

the company behind the brand: in reputation we trust

87%

of executives say
a strong corporate
brand is just as
important as
strong product
brands

70%

of consumers
avoid buying a
product if they
don't like the
company behind
the product

67%

of consumers
are increasingly
checking product
labels to see
what company
is behind the
product they buy

60%

of a company's
market value is
attributable to its
reputation

“Reputation speaks volumes.”

**“The company is
the soul
of the product.”**

**“The company name
is a warranty of a
good product.”**

**“Great product. Great employees.
Great company. Satisfied customers.”**

**“The integrity of
a company will
ultimately show
in its products.”**

**“A majority of
products are
sold on
reputation.”**

Six New Realities of Corporate Reputation

1
Corporate brand is
as important as the
product brand(s)

2
Corporate
reputation provides
product quality
assurance

3
Any disconnect
between
corporate and
product reputation
triggers sharp
consumer reaction

4
Products drive
discussion,
with reputation
close behind

5
Consumers
shape reputation
instantly

6
Corporate
reputation
contributes
to company
market value

Go to www.webershandwick.com for the executive summary or [click here](#)

For more information, please contact
ThoughtLeadership@webershandwick.com