[image: image1.png]

[image: image2.png]

Questionnaire for the study:

Performance of science parks
General information

Name company (you can choose to remain anonymous):
open question
In what industry is your firm active? (drop down box, 1 choice possible)
Software / Information technology

Chemicals

Telecommunications

Engineering
Food

Life sciences

Pharmaceuticals

Electronics

Other:
What is the main activity of your firm? (drop down box, 1 choice possible)
Production

Marketing

Logistics

R&D

Services

Other:

What were the main motives for your firm to locate in a science park?
Please choose three motives in order of importance (with 1 as most important motive)

1 drop down box

2 drop down box

3 drop down box
Link with University or Higher Education Institute

Strengthening of company’s corporate image

Shared infrastructure and supportive environment

Government benefits and incentives

Spatial proximity

Composition of firms in science park

Collaboration opportunities with similar firms

Science park information

Likert scale for next 4 questions:

1 Very unimportant

2 Moderately unimportant

3 Slightly unimportant

4 Neither important nor unimportant
5 Slightly important

6 Moderately important

7 Very important

Please indicate the importance for your firm on the following aspects. You can choose one option from a scale that goes from 1: very unimportant to 7: very important.

1) The general level of service provision by the science park: Likert scale above
2) Access to shared resources and business services: Likert scale above

3) Opportunities for co-operation with other tenants Likert scale above
4) The composition of firms in your science park Likert scale above
Likert scale for next 5 questions
1 Strongly disagree

2 Moderately Disagree

3 Somewhat disagree

4 Neither disagree nor agree

5 Somewhat agree

6 Moderately Agree

7 Strongly disagree

Please indicate to what extent you agree with the following:

5) Firms in our science park are similar in knowledge Likert scale above
6) Firms in our science park share a similar vision Likert scale above
7) Firms in our science park visit similar events Likert scale above
8) Firms in our science park compete with each other Likert scale above
9) Firms in our science park are similar in company size Likert scale above
10) Could you give an estimate of the percentage of firms in your science park that you see as R&D intensive?

Under 20% / 20 – 40% / 40 – 60% / 60 – 80% / over 80%

11) How would you describe the national policy of your government towards science parks?

open question
12) Have you received governmental support in the last three years?

Yes/No
13) How would you rate your national level of government support? Likert scale:
1: very unsupportive 2: moderately unsupportive 3: somewhat unsupportive 4: neither unsupportive nor supportive 5: somewhat supportive 6: moderately supportive 7: very supportive
14) How many firms are present at your science park?

Open question: ca________
15) Could you give an estimated number of employees at your science park?

Open question: ca________
16) What is the status of employment growth in your science park?
Declining

Static

Growing

17) How long does the science park where you are located already exist?

Open question: ca________
18) In what stage of development is your science park?
Embryonic (early stage)

Established (further growth possible)

Mature (further growth difficult)

?

Firm level

19) Does regional proximity offer advantages for your firms performance?

Yes / No / Not relevant

20) With how many firms in your science park do you have contact (a communicative interaction)?

Open question: ca________
21) How often do you have contact with these firms?

1: Hardly ever 2: Less than monthly 3: Monthly 4: Weekly 5: Twice a week 6 Daily

22) Do you have formal business agreements with firms of your science park?

No / 1-2 / 3-4 / 5-6 / Over 7

In case you have business agreements with firms in your science park

23) How do you value your overall level of collaboration with firms in your science park?

1: very negative 2: moderately negative 3: slightly negative 4: neither positive nor negative 5: slightly positive 6: moderately positive 7: strongly positive
In case you do not have any business agreements with firms in your science park

24) Do you see opportunities in collaborating with firms in your science park?
Yes / No / Not yet considered

25) Which of the networks listed in the figure above, describes the network of your firm best? (drop down box, 1 choice possible)
Network 1

Network 2

Network 3

Network 4

Network 5

Network 6

None

26) What is your number of employees?

Open question: ca________
27) What is the growth rate in your number of employees?

Declining / Stable / Growing

28) What is your estimated firm turnover in Euros?
Less than € 2 million / € 2 million – € 5 million / € 5 million – € 10 million / € 10 million – € 15 million / Over € 15 million
29) What is the growth rate in your sales?
Declining / Static / Growing

30) Has your firm made a profit in the last three years?
Yes / No

31) What are your expectancies with respect to the financial performance of your firm in three years?

Loss / Quitte / Small profit / Moderate profit / Large profit
32) How satisfied are you with your level of firm performance?

1: very unsatisfied 2 moderately unsatisfied 3 somewhat unsatisfied 4 neither unsatisfied not satisfied 5 somewhat satisfied 6 moderately satisfied 7-very satisfied

33) How would you compare your level of performance with the performance of similar firms in your science park?

1 much worse 2 moderately worse 3 slightly worse 4 neither better nor worse 5 slightly better 6 moderately better 7 much better
34) How many patents have you obtained so far?

None / 1-3 / 4-7 / more than 8

35) How many copyrights have you obtained so far?

None /1-3 / 4-7 / more than 8
Likert scale for next 2 questions

1 Strongly disagree

2 Moderately Disagree

3 Somewhat disagree

4 Neither disagree nor agree

5 Somewhat agree

6 Moderately Agree

7 Strongly disagree

Please indicate to what extent you agree with the following:

36) Our firm produced at least one major product or process innovation in the last three years Likert scale above
37) Our Firm produced at least one incremental product or process innovation in the last three years Likert scale above
38) What is the percentage of scientists and engineers from your total number of employees?

Open question: ca________%
39) What is the percentage of expenditures by your firm on research and development to the firm's sales?

Under 2.5% / 2.5% - 5% / 5% - 7.5% / 7.5% - 10% / 10 % - 12.5% / 12.5% - 15% / over 15%
If you want to be informed of the final results of this research, please fill in your email address and I will send you the outcomes as soon as they are available.
Open question
Thank you for your time and effort!

Yours Sincerely,

Floris Pols

Maastricht University

Network 1: Weak or no external network

Network 2: Supplier dominated network

supplier

supplier your company		

		

supplier

Network 3: Integrated marketing network with customers and competitors

 user

your company	 user

		

 user

	 	competitor	

Network 4: Integrated network with suppliers and customers

supplier			 user

 your company				

supplier 			 user

Network 5: Integrated network with suppliers, customers and competitors

supplier			 user

your company 				

supplier 			 user

			 competitor

2

Network 6: Complete information network; with suppliers, customers, competitors and institutions

supplier			 user

 your company

supplier 			 user

			

 competitor

		

 university/

	 government laboratory

