


January 2018

Global @advisor on Predictions

©Ipsos. All rights reserved. Contains Ipsos' Confidential and Proprietary information and may not be disclosed or reproduced without the prior written consent of Ipsos.


PREDICTIONS

I'D NOW LIKE TO ASK YOU SOME QUESTIONS ABOUT WHAT YOU THINK MIGHT HAPPEN IN 2018. FOR EACH OF THE FOLLOWING, PLEASE TELL ME HOW LIKELY OR UNLIKELY YOU THINK THEY ARE TO HAPPEN

GAME CHANGERS


World affairs: half think Angela Merkel will stay German Chancellor and Russia's influence on world affairs will increase – but four in ten also think a US/North Korean war is likely

Angela Merkel will remain Germany's Chancellor


Russia's influence on world affairs will increase


North Korea and the United States of America will start a war against each other


President Trump will be impeached


A major terrorist attack will be carried out in Country


Economic predictions: six in ten think China will become the world's largest economy, and few expect another major stock market crash

China will become the world's biggest economy


Major stock markets around the world will crash


The most likely prediction overall is for average global temperatures to increase – the least likely is for aliens to visit the earth


Average global temperatures will increase


A driverless car will make its government approved debut in a developed nation


Aliens will visit the Earth


European countries most likely to think Angela Merkel will remain Germany’s Chancellor, though many elsewhere don’t know


Q Angela Merkel will remain Germany’s Chancellor

Base: 21,548 adults aged 16-64 across Argentina, Australia, Belgium, Brazil, Canada, Chile, China, Colombia, France, Germany, Great Britain, Hungary, India, Italy, Japan, Malaysia, Mexico, Peru, Poland, Russia, Saudi Arabia, Serbia, South Africa, South Korea, Spain, Sweden, Turkey and the United States., Nov 27 – Dec 8 2017


Serbs, Turks and Russians themselves most likely to think Russia's influence on world affairs will increase


Q Russia's influence on world affairs will increase


Base: 21,548 adults aged 16-64 across Argentina, Australia, Belgium, Brazil, Canada, Chile, China, Colombia, France, Germany, Great Britain, Hungary, India, Italy, Japan, Malaysia, Mexico, Peru, Poland, Russia, Saudi Arabia, Serbia, South Africa, South Korea, Spain, Sweden, Turkey and the United States., Nov 27 – Dec 8 2017

Four in ten on average – and nearly half in the US – think a North Korean/US war is likely – but two in three in South Korea think it unlikely


Q North Korea and the United States of America will start a war against each other


Attitudes still divided on Trump globally, but half of Americans think it is unlikely their President will be impeached


Q President Trump will be impeached

Base: 21,548 adults aged 16-64 across Argentina, Australia, Belgium, Brazil, Canada, Chile, China, Colombia, France, Germany, Great Britain, Hungary, India, Italy, Japan, Malaysia, Mexico, Peru, Poland, Russia, Saudi Arabia, Serbia, South Africa, South Korea, Spain, Sweden, Turkey and the United States., Nov 27 – Dec 8 2017

Western Europe, Turkey and US most concerned about a terrorist attack on home soil


Q A major terrorist attack will be carried out in [country]

Most believe China will become the world's biggest economy, Japan and South Korea are most sceptical of this


Q China will become the world's biggest economy

Around three in ten think a major stock market crash is likely


Q Major stock markets around the world will crash

Most around the world think average global temperatures will increase – Russia and the US most sceptical


Q Average global temperatures will increase

China and Turkey most likely to expect to see a driverless car make a government-approved debut in a developed nation


Q A driverless car will make its government approved debut in a developed nation

Close to 1 in 10 across most countries think it likely aliens will visit the earth this year


Q Aliens will visit the earth

Base: 21,548 adults aged 16-64 across Argentina, Australia, Belgium, Brazil, Canada, Chile, China, Colombia, France, Germany, Great Britain, Hungary, India, Italy, Japan, Malaysia, Mexico, Peru, Poland, Russia, Saudi Arabia, Serbia, South Africa, South Korea, Spain, Sweden, Turkey and the United States., Nov 27 – Dec 8 2017


OUTLOOK FOR 2018

GAME CHANGERS


Three in four on average are personally optimistic for 2018 – though almost half say 2017 was a bad year for them.

I will make some personal resolutions to do some specific things for myself or others in 2018


I am optimistic that 2018 will be a better year for me than it was in 2017


The global economy will be stronger in 2018 than it was in 2017


2017 was a bad year for me and my family


Majority in most countries say they will be making a resolution in 2018 – but not in Japan or Sweden


Q I will make some personal resolutions to do some specific things for myself or others in 2018.


The majority in most countries are optimistic about 2018 – but less so in Italy, France and Japan


Q: I am optimistic that 2018 will be a better year for me than it was in 2017.


China, India and Peru are most optimistic about the global economy in 2018 – Italy, Japan and France less so


Q The global economy will be stronger in 2018 than it was in 2017.

Half say 2017 was a bad year for them – worst in Turkey, Brazil and South Africa

■ Very much agree ■ Somewhat agree


Q. 2017 was a bad year for me and my family.

Methodology

- These are the findings of the Global @dvisor predictions survey for 2018. In total 21,548 interviews were conducted between ., Nov 27 – Dec 8 2017 among adults aged 18-64 in the US and Canada, and adults aged 16-64 in all other countries.
- The survey was conducted in 28 countries around the world via the Ipsos Online Panel system. The countries reporting herein are Argentina, Australia, Belgium, Brazil, Canada, Chile, China, Colombia, France, Germany, Great Britain, Hungary, India, Italy, Japan, Malaysia, Mexico, Peru, Poland, Russia, Saudi Arabia, Serbia, South Africa, South Korea, Spain, Sweden, Turkey and the United States
- Approximately 1000+ individuals participated on a country by country basis via the Ipsos Online Panel with the exception of Argentina, Belgium, Hungary, Israel, Mexico, Peru, Poland, Russia, Saudi Arabia, Serbia, South Africa, South Korea, Sweden, Chile, Malaysia and Turkey, where each have a sample approximately 500+. In all other countries the sample was 500+. The precision of Ipsos online polls is calculated using a credibility interval with a poll of 1,000 accurate to +/- 3.5 percentage points and of 500 accurate to +/- 5.0 percentage points. For more information on Ipsos' use of credibility intervals, please visit the Ipsos website.
- 17 of the 28 countries surveyed online generate nationally representative samples in their countries (Argentina, Australia, Belgium, Canada, France, Germany, Great Britain, Hungary, Israel, Italy, Japan, Poland, Serbia, South Korea, Spain, Sweden, and United States).
- Brazil, China, India, Mexico, Peru, Russia, Saudi Arabia, South Africa, Turkey, Chile, Colombia and Malaysia produce a national sample that is more urban & educated, and with higher incomes than their fellow citizens. We refer to these respondents as "Upper Deck Consumer Citizens". They are not nationally representative of their country.
- Where results do not sum to 100, this may be due to computer rounding, multiple responses or the exclusion of don't knows or not stated responses.
- Data is weighted to match the profile of the population.

ABOUT IPSOS

Ipsos ranks third in the global research industry. With a strong presence in 87 countries, Ipsos employs more than 16,000 people and has the ability to conduct research programs in more than 100 countries. Founded in France in 1975, Ipsos is controlled and managed by research professionals. They have built a solid Group around a multi-specialist positioning – Media and advertising research; Marketing research; Client and employee relationship management; Opinion & social research; Mobile, Online, Offline data collection and delivery.

Ipsos is listed on Eurolist - NYSE-Euronext. 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

At Ipsos we are passionately curious about people, markets, brands and society. We deliver information and analysis that makes our complex world easier and faster to navigate and inspires our clients to make smarter decisions.

We believe that our work is important. Security, simplicity, speed and substance applies to everything we do.

Through specialisation, we offer our clients a unique depth of knowledge and expertise. Learning from different experiences gives us perspective and inspires us to boldly call things into question, to be creative.

By nurturing a culture of collaboration and curiosity, we attract the highest calibre of people who have the ability and desire to influence and shape the future.

“GAME CHANGERS” - our tagline - summarises our ambition.

GAME CHANGERS

