THE REASONS AND MEANS FOR IMPLEMENTING GREEN MARKETING STRATEGIES:

A Theoretical Approach

Abstract

The increasing social awareness about the need for a greater protection of the natural resources has lead to a growing number of consumers with consideration for environmental issues in their purchase decisions. This context has strongly influenced the business initiatives to include ecological variables in their marketing strategies and green marketing has become an extremely important area of study in the business research.

Despite this relevance there is still little marketing literature that explains how the organizations develop ecological strategies and why these b policies differ in their results. With the aim to help fill this gap this research analyzes the decisional process that leads managers to implement a Green Marketing Strategy (GMS) and the role played by the organizational variables in this implementation. Understanding how the individual cognitive mechanisms operate and how the organizational variables facilitate the implementation process is highly significant to determine the characteristics of the resultant GMS. One main objective is to develop an in-depth analysis that would integrate individual, social and technical issues to depict all factors linked to the implementation of a GMS. To this extend, it is crucial to explore the identity of the green marketing concept. Indeed, only after having reached an agreement about this issue will it be possible to study the influence of the managerial and organizational factors on its implementation as a corporate strategy. Finally in order to provide with a holistic explanation of this process this study adopts a theoretical framework based on the sociological perspective of the institutional theory and on the constructivist approach.

To summarize this research proposes a multidimensional model to explain the implementation of a GMS. The present study is therefore the theoretical model of my PhD dissertation that will be in a future stage empirically validated with a representative sample of the Spanish firms that have adopted an environmental management system.

TABLE OF CONTENTS

1.	Introduction	4
	1.1. Relevance of this study	5
	1.2. Purpose of research and research questions	6
2.	Green Marketing	8
	2.1. Introduction	9
	2.2. Conceptual Approaches	10
	2.3. Conceptual Proposal	12
	2.4. Definition of a GMS	14
	2.5. Summary	14
3.	The Reasons for Implementing a GMS: An Institutional Framework	15
	3.1. Introduction	16
	3.2. Institutional Theory	16
	3.3. Summary	18
4.	The Means for Implementing a GMS: Theoretical Implications	20
	4.1. Introduction and Relevance	21
	4.2. The concept of Implementation: Diverse Approaches	22
	4.3. The Constructivist Approach to the Implementation	23
	4.3.1. Conceptual Proposal	26
	4.3.2. A Constructivist Approach to the Organization	26
	4.3.3. A Constructivist Approach to the Strategy	27
	4.4. Integrating Different Dimensions	28
	4.5. The Role of the Managerial Discretion	29
	4.5.1. Individual Characteristics	29
	4.5.1.1. Age	29
	4.5.1.2. Functional Experience	30
	4.5.1.3. Formal Education	30

4.5.2. Individual Perceptions	31
4.5.2.1. Stakeholder Pressures	31
4.5.2.2. Expected Benefits	32
4.5.2.3. Green Awareness	32
4.5.2.4. Obstacles	33
4.6. The Role of the Organizational Variables	34
4.6.1. Structures	35
4.6.1.1. Specialization	36
4.6.1.2. Formalization	36
4.6.1.3. Centralization	37
4.6.2. Systems	38
4.6.2.1. Resources	38
4.6.2.2. Training	38
4.6.2.3. Incentives	39
4.6.2.4. Leaders	40
4.6.3. Processes	41
4.6.3.1. Communications	41
4.6.3.2. Conflicts	42
4.7. Summary	43
5. Research Methodology	44
5.1. Methods	45
5.2. Sampling	46
5.3. Data Analysis	47
6. Contributions	
7. Bibliography	51
	80
8. Appendix 1: Cuestionario Sobre Prácticas Medioambientales	

1. - Introduction

1. - Introduction

1.1. - Relevance of this study

Nowadays increasing social demands for ecologically responsible behavior are driving many firms to consider the natural environment in their corporate strategies (see Banerjee, 2001; Buysse and Verbeke, 2003; Daub and Ergenzinger, 2005; Sarkis, 2003; Starik and Marcus, 2000, among others). However, despite the fact that research in this area appears to be extremely useful (Sroufe et al., 2002) there is still little literature that provides with a theoretical basis explaining how organizations make decisions about ecological issues and why they differ (Sharma et al., 1999; Winn and Angel, 2000; Worthington and Patton, 2005). The non marketing literature has paid little attention to the reasons that shed light on why managers take actions concerning environmental responsibility (Cordano and Frieze, 2000) and on how the contextual variables promote corporate ecological concerns (Bansal and Roth, 2000; Sharfman et al., 2004; Sharma et al., 1999;). To this scarcity of research in the area of corporate green strategic behaviors one may add the lack of academic and professional knowledge about the process of implementing corporate strategies (James et al., 1999; Okumus, 2003). This is all the more notorious in the specific field of implementing environmental strategies (Maxwell et al., 1997, Winn and Angel, 2000) since both implementation processes and green issues are highly complex and since their study requires integrating psychological, social and technical variables.

Moreover conventional marketing practice has frequently been criticized for promoting excessive consumption and materialism and not considering environmental protection (Schaefer, 2005). Since the last decade marketing research has taken a great deal of interest in the study of ecological issues (see Belz 2006; Kangun and Polonsky, 1995; Kirchgeorg and Winn, 2006; Krausse, 1993; Menon and Menon, 1997; Otman, 1993; Peattie, 1995; Prakash, 2002; Wasik, 1996, among others), however there is no consensus yet about what green marketing exactly concerns (Saha and Darnton, 2005) and many firms feel uncertain about how to face these green challenges (Kärnä et al, 2003). On the other hand, despite the fact that the marketing literature recognizes that the implementation plays

an extremely important role in the success of the strategies (Cravens, 1987), academic research models dealing with this issue are still lacking (Chimhanci and Morgan, 2005; Lane, 2005) and this vacuum is even more evident when environmental issues are at stake.

The social awareness about ecological problems has also lead governments to develop new legislations to protect the natural environment, which is mostly addressed to companies. However firms do not respond equally to these regulative pressures and corporate strategies for environmental protection are often far from being achieved (Belz, 2006). For instance Spain is one of countries of the EU showing the lowest levels of compliance with the European and national environmental legislation (Altafaj A, 2004; Méndez R, 2005) with a production system that is still in its early stages regarding ecological behaviors (Del Brío et al., 2002) and that shows little efficiency in the use of energy and water (http://www.mma.es, 2005); despite the fact that the Eurostat reports that the Spanish manufacturing industry is emitting the majority of the gases responsible in Spain for the greenhouse effect (Boiza, 2006) and that has one of the lowest levels of compliance with the Kyoto Protocol (http://www.efe.es, 2005).

1.2. - Purpose of research and research questions

The aim of this research is to provide with an integrative framework that allows for the study of the nature of the implementation of a GMS. Therefore, it analyzes the drivers for ecological responsibility and the role played by the organizational variables in the implementation of these GMSs. Based on the institutional theory and the constructivist perspective, this study proposes a model that explains the process of implementing a GMS including individual, group and organizational variables. Indeed integrating the macro and micro perspective in the environmental/marketing relationship proves to be one the most important challenge for the marketing academy in the 21st century (Baumann et al., 2002; Kilbourne and Beckmann, 1998)

_

¹ There is not a widely accepted term that designs the social construction of reality. Some authors propose "social constructionism", others prefer "social constructivism" while others use just "constructionism" or "constructivism" without justifying this election (Birmingham, 1998). This study will adopt the term "constructivism" because it is the most used by the literature.

To predict the relations between the organizations and their institutional environments, the institutional theory covers and operates at multiple levels (Scott, 1995). Therefore this theory will serve to explain the reasons that lead the organizations to implement a GMS and the links between managerial perceptions of the environmental pressures and the organizational behaviors regarding these GMSs.

Moreover the constructivist approach will be extremely useful in analyzing the nature of the implementation of organizational strategies. According to this perspective the implementation is a social process resulting from the interaction of all the organizational members. Therefore the institutional theory explains the relation between the environmental pressures and the organizational decisions while the constructivist approach is framed in a smaller level – the intra-organizational relations among the individual members of an organization. Consequently the constructivist perspective facilitates the analysis of how the interactions among the individual members influence the organizational mechanisms addressed to implement a GMS and how both variables - individual and organizational - affect the resulting GMS. Indeed the constructivist approach contributes to achieve a holistic perspective of the implementation process linking the reasons explained by the institutional theory with the means of the implementation process.

Overall the goal of this research is to study the managerial, organizational and contextual variables that influence the organizational behaviors regarding the GMSs. The specific questions under focus are: What does green marketing concern? Why are firms engaging in GMSs? How are the ecological issues incorporated in a corporate GMS? Therefore it will focus on identifying and validating the main cognitive and organizational variables that play a role in implementing the GMSs. As a result the main asset of this model will be to prove the implementation of these strategies as a social process in which psychological, social and technical aspects intervene.

This study concludes with the description of the methodology to be used for conducting the future empirical research that will serve to validate the GMS implementation model proposed in this analysis.

2. - Green Marketing

2. - Green Marketing

2.1. - Introduction

Society mostly started to show concern about the natural environmental problems in the sixties and since then the awareness has continuously increased. As a result social behaviors, including patterns of consumption, have gradually changed to adapt themselves to the existing ecological problems which have motivated firms to include environmental criteria in their marketing strategies (Menon and Menon, 1997). In the mid eighties a high number of companies had already integrated environmental policies in their marketing and business strategies (Fischer and Schot, 1993; Kirkpatrick, 1990). However it is not until the nineties - after major ecological catastrophes such as Chernobyl, Bhopal or Exxon Valdez - that the interest for environmental problems is widely shared within the society (Kilbourne and Beckmann, 1998; Saha and Darton, 2005) and that customers make more explicit their demand for business environmental responsibility (Wagner, 1997). At the same time the public policies started to limit some industrial polluting activities (Polonsky, 1991; Porter, 1991) and as a result the number of companies that included ecological issues in their corporate policies increased spectacularly (Peattie and Crane, 2005; Saha and Darnton, 2005).

Parallel to this societal and corporate interest for environmental protection, the marketing literature has become increasingly concerned about the importance of ecological issues. In the seventies some renowned authors had already studied the links between marketing and environmental responsible behaviors (see Anderson and Cunnigham, 1972; Feldman, 1971; Fisk, 1973). In the nineties the marketing literature adopted ecological issues as an important area of research (Sheth and Parvatiyar 1995; Menon and Menon, 1997) and nowadays green marketing is one of the major trends in the modern business agenda (Gurau and Ranchhod, 2005).

All along this time academic research has focused on: a) the characterization of the "green consumer"; b) the analysis of the individual specific environmental consciousness and its influence on behavioural intentions; c) the study of the general environmental beliefs and values, and institutional factors (Kilbourne and Beckmann, 1998) and d) the validation of green strategies as key tools for organizational survival as the consumers are increasingly concerned about ecological issues and punish organizations that do not include them in their marketing strategy (see Kangun and Polonsky, 1995; Krausse, 1993; Ottman, 1993; Peattie, 1995; Wasik 1996, among others). However even after some decades of research on environmentally responsible marketing, these strategies are not completely understood yet (Belz, 2006) neither completely achieved (Peattie and Crane, 2005) and the literature still lacks a widely accepted concept of green marketing (Kilbourne and Beckmann, 1998).

2.2. - Conceptual Approaches

There is an extensive range of terms to refer to the marketing activities that include ecological issues: *green marketing* (Gurau and Ranchod, 2005; Ottman, 1993, 1998; Peattie an Crane, 2005; Polonsky, 1994; Polonsky and Rosemberger, 2001; Prakash, 2002; Wasik, 1996) *greener marketing* (Charter and Polonsky, 1999) *environmental marketing* (Coddington, 1993; Miles and Covin, 2000; Peattie, 1995; Polonsky, 1995) *ecological marketing* (Dyllick, 1989; Henion, 1981; Henion and Kinnear, 1976; Herberger, 1977; Neuner, 2000), *eco-marketing* (Belz, 1999; Miles and Munilla, 1993); *enviropreneurial marketing* (Menon and Menon 1997; Varadarajan, 1992) *sustainable marketing* (Fuller, 1999; Lafferty, 2002), *sustainability marketing* (Belz 2006; Kirchgeorg and Winn, 2006). This study will use the term green marketing because it is the one most frequently employed in the academic literature to refer exclusively to corporate strategies with ecologically responsible behaviours and not with other responsible concerns.

The first conceptual approaches to marketing strategies for environmental responsibility appeared in the seventies. In 1976 two renowned researchers, Henion and

Kinnear, suggested that ecological marketing should include the analyses of the effects of marketing activities on pollution and the depletion of the natural resources. Wagner (1997:1) supports this idea and states that green marketing reflects *concern about the effects of manufacturing and consumption on the natural environment*.

Other authors propose some more operative approaches to green marketing. For example, Simintiras et al. (1994) and Pride and Ferrel (1993) state that green marketing is designing, pricing, distributing and promoting products that do not harm the environment. Some others focus only on one aspect of the marketing mix: production (Porter, 1991), pricing (Jay, 1990), distribution (Bohlen et al., 1993) or communication (Kangun et al., 1991). In addition, Fuller (1999) who also adopts an operative perspective differs from the aforementioned authors in that he includes criteria such as the consumers needs, the objectives of the organization and the environmental compatibility.

Following this perspective, Ottman (1998) suggests that green marketing should be focused on developing products that balance the necessities of the consumers - quality, affordability and utility - with the "environmental compatibility", which means a minimum impact on the natural environment². Also from this approach (Polonsky, 1995) states that environmental marketing consists in satisfying human needs and creating minimum negative impact on the natural environment.

Within the mainstream marketing literature one may also observe conceptual developments showing a holistic perspective (McDonagh and Prothero, 1997). Some followers of this approach are Sheth and Parvatiyar (1995) who suggest that marketing activities should reinvent the products and the production systems; Welford (1995) who proposes a comprehensive approach to the product, so that all its life cycle should be considered in order to be regarded as a green product; Saha and Darton (2005) who state that green marketing involves ecological concerns in all corporate activities and points out that the focus should not be limited to the end product; or Peattie (1999) and Chamorro and

² Ottman (1998) considers that green marketing should minimize the negative effects on the natural environment. Yet she does not take position for the need of eliminating them. This idea is implicitly included in most of the definitions. None of the authors quoted in this study state that green marketing activities should not create any negative environmental impact.

Banegil, (2006) who remark the importance of the ecological responsible philosophy of the organization when green marketing is at stake.

Furthermore several authors such as Coddignton (1993) or Polonsky and Rosemberger (2001) also support the idea that green marketing requires the compromise of the whole organization while adding the concept of strategic potential to permit new opportunities of competitive advantage. Regarding this strategic approach, Varadarajan introduced in 1992 the concept of enviropreneurial marketing according to which ecological concerns and marketing strategy objectives are combined. Some renowned followers of this idea were Menon and Menon (1997) who suggest that enviropreneurial marketing attempts to create revenue and meet social performance objectives by integrating environmental concerns when developing marketing policies and practices.

2.3. - Conceptual Proposal

The conceptual proposal of green marketing³ adopted in this study is based on the definition of marketing suggested in 2004 by the American Marketing Association (http://www.marketingpower.com, 2004) that points out the importance of satisfying the customer as well as the organization and its stakeholders:

Marketing is an organizational function and a set of processes for creating, communicating, and delivering value to customers and for managing customer relationships in ways that benefit the organization and its stakeholders.

One should mention that this definition allows for diverse interpretations of the drivers of marketing activities with ecological concerns. The firms would behave in an ecologically responsible way if it were to help improve their performance, if the customers

³ All along this study the term "green marketing" will be based on the business perspective- adopted by those firms that commercialize environmental responsible products. This approach has to be differentiated from the social perspective, which includes the activities developed by the non-lucrative institutions to promote environmental responsible behaviors.

were to require it or if it were to satisfy their stakeholders. Furthermore in the case that the demands for environmental protection do not come from the direct participants to the process but from the organizational desire to satisfy its stakeholders, different academic approaches to the nature of these stakeholders appear.

Who are these stakeholders that benefit from corporate environmental responsibility? Are they the social groups with ecological concerns? Or is it the natural environment itself? Since the majority of the literature places the natural environment at the bottom of the list of the stakeholders of a firm (Driscoll and Starik, 2004) or does not even consider it as a stakeholder by itself, one might think that the most relevant stakeholders to a firm are the social groups affected by its marketing activities. However Driscoll and Starik's (2004) idea that the natural environment is the primary stakeholder of a firm should not be discarded. In addition, satisfying the demands of the social groups of interest might better belong to the concept of marketing strategies for corporate social responsibility (see Brown and Dacin, 1997; Jones; 1980; Maignan and Ferrel, 2004, among others) as these demands may not only include ecological responsibility. Consequently this research offers a definition of green marketing that takes into account the interest for environmental protection of all the stakeholders, but not the other demands of the society that might be better addressed in the concept of socially responsible marketing.

According to this study green marketing may be regarded as "the exchange relationship that satisfies both the needs of its protagonists and the requirements for environmental protection of its other stakeholders and that allows for an ecological sustainability during the product's life cycle".

Therefore this definition considers ecological concerns as a corporate response not only to customer or organizational requirements, but also to social pressures for environmental protection and/or as an organizational imperative to protect the natural environment for what it is. Indeed the definition of the AMA in which this concept is based does not restrict the existence of a stakeholder to its social nature.

2.4. - Definition of a GMS

According to this research a GMS is "the pattern of organizational behaviour that results from following an organizational green marketing policy". An in-depth analysis of the meaning of strategy will be provided in a further section of this study. But in order to favour the understanding of the GMS implementation model a previous definition of GMS proves necessary.

2.5. - Summary

- The awareness of the society and particularly that of the consumers about the environmental problems has lead many companies to integrate ecological issues in the marketing strategies and has induced substantial research about environmental responsible marketing. Nevertheless there is not yet a consensus about the definition of green marketing.
- The concept of green marketing suggested in this study adopts some approaches included previously in the literature. It integrates traditional marketing principles the necessity of satisfying the consumers and the organization and more recent perspectives that claim for attending also to stakeholder concerns about ecological issues integrating a sustainable philosophy in the product's life cycle.

3. - The Reasons for Implementing a GMS:
An Institutional Framework

3. - The Reasons for Implementing a GMS: An Institutional Framework

3.1. - Introduction

There is scarce literature that analyzes the reasons behind managerial behaviours and this academic void gets wider when organizational changes are at stake (Sahittal and Jassawalla, 1998). The literature also lacks a widely accepted theory explaining why organizations include ecological issues in their strategies. Therefore Gladwin (1993) proposes the sociological approach to the institutional theory as a highly comprehensive and clarifying perspective on the reasons and means of organizational greening. This idea is shared by many authors in the natural environment field (see Rothenberg et al., 1992; Hoffman, 1999; Jennings and Zandbergen, 1995, among others). Specifically Kilbourne and Beckmann (1998) state that to include the institutional level would improve the green marketing research field and complete the causal model. Sharma et al. (1999) also remark the need of going beyond description and of providing comprehensive frameworks that explain the occurrence of the organizational strategies for environmental protection.

3.2. Institutional Theory

The institutional theory offers extensive arguments for the necessity of corporations to adapt themselves to the constrictions and demands of their external contexts in order to acquire legitimacy and survive in the long run (Scott, 1995). Also, as suggested before, the firms nowadays face strong pressures for natural environment protection. Therefore the institutional theory becomes extremely relevant for the study of GMSs.

This theory focuses on the relationship between organizational behaviours and institutional pressures. Interest groups play a critical role in this relation since they elevate concern about issues to a level at which organizations feel such pressures (Greening and

Gray, 1994). Indeed the institutional theory is based on an open system framework that emphasizes the influence of the wider context on the organizational behavior (Scott, 1992).

There are many varying meanings and usages associated with the concept of institution (Scott, 1995). This study will be based on the definition suggested by Scott (1995, p. 33): institutions consist of cognitive, normative, and regulative structures and activities that provide stability and meaning to social behavior. Consequently this research relies on the sociological perspective of neo-institutional theory as proposed by this author.

Responding to institutional pressures confers the organizations a legitimacy that is necessary for their survival (DiMaggio and Powell 1983; Meyer and Rowan, 1977). According to the institutional perspective, the legitimacy is an organizational imperative (Selznick, 1996). The institutional legitimacy is linked to the degree of cultural support of an organization (Meyer and Scott, 1983). This response to institutional pressures - and not necessarily to objective requirements of efficiency - leads to a high degree of homogeneity among organizations belonging to a similar cultural environment (DiMaggio and Powell, 1983; Mizruchi and Fein, 1999). Regarding this conformity with the external environment, several authors have criticised the fact that a broad emphasis on compliance leads to a downplaying of the role of interest and agency in organizational responses to institutional environments (DiMaggio, 1988; Oliver, 1991; Zucker, 1977). The institutional theory has significantly contributed to understanding organizational behaviours in response to their wider social environment (Beckert, 1999). However its explanatory power about the organizational connection to its context contrasts with the limited attention paid to the strategic agency (Beckert, 1999; Oliver, 1991). This scarcity is particularly evident when organizations face conflicting societal demands since in this context discretionary behaviour becomes compulsory (Beckert, 1999; Scott, 1994). Therefore some contemporaneous institutional authors agree on the necessity of including strategic choice in institutional insights (see DiMaggio and Powell, 1991; Zucker, 1988, among others) and the managerial role in this choice (Fligstein, 1991).

As Selznick (1996) puts it, the apparent conflict of agency and institutional perspective is solved by admitting that individual perceptions are the basis for understanding social issues. Overall institutional environments exist but only after individuals take them into account (Meyer and Rowan, 1977). In other words:

For better or worse, individuals really do share their thoughts and they do to some extent harmonize their preferences, and they have no other way to make the big decisions except within the scope of institutions they build (Douglas, 1987, p.128)

Therefore the strategic choice approach to the institutional theory does not deny the existence of an objective external reality once a social knowledge is set up (Zucker, 1977) while it allows for a constructivist approach and for integrating different level of analysis (Lounsbury, 2001; Scott, 1995).

Finally the institutional theory includes relevant concerns about social issues. It shows how organizations not only react to market pressures but also to other institutional pressures (Greenwood and Hinnings, 1996). Consequently this perspective serves to explain organizational behaviours regarding GMS since it considers issues in addition to the profit maximization (Selznick, 1996) - which is extremely useful when studying corporate actions for ecological responsibility.

3.3. Summary

- The time when firms could solely base their organizational policy on economic criterions in order to ensure their long term survival is over. Nowadays they face several pressures from their groups of interest that include the environmental protection.
- In the absence of a widely accepted theoretical approach to the managerial behaviour regarding green issues, the institutional theory means a suitable framework to explain the reasons behind organizational ecological strategies.

- Contemporaneous institutional authors that follow a sociological approach remark the open system framework of this theory and include a constructivist perspective without dismissing the individual discretion.
- This approach to the institutional theory means an extremely relevant tool to explain ecological organizational behaviours in response to the pressures for natural environment protection, where managerial discretion plays a key role in the resulting GMS and where different levels of analysis are connected.

4.-The Means for Implementing a GMS:Theoretical Implications

4. The Means for Implementing a GMS: Theoretical Implications

4.1. - Introduction and Relevance

The rapid changes in society ask for constant organizational evolutions. In this context, the implementation stage comes as a key issue because it is directly related to the business adaptation to its wider environment (Thomas, 2002).

The management literature shows that the results of the implementation may vary widely from the expectations (Marcus, 1988) and that "intended" strategies and "realized" strategies are distinct in nature (Mintzberg, 1978). The reason for it is that the implementation is not the direct outcome of a strategy formulation but a process (see Moorman and Miner, 1998; Piercy and Giles, 1990; Thomas, 2002) with high influence on the success of the organizational decisions (Eisenhardt and Zbaracki, 1992). Therefore the implementation represents a relevant area of research (Nutt, 1998).

The marketing literature has long considered the implementation as a key issue (Chimhanzi, 2004) agreeing with the management literature on that it is critical to the organizational results (ver Bonoma, 1984). However, this literature still presents some relevant vacuums regarding the organizational abilities to effectively implement a marketing strategy (Noble and Mokwa, 1999; Piercy, 1998), despite the fact that the business context intervenes not only in the strategic planning but also in the implementation (Piercy, 1990). Neither has the marketing research paid high attention to manager-level factors (Noble and Mokwa, 1999) as it is the case of the study of the making of strategic decisions (Hickson et al., 2003).

Furthermore after examining the history of research in strategic marketing, Zinkham and Pereira (1994) conclude that the implementation is the less developed area in marketing. This statement reinforces Pasco's (1992) opinion that marketing professors do not consider it important enough. And consequently Noble and Mokwa (1999) call for the

need for an in-depth research about the organizational and individual dynamics linked to implementing market decisions.

The natural environment literature also lacks some analysis about the implementation of ecological strategies in the firms (Ramus and Steger, 2000). Moreover in the specific area of marketing strategies for environmental protection managers agree on that green marketing allows for sustainable competitive advantage. However these strategies are scarcely adopted because their implementation is complex (Dunn, 1997, Florida, 1996; Shrivastava, 1995) as they require deep organizational changes (Clair et al., 1996; McDaniel and Rylander, 1993) and new behaviours for which the firms lack experience (Gupta, 1995).

Therefore in order to control this complexity and novelty the firms require a two-level organizational dynamic; the managerial compromise for environmental protection needs to be shared and coordinated by the diverse functional departments (Klassen, 1993). Therefore implementing a GMSs demands for integrating variables of different level that all have an influence on each other.

4.2. - The concept of Implementation: Diverse Approaches

There is not a widely accepted definition of the implementation; it varies according to the authors. For some of them it is the mechanism that allows for the enactment of the marketing plans (Bonoma, 1984; Meldrum, 1996; Kotler, 1997; Wind and Robertson 1983). From this operative approach Sashittal and Wilemon (1996: 75) suggest the following definition:

It is a process that involves translating strategic intentions into action steps, assigning relevant tasks and actions to people, ensuring that the tasks are executed, and accomplishing the predetermined objectives.

Follower of a different perspective Piercy (1998) proposes that the implementation should not be seen as a "formulation-implementation" dichotomy but as a process.

Moreover Cespedes (1991) states that the implementation may not be preceded by the strategy formulation but that there is an interactive relationship between these two types of activities. Furthermore Frankwick et al. (1994) and Workman (1993) remark the important role played by the interpersonal and behavioural features. In addition Hrebiniak and Joyce (1984) and Webster (1997) include the concept of routine: the implementation relies on the daily activities performed by all organizational members.

With the aim of integrating the diverse concepts proposed by the authors, this study adopts the constructivist perspective that allows for including:

- the <u>analytic-rational</u> approach that characterizes both the conscious planning
 of the competitive behaviours to adopt and the administration of the
 necessary resources to maintain them;
- the <u>cognitive-social</u> approach that assumes the role played by the organizational members in materializing these competitive behaviours.

The constructivist perspective assumes that the success of the organizational strategies depends not only on the planning but also on subjective personal factors - perceptions and motivations - because the strategies are carried out thanks to individual repeated behaviours. Therefore this perspective allows for a methodological approach that simultaneously analyzes the different levels of the organizational reality (Valencia and Pasquero, 2003).

4.3. - The Constructivist Approach to the Implementation

The model proposed in this study is based on the constructivist approach that considers the influence of the managers when formulating strategies and administrating the organizational resources for their implementation. Indeed there is an interconnection among management style, organizational culture and the nature of the implementation process (Bourgeois and Brodwin 1984).

From the constructivist perspective Sveiby (1997) suggests that the interaction among the individual members creates the organizational structures. According to him it is the bi-directional process - two individuals communicating - that co-creates knowledge involving the whole organizational members. This constructivist perspective also emphasizes the importance of the cognition as a mediator between the structure and outcome, because individual cognition influences individual decisions and consequently the decisions of the others (Carley and Behrens, 1999). These authors also remark that the organizational performance depends on both the individual action and its context, and that it calls for linking the organizational and the individual perspective.

Therefore, the framework adopted in this study supports the interdependence individual/ object; it is aligned with the idea that the individuals interacting in specific contexts create "inter-subjectively shared" interpretations and meanings of the social issues⁴ (Mahoney, 2004). These shared understandings make it possible for the organizations to coordinate the actions of the individual members and to adapt themselves to the changes of their internal and external environment (Feldman and Rafaeli, 2002).

These assumptions imply that the implementation is not an external and imposed phenomena but a shared process: the firm assigns resources to maintain the compromise of the employees in repeating the same strategy. The model of strategy means a guideline for these individual behaviours and it is therefore the cause and the result of the implementation. Figure 1 shows the constructivist approach to the implementation adopted in this study.

⁴ It should be noted that the aim of the social constructivism is not to question the reality, but to explain how contextual issues come to be seen and treated in a social process (Burningham, 1998).

Figure 1: A Constructivist Approach to the Implementation

Source: own elaboration

4.3.1. - Conceptual Proposal

Based on the constructivist approach this study suggests the following definition of the implementation: "the organizational knowledge generated by the administration of the organizational resources to maintain the cognitive representations that lead to competitive behaviours".

In order to present with an in-depth study of the implementation and a comprehensive theoretical framework, this work introduces a model that integrates the individual, social and technical aspects linked to the implementation of a GMS by considering the constructivist definition of the organization and of the strategy. Indeed strategy making includes multiple simultaneous processes (Mintzberg et al., 1998) and levels of management (Bourgeois and Brodwin 1984; Burgelman, 1994). In addition the nature of the ecological issues potentially affected by the activities of a firm is multidimensional and needs to be analyzed according to the contextual characteristics of the organization (Braglia and Petroni, 1999).

4.3.2. - A Constructivist Approach to the Organization

The constructivist approach to the organizations admits that the basis of their structures relies in the mind and habits of the employees. Consequently the organizations are the result of the human subjectivity and activity (Weick, 1979). According to this approach, the daily activities and routine interactions among the organizational members reconstruct the organizational structure (Giddens, 1984). Therefore the organization is "a reconstruction of the past recreated constantly in the present" by the social actors (Giddens, 1984:25). Oliver (1990) also states that the routines mean an essential process to promote confidence among the organizational members and to control the uncertainty of the environment. Furthermore Nelson and Winter (1982) suggest that the routines should be the unit of analysis in the study of the organizations because their structure relies on the habits and routine behaviours of their individual members.

In this research the concept of "organizational routine" serves to design a stable and repetitive activity (Betsch et al., 2001; Costello, 2000; Feldman and Rafaeli, 2002;

Karim and Mitchell, 2000) that explains the behaviour of the organizations (Nelson and Winter, 1982). It is important to mention that the organizational routines do not mean a lack of innovation or environmental adaptation. On the contrary, despite their stable nature, the organizational literature acknowledges that the routines can change. After all the pattering of ways of attempting to innovate is a routine itself (Nelson and Winter, 1982).

The literature suggests two approaches to the routines: (i) "the recurrent interaction patterns" (Dosi et al., 2000; Edmonson et al., 2001; Feldman, 2000; Feldman and Rafaeli, 2002; Guennif and Mangolte 2002; Jarzabkowski and Wilson, 2002; Jones and Craven, 2001; Warglien and Winter, 1996); and (ii) "the cognitive representations" (Cohen 1991; Egidi 1992; Forgas, 1979).

This research will adopt the first perspective as it is the most frequently used in the literature (Cohen and Bacdayan, 1994) and because it assumes the patterns of behaviour to be the result of cognitive routines. The organizational routines are the regular and predictable patterns of behaviour or personal abilities that have been learnt in response to selective pressures Cohen et al. 1996) and that stand for directly observable organizational practices (Guennif and Mangolte, 2002). They determine the daily activities of the organizations (Cyert and March, 1963; Nelson and Winter, 1982) becoming semi-automating along the time. The knowledge of these routines is stored neither in manuals nor in files, but in the memory of the persons that develop them (Cohen et al., 1996) resulting from the accumulation of knowledge, experience and learning. Therefore they depend on the organizational context and history allowing for a cognitive and motivational explanation of the organizational behaviours (Nelson and Winter, 1982).

4.3.3. - A Constructivist Approach to the Strategy

Strategy formation is a social process (Giddens, 1979) that depends on the daily activities of all the organizational members (Hrebiniak and Joyce, 1984; Webster 1997). Indeed the constructivist approach considers all the employees - independently of their hierarchal level - as active agents that need some organizational knowledge to be coproducers of their surrounding reality.

In order to achieve the participation of all the departments in the reconstruction of the organization the manager would represent the desired situation in a similar way to all the organizational members (Asch, 1987). This representation is *the entrepreneurial model or purpose*. As a consequence this model requires for the organization to put the needed resources at the disposal of the employees in order to improve their perceptions of the strategic context and to allow them to repeat the desired behaviours (Denis, 1990; Katz and Kahn, 1966).

Therefore this study defines the strategy as "a pattern of organizational behaviour that results from the recurring conducts of all the organizational members oriented to achieve an efficient adaptation to its context". This definition also integrates the opinion of Mintzberg (1987:27) based on the idea that the strategy is an organizational model repeated along the time as a pattern or behavioural routine.

4.4.- Integrating Different Dimensions

The mental representations and the organizational reconstruction require a stable environment. In order to create this predictable context the managers need to provide with resources to the organization – with a distribution of these resources also affected by their individual perceptions of the reality. In addition the social dimension should be taken into account in the individual and organizational variables relationship, because the organizational knowledge required for the competitive behaviours are reconstructed by the social practices to which the individuals participate.

Consequently this study proposes that the organizational desire to implement a GMS depends on the objective necessity of implementing a corporate environmentally friendly attitude and on the subjective managerial perception of its importance, which for one part is determined by the social interactions (Pregernig, 2002). Moreover the resultant organizational process is the outcome of the interaction between the personality of the manager, the organizational variables and the characteristics of the institutional environment (Bouchikhi, 1993). Therefore in order to follow a holistic approach, a necessity for one who wishes to evaluate issues of implementation (Okumus, 2003), this study integrates the individual, the social and the technical dimensions when analyzing the implementation of a GMS.

4.5.- The Role of the Managerial Discretion

According to the business literature, the managers are extremely important agents for deciding the organizational strategy (Mitchell et al., 1997) and the production systems (Hambrick and Mason, 1984); determining the organizational structures; and influencing the implementation process (Dess, 1987; Gupta and Govindarajan, 1984; Hickson et al., 1989; Hodgkinson and Johnson, 1994; Lant et al., 1992; Noble and Mokwa; 1999; Piercy and Morgan, 1994; Priem, 1990; Urban and Star, 1991).

The environmental literature also recognises this managerial relevance on the implementation of corporate environmental strategies (Winn and Angel, 2000). Specifically it emphasizes the importance of their perceptions and interpretations in the organizational commitment to the natural environment protection (Jennings et al, 1995; Naess, 1993; Schmidheiny, 1992). Aragón-Correa et al. (2004) points out the necessity of identifying the individual variables that induce the managers to adopt a green orientation (Drumwright, 1994). Nevertheless, the literature still lacks in-depth studies about this issue (Aragón-Correa et al., 2004). Therefore, with the aim to help fill this gap, this study analyzes some of the individual variables - characteristics and perceptions - that determine the assignment of the administrative mechanisms to implement a GMS.

4.5.1. Individual Characteristics

4.5.1.1. <u>Age</u>

Some authors (see Hart and Mellons, 1970, or more recently Bertrand and Schoar, 2003, among others) hold that there is a strong correlation between the age and the tendency to take risks. In Child's (1974) opinion older managers possess less physical and mental resistance and ability to choose new ideas and learn new behaviours (Chown 1960). Similarly Stevens et al. (1978) suggest that older executives show a higher psychological compromise with the organizational status quo. Carlsson and Karlsson (1970) add that the idea that more aged executives highly value the

financial and working security; their expectative is more linked to their future retirement pension and they are consequently less risk-taker.

Yet the adoption of environmental protection initiatives demands innovative strategies and programmes. Therefore more aged executives managers would be less likely to implement them. This idea leads to the following hypothesis:

H1: There is a negative relation between the age of a manager and his/her attitude towards the implementation of a GMS.

4.5.1.2. <u>Functional Experience</u>

The literature shows that the functional experience influences the election of the organizational strategy (Hambrick and Mason, 1984) as personal experiences are strongly linked to individual decisions and actions (Sashittal and Jassawalla, 1998). Put it another way, the professional background affects the organizational changes (Whittington and Whipp, 1992). Specifically the marketing ideology strongly determines the implementation of commercial strategies and their success (Miles and Snow, 1978). Following this perspective Fligstein (1991) emphasizes the importance of the managerial marketing background in the success of the organizational strategies. This logic leads to thinking that the managers with a functional commercial experience would implement a more market-oriented environmental strategy and to proposing the second hypothesis.

H2: There is a positive relation between the commercial experience of a manager and his/her attitude towards the implementation of a GMS.

4.5.1.3. Formal Education

Traditionally the management literature assumes that a formal education is linked to the elaboration of diverse and complex information. Particularly (Hambrick and Mason, 1984) put forward the idea that the education determines the personal knowledge and abilities and (Vassilis et al., 1998) add that, as a result, these individual capacities exert a strong influence on the organizational processes and outcomes.

Another traditional assumption is that the education is an indicator of the personal values and cognitive preferences. For example, Rogers (1983) points out that there is a narrow relationship between the level of formal education and the innovative behaviours. Specifically Bertrand and Schoar (2003) state that the managers holding a MBA would adopt more aggressive strategies. Consequently the innovative requirements of a GMS would demand for highly educated managers more prompt to take a favourable attitude towards new strategies. As a result this study suggests that:

H3: There is a positive relation between the level of studies of a manager and his/her attitude towards the implementation of a GMS.

4.5.2. Individual Perceptions

4.5.2.1. Stakeholder Pressures

A suitable organizational response to the stakeholder demands is highly determined by the managerial perceptions of their relevance (Daft et al., 1988, Frederick, 1995; Greer and Downey, 1982; Mitchel et al., 1997). As stated by these authors the individual cognitive frames influence the interpretation of the salient stakeholders who, therefore, receive a management attention and resource allocation to satisfy their claims.

The environmental literature (see Berry and Rondinelly, 1998; King and Lennox 2000; Saha and Darton, 2005; Starik and Rands, 1995, among others) suggests that the green strategies are strongly linked to the restrictions exerted by the organizational stakeholders and that the managers are the key mediators for the ecological demands of the society (Fineman and Clarke, 1996). Shrivastava (1994) adds that the organizational legitimacy requires responding to the green awareness of the clients, suppliers, investors, governments, communities and media. To that extend the managers need to control diverse resources (Weick, 1995). Furthermore Buysse and Verbeke (2003) hold that responding to the demands of the stakeholders is highly linked to proactive ecological strategies. Therefore this study proposes that:

H4: There is a positive relation between the managerial perception of the stakeholder pressures and the level of organizational variables used to implement a GMS.

4.5.2.2. Expected Benefits

Previous researches have proven that the managerial interpretations of the environmental issues promote new relationships with their buyers and suppliers (Elkington, 1994) and induce internal organizational changes (Rothenberg et al., 1992). Moreover improving returns and generating a competitive advantage are key issues in the implementation of corporate environmental strategies (Bansal and Roth, 2000; Florida and Davison, 2001; Sharma, 2000). Therefore the organizations adopt environmental protection standards driven by competitive motivations (González-Benito and González-Benito, 2005). Consequently, this research proposes that:

H5: There is a positive relation between the expected organizational benefits linked to a GMS and the level of organizational variables used to facilitate its implementation.

4.5.2.3. Green Awareness

The prior research on strategic choice supports the important role that the managerial personal values and commitments play on the organizational actions (Frederick, 1995; Hambrick and Manson, 1984).

The environmental literature also recognizes that the personal values and perceptions of the leaders can accelerate the voluntary efforts of the firm concerning environmental issues (Boiral and Sala, 1998; Pregernig, 2002; Welford, 1995). Specifically Branzei et al. (2000) states that a manager with strong personal values for eco-sustainability is able to construct proactive environmental practices while decreasing the risk and increasing the value creation of the firms. Furthermore, exploratory research has confirmed the link between managerial awareness regarding environmental problems and the level of green marketing in the firm (Langerak et al., 1998; Vertinsky and Zietsma, 1998). As a result, this study suggests that:

H6: There is a positive relation between the level of the managerial ecoawareness and the level of the organizational variables used to implement a GMS.

4.5.2.4. Obstacles

According to the literature the organizational variables have a positive but also a negative influence on the implementation. The knowledge about the obstacles favours or hinders the success of the strategy depending of the tasks required (Boldero, 1995).

Nevertheless some authors point out the negative effects that some matters provoke when implementing an environmental strategy is at stake. For example, Pinto and Prescott (1990) propose a list of variables - empirically obtained - that mean an obstacle to the implementation: the lack of specificity of the goals, the lack of support of the top-managers, the little clearness of the required individual actions, the unavailability of the needed technology, the lack of resources and the relevance of the information. Hitchens et al. (2003) agree with most of them and adds that the firms have in mind that the implementation of such strategies may involve too many organizational changes and scarce benefits.

Yet the influence of the managerial perceptions on the difficulties in implementing a GMS may have different effects - positive or negative - on the resultant strategy, as suggested by some literature. Therefore this study raises two different hypotheses:

H7: There is a positive relation between the managerial awareness of the obstacles and the level of organizational variables adopted to support the implementation of a GMS.

H8: There is a negative relation between the managerial awareness of the obstacles and the level of organizational variables adopted to support the implementation of a GMS.

4.6. The Role of the Organizational Variables

As previously mentioned, the implementation of a GMS demands new organizational behaviours and changes that generate uncertainty. Therefore a successful implementation of these strategies requires a deep knowledge of the organizational variables that facilitate them by favouring the performance of all the organizational members. Managerial perceptions are extremely important for the implementation of strategies but the effectiveness of their decisions is also strongly related to the physical environment (Sashittal and Jassawalla, 1998).

In the natural environment literature there is scarce research about these issues and it is mainly focussed on the implementation of standards. However some of these studies also show the existence of organizational dynamics related with the implementation of ISO 14000 (see Chin et al., 1998) and remark the importance of implicating the whole organization in the greening process (Sarkis and Rasheed, 1995).

The marketing literature suggests that three variables - under the organizational and managerial control - determine the organizational actions: the structures, systems and processes. (Piercy, 1990) states that the concept of marketing can be implemented as an organizational culture using these actions. Moreover Narver and Slater (1990) suggest that the organizations would benefit from a higher market orientation thanks to a suitable organizational infrastructure that includes structures, systems and processes of management.

4.6.1. - Structures

The organizational structures are the group of relations that formally determine the functions that every unit has to accomplish and the way of communication among them (Strategor, 1988). They constitute all the manners in which the task is divided and its subsequent coordination (Mintzberg, 1984). The organizational structures include the pattern of relationships and formal obligations, the links of power, of status-quo and hierarchy inside the organization. They also integrate the policy, procedures and formal controls that guide the activities and relationships of the organizational members (Kast

and Rosenzweig, 1987). The structural variables allow for the division of the organization in functional units so that the personnel perform efficiently. This division of the task allows for the optimisation of the use of their cognitive resources to succeed in their tasks (Lawrence and Lorsch, 1967). Furthermore they provide the employees with a stable physical and mental environment to plan their work and develop it as a routine.

Previous researches in management proposes that the strategies require mechanisms of implementation derived mainly from reorganizing the structural variables (see Daft and Macintosh, 1984; Dundas and Richardson, 1982; Grinyer and Yasai-Arkedani, 1981; Horovitz and Thietart, 1982), such as changes in the written rules and in the procedures that guide the roles and behaviours (Daniels et al., 1984).

The environmental literature also recognises the positive contribution of these variables. The structuring of the required tasks for the environmental protection influence the organizational ecological performance (Menon and Menon, 1997). Moreover the structures maintain and allow for the development of a marketing strategy according to the ecological requirements (Juslin, 1994). These variables include the specialization, the formalization and the centralization.

4.6.1.1. Specialization

The administrative literature shows that adapting to the complexity of the environment requires an organizational logic that splits the problem into factors. It assumes that this division of the problem is the base of the work division. Indeed, when the context is perceived as complex the managers model it through strategies of splitting: "organizing objects into meaningful groups" (Dutton and Jackson, 1987: 78).

The demands for environmental protection are evolving to become increasingly complex. As a result the activities that concern the analysis and response to them require the specialization of the organizational tasks and functions. Furthermore in order to implement innovative strategies to protect the natural environment, the specialization

serves to create additional tasks and categories (Jauch and Glueck, 1988). Therefore, the following hypothesis is proposed:

H9: There is a positive relation between the level of a GMS and the level of specialization of the organizational tasks driven to protect the natural environment.

4.6.1.2. Formalization

The organizational literature affirms that acting in uncertain contexts or in working environments with a poorly structured language implies using basic significations (Eraly, 1988). Scarcity in the formalization imposes a heavy charge of information because the participants have to constitute the conventional signs and categories that they will need to communicate; consequently the uncertainty increases.

The formalization is an organizational tool to ensure the predictability of the working situations that is developed through the formalization of roles, contracts, rules and programs (Cyert and March 1963). It limits the contexts of every organizational member allowing for increasing the prognostication of their behaviours. It also eliminates the ambiguity of the roles (Perrow, 1972) as it specifies where and who should develop the tasks. Furthermore Lichtenthal and Wilson (1992) show from the marketing approach that promoting rules related to the external environment favours the social change.

From the natural environmental literature, Dechant and Altman (1994) remark the importance of the mechanisms for aligning the corporate operations with its environmental objectives in order to increase the green responsibility of the organizations. The model of implementation proposed in this study is based on the ideas of Daniels et al. (1984) and assumes that the formalization refers to the modifications in the written rules and in the procedures that govern the roles and behaviours. This study proposes that:

H10: There is a positive relation between the level of a GMS and the number of the ecological responsible activities that a firm regulates.

4.6.1.3. Centralization

The managerial literature defines the centralization as the delegation of authority in the decision-making permitting the participation of the organizational members of different hierarchy levels (Aiken and Hage, 1968). Galbraith (1977) shows that the organizations are centralized when the top level takes the decisions. This author also states that the centralization is neither good nor bad *per se*, but that it depends on the situation. For example, he affirms that in complex systems the hierarchy and the centralization are the greatest sources of information distortion and blocking. On the other hand, if the decisions are decentralized, the problem of the fragmented and non-coordinated activities appears (Galbraith, 1977). Furthermore, most of this literature assumes that the results of the organizational tasks are more successful when the decisions are centralized. However, Rueckert et al. (1985) specify that this relationship is positive only when they are routine tasks, frequently developed, easily assessed and that take place in stable and non-complex contexts. Moreover Noble and Mokwa (1999) add that the implementation of organizational innovations is a process of internal diffusion that implies the adoption of many decisions by the employees.

In the natural environmental protection field Azzone and Noci (1998) link the responsibility of the personnel to the resultant corporate environmental performance. Consequently, as organizational tasks for environmental protection demand for multiple changes inside the firm, this study proposes the next hypothesis:

H11: There is a positive relation between the level of a GMS and the level of a firm decentralization in order to accomplish the tasks that favour the natural environment protection.

4.6.2. - Systems

The systems are the means to assign and redistribute the organizational resources. They allow for defining the responsibilities and administrating the actions for an effective functioning (Bolman and Deal, 1986). This variable is a formal mean for the implementation because it permits the managers to carry out the strategy by

distributing the budget, assigning the human resources and the training systems (Hambrick and Schecter, 1983).

The environmental literature also assumes that the systems are a powerful variable for the implementation since they facilitate the participation of the employees in the environmental actions (Ulhoi et al., 1996) and promote the transfer of the green knowledge (Dieleman and de Hoo, 1993).

The variable "systems" can be subdivided in three different categories: the resources, the training, the incentives and the leaders.

4.6.2.1. Resources

Jauch and Glueck (1988) explain that the implementation of the marketing strategies requires assigning the necessary resources and organizing the tasks required this idea is tactically accepted by most of the authors in the marketing arena. According to them, assigning resources means using the formal power to decide which department division or strategic unit will increase its facilities, money or number of managers. These ideas are explicitly supported by Walker and Rueckert (1987) who state that to implement a strategy successfully the organization should have enough functional capabilities, but that it should also support the critical tasks with the required resources. In the environmental branch of knowledge, Bleischwitz (2003) points out the importance of the technical resources in the improvement of the environmental quality. Therefore in the context of implementing strategies of green marketing this study supposes that there is a link between the assignation of organizational resources and the implementation of a GMS.

H12: There is a positive relation between the level of a GMS and the amount of resources assigned to the tasks that favor the natural environment protection.

4.6.2.2. Training

Improving the professional capabilities of the organizational members means an important mechanism to efficiently implement a strategy (Weimer and Vining, 1989).

Skivington and Daft (1991) emphasize their relevance when the implementation concerns strategies of differentiation. Porter (1985) shows that efficient sales increase the value for the client since they contribute with a practical knowledge that reduces the costs and/or increases the results of the product. Similarly, in the area of the implementation of projects Pinto and Prescott (1990) suggest training the personnel as a mean to improve the implementation.

In the area of implementing strategies for environmental responsibility (Hanna et al., 2000; Theyel, 2000; Vasanthakumar, 1992) state that training employees means an important variable for improving the ecological performance of the firms.

According to these ideas, this research assumes that the training is a highly relevant organizational variable to implement marketing strategies of green responsibility.

H13: There is a positive link between the level of a GMS and the amount of resources assigned to support the training activities.

4.6.2.3. Incentives

The literature about incentives widely accepts that the remuneration policies influence the competence and the commitment of the organizational members (De Kok et al., 2003) and the organizational results as a consequence (Gómez-Mejía and Welbourne, 1988). This approach assumes that the incentives mean a direct and symbolic approval of the desired actions or behaviours. Specifically, Daft and Becker (1978) highlight the role of the incentives to favour the implementation of programs and projects.

The environmental management research also assumes the influence of the incentives in the implementation of corporate environmental actions (Tinsley, 2002). In addition, the implementation of a GMS requires new organizational activities to adapt to the changing conditions. According to this, using incentives to support these new tasks seems extremely necessary. Therefore the following hypothesis results:

H14: There is a positive relation between the level of a GMS and the degree of rewards for having responded to the demands for natural environment protection.

4.6.2.4. Leaders

The coordination is the main mission of the leadership. This becomes even more important when several departments have to develop a common task and when the firm faces a complex context (Galbraith, 1977). Furthermore the leaders are responsible for promoting the changes that benefit the organization.

The literature about the implementation of strategies suggests that the leaders of the strategy are the managers that carry out the changes in the shared meaning – the model of strategy - and that build consensus about the new strategy (Skivington and Daft 1991). These authors think that the leaders may be hired with the objective of increasing the consensus and the acceptation of a new strategy. In this case, they provide with the energy required to change the signification as well as the existent values with the purpose that the employees accept the new strategic behaviours.

On the other hand, some authors specialized in environmental issues (see Portugal and Yukl, 1994; Winn, 1995) support the idea that green leadership is directly linked to the organizational environmental results and to the collectively construction of the organizational frames (Zietsma and Vertinsky, 1999-2001). Brazein et al. (2000) add that when organizational members believe that the firm is committed towards ecological issues, pro-environmental strategic choices and practices follow. In addition, Egri and Herman (2000) state that the environmental leaders play key roles in the ecological management of the firms. For all these reasons, this study proposes that:

H15: There is a positive relation between the level of a GMS and the existence of an organizational leader.

4.6.3. - Processes

The processes include to the actions or events that, resulting from shared understanding of the strategic priorities (Rapert et al., 2002), depend more on the participation and interaction of the individuals than on the systematic organizational actions (Skivington and Daft, 1991). The literature shows empirical evidences for accepting the fact that the characteristics of the processes have an important role in maintaining the organizational stability (Meyer, 1982) and in contributing to the organizational change (Mackenzie, 1986; Quinn and Cameron, 1983). Indeed the processes are important mechanisms for the implementation of strategies (Galbraith, 1995).

The environmental literature defends the idea that there is a positive link between the level of ecological strategies and the communications addressed to the markets (Kärnä, 2003). It also admits that the organizations use the communications to respond to the pressures of the ecological groups and to influence their employees so that they may increase their awareness about environmental issues (Wiser and Pickle, 1997). The term "process" covers organizational variables such as communications and mechanisms to solve the conflicts.

4.6.3.1. Communications

The role played by the cross-unit working relations is extremely relevant in the success of the implementation of marketing decisions (Chimhanzi, 2004). Indeed, the organizational communications mean an important influence on the diffusion and the adoption of marketing strategies (Noble and Mokwa, 1999). The resultant strategies often differ from the expectations because there is a gap between what managers believed they were exposing and what the organizational members interpreted (Sashittal and Jassawalla, 1998).

In addition organizations will not be competitive if they do not assimilate the innovations required to adapt themselves to the contextual changing conditions (Fidler and Johnson 1984). The implementation of these changes generates uncertainty that leads the organizational units to resist the innovations (Katz and Khan, 1966).

Furthermore, according to the literature the communications - formal or informal - favour the certainty and facilitate the adoption of the innovations.

The ecological strategies mean innovations (Braglia and Petroni, 1999) and an uncertainty affecting the tasks of the diverse organizational departments. Therefore this study assumes that the level of the environmental responsibility of an organization is maintained by the communications aimed to promote its value as a strategy. As a result the following hypothesis is proposed:

H16: There is a positive relation between the level of a GMS and the amount of formal and informal communications supporting the activities of green marketing.

4.6.3.2. Conflicts

The organizational literature assumes that the conflicts are related to the strategic action, the power and the interchange (Pfeffer, 1981). The conflict has been studied from two different approaches. One is based on the structural conflict that refers to the lack of ability to establish or maintain the basic rules that govern human relations. The other is based on the level of disagreement in the disputes that characterize inter or intra-organizational relationships.

The model proposed in this study requires analyzing the later approach - applied to the interdepartmental level. Specifically, it refers to the tension among two or more departments caused by the incompatibility in the current and desired responses (Gaski, 1984). In the marketing literature Ruekert and Walker (1987) indicate that interdepartmental conflicts suppress the communications among them. Therefore, the model suggested assumes that the conflict inhibits the dissemination of the information concerning the need to protect the natural environmental and the potential benefits derived from it. Consequently it leads to the following hypothesis:

H17: There is a negative relation between the level of a GMS and the level of the organizational conflict.

4.7.- Summary

- The implementation process, that includes both the planning and the administration of the organizational resources to develop it, is crucial to the success of the strategies.
- The constructivist approach grants a role in the implementation for all the organizational members. Their capabilities, perceptions and values, in addition to those of the manager, determine the nature of the resultant strategy.
- The implementation process is a gestalt construct that consists of a systemic relationship of its components. This systemic perspective suggests that the organizational strategy is concretized by the recurring activities of the individual members. The manager formulates the contents of the strategy that guide these behaviors and allocates the organizational resources to maintain them. Therefore hypotheses about the influence of both managerial and organizational variables on the resulting GMS are suggested.

5. - Research Methodology

5. - Research Methodology

5.1. Methods

The future analysis that would allow for an empirical validation of the model hereby proposed will use data collected from the Spanish firms that have adopted an environmental management system and that answered a questionnaire specifically designed for this research. These questionnaires were sent to the person in charge of the ecological actions of the firm as he/she is the best source of information about the marketing strategy for environmental responsibility of his/her company. Indeed the environmental managers advise the marketing department for their ecological actions. The idea of polling these managers in order to study organizational ecological marketing is supported by previous research. For example, Crane (2000) considers that the information that they provide helps study green marketing organizational strategies - given the fact that many of these marketing activities cross different functional departments. In addition Polonsky and Ottman (1998) remark that the marketing managers may not be able to report about some environmental issues such as the product development. This idea is supported by Pujari, et al. (2003) who polled environmental coordinators for information about the research on new product development.

Data gathering for the pilot study of this research was carried out in two phases. First 10 "face to face" interviews with environmental managers served to test the comprehensibility of the items that would measure the diverse constructs. The objective was to ensure that the questions were widely understood and therefore reduce the potential biases.

Secondly, based on the impressions obtained in the previous stage, a pilot questionnaire was elaborated and tested with 25 environmental managers. The resulting data allowed for depurating the scale to be used in the final research. Annex 1 shows the resulting questionnaire.

Finally the analysis of the first 100 questionnaires received shows a Cronbach's alpha higher than 0, 7 for all the constructs which would predict a satisfactory level of reliability when analysing the whole sample of this study.

5.2. Sampling

This study uses both the Eco-Management & Audit Scheme (EMAS) and the international standard ISO 14001 as the criterion to determine the population of the Spanish firms that have introduced some ecological policies in their activities. It was also presumed that these organizations would be more interested in collaborating with this study and that they would be more willing to answer the questionnaire.

Both standards are voluntary and market-driven approaches to improve the environmental performance. Though companies may adopt various national and international environmental standards, the EMAS – in the European context – and the ISO 14001 – with a worldwide projection - are two of the most commonly used (Saha and Darton, 2005).

It should be noted that the International Standard Organization (ISO) does not itself issue certificates of conformity to ISO 14000. Certification is carried out independently of ISO by several certification bodies in each country. Therefore there is no official central database of ISO 14001 certificates and the ISO does not hold lists of names or any other information about the certified organizations. However the ISO compiles annual statistics on the number of certifications and publishes it as "The ISO Survey of Certifications". The latest edition of The ISO Survey - covering the period up to and including 2005 - contains the regional share of ISO 14001 certificates expressed country-by-country breakdowns of the number of certificates. According to it there are in Spain 8.620 organizations certified with ISO 14001 (http://www.iso.org, 2006).

Therefore as there is not any register that includes contact information about these organizations, collecting this data required getting through the 16 certificating bodies that exist in Spain, according to the national accreditation organization (http://www.enac.es, 2006). Only 12 of them provided us with some data about the

organizations that they have certified with ISO 14001. Moreover the data supplied by 5 of these certificating bodies was insufficient to contact the companies because it lacked the address and/or the fiscal identification code - that would allow for finding the address. Overall 1.972 questionnaires were sent to these organizations.

Collecting information about the Spanish companies that have adopted EMAS resulted much easier as the Spanish Environmental Ministry is responsible for elaborating an official register that is available to the public and that contains address details. In January 2006, when the first questionnaires were sent, this list contained 555 organizations. Therefore the total target population of this study is 2.527 firms (ISO 14001 and EMAS).

5.3. - Data Analysis

This study will analyze the data with the LISREL Structural Equation Modeling (SEM) software. As recommended by Anderson and Gerbin (1988), it will develop a two-stage analysis. While in the first stage the observed variables will be linked to the latent variables to confirm the measurement models, the second stage will test how well the structural model fits the data. For evaluating the measurement and the structural models, this study will examine Comparative Fit Index (CFI), Goodness-of-Fit Index (GFI), Incremental and Relative Fit Index (IFI and RFI), and Root Mean Squared Error of Approximation (RMSEA) indexes of model fit (Hu and Bentler, 1995; Mueller, 1996). It will not include the chi-square statistic in the analysis as it is problematic with large samples (Cheung and Rensvold, 2002). Following common practice, it will consider a value greater than .90 and SRMR of 0.8, or lower, to indicate that the model is adequately specified (Hatcher, 1994).

This research will require extensive control variables to partial out contextual factors in the results. Considering that the use of control variables could cause some problems to the structural equation modeling, this study will follow a multiple step process as suggested by Jaccard and Wan (1996). These authors recommend running a separate model to include the control variables in the SEM model, since this procedure is analogous to using a covariate variable under ANOVA. Thus, if the goodness fit index is the same in step 1 and step 2, then it is concluded that the control variable has

no effect and should be omitted from the model. Since the $\Delta\chi 2$ as the index of difference in the fit has been criticized because of its sensitivity to sample size, Cheung and Rensvold (2002) determined that a Δ CFI value higher than .01 was indicative of a significant drop in fit.

The results of this empirical research will be reported in three sections: descriptive measures and correlations, test of reliability and construct's validities, and hypothesis testing.

6. - Contributions

6. - Contributions

This research aims at soundly explaining the nature of the implementation of a GMS. In addition it analyses the academic literature about the green marketing concept in order to allow for a comprehensive approach to this subject.

Adopting the institutional theory as a framework opens way to a broad understanding of the reasons behind the implementation of a GMS while fitting the constructivist approach to the implementation process that this work suggests. Overall this theoretical basis serves to propose a multilevel theoretical model of the implementation of a GMS that considers the effects of the individual, organizational and social variables on the resulting strategy. Finally this study introduces the first methodological steps developed in order to conduct a future empirical research to validate this model.

The specific relationships that this model proposes will contribute to the existent literature adding knowledge about both the links between the managerial characteristics and the resulting GMS and the effects of the organizational variables - structures, systems and processes - on a GMS performance. Indeed the concepts generated by this analysis may be incorporated into public and corporative policies to promote the ecological responsibility of the firms. The results will also be eminently relevant for the design of a Spanish industry environmental policy. Furthermore this study intends to help managers address institutional demands and implement a GMS as appropriate.

7.- Bibliography

7.- Bibliography

Agencia EFE: 2005, España es el País más Alejado de los Objetivos del Protocolo de Kyoto. (on line). Available form World Wide Web: http://www.efe.es. (Accessed 15th Decembre 2005).

Aiken, M. and Hage, J.: 1968, "Organizational Independence and Intra-Organizational Structure", *American Sociological Review*, 33, pp. 912-930.

Altafaj, A: 2004, "La UE Expresa su Preocupación por la Abundancia de Infracciones Ambientales Producidas en España. Nuestro País se Sitúa en el Grupo de Cola en la Aplicación de Directivas", *ABC*, 23-08-2004.

American Marketing Association: 2004, *Dictionary of Marketing Terms* (on line). Available from World Wide Web: http://www.marketingpower.com/ (Accessed 20th September 2005).

Anderson C.D. and Cunningham, W.H.:1972, "The Socially Conscious Consumer", *Journal of Marketing*, 36(3), pp. 23-31.

Anderson, J.C. and Gerbing, D.W.:1988, "Structural Equation Modeling in Practice: A Review and Recommended Two-Step Approach", *Psychological Bulletin*, 103, pp. 411-23.

Aragón-Correa, J.A., Matias-Reche, F. and Senise-Barrio M.E.: 2004, "Managerial Discretion and Corporate Commitment to the Natural Environment", *Journal of Business Research*, 57(9), pp. 964-975.

Asch, S.: 1987, Social Psychology (Oxford University Press, New York).

Azzone, G. and Noci, G.: 1998, "Seeing Ecology and "Green" Innovations as a Source of Change", *Journal of Organizational Change Management*, 11(2), pp. 94-111.

Banerjee, S.B.: 2001, "Corporate Environmental Strategies and Actions", *Management Decision*, 39 (1), pp. 36-44.

Bansal, P. and Roth, K.:2000, "Why Companies Go Green: A Model of Ecological Responsiveness", *Academy of Management Journal*, 43 (4), pp. 717-736.

Baumann, H., Boons, F. and Bragd, A.: 2002. "Mapping the green product development field: engineering, policy and business perspectives". Journal of Cleaner Production, 10(5), pp 409-425.

Beckert, J.: 1999, "Agency, Entrepreneurs, and Institutional Change. The Role of Strategic Choice and Institutionalized Practices in Organizations". *Organization Studies*, 20(5), pp. 777-799.

Belz, F.M.: 1999, "Eco-Marketing 2005: Performance Sales instead of Product Sales", in M., Charter and M.J. Polonsky (eds), *Greener Marketing: A Global Perspective on Greening Marketing Practice* (Greenleaf Publishing, Sheffield), pp. 84-94.

Belz, F.M.: 2006, "Marketing in the 21st Century", *Business Strategy and the Environment*, 15(3), pp. 139-144.

Berry, M., and Rondinelli, D.:1998, "Proactive Corporate Environmental Management: A New Industrial Revolution", *Academy of Management Executive*, 2(12), pp. 1-13.

Bertrand, M. and Schoar, A.: 2003, "Managing with Style: the Effect of Managers on Firm Policies", *Quarterly Journal of Economics*, 118(4), pp. 1169-1208.

Betsch, T., Haberstroh, S., Glöckner, A, Haar, T. and Fiedler, K.: 2001, "The Effects of Routine Strength on Adaptation and Information Search in Recurrent Decision Making", *Organisational Behaviour and Human Decision Processes*, 84(1), pp. 23-53.

Bleischwitz, R.: 2003, "Cognitive and Institutional Perspectives of Eco-Efficiency", *Ecological Economics*, 46, pp. 453-467

Bohlen, G., Diamantopolous, A. and Schlegelmilch, B.:1993, "Consumer perceptions of the environmental impact of an industrial service", *Marketing Intelligence and Planning*, 11(1), pp. 37-48.

Boiral, O. and Sala, J.M.: 1998, "Environmental Management: Should Industry Adopt ISO 14001?", *Business Horizons*, 41(1), pp. 57-64.

Boiza G: 2006, La Industria Manufacturera es la Responsable de la Mayoría de los Gases de Efecto Invernadero Emitidos en España (on line). Available form World Wide Web: < http://www.aquieuropa.com> (Accessed 9th February 2006).

Boldero, J.: 1995, "The Prediction of Household Recycling of Newspapers: The Role of Attitudes, Intentions, and Situational Factors". *Journal of Applied Social Psychology*, 2, pp. 440-462.

Bolman, L. and Deal, T.: 1986, *Modern Approaches to Understanding and Managing Organizations* (Jossey-Bass, San Francisco, California).

Bonoma, T.V.: 1984, "Making your Marketing Strategy Work", *Harvard Business Review*, *Applied Marketing Science*, 2(3), pp. 29-43.

Bouchikhi, H.: 1993, "A Constructivist Framework for Understanding Entrepreneurship Performance", *Organization Studies*, 14, pp. 549-570.

Bourgeois, L. and Brodwin, D.: 1984, "Strategic Implementation: Five Approaches to an Elusive Phenomenon", *Strategic Management Journal*, 5, pp. 241-264.

Braglia, M. and Petroni, A.: 1999, "Environmental Management Practices in Beverage Packaging: An Empirical Research", *Strategic Environmental Management*, 1 (3), pp. 245-262.

Branzei, O., Vertinskym, I. and Zietsma, C.:2000, "From Green Blindness to the Pursuit of Eco-Sustainability: An Empirical Investigation of Leadet Cognitions and Corporate Environmental Strategy Choices, *Academy of Management Proceedings*; 2000, pp. 1-6.

Brown T.J. and Dacin P. A.: 1997, "The Company and the Product: Corporate Associations and Consumer Product Responses," *Journal of Marketing*, 61, pp. 68-84.

Burgelman, R.: 1994, "Fading Memories: A Process Theory of Strategic Business Exit in Dynamic Environments", *Administrative Science Quarterly*, 39, pp. 24-56.

Burningham, K.: 1998, "A Noisy Road or Noisy Resident?: a Demonstration of the Utility of Social Constructionism for Analysing Environmental Problems", *The Sociological Review*, 46(3), pp. 536-563.

Buysse, K.and Verbeke, A.: 2003, "Proactive Environmental Strategies: A Stakeholder Management Perspective," *Strategic Management Journal*, 24 (5), pp. 453-470.

Carley, K.M. and Behrens, D.: 1999, "Organizational and Individual Decision Making", in A.P. Sage and W. B. Rouse (eds.), *Handbook of Systems Engineering and Management* (John Wiley and Sons, Inc, New York), Ch. 18.

Carlsson, G. and Karlsson, K.: 1970, "Age, Cohorts and the Generation of Generations", *American Sociological Review*, 35, pp. 710-718.

Cespedes, F.V.: 1991, "Organizing and Implementing the Marketing Effort" (Addison-Wesley, Reading, Massachusetts)

Chamorro, A. and Banegil, T.M.: 2006, "Green marketing philosophy: a study of Spanish firms with ecolabels", *Corporate Social - Responsibility and Environmental Management*, 13(1), pp. 11-24

Charter, M. and Polonsky, M.J.: 1999, *Greener Marketing: A Global Perspective on Greening Marketing Practice* (Greenleaf Publishing, Sheffield).

Cheung, G. W. and Rensvold, R. B.: 2002, "Evaluating Goodness-of-Fit Indexes for Testing Measurement Invariance", *Structural Equation Modeling*, 9 (2), pp. 233–255.

Child, J.: 1974, "Managerial and Organizational Factors associated with Company Performance", *Journal of Management Studies*, 11, pp. 13-27.

Chimhanzi, J.: 2004, "The Impact of Marketing/HR Interactions on Marketing Strategy Implementation", *European Journal of Marketing*, 38(1/2), pp. 73-98.

Chin, K., Chiu, S. and Pun, K.: 1998, "Critical Factors for Evaluating ISO 14000 Environmental Management System Standars Implementation", *International Journal of Management*, 15(2), pp. 237-247.

Chown, S.: 1960, "The Wesley rigidity inventory: A factor analitic approach", *Journal of Abnormal and Social Psychology*, 61, pp. 491-494.

Clair, J., Milliman, J. and Whelan, K.: 1996, "Toward an Environmentally Sensitive Ecophilosophy for Business Management", *Industry & Environmental Crisis Quarterly*, 9(3), pp. 289-326.

Coddington, W.: 1993, Environmental Marketing: Positive Strategies for Reaching the Green Consumer, (McGraw-Hill, New York).

Cohen, M.D. and Bacdayan. P.: 1994, "Organizational Routines are Stored as Procedural Memory: Evidence from a Laboratory Study", *Organizational Science*, 5(4), pp. 554-568.

Cohen, M.D., Burkhart, R., Dozi, G., Egidi, M., Marengo, L., Warglien, M. and Winter, S.: 1996, "Routines and Other Recurring Action Patterns of Organizations", *Contemporary Research Issues. Industrial and Corporate Change*, 5(3), pp. 653-698.

Cohen, M.D.: 1991, "Individual Learning and Organizational Routine: Emerging Connections", *Organizational Science*, 2 (1), pp. 135-139.

Cordano, M. and Frieze, I. H.: 2000, "Pollution Reduction Preferences of U.S. Environmental Managers: Applying Ajzen's Theory of Planned Behavior", *Academy of Management Journal*, 43 (4), pp. 627-641.

Costello, N.: 2000, Stability and Change in High-Tech Enterprises. Organisational Practices and Routines (Routledge, London).

Crane, A.: 2000, "Marketing and the Natural Environment: What Role for Morality?", *Journal of Macromarketing*, Vol.20 (2), pp.144-154.

Cravens, D.W.: 1987, Strategic Markeing (Richard Irwin, Illinois).

Cyert, R. and March, J.: 1963, *A Behavioral Theory of the Firm* (Prentice Hall, Englewood Cliffs, New Jersey).

Daft, R. and Becker, S.: 1978, *Innovation in Organizations* (Wiley-Interscience, New York).

Daft, R. and Macintosh, N.: 1984, 'The Nature and Use of Formal Control Systems for Management Control and Strategy Implementation', *Journal of Management*, 10, pp. 43-66.

Daft, R., Sormunen, J. and Parks, D.:1988, "Chief Executive Scanning, Environmental Characteristics, and Company Performance: An Empirical Study", *Strategic Management Journal*, 9, pp. 123-139.

Daniels, J., Pitts, R. and Tretter, M.: 1984, "Strategy and Structure of U.S. Multinationals: an Exploratory Study", *Academy of Management Journal*, 27, pp. 292-307.

Daub, C. H. and Ergenzinger, R.: 2005, "Enabling Sustainable Management Through a New Multi-Disciplinary Concept of Customer Satisfaction", *European Journal of Marketing*, 39 (9/10), pp. 998-1012.

Dechant, K. and Altman, B.: 1994, "Environmental Leadership: From Compliance to Competitive Advantage", *Academy of Management Executive*, 8(3), pp. 7-20.

De Kok, M.P., Uhlaner, L.M. and Thurik, A.R.: 2003, *Human Resource Management With Small Firms; Facts And Explanations* (Erasmus Research Institute of Management, Rotterdam School of Management).

Del Brío, J. A., Fernández E. and Junquera, B.: 2002, "The Role of the Public Administrations in the Promotion of the Environmental Activity in Spanish Industrial Companies" *Ecological Economics*, 40, 279-294.

Denis, H.: 1990, Stratégies d'Entreprise y Incertitudes Environnementales (Gestion-Économique, Paris).

Dess, G.: 1987, "Consensus on Strategy Formulation and Organizational Performance: Competitors in a Fragmented Industry", *Strategic Management Journal*, 8(3), pp. 259-277.

Dieleman, H., and de Hoo, S.: 1993, "Toward a Tailor-Made Process of Pollution Prevention and Cleaner Production: Results and Implications of the PRISMA Project", in J. Schot and K. Fischer (eds.), *Environmental Strategies for Industry: International Perspectives on Research Needs and Policy Implications* (Island Press. Washington, DC), pp. 245-276.

DiMaggio P.J. and Powell W.W.: 1983, "The Iron Cage Revisited: Institutional Isomorphism and Collective Rationality in Organizational Fields", *American Sociological Review*, 48, pp. 147-160.

DiMaggio, P.J. and Powell W.: 1991, "Introduction", in W.W. Powell and P.J. DiMaggio (eds.), *The New Institutionalism in Organizational Analysis*, (University of Chicago Press, Chicago), pp. 1-38.

DiMaggio, P.J.: 1988, "Interest and Agency in Institutional Theory", in L.G. Zucker (eds.), *Institutional patterns and organizations: Culture and environment*, (Ballinger, Cambridge, Massachusetts), pp. 3-21.

Dosi, G., Nelson, R. and Winter, S.: 2000, "Introduction: The Nature and Dynamics of Organizational Capabilities", in G. Dosi, R. Nelson and S. Winter (eds.), *The Nature and Dynamics of Organizational Capabilities*, (Oxford University Press, New York), pp. 1-22.

Douglas, M.: 1987, *How Institutions Think* (Syracuse University Press, Syracuse, New York).

Driscoll, C. and Starik, M.: 2004, "The Primordial Stakeholder: Advancing the Conceptual Consideration of Stakeholder Status for the Natural Environment", *Journal of Business Ethics*, 49(1), 55-73.

Drumwright, M.: 1994, "Socially Responsible Organizational Buying: Environmental Concern as a Non economic Buying Criterion", *Journal of Marketing*, 58, pp. 1-19.

Dundas, K.N. and Richardson, P.R.: 1982, "Implementing the Unrelated Product Strategy", *Strategic Management Journal*, 3 (4), pp. 287-301.

Dunn, S., 1997, "Power of Choice", World Watch, Sept-Oct, pp. 30-35.

Dutton, J. E., and Jackson, S. E.: 1987. Categorizing Strategic Issues: Links to Organizational Action", *Academy of Management Review*, 12, pp.76-90.

Dyllick, T.: 1989, "Ecological Marketing Strategy For Toni Yogurts In Switzerland", . *Journal of Business Ethics*, Vol. 8(8), pp. 657-662.

Edmonson, A.C., Bohmer, R.M. and Pisano, G.P.: 2001, "Disrupted Routines: Team Learning and New Technology Implementation in Hospitals", *Administrative Science Quarterly*, 46, pp. 685-716.

Egidi, M.: 1992, "Organisational Learning, Problem Solving and the Division of Labour"in H. A. Simon, M. Egidi, R. Marris and R. Viale. Edward Elgar, *Economics, Bounded Rationality and the Cognitive Revolution* (Edward Elgar, Aldershot), pp. 148-173.

Egri, C. and Herman, S.: 2000, "Leadership in the North American Environmental Sector: Value Leadership Styles, and Contexts of Environmental Leaders and Their Organizations", *Academy of Management Journal*, 43(4), pp. 571 – 604.

Eisenhardt, K.M. and Zbaracki, M.J.: 1992, "Strategic Decision Making", *Strategic Management Journal*, 13, pp. 17-37.

Elkington, J.: 1994, "Towards the Sustainable Corporation: Win-win-win Business Strategies for Sustainable Development", *California Management Review*, 36(2), pp. 90-100.

Entidad Nacional de Acreditación. *Entidades Acreditadas*. (on line). Available from World Wide Web: http://www.enac.es (Accessed 4th January 2006).

Eraly, A.: 1988, *La Structuration de l'Entreprise, Institut de Sociologie* (Editions de l'Université de Bruxelles, Brussels).

Feldman, L.P.: 1971, "Societal adaptation: A new challenge for marketing", *Journal of Marketing*, 35, pp. 54-60.

Feldman, M.S. and Rafaeli, A.: 2002, "Organizational Routines as Sources of Connections and Understandings", *Journal of Management Studies*, 39(3), pp. 309-331.

Feldman, M.S: 2000, "Organisational Routines as a Source of Continuous Change", *Organisation Science*, 11(6), pp. 611-629.

Fidler, L. and Johnson, D.: 1984, "Communication and Innovation Implementation, *Academy of Management Review*, 9(4), pp. 704-711.

Fineman, S. and Clarke, K.: 1996, "Green Stakeholders: Industry Interpretations and Response", *Journal of Management Studies*, 33(6), pp. 715-730.

Fischer, K. and Schot, J.: 1993, Environmental Strategies for Industry: International Perspectives on Research Needs and Policy Implications (Island Press, Washington, DC)

Fisk, G.:1973, "Criteria for a Theory of Responsible Consumption", *Journal of Marketing*, 37(2), pp.24-31.

Fligstein N.: 1991, "The Structural Transformation of American Industry: An Institutional Account of the Causes of Diversification in the Largest Firms, 1919-1979" in *The New Institutionalism in Organizational Analysis*, (University of Chicago Press, Chicago), pp. 311-336.

Florida, R. and Davison, D.: 2001, "Gaining from Green Management: Systems Inside and Outside the Factory", *California Management Review*, 43(3), pp. 64-84.

Florida, R.: 1996, "Lean and Green: The Move to Environmentally Conscious Manufacturing", *California Management Review*, 39(1), pp. 80-105.

Forgas, J.P.: 1979, *Social Episodes: The Study of Interaction Routines* (Academic Press, London).

Frankwick, G.L., Ward, J.C., Hutt, M.D. and Reingen, P.H.: 1994, "Evolving Patterns of Organizational Beliefs in the Formation of Strategy", *Journal of Marketing*, 58(2), pp. 96-110.

Frederick, W.C.: 1995, *Values, Nature, and Culture in the American Corporation* (Oxford University Press, New York).

Fuller, D.A.: 1999, Sustainable Marketing: Managerial-Ecological Issues (Sage Publications, Inc., California).

Galbraith, J.: 1977, *Organization Design* (Addison-Wesley, Reading, Massachusetts).

Galbraith, J.: 1995, Designing Organizations: an Executive Briefing on Strategy, Structure, and Process (Jossey-Bass Inc., San Francisco, California).

Gaski, J.: 1984, "The Theory of Power and Conflict in Channels of Distribution", *Journal of Marketing*, 48, pp. 9-29.

Giddens, A.: 1984, *The Constitution of Society. Outline of the Theory of Structuration*, (Polity Press, Cambridge).

Giddens, A.:1979, Central Problems in Social Theory: Action, Structure and Contradiction in Social Analysis (Macmillan, London).

Gladwin, T.: 1993, "The meaning of greening: a plea for organizational theory", in K. Fischer J. Schot (eds.), *Environmental Strategies for Industry* (Island Press, Washington, DC)

Gómez -Mejía, L. and Welbourne, T.: 1988, "Compensation Strategy: An Overview and Future Steps", *Human Resource Planning*, 11, pp. 173-189.

González-Benito, J. and González-Benito, O.: 2005, "An Analysis of the Relationship between Environmental Motivations and ISO14001 Certification", *British Journal of Management*, 16(2); p. 133.

Greening D. and Gray B.: 1994, "Testing a Model of Organizational Response to Social and Political Issues", *Academy of Management Journal*, 37(3), pp. 467-498.

Greenwood, R. and Hinings, C. R.: 1996, "Understanding radical organizational change: bringing together the old and the new institutionalism", *Academy of Management Review*, 21(4), pp. 1022-1054.

Greer, C.and Downey, H.: 1982, "Industrial Compliance with Social Legislation: Investigations of Decision Rationales", *Academy of Management Review*, 7, pp. 488-498.

Grinyer, P. and Yasai-Ardenaki, M.: 1981, "Strategy, Structure, Size and Bureaucracy", *Academy of Management Journal*, 24, pp. 471-486.

Guennif, S. and Mangolte, P.A.: 2002, "Analysis of Organizational Routines: Proposal for an Analytic Framework based on Nelson et Winter and Leibenstein", *Empirical*

Research on Routines in Business and Economics: Towards a Research Program, Odense, 3-4.

Gupta, A.K. Govindarajan, V. 1984, "Business Unit strategy, Managerial Characteristics, and Business Unit Effectiveness at Strategy Implementation", *Academy of Management Journal*, 27 (1), pp. 25-41.

Gupta, M.: 1995, "Environmental Management and its Impact on the Operations Function", *International Journal of Production and Operations Management*, 15(8), pp. 34-51.

Gurau, C. and Ranchhod, A.: 2005, "International Green Marketing: A comparative study of British and Romanian firms", *International Marketing Review*, 22(5), pp. 547-561.

Hambrick, D. and Mason, P.: 1984, "Upper Echelons: The Organizations as a Reflection of Its Top Managers", *Academy of Management Review*, 9(2), pp. 193-206.

Hambrick, D. and Schecter, S.: 1983, 'Turn Around Strategies for Mature Industrial-Product Business Units', *Academy of Management Journal*, 21, pp. 591-610.

Hanna, M., Newman, R. and John, P.: 2000, "Linking Operational and Environmental Improvement Through Employee Involvement", *International Journal of Operations and Production Management*, 20(2), pp. 148-165.

Hart, P. and Mellons, J.: 1970. "Management Youth and Company Growth: A Correlation?", *Management Decision*, 4(1), pp. 50-53.

Hatcher, L.: 1994, A Step-by-Step Approach to Using the SAS System for Factor Analysis and Structural Equation Modeling (SAS Institute, Cary, North Carolina)

Henion, K. E. and Kinnear, T.C.: 1976, "A Guide to Ecological Marketing.", in Karl E. Henion and Thomas C. Kinnear (eds), *Ecological Marketing* (American Marketing Association, Columbus, Ohio).

Henion, K.: 1981, "Reviews; Energy Usage and the Conserver Society: Review of the 1979 AMA Conference on Ecological Marketing", *Journal of Consumer Research*, 8(3); pp. 339-342.

Herberger, R.A.: 1977, "Ecological Marketing", Journal of Marketing, 41(3), 143-144.

Hickson, D., Butler, R., Cray, D., Mallory, G. and Wilson, D.: 1989, "Decisions and Organization-processes of Strategic Decision Making and their Explanation", *Public Administration*, 67, pp. 373-298.

Hickson, D.J., Miller, S.J. and Wilson, D.C.: 2003, "Planned or Prioritized? Two Options in Managing the Implementation of Strategic Decisions", *Journal of Management Studies*, 40(7), pp.1803-1836.

Hitchens, D., Clusen, J., Trainor, M., Keil, M. Thankappan, S.: 2003, "Competitiveness, Environmental Performance and Management of SMEs", *Greener Management Internationa*, 44, pp. 45-57.

Hodgkinson G. and Johnson, G.: 1994, "Exploring the Mental Models of Competitive Strategist: The Case for a Processual Approach", *Journal of Management Studies*, 31, pp. 525-551.

Hoffman, A.: 1999, 'Institutional evolution and change: Environmentalism and the US chemical industry', *Academy of Management Journal*, 42(4), pp. 351-371.

Horowitz, J. and Thietart, R.: 1982, "Strategy, Management Design and Firm Performance", *Strategic Management Journal*, 3, pp. 67-76.

Hrebiniack, L. and Joyce, W.: 1984, *Implementing Strategy* (Mc Millan, New York).

Hu, L.-T. and Bentler, P.: 1995," Evaluating Model Fit", in R. H. Hoyle (ed.), *Structural Equation Modeling. Concepts, Issues, and Applications* (Sage, London), pp. 76-99.

International Organization for Standardization: 2006, *The ISO Survey-* 2005. (on line). Available from World Wide Web: http://www.iso.org (Accessed 14th August 2006).

Jaccard, J. and Wan, C.: 1996, *Interaction Effects in Multiple Regression II: LISREL Based Approaches* (Sage, Newbury Park, California).

James, P., Ghobadian A., Viney H. and Liu, J.: 1999. "Addressing the Divergence Between Environmental Strategy Formulation and Implementation", *Management Decision*, 37 (4), 338-347.

Jarzabkowski, P. and Wilson, D.C.: 2002, "Top Teams and Strategy in a U.K. University", *Journal of Management Studies*, 39(3), pp. 355-381.

Jauch, L. and Glueck, W.: 1988, *Business Policy and Strategic Management*, 5th ed. (Mc Graw Hill, New York).

Jay, L.: 1990, "Green About the Tills: Markets Discover the Eco-Consumer", *Management Review*, 79, pp.24-29.

Jennings, P. and Zandbergen, P.: 1995, "Ecologically sustainable organizations: An institutional approach", *Academy of Management Review*, 20(4), pp. 1015-1052.

Jones T.M.: 1980, "Corporate Social Responsibility Revisited, Redefined", *Academy of Management Review*, 22(2), pp. 59-67.

Jones, O. and Craven, M.: 2001, "Beyond the Routine: Innovation Management and the Teaching Company Scheme", *Technovation*, 21, pp. 267-279.

Juslin, H.: 1994., "Integrating Ecological Issues in the Strategic Marketing Planning" in: What is Determining International Competitiveness in the Global Pulp and Paper Industry?", *Proceedings of the Third International Symposium*, September 13-14. (University of Washington, Cintrafor, Seattle), pp. 327-338.

Kangun, N. and Polonsky, M.: 1995, Regulation of Environmental Marketing Claims: a Comparative Perspective, *International Journal of Advertising*, 14 (1), 1-25.

Kangun, N., Carlson, L. and Grove, S.: 1991, "Environmental Advertising Claims: a Preliminary Investigation", *Journal of Public Policy and Marketing*, 10, pp. 47-58.

Karim, S. and Mitchell, W.: 2000, "Path-Dependent and Path-Breaking Change: Reconfiguring Business Resources Following Acquisitions in the U.S. Medical Sector. 1978–1995", *Strategic Management Journal*, 21, pp. 1061-1081.

Kärnä, J., Hansen, E and Heikki, J.: 2003, "Social Responsibility in Environmental Marketing Planning", *European Journal of Marketing*, 37(5/6), pp. 848-871.

Kärnä, J.: 2003, Environmental Marketing Strategy and its Implementation in Forest Industries, University of Helsinki, Helsinki.

Kast, K.E. and Rosenzweig, J.E.: 1987, Administración en las Organizaciones. Un enfoque de Sistemas y de Contingencias (McGraw-Hill, México).

Katz, D. and Kahn, R.: 1966, *The Social Psychology of Organizations* (Wiley, New York).

Kilbourne, W.E. and Beckmann, S.: 1998, "Review and Critical Assessment of Research on Marketing and the Environment", *Journal of Marketing Management*, (14), pp. 513-532.

Kirchgeorg, M. and Winn, M.: 2006, "Sustainability Marketing for the Poorest of the Poor", *Business Strategy and the Environment*, 15(3), pp. 171-184.

Kirkpatrick, D.:1990, "Environmentalism: The New Crusade". Fortune, 122(February 12), 44-55.

Klassen, R.D.: 1993, "The Integration of Environmental Issues into Manufacturing: Toward an Interactive Open-systems Model", *Production and Inventory Management Journal*, 34(1), pp. 82-88.

Kotler, P., 1997: *Marketing Management: Analysis, Planning, Implementation, and Control*, 9th ed. (Prentice Hall, Upper Saddle River, New Jersey), pp. 69-76.

Krausse, D.:1993, "Environmental Consciousness: an Empirical Study", *Journal of Environment and Behavior*, 25, pp. 126-142.

Lafferty, B.: 2002, "Sustainable marketing: Managerial-Ecological Issues", *Organization and Environment*, 15(4); pp. 504-508.

Lane, N.: 2005, "Strategy Implementation: the Implications of a Gender Perspective for Change Management", *Journal of Strategic Marketing*, 13 (2), pp.117-131.

Langerak, F., Peelen, E. and Van der Veen, M.: 1998, "Exploratory Results on the Antecedents and Consequences of Green Marketing", *Journal of the Market Research Society*, 40(4), pp. 323-335.

Lant, T., Milliken, F., and Batra, B.: 1992, "The Role of Managerial Learning and Interpretation in Strategic Persistence and Reorientation: An Empirical Exploration", *Strategic Management Journal*, 13(8), pp. 585-608.

Lawrence, P., and Lorsch, J.: 1967, *Organization and Environment* (Division of Research, Harvard Business School, Boston).

Lichtenthal, D. and Wilson, D.: 1992, "Becoming Market Oriented", *Journal of Business Research*, 24, pp. 191-207.

Lounsbury, M.: 2001, "Institutional Sources of Practice Variation: Staffing College and University Recycling Programs", *Administrative Science Quarterly*, 46(1), pp. 29-56.

Mackenzie, K.: 1986, Organization Design: The Organization Audit and Analysis Technology (Ablex, Norwood, New Jersey).

Mahoney, M.J.: 2004, "What is Constructivism and Why is it Growing?", *Contemporary Psychology*, 49, pp. 360-363.

Maignan, I. and Ferrell, O.C.: 2004, "Corporate Social Responsibility and Marketing: An Integrative Framework", *Journal of the Academy of Marketing Science*, 32 (1), pp. 3-19.

Management Journal, 9, pp. 123-139.

Marcus, A.A.: 1988, "Responses to Externally Induced Innovation: their Effects on Organizational Performance", *Strategic Management Journal*, 9, pp. 387-402.

Maxwell, J., Rothenberg, S., Briscoe, F. and Marcus, A.: 1997, "Green Schemes: Corporate Environmental Strategies and Their Implementation", *California Management Review*, 39 (3), pp.118-134.

McDaniel, S. and Rylander, D.: 1993, "Strategic Green Marketing", *Journal of Consumer Marketing*, 10(3), pp. 4-10.

McDonagh, P. and Prothero, A.: 1997, *Green Management: A Reader* (The Dryden Press, London)

Meldrum, M.: 1996, "Critical Issues in Implementing Marketing", *Journal of Marketing Practice*. *Applied Marketing Science*, 2(3), pp. 29-43

Méndez, R: 2005, "España Está a la Cola en la UE en Reducir las Emisiones de Ozono", *El País*, 29-11-2005.

Menon, A. and Menon, A.: 1997, "Enviropreneurial Marketing Strategy: The Emergence of Corporate Environmentalism as Market Strategy," *Journal of Marketing*, 61, pp. 51-67.

Meyer J.W. and Rowan B.: 1977, "Institutionalized Organizations: Formal Structure as Myth and Ceremony", *The American Journal of Sociology*, 83(2), pp. 340-363.

Meyer, A.: 1982, "How Ideologies Supplant Formal Structures and Shape Responses to Environments", *Journal of Management Studies*, 19: pp. 45-61.

Meyer, J. W. and Scott W.: 1983, "Centralization and the Legitimacy Problems of Local Government", in J. W. Meyer and W.R. Scott (eds), *Organizational Environments: Ritual and Rationality*, (Sage, Beverly Hills, California), pp. 199-215.

Miles, M. and Covin, J.: 2000. "Environmental Marketing: A Source of Reputational, Competitive and Finantial Advantage". *Journal of Business Ethics*, 23, pp. 299-211.

Miles, M. and Munilla, LS.:1993, "The Eco-Orientation: an Emerging Business Philosophy?", Journal of Marketing Theory and Practice, 1(2), pp.43-51.

Miles, R. and Snow, C.: 1978, *Organizational Strategy, Structure and Process* (McGraw-Hill, New York).

Ministerio de Medio Ambiente: 2005. *Perfil Ambiental en España* 2004 (on line). Available form World Wide Web: http://www.mma.es (Accessed 18th Decembre 2005).

Mintzberg, H., Ahlrtrand B., and Lampel, J.: 1998, *Strategy Safari*, 1st ed. (The Free Press, New York).

Mintzberg, H.: 1978, "Patterns in Strategy Formation", *Management Science*, 24(9), pp. 934-948.

Mintzberg, H.: 1984, La Estructuración de las Organizaciones (Ariel-Gestión, Madrid).

Mintzberg, H.:1987, "The Strategy Concept II: Another Look at Why Organizations Need Strategies", *California Management Review*, 30, pp. 25-32.

Mitchell, R., Agle, B. and Wood, D: 1997, "Toward a Theory of Stakeholder Identification and Salience: Defining the Principle of Who and What Really Counts", *Academy of Management Review*, 22, pp. 853-886.

Mizruchi M.S. and Fein L.C.: 1999, "The Social Construction of Organizational Knowledge: A Study of the Uses of Coercive, Mimetic, and Normative Isomorphism", *Administrative Science Quarterly*, 44(4), pp. 653-683.

Moorman, C. and Miner, A.: 1998, "The Convergence of Planning and Execution: Improvisation in New Product Development", *Journal of Marketing*, 62(3), pp. 1–20.

Mueller, R. O.:1996, Basic Principles of Structural Equation Modeling: An Introduction to LISREL and EQS (Springer, New York).

Naess, A.: 1993, "The Deep Ecological Debate: Some Philosophical Aspects", in M. Zimmerman, J. Callicot, G. Session, K. Warren and J. Clark (eds), *An Environmental Philosophy*. (Prentice-Hall, Englewood Cliffs, New Jersey) pp. 193-212.

Narver, J.C. and Slater, S.F.: 1990, "The Effect of a Market Orientation on Business Profitability", *Journal of Marketing*, pp. 20-34.

Nelson, R.R. and Winter, S.G.: 1982, "Organizational Capabilities and Behavior", in *An Evolutionary Theory of Economic Change* (Harvard University Press, Cambridge, Massachusetts) Chapter4.

Neuner, M. 2000, "Collective Prototyping: A Consumer Policy Strategy to Encourage Ecological Marketing", *Journal of Consumer Policy*, 23(2), pp. 153-175.

Noble, C.H. and Mokwa, M.P.: 1999, "Implementing Marketing Strategies: Developing and Testing a Managerial Theory", *Journal of Marketing*, 63(4), pp. 57-73.

Nutt, P.C.: 1998, "Leverage, Resistance and the Success of Implementation Approaches", *Journal of Management Studies*, 35(2), pp. 213-240.

Okumus, F.: 2003, "A Framework to Implement Strategies in Organizations", *Management Decision*, 41 (9), pp. 871-882.

Oliver, C.: 1990, "Determinants of Inter-Organizational Relationships: Integration", *Academy of Management Review*; 15 (2), pp. 241-266.

Oliver: 1991, "Strategic Responses to Institutional Processes", *Academy of Management Review*, 16, pp.145-179.

Ottman, J. A.: 1993. *Green marketing: Challenges and Opportunities* (IL: NTC Business Books, Lincolnwood, Illinois).

Ottman, J.A.: 1998, *Green Marketing. Oportunity for Innovation* (NTC Business Books, Chicago).

Pasco, G.W.: 1992, "Education Makes it Happen: Have Marketing Educators Forgotten?", *Management Education and Development*, 23 pp.140-54.

Peattie K. and Crane, A.: 2005, "Green Marketing: legend, myth, farce or prophesy?", . *Qualitative Market Research*, 8(4), pp. 357-370.

Peattie, K.: 1999, "Rethinking Marketing: Shifting to a Greener Paradigm", in Charter M. and M.J. Polonsky, *Greener Marketing: A Global Perspective on Greening Marketing Practice* (Greenleaf Publishing, Sheffield), pp. 57-70.

Peattie, K.: 1995, Environmental Marketing Management, (Pitman, London).

Perrow, C.B.: 1972, *The Radical Attack on Business* (Harcourt Brace Jovanovich, New York).

Pfeffer, J.: 1981, *Power in Organizations* (Pitman Publishing, Marshfield, Massachusetts).

Piercy, N.F. and Giles, W.: 1990, "Revitalising and Operationalising the SWOT Model in Strategic Planning", *University of Wales Review, Business and Economics*, 5, pp. 3-10.

Piercy, N.F. and Morgan, N.A.:1994, "The Marketing Planning Process: Behavioral Problems Compared to Analytical Techniques in Predicting Plan Credibility," *Journal of Business Research*, 29 (3), pp. 167-179.

Piercy, N.F.: 1998, "Marketing Implementation: The Implications of Marketing Paradigm Weakness for the Strategy Execution Process", *Journal of the Academy of Marketing Science*, 26(3), pp. 222-236.

Piercy, N.F: 1990, "Marketing Concepts and Action: Implementing Marketing-led Strategic Change", *European Journal of Marketing*, 24(2), 24-43.

Pinto, J. and Prescott, J.: 1990, "Planning and Tactical Factors in the Project Implementation Process", *Journal of Management Studies*, 27(3), pp. 305-327.

Polonsky, M.J.: 1991, "Australia Sets Guidelines for 'Green Marketing'", *Marketing News*, 25 (21), pp.6.

Polonsky, M.J.: 1994, "An Introduction to Green Marketing". *Electronic Green Journal*, 1(2).

Polonsky, M.J.: 1995. "A Stakeholder Theory Approach to Designing Environmental Marketing Strategy." *Journal of Business and Industrial Marketing*, 10 (3), pp. 29-46.

Polonsky, M.J. and Ottman, J.:1998, "Stakeholders Contribution To The Green New Product Development Process", Journal of Marketing. Management, 14, pp.533-557.

Polonsky, M.J. and Rosenberger, P.: 2001, "Reevaluating Green Marketing: A Strategic Approach", *Business Horizons*, 44(5), pp. 21-30.

Porter, M.: 1985, Competitive Advantage: Creating and Sustaining Superiors Performance (New York Free Press).

Porter, M.:1991, "America's Green Strategy", Scientific American, 264, pp. 168.

Portugal, E. and Yukl, G.: 1994,"Perspectives on Environmental Leadership", *LeadershipQuarterly*, 5, pp. 271–276.

Prakash A.: 2002, "Green Marketing, Public Policy and Managerial Strategies", *Business Strategy and the Environment*, 11, pp. 285-297.

Pregernig, M.: 2002, "Perceptions, Not Facts: How Forestry Professionals Decide on the Restoration of Degraded Forest Ecosystems", *Journal of Environmental Planning and* Management, 45(1), pp. 25–38.

Pride, W. and Ferrel, O.: 1993, *Marketing*, 8th ed. (Houghton Mifflin, Boston, Massachusetts).

Priem, R.: 1990, "Top Management Group Factors, Consensus and Firm Performance", *Strategic Management Journal*, 11(6), pp. 469-478.

Pujari, D., Wright, G. and Peattie, K.: 2003, "Green and Competitive: Influences on Environmental New Product Development (ENPD) Performance", *Journal of Business Research*, 56(8), pp. 657-671.

Quinn, R. and Cameron, K.: 1983,"Organizational life cycles and shifting criteria of effectiveness: some preliminary evidence", *Management Science*, 29, pp. 33-51. *Quarterly*, 5, pp. 271–276.

Ramus, C. and Steger, U.: 2000, "The Roles of Supervisory Support Behaviours Environmental Policy in Employee Ecoiniatives at Leading-edge European Companies", *The Academy of Management Journal*, 43(4), pp. 605-626.

Rapert, M., Velliquette, A. and Garretson, J.: 2002, "The Strategic Implementation Process: Evoking Strategic Consensus through Communication", *Journal of Business Research*, 55(4), pp. 301-310.

Rogers, E.: 1983, Diffusion of Innovations, 3rd ed. (The Free Press, New York).

Rothenberg, S., Maxwell, J. and Marcus A.: 1992, "Issues in the Implementation of Proactive Environmental Strategies", *Business, Strategy and the Environment*, 1(4), pp. 1-12.

Rueckert, R. and Walker, O.:1987, "Marketing's Interaction with other Functional Units: A Conceptual Framework and Empirical Evidence", *Journal of Marketing*, 51, pp. 1-19.

Rueckert, R., Walker, O. and Roering, K.: 1985, "The Organization of Marketing Activities: A Contingency Theory of Structure and Performance", *Journal of Marketing*, 49, pp.13-25.

Saha, M. and Darton, G.: 2005," Green Companies or Green Con-panies: Are Companies Really Green, or are they Pretending to Be?", *Business and Society Review*, 110(2), pp. 117-157.

Sarkis, J. and Rasheed, A.: 1995, "Greening the Manufacturing Function", *Business Horizons*, 38(5), pp.17-27.

Sarkis, J.: 2003, "A Strategic Decision Framework for Green Supply Chain management", *Journal of Cleaner Production*, 11, pp. 397-409.

Sashittal, H. and Jassawalla, A.: 1998, "Why Managers Do What They Do", *Management Decisions*, 36 (8), pp. 533-542.

Sashittal, H.C. and Wilemon, D.: 1996, "Marketing Implementation in Small and Mid-Sized Industrial Firms", *Industrial Marketing Management*, 25, pp.67-78.

Schaefer, A.: 2005, "Some considerations regarding the ecological sustainability of marketing systems", *Electronic Journal of Radical Organization Theory*, 9(1).

Schmidheiny S.: 1992, Changing Course: A Global Business Perspective on Development and the Environment (Massachusetts Institute of Technology Press, Cambridge, Massachusetts).

Scott W.R.: 1994, "Institutions and Organizations Toward a Theoretical Synthesis" in Scott W.R. and Meyer J. W (eds.), *Institutional Environments and Organizations* (Sage, Thousand Oaks, California) pp. 55-80.

Scott W.R.: 1995, *Institutions and Organizations* (Sage, Thousand Oaks, California).

Scott, W.R.: 1992, *Organizations: Rational, Natural and Open systems*, 3rd ed. (Prentice Hall, Englewood Cliffs, New Jersey), Chap. 4.

Selznick P.: 1996, "Institutionalism "Old" and "New", *Administrative Science Quarterly*, 41(2), pp. 270-277.

Sharfman, M. P., Shaft, T. M. and Tihanyi, L.: 2004, "Global and Institutional Antecedents of High-Level Corporate Environmental Performance", *Business and Society*, 43(1), pp. 6-36.

Sharma, S., Pablo L. and Vredenburg, H.: 1999, "Corporate Environmental Responsiveness Strategies: The Importance of Issue Interpretation and Organizational Context", *The Journal of Applied Behavioral Science*, 35(1), pp. 87-108.

Sharma, S.: 2000, "Managerial Interpretations and Organizational Context as Predictors of Corporate Choice of Environmental Strategy", *Academy of Management Journal*, 43(4), pp. 681-697.

Sheth, J. and Parvatiyar, A.: 1995, "Ecological Imperatives and the Role of Marketing", in M. J. Polonsky and A. T. Mintu-Wumsall (eds.), *Environmental Marketing: Strategies, Practice, Theory, and Research* (Haworth Press, New York), pp. 3-20.

Shrivastava, P.: 1994, "Catastred Environment: Greening Organizational Studies", *Organization Studies*, 15(5), pp. 705-726.

Shrivastava, P.: 1995, "Environmental Technologies and Competitive Advantage", *Strategic Management Journal*, 16, pp.183-200.

Simintiras, A.C., Schlegelmilch B. B., and Diamantopoulos A.: 1994, "Greening the Marketing Mix: Review of Literature and an Agenda for Future Research." in P. McDonagh and A. Prothero, (eds.), *Green Management: A Reader* (International Thomson Business Press, London), pp. 413–434.

Skivington, J. and Daft, R.: 1991, "A Study of Organizational Framework and Process Modalities for the Implementation of Business-Level Strategic Decisions", *Journal of Management Studies*, 28(1), pp. 45-68.

Sroufe, R., Narasimhan, R., Montabon, F. and Wang, S.: 2002, "Environmental Management Practices: A Framework", *Greener Management International*, 40, pp. 23-44.

Starik, M. and Rands, G.P.: 1995, "Weaving an Integrated Web: Multilevel and Multisystem Perspectives of Ecologically Sustainable Organizations", *Academy of Management Review*, 20, pp. 908-935.

Starik, M. and Marcus, A. A.: 2000, "Introduction to the Special Research Forum on the Management of Organizations in the Natural Environment: A Field Emerging from Multiple Paths, with Many Challenges Ahead", *Academy of Management Journal*, 43(4), pp.539-547.

Stevens, J., Beyer, J. and Trice, H.: 1978, "Assessing Personal, Role, and Organizational Predictors of Managerial Commitment", *Academy of Management Journal*, 21, pp. 380-396.

Strategor: 1988, Stratégie, Structure, Décision, Identité (Interéditions, Paris).

Sveiby, K.: 1997, *The New Organisational Wealth: Managing and Measuring Knowledge-Based Assets* (Berrett-Koehler, San Francisco, California).

Theyel, G.: 2000, "Management Practices for Environmental Innovation and Performance". *International Journal of Operations and Production Management*, 20(2) pp. 249-266.

Thomas, L.C.: 2002, "The Nature and Dynamics of Counter-Implementation in Strategic Marketing: a Propositional Inventory", *Journal of Strategic Marketing*, 10, pp. 189-204.

Tinsley, S.: 2002, "EMS Models for Business Strategy Development", *Business Strategy and the Environment*, 11, pp. 376–390

Ulhøi, J., Madsen, H. and Hildebrant, S.: 1996, "Green New World: A Corporate Environmental Business Perspective". *Scandinavian Journal of Management*, 12(3), pp. 243-254.

Urban, G.L. and Star, S.H.: 1991, *Advanced Marketing Strategy* (Prentice-Hall, Englewood Cliffs, NJ).

Valencia, A. and Pasquero, J.: 2003, "Utilizando Giddens en la Investigación Empírica en Administración", *Iberoamenrican Academy of Management, Sao Paulo*, december 7-10.

Varadarajan, P.: 1992, "Marketing's Contribution to Strategy: The View from a Different Looking Glass," *Journal of the Academy of Marketing Science*, 20(4), pp. 335-343.

Vasanthakumar, B.: 1992, "The "Green" Corporation: How to Plan for It", *SAM Advanced Management Journal*, 57(3), pp. 4-9.

Vertinsky, I. and Zietsma, C.: 1998, Corporate Greening and Environmental Protection Performance: Static and Dynamic Analysis (Faculty of Commerce and Business Administration, Vancouver).

Wagner, S.A.: 1997, Understanding Green Consumer Behaviour: A Qualitative Cognitive Approach (Routledge, London).

Walker, O. and Rueckert, R.: 1987, "Marketing's Role in the Implementation of Business Strategies: A critical Review and Conceptual Framework", *Journal of Marketing*, 51, pp.15-33.

Wasik J.F.: 1996, Green Marketing and Management: A Global Perspective (Blackwell, Cambridge, Massachusetts).

Webster, F.E.: 1997, "The future role of the marketing in the organisation", in K.E.Lehmann, and K.E. Jocz, (eds), *Rejections on the Future of Marketing* (Marketing Science Institute, Cambridge, Massachusetts), pp. 39-66.

Weick, K.: 1979, *The Social Psychology of Organizing*, 2nd ed.(Addison-Wensley, Reading, Massachusetts)

Weimer, D. and Vining, A.: 1989, *Policy Analysis: Concepts and Practice* (Prentice Hall, Englewood Cliffs, New Jersey)

Welford, R.: 1995, *Environmental Strategy and Sustainable Development* (Routledge, London).

Whittington, R. and Whipp, R.: 1992 "Professional Ideology and Marketing Implementation", *European Journal of Marketing*, 26(1), pp. 52-64.

Wind, Y. and Robertson, T.S: 1983, "Marketing Strategy: New Directions for Theory and Research", *Journal of Marketing*, Vol. 47(2), pp. 12-25.

Winn, M. and Angell, L.: 2000. "Toward a Process Model of Corporate Greening", *Organization Studies*, 21 (6), pp. 1119-1147.

Winn, M. I.: 1995. "Corporate Leadership and Policies for the Natural Environment: A Multiple Case Study." in D. Collins and M. Starik (eds.), *Research in Corporate Social Performance and Policy, Sustaining the Natural Environment: Empirical Studies on the Interface Between Nature and Organizations* (CT: JAI Press Inc, Greenwich), pp. 127-161.

Wiser, R. and Pickle, S.: 1997, *Green Marketing, Renewals, and Free Riders: Increasing Customer Demand for a Public Good* (Berkeley National Laboratory, California)

Workman, J.P. Jr.: 1993, "Marketing's Limited Role in New Product Development in One Computer Systems Firm", *Journal of Marketing Research*, 30, pp. 405-21.

Worthington, I. and Patton, D.: 2005, "Strategic Intent in the Management of the Green Environment Within SMEs: An Analysis of the UK Screen-Printing Sector", *Long Range Planning*, 38 (2), pp. 197-212.

Zietsma, C. And Vertinsky, I.: 1999-2001, "Shades of Green: Cognitive Framing and the Dynamics of Corporate Environmental Response", *Journal of Business Administration and Policy Analysis*, 27-29, pp. 217-247.

Zinkham, G.M. and Pereira, A.: 1994, "An Overview of Marketing Strategy and Planning", *International Journal of Research in Marketing*, 11(3), pp.185-218.

Zucker L.G.: 1977, "The Role of Institutionalization in Cultural Persistence", *American Sociological Review*, 42(5), pp. 726-743.

Zucker, L.G.: 1988, "Where Do Institutional Patterns Come From? Organizations as Actors in Social Systems" in L. G. Zucker (eds.), *Institutional Patterns and Organizations* (Ballinger, Cambridge, Massachusetts), pp. 23-49.

8.- Appendix 1:

Cuestionario Sobre Prácticas Medioambientales

APPENDIX 1: CUESTIONARIO SOBRE PRÁCITICAS MEDIOAMBIENTALES

			ÁMBIT	O DE ACT	IVIDAD D	E LA EMPRESA			
Código CNA	AE	Des	cripción:						
	TRABAJA LA EMPR			DE NEGO ones de e		¿SU EMPRESA P A UN GRU		COTIZ	IPRESA A EN LA LSA?
0-49	50-249	250 o más	0-10	11-50	51 o más	CENTRA L	NO	SI	

PRINCIPALES CLIENTES (Es posible marcar más de una opción)			¿CUÁL ES SU POSICIÓN EN LA EMPRESA?	DEPARTAMENTO DONDE TRABAJA	
Consumidores	Otras empresas	Gobiernos	Minoristas		

FILIAL

NO

AÑOS DE I	AÑOS DE ESTUDIOS SUPERIORES			S EN EL P	UESTO	EDAD				SEXO
0-2	3-5	+ de 5	1-4	5-10	+ 10	25-35	36-45	+ 46	М	
									F	

1. ACCIONES PARA LA RESPONSABILIDAD ECOLÓGICA DE LA EMPRESA

Por favor, indique las acciones desarrolladas en los dos últimos años:

	NIVEL DESARROLLADO						
En la estrategia general de nuestra empresa:	Nulo Medio				Alto		
	1	2	3	4	5		
Integramos la política medioambiental en la planificación y toma de decisiones	1	2	3	4	5		
Controlamos el comportamiento medioambiental de los departamentos	1	2	3	4	5		
Potenciamos la investigación y desarrollo de tecnologías más limpias	1	2	3	4	5		
Promovemos al exterior de la empresa la protección del medio ambiente	1	2	3	4	5		
Tenemos una estrategia competitiva basada en el medio ambiente	1	2	3	4	5		
Organizamos un departamento de medio ambiente	1	2	3	4	5		
Favorecemos la responsabilidad medioambiental entre el personal	1	2	3	4	5		

	NI	VEL D	ESARI	ROLLA	DO
En el campo del marketing y la distribución	Nulo		Medio		Alto
	1	2	3	4	5
Analizamos el mercado potencial de productos ecológicos	1	2	3	4	5
Informamos sobre la fabricación de productos ecológicos	1	2	3	4	5
Analizamos el comportamiento ecológico de competidores	1	2	3	4	5
Analizamos el comportamiento ecológico de clientes	1	2	3	4	5
Usamos información de mercado para el desarrollo de productos ecológicos	1	2	3	4	5
Satisfacemos las necesidades ecológicas del mercado	1	2	3	4	5
Adaptamos el precio a las decisiones medioambientales	1	2	3	4	5
Desarrollamos acciones de comunicación y publicidad medioambiental	1	2	3	4	5
Usamos el ecoetiquetado	1	2	3	4	5
Elegimos a los distribuidores mediante criterios ecológicos	1	2	3	4	5

	NI	NIVEL DESARROLLAD			
En el campo de la producción y aprovisionamiento de	Nulo		Medio		Alto
materiales	1	2	3	4	5
Usamos criterios ecológicos para seleccionar proveedores	1	2	3	4	5
Utilizamos envases y embalajes con criterios ecológicos	1	2	3	4	5
Empleamos consideraciones ecológicas para fabricar el producto	1	2	3	4	5
Buscamos reducir la emisión de contaminación- suelo, agua y atmósfera	1	2	3	4	5
Buscamos disminuir el uso de agua, materiales y energía en la producción	1	2	3	4	5
Analizamos económicamente los impactos medioambientales	1	2	3	4	5
Reciclamos y reutilizamos los materiales	1	2	3	4	5
Recuperamos los productos, envases y embalajes usados	1	2	3	4	5
Sustitución de materiales y recursos no renovables	1	2	3	4	5
Prevenimos los riesgos medioambientales	1	2	3	4	5

Indique las acciones PUNTUALES desarrolladas para remediar problemas medioambientales

	NI	VEL D	ESARI	ROLLA	DO	
ACCIONES PUNTUALES (REACTIVAS)	Nulo		Medio		Alto	
(12.1011116)	1	2	3	4	5	
Tratamiento de aguas residuales	1	2	3	4	5	
Remediación/reparación de suelos	1	2	3	4	5	
Restauración del paisaje	1	2	3	4	5	
Tratamiento de las emisiones atmosféricas	1	2	3	4	5	
Reciclaje, re-utilización o depósito de residuos sólidos	1	2	3	4	5	
Proyectos/mecenazgo para mejorar la imagen verde corporativa	1	2	3	4	5	
Utilización de mensajes ecológicos en el producto y envase	1	2	3	4	5	
Cambio de precio por presión medioambiental	1	2	3	4	5	

Evalúe la influencia/ presión, que tienen los siguientes grupos en el desarrollo de su estrategia corporativa:

corporativa.		UENCI	CIA		
GRUPOS DE PRESIÓN	Nula		Media		Alta
	1	2	3	4	5
Competidores	1	2	3	4	5
Asociaciones de consumidores	1	2	3	4	5
Clientes	1	2	3	4	5
Distribuidores	1	2	3	4	5
Sindicatos	1	2	3	4	5
Organizaciones ecologistas	1	2	3	4	5
Bancos	1	2	3	4	5
Compañías de seguros	1	2	3	4	5
Acuerdos voluntarios	1	2	3	4	5
Población local	1	2	3	4	5
Normativas nacionales	1	2	3	4	5
Normativas internacionales	1	2	3	4	5
Propietarios/accionistas	1	2	3	4	5
Prensa-Medios	1	2	3	4	5
Instituciones científicas	1	2	3	4	5
Proveedores	1	2	3	4	5
Trabajadores	1	2	3	4	5

2.-POLÍTICA Y GESTIÓN MEDIOAMBIENTAL

En qué medida las siguientes razones han llevado a su empresa a acogerse a un sistema de gestión medioambiental?

	1	NIVEL	IMPOR	RTAN(CIA
RAZONES	Nulo		Medio		Alto
	1	2	3	4	5
Preservar los recursos naturales para nuestro desarrollo económico	1	2	3	4	5
Responder a las demandas de los consumidores y del mercado	1	2	3	4	5
Evitar la polución / contaminación	1	2	3	4	5
Cumplir reglamentaciones del gobierno y comunitarias	1	2	3	4	5
Evitar mayores regulaciones de los gobiernos	1	2	3	4	5
Diferenciarse de los competidores	1	2	3	4	5
Mantener una buena imagen social	1	2	3	4	5
Evitar problemas técnicos concretos	1	2	3	4	5
Incrementar los beneficios económicos	1	2	3	4	5
Preservar biodiversidad	1	2	3	4	5
Garantizar el bienestar las generaciones futuras: hijos, nietos, etc.	1	2	3	4	5
Proteger el medioambiente/naturaleza	1	2	3	4	5

¿En qué grado se han establecido las siguientes acciones en su empresa para implementar un sistema de gestión medioambiental?

de gestion medioambiental?					
En nuestra empresa:			GRAD	00	
	Nulo		Medi	О.	Alto
	1	2	3	4	5
ESTRUCTURAS					
Redacción de una política y objetivos de sostenibilidad medibles	1	2	3	4	5
Definición de responsabilidades para implementar el programa de sostenibilidad	1	2	3	4	5
Uso de auditorías para comprobar el funcionamiento del programa de sostenibilidad	1	2	3	4	5
Delegación de autoridad en la toma de decisiones para la sostenibilidad	1	2	3	4	5
Formalización de procesos para identificar requisitos legales en sostenibilidad	1	2	3	4	5
Creación de tareas adicionales para implementar el programa de sostenibilidad	1	2	3	4	5
SISTEMAS		•			
Contratación de nuevo personal para tareas de sostenibilidad	1	2	3	4	5
Existencia de un programa de formación para la sostenibilidad	1	2	3	4	5
Asignación de recursos para el cumplimiento de la estrategia de sosteniblidad	1	2	3	4	5
Sistema de salarios e incentivos ligados a resultados de sostenibilidad	1	2	3	4	5
Declaración del compromiso para la sostenibilidad por parte de la alta dirección	1	2	3	4	5
PROCESOS					
Presencia de mecanismos de resolución de conflictos	1	2	3	4	5
Distribución de documentos escritos para apoyar la implementación	1	2	3	4	5
Uso de reuniones informales para apoyar la implementación de sostenibilidad	1	2	3	4	5
Publicación de un informe específico sobre la sostenibilidad	1	2	3	4	5
Inclusión de información de sostenibilidad en el informe anual	1	2	3	4	5

Indique la importancia de los siguientes impedimentos para implementar un sistema de gestión medioambiental:

		NIVEL	IMPOI	RTANC	IA
IMPEDIMENTOS PARA LA IMPLEMENTACIÓN	Nulo		Medio		Alto
	1	2	3	4	5
Falta de recursos humanos y técnicos	1	2	3	4	5
Intereses contrapuestos de los grupos de interés (stakeholders)	1	2	3	4	5
Falta de apoyo financiero y gerencial	1	2	3	4	5
Falta de un sistema adecuado de incentivos	1	2	3	4	5
No provee ninguna ventaja competitiva	1	2	3	4	5
Falta de claridad en las regulaciones	1	2	3	4	5
Conflicto interdepartamental	1	2	3	4	5
Reacciones ante el control excesivo	1	2	3	4	5
Desconfianza de los directivos en el cambio organizacional	1	2	3	4	5
Falta de especificación de las acciones individuales requeridas	1	2	3	4	5

3.-OPINIONES EN RELACIÓN AL MEDIO AMBIENTE

¿Cuál es su opinión sobre las siguientes afirmaciones relacionadas con el medioambiente (MA)?

	GR	CUE	RDO		
AFIRMACIONES RELACIONADAS CON EL MEDIOAMBIENTE (MA)	Nulo		Medio		Alto
· · ·	1	2	3	4	5
Los problemas MA se resuelven con desarrollo tecnológico	1	2	3	4	5
Los problemas MA se resuelven por mecanismos de mercado	1	2	3	4	5
Los problemas MA se resuelven con cambios sociales	1	2	3	4	5
Nuestro desarrollo debería permitir aquel de las generaciones futuras: hijos, nietos, etc.	1	2	3	4	5
Nuestro desarrollo no debería crear ningún problema / alteración MA	1	2	3	4	5
El desarrollo comporta inevitablemente problemas/ alteraciones MA	1	2	3	4	5
Las firmas con problemas MA tienen dificultades para reclutar empleados	1	2	3	4	5
Los problemas MA se resuelven con severas regulaciones	1	2	3	4	5
Los clientes aceptarán pagar más por productos verdes	1	2	3	4	5
Los problemas MA son retos importantes para la sociedad	1	2	3	4	5
Las instituciones financieras castigan a las empresas con problemas MA	1	2	3	4	5
La política MA del país aumenta la competitividad industrial	1	2	3	4	5

IDENTIFICACIÓN-SOLO SI DESEA RECIBIR RESULTADOS	
EMPRESA:	
DIRECCION_POSTAL	
ATENCION A:	
EMAIL:	
TEL:	FAX: