C:\TEXTE\INNOV\TSER\sur_final.doc,

9th Draft: IMPRESS Questionnaire,

04 April 2000,

Ultimate Version for National Surveys
For Interviewer:

Already known:

 FORMULARKONTROLLFELD

Industry/Manufacturing
 FORMULARKONTROLLFELD

Services
 FORMULARKONTROLLFELD

No information

Sector: __

NACE Code: ___

Sectors included in IMPRESS survey are:

Industry/Manufacturing:

Manufacturing

D

Electricity, Gas and Water

E

Construction

F

Services:

Wholesale, Retail and Trade

G

Hotels and Restaurants

H

Transport, Storage and Communication

I

Financial Intermediation

J

Real Estate, Renting and Business Activity

K

Good morning/ afternoon, my name is ______________ and I am calling from ________, an independent market research company.

Ask to speak to:

1. Head environmental department,

2. if 1 does not exist manager responsible for environmental issues,

3. if 2 does not exist head of establishment,

4. if 3 does not exist head of firm.

1. Contact with Respondent
We are conducting an international survey funded by the European Commission on innovations that lead to environmental benefits – saving on the use of natural resources, generating less pollution, and the like. Innovation projects can intentionally seek environmental benefits, or such benefits can be unintended.
This survey is completely confidential.

Q1
Would you be willing to answer a few questions to see if this survey is relevant to your firm?

()

Yes
 FORMULARKONTROLLFELD
 1
Continue

No
 FORMULARKONTROLLFELD
 2
Go to q2

Ask if no at Q1

Q2
Is there a better time to call you back?

()

Yes
 FORMULARKONTROLLFELD
 1
Note down time and date

No
 FORMULARKONTROLLFELD
 2
Ask q3

Ask if no at Q2

Q3
Can you suggest someone else who could participate in this survey?

()

Yes
 FORMULARKONTROLLFELD
 1
Note down name and number

No
 FORMULARKONTROLLFELD
 2
thank and close

2.
Categories of Eco-innovation

Q4 Would you briefly describe your position within your firm?

Head of firm

yes/no
Head of establishment

yes/no

Head environmental department
yes/no

Environmental manager

yes/no

Health/Safety manager

yes/no

other (please specify) ___

Q5 Is this a multi-establishment firm?

Yes

[GO TO Q6]

No

[GO TO Q7]

Q6 Is this the head office?

Yes

[GO TO Q6A]

No

[GO TO Q6B]

Q6A Please base your answers on the establishment you are best informed about

Q6B Please base your answers on your establishment

Q7: In the last three years, did your establishment introduce any pollution control technologies?

Yes

(

 No

(

Dk

(

Q8: In the last three years, did your establishment introduce any recycling programmes?

Yes

(

 No

(

Dk

(

Q9 In the last three years, did your establishment introduce any new or improved products or services that are more environmentally-friendly than those already on the market?

Yes

(

 No

(

Dk

(

Q10 In the last three years, did your establishment introduce any new or improved processes with environmental benefits?

Yes

(

 No

(

Dk

(

Q11: In the last three years, did your establishment introduce any organisational innovations such as environmental reports, audits, or management programmes?

Yes

(

 No

(

Dk

(

Q12: In the last three years, did your establishment introduce any new or improved delivery, transport, or distribution systems for its products or services, with environmental benefits?

Yes

(

 No

(

Dk

(

FILTER: IF RESPONDENT ANSWERS NO TO ALL CATEGORIES, END INTERVIEW

Otherwise Read Out:

Your answers show that your firm is eligible for this survey, which will take up to 20 minutes. If you agree, we will send you a copy of the study report. Can we proceed?
3. Concrete Eco-Innovation

I would now like you to think of the most environmentally beneficial innovation that your establishment introduced in the last three years. Environmental benefits include saving natural resources, generating less pollution, and the like. This can be a process, product, service, distribution system, organisational method, recycling system, or pollution control technology. The environmental benefits could have been intentional or a side-effect.

Q13 Would you please briefly describe this innovation and its environmental benefits?

___ ________________________[WRITE IN]
Note for interviewers: if the respondent can not tell or if all were important, the person should make a decision based on what they are best informed about.
 [if reluctant to describe it] You do not need to describe this innovation if you do not wish to, but it would help if you could answer the following questions about it in any case..
Q14 Which of the following categories describe this innovation:

Yes
No
1. Product

(
(
2. Service

(
(
3. Distribution system

(
(
4. Process

(
(
5. Organisational method

(
(
6. Recycling system

(
(
7. Pollution control (end-of-pipe)

(
(
8. OTHER (IF MENTIONED BY RESPONDENT ONLY]: ______________________

Please keep this innovation in mind. The next set of questions only concern this innovation.

Q15 In which year was this innovation first introduced by your organisation?

YEAR______
_

Q16 Had this innovation been previously implemented by another firm or organisation?

Yes

(

 No

(

Dk

(

Q 17 Who developed this innovation?

Your establishment or firm

(

Other firms or organizations

(
Your establishment or firm together with other firms or organizations
(
Other________________

(
Q18 Did your establishment receive any government subsidies or grants to develop or purchase this innovation? [Note: includes subsidies or grants from European Commission]

Yes

(

 No

(

Dk

(

Q19 Approximately how much did your establishment invest in this innovation? ______________

Note for interviewers: If respondent says that innovation has not been financed by establishment but by entire firm, please repeat (READ OUT) Q6A or Q6B depending on answer to filter Q6. Firm data on innovation investments can not be used for our analysis and is thus not relevant for us.

If the respondent cannot or will not answer:

Were your investment costs:

Less than 50000 Euros

(
Between 50000 and 0.5 million Euros

(
Between 0.5 and 5 million Euros

(
More than 5 million Euros

(
Dk

(
Q20: What percentage of your establishment’s total innovation expenditures over the past three years were spent on this innovation?

Less than 5%

(
Between 5% and 25%

(
Between 25% and 50%

(
Over 50%

(
Dk

(
Q21 Were any of the following factors important reasons for introducing this innovation?

Comply with environmental regulations

Yes (No (Dk (
Secure existing markets

Yes (No (Dk (
Increase market share

Yes (No (Dk (
Reduce costs

Yes (No (Dk (
Improve firm’s image

Yes (No (Dk (
Respond to a competitor’s innovation

Yes (No (Dk (
Achieve an accreditation

Yes (No (Dk (
4. Impacts of Eco-Innovation on Costs and Sales (Primary Effects)

Q22 Did this innovation directly increase or decrease total unit sales?
Increase sales
(
Decrease sales
(
 No effect

([GO TO QUESTION Q23]

Dk

([GO TO QUESTION Q23]

Would you estimate the percentage [increase/decrease] in sales:

Less than 5%
(
5% to 25%
(
Over 25%

(
Do not know
(
Read out Do not Know here!

Q23 Did this innovation lead to an increase or decrease in prices?
Increase prices
(
Decrease prices
(
 No effect

([GO TO QUESTION Q24]

Dk

([GO TO QUESTION Q24]

Would you estimate the percentage [increase/decrease] in prices:

Less than 5%
(
5% to 25%
(
Over 25%

(
Do not know
(
Note for the interviewer: “Costs” are costs per unit.

Q24 Did this innovation increase or decrease your energy costs?

Increased energy costs
(

Decreased energy costs
(

No notable effect

(
[GO TO QUESTION Q25]

Dk

(
[GO TO QUESTION Q25]
Would you estimate the percentage [increase/decrease] in energy costs:

Less than 5%
(
5% to 25%
(
Over 25%

(
Do not know
(
Q25 Did this innovation increase or decrease your material costs?

Increased material costs
(

Decreased material costs
(

No notable effect

(
[GO TO QUESTION Q26]

Dk

(
[GO TO QUESTION Q26]

Would you estimate the percentage [increase/decrease] in material costs:

Less than 5%
(
5% to 25%
(
Over 25%

(
Do not know
(
Q26 Did this innovation increase or decrease your waste disposal costs?

Increased disposal costs
(

Decreased disposal costs
(

No notable effect

(
[GO TO QUESTION Q27]

Dk

(
[GO TO QUESTION Q27]
Would you estimate the percentage [increase/decrease] in disposal costs:

Less than 5%
(
5% to 25%
(
Over 25%

(
Do not know
(
Q27 Did this innovation increase or decrease your labour costs?
Increased labour costs

(
Decreased labour costs
(
No notable effect

([GO TO QUESTION Q28 AND NOTE FILTER ABOVE Q28]
Dk

([GO TO QUESTION Q28 AND NOTE FILTER ABOVE Q28]
Would you estimate the percentage [increase/decrease] in labour costs:

Less than 5%
(
5% to 25%
(
Over 25%

(
Do not know
(
5. Indirect Effects of Eco-Innovations on End of Pipe Measures, other Products
[IF Q14.4 = YES AND Q14.1=NO AND Q14.2=NO, GO TO Q28, OTHERWISE GO TO Q30 AND NOTE FILER IN Q30]
Note: Attention to Coding!

Q28 Did the introduction of this process innovation replace, at least in part:

A previous production process in your establishment?
 Yes
(No
(
Dk (
End-of-pipe pollution control equipment?

Yes
(No
(
Dk (
Q29 Did this process innovation require:

Major reorganisation of your production system

Yes (No
(
Dk (
Substantial technical improvements

Yes (No
(
Dk (
Q30 [IF Q14.1 or Q14.2= YES, GO TO Q30, OTHERWISE GO TO Q32]
Did this innovation replace some of the [product/service] sales of your establishment?

Yes
(
No
(
[GO TO QUESTION Q32]
Q31 Can you estimate the percentage by which this innovation has replaced sales of the previous product/service? ___________%

6. Employment Effects of Eco-Innovation

Q32 How many man-years were required in your establishment for this innovation, from the original idea to its implementation?

Less than one

 (
 One to ten
(
 Ten to 100
(
 Over 100
(

Dk

 (
Q33 By long-term employment we mean employment in the firm for more than one year. Has this innovation increased, decreased, or had no noticable effect on the number of long-term employees in your establishment?

Increased

(
[GO TO Q34]

Decreased

(
[GO TO Q36]
No noticable effect

(
[GO TO Q38]
Dk

(
[GO TO Q38]
Q34 Please estimate the net number of new long-term employees, in full-time equivalents, due to this innovation __________

Q35 Did your establishment use any of the following methods to increase long-term employment?

Hire new employees

Yes (No (Dk (
Bring in employees from another location of your firm

Yes (No (Dk (
Q36 Please estimate the number of long-term employees, in full-time equivalents, lost due to this innovation __________

Q 37 Did your establishment use any of the following methods to reduce long-term employment?

Redundancy, early retirement or natural wastage

Yes (No (Dk (
Move employees to another location of your firm

Yes (No (Dk (
Outsource specific tasks

Yes (No (Dk (
7. Skills

Q38 Did the development or regular use of this innovation require substantially new skills?

Yes

No [Go to Q43]

Dk [Go to Q43]

Q39 Did your establishment use any of the following methods to meet the need for new skills?

Obtain new employees from other units of your firm

Yes (No (Dk (
Train existing employees

Yes (No (Dk (
Hire new employees on a permanent basis

Yes (No (Dk (
Hire new employees on a temporary basis

Yes (No (Dk (
Outsourced work

Yes (No (Dk (
Other [IF MENTIONED BY RESPONDENT ONLY]: ______________________

Q40
[If YES TO TRAINING OPTION

AND IF MANUFACTURING FIRM (NACE D,E,F)]

Which of the following types of employees received training because of this innovation?

Production workers

Yes (No (Dk (
Service workers

Yes (No (Dk (
Production engineering staff

Yes (No (Dk (
R&D staff

Yes (No (Dk (
Distribution and sales staff

Yes (No (Dk (
Management or other office staff not included above
Yes (No (Dk (
Other [IF MENTIONED BY RESPONDENT ONLY]: ______________________

Q41
[If YES TO TRAINING OPTION

AND IF SERVICE FIRM (NACE CODE G,H,I,J,K)

Which of the following types of employees received training because of this innovation?

Production workers

Yes (No (Dk (
Customer-facing service staff

Yes (No (Dk (
Production Engineering Staff

Yes (No (Dk (
R&D staff

Yes (No (Dk (
Distribution and sales staff

Yes (No (Dk (
Management or other office staff not included above
Yes (No (Dk (
Other [IF MENTIONED BY RESPONDENT ONLY]: ______________________

Q42 Did staff with the following qualifications receive training because of this innovation?

College or university degree

Yes (No (Dk/NA (
Skilled workers

Yes (No (Dk/NA (
Unskilled workers

Yes (No (Dk/NA (
8. General questions on Market, Market Structure, Degree of Competition

This brings us to the end of the questions on a specific innovation. I would now like to ask a few general questions about your establishment.
Q43. Does your establishment offer products or services that are specifically marketed as environmentally friendly?

Yes
(

No
(
[Go to question Q44]

Dk
(
[Go to question Q44]

Are these:

Consumer products?

Yes (No (Dk (
Intermediate products sold to other firms or organisations?
Yes (No (Dk (

Q44 Are each of the following an important basis of competition between your establishment and your competitors?

1. Price

Yes (No (Dk (
2. Quality

Yes (No (Dk (
3. Environmentally friendly features

Yes (No (Dk (
4. Innovative products or services

Yes (No (Dk (
5. Corporate image

Yes (No (Dk (
[IF MORE THAN ONE ‘YES’] Which is the most important basis of competition?

1. Price

Yes (

2. Quality

Yes (

3. Environmentally friendly features

Yes (

4. Innovative products or services

Yes (

5. Corporate image

Yes (

Q45 Overall, how important are environmental regulations in determining the types of processes used by your establishment?

Very important

(
Moderately important
(
No effect

(
Dk

(
Q46 Overall, how important are environmental regulations in determining the types of products or services that your establishment can produce and sell?

Very important

(
Moderately important
(
No effect

(
Dk

(
Q47 In the last three years, has your establishment changed its processes or products specifically to comply with environmental regulations?

Yes
(
No
(

Dk
(

9. General Questions on Firm

Q48 Approximately how many employees did your establishment have in 1999?____

[IF RESPONDENT UNABLE TO GIVE A NUMBER, OTHER WISE GO TO Q49]

Would you be able to roughly estimate the total number of your employees, as follows:

Less than 50

(

50 to 99

(

100 to 249

(

250 to 499

(

Over 500

(

Dk

(
Q49 In the last three years, has total employment increased or decreased?

Increased

[GO TO Q49A]

Decreased

[GO TO Q49B]

No notable change

[GO TO Q50]

Q49A By what percent did employment increase? ____%

Q49B By what percent did employment decrease? ____%

Q50 Approximately what percentage of your establishment’s total employees have a college or university degree?
 ______% Dk (
Q51 In the last three years, has the number of employees with a college or university degree increased by more than 5%, decreased by more than 5%, or remained stable?

Increased more than 5%
(
Decreased more than 5%
(
Stable

(
Dk

(
Q52 How many of your 1999 employees worked part-time? ____ Number

If unable to answer, then:

Can you estimate the percentage of workers employed part-time?

 ______%

Q53 Approximately what was your establishment’s total sales in 1999?____

[IF RESPONDENT UNABLE TO GIVE A NUMBER, OTHER WISE GO TO Q54]

Would you be able to roughly estimate your total sales, as follows:

Less than 5 million Euros

(

Between 5 and 25 million

(

25 to 50 million

(

Over 50 million

(

Dk

(
Q54 In the last three years, has your establishment’s total sales:

Increased

Decreased

No notable change

If [increased/decreased]

Can you estimate the percentage [increase/decrease] in your total sales ____%

If they do not know:

Less than 5%
(
5% to 25%

(
Over 25%

(
Do not know
(
Q55 In the next three years, do you expect your establishment’s total sales to:

Increase

Decrease

No notable change

Q56 In 1999, labour costs accounted for what percentage of your total sales? ____%

If they do not know:

Less than 5%
(
5% to 25%
(
25% to 50%
(
50% to 75%
(
Over 75%
(
Do not know
(
This brings us to the end of the survey. Thank you for your appreciated cooperation.

Q57 To whom may we send the report? Please give me the name and the mailing address for the survey report.

Note: All Euro figures should be translated into the approximate national currency amounts!

SEITE
2

