

COMMUNICATION
ON TOP **IN DAVOS**

WCFDavos | CERN 2015 | Special Thematic Session

Branding Science: Value, Audience and Communication

Jaydip Chowdhury

Head of Corporate Communications & Advocacy at Bilcare Research

Date- 09.03.15 CERN, Geneva

Science in Public Forum

Bringing Science at Parliament of Religion, London by Swami Vivekananda in Sept. 1893

- “Certainly it is true that man cannot be simply an evolution. Every evolution presupposes an involution. This involution and evolution is on throughout the whole of nature”

Hinting about God’s Particle

- “Science is nothing but the finding of unity. As soon as science would reach perfect unity, it would stop from further progress, because it would reach the goal”

Branding Science

8 most brand engaged in Twitter

To Brand or Not to Brand...

Need to Brand Science

- In 2015 WEF the narrative was around disruption AI, Robotics as an outcome of science
- Optics of Science changing, necessitating the need of branding

Value of Science

Gandhian Philosophy :
More from less for More

Weapon of Mass
Conservation: Humanity

Past

- Gravity
- Electricity
- Evolution
- Louis Paster
- Relativity
- Quantum Theory
- Penicillin
- Big Bang

Future

- Climate Change
- God Particle
- Food Security
- Clean Water/Energy
- Fight against Ibola
- Malnutrition
- Chronic/Contagious Disease
- Neglected Diseases

Humane **Genome Project** by Eric Lander

Audience

Old Testimony

Scientific Scholar

Tool -Science
Journal/
Seminar
Circuit

New Testimony

Student of Science

Tool - Social
Media/ Web
Based

Communicating Science

No Rocket Science

Tool/Vehicle-science in Vogue
with ICE age-Emergence of
crowd sharing, social media
perception/ e learning
tools/web based/cloud

Civic engagement and science
conceptualization of the institutional framework
surrounding science communications via
interdisciplinary partnerships and initiatives at
universities and other community-based institutions

Citizen Science Program

- Civic education and encourage group participation
- Instead of educating public through scientific literacy campaigns provide forums:
 - Engage/invite/include/solicit public in defining/addressing the issue/consensus solution or call for public's perspective in research proposals

**Why India's 11 century
Science legacy could not
be sustained?**

Case Study-Mission Orbiter Mars(MOM)

Objective/Value of MOM

Objective and value of mission MOM:

- Design, planning, management and operation of an interplanetary mission.
- Design and realisation of a Mars orbiter with a capability to survive and perform Earth Bound Manoeuvres, cruise phase of 300 days, Mars orbit insertion / capture, and on-orbit phase around Mars.
- Deep space communication, navigation, mission planning and management.
- Incorporate autonomous features to handle contingency situations.
- Exploration of Mars surface features, morphology, mineralogy and Martian atmosphere by indigenous scientific instruments.
- **Budget of USD 80Mn less than Gravity Movie**

Case Study ISRO-MOM

Communication Strategy and Medium

- Interviews in print and several TV channels
- Cascading effects on several US/ European media
- Exhibition in schools, planetarium, museums
- Live telecast in BBC from MOX, ISTRAC Bangalore
- Real time direct audience engagement/Social Media brand wagon:

facebook.com/ISRO
garnered more than 898,000
page likes

facebook.com/ISROMOM
garnered more than 670,000
Likes

twitter.com/Mars Orbiter garnered
lakhs of followers within few days of
its launch. With just 30 tweets, this
first person handle of our Mars
Orbiter boasts 262,000 followers as
on date.

With around 500 tweets, our
twitter handle twitter.com/isro
had following of more than
270,000 tweets

