

Company Reputation: Valuable Asset or Potential Liability

Anya Fleischer

Sr. Risk Manager, Enterprise Risk & Business Continuity

 DRJ SPRING 2020
March 15-18, Orlando

© 2020 Autodesk, Inc.

1

Agenda

1

Reputation Risk Overview

2

Governance & Stakeholders

3

Identification & Assessment

4

Response & Monitoring

5

Crisis Management

2

Reputation is like...

Reputation is like fine china, once broken it's very hard to repair.

– Abraham Lincoln

You can glue it back together, but everyone is always looking at the cracks.....

3

What is Reputation Risk?

"The threat or danger to the good name or standing of a business entity directly due to the actions of the company itself, indirectly due to the actions of employees, or through third-party relationships."

- Investopedia

4

Difference between Brand and Reputation

5

Drivers to conduct a Reputation Risk Assessment

6

How to start this process?

Risk Managers
and BC
Professionals
partner with
marketing and
communication
teams

Assemble a
group of
stakeholders
across the
organization

Partner to
analyze the
organization's risk
exposure &
create a
streamlined
response strategy

7

A Reputation Risk Assessment Provides Insights into...

8

9

Internal Stakeholders

Business
Continuity

Customer
Service

Employee
Communications
& Public
Relations

Employee
Relations

Environmental
Health & Safety

ESG and
Sustainability
Managers

Government
Affairs

Investor
Relations

Legal & Privacy

Security
(Physical and
Information)

Social Media
Team

Strategy Team

10

Assessing Risk Roles & Governance

Reputation risk management & ownership across the organization

Who is responsible for providing oversight of RRM efforts?

What functions in the organization should be included?

Do we have controls in place that affect reputation risk?

When do we leverage expertise from operational leaders?

Are roles and responsibilities assigned across the business?

*RRM – Reputation Risk Management

11

12

Identification & Assessment

Risk assessment techniques, methodology, and impact on the organization

13

Identification & Assessment - Continued

Measuring stakeholder perceptions and using reputation risks as opportunities

14

Who are your external stakeholders?

Investors	Customers	Suppliers & Vendors	Employees
Independent Contractors	Interview Candidates	Regulators	Politicians
Non-governmental organizations	Communities in which the company operates	Professional Associations	Social Media Influencers

15

S&P ESG Industry Report Card – Technology Example

Software and Services

- Privacy & Data Security concerns
- Collection and mgmt. to monetize sensitive information
- Risks of misuse

Data Centers

- Environmental concerns
- Large energy consumption
- Mitigate efforts to improve energy efficiency

Hardware and Subcontractors

- Social risks ex. criticism over labor management of poor working conditions
- Lax occupational safety standards, particularly in developing countries

Supply Chain & Manufacturing

- Mining of Precious Materials
- Production requires large volumes of pure water
- Wastewater generation
- Extreme weather notably in Asia Pacific

16

Monitoring & Response

17

Metrics & Monitoring

Metrics and monitoring capabilities

What reputation metrics do we track?
Who selects these metrics?

How are thresholds determined? Are there standardized responses in case a metric threshold is breached?

What assumptions underlie how we measure and monitor risks to reputation?

Can we directly monitor stakeholder perception towards our organization?

Does our metric information influence our approach to managing reputation risk?

What proportion of our monitoring efforts are leading indicators of reputation risk versus lagging?

18

Response Planning

19

Impact Sales: Example

Descriptor	Reputational Impact (examples)
Catastrophic	Global long-term negative media coverage
Major	National long-term negative media coverage
Moderate	National short-term negative media coverage
Minor	Local reputational damage
Incidental	Local media attention quickly remediated

20

21

Crisis Management & Prevention

Crisis planning, reputation resilience efforts, and proactive reputation risk management

How prepared is the organization to deal with any given reputation-related crisis?

How do we communicate our crisis communication plans throughout the business?

Are roles and responsibilities related to reputation crises clear?

To what degree are we capable of identifying the most critical aspects of our reputation?

Through what channels do we have the ability to build trust among our various stakeholders in a crisis?

What efforts have been implemented to build reputational resilience?

22

Crisis Management & Prevention

Crisis planning, reputation resilience efforts, and proactive reputation risk management

23

Situational Crisis Communication Theory

Respond to each situation accordingly, and for each crisis situation a certain strategy is required

24

SCCT – Crisis Clusters

Victim
Organization is also a victim of the crisis

- Organization is also the victim of the crisis
- Natural Disaster
- Rumors
- Workplace Violence
- Product tampering or Malevolence

Accidental
Organizational actions leading to the crisis were unintentional

- Challenges: stakeholders claim that the organization is operating inappropriately
- Technical error accidents: failure causes an accident
- Technical error product harm: Product Recall

Intentional
Organization knowingly placed people at risk, took inappropriate actions or violated a law or regulation

- Human error accidents and/or product harm
- Organizational misdeed: no injuries
- Organizational misdeed management misconduct: law violations
- Organizational misdeed: injuries

25

SCCT – 4 Postures

Promotes the idea that there is no crisis

Denial

- Attacking the Accuser
- Denial
- Scapegoating

Diminishment

- Excusing
- Justification

Play down the crisis and claim that it's not as bad as it seems

Lessens the impact of the incident on the victims

Rebuilding

- Compensation
- Apology

Bolstering

- Reminding
- Ingratiation
- Victimage

Trying to make the organization look good and reduce the effects

26

Reputation 2020 – 10 Trends Driving Reputation Management

Know who you are first, and stick to it

Reputation Management will increase the value of the business

The big data revolution will have consequences

Stakeholders will increase in number and influence

Reputation Management will be a long journey

Personalized messaging will be the norm

The Chief Communications Officer will lead reputation Management in 2020

Industry reputations will more closely affect individual companies

Employees will be your reputation ambassadors

Social relevance will help companies stand out from the crowd

27

AUTODESK®

Make anything™

DRJ SPRING 2020

March 15-18, Orlando

Autodesk and the Autodesk logo are registered trademarks or trademarks of Autodesk, Inc., and/or its subsidiaries and/or affiliates in the USA and/or other countries. All other brand names, product names, or trademarks belong to their respective holders. Autodesk reserves the right to alter product offerings, specifications and pricing at any time without notice, and is not responsible for typographical or graphical errors that may appear in this document.
© 2020 Autodesk. All rights reserved.

28

Resources

- Investopedia – Reputational Risk: <https://www.investopedia.com/terms/r/reputational-risk.asp>
- The Case for Situational Crisis Communication Theory: <https://www.continuitycentral.com/index.php/knowledge/the-case-for-situational-crisis-communication-theory>
- The Reputation Risk Handbook: Surviving and Thriving in the Age of Hyper-Transparency by Andrea Bonime – Blanc
- Ongoing Crisis Communication: Planning, Managing, and Responding' by W Timothy Coombs.
- The case of Situational Crisis Communication Theory: <https://www.continuitycentral.com/index.php/knowledge/the-case-for-situational-crisis-communication-theory>
- [Situational Crisis Communication Theory](#)
- Reputation 2020 – Ten Trends Driving Reputation Management: <https://www.reputationinstitute.com/sites/default/files/pdfs/Reputation-2020-Ten-Trends-Driving-Reputation-Management.pdf>
- S&P Sector Risk Atlas - <https://www.spglobal.com/en/research-insights/articles/navigating-the-esg-risk-atlas>