

AN EXTERNAL VIEW OF TRUST: EDELMAN SESSION

JULY 2015

For more information please
contact james.turner@edelmanberland.com

EDELMAN UK

- **500+** consultants
- **HEADS** of Public Affairs, Technology, Brand, Corporate Reputation, Digital, Employee Engagement, Crisis based in our London **HUB OFFICE**
- A unique agency offering global research, research based approach to communications and an unparalleled events programme

DELIVERING AWARD WINNING WORK

- **International Agency of the Year 2013** (PRCA UK)
- **European Agency of the Year, European Excellence Awards 2013**
- **Best Pan-European Agency to work for** (Holmes Report 2013)
- **3 Cannes Lions Gold** (Cannes Lions 2013)

WHY WE'RE HERE TODAY

To introduce our Trust Barometer, and some of its key learnings

To show you why Trust matters, and what drives it

To talk to you about our experience in other sectors

Introducing the Edelman Trust Barometer & Overall Learnings

EDELMAN'S 15th Annual TRUST BAROMETER

We fielded an additional UK study in mid-July 2015, reflecting the same sample as the Trust Barometer, to deep dive into Transport and Rail.

Online Survey in 27 Countries

- 33,000 respondents
- 7 years in 20+ markets
- 10 years in 10+ markets

General Online Population

- 1,000 respondents per country surveyed
- Ages 18+
- 4 years in 25+ markets

Informed Public

- 500 respondents in U.S. and China, and 200 in other countries
- Ages 25-64
- College-educated
- In top 25% of household income per age group in each country
- Report significant media consumption and engagement in business news and public policy
- 15 years of data

TRUST IN INSTITUTIONS:

UK TRUST IN BUSINESSES IS DROPPING, AND IT NEEDS TO BE AN AREA OF FOCUS

TRUST IN THE FOUR INSTITUTIONS OF GOVERNMENT, BUSINESS, MEDIA AND NGOS IN UK, 2014 VS. 2015

FOUR KEY FACTORS AFFECT TRUST IN BUSINESS

All are showing similar patterns of a post-recovery increase in trust, followed by new declines in the last 12 – 18 months

LEADERSHIP: EXPERT AND “A PERSON LIKE YOURSELF” MORE CREDIBLE THAN CEO

CREDIBILITY OF SPOKESPERSONS

Informed
Public
GLOBAL
DATA

Q130-143. [TRACKING] Below is a list of people. In general, when forming an opinion of a company, if you heard information about a company from each person, how credible would the information be—extremely credible, very credible, somewhat credible, or not credible at all? (Top 2 Box, Very/Extremely Credible) Informed Publics, 27-country global total.

INDUSTRY SECTOR TRUST:

TRANSPORT AND RAIL ARE FAIRLY WELL TRUSTED, BUT THERE IS OPPORTUNITY FOR IMPROVEMENT

RAIL DELIVERY GROUP STUDY: JULY 2015 Q1: Please indicate how much you trust businesses in each of the following industries to do what is right. (Top 4 Box, Trust) UK Informed Public, N=100.

MAIN TRUST BAROMETER 2015: UK DATA. Q43-60. [TRACKING] Please indicate how much you trust businesses in each of the following industries to do what is right. Again please use the same nine-point scale where one means that you "do not trust them at all" and nine means that you "trust them a great deal." (Top 4 Box, Trust) Informed Publics

**Trust – How to build it and what
drives it?**

16 KEY ATTRIBUTES TO BUILDING TRUST

Edelman Trust Barometer
research reveals **16 specific
attributes** that build trust.

These can be grouped into **five
performance clusters** listed here
in rank order of importance.

INTEGRITY

- Has ethical business practices
- Takes responsible actions to address an issue or crisis
- Has transparent and open business practices

ENGAGEMENT

- Listens to customer needs and feedback
- Treats employees well
- Places customers ahead of profits
- Communicates frequently and honestly on the state of its business

PRODUCTS & SERVICES

- Offers high-quality products or services
- Is an innovator of new products, services or ideas

PURPOSE

- Works to protect and improve the environment
- Addresses society's needs in its everyday business
- Creates programs that positively impact the local community
- Partners with NGOs, government and 3rd parties to address societal needs

OPERATIONS

- Has highly-regarded and widely-admired top leadership
- Ranks on a global list of top companies
- Delivers consistent financial returns to investors

16 KEY ATTRIBUTES TO BUILDING TRUST

Our two areas of focus for
today

INTEGRITY

Has ethical business practices

Takes responsible actions to address an issue or crisis

Has transparent and open business practices

ENGAGEMENT

Listens to customer needs and feedback

Treats employees well

Places customers ahead of profits

Communicates frequently and honestly on the state of its business

PRODUCTS & SERVICES

Offers high-quality products or services

Is an innovator of new products, services or ideas

PURPOSE

Works to protect and improve the environment

Addresses society's needs in its everyday business

Creates programs that positively impact the local community

Partners with NGOs, government and 3rd parties to address societal needs

OPERATIONS

Has highly-regarded and widely-admired top leadership

Ranks on a global list of top companies

Delivers consistent financial returns to investors

Transport and Rail Industry focus

KEY INDUSTRY FINDINGS: TRANSPORT AND RAIL INDUSTRIES

Overall trust levels in transport and rail

In the UK, the **transport** industry is more trusted than the **rail** industry. When looking at overall levels of trust in industry sectors, both the transport and rail industries score fairly well.

Transport and Rail regulation

Nearly half of the UK population think that there is not enough regulation in the transport and rail industries. There is a perception that there is room for both industries to become more active and engaged participants in the broader debate over UK transport policy.

Transport and rail performance against attributes of trust

The rail and transport industries are two industries that perform quite poorly against the 16 attributes that build trust – they underscore on the performance average of ‘businesses in general’. In particular, they underperform when it comes to **Engagement** and **Products & Services**: two areas identified as high-priority areas.

Engagement

TRANSPORT INDUSTRY: ENGAGEMENT IS A PRIORITY AREA

STATED IMPORTANCE VS. STATED PERFORMANCE ON 16 TRUST ATTRIBUTES - UK

THE AREAS OF FOCUS ARE CONSISTENT WITH THE RAIL INDUSTRY

RAIL DELIVERY GROUP STUDY: JULY 2015. Q4: Please rate the transport industry on how well you think it is performing on each of the following attributes. Use a 9-point scale where one means it is "performing extremely poorly" and nine means it is "performing extremely well". (Top 2 Box, Performing Extremely Well)
General Public, U.K. *Excludes don't know responses N = 1,000

RAIL INDUSTRY: ENGAGEMENT IS A PRIORITY AREA

STATED IMPORTANCE VS. STATED PERFORMANCE ON 16 TRUST ATTRIBUTES - UK

TRANSPORT AND RAIL INDUSTRIES: THE KEY ELEMENTS TO FOCUS ON TO BUILD TRUST IN 'ENGAGEMENT' DRIVERS ARE:

- Listening to customer needs and feedback
- Treating employees well, and letting the public know
- Placing customers ahead of profits
- Communicating frequently and honestly on the state of your business

TRANSPORT AND RAIL: BOTH INDUSTRIES HAVE THE LICENSE TO ENGAGE

TRANSPORT INDUSTRY

75% The **transport industry** should be a **more active** participant in the broader debate over UK transport policy

RAIL INDUSTRY

72% The **rail industry** should be a **more active** participant in the broader debate over UK transport policy

TRANSPORT AND RAIL REGULATIONS: INDUSTRY HAS THE LICENSE TO ENGAGE

TRUST LEVEL TOWARDS POLICYMAKERS ARE LOWER FOR THE GENERAL PUBLIC

TRANSPORT INDUSTRY

We Need More Regulation in the Transport Industry – But Don't Trust Policy Makers Alone

- 42%** Not enough government regulation of the transport industry
- 29%** Right amount of government regulation of the transport industry
- 11%** Too much government regulation of the transport industry

40% I trust policymakers to develop and implement appropriate regulations on the transport industry

The Transport Industry Needs To Engage

69% The transport industry should be a more active participant in the broader debate over UK transport policy

RAIL INDUSTRY

We Need More Regulation in the Rail Industry – But Don't Trust Policy Makers Alone

- 49%** Not enough government regulation of the rail industry
- 23%** Right amount of government regulation of the rail industry
- 10%** Too much government regulation of the rail industry

37% I trust policymakers to develop and implement appropriate regulations on the rail industry

The Rail Industry Needs To Engage

64% The rail industry should be a more active participant in the broader debate over UK transport policy

RAIL DELIVERY GROUP STUDY: JULY 2015 Q2: We'd like to ask you some questions about the transport industry. When it comes to government regulation of the transport industry, do you think that the government regulates it too much, not enough or the right amount? UK General Public N=1000. Q3: To what extent do you agree or disagree with the following statements? (TOP 4 box, Agree) N=1000.

RAIL DELIVERY GROUP STUDY: JULY 2015 Q5: We'd like to ask you some questions about the rail industry specifically. When it comes to government regulation of the rail industry, do you think that the government regulates it too much, not enough or the right amount? UK General Public N=1000. Q6: To what extent do you agree or disagree with the following statements? (TOP 4 box, Agree) N=1000
Don't knows are not show but are included percentages

Products & Services

THE INDUSTRY SCORES FAIRLY LOW ON ATTRIBUTES OF TRUST ON PRODUCTS & SERVICES:

THE AREAS TO FOCUS ON ARE HIGH QUALITY AND INNOVATION

TRANSPORT INDUSTRY

Data shown in blue bars: RAIL DELIVERY GROUP STUDY: JULY 2015 Q4: Please rate the transport industry on how well you think it is performing on each of the following attributes. Use a 9-point scale where one means it is "performing extremely poorly" and nine means it is "performing extremely well". (Top 2 Box, Performing Extremely Well) General Public, U.K. *Excludes don't know responses N = 1,000

Data shown in column from Trust UK Survey: Q114-129. Please rate businesses in general on how well you think they are performing on each of the following attributes. Use a 9-point scale where one means they are "performing extremely poorly" and nine means they are "performing extremely well". (Top 2 Box, Performing Extremely Well) General Population, U.K.*Excludes don't know responses

THE INDUSTRY SCORES FAIRLY LOW ON ATTRIBUTES OF TRUST ON PRODUCTS & SERVICES:

THE AREAS TO FOCUS ON ARE HIGH QUALITY AND INNOVATION

RAIL INDUSTRY

Data shown in blue bars from RAIL DELIVERY GROUP STUDY: JULY 2015 : Q7: Please rate the rail industry on how well you think it is performing on each of the following attributes. Use a 9-point scale where one means it is "performing extremely poorly" and nine means it is "performing extremely well". (Top 2 Box, Performing Extremely Well) General Public, U.K. *Excludes don't know responses N=1,000

Data shown in column from Trust UK Survey: Q114-129. Please rate businesses in general on how well you think they are performing on each of the following attributes. Use a 9-point scale where one means they are "performing extremely poorly" and nine means they are "performing extremely well". (Top 2 Box, Performing Extremely Well) General Population, U.K.*Excludes don't know responses

Discussion

AN EXTERNAL VIEW OF TRUST: EDELMAN SESSION

JULY 2015

For more information please
contact james.turner@edelmanberland.com