	

	121th BOARD OF DIRECTORS MEETING

25th – 26th January 2014

St Elizabeth Room, Half Moon Hotel, Rose Hall, Montego Bay, Jamaica

Co-hosted by: LIME

	AGENDA ITEM 9c

OUTLINE OF REPUTATION MANAGEMENT PLAN FOR CANTO

1. Introduction

2. Diagnostic review of the Association’s current identity, image and reputation
3. A strategic analysis of trends and plans
4. Competitive positioning that defines the Association’s future desired state
5. Development of implementation strategy

1. Introduction

The Financial Times Lexicon defines corporate reputation as “observers’ collective judgments of a corporation based on assessments of financial, social and environmental impacts attributed to the corporation over time”. This intangible yet critical asset governs the actual value of a company. In an age of worldwide connectivity and instant communication, a company’s reputation is more vulnerable than ever before. In this context, the importance of a comprehensive reputation management programme cannot be overestimated.

The genesis of a Reputation Management Plan for CANTO started with the results of a survey by Director Julian Wilkins for his MBA Dissertation. A total of 17 CANTO members including CANTO Directors and Senior Managers were interviewed to determine how CANTO’s Key Stakeholders (members, sponsors, customers, employees, partners and shareholders, governments and regulatory bodies [potential and existing] perceive the Association’s products and services.
For a not-for-profit organization, its reputation is critical for future growth and development. Having a reputation management plan in place and its successful implementing, will allow the organization to move to be proactive in understanding and managing one of its most valuable intangible assets …its reputation.

2. Diagnostic review of the Association’s current identity, image and reputation
The diagnostic review will determine the Association’s current identity, image and reputation and provide a roadmap for us to build on our past successes and capitalize on opportunities to achieve maximum satisfaction for the stakeholders.
The Diagnostic Review process will involve stakeholders such as:

· Board of Directors
Managers

Staff
· Members

Sponsors

Suppliers
· Exhibitors

Partners

Consultants

· Hoteliers

Audiovisual Support Maintenance Support
· Other Strategic stakeholders

3. A strategic analysis of trends and plans

The output of the diagnostic review above will be analyzed to develop a high level analysis of the trends and plans outside of the Association’s now and in the future to determine the following:

· How might what’s happening outside of the organization affect CANTO
· How might what’s happening inside the organization (including the Secretariat) affect it?
· What will be CANTO’s response to the changes

4. Competitive positioning that defines the Association’s future desired state

The competitive positioning of CANTO will comprise of the following:
· Market profile to determine – size, major competitors and their position

· Market segment to determine challenges and opportunities to efficiently cater to each group

· Delivery of value to stakeholders - operational efficiency, product and services leadership or customer relationship or intimacy

· Evaluation of competition and rating

· Determination of position

· Development of strategy

5. Development of implementation strategy
The Implementation Strategy will guide the process in the implementation of the Reputation Management Plan and will comprise of the following:
· Core Values
· Corporate Image and Brand Management
· Vision and Leadership
· Workplace Environment
· Financial Performance
· Corporate Responsibility
· Products and Services
Port of Spain, 30 December 2013

1 | Outline Reputation Management Plan CANTO

[image: image1.jpg]STRATEGIC ALLIANCES FOR SUSTAINABLE
BROADBAID DEVELOPNENT

