[image: image1.jpg]V]

o

ication


press release 
[image: image1.jpg]
Department of Public Information ∙ Davos, Switzerland
Phone: +41 435 000 683 ext. 219

2 Communications Gurus Debate in Davos!

“New PR versus New Marketing”

2 elite experts will debate at the 2nd World Forum Communication on Top 2011:

Paul Holmes > • < Garrett Johnston

The rapid development of modern communications makes the once-distinct line between PR and marketing somewhat fuzzy. Internet absorbs public attention via webs, blogs, tweets, Social Media, videos, pod casts, RSS feed.

The debate «New PR(New Marketing» views the future of corporate communication policy and the changes within its overall organization.

Which of the great industries of Advertising, PR, Branding and Marketing, is to survive or shall we see the transformation in one?

Here is what the two world famous gurus shared at Communication on Top Forum 2010:

Garrett Johnston, indisputable marketing expert, President, Board of Directors at Brainstore: 

“We’ve recognized, in our business, that we’re selling internet capacity, we’re selling minutes of traffic, minutes of voice traffic, or text messages. As a commoditizing business, with its price-revolts all the time, we are still making further profit, because the entry barrier wasn’t high. But the entry barrier isn’t going down. Even, it’s suicidal to focus only on our core tent relations products! We’re trying to understand the reasons why people consume minutes of traffic and text messages”.
Check the full text of the interview at: http://www.forumdavos.com/media , or watch the interview on our YouTube channel: forumdavoscom.

Paul Holmes, the PR industry guru, founder and CEO of The Holmes Report and the SABRE awards:

“I don’t see a reason why PR shouldn’t continue. Well, if we’re in an environment where the information out there continues to expand, where transparency continues to expand, where democracy and freedom of choice continue to expand, then I think PR will continue to expand also. I think the PR industry has to be involved in setting a policy, not really into communicating it. I think that if we’re talking about building relationships with the public, that’s a fairly obvious part of it”.
Check the full text of the interview at: http://www.forumdavos.com/media , or watch the interview on our YouTube channel: forumdavoscom.

See more Forum speakers at: www.forumdavos.com/speakers!

See the speakers’ presentations 2010 at: http://forumdavos.com/presentations
For more information visit www.forumdavos.com or contact us: partners@forumdavos.com
Valentina Atanasova

Project manager
Top Communication GmbH, Addresse: Kollergasse 6, 1030 Wien


