Reputation Lab

Media Tenor International

Invitation


Davos | January 20-24, 2015 Museum Kirchner

It takes many good deeds to build a good reputation, and only one bad one to lose it. -Benjamin Franklin

There is a lot of confusion about how to manage reputational risk, and even what it is in the first place. Although some might disagree, reputational risk is a category in its own right, on par with issues such as market, credit and operating risk and while the same numbers are often involved, some aspects are less tangible than others.

Companies, governments and even countries have reputations that need managing. A reputation has considerable value, so risks to reputation must be properly and explicitly managed. Managing various types and degrees of risk is part of any organisation's DNA. Poor risk management impacts upon a company's overall reputation. Managing reputational risk also requires finding an alignment between an organisation's culture and its desired reputation. It is the widening gap between the culture and the reputation that is often the first sign of an emerging reputational risk.

The Media Tenor Reputation lab at the Museum Kirchner in 2015 is again the place to hear about the latest trends and to learn about how to become less dependent on others when it comes to managing your own reputation. Due to limited space, only 20 participants can be accommodated.

Please confirm your attendance as soon as possible to m.waldstein@mediatenor.at

Please join us for the launch of:


20-01-2015 | 5-6pm

Al Berkeley III, former President Nasdaq, USA

Mathias Vollbracht, Managing Director, Awareness Metrics, Germany

Roland Schatz, Founder and CEO, Media Tenor International AG

Prof. Terence Tse, London Business School, United Kingdom


21-01-2015 | 12-2pm

Prof. Andreas Heinecke, Dialog in the Dark, Hamburg

Prof. Mark Esposito, Harvard University, USA

Eunice Olson, Former MP & TV Host, Singapore

Prof. Jack Sim, Founder World Toilet Organisation, Singapore


22-01-2015 | 3-5pm

Charlotte Maponya, Chairman of the Board of Trustees, Brand SA

Caroline Kende-Robb, Director, African Progress Panel, Switzerland

Ralph Mupite, CEO, OldMutual, United Kingdom

Aaron Motsoaledi, Minister of Health, South Africa


23-01-2015 | 10am-12pm

Francis Quinn, Director Sustainability, Workiva, Aimes

Michael Møller, Acting General Director UN in Geneva, Switzerland

Dr. Joachim Faber, Chairman, Deutsche Börse, Germany Rob Davies, Minister of Trade and Industry, South Africa


24-01-2015 | 10:30am-12pm

Ulrik Haagerup, Editor in Chief, DR-TV, Denmark Tuan Nguyen Anh, Harvard Shorenstein Center, Boston Stella Tembisa Ndabeni-Abrahams, Deputy Minister of Communications, South Africa

Jörg Eigendorf, Head Investigative Team, Welt-Gruppe, Germany


Save the date Q1 2015:


January 13 Hanoi

Perception Change Masterclass

February 10 New York

Unlearning Intolerance Masterclass


February 19-21

International Agenda Setting Conference

March 15 Johannesburg

Regional Agenda Setting Conference


March 28

Vienna

European Hidden Champions Award

www.mediatenor.com