[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 2011 – humanizing the business!

Interviews with top communicators released on www.youtube.com/user/forumdavoscom, the official channel of World forum “Communication on Top” held annually in Davos Congress Centre

Start-ups, M&A, scientific breakthrough, business transformation management… in the social media era it all comes down to a simple formula: networks that unlock human potential.

Check out 4 interviews held during Com on Top 2011!
James Gillies, head of communication at CERN, the EU Organization for Nuclear Research, grabbed the audience’s attention with his presentation on "Communicating Innovations - how to communicate something which does not even exist?" – In 2010, the physics program of the Large Hadron Collider got in the full glare of the media spotlight:

“I believe we all have great stories to tell that can engage people. I am absolutely convinced that everybody is a scientist. We are all curious, we like to explore, and we dream of what’s out there in the universe. It’s extremely important that people have a feel for science and its role in society: if it wasn’t for Einstein and the quantum mechanics, mobiles wouldn’t work. Measuring twitter followers means nothing without the qualitative content of the messaging strategy… The wonder of CERN is that there is no monopoly over brains – my career here has taught me: your first audience is your organization.”
Gary Grates is President and Global Managing Director of Edelman Change and Employee Engagement, the strategic organizational communications practice of Edelman - the largest independent public relations firm in the world and the third largest overall. Gary has over 20 years of corporate, marketing/brand, labor, merger/acquisition and strategic comms experience with a particular expertise in change management & internal comms:

"Reputation is built inside - you have to pay particular attention to employees. Allow people to create the future - this will protect your reputation and help your ability grow. Successful M&A focus on the question Is it a merger or an acquisition, thus fostering the process... In an M&A you buy the people. You may think you're buying a brand, but you're actually buying the people."
Philippe Borremans, Chief Social Media Officer at Van Marcke Group of Companies, is responsible for the company's global internal and external SM policy, vision and mission, he maintains the group's SM strategies & campaigns, ensuring optimal use of in-house technical/community resources, and enabling networking with online influencers/bloggers, especially those in the field of the Van Marcke Group constituents on a global scale:

“Social Media is one of those added values that you can have inside the org – SM humanizes the business and lets you know the person you work with. ROI is time-saving, optimizing the process, etc., but that does not mean you cannot put a social aspect to it. I see a big market for gaming, i.e. using gaming principles to help business people learn the basics of complex issues like business transformation management.”

Alyona Popova, an entrepreneur, venture investor and start-up consultant, is also well-known for blogging on E-government in Russia at alenapopova.ru:

“Today you can be an expert too, if you know how to act in social media. Top-rated PR, marketing and comms gurus can be your colleagues in just 2 weeks. My plan is to make the gov-2.0 sector in Russia profitable and foster business contacts… If we use crowd-sourcing models, if we give open data to society, people can handle it: help develop your city, help the authorities solve a problem, or report a problem. I dream of creating a business model in the government sector. What is important is that the people who use the computer is us: me and you. Communication’s greatest change in the past years was its shift towards transparency!”

Contact partners@forumdavos.com for more details.
Top Communication GmbH, Addresse: Kollergasse 6, 1030 Wien


