

REPUTATION MANAGEMENT

3RD EDITION

**The Key to Successful Public
Relations and Corporate
Communication**

**John Doorley
and
Helio Fred Garcia**

TABLE OF CONTENTS

<i>Preface</i>	xi
<i>Acknowledgments</i>	xix
<i>About the Authors</i>	xxiii
<i>About the Contributors</i>	xxvii

1 Reputation Management **1**

Squandering the Reputation Asset: Days of Reckoning Draw Near	2
Reputational Capital	4
Expert Perspectives: Corporate Character and General Electric Identity	6
“Intangible Asset”—The Wrong Perspective	9
Can Reputation be Measured?	12
Expert Perspectives: The Economic Case for Corporate Reputation Management	12
Can Reputation be Managed?	13
Comprehensive Reputation Management	19
Confusing Communication with Performance and Behavior	20
Reputation Mismanagement: Lessons from the Financial Crisis	23
Case Study: Reputation be Damned	24
The Ten Precepts of Reputation Management	28
Reputation Management: The Best Corporate Communication Strategy	29
Brand (Not Reputation) Management	32
The Expanded Reputation Formula	34
Expert Perspectives: Everybody’s Got Brand	34
Expert Perspectives: Systems Theory	35
Best Practices	38
Resources for Further Study	40
Questions for Further Discussion	41
	42

2 Ethics and Communication **45**

Truth or Consequences	46
Introduction: Why Ethics Matters	48
What is Ethics?	49
Ethics and Professional Communication	53
Expert Perspectives: Ethics and Social Media	59
Ethics of Communicating	60
Case Study: Nuclear Meltdown and Credibility	60
Case Study: China’s High-speed Train Crash	64
Ethics of Running an Organization	67

Ethics of Representation	70
Helping Companies Behave Ethically	72
Case Study: Citizens for a Free Kuwait	76
Sidebar: Historical Perspectives on Ethics in Communications	81
Best Practices	86
Resources for Further Study	86
Questions for Further Discussion	87
<hr/>	
3 Media Relations	92
<hr/>	
<i>By the authors and Jennifer Hauser</i>	
Enhancing Global Reputation	93
News Media	94
The Case for a Centralized Media Relations Function	95
Organizing the Media Relations Function	97
Media Relations as a Lightning Rod	98
Sidebar: Five Models of Public Relations	99
Moderating Expectations	100
The Journalist and the Spokesperson	101
Case Study: Relationships Matter	102
Fear of the Press	103
Expert Perspectives: Launching a Product through Effective Story-telling	105
The Press' Right to Know	105
The Press' Penchant for Bad News	109
The Good News About the Press	110
Press Relations: A Collaborative Relationship	111
Expert Perspectives: The Art of the Pitch	112
Success in Media Relations	115
Sidebar: Content Development	117
Expert Perspectives: All Content is Not Equal	118
Best Practices	118
Qualities of a Good Media Relations Person	124
Resources for Further Study	125
Questions for Further Discussion	125
<hr/>	
4 Social Media	126
<hr/>	
<i>By Laurel Hart</i>	
Social Media in Politics	126
What is Social Media?	128
Organizational Participation in Social Media	133
Social Media Challenges for Organizations	138
Expert Perspectives: Social Media, Ethics and Reputation Management	139
Sidebar: Air Force Web Posting Assessment Response Diagram	143
Case Study: #SochiProblems: The 2014 Winter Olympics	145
Best Practices	146

Resources for Further Study	148
Questions for Further Discussion	149

5 Organizational Communication 153

<i>By Jeff Grimshaw, Tanya Mann, and Lynne Viscio</i>	
Aligning Hands, Minds, Hearts . . . and Souls	154
Aligning Employees Is Essential to Reputation Management	155
The Best Internal Communicators Don't Just Focus on Producing Great, Creative Output; They Focus on Helping Leaders Create Outcomes	156
The Best Internal Communicators Successfully Position Themselves as Trusted Advisors to the Leaders they Serve	159
Sidebar: How Leaders Create Meaning in Organizations	160
Expert Perspectives: Running Communications as a Business	162
The Best Internal Communicators Recognize that they are Competing for Employees' Attention in an Increasingly Crowded Information Marketplace	163
Sidebar: What Can Employees Expect?	167
The Best Internal Communicators Help Leaders Tell a Consistent Story and Connect the Dots	169
Case Study: Sticking Together in a Quest for Survival	172
The Best Internal Communicators Equip Employees for "Moments of Truth and Trade-off"	174
Sidebar: The Return of "Long-term Greedy" at Goldman Sachs?	178
Best Practices	180
Resources for Further Study	181
Questions for Further Discussion	181

6 Government Relations 183

<i>By Ed Ingle</i>	
You Snooze, You Lose	184
What is Government Relations?	185
Case for a Centralized Government Relations Function	187
Organizing the Government Relations Function	188
Understanding the Key Audiences	190
Case Study: Reputation and Integrity—A Bryce Harlow Profile	191
Setting the Company's Government Relations Agenda	193
Success and Expectations Management	193
Role of Third-party Advocacy	194
Role of the Lobbying Consultant	196
Role of Political Contributions	198
State and International Government Relations	200
Expert Perspectives: An Interview with Karan Bhatia	201
Ethics in Lobbying	203
Best Practices	204

Resources for Further Study	206
Questions for Further Discussion	207
7 Community Relations	208
Revitalizing a Community	209
Hardy's Relationship-building Principles:	
Principle #1: Be Involved; Be Committed	210
Principle #2: Building Reputation, One Relationship at a Time, is Good Business	212
Principle #3: Choose the Right Projects; Be Strategic	213
Principle #4: Keep Moving Ahead	216
Case study: A Developing-world Community	216
Principle #5: Embrace Diversity	218
Expert Perspectives: Wake Forest University: The Path to Becoming a National University	219
Principle #6: When Things Go Wrong, Make them Right as Fast as You Can	221
Best Practices	222
Resources for Further Study	223
Questions for Further Discussion	224
8 Investor Relations	225
<i>By the authors with Eugene L. Donati</i>	
Overcoming Barriers and Outperforming the Market? Priceless!	226
What is Investor Relations?	227
The Goals and Roles of Investor Relations	228
A Brief Introduction to the Financial Markets and Investment	229
Case Study: Starbucks 2014 Annual Meeting	232
Disclosure and Materiality	232
Information Intermediaries: Securities Analysts	238
Information Intermediaries: The Financial Media	239
Best Practices	241
Resources for Further Study	242
Questions for Further Discussion	242
9 Integrated Communication: Everything Communicates	244
<i>By Tim P. McMahon</i>	
Communication Lessons from the Buffett Beach Party	245
Overview: The Multidisciplinary Challenge	246
The Convergence of Brand and Reputation	247
Strategy in the Brave New World	248
The Role of Marketing: Get and Keep Customers	250
The Role of Communication: Move People to Desired Action	252
The Integrated Communication Hook® Model	253

Communication Toolbox	253
Case Study: Switzerland's MS <i>Tûranor PlanetSolar</i> , the Largest Solar Boat in the World, and the <i>Deepwater</i> Expedition Showcase the Practical Applications of Solar in Cities Around the World	259
Best Practices	262
Resources for Further Study	263
Questions for Further Discussion	265
<hr/>	
10 Issues Management	268
<hr/>	
Neutralizing Challenges Before they Become Crises	269
Issue Management Overview	270
Case Study: Establishing an Issues Management Function	276
Developing an Issue Management Plan	277
What the Elements of the Issue Management Analysis and Planning Template Mean	279
Sidebar: Sample Threat Assessment: An Embezzlement	280
The Issue Management Plan	283
Sidebar: The Difference Between Issue Management Strategies and Tactics (Actions to Take)	285
Sidebar: Ultimate Audience/Influencer Audience	289
Best Practices	292
Resources for Further Study	293
Questions for Further Discussion	293
<hr/>	
11 Crisis Communication	295
<hr/>	
Crisis Response on Idle	295
Introduction	296
What is a Crisis?	299
Sidebar: Quick Choices and the Least Bad Outcome	303
Decision Criteria: What to Do and Say	304
Sidebar: What Happens When You Don't Show You Care? BP <i>Deepwater Horizon</i>	306
Sidebar: What Happens When You Don't Show You Care? <i>Costa Concordia</i> Shipwreck	307
Sidebar: Showing You Care—China's Premier Wen Jiabao and the Sichuan Earthquake	308
Sidebar: Social Media—"United Breaks Guitars"	309
Sidebar: Social Media and the Change in Power Dynamics	310
Timeliness of Response: The Need for Speed	311
Case Study: JC Penney	315
Sidebar: Ten Avoidable Mis-steps	317
Control the Communication Agenda	318
Sidebar: Checklist for Crisis Response Preparedness	320
Dealing with Rumors	321
Best Practices	329

Resources for Further Study	330
Questions for Further Discussion	330
<hr/>	
12 Corporate Responsibility	333
<hr/>	
<i>By Anthony P. Ewing</i>	
Nike's Journey, Part 1	334
Corporate Responsibility	336
Communicating Corporate Responsibility	340
Sidebar: The Corporate Responsibility to Respect Human Rights	342
Case Study: Nike's Journey, Part 2	344
Best Practices	346
Resources for Further Study	353
Questions for Further Discussion	354
<hr/>	
13 Public Relations Consulting: Consulting and Corporate Communication—The Nexus	357
<hr/>	
<i>By Louis Capozzi</i>	
Management Lesson from Consultants	358
Overview: The Public Relations Consulting Business	359
The History of Public Relations Consulting Firms	359
Agency Structure and Areas of Practice	363
Financial Management	364
Managing Consultants and Consultancies	366
Expert Perspectives: The Deming System of Profound Knowledge	366
Client Service: A Creative Collaboration	367
Case Study: Stay True to Who You Are	369
Pitching and Winning New Business	370
Ethics in Public Relations Consulting	372
Sidebar: The ICCO Stockholm Charter	372
Resources for Further Study	375
Questions for Further Discussion	375
<hr/>	
14 Challenges and Opportunities in Corporate and Organizational Communication	377
<hr/>	
Earning a Seat at the Table: Defining the Professional Communicator's Role	379
Historical Perspective: Edward L. Bernays and the Roots of Applied Anthropology	383
The Future of Corporate and Organizational Communication and Public Relations	385
Expert Perspectives: Six Challenges Facing the Public Relations Practitioner Today	385
What is Strategy?	389
 <i>Index</i>	 396