

versus

***Communication Consultancies &
the Battle for Attracting Clients***

***Majdi Al Ayed
VP Network Affairs & UAE MD, TRACCS***

TO BEGIN WITH...

The Practice of Public Relations is

ALWAYS

LOCAL

YOU CAN'T COMMUNICATE
ANYWHERE
UNLESS YOU UNDERSTAND...

The Middle East & North Africa

Diversity

- Every region is strikingly different
- Every country within each region is unique
- Common Ground:
 - Language
 - Religion
 - Family values
 - Music
 - Development aspirations
 - Enormous youth population
- Differences:
 - Dialects
 - Religious interpretations
 - Political systems
 - Economies
 - Social cultures

Is there a battle for business between Global and Local Agencies?

There was a time...

- When global agencies were hired locally *because* they were global.
 - The assumption was that they worked at a higher level with more sophistication.
- But unless a global agency can bring world-class skills **AND** an understanding of the local environment, language, etc., they can't deliver.
- More and more, local and multi-national clients look for agencies that can deliver results **LOCALLY.**

In any case...

“Global” Communications Consultancies are a relatively new phenomenon

**The “Globalization” of PR & communications
didn’t really start in earnest until the 1980s.**

-
- Interpublic Group – established 1966 with a focus on advertising & marketing
 - WPP – founded 1985
 - Omnicom – founded 1986

Advantages

- Ability to handle global contracts
- Links & synergies with advertising & marketing companies within the Holding company
- Financial support from Holding Company
- Strength in global capitals
- Access to expertise from other regions
- More practice areas

Disadvantages

- Lack of understanding of alien (non-Western) environments
- Command-and-Control structures from HQ
- Tendency to impose Western approach w/o understanding
- Inability to understand HR requirements of a foreign region
- Over-emphasis on revenues & bottom-line over brand equity building
- Importing “experts” from the West who have no local knowledge

Advantages

- Deep understanding of local environments
- Understanding of local media landscapes
- Understanding of dialects & cultural nuances
- Understanding of local corporate & media practices
- Ability to deliver services at competitive pricing
- Commitment to building local capabilities on-the-ground

Disadvantages

- Inability to lead global accounts
- Lack of trained local communications professionals
- Limited number of practice area specialists
- Experience is relatively limited due to shorter track record

Conclusions

- To compete in local markets global agencies have to:
 - truly invest in local talent
 - shift focus from bottom line to brand building based on quality service with a local understanding
 - Align their pricing structures to local norms
 - Deliver consistently high quality services with local understanding
- To compete with global agencies for local/regional business, local agencies have to:
 - Truly invest in recruiting & building local talent
 - Raise the standards of and diversify their practice
 - Deliver consistently high quality services with local understanding

What's Next

- Local boutique PR agencies will become a phenomenon
- Global PR agencies will continue to enter MENA through UAE
- Smart global consultancies will create local alliances or expand across the various critical markets
- Both global and local PR consultancies with no real commitment to the region will exit as fast as they enter

THANK YOU