[image: image1.jpg]V]

o

ication


press release 
[image: image1.jpg]
Department of Public Information ∙ Davos, Switzerland

Phone: +41 435 000 683 ext. 219

The Future of World Communications Discussed in Davos
The program of the 2nd World Forum “Communication on Top” is already formed! The Forum is to be held on February 17-18th in Davos, Switzerland. Over 25 speakers from 3 continents & no less than 20 countries will take part in discussions and present cases of the world's largest companies.

Trend-makers and key figures from the financial, political, corporate and marketing communications industry have confirmed their consent to participate in the Forum. Among them are top-managers of world-known companies like PepsiCo, GALLUP, Swiss Air Lines International, ENEL, EDELMAN, Credit Suisse, SPN Ogilvy, DELL, Brainstore, leaders of large-scale political and social projects in various countries, and world-famous “stars” in the area of consultancy and communications.
The 2011 Forum participants will examine: current challenges to the communications profession within the new media era; successful on/off-line reputation management; the power of PR impact and its proper advocating before the society; reform strategies messaged with communicative integrity; the 'web-2.0 effect' on business and politics; social media as a marketing tool for successful branding, and much more...
Highlight of the Forum is the truly expected Debate between two great communication experts: Paul Holmes (The Holmes Report) & Garrett Johnston (Brainstore). They will try to answer questions regarding the future of communications – does it belong to the marketing or the PR industry, or a totally new combination of the two?
The Forum program presents 4 sections: Social Media, Political, Financial, and Crisis Comms. Each one offers key presentations with the most recent trends in the relevant area.
Kerry Bridge (DELL) will share experience in integrating social media into existing PR campaigns and Bonin Bough (PepsiCo) will present a case study with a similar topic. Nic Labuschagne (the Government of Dubai) will share views on using strategic communications as a counterterrorism tool. James Gillies (CERN) will speak about innovations and the successful promotion of something that does not even exist, while Daniel Höltgen (the Council of Europe) will teach us how to adapt large, long-standing organizations to today's online & social media world. This is but a small part of the intensive 2-day program of «Communication on Top» - 2011!
Included in the Forum events, the Communication 4 Future (C4F) Award ceremony will take place during the gala dinner on the 1st forum day. C4F is an award for communication professionals given to individuals with major influence on the improvement of communications and contribution to the newest trends in the development of the communication industry. The annual award is positioned within 4 nomination categories: “Titan web 2.0”, “Image of the Future”, “Media of the Future” & “Relations of the Future”.
Nominate NOW – suggests a candidate on the C4F web-page – access FREE for 2011!
Learn more about the speakers: http://forumdavos.com/speakers
Check the Forum program: http://forumdavos.com/program
Apply for participation: http://forumdavos.com/apply
Visit the web-page of the C4F award: http://forumdavos.com/awards
For more details contact: press@forumdavos.com 
Top Communication GmbH, Addresse: Kollergasse 6, 1030 Wien


