
[bookmark: _GoBack]Evaluation of the Business Support Helpline and GOV.UK, 2014

Business Support Helpline / GOV.UK Questionnaire

Introduction / Filtering questions

My name is ____ and I am calling from Ecorys Survey on behalf of the Government’s Department for Business Innovation and Skills. The Government has recently made changes in the way it provides information to businesses and people aiming to start in business, and is interested in understanding if these services are working effectively and how they may be improved. It would be very helpful to us if you were able to take the time to take part in a short survey. The survey will take around 20 minutes and the information you provide will be treated in the strictest confidence. Do you have time to take part in this survey?

[record booking details (date/time)]:_________________________________]

PRE-STARTS SAMPLE ONLY, CODE ONE ONLY (READ OUT)
S1. Which of the following best describes you?
	Currently running or managing your own business
	1
	GO TO S1A

	In the process of setting up a business
	2
	

	Currently considering setting up a business
	3
	

	Have considered setting up a business in the past
	4
	

	Set up a business in the last year but is now closed
	5
	

	Have never considered setting up a business
	6
	THANK AND CLOSE

(Source: New question to filter pre-starts sample)

ASK ALL, CODE ALL THAT APPLY (READ OUT) – Please randomise order in which options are read out
S1A In the last 12 months, have you required (or do you currently require) information on any of the following issues?
	Starting a business
	1

	Accessing finance
	2

	Understanding regulatory and legal issues
	3

	General information for running a business
	4

	Marketing
	5

	E-commerce or technology
	6

	Importing or Exporting
	7

	Business planning
	8

	Health and safety
	9

	Tax or national insurance
	10

	Sources of business information and advice
	11

	Employing people or employment issues
	12

	Growing a business
	13

	Other (Specify)
	14

	Don't know / Refused
	15

(Source: Combination of sources including previous Business Link Helpline survey)

ASK ALL, CODE ALL THAT APPLY (READ OUT)
S2. In the last 12 months, have you used any of the following sources to access information relating to running a business or starting a business?
	Business pages of the GOV.UK website (formally businesslink.gov)
	1

	Government’s Business Support Telephone Helpline (which used to be called the Business Link Helpline)
	2

	Business Link Facebook
	3

	Business Link Twitter
	4

	None of these
	5

(Source: New question)

ASK ALL, CODE ALL THAT APPLY (DO NOT READ OUT)
S2A. In the last 12 months, what other sources have you used to access information relating to running a business or starting a business?
	Other websites (please specify)
	1

	Accountant
	2

	Solicitor
	3

	Other government agencies (e.g. HMRC, enterprise agencies)
	4

	Colleagues/networks
	5

	Trade bodies
	6

	Local authority
	7

	Family and friends
	8

	Bank
	9

	Chamber of commerce
	10

	Educational/ public trainer
	11

	Management consultant
	12

	Other: Specify
	13

	Have not used any business support in the last 12 months
	14

	Don't know / refused
	15

(Source: Combination of sources including previous businesslink.gov survey)

HELPLINE SAMPLE ONLY, ASK IF NOT CODE 2 AT S2, CODE ONE ONLY
S3. Our records show that you called the Government’s Business Support Helpline which used to be called the Business Link Helpline on [insert date / time]. Is this correct?
	Yes
	1
	

	No
	2
	

	Don’t know
	1
	

(Source: New question)

ASK IF NOT CODE 1 AT S2, CODE ONE ONLY
S4. The business section of GOV.UK website contains a range of information to help people interested in starting a business or becoming self-employed, as well as information to help people who are already in business. Please can you confirm whether you have visited any of the business pages of the GOV.UK website in the last 12 months? [PROMPT – For example, this may include information about employing people, tax issues or general information relating to starting or running a business.]
	Yes, I have used GOV.UK
	1
	

	No, I have not used GOV.UK
	2
	

(Source: New question)

Helpline Questionnaire

ASK IF CODE 2 ON S2 OR CODE 1 ON S3 IN FILTERING QUESTIONS

SECTION 1: REASONS FOR CALLING THE HELPLINE

READ OUT: You have said that you have called the Business Support Helpline in the last 12 months. These first questions focus on your reasons for calling the Helpline.

ASK ALL, CODE ONE ONLY (READ OUT)
H1. Which of the following best describes the status of your business at the time you called the Helpline? [note: this relates to calls made in the last 12 months. if respondent has made multiple calls to the Helpline over the last 12 months, then skip to H2A to confirm the particular query that we are focusing on in this survey – then come back to H1]
	Pre-start – early stages (i.e. formulating ideas)
	1
	

	Pre-start – in process of establishing in business (i.e. committed resources to setting up a business)
	2
	

	Start-up (trading for less than one year)
	3
	

	Established business (trading for one year or more)
	4
	

	Don’t know / Refused – please prompt further and code the closest possible out of the options 1-4 (this will save time further in the interview)
	5
	

(Source: Previous Business Link Helpline survey)

ASK ALL, CODE ONE ONLY
H2A. Our records indicate that the nature of your query was [INSERT NATURE OF QUERY FROM MI]. Is this correct?
	Yes
	1
	GO TO H3

	No
	2
	GO TO H2B

(Source: Previous Business Link Helpline survey)

ASK IF CODE 2 AT H2A, CODE ALL THAT APPLY (DO NOT READ OUT)
H2B. What was the nature of the issues you were trying to address when you last called the Helpline?
	Starting a business
	1

	Obtaining finance and funding for a business start-up
	2

	Obtaining finance or funding for an established business
	3

	Understanding regulatory and legal issues
	4

	Sales and marketing
	5

	Types of business models / ownership structures
	6

	Growing a business
	7

	Business planning
	8

	Importing / exporting
	9

	Tax or national insurance
	10

	Business support availability
	11

	Finding new customers
	12

	Employing people or employment issues
	13

	Finance management
	14

	Premises / property
	15

	Trademarks, copyrights and intellectual property
	16

	Developing new products and services
	17

	Health and safety
	18

	General business information
	19

	E-commerce / technology
	20

	Other (Specify)
	21

	Don't know / Refused
	22

(Source: Combination of sources including previous Business Link Helpline survey and Helpline MI reports)

ASK IF 1 ON S2 OR CODE 1 ON S4 OF FILTERING QUESTIONS, CODE ONE ONLY
H2C You said that you have also used the GOV.UK website. Was this in relation to the same query?
	Yes
	1
	GO TO HELPLINE/GOV.UK COMBINED QUESTIONNAIRE

	No
	2
	GO TO H3

	Don’t know / can’t remember
	3
	GO TO H3

(Source: New question to filter for combined effects of Helpline and GOV.UK

ASK IF CODE 3, 4 OR 5 AT H1, CODE ALL THAT APPLY (READ OUT) – Please randomise order in which options are read out
H3 At the time you called the Helpline, was your business facing any of the following significant issues or challenges?
	Severe financial problems and at risk of closure
	1
	

	Taking on new staff
	2
	

	Introducing a major change to the way you do business
	3
	

	Introducing a major change to the way the business is managed
	4
	

	Introducing new products or services
	5
	

	Obtaining finance to support growth
	6
	`

	Managing major growth in turnover
	7
	

	Entering a new export market
	8
	

	Difficulties in understanding or complying with legislation or regulations
	9
	

	Difficulties in understanding or complying with tax obligations
	10
	

	None of the above
	11
	

(Source: Previous Business Link Helpline survey with options added)

ASK ALL, CODE ALL THAT APPLY (READ OUT)
H5 Before calling the Helpline, did you do anything else to try to find information or advice to help with your query?
	Yes
	1
	GO TO H5A

	No
	2
	GO TO H7

	Don’t know / Refused
	3
	GO TO H7

ASK IF CODE 1 AT H5, CODE ALL THAT APPLY (DO NOT READ OUT) H5A What did you do?
	Basic internet search (Google etc)
	1

	Searched other websites (please specify)
	2

	Sought informal advice (from colleagues, friends, etc)
	3

	Used Business Link social media
	4

	Advice over the telephone from other Government service (please specify)
	5

	Face-to-face advice from other Government service (please specify)
	6

	Advice over the telephone from private sector service (please specify)
	7

	Face-to-face advice from private sector service (please specify)
	8

	Contacted Chamber of Commerce
	9

	None of the above
	10

(Source: Previous Business Link Helpline survey, with some new options added)

ASK ALL, CODE ONE ONLY
H7 Were you aware of the GOV.UK website before you made your call to the Business Support Helpline?
	Yes
	1

	No
	2

	Don’t know / Refused
	3

(Source: Previous Business Link Helpline survey)

ASK ALL, CODE ONE ONLY (DO NOT READ OUT)
H9A How did you first find out the telephone number for the Business Support Helpline?
	Basic internet search (e.g. Google)
	1

	Found number on GOV.UK
	2

	Found number on other website
	3

	Citizens Advice Bureau
	4

	Jobcentre Plus
	5

	Was given number by other Government Agency (please specify)
	6

	Was given number by professional third party advisors
	7

	Word of mouth
	8

	TV / radio advertising
	9

	Press advertising (newspapers / magazines)
	10

	Other: (specify)
	11

	Don't know / Refused
	12

(Source: Previous Business Link Helpline survey, plus options added from Helpline MI)

ASK ALL, CODE ONE ONLY (DO NOT READ OUT)
H10 How many times have you called the Business Support Helpline in the last year?
	Once
	1
	

	Twice
	2
	

	Three times
	3
	

	Four times
	4
	

	Five times
	5
	

	Six to twelve times
	6
	

	More than twelve times
	7
	

	Don’t know / Refused
	8
	

(Source: Previous Business Link Helpline survey)

ASK ALL, CODE ALL THAT APPLY (DO NOT READ OUT) H11 Why did you call the Helpline instead of using any other sources of information?
	Not aware of other sources of information
	1
	

	Simplest method of getting the information I needed
	2
	

	Do not trust other sources of information
	3
	

	Prefer to discuss my needs with an advisor
	4
	

	Would have to pay
	5
	

	Could not find the information I needed elsewhere
	6
	

	No access to the internet
	7
	

	Other (specify):
	8
	

	Don’t know / Refused
	9
	

(Source: Previous Business Link Helpline survey)

SECTION 2: YOUR CALL TO THE BUSINESS SUPPORT HELPLINE
	
READ OUT: I would now like you to think about your call to the Business Support Helpline.

ASK ALL, CODE ALL THAT APPLY (DO NOT READ OUT) H14 When you initially called the Helpline, how did the call agent help you with your enquiry?
NOTE TO INTERVIEWER: This question should only relate to the information they received on their initial call to the Helpline – i.e. it should not include any subsequent support received if they were put through to / made an appointment to speak to an advisor about their query in more detail.
	I was directed to the information I needed on the GOV.UK website
	1
	GO TO H14A

	I was provided the information I needed without being directed to the GOV.UK website
	2
	

	I was signposted to other organisations that could help me
	3
	

	I was put through to an advisor to talk through my query in more detail / I arranged appointment to talk through query in more detail with an advisor
	4
	GO TO H15

	Follow up information was given by email
			5
	GO TO H14A

	They were unable to help me with my enquiry
	6
	

	Don’t know / Refused
	7
	

(Source: Previous Business Link Helpline survey)

IF NOT CODE 6 AT H14 AND RESPONDENT KNOWN TO HAVE RECEIVED TIER 2 SUPPORT, CODE ONE ONLY
H14A Our records show that, following your initial call, you were referred to another Helpline advisor for more in-depth support. Is this correct?
	Yes
	1
	GO TO H15

	No
	2
	GO TO H16

(Source: Previous Business Link Helpline survey)

IF CODE 6 AT H14 OR CODE 1 AT H14A, CODE ALL THAT APPLY (DO NOT READ OUT) H15 [IF CODE 6 AT H14] You mentioned that you were put through to or made an appointment to speak to an advisor to talk through your query in more detail.] How did this second advisor help you?
	I was directed to the information I needed on the GOV.UK website
	1
	

	I was provided the information I needed without being directed to the GOV.UK website
	2
	

	We discussed actions I could take to address the issues I faced
	3
	

	I was signposted to other organisations that could help me
	4
	

	Follow up information was given by email
	5
	

	They were unable to to help me with my enquiry
	6
	

	They misunderstood my enquiry
	7
	

	Don’t know / Refused
	8
	

ASK IF N

(Source: Previous Business Link Helpline survey)

ASK ALL, CODE ONE ONLY (READ OUT)
H16 Has your understanding of the information available on GOV.UK improved as a result of your call to the Helpline?
	Definitely
	1
	

	Probably
	2
	

	Probably not
	3
	

	Definitely not
	4
	

	Don’t know / Refused
	5
	

(Source: Previous Business Link Helpline survey)

ASK ALL, CODE ONE ONLY (READ OUT)
H17 And as a result of your call, are you more likely to use GOV.UK as a first port of call for information in the future?
	Definitely
	1
	

	Probably
	2
	

	Probably not
	3
	

	Definitely not
	4
	

	Don’t know / Refused
	5
	

(Source: Previous Business Link Helpline survey)

SECTION 3: SATISFACTION WITH HELPLINE

READ OUT: We would now like to ask you some questions about your satisfaction with the service you received.

ASK ALL, CODE ONE ONLY (READ OUT)
H18 Thinking about the overall service you received from the Business Support Helpline, would you say that you are satisfied or dissatisfied overall?
	Very dissatisfied
	1
	

	Fairly dissatisfied
	2
	

	Neither satisfied nor dissatisfied
	3
	

	Fairly satisfied
	4
	

	Very satisfied
	5
	

	Don’t know / Refused
	6
	

(Source: Previous Business Link Helpline survey)

ASK ALL, CODE ONE ONLY (READ OUT)
H18a Do you feel you obtained the information you needed as a result of your call to the Business Support Helpline?
	Yes, in full
	1
	

	Yes, in part
	2
	

	No
	3
	

	Don’t know / Refused
	4
	

(Source: New question)

ASK ALL. (READ OUT) – Please randomise order in which options are read out
H19 I’d now like to ask how satisfied you are with different aspects of the service you received. On a scale of 1 to 5 where 1 is strongly disagree, 2 is disagree, 3 is neither agree nor disagree, 4 is agree and 5 is strongly agree, can you tell me how far you agree or disagree with the following statements…
NOTE TO INTERVIEWER: READ OUT AND RECORD SCORE FOR EACH CATEGORY: So firstly, how far do you agree that _______?
	
	Satisfaction

	Staff were sympathetic to my needs and were willing to help
	NUMBER

	Staff understood my query
	NUMBER

	Advisors had suitable business knowledge
	NUMBER

	The information provided] was valuable to my business
	NUMBER

	The information provided was impartial
	NUMBER

	The information provided was relevant
	NUMBER

	
	

	The information provided was practical and useful
	NUMBER

	
	

	
	

(Source: Previous Business Link Helpline survey)

ASK ALL, CODE ALL THAT APPLY (READ OUT) – Please randomise order in which options are read out
H19A
On a scale of 1 to 5 where 1 is strongly disagree, 2 is disagree, 3 is neither agree nor disagree, 4 is agree and 5 is strongly agree, can you tell me how far you agree or disagree with the following statements…

	The Business Support Helpline has a reputation for providing a high quality information service
	NUMBER
	

	
	
	

	The Business Support Helpline is the first port of call for finding out about business support services
	NUMBER
	

	The Business Support Helpline is a service I can trust
	NUMBER
	

	
	
	

	The Business Support Helpline is a unique service
	NUMBER
	

(Source: New question)

ASK ALL, CODE ONE ONLY
H19B Were you aware that the Business Support Helpline is a Government service?
	Yes
	1
	GO TO H19C

	No
	2
	GO TO H20

	Don’t know/refused
	3
	

(Source: New question)

ASK IF CODE 1 AT Q19B, CODE ONE ONLY (READ OUT)
H19C Did this influence your trust in the service?
	Yes, makes me much more likely to trust the information
	1
	

	Yes, makes me a little more likely to trust the information
	2
	

	Yes, makes me much less likely to trust the information
	3
	

	Yes, makes me a little less likely to trust the information
	4
	

	No, does not affect my trust in the information provided
	5
	

	Don’t know/refused
	6
	

(Source: New question)

ASK ALL, CODE ONE ONLY (READ OUT)
H20 If the Business Support Helpline was unavailable, how likely is that you would have obtained the information you received somewhere else?
	Very likely
	1
	GO TO Q21

	Likely
	2
	

	Unlikely
	4
	GO TO Q24

	Very unlikely
	5
	

	Don't know/refused
	6
	

(Source: Previous Business Link Helpline survey)

ASK IF CODE 1 OR 2 AT H20, OPEN RESPONSE
H21 Where would you have been able to obtain this information?
OPEN RESPONSE

(Source: New question)

ASK IF CODE 1 OR 2 AT H20
H23 Roughly, how much, if anything, do you think it would have cost you to obtain the information from somewhere else if the Helpline had not been available?
	Would not have cost anything
	1
	GO TO H24

	Write in number
	£s
	GO TO H23B

	Don't know / Refused
	2
	GO TO H23A

(Source: Previous Business Link Helpline survey)

ASK IF CODE 2 AT H23, CODE ONE ONLY (READ OUT)
H23a Does the amount you think you it would have cost you correspond to any of the following ranges?
	£0-100
	1
	

	£101-200
	2
	

	£201-300
	3
	

	£301-400
	4
	

	£401-500
	5
	

	£501-750
	6
	

	£751-1000
	7
	

	£1001-1500
	8
	

	£1501-3000
	9
	

	£3001-5000
	10
	

	£5,001 and above (please specify approximate figure or range)
	11
	

	Don't know / Refused
	12
	

(Source: Previous Business Link Helpline survey)

ASK IF NOT CODE 1 AT H23, CODE ONE ONLY
H23b Would you have paid this if the Business Support Helpline was unavailable?
	Definitely
	1

	Probably
	2

	Probably not
	3

	Definitely not
	4

	Don't know / Refused
	5

(Source: Previous Business Link Helpline survey)

SECTION 4: WHAT YOU HAVE DONE SINCE CALLING THE HELPLINE

READ OUT: These questions focus on what you have done since calling the Helpline

ASK ALL, CODE ONE FROM EACH LINE (READ OUT)
H24 Thinking about the information you received from the Helpline, how useful was this information in answering your query?
	Very useful
	1

	Fairly useful
	2

	Neutral
	3

	Not very useful
	4

	Not at all useful
	5

	Don’t know / refused
	6

ASK ALL, CODE ALL THAT APPLY, (READ OUT) – Please randomise order in which options are read out
H25A Did the Helpline help you in any of the following ways?
	Helped me understand that I needed advice, support or services
	1
	

	Helped me to understand the benefits of information and advice
	2
	

	Helped me understand what advice, support or services I needed
	3
	

	Helped me understand how to find a supplier for advice and support
	4
	

	Helped me understand how to choose between different suppliers for advice and support
	6
	

	None of the above
	7
	

	Don’t know / Refused
	8
	

(Source: New question, based on Helpline logic model – long term outcomes)

ASK ALL, CODE ALL THAT APPLY (DO NOT READ OUT)
H25B Since calling the Helpline, have you taken up any further business advice? If so, what services have you used?
	Enterprise agencies
	1
	

	Mentorsme
	2
	

	HMRC
	3
	

	Local authority
	4
	

	Donut services (e.g. IT Donut, Law Donut, Marketing Donut, Start Up Donut, Tax Donut)
	5
	

	Funding bodies
	6
	

	Other government service (please specify)
	7
	

	The private sector (e.g. consultancy, mentoring)
	8
	

	Other (please specify)
	9
	

	No but I am planning to take up other advice
	10
	

	No and I don’t have any plans to take up other advice
	11
	

	Don’t know / Refused
	12
	

(Source: New question, based on Helpline logic model – long term outcomes)

ASK ALL, CODE ONE ONLY (READ OUT)
H26 Since you contacted the Helpline, [IF CODE 3, 4 OR 5 AT H1 have you or do you plan to implement any actions to improve the performance of your business?] [IF CODE 1, 2 OR 5 AT H1 have you started or are you planning start your business?]
	Yes – have already done so
	1
	GO TO H27

	Yes – planning to do so
	2
	

	No, have no plans to implement any actions
	3
	OPTION IF CODE 3, 4 OR 5 AT H1, GO TO H44

	Have stopped trading
	4
	OPTION IF CODE 3, 4 OR 5 AT H1, GO TO H44

	No, have decided not to start my business
	5
	OPTION IF CODE 1, 2 OR 5 AT H1, GO TO H42

	Don't know / Refused
	6
	GO TO H44

(Source: Previous Business Link Helpline survey)

ASK IF CODE 1, 2 OR 5 AT H1 AND CODE 1 OR 2 AT H26, CODE ALL THAT APPLY (DO NOT READ OUT) – Please randomise order in which options are read out
H29 What actions have you taken forward or are planning to take forward since calling the Helpline?
	
	Already taken forward
	Planning to
	

	Developed business plan
	
	
	

	Accessed start-up finance
	
	
	

	Attended a presentation or workshop on how to establish a business
	
	
	

	Looked online to find further business support
	
	
	

	Received face-to-face advice from an advisor on establishing a business
	
	
	

	Received telephone advice from an advisor on establishing a business
	
	
	

	Developed an action plan on what I needed to do to establish my business
	
	
	

	Other (please specify)
	
	
	

(Source: New question, based on Helpline logic model – long term outcomes)

ASK IF CODE 3, 4 0R 5 AT H1 AND CODE 1 OR 2 AT H26, CODE ALL THAT APPLY (DO NOT READ OUT) – Please randomise order in which options are read out
H30 What actions have you taken forward or are planning to take forward since calling the Helpline?
	
	Already taken forward
	Planning to
	

	Attended a presentation or workshop on improving my business
	
	
	

	Looked online to find further business support
	
	
	

	Accessed finance or grants to help the business grow
	
	
	

	Developed a marketing plan
	
	
	

	Developed a marketing plan for new export markets and/or started to export or increased exports
	
	
	

	Developed a recruitment plan and/or taken on more employees
	
	
	

	Introduced improvements to operations of the business
	
	
	

	Introduced new products, services or processes
	
	
	

	Improved compliance with legislation
	
	
	

	Other (please specify)
	
	
	

(Source: New question, based on Helpline logic model – long term outcomes)

ASK IF CODE 1 OR 2 AT H26, CODE ONE ONLY
H31 How important was the information you received in your [IF CODE 1 at H26 decisions] [IF CODE 2 AT H26 plans] to [IF CODE 3, 4 OR 5 AT H1 implement these actions] [IF CODE 1, 2 OR 5 AT H1 start your business]? (READ OUT)
	Very important
	1
	

	Important
	2
	

	Not very important
	3
	

	Not at all important
	4
	

	Don’t know / Refused
	5
	

(Source: Previous Business Link Helpline survey)

ASK IF CODE 1 OR 2 AT H26, CODE ONE ONLY
H32 Do you think that the advice that you received from the Business Support Helpline saved you time in deciding what action to take or in deciding how to take action?
	Yes
	1
	GO TO H33

	No
	2
	GO TO H33A

	Don't know / Refused
	3
	

(Source: Previous Business Link Helpline survey)

ASK IF CODE 1 AT H32
H33 Roughly how much of your own time do you think you saved? (Note to interviewer: Record in whatever units of time respondent gives – could be minutes, hours or days)
	Write in number
	
	

	Don't know / Refused
	2
	

(Source: Previous Business Link Helpline survey)

ASK IF [CODE 3, 4 OR 5 AT H1] AND [CODE 1 OR 2 AT H26], CODE ALL THAT APPLY (READ OUT)
H33A Do you expect the actions you have taken, or plan to take, as a result of the information or signposting received from the Helpline to have an effect on any of the following aspects of your business either this year, next year or in the next two to three years?
	
	This year
	Next year
	Next 2-3 years

	Running costs
	1
	6
	11

	Turnover
	2
	7
	12

	Export sales
	3
	8
	13

	Number of employees
	4
	9
	14

	None of these
	5
	10
	15

(Source: New question to save time for respondents for whom there is limited economic impact)

ASK IF CODE 1, 6 OR 11 AT H33A
H34 What were the annual running costs of your business at the time you called the Helpline?
	Write in number
	£s
	

	Refused
	2
	

(Source: Previous Business Link Helpline survey)

ASK IF CODE 2 AT H34, CODE ONE ONLY (READ OUT)
H34a Did the annual running costs correspond to any of the following ranges?
	£0-2,499
	
	

	£2,500 - £4,999
	
	

	£5,000 - £7,499
	
	

	£7500 – £9,999
	
	

	£10,000- £19,999
	
	

	£20,000- £49,000
	
	

	£50,000 – £99,999
	
	

	£100,000 - £249,000
	
	

	£250,000 – £499,999
	
	

	£500,000 – £999,999
	
	

	£1,000,0000 and above (please specify approximate figure or range)
	
	

	Don't know / Refused
	
	

(Source: Previous Business Link Helpline survey)

ASK IF CODE 1, 6 or 11 AT H33A, CODE ONE ONLY (READ OUT)
H35 Do you expect the actions you have taken to have an effect on the running costs of your business?
	Definitely
	1
	

	Probably
	2
	

	Probably not
	3
	

	Definitely not
	4
	

	Too early to say
	5
	

	Don't know / Refused
	6
	

(Source: Previous Business Link Helpline survey)

ASK IF CODE 1 OR 2 AT H35
H35a Would you expect these actions to lead to an increase or decrease in your running costs?
	Increase in running costs
	1
	

	Decrease in running costs
	2
	

	Don’t know / refused
	3
	

(Source: New question)

ASK IF CODE 1 OR 2 AT H35A
H35b [IF CODE 1 AT H35A How much do you expect your running costs to increase] [IF CODE 2 AT H35A How much do you expect to save in running costs] per year as a result of these actions?
	Write in number
	£s
	

	Write in percentage (if number not known)
	%
	

	Too early to say
	2
	

	Refused
	3
	

(Source: Previous Business Link Helpline survey)

ASK IF CODE 2, 7 or 12 AT H33A, CODE ONE ONLY (READ OUT)
H36 Do you expect the actions you have taken to have a significant effect on your turnover?
	Definitely
	1
	

	Probably
	2
	

	Probably not
	3
	

	Definitely not
	4
	

	Too early to say
	5
	

	Don't know / Refused
	6
	

(Source: Previous Business Link Helpline survey)

ASK IF CODE 1 OR 2 AT H36
H36a What value of additional turnover per year do you expect to achieve as a result of these actions?
	Write in number
	£s
	

	Too early to say
	2
	

	Refused
	3
	

(Source: Previous Business Link Helpline survey)

ASK IF CODE 3 AT H36A, CODE ONE ONLY (READ OUT)
H36b Does the value of additonal turnover correspond to any of the following ranges?
	£0-£999
	1

	£1000-4,999
	2

	£5000-£9,999
	3

	£10,000-24,999
	4

	£25,000 - £49,999
	5

	£50,000 - £99,999
	6

	£100,000 - £249,999
	7

	£250,000 - £499,999
	8

	£500,000 - £999,999
	9

	£1m - £4.99m
	10

	£5m - £9.99m
	11

	£10m or more (please specify approximate figure)
	12

	Don't know / Refused
	13

(Source: Previous Business Link Helpline survey)

ASK IF CODE 3, 8 or 13 AT H33A, CODE ONE ONLY (READ OUT)
H37 Do you expect the actions you have taken to have an effect on your export sales?
	Definitely
	1
	

	Probably
	2
	

	Probably not
	3
	

	Definitely not
	4
	

	Too early to say
	5
	

	Don't know / Refused
	6
	

(Source: New question)

ASK IF CODE 1 OR 2 AT H37
H37a What value of additional export sales per year do you expect to achieve as a result of these actions?
	Write in number
	£s
	

	Too early to say
	2
	

	Refused
	3
	

(Source: New question)

ASK IF CODE 3 AT H37A, CODE ONE ONLY (READ OUT)
H37b Does the value of additonal export salescorrespond to any of the following ranges?
	£0-£999
	1

	£1000-4,999
	2

	£5000-£9,999
	3

	£10,000-24,999
	4

	£25,000 - £49,999
	5

	£50,000 - £99,999
	6

	£100,000 - £249,999
	7

	£250,000 - £499,999
	8

	£500,000 - £999,999
	9

	£1m - £4.99m
	10

	£5m - £9.99m
	11

	£10m or more (please specify approximate figure)
	12

	Don't know / Refused
	13

(Source: New question)

ASK IF CODE 4, 9 OR 14 AT H33A, CODE ONE ONLY (READ OUT)
H38 Do you expect to recruit any additional workers as a result of the actions you have taken?
	Definitely
	1
	

	Probably
	2
	

	Probably not
	3
	

	Definitely not
	4
	

	Too early to say
	5
	

	Don't know / Refused
	6
	

(Source: Previous Business Link Helpline survey)

ASK IF CODE 1 OR 2 AT H38
H38a How many additional workers do you expect to recruit?
	Write in number
	£s
	

	Too early to say
	2
	

	Refused
	3
	

(Source: Previous Business Link Helpline survey)

ASK IF [CODE 3, 4 OR 5 AT H1] AND [CODE 1 OR 2 AT H26], CODE ONE ONLY (READ OUT)
H39 Would you have reduced the number of workers in your business if you had not taken the actions you did?
	Definitely
	1
	

	Probably
	2
	

	Probably not
	3
	

	Definitely not
	4
	

	Too early to say
	5
	

	Don't know / Refused
	6
	

(Source: New question based on logic model – jobs safeguarded)

ASK IF CODE 1 OR 2 AT H39
H39a By how many?
	Write in number
	£s
	

	Refused
	2
	

(Source: New question based on logic model – jobs safeguarded)

ASK IF [CODE 1, 2 OR 5 AT H1] AND [CODE 1 OR 2 AT H26]
H40 What do you expect in terms of annual turnover after one year of trading?
	Write in number
	£s
	

	Too early to say
	2
	

	Don't know / Refused
	3
	GO TO H40A

(Source: Previous Business Link Helpline survey)

ASK IF CODE 3 AT H40, CODE ONE ONLY (READ OUT)
H40a Does your expected turnover correspond to any of the following ranges?
	£0-£999
	1

	£1000-4,999
	2

	£5000-£9,999
	3

	£10,000-24,999
	4

	£25,000 - £49,999
	5

	£50,000 - £99,999
	6

	£100,000 - £249,999
	7

	£250,000 - £499,999
	8

	£500,000 - £999,999
	9

	£1m - £4.99m
	10

	£5m - £9.99m
	11

	£10m or more (please specify approximate figure)
	12

	Don't know / Refused
	13

(Source: Previous Business Link Helpline survey)

ASK IF [CODE 3 , 4 OR 5 AT H1] AND [CODE 1 OR 2 AT H26], CODE ONE ONLY (READ OUT)
H41A Do you think your business would have experienced the changes in performance that you have mentioned if it were not for the actions you took after calling the Helpline?
	Definitely
	1
	

	Probably
	2
	

	Probably not
	3
	

	Definitely not
	4
	

	Don't know
	5
	

(Source: New question to estimate additionality of outcomes)

ASK IF CODE 5 AT H26, CODE ONE ONLY (READ OUT)
H42 How important was the information you received from the Business Support Helpline in your decision not to go into business?
	Very important
	1
	

	Important
	2
	

	Not very important
	3
	

	Not at all important
	4
	

	Don’t know / Refused
	5
	

(Source: Previous Business Link Helpline survey)

ASK IF CODE 1 OR 2 AT H42, CODE ALL THAT APPLY (DO NOT READ OUT)
H43 Why did you decide not to start a business ?
	Realised that my business idea was not viable
	1
	GO TO H43A

	Realised there was too much to do to start a business and this put me off
	2
	GO TO H44

	I got a job
	3
	

	Other (please specify)
	4
	

	Don’t know
	5
	

(Source: New question based on logic model – avoiding starting a non-viable business)

ASK IF CODE 1 AT H43, OPEN RESPONSE
H43a In what ways did the service help you to avoid starting a non-viable business?
OPEN RESPONSE

ASK ALL, OPEN RESPONSE
H44A What further services would you expect from a business support helpline?
OPEN RESPONSE,

(Source: New question)

SECTION 5 – USE OF INTERNET FOR BUSINESS SUPPORT

I now want to ask you a few questions about your use of business support over the internet more generally.

ASK ALL, CODE ONE ONLY
H44B Do you have internet access that you can use for business purposes? If so, is this broadband
	Yes - broadband
	1
	GO TO H44C

	Yes – but not broadband
	2
	

	None
	3
	GO TO H44D

	Don’t know / refused
	4
	

(Source: Small Business Survey)

ASK IF CODE 1 OR 2 AT H44B, CODE ALL THAT APPLY (DO NOT READ OUT)
H44C Where do you have internet access?
	At work
	1
	GO TO H44E

	At home
	2
	

	Via smart phone (e.g. Blackberry/IPhone/Android)
	3
	

	Via tablet (e.g. IPad)
	4
	

	Somewhere else
	5
	

	Don’t know / Refused
	6
	

(Source: Small Business Survey)

ASK IF CODE 3 OR 4 AT H44B, CODE ONE ONLY
H44D Do you expect to have internet access at home or at work within a year?
	Yes
	1
	GO TO H44G
	

	No
	2
	
	

	Don’t know / Refused
	3
	
	

(Source: Previous Business Link Helpline survey)

ASK IF CODE 1 OR 2 AT H44B, CODE ONE ONLY
H44E Do you use the internet to access business support information ?
	Yes
	1
	GO TO H44G

	No
	2
	GO TO H44F

	Don’t know / Refused
	3
	

(Source: Previous Business Link Helpline survey)

ASK IF CODE 2 OR 3 AT H44E, CODE ALL THAT APPLY (DO NOT READ OUT)
H44F What prevents you from using the internet to access business support information ?
	No access to internet at my residence or place of work
	1
	

	Level of IT skills
	2
	

	Physical factors (e.g. visual impairment)
	3
	

	No need for online business support information
	4
	

	Not aware of online business support information
	5
	

	Other (specify):
	6
	

	Don’t know / Refused
	7
	

(Source: Previous Business Link Helpline survey)

ASK ALL, CODE ONE ONLY
H44G Would you expect to access business support information on the internet in the future?
	Yes
	1
	GO TO H44H

	No
	2
	GO TO H45

	Don’t know / Refused
	3
	

(Source: New question)

ASK IF CODE 1 AT H44G, CODE ONE ONLY
H44H Would you expect this to be via a smart phone or tablet?
	Yes
	1
	

	No
	2
	

	Don’t know / Refused
	3
	

(Source: New question)

SECTION 6 – SOCIAL MEDIA

ASK IF CODE 3 OR 4 AT S2 ON FILTERING QUESTIONS, OPEN RESPONSE
H45 You said earlier that, in the last 12 months you have accessed Business Link Facebook and/or Business Link Twitter. Why did you use the Business Link Facebook and/or the Business Twitter pages ?
OPEN RESPONSE

(Source: New question)

ASK IF CODE 3 OR 4 AT S2 ON FILTERING QUESTIONS, CODE ONE ONLY (READ OUT)
H46 How useful have you found the information and content on the Business Link Facebook and/or Business Link Twitter accounts?
	
	Facebook
	Twitter

	Very useful
	1
	8

	Fairly useful
	2
	9

	Neutral
	3
	10

	Not very useful
	4
	11

	Not at all useful
	5
	12

	Not used
	6
	13

	Don’t know/refused
	7
	14

(Source: New question)

ASK IF CODE 3 OR 4 AT S2 ON FILTERING QUESTIONS, OPEN RESPONSE
H47 How do you think the Business Link Facebook and/or Business Link Twitter accounts could be improved? [PROMPT IF NECESSARY What additional features would you like to see?]
OPEN RESPONSE

(Source: New question)

ASK IF NOT CODE 3 OR 4 AT S2 ON FILTERING QUESTIONS
H48 Would you consider accessing business support through Facebook or Twitter?
	Yes
	1
	GO TO H49

	No
	2
	GO TO H49

	Don’t know/refused
	3
	GOTO H50

(Source: New question)

ASK ALL, OPEN RESPONSE
H49 What information or features would you expect a business support social media service to provide?
OPEN RESPONSE

(Source: New question)

ASK IF CODE 3 OR 4 AT S2 ON FILTERING QUESTIONS
H48 We are interested in conducting further research with people that have used social media in relation to Government business support. Would you be happy to be contacted by phone or through Twitter to take part in this research?
	Yes, by phone
	1
	

	Yes, through Twitter (please record Twitter name @_____)
	2
	

	No
	3
	

(Source: New question)

SECTION 7: ABOUT YOU AND YOUR BUSINESS
READ OUT: We would just like to ask you a few questions about you and your business.

ASK IF CODE 3, 4 OR 5 AT H1 AND NOT CODE 4 AT H26, OR CODE 1 OR 2 AT H1 AND CODE 1 AT H26, CODE ONE ONLY (DO NOT READ OUT)
H50 Please describe the main activities of your business
	Agriculture and Fishing
	1
	

	Biotechnology, Medical and Chemical
	2
	

	Construction and Property Services
	3
	

	Consumer Products, Personal Services, Retail and Wholesale
	4
	

	Creative Services and Media
	5
	

	Energy and Water
	6
	

	Hotels and Restaurants
	7
	

	Information Technology and Telecomms
	8
	

	Manufacturing and Engineering
	9
	

	Professional and Other Business Services
	10
	

	Recreation, Culture and Tourism
	11
	

	Transport, Warehousing and Distribution
	12
	

	Other
	13
	

	Don't know / Refused
	14
	

(Source: Previous Business Link Helpline survey)

ASK IF CODE 3, 4 OR 5 AT H1 AND NOT CODE 4 AT H26, OR CODE 1 OR 2 AT H1 AND CODE 1 AT H26, CODE ONE ONLY (DO NOT READ OUT)
H51 How many years has your business been trading? This includes under all ownerships and all legal statuses.
	Less than 1 year
	1
	

	1 year
	2
	

	2 years
	3
	

	3 years
	4
	

	4 years
	5
	

	5 years
	6
	

	6-10 years
	7
	

	11-20 years
	8
	

	More than 20 years
	9
	

	Don’t know/Refused
	10
	

(Source: Corresponds with Small Business Survey)

ASK IF CODE 3, 4 OR 5 AT H1 AND NOT CODE 4 AT H26, OR CODE 1 OR 2 AT H1 AND CODE 1 AT H26, CODE ONE ONLY
H52 Do you aim to grow your business over the next two or three years?
	Yes
	1
	

	No
	2
	

	Don't know
	3
	

(Source: Previous Business Link Helpline survey – to identify businesses with growth potential)

ASK IF CODE 3, 4 OR 5 AT H1 AND NOT CODE 4 AT H26, OR CODE 1 OR 2 AT H1 AND CODE 1 AT H26
H53 What is the approximate annual turnover of your business in the UK ?
	
	
	

	Write in number
	£s
	GO TO H55

	Don't know / Refused
	2
	GO TO H54

(Source: Previous Business Link Helpline survey)

ASK IF CODE 2 AT H53, CODE ONE ONLY (READ OUT)
H54 What is the approximate annual turnover of your business in the UK?
	£0 - £73,000 (below the threshold for VAT)
	1

	£73,001 - £249,999
	2

	£250,000 - £499,999
	3

	£500,000 - £999,999
	4

	£1m - £4.99m
	5

	£5m - £9.99m
	6

	£10m or more (please specify approximate figure)
	7

	Don't know / Refused
	8

(Source: Previous Business Link Helpline survey)

ASK IF CODE 3, 4 OR 5 AT H1 AND NOT CODE 4 AT H26, OR CODE 1 OR 2 AT H1 AND CODE 1 AT H26
H55 How many employees do you have now (not including yourself)?
	No employees
	
	GO TO Q57

	Write in number
	
	GO TO Q57

	Don't know / Refused
	3
	GO TO Q56

(Source: Previous Business Link Helpline survey)

ASK IF CODE 3 AT H55, CODE ONE ONLY (READ OUT)
H56 Does the number of workers employed by your firm correspond to the following size bands?
	1 to 9
	1

	10 to 49
	2

	50 to 249
	3

	250 or more
	4

	Don't know / Refused
	5

(Source: Previous Business Link Helpline survey)

ASK IF CODE 3, 4 OR 5 AT H1 AND NOT CODE 4 AT H26, OR CODE 1 OR 2 AT H1 AND CODE 1 AT H26
H58 What percentage of your sales are to customers based in the UK?
	Write in number
	%
	

	Don't know / Refused
	2
	

(Source: Previous Business Link Helpline survey)

ASK IF CODE 3, 4 OR 5 AT H1 AND NOT CODE 4 AT H26, OR CODE 1 OR 2 AT H1 AND CODE 1 AT H2, CODE ONE ONLY (READ OUT)
H59 How would you describe the nature of the competition in your main markets? Would you say there is…?
	Very intense competition
	1
	GO TO H60

	Intense competition
	2
	

	Moderate competition
	3
	

	Weak competition
	4
	

	No competition at all
	5
	GO TO H62

	Don't know / Refused
	6
	

(Source: Previous Business Link Helpline survey)

ASK IF NOT CODE 5 OR 6 AT H59 , CODE ONE ONLY
H60 If your business was to cease trading tomorrow, do you think any of your competitors would take up your sales within 12 months? (READ OUT)
	Yes – all our sales
	1
	

	Yes – some of them
	2
	

	No – no one would take up our sales
	3
	

	Don't know / Refused
	4
	

(Source: Previous Business Link Helpline survey)

ASK IF NOT CODE 3 OR 4 AT H60
H61 What percentage of these competitors (by market share) would be located in the UK?
	Write in number
	%
	

	Don't know / Refused
	2
	

(Source: Previous Business Link Helpline survey)

ASK IF CODE 3, 4 OR 5 AT H1 AND NOT CODE 4 AT H26, OR CODE 1 OR 2 AT H1 AND CODE 1 AT H26
H62 How many owners / partners / directors are involved in the day to day control of the business
	Write in number
	
	

	Don't know / Refused
	2
	

(Source: Previous Business Link Helpline survey)

ASK ALL
H63 (IF RESPONSE TO H62 > 1 How many of these are…) OTHERWISE RECORD GENDER OF RESPONDENT
	
	In business
	Not in business

	Male
	NUMBER
	1

	Female
	NUMBER
	2

	Don't know / Refused
	3
	3

(Source: Previous Business Link Helpline survey)

ASK ALL
H64 (IF RESPONSE TO H62 > 1And how many of these are…), OTHERWISE what is your ethnic origin?
	
	In business
	Not in business

	White British / Irish
	NUMBER
	1

	From an ethnic minority group
	NUMBER
	2

	Don't know / Refused
	3
	3

(Source: Previous Business Link Helpline survey)

ASK ALL
H65 (IF RESPONSE TO H62 > 1And how many…) OTHERWISE do you consider yourself to have a disability?
	
	In business
	Not in business

	Have a disability
	NUMBER
	1

	Do not have a disability
	NUMBER
	2

	Don't know / Refused
	3
	3

(Source: Previous Business Link Helpline survey)

SECTION 7 – FINAL QUESTIONS

ASK IF CODE 1 ON S2 OR CODE 1 ON S4 OF FILTERING QUESTIONS AND NOT CODE 1 ON H2C
H66 You said that you have also used the business support pages of GOV.UK but in relation to a different query. We would also like to ask about your experiences of GOV.UK. This would involve another telephone interview lasting about 20 minutes. Would you be willing to take part in another survey either now or at another time?
	Yes, happy to do the survey now
	GO TO GOV.UK QUESTIONNAIRE

	Yes, happy to take part in the survey at another time
	ARRANGE INTERVIEW, GO TO H67

	No
	GO TO H67

ASK ALL
H67 The Department for Business, Innovation and Skills may want to carry out further research in the future. Would you be willing to help with that research?
	Yes
	1

	No
	2

ASK IF CODE 3 OR 4 AT H1 AND NOT CODE 4 AT H26, OR CODE 1 OR 2 AT H1 AND CODE 1 AT H26
H68 As part of this research we may wish to access information on your company from companies house. Would you be happy to provide your companies house number? (Further info: this will enable us in the future to assess growth or changes in the performance of companies that have used Government services by using publically available data on turnover etc. rather than asking for it from surveys.)

Record Companies House Number if provided ______________________

H69 Do you have any additonal comments?

__

THANK RESPONDENT AND CLOSE

GOV.UK Questionnaire

ASK IF CODE 1 ON S2 OR CODE 1 ON S4 IN FILTERING QUESTIONS

Note, sections / questions marked in green do not need to be asked if respondent has already completed the Helpline questionnaire

SECTION 1: REASONS FOR USING GOV.UK

READ OUT: These first questions focus on your reasons for using the GOV.UK website.

ASK ALL, CODE ONE ONLY (READ OUT)
G1. Which of the following best describes the status of your business at the time you last used the business section of the GOV.UK website?
	Pre-start – early stages (i.e. formulating ideas)
	1
	

	Pre-start – in process of establishing in business (i.e. committed resources to setting up a business)
	2
	

	Start-up (trading for less than one year)
	3
	

	Established business (trading for one year or more)
	4
	

	Don’t know / Refused – please prompt further and code the closest possible out of the options 1-4 (this will save time further in the interview)
	5
	

(Source: Previous Business Link Helpline survey)

ASK IF CODE 2 AT G2A, CODE ALL THAT APPLY (DO NOT READ OUT)
G2B. What was the nature of the issues you were trying to address when you last used the business pages of GOV.UK?
	Starting a business
	1

	Obtaining finance and funding for a business start-up
	2

	Obtaining finance or funding for an established business
	3

	Understanding regulatory or legal issues
	4

	Sales and marketing
	5

	Types of business models / ownership structures
	6

	Growing a business
	7

	Business planning
	8

	Importing / exporting
	9

	Tax or national insurance
	10

	Business support availability
	11

	Finding new customers
	12

	Employing people or employment issues
	13

	Finance management
	14

	Premises / property
	15

	Trademarks, copyrights and intellectual property
	16

	Developing new products and services
	17

	Health and safety
	18

	General business information
	19

	E-commerce / technology
	20

	Other (Specify)
	21

	Don't know / Refused
	22

(Source: Combination of sources including previous Business Link Helpline survey and Helpline MI reports)

ASK IF CODE 3, 4 OR 5 AT G1, CODE ALL THAT APPLY (READ OUT) – Please randomise order in which options are read out
G3 When you used GOV.UK, was your business facing any of the following significant issues or challenges?
	Severe financial problems and at risk of closure
	1
	

	Taking on new staff
	2
	

	Introducing a major change to the way you do business
	3
	

	Introducing a major change to the way the business is managed
	4
	

	Introducing new products or services
	5
	

	Obtaining finance to support growth
	6
	`

	Managing major growth in turnover
	7
	

	Entering a new export market
	8
	

	Difficulties in understanding or complying with legislation or regulations
	9
	

	Difficulties in understanding or complying with tax obligations
	10
	

	None of the above
	11
	

(Source: Previous Business Link Helpline survey with options added)

ASK ALL, CODE ALL THAT APPLY (READ OUT)
G5 Before using GOV.UK, did you do anything else to try to find information or advice to help with your query?
	Yes
	1
	GO TO G5A

	No
	2
	GO TO G6

	Don’t know / Refused
	3
	GO TO G6

ASK IF CODE 1 AT G5, CODE ALL THAT APPLY (DO NOT READ OUT)
G5A What did you do?
	Basic internet search (Google etc)
	1

	Searched other websites (please specify)
	2

	Sought informal advice (from colleagues, friends, etc)
	3

	Used Business Link social media
	4

	Called Business Link Helpline or Business Support Helpline
	5

	Advice over the telephone from other Government service (please specify)
	6

	Face-to-face advice from other Government service (please specify)
	7

	Advice over the telephone from private sector service (please specify)
	8

	Face-to-face advice from private sector service (please specify)
	9

	Contacted Chamber of Commerce
	10

	None of the above
	11

(Source: Previous Business Link Helpline survey, with some new options added)

ASK ALL, CODE ONE ONLY (DO NOT READ OUT)
G6 How frequently do you use the business information pages of GOV.UK?
	Only used it once
	1
	

	Once a week or more
	2
	

	Once every month
	3
	

	Once every quarter
	4
	

	Once every six month
	5
	

	Once every year
	6
	

	Less frequently than once every year
	7
	

	Don’t know / Refused
	8
	

(Source: Previous Business Link Helpline survey)

ASK ALL, CODE ALL THAT APPLY (DO NOT READ OUT)
G7 Why did you use the GOV.UK website instead of using any other sources of information?
	Not aware of other sources of information
	1
	

	Simplest method of getting the information I needed
	2
	

	Do not trust other sources of information
	3
	

	Would have to pay
	4
	

	Easily accessible
	5
	

	Quick to access
	6
	

	Immediate
	7
	

	Other (specify):
	8
	

	Don’t know / Refused
	9
	

(Source: Previous Business Link Helpline survey)

SECTION 2: USE OF GOV.UK WEBSITE

ASK ALL, CODE ONE ONLY (DO NOT READ OUT)
G13 How did you find out about the business section of the GOV.UK website?
	Basic internet search (Google)
	1

	Businesslink.gov (previous Business Link website)
	2

	Found link on other website
	3

	Used GOV.UK for a purpose other than business
	4

	Was given link given by other Government Agency
	5

	Was given link by professional third party advisors
	6

	Word of mouth
	7

	TV / radio advertising
	8

	Press advertising (newspapers / magazines)
	9

	From the Business Support Helpline (previously Business Link Helpline)
	10

	Other: (specify)
	11

	Don't know / Refused
	12

(Source: Previous Business Link Helpline survey)

ASK ALL, CODE ONE ONLY
G15B Did you come across other useful information which you weren’t looking for when you accessed the website?
	Yes
	1
	

	No
	2
	

	Don’t know/refused
	3
	

(Source: New question)

SECTION 3: SATISFACTION WITH GOV.UK

READ OUT: We would now like to ask you some questions about your satisfaction with the service you received.

ASK ALL, CODE ONE ONLY (READ OUT)
G16 Thinking about the overall information received through the GOV.UK website, would you say that you are satisfied or dissatisfied overall?
	Very dissatisfied
	1
	

	Fairly dissatisfied
	2
	

	Neith satisfied or dissatisfied
	3
	

	Fairly satisfied
	4
	

	Very satisfied
	5
	

	Don’t know / Refused
	6
	

(Source: Previous Business Link Helpline survey)

ASK ALL. (READ OUT) – Please randomise order in which options are read out
G17 I’d now like to ask how satisfied you are with different aspects of the information you received. I’m going to read out a list of factors. On a scale of 1 to 5 where 1 is strongly disagree, 2 is disagree, 3 is neither agree nor disagree, 4 is agree and 5 is strongly agree, can you tell me how far you agree or disagree with the following statements…
NOTE TO INTERVIEWER: READ OUT AND RECORD SCORE FOR EACH CATEGORY: So firstly, how far do you agree that _______?
	
	Satisfaction

	The information provided was valuable to my business
	NUMBER

	The information provided was impartial
	NUMBER

	The information provided was relevant
	NUMBER

	
	

	The information provided was practical and useful
	NUMBER

	The information provided enabled me to address my needs independently
	NUMBER

	
	

	The service provided me with information on other sources of support
	NUMBER

	The information on the website was easy to find
	NUMBER

(Source: Previous Business Link Helpline survey)

ASK ALL, CODE ALL THAT APPLY (READ OUT) – Please randomise order in which options are read out
G18 On a scale of 1 to 5 where 1 is strongly disagree, 2 is disagree, 3 is neither agree nor disagree, 4 is agree and 5 is strongly agree, can you tell me how far you agree or disagree with the following statements…

	GOV.UK has a reputation for providing a high quality information service
	NUMBER
	

	GOV.UK is known for providing information on specialist support for people trying to start a business
	NUMBER
	

	GOV.UK is the first port of call for finding out about business support services
	NUMBER
	

	GOV.UK is a service I can trust
	NUMBER
	

	GOV.UK is a highly accessible service
	NUMBER
	

	GOV.UK is a unique service
	NUMBER
	

(Source: New question)

ASK ALL, CODE ONE ONLY
G19 Were you aware that GOV.UK is a Government service?
	Yes
	1
	GO TO G19A

	No
	2
	

	Don’t know/refused
	3
	

(Source: New question)

ASK IF CODE 1 AT G19, CODE ONE ONLY (READ OUT)
G19A Did this influence your trust in the service?
	Yes, makes me much more likely to trust the information
	1
	

	Yes, makes me a little more likely to trust the information
	2
	

	Yes, makes me much less likely to trust the information
	3
	

	Yes, makes me a little less likely to trust the information
	4
	

	No, does not affect my trust in the information provided
	5
	

	Don’t know/refused
	6
	

(Source: New question)

ASK ALL, CODE ONE ONLY (READ OUT)
G20 If GOV.UK was unavailable, how likely is that you would have obtained the information you received somewhere else?
	Very likely
	1
	GO TO G21

	Likely
	2
	

	Unlikely
	4
	GO TO G24

	Very unlikely
	5
	

	Don't know/refused
	6
	

(Source: Previous Business Link Helpline survey)

ASK IF CODE 1 OR 2 AT G20, OPEN RESPONSE
G21 Where would you have been able to obtain this information?
OPEN RESPONSE

(Source: New question)

ASK IF CODE 1 OR 2 AT G20
G23 Roughly, how much, if anything, do you think it would have cost you to obtain the information from somewhere else if GOV.UK had not been available?
	Would not have cost anything
	1
	GO TO G24

	Write in number
	£s
	GO TO G23B

	Don't know / Refused
	2
	GO TO G23A

(Source: Previous Business Link Helpline survey)

ASK IF CODE 2 AT G23, CODE ONE ONLY (READ OUT)
G23a Does the amount you think it would have cost you correspond to any of the following ranges?
	£0-100
	1
	

	£101-200
	2
	

	£201-300
	3
	

	£301-400
	4
	

	£401-500
	5
	

	£501-750
	6
	

	£751-1000
	7
	

	£1001-1500
	8
	

	£1501-3000
	9
	

	£3001-5000
	10
	

	£5,001 and above (please specify approximate figure or range)
	11
	

	Don't know / Refused
	12
	

(Source: Previous Business Link Helpline survey)

ASK IF NOT CODE 1 AT G23, CODE ONE ONLY
G23b Would you have paid this if GOV.UK was unavailable?
	Definitely
	1

	Probably
	2

	Probably not
	3

	Definitely not
	4

	Don't know / Refused
	5

(Source: Previous Business Link Helpline survey)

SECTION 4: WHAT YOU HAVE DONE SINCE USING THE GOV.UK WEBSITE

READ OUT: These final questions focus on what you have done since using the GOV.UK website.

ASK ALL, CODE ONE FROM EACH LINE (READ OUT)
G24 Thinking about the information you received from GOV.UK, how useful was this information in answering your query?
	Very useful
	1

	Fairly useful
	2

	Neutral
	3

	Not very useful
	4

	Not at all useful
	5

	Don’t know / refused
	6

ASK ALL, CODE ALL THAT APPLY, (READ OUT) – Please randomise order in which options are read out
G25A Did GOV.UK help you in any of the following ways?
	Helped me understand that I needed advice, support or services
	1
	

	Helped me to understand the benefits of information and advice
	2
	

	Helped me understand what advice, support or services I needed
	3
	

	Helped me understand how to find a supplier for advice and support
	4
	

	Directed me to a specific supplier or suppliers for advice and support
	5
	

	Helped me understand how to choose between different suppliers for advice and support
	6
	

	None of the above
	7
	

	Don’t know / Refused
	8
	

(Source: New question, based on GOV.UK logic model – long term outcomes)

ASK ALL, CODE ALL THAT APPLY (DO NOT READ OUT)
G25B Since using GOV.UK, have you taken up any further business advice? If so, what services have you used?
	Enterprise agencies
	1
	

	Mentorsme
	2
	

	HMRC
	3
	

	Local authority
	4
	

	Donut services (e.g. IT Donut, Law Donut, Marketing Donut, Start Up Donut, Tax Donut)
	5
	

	Funding bodies
	6
	

	Other government service (please specify)
	7
	

	The private sector (e.g. consultancy, mentoring)
	8
	

	Other (please specify)
	9
	

	No but I am planning to take up other advice
	10
	

	No and I don’t have any plans to take up other advice
	11
	

	Don’t know / Refused
	12
	

(Source: New question, based on GOV.UK logic model – long term outcomes)

ASK ALL, CODE ONE ONLY (READ OUT)
G26 Since you accessed GOV.UK, [IF CODE 3, 4 OR 5 AT G1 have you or do you plan to implement any actions to improve the performance of your business?] [IF CODE 3, 4 or 5 AT G1 have you started or are you planning start your business?]
	Yes – have already done so
	1
	GO TO G27

	Yes – planning to do so
	2
	

	No, have no plans to implement any actions
	3
	OPTION IF CODE 3, 4 OR 5 AT G1, GO TO G44

	Have stopped trading
	4
	OPTION IF CODE 3, 4 OR 5 AT G1, GO TO G44

	No, have decided not to start my business
	5
	OPTION IF CODE 1, 2 OR 5 AT G1, GO TO G42

	Don't know / Refused
	6
	GO TO G44

ASK IF CODE 1, 2 OR 5 AT G1 AND CODE 1 OR 2 AT G26, CODE ALL THAT APPLY (DO NOT READ OUT) – Please randomise order in which options are read out
G29 What other actions have you taken forward or are planning to take forward since using GOV.UK?
	
	Already taken forward
	Planning to
	

	Developed business plan
	
	
	

	Accessed start-up finance
	
	
	

	Attended a presentation or workshop on how to establish a business
	
	
	

	Looked online to find further business support
	
	
	

	Received face-to-face advice from an advisor on establishing a business
	
	
	

	Received telephone advice from an advisor on establishing a business
	
	
	

	Developed an action plan on what I needed to do to establish my business
	
	
	

	Other (please specify)
	
	
	

(Source: New question based on GOV.UK logic model – long term outcomes)
ASK IF CODE 3, 4 OR 5 AT G1 AND CODE 1 OR 2 AT G26, CODE ALL THAT APPLY (DO NOT READ OUT) – Please randomise order in which options are read out
G30 What other actions have you taken forward since using GOV.UK? Or what actions are you planning to take forward since using GOV.UK?
	
	Already taken forward
	Planning to
	

	Attended a presentation or workshop on improving my business
	
	
	

	
	
	
	

	Accessed finance or grants to help the business grow
	
	
	

	Developed a marketing plan
	
	
	

	Developed a marketing plan for new export markets and/or started to export or increased exports
	
	
	

	Developed a recruitment plan and/or taken on more employees
	
	
	

	Introduced improvements to operations of the business
	
	
	

	Introduced new products, services or processes
	
	
	

	Improved compliance with legislation
	
	
	

	Other (please specify)
	
	
	

(Source: New question based on GOV.UK logic model – long term outcomes)
ASK IF CODE 1 OR 2 AT G26, CODE ONE ONLY (READ OUT)
G31 How important was the information you received in your [IF CODE 1 at G26 decisions] [IF CODE 2 AT G26 plans] to [IF CODE 3, 4 OR 5 AT G1 implement these actions] [IF CODE 1, 2 OR 5 AT G1 start your business]?
	Very important
	1
	

	Important
	2
	

	Not very important
	3
	

	Not at all important
	4
	

	Don’t know / Refused
	5
	

(Source: Previous Business Link Helpline survey)

ASK IF CODE 1 OR 2 AT G26, CODE ONE ONLY
G32 Do you think that the advice that you received from GOV.UK saved you time in deciding what action to take or in deciding how to take action?
	Yes
	1
	GO TO G33

	No
	2
	GO TO G34

	Don't know / Refused
	3
	

(Source: Previous Business Link Helpline survey)

ASK IF CODE 1 AT G32
G33 Roughly how much of your own time do you think you saved? (Note to interviewer: Record in whatever units of time respondent gives – could be minutes, hours or days)
	Write in number
	
	

	Don't know / Refused
	2
	

(Source: Previous Business Link Helpline survey)

ASK IF [CODE 3, 4 OR 5 AT G1] AND [CODE 1 OR 2 AT G26], CODE ALL THAT APPLY (READ OUT)
G33A Do you expect the actions you have taken, or plan to take, as a result of the information received from GOV.UK to have an effect on any of the following aspects of your business either this year, next year or in the next two to three years?
	
	This year
	Next year
	Next 2-3 years

	Running costs
	1
	6
	11

	Turnover
	2
	7
	12

	Export sales
	3
	8
	13

	Number of employees
	4
	9
	14

	None of these
	5
	10
	15

(Source: New question to save time for respondents for whom there is limited economic impact)

ASK IF CODE 1, 6 OR 11 AT G33A
G34 What were the annual running costs of your business at the time you last used GOV.UK?
	Write in number
	£s
	

	Refused
	2
	

(Source: Previous Business Link Helpline survey)

ASK IF CODE 2 AT G34, CODE ONE ONLY (READ OUT)
G34a Did the annual running costs correspond to any of the following ranges?
	£0-2,499
	
	

	£2,500 - £4,999
	
	

	£5,000 - £7,499
	
	

	£7500 – £9,999
	
	

	£10,000- £19,999
	
	

	£20,000- £49,000
	
	

	£50,000 – £99,999
	
	

	£100,000 - £249,000
	
	

	£250,000 – £499,999
	
	

	£500,000 – £999,999
	
	

	£1,000,0000 and above (please specify approximate figure or range)
	
	

	Don't know / Refused
	
	

(Source: Previous Business Link Helpline survey)

ASK IF CODE 1 OR 2 AT G35
G35a Would you expect these actions to lead to an increase or decrease in your running costs?
	Increase in running costs
	1
	

	Decrease in running costs
	2
	

	Don’t know / refused
	3
	

(Source: New question)

ASK IF CODE 1 OR 2 AT G35A
G35b [IF CODE 1 AT G35A How much do you expect your running costs to increase] [IF CODE 2 AT G35A How much do you expect to save in running costs] per year as a result of these actions?
	Write in number
	£s
	

	Write in percentage (if number not known)
	%
	

	Too early to say
	2
	

	Refused
	3
	

(Source: Previous Business Link Helpline survey)

ASK IF CODE 2, 7 OR 12 AT G33A, CODE ONE ONLY (READ OUT)
G36 Do you expect the actions you have taken to have a significant effect on your turnover?
	Definitely
	1
	

	Probably
	2
	

	Probably not
	3
	

	Definitely not
	4
	

	Too early to say
	5
	

	Don't know / Refused
	6
	

(Source: Previous Business Link Helpline survey)

ASK IF CODE 1 OR 2 AT G36
G36a What value of additional turnover per year do you expect to achieve as a result of these actions?
	Write in number
	£s
	

	Too early to say
	2
	

	Refused
	3
	

(Source: Previous Business Link Helpline survey)

ASK IF CODE 3 AT G36A, CODE ONE ONLY (READ OUT)
G36b Does the value of additonal turnover correspond to any of the following ranges?
	£0-£999
	1

	£1000-4,999
	2

	£5000-£9,999
	3

	£10,000-24,999
	4

	£25,000 - £49,999
	5

	£50,000 - £99,999
	6

	£100,000 - £249,999
	7

	£250,000 - £499,999
	8

	£500,000 - £999,999
	9

	£1m - £4.99m
	10

	£5m - £9.99m
	11

	£10m or more (please specify approximate figure)
	12

	Don't know / Refused
	13

(Source: Previous Business Link Helpline survey)

ASK IF CODE 3, 8 OR 13 AT G33A, CODE ONE ONLY (READ OUT)
G37 Do you expect the actions you have taken to have an effect on your export sales?
	Definitely
	1
	

	Probably
	2
	

	Probably not
	3
	

	Definitely not
	4
	

	Too early to say
	5
	

	Don't know / Refused
	6
	

(Source: New question)

ASK IF CODE 1 OR 2 AT G37
G37a What value of additional export sales per year do you expect to achieve as a result of these actions?
	Write in number
	£s
	

	Too early to say
	2
	

	Refused
	3
	

(Source: New question)

ASK IF CODE 3 AT G37A, CODE ONE ONLY (READ OUT)
G37b Does the value of additonal export salescorrespond to any of the following ranges?
	£0-£999
	1

	£1000-4,999
	2

	£5000-£9,999
	3

	£10,000-24,999
	4

	£25,000 - £49,999
	5

	£50,000 - £99,999
	6

	£100,000 - £249,999
	7

	£250,000 - £499,999
	8

	£500,000 - £999,999
	9

	£1m - £4.99m
	10

	£5m - £9.99m
	11

	£10m or more (please specify approximate figure)
	12

	Don't know / Refused
	13

(Source: New question)

ASK IF CODE 4, 9 OR 14 AT G33A, CODE ONE ONLY (READ OUT)
G38 Do you expect to recruit any additional workers as a result of the actions you have taken?
	Definitely
	1
	

	Probably
	2
	

	Probably not
	3
	

	Definitely not
	4
	

	Too early to say
	5
	

	Don't know / Refused
	6
	

(Source: Previous Business Link Helpline survey)

ASK IF CODE 1 OR 2 AT G38
G38a How many additional workers do you expect to recruit?
	Write in number
	£s
	

	Too early to say
	2
	

	Refused
	3
	

(Source: Previous Business Link Helpline survey)

ASK IF [CODE 3, 4 OR 5 AT G1] AND [CODE 1 OR 2 AT G26], CODE ONE ONLY (READ OUT)
G39 Would you have reduced the number of workers in your business if you had not taken the actions you did?
	Definitely
	1
	

	Probably
	2
	

	Probably not
	3
	

	Definitely not
	4
	

	Too early to say
	5
	

	Don't know / Refused
	6
	

(Source: New question based on logic model – jobs safeguarded)

ASK IF CODE 1 OR 2 AT G39
G39a By how many?
	Write in number
	£s
	

	Refused
	2
	

(Source: New question based on logic model – jobs safeguarded)

ASK IF [CODE 1, 2 OR 5 AT G1] AND [CODE 1 OR 2 AT G26]
G40 What do you expect in terms of annual sales after one year of trading?
	Write in number
	£s
	

	Too early to say
	2
	

	Don't know / Refused
	3
	GO TO G40A

(Source: Previous Business Link Helpline survey)

ASK IF CODE 3 AT G40, CODE ONE ONLY (READ OUT)
G40a Does your expected turnover correspond to any of the following ranges?
	£0-£999
	1

	£1000-4,999
	2

	£5000-£9,999
	3

	£10,000-24,999
	4

	£25,000 - £49,999
	5

	£50,000 - £99,999
	6

	£100,000 - £249,999
	7

	£250,000 - £499,999
	8

	£500,000 - £999,999
	9

	£1m - £4.99m
	10

	£5m - £9.99m
	11

	£10m or more (please specify approximate figure)
	12

	Don't know / Refused
	13

(Source: Previous Business Link Helpline survey)

ASK IF [CODE 3 , 4 OR 5 AT G1] AND [CODE 1 OR 2 AT G26], CODE ONE ONLY (READ OUT)
G41A Do you think your business would have experienced the changes in performance that you have mentioned if it were not for the actions you took after using GOV.UK?
	Definitely
	1
	

	Probably
	2
	

	Probably not
	3
	

	Definitely not
	4
	

	Don't know
	5
	

(Source: New question to estimate additionality of outcomes)

ASK IF CODE 5 AT G26, CODE ONE ONLY (READ OUT)
G42 How important was the information you received from GOV.UK in your decision not to go into business?
	Very important
	1
	

	Important
	2
	

	Not very important
	3
	

	Not at all important
	4
	

	Don’t know / Refused
	5
	

(Source: Previous Business Link Helpline survey)

ASK IF CODE 1 OR 2 AT G42, CODE ALL THAT APPLY (DO NOT READ OUT)
G43 Why did you decide not to start a business ?
	Realised that my business idea was not viable
	1
	GO TO G43A

	Realised there was too much to do to start a business and this put me off
	2
	GO TO G44

	I got a job
	3
	

	Other (please specify)
	4
	

	Don’t know
	5
	

(Source: New question based on logic model – avoiding starting a non-viable business)

ASK IF CODE 1 AT G43, OPEN RESPONSE
G43a In what ways did the service help you to avoid starting a non-viable business?
OPEN RESPONSE

ASK ALL, CODE ONE ONLY (READ OUT)

ASK ALL
G44A What further services would you expect from GOV.UK?
OPEN RESPONSE,

(Source: New question)

SECTION 5 – USE OF INTERNET FOR BUSINESS SUPPORT

I now want to ask you a few questions about your use of business support over the internet more generally.

ASK ALL, CODE ONE ONLY
G44B Do you have internet access that you can use for business purposes? If so, is this broadband?
	Yes - broadband
	1
	GO TO G44C

	Yes – but not broadband
	2
	

	None
	3
	GO TO G44D

	Don’t know / refused
	4
	

(Source: Small Business Survey)

ASK IF CODE 1 OR 2 AT G44B, CODE ALL THAT APPLY (DO NOT READ OUT)
G44C Where do you have internet access?
	At work
	1
	GO TO G44G

	At home
	2
	

	Via smart phone (e.g. Blackberry/IPhone/Android)
	3
	

	Via tablet (e.g. IPad)
	4
	

	Somewhere else
	5
	

	Don’t know / Refused
	6
	

(Source: Small Business Survey)

ASK IF CODE 3 OR 4 AT G44B, CODE ONE ONLY
G44D Do you expect to have internet access at home or at work within a year?
	Yes
	1
	GO TO G44G
	

	No
	2
	
	

	Don’t know / Refused
	3
	
	

(Source: Previous Business Link Helpline survey)

ASK ALL, CODE ONE ONLY
G44G Would you expect to access business support information on the internet in the future?
	Yes
	1
	GO TO G44H

	No
	2
	GO TO G45

	Don’t know / Refused
	3
	

(Source: New question)

ASK IF CODE 1 AT G44G, CODE ONE ONLY
G44H Would you expect this to be via a smart phone or tablet?
	Yes
	1
	

	No
	2
	

	Don’t know / Refused
	3
	

(Source: New question)

SECTION 6– SOCIAL MEDIA

ASK IF CODE 3 OR 4 AT S2 ON FILTERING QUESTIONS, OPEN RESPONSE
G45 You said earlier that, in the last 12 months you have accessed Business Link Facebook and/or Business Link Twitter. Why did you use the Business Link Facebook and/or the Business Twitter pages ?
OPEN RESPONSE

(Source: New question)

ASK IF CODE 3 OR 4 AT S2 ON FILTERING QUESTIONS, CODE ONE ONLY (READ OUT)
G46 How useful have you found the information and content on the Business Link Facebook and/or Business Link Twitter accounts?
	
	Facebook
	Twitter

	Very useful
	1
	8

	Fairly useful
	2
	9

	Neutral
	3
	10

	Not very useful
	4
	11

	Not at all useful
	5
	12

	Not used
	6
	13

	Don’t know/refused
	7
	14

(Source: New question)

ASK IF CODE 3 OR 4 AT S2 ON FILTERING QUESTIONS, OPEN RESPONSE
G47 How do you think the Business Link Facebook and/or Business Link Twitter accounts could be improved?
[PROMPT IF NECESSARY What additional features would you like to see?]

OPEN RESPONSE

(Source: New question)

ASK IF NOT CODE 3 OR 4 AT S2 ON FILTERING QUESTIONS
G48 Would you consider accessing business support through Facebook or Twitter?
	Yes
	1
	GO TO Q49

	No
	2
	GO TO Q49

	Don’t know/refused
	3
	GOTO Q50

(Source: New question)

ASK ALL, OPEN RESPONSE
G49 What information or features would you expect a business support social media service to provide?
OPEN RESPONSE

(Source: New question)

ASK IF CODE 3 OR 4 AT S2 ON FILTERING QUESTIONS
G48 We are interested in conducting further research with people that have used social media in relation to Government business support. Would you be happy to be contacted by phone or through Twitter to take part in this research?
	Yes, by phone
	1
	

	Yes, through Twitter (please record Twitter name @_____)
	2
	

	No
	3
	

(Source: New question)

SECTION 7: ABOUT YOU AND YOUR BUSINESS
READ OUT: We would just like to ask you a few questions about you and your business.

ASK IF CODE 3, 4 OR 5 AT G1 AND NOT CODE 4 AT G26, OR CODE 1 OR 2 AT G1 AND CODE 1 AT G26, CODE ONE ONLY (DO NOT READ OUT)
G50 Please describe the main activities of your business
	Agriculture and Fishing
	1
	

	Biotechnology, Medical and Chemical
	2
	

	Construction and Property Services
	3
	

	Consumer Products, Personal Services, Retail and Wholesale
	4
	

	Creative Services and Media
	5
	

	Energy and Water
	6
	

	Hotels and Restaurants
	7
	

	Information Technology and Telecomms
	8
	

	Manufacturing and Engineering
	9
	

	Professional and Other Business Services
	10
	

	Recreation, Culture and Tourism
	11
	

	Transport, Warehousing and Distribution
	12
	

	Other
	13
	

	Don't know / Refused
	14
	

(Source: Previous Business Link Helpline survey)

ASK IF CODE 3, 4 OR 5 AT G1 AND NOT CODE 4 AT G26, OR CODE 1 OR 2 AT G1 AND CODE 1 AT G26, CODE ONE ONLY (DO NOT READ OUT)
G51 How many years has your business been trading? This includes under all ownerships and all legal statuses.
	Less than 1 year
	1
	

	1 year
	2
	

	2 years
	3
	

	3 years
	4
	

	4 years
	5
	

	5 years
	6
	

	6-10 years
	7
	

	11-20 years
	8
	

	More than 20 years
	9
	

	Don’t know/Refused
	10
	

(Source: Corresponds with Small Business Survey)

ASK IF CODE 3, 4 OR 5 AT G1 AND NOT CODE 4 AT G26, OR CODE 1 OR 2 AT G1 AND CODE 1 AT G26, CODE ONE ONLY
G52 Do you aim to grow your business over the next two or three years?
	Yes
	1
	

	No
	2
	

	Don't know
	3
	

(Source: Previous Business Link Helpline survey – to identify businesses with growth potential)

ASK IF CODE 3, 4 OR 5 AT G1 AND NOT CODE 4 AT G26, OR CODE 1 OR 2 AT G1 AND CODE 1 AT G26
G53 What is the approximate annual turnover of your business in the UK?
	
	
	

	Write in number
	£s
	GO TO G55

	Don't know / Refused
	2
	GO TO G54

(Source: Previous Business Link Helpline survey)

ASK IF CODE 2 AT G53, CODE ONE ONLY (READ OUT)
G54 What is the approximate annual turnover of your business in the UK?
	£0 - £73,000 (below the threshold for VAT)
	1

	£73,001 - £249,999
	2

	£250,000 - £499,999
	3

	£500,000 - £999,999
	4

	£1m - £4.99m
	5

	£5m - £9.99m
	6

	£10m or more (please specify approximate figure)
	7

	Don't know / Refused
	8

(Source: Previous Business Link Helpline survey)

ASK IF CODE 3, 4 OR 5 AT G1 AND NOT CODE 4 AT G26, OR CODE 1 OR 2 AT G1 AND CODE 1 AT G26
G55 How many employees do you have now (not including yourself)?
	No employees
	
	GO TO G57

	Write in number
	
	GO TO G57

	Don't know / Refused
	3
	GO TO G56

(Source: Previous Business Link Helpline survey)

ASK IF CODE 3 AT G55, CODE ONE ONLY (READ OUT)
G56 Does the number of workers employed by your firm correspond to the following size bands?
	1 to 9
	1

	10 to 49
	2

	50 to 249
	3

	250 or more
	4

	Don't know / Refused
	5

(Source: Previous Business Link Helpline survey)

ASK IF CODE 3, 4 OR 5 AT G1 AND NOT CODE 4 AT G26, OR CODE 1 OR 2 AT G1 AND CODE 1 AT G26
G58 What percentage of your sales are to customers based in the UK?
	Write in number
	%
	

	Don't know / Refused
	2
	

(Source: Previous Business Link Helpline survey)

ASK IF CODE 3, 4 OR 5 AT G1 AND NOT CODE 4 AT G26, OR CODE 1 OR 2 AT G1 AND CODE 1 AT G2, CODE ONE ONLY (READ OUT)
G59 How would you describe the nature of the competition in your main markets? Would you say there is…?
	Very intense competition
	1
	GO TO G60

	Intense competition
	2
	

	Moderate competition
	3
	

	Weak competition
	4
	

	No competition at all
	5
	GO TO G62

	Don't know / Refused
	6
	

(Source: Previous Business Link Helpline survey)

ASK IF NOT CODE 5 OR 6 AT G59 , CODE ONE ONLY (READ OUT)
G60 If your business was to cease trading tomorrow, do you think any of your competitors would take up your sales within 12 months?
	Yes – all our sales
	1
	

	Yes – some of them
	2
	

	No – no one would take up our sales
	3
	

	Don't know / Refused
	4
	

(Source: Previous Business Link Helpline survey)

ASK IF NOT CODE 3 OR 4 AT G60
G61 What percentage of these competitors (by market share) would be located in the UK?
	Write in number
	%
	

	Don't know / Refused
	2
	

(Source: Previous Business Link Helpline survey)

ASK IF CODE 3, 4 OR 5 AT G1 AND NOT CODE 4 AT G26, OR CODE 1 OR 2 AT G1 AND CODE 1 AT G26
G62 How many owners / partners / directors are involved in the day to day control of the business
	Write in number
	
	

	Don't know / Refused
	2
	

(Source: Previous Business Link Helpline survey)

ASK ALL
G63 (IF RESPONSE TO G62 > 1) How many of these are… OTHERWISE RECORD GENDER OF RESPONDENT
	
	In business
	Not in business

	Male
	NUMBER
	1

	Female
	NUMBER
	2

	Don't know / Refused
	3
	3

(Source: Previous Business Link Helpline survey)

ASK ALL
G64 (IF RESPONSE TO G62 > 1And how many of these are…), OTHERWISE what is your ethnic origin?
	
	In business
	Not in business

	White British / Irish
	NUMBER
	1

	From an ethnic minority group
	NUMBER
	2

	Don't know / Refused
	3
	3

(Source: Previous Business Link Helpline survey)

ASK ALL
G65 (IF RESPONSE TO G62 > 1 And how many…) OTHERWISE do you consider yourself to have a disability?
	
	In business
	Not in business

	Have a disability
	NUMBER
	1

	Do not have a disability
	NUMBER
	2

	Don't know / Refused
	3
	3

(Source: Previous Business Link Helpline survey)
SECTION 7 – FINAL QUESTIONS

ASK ALL
G67 The Department for Business, Innovation and Skills may want to carry out further research in the future. Would you be willing to help with that research?
	Yes
	1

	No
	2

ASK IF CODE 3 OR 4 AT G1 AND NOT CODE 4 AT G26, OR CODE 1 OR 2 AT G1 AND CODE 1 AT G26
G68 As part of this research we may wish to access information on your company from companies house. Would you be happy to provide your companies house number? (Further info: this will enable us in the future to assess growth or changes in the performance of companies that have used Government services by using publically available data on turnover etc. rather than asking for it from surveys.)

Record Companies House Number if provided ______________________

G69 Do you have any additonal comments?

__

THANK RESPONDENT AND CLOSE

Helpline / GOV.UK Combined Questionnaire

ASK IF CODE 1 ON H2C OF HELPLINE QUESTIONNAIRE

SECTION 1: REASONS FOR CALLING THE HELPLINE / USING GOV.UK

READ OUT: You have said that you have called the Business Support Helpline and used GOV.UK in relation to the same query. These first questions focus on your reasons for calling the Helpline and accessing GOV.UK.

ASK ALL, CODE ONE ONLY (READ OUT)
M1 Which of the following statements do you agree with?
	I looked at the GOV.UK website before calling the Helpline
	1
	

	I called the Helpline before looking at GOV.UK
	2
	

	None of the above (please prompt further to check how they came to use both services in relation to the same query – if necessary go back and code 1, 2 or both)
	3
	

	Don't know / Refused
	4
	

(Source: New question)

ASK IF CODE 1 AT M1, CODE ALL THAT APPLY (READ OUT) – Please randomise order in which options are read out
M2 Do you agree with any of the following statements?
	I contacted the Helpline after being unable to find the information I needed on GOV.UK
	1
	

	I contacted the Helpline because the information on GOV.UK was not clear
	2
	

	I contacted the Helpline after finding some relevant information on GOV.UK, but it did not address all my information needs
	3
	

	I saw the Helpline number on GOV.UK and wanted to speak to somebody rather than use the website
	4
	

	I called the Helpline to check that the information I found on GOV.UK was correct
	5
	

	Don't know / Refused
	6
	

(Source: New question)

ASK IF CODE 2 AT M1, CODE ONE ONLY
M2 Were you directed to the GOV.UK website by the person you spoke to at the Helpline?
	Yes
	1
	

	No
	2
	

	Don't know / Refused
	3
	

(Source: New question)

ASK IF CODE 3, 4 OR 5 AT M1, CODE ALL THAT APPLY (READ OUT) – Please randomise order in which options are read out
M3 When you called the Helpline and used GOV.UK, was your business facing any of the following significant issues or challenges?
	Severe financial problems and at risk of closure
	1
	

	Taking on new staff
	2
	

	Introducing a major change to the way you do business
	3
	

	Introducing a major change to the way the business is managed
	4
	

	Introducing new products or services
	5
	

	Obtaining finance to support growth
	6
	`

	Managing major growth in turnover
	7
	

	Entering a new export market
	8
	

	Difficulties in understanding or complying with legislation or regulations
	9
	

	Difficulties in understanding or complying with tax obligations
	10
	

	None of the above
	11
	

(Source: Previous Business Link Helpline survey with options added)

ASK ALL, CODE ALL THAT APPLY (READ OUT)
M5 Before using GOV.UK and calling the Helpline, did you do anything else to try to find information or advice to help with your query?
	Yes
	1
	GO TO M5A

	No
	2
	GO TO M7

	Don’t know / Refused
	3
	GO TO M7

ASK IF CODE 1 AT M5, CODE ALL THAT APPLY (DO NOT READ OUT)
M5A What did you do?
	Basic internet search (Google etc)
	1

	Searched other websites (please specify)
	2

	Sought informal advice (from colleagues, friends, etc)
	3

	Used Business Link social media
	4

	Advice over the telephone from other Government service (please specify)
	5

	Face-to-face advice from other Government service (please specify)
	6

	Advice over the telephone from private sector service (please specify)
	7

	Face-to-face advice from private sector service (please specify)
	8

	Contacted Chamber of Commerce
	9

	None of the above
	10

(Source: Previous Business Link Helpline survey, with some new options added)

ASK IF NOT CODE 1 AT M1, CODE ONE ONLY
M7 Were you aware of the GOV.UK website before you made your call to the Business Support Helpline?
	Yes
	1

	No
	2

	Don’t know / Refused
	3

(Source: Previous Business Link Helpline survey)

ASK ALL, CODE ONE ONLY (DO NOT READ OUT)
M9A How did you first find out the telephone number for the Business Support Helpline?
	Basic internet search (e.g. Google)
	1

	Found number on GOV.UK
	2

	Found number on other website
	3

	Citizens Advice Bureau
	4

	Jobcentre Plus
	5

	Was given number by other Government Agency (please specify)
	6

	Was given number by professional third party advisors
	7

	Word of mouth
	8

	TV / radio advertising
	9

	Press advertising (newspapers / magazines)
	10

	Other: (specify)
	11

	Don't know / Refused
	12

(Source: Previous Business Link Helpline survey, plus options added from Helpline MI)

ASK ALL, CODE ONE ONLY (DO NOT READ OUT)
M10
How many times have you called the Business Support Helpline in the last year?
	Once
	1
	

	Twice
	2
	

	Three times
	3
	

	Four times
	4
	

	Five times
	5
	

	Six to twelve times
	6
	

	More than twelve times
	7
	

	Don’t know / Refused
	8
	

(Source: Previous Business Link Helpline survey)

ASK ALL, CODE ALL THAT APPLY (DO NOT READ OUT)
M11 Why did you use the GOV.UK website and call the Helpline instead of using any other sources of information?
	Not aware of other sources of information
	1
	

	Simplest method of getting the information I needed
	2
	

	Do not trust other sources of information
	3
	

	Prefer to discuss my needs with an advisor
	4
	

	Would have to pay
	5
	

	Could not find the information I needed on GOV.UK
	6
	

	No access to the internet
	
	

	Other (specify):
	7
	

	Don’t know / Refused
	8
	

(Source: Previous Business Link Helpline survey)

SECTION 2: USE OF GOV.UK WEBSITE

READ OUT: I now want to ask about your usage of the GOV.UK website

ASK ALL, CODE ONE ONLY (DO NOT READ OUT)
M13C How did you find out about the business section of the GOV.UK website?
	Basic internet search (Google)
	1

	Businesslink.gov (previous Business Link website)
	2

	Found link on other website
	3

	Used GOV.UK for a purpose other than business
	4

	Was given link given by other Government Agency
	5

	Was given link by professional third party advisors
	6

	Word of mouth
	7

	TV / radio advertising
	8

	Press advertising (newspapers / magazines)
	9

	From the Business Support Helpline
	10

	Other: (specify)
	11

	Don't know / Refused
	12

(Source: Previous Business Link Helpline survey)

ASK ALL, CODE ONE ONLY
M13F Did you come across other useful information which you weren’t looking for when you accessed the website?
	Yes
	1
	

	No
	2
	

	Don’t know/refused
	3
	

(Source: New question)

SECTION 3: YOUR CALL TO THE BUSINESS SUPPORT HELPLINE
	
READ OUT: I would now like you to think about your call to the Business Support Helpline.

ASK ALL, CODE ALL THAT APPLY (DO NOT READ OUT)
M14 When you initially called the Helpline, how did the call agent help you with your enquiry?
NOTE TO INTERVIEWER: This question should only relate to the information they received on their initial call to the Helpline – i.e. it should not include any subsequent support received if they were put through to / made an appointment to speak to an advisor about their query in more detail.
	I was directed to the information I needed on the GOV.UK website
	1
	GO TO M14A

	I was provided the information I needed without being directed to the GOV.UK website
	2
	

	I was signposted to other organisations that could help me
	3
	

	I was put through to an advisor to talk through my query in more detail / I arranged appointment to talk through query in more detail with an advisor
	4
	GO TO M15

	Follow up information was given by email
			5
	GO TO M14A

	They were unable to help me with my enquiry
	6
	

	Don’t know / Refused
	7
	

(Source: Previous Business Link Helpline survey)

IF NOT CODE 6 AT M14 AND RESPONDENT KNOWN TO HAVE RECEIVED TIER 2 SUPPORT, CODE ONE ONLY
M14A Our records show that, following your initial call, you were referred to another Helpline advisor for more in-depth support. Is this correct?
	Yes
	1
	GO TO M15

	No
	2
	GO TO M16

(Source: Previous Business Link Helpline survey)

IF CODE 6 AT M14 OR CODE 1 AT M14A, CODE ALL THAT APPLY (DO NOT READ OUT) M15 [IF CODE 6 AT M14] You mentioned that you were put through to or made an appointment to speak to an advisor to talk through your query in more detail.] How did this second advisor help you?
	I was directed to the information I needed on the GOV.UK website
	1
	

	I was provided the information I needed without being directed to the GOV.UK website
	2
	

	We discussed actions I could take to address the issues I faced
	3
	

	I was signposted to other organisations that could help me
	4
	

	Follow up information was given by email
	5
	

	They were unable to to help me with my enquiry
	6
	

	They misunderstood my enquiry
	7
	

	Don’t know / Refused
	8
	

ASK IF N

(Source: Previous Business Link Helpline survey)

ASK ALL, CODE ONE ONLY (READ OUT)
M16 Has your understanding of the information available on GOV.UK improved as a result of your call to the Helpline?
	Definitely
	1
	

	Probably
	2
	

	Probably not
	3
	

	Definitely not
	4
	

	Don’t know / Refused
	5
	

(Source: Previous Business Link Helpline survey)

ASK ALL, CODE ONE ONLY (READ OUT)
M17 And as a result of your call, are you more likely to use GOV.UK as a first port of call for information in the future?
	Definitely
	1
	

	Probably
	2
	

	Probably not
	3
	

	Definitely not
	4
	

	Don’t know / Refused
	5
	

(Source: Previous Business Link Helpline survey)

SECTION 4: SATISFACTION WITH HELPLINE / GOV.UK

READ OUT: We would now like to ask you some questions about your satisfaction with the service you received.

ASK ALL, CODE ONE ONLY (READ OUT)
M18 Thinking about the overall service you received from the Business Support Helpline and GOV.UK, would you say that you are satisfied or dissatisfied overall?
	Very dissatisfied
	1
	

	Fairly dissatisfied
	2
	

	Neither satisfied nor dissatisfied
	3
	

	Fairly satisfied
	4
	

	Very satisfied
	5
	

	Don’t know / Refused
	6
	

(Source: Previous Business Link Helpline survey)

ASK ALL, CODE ONE ONLY (READ OUT)
M18a Do you feel you obtained the information you needed as a result of your call to the Business Support Helpline and usage of GOV.UK?
	Yes, in full
	1
	

	Yes, in part
	2
	

	No
	3
	

	Don’t know / Refused
	4
	

(Source: New question)

ASK ALL. (READ OUT) – Please randomise order in which options are read out
M19 I’d now like to ask how satisfied you are with different aspects of the service you received. On a scale of 1 to 5 where 1 is strongly disagree, 2 is disagree, 3 is neither agree nor disagree, 4 is agree and 5 is strongly agree, can you tell me how far you agree or disagree with the following statements…
NOTE TO INTERVIEWER: READ OUT AND RECORD SCORE FOR EACH CATEGORY: So firstly, how far do you agree that _______?
	
	Satisfaction

	Staff were sympathetic to my needs and were willing to help
	NUMBER

	Staff understood my query
	NUMBER

	Advisors had suitable business knowledge
	NUMBER

	The information provided was valuable to my business
	NUMBER

	The information provided was impartial
	NUMBER

	The information provided was relevant
	NUMBER

	
	

	The information provided was practical and useful
	NUMBER

	
	

	
	

	The information on the website was easy to find
	NUMBER

(Source: Previous Business Link Helpline survey)

ASK ALL, CODE ALL THAT APPLY (READ OUT) – Please randomise order in which options are read out
M18A On a scale of 1 to 5 where 1 is strongly disagree, 2 is disagree, 3 is neither agree nor disagree, 4 is agree and 5 is strongly agree, can you tell me how far you agree or disagree with the following statements…

	The Business Support Helpline has a reputation for providing a high quality information service
	NUMBER
	

	
	
	

	The Business Support Helpline is the first port of call for finding out about business support services
	NUMBER
	

	The Business Support Helpline is a service I can trust
	NUMBER
	

	
	
	

	The Business Support Helpline is a unique service
	NUMBER
	

	GOV.UK has a reputation for providing a high quality information service
	NUMBER
	

	
	
	

	GOV.UK is the first port of call for finding out about business support services
	NUMBER
	

	GOV.UK is a service I can trust
	NUMBER
	

	
	
	

	GOV.UK is a unique service
	NUMBER
	

(Source: New question)

ASK ALL, CODE ONE ONLY
M19B Were you aware that the Business Support Helpline and GOV.UK are Government services?
	Yes
	1
	GO TO M19C

	No
	2
	GO TO M20

	Don’t know/refused
	3
	

(Source: New question)

ASK IF CODE 1 AT M19B, CODE ONE ONLY (READ OUT)
M19C Did this influence your trust in the service?
	Yes, makes me much more likely to trust the information
	1
	

	Yes, makes me a little more likely to trust the information
	2
	

	Yes, makes me much less likely to trust the information
	3
	

	Yes, makes me a little less likely to trust the information
	4
	

	No, does not affect my trust in the information provided
	5
	

	Don’t know/refused
	6
	

(Source: New question)

ASK ALL, CODE ONE ONLY (READ OUT)
M20 If the Business Support Helpline and/or GOV.UK was unavailable, how likely is that you would have obtained the information you received somewhere else?
	Very likely
	1
	GO TO M21

	Likely
	2
	

	Unlikely
	4
	GO TO M24

	Very unlikely
	5
	

	Don't know/refused
	6
	

(Source: Previous Business Link Helpline survey)

ASK IF CODE 1 OR 2 AT M20, OPEN RESPONSE
M21 Where would you have been able to obtain this information?
OPEN RESPONSE

(Source: New question)

ASK IF CODE 1 OR 2 AT M20
M23 Roughly, how much, if anything, do you think it would have cost you to obtain the information from somewhere else if the Helpline and/or GOV.UK had not been available?
	Would not have cost anything
	1
	GO TO M24

	Write in number
	£s
	GO TO M23B

	Don't know / Refused
	2
	GO TO M23A

(Source: Previous Business Link Helpline survey)

ASK IF CODE 2 AT M23, CODE ONE ONLY (READ OUT)
M23a Does the amount you think it would have cost you correspond to any of the following ranges?
	£0-100
	1
	

	£101-200
	2
	

	£201-300
	3
	

	£301-400
	4
	

	£401-500
	5
	

	£501-750
	6
	

	£751-1000
	7
	

	£1001-1500
	8
	

	£1501-3000
	9
	

	£3001-5000
	10
	

	£5,001 and above (please specify approximate figure or range)
	11
	

	Don't know / Refused
	12
	

(Source: Previous Business Link Helpline survey)

ASK IF NOT CODE 1 AT M23, CODE ONE ONLY
H23b Would you have paid this if the Business Support Helpline and/or GOV.UK was unavailable?
	Definitely
	1

	Probably
	2

	Probably not
	3

	Definitely not
	4

	Don't know / Refused
	5

(Source: Previous Business Link Helpline survey)

SECTION 5: WHAT YOU HAVE DONE SINCE CALLING THE HELPLINE / USING GOV.UK

READ OUT: These questions focus on what you have done since calling the Helpline and using GOV.UK

ASK ALL, CODE ONE FROM EACH LINE (READ OUT)
M24 Thinking about the information you received from the Helpline and GOV.UK, how useful was this information in answering your query?
	Very useful
	1

	Fairly useful
	2

	Neutral
	3

	Not very useful
	4

	Not at all useful
	5

	Don’t know / refused
	6

ASK ALL, CODE ALL THAT APPLY, (READ OUT) – Please randomise order in which options are read out
M25A Did GOV.UK and/or the Helpline help you in any of the following ways?
	Helped me understand that I needed advice, support or services
	1
	

	Helped me to understand the benefits of information and advice
	2
	

	Helped me understand what advice, support or services I needed
	3
	

	Helped me understand how to find a supplier for advice and support
	4
	

	
	
	

	Helped me understand how to choose between different suppliers for advice and support
	6
	

	None of the above
	7
	

	Don’t know / Refused
	8
	

(Source: New question, based on GOV.UK logic model – long term outcomes)

ASK ALL, CODE ALL THAT APPLY (DO NOT READ OUT)
M25B Since using GOV.UK and the Business Support Helpline, have you taken up any further business advice? If so, which services have you used?
	Enterprise agencies
	1
	

	Mentorsme
	2
	

	HMRC
	3
	

	Local authority
	4
	

	Donut services (e.g. IT Donut, Law Donut, Marketing Donut, Start Up Donut, Tax Donut)
	5
	

	Funding bodies
	6
	

	Other government service (please specify)
	7
	

	The private sector (e.g. consultancy, mentoring)
	8
	

	Other (please specify)
	9
	

	No but I am planning to take up other advice
	10
	

	No and I don’t have any plans to take up other advice
	11
	

	Don’t know / Refused
	12
	

(Source: New question, based on GOV.UK logic model – long term outcomes)

ASK ALL, CODE ONE ONLY (READ OUT)
M26 Since you contacted the Helpline and used GOV.UK, [IF CODE 3, 4 OR 5 AT H1 ON HELPLINE QUESTIONNAIRE have you or do you plan to implement any actions to improve the performance of your business?] [IF CODE 1, 2 OR 5 AT H1 ON HELPLINE QUESTIONNAIRE have you started or are you planning start your business?]
	Yes – have already done so
	1
	GO TO M27

	Yes – planning to do so
	2
	

	No
	3
	GO TO M44

	Have stopped trading
	4
	OPTION IF CODE 3, 4 OR 5 AT H1, GO TO M44

	Have decided not to start my business
	5
	OPTION IF CODE 1, 2 OR 5 AT H1, GO TO M42

	Don't know / Refused
	6
	GO TO M44

(Source: Previous Business Link Helpline survey)

ASK IF CODE 1, 2 OR 5 AT H1 ON HELPLINE QUESTIONNAIRE AND CODE 1 OR 2 AT M26, CODE ALL THAT APPLY (DO NOT READ OUT) M29 What other actions have you taken forward or are planning to take forward since calling the Helpline and using GOV.UK?
	
	Already taken forward
	Planning to
	

	Developed business plan
	
	
	

	Accessed start-up finance
	
	
	

	Attended a presentation or workshop on how to establish a business
	
	
	

	Looked online to find further business support
	
	
	

	Received face-to-face advice from an advisor on establishing a business
	
	
	

	Received telephone advice from an advisor on establishing a business
	
	
	

	Developed an action plan on what I needed to do to establish my business
	
	
	

	Other (please specify)
	
	
	

(Source: New question, based on Helpline logic model – long term outcomes)

ASK IF CODE 3, 4 OR 5 AT H1 ON HELPLINE QUESTIONNAIRE AND CODE 1 OR 2 AT M26, CODE ALL THAT APPLY (DO NOT READ OUT) – Please randomise order in which options are read out
M30 What other actions have you taken forward since calling the Helpline and using GOV.UK? Or what actions are you planning to take forward since calling the Helpline and using GOV.UK?
	
	Already taken forward
	Planning to
	

	Attended a presentation or wprkshop on improving my business
	
	
	

	
	
	
	

	Accessed finance or grants to help the business grow
	
	
	

	Developed a marketing plan
	
	
	

	Developed a marketing plan for new export markets and/or started to export or increased exports
	
	
	

	Developed a recruitment plan and/or taken on more employees
	
	
	

	Introduced improvements to operations of the business
	
	
	

	Introduced new products, services or processes
	
	
	

	Improved compliance with legislation
	
	
	

	Other (please specify)
	
	
	

(Source: New question, based on Helpline logic model – long term outcomes)

ASK IF CODE 1 OR 2 AT M26, CODE ONE ONLY (READ OUT)
M31 How important was the information you received in your [IF CODE 1 at M26 decisions] [IF CODE 2 AT M26 plans] to [IF CODE 3, 4 OR 5 AT H1 ON HELPLINE QUESTIONNAIRE implement these actions] [IF CODE 1, 2 OR 5 AT H1 ON HELPLINE QUESTIONNAIRE start your business]?
	Very important
	1
	

	Important
	2
	

	Not very important
	3
	

	Not at all important
	4
	

	Don’t know / Refused
	5
	

(Source: Previous Business Link Helpline survey)

ASK IF CODE 1 OR 2 AT M26, CODE ONE ONLY
M32 Do you think that the information that you received from the Business Support Helpline and GOV.UK saved you time in deciding what action to take or in deciding how to take action?
	Yes
	1
	GO TO M33

	No
	2
	GO TO M34

	Don't know / Refused
	3
	

(Source: Previous Business Link Helpline survey)

ASK IF CODE 1 AT M32
M33 Roughly how much of your own time do you think you saved? (Note to interviewer: Record in whatever units of time respondent gives – could be minutes, hours or days)
	Write in number
	
	

	Don't know / Refused
	2
	

(Source: Previous Business Link Helpline survey)

ASK IF [CODE 3, 4 OR 5 AT H1 ON HELPLINE QUESTIONNAIRE] AND [CODE 1 OR 2 AT M26], CODE ALL THAT APPLY (READ OUT)
M33A Do you expect the actions you have taken, or plan to take, as a result of the information or signposting received from the Helpline and/or GOV.UK to have an effect on any of the following aspects of your business
either this year, next year or in the next two to three years?
	
	This year
	Next year
	Next 2-3 years

	Running costs
	1
	6
	11

	Turnover
	2
	7
	12

	Export sales
	3
	8
	13

	Number of employees
	4
	9
	14

	None of these
	5
	10
	15

(Source: New question to save time for respondents for whom there is limited economic impact)

ASK IF CODE 1, 6 OR 11 AT M33A
M34 What were the annual running costs of your business at the time you called the Helpline?
	Write in number
	£s
	

	Refused
	2
	

(Source: Previous Business Link Helpline survey)

ASK IF CODE 2 AT M34, CODE ONE ONLY (READ OUT)
M34a Did the annual running costs correspond to any of the following ranges?
	£0-2,499
	
	

	£2,500 - £4,999
	
	

	£5,000 - £7,499
	
	

	£7500 – £9,999
	
	

	£10,000- £19,999
	
	

	£20,000- £49,000
	
	

	£50,000 – £99,999
	
	

	£100,000 - £249,000
	
	

	£250,000 – £499,999
	
	

	£500,000 – £999,999
	
	

	£1,000,0000 and above (please specify approximate figure or range)
	
	

	Don't know / Refused
	
	

(Source: Previous Business Link Helpline survey)

ASK IF CODE 1, 6 OR 11 AT M33A, CODE ONE ONLY (READ OUT)
M35 Do you expect the actions you have taken to have an effect on the running costs of your business?
	Definitely
	1
	

	Probably
	2
	

	Probably not
	3
	

	Definitely not
	4
	

	Too early to say
	5
	

	Don't know / Refused
	6
	

(Source: Previous Business Link Helpline survey)

ASK IF CODE 1 OR 2 AT M35
M35a Would you expect these actions to lead to an increase or decrease in your running costs?
	Increase in running costs
	1
	

	Decrease in running costs
	2
	

	Don’t know / refused
	3
	

(Source: New question)

ASK IF CODE 1 OR 2 AT M35A
M35b [IF CODE 1 AT M35A How much do you expect your running costs to increase] [IF CODE 2 AT M35A How much do you expect to save in running costs] per year as a result of these actions?
	Write in number
	£s
	

	Write in percentage (if number not known)
	%
	

	Too early to say
	2
	

	Refused
	3
	

(Source: Previous Business Link Helpline survey)

ASK IF CODE 2, 7 OR 12 AT M33A, CODE ONE ONLY (READ OUT)
M36 Do you expect the actions you have taken to have a significant effect on your turnover?
	Definitely
	1
	

	Probably
	2
	

	Probably not
	3
	

	Definitely not
	4
	

	Too early to say
	5
	

	Don't know / Refused
	6
	

(Source: Previous Business Link Helpline survey)

ASK IF CODE 1 OR 2 AT M36
M36a What value of additional turnover per year do you expect to achieve as a result of these actions?
	Write in number
	£s
	

	Too early to say
	2
	

	Refused
	3
	

(Source: Previous Business Link Helpline survey)

ASK IF CODE 3 AT M36A, CODE ONE ONLY (READ OUT)
M36b Does the value of additonal turnover correspond to any of the following ranges?
	£0-£999
	1

	£1000-4,999
	2

	£5000-£9,999
	3

	£10,000-24,999
	4

	£25,000 - £49,999
	5

	£50,000 - £99,999
	6

	£100,000 - £249,999
	7

	£250,000 - £499,999
	8

	£500,000 - £999,999
	9

	£1m - £4.99m
	10

	£5m - £9.99m
	11

	£10m or more (please specify approximate figure)
	12

	Don't know / Refused
	13

(Source: Previous Business Link Helpline survey)

ASK IF CODE 3, 8 OR 13 AT M33A, CODE ONE ONLY (READ OUT)
M37 Do you expect the actions you have taken to have an effect on your export sales?
	Definitely
	1
	

	Probably
	2
	

	Probably not
	3
	

	Definitely not
	4
	

	Too early to say
	5
	

	Don't know / Refused
	6
	

(Source: New question)

ASK IF CODE 1 OR 2 AT M37
M37a What value of additional export sales per year do you expect to achieve as a result of these actions?
	Write in number
	£s
	

	Too early to say
	2
	

	Refused
	3
	

(Source: New question)

ASK IF CODE 3 AT M37A, CODE ONE ONLY (READ OUT)
M37b Does the value of additonal export salescorrespond to any of the following ranges?
	£0-£999
	1

	£1000-4,999
	2

	£5000-£9,999
	3

	£10,000-24,999
	4

	£25,000 - £49,999
	5

	£50,000 - £99,999
	6

	£100,000 - £249,999
	7

	£250,000 - £499,999
	8

	£500,000 - £999,999
	9

	£1m - £4.99m
	10

	£5m - £9.99m
	11

	£10m or more (please specify approximate figure)
	12

	Don't know / Refused
	13

(Source: New question)

ASK IF CODE 4, 9 OR 14 AT M33A, CODE ONE ONLY (READ OUT)
M38 Do you expect to recruit any additional workers as a result of the actions you have taken?
	Definitely
	1
	

	Probably
	2
	

	Probably not
	3
	

	Definitely not
	4
	

	Too early to say
	5
	

	Don't know / Refused
	6
	

(Source: Previous Business Link Helpline survey)

ASK IF CODE 1 OR 2 AT M38
M38a How many additional workers do you expect to recruit?
	Write in number
	£s
	

	Too early to say
	2
	

	Refused
	3
	

(Source: Previous Business Link Helpline survey)

ASK IF [CODE 3, 4 OR 5 AT H1 ON HELPLINE QUESTIONNAIRE] AND [CODE 1 OR 2 AT M26], CODE ONE ONLY (READ OUT)
M39 Would you have reduced the number of workers in your business if you had not taken the actions you did?
	Definitely
	1
	

	Probably
	2
	

	Probably not
	3
	

	Definitely not
	4
	

	Too early to say
	5
	

	Don't know / Refused
	6
	

(Source: New question based on logic model – jobs safeguarded)

ASK IF CODE 1 OR 2 AT M39
M39a By how many?
	Write in number
	£s
	

	Refused
	2
	

(Source: New question based on logic model – jobs safeguarded)

ASK IF [CODE 1, 2 OR 5 AT H1 ON HELPLINE QUESTIONNAIRE] AND [CODE 1 OR 2 AT M26]
M40 What do you expect in terms of annual sales after one year of trading?
	Write in number
	£s
	

	Too early to say
	2
	

	Don't know / Refused
	3
	GO TO M40A

(Source: Previous Business Link Helpline survey)

ASK IF CODE 3 AT M40, CODE ONE ONLY (READ OUT)
M40a Does your expected turnover correspond to any of the following ranges?
	£0-£999
	1

	£1000-4,999
	2

	£5000-£9,999
	3

	£10,000-24,999
	4

	£25,000 - £49,999
	5

	£50,000 - £99,999
	6

	£100,000 - £249,999
	7

	£250,000 - £499,999
	8

	£500,000 - £999,999
	9

	£1m - £4.99m
	10

	£5m - £9.99m
	11

	£10m or more (please specify approximate figure)
	12

	Don't know / Refused
	13

(Source: Previous Business Link Helpline survey)

ASK IF [CODE 3 , 4 OR 5 AT H1 ON HELPLINE QUESTIONNAIRE] AND [CODE 1 OR 2 AT M26], CODE ONE ONLY (READ OUT)
M41A Do you think your business would have experienced the changes in performance that you have mentioned if it were not for the actions you took after calling the Helpline and using GOV.UK?
	Definitely
	1
	

	Probably
	2
	

	Probably not
	3
	

	Definitely not
	4
	

	Don't know
	5
	

(Source: New question to estimate additionality of outcomes)

ASK IF CODE 5 AT M26, CODE ONE ONLY (READ OUT)
M42 How important was the information you received from the Business Support Helpline and GOV.UK in your decision not to go into business?
	Very important
	1
	

	Important
	2
	

	Not very important
	3
	

	Not at all important
	4
	

	Don’t know / Refused
	5
	

(Source: Previous Business Link Helpline survey)

ASK IF CODE 1 OR 2 AT M42, CODE ALL THAT APPLY (DO NOT READ OUT)
M43 Why did you decide not to start a business ?
	Realised that my business idea was not viable
	1
	GO TO M43A

	Realised there was too much to do to start a business and this put me off
	2
	GO TO M44

	I got a job
	3
	

	Other (please specify)
	4
	

	Don’t know
	5
	

(Source: New question based on logic model – avoiding starting a non-viable business)

ASK IF CODE 1 AT M43, OPEN RESPONSE
M43a In what ways did the service help you to avoid starting a non-viable business?
OPEN RESPONSE

ASK ALL
M44A What further services would you expect from a business support helpline?
OPEN RESPONSE,

(Source: New question)

ASK ALL
M44B What further services would you expect from GOV.UK?
OPEN RESPONSE,

(Source: New question)

SECTION 5 – USE OF INTERNET FOR BUSINESS SUPPORT

I now want to ask you a few questions about your use of business support over the internet more generally.

ASK ALL, CODE ONE ONLY
M44B Do you have internet access that you can use for business purposes? If so, is this broadband?
	Yes - broadband
	1
	GO TO M44C

	Yes – but not broadband
	2
	

	None
	3
	GO TO M44D

	Don’t know / refused
	4
	

(Source: Small Business Survey)

ASK IF CODE 1 OR 2 AT M44B, CODE ALL THAT APPLY (DO NOT READ OUT)
M44C Where do you have internet access?
	At work
	1
	GO TO M44G

	At home
	2
	

	Via smart phone (e.g. Blackberry/IPhone/Android)
	3
	

	Via tablet (e.g. IPad)
	4
	

	Somewhere else
	5
	

	Don’t know / Refused
	6
	

(Source: Small Business Survey)

ASK IF CODE 3 OR 4 AT M44B, CODE ONE ONLY
M44D Do you expect to have internet access at home or at work within a year?
	Yes
	1
	GO TO M44G
	

	No
	2
	
	

	Don’t know / Refused
	3
	
	

(Source: Previous Business Link Helpline survey)

ASK ALL, CODE ONE ONLY
M44G Would you expect to access business support information on the internet in the future?
	Yes
	1
	GO TO M44H

	No
	2
	GO TO M45

	Don’t know / Refused
	3
	

(Source: New question)

ASK IF CODE 1 AT M44G, CODE ONE ONLY
M44H Would you expect this to be via a smart phone or tablet?
	Yes
	1
	

	No
	2
	

	Don’t know / Refused
	3
	

(Source: New question)

SECTION 6 – SOCIAL MEDIA

ASK IF CODE 3 OR 4 AT S2 ON FILTERING QUESTIONS, OPEN RESPONSE
M45 You said earlier that, in the last 12 months you have accessed Business Link Facebook and/or Business Link Twitter. Why did you use the Business Link Facebook and/or the Business Twitter pages ?
OPEN RESPONSE

(Source: New question)

ASK IF CODE 3 OR 4 AT S2 ON FILTERING QUESTIONS, CODE ONE ONLY (READ OUT)
M46 How useful have you found the information and content on the Business Link Facebook and/or Business Link Twitter accounts?
	
	Facebook
	Twitter

	Very useful
	1
	8

	Fairly useful
	2
	9

	Neutral
	3
	10

	Not very useful
	4
	11

	Not at all useful
	5
	12

	Not used
	6
	13

	Don’t know/refused
	7
	14

(Source: New question)

ASK IF CODE 3 OR 4 AT S2 ON FILTERING QUESTIONS, OPEN RESPONSE
M47 How do you think the Business Link Facebook and/or Business Link Twitter accounts could be improved?
[PROMPT IF NECESSARY What additional features would you like to see?]

OPEN RESPONSE

(Source: New question)

ASK IF NOT CODE 3 OR 4 AT S2 ON FILTERING QUESTIONS
M48 Would you consider accessing business support through Facebook or Twitter?
	Yes
	1
	GO TO M49

	No
	2
	GO TO M49

	Don’t know/refused
	3
	GOTO M50

(Source: New question)

ASK ALL, OPEN RESPONSE
M49 What information or features would you expect a business support social media service to provide?
OPEN RESPONSE

(Source: New question)

ASK IF CODE 3 OR 4 AT S2 ON FILTERING QUESTIONS
M48 We are interested in conducting further research with people that have used social media in relation to Government business support. Would you be happy to be contacted by phone or through Twitter to take part in this research?
	Yes, by phone
	1
	

	Yes, through Twitter (please record Twitter name @_____)
	2
	

	No
	3
	

(Source: New question)

SECTION 7: ABOUT YOU AND YOUR BUSINESS
READ OUT: We would just like to ask you a few questions about you and your business.

ASK IF CODE 3, 4 OR 5 AT H1 ON HELPLINE QUESTIONNAIRE AND NOT CODE 4 AT M26, OR CODE 1, 2 OR 5 AT H1 ON HELPLINE QUESTIONNAIRE AND CODE 1 AT M26, CODE ONE ONLY (DO NOT READ OUT)
M50 Please describe the main activities of your business.
	Agriculture and Fishing
	1
	

	Biotechnology, Medical and Chemical
	2
	

	Construction and Property Services
	3
	

	Consumer Products, Personal Services, Retail and Wholesale
	4
	

	Creative Services and Media
	5
	

	Energy and Water
	6
	

	Hotels and Restaurants
	7
	

	Information Technology and Telecomms
	8
	

	Manufacturing and Engineering
	9
	

	Professional and Other Business Services
	10
	

	Recreation, Culture and Tourism
	11
	

	Transport, Warehousing and Distribution
	12
	

	Other
	13
	

	Don't know / Refused
	14
	

(Source: Previous Business Link Helpline survey)

ASK IF CODE 3, 4 OR 5 AT H1 ON HELPLINE QUESTIONNAIRE AND NOT CODE 4 AT M26, OR CODE 1, 2 OR 5 AT H1 ON HELPLINE QUESTIONNAIRE AND CODE 1 AT M26, CODE ONE ONLY (DO NOT READ OUT)
M51 How many years has your business been trading? This includes under all ownerships and all legal statuses.
	Less than 1 year
	1
	

	1 year
	2
	

	2 years
	3
	

	3 years
	4
	

	4 years
	5
	

	5 years
	6
	

	6-10 years
	7
	

	11-20 years
	8
	

	More than 20 years
	9
	

	Don’t know/Refused
	10
	

(Source: Corresponds with Small Business Survey)

ASK IF CODE 3, 4 OR 5 AT H1 ON HELPLINE QUESTIONNAIRE AND NOT CODE 4 AT M26, OR CODE 1, 2 OR 5 AT H1 ON HELPLINE QUESTIONNAIRE AND CODE 1 AT M26, CODE ONE ONLY
M52 Do you aim to grow your business over the next two or three years?
	Yes
	1
	

	No
	2
	

	Don't know
	3
	

(Source: Previous Business Link Helpline survey – to identify businesses with growth potential)

ASK IF CODE 3, 4 OR 5 AT H1 ON HELPLINE QUESTIONNAIRE AND NOT CODE 4 AT M26, OR CODE 1, 2 OR 5 AT H1 ON HELPLINE QUESTIONNAIRE AND CODE 1 AT M26
M53 What is the approximate annual turnover of your business in the UK ?
	
	
	

	Write in number
	£s
	GO TO M55

	Don't know / Refused
	2
	GO TO M54

(Source: Previous Business Link Helpline survey)

ASK IF CODE 2 AT M53, CODE ONE ONLY (READ OUT)
M54 What is the approximate annual turnover of your business in the UK?
	£0 - £73,000 (below the threshold for VAT)
	1

	£73,001 - £249,999
	2

	£250,000 - £499,999
	3

	£500,000 - £999,999
	4

	£1m - £4.99m
	5

	£5m - £9.99m
	6

	£10m or more (please specify approximate figure)
	7

	Don't know / Refused
	8

(Source: Previous Business Link Helpline survey)

ASK IF CODE 3, 4 OR 5 AT H1 ON HELPLINE QUESTIONNAIRE AND NOT CODE 4 AT M26, OR CODE 1, 2 Or 5 AT H1 ON HELPLINE QUESTIONNAIRE AND CODE 1 AT M26
M55 How many employees do you have now (not including yourself)?
	No employees
	
	GO TO M58

	Write in number
	
	GO TO M58

	Don't know / Refused
	3
	GO TO M56

(Source: Previous Business Link Helpline survey)

ASK IF CODE 3 AT M55, CODE ONE ONLY (READ OUT)
M56 Does the number of workers employed by your firm correspond to the following size bands?
	1 to 9
	1

	10 to 49
	2

	50 to 249
	3

	250 or more
	4

	Don't know / Refused
	5

(Source: Previous Business Link Helpline survey)

ASK IF CODE 3, 4 OR 5 AT H1 ON HELPLINE QUESTIONNAIRE AND NOT CODE 4 AT M26, OR CODE 1, 2 OR 5 AT H1 ON HELPLINE QUESTIONNAIRE AND CODE 1 AT M26
M58 What percentage of your sales are to customers based in the UK?
	Write in number
	%
	

	Don't know / Refused
	2
	

(Source: Previous Business Link Helpline survey)

ASK IF CODE 3, 4 OR 5 AT H1 ON HELPLINE QUESTIONNAIRE AND NOT CODE 4 AT M26, OR CODE 1, 2 OR 5 AT H1 ON HELPLINE QUESTIONNAIRE AND CODE 1 AT M26, CODE ONE ONLY (READ OUT)
M59 How would you describe the nature of the competition in your main markets? Would you say there is…?
	Very intense competition
	1
	GO TO M60

	Intense competition
	2
	

	Moderate competition
	3
	

	Weak competition
	4
	

	No competition at all
	5
	GO TO M62

	Don't know / Refused
	6
	

(Source: Previous Business Link Helpline survey)

ASK IF NOT CODE 5 OR 6 AT M59 , CODE ONE ONLY (READ OUT)
M60 If your business was to cease trading tomorrow, do you think any of your competitors would take up your sales within 12 months?
	Yes – all our sales
	1
	

	Yes – some of them
	2
	

	No – no one would take up our sales
	3
	

	Don't know / Refused
	4
	

(Source: Previous Business Link Helpline survey)

ASK IF NOT CODE 3 OR 4 AT M60
M61 What percentage of these competitors (by market share) would be located in the UK?
	Write in number
	%
	

	Don't know / Refused
	2
	

(Source: Previous Business Link Helpline survey)

ASK IF CODE 3, 4 OR 5 AT H1 AND NOT CODE 4 AT M26, OR CODE 1, 2 OR 5 AT H1 AND CODE 1 AT M26
M62 How many owners / partners / directors are involved in the day to day control of the business
	Write in number
	
	

	Don't know / Refused
	2
	

(Source: Previous Business Link Helpline survey)

ASK ALL
M63 (IF RESPONSE TO M62 > 1How many of these are…) OTHERWISE RECORD GENDER OF RESPONDENT
	
	In business
	Not in business

	Male
	NUMBER
	1

	Female
	NUMBER
	2

	Don't know / Refused
	3
	3

(Source: Previous Business Link Helpline survey)

ASK ALL
M64 (IF RESPONSE TO M62 > 1And how many of these are…), OTHERWISE what is your ethnic origin?
	
	In business
	Not in business

	White British / Irish
	NUMBER
	1

	From an ethnic minority group
	NUMBER
	2

	Don't know / Refused
	3
	3

(Source: Previous Business Link Helpline survey)

ASK ALL
M65 (IF RESPONSE TO M62 > 1And how many…) OTHERWISE do you consider yourself to have a disability?
	
	In business
	Not in business

	Have a disability
	NUMBER
	1

	Do not have a disability
	NUMBER
	2

	Don't know / Refused
	3
	3

(Source: Previous Business Link Helpline survey)

SECTION 7 – FINAL QUESTIONS

ASK ALL
M67 The Department for Business, Innovation and Skills may want to carry out further research in the future. Would you be willing to help with that research?
	Yes
	1

	No
	2

ASK IF CODE 3, 4 OR 5 AT H1 ON HELPLINE QUESTIONNAIRE AND NOT CODE 4 AT M26, OR CODE 1, 2 OR 5 AT H1 ON HELPLINE QUESTIONNAIRE AND CODE 1 AT M26
M68 As part of this research we may wish to access information on your company from companies house. Would you be happy to provide your companies house number? (Further info: this will enable us in the future to assess growth or changes in the performance of companies that have used Government services by using publically available data on turnover etc. rather than asking for it from surveys.)

Record Companies House Number if provided ______________________

M69 Do you have any additonal comments?

__

THANK RESPONDENT AND CLOSE

Non-users Questionnaire

ASK IF NOT CODE 1 OR 3 ON S2 AND CODE 2 ON S3 AND CODE 2 ON S4 IN FILTERING QUESTIONS

SECTION 1 – BUSINESS SUPPORT

We would like to ask a few questions about your use of business support information.

ASK ALL, CODE ONE ONLY (READ OUT)
N1 Which of the following best describes the status of your business?
	Pre-start – early stages (i.e. formulating ideas)
	1
	

	Pre-start – in process of establishing in business (i.e. committed resources to setting up a business)
	2
	

	Start-up (trading for less than one year)
	3
	

	Established business (trading for one year or more))
	4
	

	Don’t know / Refused – please prompt further and code the closest possible out of the options 1-4 (this will save time further in the interview). If respondent does not have a business and is no longer considering setting up a business, code as 1
	5
	

(Source: Previous Business Link Helpline survey)

ASK IF CODE 3, 4 OR 5 AT N1 (READ OUT) – Please randomise order in which options are read out
N3 Is your business facing any of the following significant issues or challenges?
	Severe financial problems and at risk of closure
	1
	

	Taking on new staff
	2
	

	Introducing a major change to the way you do business
	3
	

	Introducing a major change to the way the business is managed
	4
	

	Introducing new products or services
	5
	

	Obtaining finance to support growth
	6
	`

	Managing major growth in turnover
	7
	

	Entering a new export market
	8
	

	Difficulties in understanding or complying with legislation or regulations
	9
	

	Difficulties in understanding or complying with tax obligations
	10
	

	None of the above
	11
	

(Source: Previous Business Link Helpline survey with options added)

ASK IF NOT CODE 14 OR 15 AT S2A IN FILTERING QUESTIONS, CODE ALL THAT APPLY (DO NOT READ OUT)
N3B. You mentioned that you have received business information or advice over the past 12 months. What was the nature of the issues you were trying to address by using this support?
	Starting a business
	1

	Obtaining finance and funding for a business start-up
	2

	Obtaining finance or funding for an established business
	3

	Understanding regulatory or legal issues
	4

	Sales and marketing
	5

	Types of business models / ownership structures
	6

	Growing a business
	7

	Business planning
	8

	Importing / exporting
	9

	Tax or national insurance
	10

	Business support availability
	11

	Finding new customers
	12

	Employing people or employment issues
	13

	Finance management
	14

	Premises / property
	15

	Trademarks, copyrights and intellectual property
	16

	Developing new products and services
	17

	Health and safety
	18

	General business information
	19

	E-commerce / technology
	20

	Other (Specify)
	21

	Don't know / Refused
	22

(Source: Combination of sources including previous Business Link Helpline survey and Helpline MI reports)

ASK IF NOT CODE 14 OR 15 AT S2A IN FILTERING QUESTIONS, CODE ONE ONLY
N5 Did you pay for this service?
	Yes
	1
	GO TO N5a

	No
	2
	GO TO N6

	Don't know / Refused
	3
	

(Source: New question)

ASK IF CODE 1 AT N5
N5a Roughly, how much did you pay?
	Write in number
	£s
	

	Don't know / Refused
	2
	

(Source: New question)

ASK IF CODE 14 OR 15 AT S2A IN FILTERING QUESTIONS, CODE ALL THAT APPLY
N8 If you need information and advice [IF CODE 1 OR 2 AT N1] to start your business / [IF CODE 3 OR 4 AT N1] to develop and grow your business where would you go to obtain it? (DO NOT READ OUT)
	Accountant
	1

	Private consultancy
	2

	Business Section of GOV.UK website
	3

	Other websites (please specify)
	4

	
	

	Local Enterprise Partnership
	6

	Local Authority Enterprise Support Agency
	7

	Educational / research institution
	8

	Business Link
	9

	Solicitor
	10

	Other government agencies
	12

	Colleagues/networks
	13

	Lawyer
	14

	Bank
	15

	Family and friends
	16

	Government’s Business Support Helpline
	17

	Busines Link Facebook
	18

	Business Link Twitter account
	19

	Other
	20

	Don’t know/refused
	21

(Source: Combination of sources including previous businesslink.gov survey)

ASK ALL, CODE ALL THAT APPLY (DO NOT READ OUT) – Please randomise order in which options are read out
N9 Why have you not used the GOV.UK service?
	No time
	1
	

	Not aware of services provided
	2
	

	Quality of the service
	3
	

	Too much information / difficult to navigate
	4
	

	Information not clear
	5
	

	No access to internet
	6
	

	Do not trust the service
	7
	

	Prefer other services (please specify)
	8
	

	Did not need business support information
	9
	

	Other (please specify)
	10
	

(Source: New question – designed to capture “market failures”)

IF CODE 2 AT N9 EXPLAIN THAT THE GOV.UK SERVICE PROVIDES A GENERAL INFORMATION SERVICE FOR BUSINESSES AND PEOPLE WANTING TO SET UP A BUSINESS
ASK ALL, CODE ONE ONLY
N10 Would you consider using GOV.UK in the future?
	Yes
	1
	GO TO N10B

	No
	2
	GO TO N10A

	Don’t know/refused
	3
	

(Source: New question)

ASK IF CODE 2 AT N10, OPEN RESPONSE
N10A Why not?
OPEN RESPONSE

(Source: New question)

ASK ALL, OPEN RESPONSE
N10B What information and advice would you expect business support information on GOV.UK to provide?
OPEN RESPONSE

(Source: new question)

ASK ALL CODE ALL THAT APPLY (READ OUT) – Please randomise order in which options are read out
N11 Why have you not used the Government’s Business Support Helpline service?
	No time
	1
	

	Not aware of services provided
	2
	

	Quality of the service
	3
	

	Do not trust the service
	4
	

	Prefer other services (please specify)
	5
	

	Did not need business support information
	9
	

	Other (please specify)
	10
	

(Source: New question – designed to capture “market failures”)

IF CODE 2 AT N11 EXPLAIN THAT THE HELPLINE SERVICE PROVIDES A GENERAL INFORMATION AND SINGPOSTING SERVICE FOR BUSINESSES AND PEOPLE WANTING TO SET UP A BUSINESS
ASK ALL
N12 Would you consider using a Helpline service in the future?
	Yes
	1
	GO TO N13

	No
	2
	GO TO N12A

	Don’t know/refused
	3
	

Source: New question)

ASK IF CODE 2 AT N12, OPEN RESPONSE
N12A Why not?
OPEN RESPONSE

(Source: New question)

ASK ALL, OPEN RESPONSE
N13 What information and advice would you expect a Helpline service to provide?
OPEN RESPONSE

(Source: New question)

SECTION 2 – USE OF INTERNET FOR BUSINESS SUPPORT

I now want to ask you a few questions about your use of business support over the internet more generally.

ASK ALL, CODE ONE ONLY
N44B Do you have internet access that you can use for business purposes? If so, is this broadband
	Yes - broadband
	1
	GO TO N44C

	Yes – but not broadband
	2
	

	None
	3
	GO TO N44D

	Don’t know / refused
	4
	

(Source: Small Business Survey)

ASK IF CODE 1 OR 2 AT N44B, CODE ALL THAT APPLY (DO NOT READ OUT)
N44C Where do you have internet access?
	At work
	1
	GO TO N44E

	At home
	2
	

	Via smart phone (e.g. Blackberry/IPhone/Android)
	3
	

	Via tablet (e.g. IPad)
	4
	

	Somewhere else
	5
	

	Don’t know / Refused
	6
	

(Source: Small Business Survey)

ASK IF CODE 3 OR 4 AT N44B, CODE ONE ONLY
N44D Do you expect to have internet access at home or at work within a year?
	Yes
	1
	GO TO N44G
	

	No
	2
	
	

	Don’t know / Refused
	3
	
	

(Source: Previous Business Link Helpline survey)

ASK IF CODE 1 OR 2 AT N44B, CODE ONE ONLY
N44E Do you use the internet to access business support information ?
	Yes
	1
	GO TO N44G

	No
	2
	GO TO N44F

	Don’t know / Refused
	3
	

(Source: Previous Business Link Helpline survey)

ASK IF CODE 2 OR 3 AT N44E, CODE ALL THAT APPLY (DO NOT READ OUT)
N44F What prevents you from using the internet to access business support information ?
	No access to internet at my residence or place of work
	1
	

	Level of IT skills
	2
	

	Physical factors (e.g. visual impairment)
	3
	

	No need for online business support information
	4
	

	Not aware of online business support information
	5
	

	Other (specify):
	6
	

	Don’t know / Refused
	7
	

(Source: Previous Business Link Helpline survey)

ASK ALL, CODE ONE ONLY
N44G Would you expect to access business support information on the internet in the future?
	Yes
	1
	GO TO N44H

	No
	2
	GO TO N45

	Don’t know / Refused
	3
	

(Source: New question)

ASK IF CODE 1 AT N44G, CODE ONE ONLY
N44H Would you expect this to be via a smart phone or tablet?
	Yes
	1
	

	No
	2
	

	Don’t know / Refused
	3
	

(Source: New question)

SECTION 3 – SOCIAL MEDIA

ASK IF CODE 3 OR 4 AT S2 ON FILTERING QUESTIONS, OPEN RESPONSE
N45 You said earlier that, in the last 12 months you have accessed Business Link Facebook and/or Business Link Twitter. Why did you use the Business Link Facebook and/or the Business Twitter pages ?
OPEN RESPONSE

(Source: New question)

ASK IF CODE 3 OR 4 AT S2 ON FILTERING QUESTIONS, CODE ONE ONLY (READ OUT)
N46 How useful have you found the information and content on the Business Link Facebook and/or Business Link Twitter accounts?
	
	Facebook
	Twitter

	Very useful
	1
	8

	Fairly useful
	2
	9

	Neutral
	3
	10

	Not very useful
	4
	11

	Not at all useful
	5
	12

	Not used
	6
	13

	Don’t know/refused
	7
	14

(Source: New question)

ASK IF CODE 3 OR 4 AT S2 ON FILTERING QUESTIONS, OPEN RESPONSE
N47 How do you think the Business Link Facebook and/or Business Link Twitter accounts could be improved?
[PROMPT IF NECESSARY What additional features would you like to see?]

OPEN RESPONSE

(Source: New question)

ASK IF NOT CODE 3 OR 4 AT S2 ON FILTERING QUESTIONS
N48 Would you consider accessing business support through Facebook or Twitter?
	Yes
	1
	GO TO N49

	No
	2
	GO TO N49

	Don’t know/refused
	3
	GOTO N50

(Source: New question)

ASK ALL, OPEN RESPONSE
N49 What information or features would you expect a business support social media service to provide?
OPEN RESPONSE

(Source: New question)

ASK IF CODE 3 OR 4 AT S2 ON FILTERING QUESTIONS
N48 We are interested in conducting further research with people that have used social media in relation to Government business support. Would you be happy to be contacted by phone or through Twitter to take part in this research?
	Yes, by phone
	1
	

	Yes, through Twitter (please record Twitter name @_____)
	2
	

	No
	3
	

(Source: New question)

SECTION 4: ABOUT YOU AND YOUR BUSINESS
READ OUT: We would just like to ask you a few questions about you and your business.

ASK IF CODE 3, 4 OR 5 AT N1, CODE ONE ONLY (DO NOT READ OUT)
N50 Please describe the main activities of your business
	Agriculture and Fishing
	1
	

	Biotechnology, Medical and Chemical
	2
	

	Construction and Property Services
	3
	

	Consumer Products, Personal Services, Retail and Wholesale
	4
	

	Creative Services and Media
	5
	

	Energy and Water
	6
	

	Hotels and Restaurants
	7
	

	Information Technology and Telecomms
	8
	

	Manufacturing and Engineering
	9
	

	Professional and Other Business Services
	10
	

	Recreation, Culture and Tourism
	11
	

	Transport, Warehousing and Distribution
	12
	

	Other
	13
	

	Don't know / Refused
	14
	

(Source: Previous Business Link Helpline evaluation)

ASK IF CODE 3, 4 OR 5 AT N1, CODE ONE ONLY (DO NOT READ OUT)
N51 How many years has your business been trading? This includes under all ownerships and all legal statuses.
	Less than 1 year
	1
	

	1 year
	2
	

	2 years
	3
	

	3 years
	4
	

	4 years
	5
	

	5 years
	6
	

	6-10 years
	7
	

	11-20 years
	8
	

	More than 20 years
	9
	

	Don’t know/Refused
	10
	

(Source: Corresponds with Small Business Survey)

ASK IF CODE 3, 4 OR 5 AT, CODE ONE ONLY
N52 Do you aim to grow your business over the next two or three years?
	Yes
	1
	

	No
	2
	

	Don't know
	3
	

(Source: Previous Business Link Helpline survey – to identify businesses with growth potential)

ASK IF CODE 3, 4 OR 5 AT N1
N53 What is the approximate annual turnover of your business in the UK ?
	
	
	

	Write in number
	£s
	GO TO N55

	Don't know / Refused
	2
	GO TO N54

(Source: Previous Business Link Helpline survey)

ASK IF CODE 2 AT N53, CODE ONE ONLY (READ OUT)
N54 What is the approximate annual turnover of your business in the UK?
	£0 - £73,000 (below the threshold for VAT)
	1

	£73,001 - £249,999
	2

	£250,000 - £499,999
	3

	£500,000 - £999,999
	4

	£1m - £4.99m
	5

	£5m - £9.99m
	6

	£10m or more (please specify approximate figure)
	7

	Don't know / Refused
	8

(Source: Previous Business Link Helpline survey)

ASK IF CODE 3, 4 OR 5 AT N1
N55 How many employees do you have now (not including yourself)?
	No employees
	
	GO TO N57

	Write in number
	
	GO TO N57

	Don't know / Refused
	3
	GO TO N56

(Source: Previous Business Link Helpline survey)

ASK IF CODE 3 AT N55, CODE ONE ONLY (READ OUT)
N56 Does the number of workers employed by your firm correspond to the following size bands?
	1 to 9
	1

	10 to 49
	2

	50 to 249
	3

	250 or more
	4

	Don't know / Refused
	5

(Source: Previous Business Link Helpline survey)

ASK IF CODE 3, 4 OR 5 AT N1
N62 How many owners / partners / directors are involved in the day to day control of the business
	Write in number
	
	

	Don't know / Refused
	2
	

(Source: Previous Business Link Helpline survey)

ASK ALL
N63 (IF RESPONSE TO N62 > 1How many of these are…) OTHERWISE RECORD GENDER OF RESPONDENT
	
	In business
	Not in business

	Male
	NUMBER
	1

	Female
	NUMBER
	2

	Don't know / Refused
	3
	3

(Source: Previous Business Link Helpline survey)

ASK ALL
N64 (IF RESPONSE TO N62 > 1And how many of these are…), OTHERWISE what is your ethnic origin?
	
	In business
	Not in business

	White British / Irish
	NUMBER
	1

	From an ethnic minority group
	NUMBER
	2

	Don't know / Refused
	3
	3

(Source: Previous Business Link Helpline survey)

ASK ALL
N65 (IF RESPONSE TO N62 > 1And how many…) OTHERWISE do you consider yourself to have a disability?
	
	In business
	Not in business

	Have a disability
	NUMBER
	1

	Do not have a disability
	NUMBER
	2

	Don't know / Refused
	3
	3

(Source: Previous Business Link Helpline survey)

SECTION 7 – FINAL QUESTIONS

ASK ALL
N67 The Department for Business, Innovation and Skills may want to carry out further research in the future. Would you be willing to help with that research?
	Yes
	1

	No
	2

ASK IF CODE 3, 4 OR 5 AT N1
N68 As part of this research we may wish to access information on your company from companies house. Would you be happy to provide your companies house number? (Further info: this will enable us in the future to assess growth or changes in the performance of companies that have used Government services by using publically available data on turnover etc. rather than asking for it from surveys.)

Record Companies House Number if provided ______________________

N69 Do you have any additonal comments?

__

THANK RESPONDENT AND CLOSE

	1	

