[image: image1.jpg]V]

o

ication


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

Phone: +41 435 000 683 ext. 219

Com on Top - Communicators Swarm in Davos 

The second edition of World Forum “Communication on Top” took place again in Davos, Switzerland, two weeks ago. Trend-makers and key figures from the communications industry all over the world participated in the summit. Among them: top-managers of global companies like GALLUP, ENEL, EDELMAN, SPN Ogilvy, DELL, leaders of large-scale political and social projects, and world-famous “stars” in the area of consultancy and communications.
Forum 2011 examined the latest 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.

The rich program offered a lot of discussions, thought-provokative presentations and unique case studies. The audience enjoyed the opportunity to take part in a "blind" discussion, focusing on the current situation in Egypt and the Middle East through the prism of communication. Two experts from this region shared their visions of the changes towards democracy: Nicholas Labouschagne, strategic advisor in the Dubai Government, and Sultan Al Bazie, consultant from Saudi Arabia.

“Communication on Top” became a platform for ideas and issues that shape the future of the PR and communications. The event started with a significant debate between two communication industry gurus. Paul Holmes (The Holmes Report, UK) and Marshall Sponder (webmetricsguru.com, USA) shared insights on what is likely to be more important for the development of the modern business – new PR or new marketing. Eventually, they came to the agreement that the world is changing and both industries would probably merge to a certain extent, since the factor of time would be crucial in the future. Paul Holmes: “Social media is breaking down barriers between business functions and focuses on speed. We are living in an environment where if you delay your message for 3 hours – you just don't exist!”. Marshall Sponder, in turn, predicted more dependancy on the metrics and analytical tools, since the social media effect would be crucial and certainly needs to be measured.

Here are some interesting expressions, shared by other Forum speakers:

“Crisis Communications is like playing jazz - you need a lot of improvisations.” Ansgar Thiessen, Swiss Association for Crisis Comms.

“Image is about what we project. Reputation is about what we do. Creation of context often becomes more significant than creation of content.” Gary Grates, Edelman.

“For teenagers the border between real and virtual is so blurred that a real car equals the one bought online.” Alexey Kostarev, i-Jet Media.

“Twitter, facebook or wikipedia, and their analogies used properly within an enterprise, can certainly reduce costs, decrease time spent for the production cycle, and improve work collaboration.” Philippe Borremans, Van Marcke Group

“When your dog's at home having nothing to eat, it will ramshackle your house for a piece of food. The journalists are much the same: having no info they will still find something and you might not like this something at all.” Dr. Daniel Höltgen, the Council of Europe.
Links: 

http://forumdavos.com/media
http://www.youtube.com/user/forumdavoscom
httpHYPERLINK "http://www.facebook.com/ForumDavos"://HYPERLINK "http://www.facebook.com/ForumDavos"wwwHYPERLINK "http://www.facebook.com/ForumDavos".HYPERLINK "http://www.facebook.com/ForumDavos"facebookHYPERLINK "http://www.facebook.com/ForumDavos".HYPERLINK "http://www.facebook.com/ForumDavos"comHYPERLINK "http://www.facebook.com/ForumDavos"/HYPERLINK "http://www.facebook.com/ForumDavos"ForumDavos
http://twitter.com/#!/comm_on_top (hashtag #topcom)
Additional information: partners@forumdavos.com
Top Communication GmbH, Addresse: Kollergasse 6, 1030 Wien


