Mali (A153)	0	0.00%
Maldives (A152)		
	Λ	0.00%
Malaysia (A151)	1	0.10%
Malawi (A150)	1	0.10%
Madagascar (A149)	0	0.00%
Macedonia (The former Yugoslav Republic of) (A148)	0	0.00%
Macau (A147)	1	0.10%
Luxembourg (A146)	1	0.10%
Lithuania (A145)	0	0.00%
Liechtenstein (A144)	0	0.00%
Libya (A143)	0	0.00%
Liberia (A142)	0	0.00%
Lesotho (A141)	0	0.00%
Lebanon (A140)	0	0.00%
Latvia (A139)	0	0.00%
Lao People's Democratic Republic (A138)	0	0.00%
Kyrgyzstan (A137)	0	0.00%
Kuwait (A136)	1	0.10%
Korea (Republic of) (A281)	0	0.00%
Kiribati (A133)	0	0.00%
Kenya (A132)	3	0.30%
Kazakhstan (A131)	0	0.00%
Jordan (A279)	0	0.00%
Japan (A278)	4	0.40%
Jamaica (A125)	1	0.10%
Italy (A286)	75	7.50%
Israel (A123)	9	0.90%
Ireland (A121)	16	1.60%
Iraq (A120)	0	0.00%
Iran (Islamic Republic of) (A119)	2	0.20%
Indonesia (A118)	2	0.20%
India (A117)	11	1.10%
Iceland (A116)	0	0.00%
Hungary (A115)	4	0.40%
Honduras (A277)	0	0.00%
Haiti (A110)	0	0.00%
Guinea-bissau (A106) Guyana (A109)	0	0.00%
Guinea (A107) Guinea-Bissau (A108)	0	0.00%
Guatemala (A105)	0	0.00% 0.00%
Grenada (A276)		
Greece (A284)	52 0	5.20% 0.00%
Ghana (A98)	4	0.40%
Georgia (A96)	0	0.00%
Germany (A283)	83	8.30%
Gambia (Republic of The) (A94)	0	0.00%
Gabon (A275)	0	0.00%
France (A272)	28	2.80%
Finland (A273)	25	2.50%
Fiji (A274)	1	0.10%
Ethiopia (A84)	0	0.00%
F(I) (A) (A) (A)	•	0.000/

Nanal (A170)	0	0.000/
Nepal (A172)	0	0.00%
Netherlands (A173)	10	1.00%
New Zealand (A176)	3	0.30%
Nicaragua (A177)	0	0.00%
Niger (A178)	0	0.00%
Nigeria (A179)	9	0.90%
Norway (A183)	5	0.50%
Oman (A184)	0	0.00%
Pakistan (A185)	3	0.30%
Palau (A186)	0	0.00%
Panama (A187)	0	0.00%
Papua New Guinea (A188)	0	0.00%
Paraguay (A190)	0	0.00%
Peru (A191)	0	0.00%
Philippines (A192)	3	0.30%
Poland (A194)	4	0.40%
Portugal (A195)	13	1.30%
Puerto Rico (A196)	0	0.00%
Qatar (A197)	2	0.20%
Romania (A199)	2	0.20%
Russian Federation (A200)	2	0.20%
Rwanda (A201)	0	0.00%
Saint Kitts and Nevis (A203)	0	0.00%
Saint Lucia (A282)	0	0.00%
Saint Vincent and the Grenadines (A206)	0	0.00%
Samoa (A207)	0	0.00%
San Marino (A208)	0	0.00%
Sao Tome and Principe (A209)	0	0.00%
Saudi Arabia (A210)	0	0.00%
Senegal (A211)	0	0.00%
Serbia (A212)	1	0.10%
Seychelles (A213)	0	0.00%
Sierra Leone (A214)	0	0.00%
Singapore (A215)	2	0.20%
Slovakia (A216)	0	0.00%
Slovenia (A217)	11	1.10%
Solomon Islands (A218)	0	0.00%
Somalia (A219)	0	0.00%
South Africa (A220)	6	0.60%
South Sudan (A221)	0	0.00%
Spain (A222)	20	2.00%
Sri Lanka (A224)	0	0.00%
Sudan (A225)	0	0.00%
Suriname (A226)	0	0.00%
Swaziland (A228)	0	0.00%
Sweden (A229)	16	1.60%
Switzerland (A285)	18	1.80%
Syrian Arab Republic (A230)	0	0.00%
Tajikistan (A232)	0	0.00%
Tanzania (A233)	1	0.10%
Thailand (A234)	4	0.40%
Timor-Leste (A235)	0	0.40%
	0	0.00%
Togo (A236)	0	
Tonga (A238)		0.00%
Trinidad and Tobago (A239)	0	0.00%
Tunisia (A241)	0	0.00%
Turkey (A242)	12	1.20%
Turkmenistan (A243)	0	0.00%
Tuvalu (A245)	0	0.00%
Uganda (A246)	1	0.10%
Ukraine (A247)	1	0.10%
United Arab Emirates (A248)	1	0.10%
United States of America (A287)	101	10.10%
Uruguay (A249)	1	0.10%
Uzbekistan (A250)	0	0.00%
		page 222 / 226

Vanuatu (A251)	0	0.00%
Venezuela (A255)	0	0.00%
Viet Nam (A256)	0	0.00%
Yemen (A259)	0	0.00%
Zambia (A260)	0	0.00%
Zimbabwe (A261)	1	0.10%
No answer	0	0.00%

How would you describe the place where you live?

Answer	Count	Percentage
A big city (A1)	561	56.10%
The suburbs or outskirts of a big city (A2)	135	13.50%
A small city or town (A3)	258	25.80%
A farm or home in the country (A4)	35	3.50%
Other (A5)	10	1.00%
Don't know (A6)	1	0.10%
No answer	0	0.00%

Please specify "Other":

Answer	Count	Percentage	
Answer	10	100.00%	
No answer	0	0.00%	

ID	Response
164	village / small town
187	Doha the capital city of Qatar is considered small as Qatar is small country as well.
205	A university town
251	small village which is subburb of middle sized city
569	A city
749	Small island ~1200 people.
751	8 Mile island
814	A medium-size city
1204	near university campus
1281	An island in the middle of the River Thames

Do you participate, or participated in the past, in the activities of one or more of the following organisations?

Answer	Count	Percentage
A social or sport club (e.g. gym, music or arts associations) (SQ001)	613	61.30%
A residents, neighbourhood, school or other local group (SQ002)	363	36.30%
A trade union (SQ003)	290	29.00%
An environmental or animal welfare organisation (SQ004)	195	19.50%
Any other political or campaigning organisation (SQ005)	378	37.80%
A charity organization or social aid organisation (SQ006)	344	34.40%
A religious or church organisation (SQ007)	164	16.40%
None of the above (SQ008)	135	13.50%