

2014 City RepTrak®

The World's Most Reputable Cities

The World's View on Cities: An Online Study of the Reputation of 100 Cities

RepTrak® is a registered trademark of Reputation Institute. © 2014 Reputation Institute, all rights reserved.

About Reputation Institute

Intelligence Group

Publications
Conferences
Training

Advice Group

Metrics & Insights
Strategy & Positioning
Alignment & Implementation
Reputational Risk

Global Value Proposition
We enable leaders to make business decisions that build and protect reputational capital and drive competitive advantage.

1. The Importance of City Reputation

Places are competing for Attention

Nations

Regions

Cities

CITY OF MELBOURNE

I amsterdam®

DENVER
THE MILE HIGH CITY

Why is **Place Reputation** important?

As in the case of companies, **countries and cities also have their own reputation** which has an impact their performance.

Places with a good reputation
welcome more **tourists**

Places with a good reputation
attract **FDI**

Places with a good reputation
improve their **public diplomacy**

Places with a good reputation
increase **exports**

Places with a good reputation attract
foreign knowledge & talent

The **Reputation Economy** applied to Place Reputation

2. City RepTrak® Methodology

The **Key Indicator** of Reputation

Reputation Institute has been measuring reputations rigorously since 1999. Our approach is based on a simplified and standardized model for measuring reputations internationally.

The **City RepTrak® Pulse**, the beating heart of the model, is the degree to which people trust, admire, respect and have a good feeling for a place, or their emotional bond to the city.

City RepTrak® Model: from Emotional to Rational

Underlying the Pulse score are three dimensions that influence perceptions of a city and its reputation, or the rational bond between stakeholder and city. It is the importance of these 3 dimensions which drive city reputation and stakeholder support, and they include **Advanced Economy**, **Appealing Environment** and **Effective Government**.

City RepTrak® Model: City Reputation Attributes

City RepTrak® is a standardized scorecard that measures perceptions of cities based on key performance indicators designed to assess the relative appeal of the city to respondents on **13 characteristics** organized into 3 dimensions.

Advanced Economy

- Produces many unique and well-respected products and services
- Is the headquarters location of many leading companies
- Is technologically advanced
- Is financially stable and has great potential for future growth
- Offers a favorable environment for doing business

Appealing Environment

- Is a beautiful city
- Offers a wide range of appealing experiences, including food, sport, architecture, and entertainment
- Is home to many well-known artists, scientists, inventors, writers, athletes, and politicians

Effective Government

- Offers a safe environment for visitors and residents
- Has a well-developed structure of political and legal institutions
- Follows progressive social, economic, and environmental policies
- Has an adequate infrastructure of transportation, communications, and public institutions
- Is run by well-respected leaders

City RepTrak® Model: Reputation & Value Creation

Having a strong reputation **improves support**. An increasingly globalized world with intensified competition makes city reputations matter more than ever. Attracting **FDI, tourists, highly-skilled workers** and being able to **sell the products of the city abroad** are facilitated by having a strong city reputation. This model shows the correlation between supportive behaviors and external reputation overall for 2013.

I would recommend **visiting** the city

I would recommend **living** in the city

I would recommend **working** in the city

I would recommend **investing** in the city

I would recommend **buying** products/services originating from the city

Analysis of Economic Implications: the Reputation Economy

About the Study

2014 City RepTrak® Study Overview

Stakeholder Group (Target): G8 general public (only people who were “somewhat” or “very” familiar).

City Selection:

- Largest populations
- Largest gross domestic products or GDP
- Cities which enjoy the highest amount of tourism

Data Collection Method : CAWI (online interviews).

Data Collection Period: From January to February 2014.

Sample: Over 19.000 consumers from G8 countries rating the 100 cities included in the study.

2014 City RepTrak® Results

The Most Reputable City in 2014 is...

2014 City RepTrak® – Top 10

Scoring scale: 0-100

All score differences > 2.5 are significant at 95% confidence interval

City RepTrak® in recent years – Top 10

2014			2013		2012		2011	
<div>1</div> <div>NEW!</div> <div>3</div> <div>4</div> <div>5</div> <div>6</div> <div>7</div> <div>8</div> <div>9</div> <div>NEW!</div>	Vienna		Sydney		Vancouver		London	
	Munich		Toronto		Vienna		Geneva	
	Sydney		Stockholm		Sydney		Sydney	
	Florence		Vienna		Copenhagen		Vienna	
	Venice		Venice		Oslo		Venice	
	Oslo		Florence		Barcelona		Rome	
	Vancouver		Edinburgh		Florence		Barcelona	
	London		Zurich		Venice		Oslo	
	Barcelona		London		Stockholm		Florence	
Montreal		Copenhagen		Melbourne		Vancouver		

Key Factors in Reputation: Dimension Weights

Key Factors in Reputation: Importance of attributes

Appealing Environment 37.6%

Beautiful City

Appealing Experiences
Well-Known Personalities

11,8

8,8

7,7

Effective Government 35.3%

Safety

Social, Economic & Environmental Policies
Well-Respected Leaders
Well-Developed Political & Legal Institutions
Adequate Transport, Communications & Infrastructure

10,3

8,3

8,0

7,1

6,5

Advanced Economy 27,1%

Well-Respected Products & Services
Financially Stable & Future Growth
Business Environment
Technology
Headquarters of Leading Companies

6,9

6,9

6,6

5,7

5,4

Adj R² = 0.686
n = 16353

Cities with a Strong Reputation (70-80 points)

1-31

Scoring scale: 0-100

All score differences > 2.5 are significant at 95% confidence interval

Cities with a Moderate Reputation (60-70 points)

32-57

Scoring scale: 0-100

All score differences > 2.5 are significant at 95% confidence interval

Cities with a Weak Reputation (40-60)

58-98

Cities with a Poor Reputation (0-40 points)

98-100

Scoring scale: 0-100

All score differences > 2.5 are significant at 95% confidence interval

Positive Evolution of City RepTrak® in the last year

Negative Evolution of City RepTrak® in the last year

Value Creation: Reputation & Support

Supportive Behaviors towards Cities – Top 10

Visit

Invest

Live

Supportive Behaviors towards Cities – Top 10

Work

Buy

Attend/organize events

A Better Reputation Leads to Stronger Support

The good reputation of a city **strongly correlates** with an increase in the supportive behaviors shown towards the city, such as **visiting** the city, **living** or **working** in the city, or deciding to **invest** in the city.

Thank you

Download The 2014 City RepTrak® Report

Go to our website to download

www.reputationinstitute.com

City specific results:
placereputation@reputationinstitute.com

Questions or Comments
Please post your questions or
comments and continue the
discussion...

View our profile on **LinkedIn**

With our local offices - please visit our website:
www.reputationinstitute.com/contact-us

Australia • Argentina • Belgium • Brazil • Canada • Chile • China • Colombia • Croatia • Denmark • Ecuador • Finland • France
Germany • Greece • India • Ireland • Italy • Japan • Malaysia • Mexico • Netherlands • Norway • Panama • Peru • Portugal
Puerto Rico • Russia • South Africa • Spain • Sweden • Switzerland • Turkey • UAE • United Kingdom • United States • Ukraine