

EUROPEAN COMMUNICATION MONITOR

BRIEF REPORT

ASSESSING AND ADVANCING GENDER EQUALITY

ORGANISED BY:

PARTNERS:

Assessing and advancing
gender equality

Assessing and advancing gender equality

Since the United Nations addressed gender equality as the fifth of 17 Sustainable Development Goals (SDG), business in general and the PR and communication industry in particular, have promoted discussion on the issue. Special reports (i.e. CIPR, 2017; GWPR, 2019) along with particular networks to enhance women's leadership have been established and gained traction. Industry reports and the most recent scientific meta-studies (Place & Vardeman-Winter, 2018; Topić et al., 2020) corroborate that gender inequalities and discriminations still persist in the communications field. Annually the European Communication Monitor monitors female practitioners and gender issues in the profession. This year it evaluates how gender equality achievements are perceived. The study also explores the awareness of the *glass ceiling* and its causes and responsibilities at the individual, organisational and profession level.

Gender issues remain a particular concern in an industry where three out of four departments and agencies in Europe employ more women than men, but still only one out of two leaders are women. Over half of practitioners (55.4 per cent) observe an improvement in gender equality in their country, but disagreement arises when it comes to evaluating how much has actually been done to support female practitioners: every second man (50.1 per cent) believes enough has been done, while most women (45.2 per cent) strongly dispute that. The *glass ceiling* refers to unacknowledged barriers that keep female practitioners from rising in the hierarchy (Dowling, 2017). There are still 32 per cent of European communication practitioners that deny the glass ceiling exists at any level. 42.6 per cent acknowledge the problem at the professional level in their country, but only 22.4 per cent concede it is an issue in their own organisation or department.

According to previous research, denial occurs in the field (Yeomans, 2019) and is most commonly seen in male practitioners (Zerfass et al., 2014). This study shows that only three out of ten male respondents (29.6 per cent) acknowledge the problem in the profession and only 11.2 per cent accept it is observable in their organisation or department. In contrast every third female practitioner (29.4 per cent) believes they have been personally affected.

When considering factors that perpetuate the glass ceiling, the results corroborate previous research (Catalyst, 2004; GWPR, 2019; Meng & Neill, 2020; Moreno et al., 2020). The majority identify issues at the organisational level: lack of flexibility to take care of family obligations (61.6 per cent) and intransparent promotion policies (57.9 per cent). Barriers at the macro level of the profession are also identified – a lack of networks and programmes for women (39.2 per cent) and too few inspiring female role models (33.9 per cent). Yet, at the individual level a lack of motivation and competences of female practitioners is identified by a small number of respondents (15.4 per cent), less than two out of ten respondents. Because psychological and cognitive differences are not empirically conclusive, gender differences tend to be explained today in educational, social and cultural factors (Mazei et al., 2015; Tench et al., 2017). Responsibilities for overcoming the glass ceiling are also placed at the organisational level for 65.3 per cent of respondents. Nevertheless, CCOs and agency CEOs tend to attribute shared responsibilities to the professional communities and female employees.

Results of this study reinforce that gender prejudices still exist in the profession in Europe. The main factors for the glass ceiling relate to work-life balance conflicts and interventions are needed firstly from organisations and secondly from professional communities.

Gender issues at work: In 75 percent of communications departments and agencies, women are in the majority, but only every second top communicator is female

Practitioners working in communication departments and agencies

Top leaders of communication departments and agencies

Female communicators are predominant in all types of organisations – female leadership is stronger in non-profits and falling short in private companies

www.communicationmonitor.eu / Zerfass et al. 2020 / n ≥ 2,151 communication professionals. Q 32: How is the situation regarding women in leading communication positions in your organisation? The top leader of my communication department/the CEO of my agency is a woman / Overall, there are more women than men in my communication department/agency. Scale: Yes / No / N/A. (Highly) significant differences between various types of organisations (chi-square test, $p \leq 0.01$ / $p \leq 0.05$).

Nine out of ten communication departments and agencies in Finland and Sweden are dominated by female professionals, compared to only 59 per cent in Greece

www.communicationmonitor.eu / Zerfass et al. 2020 / n = 1,897 communication professionals from 22 countries. Q 32: How is the situation regarding women in leading communication positions in your organisation? The top leader of my communication department/the CEO of my agency is a woman / Overall, there are more women than men in my communication department/agency. Scale: Yes / No / N/A. Highly significant differences between countries (chi-square test, $p \leq 0.01$).

Female leadership in communications is strong in Finland, Sweden, Croatia, and Slovenia, while Germany, Portugal and Greece are lagging behind

www.communicationmonitor.eu / Zerfass et al. 2020 / n = 1,925 communication professionals from 22 countries. Q.32: How is the situation regarding women in leading communication positions in your organisation? The top leader of my communication department/the CEO of my agency is a woman / Overall, there are more women than men in my communication department/agency. Scale: Yes / No / N/A. Highly significant differences between countries (chi-square test, $p \leq 0.01$).

Most communicators in Europe state that gender equality has improved recently, but they disagree whether enough is being done to support women in the field

“Gender equality in communications has improved within the last five years in my country.”

“Enough is done to support women in communications in my country.”

Gender equality has improved significantly in Spain, Greece, Belgium, and the Czech Republic; more support is especially asked for in Austria, Italy, and Germany

www.communicationmonitor.eu / Zerfass et al. 2020 / n = 2,048 communication professionals from 22 countries. Q8: Gender issues are heavily discussed at the moment across all professions – especially the equality of women and men. How would you assess the current situation of women in strategic communication and public relations? Scale 1 (Fully disagree) – 5 (Fully agree). Frequency based on scale points 4-5. ** Highly significant differences (chi-square test, $p \leq 0.01$).

Male respondents assess the current situation of women in the profession more positively than female colleagues; every second believes that there is enough support

*“Gender equality in communications has improved within the last five years in my country.” ***

*“Enough is done to support women in communications in my country.” ***

Four out of ten communication practitioners in Europe believe a glass ceiling problem exists in the profession, but only every fifth reports about it in their own environment

Glass ceiling

= an invisible barrier that keeps female practitioners from rising beyond a certain level in the hierarchy

www.communicationmonitor.eu / Zerfass et al. 2020 / n = 2,204 communication professionals. Q 9a: In many professions, women are less often found in leading positions. This phenomenon is referred to as the “glass ceiling” – an invisible barrier that keeps female practitioners from rising beyond a certain level in the hierarchy. How do you perceive the situation in the communication profession in your country and in your organisation? Scale 1 (Strongly disagree) – 5 (Strongly agree). Frequency based on scale points 4-5. Not recognizing the problem at all = respondents who disagreed with all three items (scale points 1-2).

Significant differences across various types of organisations: The glass ceiling problem is perceived as most relevant in companies

www.communicationmonitor.eu / Zerfass et al. 2020 / n ≥ 2,204 communication professionals. Q 9a: In many professions, women are less often found in leading positions. This phenomenon is referred to as the “glass ceiling” – an invisible barrier that keeps female practitioners from rising beyond a certain level in the hierarchy. How do you perceive the situation in the communication profession in your country and in your organisation? Scale 1 (Strongly disagree) – 5 (Strongly agree). Frequency based on scale points 4-5. ** Highly significant differences (chi-square test, $p \leq 0.01$). * Significant differences (chi-square test, $p \leq 0.05$).

Women working in the communications profession are much more aware of unacknowledged barriers for promotion on the macro, meso, and micro level

www.communicationmonitor.eu / Zerfass et al. 2020 / $n \geq 2,201$ communication professionals. Q9a: In many professions, women are less often found in leading positions. This phenomenon is referred to as the “glass ceiling” – an invisible barrier that keeps female practitioners from rising beyond a certain level in the hierarchy. How do you perceive the situation in the communication profession in your country and in your organisation? Scale 1 (Strongly disagree) – 5 (Strongly agree). Frequency based on scale points 4-5. ** Highly significant differences (chi-square test, $p \leq 0.01$).

Every third female communication practitioner in Europe states that she is personally affected by an invisible barrier keeping her from rising to another career level

The glass ceiling problem affects me personally

The personal impact of the glass ceiling problem is assessed quite differently across Europe

The glass ceiling problem affects me personally

Factors hindering women from reaching top positions in communications: Organisational barriers are most important

Reasons for the glass ceiling in the communications profession

Assessment of reasons for the glass ceiling problem in Western/Northern Europe

	Women who don't get promoted lack specific competences necessary for senior levels	Women who don't get promoted lack the ambition required to reach senior levels	Organisations promote employees based on intransparent and informal policies	Organisations don't offer enough flexibility to take care of family obligations	The profession lacks specific networks and development programmes for women	The profession lacks inspiring female role models
Germany	13.3%	12.4%	62.9%	63.8%	30.5%	28.6%
Austria	17.7%	32.9%	68.4%	77.2%	50.6%	40.5%
Switzerland	9.1%	18.2%	58.2%	69.1%	45.5%	41.8%
France	8.7%	4.3%	52.2%	43.5%	34.8%	39.1%
Belgium	11.4%	11.4%	54.5%	54.5%	36.4%	31.8%
Netherlands	6.5%	8.7%	69.6%	45.7%	37.0%	30.4%
United Kingdom	7.7%	7.7%	75.0%	63.5%	25.0%	26.9%
Denmark	0.0%	10.0%	50.0%	50.0%	40.0%	60.0%
Sweden	8.3%	4.2%	54.2%	33.3%	25.0%	29.2%
Norway	5.9%	17.6%	67.6%	29.4%	50.0%	20.6%
Finland	10.7%	14.3%	60.7%	42.9%	35.7%	25.0%

www.communicationmonitor.eu / Zerfass et al. 2020 / n = 962 communication professionals from 22 countries. Q10: What are the factors that hinder women from reaching top positions in strategic communication and public relations in your country? Scale 1 (Strongly disagree) – 5 (Strongly agree). Frequency based on scale points 4-5.

Assessment of reasons for the glass ceiling problem in Southern/Eastern Europe

	Women who don't get promoted lack specific competences necessary for senior levels	Women who don't get promoted lack the ambition required to reach senior levels	Organisations promote employees based on intransparent and informal policies	Organisations don't offer enough flexibility to take care of family obligations	The profession lacks specific networks and development programmes for women	The profession lacks inspiring female role models
Spain	15.8%	26.3%	59.6%	73.7%	43.9%	36.8%
Portugal	11.1%	11.1%	64.4%	60.0%	40.0%	26.7%
Italy	10.1%	17.4%	56.5%	75.4%	50.7%	42.0%
Greece	17.6%	11.8%	52.9%	70.6%	47.1%	29.4%
Slovenia	16.7%	16.7%	41.7%	61.1%	27.8%	30.6%
Croatia	15.9%	9.1%	65.9%	59.1%	38.6%	36.4%
Serbia	22.5%	22.5%	52.5%	75.0%	42.5%	42.5%
Poland	13.3%	10.0%	63.3%	63.3%	26.7%	46.7%
Czech Republic	21.4%	42.9%	50.0%	64.3%	35.7%	42.9%
Romania	29.5%	26.1%	35.2%	59.1%	43.2%	30.7%
Russia	36.4%	40.9%	59.1%	59.1%	36.4%	36.4%

www.communicationmonitor.eu / Zerfass et al. 2020 / n = 962 communication professionals from 22 countries. Q10: What are the factors that hinder women from reaching top positions in strategic communication and public relations in your country? Scale 1 (Strongly disagree) – 5 (Strongly agree). Frequency based on scale points 4-5.

Governmental organisations offer more flexibility than companies and agencies, but they are equally intransparent and informal in their promotion policies

Organisational factors which hinder women from reaching top positions in communications

Female practitioners report stronger barriers on the organisational and professional level, while men blame individual characteristics of women more often

Factors assumed to hinder women from reaching top positions in communications

www.communicationmonitor.eu / Zerfass et al. 2020 / n = 1,083 communication professionals. Q 10: What are the factors that hinder women from reaching top positions in strategic communication and public relations in your country? Scale 1 (Strongly disagree) – 5 (Strongly agree). Mean values. ** Highly significant differences (ANOVA, $p \leq 0.01$). * Significant differences (ANOVA, $p \leq 0.05$).

Overcoming the glass ceiling in communications: A clear majority of European practitioners believe that organisations have the greatest influence on the issue

Agents assumed to be most capable to change the current situation of women in communications

Communication leaders stress the self-responsibility of female practitioners and the stewardship of professional associations more often

Agents assumed to be most capable to change the current situation of women in communications

www.communicationmonitor.eu / Zerfass et al. 2020 / n = 1,049 communication professionals. Q 11: And who do you think is most capable of changing the current situation of women in communications? Female practitioners themselves (e.g. by enhancing their competencies and motivation) / Organisations (e.g. by changing structures and cultures) / Professional communities (e.g. by uniting and supporting female practitioners). Highly significant differences between hierarchical levels (chi-square test, $p \leq 0.01$).

Perceived capability of different agents to break the glass ceiling in Europe

	Professional communities (macro level)	Organisations (meso level)	Female practitioners themselves (micro level)		Professional communities (macro level)	Organisations (meso level)	Female practitioners themselves (micro level)
Germany	8.4%	72.9%	18.7%	Spain	12.1%	75.9%	12.1%
Austria	7.5%	78.8%	13.8%	Portugal	15.6%	73.3%	11.1%
Switzerland	3.6%	85.7%	10.7%	Italy	22.9%	65.7%	11.4%
France	21.7%	69.6%	8.7%	Greece	16.7%	66.7%	16.7%
Belgium	22.9%	64.6%	12.5%	Slovenia	21.6%	56.8%	21.6%
Netherlands	16.3%	67.3%	16.3%	Croatia	11.4%	61.4%	27.3%
United Kingdom	18.2%	76.4%	5.5%	Serbia	34.1%	43.9%	22.0%
Denmark	30.0%	40.0%	30.0%	Poland	6.3%	62.5%	31.3%
Sweden	4.0%	88.0%	8.0%	Czech Republic	0.0%	57.1%	42.9%
Norway	28.6%	60.0%	11.4%	Romania	26.7%	48.9%	24.4%
Finland	14.3%	82.1%	3.6%	Russia	24.0%	44.0%	32.0%

www.communicationmonitor.eu / Zerfass et al. 2020 / n = 990 communication professionals from 22 countries. Q11: And who do you think is most capable of changing the current situation of women in communications? Female practitioners themselves (e.g. by enhancing their competencies and motivation) / Organisations (e.g. by changing structures and cultures) / Professional communities (e.g. by uniting and supporting female practitioners).

Communication practitioners working in excellent departments report less problems with gender inequalities

www.communicationmonitor.eu / Zerfass et al. 2020 / $n \geq 1,486$ communication professionals in communication departments across Europe.

Q.9a: In many professions, women are less often found in leading positions. This phenomenon is referred to as the “glass ceiling” – an invisible barrier that keeps female practitioners from rising beyond a certain level in the hierarchy. How do you perceive the situation in the communication profession in your country and in your organisation? Scale 1 (Strongly disagree) – 5 (Strongly agree). Frequency based on scale points 4-5. ** Highly significant differences (chi-square test, $p \leq 0.01$).

Female professionals working in excellent communication departments are less affected by a glass ceiling problem hindering their career plans

The glass ceiling affects me personally

References

- Catalyst (2004).** *Women and men in the U.S. corporate leadership: Same workplace, different realities?* New York: Catalyst.
- CIPR (2017).** *PR and pay equality report*. Retrieved from www.cipr.co.uk/genderpay [01.05.2020].
- Dowling, G. (2017).** The glass ceiling: fact or a misguided metaphor?, *Annals in Social Responsibility*, 3(1), 23-41.
- GWPR (2019).** *Global women in PR. Annual index*. Retrieved from www.confindustriaintellect.org/Uploads/Docs/gwpr-annual-index-2019_851.pdf [01.05.2020].
- Mazei, J., Hüffmeier, J., Freund, P. A., Stuhlmacher, A. F., Bilke, L., & Hertel, G. (2015).** A meta-analysis on gender differences in negotiation outcomes and their moderators. *Psychological Bulletin*, 141(1), 85-104.
- Meng, J., & Neill, M. S. (2020).** *PR women with influence: Breaking through the ethical and leadership challenges*. New York, NY: Peter Lang.
- Moreno, A., Khalil, N., Fuentes, C. (2020),** Brechas y oportunidades de género en la gestión de la comunicación en España, *Doxa Comunicación*, 31.
- Place, K. R., & Vardeman-Winter, J. (2018).** Where are the women? An examination of research on women and leadership in public relations. *Public Relations Review*, 44(1), 165-173.
- Tench, R., Topić, M., & Moreno, A. (2017).** Male and female communication, leadership styles and the position of women in public relations. *Interactions: Studies in Communication & Culture*, 8(2-3), 231–248.
- Topić, M., Cunha, M. J., Reigstad, A., Jelen-Sanchez, A., & Moreno, A. (2020).** Women in Public Relations (1982-2019), *Journal of Communication Management*, 24, DOI: <https://doi.org/10.1108/JCOM-11-2019-0143>.
- Yeomans, L. (2019).** Is a ‘new feminist visibility’ emerging in the UK PR industry? Senior women’s discourse and performativity within the neoliberal PR firm. *Public Relations Inquiry*, 8(2) 127–147.
- Zerfass, A., Tench, R., Verčič, D., Verhoeven, P., & Moreno, A. (2014).** *European Communication Monitor 2014. Excellence in strategic communication – Key issues, leadership, gender and mobile media. Results of a survey in 42 countries*. Brussels: EACD / EUPRERA, Helios Media.

CISION®

Insights

CISION INSIGHTS PROVIDES STRATEGIC AND ACTIONABLE INSIGHTS TO MANAGE MEDIA RELATIONS, REPUTATION AND ISSUES.

The Cision Insights approach is unique. It combines three crucial elements to provide users with custom, measurement programs for their unique needs.

SECTOR EXPERTS ensure insights are supported by a team with in-depth understanding of our clients and their industries.

OUR PLATFORMS AND TOOLS, the Intelligence Suite, enables strategic guidance to be delivered at the speed of business.

DEDICATED CONSULTANTS provide answers to »what happened«, »why it happened« and also »what can be done about it«.

QUANTITATIVE MEASUREMENT PROGRAMS, VISUALIZATION, AND QUALITATIVE MEDIA ANALYSIS FROM A GLOBAL TEAM OF INDUSTRY EXPERTS.

Built-In Industry Intelligence

- Deep industry sector knowledge & expertise
- Human-coded, dictionary tags & industry filters
- Proprietary text analysis technology

Cross Channel Perspective

- 9,000+ print media across 75 markets
- 2,500+ broadcast stations across 50 markets
- 100,000+ URLs for online news and blogs across 180 markets
- All major social networks

Real-Time Monitoring

- 2+ years of accessible data
- Filters through 1B+ documents in live system
- Processes 20M more documents per month
- All on dashboards that only take seconds to load

Flexible Reporting Modules

- Individualized analytics, tailored reporting & customized interfaces
- Carefully selected teams of consultants

To learn more contact us at info.de@cision.com or visit us at www.cision.de:

Scan qr code to open website on smartphone.

Survey organisers

European Public Relations Education and Research Association (EUPRERA)

The mission of EUPRERA is to enhance and promote innovation in the knowledge, research, education and practice of strategic communication. Through its membership of universities and other research associations and bodies, EUPRERA has developed a range of high profile transnational research projects and a worldwide network. More than 200,000 scholars and practitioners can potentially be reached through its extended communication channels and partnership arrangements.

www.euprera.org

European Association of Communication Directors (EACD)

The EACD aims to attract, inspire and engage current and future communication leaders to drive excellence in the profession. It offers a platform to connect, deepen their expertise, share best practice, establish and promote relevant standards. The EACD is a networked community that convenes its members in national chapters and working groups. It engages its members – and others – through a rich online programme and regional debates across Europe.

www.eacd-online.eu

Communication Director (Media partner)

Communication Director is the EACD's international magazine for corporate communications and public relations. It provides insights on strategic questions in communication, highlights transnational developments and discusses them from an international perspective.

www.communication-director.eu

Fink & Fuchs

thinking communication further!

In dynamic times, orientation and trust are important levers for achieving goals and sustainable success. As a specialist for the communication of innovations and technology driven change, we have been the strategic partner for companies, associations and public clients for over 30 years. With a 360° view, we advise our clients on the positioning of their brand and products, develop integrated communication concepts and ensure the successful rollout of multi-faceted campaigns.

www.finkfuchs.com

*As the Digital Communications Partner, we are pleased
to support the European Communication Monitor.*

Partners

Cision is a leading global provider of earned media software and services to public relations and marketing communications professionals. Cision's software allows users to identify key influencers, craft and distribute strategic content, and measure meaningful impact. Cision has over 4,800 employees with offices in 22 countries throughout the Americas, EMEA, and APAC.

Premium Partner – www.cision.de, www.cision.com

As a specialist for the communication of change and technological transformation, Fink & Fuchs has been the strategic partner for companies, associations and public clients for 30 years. The agency, based in Wiesbaden, Munich and Berlin, has been awarded three times as the agency of the year in Germany.

Digital Communications Partner – www.finkfuchs.de/en/

The Nordic Alliance for Communication & Management is a cross-disciplinary research group focusing on communication as a strategic driver of sustainable organizational performance and success in a changing world. NORA is hosted by BI Norwegian Business School, Oslo.

Regional research partner for the Nordic countries – www.bi.edu/nora

The Center for Strategic Communication (Centro per la Comunicazione Strategica – CECOMS) at Università IULM in Milan, is committed to basic and applied research on how strategic communication and PR create value within and for complex organisations.

National research partner for Italy – www.cecoms.it

National contacts

EUPRERA – National research collaborators

Please contact the universities listed here for presentations, insights or additional analyses in key countries.

Austria	Prof. Dr. Sabine Einwiller	University of Vienna	sabine.einwiller@univie.ac.at
Belgium	Prof. Dr. Sandrine Roginsky	University Catholique de Louvain	sandrine.roginsky@uclouvain.be
Belgium	Anne-Marie Cotton	Artevede University of Applied Sciences	am.cotton@arteveldehs.be
Bulgaria	Prof. Dr. Milko Petrov	Sofia University St. Kliment Ohridski	milko_petrov@yahoo.com
Croatia	Prof. Dr. Ana Tkalac Verčić	University of Zagreb	atkalac@efzg.hr
Czech Republic	Dr. Denisa Hejlova	Charles University Prague	hejlova@fsv.cuni.cz
Denmark	Prof. Finn Frandsen	Aarhus University	ff@asb.dk
Finland	Prof. Dr. Vilma Luoma-Aho	University of Jyväskylä	vilma.luoma-aho@jyu.fi
France	Prof. Dr. Valérie Carayol	University Michel de Montaigne Bordeaux 3	valerie.carayol@u-bordeaux3.fr
Germany	Prof. Dr. Ansgar Zerfass	Leipzig University	zerfass@uni-leipzig.de
Greece	Dr. Clio Kenterelidou	Aristotle University of Thessaloniki	ckent@jour.auth.gr
Ireland	Dr. Kevin Hora	TU Dublin	kevin.hora@tudublin.ie
Italy	Prof. Emanuele Invernizzi	IULM University Milan	emanuele.invernizzi@iulm.it
Italy	Assoc. Prof. Dr. Stefania Romenti	Centro per la Comunicazione Strategica	stefania.romenti@iulm.it
Netherlands	Assoc. Prof. Dr. Piet Verhoeven	University of Amsterdam	p.verhoeven@uva.nl
Norway	Prof. Dr. Oyvind Ihlen	University of Oslo	oyvind.ihlen@media.uio.no
Norway	Assoc. Prof. Dr. Alexander Buhmann	BI Norwegian Business School, Oslo	alexander.buhmann@bi.no
Poland	Assoc. Prof. Dr. Waldemar Rydzak	Poznan University of Economics	waldemar.rydzak@ue.poznan.pl
Portugal	Prof. Dr. Sonia Sebastiao	ISCSP and CAPP (University of Lisbon)	ssebastiao@iscsp.ulisboa.pt
Romania	Prof. Dr. Alexandra Craciun	University of Bucharest	alexandra.craciun@litere.unibuc.ro
Russia	Assoc. Prof. Dr. Marina Shilina	Higher School of Economics Moscow	marina.shilina@gmail.com
Serbia	Assoc. Prof. Dr. Danijela Lacic	University of Novi Sad	danijelalalic@uns.ac.rs
Slovenia	Prof. Dr. Dejan Verčič	University of Ljubljana	dejan.vercic@fdv-uni-lj.si
Spain	Prof. Dr. Ángeles Moreno	University Rey Juan Carlos, Madrid	mariaangeles.moreno@urjc.es
Sweden	Prof. Dr. Jesper Falkheimer	Lund University, Campus Helsingborg	jesper.falkheimer@ch.lu.se
Switzerland	Prof. Dr. Ansgar Zerfass	Leipzig University	zerfass@uni-leipzig.de
Turkey	Prof. Dr. Ayla Okay	Istanbul University	aylaokay@istanbul.edu.tr
United Kingdom	Prof. Dr. Ralph Tench	Leeds Beckett University	r.tench@leedsbeckett.ac.uk

Authors and research team

Prof. Dr. Ansgar Zerfass | Lead researcher

Ansgar Zerfass is Professor and Chair of Strategic Communication at Leipzig University, Germany, and Professor of Communication and Leadership at BI Norwegian Business School, Oslo. He serves the community as Editor of the International Journal of Strategic Communication, USA, and Vice Chair of the International Communication Association (ICA), PR Division, Washington, D.C. | zerfass@uni-leipzig.de

Prof. Dr. Piet Verhoeven

Piet Verhoeven is Associate Professor of Corporate Communication at the University of Amsterdam, Netherlands. His research involves studies in communication management, especially regarding corporations and the news media and the dynamics of business news. He started working as a scholar following a career in the practice amongst others at Amsterdam Airport Schiphol. | p.verhoeven@uva.nl

Prof. Dr. Ángeles Moreno

Ángeles Moreno is Professor of Public Relations and Communication Management at University Rey Juan Carlos, Madrid, Spain. She is President of the European Public Relations Research and Education Association (EUPRERA) since 2020. Her research has been presented at major conferences and widely published in Europe, Latin America and North America. | mariaangeles.moreno@urjc.es

Prof. Dr. Ralph Tench

Ralph Tench is Director of Research for Leeds Business School, Leeds Beckett University in the United Kingdom and Past President of the European Public Relations Research and Education Association (EUPRERA). His research involves national and international funded projects from the private sector, the European Union, public health and research councils. | r.tench@leedsbeckett.ac.uk

Prof. Dr. Dejan Verčič

Dejan Verčič is Professor, Head of Department of Communication, and Head of Centre for Marketing and Public Relations at the University of Ljubljana, and Partner in the strategic consulting and communication company Herman & partnerji d.o.o., Slovenia. He is a Fulbright fellow. Since 1994, he organises the annual International Public Relations Research Symposium BledCom. | dejan.vercic@fdv.uni-lj.si

Statistical analysis and assistant researchers

Jens Hagelstein, Leipzig University, Germany, works as project manager for the European Communicator Monitor series.

Dr. Ronny Fechner, Leipzig, Germany, supports the monitor studies as data manager and methodology consultant.

Additional resources: Online benchmarks, Excellence book, previous ECM reports

Benchmarks: Do you want to use the insights for yourself? Visit www.communicationmonitor.eu to benchmark yourself and your organisation against comprehensive data from the monitor studies. New topics will be made available every three months.

Reports: The website www.communicationmonitor.eu also provides free access to full reports for previous European Communication Monitor studies and a large selection of web videos and publications based on this research series. Related surveys are conducted in North America, Latin America and Asia-Pacific – find out more online about the largest and only truly global study of communication management with sound empirical standards.

The book based on a decade of research data and case studies

Communication Excellence

How to Develop, Manage and Lead Exceptional Communications

by Ralph Tench, Dejan Verčič, Ansgar Zerfass, Ángeles Moreno & Piet Verhoeven
Palgrave Macmillan, 247 pp., ISBN 978-3-319-48859-2

Read this book written for communication leaders interested in a big picture of corporate communications and the future of the field. The authors explore the implications of 10 years of European Communication Monitor data. Combined with case studies and interviews with chief communication officers from top European companies like Santander, DP DHL, Electrolux, Porsche and KMPG, the book provides an insight into how to build, develop and lead excellent communication departments. It shows readers how communication can effectively influence and support the organisation and positively fit within the business strategy of today's global and changing markets.

"This powerful, practical and highly relevant book is a must read for both communication scholars and practitioners."
(Donald K. Wright, Ph.D., Harold Burson Professor of Public Relations, Boston University, USA)

"Straight forward! An insightful read for every communicator who wants to better understand what 'professional' actually means." (Nicole Gorfer, Global Head Communications & Channel Excellence, Roche Diagnostics, Basel, Switzerland)

The European Communication Monitor is an international research initiative conducted by the European Public Relations Education and Research Association (EUPRERA) and the European Association of Communication Directors (EACD) in partnership with Cision Insights, Fink & Fuchs and Communication Director magazine.

The annual study has been conducted since 2007 with the aim to stimulate and promote the knowledge and practice of communication management across Europe.

More than 5,000 communication professionals from over 80 countries are surveyed in each wave of the European, Latin American, Asia-Pacific and North American Communication Monitor, making this the largest and only truly global study of the profession based on sound empirical standards.

ORGANISED BY:

PARTNERS:

