[image: image1.jpg]V]

o

ication


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

Phone: +41 435 000 683 ext. 219

 Communication on Top
Davos Forum Presentations 2011 Are Available!

The second edition of World Forum “Communication on Top” took place again in Davos, Switzerland, on 17-18 February 2011. Trend-makers and key figures from the communications industry all over the world participated in the summit. All presentations are now available on the Forum website – http://www.forumdavos.com/presentations.
Among the speakers you can see top-managers of global companies like ENEL, EDELMAN, 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 upcoming 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.

You are welcome to visit the Forum website and get acquainted with all speakers’ presentations or simply refresh them in your memory, if you were among the many participants who enjoyed their stay in Davos two weks ago. 

Links: 

http://forumdavos.com/presentations
http://twitter.com/#!/comm_on_top (hashtag #topcom)

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://www.youtube.com/user/forumdavoscom
Additional information: partners@forumdavos.com
Top Communication GmbH, Addresse: Kollergasse 6, 1030 Wien


