

GfK Custom Research

Growth From Knowledge


Being part of a German company


Means you get to share their success by proxy


4

Even if it keeps you awake all night


What am I doing here?

- Working in social research for 30 years
- Only been part of GfK for 3 years
- Never let ignorance be a deterrent
- My team does more social research than anywhere else in the GfK empire


Solid and reliable...

because we are a leading global market research company


Sales

In 2007: 1,800 million US\$

Employees

More than 9,000 full-time staff

Growth

An average growth of 15% during the last 10 years

Services

Fact based consultancy
Full global product portfolio
Sector expertise

Network

115 subsidiaries in 90 countries on five continents


6

GfK

Solid and reliable...

thanks to our history, transforming academic heritage into actionable research decisions

Founded in Germany in 1925

EXPERIENCE

University background and partnership

NEW APPROACHES

Quoted company on the German Stock Exchange since 1999

PERFORMANCE

Majority owned by GfK association

TOTAL AUTONOMY

Large team of fully devoted R&D engineers

CENTER OF EXCELLENCE

Continuous client partnering for new research developments

INNOVATION

Long term client RELATIONSHIPS


International coverage:

The GfK world is orange

115 companies, More than 9.000 employees


who offer market research services in 90 countries.


9

Central and East European Network Developed by GfK Austria: GfK is the Leader in the CEE Knowledge Market


Internet Use in Europe - Percent


13

International culture:

To optimize international/ Multi-cultural studies and insights


International resources:

Global resource and up-to-date technology


GfK Global Online Panel

- More than 3.000.000 people are GfK panelists over the 5 continents.
- Dedicated Online expert teams


GfK Global Data Bases

- New product development
- Brand & communication -Customer and employee satisfaction


GfK Global Technology

- Global resource optimization,
- Up-to-date technology: CATI platform, Online reporting


International science-based culture

University background and partnership Driver of "Method & Development"


→ Centers of Excellence connected to M&D centers, and key account teams


→ Frequent Awards for Best Methodological or Best Practice papers at ESOMAR


→ Trustee Member of the MSI and of several academic associations


International Knowledge Transfer system


GfK. Growth From Knowledge...

Social Research Across GfK

UK - mostly central government

- US mostly public affairs
- Belgium government and media
- Netherlands government
- Poland mainly media, esp polling
- Italy government, public affairs, polling


Social Research Across GfK

Turkey – international NGOs, government

- Germany government and NGOs
- GfK Verein multi-national
- Austria many CEE-wide studies
- India international NGOs, very complex
- Ukraine mainly media


So how does it all work?

- If you have an existing contact start with them
- If there is a GfK company in your country, start with them
- If all else fails go to www.gfk.com

GfK


Contact name: Nick Moon

Mail: nick.moon@gfk.com

Tel: +44 207 8909830