

2019 EDELMAN TRUST BAROMETER

French Report

19th ANNUAL **EDELMAN TRUST BAROMETER**

Methodology

Online Survey in 27 Markets

33,000+ respondents total

All fieldwork was conducted between October 19 and November 16, 2018

27-market global data margin of error: General population +/- 0.6% (N=31,050), informed public +/- 1.3% (N=6,000), mass population +/-0.6% (26,000+), half-sample global general online population +/- 0.8 (N=15,525).

Market-specific data margin of error: General population +/- 2.9 (N=1,150), informed public +/- 6.9% (N=min 200, varies by market, China and U.S. +/- 4.4% (N=500), mass population +/- 3.0 to 3.6 (N =min 739, varies by market).

Employee MOE: 27-market = \pm 0.8% (N=16,944) Market-specific = \pm 4.6% (N=min 446, varies by market)

General Online Population

1,150 respondents per market

Ages 18+

All slides show general online population data unless otherwise noted

Informed Public

500 respondents in U.S. and China; 200 in all other markets

Represents 16% of total global population

Must meet 4 criteria

- Ages 25-64
- College-educated
- In top 25% of household income per age group in each market
- Report significant media consumption and engagement in public policy and business news

Mass Population 🛕

All population not including informed public Represents 84% of total global population

2019 Focus on **Employer-Employee** Relationship

55% of global general population are full- or part-time employees (but not self-employed)

Oversample of employees of multinational companies: 500 respondents per market

2019 French Supplement – Post "Gilets Jaunes" survey

Fieldwork was conducted between the 15th and 21st of January 2019

This symbol denotes French data from the French supplementary survey

Methodology

General Online French Population

1011 respondents

Ages 18+ National representative of the French Population

All slides show general online population data unless otherwise noted

Informed Public

250 informed Public including a boost of 150

Represents 15% of total global population

Must meet 4 criteria

- Ages 25-64
- College-educated
- In top 25% of household income per age group in each market
- Report significant media consumption and engagement in public policy and business news

A MODEST RISE IN TRUST FROM WHICH THE GOVERNMENT DOESN'T BENEFIT

Trust

Y-to-Y Change

Neutral

Distrust

Percent trust

WIDESPREAD LACK OF BELIEF IN THE SYSTEM

2019 Edelman Trust Barometer. "System failing" measure. For full details on how the "system failing" measure was calculated, please refer to the Technical Appendix. POP_MDC. Below is a list of statements. For each one, please rate how true you believe that statement is using a nine-point scale where one means it is "not at all true" and nine means it is "completely true". 9-point scale; top 4 box, true. Informed public and mass population, France. Sense of injustice is an average of POP_MDC/1,2,3,8; Desire for change is POP_MDC/9; Lack of confidence is POP_MDC/10; Lack of hope is an average of POP_MDC/18,19,20 [reverse scored].

A SIGNIFICANT DECREASE OF TRUST IS OBSERVED

Trust index

2018

2019

2019 GJ

TRUST IN GOVERNMENT FURTHER ERODED

MEDIA SANCTIONED, LOOSING THE POSITIVE TREND ACHIEVED SINCE 2018

ALL MEDIA SOURCES IMPACTED BY THE DECREASE

Percent trust in media and media sources

2019 French Trust Supplement. TRU_INS. Below is a list of institutions. For each one, please indicate how much you trust that institution to do what is right using a nine-point scale where one means that you "do not trust them at all" and nine means that you "trust them a great deal." 9-point scale; top 4 box. General population,

COM_MCL. When looking for general news and information, how much would you trust each type of source for general news and information? Please use a nine-point scale where one means that you "do not trust it at all" and nine means that you "trust it a great deal." 9-point scale; top 4 box, trust. General population.

^{*}From 2012-2015, "Online Search Engines" were included as a media type. In 2016, this was changed to "Search Engines."

^{**}From 2012-2015, "Hybrid Media" was included as a media type. In 2016, this was changed to "Online-Only media."

EVEN NGOs, TRADITIONALLY SAFE-HAVEN, WERE AFFECTED BY THIS DECREASE

BUSINESS HAS SLIPPED TO THE DISTRUST ZONE AFTER A SIGNIFICANT RISE

PROXIMITY SEEMS TO BE A TRUST LEVER

2019 GJ
Neutral Trust

Distrust

Percent trust

2019 French complement. TRU_COMP. Thinking about different types of businesses, please indicate how much you trust each type of business to do what is right using a 9-point scale where one means that you "do not trust them at all" and nine means that you "trust them a great deal."

IN THE END, THE FOUR MAIN INSTITUTIONS HAVE BEEN IMPACTED

A STRUCTURAL PESSIMISM WITHIN FEMALE POPULATION

FRANCE ABOVE THE AVERAGE GENDER GAP

A GAP THAT HAS WIDENED WITH THE "GILETS JAUNES"

MOVEMENT

FRANCE AMONG THE MOST PESSIMISTIC COUNTRIES IN THE WORLD

Percent who believe they and their families will be better off in five years' time

Mass population Informed public

A MASSIVE RISE IN NEWS ENGAGEMENT: STAYING INFORMED AS A FIRST SIGN OF ACTION

How often do you engage in the following activities related to news and information?

MY EMPLOYER MOST-TRUSTED RELATIONSHIP

Neutral

Distrust

Percent trust

NGO'S BUSINESS

MEDIA

GOVERNMENT

EMPLOYERS TRUSTED EVEN BY THE DISENFRANCHISED

Trust

Distrust

Neutral

Percent trust in "my employer"

2019 Edelman Trust Barometer. TRU_INS. [YOUR EMPLOYER] Below is a list of institutions. For each one, please indicate how much you trust that institution to do what is right using a nine-point scale where one means that you "do not trust them at all" and nine means that you "trust them a great deal". 9-point scale; top 4 box, trust. Question asked of those who are employed, but not self employed (Q206/1 OR 2 AND NOT Q421/8). General population employees, mass population employees and informed public employees, France, by gender, and "system failing" scale. For details on how the "system failing" measure was calculated, please refer to the Technical Appendix.

STRONG RELATIONSHIP WITH MY EMPLOYER AROUND THE WORLD

Percent trust in "my employer"

FEARS OF JOB LOSS REMAIN HIGH

Percent of employees who worry about job loss due to each issue

Not having the **training** and skills necessary to get a good paying job

Automation and/or other innovations taking your job away

International conflicts about trade policies and tariffs hurting the company you work for

All employees 58%

56%

53%

Multinational employees

59%

62%

61%

2019 Edelman Trust Barometer. POP_EMO. Some people say they worry about many things while others say they have few concerns. We are interested in what you worry about. Specifically, how much do you worry about each of the following? Please indicate your answer using a nine-point scale where one means "I do not worry about this at all" and nine means "I am extremely worried about this". 9-point scale; top 4 box, worried. Question asked of half of the sample. Attributes shown to those who are an employee, but do not run their own business (Q43/1 AND NOT Q28/7). General population employees and multinational employees, France.

EMPLOYERS TRUSTED TO PROVIDE CERTAINTY

Percent who agree

I look to my employer to be a trustworthy source of information about social issues and other important topics on which there is not general agreement

2019 Edelman Trust Barometer. EMP_ENG. Thinking about your current employer, to what extent do you agree with the following statements? 9-point scale; top 4 box, agree. Question asked of those who are an employee, but do not run their own business (Q43/1 AND NOT Q28/7). General population employees and multinational employees, France. BUS_SRC. Below is a list of topics and social issues. Please indicate about which of the following you believe business in general to be a trustworthy information source. Question asked of half of the sample. General population, France, among those who are an employee, but do not run their own business (Q43/1 AND NOT Q28/7).

STRONG EXPECTATIONS CLEARLY EXPRESSED

Percent who say that CEOs should take the lead on change rather than waiting for government to impose it

80% 21pts

Percent who agree CEOs can create positive change in:

TRUSTED EMPLOYERS LEAD ON CHANGE

Top five communications topics that are most effective in increasing employer trust, as determined by discrete choice logit analysis

Relative importance in building employer trust

(A coefficient of 2 or higher is significant)

Societal Impact		
The organization's contributions for the betterment of society	3.78	
Values	3.24	
The organization's values		
The Future	3.12	
The organization's vision for the future	0.12	
Purpose	2.85	
The organization's mission and purpose	2.03	
Operations	2.62	
Operational decisions, including decisions that may affect my job	2.02	

2019 Edelman Trust Barometer. EMP_COM. Good communication within an organization is important. In looking through the list of topics below, please indicate which ones the organization you work for does a good job communicating about to its employees? Question asked of those who are an employee, but do not run their own business (Q43/1 AND NOT Q28/7). General population employees, 27-market average. Reported coefficients are marginal effects calculated using a discrete choice logit model which allows us to calculate the trust effect of good communication about each topic, while holding other variables constant.

TRUST COMES WITH HIGH EXPECTATIONS TOWARD "MY EMPLOYER"

Percent of employees who expect each from a prospective employer

You would have to pay me a lot more to work for an organization that does not offer this

Deal breaker

I would **never** work for an organization that does not offer this

2019 Edelman Trust Barometer. EMP_IMP. When considering an organization as a potential place of employment, how important is each of the following to you in deciding whether or not you would accept a job offer there? Question asked of those who are an employee, but do not run their own business (Q43/1 AND NOT Q28/7). General population employees, France. Buckets are the sum of the average of codes 1 & 2 for the items that make up each dimension. For details on the full list of items that went into each of the three dimensions, please refer to the Technical Appendix.

Shared Action

My employer has a greater purpose, and my work has a meaningful societal impact

Personal Empowerment

I know what is going on, I am part of the planning process, and I have a voice in key decisions; the culture is values-driven and inclusive

Job Opportunity

My employer offers wage growth, training, career growth and work which I find interesting & fulfilling

TRUST CEMENTS THE EMPLOYER-EMPLOYEE PARTNERSHIP

Percent of employees who engage in these types of behaviors on behalf of their employer

2019 Edelman Trust Barometer. EMP_ENG. Thinking about your current employer, to what extent do you agree with the following statements? 9-point scale; top 4 box, agree. Question asked of those who are an employee, but do not run their own business (Q43/1 AND NOT Q28/7). General population employees, France, cut by those who trust their employer (codes 6-9) and those who do not (codes 1-5; 99). TRU_INS. [YOUR EMPLOYER] Below is a list of institutions. For each one, please indicate how much you trust that institution to do what is right using a nine-point scale where one means that you "do not trust them at all" and nine means that you "trust them a great deal". Question asked of those who are an employee, but do not run their own business (Q43/1 AND NOT Q28/7). General population employees, France. Advocacy is an average of (EMP_ENG/3-5); Loyalty is an average of (EMP_ENG/1-2); Engagement is an average of (EMP_ENG/10-15); Commitment is an average of (EMP_ENG/6-9). See the tech appendix for a complete list of the items that went into each employee KPI dimension.

TRUST AT WORK: THE NEW EMPLOYER-EMPLOYEE CONTRACT

1. Lead Change

- Be aspirational
- Address concerns about the personal impact of change
- Train the workforce of the future

2. Empower Employees

- Give them a voice
- Create opportunities for shared action
- Empower them with information

3. Start Locally

- Solve problems at home
- Improve societal conditions in the local communities in which you operate

4. CEO Leadership

- Live your values
- Engage directly
- Be visible and show a personal commitment, inside and outside the organization

2019 EDELMAN TRUST BAROMETER

French Report

