

PLASTICS A GROWING CONCERN

A VIETNAM PERSPECTIVE

Phong Quach
Gordon Milne

04 September, 2019

GAME CHANGERS

4 TALKING POINTS

1

A Growing
Concern

2

ASEAN Plastic:
Situation
overview and
regulations in
Vietnam

3

The Value chain
of **Plastic**
Packaging in
Vietnam

4

Sustainable
packaging: A
stream of
Innovation

A GROWING CONCERN

CONSUMERS ARE INCREASINGLY AWARE: WASTE AMONG TOP 3 ENVIRONMENTAL CONCERNS

Q. In your view, what are the **three most important environmental issues** facing [COUNTRY] today?

That is, the top environmental issues you feel should receive the greatest attention from your local leaders?

ASEAN CONSUMERS CONSIDER THE EXCESSIVE USE OF PLASTICS TO BE A SERIOUS PROBLEM

Q. In your view, **excessive use of plastics** represents a **real problem** or it's just scaremongering produced by the news?

Definitely yes, **IT'S A SERIOUS PROBLEM**

55%

I think the problem exists, but it **CAN BE SOLVED**

24%

It's a problem, as far as **PLASTICS ARE NOT ADEQUATELY RECYCLED**

18%

A lot of plastics are used, but **I DON'T THINK IT REPRESENTS A REAL PROBLEM**

2%

Definitely not, it's **JUST SCAREMONGERING**

1%

EXCESSIVELY USED IS THE TOPIC MOST OFTEN ASSOCIATED WITH PLASTIC

Q. Which of the following **words** would you associate most with **plastic**?

Excessively used	28%
Recyclable	24%
Polluting	18%
Dangerous	9%
Affordable / low cost	5%
Versatile	5%
Indispensable	4%
Useful	2%
Light	2%
Irreplaceable	1%
Poorly hygienic	1%
Safe	1%
Cumbersome	0%

ALL PLASTICS ARE BAD, PEOPLE CAN HARDLY DIFFERENTIATE

Q. Below is a list of **packaging options**. Using the scale, please rate how bad or good you feel each is for the environment.

MATERIALS CONSIDERED BAD OR VERY BAD FOR THE ENVIRONMENT

A GROWING CONCERN

Plastic waste is currently a serious threat to Vietnam. Vietnam has nearly 300 seminars, forums and events on plastics, aiming to increase community awareness of the problem and to calling everyone's' actions to eliminate plastic waste and protect our environment.

VIETNAM PLASTIC

SITUATION OVERVIEW AND REGULATION

TOP 5 PLASTICS* CONSUMPTION COUNTRIES IN ASEAN

Unit: Kilotons

Country			Plastics Consumption per Capita (kg)
	Indonesia		19.7
	Thailand		66.4
	Vietnam		41.3
	Malaysia		75.4
	Singapore		40.0

*Note: Plastics comprise thermoplastics such as PVC, PE (HD-PE, LD-PE, LLD-PE), PP, PS (GP + HI), ABS, SAN, PET Resin, PA (PA6 + PA66) as well as PC

VIETNAM PLASTIC WASTE IS AMONGST THE HIGHEST IN THE WORLD

Vietnam's plastic consumption per capita increased significantly from **3.8kg to 41kg** during 1990-2015 (increase of 10% y-o-y)

More than **1.8 million tons** of plastic are generated in Vietnam per year

Only **27%** of the plastic bags in Vietnam is recycled

About **0.73 million tons** of plastic are released into the ocean in Vietnam per year

There will be **more plastic waste than fish** in the ocean unless any initiatives are taken by 2050

Value of Vietnam's Plastic industry breakdown by segments in 2000-2025f

VIETNAM IS AT HIGH RISK OF BECOMING A GARBAGE DUMP OF THE WORLD

Causes and effects

- *Decision No. 73/2014 TTg* regulated the category of plastic scraps permitted for import. However, in fact, **it is impossible to classify plastic scraps into specific substances**. They even create environmental contamination in the waste classification process.
- As a consequence, **many foreign companies have made use of this gap in the environmental law to export illegal plastic waste to Vietnam**.
- More seriously, after China prohibited 24 categories of scraps, the volume of plastic waste imported into Vietnam in the first six months of 2018 increased by nearly **200%**, compared to in 2017.

According to the General Department of Vietnam Customs, as of 5 July 2018, **1,342 containers plastic scraps are stuck at Hai Phong port** for more than 90 days, while **thousands of containers are still lying at Cat Lai port**.

Imported plastic scrap

(Unit: Thousand Metric Ton)

POLICIES AND REGULATIONS IN VIETNAM

Vietnamese government is aware of negative environmental impacts of plastic waste by **issuing policies to reduce plastic waste problems:**

Government goals to eliminate single-use plastic bags

- By 2021: Single-use plastic bags are banned in all stores, supermarkets and markets
- By 2025: Single-use plastic bags are entirely banned across the country

POLICIES AND REGULATIONS IN VIETNAM

However, the implementation of government policies has not been effective enough because...

1. LACK OF AN EFFECTIVE REGULATORY SYSTEM

Decision No. 44/2018 UBND of HCMC regulates separately collecting organic waste and remaining waste. If so, it is compulsory to use two different two-color vehicles to store the garbage.

2. LACK OF CLEAR INSTRUCTIONS AND NOTIFICATIONS TO THE PUBLIC

"We have not heard about the trash classification law yet, because many households are also less likely to read political newspapers."

- Resident, Hanoi

"I live in Dang Thuy Tram street, along with some other friends from provinces. I used to learn how to sort garbage and apply it, I have just read the new regulation this morning, but my friends didn't know and nobody did it."

- Resident, HCMC

3. INADEQUATE TAX AND TARIFFS

The price of each bag after tax is **only VND 200 – 250**; so the plastic bags consumption is still increasing.

4. HARD TO CHANGE CONSUMERS' HABIT OF CONSUMING PLASTIC BAGS

Vietnamese consumers have the habit of using plastic bags to contain every products in their daily life.

"I know we have to limit plastic bag use to protect the environment but it's hard to change a habit."

- Resident, HCMC

POLICIES AND REGULATIONS IN VIETNAM

Vietnam's laws do not prohibit the use of plastic bags, except for **Cham Islands**

- Since Cham Islands was recognized as a world biosphere reserve in 2009, local authorities started banning the use of plastic bags. Visitors are also prohibited from bringing plastic bags into the islands.
- Fines: **VND 150,000 - 300,000** for individuals; **VND 1 - 2 million** for businesses if violating regulations.
- As a result, according to a local record, there are:
 - From 2010 - 2014: 25 violations per year
 - From 2014 - now: under 10 violations per year

The first and the only plastic-free islands in Vietnam

→ Cham Islands have become a pioneer in promoting a “no-plastic” lifestyle. Islanders not only banning plastic bags but also start using alternative eco-friendly products made from decomposable and reusable materials.

Bags made of biodegradable materials are favored as souvenirs from the Cham Islands

Banner “Say no to plastic bags” on Cham Islands

VIETNAM'S GOVERNMENT INITIATIVES

Besides policies and regulations, the government has promoted environmental campaigns to raise people's awareness and call for changes in behavior

"Green Living" Festival

On June 2, 2019, MORNE of HCMC organized "**Green Living**" Festival in 2019 with nearly 60 enterprises participating to promote eco-friendly lifestyles and fighting against plastic waste

"Anti-plastic waste" campaign

On October 12, 2018, MONRE launched "**Anti-plastic waste**" campaign across Vietnam that propagated the community to prevent plastic waste released into the environment

"Objection to plastic waste" campaign

At the end of October, 2018, Da Nang launched an "**Objection to plastic waste**" campaign encouraging officials to say no to single-use plastic products

VALUE CHAIN PLASTIC PACKAGING

CONSUMERS ARE NOT READY TO CARRY THE BURDEN ALONE...

Q. Who if anybody do you believe **should take most responsibility** for finding a way to reduce the amount of **unnecessary packaging** which is sold?

PLASTIC PACKAGING INDUSTRY VALUE CHAIN

PACKAGING MANUFACTURERS INITIATIVES

GAME CHANGERS

PLASTIC PACKAGING MANUFACTURERS' INITIATIVES TOWARD NEW PACKAGING INNOVATIONS THAT ARE MORE SUSTAINABLE TO HELP REDUCE PLASTIC WASTE

Innovations of Plastic Packaging and Material

Plastic packaging manufacturers started producing innovative plastic materials and packaging products that are more sustainable and eco-friendly, e.g. 'AnEco'

Innovations of Alternative Packaging and Material

Besides innovative plastic packaging, packaging manufacturers invent alternative packaging products which made from bamboo, grass and cloth instead

AN PHAT BIOPLASTICS HAS PRODUCED FULLY BIODEGRADABLE (COMPOSTABLE) PLASTIC BAGS – ANECO

Biodegradable bags AnEco - An Phat Bioplastics

- In 2015, An Phat Bioplastics launched biodegradable plastic bags – AnEco, to export abroad.
- In 2018, An Phat brought AnEco to local market.
- Until now, its eco-friendly products are widely used by big supermarkets such as Big C, Lotte Mart, Co.op Mart, etc.
- An Phat is the first company in Vietnam to receive **TUV Vincotte Ok Home Compost standard** and the only Vietnamese company to be recognized as **an official member of the European Bioplastic Association**.

Biodegradable plastic bags made from starch are now used in big supermarket chains in Vietnam

Facts

- Bioplastics are made from the combination of scientist-certified biodegradable polymers and naturally sourced green materials such as corn flour, plant starch, collagen and cellulose fiber.
- They are 100% compostable thanks to the effects of bacteria which turn it into natural harmless substances.

SEVERAL SMES TAKE THE INITIATIVE TO PRODUCE AND DISTRIBUTE VARIOUS AFFORDABLE ECO-FRIENDLY ALTERNATIVE PRODUCTS

Products: organic beeswax coated wraps, an eco-friendly food storage alternative to plastic wrap.

Price: approx. VND 120,000 - 180,000

Products made from bamboo and leprotonia including reusable bags.

Price: approx. VND 250,000 - 350,000

Products: fabric straps and mini reusable bags.

Price: VND 25,000 - 45,000

BRAND OWNERS INITIATIVES

GAME CHANGERS

BRAND OWNERS INITIATIVES TO HELP REDUCE PLASTIC WASTE AND PROMOTE A SUSTAINABLE ENVIRONMENT

FAMOUS F&B CHAINS TAKE THE INITIATIVE TO REPLACE SINGLE-USE PLASTICS

Trung Nguyen Legend Cafe has used straws made from glass or a type of grass instead of plastic straws

Starbucks Vietnam offers a discount of VND10,000 for customers who bring their own bottles/mugs

Mang's Mania has replaced all plastic containers with eco-friendly products like food containers made from bagasse

ECO-FRIENDLY STORES HAVE BECOME INCREASINGLY POPULAR IN VIETNAM

Refill stations

Customers can bring empty non-plastic containers to stock up on liquid items like shampoo, soaps.

Clean & preservative-free goods Eco-friendly products

Stores sell clean or preservative-free products.

They also sell reusable products, including straws and utensils, as well as more unique items like toothpaste pellets and chemical-free shampoo or body wash.

Green activities

Many stores frequently organizes workshops with green activities to raise attendees' awareness of objection to plastic.

For example, wrapping gifts or making fabric bags to cover bottles.

SEVERAL VIETNAMESE SUPERMARKETS TAKE INITIATIVE TO INCREASE THE USE OF ENVIRONMENTALLY FRIENDLY PRODUCTS

- Large supermarket chains in Vietnam are now using non-plastic bags for food packaging.
- Particularly, they start **using banana leaves instead of plastic bags to wrap vegetables**; or using paper packaging to wrap eggs.

RECYCLERS SIDE

GAME CHANGERS

VIETNAMESE PLASTIC RECYCLING INDUSTRY IS STILL NOT DEVELOPED

The plastic recycling industry requires relatively high technology, while a majority of factories in Vietnam is **small with the outdated technology and poor management**

The **waste processing system in Vietnam has not been synchronized**, leading to a reduction in the efficiency of waste classification

While recycling, dust and volatile organic compounds (VOCs) disperse into the surrounding environment causing air pollution

Government policies on waste classification are still NOT effective

→ It is difficult to classify and recycle plastic waste

COMMUNITY INITIATIVES

GAME CHANGERS

NGOS AND VOLUNTARY ORGANIZATIONS HAS FOUNDED TO LAUNCH CAMPAIGNS THAT HELP REDUCE PLASTIC WASTE AND PROTECT THE ENVIRONMENT

Let's do it Vietnam

- Organized in Estopia in 2008, 'World cleanup day' has become the international clean-up campaign since 2011.
- 'Let's do it Vietnam' organization, has brought this campaign to Vietnam since 2014.
- The annual campaign takes place on Sep 15th in big cities such as HCMC.
- In 2018, **more than 230 volunteers** joined the campaign to clean trashes in 2 heavily polluted points in suburbs of HCMC.
- They **collected approx. 4800kg of plastic trashes**.

Keep Vietnam Clean & Green

Founded in 2013, 'Keep Vietnam clean & green' - a NGO for raising awareness on littering and trash plastics in Vietnam.

They have 3 main projects:

Community project

Organizing events such as cleanup to keep the neighborhood clean

Green turtle army project

Educating children on the issues of littering and plastic trash issue.

Children also participate in planting seeds for the better environment.

Green ribbon project

Each green ribbons are tied on people's motorbike or backpack, which represents the promise to not litter.

GROWING AWARENESS OF PLASTIC WASTE POLLUTION RESULTS IN CLEAN AND GREEN CAMPAIGNS AND PROJECTS ACROSS THE GENERATIONS

Kids participating in the challenge “Cleaning trashes”

In March 2019, an education model “**Konnit Adventure Zone**” organized the cleanup day for kids, aged 3-6:

- Kids wore security costume, gloves , and used tongs to collect garbage.
- Kids also asked for plastic bottles from pedlars and reused them to create pictures.

University students in HCMC

As of April 2019, HCMC University of Economics & Finance (UEF) announced more than 380 students were working on 40 environment projects for their Project Design course.

Course's objectives: to replace plastic products by straws made from grass, rice, or stainless steel, and to provide fabric bags or corn-flour bags to the housewives at Thi Nghe market.

Women in Kim Son district, Ninh Binh province

On April 26 2019, Kim Son district established ‘Women Clubs’ consisting of 210 members to launch campaign against plastic waste in 3 villages Kim Dong, Kim Hai, Kim Trung.

Club representatives signed a commitment to change their families’ habits in order to limit plastic waste and reduce the use of plastic in daily life.

SUSTAINABLE PACKAGING

A STREAM OF INNOVATION

RECYCLING AND REUSABLE PACKAGING ARE NOT NEW...

IRAQ
3000 BCE

EGYPT
1500 BCE

CHINA
100 BCE

...BUT THE WORLD WE LIVE IN INCREASINGLY LOOKS LIKE THIS...

GENERATING A STREAM OF PACKAGING INNOVATION MIXING CONVENIENCE WITH ECO-RESPONSIBILITY

WITHOUT FORGETTING THE BASICS

What packaging is
**worth paying
more** for?

Let's me customize the design of the package to add people's names

DESPITE EVERYTHING IT WOULD BE REALLY HARD TO GET RID OF PLASTIC!

Q. Which are the products made with plastics you could **hardly do without**?

HENCE A PREFERENCE FOR **BIO-PLASTICS**

Q. In your view, which could be the **most viable solutions** to reduce the environmental issues produced by plastics?

THE SHORTER-TERM REALITY WILL LIKELY BE EXPERIMENTATION WITH MATERIAL AND FORMAT

NEW TECHNOLOGY

Newsworthy and consistent with corporate CSR manifesto. Same amount of product in a much reduced format.

COMPOSTABLE MATERIAL

"The ecologic packaging is the perfect articulation of our brand" John Replogle, CEO Seventh Gen. The world's only commercially-viable paper bottles made from recycled materials.

RETHINKING A WELL-KNOWN FORMAT

Uses glue instead of plastic rings. Taps into emotive issue (ocean plastic waste). Delivers an audible click on separation.

A NEW FUNCTIONAL ROLE FOR THE DYNAMIC RIBBON? OR...

THE THIRD MOMENT OF TRUTH

The importance of pack as a strategic brand asset and the opportunities that pack offers as a way for brands to offer meaningful differentiation in the context of changing attitudes, behaviours and marketing touchpoints.

INCREASINGLY THERE ARE NEW AGENTS OF CHANGE (LESS IN CONTROL OF MANUFACTURERS)

Manufacturer controlled...

External forces ...

SUSTAINABILITY – WHY THIS MATTERS

Seek to achieve 100% recyclable, reusable, or industrially compostable packaging for its private brand packaging by 2025

To Press Releases list

Dec 6, 2018

Nestlé announced the creation of the Nestlé Institute of Packaging Sciences...a step further to make 100% of its packaging recyclable or reusable by 2025.

Loop allows consumers to 'responsibly' consume products in refillable packaging which is collected, cleaned, and reused, TerraCycle said.

BRAND PURPOSE

[ABOUT US](#) [BRANDS](#) [IMPACT](#) [STORIES](#) [INVESTORS](#) [CANDIDATES](#) [MEDIA](#) [Q](#)

[Homepage](#) > [ABOUT US](#) > [SUSTAINABLE VALUE CREATION](#) > [Our brand model](#)

Our BRAND MODEL

Today, people want to have a vote in the world they live in. Each time they choose a brand they exercise their right to vote. They want that brand to be transparent, meaningful and responsible. Still, they also want the brands they choose to be playful, innovative, relatable, emotional and engaging. As a result, there is a new paradigm at play today: brands only exist through the power of people.

Danone's brands are the means by which we engage in the food revolution. Some of them are called *Manifesto brands* as they have a clear brand model that drives each of their action. Some of them are not yet Manifesto brands but we have the ambition to grow every Danone brand into a Manifesto brand.

To bring this ambition to life, we've defined the Manifesto brand model, which is a framework to define, position and activate our Manifesto brands.

Unilever warns it will sell off brands that hurt the planet or society

theguardian.com/business/2019/jul/25/unilever-warns-it-will-sell-off-brands-that-hurt-the-planet-or-society

Apps ★ Bookmarks 📁 New Tab 📁 New folder 📁 Oracle Applications 📁 BCGS Home 📁 Mindvalley Academy 📁 Welcome Back

Advertisement

Take time to catch up

Support The Guardian

Available for everyone, funded by readers

Contribute → Subscribe →

The Guardian

News Opinion Sport Culture Lifestyle More ▾

Environment ▶ Climate change Wildlife Energy Pollution

Unilever

Unilever warns it will sell off brands that hurt the planet or society

Marmite and Magnum among vulnerable brands as firm puts focus on sustainable business

Zoe Wood

@zoewoodguardian

Thu 25 Jul 2019 18:47 BST

Advertisement

Find Chinese Buyers

Sign up for Free and Reach International Real Estate Chinese Buyers.

11:11 AM 8/20/2019

EXAMPLE INITIATIVE: STARBUCKS

Starbucks Coffee
@Starbucks

Follow

We're removing plastic straws in our stores globally by 2020—reducing more than 1 billion plastic straws per year from our stores.

New strawless lids to replace plastic straws

news.starbucks.com

Greener Cup

We're working to shrink our environmental footprint and meet the expectations of our customers by increasing recycling, promoting reusable cups and reducing the waste associated with our cups and other packaging.

BIG UPSIDE WHEN BRANDS TAKE INITIATIVE

	Total	Age 18-34	Age 35 +
I felt much more favorably about the brand	20%	27%	16%
I felt slightly more favorably about the brand	18%	21%	16%
It did not change my impression of the brand	43%	36%	47%
I felt slightly less favorably about the brand	4%	5%	3%
I felt much less favorably about the brand	5%	3%	5%
I did not know about this announcement until now	11%	9%	12%

NET 40% OF
18-34 YEAR
OLDS ARE
POSITIVE

BRANDS CAN GET A LOT OF CREDIT

LEADERSHIP

“They're not waiting until they're being told to do it”

“They seem to be taking a stand and leading the way”

“Some companies have to set the way for others to follow”

“someone had to lead with the example”

SOCIAL CONSCIENCE

“it showed me that they care about sustainability”

“Starbucks really cares about mother earth”

“A conscience for society!”

“They are thinking of the environment, not just bottom line.”

STEWARDSHIP

“They are doing their part”

“That is doing their part to end plastic pollution”

“Because it shows a commitment”

RAISING AWARENESS

“Straws weren't something I really thought about before, so I'm glad they brought up the issue to highlight a simple thing we can do to help the planet.”

AND INCREASINGLY PLACE SUSTAINABILITY AT THE CORE OF THE PROPOSITION

ECOMMERCE – WHY THIS MATTERS?

Estimated
US\$ 2.2
Billion eCommerce.

Estimated
35M
eCommerce users.

<https://www.eshopworld.com/>

Projected eCommerce Revenue Per Year by Market Segment
(in Millions)

ECOMMERCE – WHY THIS MATTERS?

Amazon Sets Deadline For CPG Brands To Overhaul Packaging

Manufacturers with products identified for the packaging improvement program will be charged an additional surcharge on non-compliant items of \$1.99 per item shipped

Brands that upgrade their packaging to meet the requirements ahead of the deadline will be rewarded with a credit of \$1.00 for each item shipped.

\$2.99 impact on bottom line – per pack!

BRAND AND RETAILER INITIATIVES: SUSTAINABLE PACKAGING, DESIGNED FOR E-COMMERCE FULFILLMENT

DEVELOPMENT MUST CONSIDER MULTIPLE PACKAGING “MOMENTS OF TRUTH”

Considering packaging from a consumer perspective ...increasingly there's a third moment of truth

Zero moment of truth

Memory saliency

Tangible design features
which trigger associations

First moment of truth

Stand out in store

Ability to stand out from
competitive set

Second moment of truth

At home, on the go, in-use...

Physical characteristics
and functionality driving
usage and repeat

Third moment of truth

Disposal and recycling

Pack as a positive aspect
in product's sustainability

HOW TO UNLOCK ANTI-WASTE PACKAGING'S LEVERS OF DEVELOPMENT OPPORTUNITIES

FUNCTIONALITY FOR BETTER OUTCOMES

Packaging which delivers an **easily understood functional benefit** e.g. food fresh for longer, **in addition to a positive environmental (and emotional) association** e.g. volume, ease of fulfilment, weight, material, will resonate with consumers. Researching product claims among micro segments (Gen Z).

BETTER COMMUNICATION

Opportunity to promote better **understanding** of the reason why a particular material is used. Consumers see a wide range of claims as essentially equally trustworthy. Is it time for **enforced definitions and for more transparency** in terms of actual expected recyclability. Can **technology** (e.g. QR codes, Augmented Reality) be used to engage interested consumers on pack's role in the full product lifecycle?

INCENTIVISATION & TANGIBLE OUTCOMES

Brands which deliver **meaningful innovation** without compromising benefits or price, will be rewarded a **competitive advantage**. **What's in it for the consumer?** Positive outcomes are more likely when people are incentivised with systems that support behavior.

WHAT NEXT???

The whole value chain of plastic packaging industry need **to move forward in the same direction to reduce the usage of unrecyclable packaging** with strong support from Government regulation

*Opportunity for innovation across the value chain to provide an **alternate environmental friendly packaging materials** for brand owners and end-user with appropriate investment*

Manufacturers must increasingly demonstrate to consumers **tangible packaging outcomes which are understandable and speak to brand purpose.**

*Necessity is the mother of invention and **those companies who grasp the opportunity to take leadership have the potential for great reward***

Pack is a **distinctive brand asset** and requires careful management. **Sustainable pack is a commercial imperative** that shapes consumer sentiment and drives profitability.

*Adapt or die. **Consumer sentiment and e-commerce are shaping new expectations and new behaviors around sustainable pack. Avoid the label of greenwashing.***

© marketoonist.com

Phong Quach

Speaker

Country Manager, Ipsos Business Consulting Vietnam

Phong Quach heads the business development and execution of Ipsos Business Consulting in Vietnam. Phong carries extensive experience in consulting & market research across Asia Pacific region. Key expertise includes Go-to-market strategy, market / business performance assessment for new product or service, market /distribution channel penetration, competitive benchmarking and business model generation.

Gordon Milne

Speaker

Senior Client Director, Ipsos Asia Pacific

Gordon is a senior member of the Ipsos Client Organization with regional responsibility for driving client engagement. He's focused on bringing the best of Ipsos to clients and deepening commercial relationships.

Gordon is a seasoned business leader and researcher with over 20 years experience in Asia Pacific collaborating with an eclectic range of international and local brands to solve business challenges.

ABOUT IPSOS

Ipsos is the third largest market research company in the world, present in 90 markets and employing more than 18,000 people.

Our research professionals, analysts and scientists have built unique multi-specialist capabilities that provide powerful insights into the actions, opinions and motivations of citizens, consumers, patients, customers or employees. Our 75 business solutions are based on primary data coming from our surveys, social media monitoring, and qualitative or observational techniques.

“Game Changers” – our tagline – summarises our ambition to help our 5,000 clients to navigate more easily our deeply changing world.

Founded in France in 1975, Ipsos is listed on the Euronext Paris since July 1st, 1999. The company is part of the SBF 120 and the Mid-60 index and is eligible for the Deferred Settlement Service (SRD).

ISIN code FR0000073298, Reuters ISOS.PA, Bloomberg IPS:FP
www.ipsos.com

GAME CHANGERS

In our world of rapid change, the need for reliable information to make confident decisions has never been greater.

At Ipsos we believe our clients need more than a data supplier, they need a partner who can produce accurate and relevant information and turn it into actionable truth.

This is why our passionately curious experts not only provide the most precise measurement, but shape it to provide True Understanding of Society, Markets and People.

To do this we use the best of science, technology and know-how and apply the principles of security, simplicity, speed and substance to everything we do.

So that our clients can act faster, smarter and bolder. Ultimately, success comes down to a simple truth:

You act better when you are sure.

THANK
YOU

GAME CHANGERS

