

 Consumers,

Health and Food

Executive Agency

CONSUMER MARKET STUDY ON

ENVIRONMENTAL CLAIMS

FOR NON-FOOD PRODUCTS

Justice and
Consumers

Issue: July 2014

APPENDIX 3
Consumer understanding

EUROPEAN COMMISSION

Directorate-General for Justice and Consumers

European Commission

B-1049 Brussels

EUROPEAN COMMISSION

Directorate-General for Justice and Consumers
2014 EN

Consumer market study on

environmental claims for

non-food products

APPENDIX 3
Consumer understanding

LEGAL NOTICE

This report was produced under the Consumer Programme (2007-2013) in the frame of a specific contract

with the Consumers, Health and Food Executive Agency (CHAFEA) acting on behalf of the European

Commission.

The study has been conducted by GfK Belgium, time.lex, Milieu Ltd, BIO IS and the Ecologic Institute with

support of expert advisors of Brook Lyndhurst, Trucost and Heather Collie.

The views expressed are those of the authors. It can in no way be taken to reflect the views of the

European Commission and/or CHAFEA or any other body of the European Union.

The European Commission and/or CHAFEA do not guarantee the accuracy of the data included in this

report, nor do they accept responsibility for any use made by third parties thereof.

More information on the European Union is available on the Internet (http://europa.eu).

Luxembourg: Publications Office of the European Union, 2014

ISBN 978-92-79-46214-6

doi: 10.2838/293992

© European Union, 2015

Reproduction is authorised provided the source is acknowledged.

Table of contents

1 Introduction ... 6

2 Consumer perceptions ... 8

2.1 Methodology 8

1.1.1 Countries surveyed 9

1.1.2 Product categories surveyed 10

1.1.3 Sampling 10

1.1.4 Weighting 10

1.1.5 Fieldwork period 11

1.1.6 Questionnaire 11

1.1.7 Data validation measures 27

2.2 Country results 29

APPENDIX 3 - Consumer understanding

 6

1 Introduction

One of the key tenets of the European Consumer Agenda1 is that consumers should be
empowered, assisted and encouraged to make sustainable purchasing choices.

This will lead to cost savings for themselves and for society as a whole. For consumers
to make sustainable choices, they need to have clear and reliable information in

order to be able to easily identify the ‘right’ product or service to purchase. Information

of this nature is provided by business by means of a range of environmental/green
claims. The expressions 'environmental claims' or 'green claims' refer to the

practice of suggesting or otherwise creating the impression (in the context of a
commercial communication, marketing or advertising) that a product or a service, is

environmentally friendly (i.e. it has a positive impact on the environment) or is less
damaging to the environment than competing goods or services. This may be

due to, for example, its composition, the way it has been manufactured or produced,
the way it can be disposed of and the reduction in energy or pollution which can be

expected from its use.2

To unlock the untapped potential for green growth there are some key challenges
ahead that need special attention.

 Consumers are confronted with an increasing number of environmental claims
3

 While the interest in purchasing green products is high, the Eurobarometer from June

2011
4
 also shows that consumer trust in environmental labelling has decreased.

 Cases of misleading and unsubstantiated environmental claims (e.g.

‘greenwashing’) in certain product markets have been reported by businesses, as
well as by consumers and environmental NGOs. These undermine consumers’ ability

to contribute to green growth by means of their purchasing choices.

 Consumers not always truly understand the green claims they are confronted with
5

In this context, the Consumers, Health and Food Executive Agency acting on behalf of
European Commission (Directorate-General Health and Consumers) commissioned this

Consumer Market Study on environmental claims for non-food products.
The objective of the assignment was to provide information on the current state of

play on the presence of green claims in the Single Market for non-food markets, at the

level of products (goods and services) and marketing strategies. It investigated the
presence of green claims in consumer markets, and the different types of claims made

e.g. general claims vs. more specific claims, self-declarations vs. verified claims, claim
categories (general, climate, air, water etc.), explicit vs. implicit claims (marketing

strategies that give a green impression through the use of colours, pictures, word-
usage) etc. The assignment also examined the level of compliance with EU legal and

1
 European Commission (2012). A European Consumer Agenda - Boosting confidence and growth. Retrieved from

http://ec.europa.eu/consumers/strategy/docs/consumer_agenda_2012_en.pdf

2
 The working definition of ‘environmental claims’ used in this report is taken from the Guidance on the

implementation/application of the Unfair Commercial Practices Directive (Commission Staff Working Document SEC (2009)
1666).

3
 - OECD (2011). Environmental Claims - Findings and Conclusions of the OECD Committee on Consumer Policy.

- DEFRA (2010). Assessment of Green Claims on Product Packaging.

- DEFRA (2010). An assessment of green claims in marketing.

- BEUC/ANEC position papers X/2011/067 of 14/12/11 and X/022/2011 of 28/02/11.
4
 European Commission (2011). Attitudes of European citizens towards the environment. Retrieved from

http://ec.europa.eu/environment/pdf/ebs_365_en.pdf
5
 DEFRA. Consumer understanding of green terms, p. 6.

APPENDIX 3 - Consumer understanding

 7

regulatory requirements for a random selection of claims and assessed consumer
understanding and behaviour vis-à-vis different types of green claims on the market.

Furthermore, an analysis of the effectiveness of the enforcement and self-regulatory
instruments available in selected countries was also part of this assignment. Lastly,

based on a thorough understanding of the current dynamics of green claims operating
in key markets, the assignment provides policy recommendations for possible future EU

policy initiatives in this field.

In particular Appendix 3 provides further information on the online consumer

survey and online behavioural experiment carried out to determine the extent to
which consumers make use of environmental claims to which they are exposed.

Awareness, understanding, importance, trust and willingness to pay are

surveyed for a selection of environmental claims.

The following information can be retrieved for the consumer survey and behavioural

experiment:

 The overall methodology
o Countries surveyed

o Product categories assessed6
o Sampling

o Weighting
o Fieldwork period

o Questionnaire
o Data validation measures

 Country results

The summary of results of the consumer survey can be found in chapter 3 of the

main report.

6
 Only applicable for the mystery shopping exercise.

APPENDIX 3 - Consumer understanding

 8

2 Consumer perceptions

2.1 Methodology

The consumer survey and behavioral experiment aimed at identifying the extent to

which consumers make use of the environmental claims to which they are exposed
when making a decision on the purchase of a product or service, as well as the barriers

and drivers that affect this usage.

The relationship between consumer background, knowledge, understanding, opinion
and trust and the usage of environmental claims are investigated both at a general

level as well as for some specific product categories. The fieldwork was undertaken
online. Respondents completed both the behavioral experiment and the consumer

survey. The total length of the questionnaire was about 20 minutes, with about half the

time assigned to the consumer survey and the other half to the behavioral experiment.
This duration allowed consumers to answer the research questions without causing

respondent fatigue.

Several valuable reports exist on the topic of environmental claims, labels in general,

and the EU directive in relation to consumer surveys and behavioral experiments. We
list hereunder the ones that were investigated to determine if parts of these studies

could be copied in this study, allowing for a benchmark against other data on the one
hand and a validated set of questions on the other hand:

 A 2012 study by BIO et al focused on available options to communicate

environmental claims to consumers.7 Based on a literature review, the study
concluded that the use of too many environmental indicators confuses consumers

and that for several product groups (e.g. household cleaning products), consumers
make purchasing decisions without a high level of consideration of environmental

performance. It also found that information is best received when coming from a
trusted source and through multiple channels, that the quality and clarity of

information is more important than the level of detail of the information, and that
information at the point of purchase is most likely to impact on behaviour. When

using focus groups in three key countries (Italy, Poland, Sweden), the study showed

that some concepts (e.g. multi-criteria environmental impacts) are not understood by
consumers, that ambiguity in language and design can lead to confusion, that

aggregated indicators can help with understanding, and that consumers have a good
understanding of letter scales (e.g. the EU Energy Label). Through the focus groups,

the researchers also identified that quantitative claims have different values for
different consumer groups (i.e. quantitative indicators were more often appreciated

by younger generations than older ones).
 In order to contribute to the reduction of greenhouse gas emissions from the

transport sector, the European Union has set target values for CO2 emissions from

new passenger cars and made efforts to ensure that information on the CO2

performance of new passenger cars is readily available for citizens. A 2010 study

focused on passenger vehicles and the implementation of EU Directive 1999/94/EC
relating to availability of consumer information on fuel economy and CO2 emissions

with respect to the marketing of new passenger cars.8 The research found that EU
Member States were using a variety of options (e.g. labels) to meet the requirements

of the Directive. It also determined that ambiguity in the Directive’s language was
leading to some misunderstandings by the Member States, particularly in regard to

adverts. The study was based on a literature review, expert opinion, and interviews

with responsible Member State authorities and NGO groups.

7
 BIO et al (2012). Study on different options for communicating environmental information for products, Final report.

8
 Grünig, M. et al. (2010). Study on consumer information on fuel economy and CO2 emissions of new passenger cars.

APPENDIX 3 - Consumer understanding

 9

 In 2011, a UK study produced by DEFRA9 investigated the use and understanding of
environmental claims.10,11 It provided a number of results, such as the influence of

familiarity on a consumers’ feeling of understanding a claim, that consumers
responded positively to terms they found meaningful, and that consumers seemed to

rely on intuition to derive meaning from emerging terms. The study also found that
qualifying or explanatory information may make claims more trustworthy and

meaningful, though this is not always the case. Other interesting aspects of the study

were that consumers use environmental labels infrequently, only for specific
products, and mostly linked to issues that are most important to them. It also found

that the EU energy label was recognized as familiar and well understood by
respondents. The study used an in-depth literature review, a series of discussion

groups, and an online survey.
 Environmental claims such as ‘climate neutral’ are an area where consumers are

likely be led astray12, as well as claims on CO2 emissions such as carbon ‘neutral’,
‘zero’ or ‘negative’. Compared to nutritional information on food products, green

claims on other items can seem vague and difficult to measure across products, with

current advertising codes providing little help.13

1.1.1 Countries surveyed

The consumer survey was carried out in the following 11 countries; 10 EU Member

states (Croatia, Czech Republic, Denmark, France, Germany, Italy, Poland, UK, the
Netherlands and Spain) and 1 third country (Norway). The country selection was kept

consistent with other data collection methodologies throughout the study, particularly
the mystery shopping and the inventory and analysis of enforcement instruments.

9 DEFRA, Department for Environment Food & Rural Affairs, is a UK government department responsible for

policy and regulations on environmental, food and rural issues.
10

 DEFRA (2011). Consumer understanding of green terms.
11

 DEFRA (2011). Consumer understanding of green terms – A supplementary report on consumer responses to
environmental labels.
12

 Ombudsman (2009) Guidelines on Using Claims such as “Climate Neutral” etc. in Marketing
13

 Consumer Focus (2009) Green expectations: Consumers' understanding of green claims in advertising

APPENDIX 3 - Consumer understanding

 10

1.1.2 Product categories surveyed

The inclusion of all 30 products/services within the consumer survey and/or behavioral
experiment is not possible given the limitation in duration. Also, the inclusion of

different types of products/services is needed to determine if there are differences in
what guides consumer choice, if the understanding of specific terms and environmental

claims is different depending on the product/service, if their behaviour is different
depending on the product/service, etc. A selection of products/services has been

decided in the Steering Group. Firstly three product categories have been chosen for
the behavioral experiment:

1. Washing machines

2. Shampoo
3. Electricity

The willingness to pay is limited to the washing machines and shampoo.

In addition, the extent to which consumers take into account the environmental
friendliness of a product/services is evaluated for 11 product categories.

1. A light bulbs/lamp
2. A washing machine

3. A t-shirt

4. A cleaning detergent
5. A bottle of shampoo

6. Paint
7. A car

8. Toilet paper
9. An airline trip

10. Electricity
11. A stay in a hotel

1.1.3 Sampling

The target was n=500 online interviews per country of consumers between 18 and 65

year, with quota on age and gender, who all respondents participated in both the

consumer survey and the behavioral experiment. This target sample size was exceeded
in the majority of the countries, resulting in following numbers:

1.1.4 Weighting

The data are weighted on the distribution of age and gender per country, and on

population size.

South South

n= 5281 535 528 537 500 561 500 528 524 541 527

Italy Spain France Germany Netherlands

United

Kingdom

FIELDWORK PERIOD

North East West

EU

Denmark Norway

Czech

Republic Poland

APPENDIX 3 - Consumer understanding

 11

1.1.5 Fieldwork period

The fieldwork started on August 12th and was completed on August 19th. The fieldwork

period deviates per country, as shown below.

1.1.6 Questionnaire

SOCIO-DEMOGRAPHICS
Country

DP: background variable

1. Czech Republic
2. Denmark

3. France
4. Germany

5. Italy
6. Poland

7. UK
8. The Netherlands

9. Spain

10. Norway
11. Croatia14

Region
DP: automatically recode country into region, background variable

8. North (country = 2, 10)
9. South (Q1 = 5, 9)

10. East (Q1 = 1, 6)
11. West (Q1 = 3, 4, 7, 8)

S1. Indicate your gender

14
 Croatia was covered via a separate contract in a later phase.

Male

18-29years

Male

30-39years

Male

40-49years

Male

50-59years

Male

60-65years

Female

18-29years

Female

30-39years

Female

40-49years

Female

50-59years

Female

60-65years Total

Population 821.813 889.918 746.071 678.641 420.314 781.097 850.019 710.012 686.559 464.348 7.048.792

Percentages 11,7% 12,6% 10,6% 9,6% 6,0% 11,1% 12,1% 10,1% 9,7% 6,6% 100,0%

Population 5.934.717 4.966.094 6.722.598 6.156.469 2.895.552 5.657.299 4.816.246 6.441.745 6.102.406 3.021.137 52.714.263

Percentages 11,3% 9,4% 12,8% 11,7% 5,5% 10,7% 9,1% 12,2% 11,6% 5,7% 100,0%

Population 420.350 350.817 412.036 364.797 205.609 407.016 349.217 403.858 362.954 210.172 3.486.826

Percentages 12,1% 10,1% 11,8% 10,5% 5,9% 11,7% 10,0% 11,6% 10,4% 6,0% 100,0%

Population 3.150.084 3.959.117 3.814.579 3.011.902 1.442.360 3.071.685 3.792.619 3.703.716 3.067.918 1.532.290 30.546.270

Percentages 10,3% 13,0% 12,5% 9,9% 4,7% 10,1% 12,4% 12,1% 10,0% 5,0% 100,0%

Population 4.748.957 4.092.014 4.506.458 4.155.122 2.360.537 4.733.167 4.184.544 4.600.977 4.381.267 2.546.948 40.309.991

Percentages 11,8% 10,2% 11,2% 10,3% 5,9% 11,7% 10,4% 11,4% 10,9% 6,3% 100,0%

Population 3.954.301 4.349.254 4.886.364 3.923.410 2.178.514 3.817.626 4.301.576 4.926.958 4.113.404 2.343.667 38.795.074

Percentages 10,2% 11,2% 12,6% 10,1% 5,6% 9,8% 11,1% 12,7% 10,6% 6,0% 100,0%

Population 1.257.814 1.019.598 1.289.060 1.178.148 638.144 1.229.543 1.020.683 1.273.154 1.171.940 637.355 10.715.439

Percentages 11,7% 9,5% 12,0% 11,0% 6,0% 11,5% 9,5% 11,9% 10,9% 5,9% 100,0%

Population 3.461.127 3.103.150 2.432.057 2.749.187 1.378.491 3.341.576 3.020.359 2.406.379 2.907.464 1.609.393 26.409.183

Percentages 13,1% 11,8% 9,2% 10,4% 5,2% 12,7% 11,4% 9,1% 11,0% 6,1% 100,0%

Population 5.193.263 4.123.380 4.539.217 3.954.979 2.145.842 5.091.813 4.158.592 4.664.354 4.048.305 2.236.489 40.156.234

Percentages 12,9% 10,3% 11,3% 9,8% 5,3% 12,7% 10,4% 11,6% 10,1% 5,6% 100,0%

Population 409.649 350.180 379.190 323.896 172.898 391.387 330.356 357.080 311.380 169.629 3.195.645

Percentages 12,8% 11,0% 11,9% 10,1% 5,4% 12,2% 10,3% 11,2% 9,7% 5,3% 100,0%

NL

PL

UK

NO

Eurostat data 2013

(Italy:2012)

CZ

DE

DK

ES

FR

IT

South South

Start 12/08/2013 12/08/2013 12/08/2013 12/08/2013 12/08/2013 12/08/2013 12/08/2013 12/08/2013 12/08/2013 12/08/2013 12/08/2013

End 19/08/2013 17/08/2013 19/08/2013 19/08/2013 16/08/2013 16/08/2013 19/08/2013 15/08/2013 17/08/2013 19/08/2013 15/08/2013

North

Italy GermanyDenmark Netherlands

United

Kingdom

FIELDWORK PERIOD

East West

EU

Norway

Czech

Republic Poland Spain France

APPENDIX 3 - Consumer understanding

 12

1. Male

2. Female

S2. Can you please indicate your age?

(DP: min = 18, max = 65)
Basic knowledge

Q1. Have you ever seen the following labels or terms?
DP: Randomize

 Yes No

A Carbon-neutral

B Sustainable

C Recyclable

D (DP: show logo Eco-label)

E (DP: show logo Nordic swan only for
country=2)

F (DP: show logo Blue Angel, only for country

= 4)

G Environmental friendly

H (DP: show logo Green dot)

I (DP: show logo Mobius loop)

J Organic

K Bio-degradable

L (DP: show logo Fairtrade)

M (DP: show logo FSC)

DP: text on separate screen

These labels or terms will reappear later in the questionnaire. Please answer
the questions regardless of whether or not you have seen these labels or

terms before.

DP: text on separate screen

In the following questions the term “environmental claims” will sometimes be
used. Environmental claims suggest that a product is better or less damaging to the

environment than some other products in the same category. It could be more
environmentally friendly because of what it is made of, the way it has been produced,

the way it can be disposed of or because it uses less energy or is less polluting.

Behavioural tests

Q2. Please imagine that you are buying a washing machine. Customize the
product to your needs by selecting the environmental claims that you would

pay attention to when buying, all other things being equal (price, quality,
etc.). You can tick multiple aspects.

DP: multiple response, randomize, keeping the none option in the last position

A B C D

The indication of

The indication of

The presence of

APPENDIX 3 - Consumer understanding

 13

the energy

efficiency class (DP:
show energy label,

but only the part of
the energy

efficiency class
A+++)

the annual energy

consumption in
kilowatt hours (DP:

show energy label,
the kw/h part)

(DP: show EU

Ecolabel)

The indication

“Carbon neutral
washing machine”

O O O O

APPENDIX 3 - Consumer understanding

 14

E F G H

The indication
“Automatic energy

and water saving”

The indication “Low
environmental

impact washing
machine”

The indication
“Environmentally-

friendly washing
machine”

None of these are
important to me

(DP: single answer)

O O O O

Q3. You have indicated the following environmental claims are important for
you when buying a washing machine. Please rank them in the order of

importance for you. 1 means this claim is most important to you.
DP: show selection of environmental claims based on previous exercise (Q2), if more

than 1 was selected

Q4. Please imagine that you are buying a shampoo. Customize the product to

your needs by selecting the environmental claims that you would pay
attention to when buying, all other thing being equal (price, quality, softening

effect, shining effect, etc.). You can tick multiple aspects.
DP: multiple response, randomize, keeping the none option in the last position

A B C D

The presence of the
EU Ecolabel (DP:

show EU Ecolabel)

The presence of
following image

(DP: show green
image)

The indication
“paraben free”

The indication

“natural shampoo”

O O O O

E F G H

APPENDIX 3 - Consumer understanding

 15

The indication

“environmental-
friendly shampoo”

The indication “low

environmental
impact shampoo”

The indication “bio

degradable

shampoo”

None of these are

important to me
(DP: single answer)

O O O O

Q5. You have indicated that the following environmental claims are important
for you when buying shampoo. Please rank them in the order of importance

for you. 1 means this claim is most important to you.

DP: show selection of environmental claims based on previous exercise (Q4), if more
than 1 was selected

Q6. Please imagine that you are subscribing to a new electricity tariff plan.

Customize the tariff plan to your needs by selecting the environmental claims
that you would pay attention to when subscribing, all other thing being equal

(price, quality, etc.). You can tick multiple aspects.
DP: multiple response, randomize, keeping the none option in the last position – lay-

out identical to Q2 and Q4

A. The indication “green energy”
B. The indication “eco”

C. The indication “the only energy sources used are: water, wind, sun and
biomass”

D. The indication “sustainable energy”
E. The indication “renewable energy”

F. The presence of the TÜV SÜD Mark EE01/EE02 (DP: show TÜV SÜD Mark
EE01/EE02 if country = 4)

G. The indication “environmental-friendly energy”

H. None of the above are important to me (DP: single option)

Q7. You have indicated that the following environmental claims are important
for you when subscribing to a new electricity tariff plan. Please rank them in

the order of importance for you. 1 means this claim is most important to you.
DP: show selection of environmental claims based on previous exercise, if more than 1

was selected

APPENDIX 3 - Consumer understanding

 16

Willingness to pay
Q8. Please imagine that you are buying a washing machine, which one would

you buy taking into account the specifications and cost indicated.
DP: randomize

Miele – 7kg - 1400 Miele – 7kg – 1400

The indication of the energy efficiency class

(DP: show energy label, but only the part

of the energy efficiency class A+)

A+

The indication of the energy efficiency class

(DP: show energy label, but only the part

of the energy efficiency class A+++)

A+++

The indication of the annual energy
consumption in kilowatt hours (DP: show

energy label, the kw/h part - 199)

199

The indication of the annual energy
consumption in kilowatt hours (DP: show

energy label, the kw/h part - 160)

160

The presence of (DP: show EU Ecolabel)

The indication “Automatic energy and water

saving”

Purchasing price incl. VAT
799€

Purchasing price incl. VAT
1.099€

O O

APPENDIX 3 - Consumer understanding

 17

Q9. Please imagine that you are buying a shampoo, which one would you buy
taking into account the specifications and cost indicated.

DP: randomize

Pantene – 400ml – normal hair Pantene – 400ml – normal hair

The presence of (DP: show green dot)

The presence of (DP: show green dot)

The presence of following image (DP: show

green image)

The presence of following image (DP: show

green image)

 The indication “natural shampoo”

The presence of (DP: show EU Ecolabel)

5,68€ 5,84€

O O

APPENDIX 3 - Consumer understanding

 18

Indirect claim exercise with picture!
Q10. Imagine you’re looking at an advertisement from a car manufacturer.

Which advertisement makes you think most that the product is
environmentally friendly?

DP: randomize

O O

Q11. Why did you choose this one? Please select maximal three reasons for

picking this advertisement and rank them in order of importance. The
advertisement I chose gave the most environmental friendly impression

because of …
DP: randomize answer options, let them move their 3 answer options to the right and

order them from 1 to 3: indicate next to 1: main reason, 2 second reason, 3 third
reason – they are not obliged to give 3 answers  if another visualization is better,

please implement accordingly

1. The background colour of the advertisement

2. The blue text (DP: only show if left add is chosen)

3. The sea (DP: only show if left add is chosen)

4. The green grass (DP: only show if left add is chosen)

5. The trees (DP: only show if left add is chosen)

6. The blue sky (DP: only show if left add is chosen)

7. The sheep on the picture (DP: only show if right add is chosen)

8. The green to red scale (DP: only show if right add is chosen)

9. The wavy landscape (DP: only show if left add is chosen)

APPENDIX 3 - Consumer understanding

 19

10. The sun (DP: only show if left add is chosen)

11. The text "Today Tomorrow Toyota" (DP: only show if right add is chosen)

12. The text "Recycles Sunshine" (DP: only show if left add is chosen)

13. The text "Toyota moving forward" (DP: only show if left add is chosen)

14. The text "Harmony between man, nature and machine" (DP: only show if left
add is chosen)

15. The emission scale provided for sheep and car (DP: only show if right add is

chosen)

16. Gives me the impression of being run on solar power (DP: only show if left add

is chosen)

Trust exercise

Q12. Please indicate how much trust you have that products that bear the below

labels or terms are really environmentally friendly.
DP: randomize order

 High trust Some
trust

Little trust No trust Don’t
know

(DP: only show
in country =4)

(DP: only show
in country =2)

The indication
“Recyclable”

The indication

“Sustainable”

The indication

APPENDIX 3 - Consumer understanding

 20

“Carbon-neutral”

Knowledge of logos exercise 1

Q13. Certain environmental labels are “third party certified labels” (certified

by independent controllers), and others are "non-certified labels”. Please put
the “third party certified labels” in the left pile and the “non-certified labels”

in the right pile. If you have no clue, you can put them in the middle pile. You
can do this by dragging and dropping the cards.

DP: randomize order A to L

 Third party certified
labels

No clue Non-certified labels

A (DP: show label EU

Ecolabel)
 Green dot (DP: show label) K

B (DP: only show Nordic
Swan if country = 2)

 Recycled content/Mobius loop
(DP: show label)

L

C (DP: only show Blue Angel

if country = 4)

D (DP: only show Polish Eco

Mark - Znak EKO if country

= 6)

E (DP: only show Aenor if

country = 9)

F (DP: only show
Environmentally Friendly

Products label if country =

1)

G (DP: only show NF

Environment label if country

= 3)

H (DP: only show Milieukeur

label if country = 8)

I (DP: show OekoTex label)

J (DP: show label Carbon
trust)

Understanding

Q14. Please indicate which of the below statement(s) you think corresponds

to the meaning of this label. You can indicate multiple statements per label:
DP: Multiple response, randomize answers, but keep none option always last

1. The product that bears it is among the most environmentally friendly products in

its category (correct15)

15
 For more information, see the following websites: http://ec.europa.eu/environment/ecolabel/the-ecolabel-scheme.html,

http://ec.europa.eu/environment/ecolabel/information-and-contacts.html, http://ec.europa.eu/environment/ecolabel/products-
groups-and-criteria.html, http://ec.europa.eu/consumers/consumer_empowerment/docs/report_eurobarometer_342_en.pdf

http://www.ekoznacka.cz/
http://www.ekoznacka.cz/
http://ec.europa.eu/environment/ecolabel/the-ecolabel-scheme.html
http://ec.europa.eu/environment/ecolabel/information-and-contacts.html
http://ec.europa.eu/environment/ecolabel/products-groups-and-criteria.html
http://ec.europa.eu/environment/ecolabel/products-groups-and-criteria.html
http://ec.europa.eu/consumers/consumer_empowerment/docs/report_eurobarometer_342_en.pdf

APPENDIX 3 - Consumer understanding

 21

2. Ensures that products carrying the label have high quality and a long service life
(correct)

3. It’s a voluntary label (correct)
4. This label is only used on electronic products (washing machines, refrigerators,

computers, etc.)
5. This label means that the product is made in the European Union (EU)

6. None of these (DP: single response)

APPENDIX 3 - Consumer understanding

 22

Q15. Could you indicate which of the below statement(s) you think
corresponds to the meaning of this label? You can indicate multiple

statements:
DP: Multiple response, randomize answers, but keep none option always last; only

show if country = 4

1. It’s the German eco-label (Correct16)
2. The label is awarded to companies as a reward for their commitment to

environmental protection. They use it to promote their eco-friendly products in
the market. (correct)

3. Ensures that products/services carrying the label feature high quality and a long
service life. (correct)

4. It's an obligatory label

5. None of these (DP: single response)

Q16. Could you indicate which of the below statement(s) you think
corresponds to the meaning of this label? You can indicate multiple

statements:
DP: Multiple response, randomize answers, but keep none option always last

1. It means that the manufacturer of the product contributes to the cost of

recovery and recycling. (correct17)

2. It means the packaging is recyclable

3. It means the product is recyclable
4. Companies that bear the label indicate they comply to the requirements under

European Packaging Waste Directive (correct)
5. None of these (DP: single response)

Q17. Could you indicate which of the below statement(s) you think

corresponds to the meaning of this label? You can indicate multiple
statements:

DP: Multiple response, randomize answers, but keep none option always last

16
 For more information, see the following websites:

http://www.blauer-engel.de/en/index.php, http://ec.europa.eu/environment/ecolabel/other-ecolabels.html,
http://ec.europa.eu/environment/ecolabel/other-ecolabels.html, http://www.ecolabelindex.com/ecolabel/blue-angel,

http://www.blauer-engel.de/en/consumer/faq_consumer.php

17
 For more information, see the following websites:

http://www.greendotcompliance.eu/en/common-questions.php; http://en.wikipedia.org/wiki/Green_Dot_(symbol);

http://www.greendotcompliance.eu/en/common-questions.php

http://www.blauer-engel.de/en/index.php
http://ec.europa.eu/environment/ecolabel/other-ecolabels.html
http://ec.europa.eu/environment/ecolabel/other-ecolabels.html
http://www.ecolabelindex.com/ecolabel/blue-angel
http://www.blauer-engel.de/en/consumer/faq_consumer.php
http://www.greendotcompliance.eu/en/common-questions.php
http://en.wikipedia.org/wiki/Green_Dot_(symbol)
http://www.greendotcompliance.eu/en/common-questions.php

APPENDIX 3 - Consumer understanding

 23

1. The logo means that the manufacturer of the product contributes to the cost of

recovery and recycling
2. The logo means the packaging is recyclable (correct18)

3. The logo means the product is recyclable
4. There is no external verification of the label, everyone can introduce it on its

packaging (correct)
5. None of these (DP: single response)

Attitudes and awareness
Q18. To what extent do you agree or disagree with the following statements

related to environmental claims?
DP: randomize

 Strongly

agree

Tend to

agree

Neither

agree
nor

disagree

Tend to

disagree

Strongly

disagree

A When purchasing a
product, I look for

information on the
packaging about whether

the product is
environmentally friendly

B For me it is normal to take

environmental
considerations into

account in daily life

C I cannot afford to
purchase environmentally

friendly products/services

D It is difficult to find out
which products are really

environmentally friendly

E In order to be "carbon-
neutral", manufacturers

must remove the same

amount of carbon dioxide
as was put in when

making a product

F Biodegradable products
can always be composted

in home gardens

G Environmental information
on products is often

unclear.

H I prefer buying a product
with an environmental

18
 For more information, see the following websites:

http://rcbc.bc.ca/files/u3/add_Mobius_Loop.pdf; http://www.labelinfo.be/label/lange_fiche/1066/

http://rcbc.bc.ca/files/u3/add_Mobius_Loop.pdf
http://www.labelinfo.be/label/lange_fiche/1066/

APPENDIX 3 - Consumer understanding

 24

label compared to a

product without an
environmental label

I
Environmental claims and

logos are marketing tricks
to increase sales

J It is easy to assess

whether an environmental
claim is correct

K I trust the environmental

information displayed on
products or in

advertisements

L I have made a complaint
about an environmental

claim because I thought
was incorrect

M There are too many

environmental labels and
logos to be able to make a

good decision

APPENDIX 3 - Consumer understanding

 25

Q19.
DP: For people without Java, who see it as a fill out question:

Now, please imagine that you are buying the following products. How
important is the environmental friendliness of the product/service? Please

answer with a value between 0 and 100. 0 meaning that you don’t pay
attention to the environmental friendliness of the product/service, 100

meaning that the environmental friendliness of the product/service is the only

aspect you pay attention to.
DP: For people with Java, who see it as a slider question:

Now, please imagine that you are buying the following products. How
important is the environmental friendliness of the product/service? Please

move the ruler to the right to the extent you pay attention to the
environmental friendliness. The outer left meaning that you don’t pay

attention to the environmental friendliness of the product/service. The outer
right meaning that the environmental friendliness of the product/service is

the only aspect you pay attention to.

DP: either display this as a grid or with rulers (depending on the outcome of the test)

 0
I don’t pay

attention
to the

environme

ntal
friendliness

of this
product/se

rvice at all

1 2 3 4 5 6 7 8 9 10
The

environme
ntal

friendliness

of this
product/se

rvice is the
only thing I

pay
attention

to

A A light
bulbs/lam

p

B A washing

machine

C A t-shirt

D A cleaning

detergent

E A bottle of

shampoo

F Paint

G A car

H Toilet

paper

I An airline
trip

J Electricity

K A stay in
a hotel

Verification of claims
Q20. Have you ever verified the evidence of environmental claims to check

that it was correct? By verify we mean that you did extra research to assess

correctness of this information.
1. Yes, always

2. Yes, sometimes
3. Yes, once

APPENDIX 3 - Consumer understanding

 26

4. No, never

DP: if Q20 = 1, 2, 3
Q21. Which channels did you use to verify the correctness of environmental

claims (including environmental labels)? You can indicate multiple answers:
DP: multiple response, randomize items, keep code 13 at the bottom

1. Visited the website of the manufacturer/service provider

2. Visited the eco-label website www.eco-label.com
3. Visited another specific website (DP: open end box)

4. Browsed on the internet in general
5. Talked to friends or family

6. Talked to staff at the retailer/service provider
7. Contacted the manufacturer/service provider

8. Contacted the organisation providing the green claims (scheme owner)
9. Contacted the relevant national authority

10. Contacted the self-regulatory body on advertising

11. Contacted the European authorities
12. Contacted a consumer organisation

13. Other specify (DP: open end box)

DP: if Q20 = 1, 2, 3
Q22. What was the result of your verification?

1. All claims were correct (DP: only show if > once)/ the claim was correct (DP:
only show if = once)

2. Most of the claims were correct (DP: only show if > once)

3. Most of the claims were incorrect (DP: only show if > once)
4. None was correct (DP: only show if > once)/ the claim was not correct (DP: only

show if = once)

DP: if Q20 = 1, 2, 3
Q23. Did you verify this before making your purchase or afterwards

1. Before my purchase
2. After my purchase

3. Sometimes before, sometimes afterwards (DP: only show if > once)

S3. How old were you when you stopped full-time education? When you have

stopped studying for a while, went working and afterwards restarted in full time
education, please indicate the age when you stopped the first time.

DP: include check: S3 <= S2
1. ____ (DP: min 16, max 120)

2. Still studying

3. Never been in full time education, beyond mandatory education

S4. What is your current occupation?
1. Self-employed

2. Manager

3. Other white collar

4. Blue collar

5. Student

6. House-person

http://www.eco-label.com/

APPENDIX 3 - Consumer understanding

 27

7. Unemployed

8. Retired

S5a. Please indicate who’s living with you. Multiple answers can be applicable
to you.

1. My partner

2. My (step)children

3. Other family members

4. Other people

5. I live alone (DP: single response)

DP: if S5a = 2

S5. Can you indicate how many children live in your household aged:

1. 0-4 (DP: min 0, max 6)

2. 5-9 (DP: min 0, max 6)

3. 10-14 (DP: min 0, max 6)

4. Above 14 (DP: min 0, max 6)

DP: automatically recode S5 into children, background variable; the sum of S5 + show

error message if sum > 7 “Are these figures correct?”
S6. Can you give me the postal code of your official place of residence?

S7. A household may have different sources of income and more than one

household member may contribute to it. Thinking of your household’s
total monthly income: is your household able to make ends meet….?

1. Very easily

2. Easily

3. Fairly easily

4. With some difficulty

5. With difficulty

6. With great difficulty

Q24. Are you a member of an environmental association? (e.g. WWF,
Greenpeace, Friends of the Earth, your local/national environmental

association)

1. Yes, I’m an active member

2. Yes, I’m a passive member

3. No

1.1.7 Data validation measures

The following actions were taken in order to increase the validity of the data collected:

APPENDIX 3 - Consumer understanding

 28

 A computer-assisted script was applied, allowing consumers to fill in the survey
online and complete the behavioral experiment online.

 The application of a computer-assisted script ensured that questions were routed
appropriately, and illogical or missing answers were prevented.

 Respondent were, within the timeframe of August 12th and August 19th, allowed to
freely choose the moment best suited to respond the online questionnaire. Having

the freedom to choose when to participate generates a more equal spread of

respondents in comparison to the population.
 The questionnaire content was agreed with the European Commission.

 Prior to going in field, a pilot exercise was carried out in order to verify if all
questions appeared correctly to respondents and no issues were flagged by them.

 In terms of translation19 of the questionnaire, the following process was applied:
o Translation by a translation agency from English to the source language

o Review by a second translator
o Second review by a native researcher

 Checks on straight lining, speeding (duration) and overall interview variance.

 Weighting to correct for biases in population size and eventual biases introduced on
age and gender.

19
 The translations are available on following link: http://www.significant.be/presentaties/GfK

EU3C/Translations_Environmental_Claims_Consumer_Survey.zip

http://www.significant.be/presentaties/GfK%20EU3C/Translations_Environmental_Claims_Consumer_Survey.zip
http://www.significant.be/presentaties/GfK%20EU3C/Translations_Environmental_Claims_Consumer_Survey.zip

APPENDIX 3 - Consumer understanding

 29

2.2 Country results

Country

Table continues on the next page >>

Sample size

unweigh ted

Sample

size

weighte d

Czech

Republi c Denmark France Germany Italy Poland UK

The

Netherl

ands

TOTAL 5781 5781 159 79 910 1190 876 596 906 242

 100,00% 100,00% 2,80% 1,40% 15,70% 20,60% 15,10% 10,30% 15,70% 4,20%

Country

CZ 537 159 159 - - - - - - -

 100,00% 100,00% 100,00% - - - - - - -

DK 535 79 - 79 - - - - - -

 100,00% 100,00% - 100,00% - - - - - -

FR 528 910 - - 910 - - - - -

 100,00% 100,00% - - 100,00% - - - - -

DE 524 1190 - - - 1190 - - - -

 100,00% 100,00% - - - 100,00% - - - -

IT 561 876 - - - - 876 - - -

 100,00% 100,00% - - - - 100,00% - - -

PL 500 596 - - - - - 596 - -

 100,00% 100,00% - - - - - 100,00% - -

UK 527 906 - - - - - - 906 -

 100,00% 100,00% - - - - - - 100,00% -

NL 541 242 - - - - - - - 242

 100,00% 100,00% - - - - - - - 100,00%

ES 500 689 - - - - - - - -

 100,00% 100,00% - - - - - - - -

NO 528 72 - - - - - - - -

 100,00% 100,00% - - - - - - - -

HR 500 62 - - - - - - - -

 100,00% 100,00% - - - - - - - -

APPENDIX 3 - Consumer understanding

 30

<< Continued Table from previous page

Sample size

unweigh ted

Sample

size

weighte d Spain Norway Croatia

TOTAL 5781 5781 689 72 62

 100,00% 100,00% 11,90% 1,20% 1,10%

Country

CZ 537 159 - - -

 100,00% 100,00% - - -

DK 535 79 - - -

 100,00% 100,00% - - -

FR 528 910 - - -

 100,00% 100,00% - - -

DE 524 1190 - - -

 100,00% 100,00% - - -

IT 561 876 - - -

 100,00% 100,00% - - -

PL 500 596 - - -

 100,00% 100,00% - - -

UK 527 906 - - -

 100,00% 100,00% - - -

NL 541 242 - - -

 100,00% 100,00% - - -

ES 500 689 689 - -

 100,00% 100,00% 100,00% - -

NO 528 72 - 72 -

 100,00% 100,00% - 100,00% -

HR 500 62 - - 62

 100,00% 100,00% - - 100,00%

APPENDIX 3 - Consumer understanding

 31

Region

Sample size

unweighted

Sample

size

weighted North East South West

TOTAL 5781 5781 151 1565 817 3248

 100,00% 100,00% 2,60% 27,10% 14,10% 56,20%

Country

CZ 537 159 - - 159 -

 100,00% 100,00% - - 100,00% -

DK 535 79 79 - - -

 100,00% 100,00% 100,00% - - -

FR 528 910 - - - 910

 100,00% 100,00% - - - 100,00%

DE 524 1190 - - - 1190

 100,00% 100,00% - - - 100,00%

IT 561 876 - 876 - -

 100,00% 100,00% - 100,00% - -

PL 500 596 - - 596 -

 100,00% 100,00% - - 100,00% -

UK 527 906 - - - 906

 100,00% 100,00% - - - 100,00%

NL 541 242 - - - 242

 100,00% 100,00% - - - 100,00%

ES 500 689 - 689 - -

 100,00% 100,00% - 100,00% - -

NO 528 72 72 - - -

 100,00% 100,00% 100,00% - - -

HR 500 62 - - 62 -

 100,00% 100,00% - - 100,00% -

APPENDIX 3 - Consumer understanding

 32

Region (recoded)

Sample size

unweighted

Sample

size

weighted North South East West

TOTAL 5781 5781 151 1565 817 3248

 100,00% 100,00% 2,60% 27,10% 14,10% 56,20%

Country

CZ 537 159 - - 159 -

 100,00% 100,00% - - 100,00% -

DK 535 79 79 - - -

 100,00% 100,00% 100,00% - - -

FR 528 910 - - - 910

 100,00% 100,00% - - - 100,00%

DE 524 1190 - - - 1190

 100,00% 100,00% - - - 100,00%

IT 561 876 - 876 - -

 100,00% 100,00% - 100,00% - -

PL 500 596 - - 596 -

 100,00% 100,00% - - 100,00% -

UK 527 906 - - - 906

 100,00% 100,00% - - - 100,00%

NL 541 242 - - - 242

 100,00% 100,00% - - - 100,00%

ES 500 689 - 689 - -

 100,00% 100,00% - 100,00% - -

NO 528 72 72 - - -

 100,00% 100,00% 100,00% - - -

HR 500 62 - - 62 -

 100,00% 100,00% - - 100,00% -

APPENDIX 3 - Consumer understanding

 33

S1. Indicate your gender

Sample size

unweighted

Sample

size

weighted Male Female

TOTAL 5781 5781 2889 2892

 100,00% 100,00% 50,00% 50,00%

Country

CZ 537 159 80 79

 100,00% 100,00% 50,40% 49,60%

DK 535 79 40 39

 100,00% 100,00% 50,30% 49,70%

FR 528 910 448 461

 100,00% 100,00% 49,30% 50,70%

DE 524 1190 602 588

 100,00% 100,00% 50,60% 49,40%

IT 561 876 435 441

 100,00% 100,00% 49,70% 50,30%

PL 500 596 296 300

 100,00% 100,00% 49,70% 50,30%

UK 527 906 451 456

 100,00% 100,00% 49,70% 50,30%

NL 541 242 122 120

 100,00% 100,00% 50,30% 49,70%

ES 500 689 347 342

 100,00% 100,00% 50,30% 49,70%

NO 528 72 37 35

 100,00% 100,00% 51,20% 48,80%

HR 500 62 31 31

 100,00% 100,00% 49,80% 50,20%

APPENDIX 3 - Consumer understanding

 34

S2. Can you please indicate your age?

Sample size

unweighted

Sample

size

weighted 18 to 34y 35 to 44y 45 to 65y

TOTAL 5781 5781 1942 1295 2544

 100,00% 100,00% 33,60% 22,40% 44,00%

Country

CZ 537 159 56 37 66

 100,00% 100,00% 34,90% 23,50% 41,60%

DK 535 79 25 20 34

 100,00% 100,00% 31,80% 25,40% 42,90%

FR 528 910 301 214 395

 100,00% 100,00% 33,00% 23,50% 43,40%

DE 524 1190 389 236 564

 100,00% 100,00% 32,70% 19,90% 47,40%

IT 561 876 272 206 398

 100,00% 100,00% 31,10% 23,50% 45,40%

PL 500 596 225 127 245

 100,00% 100,00% 37,70% 21,20% 41,10%

UK 527 906 327 196 383

 100,00% 100,00% 36,10% 21,60% 42,20%

NL 541 242 80 47 114

 100,00% 100,00% 33,30% 19,50% 47,20%

ES 500 689 219 182 288

 100,00% 100,00% 31,80% 26,50% 41,70%

NO 528 72 25 17 30

 100,00% 100,00% 34,70% 24,00% 41,30%

HR 500 62 22 12 28

 100,00% 100,00% 35,70% 19,10% 45,20%

APPENDIX 3 - Consumer understanding

 35

S2. Can you please indicate your age?

Sample size

unweighted

Sample

size

weighted 18-24 25-34 35-44 45-54 55-65

TOTAL 5781 5781 763 1178 1295 1373 1171

 100,00% 100,00% 13,20% 20,40% 22,40% 23,80% 20,30%

Country

CZ 537 159 19 36 37 31 35

 100,00% 100,00% 12,20% 22,70% 23,50% 19,50% 22,10%

DK 535 79 12 13 20 15 18

 100,00% 100,00% 14,70% 17,00% 25,40% 19,60% 23,30%

FR 528 910 115 185 214 217 178

 100,00% 100,00% 12,70% 20,40% 23,50% 23,90% 19,60%

DE 524 1190 141 248 236 309 255

 100,00% 100,00% 11,80% 20,90% 19,90% 26,00% 21,40%

IT 561 876 100 172 206 205 193

 100,00% 100,00% 11,40% 19,70% 23,50% 23,40% 22,00%

PL 500 596 100 124 127 125 120

 100,00% 100,00% 16,80% 20,90% 21,20% 20,90% 20,10%

UK 527 906 128 200 196 205 178

 100,00% 100,00% 14,10% 22,00% 21,60% 22,60% 19,60%

NL 541 242 43 37 47 75 39

 100,00% 100,00% 17,80% 15,50% 19,50% 31,00% 16,30%

ES 500 689 86 133 182 161 127

 100,00% 100,00% 12,50% 19,30% 26,50% 23,30% 18,40%

NO 528 72 13 12 17 14 15

 100,00% 100,00% 18,60% 16,10% 24,00% 19,80% 21,40%

HR 500 62 6 16 12 15 13

 100,00% 100,00% 9,80% 25,90% 19,10% 24,50% 20,80%

APPENDIX 3 - Consumer understanding

 36

Q1.1 Have you ever seen the following labels or terms?
Carbon-neutral

Sample size

unweighted

Sample

size

weighted Yes No

TOTAL 5781 5781 2031 3750

 100,00% 100,00% 35,10% 64,90%

Country

CZ 537 159 14 145

 100,00% 100,00% 9,10% 90,90%

DK 535 79 48 30

 100,00% 100,00% 61,40% 38,60%

FR 528 910 270 640

 100,00% 100,00% 29,60% 70,40%

DE 524 1190 199 991

 100,00% 100,00% 16,70% 83,30%

IT 561 876 589 287

 100,00% 100,00% 67,20% 32,80%

PL 500 596 213 383

 100,00% 100,00% 35,80% 64,20%

UK 527 906 443 463

 100,00% 100,00% 48,90% 51,10%

NL 541 242 36 206

 100,00% 100,00% 15,00% 85,00%

ES 500 689 197 492

 100,00% 100,00% 28,60% 71,40%

NO 528 72 16 57

 100,00% 100,00% 21,60% 78,40%

HR 500 62 5 57

 100,00% 100,00% 7,80% 92,20%

APPENDIX 3 - Consumer understanding

 37

Q1.2 Have you ever seen the following labels or terms?
Sustainable

Sample size

unweighted

Sample

size

weighted Yes No

TOTAL 5781 5781 3491 2290

 100,00% 100,00% 60,40% 39,60%

Country

CZ 537 159 78 81

 100,00% 100,00% 48,90% 51,10%

DK 535 79 32 47

 100,00% 100,00% 40,80% 59,20%

FR 528 910 589 321

 100,00% 100,00% 64,80% 35,20%

DE 524 1190 713 477

 100,00% 100,00% 59,90% 40,10%

IT 561 876 607 268

 100,00% 100,00% 69,40% 30,60%

PL 500 596 224 372

 100,00% 100,00% 37,60% 62,40%

UK 527 906 605 301

 100,00% 100,00% 66,70% 33,30%

NL 541 242 158 84

 100,00% 100,00% 65,20% 34,80%

ES 500 689 427 262

 100,00% 100,00% 62,00% 38,00%

NO 528 72 34 38

 100,00% 100,00% 47,20% 52,80%

HR 500 62 23 39

 100,00% 100,00% 37,70% 62,30%

APPENDIX 3 - Consumer understanding

 38

Q1.3 Have you ever seen the following labels or terms?
Recyclable

Sample size

unweighted

Sample

size

weighted Yes No

TOTAL 5781 5781 4612 1169

 100,00% 100,00% 79,80% 20,20%

Country

CZ 537 159 149 10

 100,00% 100,00% 93,60% 6,40%

DK 535 79 47 32

 100,00% 100,00% 59,50% 40,50%

FR 528 910 771 139

 100,00% 100,00% 84,80% 15,20%

DE 524 1190 705 485

 100,00% 100,00% 59,30% 40,70%

IT 561 876 765 111

 100,00% 100,00% 87,40% 12,60%

PL 500 596 490 106

 100,00% 100,00% 82,20% 17,80%

UK 527 906 835 72

 100,00% 100,00% 92,10% 7,90%

NL 541 242 149 93

 100,00% 100,00% 61,50% 38,50%

ES 500 689 602 88

 100,00% 100,00% 87,30% 12,70%

NO 528 72 51 21

 100,00% 100,00% 70,60% 29,40%

HR 500 62 49 13

 100,00% 100,00% 79,40% 20,60%

APPENDIX 3 - Consumer understanding

 39

Q1.4 Have you ever seen the following labels or terms?
Eco-label

Sample size

unweighted

Sample

size

weighted Yes No

TOTAL 5781 5781 2076 3705

 100,00% 100,00% 35,90% 64,10%

Country

CZ 537 159 26 133

 100,00% 100,00% 16,20% 83,80%

DK 535 79 28 51

 100,00% 100,00% 35,20% 64,80%

FR 528 910 603 307

 100,00% 100,00% 66,30% 33,70%

DE 524 1190 287 902

 100,00% 100,00% 24,20% 75,80%

IT 561 876 406 470

 100,00% 100,00% 46,30% 53,70%

PL 500 596 137 459

 100,00% 100,00% 23,10% 76,90%

UK 527 906 232 674

 100,00% 100,00% 25,60% 74,40%

NL 541 242 74 168

 100,00% 100,00% 30,50% 69,50%

ES 500 689 248 441

 100,00% 100,00% 36,00% 64,00%

NO 528 72 14 59

 100,00% 100,00% 18,80% 81,20%

HR 500 62 21 41

 100,00% 100,00% 34,00% 66,00%

APPENDIX 3 - Consumer understanding

 40

Q1.5 Have you ever seen the following labels or terms?
Nordic swan

Sample size

unweighted

Sample

size

weighted Yes No

TOTAL 535 79 65 13

 100,00% 100,00% 82,90% 17,10%

Country

CZ - - - -

 - - - -

DK 535 79 65 13

 100,00% 100,00% 82,90% 17,10%

FR - - - -

 - - - -

DE - - - -

 - - - -

IT - - - -

 - - - -

PL - - - -

 - - - -

UK - - - -

 - - - -

NL - - - -

 - - - -

ES - - - -

 - - - -

NO - - - -

 - - - -

HR - - - -

 - - - -

APPENDIX 3 - Consumer understanding

 41

Q1.6 Have you ever seen the following labels or terms?
Blue Angel

Sample size

unweighted

Sample

size

weighted Yes No

TOTAL 524 1190 1088 102

 100,00% 100,00% 91,50% 8,50%

Country

CZ - - - -

 - - - -

DK - - - -

 - - - -

FR - - - -

 - - - -

DE 524 1190 1088 102

 100,00% 100,00% 91,50% 8,50%

IT - - - -

 - - - -

PL - - - -

 - - - -

UK - - - -

 - - - -

NL - - - -

 - - - -

ES - - - -

 - - - -

NO - - - -

 - - - -

HR - - - -

 - - - -

APPENDIX 3 - Consumer understanding

 42

Q1.7 Have you ever seen the following labels or terms?
Environmental friendly

Sample size

unweighted

Sample

size

weighted Yes No

TOTAL 5781 5781 3980 1801

 100,00% 100,00% 68,80% 31,20%

Country

CZ 537 159 145 14

 100,00% 100,00% 91,50% 8,50%

DK 535 79 55 23

 100,00% 100,00% 70,50% 29,50%

FR 528 910 670 240

 100,00% 100,00% 73,60% 26,40%

DE 524 1190 854 336

 100,00% 100,00% 71,70% 28,30%

IT 561 876 169 707

 100,00% 100,00% 19,20% 80,80%

PL 500 596 523 73

 100,00% 100,00% 87,80% 12,20%

UK 527 906 738 168

 100,00% 100,00% 81,50% 18,50%

NL 541 242 166 76

 100,00% 100,00% 68,80% 31,20%

ES 500 689 559 131

 100,00% 100,00% 81,00% 19,00%

NO 528 72 54 18

 100,00% 100,00% 74,90% 25,10%

HR 500 62 46 16

 100,00% 100,00% 74,20% 25,80%

APPENDIX 3 - Consumer understanding

 43

Q1.8 Have you ever seen the following labels or terms?
Green dot

Sample size

unweighted

Sample

size

weighted Yes No

TOTAL 5781 5781 4321 1460

 100,00% 100,00% 74,80% 25,20%

Country

CZ 537 159 119 40

 100,00% 100,00% 75,00% 25,00%

DK 535 79 58 21

 100,00% 100,00% 73,10% 26,90%

FR 528 910 787 122

 100,00% 100,00% 86,60% 13,40%

DE 524 1190 1138 51

 100,00% 100,00% 95,70% 4,30%

IT 561 876 491 385

 100,00% 100,00% 56,10% 43,90%

PL 500 596 427 169

 100,00% 100,00% 71,60% 28,40%

UK 527 906 532 374

 100,00% 100,00% 58,70% 41,30%

NL 541 242 143 99

 100,00% 100,00% 59,10% 40,90%

ES 500 689 532 157

 100,00% 100,00% 77,20% 22,80%

NO 528 72 48 24

 100,00% 100,00% 66,60% 33,40%

HR 500 62 46 16

 100,00% 100,00% 73,90% 26,10%

APPENDIX 3 - Consumer understanding

 44

Q1.9 Have you ever seen the following labels or terms?
Mobius loop

Sample size

unweighted

Sample

size

weighted Yes No

TOTAL 5781 5781 5010 771

 100,00% 100,00% 86,70% 13,30%

Country

CZ 537 159 140 19

 100,00% 100,00% 87,90% 12,10%

DK 535 79 67 11

 100,00% 100,00% 85,60% 14,40%

FR 528 910 751 158

 100,00% 100,00% 82,60% 17,40%

DE 524 1190 1041 148

 100,00% 100,00% 87,50% 12,50%

IT 561 876 737 139

 100,00% 100,00% 84,20% 15,80%

PL 500 596 505 91

 100,00% 100,00% 84,70% 15,30%

UK 527 906 823 84

 100,00% 100,00% 90,80% 9,20%

NL 541 242 201 40

 100,00% 100,00% 83,30% 16,70%

ES 500 689 619 71

 100,00% 100,00% 89,70% 10,30%

NO 528 72 66 6

 100,00% 100,00% 91,50% 8,50%

HR 500 62 59 3

 100,00% 100,00% 94,90% 5,10%

APPENDIX 3 - Consumer understanding

 45

Q1.10 Have you ever seen the following labels or terms?
Organic

Sample size

unweighted

Sample

size

weighted Yes No

TOTAL 5781 5781 4447 1334

 100,00% 100,00% 76,90% 23,10%

Country

CZ 537 159 120 39

 100,00% 100,00% 75,40% 24,60%

DK 535 79 67 11

 100,00% 100,00% 85,70% 14,30%

FR 528 910 627 283

 100,00% 100,00% 68,90% 31,10%

DE 524 1190 1005 184

 100,00% 100,00% 84,50% 15,50%

IT 561 876 660 216

 100,00% 100,00% 75,40% 24,60%

PL 500 596 372 224

 100,00% 100,00% 62,30% 37,70%

UK 527 906 807 99

 100,00% 100,00% 89,10% 10,90%

NL 541 242 179 63

 100,00% 100,00% 73,80% 26,20%

ES 500 689 521 169

 100,00% 100,00% 75,50% 24,50%

NO 528 72 43 29

 100,00% 100,00% 59,40% 40,60%

HR 500 62 46 16

 100,00% 100,00% 74,50% 25,50%

APPENDIX 3 - Consumer understanding

 46

Q1.11 Have you ever seen the following labels or terms?
Bio-degradable

Sample size

unweighted

Sample

size

weighted Yes No

TOTAL 5781 5781 4448 1333

 100,00% 100,00% 76,90% 23,10%

Country

CZ 537 159 104 55

 100,00% 100,00% 65,60% 34,40%

DK 535 79 43 36

 100,00% 100,00% 54,30% 45,70%

FR 528 910 702 207

 100,00% 100,00% 77,20% 22,80%

DE 524 1190 824 366

 100,00% 100,00% 69,30% 30,70%

IT 561 876 749 126

 100,00% 100,00% 85,60% 14,40%

PL 500 596 464 132

 100,00% 100,00% 77,90% 22,10%

UK 527 906 748 158

 100,00% 100,00% 82,50% 17,50%

NL 541 242 150 92

 100,00% 100,00% 62,10% 37,90%

ES 500 689 576 113

 100,00% 100,00% 83,60% 16,40%

NO 528 72 38 34

 100,00% 100,00% 52,70% 47,30%

HR 500 62 48 14

 100,00% 100,00% 76,90% 23,10%

APPENDIX 3 - Consumer understanding

 47

Q1.12 Have you ever seen the following labels or terms?
Fairtrade

Sample size

unweighted

Sample

size

weighted Yes No

TOTAL 5781 5781 2906 2875

 100,00% 100,00% 50,30% 49,70%

Country

CZ 537 159 51 108

 100,00% 100,00% 32,20% 67,80%

DK 535 79 64 15

 100,00% 100,00% 81,10% 18,90%

FR 528 910 347 562

 100,00% 100,00% 38,20% 61,80%

DE 524 1190 916 274

 100,00% 100,00% 77,00% 23,00%

IT 561 876 212 664

 100,00% 100,00% 24,20% 75,80%

PL 500 596 122 474

 100,00% 100,00% 20,50% 79,50%

UK 527 906 852 55

 100,00% 100,00% 94,00% 6,00%

NL 541 242 195 47

 100,00% 100,00% 80,70% 19,30%

ES 500 689 83 606

 100,00% 100,00% 12,10% 87,90%

NO 528 72 53 19

 100,00% 100,00% 73,30% 26,70%

HR 500 62 11 52

 100,00% 100,00% 17,00% 83,00%

APPENDIX 3 - Consumer understanding

 48

Q1.13 Have you ever seen the following labels or terms?
FSC

Sample size

unweighted

Sample

size

weighted Yes No

TOTAL 5781 5781 2361 3420

 100,00% 100,00% 40,80% 59,20%

Country

CZ 537 159 17 143

 100,00% 100,00% 10,40% 89,60%

DK 535 79 35 44

 100,00% 100,00% 44,50% 55,50%

FR 528 910 299 611

 100,00% 100,00% 32,80% 67,20%

DE 524 1190 633 557

 100,00% 100,00% 53,20% 46,80%

IT 561 876 298 577

 100,00% 100,00% 34,10% 65,90%

PL 500 596 128 468

 100,00% 100,00% 21,40% 78,60%

UK 527 906 561 345

 100,00% 100,00% 61,90% 38,10%

NL 541 242 183 59

 100,00% 100,00% 75,80% 24,20%

ES 500 689 176 513

 100,00% 100,00% 25,60% 74,40%

NO 528 72 14 58

 100,00% 100,00% 19,70% 80,30%

HR 500 62 17 45

 100,00% 100,00% 27,50% 72,50%

APPENDIX 3 - Consumer understanding

 49

Q1.14 Have you ever seen the following labels or terms?
Environmentally friendly label (Croatia only)

Sample size

unweighted

Sample

size

weighted Yes No

TOTAL 500 62 49 14

 100,00% 100,00% 78,10% 21,90%

Country

CZ - - - -

 - - - -

DK - - - -

 - - - -

FR - - - -

 - - - -

DE - - - -

 - - - -

IT - - - -

 - - - -

PL - - - -

 - - - -

UK - - - -

 - - - -

NL - - - -

 - - - -

ES - - - -

 - - - -

NO - - - -

 - - - -

HR 500 62 49 14

 100,00% 100,00% 78,10% 21,90%

APPENDIX 3 - Consumer understanding

 50

Q2. Please imagine that you are buying a washing machine.
Customize the product to your needs by selecting the environmental claims that you

would pay attention to when buying, all other things being equal (price, quality, etc.).

Sample size

unweighte d

Sample

size

weighted

The

indicatio

n of the

energy

efficienc

y class

The

indicatio

n of the

annual

energy

consump

ti on in

kilowatt

hours

The

presence

of EU

Ecolabel

The

indicatio

n

"Carbon

neutral

washing

machine”

The

indicatio

n

"Automat

i c

energy

and water

saving”

The

indicatio

n "Low

environm

e ntal

impact

washing

machine”

The

indicatio

n

"Environ

m

entallyfrie

ndly

washing

machine”

None of

these are

important

to me

TOTAL 5781 5781 4739 2089 1334 1030 3184 1554 1661 173

 100,00% 100,00% 82,00% 36,10% 23,10% 17,80% 55,10% 26,90% 28,70% 3,00%

Country

CZ 537 159 143 56 22 6 95 46 66 1

 100,00% 100,00% 90,20% 35,10% 13,90% 3,90% 59,60% 28,90% 41,40% 0,40%

DK 535 79 69 22 10 17 38 21 23 3

 100,00% 100,00% 87,80% 27,50% 12,20% 22,20% 48,80% 26,90% 28,70% 3,30%

FR 528 910 783 322 268 130 488 212 261 25

 100,00% 100,00% 86,00% 35,40% 29,50% 14,30% 53,70% 23,30% 28,70% 2,80%

DE 524 1190 996 374 189 142 530 274 251 65

 100,00% 100,00% 83,70% 31,40% 15,90% 11,90% 44,60% 23,00% 21,10% 5,40%

IT 561 876 744 342 273 301 528 334 219 10

 100,00% 100,00% 84,90% 39,10% 31,10% 34,40% 60,30% 38,20% 25,00% 1,10%

PL 500 596 434 344 132 99 424 93 259 7

 100,00% 100,00% 72,90% 57,70% 22,10% 16,60% 71,20% 15,60% 43,50% 1,10%

UK 527 906 713 279 179 167 492 280 258 31

 100,00% 100,00% 78,70% 30,80% 19,80% 18,40% 54,30% 30,90% 28,50% 3,40%

NL 541 242 202 50 49 10 86 23 36 15

 100,00% 100,00% 83,70% 20,70% 20,10% 4,20% 35,50% 9,60% 15,00% 6,30%

ES 500 689 544 253 187 146 423 235 247 12

 100,00% 100,00% 78,90% 36,70% 27,10% 21,20% 61,40% 34,10% 35,80% 1,70%

NO 528 72 55 18 10 5 36 15 19 5

 100,00% 100,00% 76,20% 25,60% 13,20% 7,50% 49,20% 20,40% 25,80% 6,50%

HR 500 62 54 28 16 6 43 21 22 1

 100,00% 100,00% 87,60% 45,60% 25,00% 9,00% 69,20% 33,70% 35,20% 1,60%

APPENDIX 3 - Consumer understanding

 51

Q3.1 You have indicated the following environmental claims are important for you when
buying a washing machine.

Please rank them in the order of importance for you. 1 means this claim is most
important to you

The indication of the energy efficiency class

Sample size

unweighted

Sample

size

weighted 1 2 3 4 5 6 7

TOTAL 4798 4739 2442 685 261 118 57 18 7

 100,00% 100,00% 51,50% 14,50% 5,50% 2,50% 1,20% 0,40% 0,10%

Country

CZ 485 143 69 24 9 4 2 1 0

 100,00% 100,00% 47,90% 16,70% 6,30% 2,60% 1,40% 0,40% 0,20%

DK 473 69 36 6 2 1 1 0 -

 100,00% 100,00% 51,40% 9,40% 3,50% 1,70% 0,80% 0,30% -

FR 454 783 433 106 33 16 4 2 -

 100,00% 100,00% 55,30% 13,50% 4,20% 2,00% 0,50% 0,20% -

DE 440 996 524 80 30 9 7 - 2

 100,00% 100,00% 52,60% 8,00% 3,00% 0,90% 0,70% - 0,20%

IT 477 744 399 111 40 31 16 3 3

 100,00% 100,00% 53,60% 14,90% 5,40% 4,10% 2,20% 0,40% 0,40%

PL 365 434 149 143 71 22 10 6 2

 100,00% 100,00% 34,20% 33,00% 16,40% 5,20% 2,30% 1,30% 0,30%

UK 416 713 401 87 39 17 6 2 -

 100,00% 100,00% 56,20% 12,10% 5,40% 2,40% 0,90% 0,30% -

NL 453 202 88 16 3 2 1 0 -

 100,00% 100,00% 43,70% 8,00% 1,70% 0,80% 0,50% 0,20% -

ES 395 544 287 96 26 14 11 4 -

 100,00% 100,00% 52,70% 17,70% 4,80% 2,50% 2,00% 0,70% -

NO 402 55 24 8 4 1 0 - -

 100,00% 100,00% 43,80% 15,40% 8,00% 1,70% 0,20% - -

HR 438 54 34 8 3 1 1 0 -

 100,00% 100,00% 61,70% 13,90% 6,10% 1,80% 0,90% 0,20% -

APPENDIX 3 - Consumer understanding

 52

Q3.2 You have indicated the following environmental claims are important for you when
buying a washing machine.

Please rank them in the order of importance for you. 1 means this claim is most
important to you

The indication of the annual energy consumption in kilowatt hours

Sample size

unweighted

Sample

size

weighted 1 2 3 4 5 6 7

TOTAL 2023 2089 250 763 553 201 107 74 38

 100,00% 100,00% 12,00% 36,50% 26,50% 9,60% 5,10% 3,60% 1,80%

Country

CZ 191 56 8 19 15 5 6 2 0

 100,00% 100,00% 13,60% 33,20% 26,80% 9,50% 9,90% 4,10% 0,60%

DK 152 22 2 10 5 1 1 1 1

 100,00% 100,00% 8,20% 46,80% 21,40% 6,80% 4,90% 5,40% 3,50%

FR 187 322 27 104 115 36 9 10 8

 100,00% 100,00% 8,40% 32,30% 35,60% 11,30% 2,80% 3,20% 2,60%

DE 164 374 12 171 105 39 18 9 5

 100,00% 100,00% 3,20% 45,70% 28,10% 10,40% 4,80% 2,50% 1,30%

IT 221 342 31 126 78 33 32 20 6

 100,00% 100,00% 8,90% 36,90% 22,70% 9,70% 9,40% 5,90% 1,80%

PL 286 344 103 111 64 18 11 8 1

 100,00% 100,00% 29,80% 32,20% 18,60% 5,10% 3,20% 2,30% 0,30%

UK 162 279 30 106 75 25 14 12 4

 100,00% 100,00% 10,70% 38,10% 26,80% 8,90% 4,90% 4,30% 1,30%

NL 114 50 6 20 17 3 0 1 -

 100,00% 100,00% 11,00% 39,60% 33,30% 7,00% 0,70% 1,90% -

ES 183 253 28 80 68 33 14 9 12

 100,00% 100,00% 10,90% 31,40% 26,70% 13,10% 5,40% 3,70% 4,90%

NO 135 18 4 6 4 2 1 1 0

 100,00% 100,00% 20,40% 31,00% 21,00% 8,30% 5,00% 4,40% 0,70%

HR 228 28 1 11 9 5 2 0 0

 100,00% 100,00% 5,20% 37,60% 32,00% 15,90% 6,10% 0,90% 0,90%

APPENDIX 3 - Consumer understanding

 53

Q3.3 You have indicated the following environmental claims are important for you when
buying a washing machine.

Please rank them in the order of importance for you. 1 means this claim is most
important to you

The presence of EU Ecolabel

Sample size

unweighted

Sample

size

weighted 1 2 3 4 5 6 7

TOTAL 1210 1334 152 371 284 192 120 87 44

 100,00% 100,00% 11,40% 27,80% 21,30% 14,40% 9,00% 6,50% 3,30%

Country

CZ 76 22 2 5 5 4 3 1 0

 100,00% 100,00% 9,40% 24,20% 22,00% 18,00% 15,70% 4,10% 1,10%

DK 67 10 1 3 1 1 1 1 1

 100,00% 100,00% 8,90% 26,50% 15,50% 13,90% 11,20% 13,20% 6,10%

FR 155 268 31 82 41 46 31 14 5

 100,00% 100,00% 11,60% 30,70% 15,40% 17,00% 11,50% 5,20% 2,00%

DE 83 189 14 65 41 19 16 18 5

 100,00% 100,00% 7,20% 34,50% 21,40% 9,80% 8,70% 9,60% 2,70%

IT 173 273 28 63 65 51 24 19 13

 100,00% 100,00% 10,40% 23,10% 24,00% 18,70% 8,80% 6,90% 4,60%

PL 109 132 17 20 37 27 12 6 6

 100,00% 100,00% 13,20% 15,50% 27,80% 20,50% 9,30% 4,20% 4,30%

UK 105 179 31 51 28 11 13 15 8

 100,00% 100,00% 17,40% 28,20% 15,60% 5,90% 7,00% 8,60% 4,70%

NL 111 49 4 23 8 7 2 1 0

 100,00% 100,00% 8,10% 46,80% 17,40% 13,50% 3,90% 1,90% 1,00%

ES 136 187 21 51 52 23 15 11 5

 100,00% 100,00% 11,40% 27,20% 27,70% 12,50% 8,00% 5,90% 2,80%

NO 69 10 1 4 1 1 1 0 0

 100,00% 100,00% 8,40% 45,00% 11,90% 13,20% 12,50% 2,80% 1,70%

HR 126 16 1 4 5 3 2 1 0

 100,00% 100,00% 6,40% 23,20% 29,50% 18,00% 11,80% 7,20% 0,80%

APPENDIX 3 - Consumer understanding

 54

Q3.4 You have indicated the following environmental claims are important for you when
buying a washing machine.

Please rank them in the order of importance for you. 1 means this claim is most
important to you

The indication "Carbon neutral washing machine”

Sample size

unweighted

Sample

size

weighted 1 2 3 4 5 6 7

TOTAL 865 1030 90 173 239 205 140 106 48

 100,00% 100,00% 8,80% 16,80% 23,20% 19,90% 13,60% 10,30% 4,70%

Country

CZ 22 6 0 1 1 1 1 2 1

 100,00% 100,00% 5,00% 9,20% 9,40% 8,90% 17,90% 31,20% 18,40%

DK 120 17 1 3 5 4 2 1 0

 100,00% 100,00% 5,50% 15,10% 27,80% 25,60% 12,00% 5,50% 2,30%

FR 76 130 8 26 28 22 18 17 10

 100,00% 100,00% 6,50% 19,80% 21,10% 16,90% 13,50% 13,00% 7,90%

DE 61 142 7 12 41 28 14 19 11

 100,00% 100,00% 5,00% 8,40% 29,10% 19,60% 9,80% 13,50% 8,10%

IT 193 301 37 61 78 60 34 20 3

 100,00% 100,00% 12,40% 20,30% 26,00% 20,00% 11,20% 6,50% 1,10%

PL 83 99 8 11 22 19 29 8 1

 100,00% 100,00% 8,50% 10,70% 22,40% 19,30% 29,70% 8,20% 1,30%

UK 96 167 15 42 33 39 18 12 3

 100,00% 100,00% 9,20% 25,50% 20,10% 23,50% 11,00% 7,50% 2,10%

NL 23 10 1 2 2 0 1 1 2

 100,00% 100,00% 13,40% 21,50% 15,30% 4,50% 8,00% 9,30% 18,40%

ES 107 146 11 14 27 29 21 25 14

 100,00% 100,00% 7,30% 9,50% 18,70% 20,10% 14,30% 16,90% 9,40%

NO 39 5 0 1 1 1 1 0 1

 100,00% 100,00% 8,00% 18,60% 12,40% 18,30% 17,20% 7,60% 10,20%

HR 45 6 - 1 1 1 1 1 1

 100,00% 100,00% - 9,20% 15,90% 19,80% 19,70% 17,70% 17,60%

APPENDIX 3 - Consumer understanding

 55

Q3.5 You have indicated the following environmental claims are important for you when
buying a washing machine.

Please rank them in the order of importance for you. 1 means this claim is most
important to you

The indication "Automatic energy and water saving”

Sample size

unweighted

Sample

size

weighted 1 2 3 4 5 6 7

TOTAL 3197 3184 783 1327 573 189 85 26 13

 100,00% 100,00% 24,60% 41,70% 18,00% 5,90% 2,70% 0,80% 0,40%

Country

CZ 322 95 27 41 17 2 2 0 -

 100,00% 100,00% 28,10% 43,70% 17,50% 2,50% 2,40% 0,20% -

DK 265 38 6 19 8 2 1 0 0

 100,00% 100,00% 15,50% 49,90% 21,10% 6,30% 3,60% 0,90% 0,40%

FR 283 488 105 221 96 31 9 2 5

 100,00% 100,00% 21,60% 45,30% 19,70% 6,30% 1,80% 0,30% 1,10%

DE 233 530 97 252 94 36 15 4 -

 100,00% 100,00% 18,20% 47,60% 17,80% 6,80% 2,80% 0,80% -

IT 337 528 117 207 116 36 20 6 3

 100,00% 100,00% 22,20% 39,20% 21,90% 6,70% 3,80% 1,20% 0,60%

PL 358 424 163 115 79 23 4 3 1

 100,00% 100,00% 38,40% 27,00% 18,70% 5,50% 0,90% 0,70% 0,30%

UK 288 492 104 226 81 20 21 3 -

 100,00% 100,00% 21,10% 46,00% 16,40% 4,10% 4,30% 0,70% -

NL 197 86 17 43 14 4 2 0 -

 100,00% 100,00% 19,80% 49,90% 16,20% 5,10% 2,10% 0,50% -

ES 308 423 125 168 56 29 9 5 3

 100,00% 100,00% 29,50% 39,80% 13,20% 6,80% 2,20% 1,30% 0,70%

NO 260 36 10 15 5 2 0 0 -

 100,00% 100,00% 28,80% 41,00% 15,40% 5,40% 0,80% 1,30% -

HR 346 43 12 19 7 2 1 0 -

 100,00% 100,00% 27,40% 44,00% 15,60% 5,50% 2,30% 0,90% -

APPENDIX 3 - Consumer understanding

 56

Q3.6 You have indicated the following environmental claims are important for you when
buying a washing machine.

Please rank them in the order of importance for you. 1 means this claim is most
important to you

The indication "Low environmental impact washing machine”

Sample size

unweighted

Sample

size

weighted 1 2 3 4 5 6 7

TOTAL 1499 1554 126 323 422 367 190 65 18

 100,00% 100,00% 8,10% 20,80% 27,20% 23,60% 12,20% 4,20% 1,20%

Country

CZ 158 46 2 8 11 18 5 0 -

 100,00% 100,00% 4,40% 18,40% 25,00% 39,50% 10,90% 0,50% -

DK 146 21 2 3 6 6 3 1 0

 100,00% 100,00% 9,50% 14,70% 29,00% 26,10% 12,60% 2,50% 0,50%

FR 123 212 14 48 43 50 38 10 5

 100,00% 100,00% 6,50% 22,80% 20,40% 23,60% 17,90% 4,90% 2,30%

DE 119 274 24 67 81 55 21 7 2

 100,00% 100,00% 8,80% 24,40% 29,50% 20,20% 7,70% 2,70% 0,80%

IT 214 334 43 60 95 80 36 13 5

 100,00% 100,00% 12,90% 17,90% 28,40% 23,80% 10,70% 3,80% 1,40%

PL 77 93 2 12 14 26 22 9 3

 100,00% 100,00% 2,40% 13,20% 14,60% 28,40% 23,90% 10,00% 3,70%

UK 163 280 20 60 86 65 29 14 -

 100,00% 100,00% 7,20% 21,40% 30,70% 23,10% 10,20% 5,00% -

NL 51 23 2 6 6 3 4 1 -

 100,00% 100,00% 8,20% 27,40% 26,20% 14,00% 16,20% 3,80% -

ES 171 235 14 49 70 57 29 8 3

 100,00% 100,00% 6,00% 20,90% 29,70% 24,10% 12,40% 3,50% 1,10%

NO 108 15 2 5 4 3 1 0 0

 100,00% 100,00% 12,40% 33,70% 26,80% 17,50% 4,00% 1,80% 1,00%

HR 169 21 1 4 6 5 3 1 0

 100,00% 100,00% 4,20% 18,40% 29,70% 23,60% 16,00% 4,60% 1,80%

APPENDIX 3 - Consumer understanding

 57

Q3.7 You have indicated the following environmental claims are important for you when
buying a washing machine.

Please rank them in the order of importance for you. 1 means this claim is most
important to you

The indication "Environmentally-friendly washing machine”

Sample size

unweighted

Sample

size

weighted 1 2 3 4 5 6 7

TOTAL 1728 1661 137 339 526 356 181 59 32

 100,00% 100,00% 8,30% 20,40% 31,70% 21,50% 10,90% 3,60% 1,90%

Country

CZ 227 66 7 16 25 12 4 1 -

 100,00% 100,00% 10,80% 24,40% 38,20% 18,60% 5,40% 1,70% -

DK 156 23 1 4 7 5 3 1 0

 100,00% 100,00% 5,50% 18,70% 29,90% 21,20% 13,40% 5,90% 1,40%

FR 151 261 19 50 98 40 36 12 3

 100,00% 100,00% 7,40% 19,30% 37,70% 15,40% 13,80% 4,60% 1,30%

DE 110 251 14 45 91 58 27 10 2

 100,00% 100,00% 5,50% 17,70% 36,20% 23,00% 10,90% 3,90% 0,90%

IT 141 219 9 36 58 48 40 18 9

 100,00% 100,00% 3,90% 16,30% 26,40% 21,80% 18,30% 8,30% 4,10%

PL 215 259 30 61 63 75 14 5 1

 100,00% 100,00% 11,80% 23,40% 24,10% 29,10% 5,40% 2,00% 0,50%

UK 152 258 26 56 85 57 15 5 9

 100,00% 100,00% 10,20% 21,70% 32,90% 22,00% 5,90% 1,90% 3,50%

NL 83 36 2 10 14 6 3 - -

 100,00% 100,00% 5,50% 27,70% 39,80% 17,30% 7,10% - -

ES 179 247 25 52 73 47 35 6 6

 100,00% 100,00% 10,00% 20,90% 29,50% 19,00% 14,40% 2,30% 2,30%

NO 137 19 3 5 5 2 1 0 0

 100,00% 100,00% 16,20% 27,80% 28,20% 12,80% 7,60% 0,80% 2,30%

HR 177 22 1 4 7 6 3 1 0

 100,00% 100,00% 2,80% 19,30% 31,50% 27,20% 11,90% 3,90% 1,70%

APPENDIX 3 - Consumer understanding

 58

Q4. Please imagine that you are buying a shampoo.
Customize the product to your needs by selecting the environmental claims that you

would pay attention to when buying, all other thing being equal
(price, quality, softening effect, shining effect, etc.).

Sample size

unweighte d

Sample

size

weighted

The

presence

of the EU

Ecolabel

The

presence

of

following

image

The

indicatio

n

"paraben

free"

The

indicatio

n "natural

shampoo

"

The

indicatio

n

"environm

entalfrien

dly

shampoo

"

The

indicatio

n "low

environm

e ntal

impact

shampoo

"

The

indicatio

n "bio

degradabl

e

shampoo

"

None of

these are

important

to me

TOTAL 5781 5781 1659 626 1498 2320 1747 1470 2212 1013

 100,00% 100,00% 28,70% 10,80% 25,90% 40,10% 30,20% 25,40% 38,30% 17,50%

Country

CZ 537 159 24 10 25 96 69 42 67 19

 100,00% 100,00% 15,30% 6,40% 15,60% 60,30% 43,40% 26,50% 42,20% 11,80%

DK 535 79 14 4 37 15 19 17 27 19

 100,00% 100,00% 17,50% 5,20% 47,30% 19,30% 23,90% 21,50% 34,50% 24,10%

FR 528 910 304 81 414 373 307 185 299 139

 100,00% 100,00% 33,40% 8,90% 45,60% 41,00% 33,80% 20,40% 32,80% 15,30%

DE 524 1190 314 116 207 327 124 299 457 289

 100,00% 100,00% 26,40% 9,80% 17,40% 27,40% 10,50% 25,10% 38,40% 24,30%

IT 561 876 300 104 276 404 311 308 453 56

 100,00% 100,00% 34,20% 11,80% 31,50% 46,10% 35,50% 35,10% 51,70% 6,40%

PL 500 596 188 67 133 325 281 99 275 54

 100,00% 100,00% 31,60% 11,30% 22,40% 54,40% 47,20% 16,70% 46,10% 9,00%

UK 527 906 186 112 157 350 282 232 244 240

 100,00% 100,00% 20,50% 12,30% 17,30% 38,60% 31,10% 25,60% 27,00% 26,50%

NL 541 242 35 15 23 60 38 21 47 117

 100,00% 100,00% 14,40% 6,20% 9,50% 24,70% 15,80% 8,50% 19,20% 48,50%

ES 500 689 259 104 183 314 274 231 288 57

 100,00% 100,00% 37,60% 15,10% 26,50% 45,50% 39,80% 33,50% 41,70% 8,30%

NO 528 72 10 5 23 25 19 14 22 18

 100,00% 100,00% 14,30% 7,10% 32,30% 34,10% 26,10% 18,70% 30,80% 24,30%

HR 500 62 24 8 19 32 21 22 33 5

 100,00% 100,00% 39,00% 12,90% 31,20% 51,30% 34,50% 35,60% 53,90% 8,70%

APPENDIX 3 - Consumer understanding

 59

Q5.1 You have indicated that the following environmental claims are important for you
when buying shampoo.

Please rank them in the order of importance for you. 1 means this claim is most
important to you.

The presence of the EU Ecolabel

Sample size

unweighted

Sample

size

weighted 1 2 3 4 5 6 7

TOTAL 1483 1659 437 373 236 160 86 33 11

 100,00% 100,00% 26,40% 22,50% 14,20% 9,60% 5,20% 2,00% 0,70%

Country

CZ 84 24 3 6 5 2 3 1 -

 100,00% 100,00% 13,60% 26,10% 19,30% 8,30% 10,50% 4,80% -

DK 94 14 2 4 2 1 0 0 0

 100,00% 100,00% 16,50% 30,20% 16,20% 8,80% 3,60% 1,80% 1,80%

FR 177 304 78 68 45 26 21 5 3

 100,00% 100,00% 25,60% 22,30% 14,80% 8,40% 6,90% 1,70% 1,10%

DE 138 314 88 66 35 31 8 2 -

 100,00% 100,00% 27,90% 20,90% 11,00% 10,00% 2,40% 0,80% -

IT 190 300 74 68 57 23 15 13 2

 100,00% 100,00% 24,70% 22,80% 19,10% 7,60% 5,00% 4,50% 0,60%

PL 157 188 41 50 28 23 7 5 2

 100,00% 100,00% 22,00% 26,50% 14,90% 12,00% 3,90% 2,70% 1,20%

UK 108 186 45 41 24 24 12 2 2

 100,00% 100,00% 24,40% 21,80% 13,00% 12,90% 6,40% 0,90% 1,00%

NL 77 35 9 10 3 2 0 0 -

 100,00% 100,00% 26,10% 29,60% 8,20% 5,90% 0,90% 1,30% -

ES 188 259 88 51 32 24 18 3 1

 100,00% 100,00% 33,90% 19,80% 12,20% 9,10% 6,80% 1,00% 0,50%

NO 75 10 2 3 2 1 0 0 -

 100,00% 100,00% 22,60% 27,90% 15,50% 10,40% 4,10% 1,30% -

HR 195 24 6 6 4 3 2 0 0

 100,00% 100,00% 26,10% 24,20% 17,90% 14,30% 6,60% 1,60% 1,50%

APPENDIX 3 - Consumer understanding

 60

Q5.2 You have indicated that the following environmental claims are important for you
when buying shampoo.

Please rank them in the order of importance for you. 1 means this claim is most
important to you.

The presence of following image

Sample size

unweighted

Sample

size

weighted 1 2 3 4 5 6 7

TOTAL 561 626 104 184 87 53 37 25 35

 100,00% 100,00% 16,70% 29,30% 13,90% 8,40% 5,90% 4,00% 5,60%

Country

CZ 36 10 1 2 2 2 1 0 1

 100,00% 100,00% 8,90% 19,70% 16,00% 19,80% 12,20% 3,10% 5,30%

DK 28 4 1 1 1 0 - 0 -

 100,00% 100,00% 18,20% 16,40% 22,90% 11,20% - 5,90% -

FR 47 81 7 19 14 12 5 5 3

 100,00% 100,00% 8,10% 23,40% 16,80% 15,20% 6,50% 6,40% 4,30%

DE 51 116 31 30 14 4 2 2 7

 100,00% 100,00% 27,00% 26,10% 12,00% 3,80% 2,00% 2,10% 5,80%

IT 68 104 16 33 15 6 3 5 13

 100,00% 100,00% 15,50% 31,40% 14,30% 5,90% 3,20% 4,80% 12,90%

PL 56 67 11 21 10 11 6 1 2

 100,00% 100,00% 15,70% 30,60% 15,50% 16,50% 9,00% 1,70% 3,50%

UK 65 112 17 38 21 5 14 3 2

 100,00% 100,00% 15,30% 33,90% 18,70% 4,20% 12,60% 2,70% 1,60%

NL 32 15 4 3 1 0 1 1 0

 100,00% 100,00% 28,30% 18,80% 8,90% 3,00% 9,20% 6,40% 3,00%

ES 75 104 14 35 8 9 3 5 6

 100,00% 100,00% 13,60% 33,70% 7,70% 9,00% 2,60% 5,20% 5,40%

NO 38 5 2 1 0 1 0 0 -

 100,00% 100,00% 29,70% 17,70% 5,30% 12,80% 2,60% 3,20% -

HR 65 8 1 2 1 1 1 1 0

 100,00% 100,00% 15,40% 21,80% 12,30% 13,60% 7,70% 12,20% 6,00%

APPENDIX 3 - Consumer understanding

 61

Q5.3 You have indicated that the following environmental claims are important for you
when buying shampoo.

Please rank them in the order of importance for you. 1 means this claim is most
important to you.

The indication “paraben free”

Sample size

unweighted

Sample

size

weighted 1 2 3 4 5 6 7

TOTAL 1558 1498 482 393 185 106 43 42 11

 100,00% 100,00% 32,20% 26,20% 12,40% 7,10% 2,90% 2,80% 0,70%

Country

CZ 84 25 6 8 3 3 2 1 0

 100,00% 100,00% 24,60% 31,30% 11,60% 11,30% 7,30% 4,40% 1,20%

DK 256 37 19 5 2 2 0 - -

 100,00% 100,00% 50,20% 14,00% 6,20% 5,40% 0,40% - -

FR 239 414 163 90 41 24 10 14 2

 100,00% 100,00% 39,20% 21,80% 10,00% 5,90% 2,50% 3,30% 0,40%

DE 89 207 33 75 23 14 2 7 -

 100,00% 100,00% 16,00% 36,20% 11,20% 6,80% 1,20% 3,20% -

IT 176 276 88 74 43 14 11 3 2

 100,00% 100,00% 32,00% 26,80% 15,70% 4,90% 3,90% 1,20% 0,60%

PL 110 133 40 38 24 15 4 6 2

 100,00% 100,00% 29,70% 28,60% 18,20% 10,90% 2,90% 4,30% 1,10%

UK 92 157 56 38 19 11 3 4 -

 100,00% 100,00% 35,80% 24,50% 11,90% 6,70% 2,20% 2,30% -

NL 52 23 8 5 4 1 0 0 0

 100,00% 100,00% 34,10% 21,30% 17,60% 3,40% 2,00% 2,20% 2,00%

ES 133 183 52 49 22 22 8 7 5

 100,00% 100,00% 28,60% 26,70% 12,00% 11,90% 4,50% 3,80% 3,00%

NO 171 23 9 6 2 1 0 0 -

 100,00% 100,00% 38,20% 23,70% 9,30% 3,50% 1,20% 0,60% -

HR 156 19 8 5 2 1 1 0 -

 100,00% 100,00% 42,30% 26,20% 7,80% 7,00% 4,50% 1,90% -

APPENDIX 3 - Consumer understanding

 62

Q5.4 You have indicated that the following environmental claims are important for you
when buying shampoo.

Please rank them in the order of importance for you. 1 means this claim is most
important to you.

The indication “natural shampoo”

Sample size

unweighted

Sample

size

weighted 1 2 3 4 5 6 7

TOTAL 2326 2320 941 512 210 97 54 23 5

 100,00% 100,00% 40,60% 22,10% 9,10% 4,20% 2,30% 1,00% 0,20%

Country

CZ 327 96 43 15 6 4 1 0 -

 100,00% 100,00% 44,70% 16,10% 6,60% 4,10% 0,60% 0,30% -

DK 102 15 4 5 2 1 1 0 -

 100,00% 100,00% 23,60% 32,60% 14,50% 4,20% 4,60% 0,60% -

FR 216 373 132 101 48 10 10 5 -

 100,00% 100,00% 35,30% 27,20% 12,90% 2,70% 2,80% 1,40% -

DE 142 327 122 89 29 4 7 3 -

 100,00% 100,00% 37,30% 27,10% 8,90% 1,30% 2,20% 0,80% -

IT 259 404 175 83 39 20 11 8 3

 100,00% 100,00% 43,40% 20,70% 9,50% 4,90% 2,70% 2,10% 0,80%

PL 273 325 163 60 22 14 4 - -

 100,00% 100,00% 50,30% 18,40% 6,70% 4,40% 1,10% - -

UK 205 350 133 74 27 18 1 2 2

 100,00% 100,00% 37,90% 21,30% 7,80% 5,10% 0,40% 0,50% 0,50%

NL 135 60 12 11 4 4 1 0 -

 100,00% 100,00% 20,60% 18,10% 6,50% 6,00% 2,40% 0,50% -

ES 229 314 136 59 27 19 16 4 -

 100,00% 100,00% 43,20% 18,90% 8,70% 6,20% 5,20% 1,30% -

NO 181 25 8 6 2 1 0 0 -

 100,00% 100,00% 34,20% 25,30% 8,00% 4,60% 1,10% 0,50% -

HR 257 32 13 8 3 2 1 0 0

 100,00% 100,00% 40,10% 24,50% 10,50% 5,40% 3,10% 0,80% 0,80%

APPENDIX 3 - Consumer understanding

 63

Q5.5 You have indicated that the following environmental claims are important for you
when buying shampoo.

Please rank them in the order of importance for you. 1 means this claim is most
important to you.

The indication “environmental-friendly shampoo”

Sample size

unweighted

Sample

size

weighted 1 2 3 4 5 6 7

TOTAL 1793 1747 363 556 398 184 76 13 3

 100,00% 100,00% 20,80% 31,80% 22,80% 10,60% 4,40% 0,80% 0,10%

Country

CZ 234 69 11 25 16 7 1 0 0

 100,00% 100,00% 15,90% 36,20% 23,20% 10,30% 1,30% 0,70% 0,40%

DK 130 19 4 6 5 2 1 0 -

 100,00% 100,00% 18,90% 30,80% 26,70% 8,20% 6,40% 0,50% -

FR 178 307 60 87 81 43 17 - -

 100,00% 100,00% 19,50% 28,40% 26,40% 14,10% 5,50% - -

DE 54 124 26 37 20 9 9 - -

 100,00% 100,00% 20,70% 29,90% 16,00% 7,40% 7,50% - -

IT 199 311 73 76 72 44 20 4 2

 100,00% 100,00% 23,40% 24,40% 23,10% 14,20% 6,40% 1,40% 0,50%

PL 236 281 58 108 63 20 9 1 -

 100,00% 100,00% 20,70% 38,40% 22,30% 7,00% 3,10% 0,40% -

UK 165 282 64 98 59 26 2 3 -

 100,00% 100,00% 22,80% 34,60% 21,10% 9,10% 0,60% 1,20% -

NL 88 38 10 12 7 2 0 0 0

 100,00% 100,00% 25,60% 31,60% 19,40% 6,00% 0,80% 1,20% 1,30%

ES 199 274 51 95 65 26 15 3 -

 100,00% 100,00% 18,80% 34,70% 23,70% 9,60% 5,40% 1,00% -

NO 137 19 3 6 4 2 0 0 -

 100,00% 100,00% 18,20% 33,00% 20,50% 10,70% 2,30% 0,70% -

HR 173 21 3 5 5 3 2 1 0

 100,00% 100,00% 14,50% 25,50% 24,90% 15,70% 9,80% 2,80% 0,60%

APPENDIX 3 - Consumer understanding

 64

Q5.6 You have indicated that the following environmental claims are important for you
when buying shampoo.

Please rank them in the order of importance for you. 1 means this claim is most
important to you.

The indication “low environmental impact shampoo”

Sample size

unweighted

Sample

size

weighted 1 2 3 4 5 6 7

TOTAL 1403 1470 323 361 349 182 89 33 7

 100,00% 100,00% 22,00% 24,60% 23,70% 12,40% 6,10% 2,30% 0,50%

Country

CZ 143 42 4 12 12 7 3 1 1

 100,00% 100,00% 9,40% 27,70% 28,00% 17,00% 6,70% 2,60% 1,30%

DK 116 17 2 5 4 2 1 0 -

 100,00% 100,00% 13,40% 28,90% 24,50% 11,60% 6,00% 2,40% -

FR 108 185 26 31 52 22 33 10 2

 100,00% 100,00% 13,90% 16,80% 28,00% 11,80% 17,60% 5,40% 1,00%

DE 132 299 106 82 50 19 2 2 -

 100,00% 100,00% 35,60% 27,50% 16,60% 6,30% 0,70% 0,80% -

IT 196 308 86 79 58 44 16 6 -

 100,00% 100,00% 28,10% 25,70% 19,00% 14,30% 5,30% 2,10% -

PL 81 99 10 22 25 20 8 4 1

 100,00% 100,00% 10,20% 22,40% 25,30% 20,60% 8,00% 3,70% 1,30%

UK 135 232 43 52 67 25 9 4 2

 100,00% 100,00% 18,70% 22,30% 29,10% 10,90% 3,90% 1,50% 0,70%

NL 47 21 2 7 4 3 0 1 -

 100,00% 100,00% 10,40% 36,30% 18,80% 12,50% 1,60% 3,80% -

ES 168 231 37 61 66 35 15 4 1

 100,00% 100,00% 16,20% 26,60% 28,50% 15,00% 6,60% 1,80% 0,60%

NO 99 14 2 4 4 2 0 0 0

 100,00% 100,00% 13,20% 31,40% 27,30% 15,10% 2,00% 2,00% 1,00%

HR 178 22 3 5 7 3 1 1 0

 100,00% 100,00% 14,10% 23,20% 31,90% 15,70% 5,60% 2,70% 0,60%

APPENDIX 3 - Consumer understanding

 65

Q5.7 You have indicated that the following environmental claims are important for you
when buying shampoo.

Please rank them in the order of importance for you. 1 means this claim is most
important to you.

The indication “bio degradable shampoo”

Sample size

unweighted

Sample

size

weighted 1 2 3 4 5 6 7

TOTAL 2212 2212 447 719 488 192 70 25 16

 100,00% 100,00% 20,20% 32,50% 22,10% 8,70% 3,20% 1,10% 0,70%

Country

CZ 230 67 22 22 12 4 2 - 0

 100,00% 100,00% 32,70% 32,60% 18,00% 6,50% 3,40% - 0,40%

DK 191 27 5 10 6 2 0 - -

 100,00% 100,00% 17,20% 37,20% 20,30% 7,90% 1,60% - -

FR 174 299 41 109 59 40 10 9 5

 100,00% 100,00% 13,80% 36,40% 19,80% 13,50% 3,40% 2,90% 1,70%

DE 202 457 91 118 91 29 14 4 2

 100,00% 100,00% 19,80% 25,80% 19,80% 6,30% 3,00% 1,00% 0,50%

IT 290 453 71 171 105 45 21 5 2

 100,00% 100,00% 15,70% 37,70% 23,30% 10,00% 4,60% 1,00% 0,40%

PL 233 275 63 88 76 21 7 - -

 100,00% 100,00% 23,00% 31,80% 27,50% 7,50% 2,70% - -

UK 143 244 63 81 52 21 5 2 4

 100,00% 100,00% 25,70% 33,30% 21,20% 8,40% 2,00% 0,80% 1,50%

NL 107 47 15 12 6 2 0 - -

 100,00% 100,00% 32,30% 25,80% 12,60% 4,80% 1,00% - -

ES 210 288 62 90 70 24 8 5 3

 100,00% 100,00% 21,50% 31,20% 24,40% 8,40% 2,90% 1,80% 0,90%

NO 162 22 6 7 4 1 1 0 0

 100,00% 100,00% 29,00% 30,70% 19,40% 3,20% 4,80% 0,60% 0,60%

HR 270 33 8 12 8 3 1 0 -

 100,00% 100,00% 23,40% 34,40% 23,30% 9,70% 2,60% 0,70% -

APPENDIX 3 - Consumer understanding

 66

Q6. Please imagine that you are subscribing to a new electricity tariff plan.
Customize the tariff plan to your needs by selecting the environmental claims that you

would pay attention to when subscribing, all other thing being equal (price, quality,
etc.).

Sample size

unweighte d

Sample

size

weighted

The

indicatio

n “green

energy”

The

indicatio

n “eco”

The

indicatio

n “the

only

energy

sources

used are:

water,

wind, sun

and

biomass”

The

indicatio

n

“sustaina

ble

energy”

The

indicatio

n

“renewabl

e energy”

The

presence

of the

TÜV SÜD

Mark

EE01/EE

02

The

indicatio

n

“environm

entalfrien

dly

energy”

None of

the above

are

important

to me

TOTAL 5781 5781 1779 1342 2255 1906 2738 472 2222 762

 100,00% 100,00% 30,80% 23,20% 39,00% 33,00% 47,40% 8,20% 38,40% 13,20%

Country

CZ 537 159 49 30 45 33 68 - 69 27

 100,00% 100,00% 30,80% 18,80% 28,40% 20,70% 42,70% - 43,20% 17,20%

DK 535 79 34 9 34 34 8 - 28 15

 100,00% 100,00% 42,90% 11,80% 42,70% 42,60% 9,70% - 35,60% 18,40%

FR 528 910 292 316 360 327 454 - 389 113

 100,00% 100,00% 32,10% 34,70% 39,60% 36,00% 49,90% - 42,70% 12,40%

DE 524 1190 227 133 399 304 465 472 366 177

 100,00% 100,00% 19,10% 11,20% 33,50% 25,60% 39,10% 39,70% 30,70% 14,80%

IT 561 876 266 203 451 275 523 - 294 51

 100,00% 100,00% 30,40% 23,20% 51,50% 31,40% 59,70% - 33,60% 5,80%

PL 500 596 175 218 262 128 352 - 319 41

 100,00% 100,00% 29,30% 36,60% 44,00% 21,40% 59,10% - 53,60% 6,80%

UK 527 906 323 209 268 371 393 - 350 198

 100,00% 100,00% 35,70% 23,10% 29,60% 40,90% 43,30% - 38,70% 21,80%

NL 541 242 103 34 63 85 17 - 45 76

 100,00% 100,00% 42,70% 14,00% 26,20% 35,00% 6,90% - 18,60% 31,60%

ES 500 689 276 164 316 307 380 - 303 47

 100,00% 100,00% 40,00% 23,80% 45,90% 44,50% 55,20% - 44,00% 6,80%

NO 528 72 13 11 22 18 36 - 26 15

 100,00% 100,00% 18,00% 14,70% 30,60% 24,70% 50,60% - 36,30% 20,70%

HR 500 62 20 16 34 26 42 - 32 4

 100,00% 100,00% 32,80% 25,30% 54,80% 41,40% 67,80% - 51,70% 5,80%

APPENDIX 3 - Consumer understanding

 67

Q7.1 You have indicated that the following environmental claims are important for you
when subscribing to a new electricity tariff plan.

Please rank them in the order of importance for you. 1 means this claim is most
important to you.

The indication “green energy”

Sample size

unweighted

Sample

size

weighted 1 2 3 4 5 6 7

TOTAL 1856 1779 294 520 393 236 106 44 -

 100,00% 100,00% 16,50% 29,20% 22,10% 13,30% 6,00% 2,50% -

Country

CZ 164 49 7 17 10 5 2 1 -

 100,00% 100,00% 14,70% 33,80% 21,00% 9,70% 3,50% 1,20% -

DK 228 34 5 12 7 3 1 0 -

 100,00% 100,00% 16,20% 35,00% 22,20% 9,20% 2,00% 1,00% -

FR 169 292 43 103 50 43 19 12 -

 100,00% 100,00% 14,80% 35,40% 17,20% 14,80% 6,50% 4,20% -

DE 99 227 29 74 44 38 16 9 -

 100,00% 100,00% 12,90% 32,70% 19,30% 16,70% 7,20% 4,10% -

IT 170 266 49 81 61 28 10 8 -

 100,00% 100,00% 18,20% 30,30% 23,00% 10,50% 3,70% 3,00% -

PL 147 175 26 45 50 28 8 6 -

 100,00% 100,00% 15,00% 25,50% 28,70% 16,10% 4,50% 3,40% -

UK 189 323 53 69 87 45 27 5 -

 100,00% 100,00% 16,30% 21,40% 26,80% 13,90% 8,50% 1,70% -

NL 231 103 29 28 9 6 0 0 -

 100,00% 100,00% 27,70% 27,10% 9,10% 5,50% 0,40% 0,40% -

ES 201 276 49 82 64 35 21 - -

 100,00% 100,00% 17,80% 29,90% 23,20% 12,50% 7,50% - -

NO 94 13 1 3 4 2 1 1 -

 100,00% 100,00% 10,70% 23,10% 31,30% 11,90% 5,20% 4,30% -

HR 164 20 2 6 5 4 1 1 -

 100,00% 100,00% 10,50% 28,70% 26,90% 20,50% 6,60% 4,90% -

APPENDIX 3 - Consumer understanding

 68

Q7.2 You have indicated that the following environmental claims are important for you
when subscribing to a new electricity tariff plan.

Please rank them in the order of importance for you. 1 means this claim is most
important to you.

The indication “eco”

Sample size

unweighted

Sample

size

weighted 1 2 3 4 5 6 7

TOTAL 1239 1342 258 266 260 148 128 113 9

 100,00% 100,00% 19,30% 19,80% 19,40% 11,00% 9,50% 8,40% 0,70%

Country

CZ 103 30 4 8 9 4 1 1 -

 100,00% 100,00% 12,50% 25,20% 29,20% 14,50% 3,70% 3,10% -

DK 64 9 1 2 1 1 2 1 -

 100,00% 100,00% 6,70% 22,20% 15,40% 12,40% 16,30% 6,30% -

FR 183 316 90 52 44 19 27 28 -

 100,00% 100,00% 28,50% 16,40% 14,10% 6,10% 8,50% 8,80% -

DE 58 133 16 23 22 16 15 12 9

 100,00% 100,00% 12,00% 17,20% 16,60% 12,20% 10,90% 8,80% 6,90%

IT 130 203 39 41 45 20 21 14 -

 100,00% 100,00% 19,10% 20,20% 22,00% 10,10% 10,10% 6,90% -

PL 182 218 37 49 56 34 16 10 -

 100,00% 100,00% 17,20% 22,60% 25,50% 15,60% 7,20% 4,60% -

UK 122 209 40 46 38 28 19 23 -

 100,00% 100,00% 19,20% 22,10% 18,10% 13,20% 9,10% 10,90% -

NL 75 34 5 10 7 4 3 1 -

 100,00% 100,00% 15,00% 29,50% 20,20% 13,00% 9,40% 2,70% -

ES 117 164 23 29 33 16 22 22 -

 100,00% 100,00% 14,10% 17,90% 20,30% 9,50% 13,30% 13,70% -

NO 78 11 2 3 1 1 1 1 -

 100,00% 100,00% 21,90% 26,10% 14,10% 10,10% 7,90% 5,00% -

HR 127 16 1 3 4 3 3 1 -

 100,00% 100,00% 8,70% 17,90% 23,70% 20,60% 16,50% 8,60% -

APPENDIX 3 - Consumer understanding

 69

Q7.3 You have indicated that the following environmental claims are important for you
when subscribing to a new electricity tariff plan.

Please rank them in the order of importance for you. 1 means this claim is most
important to you.

The indication “the only energy sources used are: water, wind, sun and biomass”

Sample size

unweighted

Sample

size

weighted 1 2 3 4 5 6 7

TOTAL 2240 2255 955 483 264 117 59 43 2

 100,00% 100,00% 42,30% 21,40% 11,70% 5,20% 2,60% 1,90% 0,10%

Country

CZ 152 45 19 10 6 1 1 1 -

 100,00% 100,00% 42,80% 21,60% 13,40% 2,40% 1,20% 2,00% -

DK 232 34 16 5 3 1 0 0 -

 100,00% 100,00% 48,50% 15,20% 8,50% 2,60% 0,50% 0,50% -

FR 209 360 156 66 60 19 11 10 -

 100,00% 100,00% 43,30% 18,30% 16,50% 5,20% 3,00% 2,90% -

DE 176 399 148 85 34 26 14 7 2

 100,00% 100,00% 37,20% 21,40% 8,40% 6,60% 3,60% 1,70% 0,60%

IT 288 451 212 91 44 19 3 7 -

 100,00% 100,00% 47,10% 20,10% 9,80% 4,10% 0,60% 1,50% -

PL 219 262 102 73 30 14 9 2 -

 100,00% 100,00% 39,10% 27,80% 11,40% 5,30% 3,40% 0,90% -

UK 156 268 96 59 34 18 12 9 -

 100,00% 100,00% 35,70% 21,90% 12,90% 6,60% 4,40% 3,40% -

NL 144 63 28 15 6 3 1 - -

 100,00% 100,00% 43,70% 23,40% 9,80% 4,10% 1,50% - -

ES 229 316 152 66 39 15 8 5 -

 100,00% 100,00% 48,10% 20,90% 12,40% 4,80% 2,60% 1,70% -

NO 161 22 8 7 3 0 1 - -

 100,00% 100,00% 35,60% 30,10% 14,90% 1,80% 3,60% - -

HR 274 34 17 6 5 2 0 1 -

 100,00% 100,00% 48,60% 19,00% 14,30% 5,00% 1,40% 2,20% -

APPENDIX 3 - Consumer understanding

 70

Q7.4 You have indicated that the following environmental claims are important for you
when subscribing to a new electricity tariff plan.

Please rank them in the order of importance for you. 1 means this claim is most
important to you.

The indication “sustainable energy”

Sample size

unweighted

Sample

size

weighted 1 2 3 4 5 6 7

TOTAL 1912 1906 393 516 411 241 88 50 -

 100,00% 100,00% 20,60% 27,00% 21,60% 12,60% 4,60% 2,60% -

Country

CZ 112 33 8 8 4 4 2 0 -

 100,00% 100,00% 25,60% 23,50% 12,50% 11,00% 6,60% 0,70% -

DK 227 34 10 12 4 2 0 0 -

 100,00% 100,00% 29,30% 36,80% 13,30% 5,90% 1,40% 0,40% -

FR 189 327 75 78 66 56 21 7 -

 100,00% 100,00% 22,90% 23,70% 20,10% 17,00% 6,40% 2,00% -

DE 133 304 43 84 98 33 9 2 -

 100,00% 100,00% 14,30% 27,70% 32,30% 10,70% 3,00% 0,70% -

IT 176 275 55 82 63 32 16 5 -

 100,00% 100,00% 20,00% 29,90% 22,90% 11,60% 5,80% 1,70% -

PL 107 128 20 37 22 17 7 8 -

 100,00% 100,00% 15,70% 28,70% 17,40% 13,30% 5,50% 6,10% -

UK 218 371 100 99 64 43 12 7 -

 100,00% 100,00% 27,00% 26,80% 17,20% 11,70% 3,20% 1,90% -

NL 190 85 25 25 10 5 1 0 -

 100,00% 100,00% 30,00% 30,00% 12,20% 6,10% 1,10% 0,50% -

ES 222 307 47 77 69 44 19 19 -

 100,00% 100,00% 15,30% 25,10% 22,60% 14,30% 6,20% 6,20% -

NO 131 18 4 5 4 2 0 0 -

 100,00% 100,00% 23,20% 26,20% 22,20% 13,00% 1,50% 0,70% -

HR 207 26 5 8 6 3 1 1 -

 100,00% 100,00% 17,80% 32,40% 22,20% 12,00% 4,50% 5,30% -

APPENDIX 3 - Consumer understanding

 71

Q7.5 You have indicated that the following environmental claims are important for you
when subscribing to a new electricity tariff plan.

Please rank them in the order of importance for you. 1 means this claim is most
important to you.

The indication “renewable energy”

Sample size

unweighted

Sample

size

weighted 1 2 3 4 5 6 7

TOTAL 2526 2738 812 908 428 171 54 23 5

 100,00% 100,00% 29,60% 33,10% 15,60% 6,20% 2,00% 0,90% 0,20%

Country

CZ 229 68 23 21 8 3 1 1 -

 100,00% 100,00% 34,20% 30,30% 12,50% 4,50% 1,80% 0,80% -

DK 51 8 1 2 2 1 1 1 -

 100,00% 100,00% 13,50% 24,60% 22,10% 7,40% 9,20% 11,70% -

FR 263 454 119 147 75 40 14 10 -

 100,00% 100,00% 26,30% 32,40% 16,60% 8,70% 3,10% 2,30% -

DE 205 465 89 169 81 38 10 5 5

 100,00% 100,00% 19,20% 36,40% 17,40% 8,20% 2,10% 1,00% 1,00%

IT 334 523 174 182 74 16 5 2 -

 100,00% 100,00% 33,30% 34,80% 14,20% 3,10% 0,90% 0,30% -

PL 296 352 129 115 53 8 6 1 -

 100,00% 100,00% 36,60% 32,70% 15,20% 2,20% 1,70% 0,30% -

UK 228 393 128 121 55 31 12 3 -

 100,00% 100,00% 32,60% 30,80% 14,00% 8,00% 3,00% 0,80% -

NL 37 17 3 3 4 2 1 1 -

 100,00% 100,00% 19,60% 18,70% 22,20% 13,30% 8,50% 4,70% -

ES 276 380 112 123 68 29 3 - -

 100,00% 100,00% 29,40% 32,30% 17,90% 7,80% 0,70% - -

NO 268 36 16 10 2 1 0 0 -

 100,00% 100,00% 42,80% 27,30% 5,70% 2,90% 0,70% 0,50% -

HR 339 42 16 15 5 2 1 0 -

 100,00% 100,00% 39,10% 34,50% 11,80% 3,90% 2,10% 0,30% -

APPENDIX 3 - Consumer understanding

 72

Q7.6 You have indicated that the following environmental claims are important for you
when subscribing to a new electricity tariff plan.

Please rank them in the order of importance for you. 1 means this claim is most
important to you.

The presence of the TÜV SÜD Mark EE01/EE02

Sample size

unweighted

Sample

size

weighted 1 2 3 4 5 6 7

TOTAL 206 472 171 54 40 21 12 8 5

 100,00% 100,00% 36,20% 11,40% 8,40% 4,50% 2,50% 1,60% 1,10%

Country

CZ - - - - - - - - -

 - - - - - - - - -

DK - - - - - - - - -

 - - - - - - - - -

FR - - - - - - - - -

 - - - - - - - - -

DE 206 472 171 54 40 21 12 8 5

 100,00% 100,00% 36,20% 11,40% 8,40% 4,50% 2,50% 1,60% 1,10%

IT - - - - - - - - -

 - - - - - - - - -

PL - - - - - - - - -

 - - - - - - - - -

UK - - - - - - - - -

 - - - - - - - - -

NL - - - - - - - - -

 - - - - - - - - -

ES - - - - - - - - -

 - - - - - - - - -

NO - - - - - - - - -

 - - - - - - - - -

HR - - - - - - - - -

 - - - - - - - - -

APPENDIX 3 - Consumer understanding

 73

Q7.7 You have indicated that the following environmental claims are important for you
when subscribing to a new electricity tariff plan.

Please rank them in the order of importance for you. 1 means this claim is most
important to you.

The indication “environmental-friendly energy”

Sample size

unweighted

Sample

size

weighted 1 2 3 4 5 6 7

TOTAL 2248 2222 501 639 464 210 126 31 2

 100,00% 100,00% 22,60% 28,70% 20,90% 9,50% 5,70% 1,40% 0,10%

Country

CZ 235 69 18 18 10 5 2 1 -

 100,00% 100,00% 26,80% 26,50% 14,70% 6,90% 2,20% 0,80% -

DK 192 28 6 6 6 3 1 0 -

 100,00% 100,00% 23,20% 23,20% 22,40% 12,30% 2,10% 1,10% -

FR 225 389 77 115 85 26 36 2 -

 100,00% 100,00% 19,90% 29,70% 21,80% 6,80% 9,30% 0,40% -

DE 161 366 102 110 67 27 25 2 2

 100,00% 100,00% 28,00% 30,00% 18,20% 7,40% 6,80% 0,70% 0,60%

IT 190 294 45 97 73 34 10 5 -

 100,00% 100,00% 15,30% 33,00% 24,90% 11,60% 3,50% 1,70% -

PL 268 319 82 78 69 36 9 3 -

 100,00% 100,00% 25,60% 24,40% 21,50% 11,30% 2,90% 1,10% -

UK 203 350 82 104 77 28 23 7 -

 100,00% 100,00% 23,40% 29,80% 21,90% 8,00% 6,60% 2,00% -

NL 102 45 6 15 14 3 2 1 -

 100,00% 100,00% 13,70% 33,20% 30,20% 6,60% 3,70% 2,00% -

ES 221 303 72 77 51 42 15 10 -

 100,00% 100,00% 23,60% 25,40% 16,70% 13,80% 5,00% 3,20% -

NO 192 26 5 9 5 2 1 0 -

 100,00% 100,00% 18,80% 35,10% 18,80% 5,80% 2,20% 0,50% -

HR 259 32 5 9 9 4 2 0 -

 100,00% 100,00% 17,00% 26,60% 27,40% 12,00% 7,70% 0,80% -

APPENDIX 3 - Consumer understanding

 74

Q8. Please imagine that you are buying a washing machine, which one would you buy
taking into account the specifications and cost indicated.

Sample size

unweighted

Sample

size

weighted

Washing

machine

A+,

199kwh

Washing

machine

A++,

160kw,

Ecolabel,

automati

c energy

& water

saving,

€+37,5%

TOTAL 5781 5781 2351 3430

 100,00% 100,00% 40,70% 59,30%

Country

CZ 537 159 44 115

 100,00% 100,00% 27,70% 72,30%

DK 535 79 26 53

 100,00% 100,00% 33,20% 66,80%

FR 528 910 397 513

 100,00% 100,00% 43,60% 56,40%

DE 524 1190 507 682

 100,00% 100,00% 42,60% 57,40%

IT 561 876 247 628

 100,00% 100,00% 28,30% 71,70%

PL 500 596 168 428

 100,00% 100,00% 28,10% 71,90%

UK 527 906 521 385

 100,00% 100,00% 57,50% 42,50%

NL 541 242 129 113

 100,00% 100,00% 53,20% 46,80%

ES 500 689 254 435

 100,00% 100,00% 36,90% 63,10%

NO 528 72 36 37

 100,00% 100,00% 49,30% 50,70%

HR 500 62 22 40

 100,00% 100,00% 35,70% 64,30%

APPENDIX 3 - Consumer understanding

 75

Q9. Please imagine that you are buying a shampoo, which one would you buy taking
into account the specifications and cost indicated.

Sample size

unweighted

Sample

size

weighted

shampoo

, green

dot,

flower

shampoo

, green

dot,

flower,

natural

shampoo

,

ecolabel,

€+0,028

%

TOTAL 5781 5781 1557 4224

 100,00% 100,00% 26,90% 73,10%

Country

CZ 537 159 25 134

 100,00% 100,00% 15,60% 84,40%

DK 535 79 28 51

 100,00% 100,00% 35,00% 65,00%

FR 528 910 278 631

 100,00% 100,00% 30,60% 69,40%

DE 524 1190 317 873

 100,00% 100,00% 26,60% 73,40%

IT 561 876 195 680

 100,00% 100,00% 22,30% 77,70%

PL 500 596 69 527

 100,00% 100,00% 11,50% 88,50%

UK 527 906 353 553

 100,00% 100,00% 38,90% 61,10%

NL 541 242 123 119

 100,00% 100,00% 50,90% 49,10%

ES 500 689 139 551

 100,00% 100,00% 20,10% 79,90%

NO 528 72 24 48

 100,00% 100,00% 32,90% 67,10%

HR 500 62 6 56

 100,00% 100,00% 10,20% 89,80%

APPENDIX 3 - Consumer understanding

 76

Q10. Imagine you’re looking at an advertisement from a car manufacturer. Which
advertisement makes you think most that the product is environmentally friendly?

Sample size

unweighted

Sample

size

weighted

Toyota -

left

advertism

ent

Toyota -

right

advertism

ent

TOTAL 5781 5781 2724 3057

 100,00% 100,00% 47,10% 52,90%

Country

CZ 537 159 72 88

 100,00% 100,00% 45,00% 55,00%

DK 535 79 28 50

 100,00% 100,00% 36,20% 63,80%

FR 528 910 401 509

 100,00% 100,00% 44,00% 56,00%

DE 524 1190 480 710

 100,00% 100,00% 40,30% 59,70%

IT 561 876 540 336

 100,00% 100,00% 61,60% 38,40%

PL 500 596 340 256

 100,00% 100,00% 57,10% 42,90%

UK 527 906 338 568

 100,00% 100,00% 37,30% 62,70%

NL 541 242 102 139

 100,00% 100,00% 42,30% 57,70%

ES 500 689 359 330

 100,00% 100,00% 52,10% 47,90%

NO 528 72 26 46

 100,00% 100,00% 36,30% 63,70%

HR 500 62 38 24

 100,00% 100,00% 61,50% 38,50%

APPENDIX 3 - Consumer understanding

 77

Q11A. Why did you choose this one?
Please select maximal three reasons for picking this advertisement and rank them in

order of importance. The advertisement I chose gave the most environmental friendly
impression because of …

Table continues on the next page >>

Sample size

unweigh ted

Sample

size

weighte d

The

backgro

und

colour of

the

adverti

sement

The blue

text The sea

The

green

grass The trees

The blue

sky

The

sheep on

the

picture

The

green to

red scale

TOTAL 5781 5781 1450 104 335 424 350 566 1229 2338

 100,00% 100,00% 25,10% 1,80% 5,80% 7,30% 6,10% 9,80% 21,30% 40,40%

Country

CZ 537 159 44 1 6 10 8 19 41 70

 100,00% 100,00% 27,80% 0,50% 3,70% 6,20% 4,80% 12,10% 25,70% 44,20%

DK 535 79 16 1 3 6 4 7 18 43

 100,00% 100,00% 19,90% 1,40% 4,20% 7,50% 5,60% 8,30% 22,30% 54,20%

FR 528 910 387 17 64 66 62 104 158 363

 100,00% 100,00% 42,50% 1,90% 7,00% 7,20% 6,80% 11,40% 17,30% 39,90%

DE 524 1190 250 19 72 99 77 109 360 488

 100,00% 100,00% 21,00% 1,60% 6,00% 8,40% 6,50% 9,20% 30,20% 41,00%

IT 561 876 176 17 48 72 58 74 147 263

 100,00% 100,00% 20,10% 2,00% 5,50% 8,30% 6,60% 8,40% 16,80% 30,00%

PL 500 596 126 5 32 55 27 77 127 185

 100,00% 100,00% 21,10% 0,90% 5,40% 9,20% 4,60% 12,90% 21,40% 31,00%

UK 527 906 222 22 49 44 48 55 172 492

 100,00% 100,00% 24,50% 2,50% 5,50% 4,90% 5,30% 6,00% 19,00% 54,30%

NL 541 242 55 8 13 17 12 23 57 114

 100,00% 100,00% 22,90% 3,40% 5,30% 7,10% 4,90% 9,40% 23,60% 47,30%

ES 500 689 144 11 40 44 47 85 121 262

 100,00% 100,00% 21,00% 1,60% 5,80% 6,40% 6,90% 12,40% 17,60% 38,00%

NO 528 72 17 2 5 6 4 9 20 38

 100,00% 100,00% 23,60% 2,60% 7,00% 8,00% 5,90% 12,30% 28,00% 53,20%

HR 500 62 13 0 2 5 2 5 8 21

 100,00% 100,00% 20,50% 0,40% 3,60% 7,50% 3,80% 7,80% 13,40% 33,50%

APPENDIX 3 - Consumer understanding

 78

<< Continued Table from previous page

Sample size

unweigh ted

Sample

size

weighte d

The wavy

landsca

pe The sun

The text

"Today

Tomorro

w

Toyota"

TOTAL 5781 5781 239 1091 1473

 100,00% 100,00% 4,10% 18,90% 25,50%

Country

CZ 537 159 3 29 27

 100,00% 100,00% 2,10% 18,30% 17,20%

DK 535 79 4 14 16

 100,00% 100,00% 4,90% 17,80% 20,80%

FR 528 910 43 138 323

 100,00% 100,00% 4,70% 15,20% 35,50%

DE 524 1190 36 226 257

 100,00% 100,00% 3,00% 19,00% 21,60%

IT 561 876 42 191 163

 100,00% 100,00% 4,80% 21,80% 18,70%

PL 500 596 12 165 88

 100,00% 100,00% 2,00% 27,70% 14,70%

UK 527 906 31 126 322

 100,00% 100,00% 3,40% 13,90% 35,50%

NL 541 242 19 38 55

 100,00% 100,00% 7,80% 15,70% 22,70%

ES 500 689 42 134 187

 100,00% 100,00% 6,10% 19,40% 27,10%

NO 528 72 4 13 24

 100,00% 100,00% 4,90% 17,50% 33,60%

HR 500 62 2 17 11

 100,00% 100,00% 2,40% 26,90% 17,00%

APPENDIX 3 - Consumer understanding

 79

Q11A. Why did you choose this one?
Please select maximal three reasons for picking this advertisement and rank them in

order of importance. The advertisement I chose gave the most environmental friendly
impression because of …

Sample size

unweigh ted

Sample

size

weighte d

The text

"Recycl

es

Sunshin

e"

The text

"Toyota

moving

forward "

The text

"Harmon

y

between

man,

nature

and

machine

"

The

emissio n

scale

provide d

for sheep

and car

Gives me

the

impress

ion of

being run

on solar

power

TOTAL 5781 5781 1427 323 1289 2511 1506

 100,00% 100,00% 24,70% 5,60% 22,30% 43,40% 26,10%

Country

CZ 537 159 30 8 45 74 36

 100,00% 100,00% 19,00% 4,90% 28,50% 46,30% 22,80%

DK 535 79 12 4 11 35 13

 100,00% 100,00% 15,60% 4,60% 14,00% 45,10% 16,20%

FR 528 910 213 55 179 278 208

 100,00% 100,00% 23,40% 6,10% 19,70% 30,50% 22,90%

DE 524 1190 214 47 239 633 238

 100,00% 100,00% 18,00% 4,00% 20,10% 53,20% 20,00%

IT 561 876 361 60 288 300 317

 100,00% 100,00% 41,20% 6,80% 32,90% 34,20% 36,30%

PL 500 596 142 37 135 223 240

 100,00% 100,00% 23,80% 6,20% 22,60% 37,50% 40,20%

UK 527 906 203 59 153 505 161

 100,00% 100,00% 22,40% 6,50% 16,90% 55,80% 17,80%

NL 541 242 49 12 46 108 44

 100,00% 100,00% 20,30% 5,10% 19,10% 44,70% 18,20%

ES 500 689 171 33 165 300 213

 100,00% 100,00% 24,80% 4,80% 24,00% 43,50% 30,90%

NO 528 72 9 5 7 36 10

 100,00% 100,00% 12,20% 6,30% 10,20% 49,50% 13,30%

HR 500 62 23 3 21 19 27

 100,00% 100,00% 37,60% 5,20% 33,50% 30,90% 43,20%

APPENDIX 3 - Consumer understanding

 80

Q11.1 Why did you choose this one?
Please select maximal three reasons for picking this advertisement and rank them in

order of importance. The advertisement I chose gave the most environmental friendly
impression because of …

The background colour of the advertisement

Sample size

unweighted

Sample

size

weighted 1 2 3

TOTAL 5781 5781 292 446 712

 100,00% 100,00% 5,00% 7,70% 12,30%

Country

CZ 537 159 9 12 24

 100,00% 100,00% 5,40% 7,40% 14,90%

DK 535 79 2 4 9

 100,00% 100,00% 3,10% 4,90% 11,80%

FR 528 910 128 149 110

 100,00% 100,00% 14,10% 16,30% 12,10%

DE 524 1190 37 65 148

 100,00% 100,00% 3,10% 5,50% 12,50%

IT 561 876 25 50 101

 100,00% 100,00% 2,80% 5,70% 11,50%

PL 500 596 18 41 66

 100,00% 100,00% 3,00% 7,00% 11,10%

UK 527 906 38 66 118

 100,00% 100,00% 4,20% 7,30% 13,00%

NL 541 242 9 17 30

 100,00% 100,00% 3,70% 6,90% 12,30%

ES 500 689 22 32 90

 100,00% 100,00% 3,20% 4,70% 13,10%

NO 528 72 3 6 8

 100,00% 100,00% 4,00% 8,90% 10,60%

HR 500 62 2 3 8

 100,00% 100,00% 2,40% 4,80% 13,30%

APPENDIX 3 - Consumer understanding

 81

Q11.2 Why did you choose this one?
Please select maximal three reasons for picking this advertisement and rank them in

order of importance. The advertisement I chose gave the most environmental friendly
impression because of …

The blue text

Sample size

unweighted

Sample

size

weighted 1 2 3

TOTAL 2698 2724 25 30 49

 100,00% 100,00% 0,90% 1,10% 1,80%

Country

CZ 241 72 1 - 0

 100,00% 100,00% 0,70% - 0,50%

DK 191 28 0 0 1

 100,00% 100,00% 1,00% 1,00% 1,80%

FR 232 401 5 5 7

 100,00% 100,00% 1,30% 1,30% 1,70%

DE 211 480 - 7 12

 100,00% 100,00% - 1,40% 2,50%

IT 345 540 3 9 6

 100,00% 100,00% 0,60% 1,60% 1,00%

PL 288 340 3 - 2

 100,00% 100,00% 0,80% - 0,70%

UK 198 338 7 2 14

 100,00% 100,00% 2,10% 0,50% 4,00%

NL 231 102 2 2 4

 100,00% 100,00% 2,20% 2,30% 3,50%

ES 261 359 3 4 4

 100,00% 100,00% 0,80% 1,20% 1,20%

NO 192 26 1 1 0

 100,00% 100,00% 2,50% 3,70% 1,00%

HR 308 38 0 0 -

 100,00% 100,00% 0,30% 0,30% -

APPENDIX 3 - Consumer understanding

 82

Q11.3 Why did you choose this one?
Please select maximal three reasons for picking this advertisement and rank them in

order of importance. The advertisement I chose gave the most environmental friendly
impression because of …

The sea

Sample size

unweighted

Sample

size

weighted 1 2 3

TOTAL 2698 2724 62 123 151

 100,00% 100,00% 2,30% 4,50% 5,50%

Country

CZ 241 72 1 4 1

 100,00% 100,00% 1,20% 6,20% 0,80%

DK 191 28 1 1 1

 100,00% 100,00% 2,30% 4,80% 4,60%

FR 232 401 19 19 26

 100,00% 100,00% 4,70% 4,80% 6,50%

DE 211 480 14 34 23

 100,00% 100,00% 2,90% 7,20% 4,90%

IT 345 540 8 15 26

 100,00% 100,00% 1,50% 2,70% 4,70%

PL 288 340 4 13 15

 100,00% 100,00% 1,10% 3,90% 4,50%

UK 198 338 7 15 27

 100,00% 100,00% 1,90% 4,60% 8,10%

NL 231 102 3 4 5

 100,00% 100,00% 3,40% 3,90% 5,20%

ES 261 359 4 14 22

 100,00% 100,00% 1,20% 3,90% 6,10%

NO 192 26 1 2 2

 100,00% 100,00% 4,10% 6,30% 8,90%

HR 308 38 0 1 1

 100,00% 100,00% 0,60% 1,60% 3,60%

APPENDIX 3 - Consumer understanding

 83

Q11.4 Why did you choose this one?
Please select maximal three reasons for picking this advertisement and rank them in

order of importance. The advertisement I chose gave the most environmental friendly
impression because of …

The green grass

Sample size

unweighted

Sample

size

weighted 1 2 3

TOTAL 2698 2724 90 162 172

 100,00% 100,00% 3,30% 5,90% 6,30%

Country

CZ 241 72 2 5 3

 100,00% 100,00% 2,50% 7,40% 3,80%

DK 191 28 1 2 3

 100,00% 100,00% 4,50% 7,10% 9,20%

FR 232 401 16 21 29

 100,00% 100,00% 4,00% 5,20% 7,20%

DE 211 480 18 38 44

 100,00% 100,00% 3,70% 7,90% 9,10%

IT 345 540 7 34 32

 100,00% 100,00% 1,20% 6,30% 5,90%

PL 288 340 15 20 20

 100,00% 100,00% 4,50% 5,80% 5,90%

UK 198 338 9 22 13

 100,00% 100,00% 2,60% 6,60% 3,80%

NL 231 102 4 6 7

 100,00% 100,00% 4,00% 5,80% 7,00%

ES 261 359 15 11 17

 100,00% 100,00% 4,20% 3,20% 4,90%

NO 192 26 2 1 3

 100,00% 100,00% 5,90% 5,30% 10,90%

HR 308 38 1 2 2

 100,00% 100,00% 2,90% 4,90% 4,50%

APPENDIX 3 - Consumer understanding

 84

Q11.5 Why did you choose this one?
Please select maximal three reasons for picking this advertisement and rank them in

order of importance. The advertisement I chose gave the most environmental friendly
impression because of …

The trees

Sample size

unweighted

Sample

size

weighted 1 2 3

TOTAL 2698 2724 109 117 123

 100,00% 100,00% 4,00% 4,30% 4,50%

Country

CZ 241 72 2 3 3

 100,00% 100,00% 2,40% 3,80% 4,60%

DK 191 28 2 2 1

 100,00% 100,00% 5,60% 5,60% 4,10%

FR 232 401 23 24 15

 100,00% 100,00% 5,70% 5,90% 3,80%

DE 211 480 20 19 37

 100,00% 100,00% 4,20% 4,10% 7,70%

IT 345 540 11 16 32

 100,00% 100,00% 2,00% 2,90% 5,90%

PL 288 340 4 17 6

 100,00% 100,00% 1,30% 5,00% 1,80%

UK 198 338 27 14 7

 100,00% 100,00% 8,00% 4,10% 2,10%

NL 231 102 4 4 4

 100,00% 100,00% 3,70% 4,20% 3,70%

ES 261 359 15 17 15

 100,00% 100,00% 4,20% 4,60% 4,30%

NO 192 26 1 2 2

 100,00% 100,00% 4,20% 5,80% 6,10%

HR 308 38 1 1 0

 100,00% 100,00% 2,90% 1,90% 1,30%

APPENDIX 3 - Consumer understanding

 85

Q11.6 Why did you choose this one?
Please select maximal three reasons for picking this advertisement and rank them in

order of importance. The advertisement I chose gave the most environmental friendly
impression because of …

The blue sky

Sample size

unweighted

Sample

size

weighted 1 2 3

TOTAL 2698 2724 143 207 217

 100,00% 100,00% 5,20% 7,60% 8,00%

Country

CZ 241 72 3 8 8

 100,00% 100,00% 4,50% 10,70% 11,70%

DK 191 28 2 2 2

 100,00% 100,00% 5,80% 8,80% 8,40%

FR 232 401 32 38 33

 100,00% 100,00% 8,10% 9,60% 8,30%

DE 211 480 36 36 37

 100,00% 100,00% 7,60% 7,40% 7,70%

IT 345 540 16 25 32

 100,00% 100,00% 3,00% 4,70% 5,90%

PL 288 340 15 27 34

 100,00% 100,00% 4,50% 8,10% 9,90%

UK 198 338 12 16 27

 100,00% 100,00% 3,60% 4,80% 7,80%

NL 231 102 8 8 7

 100,00% 100,00% 7,70% 7,80% 6,80%

ES 261 359 13 41 32

 100,00% 100,00% 3,50% 11,40% 8,90%

NO 192 26 3 3 3

 100,00% 100,00% 13,30% 10,20% 10,30%

HR 308 38 1 2 2

 100,00% 100,00% 2,90% 4,90% 4,80%

APPENDIX 3 - Consumer understanding

 86

Q11.7 Why did you choose this one?
Please select maximal three reasons for picking this advertisement and rank them in

order of importance. The advertisement I chose gave the most environmental friendly
impression because of …

The sheep on the picture

Sample size

unweighted

Sample

size

weighted 1 2 3

TOTAL 3083 3057 249 410 570

 100,00% 100,00% 8,20% 13,40% 18,60%

Country

CZ 296 88 13 10 17

 100,00% 100,00% 15,30% 11,50% 19,80%

DK 344 50 3 5 10

 100,00% 100,00% 6,20% 9,40% 19,40%

FR 296 509 35 68 55

 100,00% 100,00% 6,80% 13,30% 10,90%

DE 313 710 61 133 165

 100,00% 100,00% 8,60% 18,80% 23,30%

IT 216 336 25 46 76

 100,00% 100,00% 7,30% 13,60% 22,70%

PL 212 256 38 43 47

 100,00% 100,00% 14,80% 16,80% 18,20%

UK 329 568 31 41 100

 100,00% 100,00% 5,50% 7,20% 17,60%

NL 310 139 17 16 24

 100,00% 100,00% 12,10% 11,50% 17,40%

ES 239 330 20 41 60

 100,00% 100,00% 6,20% 12,50% 18,10%

NO 336 46 5 5 10

 100,00% 100,00% 11,20% 10,20% 22,50%

HR 192 24 1 3 4

 100,00% 100,00% 6,20% 11,00% 17,70%

APPENDIX 3 - Consumer understanding

 87

Q11.8 Why did you choose this one?
Please select maximal three reasons for picking this advertisement and rank them in

order of importance. The advertisement I chose gave the most environmental friendly
impression because of …

The green to red scale

Sample size

unweighted

Sample

size

weighted 1 2 3

TOTAL 3083 3057 945 903 490

 100,00% 100,00% 30,90% 29,60% 16,00%

Country

CZ 296 88 22 35 14

 100,00% 100,00% 24,80% 39,40% 16,10%

DK 344 50 27 13 3

 100,00% 100,00% 53,40% 25,90% 5,60%

FR 296 509 125 109 130

 100,00% 100,00% 24,50% 21,40% 25,50%

DE 313 710 178 200 109

 100,00% 100,00% 25,10% 28,20% 15,30%

IT 216 336 109 112 42

 100,00% 100,00% 32,40% 33,40% 12,40%

PL 212 256 60 74 51

 100,00% 100,00% 23,50% 28,80% 19,80%

UK 329 568 260 174 58

 100,00% 100,00% 45,70% 30,70% 10,20%

NL 310 139 59 40 16

 100,00% 100,00% 41,90% 28,30% 11,80%

ES 239 330 74 128 60

 100,00% 100,00% 22,50% 38,60% 18,20%

NO 336 46 19 13 6

 100,00% 100,00% 42,00% 28,10% 13,40%

HR 192 24 12 6 2

 100,00% 100,00% 52,00% 26,70% 8,30%

APPENDIX 3 - Consumer understanding

 88

Q11.9 Why did you choose this one?
Please select maximal three reasons for picking this advertisement and rank them in

order of importance. The advertisement I chose gave the most environmental friendly
impression because of …

The wavy landscape

Sample size

unweighted

Sample

size

weighted 1 2 3

TOTAL 2698 2724 65 80 94

 100,00% 100,00% 2,40% 2,90% 3,50%

Country

CZ 241 72 1 2 1

 100,00% 100,00% 0,90% 3,00% 0,90%

DK 191 28 1 2 2

 100,00% 100,00% 2,50% 5,60% 5,30%

FR 232 401 7 17 19

 100,00% 100,00% 1,70% 4,30% 4,80%

DE 211 480 18 11 7

 100,00% 100,00% 3,80% 2,30% 1,40%

IT 345 540 14 14 14

 100,00% 100,00% 2,50% 2,70% 2,70%

PL 288 340 5 5 3

 100,00% 100,00% 1,40% 1,40% 0,80%

UK 198 338 9 4 19

 100,00% 100,00% 2,50% 1,00% 5,70%

NL 231 102 3 7 9

 100,00% 100,00% 2,50% 6,70% 9,20%

ES 261 359 7 17 19

 100,00% 100,00% 2,00% 4,60% 5,20%

NO 192 26 1 1 2

 100,00% 100,00% 3,60% 4,00% 5,80%

HR 308 38 0 1 1

 100,00% 100,00% 1,00% 1,30% 1,60%

APPENDIX 3 - Consumer understanding

 89

Q11.10 Why did you choose this one?
Please select maximal three reasons for picking this advertisement and rank them in

order of importance. The advertisement I chose gave the most environmental friendly
impression because of …

The sun

Sample size

unweighted

Sample

size

weighted 1 2 3

TOTAL 2698 2724 434 340 317

 100,00% 100,00% 15,90% 12,50% 11,60%

Country

CZ 241 72 11 9 10

 100,00% 100,00% 15,10% 12,10% 13,60%

DK 191 28 6 4 3

 100,00% 100,00% 21,80% 15,10% 12,20%

FR 232 401 53 39 45

 100,00% 100,00% 13,30% 9,80% 11,40%

DE 211 480 102 63 61

 100,00% 100,00% 21,30% 13,10% 12,70%

IT 345 540 77 59 55

 100,00% 100,00% 14,20% 10,90% 10,30%

PL 288 340 46 57 62

 100,00% 100,00% 13,40% 16,90% 18,20%

UK 198 338 49 42 35

 100,00% 100,00% 14,50% 12,40% 10,50%

NL 231 102 16 12 10

 100,00% 100,00% 15,90% 12,00% 9,30%

ES 261 359 63 47 25

 100,00% 100,00% 17,40% 13,00% 6,90%

NO 192 26 6 3 3

 100,00% 100,00% 22,20% 13,20% 12,80%

HR 308 38 5 4 7

 100,00% 100,00% 13,70% 11,00% 19,10%

APPENDIX 3 - Consumer understanding

 90

Q11.11 Why did you choose this one?
Please select maximal three reasons for picking this advertisement and rank them in

order of importance. The advertisement I chose gave the most environmental friendly
impression because of …

The text “Today Tomorrow Toyota”

Sample size

unweighted

Sample

size

weighted 1 2 3

TOTAL 3083 3057 299 412 763

 100,00% 100,00% 9,80% 13,50% 25,00%

Country

CZ 296 88 7 5 15

 100,00% 100,00% 8,50% 6,20% 16,60%

DK 344 50 3 5 8

 100,00% 100,00% 6,60% 9,90% 16,10%

FR 296 509 117 102 105

 100,00% 100,00% 22,90% 19,90% 20,60%

DE 313 710 34 89 134

 100,00% 100,00% 4,80% 12,50% 18,80%

IT 216 336 29 44 90

 100,00% 100,00% 8,70% 13,20% 26,70%

PL 212 256 19 23 46

 100,00% 100,00% 7,40% 9,10% 17,80%

UK 329 568 37 71 215

 100,00% 100,00% 6,50% 12,40% 37,80%

NL 310 139 15 16 24

 100,00% 100,00% 10,70% 11,70% 16,90%

ES 239 330 30 46 111

 100,00% 100,00% 9,00% 13,90% 33,60%

NO 336 46 6 7 11

 100,00% 100,00% 12,70% 16,20% 23,80%

HR 192 24 1 3 6

 100,00% 100,00% 6,20% 12,90% 25,20%

APPENDIX 3 - Consumer understanding

 91

Q11.12 Why did you choose this one?
Please select maximal three reasons for picking this advertisement and rank them in

order of importance. The advertisement I chose gave the most environmental friendly
impression because of …

The text “Recycles Sunshine”

Sample size

unweighted

Sample

size

weighted 1 2 3

TOTAL 2698 2724 589 474 364

 100,00% 100,00% 21,60% 17,40% 13,40%

Country

CZ 241 72 12 9 10

 100,00% 100,00% 16,50% 12,20% 13,60%

DK 191 28 5 4 3

 100,00% 100,00% 17,70% 14,40% 11,10%

FR 232 401 82 75 56

 100,00% 100,00% 20,40% 18,70% 14,10%

DE 211 480 70 71 73

 100,00% 100,00% 14,60% 14,90% 15,10%

IT 345 540 170 108 83

 100,00% 100,00% 31,60% 20,00% 15,30%

PL 288 340 49 61 32

 100,00% 100,00% 14,40% 17,80% 9,40%

UK 198 338 101 57 45

 100,00% 100,00% 29,90% 16,80% 13,30%

NL 231 102 24 15 10

 100,00% 100,00% 23,60% 14,40% 9,90%

ES 261 359 64 62 45

 100,00% 100,00% 17,80% 17,30% 12,50%

NO 192 26 2 5 2

 100,00% 100,00% 9,00% 18,40% 6,30%

HR 308 38 9 8 6

 100,00% 100,00% 24,10% 20,20% 16,80%

APPENDIX 3 - Consumer understanding

 92

Q11.13 Why did you choose this one?
Please select maximal three reasons for picking this advertisement and rank them in

order of importance. The advertisement I chose gave the most environmental friendly
impression because of …

The text “Toyota moving forward”

Sample size

unweighted

Sample

size

weighted 1 2 3

TOTAL 2698 2724 67 97 159

 100,00% 100,00% 2,50% 3,60% 5,80%

Country

CZ 241 72 1 3 4

 100,00% 100,00% 1,70% 4,10% 5,10%

DK 191 28 1 1 2

 100,00% 100,00% 2,10% 4,20% 6,50%

FR 232 401 12 19 24

 100,00% 100,00% 3,00% 4,70% 6,10%

DE 211 480 7 18 22

 100,00% 100,00% 1,40% 3,80% 4,60%

IT 345 540 14 12 34

 100,00% 100,00% 2,50% 2,30% 6,30%

PL 288 340 9 10 17

 100,00% 100,00% 2,70% 3,00% 5,10%

UK 198 338 14 13 32

 100,00% 100,00% 4,20% 4,00% 9,40%

NL 231 102 1 4 7

 100,00% 100,00% 1,10% 3,90% 7,00%

ES 261 359 7 14 12

 100,00% 100,00% 2,00% 3,80% 3,40%

NO 192 26 1 1 2

 100,00% 100,00% 5,10% 4,70% 7,40%

HR 308 38 0 1 2

 100,00% 100,00% 0,30% 2,60% 5,60%

APPENDIX 3 - Consumer understanding

 93

Q11.14 Why did you choose this one?
Please select maximal three reasons for picking this advertisement and rank them in

order of importance. The advertisement I chose gave the most environmental friendly
impression because of …

The text “Harmony between man, nature and machine”

Sample size

unweighted

Sample

size

weighted 1 2 3

TOTAL 5781 5781 442 425 423

 100,00% 100,00% 7,60% 7,40% 7,30%

Country

CZ 537 159 19 12 15

 100,00% 100,00% 11,80% 7,50% 9,20%

DK 535 79 3 3 5

 100,00% 100,00% 4,40% 3,90% 5,80%

FR 528 910 54 66 59

 100,00% 100,00% 5,90% 7,30% 6,50%

DE 524 1190 107 69 62

 100,00% 100,00% 9,00% 5,80% 5,20%

IT 561 876 98 101 89

 100,00% 100,00% 11,20% 11,60% 10,10%

PL 500 596 44 47 45

 100,00% 100,00% 7,30% 7,80% 7,50%

UK 527 906 35 55 62

 100,00% 100,00% 3,90% 6,10% 6,90%

NL 541 242 17 13 16

 100,00% 100,00% 7,10% 5,20% 6,80%

ES 500 689 54 49 62

 100,00% 100,00% 7,80% 7,10% 9,00%

NO 528 72 3 2 2

 100,00% 100,00% 3,90% 3,20% 3,00%

HR 500 62 8 7 6

 100,00% 100,00% 12,10% 11,60% 9,80%

APPENDIX 3 - Consumer understanding

 94

Q11.15 Why did you choose this one?
Please select maximal three reasons for picking this advertisement and rank them in

order of importance. The advertisement I chose gave the most environmental friendly
impression because of …

The emission scale provided for sheep and car

Sample size

unweighted

Sample

size

weighted 1 2 3

TOTAL 3083 3057 1341 833 337

 100,00% 100,00% 43,90% 27,30% 11,00%

Country

CZ 296 88 40 24 10

 100,00% 100,00% 45,70% 26,90% 11,60%

DK 344 50 15 15 5

 100,00% 100,00% 30,70% 29,50% 10,40%

FR 296 509 118 70 89

 100,00% 100,00% 23,20% 13,80% 17,50%

DE 313 710 405 174 54

 100,00% 100,00% 57,00% 24,50% 7,70%

IT 216 336 163 102 34

 100,00% 100,00% 48,50% 30,50% 10,20%

PL 212 256 128 69 27

 100,00% 100,00% 50,00% 26,80% 10,50%

UK 329 568 213 234 59

 100,00% 100,00% 37,50% 41,20% 10,30%

NL 310 139 44 41 23

 100,00% 100,00% 31,30% 29,40% 16,80%

ES 239 330 194 82 24

 100,00% 100,00% 58,60% 25,00% 7,20%

NO 336 46 14 14 8

 100,00% 100,00% 29,80% 29,90% 18,00%

HR 192 24 8 8 3

 100,00% 100,00% 33,50% 35,40% 11,30%

APPENDIX 3 - Consumer understanding

 95

Q11.16 Why did you choose this one?
Please select maximal three reasons for picking this advertisement and rank them in

order of importance. The advertisement I chose gave the most environmental friendly
impression because of …

Gives me the impression of being run on solar power

Sample size

unweighted

Sample

size

weighted 1 2 3

TOTAL 2698 2724 631 491 384

 100,00% 100,00% 23,20% 18,00% 14,10%

Country

CZ 241 72 17 12 8

 100,00% 100,00% 23,10% 16,20% 11,50%

DK 191 28 6 4 2

 100,00% 100,00% 21,40% 15,00% 8,40%

FR 232 401 86 61 62

 100,00% 100,00% 21,40% 15,20% 15,40%

DE 211 480 82 88 68

 100,00% 100,00% 17,00% 18,40% 14,10%

IT 345 540 108 113 96

 100,00% 100,00% 20,10% 20,90% 17,90%

PL 288 340 139 55 46

 100,00% 100,00% 40,90% 16,10% 13,40%

UK 198 338 58 69 34

 100,00% 100,00% 17,20% 20,50% 10,00%

NL 231 102 16 18 11

 100,00% 100,00% 15,60% 17,10% 10,30%

ES 261 359 105 59 49

 100,00% 100,00% 29,20% 16,50% 13,50%

NO 192 26 4 3 2

 100,00% 100,00% 15,70% 11,60% 9,30%

HR 308 38 11 10 6

 100,00% 100,00% 28,90% 25,90% 15,30%

APPENDIX 3 - Consumer understanding

 96

Q12.1 Please indicate how much trust you have that products that bear the below
labels or terms are really environmentally friendly.

EU Ecolabel

Sample size

unweighted

Sample

size

weighted High trust

Some

trust

Little

trust No trust

Don’t

know

TOTAL 5781 5781 1504 2223 1078 249 727

 100,00% 100,00% 26,00% 38,50% 18,70% 4,30% 12,60%

Country

CZ 537 159 17 66 25 6 46

 100,00% 100,00% 10,50% 41,30% 15,40% 3,90% 28,80%

DK 535 79 16 22 15 5 21

 100,00% 100,00% 20,50% 28,50% 18,70% 6,00% 26,40%

FR 528 910 202 380 204 59 64

 100,00% 100,00% 22,20% 41,80% 22,40% 6,50% 7,10%

DE 524 1190 239 422 313 66 149

 100,00% 100,00% 20,10% 35,50% 26,30% 5,50% 12,60%

IT 561 876 394 306 88 24 63

 100,00% 100,00% 45,00% 34,90% 10,00% 2,80% 7,20%

PL 500 596 164 223 127 31 52

 100,00% 100,00% 27,50% 37,30% 21,30% 5,10% 8,70%

UK 527 906 171 337 182 29 187

 100,00% 100,00% 18,90% 37,20% 20,10% 3,10% 20,60%

NL 541 242 46 101 37 13 46

 100,00% 100,00% 19,00% 41,60% 15,10% 5,40% 18,90%

ES 500 689 225 316 68 10 69

 100,00% 100,00% 32,70% 45,90% 9,90% 1,50% 10,00%

NO 528 72 12 21 12 5 21

 100,00% 100,00% 16,10% 29,80% 17,30% 7,10% 29,70%

HR 500 62 17 29 7 1 8

 100,00% 100,00% 28,20% 46,00% 11,20% 2,20% 12,40%

APPENDIX 3 - Consumer understanding

 97

Q12.2 Please indicate how much trust you have that products that bear the below
labels or terms are really environmentally friendly.

Green dot

Sample size

unweighted

Sample

size

weighted High trust

Some

trust

Little

trust No trust

Don’t

know

TOTAL 5781 5781 1823 2330 867 207 554

 100,00% 100,00% 31,50% 40,30% 15,00% 3,60% 9,60%

Country

CZ 537 159 43 75 17 4 20

 100,00% 100,00% 27,20% 47,10% 10,80% 2,40% 12,40%

DK 535 79 20 29 13 4 12

 100,00% 100,00% 25,20% 37,30% 17,00% 5,40% 15,10%

FR 528 910 260 346 187 46 71

 100,00% 100,00% 28,50% 38,00% 20,60% 5,00% 7,80%

DE 524 1190 417 438 197 63 74

 100,00% 100,00% 35,10% 36,80% 16,60% 5,30% 6,30%

IT 561 876 315 362 108 25 66

 100,00% 100,00% 36,00% 41,40% 12,30% 2,80% 7,50%

PL 500 596 200 240 101 18 38

 100,00% 100,00% 33,60% 40,20% 16,90% 3,10% 6,30%

UK 527 906 198 380 135 27 167

 100,00% 100,00% 21,90% 41,90% 14,90% 3,00% 18,40%

NL 541 242 43 109 35 10 44

 100,00% 100,00% 17,60% 45,30% 14,60% 4,20% 18,30%

ES 500 689 287 294 57 7 44

 100,00% 100,00% 41,60% 42,70% 8,20% 1,00% 6,50%

NO 528 72 23 28 9 3 10

 100,00% 100,00% 31,30% 38,20% 12,50% 3,60% 14,40%

HR 500 62 18 30 7 1 7

 100,00% 100,00% 28,20% 47,60% 11,90% 1,00% 11,40%

APPENDIX 3 - Consumer understanding

 98

Q12.3 Please indicate how much trust you have that products that bear the below
labels or terms are really environmentally friendly.

Blue Angel

Sample size

unweighted

Sample

size

weighted High trust

Some

trust

Little

trust No trust

Don’t

know

TOTAL 524 1190 535 427 114 43 70

 100,00% 100,00% 45,00% 35,90% 9,60% 3,60% 5,90%

Country

CZ - - - - - - -

 - - - - - - -

DK - - - - - - -

 - - - - - - -

FR - - - - - - -

 - - - - - - -

DE 524 1190 535 427 114 43 70

 100,00% 100,00% 45,00% 35,90% 9,60% 3,60% 5,90%

IT - - - - - - -

 - - - - - - -

PL - - - - - - -

 - - - - - - -

UK - - - - - - -

 - - - - - - -

NL - - - - - - -

 - - - - - - -

ES - - - - - - -

 - - - - - - -

NO - - - - - - -

 - - - - - - -

HR - - - - - - -

 - - - - - - -

APPENDIX 3 - Consumer understanding

 99

Q12.4 Please indicate how much trust you have that products that bear the below
labels or terms are really environmentally friendly.

Nordic Swan

Sample size

unweighted

Sample

size

weighted High trust

Some

trust

Little

trust No trust

Don’t

know

TOTAL 535 79 36 24 8 2 9

 100,00% 100,00% 45,30% 30,80% 9,60% 2,90% 11,30%

Country

CZ - - - - - - -

 - - - - - - -

DK 535 79 36 24 8 2 9

 100,00% 100,00% 45,30% 30,80% 9,60% 2,90% 11,30%

FR - - - - - - -

 - - - - - - -

DE - - - - - - -

 - - - - - - -

IT - - - - - - -

 - - - - - - -

PL - - - - - - -

 - - - - - - -

UK - - - - - - -

 - - - - - - -

NL - - - - - - -

 - - - - - - -

ES - - - - - - -

 - - - - - - -

NO - - - - - - -

 - - - - - - -

HR - - - - - - -

 - - - - - - -

APPENDIX 3 - Consumer understanding

 100

Q12.5 Please indicate how much trust you have that products that bear the below
labels or terms are really environmentally friendly.

Mobius loop

Sample size

unweighted

Sample

size

weighted High trust

Some

trust

Little

trust No trust

Don’t

know

TOTAL 5781 5781 2079 2349 726 180 446

 100,00% 100,00% 36,00% 40,60% 12,60% 3,10% 7,70%

Country

CZ 537 159 49 78 12 2 18

 100,00% 100,00% 30,70% 49,10% 7,60% 1,10% 11,50%

DK 535 79 24 30 13 2 10

 100,00% 100,00% 30,20% 37,60% 16,00% 3,10% 13,20%

FR 528 910 266 337 173 55 80

 100,00% 100,00% 29,20% 37,00% 19,00% 6,00% 8,70%

DE 524 1190 321 493 222 59 95

 100,00% 100,00% 27,00% 41,40% 18,60% 5,00% 8,00%

IT 561 876 423 302 84 15 52

 100,00% 100,00% 48,30% 34,40% 9,60% 1,70% 6,00%

PL 500 596 236 252 66 12 30

 100,00% 100,00% 39,60% 42,30% 11,10% 1,90% 5,00%

UK 527 906 335 387 79 23 82

 100,00% 100,00% 37,00% 42,70% 8,80% 2,50% 9,00%

NL 541 242 59 115 25 7 36

 100,00% 100,00% 24,50% 47,50% 10,10% 3,10% 14,70%

ES 500 689 309 303 41 3 34

 100,00% 100,00% 44,90% 43,90% 6,00% 0,40% 4,90%

NO 528 72 30 27 7 2 6

 100,00% 100,00% 41,70% 37,20% 9,90% 3,20% 7,90%

HR 500 62 27 27 5 1 3

 100,00% 100,00% 43,00% 43,30% 7,50% 1,40% 4,80%

APPENDIX 3 - Consumer understanding

 101

Q12.6 Please indicate how much trust you have that products that bear the below
labels or terms are really environmentally friendly.

The indication “Recyclable”

Sample size

unweighted

Sample

size

weighted High trust

Some

trust

Little

trust No trust

Don’t

know

TOTAL 5781 5781 1627 2131 1032 350 641

 100,00% 100,00% 28,10% 36,90% 17,80% 6,00% 11,10%

Country

CZ 537 159 43 87 15 3 11

 100,00% 100,00% 27,00% 54,50% 9,60% 2,10% 6,80%

DK 535 79 10 23 22 9 14

 100,00% 100,00% 12,30% 29,70% 27,80% 11,90% 18,40%

FR 528 910 260 376 176 51 47

 100,00% 100,00% 28,60% 41,40% 19,30% 5,60% 5,10%

DE 524 1190 73 239 365 168 344

 100,00% 100,00% 6,10% 20,10% 30,70% 14,10% 28,90%

IT 561 876 395 311 100 29 40

 100,00% 100,00% 45,20% 35,50% 11,40% 3,30% 4,60%

PL 500 596 217 235 97 20 27

 100,00% 100,00% 36,30% 39,40% 16,30% 3,40% 4,60%

UK 527 906 291 379 116 33 87

 100,00% 100,00% 32,10% 41,80% 12,80% 3,70% 9,60%

NL 541 242 46 107 41 13 35

 100,00% 100,00% 19,20% 44,20% 17,10% 5,20% 14,30%

ES 500 689 252 317 80 18 23

 100,00% 100,00% 36,50% 45,90% 11,60% 2,60% 3,40%

NO 528 72 18 30 10 3 10

 100,00% 100,00% 25,20% 41,80% 14,10% 4,80% 14,10%

HR 500 62 22 27 9 1 2

 100,00% 100,00% 35,70% 42,90% 15,10% 2,30% 4,00%

APPENDIX 3 - Consumer understanding

 102

Q12.7 Please indicate how much trust you have that products that bear the below
labels or terms are really environmentally friendly.

The indication “Sustainable”

Sample size

unweighted

Sample

size

weighted High trust

Some

trust

Little

trust No trust

Don’t

know

TOTAL 5781 5781 907 2215 1581 476 603

 100,00% 100,00% 15,70% 38,30% 27,30% 8,20% 10,40%

Country

CZ 537 159 9 51 46 16 37

 100,00% 100,00% 5,50% 32,00% 29,00% 10,20% 23,30%

DK 535 79 6 20 23 11 19

 100,00% 100,00% 7,20% 25,30% 29,30% 13,90% 24,20%

FR 528 910 145 321 281 90 73

 100,00% 100,00% 15,90% 35,30% 30,90% 9,90% 8,00%

DE 524 1190 97 414 410 119 150

 100,00% 100,00% 8,10% 34,80% 34,40% 10,00% 12,60%

IT 561 876 237 386 166 47 39

 100,00% 100,00% 27,10% 44,10% 19,00% 5,40% 4,40%

PL 500 596 59 156 223 86 72

 100,00% 100,00% 9,90% 26,20% 37,40% 14,40% 12,00%

UK 527 906 155 387 203 51 110

 100,00% 100,00% 17,10% 42,70% 22,40% 5,60% 12,10%

NL 541 242 29 96 62 20 35

 100,00% 100,00% 12,10% 39,70% 25,40% 8,10% 14,70%

ES 500 689 159 333 133 21 42

 100,00% 100,00% 23,10% 48,40% 19,30% 3,10% 6,10%

NO 528 72 7 23 17 9 17

 100,00% 100,00% 9,80% 31,30% 23,80% 12,00% 23,10%

HR 500 62 4 27 16 6 9

 100,00% 100,00% 6,40% 43,50% 26,20% 9,70% 14,30%

APPENDIX 3 - Consumer understanding

 103

Q12.8 Please indicate how much trust you have that products that bear the below
labels or terms are really environmentally friendly.

The indication “Carbon-neutral”

Sample size

unweighted

Sample

size

weighted High trust

Some

trust

Little

trust No trust

Don’t

know

TOTAL 5781 5781 839 1996 1665 494 786

 100,00% 100,00% 14,50% 34,50% 28,80% 8,50% 13,60%

Country

CZ 537 159 3 34 44 13 65

 100,00% 100,00% 2,00% 21,20% 27,60% 8,30% 40,80%

DK 535 79 9 25 23 8 13

 100,00% 100,00% 11,60% 31,50% 29,50% 10,40% 17,10%

FR 528 910 103 257 303 130 117

 100,00% 100,00% 11,30% 28,30% 33,30% 14,30% 12,80%

DE 524 1190 79 304 452 134 221

 100,00% 100,00% 6,70% 25,60% 38,00% 11,20% 18,60%

IT 561 876 277 374 144 39 41

 100,00% 100,00% 31,60% 42,70% 16,50% 4,50% 4,70%

PL 500 596 95 217 209 38 37

 100,00% 100,00% 16,00% 36,50% 35,10% 6,30% 6,20%

UK 527 906 122 375 217 54 139

 100,00% 100,00% 13,40% 41,30% 23,90% 6,00% 15,30%

NL 541 242 16 64 73 28 61

 100,00% 100,00% 6,70% 26,50% 30,00% 11,70% 25,10%

ES 500 689 127 309 162 36 55

 100,00% 100,00% 18,50% 44,80% 23,50% 5,20% 8,00%

NO 528 72 5 18 19 8 22

 100,00% 100,00% 6,90% 25,30% 26,10% 11,40% 30,30%

HR 500 62 2 19 20 5 16

 100,00% 100,00% 2,80% 31,30% 31,70% 8,30% 25,90%

APPENDIX 3 - Consumer understanding

 104

Q12.9 Please indicate how much trust you have that products that bear the below
labels or terms are really environmentally friendly.

Environmentally friendly label (Croatia only)

Sample size

unweighted

Sample

size

weighted High trust

Some

trust

Little

trust No trust

Don’t

know

TOTAL 500 62 22 30 6 1 3

 100,00% 100,00% 35,70% 47,80% 9,60% 1,40% 5,40%

Country

CZ - - - - - - -

 - - - - - - -

DK - - - - - - -

 - - - - - - -

FR - - - - - - -

 - - - - - - -

DE - - - - - - -

 - - - - - - -

IT - - - - - - -

 - - - - - - -

PL - - - - - - -

 - - - - - - -

UK - - - - - - -

 - - - - - - -

NL - - - - - - -

 - - - - - - -

ES - - - - - - -

 - - - - - - -

NO - - - - - - -

 - - - - - - -

HR 500 62 22 30 6 1 3

 100,00% 100,00% 35,70% 47,80% 9,60% 1,40% 5,40%

APPENDIX 3 - Consumer understanding

 105

Q13A. Certain environmental labels are “third party certified labels (certified by
independent controllers)”,

and others are "non-certified labels”. Please put the “third party certified labels” in the
left pile and the “non-certified labels” in the right pile.

If you have no clue, you can put them in the middle pile. You can do this by dragging
and dropping the cards.

Correctly assigned the label

Table continues on the next page >>

Sample size

unweigh ted

Sample

size

weighte d

EU

Ecolabe l

Nordic

Swan

Blue

Angel

Polish

Eco Mark

Znak

EKO Aenor

Environ

mentall y

Friendl y

Product s

label

NF

Environ

ment

label

Milieuk

eur label

TOTAL 5781 5781 3562 55 983 390 470 94 469 60

 100,00% 100,00% 61,60% 0,90% 17,00% 6,70% 8,10% 1,60% 8,10% 1,00%

Country

CZ 537 159 83 - - - - 94 - -

 100,00% 100,00% 51,90% - - - - 59,40% - -

DK 535 79 44 55 - - - - - -

 100,00% 100,00% 56,10% 69,80% - - - - - -

FR 528 910 708 - - - - - 469 -

 100,00% 100,00% 77,80% - - - - - 51,50% -

DE 524 1190 624 - 983 - - - - -

 100,00% 100,00% 52,40% - 82,60% - - - - -

IT 561 876 615 - - - - - - -

 100,00% 100,00% 70,30% - - - - - - -

PL 500 596 388 - - 390 - - - -

 100,00% 100,00% 65,10% - - 65,50% - - - -

UK 527 906 446 - - - - - - -

 100,00% 100,00% 49,20% - - - - - - -

NL 541 242 126 - - - - - - 60

 100,00% 100,00% 52,00% - - - - - - 24,80%

ES 500 689 450 - - - 470 - - -

 100,00% 100,00% 65,30% - - - 68,10% - - -

NO 528 72 33 - - - - - - -

 100,00% 100,00% 45,70% - - - - - - -

HR 500 62 46 - - - - - - -

 100,00% 100,00% 73,50% - - - - - - -

APPENDIX 3 - Consumer understanding

 106

<< Continued Table from previous page

Sample size

unweigh ted

Sample

size

weighte d

OekoTex

label

label

Carbon

trust

Green

dot

TOTAL 5781 5781 1906 1309 485

 100,00% 100,00% 33,00% 22,60% 8,40%

Country

CZ 537 159 53 19 15

 100,00% 100,00% 33,20% 11,90% 9,70%

DK 535 79 31 7 8

 100,00% 100,00% 39,30% 9,40% 10,50%

FR 528 910 173 135 38

 100,00% 100,00% 19,00% 14,80% 4,20%

DE 524 1190 695 137 101

 100,00% 100,00% 58,40% 11,50% 8,50%

IT 561 876 314 253 76

 100,00% 100,00% 35,90% 28,90% 8,60%

PL 500 596 200 125 73

 100,00% 100,00% 33,60% 21,00% 12,20%

UK 527 906 167 443 88

 100,00% 100,00% 18,40% 48,80% 9,70%

NL 541 242 52 27 25

 100,00% 100,00% 21,40% 11,10% 10,40%

ES 500 689 176 146 47

 100,00% 100,00% 25,50% 21,10% 6,70%

NO 528 72 16 8 6

 100,00% 100,00% 22,20% 11,20% 8,70%

HR 500 62 30 10 8

 100,00% 100,00% 48,70% 16,30% 13,00%

APPENDIX 3 - Consumer understanding

 107

Q13A. Certain environmental labels are “third party certified labels (certified by
independent controllers)”,

and others are "non-certified labels”. Please put the “third party certified labels” in the
left pile and the “non-certified labels” in the right pile.

If you have no clue, you can put them in the middle pile. You can do this by dragging
and dropping the cards.

Correctly assigned the label

Sample size

unweigh ted

Sample

size

weighte d

Recycle

d content

/Mobius

loop

TOTAL 5781 5781 449

 100,00% 100,00% 7,80%

Country

CZ 537 159 10

 100,00% 100,00% 6,60%

DK 535 79 7

 100,00% 100,00% 8,30%

FR 528 910 43

 100,00% 100,00% 4,80%

DE 524 1190 133

 100,00% 100,00% 11,20%

IT 561 876 72

 100,00% 100,00% 8,20%

PL 500 596 39

 100,00% 100,00% 6,50%

UK 527 906 86

 100,00% 100,00% 9,50%

NL 541 242 15

 100,00% 100,00% 6,10%

ES 500 689 36

 100,00% 100,00% 5,30%

NO 528 72 3

 100,00% 100,00% 3,90%

HR 500 62 5

 100,00% 100,00% 8,60%

APPENDIX 3 - Consumer understanding

 108

Q13B. Certain environmental labels are “third party certified labels (certified by
independent controllers)”,

and others are "non-certified labels”. Please put the “third party certified labels” in the
left pile and the “non-certified labels” in the right pile.

If you have no clue, you can put them in the middle pile. You can do this by dragging
and dropping the cards.

No clue

Table continues on the next page >>

Sample size

unweigh ted

Sample

size

weighte d

EU

Ecolabe l

Nordic

Swan

Blue

Angel

Polish

Eco Mark

Znak

EKO Aenor

Environ

mentall y

Friendl y

Product s

label

NF

Environ

ment

label

Milieuk

eur label

TOTAL 5781 5781 1769 21 176 141 170 51 330 147

 100,00% 100,00% 30,60% 0,40% 3,00% 2,40% 2,90% 0,90% 5,70% 2,50%

Country

CZ 537 159 63 - - - - 51 - -

 100,00% 100,00% 39,70% - - - - 31,80% - -

DK 535 79 31 21 - - - - - -

 100,00% 100,00% 39,00% 26,40% - - - - - -

FR 528 910 166 - - - - - 330 -

 100,00% 100,00% 18,20% - - - - - 36,30% -

DE 524 1190 417 - 176 - - - - -

 100,00% 100,00% 35,00% - 14,80% - - - - -

IT 561 876 229 - - - - - - -

 100,00% 100,00% 26,10% - - - - - - -

PL 500 596 160 - - 141 - - - -

 100,00% 100,00% 26,80% - - 23,70% - - - -

UK 527 906 366 - - - - - - -

 100,00% 100,00% 40,40% - - - - - - -

NL 541 242 96 - - - - - - 147

 100,00% 100,00% 39,90% - - - - - - 60,60%

ES 500 689 193 - - - 170 - - -

 100,00% 100,00% 28,00% - - - 24,60% - - -

NO 528 72 35 - - - - - - -

 100,00% 100,00% 48,60% - - - - - - -

HR 500 62 14 - - - - - - -

 100,00% 100,00% 21,70% - - - - - - -

APPENDIX 3 - Consumer understanding

 109

<< Continued Table from previous page

Sample size

unweigh ted

Sample

size

weighte d

OekoTex

label

label

Carbon

trust

Green

dot

TOTAL 5781 5781 2707 2866 1934

 100,00% 100,00% 46,80% 49,60% 33,40%

Country

CZ 537 159 78 92 59

 100,00% 100,00% 49,30% 57,70% 36,80%

DK 535 79 37 46 32

 100,00% 100,00% 46,70% 58,70% 40,90%

FR 528 910 482 527 226

 100,00% 100,00% 53,00% 57,90% 24,90%

DE 524 1190 276 537 225

 100,00% 100,00% 23,20% 45,20% 18,90%

IT 561 876 428 436 385

 100,00% 100,00% 48,90% 49,80% 43,90%

PL 500 596 284 308 201

 100,00% 100,00% 47,70% 51,70% 33,80%

UK 527 906 538 311 410

 100,00% 100,00% 59,30% 34,30% 45,30%

NL 541 242 140 155 112

 100,00% 100,00% 58,00% 64,00% 46,50%

ES 500 689 377 371 229

 100,00% 100,00% 54,70% 53,80% 33,30%

NO 528 72 42 45 32

 100,00% 100,00% 58,50% 62,00% 44,10%

HR 500 62 23 37 22

 100,00% 100,00% 37,10% 59,30% 35,10%

APPENDIX 3 - Consumer understanding

 110

Q13B. Certain environmental labels are “third party certified labels (certified by
independent controllers)”,

and others are "non-certified labels”. Please put the “third party certified labels” in the
left pile and the “non-certified labels” in the right pile.

If you have no clue, you can put them in the middle pile. You can do this by dragging
and dropping the cards.

No clue

Sample size

unweigh ted

Sample

size

weighte d

Recycle

d content

/Mobius

loop

TOTAL 5781 5781 1772

 100,00% 100,00% 30,70%

Country

CZ 537 159 51

 100,00% 100,00% 31,90%

DK 535 79 35

 100,00% 100,00% 44,80%

FR 528 910 253

 100,00% 100,00% 27,80%

DE 524 1190 375

 100,00% 100,00% 31,50%

IT 561 876 302

 100,00% 100,00% 34,50%

PL 500 596 161

 100,00% 100,00% 27,00%

UK 527 906 271

 100,00% 100,00% 29,90%

NL 541 242 90

 100,00% 100,00% 37,40%

ES 500 689 196

 100,00% 100,00% 28,40%

NO 528 72 26

 100,00% 100,00% 35,40%

HR 500 62 13

 100,00% 100,00% 20,30%

APPENDIX 3 - Consumer understanding

 111

Q13.1 Certain environmental labels are “third party certified labels (certified by
independent controllers)”,

and others are "non-certified labels”. Please put the “third party certified labels” in the
left pile and the “non-certified labels” in the right pile.

If you have no clue, you can put them in the middle pile. You can do this by dragging
and dropping the cards.

EU Ecolabel

Sample size

unweighted

Sample

size

weighted

Third

party

certified

labels No clue

Non-

certified

labels

TOTAL 5781 5781 3562 1769 450

 100,00% 100,00% 61,60% 30,60% 7,80%

Country

CZ 537 159 83 63 13

 100,00% 100,00% 51,90% 39,70% 8,30%

DK 535 79 44 31 4

 100,00% 100,00% 56,10% 39,00% 4,80%

FR 528 910 708 166 36

 100,00% 100,00% 77,80% 18,20% 4,00%

DE 524 1190 624 417 149

 100,00% 100,00% 52,40% 35,00% 12,50%

IT 561 876 615 229 31

 100,00% 100,00% 70,30% 26,10% 3,60%

PL 500 596 388 160 48

 100,00% 100,00% 65,10% 26,80% 8,10%

UK 527 906 446 366 95

 100,00% 100,00% 49,20% 40,40% 10,40%

NL 541 242 126 96 20

 100,00% 100,00% 52,00% 39,90% 8,20%

ES 500 689 450 193 46

 100,00% 100,00% 65,30% 28,00% 6,70%

NO 528 72 33 35 4

 100,00% 100,00% 45,70% 48,60% 5,70%

HR 500 62 46 14 3

 100,00% 100,00% 73,50% 21,70% 4,80%

APPENDIX 3 - Consumer understanding

 112

Q13.2 Certain environmental labels are “third party certified labels (certified by
independent controllers)”,

and others are "non-certified labels”. Please put the “third party certified labels” in the
left pile and the “non-certified labels” in the right pile.

If you have no clue, you can put them in the middle pile. You can do this by dragging
and dropping the cards.

Nordic Swan

Sample size

unweighted

Sample

size

weighted

Third

party

certified

labels No clue

Non-

certified

labels

TOTAL 535 79 55 21 3

 100,00% 100,00% 69,80% 26,40% 3,80%

Country

CZ - - - - -

 - - - - -

DK 535 79 55 21 3

 100,00% 100,00% 69,80% 26,40% 3,80%

FR - - - - -

 - - - - -

DE - - - - -

 - - - - -

IT - - - - -

 - - - - -

PL - - - - -

 - - - - -

UK - - - - -

 - - - - -

NL - - - - -

 - - - - -

ES - - - - -

 - - - - -

NO - - - - -

 - - - - -

HR - - - - -

 - - - - -

APPENDIX 3 - Consumer understanding

 113

Q13.3 Certain environmental labels are “third party certified labels (certified by
independent controllers)”,

and others are "non-certified labels”. Please put the “third party certified labels” in the
left pile and the “non-certified labels” in the right pile.

If you have no clue, you can put them in the middle pile. You can do this by dragging
and dropping the cards.

Blue Angel

Sample size

unweighted

Sample

size

weighted

Third

party

certified

labels No clue

Non-

certified

labels

TOTAL 524 1190 983 176 31

 100,00% 100,00% 82,60% 14,80% 2,60%

Country

CZ - - - - -

 - - - - -

DK - - - - -

 - - - - -

FR - - - - -

 - - - - -

DE 524 1190 983 176 31

 100,00% 100,00% 82,60% 14,80% 2,60%

IT - - - - -

 - - - - -

PL - - - - -

 - - - - -

UK - - - - -

 - - - - -

NL - - - - -

 - - - - -

ES - - - - -

 - - - - -

NO - - - - -

 - - - - -

HR - - - - -

 - - - - -

APPENDIX 3 - Consumer understanding

 114

Q13.4 Certain environmental labels are “third party certified labels (certified by
independent controllers)”,

and others are "non-certified labels”. Please put the “third party certified labels” in the
left pile and the “non-certified labels” in the right pile.

If you have no clue, you can put them in the middle pile. You can do this by dragging
and dropping the cards.

Polish Eco Mark - Znak EKO

Sample size

unweighted

Sample

size

weighted

Third

party

certified

labels No clue

Non-

certified

labels

TOTAL 500 596 390 141 64

 100,00% 100,00% 65,50% 23,70% 10,80%

Country

CZ - - - - -

 - - - - -

DK - - - - -

 - - - - -

FR - - - - -

 - - - - -

DE - - - - -

 - - - - -

IT - - - - -

 - - - - -

PL 500 596 390 141 64

 100,00% 100,00% 65,50% 23,70% 10,80%

UK - - - - -

 - - - - -

NL - - - - -

 - - - - -

ES - - - - -

 - - - - -

NO - - - - -

 - - - - -

HR - - - - -

 - - - - -

APPENDIX 3 - Consumer understanding

 115

Q13.5 Certain environmental labels are “third party certified labels (certified by
independent controllers)”,

and others are "non-certified labels”. Please put the “third party certified labels” in the
left pile and the “non-certified labels” in the right pile.

If you have no clue, you can put them in the middle pile. You can do this by dragging
and dropping the cards.

Aenor

Sample size

unweighted

Sample

size

weighted

Third

party

certified

labels No clue

Non-

certified

labels

TOTAL 500 689 470 170 50

 100,00% 100,00% 68,10% 24,60% 7,30%

Country

CZ - - - - -

 - - - - -

DK - - - - -

 - - - - -

FR - - - - -

 - - - - -

DE - - - - -

 - - - - -

IT - - - - -

 - - - - -

PL - - - - -

 - - - - -

UK - - - - -

 - - - - -

NL - - - - -

 - - - - -

ES 500 689 470 170 50

 100,00% 100,00% 68,10% 24,60% 7,30%

NO - - - - -

 - - - - -

HR - - - - -

 - - - - -

APPENDIX 3 - Consumer understanding

 116

Q13.6 Certain environmental labels are “third party certified labels (certified by
independent controllers)”,

and others are "non-certified labels”. Please put the “third party certified labels” in the
left pile and the “non-certified labels” in the right pile.

If you have no clue, you can put them in the middle pile. You can do this by dragging
and dropping the cards.

Environmentally Friendly Products label

Sample size

unweighted

Sample

size

weighted

Third

party

certified

labels No clue

Non-

certified

labels

TOTAL 537 159 94 51 14

 100,00% 100,00% 59,40% 31,80% 8,80%

Country

CZ 537 159 94 51 14

 100,00% 100,00% 59,40% 31,80% 8,80%

DK - - - - -

 - - - - -

FR - - - - -

 - - - - -

DE - - - - -

 - - - - -

IT - - - - -

 - - - - -

PL - - - - -

 - - - - -

UK - - - - -

 - - - - -

NL - - - - -

 - - - - -

ES - - - - -

 - - - - -

NO - - - - -

 - - - - -

HR - - - - -

 - - - - -

APPENDIX 3 - Consumer understanding

 117

Q13.7 Certain environmental labels are “third party certified labels (certified by
independent controllers)”,

and others are "non-certified labels”. Please put the “third party certified labels” in the
left pile and the “non-certified labels” in the right pile.

If you have no clue, you can put them in the middle pile. You can do this by dragging
and dropping the cards.

NF Environment label

Sample size

unweighted

Sample

size

weighted

Third

party

certified

labels No clue

Non-

certified

labels

TOTAL 528 910 469 330 111

 100,00% 100,00% 51,50% 36,30% 12,20%

Country

CZ - - - - -

 - - - - -

DK - - - - -

 - - - - -

FR 528 910 469 330 111

 100,00% 100,00% 51,50% 36,30% 12,20%

DE - - - - -

 - - - - -

IT - - - - -

 - - - - -

PL - - - - -

 - - - - -

UK - - - - -

 - - - - -

NL - - - - -

 - - - - -

ES - - - - -

 - - - - -

NO - - - - -

 - - - - -

HR - - - - -

 - - - - -

APPENDIX 3 - Consumer understanding

 118

Q13.8 Certain environmental labels are “third party certified labels (certified by
independent controllers)”,

and others are "non-certified labels”. Please put the “third party certified labels” in the
left pile and the “non-certified labels” in the right pile.

If you have no clue, you can put them in the middle pile. You can do this by dragging
and dropping the cards.

Milieukeur label

Sample size

unweighted

Sample

size

weighted

Third

party

certified

labels No clue

Non-

certified

labels

TOTAL 541 242 60 147 35

 100,00% 100,00% 24,80% 60,60% 14,60%

Country

CZ - - - - -

 - - - - -

DK - - - - -

 - - - - -

FR - - - - -

 - - - - -

DE - - - - -

 - - - - -

IT - - - - -

 - - - - -

PL - - - - -

 - - - - -

UK - - - - -

 - - - - -

NL 541 242 60 147 35

 100,00% 100,00% 24,80% 60,60% 14,60%

ES - - - - -

 - - - - -

NO - - - - -

 - - - - -

HR - - - - -

 - - - - -

APPENDIX 3 - Consumer understanding

 119

Q13.9 Certain environmental labels are “third party certified labels (certified by
independent controllers)”,

and others are "non-certified labels”. Please put the “third party certified labels” in the
left pile and the “non-certified labels” in the right pile.

If you have no clue, you can put them in the middle pile. You can do this by dragging
and dropping the cards.

OekoTex label

Sample size

unweighted

Sample

size

weighted

Third

party

certified

labels No clue

Non-

certified

labels

TOTAL 5781 5781 1906 2707 1168

 100,00% 100,00% 33,00% 46,80% 20,20%

Country

CZ 537 159 53 78 28

 100,00% 100,00% 33,20% 49,30% 17,50%

DK 535 79 31 37 11

 100,00% 100,00% 39,30% 46,70% 14,00%

FR 528 910 173 482 255

 100,00% 100,00% 19,00% 53,00% 28,00%

DE 524 1190 695 276 219

 100,00% 100,00% 58,40% 23,20% 18,40%

IT 561 876 314 428 133

 100,00% 100,00% 35,90% 48,90% 15,20%

PL 500 596 200 284 111

 100,00% 100,00% 33,60% 47,70% 18,70%

UK 527 906 167 538 202

 100,00% 100,00% 18,40% 59,30% 22,30%

NL 541 242 52 140 50

 100,00% 100,00% 21,40% 58,00% 20,60%

ES 500 689 176 377 137

 100,00% 100,00% 25,50% 54,70% 19,80%

NO 528 72 16 42 14

 100,00% 100,00% 22,20% 58,50% 19,30%

HR 500 62 30 23 9

 100,00% 100,00% 48,70% 37,10% 14,20%

APPENDIX 3 - Consumer understanding

 120

Q13.10 Certain environmental labels are “third party certified labels (certified by
independent controllers)”,

and others are "non-certified labels”. Please put the “third party certified labels” in the
left pile and the “non-certified labels” in the right pile.

If you have no clue, you can put them in the middle pile. You can do this by dragging
and dropping the cards.

label Carbon trust

Sample size

unweighted

Sample

size

weighted

Third

party

certified

labels No clue

Non-

certified

labels

TOTAL 5781 5781 1309 2866 1606

 100,00% 100,00% 22,60% 49,60% 27,80%

Country

CZ 537 159 19 92 48

 100,00% 100,00% 11,90% 57,70% 30,40%

DK 535 79 7 46 25

 100,00% 100,00% 9,40% 58,70% 31,90%

FR 528 910 135 527 248

 100,00% 100,00% 14,80% 57,90% 27,20%

DE 524 1190 137 537 516

 100,00% 100,00% 11,50% 45,20% 43,40%

IT 561 876 253 436 186

 100,00% 100,00% 28,90% 49,80% 21,30%

PL 500 596 125 308 162

 100,00% 100,00% 21,00% 51,70% 27,30%

UK 527 906 443 311 153

 100,00% 100,00% 48,80% 34,30% 16,80%

NL 541 242 27 155 60

 100,00% 100,00% 11,10% 64,00% 24,90%

ES 500 689 146 371 173

 100,00% 100,00% 21,10% 53,80% 25,10%

NO 528 72 8 45 19

 100,00% 100,00% 11,20% 62,00% 26,80%

HR 500 62 10 37 15

 100,00% 100,00% 16,30% 59,30% 24,40%

APPENDIX 3 - Consumer understanding

 121

Q13.11 Certain environmental labels are “third party certified labels (certified by
independent controllers)”,

and others are "non-certified labels”. Please put the “third party certified labels” in the
left pile and the “non-certified labels” in the right pile.

If you have no clue, you can put them in the middle pile. You can do this by dragging
and dropping the cards.

Green dot

Sample size

unweighted

Sample

size

weighted

Third

party

certified

labels No clue

Non-

certified

labels

TOTAL 5781 5781 3362 1934 485

 100,00% 100,00% 58,20% 33,40% 8,40%

Country

CZ 537 159 85 59 15

 100,00% 100,00% 53,50% 36,80% 9,70%

DK 535 79 38 32 8

 100,00% 100,00% 48,60% 40,90% 10,50%

FR 528 910 645 226 38

 100,00% 100,00% 70,90% 24,90% 4,20%

DE 524 1190 864 225 101

 100,00% 100,00% 72,60% 18,90% 8,50%

IT 561 876 415 385 76

 100,00% 100,00% 47,40% 43,90% 8,60%

PL 500 596 322 201 73

 100,00% 100,00% 54,00% 33,80% 12,20%

UK 527 906 408 410 88

 100,00% 100,00% 45,00% 45,30% 9,70%

NL 541 242 104 112 25

 100,00% 100,00% 43,10% 46,50% 10,40%

ES 500 689 413 229 47

 100,00% 100,00% 60,00% 33,30% 6,70%

NO 528 72 34 32 6

 100,00% 100,00% 47,20% 44,10% 8,70%

HR 500 62 32 22 8

 100,00% 100,00% 51,90% 35,10% 13,00%

APPENDIX 3 - Consumer understanding

 122

Q13.12 Certain environmental labels are “third party certified labels (certified by
independent controllers)”,

and others are "non-certified labels”. Please put the “third party certified labels” in the
left pile and the “non-certified labels” in the right pile.

If you have no clue, you can put them in the middle pile. You can do this by dragging
and dropping the cards.

Recycled content/Mobius loop

Sample size

unweighted

Sample

size

weighted

Third

party

certified

labels No clue

Non-

certified

labels

TOTAL 5781 5781 3559 1772 449

 100,00% 100,00% 61,60% 30,70% 7,80%

Country

CZ 537 159 98 51 10

 100,00% 100,00% 61,60% 31,90% 6,60%

DK 535 79 37 35 7

 100,00% 100,00% 46,90% 44,80% 8,30%

FR 528 910 614 253 43

 100,00% 100,00% 67,50% 27,80% 4,80%

DE 524 1190 682 375 133

 100,00% 100,00% 57,30% 31,50% 11,20%

IT 561 876 501 302 72

 100,00% 100,00% 57,30% 34,50% 8,20%

PL 500 596 396 161 39

 100,00% 100,00% 66,50% 27,00% 6,50%

UK 527 906 549 271 86

 100,00% 100,00% 60,60% 29,90% 9,50%

NL 541 242 137 90 15

 100,00% 100,00% 56,50% 37,40% 6,10%

ES 500 689 457 196 36

 100,00% 100,00% 66,30% 28,40% 5,30%

NO 528 72 44 26 3

 100,00% 100,00% 60,60% 35,40% 3,90%

HR 500 62 44 13 5

 100,00% 100,00% 71,10% 20,30% 8,60%

APPENDIX 3 - Consumer understanding

 123

Q13.13 Certain environmental labels are “third party certified labels (certified by
independent controllers)”,

and others are "non-certified labels”. Please put the “third party certified labels” in the
left pile and the “non-certified labels” in the right pile.

If you have no clue, you can put them in the middle pile. You can do this by dragging
and dropping the cards.

Environmentally friendly label (Croatia only)

Sample size

unweighted

Sample

size

weighted

Third

party

certified

labels No clue

Non-

certified

labels

TOTAL 500 62 37 19 6

 100,00% 100,00% 59,70% 30,50% 9,80%

Country

CZ - - - - -

 - - - - -

DK - - - - -

 - - - - -

FR - - - - -

 - - - - -

DE - - - - -

 - - - - -

IT - - - - -

 - - - - -

PL - - - - -

 - - - - -

UK - - - - -

 - - - - -

NL - - - - -

 - - - - -

ES - - - - -

 - - - - -

NO - - - - -

 - - - - -

HR 500 62 37 19 6

 100,00% 100,00% 59,70% 30,50% 9,80%

APPENDIX 3 - Consumer understanding

 124

Q14A. Please indicate which of the below statement(s) you think corresponds to the
meaning of this label. You can indicate multiple statements per label:

EU Ecolabel
Correct answers

Sample size

unweighted

Sample

size

weighted

Correct

answers

Wrong

answers

TOTAL 5781 5781 8 5773

 100,00% 100,00% 0,10% 99,90%

Country

CZ 537 159 - 159

 100,00% 100,00% - 100,00%

DK 535 79 0 79

 100,00% 100,00% 0,20% 99,80%

FR 528 910 2 908

 100,00% 100,00% 0,20% 99,80%

DE 524 1190 2 1187

 100,00% 100,00% 0,20% 99,80%

IT 561 876 2 874

 100,00% 100,00% 0,20% 99,80%

PL 500 596 - 596

 100,00% 100,00% - 100,00%

UK 527 906 - 906

 100,00% 100,00% - 100,00%

NL 541 242 1 241

 100,00% 100,00% 0,60% 99,40%

ES 500 689 - 689

 100,00% 100,00% - 100,00%

NO 528 72 0 72

 100,00% 100,00% 0,20% 99,80%

HR 500 62 0 62

 100,00% 100,00% 0,20% 99,80%

APPENDIX 3 - Consumer understanding

 125

Q14B. Please indicate which of the below statement(s) you think corresponds to the
meaning of this label. You can indicate multiple statements per label:

EU Ecolabel

Sample size

unweighted

Sample

size

weighted

The

product

that

bears it

ensures

to be

amongst

the most

environm

enta lly

friendly

products

in its

category

(correct)

Ensures

that

products

carrying

the label

have high

quality

and a

long

service

life

(correct)

It’s a

voluntary

label

(correct)

This label

is only

applicabl

e on

electronic

products

(washing

machines

,

refrigerat

or s,

computer

s, etc.)

This label

means

that the

product

is made

in

European

Union

(EU)

None of

these

TOTAL 5781 5781 2179 778 1065 617 2339 820

 100,00% 100,00% 37,70% 13,50% 18,40% 10,70% 40,50% 14,20%

Country

CZ 537 159 67 21 18 13 55 23

 100,00% 100,00% 42,10% 13,00% 11,40% 7,90% 34,40% 14,60%

DK 535 79 27 8 13 4 29 16

 100,00% 100,00% 33,80% 10,50% 16,60% 4,90% 37,10% 20,70%

FR 528 910 403 142 174 107 415 115

 100,00% 100,00% 44,30% 15,60% 19,10% 11,80% 45,70% 12,60%

DE 524 1190 178 153 385 138 406 273

 100,00% 100,00% 15,00% 12,90% 32,40% 11,60% 34,10% 23,00%

IT 561 876 402 132 96 75 380 80

 100,00% 100,00% 46,00% 15,10% 11,00% 8,60% 43,40% 9,10%

PL 500 596 266 102 96 88 274 43

 100,00% 100,00% 44,70% 17,10% 16,10% 14,80% 46,00% 7,20%

UK 527 906 348 96 157 77 341 132

 100,00% 100,00% 38,40% 10,60% 17,30% 8,50% 37,60% 14,60%

NL 541 242 75 28 33 30 87 51

 100,00% 100,00% 31,00% 11,70% 13,60% 12,20% 36,00% 21,10%

ES 500 689 352 81 77 74 297 65

 100,00% 100,00% 51,10% 11,80% 11,20% 10,70% 43,10% 9,40%

NO 528 72 23 8 11 7 26 18

 100,00% 100,00% 32,50% 10,70% 15,20% 9,50% 35,40% 24,50%

HR 500 62 36 7 4 6 29 4

 100,00% 100,00% 57,60% 12,00% 7,00% 9,10% 47,20% 5,80%

APPENDIX 3 - Consumer understanding

 126

Q15. Could you indicate which of the below statement(s) you think corresponds to the
meaning of this label? You can indicate multiple statements:

Blue Angel

Sample size

unweighted

Sample

size

weighted

It’s the

German

ecolabel

(Correct)

The label

is

awarded

to

companie

s as a

reward for

their

commitm

ent to

environm

ental

protectio

n.

(correct)

Ensures

that

products/

services

carrying

the label

feature

high

quality

and a

long

service

life.

(correct)

It's an

obligatory

label

None of

these

TOTAL 524 1190 689 574 195 77 123

 100,00% 100,00% 57,90% 48,20% 16,40% 6,50% 10,30%

Country

CZ - - - - - - -

 - - - - - - -

DK - - - - - - -

 - - - - - - -

FR - - - - - - -

 - - - - - - -

DE 524 1190 689 574 195 77 123

 100,00% 100,00% 57,90% 48,20% 16,40% 6,50% 10,30%

IT - - - - - - -

 - - - - - - -

PL - - - - - - -

 - - - - - - -

UK - - - - - - -

 - - - - - - -

NL - - - - - - -

 - - - - - - -

ES - - - - - - -

 - - - - - - -

NO - - - - - - -

 - - - - - - -

HR - - - - - - -

 - - - - - - -

APPENDIX 3 - Consumer understanding

 127

Q16. Could you indicate which of the below statement(s) you think corresponds to the
meaning of this label? You can indicate multiple statements:

Green dot

Sample size

unweighted

Sample

size

weighted

it means

that

manufact

urer of

the

product

contribut

es to the

cost of

recovery

and

recycling.

(correct)

it means

the

packagin

g is

recyclabl

e

it means

the

product

is

recyclabl

e

companie

s that

bear the

label

indicate

they

comply

to the

requirem

ents

under

European

Packagin

g Waste

Directive

None of

these

TOTAL 5781 5781 1348 2857 2054 1228 486

 100,00% 100,00% 23,30% 49,40% 35,50% 21,30% 8,40%

Country

CZ 537 159 30 79 68 29 10

 100,00% 100,00% 18,60% 49,90% 42,70% 18,20% 6,50%

DK 535 79 12 43 26 5 8

 100,00% 100,00% 14,70% 54,80% 33,00% 6,20% 10,60%

FR 528 910 312 441 319 216 74

 100,00% 100,00% 34,30% 48,50% 35,10% 23,70% 8,10%

DE 524 1190 264 734 337 259 92

 100,00% 100,00% 22,20% 61,70% 28,30% 21,80% 7,70%

IT 561 876 201 337 305 205 76

 100,00% 100,00% 22,90% 38,50% 34,90% 23,40% 8,60%

PL 500 596 176 303 272 138 28

 100,00% 100,00% 29,50% 50,80% 45,60% 23,20% 4,60%

UK 527 906 141 391 333 165 117

 100,00% 100,00% 15,50% 43,20% 36,80% 18,20% 12,90%

NL 541 242 53 112 86 31 40

 100,00% 100,00% 21,80% 46,40% 35,50% 12,80% 16,70%

ES 500 689 135 357 251 147 28

 100,00% 100,00% 19,70% 51,70% 36,50% 21,40% 4,10%

NO 528 72 12 33 33 15 9

 100,00% 100,00% 16,40% 45,10% 45,30% 20,80% 12,20%

HR 500 62 14 27 24 18 4

 100,00% 100,00% 22,90% 43,30% 39,10% 28,20% 6,40%

APPENDIX 3 - Consumer understanding

 128

Q17. Could you indicate which of the below statement(s) you think corresponds to the
meaning of this label? You can indicate multiple statements:

Mobius loop

Sample size

unweighted

Sample

size

weighted

The logo

means

that the

manufact

urer of

the

product

contribut

es to the

cost of

recovery

and

recycling.

The logo

means

the

packagin

g is

recyclabl

e (correct

)

The logo

means

the

product

is

recyclabl

e

there is

no

external

verificatio

n on the

labels,

everyone

can

introduce

it on its

packagin

g

whenever

they feel

like it

None of

these

TOTAL 5781 5781 1262 2883 2408 447 517

 100,00% 100,00% 21,80% 49,90% 41,60% 7,70% 9,00%

Country

CZ 537 159 29 81 78 6 8

 100,00% 100,00% 18,40% 51,10% 49,00% 3,50% 4,90%

DK 535 79 11 42 29 4 8

 100,00% 100,00% 13,80% 53,90% 36,90% 4,50% 10,30%

FR 528 910 270 396 408 87 79

 100,00% 100,00% 29,70% 43,50% 44,90% 9,60% 8,70%

DE 524 1190 230 544 350 141 217

 100,00% 100,00% 19,40% 45,70% 29,40% 11,90% 18,20%

IT 561 876 183 433 350 61 48

 100,00% 100,00% 20,90% 49,50% 40,00% 6,90% 5,50%

PL 500 596 166 346 291 35 26

 100,00% 100,00% 27,90% 58,00% 48,80% 5,80% 4,30%

UK 527 906 117 508 444 59 52

 100,00% 100,00% 12,90% 56,10% 49,00% 6,50% 5,70%

NL 541 242 49 115 108 16 29

 100,00% 100,00% 20,30% 47,60% 44,70% 6,70% 12,10%

ES 500 689 176 348 284 32 42

 100,00% 100,00% 25,50% 50,40% 41,20% 4,60% 6,10%

NO 528 72 14 37 38 5 6

 100,00% 100,00% 19,20% 51,30% 52,40% 6,40% 8,50%

HR 500 62 17 33 28 2 2

 100,00% 100,00% 27,10% 53,00% 45,10% 3,80% 3,30%

APPENDIX 3 - Consumer understanding

 129

Q17BIS. Could you indicate which of the below statement(s) you think corresponds to
the meaning of this label? You can indicate multiple statements:

Croatia

Sample size

unweighted

Sample

size

weighted

The logo

provides

an

indication

of the

environm

ental

friendline

ss of a

product

(correct)

The logo

means

the

packagin

g is

recyclabl

e

The logo

is

primarily

focused

on

product

groups

potentiall

y harmful

to the

environm

ent

(correct)

There is

no

external

verificatio

n of the

label,

everyone

can

introduce

it on its

packagin

g

None of

these

TOTAL 500 62 43 10 14 6 5

 100,00% 100,00% 68,90% 16,30% 23,00% 9,30% 7,60%

Country

CZ - - - - - - -

 - - - - - - -

DK - - - - - - -

 - - - - - - -

FR - - - - - - -

 - - - - - - -

DE - - - - - - -

 - - - - - - -

IT - - - - - - -

 - - - - - - -

PL - - - - - - -

 - - - - - - -

UK - - - - - - -

 - - - - - - -

NL - - - - - - -

 - - - - - - -

ES - - - - - - -

 - - - - - - -

NO - - - - - - -

 - - - - - - -

HR 500 62 43 10 14 6 5

 100,00% 100,00% 68,90% 16,30% 23,00% 9,30% 7,60%

APPENDIX 3 - Consumer understanding

 130

Q18.1 To what extent do you agree or disagree with the following statements related to
environmental claims?

When purchasing a product, I look for information on the packaging about whether the
product is environmentally friendly

Table continues on the next page >>

Sample size

unweight ed

Sample

size

weighted

Strongly

agree (5)

Tend to

agree (4)

Neither

agree nor

disagree

(3)

Tend to

Disagree

(2)

Strongly

disagree

(1) TOP (4-5) BOT (1-2) MEAN

TOTAL 5781 5781 933 1959 1918 720 251 2891 971 3,4

 100,00% 100,00% 16,10% 33,90% 33,20% 12,50% 4,30% 50,00% 16,80%

Country

CZ 537 159 17 51 54 27 10 68 36 3,2

 100,00% 100,00% 10,80% 32,10% 34,20% 16,70% 6,20% 42,90% 22,90%

DK 535 79 8 26 28 12 4 34 16 3,3

 100,00% 100,00% 10,60% 32,90% 35,70% 15,50% 5,30% 43,60% 20,80%

FR 528 910 132 303 324 107 45 435 152 3,4

 100,00% 100,00% 14,50% 33,30% 35,60% 11,80% 4,90% 47,80% 16,70%

DE 524 1190 204 398 377 167 43 602 210 3,5

 100,00% 100,00% 17,20% 33,50% 31,70% 14,00% 3,60% 50,60% 17,70%

IT 561 876 200 323 270 70 12 523 82 3,7

 100,00% 100,00% 22,80% 36,90% 30,90% 8,00% 1,40% 59,70% 9,40%

PL 500 596 118 210 168 76 24 328 100 3,5

 100,00% 100,00% 19,90% 35,20% 28,20% 12,80% 4,00% 55,10% 16,80%

UK 527 906 108 288 329 129 53 395 182 3,3

 100,00% 100,00% 11,90% 31,70% 36,30% 14,20% 5,90% 43,60% 20,10%

NL 541 242 12 50 108 40 31 62 72 2,9

 100,00% 100,00% 5,10% 20,70% 44,60% 16,60% 12,90% 25,80% 29,60%

ES 500 689 116 265 214 74 21 381 94 3,6

 100,00% 100,00% 16,90% 38,40% 31,00% 10,70% 3,00% 55,30% 13,70%

NO 528 72 7 19 28 10 7 27 17 3,1

 100,00% 100,00% 10,20% 26,80% 39,40% 14,30% 9,40% 37,00% 23,70%

HR 500 62 9 26 18 8 1 35 9 3,6

 100,00% 100,00% 15,20% 41,60% 28,50% 12,70% 2,00% 56,80% 14,70%

APPENDIX 3 - Consumer understanding

 131

<< Continued Table from previous page

Sample size

unweight ed

Sample

size

weighted SD

TOTAL 5781 5781 1

 100,00% 100,00%

Country

CZ 537 159 1,1

 100,00% 100,00%

DK 535 79 1

 100,00% 100,00%

FR 528 910 1

 100,00% 100,00%

DE 524 1190 1

 100,00% 100,00%

IT 561 876 1

 100,00% 100,00%

PL 500 596 1,1

 100,00% 100,00%

UK 527 906 1

 100,00% 100,00%

NL 541 242 1

 100,00% 100,00%

ES 500 689 1

 100,00% 100,00%

NO 528 72 1,1

 100,00% 100,00%

HR 500 62 1

 100,00% 100,00%

APPENDIX 3 - Consumer understanding

 132

Q18.2 To what extent do you agree or disagree with the following statements related to
environmental claims?

For me it is normal to take environmental considerations into account in daily life

Table continues on the next page >>

Sample size

unweight ed

Sample

size

weighted

Strongly

agree (5)

Tend to

agree (4)

Neither

agree nor

disagree

(3)

Tend to

Disagree

(2)

Strongly

disagree

(1) TOP (4-5) BOT (1-2) MEAN

TOTAL 5781 5781 1465 2389 1525 280 122 3854 402 3,8

 100,00% 100,00% 25,30% 41,30% 26,40% 4,80% 2,10% 66,70% 6,90%

Country

CZ 537 159 50 67 34 6 2 117 8 4

 100,00% 100,00% 31,40% 42,20% 21,30% 3,60% 1,40% 73,70% 5,00%

DK 535 79 14 29 27 7 2 43 9 3,6

 100,00% 100,00% 17,60% 36,50% 34,30% 8,50% 3,10% 54,10% 11,60%

FR 528 910 244 405 212 27 21 650 48 3,9

 100,00% 100,00% 26,80% 44,60% 23,30% 3,00% 2,30% 71,40% 5,30%

DE 524 1190 376 515 251 38 9 891 47 4

 100,00% 100,00% 31,60% 43,30% 21,10% 3,20% 0,80% 74,90% 4,00%

IT 561 876 277 344 212 27 15 621 42 4

 100,00% 100,00% 31,70% 39,30% 24,20% 3,10% 1,70% 71,00% 4,80%

PL 500 596 173 246 127 38 12 419 50 3,9

 100,00% 100,00% 29,10% 41,30% 21,30% 6,30% 2,00% 70,40% 8,30%

UK 527 906 134 350 322 71 29 484 101 3,5

 100,00% 100,00% 14,80% 38,60% 35,50% 7,80% 3,20% 53,40% 11,10%

NL 541 242 31 90 97 11 13 121 24 3,5

 100,00% 100,00% 12,70% 37,30% 40,00% 4,50% 5,50% 50,00% 10,00%

ES 500 689 135 289 205 46 14 424 60 3,7

 100,00% 100,00% 19,60% 41,90% 29,80% 6,70% 2,00% 61,50% 8,70%

NO 528 72 11 26 25 6 4 38 9 3,5

 100,00% 100,00% 15,50% 36,70% 34,70% 8,20% 4,90% 52,20% 13,10%

HR 500 62 19 27 12 3 0 46 3 4

 100,00% 100,00% 30,20% 44,20% 20,10% 5,00% 0,60% 74,30% 5,60%

APPENDIX 3 - Consumer understanding

 133

<< Continued Table from previous page

Sample size

unweight ed

Sample

size

weighted SD

TOTAL 5781 5781 0,9

 100,00% 100,00%

Country

CZ 537 159 0,9

 100,00% 100,00%

DK 535 79 1

 100,00% 100,00%

FR 528 910 0,9

 100,00% 100,00%

DE 524 1190 0,9

 100,00% 100,00%

IT 561 876 0,9

 100,00% 100,00%

PL 500 596 1

 100,00% 100,00%

UK 527 906 0,9

 100,00% 100,00%

NL 541 242 1

 100,00% 100,00%

ES 500 689 0,9

 100,00% 100,00%

NO 528 72 1

 100,00% 100,00%

HR 500 62 0,9

 100,00% 100,00%

APPENDIX 3 - Consumer understanding

 134

Q18.3 To what extent do you agree or disagree with the following statements related to
environmental claims?

I cannot afford to purchase environmentally friendly products/services

Table continues on the next page >>

Sample size

unweight ed

Sample

size

weighted

Strongly

agree (5)

Tend to

agree (4)

Neither

agree nor

disagree

(3)

Tend to

Disagree

(2)

Strongly

disagree

(1) TOP (4-5) BOT (1-2) MEAN

TOTAL 5781 5781 535 1320 2369 1062 496 1854 1558 3,1

 100,00% 100,00% 9,20% 22,80% 41,00% 18,40% 8,60% 32,10% 27,00%

Country

CZ 537 159 8 37 67 37 9 45 46 3

 100,00% 100,00% 5,10% 23,40% 42,30% 23,50% 5,70% 28,50% 29,20%

DK 535 79 8 13 30 20 7 21 28 2,9

 100,00% 100,00% 9,60% 16,80% 38,60% 25,70% 9,40% 26,40% 35,10%

FR 528 910 82 206 394 142 86 288 228 3,1

 100,00% 100,00% 9,00% 22,60% 43,30% 15,60% 9,40% 31,60% 25,10%

DE 524 1190 95 271 454 235 136 365 371 3

 100,00% 100,00% 8,00% 22,70% 38,10% 19,80% 11,40% 30,70% 31,20%

IT 561 876 101 176 343 179 77 277 256 3,1

 100,00% 100,00% 11,50% 20,10% 39,20% 20,40% 8,80% 31,60% 29,20%

PL 500 596 55 137 209 133 62 192 194 3

 100,00% 100,00% 9,20% 23,10% 35,10% 22,30% 10,30% 32,20% 32,60%

UK 527 906 96 249 385 131 45 345 176 3,2

 100,00% 100,00% 10,60% 27,50% 42,50% 14,40% 5,00% 38,10% 19,40%

NL 541 242 26 49 106 44 18 74 61 3,1

 100,00% 100,00% 10,60% 20,20% 43,90% 18,00% 7,30% 30,70% 25,40%

ES 500 689 53 156 318 115 47 209 162 3,1

 100,00% 100,00% 7,70% 22,70% 46,20% 16,70% 6,80% 30,40% 23,50%

NO 528 72 7 15 31 13 7 22 19 3

 100,00% 100,00% 9,30% 20,80% 42,90% 17,50% 9,50% 30,10% 27,00%

HR 500 62 5 11 30 13 3 16 16 3

 100,00% 100,00% 8,40% 17,10% 48,80% 21,60% 4,20% 25,40% 25,80%

APPENDIX 3 - Consumer understanding

 135

<< Continued Table from previous page

Sample size

unweight ed

Sample

size

weighted SD

TOTAL 5781 5781 1,1

 100,00% 100,00%

Country

CZ 537 159 1

 100,00% 100,00%

DK 535 79 1,1

 100,00% 100,00%

FR 528 910 1,1

 100,00% 100,00%

DE 524 1190 1,1

 100,00% 100,00%

IT 561 876 1,1

 100,00% 100,00%

PL 500 596 1,1

 100,00% 100,00%

UK 527 906 1

 100,00% 100,00%

NL 541 242 1

 100,00% 100,00%

ES 500 689 1

 100,00% 100,00%

NO 528 72 1,1

 100,00% 100,00%

HR 500 62 0,9

 100,00% 100,00%

APPENDIX 3 - Consumer understanding

 136

Q18.4 To what extent do you agree or disagree with the following statements related to
environmental claims?

It is difficult to find out which products are really environmentally friendly

Table continues on the next page >>

Sample size

unweight ed

Sample

size

weighted

Strongly

agree (5)

Tend to

agree (4)

Neither

agree nor

disagree

(3)

Tend to

Disagree

(2)

Strongly

disagree

(1) TOP (4-5) BOT (1-2) MEAN

TOTAL 5781 5781 1239 2336 1616 470 120 3575 590 3,7

 100,00% 100,00% 21,40% 40,40% 28,00% 8,10% 2,10% 61,80% 10,20%

Country

CZ 537 159 36 63 48 11 2 99 13 3,8

 100,00% 100,00% 22,50% 39,40% 30,20% 6,80% 1,10% 62,00% 7,90%

DK 535 79 15 28 28 7 1 43 8 3,6

 100,00% 100,00% 19,30% 35,10% 35,30% 9,00% 1,30% 54,40% 10,30%

FR 528 910 182 379 251 68 31 561 98 3,7

 100,00% 100,00% 20,00% 41,60% 27,60% 7,40% 3,40% 61,60% 10,80%

DE 524 1190 312 526 283 55 14 838 69 3,9

 100,00% 100,00% 26,20% 44,20% 23,80% 4,60% 1,20% 70,40% 5,80%

IT 561 876 225 347 221 66 17 572 82 3,8

 100,00% 100,00% 25,70% 39,60% 25,30% 7,50% 1,90% 65,40% 9,40%

PL 500 596 74 235 191 77 18 309 95 3,5

 100,00% 100,00% 12,40% 39,40% 32,10% 13,00% 3,00% 51,90% 16,00%

UK 527 906 164 345 282 98 17 509 115 3,6

 100,00% 100,00% 18,10% 38,10% 31,10% 10,80% 1,90% 56,20% 12,70%

NL 541 242 45 92 79 18 7 137 26 3,6

 100,00% 100,00% 18,80% 38,10% 32,60% 7,50% 3,10% 56,80% 10,60%

ES 500 689 156 268 193 61 11 424 72 3,7

 100,00% 100,00% 22,60% 38,90% 28,00% 8,90% 1,60% 61,50% 10,50%

NO 528 72 14 26 24 6 2 40 8 3,6

 100,00% 100,00% 19,70% 35,90% 33,40% 8,00% 3,00% 55,60% 11,00%

HR 500 62 15 27 15 4 0 43 4 3,9

 100,00% 100,00% 24,50% 44,00% 24,90% 6,40% 0,20% 68,40% 6,60%

APPENDIX 3 - Consumer understanding

 137

<< Continued Table from previous page

Sample size

unweight ed

Sample

size

weighted SD

TOTAL 5781 5781 1

 100,00% 100,00%

Country

CZ 537 159 0,9

 100,00% 100,00%

DK 535 79 0,9

 100,00% 100,00%

FR 528 910 1

 100,00% 100,00%

DE 524 1190 0,9

 100,00% 100,00%

IT 561 876 1

 100,00% 100,00%

PL 500 596 1

 100,00% 100,00%

UK 527 906 1

 100,00% 100,00%

NL 541 242 1

 100,00% 100,00%

ES 500 689 1

 100,00% 100,00%

NO 528 72 1

 100,00% 100,00%

HR 500 62 0,9

 100,00% 100,00%

APPENDIX 3 - Consumer understanding

 138

Q18.5 To what extent do you agree or disagree with the following statements related to
environmental claims?

Being “carbon-neutral” means removing as much carbon dioxide from the atmosphere
as being put in

Table continues on the next page >>

Sample size

unweight ed

Sample

size

weighted

Strongly

agree (5)

Tend to

agree (4)

Neither

agree nor

disagree

(3)

Tend to

Disagree

(2)

Strongly

disagree

(1) TOP (4-5) BOT (1-2) MEAN

TOTAL 5781 5781 1072 1765 2513 290 141 2837 431 3,6

 100,00% 100,00% 18,50% 30,50% 43,50% 5,00% 2,40% 49,10% 7,50%

Country

CZ 537 159 20 37 88 11 4 56 15 3,4

 100,00% 100,00% 12,30% 23,10% 55,30% 7,00% 2,30% 35,30% 9,40%

DK 535 79 19 25 27 4 3 44 7 3,7

 100,00% 100,00% 23,90% 32,20% 34,50% 5,10% 4,30% 56,00% 9,40%

FR 528 910 157 265 400 59 29 422 88 3,5

 100,00% 100,00% 17,20% 29,10% 44,00% 6,50% 3,20% 46,30% 9,70%

DE 524 1190 244 364 512 54 15 609 69 3,6

 100,00% 100,00% 20,50% 30,60% 43,00% 4,50% 1,30% 51,20% 5,80%

IT 561 876 184 288 338 36 29 472 65 3,6

 100,00% 100,00% 21,00% 32,90% 38,60% 4,10% 3,40% 53,90% 7,50%

PL 500 596 110 162 270 38 17 271 54 3,5

 100,00% 100,00% 18,40% 27,10% 45,40% 6,30% 2,80% 45,50% 9,10%

UK 527 906 171 300 368 42 26 470 68 3,6

 100,00% 100,00% 18,80% 33,00% 40,60% 4,70% 2,80% 51,90% 7,50%

NL 541 242 20 51 143 15 13 71 28 3,2

 100,00% 100,00% 8,30% 21,20% 59,00% 6,20% 5,30% 29,50% 11,60%

ES 500 689 132 237 295 23 3 369 26 3,7

 100,00% 100,00% 19,10% 34,40% 42,80% 3,30% 0,40% 53,50% 3,70%

NO 528 72 10 16 40 3 2 26 5 3,4

 100,00% 100,00% 14,20% 22,40% 56,00% 4,80% 2,60% 36,50% 7,50%

HR 500 62 7 19 31 4 1 26 5 3,4

 100,00% 100,00% 11,50% 30,90% 49,70% 6,90% 1,00% 42,40% 7,90%

APPENDIX 3 - Consumer understanding

 139

<< Continued Table from previous page

Sample size

unweight ed

Sample

size

weighted SD

TOTAL 5781 5781 0,9

 100,00% 100,00%

Country

CZ 537 159 0,9

 100,00% 100,00%

DK 535 79 1

 100,00% 100,00%

FR 528 910 1

 100,00% 100,00%

DE 524 1190 0,9

 100,00% 100,00%

IT 561 876 1

 100,00% 100,00%

PL 500 596 1

 100,00% 100,00%

UK 527 906 0,9

 100,00% 100,00%

NL 541 242 0,9

 100,00% 100,00%

ES 500 689 0,8

 100,00% 100,00%

NO 528 72 0,9

 100,00% 100,00%

HR 500 62 0,8

 100,00% 100,00%

APPENDIX 3 - Consumer understanding

 140

Q18.6 To what extent do you agree or disagree with the following statements related to
environmental claims?

Biodegradable products can be always composted in home gardens

Table continues on the next page >>

Sample size

unweight ed

Sample

size

weighted

Strongly

agree (5)

Tend to

agree (4)

Neither

agree nor

disagree

(3)

Tend to

Disagree

(2)

Strongly

disagree

(1) TOP (4-5) BOT (1-2) MEAN

TOTAL 5781 5781 884 1613 2232 746 305 2497 1052 3,4

 100,00% 100,00% 15,30% 27,90% 38,60% 12,90% 5,30% 43,20% 18,20%

Country

CZ 537 159 23 51 56 24 5 74 29 3,4

 100,00% 100,00% 14,50% 32,20% 34,90% 15,00% 3,30% 46,70% 18,30%

DK 535 79 8 14 32 17 8 22 25 3

 100,00% 100,00% 10,40% 17,30% 40,80% 21,70% 9,80% 27,80% 31,50%

FR 528 910 158 265 343 104 39 423 143 3,4

 100,00% 100,00% 17,40% 29,10% 37,70% 11,40% 4,30% 46,50% 15,70%

DE 524 1190 185 293 461 172 80 477 252 3,3

 100,00% 100,00% 15,50% 24,60% 38,70% 14,50% 6,70% 40,10% 21,20%

IT 561 876 147 236 319 109 65 384 173 3,3

 100,00% 100,00% 16,80% 27,00% 36,40% 12,40% 7,40% 43,80% 19,80%

PL 500 596 100 185 205 72 35 284 107 3,4

 100,00% 100,00% 16,80% 31,00% 34,40% 12,00% 5,80% 47,70% 17,90%

UK 527 906 131 265 346 130 35 396 165 3,4

 100,00% 100,00% 14,50% 29,20% 38,20% 14,30% 3,80% 43,70% 18,20%

NL 541 242 14 49 113 44 21 63 66 3

 100,00% 100,00% 5,80% 20,40% 46,60% 18,30% 8,90% 26,20% 27,20%

ES 500 689 97 217 303 59 14 314 73 3,5

 100,00% 100,00% 14,00% 31,50% 43,90% 8,60% 2,00% 45,60% 10,60%

NO 528 72 10 17 33 9 3 27 12 3,3

 100,00% 100,00% 13,50% 23,90% 45,60% 12,40% 4,70% 37,40% 17,10%

HR 500 62 11 21 23 6 1 31 8 3,5

 100,00% 100,00% 17,00% 33,10% 37,50% 10,40% 2,00% 50,10% 12,40%

APPENDIX 3 - Consumer understanding

 141

<< Continued Table from previous page

Sample size

unweight ed

Sample

size

weighted SD

TOTAL 5781 5781 1,1

 100,00% 100,00%

Country

CZ 537 159 1

 100,00% 100,00%

DK 535 79 1,1

 100,00% 100,00%

FR 528 910 1

 100,00% 100,00%

DE 524 1190 1,1

 100,00% 100,00%

IT 561 876 1,1

 100,00% 100,00%

PL 500 596 1,1

 100,00% 100,00%

UK 527 906 1

 100,00% 100,00%

NL 541 242 1

 100,00% 100,00%

ES 500 689 0,9

 100,00% 100,00%

NO 528 72 1

 100,00% 100,00%

HR 500 62 1

 100,00% 100,00%

APPENDIX 3 - Consumer understanding

 142

Q18.7 To what extent do you agree or disagree with the following statements related to
environmental claims?

Environmental information on products is often unclear.

Table continues on the next page >>

Sample size

unweight ed

Sample

size

weighted

Strongly

agree (5)

Tend to

agree (4)

Neither

agree nor

disagree

(3)

Tend to

Disagree

(2)

Strongly

disagree

(1) TOP (4-5) BOT (1-2) MEAN

TOTAL 5781 5781 1104 2312 1736 521 108 3416 629 3,7

 100,00% 100,00% 19,10% 40,00% 30,00% 9,00% 1,90% 59,10% 10,90%

Country

CZ 537 159 22 67 52 16 2 89 18 3,6

 100,00% 100,00% 14,00% 42,00% 32,80% 10,30% 0,90% 56,00% 11,20%

DK 535 79 10 29 32 6 2 39 7 3,5

 100,00% 100,00% 12,50% 37,20% 41,00% 7,20% 2,20% 49,70% 9,30%

FR 528 910 154 375 265 85 31 529 116 3,6

 100,00% 100,00% 16,90% 41,20% 29,10% 9,30% 3,40% 58,20% 12,70%

DE 524 1190 257 482 336 106 9 739 115 3,7

 100,00% 100,00% 21,60% 40,50% 28,20% 8,90% 0,70% 62,10% 9,70%

IT 561 876 210 355 245 53 13 565 66 3,8

 100,00% 100,00% 24,00% 40,50% 28,00% 6,10% 1,50% 64,50% 7,50%

PL 500 596 116 244 147 73 16 360 89 3,6

 100,00% 100,00% 19,50% 40,90% 24,60% 12,30% 2,70% 60,40% 15,00%

UK 527 906 152 382 274 87 12 533 99 3,6

 100,00% 100,00% 16,70% 42,10% 30,20% 9,60% 1,30% 58,80% 10,90%

NL 541 242 30 72 109 23 7 102 31 3,4

 100,00% 100,00% 12,40% 29,90% 44,90% 9,70% 3,00% 42,30% 12,70%

ES 500 689 133 250 230 61 15 383 76 3,6

 100,00% 100,00% 19,30% 36,20% 33,40% 8,90% 2,20% 55,50% 11,10%

NO 528 72 9 27 29 4 2 37 6 3,5

 100,00% 100,00% 12,90% 37,90% 40,70% 6,00% 2,60% 50,70% 8,50%

HR 500 62 11 29 17 5 0 40 5 3,7

 100,00% 100,00% 16,90% 47,40% 26,80% 8,40% 0,40% 64,40% 8,80%

APPENDIX 3 - Consumer understanding

 143

<< Continued Table from previous page

Sample size

unweight ed

Sample

size

weighted SD

TOTAL 5781 5781 0,9

 100,00% 100,00%

Country

CZ 537 159 0,9

 100,00% 100,00%

DK 535 79 0,9

 100,00% 100,00%

FR 528 910 1

 100,00% 100,00%

DE 524 1190 0,9

 100,00% 100,00%

IT 561 876 0,9

 100,00% 100,00%

PL 500 596 1

 100,00% 100,00%

UK 527 906 0,9

 100,00% 100,00%

NL 541 242 0,9

 100,00% 100,00%

ES 500 689 1

 100,00% 100,00%

NO 528 72 0,9

 100,00% 100,00%

HR 500 62 0,9

 100,00% 100,00%

APPENDIX 3 - Consumer understanding

 144

Q18.8 To what extent do you agree or disagree with the following statements related to
environmental claims?

I prefer buying a product with an environmental label compared to a product without
an environmental label.

Table continues on the next page >>

Sample size

unweight ed

Sample

size

weighted

Strongly

agree (5)

Tend to

agree (4)

Neither

agree nor

disagree

(3)

Tend to

Disagree

(2)

Strongly

disagree

(1) TOP (4-5) BOT (1-2) MEAN

TOTAL 5781 5781 1181 2070 1945 424 162 3251 586 3,6

 100,00% 100,00% 20,40% 35,80% 33,60% 7,30% 2,80% 56,20% 10,10%

Country

CZ 537 159 14 56 66 19 4 69 23 3,4

 100,00% 100,00% 8,80% 34,90% 41,70% 12,00% 2,70% 43,70% 14,60%

DK 535 79 13 27 30 6 3 40 9 3,5

 100,00% 100,00% 16,20% 34,20% 37,90% 7,30% 4,40% 50,40% 11,70%

FR 528 910 163 340 307 66 34 503 100 3,6

 100,00% 100,00% 17,90% 37,30% 33,80% 7,20% 3,70% 55,20% 11,00%

DE 524 1190 212 382 448 121 27 594 148 3,5

 100,00% 100,00% 17,80% 32,10% 37,60% 10,20% 2,30% 49,90% 12,50%

IT 561 876 292 326 219 22 16 618 38 4

 100,00% 100,00% 33,30% 37,30% 25,00% 2,50% 1,90% 70,60% 4,40%

PL 500 596 152 235 155 42 13 387 55 3,8

 100,00% 100,00% 25,40% 39,50% 25,90% 7,00% 2,20% 64,90% 9,20%

UK 527 906 141 312 343 82 28 454 110 3,5

 100,00% 100,00% 15,60% 34,50% 37,80% 9,00% 3,10% 50,10% 12,10%

NL 541 242 23 62 113 25 19 85 44 3,2

 100,00% 100,00% 9,30% 25,70% 46,80% 10,50% 7,70% 35,10% 18,20%

ES 500 689 147 277 220 32 12 424 45 3,7

 100,00% 100,00% 21,40% 40,10% 32,00% 4,70% 1,80% 61,50% 6,50%

NO 528 72 12 24 27 6 3 36 9 3,5

 100,00% 100,00% 16,70% 32,70% 37,80% 8,20% 4,60% 49,40% 12,70%

HR 500 62 13 29 17 3 1 42 4 3,8

 100,00% 100,00% 21,00% 46,70% 26,60% 4,30% 1,40% 67,60% 5,70%

APPENDIX 3 - Consumer understanding

 145

<< Continued Table from previous page

Sample size

unweight ed

Sample

size

weighted SD

TOTAL 5781 5781 1

 100,00% 100,00%

Country

CZ 537 159 0,9

 100,00% 100,00%

DK 535 79 1

 100,00% 100,00%

FR 528 910 1

 100,00% 100,00%

DE 524 1190 1

 100,00% 100,00%

IT 561 876 0,9

 100,00% 100,00%

PL 500 596 1

 100,00% 100,00%

UK 527 906 1

 100,00% 100,00%

NL 541 242 1

 100,00% 100,00%

ES 500 689 0,9

 100,00% 100,00%

NO 528 72 1

 100,00% 100,00%

HR 500 62 0,9

 100,00% 100,00%

APPENDIX 3 - Consumer understanding

 146

Q18.9 To what extent do you agree or disagree with the following statements related to
environmental claims?

Environmental claims and logos are marketing tricks to increase sales

Table continues on the next page >>

Sample size

unweight ed

Sample

size

weighted

Strongly

agree (5)

Tend to

agree (4)

Neither

agree nor

disagree

(3)

Tend to

Disagree

(2)

Strongly

disagree

(1) TOP (4-5) BOT (1-2) MEAN

TOTAL 5781 5781 784 1815 2120 818 245 2598 1063 3,4

 100,00% 100,00% 13,60% 31,40% 36,70% 14,10% 4,20% 44,90% 18,40%

Country

CZ 537 159 21 54 59 22 3 75 25 3,4

 100,00% 100,00% 13,30% 34,00% 37,00% 13,70% 2,10% 47,30% 15,70%

DK 535 79 8 24 30 12 4 32 16 3,3

 100,00% 100,00% 10,70% 30,00% 38,60% 15,30% 5,50% 40,60% 20,70%

FR 528 910 138 287 320 111 55 425 165 3,4

 100,00% 100,00% 15,10% 31,50% 35,10% 12,20% 6,00% 46,70% 18,20%

DE 524 1190 173 438 401 149 29 611 179 3,5

 100,00% 100,00% 14,50% 36,80% 33,70% 12,50% 2,50% 51,30% 15,00%

IT 561 876 111 263 325 128 48 374 176 3,3

 100,00% 100,00% 12,70% 30,00% 37,10% 14,60% 5,50% 42,70% 20,10%

PL 500 596 77 165 211 112 32 242 143 3,2

 100,00% 100,00% 12,90% 27,60% 35,40% 18,70% 5,30% 40,50% 24,00%

UK 527 906 111 265 369 129 32 376 161 3,3

 100,00% 100,00% 12,20% 29,30% 40,80% 14,20% 3,60% 41,50% 17,80%

NL 541 242 40 75 97 22 7 116 29 3,5

 100,00% 100,00% 16,70% 31,20% 40,10% 9,00% 3,00% 47,90% 12,00%

ES 500 689 87 202 257 115 29 289 144 3,3

 100,00% 100,00% 12,60% 29,30% 37,20% 16,60% 4,30% 41,90% 20,90%

NO 528 72 10 24 26 10 3 34 13 3,4

 100,00% 100,00% 14,00% 33,20% 35,40% 13,50% 3,90% 47,20% 17,40%

HR 500 62 7 18 26 9 2 25 11 3,3

 100,00% 100,00% 11,60% 29,20% 41,40% 14,80% 2,80% 40,90% 17,70%

APPENDIX 3 - Consumer understanding

 147

<< Continued Table from previous page

Sample size

unweight ed

Sample

size

weighted SD

TOTAL 5781 5781 1

 100,00% 100,00%

Country

CZ 537 159 1

 100,00% 100,00%

DK 535 79 1

 100,00% 100,00%

FR 528 910 1,1

 100,00% 100,00%

DE 524 1190 1

 100,00% 100,00%

IT 561 876 1

 100,00% 100,00%

PL 500 596 1,1

 100,00% 100,00%

UK 527 906 1

 100,00% 100,00%

NL 541 242 1

 100,00% 100,00%

ES 500 689 1

 100,00% 100,00%

NO 528 72 1

 100,00% 100,00%

HR 500 62 1

 100,00% 100,00%

APPENDIX 3 - Consumer understanding

 148

Q18.10 To what extent do you agree or disagree with the following statements related
to environmental claims?

It is easy to assess whether an environmental claim is correct

Table continues on the next page >>

Sample size

unweight ed

Sample

size

weighted

Strongly

agree (5)

Tend to

agree (4)

Neither

agree nor

disagree

(3)

Tend to

Disagree

(2)

Strongly

disagree

(1) TOP (4-5) BOT (1-2) MEAN

TOTAL 5781 5781 697 1405 2085 1187 407 2102 1594 3,1

 100,00% 100,00% 12,10% 24,30% 36,10% 20,50% 7,00% 36,40% 27,60%

Country

CZ 537 159 3 28 65 48 14 31 63 2,7

 100,00% 100,00% 1,90% 17,70% 40,90% 30,50% 9,00% 19,60% 39,50%

DK 535 79 4 8 30 23 14 12 37 2,6

 100,00% 100,00% 4,70% 10,30% 38,50% 29,10% 17,50% 15,00% 46,60%

FR 528 910 86 166 316 255 87 252 342 2,9

 100,00% 100,00% 9,50% 18,30% 34,70% 28,00% 9,60% 27,80% 37,60%

DE 524 1190 286 498 298 85 23 784 108 3,8

 100,00% 100,00% 24,00% 41,90% 25,10% 7,10% 1,90% 65,90% 9,00%

IT 561 876 104 251 318 160 43 355 203 3,2

 100,00% 100,00% 11,90% 28,70% 36,30% 18,30% 4,90% 40,50% 23,20%

PL 500 596 58 106 275 116 42 164 157 3

 100,00% 100,00% 9,70% 17,80% 46,10% 19,50% 7,00% 27,50% 26,40%

UK 527 906 75 141 340 266 84 216 350 2,8

 100,00% 100,00% 8,30% 15,60% 37,50% 29,40% 9,30% 23,80% 38,60%

NL 541 242 11 27 107 62 34 38 97 2,7

 100,00% 100,00% 4,60% 11,10% 44,30% 25,70% 14,20% 15,80% 39,90%

ES 500 689 66 162 283 127 52 228 178 3,1

 100,00% 100,00% 9,60% 23,50% 41,00% 18,40% 7,50% 33,10% 25,90%

NO 528 72 4 9 29 20 11 13 31 2,7

 100,00% 100,00% 5,00% 12,40% 40,10% 27,70% 14,80% 17,40% 42,50%

HR 500 62 2 8 24 25 4 9 29 2,6

 100,00% 100,00% 2,60% 12,20% 38,80% 40,20% 6,20% 14,80% 46,40%

APPENDIX 3 - Consumer understanding

 149

<< Continued Table from previous page

Sample size

unweight ed

Sample

size

weighted SD

TOTAL 5781 5781 1,1

 100,00% 100,00%

Country

CZ 537 159 0,9

 100,00% 100,00%

DK 535 79 1

 100,00% 100,00%

FR 528 910 1,1

 100,00% 100,00%

DE 524 1190 1

 100,00% 100,00%

IT 561 876 1

 100,00% 100,00%

PL 500 596 1

 100,00% 100,00%

UK 527 906 1,1

 100,00% 100,00%

NL 541 242 1

 100,00% 100,00%

ES 500 689 1

 100,00% 100,00%

NO 528 72 1

 100,00% 100,00%

HR 500 62 0,9

 100,00% 100,00%

APPENDIX 3 - Consumer understanding

 150

Q18.11 To what extent do you agree or disagree with the following statements related
to environmental claims?

I trust the environmental information displayed on products or in advertisements

Table continues on the next page >>

Sample size

unweight ed

Sample

size

weighted

Strongly

agree (5)

Tend to

agree (4)

Neither

agree nor

disagree

(3)

Tend to

Disagree

(2)

Strongly

disagree

(1) TOP (4-5) BOT (1-2) MEAN

TOTAL 5781 5781 604 1943 2183 792 258 2547 1051 3,3

 100,00% 100,00% 10,50% 33,60% 37,80% 13,70% 4,50% 44,10% 18,20%

Country

CZ 537 159 4 49 69 28 8 54 36 3,1

 100,00% 100,00% 2,80% 31,10% 43,50% 17,60% 5,00% 33,90% 22,60%

DK 535 79 6 23 36 11 3 29 14 3,2

 100,00% 100,00% 7,20% 29,10% 45,50% 13,80% 4,30% 36,30% 18,10%

FR 528 910 95 345 313 107 50 440 157 3,4

 100,00% 100,00% 10,40% 37,90% 34,40% 11,80% 5,40% 48,30% 17,30%

DE 524 1190 112 336 457 222 62 449 284 3,2

 100,00% 100,00% 9,40% 28,30% 38,40% 18,70% 5,20% 37,70% 23,90%

IT 561 876 116 324 298 110 28 440 138 3,4

 100,00% 100,00% 13,30% 37,00% 34,00% 12,50% 3,20% 50,30% 15,70%

PL 500 596 76 213 221 66 20 289 86 3,4

 100,00% 100,00% 12,80% 35,80% 37,00% 11,00% 3,40% 48,60% 14,40%

UK 527 906 100 310 362 94 40 410 135 3,4

 100,00% 100,00% 11,00% 34,20% 39,90% 10,40% 4,50% 45,20% 14,90%

NL 541 242 13 50 115 43 20 63 64 3

 100,00% 100,00% 5,50% 20,70% 47,50% 17,90% 8,50% 26,20% 26,40%

ES 500 689 75 259 253 85 17 334 103 3,4

 100,00% 100,00% 10,90% 37,60% 36,70% 12,40% 2,50% 48,40% 14,90%

NO 528 72 6 20 29 12 5 26 17 3,1

 100,00% 100,00% 8,10% 27,50% 40,50% 16,90% 7,10% 35,50% 24,00%

HR 500 62 1 13 31 13 4 14 17 2,9

 100,00% 100,00% 1,80% 20,10% 50,40% 21,00% 6,60% 21,90% 27,70%

APPENDIX 3 - Consumer understanding

 151

<< Continued Table from previous page

Sample size

unweight ed

Sample

size

weighted SD

TOTAL 5781 5781 1

 100,00% 100,00%

Country

CZ 537 159 0,9

 100,00% 100,00%

DK 535 79 0,9

 100,00% 100,00%

FR 528 910 1

 100,00% 100,00%

DE 524 1190 1

 100,00% 100,00%

IT 561 876 1

 100,00% 100,00%

PL 500 596 1

 100,00% 100,00%

UK 527 906 1

 100,00% 100,00%

NL 541 242 1

 100,00% 100,00%

ES 500 689 0,9

 100,00% 100,00%

NO 528 72 1

 100,00% 100,00%

HR 500 62 0,9

 100,00% 100,00%

APPENDIX 3 - Consumer understanding

 152

Q18.12 To what extent do you agree or disagree with the following statements related
to environmental claims?

I have made a complaint about an environmental claim because I thought was incorrect

Table continues on the next page >>

Sample size

unweight ed

Sample

size

weighted

Strongly

agree (5)

Tend to

agree (4)

Neither

agree nor

disagree

(3)

Tend to

Disagree

(2)

Strongly

disagree

(1) TOP (4-5) BOT (1-2) MEAN

TOTAL 5781 5781 393 691 1716 1193 1788 1084 2982 2,4

 100,00% 100,00% 6,80% 11,90% 29,70% 20,60% 30,90% 18,70% 51,60%

Country

CZ 537 159 4 10 44 40 62 14 101 2,1

 100,00% 100,00% 2,70% 6,30% 27,40% 25,00% 38,70% 8,90% 63,70%

DK 535 79 3 3 21 11 40 6 51 2

 100,00% 100,00% 3,80% 4,30% 26,60% 14,20% 51,20% 8,10% 65,30%

FR 528 910 57 130 252 209 261 187 471 2,5

 100,00% 100,00% 6,30% 14,30% 27,70% 23,00% 28,70% 20,50% 51,70%

DE 524 1190 92 171 477 244 206 263 450 2,7

 100,00% 100,00% 7,70% 14,40% 40,10% 20,50% 17,30% 22,10% 37,80%

IT 561 876 89 113 267 161 245 202 406 2,6

 100,00% 100,00% 10,10% 12,90% 30,50% 18,40% 28,00% 23,10% 46,40%

PL 500 596 38 57 138 124 239 95 363 2,2

 100,00% 100,00% 6,40% 9,60% 23,20% 20,70% 40,10% 15,90% 60,90%

UK 527 906 54 89 240 191 333 142 524 2,3

 100,00% 100,00% 6,00% 9,80% 26,40% 21,00% 36,80% 15,70% 57,80%

NL 541 242 7 19 57 37 123 25 159 2

 100,00% 100,00% 2,70% 7,80% 23,50% 15,20% 50,70% 10,50% 65,90%

ES 500 689 44 86 184 143 233 130 376 2,4

 100,00% 100,00% 6,30% 12,50% 26,60% 20,70% 33,80% 18,90% 54,50%

NO 528 72 3 7 22 13 26 11 39 2,3

 100,00% 100,00% 4,50% 10,30% 30,90% 18,40% 35,90% 14,80% 54,30%

HR 500 62 2 5 14 21 19 7 41 2,2

 100,00% 100,00% 3,80% 7,50% 23,10% 34,30% 31,30% 11,30% 65,60%

APPENDIX 3 - Consumer understanding

 153

<< Continued Table from previous page

Sample size

unweight ed

Sample

size

weighted SD

TOTAL 5781 5781 1,2

 100,00% 100,00%

Country

CZ 537 159 1,1

 100,00% 100,00%

DK 535 79 1,1

 100,00% 100,00%

FR 528 910 1,2

 100,00% 100,00%

DE 524 1190 1,1

 100,00% 100,00%

IT 561 876 1,3

 100,00% 100,00%

PL 500 596 1,2

 100,00% 100,00%

UK 527 906 1,2

 100,00% 100,00%

NL 541 242 1,1

 100,00% 100,00%

ES 500 689 1,2

 100,00% 100,00%

NO 528 72 1,2

 100,00% 100,00%

HR 500 62 1,1

 100,00% 100,00%

APPENDIX 3 - Consumer understanding

 154

Q18.13 To what extent do you agree or disagree with the following statements related
to environmental claims?

There are too many environmental labels and logos to be able to make an informed
decision

Table continues on the next page >>

Sample size

unweight ed

Sample

size

weighted

Strongly

agree (5)

Tend to

agree (4)

Neither

agree nor

disagree

(3)

Tend to

Disagree

(2)

Strongly

disagree

(1) TOP (4-5) BOT (1-2) MEAN

TOTAL 5781 5781 1209 2172 1783 491 127 3381 618 3,7

 100,00% 100,00% 20,90% 37,60% 30,80% 8,50% 2,20% 58,50% 10,70%

Country

CZ 537 159 34 67 46 11 1 101 13 3,8

 100,00% 100,00% 21,10% 42,30% 28,70% 7,00% 0,90% 63,40% 7,90%

DK 535 79 17 28 25 7 2 45 9 3,6

 100,00% 100,00% 21,20% 35,40% 32,20% 8,90% 2,30% 56,60% 11,20%

FR 528 910 191 361 259 71 29 552 99 3,7

 100,00% 100,00% 21,00% 39,60% 28,40% 7,80% 3,20% 60,60% 10,90%

DE 524 1190 260 466 335 101 27 727 129 3,7

 100,00% 100,00% 21,90% 39,20% 28,10% 8,50% 2,30% 61,10% 10,80%

IT 561 876 190 325 271 73 16 515 89 3,7

 100,00% 100,00% 21,70% 37,10% 30,90% 8,30% 1,80% 58,90% 10,20%

PL 500 596 126 219 182 57 12 345 69 3,7

 100,00% 100,00% 21,10% 36,80% 30,60% 9,50% 2,00% 57,80% 11,60%

UK 527 906 170 321 314 86 15 491 101 3,6

 100,00% 100,00% 18,80% 35,40% 34,60% 9,50% 1,70% 54,20% 11,20%

NL 541 242 51 91 81 13 5 143 18 3,7

 100,00% 100,00% 21,20% 37,80% 33,40% 5,40% 2,20% 59,00% 7,60%

ES 500 689 145 242 226 59 17 387 76 3,6

 100,00% 100,00% 21,10% 35,10% 32,80% 8,60% 2,50% 56,10% 11,10%

NO 528 72 14 25 26 5 2 39 7 3,6

 100,00% 100,00% 19,40% 34,40% 36,10% 7,50% 2,60% 53,90% 10,10%

HR 500 62 10 26 19 7 0 37 7 3,6

 100,00% 100,00% 16,50% 42,40% 29,80% 10,50% 0,80% 58,90% 11,30%

APPENDIX 3 - Consumer understanding

 155

<< Continued Table from previous page

Sample size

unweight ed

Sample

size

weighted SD

TOTAL 5781 5781 1

 100,00% 100,00%

Country

CZ 537 159 0,9

 100,00% 100,00%

DK 535 79 1

 100,00% 100,00%

FR 528 910 1

 100,00% 100,00%

DE 524 1190 1

 100,00% 100,00%

IT 561 876 1

 100,00% 100,00%

PL 500 596 1

 100,00% 100,00%

UK 527 906 1

 100,00% 100,00%

NL 541 242 0,9

 100,00% 100,00%

ES 500 689 1

 100,00% 100,00%

NO 528 72 1

 100,00% 100,00%

HR 500 62 0,9

 100,00% 100,00%

APPENDIX 3 - Consumer understanding

 156

Q19.1 Now, please imagine that you are buying the following products. How important
is the environmental friendliness of the product/service?

A light bulbs/lamp

Table continues on the next page >>

Sample size

unweigh ted

Sample

size

weighte d

0 I don’t

pay

attenti on

to the

environ

mental

friendl

iness of a

product /

service at

all 1-9 10-19 20-29 30-39 40-49 50-59 60-69

TOTAL 5781 5781 43 353 262 265 272 523 685 596

 100,00% 100,00% 0,70% 6,10% 4,50% 4,60% 4,70% 9,00% 11,90% 10,30%

Country

CZ 537 159 1 14 9 11 7 17 16 17

 100,00% 100,00% 0,80% 8,50% 5,80% 6,90% 4,50% 10,70% 9,90% 10,70%

DK 535 79 1 6 5 3 3 7 8 10

 100,00% 100,00% 1,00% 7,50% 5,80% 3,90% 4,20% 9,30% 9,80% 12,60%

FR 528 910 7 55 34 21 37 78 113 107

 100,00% 100,00% 0,70% 6,10% 3,80% 2,30% 4,10% 8,50% 12,50% 11,70%

DE 524 1190 14 48 79 82 65 124 177 101

 100,00% 100,00% 1,20% 4,10% 6,60% 6,90% 5,40% 10,40% 14,90% 8,50%

IT 561 876 - 26 6 22 26 61 85 98

 100,00% 100,00% - 2,90% 0,70% 2,50% 3,00% 6,90% 9,70% 11,10%

PL 500 596 4 35 28 37 32 51 61 50

 100,00% 100,00% 0,70% 5,90% 4,70% 6,20% 5,30% 8,60% 10,30% 8,40%

UK 527 906 7 92 53 53 46 84 111 91

 100,00% 100,00% 0,80% 10,10% 5,80% 5,80% 5,00% 9,30% 12,20% 10,00%

NL 541 242 2 32 12 9 12 27 31 24

 100,00% 100,00% 0,90% 13,40% 5,00% 3,80% 5,00% 11,20% 12,80% 9,90%

ES 500 689 4 34 31 19 36 60 67 88

 100,00% 100,00% 0,60% 5,00% 4,40% 2,70% 5,20% 8,80% 9,80% 12,80%

NO 528 72 1 8 4 6 6 7 10 6

 100,00% 100,00% 2,00% 11,10% 5,60% 8,90% 8,00% 10,30% 14,10% 8,00%

HR 500 62 1 3 3 2 2 5 6 5

 100,00% 100,00% 1,60% 4,80% 4,60% 3,60% 3,60% 8,60% 10,40% 8,20%

APPENDIX 3 - Consumer understanding

 157

<< Continued Table from previous page

Sample size

unweigh ted

Sample

size

weighte d 70-79 80-89 90-99

TOTAL 5781 5781 728 731 609

 100,00% 100,00% 12,60% 12,70% 10,50%

Country

CZ 537 159 17 18 14

 100,00% 100,00% 10,70% 11,50% 8,80%

DK 535 79 12 9 8

 100,00% 100,00% 14,70% 10,90% 9,90%

FR 528 910 123 143 86

 100,00% 100,00% 13,50% 15,80% 9,40%

DE 524 1190 125 123 138

 100,00% 100,00% 10,50% 10,30% 11,60%

IT 561 876 129 124 135

 100,00% 100,00% 14,80% 14,20% 15,40%

PL 500 596 50 87 49

 100,00% 100,00% 8,30% 14,60% 8,30%

UK 527 906 142 93 73

 100,00% 100,00% 15,60% 10,20% 8,00%

NL 541 242 27 24 21

 100,00% 100,00% 11,40% 10,10% 8,60%

ES 500 689 88 96 76

 100,00% 100,00% 12,70% 14,00% 11,00%

NO 528 72 8 6 4

 100,00% 100,00% 10,60% 8,70% 5,20%

HR 500 62 8 7 6

 100,00% 100,00% 12,80% 11,30% 10,00%

APPENDIX 3 - Consumer understanding

 158

Q19.1 Now, please imagine that you are buying the following products. How important
is the environmental friendliness of the product/service?

A light bulbs/lamp

Sample size

unweigh ted

Sample

size

weighte d

100 The

environ

mental

friendl

iness of

the

product /

service is

the only

thing I

take into

account

TOP (80-

100)

MID (50-

79)

BOT (0-

49) MEAN SD

TOTAL 5781 5781 712 2052 2009 1720 63,2 29,1

 100,00% 100,00% 12,30% 35,50% 34,80% 29,80%

Country

CZ 537 159 18 50 50 59 58,6 30,9

 100,00% 100,00% 11,10% 31,40% 31,30% 37,30%

DK 535 79 8 25 29 25 61 30

 100,00% 100,00% 10,40% 31,20% 37,00% 31,80%

FR 528 910 105 334 343 232 64,9 28

 100,00% 100,00% 11,60% 36,80% 37,70% 25,50%

DE 524 1190 116 376 402 411 60,1 28,9

 100,00% 100,00% 9,70% 31,60% 33,80% 34,60%

IT 561 876 162 422 312 142 73,5 24,5

 100,00% 100,00% 18,60% 48,20% 35,60% 16,20%

PL 500 596 112 248 161 187 64,3 30,7

 100,00% 100,00% 18,70% 41,60% 27,00% 31,40%

UK 527 906 64 229 343 334 56,6 30

 100,00% 100,00% 7,00% 25,30% 37,90% 36,90%

NL 541 242 19 64 82 95 55,2 31,1

 100,00% 100,00% 7,90% 26,60% 34,10% 39,30%

ES 500 689 90 262 243 184 65,7 27,8

 100,00% 100,00% 13,10% 38,00% 35,30% 26,70%

NO 528 72 5 15 24 33 51 30,5

 100,00% 100,00% 7,50% 21,40% 32,70% 45,90%

HR 500 62 13 26 20 17 66,9 30,3

 100,00% 100,00% 20,40% 41,70% 31,50% 26,80%

APPENDIX 3 - Consumer understanding

 159

Q19.2 Now, please imagine that you are buying the following products. How important
is the environmental friendliness of the product/service?

A washing machine

Table continues on the next page >>

Sample size

unweigh ted

Sample

size

weighte d

0 I don’t

pay

attenti on

to the

environ

mental

friendl

iness of a

product /

service at

all 1-9 10-19 20-29 30-39 40-49 50-59 60-69

TOTAL 5781 5781 32 242 166 197 228 612 730 716

 100,00% 100,00% 0,60% 4,20% 2,90% 3,40% 3,90% 10,60% 12,60% 12,40%

Country

CZ 537 159 0 6 6 8 8 17 21 16

 100,00% 100,00% 0,20% 4,10% 4,10% 4,80% 5,10% 11,00% 13,30% 10,30%

DK 535 79 1 3 3 3 3 7 9 11

 100,00% 100,00% 1,20% 3,90% 3,40% 3,90% 4,10% 8,70% 11,30% 14,30%

FR 528 910 5 38 24 36 33 101 117 131

 100,00% 100,00% 0,50% 4,20% 2,60% 4,00% 3,60% 11,10% 12,80% 14,40%

DE 524 1190 5 29 33 44 39 118 148 127

 100,00% 100,00% 0,40% 2,50% 2,80% 3,70% 3,30% 9,90% 12,40% 10,60%

IT 561 876 - 6 15 12 27 77 98 100

 100,00% 100,00% - 0,70% 1,70% 1,30% 3,10% 8,80% 11,20% 11,40%

PL 500 596 7 34 14 38 28 52 94 56

 100,00% 100,00% 1,10% 5,60% 2,40% 6,30% 4,70% 8,70% 15,80% 9,50%

UK 527 906 7 70 30 27 46 127 111 138

 100,00% 100,00% 0,80% 7,70% 3,30% 3,00% 5,10% 14,00% 12,30% 15,30%

NL 541 242 2 20 12 7 11 25 36 32

 100,00% 100,00% 0,80% 8,30% 4,90% 2,80% 4,60% 10,40% 14,90% 13,10%

ES 500 689 4 26 22 15 25 74 79 91

 100,00% 100,00% 0,60% 3,80% 3,10% 2,20% 3,60% 10,70% 11,40% 13,10%

NO 528 72 1 7 5 5 4 8 10 7

 100,00% 100,00% 1,40% 9,60% 7,20% 6,80% 5,90% 10,90% 13,80% 10,00%

HR 500 62 0 2 2 2 3 4 8 7

 100,00% 100,00% 0,80% 2,60% 2,80% 3,60% 4,70% 6,80% 12,40% 11,00%

APPENDIX 3 - Consumer understanding

 160

<< Continued Table from previous page

Sample size

unweigh ted

Sample

size

weighte d 70-79 80-89 90-99

TOTAL 5781 5781 876 791 597

 100,00% 100,00% 15,20% 13,70% 10,30%

Country

CZ 537 159 21 23 16

 100,00% 100,00% 13,50% 14,40% 10,20%

DK 535 79 12 13 7

 100,00% 100,00% 15,70% 16,70% 8,90%

FR 528 910 147 127 70

 100,00% 100,00% 16,20% 13,90% 7,70%

DE 524 1190 172 182 177

 100,00% 100,00% 14,50% 15,30% 14,90%

IT 561 876 140 134 126

 100,00% 100,00% 16,00% 15,30% 14,40%

PL 500 596 82 69 43

 100,00% 100,00% 13,80% 11,50% 7,20%

UK 527 906 143 99 61

 100,00% 100,00% 15,80% 10,90% 6,70%

NL 541 242 39 29 17

 100,00% 100,00% 16,10% 12,00% 7,20%

ES 500 689 101 99 66

 100,00% 100,00% 14,60% 14,40% 9,60%

NO 528 72 9 7 5

 100,00% 100,00% 12,90% 9,90% 6,50%

HR 500 62 8 9 8

 100,00% 100,00% 13,20% 14,10% 12,70%

APPENDIX 3 - Consumer understanding

 161

Q19.2 Now, please imagine that you are buying the following products. How important
is the environmental friendliness of the product/service?

A washing machine

Sample size

unweigh ted

Sample

size

weighte d

100 The

environ

mental

friendl

iness of

the

product /

service is

the only

thing I

take into

account

TOP (80-

100)

MID (50-

79)

BOT (0-

49) MEAN SD

TOTAL 5781 5781 593 1980 2322 1479 65,2 26,2

 100,00% 100,00% 10,30% 34,30% 40,20% 25,60%

Country

CZ 537 159 15 54 59 46 63,2 26,9

 100,00% 100,00% 9,10% 33,70% 37,10% 29,20%

DK 535 79 6 26 33 20 64,4 26,4

 100,00% 100,00% 7,80% 33,40% 41,30% 25,30%

FR 528 910 81 278 395 237 64,1 25,4

 100,00% 100,00% 8,90% 30,50% 43,40% 26,00%

DE 524 1190 116 474 447 269 67,9 25,3

 100,00% 100,00% 9,70% 39,80% 37,50% 22,60%

IT 561 876 139 399 337 139 73,3 22,2

 100,00% 100,00% 15,80% 45,60% 38,50% 15,90%

PL 500 596 79 191 233 173 62,4 28,2

 100,00% 100,00% 13,30% 32,00% 39,10% 28,90%

UK 527 906 46 206 393 308 58,4 26,6

 100,00% 100,00% 5,10% 22,70% 43,30% 33,90%

NL 541 242 12 58 107 77 58,2 27,4

 100,00% 100,00% 4,90% 24,10% 44,10% 31,80%

ES 500 689 88 253 270 167 66,7 26,1

 100,00% 100,00% 12,70% 36,70% 39,10% 24,20%

NO 528 72 4 15 26 30 53 29,4

 100,00% 100,00% 5,00% 21,40% 36,70% 41,90%

HR 500 62 9 26 23 13 68,5 26,6

 100,00% 100,00% 15,20% 42,10% 36,60% 21,30%

APPENDIX 3 - Consumer understanding

 162

Q19.3 Now, please imagine that you are buying the following products. How important
is the environmental friendliness of the product/service?

A t-shirt

Table continues on the next page >>

Sample size

unweigh ted

Sample

size

weighte d

0 I don’t

pay

attenti on

to the

environ

mental

friendl

iness of a

product /

service at

all 1-9 10-19 20-29 30-39 40-49 50-59 60-69

TOTAL 5781 5781 96 1072 605 500 455 800 840 437

 100,00% 100,00% 1,70% 18,50% 10,50% 8,60% 7,90% 13,80% 14,50% 7,60%

Country

CZ 537 159 3 35 20 14 13 20 22 7

 100,00% 100,00% 1,70% 21,80% 12,40% 9,00% 8,40% 12,70% 14,00% 4,40%

DK 535 79 3 24 10 8 7 11 7 4

 100,00% 100,00% 3,20% 30,50% 13,30% 10,50% 8,50% 14,20% 9,20% 4,50%

FR 528 910 14 192 92 93 84 115 144 60

 100,00% 100,00% 1,50% 21,10% 10,10% 10,20% 9,20% 12,60% 15,80% 6,60%

DE 524 1190 19 140 122 96 88 205 167 102

 100,00% 100,00% 1,60% 11,80% 10,20% 8,00% 7,40% 17,20% 14,10% 8,60%

IT 561 876 8 111 83 83 53 107 138 100

 100,00% 100,00% 0,90% 12,70% 9,50% 9,50% 6,10% 12,30% 15,80% 11,40%

PL 500 596 15 121 62 52 55 66 77 37

 100,00% 100,00% 2,50% 20,30% 10,40% 8,70% 9,20% 11,10% 12,90% 6,20%

UK 527 906 18 254 105 63 72 124 113 55

 100,00% 100,00% 1,90% 28,00% 11,60% 6,90% 7,90% 13,70% 12,50% 6,10%

NL 541 242 5 68 37 22 20 27 24 9

 100,00% 100,00% 2,20% 28,30% 15,40% 9,10% 8,30% 11,30% 10,00% 3,60%

ES 500 689 7 97 58 55 52 112 129 56

 100,00% 100,00% 1,00% 14,10% 8,40% 8,00% 7,50% 16,20% 18,80% 8,20%

NO 528 72 3 18 10 10 7 6 8 4

 100,00% 100,00% 3,70% 25,00% 14,20% 13,30% 9,50% 8,90% 11,20% 5,60%

HR 500 62 2 11 6 4 5 6 9 4

 100,00% 100,00% 3,40% 17,80% 8,90% 6,50% 7,60% 9,80% 15,10% 5,80%

APPENDIX 3 - Consumer understanding

 163

<< Continued Table from previous page

Sample size

unweigh ted

Sample

size

weighte d 70-79 80-89 90-99

TOTAL 5781 5781 393 262 136

 100,00% 100,00% 6,80% 4,50% 2,30%

Country

CZ 537 159 8 7 5

 100,00% 100,00% 5,00% 4,20% 3,00%

DK 535 79 2 1 1

 100,00% 100,00% 3,10% 1,40% 0,90%

FR 528 910 46 36 14

 100,00% 100,00% 5,10% 4,00% 1,50%

DE 524 1190 101 74 27

 100,00% 100,00% 8,50% 6,30% 2,30%

IT 561 876 72 61 30

 100,00% 100,00% 8,20% 7,00% 3,40%

PL 500 596 34 27 15

 100,00% 100,00% 5,70% 4,50% 2,50%

UK 527 906 55 21 15

 100,00% 100,00% 6,10% 2,40% 1,70%

NL 541 242 14 8 4

 100,00% 100,00% 6,00% 3,20% 1,50%

ES 500 689 54 21 23

 100,00% 100,00% 7,90% 3,00% 3,30%

NO 528 72 2 2 1

 100,00% 100,00% 2,70% 2,50% 1,30%

HR 500 62 4 4 2

 100,00% 100,00% 6,80% 5,80% 3,00%

APPENDIX 3 - Consumer understanding

 164

Q19.3 Now, please imagine that you are buying the following products. How important
is the environmental friendliness of the product/service?

A t-shirt

Sample size

unweigh ted

Sample

size

weighte d

100 The

environ

mental

friendl

iness of

the

product /

service is

the only

thing I

take into

account

TOP (80-

100)

MID (50-

79)

BOT (0-

49) MEAN SD

TOTAL 5781 5781 184 581 1671 3529 40,3 28,2

 100,00% 100,00% 3,20% 10,10% 28,90% 61,00%

Country

CZ 537 159 5 17 37 105 37 28,8

 100,00% 100,00% 3,40% 10,70% 23,30% 66,00%

DK 535 79 1 2 13 63 27,6 24,4

 100,00% 100,00% 0,80% 3,00% 16,80% 80,10%

FR 528 910 20 71 250 589 37,1 26,9

 100,00% 100,00% 2,30% 7,80% 27,50% 64,70%

DE 524 1190 48 149 370 670 45,1 27,6

 100,00% 100,00% 4,00% 12,50% 31,10% 56,40%

IT 561 876 27 118 310 447 46 27,8

 100,00% 100,00% 3,10% 13,50% 35,40% 51,10%

PL 500 596 36 77 148 371 39,9 30,4

 100,00% 100,00% 6,00% 13,00% 24,80% 62,20%

UK 527 906 12 49 223 635 33,3 27

 100,00% 100,00% 1,30% 5,40% 24,60% 70,10%

NL 541 242 3 14 47 180 31 26,8

 100,00% 100,00% 1,10% 5,80% 19,60% 74,50%

ES 500 689 24 68 240 381 44,2 27,2

 100,00% 100,00% 3,60% 9,90% 34,80% 55,30%

NO 528 72 2 4 14 54 30,7 26,2

 100,00% 100,00% 2,10% 5,90% 19,40% 74,70%

HR 500 62 6 11 17 34 44,8 32,6

 100,00% 100,00% 9,50% 18,30% 27,70% 54,00%

APPENDIX 3 - Consumer understanding

 165

Q19.4 Now, please imagine that you are buying the following products. How important
is the environmental friendliness of the product/service?

A cleaning detergent

Table continues on the next page >>

Sample size

unweigh ted

Sample

size

weighte d

0 I don’t

pay

attenti on

to the

environ

mental

friendl

iness of a

product /

service at

all 1-9 10-19 20-29 30-39 40-49 50-59 60-69

TOTAL 5781 5781 52 427 283 290 337 649 696 616

 100,00% 100,00% 0,90% 7,40% 4,90% 5,00% 5,80% 11,20% 12,00% 10,70%

Country

CZ 537 159 1 10 8 7 11 16 19 18

 100,00% 100,00% 0,60% 6,30% 5,20% 4,50% 7,10% 10,30% 12,00% 11,60%

DK 535 79 1 9 4 2 5 11 11 7

 100,00% 100,00% 1,00% 12,00% 5,10% 2,90% 5,80% 14,30% 13,30% 8,30%

FR 528 910 7 71 36 49 57 88 111 105

 100,00% 100,00% 0,70% 7,80% 4,00% 5,40% 6,30% 9,70% 12,20% 11,60%

DE 524 1190 12 63 61 61 73 170 123 110

 100,00% 100,00% 1,00% 5,30% 5,20% 5,20% 6,20% 14,30% 10,30% 9,30%

IT 561 876 2 19 14 26 30 89 109 116

 100,00% 100,00% 0,20% 2,20% 1,60% 2,90% 3,40% 10,20% 12,40% 13,20%

PL 500 596 6 45 35 35 31 56 63 49

 100,00% 100,00% 0,90% 7,60% 5,80% 5,80% 5,30% 9,30% 10,50% 8,20%

UK 527 906 16 127 68 57 59 102 135 88

 100,00% 100,00% 1,70% 14,00% 7,50% 6,30% 6,50% 11,30% 14,90% 9,70%

NL 541 242 5 37 21 18 16 35 31 20

 100,00% 100,00% 2,10% 15,30% 8,50% 7,50% 6,60% 14,60% 13,00% 8,30%

ES 500 689 1 32 26 28 47 69 79 90

 100,00% 100,00% 0,20% 4,60% 3,80% 4,10% 6,70% 10,00% 11,40% 13,00%

NO 528 72 1 8 7 5 5 7 10 7

 100,00% 100,00% 1,50% 11,20% 9,20% 6,70% 6,90% 10,30% 13,50% 10,30%

HR 500 62 1 5 2 2 2 5 6 6

 100,00% 100,00% 1,00% 8,10% 3,20% 3,60% 3,60% 8,30% 9,60% 9,10%

APPENDIX 3 - Consumer understanding

 166

<< Continued Table from previous page

Sample size

unweigh ted

Sample

size

weighte d 70-79 80-89 90-99

TOTAL 5781 5781 668 670 505

 100,00% 100,00% 11,60% 11,60% 8,70%

Country

CZ 537 159 20 14 18

 100,00% 100,00% 12,30% 9,10% 11,10%

DK 535 79 9 8 7

 100,00% 100,00% 10,80% 9,60% 9,50%

FR 528 910 107 106 88

 100,00% 100,00% 11,70% 11,60% 9,60%

DE 524 1190 121 146 130

 100,00% 100,00% 10,20% 12,30% 10,90%

IT 561 876 110 147 85

 100,00% 100,00% 12,60% 16,80% 9,70%

PL 500 596 63 74 53

 100,00% 100,00% 10,50% 12,40% 9,00%

UK 527 906 105 68 48

 100,00% 100,00% 11,50% 7,50% 5,30%

NL 541 242 23 17 12

 100,00% 100,00% 9,50% 6,90% 4,90%

ES 500 689 96 78 56

 100,00% 100,00% 13,90% 11,30% 8,10%

NO 528 72 8 5 5

 100,00% 100,00% 11,00% 7,20% 6,50%

HR 500 62 8 8 5

 100,00% 100,00% 12,20% 13,20% 7,40%

APPENDIX 3 - Consumer understanding

 167

Q19.4 Now, please imagine that you are buying the following products. How important
is the environmental friendliness of the product/service?

A cleaning detergent

Sample size

unweigh ted

Sample

size

weighte d

100 The

environ

mental

friendl

iness of

the

product /

service is

the only

thing I

take into

account

TOP (80-

100)

MID (50-

79)

BOT (0-

49) MEAN SD

TOTAL 5781 5781 586 1761 1981 2039 59,5 29,2

 100,00% 100,00% 10,10% 30,50% 34,30% 35,30%

Country

CZ 537 159 16 48 57 54 60,3 28,9

 100,00% 100,00% 10,10% 30,20% 35,80% 34,00%

DK 535 79 6 21 26 32 55,4 30,7

 100,00% 100,00% 7,20% 26,30% 32,50% 41,20%

FR 528 910 85 279 323 309 59,7 29,1

 100,00% 100,00% 9,40% 30,60% 35,50% 33,90%

DE 524 1190 117 393 355 442 60,5 28,8

 100,00% 100,00% 9,90% 33,10% 29,80% 37,10%

IT 561 876 128 360 335 181 69,7 24,1

 100,00% 100,00% 14,60% 41,10% 38,30% 20,70%

PL 500 596 87 214 175 207 60,8 31,2

 100,00% 100,00% 14,70% 36,00% 29,30% 34,70%

UK 527 906 34 150 327 429 48,5 29,3

 100,00% 100,00% 3,80% 16,50% 36,10% 47,40%

NL 541 242 7 35 75 132 45,2 29,2

 100,00% 100,00% 2,70% 14,60% 30,80% 54,60%

ES 500 689 89 222 265 203 63,5 27,2

 100,00% 100,00% 12,90% 32,20% 38,40% 29,40%

NO 528 72 4 14 25 33 50,4 30,2

 100,00% 100,00% 5,60% 19,40% 34,80% 45,80%

HR 500 62 13 26 19 17 65,4 30,7

 100,00% 100,00% 20,60% 41,20% 31,00% 27,90%

APPENDIX 3 - Consumer understanding

 168

Q19.5 Now, please imagine that you are buying the following products. How important
is the environmental friendliness of the product/service?

A bottle of shampoo

Table continues on the next page >>

Sample size

unweigh ted

Sample

size

weighte d

0 I don’t

pay

attenti on

to the

environ

mental

friendl

iness of a

product /

service at

all 1-9 10-19 20-29 30-39 40-49 50-59 60-69

TOTAL 5781 5781 65 681 427 382 396 697 808 576

 100,00% 100,00% 1,10% 11,80% 7,40% 6,60% 6,90% 12,10% 14,00% 10,00%

Country

CZ 537 159 2 23 14 16 9 20 24 12

 100,00% 100,00% 0,90% 14,40% 8,80% 9,80% 5,90% 12,80% 15,00% 7,50%

DK 535 79 2 12 8 6 5 12 11 5

 100,00% 100,00% 2,20% 15,80% 9,90% 8,20% 6,10% 15,50% 13,50% 6,30%

FR 528 910 8 119 60 61 76 113 131 78

 100,00% 100,00% 0,90% 13,10% 6,60% 6,70% 8,30% 12,50% 14,40% 8,60%

DE 524 1190 12 117 120 100 82 169 169 113

 100,00% 100,00% 1,00% 9,80% 10,10% 8,40% 6,90% 14,20% 14,20% 9,50%

IT 561 876 - 33 33 39 46 97 119 112

 100,00% 100,00% - 3,70% 3,80% 4,40% 5,30% 11,10% 13,60% 12,70%

PL 500 596 7 65 43 36 45 53 83 56

 100,00% 100,00% 1,10% 10,90% 7,20% 6,10% 7,50% 8,90% 14,00% 9,40%

UK 527 906 19 182 77 48 68 102 121 100

 100,00% 100,00% 2,10% 20,10% 8,50% 5,30% 7,50% 11,30% 13,40% 11,00%

NL 541 242 7 63 32 18 15 30 24 14

 100,00% 100,00% 2,90% 26,10% 13,30% 7,40% 6,20% 12,60% 10,10% 5,60%

ES 500 689 6 51 33 46 38 86 109 75

 100,00% 100,00% 0,80% 7,40% 4,80% 6,60% 5,60% 12,50% 15,70% 10,90%

NO 528 72 2 12 6 9 8 8 9 6

 100,00% 100,00% 2,70% 16,00% 7,90% 12,60% 11,20% 11,30% 12,50% 8,60%

HR 500 62 1 5 2 4 4 5 8 6

 100,00% 100,00% 1,20% 7,90% 3,20% 6,00% 6,00% 8,10% 12,20% 8,90%

APPENDIX 3 - Consumer understanding

 169

<< Continued Table from previous page

Sample size

unweigh ted

Sample

size

weighte d 70-79 80-89 90-99

TOTAL 5781 5781 638 460 286

 100,00% 100,00% 11,00% 8,00% 4,90%

Country

CZ 537 159 12 11 9

 100,00% 100,00% 7,50% 7,10% 5,80%

DK 535 79 7 5 3

 100,00% 100,00% 8,80% 6,20% 3,80%

FR 528 910 112 71 34

 100,00% 100,00% 12,30% 7,80% 3,80%

DE 524 1190 97 83 67

 100,00% 100,00% 8,20% 7,00% 5,60%

IT 561 876 119 119 73

 100,00% 100,00% 13,60% 13,60% 8,30%

PL 500 596 56 49 34

 100,00% 100,00% 9,40% 8,30% 5,80%

UK 527 906 102 45 15

 100,00% 100,00% 11,20% 5,00% 1,60%

NL 541 242 17 10 7

 100,00% 100,00% 7,10% 4,00% 3,00%

ES 500 689 104 58 36

 100,00% 100,00% 15,00% 8,40% 5,30%

NO 528 72 5 2 2

 100,00% 100,00% 7,20% 3,30% 2,40%

HR 500 62 8 6 5

 100,00% 100,00% 12,80% 10,00% 8,40%

APPENDIX 3 - Consumer understanding

 170

Q19.5 Now, please imagine that you are buying the following products. How important
is the environmental friendliness of the product/service?

A bottle of shampoo

Sample size

unweigh ted

Sample

size

weighte d

100 The

environ

mental

friendl

iness of

the

product /

service is

the only

thing I

take into

account

TOP (80-

100)

MID (50-

79)

BOT (0-

49) MEAN SD

TOTAL 5781 5781 361 1108 2022 2651 50,8 29,6

 100,00% 100,00% 6,30% 19,20% 35,00% 45,90%

Country

CZ 537 159 7 28 48 84 46,2 29,9

 100,00% 100,00% 4,50% 17,30% 30,00% 52,70%

DK 535 79 3 11 22 45 43,7 29,5

 100,00% 100,00% 3,60% 13,70% 28,50% 57,80%

FR 528 910 46 151 321 438 49,1 29

 100,00% 100,00% 5,10% 16,60% 35,30% 48,10%

DE 524 1190 60 210 378 601 48,8 28,7

 100,00% 100,00% 5,10% 17,70% 31,80% 50,50%

IT 561 876 84 276 350 249 63,5 26

 100,00% 100,00% 9,60% 31,50% 40,00% 28,40%

PL 500 596 68 152 195 249 54 31,1

 100,00% 100,00% 11,40% 25,50% 32,80% 41,70%

UK 527 906 27 87 323 496 42,4 29,3

 100,00% 100,00% 3,00% 9,60% 35,60% 54,70%

NL 541 242 4 21 55 166 34,8 28,9

 100,00% 100,00% 1,60% 8,60% 22,90% 68,50%

ES 500 689 49 143 287 259 56,1 27,4

 100,00% 100,00% 7,20% 20,80% 41,60% 37,60%

NO 528 72 3 7 20 44 40,6 28,4

 100,00% 100,00% 4,10% 9,90% 28,40% 61,70%

HR 500 62 10 21 21 20 61,6 30,8

 100,00% 100,00% 15,50% 33,80% 33,80% 32,40%

APPENDIX 3 - Consumer understanding

 171

Q19.6 Now, please imagine that you are buying the following products. How important
is the environmental friendliness of the product/service?

Paint

Table continues on the next page >>

Sample size

unweigh ted

Sample

size

weighte d

0 I don’t

pay

attenti on

to the

environ

mental

friendl

iness of a

product /

service at

all 1-9 10-19 20-29 30-39 40-49 50-59 60-69

TOTAL 5781 5781 53 555 344 312 339 616 767 602

 100,00% 100,00% 0,90% 9,60% 6,00% 5,40% 5,90% 10,70% 13,30% 10,40%

Country

CZ 537 159 1 23 11 13 10 16 18 16

 100,00% 100,00% 0,70% 14,20% 7,10% 8,20% 6,30% 9,90% 11,60% 10,30%

DK 535 79 1 14 5 5 7 10 10 8

 100,00% 100,00% 1,80% 17,80% 6,80% 6,50% 8,30% 13,10% 12,50% 9,80%

FR 528 910 5 89 43 55 46 80 135 107

 100,00% 100,00% 0,60% 9,80% 4,80% 6,10% 5,00% 8,80% 14,80% 11,70%

DE 524 1190 10 69 65 58 77 120 134 130

 100,00% 100,00% 0,80% 5,80% 5,50% 4,80% 6,50% 10,10% 11,30% 11,00%

IT 561 876 5 73 43 36 40 102 128 105

 100,00% 100,00% 0,50% 8,40% 4,90% 4,20% 4,60% 11,60% 14,60% 12,00%

PL 500 596 2 53 37 32 42 45 55 43

 100,00% 100,00% 0,40% 8,80% 6,30% 5,30% 7,10% 7,60% 9,20% 7,30%

UK 527 906 17 131 83 68 58 118 136 80

 100,00% 100,00% 1,90% 14,40% 9,20% 7,50% 6,40% 13,00% 15,10% 8,90%

NL 541 242 3 36 18 18 19 38 27 23

 100,00% 100,00% 1,40% 14,70% 7,50% 7,50% 7,90% 15,70% 11,00% 9,40%

ES 500 689 5 53 28 20 31 71 108 79

 100,00% 100,00% 0,80% 7,70% 4,10% 2,80% 4,50% 10,30% 15,70% 11,40%

NO 528 72 1 9 4 4 5 9 9 6

 100,00% 100,00% 2,10% 12,50% 6,10% 5,70% 6,90% 12,60% 12,00% 9,00%

HR 500 62 1 6 5 3 4 5 7 4

 100,00% 100,00% 1,80% 10,30% 7,40% 5,20% 5,70% 8,20% 11,90% 6,60%

APPENDIX 3 - Consumer understanding

 172

<< Continued Table from previous page

Sample size

unweigh ted

Sample

size

weighte d 70-79 80-89 90-99

TOTAL 5781 5781 640 625 416

 100,00% 100,00% 11,10% 10,80% 7,20%

Country

CZ 537 159 16 12 10

 100,00% 100,00% 10,10% 7,70% 6,20%

DK 535 79 7 5 3

 100,00% 100,00% 8,90% 5,80% 4,30%

FR 528 910 104 120 57

 100,00% 100,00% 11,40% 13,20% 6,30%

DE 524 1190 118 168 122

 100,00% 100,00% 9,90% 14,20% 10,30%

IT 561 876 94 106 56

 100,00% 100,00% 10,80% 12,10% 6,40%

PL 500 596 73 58 61

 100,00% 100,00% 12,20% 9,80% 10,20%

UK 527 906 101 52 31

 100,00% 100,00% 11,20% 5,70% 3,40%

NL 541 242 26 17 10

 100,00% 100,00% 10,90% 6,90% 4,20%

ES 500 689 87 74 57

 100,00% 100,00% 12,60% 10,70% 8,30%

NO 528 72 7 7 5

 100,00% 100,00% 10,30% 9,00% 6,30%

HR 500 62 7 6 4

 100,00% 100,00% 10,80% 10,00% 6,40%

APPENDIX 3 - Consumer understanding

 173

Q19.6 Now, please imagine that you are buying the following products. How important
is the environmental friendliness of the product/service?

Paint

Sample size

unweigh ted

Sample

size

weighte d

100 The

environ

mental

friendl

iness of

the

product /

service is

the only

thing I

take into

account

TOP (80-

100)

MID (50-

79)

BOT (0-

49) MEAN SD

TOTAL 5781 5781 510 1551 2009 2221 56,3 30

 100,00% 100,00% 8,80% 26,80% 34,80% 38,40%

Country

CZ 537 159 12 34 51 74 50,7 31,4

 100,00% 100,00% 7,80% 21,60% 32,00% 46,30%

DK 535 79 4 11 25 43 45,2 30,2

 100,00% 100,00% 4,50% 14,60% 31,10% 54,30%

FR 528 910 69 246 345 319 57 29,2

 100,00% 100,00% 7,50% 27,00% 37,90% 35,10%

DE 524 1190 118 409 382 399 61 29

 100,00% 100,00% 9,90% 34,40% 32,10% 33,50%

IT 561 876 85 247 327 301 58,5 28,6

 100,00% 100,00% 9,70% 28,20% 37,40% 34,40%

PL 500 596 94 213 171 212 61 32

 100,00% 100,00% 15,80% 35,80% 28,70% 35,50%

UK 527 906 30 112 318 476 45,1 28,7

 100,00% 100,00% 3,30% 12,40% 35,10% 52,50%

NL 541 242 7 34 76 132 46,1 28,9

 100,00% 100,00% 2,90% 14,00% 31,30% 54,70%

ES 500 689 76 207 273 209 61,1 28,7

 100,00% 100,00% 11,10% 30,10% 39,70% 30,30%

NO 528 72 5 16 23 33 51,7 30,9

 100,00% 100,00% 7,50% 22,90% 31,20% 45,90%

HR 500 62 10 20 18 24 57,2 33

 100,00% 100,00% 15,80% 32,10% 29,30% 38,60%

APPENDIX 3 - Consumer understanding

 174

Q19.7 Now, please imagine that you are buying the following products. How important
is the environmental friendliness of the product/service?

A car

Table continues on the next page >>

Sample size

unweigh ted

Sample

size

weighte d

0 I don’t

pay

attenti on

to the

environ

mental

friendl

iness of a

product /

service at

all 1-9 10-19 20-29 30-39 40-49 50-59 60-69

TOTAL 5781 5781 37 368 237 244 286 632 868 687

 100,00% 100,00% 0,60% 6,40% 4,10% 4,20% 4,90% 10,90% 15,00% 11,90%

Country

CZ 537 159 1 13 6 11 9 19 23 19

 100,00% 100,00% 0,40% 8,10% 4,00% 6,90% 5,90% 11,70% 14,70% 11,80%

DK 535 79 1 6 3 3 4 11 10 10

 100,00% 100,00% 1,00% 7,70% 3,30% 4,10% 5,30% 14,00% 12,20% 13,10%

FR 528 910 3 51 44 52 48 104 150 122

 100,00% 100,00% 0,40% 5,60% 4,80% 5,70% 5,20% 11,50% 16,40% 13,40%

DE 524 1190 7 58 69 39 80 129 196 130

 100,00% 100,00% 0,60% 4,90% 5,80% 3,30% 6,70% 10,80% 16,50% 11,00%

IT 561 876 - 19 20 31 30 78 111 118

 100,00% 100,00% - 2,20% 2,30% 3,50% 3,40% 8,90% 12,70% 13,50%

PL 500 596 7 66 22 25 33 68 88 48

 100,00% 100,00% 1,10% 11,10% 3,60% 4,30% 5,60% 11,40% 14,70% 8,00%

UK 527 906 11 92 36 43 38 99 138 121

 100,00% 100,00% 1,20% 10,10% 4,00% 4,70% 4,10% 10,90% 15,30% 13,40%

NL 541 242 1 30 13 8 16 31 41 33

 100,00% 100,00% 0,60% 12,30% 5,20% 3,40% 6,80% 12,80% 16,90% 13,50%

ES 500 689 4 21 18 24 20 78 89 71

 100,00% 100,00% 0,60% 3,10% 2,60% 3,50% 2,90% 11,40% 13,00% 10,20%

NO 528 72 1 6 5 4 5 9 11 9

 100,00% 100,00% 1,60% 9,00% 6,30% 5,50% 7,20% 13,00% 15,30% 11,90%

HR 500 62 1 5 3 3 3 6 10 7

 100,00% 100,00% 1,20% 7,90% 4,80% 4,80% 4,80% 9,10% 16,70% 11,20%

APPENDIX 3 - Consumer understanding

 175

<< Continued Table from previous page

Sample size

unweigh ted

Sample

size

weighte d 70-79 80-89 90-99

TOTAL 5781 5781 731 725 474

 100,00% 100,00% 12,60% 12,50% 8,20%

Country

CZ 537 159 18 18 12

 100,00% 100,00% 11,60% 11,10% 7,40%

DK 535 79 11 10 5

 100,00% 100,00% 14,60% 12,90% 6,00%

FR 528 910 102 109 64

 100,00% 100,00% 11,20% 12,00% 7,00%

DE 524 1190 124 163 105

 100,00% 100,00% 10,40% 13,70% 8,90%

IT 561 876 131 124 102

 100,00% 100,00% 14,90% 14,20% 11,70%

PL 500 596 73 62 44

 100,00% 100,00% 12,20% 10,50% 7,40%

UK 527 906 122 106 58

 100,00% 100,00% 13,40% 11,70% 6,40%

NL 541 242 28 21 12

 100,00% 100,00% 11,40% 8,70% 5,00%

ES 500 689 106 100 65

 100,00% 100,00% 15,30% 14,50% 9,40%

NO 528 72 8 5 4

 100,00% 100,00% 11,70% 7,50% 5,00%

HR 500 62 8 6 4

 100,00% 100,00% 13,40% 9,30% 7,00%

APPENDIX 3 - Consumer understanding

 176

Q19.7 Now, please imagine that you are buying the following products. How important
is the environmental friendliness of the product/service?

A car

Sample size

unweigh ted

Sample

size

weighte d

100 The

environ

mental

friendl

iness of

the

product /

service is

the only

thing I

take into

account

TOP (80-

100)

MID (50-

79)

BOT (0-

49) MEAN SD

TOTAL 5781 5781 491 1690 2286 1805 60,5 27,6

 100,00% 100,00% 8,50% 29,20% 39,50% 31,20%

Country

CZ 537 159 10 40 61 59 56,5 28,2

 100,00% 100,00% 6,50% 25,00% 38,10% 36,90%

DK 535 79 4 19 31 28 58,2 27,4

 100,00% 100,00% 5,60% 24,50% 39,90% 35,60%

FR 528 910 60 233 374 303 58,4 26,7

 100,00% 100,00% 6,60% 25,60% 41,10% 33,30%

DE 524 1190 88 357 451 382 60,2 27,2

 100,00% 100,00% 7,40% 30,00% 37,90% 32,10%

IT 561 876 111 337 360 179 69 24,3

 100,00% 100,00% 12,70% 38,50% 41,10% 20,40%

PL 500 596 60 166 208 221 57 30,2

 100,00% 100,00% 10,00% 27,90% 35,00% 37,10%

UK 527 906 44 207 381 318 56,1 28,3

 100,00% 100,00% 4,80% 22,90% 42,10% 35,00%

NL 541 242 8 41 101 99 52 27,9

 100,00% 100,00% 3,50% 17,10% 41,70% 41,10%

ES 500 689 94 259 266 165 67,3 25,9

 100,00% 100,00% 13,70% 37,50% 38,50% 24,00%

NO 528 72 4 13 28 31 52,5 28,5

 100,00% 100,00% 6,10% 18,60% 38,80% 42,60%

HR 500 62 6 16 26 20 58,5 28,9

 100,00% 100,00% 9,80% 26,00% 41,40% 32,60%

APPENDIX 3 - Consumer understanding

 177

Q19.8 Now, please imagine that you are buying the following products. How important
is the environmental friendliness of the product/service?

Toilet paper

Table continues on the next page >>

Sample size

unweigh ted

Sample

size

weighte d

0 I don’t

pay

attenti on

to the

environ

mental

friendl

iness of a

product /

service at

all 1-9 10-19 20-29 30-39 40-49 50-59 60-69

TOTAL 5781 5781 72 722 373 372 346 664 781 567

 100,00% 100,00% 1,20% 12,50% 6,40% 6,40% 6,00% 11,50% 13,50% 9,80%

Country

CZ 537 159 3 31 11 9 10 14 18 9

 100,00% 100,00% 1,90% 19,80% 7,00% 5,40% 6,50% 9,00% 11,10% 5,50%

DK 535 79 1 13 7 7 5 10 11 7

 100,00% 100,00% 1,80% 16,90% 8,50% 9,10% 6,90% 12,90% 13,40% 8,80%

FR 528 910 12 133 76 67 45 92 141 101

 100,00% 100,00% 1,30% 14,70% 8,40% 7,40% 4,90% 10,10% 15,50% 11,10%

DE 524 1190 17 94 88 82 85 135 176 115

 100,00% 100,00% 1,40% 7,90% 7,40% 6,90% 7,10% 11,30% 14,80% 9,70%

IT 561 876 3 65 40 40 56 97 100 100

 100,00% 100,00% 0,30% 7,50% 4,60% 4,50% 6,40% 11,00% 11,40% 11,40%

PL 500 596 12 91 44 36 23 54 66 35

 100,00% 100,00% 2,00% 15,20% 7,40% 6,00% 3,90% 9,10% 11,00% 5,90%

UK 527 906 10 157 35 62 59 114 125 95

 100,00% 100,00% 1,20% 17,30% 3,90% 6,80% 6,50% 12,50% 13,80% 10,40%

NL 541 242 5 57 23 18 14 40 32 15

 100,00% 100,00% 2,10% 23,70% 9,40% 7,30% 5,70% 16,70% 13,10% 6,20%

ES 500 689 6 62 42 45 41 90 98 79

 100,00% 100,00% 0,80% 9,00% 6,10% 6,60% 5,90% 13,10% 14,20% 11,40%

NO 528 72 2 10 6 4 6 11 9 7

 100,00% 100,00% 2,90% 14,00% 7,60% 5,60% 8,70% 14,80% 12,70% 9,40%

HR 500 62 1 7 2 3 2 7 7 5

 100,00% 100,00% 1,00% 10,80% 3,00% 5,00% 3,40% 10,70% 11,10% 7,60%

APPENDIX 3 - Consumer understanding

 178

<< Continued Table from previous page

Sample size

unweigh ted

Sample

size

weighte d 70-79 80-89 90-99

TOTAL 5781 5781 552 538 346

 100,00% 100,00% 9,60% 9,30% 6,00%

Country

CZ 537 159 13 14 13

 100,00% 100,00% 8,40% 9,00% 8,40%

DK 535 79 6 5 3

 100,00% 100,00% 7,50% 6,10% 4,40%

FR 528 910 75 83 30

 100,00% 100,00% 8,20% 9,10% 3,30%

DE 524 1190 109 139 63

 100,00% 100,00% 9,10% 11,70% 5,30%

IT 561 876 104 101 88

 100,00% 100,00% 11,80% 11,60% 10,00%

PL 500 596 52 47 48

 100,00% 100,00% 8,80% 7,80% 8,00%

UK 527 906 93 76 45

 100,00% 100,00% 10,30% 8,40% 5,00%

NL 541 242 14 11 8

 100,00% 100,00% 6,00% 4,60% 3,20%

ES 500 689 74 51 38

 100,00% 100,00% 10,70% 7,40% 5,60%

NO 528 72 6 5 3

 100,00% 100,00% 8,50% 6,50% 4,70%

HR 500 62 6 6 6

 100,00% 100,00% 9,60% 10,10% 9,60%

APPENDIX 3 - Consumer understanding

 179

Q19.8 Now, please imagine that you are buying the following products. How important
is the environmental friendliness of the product/service?

Toilet paper

Sample size

unweigh ted

Sample

size

weighte d

100 The

environ

mental

friendl

iness of

the

product /

service is

the only

thing I

take into

account

TOP (80-

100)

MID (50-

79)

BOT (0-

49) MEAN SD

TOTAL 5781 5781 447 1331 1900 2550 52,2 30,7

 100,00% 100,00% 7,70% 23,00% 32,90% 44,10%

Country

CZ 537 159 13 40 40 79 48,5 34

 100,00% 100,00% 8,00% 25,40% 24,90% 49,60%

DK 535 79 3 11 23 44 43,7 29,7

 100,00% 100,00% 3,70% 14,20% 29,60% 56,20%

FR 528 910 55 167 317 426 48,1 30,3

 100,00% 100,00% 6,00% 18,40% 34,80% 46,80%

DE 524 1190 88 290 399 500 54,1 29,2

 100,00% 100,00% 7,40% 24,40% 33,60% 42,00%

IT 561 876 81 270 303 302 60,2 28,9

 100,00% 100,00% 9,20% 30,80% 34,60% 34,50%

PL 500 596 88 183 153 260 53,8 34,7

 100,00% 100,00% 14,80% 30,70% 25,80% 43,60%

UK 527 906 35 157 313 436 48,4 29,9

 100,00% 100,00% 3,90% 17,30% 34,50% 48,20%

NL 541 242 5 24 61 157 37,9 28,8

 100,00% 100,00% 2,10% 9,80% 25,20% 64,90%

ES 500 689 65 154 251 285 54,6 29,4

 100,00% 100,00% 9,40% 22,30% 36,30% 41,30%

NO 528 72 3 11 22 39 46,4 29,8

 100,00% 100,00% 4,50% 15,70% 30,60% 53,70%

HR 500 62 11 23 18 21 61,7 32,7

 100,00% 100,00% 18,10% 37,80% 28,30% 33,90%

APPENDIX 3 - Consumer understanding

 180

Q19.9 Now, please imagine that you are buying the following products. How important
is the environmental friendliness of the product/service?

An airline trip

Table continues on the next page >>

Sample size

unweigh ted

Sample

size

weighte d

0 I don’t

pay

attenti on

to the

environ

mental

friendl

iness of a

product /

service at

all 1-9 10-19 20-29 30-39 40-49 50-59 60-69

TOTAL 5781 5781 139 1310 591 505 441 666 812 347

 100,00% 100,00% 2,40% 22,70% 10,20% 8,70% 7,60% 11,50% 14,00% 6,00%

Country

CZ 537 159 6 50 17 12 12 18 17 6

 100,00% 100,00% 3,60% 31,20% 10,80% 7,80% 7,60% 11,50% 10,50% 3,60%

DK 535 79 3 32 11 8 5 8 5 3

 100,00% 100,00% 3,50% 40,20% 14,20% 10,80% 6,50% 10,80% 5,80% 3,70%

FR 528 910 19 240 87 56 72 106 150 60

 100,00% 100,00% 2,10% 26,40% 9,50% 6,10% 7,90% 11,60% 16,50% 6,60%

DE 524 1190 19 211 136 110 91 145 176 61

 100,00% 100,00% 1,60% 17,80% 11,50% 9,20% 7,60% 12,20% 14,80% 5,10%

IT 561 876 6 140 78 91 72 102 132 56

 100,00% 100,00% 0,70% 16,00% 8,90% 10,40% 8,20% 11,70% 15,00% 6,40%

PL 500 596 36 210 85 50 37 53 54 28

 100,00% 100,00% 6,00% 35,20% 14,20% 8,40% 6,20% 8,90% 9,10% 4,70%

UK 527 906 28 212 67 78 71 101 135 58

 100,00% 100,00% 3,10% 23,30% 7,40% 8,60% 7,80% 11,10% 14,90% 6,40%

NL 541 242 7 75 27 21 19 26 31 16

 100,00% 100,00% 3,00% 31,00% 11,20% 8,50% 8,00% 10,70% 12,80% 6,70%

ES 500 689 8 104 65 65 53 93 100 54

 100,00% 100,00% 1,20% 15,10% 9,50% 9,40% 7,60% 13,50% 14,50% 7,80%

NO 528 72 3 18 9 9 6 9 7 3

 100,00% 100,00% 3,70% 24,70% 12,90% 12,00% 8,70% 12,10% 9,20% 4,30%

HR 500 62 4 19 9 6 3 6 6 3

 100,00% 100,00% 6,80% 30,10% 14,50% 9,40% 5,20% 9,10% 9,20% 4,80%

APPENDIX 3 - Consumer understanding

 181

<< Continued Table from previous page

Sample size

unweigh ted

Sample

size

weighte d 70-79 80-89 90-99

TOTAL 5781 5781 360 248 145

 100,00% 100,00% 6,20% 4,30% 2,50%

Country

CZ 537 159 5 6 4

 100,00% 100,00% 3,30% 3,70% 2,20%

DK 535 79 1 1 1

 100,00% 100,00% 1,60% 1,30% 0,70%

FR 528 910 41 29 17

 100,00% 100,00% 4,50% 3,20% 1,90%

DE 524 1190 96 56 34

 100,00% 100,00% 8,00% 4,70% 2,90%

IT 561 876 84 56 28

 100,00% 100,00% 9,60% 6,30% 3,10%

PL 500 596 15 7 6

 100,00% 100,00% 2,50% 1,20% 1,00%

UK 527 906 63 40 27

 100,00% 100,00% 7,00% 4,40% 3,00%

NL 541 242 7 7 3

 100,00% 100,00% 3,00% 3,00% 1,30%

ES 500 689 42 43 23

 100,00% 100,00% 6,10% 6,20% 3,40%

NO 528 72 4 2 1

 100,00% 100,00% 4,90% 2,50% 1,90%

HR 500 62 1 1 1

 100,00% 100,00% 2,20% 2,20% 2,20%

APPENDIX 3 - Consumer understanding

 182

Q19.9 Now, please imagine that you are buying the following products. How important
is the environmental friendliness of the product/service?

An airline trip

Sample size

unweigh ted

Sample

size

weighte d

100 The

environ

mental

friendl

iness of

the

product /

service is

the only

thing I

take into

account

TOP (80-

100)

MID (50-

79)

BOT (0-

49) MEAN SD

TOTAL 5781 5781 217 609 1518 3654 38,2 29,3

 100,00% 100,00% 3,70% 10,50% 26,30% 63,20%

Country

CZ 537 159 7 16 28 115 32 29,8

 100,00% 100,00% 4,20% 10,20% 17,40% 72,50%

DK 535 79 1 2 9 68 22,7 23,5

 100,00% 100,00% 0,90% 2,90% 11,10% 86,10%

FR 528 910 34 81 250 578 36,7 28,9

 100,00% 100,00% 3,80% 8,90% 27,50% 63,60%

DE 524 1190 55 144 333 712 41,4 29,2

 100,00% 100,00% 4,60% 12,10% 28,00% 59,90%

IT 561 876 30 113 272 491 43,9 28,6

 100,00% 100,00% 3,40% 12,90% 31,00% 56,10%

PL 500 596 16 29 97 470 25,7 26,5

 100,00% 100,00% 2,70% 4,90% 16,30% 78,90%

UK 527 906 28 95 256 555 38,8 29,5

 100,00% 100,00% 3,10% 10,40% 28,30% 61,30%

NL 541 242 2 13 54 175 30,3 26,5

 100,00% 100,00% 0,80% 5,20% 22,50% 72,40%

ES 500 689 40 106 196 388 44,4 29,5

 100,00% 100,00% 5,80% 15,30% 28,40% 56,30%

NO 528 72 2 5 13 54 32,3 27,8

 100,00% 100,00% 3,10% 7,40% 18,30% 74,20%

HR 500 62 3 5 10 47 29,3 29,4

 100,00% 100,00% 4,30% 8,70% 16,20% 75,10%

APPENDIX 3 - Consumer understanding

 183

Q19.10 Now, please imagine that you are buying the following products. How important
is the environmental friendliness of the product/service?

Electricity

Table continues on the next page >>

Sample size

unweigh ted

Sample

size

weighte d

0 I don’t

pay

attenti on

to the

environ

mental

friendl

iness of a

product /

service at

all 1-9 10-19 20-29 30-39 40-49 50-59 60-69

TOTAL 5781 5781 56 442 273 293 341 675 799 646

 100,00% 100,00% 1,00% 7,60% 4,70% 5,10% 5,90% 11,70% 13,80% 11,20%

Country

CZ 537 159 1 17 12 10 10 20 23 16

 100,00% 100,00% 0,80% 10,60% 7,60% 6,60% 6,00% 12,60% 14,80% 10,30%

DK 535 79 2 9 4 5 4 12 13 9

 100,00% 100,00% 2,50% 11,70% 4,70% 5,70% 5,70% 14,80% 16,30% 11,40%

FR 528 910 8 86 49 74 54 124 150 85

 100,00% 100,00% 0,90% 9,50% 5,40% 8,10% 5,90% 13,60% 16,50% 9,30%

DE 524 1190 13 71 42 54 79 160 142 138

 100,00% 100,00% 1,10% 6,00% 3,50% 4,50% 6,60% 13,50% 11,90% 11,60%

IT 561 876 - 20 23 28 34 61 135 116

 100,00% 100,00% - 2,30% 2,60% 3,20% 3,80% 6,90% 15,40% 13,20%

PL 500 596 8 57 36 46 35 50 65 56

 100,00% 100,00% 1,30% 9,50% 6,00% 7,70% 5,80% 8,40% 11,00% 9,40%

UK 527 906 11 95 63 42 61 125 140 116

 100,00% 100,00% 1,20% 10,50% 6,90% 4,60% 6,70% 13,80% 15,50% 12,80%

NL 541 242 2 31 11 11 12 33 35 29

 100,00% 100,00% 1,00% 12,70% 4,60% 4,60% 4,80% 13,60% 14,50% 12,20%

ES 500 689 8 44 26 16 46 76 78 68

 100,00% 100,00% 1,20% 6,40% 3,80% 2,40% 6,70% 11,00% 11,30% 9,90%

NO 528 72 2 8 6 5 5 8 9 7

 100,00% 100,00% 2,20% 10,80% 7,80% 7,20% 6,90% 11,60% 13,10% 10,20%

HR 500 62 1 4 2 2 3 7 9 5

 100,00% 100,00% 1,40% 7,10% 4,00% 4,00% 4,40% 10,60% 13,90% 7,90%

APPENDIX 3 - Consumer understanding

 184

<< Continued Table from previous page

Sample size

unweigh ted

Sample

size

weighte d 70-79 80-89 90-99

TOTAL 5781 5781 699 601 427

 100,00% 100,00% 12,10% 10,40% 7,40%

Country

CZ 537 159 13 14 8

 100,00% 100,00% 8,00% 9,00% 5,00%

DK 535 79 7 6 4

 100,00% 100,00% 9,30% 7,50% 4,80%

FR 528 910 88 75 52

 100,00% 100,00% 9,70% 8,20% 5,70%

DE 524 1190 144 128 97

 100,00% 100,00% 12,10% 10,80% 8,20%

IT 561 876 126 125 99

 100,00% 100,00% 14,40% 14,20% 11,30%

PL 500 596 78 56 34

 100,00% 100,00% 13,20% 9,40% 5,70%

UK 527 906 98 74 48

 100,00% 100,00% 10,80% 8,20% 5,30%

NL 541 242 31 20 12

 100,00% 100,00% 12,80% 8,40% 5,00%

ES 500 689 98 88 64

 100,00% 100,00% 14,10% 12,80% 9,30%

NO 528 72 7 6 4

 100,00% 100,00% 10,30% 8,90% 4,90%

HR 500 62 9 7 5

 100,00% 100,00% 14,80% 11,60% 7,40%

APPENDIX 3 - Consumer understanding

 185

Q19.10 Now, please imagine that you are buying the following products. How important
is the environmental friendliness of the product/service?

Electricity

Sample size

unweigh ted

Sample

size

weighte d

100 The

environ

mental

friendl

iness of

the

product /

service is

the only

thing I

take into

account

TOP (80-

100)

MID (50-

79)

BOT (0-

49) MEAN SD

TOTAL 5781 5781 528 1555 2144 2082 58,1 28,8

 100,00% 100,00% 9,10% 26,90% 37,10% 36,00%

Country

CZ 537 159 14 36 52 70 52,5 30,2

 100,00% 100,00% 8,80% 22,90% 33,00% 44,10%

DK 535 79 4 14 29 36 50,7 29

 100,00% 100,00% 5,60% 17,90% 37,00% 45,10%

FR 528 910 65 192 323 395 52,8 28,7

 100,00% 100,00% 7,10% 21,10% 35,50% 43,40%

DE 524 1190 122 348 423 419 60,1 28,1

 100,00% 100,00% 10,30% 29,20% 35,60% 35,20%

IT 561 876 109 332 376 167 68,5 24,4

 100,00% 100,00% 12,40% 38,00% 42,90% 19,10%

PL 500 596 77 166 200 230 56,7 31,4

 100,00% 100,00% 12,90% 27,90% 33,50% 38,60%

UK 527 906 34 157 354 395 51,6 27,9

 100,00% 100,00% 3,80% 17,30% 39,10% 43,60%

NL 541 242 14 47 96 100 53 29

 100,00% 100,00% 5,80% 19,20% 39,50% 41,30%

ES 500 689 76 229 244 217 62,5 28,4

 100,00% 100,00% 11,10% 33,20% 35,40% 31,40%

NO 528 72 4 14 24 34 50,5 30,1

 100,00% 100,00% 6,00% 19,90% 33,70% 46,50%

HR 500 62 8 20 23 20 61 29,6

 100,00% 100,00% 13,00% 32,00% 36,50% 31,50%

APPENDIX 3 - Consumer understanding

 186

Q19.11 Now, please imagine that you are buying the following products. How important
is the environmental friendliness of the product/service?

A stay in a hotel

Table continues on the next page >>

Sample size

unweigh ted

Sample

size

weighte d

0 I don’t

pay

attenti on

to the

environ

mental

friendl

iness of a

product /

service at

all 1-9 10-19 20-29 30-39 40-49 50-59 60-69

TOTAL 5781 5781 148 1389 637 492 468 741 746 380

 100,00% 100,00% 2,60% 24,00% 11,00% 8,50% 8,10% 12,80% 12,90% 6,60%

Country

CZ 537 159 7 51 17 17 16 15 14 7

 100,00% 100,00% 4,40% 32,10% 10,90% 10,80% 10,30% 9,50% 8,80% 4,50%

DK 535 79 3 32 10 7 5 10 7 2

 100,00% 100,00% 3,70% 40,30% 13,00% 8,60% 5,70% 13,10% 8,60% 1,90%

FR 528 910 26 241 94 74 79 118 136 41

 100,00% 100,00% 2,90% 26,50% 10,30% 8,10% 8,70% 13,00% 14,90% 4,50%

DE 524 1190 24 234 129 109 129 175 163 80

 100,00% 100,00% 2,00% 19,70% 10,90% 9,20% 10,80% 14,70% 13,70% 6,70%

IT 561 876 5 145 87 87 61 111 124 77

 100,00% 100,00% 0,60% 16,50% 9,90% 10,00% 6,90% 12,70% 14,10% 8,80%

PL 500 596 31 183 74 47 38 73 59 27

 100,00% 100,00% 5,10% 30,70% 12,50% 7,80% 6,30% 12,30% 9,90% 4,60%

UK 527 906 26 261 108 65 61 100 108 72

 100,00% 100,00% 2,80% 28,80% 11,90% 7,10% 6,80% 11,10% 11,90% 8,00%

NL 541 242 10 92 34 20 12 30 20 9

 100,00% 100,00% 4,00% 37,80% 14,00% 8,20% 5,10% 12,20% 8,30% 3,80%

ES 500 689 11 117 63 53 57 95 103 59

 100,00% 100,00% 1,70% 16,90% 9,20% 7,60% 8,20% 13,80% 14,90% 8,60%

NO 528 72 3 19 11 9 7 7 7 3

 100,00% 100,00% 3,90% 26,20% 14,60% 12,00% 9,60% 9,90% 9,20% 4,10%

HR 500 62 3 15 10 6 4 7 7 2

 100,00% 100,00% 4,60% 24,40% 15,50% 9,40% 6,80% 11,30% 10,50% 3,30%

APPENDIX 3 - Consumer understanding

 187

<< Continued Table from previous page

Sample size

unweigh ted

Sample

size

weighte d 70-79 80-89 90-99

TOTAL 5781 5781 318 199 129

 100,00% 100,00% 5,50% 3,40% 2,20%

Country

CZ 537 159 5 3 3

 100,00% 100,00% 3,30% 1,70% 1,80%

DK 535 79 2 1 0

 100,00% 100,00% 2,60% 1,20% 0,60%

FR 528 910 44 21 9

 100,00% 100,00% 4,90% 2,30% 1,00%

DE 524 1190 62 34 28

 100,00% 100,00% 5,20% 2,90% 2,40%

IT 561 876 72 55 26

 100,00% 100,00% 8,20% 6,30% 3,00%

PL 500 596 28 12 12

 100,00% 100,00% 4,80% 2,00% 2,10%

UK 527 906 50 19 25

 100,00% 100,00% 5,50% 2,10% 2,80%

NL 541 242 6 4 4

 100,00% 100,00% 2,70% 1,70% 1,60%

ES 500 689 41 47 19

 100,00% 100,00% 6,00% 6,80% 2,80%

NO 528 72 4 1 1

 100,00% 100,00% 5,50% 2,00% 0,90%

HR 500 62 3 2 1

 100,00% 100,00% 5,20% 3,70% 1,60%

APPENDIX 3 - Consumer understanding

 188

Q19.11 Now, please imagine that you are buying the following products. How important
is the environmental friendliness of the product/service?

A stay in a hotel

Sample size

unweigh ted

Sample

size

weighte d

100 The

environ

mental

friendl

iness of

the

product /

service is

the only

thing I

take into

account

TOP (80-

100)

MID (50-

79)

BOT (0-

49) MEAN SD

TOTAL 5781 5781 131 459 1445 3877 35,7 27,9

 100,00% 100,00% 2,30% 7,90% 25,00% 67,10%

Country

CZ 537 159 3 9 26 124 28,2 26,6

 100,00% 100,00% 2,10% 5,70% 16,50% 77,80%

DK 535 79 1 2 10 66 23,4 23,8

 100,00% 100,00% 0,60% 2,50% 13,10% 84,40%

FR 528 910 27 57 221 632 33,6 27,3

 100,00% 100,00% 3,00% 6,20% 24,30% 69,50%

DE 524 1190 23 85 305 800 37 26,3

 100,00% 100,00% 1,90% 7,20% 25,60% 67,20%

IT 561 876 25 106 273 497 43 28,1

 100,00% 100,00% 2,80% 12,10% 31,20% 56,70%

PL 500 596 11 36 115 445 29,9 27,6

 100,00% 100,00% 1,90% 6,00% 19,30% 74,70%

UK 527 906 11 55 230 621 33,1 28

 100,00% 100,00% 1,20% 6,10% 25,40% 68,50%

NL 541 242 2 10 36 197 25 25,1

 100,00% 100,00% 0,70% 4,00% 14,70% 81,30%

ES 500 689 24 91 203 396 43 28,7

 100,00% 100,00% 3,50% 13,10% 29,50% 57,40%

NO 528 72 2 4 14 55 29,9 26,4

 100,00% 100,00% 2,10% 5,00% 18,80% 76,20%

HR 500 62 2 6 12 45 32,7 28,9

 100,00% 100,00% 3,70% 9,00% 19,00% 72,00%

APPENDIX 3 - Consumer understanding

 189

Q20. Have you ever verified the evidence of environmental claims to check that it was
correct?

By verify we mean that you did extra research to either find out the correctness of this
information.

Sample size

unweighted

Sample

size

weighted

Yes,

always

Yes,

sometim

es

Yes,

once No, never

TOTAL 5781 5781 372 1791 384 3234

 100,00% 100,00% 6,40% 31,00% 6,60% 55,90%

Country

CZ 537 159 1 40 13 105

 100,00% 100,00% 0,80% 25,10% 8,40% 65,70%

DK 535 79 1 18 6 54

 100,00% 100,00% 1,50% 22,60% 7,80% 68,10%

FR 528 910 50 247 74 539

 100,00% 100,00% 5,50% 27,10% 8,20% 59,20%

DE 524 1190 66 464 88 572

 100,00% 100,00% 5,50% 39,00% 7,40% 48,10%

IT 561 876 103 383 44 345

 100,00% 100,00% 11,80% 43,70% 5,00% 39,50%

PL 500 596 31 178 37 351

 100,00% 100,00% 5,10% 29,80% 6,10% 59,00%

UK 527 906 66 175 44 621

 100,00% 100,00% 7,30% 19,30% 4,90% 68,50%

NL 541 242 12 26 8 195

 100,00% 100,00% 5,00% 10,80% 3,30% 80,80%

ES 500 689 38 221 60 371

 100,00% 100,00% 5,50% 32,00% 8,70% 53,80%

NO 528 72 2 15 5 49

 100,00% 100,00% 3,40% 21,00% 7,30% 68,30%

HR 500 62 1 25 4 32

 100,00% 100,00% 1,80% 40,00% 7,10% 51,10%

APPENDIX 3 - Consumer understanding

 190

Q21. Which channels did you use to verify the correctness of environmental claims
(including environmental labels)?

Table continues on the next page >>

Sample size

unweigh ted

Sample

size

weighte d

Visited

the

website

of the

manufac

turer/

service

provide r

Visited

the

ecolabel

website

www.eco

label.c

om

Visited

another

specifi c

website

Browsed

on the

interne t

in general

Talked to

friends or

family

Talked to

staff at

the

retaile r/

service

provide r

Contact

ed the

manufac

turer/

service

provide r

Contact

ed the

organis

ation

providi ng

the green

claims

(scheme

owner)

TOTAL 2287 2547 891 591 43 1448 868 534 233 185

 100,00% 100,00% 35,00% 23,20% 1,70% 56,80% 34,10% 21,00% 9,10% 7,30%

Country

CZ 186 54 25 8 1 42 23 13 6 2

 100,00% 100,00% 45,80% 14,70% 1,50% 77,00% 41,70% 24,00% 11,50% 3,90%

DK 163 25 8 4 1 15 7 5 2 3

 100,00% 100,00% 31,40% 15,60% 2,50% 59,00% 26,50% 18,90% 9,40% 10,40%

FR 216 371 111 110 4 218 111 53 27 31

 100,00% 100,00% 29,90% 29,80% 0,90% 58,90% 29,90% 14,20% 7,40% 8,40%

DE 271 618 231 134 21 374 279 108 74 55

 100,00% 100,00% 37,40% 21,60% 3,40% 60,50% 45,20% 17,50% 11,90% 8,90%

IT 338 530 204 113 7 281 170 129 30 13

 100,00% 100,00% 38,40% 21,20% 1,40% 53,10% 32,10% 24,30% 5,60% 2,50%

PL 204 245 83 66 2 147 98 73 20 24

 100,00% 100,00% 34,00% 27,10% 1,00% 60,10% 40,20% 29,80% 8,20% 9,80%

UK 165 285 89 63 2 143 74 54 37 36

 100,00% 100,00% 31,10% 21,90% 0,60% 50,30% 25,90% 19,10% 12,80% 12,60%

NL 103 46 12 7 1 24 12 6 6 5

 100,00% 100,00% 25,70% 15,40% 1,90% 51,60% 25,30% 12,80% 13,90% 10,80%

ES 229 319 102 76 4 166 71 76 25 13

 100,00% 100,00% 32,00% 23,90% 1,30% 52,00% 22,40% 24,00% 7,90% 4,00%

NO 168 23 8 4 0 13 7 7 3 2

 100,00% 100,00% 34,50% 16,80% 0,50% 57,30% 30,30% 29,20% 12,60% 8,80%

HR 244 30 19 6 1 25 16 11 3 1

 100,00% 100,00% 63,10% 20,90% 1,70% 80,70% 53,70% 36,10% 9,00% 4,50%

APPENDIX 3 - Consumer understanding

 191

<< Continued Table from previous page

Sample size

unweigh ted

Sample

size

weighte d

Contact

ed the

relevan t

nationa l

authori ty

Contact

ed the

selfregula

t ory

body on

adverti

sing

Contact

ed the

Europea

n authori

ties

TOTAL 2287 2547 146 137 132

 100,00% 100,00% 5,70% 5,40% 5,20%

Country

CZ 186 54 2 1 1

 100,00% 100,00% 4,30% 1,60% 2,20%

DK 163 25 2 1 0

 100,00% 100,00% 7,00% 4,90% 1,00%

FR 216 371 16 15 19

 100,00% 100,00% 4,20% 4,10% 5,00%

DE 271 618 36 28 35

 100,00% 100,00% 5,90% 4,50% 5,60%

IT 338 530 27 27 16

 100,00% 100,00% 5,10% 5,10% 3,00%

PL 204 245 11 9 9

 100,00% 100,00% 4,60% 3,80% 3,50%

UK 165 285 29 28 28

 100,00% 100,00% 10,30% 9,70% 9,80%

NL 103 46 3 5 5

 100,00% 100,00% 7,10% 11,80% 10,20%

ES 229 319 16 20 18

 100,00% 100,00% 5,10% 6,20% 5,80%

NO 168 23 2 1 2

 100,00% 100,00% 9,10% 6,50% 7,40%

HR 244 30 1 1 0

 100,00% 100,00% 2,00% 2,50% 1,20%

APPENDIX 3 - Consumer understanding

 192

Q21. Which channels did you use to verify the correctness of environmental claims
(including environmental labels)?

Sample size

unweigh ted

Sample

size

weighte d

Contact

ed a

consume

r organis

ation

Other

specify

TOTAL 2287 2547 326 38

 100,00% 100,00% 12,80% 1,50%

Country

CZ 186 54 3 1

 100,00% 100,00% 4,80% 2,20%

DK 163 25 4 1

 100,00% 100,00% 16,90% 3,20%

FR 216 371 61 4

 100,00% 100,00% 16,50% 1,00%

DE 271 618 37 12

 100,00% 100,00% 6,00% 1,90%

IT 338 530 80 5

 100,00% 100,00% 15,20% 0,90%

PL 204 245 25 4

 100,00% 100,00% 10,10% 1,60%

UK 165 285 55 5

 100,00% 100,00% 19,40% 1,80%

NL 103 46 5 1

 100,00% 100,00% 10,90% 2,00%

ES 229 319 49 4

 100,00% 100,00% 15,40% 1,30%

NO 168 23 4 0

 100,00% 100,00% 16,20% 1,20%

HR 244 30 3 1

 100,00% 100,00% 9,00% 2,40%

APPENDIX 3 - Consumer understanding

 193

Q22. What was the result of your verification?

Sample size

unweighted

Sample

size

weighted

All

claims

were

correct

(DP: only

show if >

once)/

the claim

was

correct

(DP: only

show if =

once)

Most of

the

claims

were

correct

(DP: only

show if >

once)

Most of

the

claims

were

incorrect

(DP: only

show if >

once)

None

was

correct

(DP: only

show if >

once)/

the claim

was not

correct

(DP: only

show if =

once)

TOTAL 2287 2547 795 1502 173 76

 100,00% 100,00% 31,20% 59,00% 6,80% 3,00%

Country

CZ 186 54 13 35 4 2

 100,00% 100,00% 24,70% 63,40% 7,60% 4,30%

DK 163 25 7 14 1 3

 100,00% 100,00% 29,40% 54,10% 5,00% 11,50%

FR 216 371 107 223 22 19

 100,00% 100,00% 28,80% 60,00% 6,00% 5,20%

DE 271 618 155 391 54 19

 100,00% 100,00% 25,00% 63,20% 8,70% 3,00%

IT 338 530 141 343 40 6

 100,00% 100,00% 26,60% 64,70% 7,60% 1,20%

PL 204 245 96 134 12 2

 100,00% 100,00% 39,30% 54,90% 4,90% 1,00%

UK 165 285 129 139 12 5

 100,00% 100,00% 45,10% 48,70% 4,30% 1,90%

NL 103 46 15 21 5 6

 100,00% 100,00% 31,90% 44,30% 11,00% 12,80%

ES 229 319 119 172 17 11

 100,00% 100,00% 37,30% 53,90% 5,30% 3,50%

NO 168 23 8 11 2 1

 100,00% 100,00% 35,10% 49,80% 9,30% 5,80%

HR 244 30 5 21 3 1

 100,00% 100,00% 16,10% 70,30% 10,60% 3,00%

APPENDIX 3 - Consumer understanding

 194

Q23. Did you verify this before making your purchase or afterwards

Sample size

unweighted

Sample

size

weighted

Before

my

purchase

After my

purchase

Sometim

es

before,

sometim

es

afterward

s

TOTAL 2287 2547 996 984 567

 100,00% 100,00% 39,10% 38,60% 22,30%

Country

CZ 186 54 19 21 14

 100,00% 100,00% 34,90% 38,60% 26,40%

DK 163 25 10 8 7

 100,00% 100,00% 38,60% 33,80% 27,60%

FR 216 371 149 141 81

 100,00% 100,00% 40,00% 38,10% 21,80%

DE 271 618 254 193 171

 100,00% 100,00% 41,10% 31,30% 27,60%

IT 338 530 180 236 114

 100,00% 100,00% 33,90% 44,60% 21,50%

PL 204 245 119 75 50

 100,00% 100,00% 48,70% 30,70% 20,50%

UK 165 285 144 94 47

 100,00% 100,00% 50,50% 32,90% 16,60%

NL 103 46 17 20 9

 100,00% 100,00% 37,00% 43,20% 19,80%

ES 229 319 90 171 58

 100,00% 100,00% 28,20% 53,60% 18,20%

NO 168 23 8 8 6

 100,00% 100,00% 36,80% 37,10% 26,10%

HR 244 30 6 15 9

 100,00% 100,00% 20,50% 49,10% 30,40%

APPENDIX 3 - Consumer understanding

 195

S3. How old were you when you stopped full-time education?

Sample size

unweighted

Sample

size

weighted 16-19y 20-25 26-120

Still

studying

Never

been in

full time

education

, beyond

mandator

y

education

TOTAL 5781 5781 2108 1674 320 846 833

 100,00% 100,00% 36,50% 29,00% 5,50% 14,60% 14,40%

Country

CZ 537 159 71 46 9 17 16

 100,00% 100,00% 44,90% 29,10% 5,50% 10,60% 9,90%

DK 535 79 9 26 18 12 13

 100,00% 100,00% 11,30% 33,00% 23,30% 15,60% 16,70%

FR 528 910 283 412 45 85 84

 100,00% 100,00% 31,10% 45,30% 5,00% 9,40% 9,30%

DE 524 1190 632 85 32 138 302

 100,00% 100,00% 53,20% 7,20% 2,70% 11,60% 25,40%

IT 561 876 324 228 77 138 108

 100,00% 100,00% 37,00% 26,10% 8,80% 15,80% 12,30%

PL 500 596 74 212 36 137 136

 100,00% 100,00% 12,40% 35,60% 6,00% 23,00% 22,90%

UK 527 906 432 278 30 107 59

 100,00% 100,00% 47,70% 30,70% 3,30% 11,80% 6,60%

NL 541 242 58 73 18 52 41

 100,00% 100,00% 24,10% 30,40% 7,30% 21,40% 16,80%

ES 500 689 197 267 34 137 56

 100,00% 100,00% 28,50% 38,70% 4,90% 19,80% 8,10%

NO 528 72 9 20 14 16 14

 100,00% 100,00% 12,90% 27,10% 19,30% 21,90% 18,70%

HR 500 62 18 27 7 7 4

 100,00% 100,00% 28,20% 42,70% 11,80% 11,60% 5,60%

APPENDIX 3 - Consumer understanding

 196

S4. What is your current occupation?

Sample size

unweighte d

Sample

size

weighted

Selfempl

oyed Manager

Other

white

collar

Blue

collar Student

Houseper

son

Unemplo

ye d Retired

TOTAL 5781 5781 544 478 1682 875 522 465 629 587

 100,00% 100,00% 9,40% 8,30% 29,10% 15,10% 9,00% 8,00% 10,90% 10,10%

Country

CZ 537 159 21 9 39 34 13 8 12 23

 100,00% 100,00% 12,90% 5,90% 24,40% 21,60% 8,20% 5,30% 7,40% 14,20%

DK 535 79 2 0 29 14 12 2 9 10

 100,00% 100,00% 2,90% 0,60% 37,40% 17,80% 15,10% 3,00% 10,90% 12,20%

FR 528 910 59 132 242 141 59 63 92 121

 100,00% 100,00% 6,50% 14,50% 26,70% 15,50% 6,50% 6,90% 10,10% 13,30%

DE 524 1190 104 34 530 156 101 84 62 119

 100,00% 100,00% 8,80% 2,90% 44,50% 13,10% 8,50% 7,10% 5,20% 10,00%

IT 561 876 104 34 268 102 88 86 123 69

 100,00% 100,00% 11,90% 3,90% 30,60% 11,70% 10,10% 9,90% 14,10% 7,90%

PL 500 596 47 51 149 96 73 34 49 97

 100,00% 100,00% 7,80% 8,60% 25,00% 16,10% 12,30% 5,70% 8,20% 16,30%

UK 527 906 92 149 200 130 65 101 91 78

 100,00% 100,00% 10,20% 16,40% 22,10% 14,40% 7,20% 11,20% 10,00% 8,60%

NL 541 242 20 18 50 55 28 26 30 15

 100,00% 100,00% 8,20% 7,40% 20,60% 22,80% 11,40% 10,70% 12,60% 6,30%

ES 500 689 86 40 153 112 66 53 142 37

 100,00% 100,00% 12,40% 5,80% 22,20% 16,30% 9,50% 7,70% 20,70% 5,40%

NO 528 72 4 7 12 19 11 5 6 9

 100,00% 100,00% 5,50% 9,10% 17,00% 25,80% 15,60% 6,80% 7,90% 12,40%

HR 500 62 5 3 10 15 5 1 14 9

 100,00% 100,00% 8,00% 4,40% 16,70% 24,10% 8,70% 2,00% 22,00% 14,20%

APPENDIX 3 - Consumer understanding

 197

S5. Can you indicate how many children live in your household aged:
0-4

Sample size

unweighted

Sample

size

weighted 0 1 2 3 4 5 6

TOTAL 1903 1863 1362 427 60 14 - - -

 100,00% 100,00% 73,10% 22,90% 3,20% 0,70% - - -

Country

CZ 239 73 45 23 5 - - - -

 100,00% 100,00% 61,50% 31,70% 6,80% - - - -

DK 127 19 13 4 2 - - - -

 100,00% 100,00% 68,50% 22,90% 8,60% - - - -

FR 118 203 142 47 11 4 - - -

 100,00% 100,00% 69,90% 23,20% 5,30% 1,70% - - -

DE 149 341 260 69 8 5 - - -

 100,00% 100,00% 76,20% 20,10% 2,20% 1,40% - - -

IT 231 368 277 77 11 3 - - -

 100,00% 100,00% 75,40% 20,80% 3,00% 0,90% - - -

PL 191 221 161 55 5 - - - -

 100,00% 100,00% 72,90% 25,00% 2,10% - - - -

UK 150 263 187 64 10 2 - - -

 100,00% 100,00% 71,20% 24,20% 3,90% 0,70% - - -

NL 127 57 46 10 2 - - - -

 100,00% 100,00% 79,50% 17,10% 3,30% - - - -

ES 199 270 197 68 5 - - - -

 100,00% 100,00% 72,80% 25,20% 2,00% - - - -

NO 135 19 13 4 1 0 - - -

 100,00% 100,00% 71,00% 22,20% 5,40% 1,40% - - -

HR 237 29 21 7 1 0 - - -

 100,00% 100,00% 73,30% 22,50% 3,80% 0,40% - - -

APPENDIX 3 - Consumer understanding

 198

S5. Can you indicate how many children live in your household aged:
9/05/2014

Sample size

unweighted

Sample

size

weighted 0 1 2 3 4 5 6

TOTAL 1903 1863 1309 446 99 9 0 - 1

 100,00% 100,00% 70,20% 23,90% 5,30% 0,50% 0,00% - 0,10%

Country

CZ 239 73 50 19 4 - - - -

 100,00% 100,00% 68,60% 25,50% 5,90% - - - -

DK 127 19 13 4 1 - - - -

 100,00% 100,00% 69,20% 23,60% 7,20% - - - -

FR 118 203 133 56 12 2 - - -

 100,00% 100,00% 65,70% 27,40% 6,10% 0,80% - - -

DE 149 341 248 69 20 4 - - -

 100,00% 100,00% 72,70% 20,20% 5,70% 1,30% - - -

IT 231 368 270 75 23 - - - -

 100,00% 100,00% 73,40% 20,40% 6,30% - - - -

PL 191 221 162 49 9 - - - 1

 100,00% 100,00% 73,40% 22,00% 4,10% - - - 0,50%

UK 150 263 167 76 18 2 - - -

 100,00% 100,00% 63,50% 29,10% 6,70% 0,70% - - -

NL 127 57 43 10 4 0 - - -

 100,00% 100,00% 74,30% 17,70% 7,20% 0,70% - - -

ES 199 270 187 76 7 - - - -

 100,00% 100,00% 69,20% 28,30% 2,50% - - - -

NO 135 19 12 6 0 0 - - -

 100,00% 100,00% 66,60% 31,10% 1,60% 0,80% - - -

HR 237 29 23 6 0 0 0 - -

 100,00% 100,00% 78,40% 19,10% 1,70% 0,40% 0,40% - -

APPENDIX 3 - Consumer understanding

 199

S5. Can you indicate how many children live in your household aged:
14/10/2014

Sample size

unweighted

Sample

size

weighted 0 1 2 3 4 5 6

TOTAL 1903 1863 1234 529 95 6 - - -

 100,00% 100,00% 66,20% 28,40% 5,10% 0,30% - - -

Country

CZ 239 73 59 13 1 - - - -

 100,00% 100,00% 80,40% 17,80% 1,70% - - - -

DK 127 19 12 6 1 0 - - -

 100,00% 100,00% 61,30% 31,60% 6,30% 0,80% - - -

FR 118 203 116 70 17 - - - -

 100,00% 100,00% 57,00% 34,60% 8,40% - - - -

DE 149 341 224 87 28 3 - - -

 100,00% 100,00% 65,50% 25,50% 8,20% 0,80% - - -

IT 231 368 253 100 15 - - - -

 100,00% 100,00% 68,80% 27,10% 4,10% - - - -

PL 191 221 161 53 6 1 - - -

 100,00% 100,00% 72,90% 24,00% 2,60% 0,50% - - -

UK 150 263 158 91 13 2 - - -

 100,00% 100,00% 60,00% 34,50% 4,80% 0,70% - - -

NL 127 57 42 13 2 0 - - -

 100,00% 100,00% 72,90% 23,20% 3,10% 0,70% - - -

ES 199 270 174 86 9 - - - -

 100,00% 100,00% 64,50% 32,00% 3,50% - - - -

NO 135 19 13 4 1 - - - -

 100,00% 100,00% 71,30% 21,40% 7,30% - - - -

HR 237 29 23 5 1 - - - -

 100,00% 100,00% 78,90% 17,30% 3,80% - - - -

APPENDIX 3 - Consumer understanding

 200

S5. Can you indicate how many children live in your household aged:
Above 14

Sample size

unweighted

Sample

size

weighted 0 1 2 3 4 5 6

TOTAL 1903 1863 966 580 268 37 13 0 -

 100,00% 100,00% 51,90% 31,10% 14,40% 2,00% 0,70% 0,00% -

Country

CZ 239 73 41 20 10 2 0 - -

 100,00% 100,00% 56,00% 27,70% 13,70% 2,10% 0,40% - -

DK 127 19 10 6 2 0 - - -

 100,00% 100,00% 54,20% 33,80% 9,60% 2,40% - - -

FR 118 203 125 51 21 3 3 - -

 100,00% 100,00% 61,30% 25,30% 10,10% 1,60% 1,60% - -

DE 149 341 181 122 35 - 2 - -

 100,00% 100,00% 53,20% 35,80% 10,40% - 0,60% - -

IT 231 368 177 99 73 13 7 - -

 100,00% 100,00% 48,00% 27,00% 19,80% 3,40% 1,80% - -

PL 191 221 96 79 40 7 - - -

 100,00% 100,00% 43,30% 35,70% 18,00% 3,00% - - -

UK 150 263 149 78 31 5 - - -

 100,00% 100,00% 56,50% 29,50% 11,90% 2,00% - - -

NL 127 57 26 19 11 2 - - -

 100,00% 100,00% 44,90% 33,00% 18,90% 3,20% - - -

ES 199 270 141 91 35 3 - - -

 100,00% 100,00% 52,30% 33,80% 12,90% 1,00% - - -

NO 135 19 9 6 4 0 0 - -

 100,00% 100,00% 46,30% 29,80% 21,80% 1,40% 0,70% - -

HR 237 29 13 8 7 2 0 0 -

 100,00% 100,00% 42,90% 27,20% 22,70% 5,90% 0,40% 0,80% -

APPENDIX 3 - Consumer understanding

 201

S7. A household may have different sources of income and more than one household
member may contribute to it.

Thinking of your household’s total monthly income: is your household able to make
ends meet….?

Table continues on the next page >>

Sample size

unweigh ted

Sample

size

weighte d

Very

easily (6) Easily (5)

Fairly

easily (4)

With

some

difficu lty

(3)

With

difficu lty

(2)

With

great

difficu lty

(1) TOP (5-6) BOT (1-2)

TOTAL 5781 5781 448 730 1726 1778 645 454 1178 1099

 100,00% 100,00% 7,70% 12,60% 29,90% 30,80% 11,20% 7,90% 20,40% 19,00%

Country

CZ 537 159 4 27 67 41 15 6 31 20

 100,00% 100,00% 2,60% 16,80% 42,30% 25,50% 9,20% 3,60% 19,40% 12,80%

DK 535 79 12 13 22 19 6 7 25 13

 100,00% 100,00% 14,70% 16,80% 28,30% 23,70% 7,90% 8,60% 31,40% 16,60%

FR 528 910 42 102 288 288 101 90 144 190

 100,00% 100,00% 4,60% 11,20% 31,60% 31,60% 11,10% 9,90% 15,80% 20,90%

DE 524 1190 130 127 465 286 122 59 258 182

 100,00% 100,00% 10,90% 10,70% 39,00% 24,00% 10,30% 5,00% 21,70% 15,30%

IT 561 876 45 64 184 378 124 81 108 205

 100,00% 100,00% 5,10% 7,30% 21,00% 43,20% 14,10% 9,30% 12,40% 23,40%

PL 500 596 44 71 162 199 71 48 115 119

 100,00% 100,00% 7,40% 11,90% 27,20% 33,40% 12,00% 8,10% 19,30% 20,00%

UK 527 906 103 140 292 238 72 62 243 134

 100,00% 100,00% 11,30% 15,40% 32,20% 26,20% 8,00% 6,80% 26,80% 14,80%

NL 541 242 16 41 70 63 27 27 56 53

 100,00% 100,00% 6,50% 16,80% 28,80% 26,00% 11,00% 11,00% 23,30% 22,00%

ES 500 689 38 130 144 222 91 63 168 154

 100,00% 100,00% 5,60% 18,80% 21,00% 32,30% 13,30% 9,10% 24,40% 22,40%

NO 528 72 12 12 24 17 4 4 24 8

 100,00% 100,00% 16,40% 17,30% 32,80% 23,10% 5,00% 5,40% 33,60% 10,40%

HR 500 62 2 4 8 28 12 8 5 20

 100,00% 100,00% 3,00% 5,80% 12,60% 45,80% 19,20% 13,60% 8,80% 32,70%

APPENDIX 3 - Consumer understanding

 202

<< Continued Table from previous page

Sample size

unweigh ted

Sample

size

weighte d MEAN SD

TOTAL 5781 5781 3,5 1,3

 100,00% 100,00%

Country

CZ 537 159 3,7 1,1

 100,00% 100,00%

DK 535 79 3,8 1,4

 100,00% 100,00%

FR 528 910 3,4 1,2

 100,00% 100,00%

DE 524 1190 3,7 1,3

 100,00% 100,00%

IT 561 876 3,2 1,2

 100,00% 100,00%

PL 500 596 3,5 1,3

 100,00% 100,00%

UK 527 906 3,8 1,3

 100,00% 100,00%

NL 541 242 3,5 1,4

 100,00% 100,00%

ES 500 689 3,4 1,3

 100,00% 100,00%

NO 528 72 4 1,3

 100,00% 100,00%

HR 500 62 2,9 1,2

 100,00% 100,00%

APPENDIX 3 - Consumer understanding

 203

Q24. Are you a member of an environmental association? (e.g. WWF, Greenpeace,
Friends of the Earth, your local/national environmental association…)

Sample size

unweighted

Sample

size

weighted

Yes, I’m

an active

member

Yes, I’m

a passive

member No

TOTAL 5781 5781 412 645 4724

 100,00% 100,00% 7,10% 11,20% 81,70%

Country

CZ 537 159 2 5 152

 100,00% 100,00% 1,30% 3,30% 95,40%

DK 535 79 2 8 69

 100,00% 100,00% 3,00% 9,70% 87,30%

FR 528 910 83 113 714

 100,00% 100,00% 9,10% 12,40% 78,50%

DE 524 1190 41 130 1019

 100,00% 100,00% 3,40% 11,00% 85,60%

IT 561 876 81 117 678

 100,00% 100,00% 9,20% 13,30% 77,50%

PL 500 596 43 38 514

 100,00% 100,00% 7,30% 6,40% 86,30%

UK 527 906 86 111 710

 100,00% 100,00% 9,40% 12,20% 78,30%

NL 541 242 10 36 195

 100,00% 100,00% 4,20% 15,00% 80,80%

ES 500 689 60 75 554

 100,00% 100,00% 8,80% 10,90% 80,40%

NO 528 72 3 9 60

 100,00% 100,00% 4,80% 12,50% 82,70%

HR 500 62 1 3 59

 100,00% 100,00% 0,80% 4,60% 94,60%

APPENDIX 3 - Consumer understanding

doi: 10.2838/293992

D
S
-0

2
-1

5
-1

9
3
-E

N
-N

