
½5
Annual Reports

As they say time is money,

but it shouldn’t cost you

money to start your annual

report process earlier. Get a

discussion going about what

key messages should be sent

out with your report. This will

begin to form concepts for

your company story or ‘Annual

Report Theme.’ This approach

creates a more natural

evolution to the theme rather

than trying to come up with

something on the spot.

Start
early.

Communicate your company’s vision

but reinforce it with points on facts

and trends that reflect the vision.

Define your accomplishments and

how they drive business and how

they fit in with your strategy. Inform

the reader of any outside influences

on your business but counteract

that information with information

on the strategy to strengthen or

sustain the business plan or how

this has led to avenues of new

opportunity. Speak plainly with

direct common terms that give

investors answers to their common

performance question. Simply

describe ‘what’ your goals are and

‘how’ you plan to achieve them.

Strategy
and relevance.

It’s likely your audience will spend only three to five

minutes reading your annual report. Aim for two or three

key messages to incorporate within your narrative. Too

much information will not get read so aim to keep it

simple. Graphs and charts are great ways to visualise

data and should be used where ever possible.

Summarise.

Since annual report production can be very

complex it requires dedicated monitoring and

project management to ensure missed or

misinterpreted elements are always corrected

so that the process is not delayed or misprinted.

Halfnine can offer you processes that will help

you throughout the life of the project that will

result in a successful annual report.

Management
and accuracy
is critical.

Send a message that is

consistent with what you have

been saying in your marketing.

Your message when repeated

across touchpoint will create

confidence in the minds of

investors and project an

ideal company image.

Uniformity.

Remember to communicate your companies

social responsibility either throughout the

narrative or creating a section within the report.

Look for new avenues of delivery that have less

environmental impact such as more sustainable

printing methods and using online delivery.

Be sustainable
and responsible.

give us a call

Studio 2, 73 Township Drive

(PO Box 450) Burleigh Heads, Qld 4219

T	+61 (0)7 5520 4944

F	+61 (0)7 3337 9890

hello@halfnine.com.au

halfnine.com.au

For help with your next annual report

