

Reputation Institute

June 2017

The World's View on Countries: An Online Study of the Reputation of 55 Countries

REPUTATION INSTITUTE

The world leader in Reputation Management research

Reputation Institute is the world's leading reputation-based research advisory firm, founded by Dr. Charles Fombrun and Dr. Cees van Riel in 1997.

Reputation Institute's RepTrak[®] Research is the worlds largest and highest quality normative reputation benchmark database.

- 7 Dimensions of Reputation .
- 12 Years of Data Indexed
- 55 Countries Measured
- 15 Stakeholder Groups .
- 3,000 Companies per Year .
- 6M Responses per Year .

Our most prominent management tool is the RepTrak[®] model for analyzing the reputations of companies and institutions - best known via the Forbes-published Global RepTrak® 100, the world's largest study of corporate reputations.

We enable leaders to make business decisions that build and protect reputation capital and drive competitive advantage

Today's Speakers

Fernando Prado Managing Partner Reputation Institute

The Honourable Perrin Beatty President and CEO Canadian Chamber of Commerce

Daniel Tisch President and CEO of Argyle Public Relationships

😏 @DanTisch

	Ref
	1

Agenda

- Country RepTrak[®] methodology
- The most reputed Countries
- Why is Country Reputation important?

A country brand works as a corporate brand...

And providing meaning to its positioning...

... for better or worse

REPUTATION (

The Country RepTrak[®] Model

Rational Reputation

Repu Ins

The reputation economy

REPU IN

2017 Country RepTrak[®] Study Overview

• **Stakeholder Group (Target)**: General public balanced to the country population on age and gender, and was also controlled for region.

Country RepTrak[®] 2017

- **Country Selection:** 55 largest economies by GDP.
- Data Collection Method : CAWI (online interviews).
- Data Collection Period: March 2017.
- Sample: Over 39,000 consumers from G8 countries:
 - 800 ratings for external image
 - 300 ratings for self-image
 - Additional samples in specific markets.

	Reput Inst

REPUTATION (

Agenda

- Country RepTrak[®] methodology
- The most reputed Countries
- Why is Country Reputation important?

REPUTATION INSTITUTE

Country RepTrak[®]: Top 20

Normative Scale

Excellent/ Top Tier 80 Strong/ Robust 70[‡]79 Avg./ Moderate 60-69 Weak/ Vulnerable 40-59 Poor/ Lowest Tier <40

Reputation by country (55 countries with higher GDP)

REPUTATION (

14,3%

Greece

Evolution of Country RepTrak[®] in the last year

Country RepTrak[®] 2017

Familiarity vs Reputation

Country RepTrak[®] Top 10 by Year

The strengths of Canada's reputation

Vs. 55 countries average

	23,5
	23,4
-	22,2
-	21,1
-	20,5
-[19,8
-	19,3
-	18,1
	17,6
-	17,3
1	6,4
15	i,5
14,	7
14,4	
14,4	
13,3	
13,2	

Safe place
Ethical country
Effective Government
Progressive social and economic policies
Appealing lifestyle
Responsible participant
Favorable environment for business
Operates efficiently
Values education
Well-educated and reliable workforce
Technology
High quality products and services
Culture
Well-known brands
Beautiful country
Enjoyable country
Friendly and welcoming

USA is the country with the highest reputation drop in 2017

Strengths and weaknesses of USA's reputation

-3.8

-4.4

-5,2

-5,8

-7,2

-7,3

USA's perception in Effective Government

٩

Mexico gains the sympathy of the US citizens after Trump's threats

Country RepTrak[®] 2017

Mexico's reputation (RepTrak® Pulse) in the USA

Mexico gains the sympathy of the US citizens after Trump's threats

Country RepTrak[®] 2017

Educated and reliable workforce (Mexico in the USA)

REPUTATION

٩

٩

Mexico gains the sympathy of the US citizens after Trump's threats

I would invest in Mexico (USA)

٩

Mexico gains the sympathy of the US citizens after Trump's threats

I would visit Mexico (USA)

Opposite effect on USA's reputation in Mexico...

Country RepTrak[®] 2017

REPUTATION

NSTITU

The threats of the new president cause rejection towards the country.

70 62,4 60,2 58,8 57,3 60 52,1 52,0 50 41,6 40 34,6 30 20 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018

USA's reputation (RepTrak® Pulse) in Mexico

The negative effect is more relevant in some specific attributes...

REPUTATION INSTITUTE

... and supportive behaviors

I would work in the USA (Mexico)

Russia's reputation is getting worse after previous year peak

Weight

Evo. 2016-2017

Major decreases in "ethical country" and "responsible participant in the global community."

Vs. 55 countries average

	5	
Culture	13	2,1%
Technology	17	-1,3%
Beautiful country	3	4,7%
Values education	15	-0,2%
Well-educated and reliable workforce	11	0,1%
High quality products and services	12	-1,3%
Enjoyable country	5	2,0%
Friendly and welcoming	1	0,8%
Well-known brands	16	-6,1%
Operates efficiently	10	-3,9%
Effective Government	8	-7,0%
Favorable environment for business		-4,7%
Responsible participant	7	-7,7%
Safe place	2	-6,0%
Progressive social and economic policies	9	-6,6%
Appealing lifestyle	4	-4,1%
Ethical country	6	-14,2%

At the time China is gaining relevance as a leader in the international scenario, its reputation improves (although it is still weak)

Country RepTrak[®] 2017

9,4 7.7

Weight

Evo 2016-2017

Increases in "favourable environment for doing business", "well-known brands and companies" and "high quality products and services", but decreases in "ethical country."

Technology	17	5,8%
Well-known brands	16	8,8%
Values education	15	4,2%
Favorable environment for business	14	12,2%
Culture	13	6,5%
Well-educated and reliable workforce	11	4,3%
Enjoyable country	5	5,5%
Beautiful country	3	5,6%
Safe place	2	3,1%
Friendly and welcoming	1	3,6%
High quality products and services	12	8,2%
Effective Government	8	5,5%
Operates efficiently	10	4,5%
Responsible participant	7	-0,8%
Progressive social and economic policies	9	0,5%
Appealing lifestyle	4	3,5%
 Ethical country 	6	-4,4%

USA, Russia and China have a much better rational evaluation than their overall reputation (emotional) score.

EMOTIONAL CONNECTION

COUNTRY	2016 REPTRAK [®] PULSE	REPTRAK® INDEX	∆ between Pulse and Index
Peru	62.8	57.46	5.4
Thailand	65.0	60.10	4.9
New Zealand	81.1	76.77	4.4
Spain	74.6	70.43	4.2
Ireland	77.4	73.38	4.0
Portugal	71.8	67.88	4.0
Brazil	59.6	55.69	3.9
Australia	81.6	77.84	3.7
Egypt	53.6	49.91	3.7
India	59.1	55.51	3.6

EMOTIONAL DISCONNECT

COUNTRY	2016 REPTRAK® PULSE	REPTRAK® INDEX	Δ between Pulse and Index
 United States of America 	54.7	63.98	-9.3
Russia	40.3	48.08	-7.8
China	48.8	55.37	-6.5
South Korea	56.8	61.81	-5.0
Saudi Arabia	43.9	48.78	-4.9
Iran	32.8	36.02	-3.3
Qatar	53.4	56.63	-3.2
Israel	52.2	55.36	-3.2
Turkey	48.9	51.43	-2.6
Germany	72.4	74.75	-2.4

Emotional halo is when a country's pulse is higher than the country's attributes scores weighted average Emotional disconnect is when a country's pulse is lower than the country's attributes scores weighted average

The Brexit effect on the UK reputation: it falls externally, but it grows internally.

Country RepTrak[®] 2017

The Brexit effect on the UK reputation

It has also an effect on supportive behaviors such as "I would invest in the UK", or "I would work in the UK."

Despite serious institutional crisis, Brazil's external reputation remains stable

Venezuelan reputation falls in Latin America while it is steady in G8 due to lack of knowledge of the reality of the country

Country RepTrak[®] 2017

REPUTATION

INSTITUTI

REPUTATION (

/**×

Political environment falls sharply...

Venezuela has an effective government

REPUTATION (

... and so does "safety"

Venezuela is a safe place

Colombia's reputation has a positive trend since the peace process started

"Panama papers" scandal had little effect on Panama's overall reputation

Country RepTrak[®] 2017

... but it did had an effect in certain atributes such as "ethical country", and "responsable participant in the global community"

Country RepTrak[®] 2017

REPUTATION

INSTITUTE

1

.....

Spain and Portugal climb in the reputation ranking as their economies improve and have greater political stability...

–Spain ––Portugal

Greece improves its reputation after leaving the media headlines

Country RepTrak[®] 2017

REPUTATION (

Internal Reputation (Self-Image)

70±79

60-69

Reputation difference between internal and external valuation

Key Drivers of Reputation: Appealing Environment becomes most important

2017 Country RepTrak®

N = 56.000

APPEALING ENVIRONMENT 37,9%

STATEMENT	WEIGHT
The people of Country are friendly and welcoming	8,4
Is a beautiful country	7,3
Offers an appealing lifestyle	6,9
Is an enjoyable country	6,7

EFFECTIVE GOVERNMENT 37,0%

ADVANCED ECONOMY 25,1%

STATEMENT	WEIGHT
Is a safe place	7,7
Ethical country with high transparency and low corruption	6,7
Is a responsible participant in the global community	6,3
Has adopted progressive social and economic policies	6,0
Is run by an effective government	6,0
Operates efficiently -it does not impose unnecessary taxes or waste resources	5,6
Offers a favorable environment for doing business	5,0

STATEMENT	WEIGHT
Has a well-educated and reliable workforce	5,2
Is an important contributor to global culture	5,1
Produces high quality products and services	5,1
Values education	4,4
Has many well-known brands	4,3
Is technologically advanced	3,4

Adj R² = 0,734 N = 56.000

Country RepTrak[®] Top 10 by Dimension

	Appealing E	Invironment
1	Australia	* *
2	Canada	*
3	New Zealand	**
4	Sweden	
5	Italy	
6	Switzerland	+
7	Norway	
8	Finland	
9	Ireland	
10	Netherlands	

Advanced Eco	non
Japan	
Sweden	
Switzerland	
Germany	
Canada	
Norway	
United Kingdom France	
Finland	
Denmark	

my	
+	
÷	
+-	

Switzerland

Norway

Sweden

Finland

Canada

Denmark

Australia

Netherlands

New Zealand

Austria

REPUT INST

ATION (TUTE

Agenda

- Country RepTrak[®] methodology
- The most reputed Countries
- Why is Country Reputation important? •

Relationship between reputation and supportive behaviors

The economic impact of country reputation

Tourism

Exports

For every additional Pulse point, there will be on average an increase of **+3.1%** in the visitors from a particular market, with a multiplier effect of **15%**.

For every additional Pulse point, there will be on average an increase of **+1.7%** in the exports to a particular market, with a multiplier effect of **1,6%**.

Supportive Behaviours towards Countries – Top 10

	*	Visit
Canada	1	87.2
Australia	2	87.1
New Zealand	3	86.8
Switzerland	4	86.4
Italy	5	85.9
Sweden	6	85.8
Norway	7	85.0
Finland	8	84.6
Ireland	9	84.2
Spain	10	84.1
	*	Live
Canada	1	Live 80.0
Canada Australia	1	
		80.0
Australia	2	80.0 78.4
Australia Switzerland	2 3	80.0 78.4 78.3
Australia Switzerland Sweden	2 3 4	80.0 78.4 78.3 77.9
Australia Switzerland Sweden New Zealand	2 3 4 5	80.0 78.4 78.3 77.9 77.6
Australia Switzerland Sweden New Zealand Norway	2 3 4 5 6	80.0 78.4 78.3 77.9 77.6 75.4
Australia Switzerland Sweden New Zealand Norway Denmark	2 3 4 5 6 7	80.0 78.4 78.3 77.9 77.6 75.4 75.2

Country RepTrak[®] 2017

≝ ∋ ⊅(<u>`</u>)		Invest
Switzerland	1	75.8
Sweden	2	75.4
Japan	3	74.8
Canada	4	73.6
Australia	5	72.1
Finland	6	72.0
Norway	7	71.5
Germany	8	71.3
New Zealand	9	70.8
Denmark	10	69.8
	•	Buy
Switzerland	1	Buy 79.5
Switzerland Sweden		
	1	79.5
Sweden	1	79.5 78.9
Sweden Japan	1 2 3	79.5 78.9 78.6
Sweden Japan Germany	1 2 3 4	79.5 78.9 78.6 77.0
Sweden Japan Germany Finland	1 2 3 4 5	79.5 78.9 78.6 77.0 76.6
Sweden Japan Germany Finland Canada	1 2 3 4 5 6	79.5 78.9 78.6 77.0 76.6 76.1
Sweden Japan Germany Finland Canada Italy	1 2 3 4 5 6 7	79.5 78.9 78.6 77.0 76.6 76.1 75.9

Supportive Behaviours towards Countries – Top 10

	Work		1	Study
Switzerland		78.9	Canada	
Canada	2	78.7	Sweden	2 79.0
Sweden	3	78.5	Switzerland	3 78.7
Australia	4	77.9	Australia	4 76.9
Norway	5	76.4	Norway	5 76.0
New Zealand	6	75.4	Finland	6 75.9
Finland	7	74.6	Denmark	7 75.5
Denmark	8	74.4	New Zealand	8 75.2
Germany	9	72.9	Austria	9 74.1
Austria	10	72.4	Japan	10 73.9
		Sweden	Attend/Organize events	
			2 77.7	
			3 76.7	
		New Zealand	4 76.2	
		Canada	5 76.1	
		Australia	6 75.8	
		Norway	7 74.6	
		Japan		
		Denmark		
		Austria	10 73.0	

Conclusions (1)

- **Country reputations can be measured** in a similar way to those of people or companies.
- Overall reputation of a country is **an emotional perception** constructed through direct experience, own communication, third parties' perspectives and generally accepted stereotypes.
- The overall emotional perception can be explained through different **attributes and dimensions**. Three main dimensions explain a country's reputation:
 - Quality of life (appealing environment).
 - Quality of its institutions (effective government).
 - Level of development (advanced economy).
- Countries with a strong reputation are positively perceived in all three dimensions.
 - Australia is perceived as the top country in Quality of Life.
 - Sweden is perceived as the top country in terms of the quality of its institutions.
 - Japan is perceived as the country with a higher level of development.
- **Canada takes the first position of the ranking**, recovering the leadership it had between 2011 and 2015. Switzerland, Sweden, Australia, New Zeeland complete the top five list of most reputed countries.

Conclusions (2)

Country RepTrak[®] 2017

- USA is the country with the highest reputation drop in 2017 driven by important decreases in attributes such as "effective government", "social welfare" or "ethical and transparent country."
- While **Mexico gains the sympathy of the US citizens** after President Trump's threats.
- The external perception of Latin-American countries differs from the local perspective probably due to the lack of knowledge of their reality.
- **Russia's reputation decreases** after previous year peak, with major drops in "ethical country" and "responsible participant in the global community".
- At the time **China** is gaining relevance as a leader in the international scenario, its **reputation improves**, although it is still weak.
- After the Brexit vote, the reputation of UK falls externally but it grows internally.
- A country's reputation has a relevant impact on its economy: increasing one additional Pulse point in a particular market entails an average increase of +3.1% in the arrival of visitors from that market and +1.7% of exports to that market.

Today's Speakers

Fernando Prado Managing Partner Reputation Institute

The Honourable Perrin Beatty President and CEO Canadian Chamber of Commerce

Daniel Tisch President and CEO of Argyle Public Relationships

😏 @DanTisch

Thank you

