

Welcome

Eleanora de Guzman Team Lead SBCC -Moderator USAID Wildlife Asia

Wander Meijer
Director Asia Pacific - Presenter **GlobeScan**

Our Panelists

Grace Ge Gabriel
Campaign Director
USAID Wildlife Asia
CHINA

Pakprim Oranop Na
Ayuthaya
Monitoring, Evaluation and
Learning Specialist
USAID Wildlife Asia
THAILAND

My Ha Nguyen
Task Lead, Demand
Reduction USAID Saving
Species
VIETNAM

Agenda

HOW: Methodology - sampling and data collection process

• WHO: Consumer profiles

WHERE: Purchase channels

• WHY: Identify the major motivations driving purchase and use of these products

HOW [TO CHANGE]: Addressing the motivations

EVIDENCE-BASED RECOMMENDATIONS: Over to the Panelists

We will review 3 markets

We'll first look at China

We will review 3 markets

We'll first look at China

Followed by **Thailand**

We will review 3 markets

We'll first look at **China**

Followed by **Thailand** And then **Vietnam**

And investigate 4 species

Research Design – Why findings are comparable

Quantitative Research Studies in China, Thailand, Vietnam conducted in 2018

In total 4,850 consumer interviews conducted: n=1,800 in China, n=1,550 in Thailand and n=1,500 in Vietnam

- Similar data collection process: quantitative online survey, representing general population
- Similar sampling design: general population 18+ in major urban centers
- Similar questionnaires, with similar definitions for users and segments

User Profile **Elephant**: China, Thailand and Vietnam

	Gender	Age	Education	Income
China				
	Female	Medium	Medium	Medium
			Higher	Higher
Thailand				
	Female	Medium		Medium
			Higher	Higher
Vietnam				
	Female		Medium	Medium
				Higher

Highlight = Statistically significantly higher

	Gender	Age	Education	Income
China	Male	Young		
				Medium
			Higher	Higher
Thailand				
Vietnam	Male	Young		
				Medium
				Higher

Highlight = Statistically significantly higher

User Profile Pangolin: China and Vietnam

	Gender	Age	Education	Income
China	Male	Young		
				Medium
			Higher	Higher
Thailand				
Vietnam	Male			
				Higher

Highlight = Statistically significantly higher

User Profile Tiger: China and Thailand

	Gender	Age	Education	Income
China	Male	Young		
			Higher	Higher
Thailand	Male			
		Medium		
				Higher
Vietnam				

Highlight = Statistically significantly higher

User Profiles in 3 markets and across 4 species

Future Purchase Intention: China, Vietnam and Thailand

(% "Very likely" + "Likely" to purchase in the future)

Thailand (reported differently): people who own already ivory or tiger parts or products, have a significantly higher purchase intention than non-owners. I.e.: same pattern as in China and Vietnam.

Overview - Main Purchase Channels by Species: China

WHY:

MAJOR MOTIVATIONS
DRIVING PURCHASE
AND USE OF THESE
PRODUCTS

Purchase Drivers and Concerns: China

Among those who have bought parts and/or products of each species in the past 12 months

Top 5 most described opinions by species – Mean Scores out of 10

Purchase Drivers and Concerns: Thailand

Among those who have bought parts and/or products of each species in the past 12 months

Top benefits and concerns regarding the purchase of ivory and tiger products – in % respondents

Purchase Drivers and Concerns: Vietnam

Among those who have bought parts and/or products of each species in the past 12 months

Top benefits and concerns regarding the purchase of ivory, rhino and pangolin products

Narratives Elephant – Drivers to Address

Narrative a: Beauty

Narrative b: Uniqueness and artistic value

Narrative c: Investment

Narrative d: Rarity

Narrative e: Social status

Narrative f:
Good luck (and protection)

Narratives Rhino – Driver to Address

Narrative b: Uniqueness and artistic value

Narrative c: Investment

Narrative d: Rarity

Narrative h: Sexual prowess Narrative e: Social status

Narrative f:
Good luck (and protection)

Narrative g: Health benefits

Narratives Pangolin – Driver to Address

Narratives Tiger – Drivers to Address

Narrative e:
Social status

Narrative f:
Good luck (and protection)

Narrative h:
Sexual prowess

Narrative g:
Health benefits

Narrative Overview All Species – Driver to Address

HOW to use these Insights Over to our Panelists

Grace Ge Gabriel
Campaign Director
USAID Wildlife Asia
China

Pakprim Oranop Na
Ayuthaya
Monitoring, Evaluation and
Learning Specialist
USAID Wildlife Asia
Thailand

My Ha Nguyen
Task Lead, Demand
Reduction **USAID Saving Species Vietnam**

CONTACT:

WWW.USAIDWILDLIFEASIA.ORG

ELEANORA DE GUZMAN
SBCC TEAM LEAD
USAID WILDLIFE ASIA ACTIVITY
eleanora.deguzman@usaidwildlifeasia.org

