[image: image1.jpg]V]

o

ication

Press Release
Department of Public Information ∙ Davos, Switzerland

Phone: +41 435 000 683 ext. 219

High time that experts did their best in PR & Comms!

Second World Forum Communication on Top 2011
Focus on Reputation Management On/Off-line
At the First Communication on Top Forum held in Feb’10 Paul Holmes, the PR industry guru, president and CEO of The Holmes Group, said:

« Five years ago your brand was everything you told in public: it was defined by your sponsorship, events, corporate identity, press releases… Today you brand is the conversations people have about you: all the things that people tell each other about your company, organization, country or government: when you’re not listening! »

Just two weeks left before early bird registration is closed!
Learn from PR gurus and join hot discussions on: off/on-line reputation and publicity, advocating the PR profession, e-government, branding & new media, crisis management in a media society, and investor Profile 2010 – at the Second Forum in Davos!

Explore the new reality features of social media and learn from best case studies: check out all Forum topics at www.forumdavos.com/program!

· Social Media section, moderated by Stephen Davies, founder and manager of 3WPR – offers a discussion with experienced SM experts who share views on problematic areas of SM integration and strategies.
· Political communications section, moderated by Jolyon Kimble, Director Middle East, Africa and Asia at Sovereign Strategy – communicates the problems of Government 2.0: its effect on modern economics development will be presented by Alyona Popova, entrepreneur, investor, start-up businesses consultant, and blogger on e-government. The making of political decisions via Web 2.0 will be at the heart of the discussion.

· Crisis Communications section, moderated by Roland Binz, VP of SCCA – explores Litigation PR and communicative integrity as the keys to safeguarding your reputation.

· Financial Communications section – Gary Grates, President at Edelman Change & Employee Engagement, will focus on Reputation management in M&A…
And much more!

* * *
 “What comes first: corporate cultural readiness or the social media project, and is control or governance compatible with the social aspect?” – the answers will be provided by Philippe Borremans, Chief Social Media Officer at the Van Marcke Group of Companies.
Best practices of integrating SM into a PR campaign will be shared by Kerry Bridge, Head of Digital Media Communications, EMEA and Global Sector at DELL.

“Social listening equals: proper examination, setting up the right strategies, and social media monitoring => to effectively engage influencers and help reach target markets.” – listen to some practical advice from Marshall Sponder, SM Metrics, Web Analytics and SEO expert, owner of www.webmetricsguru.com.
 “Building trust with public bodies requires excellence in product and service delivery. The key communications role is to enhance a reputation of premium quality and to create a favourable stakeholders’ environment.” – the case on communication with public bodies will be solved by Louis de Schorlemer, Director of Communications (Europe) at GALLUP.

Corporate PR, investor relations and crisis communications will be commented on in the case study on nuclear power renaissance and financial stability in an age of crisis – presented by Vittorio Alessio, Executive Director, Media Relations (Italy) at ENEL.
See more Forum speakers at: www.forumdavos.com/speakers!
Join the Forum NOW, save over 19% off standard registration - offer available till 1st Oct’10!
For more details contact: partners@forumdavos.com
Valentina Atanasova
Project manager
Top Communication GmbH, Kollergasse 6, 1030 Wien, Austria

[image: image1.jpg]