

UK RepTrak[®] Results 2018

Top 150 Companies

19th April, 2018

UK RepTrak[®] 2018

50,000+

Individual ratings

500+

Nominated Companies

Informed
General Public

Somewhat or very familiar with
company evaluated

2 months

January-February 2018

“*The largest normative database on corporate reputation in the world.*”

UK companies in the Global RepTrak[®] 100
Global RepTrak[®] 2018

Rolls-Royce

BRITISH AIRWAYS

InterContinental Hotels Group

Unilever

GlaxoSmithKline

FIAT CHRYSLER AUTOMOBILES

BARCLAYS

HSBC

bp

Annual RepTrak® UK 2018 – Top 150 Companies

Nomination criteria:

Largest and most visible companies in the UK

Filter out:

1. Brands
2. Companies that form part of the Public Sector, charities, foundations.
3. Companies with less than 30% familiarity

150 Companies with highest Reputation

The RepTrak® Model

RepTrak® Pulse gauges the emotional bond stakeholders have with your company – it provides a measure of the overall reputation of your company

FEEL

RepTrak® measures a company’s ability to deliver on stakeholder expectations across the 7 key rational dimensions of reputation

REPTRAK® DIMENSIONS
Cognitive Considerations

THINK

A company that has a strong reputation and delivers on expectations — will earn support from its stakeholders

BEHAVIORAL INTENT
Reputation Outcomes

- Willing to Purchase
- Recommend Products
- Positive Support
- Benefit of Doubt
- Work For
- Invest

ACT

UK RepTrak® in 2018:

UK RepTrak 150 - Summary

What happened?

Reputation

.....has fallen since 2017

CSR

.....It's very important, but perceptions are declining

Communication

.....is not getting through

Why did it happen?

- ‘Trust Crisis’, People are more sceptical towards governments, politicians, and companies.
- Period of change - Brexit, Trump, Fake news
- Data security (Facebook, Equifax)
- No anchors for people to use as reference points

- Companies are increasingly engaged
- But the General Public are struggling to distinguish one initiative from another
- Finding the right ‘fit’ is difficult - Simplicity, purpose, partnerships, connection

- Bad news has far more weight than good
- A climate of information overload
- Few companies are successfully engaging with people through multiple channels
- Disconnect between what people want companies to say, and what companies are saying/doing

Themes

Building Trust through reciprocity with people

- There is a higher expectation for ethics, corporate responsibility, and leadership. Overall, companies are not delivering
- The more trust you give, the more you get back
- Companies are Giving up control to build Trust

Redefining the relevance of CSR

- Overall performance is down despite CSR being a key driver of Reputation.
- CSR is taking on an increasingly broad remit....**companies are expected to take responsibility on behalf of consumers**

Connecting consumers and companies in the same conversation

- The growing perception is that companies are not communicating often, or providing sufficient information about what they are doing
- Companies with a Top 10 Reputation have significantly higher levels of Media effectiveness (Paid, Owned, Earned) than the remaining RepTrak 150 Companies
- Successful companies share, engage and shape the conversation with the general public, others talk at the general public

L'ORÉAL

Corporate Reputation in the UK

Trendline in Global & UK Annual RepTrak® Top 150

2018 is the first year of reputation decline since 2008.

Source: Annual RepTrak® Global & UK 2018

Levels of support have declined in the UK since 2017

Supportive Behaviour

The overall decline in emotional bond results in lower levels of support from the General Public in the UK

Source: Annual RepTrak® UK 2018

Decline in Reputation driven by a fall in Citizenship, Workplace and Innovation

Pulse and Dimension Scores

Reputation Performance All companies

Annual RepTrak® UK 2017

Reputation Performance All companies

Annual RepTrak® UK 2018

● POOR ● WEAK ● AVERAGE ● STRONG ● EXCELLENT

Corporate Reputation - UK

- Fall in Reputation driven by fall in Innovation, and 3 CSR dimensions
- Perceptions of Citizenship in the UK are now 'average', but it remains a key driver of Reputation

Source: Annual RepTrak® UK 2017 & 2018
Significant difference > 0.5

Positive endorsement on brand expressiveness has experienced a decline across all metrics since 2017

Brand Expressiveness

Top 150

There is a Reputation Silver Lining

- The decline in Reputation was not due to an increase in negative perceptions of companies
- The number of people who are uncertain or unsure what companies are doing increased
- Companies that are able to tell their story in a compelling and credible way will see their Reputation rise

*Fencesitters – respondents who are neutral or not sure what companies are doing

Source: Annual RepTrak® UK 2018

The Importance of CSR

Companies have to differentiate; Citizenship and Governance remains key

Drivers of Reputation

Reputation drivers

Annual RepTrak® UK 2017

Reputation drivers

Annual RepTrak® UK 2018

Reputation drivers in UK

- Products & Services, Governance and Citizenship remain the top 3 drivers of reputation in the UK in 2018
- The impact on reputation of these **top 3 drivers is now 53%**
- Slight decline in importance in Workplace, yet it has significant impact when coverage of bad Working conditions arise

Source: Annual RepTrak® UK 2017 & 2018

The data is supported by the business community

Regulation

“The public and consumers now expect companies to act on their behalf, They expect them to behave as de facto regulators ensuring products and services are provided ethically”

“Increasingly, there has to be a purpose beyond shareholder return (maximising profits)”

David Nussbaum Ex CEO WWF, Board member, Drax, Energy

Rolls-Royce
Motor Cars Limited

Responsible Business behaviour

M&S aims include to:

- Help 10m people live happier and healthier lives
- Be the world’s leading retailer on engaging and supporting customers in sustainable living
- Undertake a range of activities to identify how our stores and people can make a positive and measurable difference to their neighbourhood (to be rolled out to 1000 communities)

Robert Swannell, M&S Chairman

“At company level, strong governance can improve efficiency, mitigate risks and drive performance. Irrespective of commercial motivations, companies are coming under increasing pressure from politicians and regulators, whether on executive pay or issues surrounding M&A, means that no board can afford to disregard developments in Corporate Governance”

Source: Board Agenda, Various

The number of people who do not know what companies are doing is rising

CSR Drivers of Reputation

CSR Dimensions in the UK

2018 RepTrak® UK

CSR Dimensions in the UK

Fencesitters

Source: Annual RepTrak® UK 2017 & 2018

Statistical differences: >3.2 (2017) >3.3 (2018)

An improvement in CSR drives an improvement in Reputation

Companies that improved most on CSR

Change in Pulse Score

Companies most improved on Workplace

L'ORÉAL	amazon.com
+10.9	+8.3

Companies most improved on Governance

amazon.com	L'ORÉAL	Wickes
+8.3	+10.9	+7.8

Companies most improved on Citizenship

SEVERN TRENT	B&Q	L'ORÉAL
+7.3	+1.8	+10.9

Source: Annual RepTrak® UK 2017 & 2018

Statistical differences: >3.2 (2017) >3.3 (2018)

Top 10 companies in the UK

Annual RepTrak® UK 2018 – Top 10 Companies

Rank	2018	Score
1	 ROLEX	87.0 (+6pts from 2017)
2	 LEGO	86.4 (+1.3pts from 2017)
3	 BOSCH Invented for life	85.1 (+3.3pts from 2017)
4	dyson	85.0 (-1.9pts from 2017)
5	 Nintendo	84.9 (+8.6pts from 2017)
6	 Rolls-Royce	83.7 (+1.4pts from 2017)
7	SONY	83.3 (-0.5pts from 2017)
8	 amazon	83.1 (+8.3pts from 2017)
9	 SAMSUNG ELECTRONICS	83.0 (0pts from 2017)
10	 WALT DISNEY	82.4 (+1.6pts from 2017)

Top 10

- Changes in the Top 10 mostly driven by Reputational improvements since 2017
- Consumer goods companies dominate the top of the ranking
- Rolex – Leadership, P+S
- Lego – Citizenship + Innovation
- Bosch – Governance+Leadership

Annual RepTrak® the UK – Top 10 Companies past years

Rank	2016	2017	2018
1		dyson	
2			
3	 	SONY	 BOSCH Invented for life
4	SONY	 BOSCH	dyson
5	 Rolls-Royce	Canon	
6	 ASTON MARTIN	Panasonic	 Rolls-Royce
7			SONY
8			amazon
9	 BOSCH	Levi's	
10		 LG Electronics	WALT DISNEY

Top 10

- 5 of the Top 10 Companies in the UK are new
- Samsung return to the Top 10 after recovering from the crisis in 2016
- Nintendo and Amazon enter the Top 10 after significant improvements in 2017

Significant declines in many industries since 2017

Change in Industry Scores since 2017

The Top 10 – What are they doing right?

Top 10 companies perform stronger in both brand and communications

Top 150 vs Top 10

Top 10 companies experience significantly higher Media effectiveness than the rest

		Top 150 companies	Top 10 companies	
		Scores of those exposed to a certain type of media	Scores of those exposed to a certain type of media	
	Paid	84.6	91.8	+7.1
	Owned	81.7	89.8	+8.0
	Earned	81.7	88.9	+7.1
	Customer Experience	84.6	92.8	+8.2

Media RepTrak also shows a nearly identical picture of what customers care about most

Media RepTrak

- The digital conversation for top 10 UK companies around dimensions that drive reputation
- Analysis is based on [186 million conversations in 2017](#) across the world in publicly-available digital channels – such as Facebook, Twitter, New York Times, blogs, and online forums
- Discussion themes are derived using tailored search strings and [Latent Dirichlet Allocation](#) to cluster conversations

Companies that dominate the digital conversation are also top performing companies on Key Drivers of Reputation, such as:

The most prevalent reputation dimensions on social media for top 10 companies:

Top 10 companies from the UK RepTrak have delivered on messages that form part of the Key drivers of Reputation

Media RepTrak

Key social narratives by dimension across digital media for UK companies who beat the global average

The
WALT DISNEY
Company

Citizenship: Narrative centered around the organization as an embedded element of modern culture, making modern living better, and more sustainable.

Governance: Genuine transparency and clear purpose facilitate positive narrative and sharing of experiences.

dyson

Media RepTrak drivers

amazon

Products and Services: Unwavering focus on high quality and value, coupled with responsive customer service.

Innovation: Shift from novelty and product characteristics to an outcome of “enabling lives”.

BOSCH

Clear correlation between top 10 performing companies in the UK RepTrak and Media RepTrak per Dimension

Top Performing companies on drivers of Reputation

Products & Services:

Innovation:

Governance:

Citizenship:

2018 UK RepTrak®: The UK's Most Reputable Companies (1-75)

Rank	Company	Score	Rank	Company	Score	Rank	Company	Score
1	Rolex	87.0	26	Debenhams	79.1	51	Ford	77.2
2	LEGO Group	86.4	27	Panasonic	79.1	52	Ferrari	77.1
3	Robert Bosch	85.1	28	Sotheby's	79.0	53	Tesla Motors	77.0
4	Dyson	85.0	29	BMW Group	79.0	54	Odeon & UCI Cinemas Group	76.9
5	Nintendo	84.9	30	adidas	79.0	55	Emirates	76.9
6	Rolls-Royce Aerospace	83.7	31	Harley-Davidson	79.0	56	The Kraft Heinz Company	76.9
7	Sony	83.3	32	Wilkinson Sword	78.9	57	Wickes	76.7
8	Amazon.com	83.1	33	Goodyear	78.8	58	Lidl	76.7
9	Samsung Electronics	83.0	34	HP Inc.	78.7	59	Boeing	76.7
10	The Walt Disney Company	82.4	35	Johnson & Johnson	78.5	60	Hilton Worldwide	76.3
11	Kellogg's	82.1	36	Mars, Incorporated	78.5	61	Booking.com	76.3
12	Warburtons	82.1	37	Philips Electronics	78.4	62	Ferrero	76.3
13	Boots	81.4	38	Levi Strauss & Co.	78.2	63	Sainsbury's	76.2
14	PayPal	81.1	39	Under Armour	78.1	64	Airbus	76.2
15	Canon	81.0	40	Adobe Systems	78.0	65	Volvo Group	76.2
16	John Lewis	80.5	41	Tiffany & Co.	77.9	66	Caterpillar	76.2
17	Pirelli	80.3	42	Google	77.6	67	Skyscanner	76.1
18	Coop (UK)	80.1	43	Visa	77.6	68	Marks & Spencer	76.1
19	Michelin	80.1	44	Innocent Drinks	77.5	69	Nationwide Building Society	76.0
20	Bridgestone	79.9	45	Marriott International	77.4	70	Hewlett Packard Enterprise	76.0
21	Netflix	79.4	46	eBay	77.4	71	JCB	75.9
22	Channel 4	79.3	47	Selfridges	77.3	72	LG Corporation	75.7
23	L'Oréal	79.2	48	TripAdvisor	77.3	73	Honda Motor	75.7
24	Colgate-Palmolive	79.2	49	Dell	77.3	74	Ralph Lauren Corporation	75.6
25	IKEA Group	79.2	50	Greggs	77.3	75	Arla (Arla Foods)	75.6

2018 UK RepTrak®: The UK's Most Reputable Companies (76-150)

Rank	Company	Score	Rank	Company	Score	Rank	Company	Score
76	ASDA	75.5	101	Harrods	74.4	126	Electrolux	72.9
77	Toyota	75.5	102	Royal Mail Group	74.4	127	Virgin Atlantic	72.9
78	Intel	75.4	103	Hasbro	74.4	128	Severn Trent	72.8
79	Mastercard	75.4	104	Microsoft	74.3	129	British Airways	72.8
80	Harvey Nicols (Dickson Concepts)	75.3	105	Eurostar	74.3	130	InterContinental Hotels Group	72.8
81	B&Q	75.3	106	Lenovo Group	74.2	131	Hotels.com	72.7
82	Yeo Valley	75.3	107	Apple	74.2	132	Financial Times	72.7
83	3M	75.3	108	LVMH Group (Louis Vuitton - Moët Hennessy)	74.2	133	Avon Products	72.6
84	Yorkshire Building Society	75.1	109	Iceland	74.1	134	William Morrison Supermarkets	72.6
85	Dunelm	75.1	110	Nissan Motor	74.1	135	Fujifilm	72.5
86	Morrison Supermarkets	75.1	111	Campbell Soup Company	74.0	136	The Estée Lauder Companies	72.4
87	Britvic	75.0	112	WH Smith	74.0	137	Gatwick Airport Limited	72.3
88	Zurich Insurance Group	75.0	113	ASOS	74.0	138	Vision Express	72.3
89	Ocado	74.9	114	Hitachi	73.9	139	Toshiba	72.2
90	ALDI GmbH & Co. KG	74.9	115	Nike, Inc.	73.6	140	Vauxhall	72.1
91	Giorgio Armani	74.8	116	Danone	73.6	141	Sage	72.1
92	Christian Dior	74.8	117	Hugo Boss	73.6	142	Halfords	72.1
93	Moneysupermarket	74.8	118	Homebase	73.5	143	Siemens	72.0
94	Superdrug Stores	74.8	119	Subway	73.5	144	Mitsubishi Motors	71.9
95	Dairy Crest	74.8	120	Allianz	73.4	145	Marston`s	71.9
96	The Co-operative Group	74.6	121	Skipton Building Society	73.3	146	Air Canada	71.9
97	Tate & Lyle	74.6	122	Lastminute.com	73.3	147	Unilever	71.7
98	Deutsche Lufthansa	74.6	123	Specsavers	73.1	148	Xerox	71.7
99	Bupa	74.6	124	Legal & General	73.0	149	Carlsberg Group	71.7
100	Lavazza	74.5	125	Fujitsu	72.9	150	Halifax	71.6

UK RepTrak® Top 10

What makes them stand apart?

Dr Andrew Tucker
Data Science Director

The Disconnect

How do you identify the correct signals in the noise?

Too much noise

Too many signals

Too many models

TYPES OF MEDIA

© marketoonist.com

What is Mondelez saying

Owned Media

Mondelez International
About Us Brand Family Impact Investors Newsroom Careers

our stories

protecting forests in ghana

committing \$5 million to help reduce emissions from cocoa production

learn more

spreading joy through service!

celebrating women at mdlz

recruiting gets real with virtual reality

Paid Media

Mondelez opens applications for a chocolate taster

Karen Gilchrist | @_karengilchrist
Published 3:01 AM ET Thu, 9 Feb 2017 | Updated 9:18 AM ET Thu, 9 Feb 2017

Mondelez has "unprecedented pipeline of innovation" this year, CEO says

5/18/2017

Mondelez Reaches Several CSR Goals Ahead Of Schedule

MEMBER | CANDY & SNACK TODAY

20 Jul 2017 | by Candy & Snack TODAY

How they are coming out in the Media

THE IRISH NEWS

23 March, 2018

OPINION SPORT BUSINESS LIFE MAGAZINE ARTS NOTICES PUZZLES PHOTOS VIDEOS

All Entertainment Movies Music TV Soaps

Cookie crumbles for laid off vets

November 14, 2017 | 12:30 PM CDT | BY ROBERTA WOOD AND AL NEAL

Fans slam 'chocolate tyranny' as Cadbury removes Fudge bar from selection box

One disgruntled Twitter user declared: "Christmas is ruined".

22 December, 2017 12:56

Oreo-maker Mondelez cut 9K workers globally last year

The Disconnect

From Content...

Mondelez Reaches Several CSR Goals Ahead Of Schedule

MEMBER | CANDY & SNACK TODAY

20 Jul 2017 | by Candy & Snack TODAY

Mondelez opens applications for a chocolate taster

Karen Gilchrist | @_karengilchrist
Published 3:01 AM ET Thu, 9 Feb 2017 | Updated 9:18 AM ET Thu, 9 Feb 2017

Disconnect

2017 Q4

...To Conversation

Cookie crumbles for laid off vets
November 14, 2017 | 12:30 PM CDT | BY ROBERTA WOOD AND AL NEAL

THE IRISH NEWS
Fans slam 'chocolate tyranny' as Cadbury removes Fudge bar from selection box

Oreo-maker Mondelez cut 9K workers globally last year

Back in 2016, with the world's eyes firmly on the U.S. as voters went to the polls in the presidential election, the people at Mondelez International probably thought it was a pretty safe time to announce the design change and size reduction of its classic product, the Toblerone.

American Prospect

After its mass layoffs of Oreo workers in Chicago, Mondelez-Nabisco has left thousands of frightened or abandoned employees in its wake.

Trump Lamented Loss of Oreo Jobs to Mexico. His 'The Bill'...

Nabisco's outsourcing smacked havoc on its American workforce. The Republican tax plan could prompt even more manufacturers to move operations out of the United States.

Solving the Disconnect

Embracing new technologies

Source: Practical Text Mining and Statistical Analysis for Non-Structured Text Data Applications G. Miner, D. Delen, J. Elder, A. Fast, T. Hill, and R. Nisbet, Elsevier, January 2012

How Media RepTrak works

Linking Media RepTrak to Perception RepTrak

Media RepTrak®

Perception RepTrak®

Proactive response

Leading indicators

● POOR ● WEAK ● AVERAGE ● STRONG ● EXCELLENT

Making the connection

Case Study: L'Oreal

2017

Address Citizenship issues

Moved the needle?

● POOR ● WEAK ● AVERAGE ● STRONG ● EXCELLENT

Case Study: L'Oreal

● POOR ● WEAK ● AVERAGE ● STRONG ● EXCELLENT

Top Performers

Why these Top Performers are leading the way

Quality products + service

Rolls-Royce

Reliable quality

Building creative kids

SONY

Improving the home

Innovation for real people

Making modern life easier

dyson

Listening to customers

Sharing experiences

Making tech fun

Making life memorable

Learnings

Pull signal from noise

Reputation is the “golden thread”

Find the content sweet spot