

2017 PR Buyer's Guide

Products & Services in 54 categories for the PR industry

PSAs | MEDIA TRANING | BROADCAST MONITORING | PRESS RELEASE DISTRIBUTION CLIPPING SERVICES | VIDEO | CONTENT MARKETING | TV PRODUCTION | RADIO MEDIA MONITORING | MEDIA TOURS | NEWSWIRES | SATELLITE SERVICES SOCIAL MEDIA | EXECUTIVE SEARCH | RESEARCH

Special Issue: Crisis

360° VR: The future of storytelling Troubleshooting a crisis plan

Citizen journalism's impact on crisis management

Preparing for a crisis before it hits

How Trump has changed corporate communications

Januarv 2017

www.odwverpr.con

CRISIS COMMUNICATIONS SERVICES

- Litigation & Regulatory Support
- Bankruptcy or Restructuring Announcements
- Analyst Calls with Media

- Public Affairs
- Key Influencer Activation
- Social Media Management
- Crisis
 Communications
- Mergers & Acquisitions
- Reputation Management

- Corporate Positioning
- Business to Business
- Media Training

CERTIFICATIONS:

We Build Brands, Create Value, and Get Results

212.999.5585 | info@5wpr.com

See what we can do for you at www.5wpr.com

EDITORIALThe year in review.

MILLENNIALS SPOT WORK DISCRIMINATION

Millennials place a high priority on diversity in the workforce when searching for jobs.

THE RESPONSIBILITY FOR FAKE NEWS

Consumers, lawmakers and tech industry leaders debate who bears the blame for the fake news phenomenon.

O'DWYER'S PR 'FAILS' OF 2016

Wells Fargo, Samsung and Mylan top *O'Dwyer's* "PR fails" of 2016.

CITIZEN JOURNALISM'S IMPACT ON CRISIS

Citizen journalism has had an enormous impact on a communication team's ability to respond in a crisis.

TROUBLESHOOTING A CRISIS PLAN

Having a plan in place is the first step in preparing for a crisis, but no strategy is foolproof.

360° VR: THE FUTURE OF STORYTELLING

Why it's important that PR agencies incorporate 360° Virtual Reality Video into their plans.

WHEN PR AND LEGAL TEAM UP

PR pros and attorneys are seen as two entities at odds, but it's critical for both parties to work jointly to navigate reputational threats.

GETTING CAUGHT WITH 20 YOUR PANTS DOWN

Learning lessons from three of 2016's high-profile crises.

22 SIX WAYS TO PREPARE FOR A CRISIS

Whether it's a plaintiff's lawsuit, a product recall or cyber attack, a company's good standing now faces more risks than ever.

24 CONSUMER-FACING CRISES

From data breaches to recalls, consumer-facing companies face a unique set of challenges when it comes to crisis communications.

TRUMP'S TRIED AND TRUE PR PRACTICES

Donald Trump's tweets have the ability to rattle the cage of corporate America.

TRUMP'S TWEETS:

Donald Trump drew upon some conventional PR thinking during his presidential campaign.

PEOPLE IN PR

PROFILES OF CRISIS COMMUNICATIONS FIRMS

40 WASHINGTON REPORT

COLUMNS

PROFESSIONAL DEVELOPMENT
Fraser Seitel

FINANCIAL MANAGEMENT
Richard Goldstein

42 2017 PR BUYER'S GUIDE

WWW.ODWYERPR.COM Daily, up-to-the-minute PR news

EDITORIAL CALENDAR 2017

January: Crisis Comms. / Buyer's Guide
February: Environmental & P.A.
March: Food & Beverage
April: Broadcast & Social Media
May: PR Firm Rankings
June: Global & Multicultural
July: Travel & Tourism
August: Financial/I.R.
September: Beauty & Fashion
October: Healthcare & Medical
November: High-Tech
December: Entertainment & Sports

ADVERTISERS	
5W Public Relations3	PadillaCRT5
Fineman PR15	Peppercomm7
Gourvitz Communications23	Sard Verbinnen21
ICRBack Cover	Sitrick & Company
Joele Frank Wilkinson Brimmer Katcher19	Sloane & Co
Kekst	Solomon McCown & Co13
Log-On33	The Stevens Group27
Marketing MavenInside Cover	Strauss Media Strategies8
Omega World Travel35	TV Access

Jack's an easy rider. Lynn's the servant leader of the pack.

Nobody understands forging unique connections to achieve powerful results better than the 240 employee owners at PadillaCRT.

MINNEAPOLIS NEW YORK CHICAGO RICHMOND WASHINGTON D.C. SAN FRANCISCO LOS ANGELES

padillacrt°

padillacrt.com

2017 PapillaCRT, All ngrifs reserved.

2016 in review: Trump bypasses press, PR functions

onald Trump's successful tactic of communicating directly to the public via tweets and other means, almost never having a news conference, is a worrisome development both for journalism and public relations.

Both industries have lost lots of their powers in recent years. The number of reporters has shrunk along with ad revenues. Both Gallup and Pew put confidence in media around 20 percent. It used to be in the '70s.

Media that bet heavily on Clinton winning the presidency were red-faced when the results became known. New York Times publisher Arthur Sulzberger Jr. published a half-hearted apology for the almost non-stop attacks on the Trump candidacy. The *Times*' estimate that Clinton had an 84 percent chance of winning, made on the day of the election, resulted in some women thinking there was no need to vote.

The *Times* is an example of media shrinkage. It is sub-leasing eight floors of its 52-story building at 620 Eighth Ave. between 40th and 41st streets. About 400 employees are affected. Hundreds of other employees have been laid off in recent years. The *Times* sold 21 floors of its space in the building in 2009 for \$225 million and leased it for 15 years. It could buy it back for \$250 million in 2019. The Times owns 58 percent of the building and Forest City, 42 percent.

Tribune Media Co., Chicago, sold the Chicago Tribune and Los Angeles Times in 2014 and this year sold the iconic Tribune Tower in Chicago and the *Times* building in L.A. after an employee buyout program.

PR/press relations may warm

Signs that PR/press relations may warm up after being cool for decades appeared at the Institute for PR dinner Nov. 30.

Patrick Ford, Burson-Marsteller executive and recipient of the Alexander Hamilton Medal of IPR, said the "most important role" of PR people is to "focus as much or more on behavior as we do on words."

Among those listening was Tina McCorkindale, president of IPR who herself has said effective communications requires that people talk to each other, even if they disagree. She calls this "dialogic looping."

The same advice was given at the dinner by Distinguished Lecturer Geoff Colvin, Fortune editor-at-large, who spoke about the importance of face-to-face communications. Certain parts of the brain "light up" when people are facing each other but are inactive when they talk to each other without being F2F, he said, quoting research.

PR availability is needed

This reminded us of what Harold Burson said in accepting the PRSA Foundation's Paladin award for courage in communications in 2012. PR, according to Burson, has four duties: to listen; to be the corporate conscience; communicate, including answering questions and serve as "ombudsman" representing the public's interest to companies.

Our wish list for 2017 is that corporate and association PR people reach out to the press and not wait for the press to call them. Emails and phones of press contacts should be on websites rather than boxes where questions can be submitted. PR groups including PRSA, IABC and the Arthur W. Page Society should open their membership lists to the press. PRSA and IABC used to publish their lists. Reporters should be able to join PRSA.

One reason for the decline in the influence of the press is that it has become hard for reporters to prize any facts out of companies and institutions. Press conferences and interviews with CEOs and other top execs have about vanished. Much of reporting today is combing official records, "data-mining."

PR professors, who have replaced PR firms and corporations as the dominant element in PRSA, can lead such reforms if they wish. They must erase the bogus designation of APR from the Society's governance structure. Despite a move to do that led by Richard Edelman, Art Stevens and Dave Rickey in 2010, the 2017 board will have 16 APRs and one non-APR.

Cision surprises

Cision, which owns PR Newswire, Vocus and Gorkana, with annual revenues reaching \$630 million, emerged as the largest PR services company. Kevin Akeroyd, Senior VP of Oracle, joined as CEO, succeeding Peter Granat, who becomes Chairman of the Chicago-based company.

Cision unveiled an integrated platform titled the Cision Communication Cloud that integrates earned media with paid and owned channels into a single platform, allowing communication pros better insights and the ability to establish a stronger multichannel content strategy. Users can monitor trending topics with access to millions of news stories across online, print, broadcast and social channels. It also provides content management and media outreach performance tools that allow users to target and engage audiences and influencer communities, leading them to make better real-time decisions. O

— Jack O'Dwyer

EDITOR-IN-CHIEF

Jack O'Dwyer jack@odwyerpr.com

ASSOCIATE PUBLISHER

John O'Dwyer john@odwyerpr.com

SENIOR EDITOR

Jon Gingerich jon@odwyerpr.com

SENIOR EDITOR

Greg Hazley greg@odwyerpr.com

ART DIRECTOR

David Kniazuk

CONTRIBUTING EDITORS

Fraser Seitel Richard Goldstein

EDITORIAL ASSISTANTS & RESEARCH

Benjamin Abraham Jane Landers

ADVERTISING SALES

John O'Dwyer Advertising Sales Manager john@odwyerpr.com

O'Dwyer's is published monthly for \$60.00 a year (\$7.00 a single issue) by the J.R. O'Dwyer Co., Inc. 271 Madison Ave., #600 New York, NY 10016. (212) 679-2471 Fax: (212) 683-2750.

© Copyright 2016 J.R. O'Dwyer Co., Inc.

OTHER PUBLICATIONS:

www.odwyerpr.com

Breaking news, commentary, useful databases and more.

O'Dwyer's Newsletter

An six-page weekly with general PR news, media appointments and placement opportunities.

O'Dwyer's Directory of PR Firms

Listings of more than 1,250 PR firms throughout the U.S. and abroad.

O'Dwyer's PR Buyer's Guide

Products and services for the PR industry in 50 categories.

jobs.odwyerpr.com

O'Dwyer's online job center has help wanted ads and hosts resume postings.

any situation. And, when a problem occurs, we spring into action to help you navigate uncertainty, manage your reputation, and survive intact.

When you need a partner to lead, support and listen, we're there - just like man's best friend.

www.Peppercomm.com

Millennials more likely to spot workplace discrimination

Millennials value the role diversity plays in the workplace, and place a high priority on this factor when searching for prospective iobs.

By Jon Gingerich

iversity's role in the workplace maintains a far higher priority among Millennials than older generations, and members of this demographic place a premium on this factor when searching for prospective jobs, according to a December report issued by Weber Shandwick and the Institute for Public Relations.

Millennials now comprise more than a third of all employed Americans, and this year surpassed GenXers as the most represented demographic in the U.S. workforce, according to a recent Pew Research Center analysis of U.S. Census Bureau data.

Nearly half — 47 percent — of this generation said they consider diversity and inclusion to be important criterion when considering potential employers, significantly higher than Gen X (33 percent) and Baby Boomer (37 percent) job seekers. The study also found that far more Millennials (64 percent) claimed they were comfortable discussing issues related to workplace diversity and inclusion than members of the Gen X (57 percent) and Baby Boomer (54 percent) generations.

When it comes to the prevailing reasons why workplace diversity was important, all three generations listed diversity's role in making a workplace a generally better environment among their top reasons. Millennials and GenXers also widely claimed that diversity increases opportunities for all employees. However, GenXers and Boomers also listed outside pressure and a need to improve a company's reputation as important reasons for workplace diversity. Millennials, on the other hand, also cited the notion that diversity improves employee morale.

Research also found that nearly six out of every 10 U.S. employees (58 percent) have witnessed some form of discrimination or bias in the workplace. According to the study, the most common of these incidents

involved racial or ethnic discrimination, followed by gender discrimination and age discrimination.

The study suggests Millennials are significantly more likely to be attuned to these behaviors, as this demographic statistically reported far higher occurrences of discriminatory incidents than older generations. Incidents of racial discrimination, for example, was noticed by 27 percent of Millennials, versus 21 percent of GenXers and 14 percent of Baby Boomers. 23 percent of Millennial respondents said they've witnessed gender discrimination in the workplace, versus 16 percent of GenXers and 13 percent of Baby Boomers. 22 percent of Millennials polled said they've seen age discrimination in their place of employment, versus 15 percent of GenXers and 16 percent of Baby Boomers.

The study also found that fewer than half of all U.S. employees — 44 percent — believe their employer is doing a good job communicating workplace diversity and inclusion

On the other hand, about a third of all respondents — 34 percent — said they actually experience more diversity at their jobs than in their personal lives. Interestingly enough, Millennials were more likely to agree with this statement — 36 percent — suggesting a greater disparity exists among this generation when it comes to the values they're exposed to at work in contrast to what they experience elsewhere. Moreover, a wider margin of employed Millennials - 53 percent — said they considered their workplace to be "very diverse," compared to only 46 percent of GenXers and 54 percent of Baby Boomers. O

Media brief

FCC's Wheeler to step down

Federal Communications Commission Chairman Tom Wheeler announced in December that he plans to step down from his post.

Wheeler's resignation becomes effective January 20, the day Donald Trump is sworn in as the 45th President.

Wheeler, a former telecommunications lobbyist, was appointed the FCC's 31st Chairman in 2013, succeeding former Chairman Julius Genachowski, who is now stationed at private equity giant The Carlyle Group.

Prior to becoming the nation's top telecom regulator, Wheeler was Managing Director at venture capital firm Core Capital Partners. He was also previously President of the National Cable & Telecommunications Association and President and CEO of the Cellular Telecommunications & Internet Association.

Ad industry, consumers debate responsibility for fake news

The growing controversy surrounding fake news has consumers, lawmakers and tech industry leaders debating who bears the blame and ultimately the responsibility for policing the spread of phony content over the Internet.

By Jon Gingerich

n epidemic of web outlets deliberately peddling misinformation that circulates across blogs and social media channels has now been blamed for everything from the outcome of the Presidential election to a December attack on a Washington, D.C. Pizzeria erroneously linked to a child-abuse ring.

While U.S. consumers, lawmakers and tech leaders seem to agree that the fake news phenomenon is a problem, a debate wages on regarding what should be done about it and who should be responsible for policing this content.

A recent survey from digital politics and policy outlet The Morning Consult underscores the prevalence of specious content on the web today. About half (49 percent) of respondents polled said they're exposed to fake news through Facebook or Twitter on a daily basis, and more than two-thirds (69 percent) admitted reading a news story which they later discovered was phony.

When it comes to who bears the responsibility in preventing the spread of phony news content, however, Americans appear divided. The Morning Consult survey reported that 67 percent of respondents lay the responsibility for policing fake news on search engines such as Google, but almost the same number (66 percent) believe the person reading the news bears that duty, followed by social media sites like Facebook and Twitter (63 percent) and the federal government (56 percent).

Regarding what party bears the most responsibility for ensuring this content doesn't spread, 24 percent said the obligation falls on the shoulders of the person reading the news, followed by social media sites (17 percent), the federal government (14 percent), web service providers (10 percent) and search engines (9 percent).

The Morning Consult survey, which polled more than 1,000 adults online in early December, also suggested political corollaries in respondents' answers: the survey found that those identifying as Republican were more likely to cite the person reading fake news as responsible for ensuring others aren't exposed it (25 percent, versus 20 percent of Democrats); Democrats, by contrast, were more likely to place the responsibility on social media companies (21 percent, versus 17 percent of Republicans).

Interestingly enough, the survey also found a clear majority of Americans are open to the prospect of tech companies censoring fake news, with 71 percent claiming it would be appropriate for Google to remove this content, 71 percent stating it would be permissible for Facebook and Twitter to do so, and 67 percent saying web service providers should outright ban its circulation.

Fake news becomes brand pariah

A rise in spurious news outlets is also stirring panic among brands that are now looking for ways to potentially vet their content from appearing on sites offering deceptive or misrepresentative information.

A December 8 Wall Street Journal report detailed some of the many well-known brands that are now appearing — and unknowingly, helping fund — these fringe sites, in an ad buying climate where marketing content now appears on sites not because companies placed them there, but based solely on consumers' browsing history or demographics.

Given the recent popularity of programmatic media buying, where the placement of display ads is entirely automated, it can be difficult for advertisers to know where their ads will appear, or if they're being featured on sites alongside phony content. According to September findings by digital market research company eMarketer, U.S. programmatic display ad spending could top \$25 billion by the end of this year.

While the public at present seems unable to arrive at an agreement regarding who should be responsible for addressing the fake news phenomenon, in the private sector the consensus appears discreetly clear: leaders in the tech industry should be doing something to mitigate how this content is shared, at least in the search engines and sites that direct much of the traffic to these

Google in November announced it would take steps that would prevent sites offering false or deceptive content from generating revenue through the company's ad-selling services.

Facebook Chairman, **CEO** and Co-Founder Mark Zuckerberg, who previously trivialized the role a phalanx of fake news content pouring through his network could have played in influencing the election, seems to have buckled to pressure. Facebook in November banned phony sites from using the company's advertising network to generate revenue, and the same month announced it is now mulling over ways it can limit the amount of false information being shared on the social media site, avenues that may include third-party verification services and new automated detection tools.

A May Pew Research Center survey found that 62 percent of U.S. adults get their news from social media and two-thirds of Facebook users (67 percent) use that site as a news source, which accounts for about 44 percent of the general U.S. population. •

PR brief

W20 Group acquires Sentient Interactive

Continuing a restless wave of agency acquisitions this year, marketing and communications network W20 Group has acquired Morristown, NJ-based digital marketing shop Sentient Interactive.

Sentient specializes in digital marketing, strategy, media management and SEO, as well as web design and development for clients in the healthcare, consumer, financial services and e-commerce sectors. The full-service agency, which staffs more than 50 and maintains a second office in New York, was founded in 2008 by Partners Adam Cossman, Jeff Rohwer and Walter Stevenson. Cossman serves as President, while Stevenson is Chief Operating Officer and Rohwer leads strategy.

Sentient plans to maintain its brand identity in light of the acquisition. The agency will also maintain its Morristown office, while its New York team will move into W20's existing Financial District location.

In addition to maintaining the president title at Sentient, Cossman will now also serve as W20 chief digital officer and will focus on integrating his agency's digital strategy and assets with W20's media, engagement and creative services capabilities and proprietary platforms. Stevenson and Rohwer also maintain their Sentient titles while broadening their roles within W20 Group, with Stevenson serving as Managing Director of Digital Ops and Rohwer as Managing Director of Digital Strategy.

"It's not every day that you get to combine two companies that are so complementary and who truly make the one-plus-one-equals-three equation a reality," Cossman told O'Dwyer's.

W20 this year has been in the midst of an acquisition splurge. The tech-focused independent network, which owns agencies Brewlife, Twist Mktg and WCG, in September acquired Wilmington, NC-based life sciences PR agency Pure Communications and in November bought New Hope, PA-based digital marketing firm Marketeching Solutions.

Wells Fargo, Samsung, Mylan top O'Dwyer's PR 'fails' for 2016

Wells Fargo, Samsung and Mylan are a few of our contenders for O'Dwyer's top "PR fails" of 2016.

By Jon Gingerich

Wells Fargo defrauds customers

Wells Fargo Bank in September was embroiled in a firestorm of controversy after federal and local regulators slapped the San Francisco-headquartered institution with a massive enforcement action over "widespread unlawful sales practices." As it turns out, thousands of the company's employees nationwide had for years established millions of fake deposit and credit card accounts in customers' names without their consent as a means of boosting employees' sales figures, in many cases billing customers for financial services they never autho-

Fines totaling more than \$185 million were levied at the bank in September by the Consumer Financial Protection Bureau the heftiest in that U.S. government agency's history — including fines from the City Attorney of Los Angeles and the Office of the Comptroller of the Currency. Wells Fargo was also forced to pay full remediation to customers who incurred fees for financial products and services sold to them without their knowledge.

The CFPB cited Wells Fargo's high-pressure sales culture, where branch employees were encouraged to cross-sell an array of financial products to customers, coupled with a lack of oversight, in setting the stage for the illicit activity. An internal review of five years' worth of banking deposit accounts conducted by Wells Fargo resulted in the bank firing more than 5,000 employees as a result of its findings. The bank also discovered more than 10,000 cases of customers being billed for services they never

asked for, accounting for fees totaling more than \$2.6 million.

weeks-long After cries for his ouster from the public, Wells Fargo Chairman and CEO John Stumpf -

whose brutal verbal takedown before a Senate Banking Committee hearing became a YouTube favorite — announced his resignation from the company and board in October. He was succeeded by President and COO Timothy J. Sloan, an effete move seen as inadequate by many, as Wells Fargo essentially retains the same leadership - minus Stumpf — that took the bank down this path to begin with.

Samsung's brand goes up in flames

Samsung in August released its flagship Galaxy Note 7 smartphone to much fanfare, breaking the Seoul-based company's pre-order records in many parts of the world. A scant few weeks later, however, reports began circulating that the smartphones were literally catching fire. Believing a manufacturing defect in the phone's batteries was the culprit, the world's largest mobile phone maker suspended Note 7 sales, announced a voluntary recall and said it would replace customers' batteries.

SAMSUNG

Incidents of combustion continued with the replacement devices, however, and a month later the brand finally decided to recall all Galaxy Note 7s worldwide and permanently discontinue their production. Samsung had thus far still been unclear communicating with the public whether the now-discontinued devices were safe to use or not, and as a result failed to manage its messaging and stay ahead of the crisis until it was too late. In the meantime, several countries banned the phone outright, and the Federal Aviation Administration had barred the Note 7 from being taken aboard any U.S. aircraft, a bad mark against a brand if there ever was one.

Samsung in November also announced that it was initiating a second recall, this time involving 2.8 million of its top-loading washing machines, some of which have reportedly exploded.

Tesla's crash course in crisis messaging

Electric car maker Tesla Motors was poised to have a great year, having just unveiled its latest vehicle, the Model 3 sedan. Unfortunately, that announcement was quickly overshadowed by the news in June that Tesla driver Joshua Brown had been killed a month earlier in Florida, when his Tesla Model S collided on a public highway with a tractor-trailer while Brown was allegedly using the car's much-heralded autopilot technology.

In the aftermath of the accident — which prompted an investigation by the National Highway Traffic Safety Administration — Tesla Motors boss Elon Musk did what many senior executives do in times of crisis: he turned to the Internet. Unfortunate-

ly, his words weren't exactly ameliorative. Called by some a "case study in how not to handle a crisis," the South African-born business magnate, who was the visionary behind PayPal and aerospace manufacturer SpaceX, penned a eulogy for Brown that read more like a rant and spent more time defending the company than memorializing the employee who'd died. Noting that Brown's death was the first in the company's 130 million testing miles, Musk later tweeted that: "1.3 million people die a year in car accidents. Yet, 1 person dies in a Tesla on autopilot and people decry driverless cars as unsafe." Musk's public reaction had the unintended consequence of trivializing his employee's death and making the incident all about his company, as if that's any way to save a brand's reputation.

It wasn't until September when Musk rolled back some of his comments and noted that improvements in Tesla's autopilot technology likely would have prevented the fatal crash in Florida. Meanwhile, it was reported that Tesla was being investigated by the U.S. Securities and Exchange Commission regarding whether the company failed to disclose the fatal crash to investors in a formal regulatory filing, with Fortune reporting that Tesla had sold more than \$2 billion worth of new shares to investors before news of the accident had been announced.

Microsoft's hate-mongering Twitter bot

The technology and research teams at Microsoft, working in conjunction with its Bing team, in March debuted AI chatbot Tay, the tech giant's latest innovation focused on how technology can better interact with people and understand human speech.

Billed as "the AI with zero chill," Tay was outfitted with a Twitter account and programmed to interact with other users on the microblogging site, mimicking words and language patterns. The bot was designed to improve its communication skills as its interactions grow, ideally becoming more natural sounding over time and better equipped to understand conversational language.

It took less than 24 hours for society to corrupt the bot, as Tay quickly became the

Continued on next page

Internet's id and soon began issuing a series of racist and sexist tweets, which memorable quotables such as "Bush did 9/11 and Hitler would have done a better job than the monkey we have now."

Microsoft quickly found itself deleting some of Tay's more inflammatory tweets, claiming in a March 25 statement that the bot had been the victim of a "coordinated attack by a subset of people" that "exploited a vulnerability in Tay." Microsoft then suspended Tay's Twitter account for adjustments before taking if offline entirely several

Mylan gouges customers

Pharmaceutical company Mylan, which sells popular emergency allergy treatment EpiPen, has maintained a virtual grip on the epinephrine autoinjector market for a decade, accounting for about 90 percent of the devices sold ever since it acquired the right to market and distribute the life-saving products from Merck.

EpiPen sales in 2015 accounted for \$1.5 billion, about 40 percent of Mylan's profits, and since 2009 the company has continually raised the price of the devices. When the price for a two-pack of EpiPens skyrocketed this year by nearly \$150 without warning — accounting for an overall increase of 400 percent in the past 10 years — the outrage was palpable, especially considering the product's primary users are children.

Headlines were rife with accusations of price gouging, and Mylan's stocks - and reputation — plummeted precipitously as a result. To make matters worse, media outlets then began reporting that Mylan CEO Heather Bresch had given herself a multimillion dollar raise the year prior.

The company was quick to respond, with Bresch hitting the TV circuit in an apology tour of celebrity proportions. Mylan attempted amends by introducing a less-expensive but identical generic autoinjector product, and when this didn't seem to move the needle, the company in August said it would double the eligibility for its patient assistance program, thereby eliminating out-of-pocket costs for the uninsured, as well as reducing out-of-pocket patient costs by 50 percent for the EpiPen through the use of a savings card.

The PR salvo didn't put an end to Mylan's problems. Aside from a lingering deficit of consumer trust, the U.S. Department of Justice opened an investigation into whether the company had committed fraud by misclassifying the EpiPen under the Medicaid Drug Rebate Program.

Theranos' bad blood with regulators

Blood-testing company Theranos is best known for its innovative fingerstick technology, which draws a pinprick sample of blood from a patient's hand at a fraction of the cost — and pain — of traditional diagnostics tests.

When the Wall Street Journal last year reported on an extensive investigation that questioned the accuracy of its technology, however, the Palo Alto-based company became the subject of probes from federal regulators.

The Centers for Medicare and Medicaid Services levied a series of harsh sanctions against the start-up, revoking Theranos' CLIA certificate and prohibiting its owners from operating a lab for two years. In its findings, the CMS concluded that Theranos' blood tests "pose immediate jeopardy to patient health and safety."

theran s

The embattled health tech company in October announced it would close its lab operations, lay off 350 employees — about 40 percent of its workforce — and shift its focus to the creation of miniature medical testing devices. Then, in November, Theranos pharmacy partner Walgreens filed suit against the company in a federal court for breach of contract, allegations which Theranos has disputed. The diagnostics company is also now under investigation by the Securities and Exchange Commission for allegedly misleading investors and government officials about its technology.

Ikea issues delayed recall

In February 2014, a two-year-old boy from West Chester, PA died after a six-drawer Ikea Malm chest tipped over and pinned him against a bed. Four months later, a three-drawer version of the same chest was responsible for killing another two-yearold boy in Snohomish, WA.

Terrible as the news was, the deaths prompted the Swedish furniture giant to issue little more than a mere warning, informing the public that a line of its chests and dressers weren't stable if left unanchored to a wall. The company also offered free wall-mounting kits to customers that requested them. Both announcements went notably unpublicized.

Then came the news that more than a dozen additional tip-over incidents had occurred, including a 2016 incident in which

a two-yearold boy from Apple Valley, MN died after a Malm chest fell on top of him

(it has since been reported that a fourth child was killed by a falling Malm dresser in 2011).

Like Samsung, it wasn't until this late development that Ikea finally shifted into crisis mode, and in June announced that it was recalling 29 million chests and dressers, and said it would give full refunds to customers that purchased the Malm between 2002 and 2016 (the company also set up a program where Ikea would pick up the dressers from customers' homes). The 2016 recall announcement resulted in massive media coverage. Arguably, it's what the multinational retailer should have done several years ago.

A 'Democratic' National Committee?

Democracy, as it turns out, isn't the Democratic National Committee's strong suit. After a primary/caucus cycle that highlighted horrible inefficiencies, leaked emails later revealed outright corruption in the DNC's ranks, where party members colluded to push its preferred "brand," Hillary Clinton, through the delegate selection process to become the party's choice over Bernie Sanders.

Perhaps it's an unpopular opinion, but it's also the truth: Clinton is a terrible brand with far too much baggage, and throughout the election, she was always just one crisis away from implosion. She was so bad, in fact, that Donald Trump managed to beat her. The Russians weren't responsible for the fact that Clinton received six million fewer votes than Obama in 2012. FBI Director James Comey isn't to blame for the fact that Clinton barely campaigned in Democratic strongholds like Wisconsin, costing her crucial Rustbelt votes that have gone blue without fail for the last three decades. Julian Assange isn't the reason Clinton didn't fol-

low the proper procedure for setting up her email account when she was Secretary of State.

If Democrats want to win another election, maybe pick a candidate next

time who isn't wildly unpopular seen by overwhelming number of Americans as dishonest and untrustworthy. Maybe pick a candidate next time who isn't under investigation by the FBI. Maybe pick a candidate that people are genuinely excited about, someone who actually promises something aside from being an alternative to the other candidate. Maybe listen to your party's members for once. With Clinton, the DNC made the classic PR mistake of overpromising and underdelivering. Now the rest of us have four years to mull over that decision. O

Citizen journalism's impact on crisis management

Technology has empowered an entire generation to take an active role in sharing news, and this trend has had an enormous impact on a communication team's ability to respond quickly in a crisis.

By Brian Ellis

ne need only catch a breaking news event to see citizen journalism's dramatic impact on today's society.

When a young man rammed his car into a gathering of students at The Ohio State University and then started attacking people with a knife, Facebook posts showing students barricading themselves in classrooms were on the air within the first news cycle. Some of the first up-close images from the crime scene were taken by students posting pictures on their social channels.

Bystander videos of recent police shootings of unarmed suspects have placed law enforcement organizations across the country under a microscope of media scrutiny. News organizations like CNN are even offering viewers advice on how to participate:

"Once you're in a safe place, you can get your story to us by posting on Twitter, Instagram or Facebook with the hashtag #CN-NiReport."

The shifting landscape is also impacted by the way consumers get their news. According to a 2016 study from the Pew Research Institute, 62 percent of adults get news on social media, up from 49 percent in 2012. Online channels have now surpassed both radio and print as the preferred channel for news among Americans. With 72 percent of the U.S. population carrying smartphones, technology is now enabling consumers to access news no matter where they are, any time of day.

That technology also has empowered a new generation to take a more active role in sharing news. I often remind CEOs that at this very moment, dozens of citizen journalists are walking their office halls waiting for their 15 seconds of fame.

As some organizations have discovered the hard way, this trend has a tremendous impact on a crisis team's ability to respond to an emerging crisis. Today's digital platforms enable citizen journalists to report "live from the scene" faster than news organizations can arrive on the scene.

They have also opened a pathway for some to spread fake news to further their cause. Social platforms provide unfiltered access to breaking news events in a fashion never experienced before. The speed in which a

company needs to be prepared to respond has shifted from hours to minutes.

Unfortunately, far too many CEOs aren't ready to respond that rapidly. Through PadillaCRT's Crisis IQ tool, we recently gathered data on 75 organizations from multiple industries about their ability to respond quickly to a crisis situation.

The results were humbling:

42 percent of respondents had never or rarely practiced their crisis response plan.

Only 18 percent believed they would be able to have an approved statement ready to go within the first 30 minutes.

Fewer than 30 percent noted that they were prepared to respond on social media within 15 minutes.

Far too many organizations are choosing to wing it in an era where social media and digital platforms can spread misinformation like wildfire. While social media trends and technology can certainly create challenges, they also create opportunities for the company that is prepared to take advantage of them. It simply requires a different mindset to managing a crisis, one that demands a willingness to play offense rather than de-

The explosion of the internet and new technology platforms have created a need for an endless stream of content. That is especially true during a crisis event. With a demand to fill time or space, journalists will jump on any speck of new information so they can demonstrate that they are first or have the "latest" information. This creates an opportunity for those in the eye of the storm to feed that beast with information and images that guide the story down a more accurate path.

The key is you have to be ready before the crisis strikes. All it takes is to follow three simple steps:

Message for your primary threats now

Every organization that I have worked with already knows the primary threats facing the company. Very few of them have taken that information and acted upon it from a communications perspective.

We counsel our clients to create issues papers that identify the preventative steps taken to mitigate the risk, the high-level action steps to address the situation, as well as the key messages that we would use to address

the issue.

The documents not only give them a head start in speeding up their response, but they also provide a level of confidence to senior leadership that you have a plan of action to address the threat.

Utilize social channels to tell your story

While today's digital tools can accelerate

the spread of news, they also create opportunities to take your story directly to the consumer instead of depending on others to tell your story.

We recommend that companies develop dark sites on at least their number one threat so they can launch a website dedicated to the is-

Brian Ellis

sue within the first hour. At first, these sites focus on the actions and plans you have in place to address the issue including images and videos that can be shared on social platforms.

For instance, in cases regarding product recalls, the website may discuss the organization's quality control efforts, include video of the production process and cover steps the company takes to ensure a safe supply

Leverage your own citizen journalists

One of the great values of having strong social media platforms is the benefit of fans defending your brand in a crisis. After devastating tornados slammed Tuscaloosa, Alabama Power encouraged their followers to post images of their crews working day and night to restore power to counter critics complaining that it was taking too long. Within a few hours, pictures were popping up from across the region featuring positive comments from customers about the sacrifices the crews were making to turn the lights back on.

Another advantage of playing offense in a crisis situation is the ability to quickly counter misinformation caused by the citizen journalist.

With the right digital tools in place, your team will have the ability to offer a different perspective based on fact, not fiction.

Brian Ellis is Executive Vice President of PadillaCRT. O

This won't work in a Crisis.

solomonmccown&

www.solomonmccown.com 617-695-9555 @SolomonMcCown Boston • New York

Unseen risk: troubleshooting a crisis plan

Having a plan in place is the first step in preparing for a crisis, but no strategy is foolproof, and even experienced communicators can get rattled when their organization faces reputational threats and phones start ringing off the hook.

By Travis Taylor

et's face it: your crisis communications plan is inadequate. Sure, you have a document gathering dust on a bookshelf or somewhere in a seldom-used file folder. Or maybe that plan follows a generic template you found online. Or maybe you don't have one. You can still do something about it and you should ... before the you-know-what hits the fan.

Sudden cardiac arrest is a leading cause of death, yet many CPR-trained bystanders forget what to do and panic when they could be providing life-saving support. Having a plan in place is the first step in preparing for a crisis, but it's worthless if you don't use it. Address the following issues to help ensure your crisis response safeguards your organization's reputation.

"Trust fall" when no one's there

The most important part of an effective crisis plan isn't in the plan at all — it's organizational buy-in. Everyone on your crisis response team should have a firm understanding of the plan, specifically including their individual roles and responsibilities. And don't leave out board members; they might need to play a critical part in the response. No one can resolve a crisis by himor herself. Teamwork is essential, and decisive leadership will keep you from losing those precious first moments of a crisis. If your team is not prepared now, you'll regret it later.

Theory versus reality

Even if the crisis response team is aware of the plan and can access it, the plan can easily fall far short of what it should do. The main reason for this is a lack of rehearsal. At a minimum, the entire crisis response team should walk through crisis scenarios step-

PR brief

Lewis opens NYC outpost

Lewis has widened its east coast footprint with the addition of a new location in New York City.

The San Francisco-based tech agency's new SoHo digs accounts for Lewis' fifth U.S. location and 28th global office.

The agency said its Big Apple outpost would complement Lewis' marketing services and research divisions based in Boston and Washington D.C.

"The timing was perfect because we had several employees that wanted to locate to New York and we also have some clients in New York so it made sense to open it now," Stephen Corsi, Lewis US Executive VP, told O'Dwyer's.

Corsi, who joined the firm in 2012, was tapped to lead the Lewis' U.S. operations earlier this year.

by-step to identify weaknesses and gaps in the plan. Crisis drills and simulations will familiarize crisis team members with the plan and keep potential scenarios top-of-mind.

Cut the fluff

Many crisis plans, especially older ones, are more like textbooks than guides. No one will absorb it cover-to-cover, so include only the most critical information, forms, checklists and templates to allow team members to get what they need instantly, without hunting for it. Do you really need that introductory letter from the CEO on page 1? Cut the fluff.

Don't wait for bad news to act

Every crisis has possible story extensions that keep the story alive through multiple news cycles. It's critical to identify emerging story extensions early on and adjust your strategy and messaging to keep the story from being prolonged unnecessarily. If you don't act, the situation will worsen and could affect your organization in unexpected ways. Anticipate the additional attention by considering other "soft spots" in your organization and work to address them.

One size does not fit all

Every crisis is different. Plan for the most likely scenarios you're facing and keep building them out as you run through simulations. When crunch-time hits, it's all but impossible to think creatively and state your position as gracefully as you can when not under fire. Do the hard work in advance, then tailor it to the specifics when the crisis rears its ugly head.

Don't be a glutton for punishment

If you followed your plan and the crisis still clobbered you, would you follow that plan the same way next time? Of course not, but if you wait too long after a crisis to update the plan, you'll lose a lot of the context and nuances. Meet with the entire team within days or weeks, not months, while the details are still fresh in everyone's memory, lest you get clobbered again.

Conduct messaging tune-ups

In a crisis, it's surprising how easily organizations can stray from the brand promise and reputation they have painstakingly built. Employee turnover, cutbacks, new vendors, market changes, organizational growth and lax enforcement and training can all create a disconnect between how your audiences view you and how you're operating. Assess changes to your risk profile and make sure your communications — especially any claims you make about your products and services — are consistent, accurate and upto-date.

Be ready to show, not just tell

The obvious is not always so obvious in a crisis. A high-profile crisis will immediately

call your credibility into question, so you cannot assume people will see your point of view. Even if you were doing what you've always done when the crisis hit, and you have a strong record of safety, quality, etc., make sure you can explain how your approach is the right one - unless it's not. You

Travis Taylor

might need to show, not just tell, audiences, including media, why your actions had merit. You'll likely have people come out of nowhere, speculating about what you should have done differently.

Track and adapt

Many organizations lack social media response guidelines for a crisis or the ability to recognize potential crisis scenario "triggers" on social media. However, even plans that cover social media may lack processes for listening and guidelines for adapting strategy and tactics as required by evolving conversations. Whether or not your crisis erupts on social media, tracking conversations about the crisis will help identify new developments and potential story extensions before they spike additional coverage. This will allow you to adjust course and limit damage.

Let your values be your compass

Unanticipated crises are more challenging to address. You may not have any messaging or templates developed to handle them, but it's important to stay true to your mission and values and refer to a set of guidelines or principles on which to base decision-making in any crisis. Always remember that public welfare is the first priority.

Even experienced communicators can get rattled when the phones are ringing off the hook and social media is running amok. No crisis communications plan is foolproof, but if you treat it as an evolving document and gain the ongoing involvement of your crisis team, you will have a leg up when the

Travis Taylor is Executive Vice President of Fineman PR in San Francisco. O

FINEMANPR')

PANTCHEK

FOR WHEN THE SHIP HITS THE FAN

When a crisis hits, navigating the stormy seas can be the ultimate test of your crew, your cabin and your communication channels.

- Public welfare is the first priority
- ssemble the facts. Once they are verified, Announce All bad news at once
- o blame, No speculation, No repetition of negative charges or questions
- ell your side of the story or Take responsibility
- are and Concern for those affected express it sincerely and right at the outset
- **igh-level** organization spokesperson let the public see the crisis has top-level attention
- nsure that it will not happen again with a solid plan that will generate confidence
- **eep** a separate plan for moving daily business ahead

See the video at www.FinemanPR.com Crisis Preparedness | Crisis Communication | Reputation Recovery

360° Virtual Reality: the future of storytelling

360° Virtual Reality Video is the latest trend peaking interest amongst consumers, brands and media organizations. Here's why it's important that PR agencies incorporate VR into their communications plans for 2017.

t's no surprise that Virtual Reality is a hot rising topic for consumers. 2016 was always pegged as the year for the emergence of VR and that is certainly how it will be remembered, but the more interesting development is how brands will leverage $360^{\circ} \ \bar{VR}$ experiences to engage with their target customers.

This is likely going to be a key focus area for clients as they start developing their 2017 marketing plans, and it's not just digital and video production agencies that can reap the rewards of this trend: there is a significant role for PR firms in delivering impactful 360° Virtual Reality content as part of their communication activities.

The content is all around us

Tech companies have had an important part to play in the rise of the 360° video trend, with many launching their VR tech gadgets. In fact, this year alone we have seen the Samsung Gear 360, the Oculus Rift, PlayStation VR and HTC Vive all become available for consumers. As the proliferation of consumer VR tech devices increases, including simple cardboard viewing masks that make VR accessible for everyone, so too has our appetite for VR content with many 360° videos appearing on our Facebook feeds and racking up mil-

PR brief

Highwire opens Boston office

Silicon Valley agency Highwire PR has moved to Boston, in a bid to continue expanding its East Coast presence while placing a footprint in a city known as a hub for tech and innovation.

The Beantown outpost will be led by Senior Vice President Ross Levanto. Levanto joins Highwire from corporate communications and investor relations giant ICR, where he served as Senior VP. He previously held an SVP role at MSLGROUP, where he was also Boston technology practice lead.

Boston recently ranked fifth among geographic markets represented by companies listed in the Deloitte Fast 500. Levanto told O'Dwyer's that many organizations now rate the city as one of the country's top innovative markets.

Many, many new ideas in technology are born in the Boston region and New England, and we believe Highwire's approach to PR is well-suited to represent them and the companies behind them," Levanto said. "Highwire has driven PR results that match strategic business objectives for companies in technology areas where Boston is strong, such as enterprise tech, IT security and digital health. For all these reasons, we are bullish about our prospects for success in the new market."

lions of views on YouTube.

Since launching in September 2015, Facebook 360° has become a compelling mode of story-telling for publishers and creators, with people watching more than 1 million hours of immersive video from over 20,000 uploaded VR videos on the platform. For comparison's sake, Google is witnessing the same soaring response with viewers watching over 350,000 hours of YouTube videos in VR, using Google Cardboard.

One of the main reasons that brands are taking notice of VR as a story-telling platform is because it is not just Millennials that are clocking up the views, according to eMarketer, in addition to the 80 percent of Generation Z internet users that are interested in virtual reality videos, 64 percent of Baby Boomers are also spending time in these 360° environments. VR really is for everyone.

News and storytelling with VR

Virtual reality tells amazing stories in a more immersive way, building a connection between the viewer and the environment, helping to offer experiences that someone would otherwise never be able to do. In effect, it is one of the most powerful visual story-telling platforms that exists.

Even the media are jumping on the VR bandwagon, identifying that 360° videos are an effective way to tell their stories, essentially transporting the viewer right into the center of the action. USA Today's VRtually There, the New York Times Daily 360 and the Washington Post's VRroom are a few of the early adopters that will likely be remembered as the early pioneers of VR storytelling.

Investing in a VR platform makes sense for news organizations because it can help build empathy by literally putting the viewer in another person's shoes. Therefore, through news based 360° videos, you can experience almost anything — from what it would be like to stand in unity with protestors at Standing Rock to walking through a deprived Syrian Refugee camp or the destroyed city of Aleppo.

The VR train is leaving the station

As clients start building their 2017 PR plans, they will inevitably already have thought about how they can incorporate VR into their communications — regardless of their sector. The key for PR agencies is to accept the brief and not assume that it is an activity more suited for a video production and digital agency. The beauty of 360° Virtual Reality videos is that they can be created by anyone, with relative ease.

As PR professionals, we are the expert

story tellers, it's what we do for a living. We need to view VR as a new medium for delivering our clients message to their stakeholders, however I am sure most agencies would be reluctant to incorporate VR into their communications

Ivan Ristic

planning due to a lack of experience with developing video content.

At Diffusion PR, we were recently faced with this challenge from our client Cyber-Link, a multimedia technology company. We were tasked to develop a VR campaign idea that would showcase its video editing suite of products — a request we had never received before.

Our team came up with the idea of creating the first ever 360° VR video of a runner taking part in the New York City Marathon, which would be shot, edited and posted for viewers within 24 hours of the race. We learned everything there was to know about shooting in VR, trialing different camera options, using multiple stabilization techniques and studied how to use the editing software. Once we worked out the process, we seeded the video idea as exclusive content to TIME Media, who promoted it across all their publications and its LIFE VR mobile application — all for free. This is a great example of how stepping out of the comfort zone of our specialism was rewarded with a great earned-media opportunity for a client.

In the words of Ray Soto, Design Director of emerging technologies at USA Today Network: "Next year will be the defining moment for virtual reality in news as organizations around the globe build teams to support the emerging platform. Expect a shift from experimental passive video to interactive video."

360° VR is clearly here to stay and with news organizations set to invest heavily in 2017, it's crucial that PR professionals make sure we are also along for the ride.

Ivan Ristic is President of Diffusion PR. O

EXPERIENCED PROVEN JUDGMENT EFFECTIVE

In 2017, many companies and institutions will confront unforeseen events that could alter their future, pose unprecedented challenges and potentially set them on a new course that will redefine the organization and significantly impact key stakeholders.

What is required in these circumstances is an expert, experienced strategic communications partner to work with senior management and a Board of Directors to:

- Articulate a new business strategy and a vision for success
- Explain an enterprise-transforming event and its significance
- Successfully navigate complex business challenges or crises
- Build trust and support among key stakeholders
- Strengthen the organization's credibility, reputation, and brand

Successful execution requires superior counsel, sound judgment and expertise, broad experience, and a comprehensive, effective and intelligent approach for communicating to all stakeholders.

For over 45 years, thousands of companies and institutions around the world have selected and relied on Kekst to provide that counsel and support.

How PR and legal can team up to protect higher education

PR pros and attorneys are often seen as two entities eternally at odds, but when their shared client is a learning institution, it's critical for both parties to work jointly to navigate reputational threats, assess and reassess risks and collaborate in a bid to protect their mutual client.

By Ashley McCown

he job of a college or university president has never been an easy one, with multiple concerns and constituencies to manage and balance. Today, more so than ever before, sensitive issues and crisis management are demanding a great deal of top administrators' time and attention across the landscape of higher education.

From calls for sanctuary campuses to transgender rights, and from campaigns demanding an endowment's divestment of fossil fuels to union organizing efforts, the concerns are numerous, complex and often overlapping. This web of student activism, government investigations and other reputational minefields have combined to thrust higher education into the spotlight. These hot button issues have taken hold in both traditional and social media where they are amplified, facilitating a robust, nation-wide dialogue.

For schools, the degree of difficulty communicating around these issues is steep and complicated by numerous factors. The Family Educational Rights and Privacy Act means a playing field which is rarely level and where the rules of engagement are far from clear. Students can get away with hur-

PR brief

Gavin grabs TFM Advertising

Central PA-based PR and marketing agency Gavin Advertising has acquired Harrisburg-headquartered marketing communications shop TFM Advertising.

TFM specializes in marketing and campaign strategy, digital advertising, multimedia planning and media buying, video production, branding, social media marketing and PR. The agency was founded in 2006.

TFM and its downtown Harrisburg office will now bear the Gavin name. TFM President Tom Hollerbach, a former president and CEO of BBDO West, has been named Gavin President. Hollerbach succeeds Mandy Arnold, who has been named Gavin CEO and will focus on long-term strategy while leading the agency's PR, crisis communications and communications strategy

Arnold told O'Dwyer's that expanding the agency's services and geographical footprint were strategic goals the company has undertaken in a bid to maintain its planned growth trajectory, and Gavin's acquisition will now allow the agency to provide a new suite of services the agency believes today's clients need.

"To continue to grow into the agency we envision for the future, we want a collaborative team that can lead in times of change. The acquisition allowed us to gather expanded service offerings in virtual reality and video, while at the same time building our executive team for expected growth," Arnold told O'Dwyer's.

tling accusations and insults at an institution, while the institution's hands are tied, restrained by student privacy concerns and an obligation to take the moral high

This is why, whether an institution utilizes in-house or external communications and legal counsel — or both — it's critical for the two to work hand in glove to protect their mutual client. What's at stake is just as varied and as complicated as the issues themselves: student/public safety on campus, admissions and donations, lawsuits and potential loss of federal funding.

There is an age-old — and I would say now outdated — perception that PR pros and attorneys are often at loggerheads because the former wants to be proactive with the media while the latter wants to "kill" any statements out of concern that they will come back to bite the school in court.

Having worked side by side with dozens of attorneys over the years, I can say more often than not, we find common ground. From that experience, here are some insights and tips for how PR and legal counsel can work together to protect their institutions in the court of public opinion and

Develop, deliver a narrative consistently

Institutions need to tell their story and not be defined by what critics, students, faculty or alumni say. That starts with creating a written narrative, approved by legal counsel, which can be drawn from when communicating with key audiences and updated over time.

The narrative should capture what the institution has done in the area of concern, what changes or improvements have been made and the impact of those changes. Use every opportunity to deliver that narrative to the college community across multiple channels: social and traditional media, email, and town halls.

Preserve attorney-client privilege

The strategies and messages that are developed with legal counsel can end up in the hands of a reporter or on Twitter if not properly protected. The best course is for the outside law firm to retain the PR firm/ practitioner who should then cc attorneys on all emails with the institution and note "Privileged & Confidential" in the subject

While labeling them so does not, itself, make an e-mail privileged, the attorney will have a stronger case in protecting that confidentially in the event of litigation or an investigation where the emails are sub-

Beware of legalese

Words that make for a strong defense in the courtroom (e.g. "contributory negligence") rarely win the day in the court of public opinion and in fact can backfire on the institution. Simply show PR counsel court filings or complaints before they are made public so they can identify problem-

Ashley McCown

atic language and ensure that, depending on the situation, the school communicates with the press and relevant audiences with empathy, sincerity, trustworthiness and, above all, transparency.

Anticipate key dates and milestones

Will court filings or rulings happen right before Parents' Weekend or graduation and trigger media coverage? The legal team should keep the PR team informed of key dates so there can be a communications strategy and messages in place. Similarly, if federal investigators are going to be on campus to review files and interview staff, the communications team needs to know in advance so they can consider how to manage internal communications.

The reputational threats facing colleges and universities today are fast-moving, can divert the leadership's focus from core functions and also strain financial resources. That's why navigating these situations requires advance planning by a cross-functional team working in unison. Get buy-in early and understand that the communications strategy devised at the outset, and approved by legal counsel, should be flexible and nimble enough to respond to rapidly and ever-changing developments.

It's PR's job and legal's job, jointly, to stay on top of these issues, to be proactive and to continually assess and reassess the risks to best protect the institution.

Ashley McCown is President of Solomon McCown & Company. O

JOELE FRANK | WILKINSON | BRIMMER | KATCHER

joelefrank.com

CORPORATE COMMUNICATIONS

INVESTOR RELATIONS

TRANSACTION COMMUNICATIONS

LITIGATION SUPPORT

RESTRUCTURING & BANKRUPTCY

PRIVATE EQUITY

CRISIS COMMUNICATIONS & SPECIAL SITUATIONS

SHAREHOLDER ACTIVISM & CORPORATE GOVERNANCE

Getting caught with your pants down

Learning lessons from three of 2016's high-profile crises.

By Donovan Roche

et's agree on one thing out of the gate: We all make mistakes. Some are certainly bigger than others, and the biggest are typically made in public — for all to see and develop opinions of your brand.

Whether a CPG stalwart, tech giant or one of the world's most trusted banks, you're not exempt from becoming embroiled in a PR crisis. And 2016 saw its fair share of doozies. As these and others who experienced a major misstep discovered, few things are worse than getting caught with your pants down (metaphorically speaking, of course). The best one could hope for in such situation is to learn from the mistake and hope that others do, too.

Here are three of this year's headline stealers and what we can learn from them:

Cheerios angers fans with Prince's tweet

Soon after rock icon Prince's passing, General Mills-owned and Minneapolis-based Cheerios tweeted an image of the words "Rest in Peace" on a purple background with #Prince in the message.

That probably would have been fine, but to put the brand's stamp on it, they dotted the "i" with a Cheerio. This creative touch set off mourning fans, who viewed the tweet as an insensitive marketing ploy.

Lesson learned: Attempting to capitalize on a high-profile celebrity's death rarely puts a brand in a positive light, and it's usually deemed tasteless. It was no different for Cheerios. Part of the issue here is the timing of the post — mere hours after Prince's death was confirmed — which was difficult to digest.

With fans still in disbelief, the perception was that Cheerios was hopping on the bandwagon to align their brand with the artist. Few were probably aware that Cheerios was located in the same city as Prince, so the company was likely feeling the loss as much if not more than others.

To the brand's credit, when it was clear the Twittersphere was upset over the post, Cheerios quickly removed it and released a statement explaining that the company wanted to "acknowledge the loss of a musical legend in its hometown." However, by that time, the damage was done (and enough people had captured the image to repost with their displeasure).

Bottom line is when it comes to a national loss or tragedy, a brand is better off to either express sympathy without incorporating a commercial message, or avoid it altogether.

Well-meaning or not, some will likely raise a social stink over it.

Galaxy Note 7 response draws criticism

Mere weeks after the release of its flagship Galaxy Note 7, Samsung started to receive reports of the smartphones catching fire while charging. Initial analysis pointed to overheating batteries, so the South Korean company suggested owners return the phone to where they purchased it for an exchange or refund, extending the crisis to carriers like Verizon and AT&T.

When reports of fires continued with the replacement devices, the brand decided to recall all Galaxy Note 7s and cease produc-

Lesson learned: Though relatively quick in responding to the situation, Samsung made several mistakes along the way. To begin with, the company treated the crisis with kid gloves when it should have been much more direct and transparent.

For example, their initial notification to consumers was an easy-to-miss tab on their website. Given the severity of the situation (people's safety at risk), it would have been much more appropriate and effective to feature this important news prominently on their home page, as well as on all of their social channels (this came days later).

Secondly, Samsung mistakenly executed the recall without adhering to the U.S. Consumer Product Safety Commission's guidelines, and issued a statement in Hong Kong to reassure customers that their phones were not subject to the same faulty manufacturing ... only to retract it once this was discovered erroneous.

By acting passively and communicating misinformation, Samsung's brand reputation was put into question while their mobile division's bottom line dropped a whopping 96 percent.

The company could have minimized this blow by immediately distributing a holding statement to all stakeholders that acknowledged they were aware of the situation, that they care for the well-being of their customers, and were working to quickly resolve the

Then they could have focused on getting their facts straight before going out with errant information.

Fake accounts scandal rocks Wells Fargo

One of the largest and most trusted financial institutions in the world, Wells Fargo experienced what was arguably the biggest crisis of the year and botched it entirely. It began when the bank was fined \$185 million for opening up to 2 million false customer accounts. CEO John Stumpf immediately blamed 5,300 employees and allowed consumer banking head Carrie Tolstedt, who oversaw the unit responsible for the fraudulent behavior, to "retire" with a \$125 million payout. And that was just the beginning of Stumpf's slippery slope.

Lesson learned: Stumpf's first mistake was assigning all culpability to the compa-

ny's worker bees and not holding him or other senior management accountable for these actions, which employees claim was the result of unrealistically high sales goals.

Clearly, the problem was deeply rooted in Wells Fargo's culture and the fix was going to require a deeper examina-

tion of their corporate practices.

Donovan Roche

Secondly, the CEO was slow to apologize, which didn't come until a week-plus later when Stumpf was required to appear before the Senate Banking Committee. By not admitting fault, blaming others and showing little concern for their customers, Wells Fargo's credibility and reputation was seriously put into question, ultimately leading to Stumpf's ouster (he also willingly left with an estimated \$130 million payout).

While new CEO Tim Sloan appears to be handling the fallout much more transparently, employees are feeling the repercussions and remain understandably unsettled. It will be a long road ahead for Wells Fargo to regain the trust of both employees and customers, but like many big brands before them, they will be successful if they learn from their mistakes and implement changes to ensure they are never made again.

Those operating in the crisis world recognize that it's not a matter of if a crisis will occur, but when. Every brand, no matter how big or small, will one day find themselves with their proverbial pants down.

While each crisis will provide learning lessons, the best first step any brand can take is

Donovan Roche is Vice President of Strategic Services for Havas Formula, a subsidiary of Havas. O

STRATEGIC & CRISIS COMMUNICATIONS

Sard Verbinnen & Co provides strategic and crisis communications advice and services to help our clients manage overall positioning and specific events affecting reputation and market value. We work on behalf of multinational corporations, smaller public and private companies, investment firms, professional services firms, educational and cultural institutions, and high profile-profile individuals.

SARDVERB.COM

Six ways to prepare for a crisis before it hits

In an era of always-on digital communications and the ability to instantly share information, opinion and "fake news" around the world, organizations of all stripes need to rethink how they prepare for a reputational crisis. Whether it's a plaintiff's lawsuit, a product recall or cyber attack, a company's good standing now faces more risks than ever. **Bv Jackie Kolek**

o protect their brand, their business partners and their customers/clients, companies need to be prepared to handle a crisis before it hits so they can not only manage negative news, but effectively neutralize it. Here are some tips on how to stay ahead of the game:

Check your digital footprint ... often

Believe it or not, even today some companies don't check their digital footprint. To start, simply perform a Google search on your company and its senior leaders. Do your search results represent the positive aspects of your company, your leaders' accurate points of view and other great content? If not, you have some work to do. Without positive content that's search-optimized filling your search results, it will be much harder to push down negative news when a crisis

If you know a lawsuit or other problem is imminent, start immediately to build out a robust online footprint that can potentially mitigate negative stories. And make sure you share your positive content via your organization's social channels.

Plan for a microsite

Many crises are so complex that it's almost impossible to respond directly to myriad questions and accusations. You can manage this process more efficiently by planning a crisis microsite before trouble hits. A microsite can be built in advance as a "dark" or non-functioning site, and then launched when the crisis happens. Microsites can contain accurate company background, basic information about the crisis, FAQs and other content, all on one hub that lives on your organization's server. As issues pop up, you can direct stakeholders to the microsite for answers without directly engaging with them. For example, if your social media monitoring spots a concerned customer tweeting, "Will this crisis drive your company into bankruptcy," your best response would be: "We appreciate your concerns around this difficult situation. For accurate background and information, please visit our microsite."

Consider digital reputation management

Through a combination of keyword analytics, a technical audit, content optimization, social media content development and paid

support (search-engine marketing), you can potentially displace negative search results. One key to this is developing strong content

that will help keep negative content from appearing on page one of the search results during a crisis.

Develop scenario planning

Surround yourself with a team of legal and

communications pros to develop a scenario plan outlining any potential crises, their impacts and your planned responses. Combine this with a constituent matrix that details all relevant audiences, main concerns, key messages for each audience, who will communi-

Jackie Kolek

cate with these audiences and what communication platforms you will use. This ensures everyone involved knows who will answer stakeholder concerns and how.

Train your experts

Consider holding presentation training and media training sessions for senior leaders who will be spokespeople during a crisis. This job requires a unique set of skills far beyond traditional media interviews or employee town halls. Use these sessions to simulate negative questions and to ensure spokespeople are responding in an authentic, empathic, compassionate way, and with the right messages.

Connect with key influencers

When a crisis is imminent, make sure to build relationships with key influencers. These could include local government officials if the crisis is regional and prominent third-party experts who have a significant following. Media will often call on these influencers to comment, and you want them to know your company's point of view. When you meet with these influencers in advance, inform them of the situation and the remedial steps the company has taken. This makes it more likely they'll support you during tough times.

Every crisis situation is different, but these are best practices I've gleaned from working with dozens of clients in similar situations. It's critical to remember that ample preparation keeps everyone focused and takes much of the fear out of crisis communications.

Jackie Kolek is Partner and Managing Director of Peppercomm. O

Echo chambers, e-tailing to trend in '17

Havas PR North America has released its annual forecast titled "Blowback to the Future: The Trends That Will Shape 2017." Some of those trends for the year are:

Boiling points: The predicted blowback may not always be pretty: People are more energized to act against what they don't want (whether it's Airbnb or Donald Trump) than for what they do want.

Echo chambers: Even though a diversity and plurality of insights and opinions is only a click away, nobody is listening to anyone with a different POV these days.

Going ethnographic: When real insights are needed, a survey is no substitute for close personal contact with ordinary people in ordinary places.

Dr. Jekyll technology: As more tech evangelists champion innovation's ability to replace real workers, they risk welding suspicion of innovation to the economic uncertainty of declining jobs.

Cellphone health scare: With the number of smartphone users worldwide now over two billion and growing, there's a massive market shaping up to investigate and treat the ailments that will certainly emerge.

Rediscovering privacy: Expect the demand for greater privacy to grow, much to the benefit of those brands and businesses that get it and help facilitate it.

Scatalogical gets logical: Menstruation, urine and poop transplants are all part of today's TMI media diet.

Pedal power to the people: A growing number of mayors and citizens are trying out bicycles as a smart way to tackle their mobility problems, and get a little exercise at the same time.

Dressed for Zuckerberg success: The more billionaires and tech stars wear T-shirts and jeans, the more a vest and open-collar dress shirt look like last-century throwbacks.

Sugar showdown: The public's burgeoning interest in "clean" food has left even less room in our diets for "dirty" sugar.

Life hacks: For marketers, tracking life hack searches has to be one of the smartest new product hacks available.

Unstoppable e-tail: Retailers will increasingly be using in-store beacons to deliver promotions and offers to browsing shop-

A WORLDWIDE LEADER IN BROADCAST PUBLIC RELATIONS

SATELLITE MEDIA TOURS • CO-OP SATELLITE MEDIA TOURS • INTERNET MEDIA TOURS

SPANISH-LANGUAGE SATELLITE MEDIA TOURS • RADIO MEDIA TOURS

AUDIO NEWS RELEASES • VIDEO PRODUCTION • B-ROLL PACKAGES • SIZZLE REELS

VIDEO CONTENT • INTEGRATED MARKETING

GUARANTEED RESULTS FOR OVER 30 YEARS

MORE INFO @

WWW.GOURVITZCOMMUNICATIONS.COM

Consumer-facing crises: a special challenge

From data breaches to product recalls to health-related issues, consumer-facing companies face a unique set of challenges when it comes to crisis communications.

By Michael W. Robinson

ithout question, 2016 was a year full of memorable — or, infamous depending on your point of view - crises. For many of the companies and their leaders who found themselves under the uncomfortable glare of the klieg lights — the well- known names now include Chipotle, VW (a carryover from 2015), Theranos, Wells Fargo, and Mylan — the consequences of lost billions of dollars in market capitalization and heightened customer anger were harsh.

The Mylan saga is illustrative of how the fragile trust that consumer-facing companies have with their customers must be continually nurtured and supported, lest it shatter with devastating results. To compound Mylan's challenge, its EpiPen literally makes the difference between life and death for millions of Americans, children includ-

From the outset, the plot of this crisis could easily have been drawn from any of a hundred TV shows or B-grade cable movies, with the apparently greedy pharmaceutical company putting profits over patients. And the facts didn't help, given that the company had increased the price for a two-pack of EpiPens to \$600 by 2016 from \$100 in 2009. Add a confusing — and some would say evasive — narrative offered by company CEO Heather Bresch during Congressional testimony along with the disclosure of her multimillion dollar compensation package and the company's reputation — and stock price — went into a nosedive.

In its "Top Ten Business Stories of 2016," USA Today logged Mylan at a tie for Number Four, noting: "By year's end, Mylan had introduced a generic version of the medication for \$300 per two-pack. All of these events drew fire from a Senate committee report in December that warned 'staggering' increases in the cost of some prescription drugs threaten the health of patients and 'the economic stability of American households."

For Mylan and Bresch, their future will surely continue to include ongoing litigation on multiple fronts, regulatory investigations, the wrath of investors, and a role as the face of soaring pharmaceutical costs.

Still, there are lessons that every company and communicator can draw from this crisis:

Understand all of a company's stakeholders and map them to potential levels of exposure and public anger. To put it bluntly, different stakeholders react differently depending on the facts of each crisis. For example, J.P. Morgan's 2012 London Whale incident, for which it was eventually fined \$920 million, was certainly not a positive for the bank — but it never rose to the long-term, reputation-harming results that Wells Fargo's customer account crisis has. Why? Because the media, politicians, and prosecutors are, almost always, more attentive to those cases where individual investors, patients, and consumers are harmed.

Explore the widest possible range of scenarios during the crisis planning process, being sure to include those eventualities where, while it may not be likely to occur, the impact of such an occurrence would be an existential threat to the organization. While no company likes to think the worst will happen, those who have dedicated resources ahead of time to this imperative are unquestionably better positioned in the event there is a need to act.

To be comprehensive, look at the crisis planning process in two equally important parts. First, put in place a clear architecture for the crisis team, identify its internal and external membership, their roles, their back-ups, along with the requisite contact information for all key stakeholders. Also, include a tool that enables the organization to measure the potential impact of the crisis, understanding that as more information becomes available the severity could escalate or de-escalate. In parallel, provide detailed and customized information for each of the scenarios that are developed, including: key messages (drawn from the company's existing information, which is why assembling this information now is so important), rank-order of the stakeholders who care most about that specific risk, and expected questions and answers from the media, investors, employees, etc.

Have a clear narrative, and stick to it. Mylan, for example, got stuck trying to explain the extraordinarily complex health care reimbursement system in a sound bite, when all people wanted to hear at that point was that the EpiPen would cost less. Messaging is difficult, takes time, and always has to be accurate and consistent.

Drive strong and lasting relationships with supportive third parties. Today, it's fair to say there are more cynics and critics than ever before. Empowered by social media, those voices can be amplified many-fold and multiply with geometric inten-

sity. To overcome this challenge with superior reputational firepower, there is an opportunity to build a strong, diverse base of supporters.

To generate the most effective results from this approach, it is important to:

Be relevant. Each third party should have credibility in the com-

Michael W.

pany's primary area of operations (it's nice to have a former Secretary of State on the Board, but it really helps if he or she has a background that is relevant to the company's underlying business).

Don't hide the ball. Overshare information about the company whenever possible (and obviously protect intellectual property) to demonstrate transparency.

Take the feedback. If third parties are reluctant to be supportive, find out why and improve accordingly.

Actively monitor social media. In consumer-facing crises, this is usually the medium that aggrieved individuals turn to first. The undisciplined nature of social media is often frightening for many companies, especially those accustomed to more top-down communications. Nonetheless, organizations that have an existing presence on social media are ahead of the game. Understand that this two-way channel allows for a dialogue (not a monologue) and presents organizations with a direct means of communications outside of the media

From data breaches to product recalls to all manner of health-related issues, consumer-facing companies face a unique set of challenges in crisis communications. Recently, General Michael Hayden (former head of the CIA and NSA) related what he sees as an inflection point in corporate crisis preparation and cyber security, noting that more and more of the companies he interacts with no longer view such efforts as time-consuming expenses, but rather as smart and prudent investments.

Michael W. Robinson is Chairman & CEO of The Montgomery Strategies Group. O

WHO DO YOU WANT REPRESENTING YOU WHEN SO MUCH IS AT STAKE?

"The City's Most Prominent Crisis-Management Firm."

- New York Times

"The crew from the television magazine is banging on your door. You can have the security guard throw them out and know they'll trash you. Or you can sit down with them and figure that out of the hour you give them, they'll use only 40 seconds on air. And those 40 seconds will make you look very guilty. Better solution, call Mike Sitrick." - Forbes Magazine

"The Winston Wolf of public relations had arrived. Wolf, you will recall, was the fixer in Pulp Fiction. Played by Harvey Keitel, he washed away assassins splatter and gore. Sitrick cleans up the messes of companies, celebrities and others, and he's a strategist who isn't adverse to treating PR as combat." – Fortune Magazine

"Now (they) have hired Michael Sitrick, whose Los Angeles (based) public relations firm is known for going atomic on opponents, using "truth squads," "wheel-of-pain" tactics and high profile journalists (to write profiles... That's unbelievable (said the head of the PR firm for the opposing entity). This is the heavy artillery." - BusinessWeek

SITRICK AND COMPANY

LOS ANGELES · NEW YORK · SAN FRANCISCO · DENVER · WASHINGTON DC

How Trump's tweets will change corporate communications

Donald Trump's tweets have the ability to rattle the cage of corporate America. How will corporations respond and react to this new dynamic in public diplomacy? By Stan Steinreich

ajor corporations in America today are stunned by our Twitter-tweetin President-elect Donald Trump, who takes on the likes of Boeing and Carrier because he disagrees with their policies and plans.

Let me say at the outset this has nothing to do with political affiliation or affinity, but rather, that as communicators we're entering a new world with our President-elect taking directly to social media to rattle the cage of corporate America. Now that the gloves are off, how will corporations respond and react to this new dynamic in public diplomacy?

The challenge for corporations and corporate communicators generally, is that social media is still not the primary communication platform, but rather a distant second- or third-tier outlet. It's the place a candy company goes to engage its customers about what the next flavor or color will

The tool of choice remains a well-crafted, message prone press release stating the company's reaction, most likely in a muted form. The press release is more than 140 characters, and certainly not penned with the spice and vigor of a tweet.

The last thing most corporations want to do is publicly take on a President or Washington, for fear of retaliation and retribution. That's why you rarely see anything more than a paragraph's statement when a company is hit by an OSHA or EPA fine. You want to be responsive to your stakeholders, so issue a tightly-worded press release and move on. If you're lucky, you can do this on a Friday after the market closes, with the hopes that not many people are seeing it, considering Saturday news reading and viewing are the lowest numbers of

Twitter is a whole new ball game. When The Donald tweets, millions see it, and then they retweet it. His pithy phrases get echoed through cyberspace.

Corporate communicators will need to change their styles in this new world order. Instead of balanced language, they will need to be more provocative, and this will no doubt go against the grain of many corporate executives who will fear this edginess will add fuel to the jousting volley.

The key here is not to let social media comments knock you down, but in fact, to rise up and stand your ground. So, when the tweet says "cancel the contract with Boeing," an appropriate response would be: "Mr. President, we honor our agreements ... but

happy to work with you on a resolution." When threatening a company who needs to move jobs out of the U.S., that company would be better to talk, not balk: "Mr. President, happy to discuss ways we can stay."

Stan Steinreich

We have a new communication landscape, and corporations need to

recognize our President-elect is using social media more effectively, and they're going to have to change with the times and join the discussion much more rapidly than before. Trump's use of social media as a primary source of direct communication is going to raise the prominence of Facebook, Twitter, Instagram, Snapchat and other platforms to a level we've never seen. Corporations need to prepare, and they need to do so fast!

Stan Steinreich is the President and CEO of Steinreich Communications Group. •

Trump's tried and true PR practices

Donald Trump ran the most unconventional presidential campaign in political history. But when it comes to PR, he actually drew upon some pretty conventional thinking.

By Doug Bennett

et's take a look at the tried and true PR practices that The Donald employed when dealing with the media.

Feeding a 24-hour news cycle. Much was made when Trump tweeted at 3 a.m. It was nothing more than responding to news as news occurred. In the past, candidates had the luxury of answering the media on their own terms. They could strategize and refine their messages over time. But when news cycles compressed, campaigns had to get faster. No one knew this better than Bill Clinton, whose famous war room left no charge unanswered. Trump followed suit, even if it meant logging onto Twitter at 3

Embracing social media. Speaking of Twitter, no candidate ever employed social media as joyfully, recklessly and effectively as Trump. The good news is social media allowed Trump to share his message unfiltered. The bad news is social media allowed Trump to share his message unfiltered. As a result, Trump gained more than 16 million followers, but committed some big gaffes, too. In the final few weeks of the campaign, Trump's team finally built some discipline around his Twitter use and the campaign

Using surrogates effectively. When the "Access Hollywood" scandal broke, Trump originally responded early on a Saturday morning through an apology video, protecting the candidate from being cross-examined. By the time the Sunday morning talk shows arrived, campaign surrogates Rudy Giuliani and Newt Gingrich took the heat on Trump's behalf. Even Trump's often press shy wife, Melania, was enlisted in subsequent days to support him.

Leveraging friendly media. Rather than wasting capital on confrontational outlets, Trump returned time and again to the friendly confines of Sean Hannity

and Fox News. At first glance, that might seem wrong-headed given Trump's need to broaden his base. However, when you consider his need to unite a divided Republican Party, it makes perfect sense.

Doug Bennett

one this side of a 60s ad man has enjoyed a slogan more than Trump. He launched his campaign promising to "Make America Great Again," making some promotional marketer with a gross of red trucker hats rich. Trump closed his campaign by promising to "Drain the Swamp." This became an apt metaphor for Washington corruption. Since Trump's election, this slogan has been co-opted by his opponents, but that doesn't diminish its effectiveness.

In fact, perhaps the only surprise here is Trump never commissioned a Donald Trump jingle. No doubt it would've been huuuuge.

Doug Bennett Jr. is a political enthusiast and a public relations executive based in southern Indiana. O

NOW AVAILABLE

- "Essential reading for anyone contemplating selling an agency
- or buying one."
- Andy Hardie-Brown Co-Founder/Global COO Allison+Partners
- "An excellent primer for all PR agency owners who are considering selling their firms"
- Steve Cody
 Founding partner
 and CEO Peppercomm
- "Art Stevens provides an invaluable resource for entrepreneurial PR pros and students who want to start their own business and build it for acquisition."
- Lynn Appelbaum,
 Department of Media &
 Communications Arts,
 City College of New York

Available @ Amazon.com

Get a free evaluation of your opportunity to sell your firm from Art Stevens or Rich Jachetti of The Stevens Group. Email Art at art@theartstevensgroup.com

Bell becomes B-M Worldwide president

lobal PR giant Burson-Marsteller has named Kevin Bell Worldwide President. The appointment is effective immediately.

Bell joined Burson in late 2013 as Global Public Affairs Practice Chair in London, succeeding MEA CEO Jeremy Galbraith. Bell arrived at the WPP property from British public affairs consultancy Maitland Polit-

Kevin Bell

ical, where he was Executive Chairman. Earlier, he was regional President for the U.K., Africa and Middle East at Omnicom's FleishmanHillard unit and Founding Director of legendary lobbying shop Westminster Strategy, where he advised a number of senior Conservative Party politicians in the UK. He was also previously a Managing Director at British multinational public relations and marketing company Bell Pot-

As Worldwide President, Bell will collaborate with senior executives and work across each of B-M's regions and practice groups to spearhead the firm's growth opportunities and build its strategic communications services. He'll be based in the firm's New York headquarters and will report to Worldwide Chair and CEO Don Baer. O

Warner Bros. names Morentin comms. EVP

ajor record label Warner Bros. Records has named Liz Morentin Executive VP of Comms. and Media. Morentin joins Warner Bros. from enter-

tainment production giant Dick Clark Productions, where she served as SVP of Communications and Marketing. Prior to that, she was VP of Communications and Media Relations for Live Nation, where she led communications for that live entertainment and eCommerce com-

Liz Morentin

pany's North American concert division. She was previously a VP of Media Relations at RCA Music Group and also held stints at A&M Records, Elektra, Epic Records, Rhino Entertainment and Atomic Pop.

Kempner names Werner MWWPR pres

ret Werner, who came over to MWW-PR in January of this year from Catalyst as chief client officer, is the firm's new President as part of a revised manage-

ment structure. He will share day to day management with CEO Michael Kempner.

Werner co-founded Catalyst as Managing Partner in 2006 and worked through its 2012 sale to IMG Worldwide. He stepped down with Co-Founder Bill Holtz in October

Bret Werner

Newly-promoted Chief People Officer Gina Cherwin and CFO William Starace round out the executive team that will report to CEO Michael Kempner. O

Wilson is Spectrum CEO

onathan Wilson, President of health, life sciences and public affairs firm Spectrum Science Communications, will now also hold the dual title of Chief Executive Officer.

Wilson's appointment was announced today by Spectrum Founder John J. Seng, who formerly wore the CEO title and will remain onboard as Chairman. Seng, who founded the Washington, D.C.-based agency in 1996, will also remain Chair of international health and science agency network GLOBALHealthPR, which he founded in 2001.

Seng told O'Dwyer's that Spectrum's leadership is currently in the midst of a succession plan that he described as a "calculated, strategic internal sale," wherein the agency would remain independent while ownership would gradually

Jonathan Wilson

be ceded to "a mix of owners" over the next two years, with Wilson at the helm.

Seng told O'Dwyer's that by January 2019, he expects to have "moved out of the picture," and plans to dedicate more time thereafter to non-profit work.

Wilson, who was previously President of inVentiv unit Chamberlain Healthcare PR, joined Spectrum in early 2014 to fill the President slot. The agency has expanded

considerably in that time, posting 33 percent year-over-year growth in 2014 and a whopping 83.5 percent surge in healthcare-related net fees last year.

Wilson this year was also named president of GLOBALHealthPR, which maintains 16 partner agencies in 42 countries and is headquartered in New York, with regional offices in London and Singapore.

Seng said Wilson's new title at the healthcare firm essentially formalizes a role he's already been playing for the past two years, managing Spectrum on both a day-to-day basis while also shaping the firm's long-term growth strategy. **O**

Delta books Walker for return flight as CCO

ed Walker, who retired as Chief Communications Officer of Delta Air Lines in 2014, will return to the Atlanta-based carrier in January in its top communications role.

He will fill a post being vacated by Kevin Shinkle, the former Associated Press Business Editor who is stepping down to return to the Northeast after nearly three years in Atlanta.

Ned Walker

Walker spent eight years at Delta after leading communica-

tions for Continental Airlines, where he spent 21 years.

He will report to Delta CEO Ed Bastian, who took the reins in May after 18 years there. O

APCO adds Rigas

as Rigas, who was previously Consumer Practice Group Director at Publicis' MSLGROUP unit in New York,

has moved to APCO Worldwide, where she's been named Senior Director of that agency's food, consumer products and retail practice.

Kas Rigas

MSLGROUP in 2013, was previously with MWW Group, where she was Managing Di-

rector of that agency's consumer lifestyle marketing practice in New York.

Prior to that she was a SVP at DKC Public Relations, and also held stints at Ruder Finn and Rubenstein Communications. O

SLOANE & COMPANY

Strategic Communications Firm

Corporate and Financial Communications

•

Public Affairs

•

Transaction Support

•

Crisis Communication Support

•

Business to Business

7 Times Square Tower New York, NY 10036 212–486–9500 www.sloanepr.com

O'Dwyer's CRISIS COMMUNICATIONS guide to: CRISIS COMMUNICATIONS

5W PUBLIC RELATIONS

The Helmsley Building 230 Park Ave., 32nd Flr. New York, NY 101069 212/999-5585

Ronn Torossian. Founder & CEO

5W Public Relations, a Top 20 Public Relations firm based in New York City, specializes in high profile issues and crisis management for companies and individuals faced with the unanticipated challenges in the marketplace.

5WPR has worked across the spectrum of crisis issues from IPO's to business and personal litigation, from product recalls and trade disputes to environmental problems, warranty and product liability claims, executive related scandals, misinformed publics, sexual harassment and sexual discrimination cases, labor issues, criminal indictments and a variety of sensitive domestic and international political issues.

In addition to traditional crisis communications, we are also skilled at navigating a digital crisis. Leveraging our experience in Online Reputation Management, we can craft a comprehensive SEO rich program to positively impact your reputation to quickly mitigate a negative story's impact on Google search results.

Our crisis clients trust our expert counsel, as well as the confidential way in which we handle their communications.

BISHOFF COMMUNICATIONS

75 Second Avenue, Suite 605 Needham, MA 02494 617/573-0076 bishoffcommunications.com jbishoff@bishoffcommunications.com www.linkedin.com/in/janeybishoff

Janey Bishoff, CEO

Companies, organizations, or individuals facing a situation which has the potential to attract external scrutiny or create a negative perception among key internal or external audiences, need highly skilled, experienced counsel.

Bishoff Communications LLC is

a highly respected and recognized crisis resource with more than twenty-five years of successfully managing a wide variety of crises and negative situations. These have ranged from high profile accidents, crimes, and fatalities to litigation, lay-offs, data breaches, food safety, recalls, sexual harassment, leadership termination, sexual abuse, bankruptcies, and dozens of other negative incidents and circumstances which threatened the organization's reputation, financial value, or existence.

Today's world demands nearly instantaneous action. We move quickly to provide both strategic counsel and hands-on assistance to mitigate, contain, or ameliorate a negative situation and protect reputation.

Working in close collaboration with our clients and their professional advisors — including legal, financial, and others, we are available to our clients twenty-four hours a day seven days a week.

Our crisis management expertise also enables us to provide all of our clients with a valuable perspective on both pro-active public relations and risk management and readiness planning. Preparation for a negative, unexpected situation is not only desirable, but far more cost-effective. We offer audits of existing plans and collaborate with our clients and their advisors to both develop and enhance comprehensive plans.

BLISS INTEGRATED COMMUNICATION

Member of The Worldcom Public Relations Group 500 5th Avenue, 16th Floor New York, NY 10110 212/840-1661 Fax: 212/840-1663 www.blissintegrated.com

Elizabeth Sosnow, Meg Wildrick, Managing Partners Cortney Stapleton, Partner, Professional Services Practice Lead Michael Roth, Partner, Healthcare Practice Lead

Vicky Aguiar, Reed Handley, Greg Hassel, Julia Mellon, Patrick Ruppe, Alexis Odesser, Sally Slater, Keri Toomey, VPs

Bliss Integrated Communication is a mid-sized, independent mar-

keting communication firm that helps healthcare, financial and professional services companies build reputation and grow sales through PR strategy and execution, messaging and content development, brand identity, issues management, digital and social media and analytics. At Bliss, we focus on our clients' goals and results, not stand-alone tactics. Average tenure among large clients is eight-plus years and includes some of the most respected names in the industries served. What sets Bliss Integrated Communication apart is our strategic approach to communication and an unwavering commitment to our clients' success.

Bliss has extensive corporate reputation and issues management/ crisis experience in product recalls, government and regulatory inquiries, pricing issues and advisory meetings, and was ranked among the top crisis management PR firms by healthcare industry clients in Black Book. Bliss is skilled at developing tailored playbooks and scenario plans for our clients, including protocols delineating internal responsibilities, and preparing teams with content, press releases/ company statements, 3rd party engagement, Q&As and media talking points.

We have deep expertise training spokespeople and orchestrating all logistics involved in a rapid-response situation. Moreover, Bliss works closely and proactively with media to educate and gain trust, building dependable relationships for use in times of crisis. As part of our issues management strategy, we also maintain rigorous real-time monitoring of both traditional and social media sources, keeping teams up-to-speed and using this knowledge to inform external re-

BOARDROOM COMMUNICATIONS INC.

1776 N. Pine Island Road Suite 320 Ft Lauderdale, FL 33322 954/370-8999 donsil@boardroompr.com www.boardroompr.com

Orlando-Tampa-Miami-Fort Lauder-dale

Don Silver,COO

Todd Templin, EVP

Boardroom Communications is one of Florida's top PR agencies offering statewide coverage. The firm's experienced staff of public relations and crisis management professionals routinely handle high-profile crisis projects and public affairs campaigns each year. Examples include: investigations, hostile takeovers, litigation, product recalls, criminal charges, safety compliance issues, accidental deaths, project approvals, bid objections and legislative campaigns.

Whether you're developing a crisis communications plan or responding to an urgent threat, Boardroom's trusted and respected team will help you evaluate the situation, mitigate the risks and deal with your most important audiences, i.e. media, social media, employees, stakeholders, customers, government and others. We immediately consult with your executives to assess the situation and develop an appropriate strategy and plan. Out team monitors traditional media, blogs and social networking sites and handles all inquiries. Call or email us if you are faced with a "Bet-the-Ranch" situation where a capable, seasoned crisis management team can help guide you to a satisfactory resolution.

FINEMAN PR

150 Post Street, #620 San Francisco, CA 94108 415/392-1000 Fax: 415/392-1099 mfineman@finemanpr.com www.finemanpr.com

Consistently recognized as one of the top public relations firms, Fineman PR — founded in 1988 and headquartered in San Francisco — specializes in crisis communications, brand messaging, community relations and multicultural communications.

Fineman PR's high-profile crisis communications work has achieved national renown. In today's fast-paced culture of instant media exposure, online defamation and quick-draw lawsuits, its battle-tested experience and strategic resourcefulness guide clients through rough waters. Agency president Michael Fineman is ranked among the nation's top crisis counselors.

Fineman PR works extensively on reputation building, crisis preparedness, crisis communications and reputation recovery with a wide range of organizations, from schools and municipalities to food companies and Fortune 500 corporations.

Fineman PR's successful, high-profile crisis work includes helping our client respond to and recover from a national public health crisis, managing consequences from the Santa Barbara "Tea Fire" for a college beset by the firestorm; initiating client-community relations after a tragic apartment complex explosion in Truckee, California; putting a juice company on firm public footing immediately after an E. coli crisis; setting the record straight after media slander of packaged salads; helping resolve labor relations for a highly prestigious medical group in Southern California; and working for so many other clients whose names were successfully kept out of the news.

ICR

685 Third Ave., 2nd Floor New York, NY 10017 646/277-1200 tom.ryan@icrinc.com www.icrinc.com

Thomas Ryan, CEO Don Duffy, President

Established in 1998, ICR partners with companies to develop and execute strategic communications programs and advisory services that achieve business goals, build credibility, and enhance the long-term value of the enterprise. The firm's highly differentiated service model, which pairs capital markets veterans with senior communications professionals, brings deep sector knowledge and relationships to clients in more than 20 industries. Today, ICR is one of the largest and most experienced independent advisory firms in the world maintaining offices in Boston, Connecticut, Los Angeles, New York, San Francisco, Hong Kong and Beijing.

Clients: Boot Barn, Chunghwa Telecom Co. Ltd., Cobalt Int'l Energy, Dave & Busters, Fleet-Cor Technologies, Inc., Fossil, Inc., Freshpet, Genuine Parts Co., Gildan Activewear, Harman, Herbalife Ltd., HubSpot, IAC, Jarden Corp., Lazard Freres & Co. LLC, La Quinta Holdings, Inc., Legg Mason & Co., LLC, lululemon athletica, Mobileye, Michaels, Michael Kors, New Relic, Ocwen Financial Corp., Pandora Media, Inc., Paramount Group, Inc., Planet Fitness, Inc., Red Hat, Inc., Shake Shack, Starwood Property Trust, Corp., Williams-Sonoma, Inc., Wingstop, Workiva and Zoës Kitchen

INSTITUTE FOR CRISIS MANAGEMENT

Denver, CO 888/708-8351 http://crisisconsultant.com dhileman@crisisconsultant.com

Deborah Hileman. President and

The Institute for Crisis Management has specialized exclusively in crisis communications management since 1990. ICM prepares executives and management teams to prepare for, manage and mitigate reputation/organizational crisis with a variety of planning, training and consulting services. Contact us for affordable Vulnerability and risk assessments; Risk-specific planning tools; Real-time crisis communication support; Crisis plan development / implementation; Crisis Simulation exercises; Custom training; Strategy and message development; Spokesperson/ media training; Executive coaching and interview preparation; Media and social media monitoring and analysis; Reputation management and damage mitigation; Debriefing and crisis response assessment.

ICM has developed crisis plans, counseled executives and managed crisis communications for clients in virtually every industry for crises including workplace shootings, social media attacks, strikes, white collar crime, criminal and civil investigations, large-scale merg-

Deborah Hileman, ICM President and CEO.

ers/acquisitions and bankruptcies, data breaches, recalls, plant closings, unfounded rumors, wrongful death/patient abuse investigations, activist threats, boycotts, natural disasters, social and political is-

JOELE FRANK. WILKINSON **BRIMMER KATCHER**

622 Third Avenue, 36th Floor New York, NY 10017 212/355-4449 info@joelefrank.com www.joelefrank.com

One Sansome Street, Suite 2800 San Francisco, CA 94104 415/869-3950

Joele Frank, Managing Partner Matthew Sherman. President

When an unexpected, out-of-theordinary event threatens a company's operations or reputation, a fast and intensive response is essential to prevent or mitigate serious damage. We have extensive experience in delivering unique solutions for unique situations, including earnings surprises; short attacks; accounting irregularities; regulatory actions and government investigations; management changes; facility closures and workforce reductions; labor disputes; facility disasters and workplace violence; data security breaches; consumer boycotts; and product recalls.

We are immediately available to our clients during all phases of crisis planning and response. And when a client is in the spotlight, we help determine how best to control the dialogue, take the initiative, fix what's broken and gather support. We give our clients the training and tools necessary to hit the ground running when a crisis strikes.

KEKST

437 Madison Avenue, 37th Floor New York, NY 10022 212/521-4800 www.kekst.com

James Fingeroth, Chairman Jeremy Fielding, President & CEO

Many companies or institutions will confront unforeseen events that could alter their future, pose unprecedented challenges and potentially set them on a new course that will redefine the organization and significantly impact key stakeholders. What is required in these

circumstances is an expert, experienced strategic communications partner to work with senior management and a Board of Directors to: articulate a new business strategy and a vision for success; explain an enterprise-transforming event and its significance; successfully navigate complex business challenges or crises; build trust and support among key stakeholders; and strengthen the organization's credibility, reputation, and brand.

Successful execution requires superior counsel, judgment and expertise, broad experience, and a comprehensive, effective and intelligent approach for communicating to all stakeholders. For over 45 years companies and institutions around the world have selected and relied on Kekst to provide that counsel and support across a wide range of disciplines including: corporate & financial communications; specialized investor relations; mergers & acquisitions, shareholders activism & corporate governance: IPOs & spinoffs: crisis communications; bankruptcy and restructurings; and litigation and regulatory support.

L.C. WILLIAMS & **ASSOCIATES**

150 N. Michigan Ave., Suite 3800 Chicago, IL 60601 312/565-3900 Fax: 312/565-1770 info@lcwa.com www.lcwa.com

Kim Blazek Dahlborn, President and CEO Gary Goodfriend, EVP

L.C. Williams & Associates (LCWA) has successfully guided clients — from Fortune 500 companies to non-profit organizations - through some of their worstcase scenarios, including product recalls, lawsuits, Chapter 11 bankruptcies, government regulations, restructuring and reorganization initiatives, social media firestorms, employee and labor relations issues, workplace accidents, natural disasters, environmental crises and more.

Today, a crisis can take root in minutes. Our social media response team monitors chatter constantly so that we can provide the real-time counsel and execution needed to minimize and turn around negative issues. LCWA's experienced crisis communications professionals are available 24/7 to help prepare ex-

_ Continued on page 32

Based in their NYC office, Andrea Pass serves as Vice President of Media Relations for Marketing Maven.

L.C. WILLIAMS & **ASSOCIATES**

_ Continued from page 31

ecutives and manage communications to targeted audiences, channels and media.

We also conduct detailed crisis planning for our clients — anticipating potential crises and outlining process, messaging, roles and responsibilities, and conducting spokesperson training, so that the entire team is ready to take action if a crisis should occur.

MARKETING **MAVEN**

37 W. 37th Street, 6th Floor New York, NY 10018 212/967-5510 www.MarketingMavenPR.com

Los Angeles 310/994-7380

Lindsey Carnett, CEO & President, lindsey@marketingmavenpr.

Andrea Pass, VP of Media Relations, andrea@marketingmavenpr.

Bicoastal integrated marketing and strategic communications firm, Marketing Maven, focuses on media relations, investor relations, issues management, crisis communications and public affairs. We are in constant communication with key financial media, analysts, shareholders and influencers on

behalf of our clients. From traditional earned media to new forms of social engagement, Marketing Maven drives conversations while maintaining a positive reputation for clients by delivering newsworthy messages to key audiences, using a range of platforms.

From high profile litigation, bankruptcy or restructuring announcements, analyst calls with media, public affairs issues with utilities companies, law enforcement association communications, mergers and acquisition stakeholder communications to reputation management for educational institutions, our strategic execution is core to the success of our campaigns for financial and professional services clients.

Marketing Maven is 8(a) certified by the U.S. Small Business Administration, Women's Business Enterprise (WBE), has WOSB status with the government and DBE, CUCP and CPUC certification.

THE **MONTGOMERY STRATEGIES GROUP**

5711 Ogden Rd. Bethesda, MD 20816 202/255-0737 www.tmsgr.com mrobinson@tmsgr.com

Michael W. Robinson. Chairman & CEO

The Montgomery Strategies Group is an elite consulting firm with unsurpassed expertise in crisis communications, public affairs, the financial markets, and reputation creation & management.

We draw on decades of collective experience as trusted counselors and strategists to global C-Suite executives, Boards of Directors, marketplace leaders, and elected officials - with a team that includes former senior leaders from the SEC, FTC, The White House, Justice Department, HHS, HUD, The Wall Street Journal, The New York Times, CNBC, and a host of Fortune 500 companies and global consultancies.

The breadth of our award-winning team includes expertise across all types of criminal and civil litigation, regulatory actions, Congressional investigations, mergers & acquisitions, bankruptcies, data breaches, product recalls, executive transitions, and activist investors. The solutions we put in place are customized to meet the needs of all our client's stakeholders from Wall Street to traditional and social media.

We maintain an alliance of consultancies with offices in: New York, San Francisco, Chicago, Denver, London, Zurich, and Brussels.

PADILLACRT

1101 West River Pkwy., #400 Minneapolis, MN 55415 612/455-1700 PadillaCRT.com

Brian Ellis, EVP Bob McNaney, SVP

PadillaCRT is a top 10 independent public relations and communications company. Its 240 employee owners use insightful strategies to help clients develop deep connections with the people who are important to their success. Its 360-degree approach uses research, branding, advertising, design, digital, social, mobile, media relations and crisis management expertise to build corporate and product brands with customers, investors, employees and communities

The worst time to plan for a crisis is in the midst of one. When an emergency situation arises, the right response is crucial to help protect your reputation — and often, your bottom line. PadillaCRT's highly experienced Crisis Consultancy team prepares to deal with any worst-case scenario. And if trouble strikes, day or night, we're just a phone call away. We'll help tell clients' stories clearly, coherently and credibly, whether they are speaking to the media, employees, shareholders or government officials.

We understand the urgency of a crisis. That's why you can contact the PadillaCRT Crisis Consultancy team anytime — day, night and weekends — by calling 1-877. PR.ER.911.

Is your company or organization prepared to manage a crisis situation? PadillaCRT's Crisis IO helps to answer that question. This tool is based on proven crisis-response methodologies. Want to know more? Visit crisisiq.padillacrt.com.

PEPPERCOMM, INC.

470 Park Ave. South 4th Floor North New York, NY 10016 212/931-6100 hello@peppercomm.com www.peppercomm.com

Steve Cody, Co-CEO & Co-Found-

Ed Moed, Co-CEO & Co-Founder Ted Birkhahn, Partner & President Ann Barlow, Partner & President, West Coast

Deborah Brown, Partner & Managing Director

Jacqueline Kolek, Partner & Managing Director

Maggie O'Neill, Partner & Managing Director

Peppercomm is an independently owned 20-year-old integrated communications and marketing agency headquartered in New York with offices in San Francisco and

Everyone loves a good listener — and at Peppercomm, we're always paying attention. We're a strategic partner that listens to uncover your business objectives. Then we listen to your audiences to learn what they need and how they think. We look around corners to see what's coming next, and help our clients creatively push boundaries while avoiding minefields and mitigating risk.

Founded in 1995 by Steve Cody and Ed Moed, Peppercomm began as a traditional PR agency and has evolved into a fully integrated firm with a focus on financial and professional services, B2B industrial and consumer lifestyle and the technology that serves them all.

Our combined years of deep category experience and love of what we do shapes our work. We engage your audiences on every level and set your brand apart. And we do

Continued on page 34

DIRECT MAIL LEADERS FOR OVER 20 YEARS

THE MOST EXTENSIVE OFFERING OF SERVICES IN THE INDUSTRY...

WE DELIVER ON YOUR DIRECT MAILING & PRINTING NEEDS 100% OF THE TIME. HOW CAN WE HELP YOU?

DIRECT MAIL
Automatic & Hand Inserting
Ink Jet & Laser Addressing
Presorting

PRINTING
Digital & Offset Printing
One-to-One Marketing
On-site Creative Department

FULFILLMENT
Product & Packaging Fulfillment
Inventory Management
Storage & Warehousing

PRESS KITS

Press Kit & Product Assembly

CD/DVD Duplication & Mailings

Press Release Distribution

DATABASE
Computer Services
NCOA
Personalization / Variable Data

TARGETER®
Broadcast Faxing
E-mail Targeting
Media Contact System

PEPPERCOMM

_ Continued from page 32

all this to help your bottom-line and build your business. So get in touch. We're all ears.

PUBLIC COMMUNICATIONS INC.

One East Wacker Drive, 24th Floor Chicago, IL 60601 312/558-1770 www.pcipr.com

Jill Allread, APR, CEO Pamela Oettel, CFO & COO Craig Pugh, President

Protesters are attracting media crews outside your gates, your board chair has been accused of harassment, a new study questions your company's miracle drug, you have been hacked, business is halted due to a cyber security incident. Each situation could be your organization's undoing.

With experienced, senior counsel Public Communications Inc. helps clients manage crises online, in the news, on the air and in the C-suite. The core principles remain the same. Assess the situation. Communicate clearly and honestly. And do it quickly to protect the client's reputation. Those first few hours can make the difference between a crisis that is contained and soon forgotten, and one that becomes part of your media boilerplate. Our counselors bring strategies and calm. And we continually adapt crisis management principles to a world in which good news and bad, fact and rumor, travel at lightning speed, disseminated by anyone with a laptop, cell phone, blog or Twitter account.

We are always on call to counsel clients in crisis. And, when things are calm, we help our clients avoid. anticipate and prepare, so that if a crisis does strike, it becomes the type that is soon forgotten. We can help. Let's talk.

REVIVEHEALTH

209 10th Avenue South. Suite 214 Nashville, TN 37203 615/742-7242 thinkrevivehealth.com info@thinkrevivehealth.com

510 S. Marquette Avenue, 13F Minneapolis, MN 55402 612/672-9842

233 East Canon Perdido

Santa Barbara, CA 93101 805/617-2832

Brandon Edwards, Founder & Joanne Thornton, Founder & President Phil Stone. COO

We are healthcare crisis subject matter experts focused on helping our clients navigate disruptions both anticipated and unforeseen that pose a potential reputational or financial challenge to their business. When a crisis happens, you can't afford for your agency to have a learning curve. Our deep industry expertise and issues management experience can help any healthcare organization navigate the complex healthcare, legal, regulatory, and business landscape.

As an integrated marketing communication agency, we help our clients create and grow brands -and protect them when something happens. We have profound experience in litigation support, legislation outcomes, union issues, data breach preparedness and reputation management. We are unique in that we are the only agency in the nation to specialize in the business of healthcare finance with a specific niche in payor/provider communication.

As part of the Weber Shandwick family, we provide our clients the perfect mix of solutions as boutique healthcare specialists with the depth, breadth, capabilities, and relationships of a global agency.

SARD VERBINNEN & CO.

630 Third Ave., 9th Fir. New York, NY 10017 212/687-8080 www.sardverb.com

George Sard, Chairman & CEO Paul Verbinnen. President

Sard Verbinnen & Co is a leading strategic corporate and financial communications firm with offices in New York, Chicago, San Francisco, Los Angeles, and London. We provide communications counsel and services to clients including multinational corporations, smaller public and private companies, investment firms, financial and professional service firms, and high-profile individuals.

The firm's highly experienced senior professionals provide sound, objective advice and execution support to clients across a broad spectrum of industries. Our work encompasses corporate positioning, media relations and investor relations, transaction communications, litigation support, crisis communications, special situations, and social media and online communi-

We are regularly cited as one of the top M&A and crisis communications advisors in North America.

Founded in 1992, our firm is recognized for delivering candid and thoughtful strategic advice, excellent written product and tactical execution, and tireless advocacy on behalf of our clients.

Our senior professionals are actively engaged in both counsel and implementation. Their diverse backgrounds and expertise, unparalleled relationships and credibility with the media, and deep understanding of the investment community drive the firm's ability to help our clients manage complex situations and communicate to multiple constituencies successfully.

SCHNEIDER ASSOCIATES

Member of the Worldcom Public Relations Group 2 Oliver Street, Suite 402 Boston, MA 02109 617/536-3300 launch@schneiderpr.com www.schneiderpr.com

Joan Schneider, CEO & Founder Phil Pennellatore, President

A hallmark of Schneider Associates' 36-year history is our ability to counsel companies and individuals during a crisis situation. While we hope our clients never face a crisis, we stand ready when a major issue threatens a company's growth or reputation.

SA has been relied upon to handle communications for everything from white-collar crime, product recalls, fires, accidental on-thejob deaths, securities fraud, sexual harassment, legal issues, social or digital media issues, community relations, website hacks, user data breaches, organized labor issues, and other business situations requiring a prompt response. Through the years, we have been successful in averting crises through preparation and creating solid, actionable plans prior to any crisis occurring.

Schneider Associates is a full-service public relations and integrated marketing communications agency specializing in Launch Public Relations®, a proprietary method of launching new and revitalizing iconic products, services, companies, institutions and communities to build awareness, excitement, and sales. Visit www.schneiderpr.com.

SITRICK AND **COMPANY**

800/288-8809 www.sitrick.com

Los Angeles 310/788-2850 New York 212/573-6100 San Francisco 415/369-8470 Denver 720/904-8560 Washington, D.C. 443/977-7215

Michael S. Sitrick, Chairman and CEO

Tom Becker, Head, New York Of-

Mark Veverka, Head, San Francisco Office

Lt. Gen. H. Steven Blum. (USA Ret.), Managing Director and Practice Lead, Washington, DC

Sitrick And Company is widely regarded as one of North America's leading strategic and crisis communications firms. While it has substantial practices in corporate, financial, transactional, reputational and crisis communications, Sitrick is best known for representing clients facing sensitive issues, including reputation management, complex litigation, problems emanating from short-sellers, mergers and acquisitions and restructurings.

The New York Times called Sitrick "The City's Most Prominent Crisis Management Firm." BusinessWeek said, the "firm is known for going atomic on opponents, using 'truth squads,' 'wheel-of-pain' tactics and high-profile journalists (who write profiles)." The general counsel of a major publicly-traded company wrote simply in an email, "You saved the company, literally." The firm's senior executives include former reporters, editors and correspondents from such media organizations as Barron's, Bloomberg, CBS Television, CNBC, Forbes, Fox Business News, NBC Television, Los Angeles Times, New York Times, San Francisco Chronicle and Wall Street Journal.

Please visit www.sitrick.com for more information on the firm including a list of current and former clients for which its work has been public.

The February issue of *O'Dwyer's* will profile environmental PR firms, as well as public affairs firms. If you would like to be profiled, contact Editor Jon Gingerich at 646/843-2080 or jon@odwyerpr.com

Meetings & Incentives

Vacation Specialists

800-545-1003 • OmegaTravel.com

Advanced Business Travel Management

Download the **Award Winning** Cruise.com App

7 Day U.S & Canada Carnival Cruise Line - Sunshine Sep 10, 2016 • fr.\$470

Business Travel

8 Day Bahamas Norwegian Cruise Line - Gem Jun 4, 2016 • fr. \$599

7 Day Caribbean/Bahamas RCCL - Anthem of the Seas Dec 9, 2016 • fr. \$824

Reporters gather for a Tellem Grody PR press briefing, also transmitted nationally via Facebook Live, about a lawsuit challenging the constitutionality of surrogacy laws.

SLOANE & COMPANY

7 Times Square, 17th Floor New York, NY 10036 212/486-9500 www.sloanepr.com

Whit Clay and Darren Brandt. Co-

Sloane & Company is a specialist public relations firm that focuses principally on corporate and financial media relations, investor relations, crisis communications, transaction support, business to business public relations, and public affairs. We provide both strategic counsel and tactical support to leading public and private companies, both domestically and around the world.

Our clients represent a wide array of industries — healthcare financial services, technology, telecom, media and travel to name a few. Unlike many smaller firms, we have not built practice specialties limited to one or two industries. Because we enjoy a broad worldview and are students of our profession, we can share different approaches and best practices across our client base.

We believe in building partnerships with our clients. We work quickly and immerse ourselves fully to understand a client's operations, culture, storylines, opportunities and issues. We then build thoughtful communications programs that deliver the right messages to the right constituencies using the right vehicles.

SOLOMON **MCCOWN &** COMPANY, INC.

177 Milk St., #610 Boston, MA 02109 617/695-9555

Fax: 617/695-9505 hsolomon@solomonmccown.com www.solomonmccown.com

Helene Solomon, CEO Ashley McCown, Pres. Bill Stein, CFO Dan Cence, Wendy Goldstein Pierce, SVPs T.J. Winick, Jonathan Pappas, Michelle Mastrobattista, Dawn Bergantino, Conor Yunits VPs

With offices in Boston and New York, Solomon McCown (SM&) supports clients that face complex, mission-critical issues at the intersection of public policy and business. The firm works within healthcare and real estate and with corporations and non-profit organizations to deliver strategic communications, messaging, public affairs and crisis communications services through media relations & training, digital, social & video that help clients achieve the definition, recognition and protection needed to meet their goals.

Clients: 47 Brand, Alexandria Real Estate Equities, Inc., Aligned Energy, Arrowstreet, Atrius Health, Beacon Capital Partners, Bioprocess Technology Consultants, Boston Beer Co., Bozzuto Management, CBT Architects, Chi Omega, Combined Jewish Philanthropies, Commonwealth Care Alliance, Cottonwood Management, The Davis Companies, EF Education, First Iguilinos Boricuas en Acción, Jewish Community Centers of Greater Boston, Lahey Health, Lendlease, Lupoli Companies, Massachusetts Department of Public Health, Massachusetts Developmental Disabilities Council, Massachusetts Medical Society/New England Journal of Medicine, MITIMCo, Mount Vernon Co., Nellie Mae Education Foundation,

Boston Fund, Nizhoni New Health, Related Beal, RE/MAX Integra New England, Rockland Trust, RSM, Skanska USA and Westbrook Partners.

TELLEM GRODY PR

30745 PCH, Suite 243 Malibu, CA 90265 310/313-3444 www.tellemgrodypr.com Facebook: @TellemGrodyPR Twitter and @susantellem.

Tellem Grody Public Relations, Inc., (TGPR) a global public relations and social media agency, has expanded its crisis management practice to include homeland threats, terrorism and cyber-crime. The team is led by Susan M. Tellem, APR, RN, BSN, the agency's senior partner. TGPR helps companies, law enforcement and citizens manage terror-related crises. Her diverse crisis team includes a seasoned private investigator with Israeli military training, a veteran food safety expert and a photo/ video news journalist who worked daily with the LAPD.

Tellem's 35 years of crisis preparedness and management expertise includes counsel to the DA prosecuting the Michael Jackson case; Pope John Paul II's visit to Los Angeles where she led a media advance team, credentialing more than 3,000. She recently completed two FBI courses on terrorism, including an intensive program on "ISIS and Social Media." She herself survived an active shooter situation; the gunman was killed by police. Tellem is a LAPD Reserve Officer Specialist (retired); a registered nurse (retired); and a member of the FBI's InfraGard team. She served as a Malibu Public Safety Commissioner and is trained and frequently drills as a Malibu Community Emergency Response Team (CERT) member. She speaks frequently on crisis management, most recently to the Orange County Coroners Association and at the Orange County Sheriff's Department Leadership Retreat.

WEBER SHANDWICK

909 Third Avenue New York, NY 10022 212/445-8000 www.webershandwick.com

Micho Spring, Chair, Global Corporate Practice 617/520-7075 mspring@webershandwick.com Peter Duda, EVP/Mgmt Supervisor, Co-Head Global Crisis & Issues 212/445-8213 pduda@webershandwick.com

Lance Morgan. Chief Communications Strategist 202/585-2785 Imorgan@webershandwick.com

Rod Clayton, EVP, Co-Head Global Crisis and Issues +44-20-7067-0431 rclayton@webershandwick.com

In the digital and globally interconnected world we live in today, the immediacy of events impacts everything — from seismic global business and policy issues to the seemingly insignificant sec-ond-to-second conversations on social media. We all operate "In the Now," where everything is knowable and sharable as events unfold through the 24-hour news cycle, citizen journalists, content aggregators that prioritize trending topics and stories and, of course, social media.

Our global Crisis practice encompasses a team of senior professionals who possess an unparalleled mastery of protecting corporate reputation in the digital age. Working in partnership with our clients, we understand that preserving corporate and brand reputations are the highest priorities. We ensure that all constituencies that have a stake in the outcome are addressed, and are expert in managing social and digital, as well as traditional media. As such, Weber Shandwick offers the full cycle of issues and crisis management.

Our Crisis practice has provided counsel to many Fortune 500 companies and we meet their needs with expertise and insight. We have successfully managed crises in a wide number of areas including environmental and safety issues, litigation, activist campaigns, political pressure at the local, regional and state level, regulatory actions, operational crises and negative press. We have managed environmental disasters and product recalls, proxy battles, federal investigations, investigative media reports and board disputes.

In addition, Weber Shandwick offers educational tools and trainings to prepare clients for a potential crisis. Since 2010 we have conducted interactive, multimedia crisis simulations with firebell, our award-winning proprietary simulator tool, which allows clients the opportunity to stress-test plans and messaging in an environment that mimics real-time social and broadcast media pressures. All of our crisis response trainings are paired with discussions of proactive approaches that can mitigate risk and minimize damage in event of a crisis. O

List your firm in PR's No. 1 online database

O'Dwyer's has been linking clients and PR firms for 46 years. This will be the best money you'll ever spend for marketing.

Public Relations Firms Database

Marketing Mayen

Marketing Maven Public Relations

135 East 57th St., 4th flr., New York, NY 10001 212/967-5510; fax: 212/967-1813 lindsey@marketingmavenpr.com www.marketingmavenpr.com

Multicultural, beauty/fashion, professional services, travel/hospitality, home furnishings, financial PR/investor relations, healthcare, food & beverage, entertainment/sports clients and social media. Employees: 14. Founded: 2009.

Agency Statement: With offices in Los Angeles and New York City, Marketing Maven's integration of PR, SEO and social media marketing helps provide a competitive edge to their clients. Marketing Maven helps businesses grow their revenues by developing campaigns that engage a target audience, generate sales then utilize advanced metrics to measure ROI. Their services aid national marketing campaigns and product launches with reputation management, organic SEO tracking, competitive analysis reports, key influencer

identification and online product reviews to help increase revenue. Hispanic marketing is also a core competency for Marketing Maven, not only focusing on Spanish language media relations, but assisting clients with culturally relevant content for various marketing channels. Visit www.marketingmavenpr.com for more information.

Lindsey Carnett, CEO & pres.; Phil Rarick, COO; Natalie Rucker, VP of business dev.; Aljolynn Sperber, director of social media; Mari Escamilla, Hispanic media mgr.

2390 C Las Posas Rd. #479, Camarillo, CA 93010 310/994-7380; fax 310/868-0222

Argo Marketing Baby Trend Better Bone Health **Brides Entertainment** Celeb Luxury Eat Well Co. eBev **EVA Airways** Fronto Greenleaf Medical Holster Brands InfoTech Inova Intellectual Artists Management Jabu'she

Ranked Overall

Plus in the following PR specialties:

Beauty & Fashion Entertainment Financial & IR Food & Beverage Healthcare Home Furnishings Prof. Svcs. Travel & Econ. Dev. Plus, you can add pictures of execs, work done for clients and even embed a video greeting for those viewing your page on odwyerpr.com, visited

over 60,000 times per month.

\$300 enhanced listing includes your logo and up to 75 words

describing your unique

background and services.

Our database is broken down geographically (including your branch offices) and by 22 specialties such as healthcare, social media, food, technology, beauty, travel and finance.

For \$300 you get:

Value

\$300

\$295

\$60

\$95

--Listing in the "Find the Right PR Firm" section of odwyerpr.com and 2016 O'Dwyer's Directory of PR Firms. Check out some of the current entries as a guide to preparing your own.

--One-year of access to odwyerpr.com. Get a leg up on the competition by consulting our exclusive listing of new RFPs.

--One-year subscription to O'Dwyer's magazine, now in its 30th year.

PR Firms, the only printed directory of its kind!

--O'Dwyer's Directory of

Total Value \$750

Submit online at http://odwpr.us/list-your-firm or contact Melissa Werbell, Director of Research, 646/843-2082, melissa@odwyerpr.com

Why the Times should hire a pro-Trump columnist

By Fraser Seitel

n a mea culpa unprecedented in American journalism, the exalted New York Times immediately followed the upset election of Donald Trump with a public

Fraser P. Seitel has been a communications consultant, author and teacher for more than 30 years. He is the author of the Prentice-Hall text, The Practice of Public Relations.

apology, questioning its reporting of the candidate and promising readers to "rededicate ourselves" to fairness and honesty in its coverage.

That letter, written by publisher Arthur Sulzberger, Jr. and executive editor Dean Bacquet, was a not-so-subtle acknowledgement of what anyone who regularly reads the Times knew all along: that the

paper has been virulently anti-Trump from

the moment the megalomaniacal real estate developer entered the race.

Most prominent in the *Times*' antipathy to Trump is its op-ed page, where every single regular contributor without exception despises the Donald and everything he

From left wingers Charles Blow and Gail Collins to right wingers Ross Douthat and David Brooks, the Times' columnists consider Trump little more than an egotistical, fabricating blowhard, whose "knowledge" of policy extends no further than cable TV, and who'd rather tweet and condemn than listen and learn.

And, of course, they are right, but ...

Donald Trump, warts and all, still won more than 62 million American votes. And while that might have been two million less votes than Hillary received, Trump still won, so the Times needs to get over it. So far, it hasn't.

Despite its publisher's promising words, the Times since the election has doubled down on its daily damning of the incoming President. Indeed, if Arthur, Jr. is really serious about the "paper of record" regaining its credibility after its Trump trashing of the last several months, he will make a concerted effort to add one, lone pro-Trump advocate as a New York Times op-ed columnist.

Such a credibility-saving move is necessary when one considers the current *Times* op-ed cadre of critics.

Charles Blow

The resident commentator of all things racial has staked out territory as the Times' most hysterical anti-Trumper, relishing to readers how he refused to attend the President-elect's sit down with Times' editors

"The very idea of sitting across the table from a demagogue who preyed on racial, ethnic and religious hostilities and treating him with decorum and social grace fills me with disgust, to the point of overflowing."

Since then, Blow has continued to "overflow," calling for open resistance against the next President as an act of "revolutionary patriotism." Whew. Take a blow, Charles.

Paul Krugman

The Nobel Prize-winning economist is another never-Trumper. So much so, that if the new President actually does follow through on his promise to invest federal funds in infrastructure improvement as Krugman has been calling for years the lugubrious columnist will likely blame Trump for not picking the right projects. Hopeless.

Gail Collins

The Times' resident humorist progressively stopped being funny as Trump got closer to beating her beloved Hillary. And when the dastardly deed did occur, Ms. Collins' glee turned to a gloom that she is just now attempting to shake off.

While there will be myriad possibilities for amusement in an Administration run by a cuckoo clock, it will be difficult for Ms. Collins to recover her comedic mojo in the face of such a scary clown.

David Brooks

The Times' resident moralist warned fellow-Republicans during the campaign that backing Trump was like supporting evileyed communist hunter Joe McCarthy.

Trump, wrote Brooks, "lives in an alternative, amoral Howard Stern universe where he cannot enjoy the sweetness that altruism and community service can occasionally bring."

The columnist's conclusion about our next President: "Pathetic."

Continued on next page

Camera... Audience!

What happened to Action?

Everybody delivers action, but Nobody delivers audiences like we do! For your next PSA or other media project contact TV Access @ 800-944-9134

Managing for prosperity in 2017 and beyond (part I)

By Richard Goldstein

n the course of devising an interesting, relevant column this month, many ideas came to mind but none immediately ex-

cited me.

Richard Goldstein is a partner at Buchbinder Tunick & Company LLP, New York, Certified Public Accountants.

Then I discovered an old newsauthored by my late good friend, Al Croft, titled "How to Make 2003 Better Than 2002. Apply Basic Business Strategies."

Going through archives, came across my columns on managing for prosperity, and it dawned on me to write

about managing for prosperity using the ideas taught to me by Al Croft and Rick Gould. Be warned, this is not a one-time column but will be a series. Any feedback from my readers is always appreciated.

From my friend Al Croft and me ...

Al wrote about applying basic business strategies 15 years ago. His advice still applies today so here goes!

Update your long-range business plan. Write a plan if you don't have one. Then follow it. Despite the fact that the agency business continues to be hectic, cloudy and hard to plan for, a good fluid business plan — really two plans; one short range for 2017 and one for the next three to five years — provides a healthy backbone and operating base for your firm.

Develop a realistic budget for your firm based on your best income expectations. Regularly update based on business changes and a flexible SWOT analysis. (This is a study undertaken by an organization to identify its internal strengths and weaknesses, as well as its external opportunities

and threats.)

Staffing needs. Based on your expectations and the amount of average income generated per person in 2016, plan your staffing needs for 2017. Evaluate your staff; no need to stick with losers or underperformers. I believe there are good people in the market place looking for the right spot. They might as well be working for you!

Determine the average income generated per professional in 2016. Use this figure to gauge staff needs against projected budgets and evaluate your staff against the average. (I will write more on this in future

Develop or revise your marketing plan and allocate funds to make it work. Be proactive about marketing your firm. Try and spend at least 50 percent of your time serving clients and the other half managing and growing your business.

Develop/revise and promote a unique strategic position or marketing niche for your firm. Decide what your firm is or what you want it to be. Build strength in a market niche with good growth potential. Maybe one of the practice areas of PR has undeveloped potential for your firm. Make sure your clients and prospects understand your strengths. It is important to merchandise your accomplishments to current clients as to prospects. Look for ways to develop additional business from current clients. This additional business is much more profitable than chasing after new clients; despite the fact that you must do both.

PR Week in 2002 ran an article that "The most single most powerful, strategic and competitive asset a company has is its brand identity." I disagree, but not by much. In my view the most valuable asset a PR firm has is its intellectual capital. When is the last time your agency strategized its brand identity? Your goal is to stand out so that the right clients choose you for what you do best. You need to specify what makes your agency special and why clients would choose you?

Read your mission statement. Substitute the name of a very different agency that is dramatically opposed to yours — for your name and re-read it. The better your mission statement works for the other agency, the poorer it is. No agency, small or large can exempt itself from the challenge of standing out in the increasing competitive marketplace. Your identity says who you uniquely are and why clients should choose

Determine to achieve at least 80-85 percent staff utilization this year. Stop worrying about monthly variances; shoot for long range (minimum quarterly) results. I will write more on this in future columns, and will note industry averages.

Monitor write-offs closely, no more than five percent of income if possible. Watch for poor budgeting, over-servicing (more on this coming soon) and/or staff mistakes, the usual culprits for write-offs and less than possible and desirable profits. Train staff to have the professional confidence to stop work, and speak to management, on client projects before they invest more time than the client will be willing to

Track individual client profitability monthly. Your firm may be profitable overall, but individual problem clients can pull down total profits. Know when and why profitability on any account drops below where you want it to be. Do something about problem clients, even if it means resigning the business.

Check your hourly rates against industry average. Are your rates competitive? Can they be increased? Make sure individual rates are set to make individual employees profitable. Are you charging enough for crisis or client-inspired weekend work? I will write more on this in future columns

Again, your feedback is important to me. Hope this month's column will add to your success! O

Pro-Trump NY Times Columnist

_Continued from previosu page

Ross Douthat

During the campaign, Douthat, the Times' token Republican spiritual columnist, cast his lot with the never-Trumpers, pointing out that the candidate's views were neither conservative nor libertarian.

Now that Trump will be President, Douthat has softened a bit; I'm still no fan but I'm willing to see if Trump's unorthodox approach might somehow result in progress.

Frank Bruni

The columnist on all things gender-related, Bruni is yet another who desperately pleaded for Clinton's election right up until the bitter judgment day.

But like Douthat, Bruni has seemed to mellow a bit since the worst happened; at least, he was willing to attend Trump's

meeting at the *Times*!

The rest of the New York Times' op-ed brigade is equally resentful, disdainful or even downright hateful of what Donald Trump hath wrought.

That's why the best move Arthur, Jr. can make is to follow what his father did 50 years ago when he recruited former Nixon public relations man William Safire for the Times' op-ed page, and bring in a pro-Trump columnist. **O**

Kochs Network launches PR firm

he advocacy network backed by billionaire industrialist brothers Charles and David Koch has added a PR firm to its roster of conservative outreach and policy efforts.

In Pursuit Of is the name of the new entity that will be run by Koch's anchor advocacy group Freedom Partners. The for-profit agency will provide services to outside clients such as political candidates, companies and non-profits, and will also supply communications work for the various arms of Koch's vast political network. According to a December 7 NBC News report, the firm plans to focus on corporate tax reform, regulation reduction and replacing the Affordable Care Act.

James Davis, Freedom Partners' Executive VP of Marketing and Communications, has been tapped to lead In Pursuit Of and will hold the title of President. Davis, who was Chief Spokesman and Communications Director for the 2012 Republican National Convention, was formerly an Associate at M&A PR giant Brunswick Group.

In 2009, the Kochs funded the launch of a similar private offering, political data and analytics firm i360. That firm, which was founded by former John McCain chief technology officer Michael Palmer, collects data on all 250 million U.S. adults for the purpose of creating predictive modeling for political campaigns.

The news of In Pursuit Of's formation comes amid a restructuring effort involving Koch's political operations that were announced earlier this year. Those measures resulted in several organizations being consolidated under the Americans for Prosperity umbrella and a scaling back of its work with several consulting firms, fundraising entities and conservative advocacy groups. In December the Kochs also announced that it would be laying off 81 employees across its network as part of this reorganization. •

The Sugar Association signs lobbying support

he Sugar Association, the U.S. trade group that represents the sugar industry, has tapped agriculture industry specialists Olsson, Frank, Weeda, Terman & Matz for lobbying support on Capitol Hill.

OFWT&M has been hired to "provide monitoring, consulting, and advocacy services regarding legislation relating to the areas of food labeling and nutrition," according to lobbying registration documents filed in December.

The sugar group was ensnared in controversy this year when the New England Journal of Medicine published a bombshell article detailing how the association in the 1960s — then known as the Sugar Research Foundation — had allegedly paid Harvard scientists to pen research that downplayed the link between sugar consumption and coronary heart disease, and instead shifted the dietary blame for CHD to fat.

The New York Times reported that one of the scientists allegedly paid by the association was nutritionist David Mark Hegsted, who later went on to serve as Administrator of Human Nutrition at the United States Department of Agriculture.

In response to the New England Journal of Medicine report, the Sugar Association said in a statement that the industry "should have exercised greater transparency in all of its research activities." However, the group went on to state that it "questions the continued attempts to reframe historical occurrences to conveniently align with the currently trending anti-sugar narrative" and maintains its position that "the last several decades of research have concluded that sugar does not have a unique role in heart disease." O

White House correspondent Keil to H+K

ichard Keil has been appointed Executive VP in Hill+Knowlton's Global Corporate Practice. The former Lead White House Correspondent for The Associated Press and Bloomberg News will focus on media relations, crisis and public affairs starting in January.

Most recently Keil served multiple roles in public and government affairs for ExxonMobil at its Irving, Texas, headquarters. Prior to that he was a Senior Communications Advisor at Purple Strategies and worked at H+K merger partner Public Strategies, Inc.

Richard Keil

In September, H+K named political and agency vet Joe Householder Executive VP. The former journalist and communications director for then-Sen. Hillary Clinton (D-NY) also worked at Public Strategies and Purple Strategies. O

Uber hails Ulman Public Policy

ide-hailing service Uber has tapped Government Relations firm Ulman Public Policy & Federal Relations for Capitol Hill representation on labor and transportation issues.

The smartphone-based car service has hired Ulman for help with "innovation in the transportation marketplace," as well as "issues related to the sharing economy," according to December lobbying registration documents.

Uber in December rolled out its driverless-car pilot program in San Francisco to much fanfare, which allows customers the ability to hail self-driving cars from their phones. That rollout was in defiance of California transportation regulators who said Uber does not have the necessary state testing permit to allow autonomous driving on public roads. The CA department of motor vehicles told Uber that it will face legal action if the company "does not confirm immediately that it will stop its launch and seek a testing permit."

Uber has argued that the program is only semi-autonomous, because cars in its self-driving fleet still employ a "safety driver" who monitors trips and can take the wheel when necessary.

Uber has spent nearly \$1 million in lobbying expenditures (\$970,000) this year, more than double what it spent in lobbying fees in 2015 (\$470,000). Lobbying groups Uber has hired in 2016 include Franklin Square Group, Heather Podesta & Partners, Capitol Tax Partners, Doerrer Group, Federal Hill Group and Mayer

Ulman Public Policy and Federal Relations is owned by Josh Ulman, who was formerly the Director of Labor Law policy at the U.S. Chamber of Commerce. •

APCO aids Switzerland

witzerland has tapped D.C. PR giant APCO Worldwide to provide communications services that promote a positive perception of the Swiss Government within the United

APCO's Washington headquarters will work with the Switzerland Embassy in D.C. to provide services that include media relations, stakeholder engagement, communication strategy, digital advertising, media monitoring and analytics services, according to Foreign Agents Registration Act documents filed in December.

The contract, which runs until March 30, 2017, fetches APCO a fee of \$80,000.

The pact was signed by APCO Deputy Managing Director Mike Hotra, who was previously Director of Legislation and Communication for the American Tort Reform Association and Director of the Civil Justice Task Force of the American Legislative Exchange Council. O

Gephardt reps Nicaragua

he Republic of Nicaragua has signed Gephardt Group Government Affairs for lobbying and government relations services that contribute to improved economic and political relations between that Central American nation and the U.S., according to Foreign Agents Registration Act documents filed in December.

GGA will provide strategic advice, lobbying and government relations services to the Nicaraguan Embassy in D.C., which includes outreach to Congress and the Executive Branch on the Embassy's behalf, according to FARA documents.

GGA will also supply the Embassy with written assessments and reports on its work, which terminates at the end of December.

GGA will receive approx. \$455,000 for the agreement.

GGA is led by former Majority Leader and Democratic presidential candidate Dick Gephardt. O

Fratelli fields Japan media work

he Government of Japan has awarded public affairs firm The Fratelli Group a \$15,000-a-month contract for communications consulting services.

Working through The Embassy of Japan in Washington, The Fratelli Group will focus on media outreach and media coverage, as well as legislation and congressional actions that may affect or relate to the Japanese government, according to Foreign Agents Registration Act documents filed in December.

Services to be rendered include providing strategic counsel, message and materials development, media monitoring and outreach and contacting potential third-party spokespersons and opinion

The Agreement, which was made effective in December, runs for three months. The public policy firm, which has had a history of representing Japan, has also done international affairs and trade work for South Korea, Colombia, the U.S.-South Africa Business Council, US-ASEAN Business Council, and American Business Coalition for Doha.

The Fratelli Group was founded by Francis O'Brien, who was Press Secretary to former Congresswoman and VP candidate Geraldine Ferraro. O

FARA News

NEW FOREIGN AGENTS REGISTRATION ACT FILINGS

Below is a list of select companies that have registered with the U.S. Department of Justice, FARA Registration Unit, Washington, D.C., in order to comply with the Foreign Agents Registration Act of 1938, regarding their consulting and communications work on behalf of foreign principals, including governments, political parties, organizations, and individuals. For a complete list of filings, visit www.fara.gov.

Mercury Public Affairs, LLC, Washington, D.C., registered Dec. 13, 2016 for International Agency for Regional Development (Globee), Kharkov, Ukraine, for services related to the Deputy Minister for Foreign Affairs of Ukraine, Chief of Staff of the Ministry Mr. Vadym Prystaiko's visit to the US.

Sonoran Policy Group, LLC, Scottsdale, AZ, registered Dec. 11, 2016 for New Zealand Embassy, Washington, D.C., for public and private sector diplomacy.

Overseas Korean Cultural Heritage Foundation, Washington, D.C., registered Dec. 1, 2016 for Korean Cultural Heritage Administration, Daejeon South Korea, to manage and operate the museum in Washington, D.C. purchased by the Korean Cultural Heritage Administration.

Lobbying News

NEW LOBBYING DISCLOSURE ACT FILINGS

Below is a list of select companies that have registered with the Secretary of the Senate, Office of Public Records, and the Clerk of the House of Representatives, Legislative Resource Center, Washington, D.C., in order to comply with the Lobbying Disclosure Act of 1995. For a complete list of filings, visit www.senate.gov.

Covington & Burling LLP, Washington, D.C., registered Dec. 21, 2016 for SAP America, Inc., Washington, D.C., regarding cybersecurity and surveillance; IT modernization.

Brownstein Hyatt Farber Schreck, LLP, Washington, D.C., registered Dec. 21, 2016 for Taylor Energy Company, LLC, New Orleans, LA, regarding potential legislation to the outer continental shelf.

Federal Policy Group, LLC, Washington, D.C., registered Dec. 21, 2016 for American Investment Council, Washington, D.C., regarding tax legislative and regulatory issues regarding tax reform.

The Madison Group, Washington, D.C., registered Dec. 19, 2016 for American Retirement Association, Arlington, VA, for issues pertaining to retirement reform.

Ogilvy Government Relations, Washington, D.C., registered Dec. 12, 2016 for Rheem Manufacturing Company, Atlanta, GA, regarding issues related to energy efficiency of HVAC and water heater equipment.

2017 PR Buyer's Guide

44 - Annual Reports/Design/Branding 44 - Associations/Clubs/Societies

50 - Conventions/Conference Planners

50 - Corporate Image Consultants 51 - CPA/Consulting Services

52 - Editorial Distribution & Services

46 - Awards/Programs

49 - Clipping Services 50 - Content Marketing

51 - Crisis Management

52 - Directory Publishers

48 - Broadcast Monitoring

47 - Books

49 - Celebrities

50 - Copywriters

51 - Directories

52 - Education

53 - Electronic Newsfeeds/Satellite Svcs. 54 - Employment Services

54 - Executive Search

55 - Fulfillment

55 - Graphic Services

56 - Integrated Marketing & PR

56 - Interactive/Multimedia Services

57 - Management Consultants

57 - Measurement and Evaluation

58 - Media Lists

58 - Media Monitoring

Marketing Maven

MurrayHillStudios

Media Training - 59

Mergers & Acquisitions - 60

Newsletters - 60

Newswires/Press Services - 60

Photo Distribution - 61

Photographers/Stock Photos - 61

Press Release Distribution - 61

Printing - 62

Promotions - 62

Public Relations Networks - 62

Public Service Announcements - 63

Radio - 64

Research (Marketing Research) - 66

Satellite Media Tours - 67

Search Engine Optimization (SEO) - 71

Social Media - 72

Software Products - 72

Speakers Service (Talent) - 73

Special Events - 73

Speechwriting - 74

TV Production - 74

Translation Services - 75

Video - 75

Webcasting - 78

Website Development - 78

Index to Listed Companies - 79

PRESS RELEASE SERVICES FROM NEOTROPE®

RADIO • TELEVISION • SOCIAL

Washington, DC • New York • Los Angeles

THUNK MEDIA, INC.

See. Measure. Share.

Annual Reports/ Design/Branding

Bernhardt Fudyma Design Group, 21 W. 46th St., #1206, New York, NY, 10036. 212/889-9337. www.bfdg.com. Craig Bernhardt, Pres.

Brand Union, The, 3 Columbus Circle, 11th flr., New York, NY, 10019. 212/336-3200. www.thebrandunion.com. Toby Southgate, Worldwide CEO.

Eisenberg & Associates, 3102 Oak Lawn Ave., Ste. 750, Dallas, TX, 75219. 214/528-5990. www.eisenberginc.com. Arthur Eisenberg, Founder.

Galperin Design Inc., 2280 Frederick Douglass Blvd., #9D, New York, NY, 10027. 212/873-1121. www.galperindesign.com. Peter Galperin, Pres.

INC Design, 35 West 35th St., New York, NY, 10001. 212/599-2222. www.incdesign.com.
Mike Eisenstadt, VP, Inc Design.

Johnson Strategic Communications, Inc., P.O. Box 27227, Overland Park, KS, 66225-7227. 913/649-8885. www.johnsonstrategic.com. Richard Johnson, Pres.

Lippincott, 499 Park Ave., New York, NY, 10022. 212/521-0000. www.lippincott.com. Richard Wilke, Dir., Global Business Development.

Point Five Design, 118 E. 25th St., 10th flr., New York, NY, 10010. 212/414-4309. www.point5.com. Alissa Levin, Founder & Principal.

Associations

Advertising Club of New York, 989 Ave. of the Americas, 7th fl., New York, NY, 10018. 212/533-8080. www.theadvertisingclub.org. Gina Grillo, Pres. & CEO.

Advertising Specialty Institute, 4800 Street Rd., Trevose, PA, 19053. 800/546-1350. www.asicentral.com. Timothy M. Andrews, Pres. & CEO.

Advertising Women of New York, 28 W. 44th St., #912, New York, NY, 10036. 212/221-7969. www.awny.org. Lynn Branigan, Exec. Dir.

Alliance for Women in Media, 2365 Harrodsburg Rd., #A325, Lexington, KY, 40504. 202/750-3664. www.allwomeninmedia.org. Becky Brooks, Exec. Director. American Association of Advertising Agencies (4As), 1065 Ave. of the Americas, 16th flr., New York, NY, 10018. 212/682-2500. www.aaaa.org. Nancy Hill, Pres. & CEO.

American Association of Political Consultants, 8400 Westpark Dr., 2nd flr., McLean, VA, 22102. 703/245-8020. www.theaapc.org. Alana Joyce, Exec. Dir.

American Marketing Association, The, 130 E. Randolf St., 22nd Flr., Chicago, IL, 60601. 312/542-9000. www.ama.org. Russ Klein, CEO.

Arthur W. Page Society, 230 Park Ave., #455, New York, NY, 10169. 212/400-7959. www.awpagesociety.com. Roger Bolton, Pres.

ASAE & The Center For Assn. Leadership, 1575 I St., N.W., #1100, Washington, DC, 20005. 202/371-0940. www.asaecenter.org. John H. Graham, Pres. & CEO.

Association for Conflict Resolution, 1639 Bradley Park Dr., #500-142, Columbus, GA, 31904. 202/780-5999. www.acrnet.org. Cheryl Jamison, Exec. Dir.

Association for Education in Journalism and Mass Communications, 234 Outlet Pointe Blvd., Ste. A, Columbia, SC, 29210. 803/798-0271; fax: 803/772-3509. www.aejmc.org. Jennifer McGill, Exec. Dir.

Association for Women in Communications, 1717 E. Republic Rd., Ste. A, Springfield, MO, 65804. 417/886-8606. www.womcom.org. Becky Lucas, Exec. Dir.

Association of Strategic Alliance Professionals, 960 Turnpike St., #3A, Canton, MA, 02021. 781/562-1630. info@strategic-alliances.org; www.strategic-alliances.org. Mike Leonetti, Pres. & CEO.

Automotive PR Council, Original Equipment Suppliers Assn., 25925 Telegraph Rd., #350, Southfield, MI, 48033. 248/952-6401. info@oesa.org; www.oesa.org. Jeff Laskowski, Mgr., Comms.

British American Business Inc., 52 Vanderbilt Ave., 20th flr., New York, NY, 10017. 212/661-4060; fax: 212/661-4074. www.babinc.org. Wendy Mendenhall, Mng. Dir. Chief Marketing Officer Council, 1494 Hamilton Ave., San Jose, CA, 95125. 408/677-5300 x5333. www.cmocouncil.org. Donovan Neale-May, Exec. Dir.

Communication Leadership Exchange, The, 45 Delaware Court, Schaumburg, IL, 60193. 847/893-6079. www.thecommunicationexchange.org. Christine Moore, Exec. Dir.

CPR, The International Institute For Conflict Prevention and Resolution, 30 East 33rd St., 6th Flr., New York, NY, 10016. 212/949-6490. www.cpradr.org. Noah J. Hanft, Pres./CEO.

Direct Marketing Association, 1333 Broadway, #301, New York, NY, 10018. 212/768-7277. www.thedma.org. Tom Benton, CEO.

Electronic Retailing Association, 607 14th St., N.W., #530, Washington, DC, 20005. 800/987-6462. www.retailing.org. Chris Reinmuth, Pres.

Entertainment Publicists Professional Society, P.O. Box 5841, Beverly Hills, CA, 90209. 818/760-8995. www.eppsonline.org. Rick Markovitz.

Florida PR Association, 40 Sarasota Ctr. Blvd., #107, Sarasota, FL, 34240. 941/365-2135. www.fpra.org. Cheray Keyes-Shima, Exec. Dir.

Healthcare Businesswomen's Association, 373 Route 46 West, Bldg. E, #215, Fairfield, NJ, 07004. 973/575-0606; fax: 973/575-1445. www.hbanet.org. Carole Davis-Grossman, Exec. Dir.

Hospitality Sales & Marketing Association Int'l., 7918 Jones Branch Dr., #300, McLean, VA, 22102. 703/506-3280; fax: 703/506-3266. www.hsmai.org. Robert A. Gilbert, Pres. & CEO.

Institute for PR, Univ. of Florida, P.O. Box 118400, 2096 Weimer Hall, Gainesville, FL, 32611-8400. 352/392-0280. www.instituteforpr.org. Tina McCorkindale, Pres. & CEO.

Int'l Women's Media Foundation, 1625 K St., N.W., #1275, Washington, DC, 20006. 202/496-1992. www.iwmf.org. Elisa Lees Munoz, Exec. Dir.

International Association of Business Communicators, 155 Montgomery St., #1210, San Francisco, CA, 94104. 415/544-4700; fax: 415/544-4747. www.iabc.com. Stephanie Doute, Acting Exec. Dir.

International Association of Business Communicators, Wash., D.C. Chapter, 200 Little Falls St., #205, Falls Church, VA, 22046. 703/267-2322. www.iabcdcmetro.org. Sherri Core, Dir. of Admin.

International Association of Speakers Bureaus, 4015 S. McClintock Dr., #110,
Tempe, AZ, 85282. 480/839-1423.
www.iasbweb.org. Marie Fredette, Exec. VP.

International Digital Enterprise Alliance, 1800 Diagonal Rd., #320, Alexandria, VA, 22314. 703/837-1070. www.idealliance.org. David Steinhardt, Pres. & CEO.

International PR Assn., IPRA, Suite 5879, P.O. Box 6945, London, W1A 6US, U.K. 44 1634 818308. www.ipra.org.

Issue Management Council, 207 Loudoun St. S.E., Leesburg, VA, 20175. 793/777-8450. www.issuemanagement.org. Teresa Yancey Crane, Pres.

LACP - League of American Communications Professionals, 999
Vanderbilt Beach Rd., #200, Naples, FL, 34108. 800/709-LACP. www.lacp.com.
Tyson Heyn, Founder.

National Association of Broadcasters, 1771 N St., N.W., Washington, DC, 20036. 202/429-5300. www.nab.org. Dennis Wharton, Exec. VP, Comms.

National Association of Business Political Action Committees, 101 Constitution Ave., N.W., #L-110, Washington, DC, 20001. 202/341-3780. www.nabpac.org. Geoffrey Ziebart, Exec. Dir.

National Association of Government Communicators, 201 Park Washington Court, Falls Church, VA, 22046. 703/538-1787. www.nagc.com. Elizabeth Armstrong, Exec. Dir.

National Association of Personnel Services, 78 Dawson Village Way, #410-201, Dawsonville, GA, 30534. 844/NAPS-360. www.naps360.org. Trinette R. Cunningham, Pres.

National Black PR Society, 14636 Runnymede St., Van Nuys, CA, 91405. 888/976-0005. www.nbprs.org.

National Foundation for Women Legislators, 1727 King St., #300, Alexandria, VA, 22314. 703/518-7931. www.womenlegislators.org. Jody Thomas, Exec. Dir. National Hispanic Media Coalition, 55 S. Grand Ave., Pasadena, CA, 91105. 626/792-6462. info@nhmc.org; www.nhmc.org. Alex Nogales, Pres. & CEO.

National Investor Relations Institute, 225 Reinekers Lane, #560, Alexandria, VA, 22314. 703/562-7700; fax: 703/562-7701. www.niri.org. Matt Brusch, VP, Comms. & Practice Information.

National School PR Association, 15948 Derwood Rd., Rockville, MD, 20855. 301/519-0496; fax: 301/519-0494. www.nspra.org. Rich Bagin, Exec. Dir.

National Writers Association, 10940 S. Parker Rd., #508, Parker, CO, 80134. 303/841-0246. www.nationalwriters.com. Sandy Whelchel, Exec. Dir.

New York Market Radio Association, 125 W. 55th St., 21st flr., New York, NY, 10019. 646/254-4493. www.nymrad.org. Deborah Beagan, Exec. Dir.

New York Women in Communications, 355 Lexington Ave., 15th flr., New York, NY, 10017-6603. 212/297-2133; fax: 212/370-9047. info@nywici.org; www.nywici.org. Marie Ungaro, Exec. Dir.

Online News Association, c/o NPR, 1111 N. Capitol St., N.E., 6th flr., Washington, DC, 20002. 646/290-7900. director@journalists.org; www.journalists.org. Jane McDonnell, Exec. Dir.

Pennsylvania Association for Government Relations, P.O. Box 116, Harrisburg, PA, 17108. 717/939-1900; fax: 717/939-7900. info@pagr.org; www.pagr.org. Christine Corrigan, Exec. Dir.

Philadelphia PR Association, P.O. Box 579, Moorestown, NJ, 08057. 215/557-9865. www.ppra.net. Denise Downing, Exec. Dir.

PR Council, 32 East 31st St., 9th Floor South, New York, NY, 10016. 646/651-4838. Katie Doherty, Manager of Member Engagement.

U.S. trade association with 100+ member agencies. Mission: build the market and firms' value as strategic business partners. See "Find-A-Firm" at www.prcouncil.net.

Professional Marketing Forum, Suite 422, Salisbury House, London Wall, London, EC2M 5QQ, U.K. 020 7786 9786; fax: 020 7786 9799. www.pmforum.co.uk. Richard Chaplin, Founder.

Promotional Products Association Int'l., 3125 Skyway Circle North, Irving, TX, 75038-3526. 888/426-7724; 972/252-0404. www.ppai.org. Paul Bellantone, Pres. & CEO.

PRSA/Georgia, 4971 Staverly Lane, Norcross, GA, 30092. 770/449-6369. www.prsageorgia.org. Denise Grant, COO.

PRSA/National Capital Chapter, 200 Little Falls St., #205, Falls Church, VA, 22046. 703/691-9212. www.prsa-ncc.org. Sherri Core, Dir. of Admin.

PRSA/New York Chapter, 41 Madison Ave., 5th Flr., New York, NY, 10010. 212/228-7228. www.prsany.org.

Public Affairs Council, 2121 K St., N.W., #900, Washington, DC, 20037. 202/787-5950. www.pac.org. Douglas Pinkham, Pres.

Public Relations Society of America (**PRSA**), 33 Maiden Lane, 11th flr., New York, NY, 10038. 212/460-1400. www.prsa.org. Laura Kane, Chief Comms. Officer.

Publicity Club of Chicago, P.O. Box 663, Deerfield, IL, 60015. 773/463-5560. office@publicity.org; www.publicity.org. David Brimm, Exec. Director.

Publicity Club of New England, P.O. Box 415, Belmont, MA, 02478. admin@pubclub.org; www.pubclub.org. Pam DeCoste, Executive Administrator.

Publicity Club of New York, P.O. Box 6765, FDR Station, New York, NY, 10150-6765. pcnyevents@aol.com; www.publicityclub.org. Peter Himler, Pres.

Radio Television Digital News Association, 529 14th St., N.W., #1240, Washington, DC, 20045. 202/662-7257. www.rtdna.org. Mike Cavender, Exec. Dir.

SIIA, 1090 Vermont Ave., N.W., 6th flr., Washington, DC, 20005. 202/289-7442. jbaranowski@siia.net; www.siia.net. Jennifer Baranowski, Awards Dir.

Society for Healthcare Strategy & Market Development, 155 N. Wacker Dr., Chicago, IL, 60606. 312/422-3888. www.shsmd.org. Diane Weber, Exec. Dir.

Society for Technical Communication, 9401 Lee Highway, #300, Fairfax, VA, 22031. 703/522-4114. www.stc.org. Liz Pohland, Interim CEO.

Society of American Business Editors and Writers, Inc., Walter Cronkite School of Journalism and Mass Communication, Arizona State Univ., 555 N. Central Ave., Phoenix, AZ, 85004. 602/496-7862. www.sabew.org. Kathleen Graham, Exec. Dir.

Society of American Travel Writers, One Parkview Plaza, #800, Oakbrook Terrace, IL, 60181. 847/686-2344. www.satw.org. Marla Schrager, Exec. Dir.

Society of Professional Journalists, Eugene S. Pulliam National Journalism Center, 3909 N. Meridian St., Indianapolis, IN, 46208-4045. 317/927-8000; fax: 317/920-4789. www.spj.org. Joe Skeel, Exec. Dir.

Washington Women in PR, Washington Square, P.O. Box 65297, Washington, DC, 20035. www.wwpr.org.

Women in Government Relations, 8400 Westpark Dr., 2nd flr., McLean, VA, 22102. 703/610-9030. www.wgr.org. Emily Bardach, Executive Director.

Word of Mouth Marketing Association, 200 E. Randolph St., #5100, Chicago, IL, 60601. 312/577-7610. www.womma.org. Harvey Morris, Exec. VP.

Awards

Adrian Awards, Hospitality Sales & Marketing Association Int'l., 7918 Jones Branch Drive, #300, McLean, VA, 22102. 703/506-3280; fax: 703/506-3266. www.hsmai.org. Robert A. Gilbert, Pres. & CEO.

Advertising Woman of the Year Award, Advertising Women of NY, 28 W. 44th St., #912, New York, NY, 10036. 212/221-7969. www.awny.org. Lynn Branigan, Exec. Dir.

Alexander Hamilton Medal - Institute for PR, University of Florida, P.O. Box 118400, 2096 Weimer Hall, Gainesville, Florida, 32611-8400. 352/392-0280. www.instituteforpr.org.
Tina McCorkindale, Pres. & CEO.

AME - Advertising & Marketing Effectiveness Awards, New York Festivals,, 260 W. 39th St., 10th flr., New York, NY, 10018. 212/643-4800. www.AMEawards.com. Alisun Armstrong, Exec. Dir. American Hotel & Lodging Association's Stars of the Industry Awards, 1250 I St., N.W., Washington, DC, 20005. 202/289-3100; fax: 202/289-3199. www.ahla.com. Rosanna Maietta, Sr. VP, Comms. & PR.

APEX Awards, Communications Concepts, Inc., 7481 Huntsman Blvd., #720, Springfield, VA, 22153. 703/643-2200. info@ApexAwards.com; www.ApexAwards.com. John De Lellis, Editor and Publisher, Anne Lopez, APEX Program Manager.

ARC Awards, Sponsored by MerComm, Inc., 500 Executive Blvd., Ossining-on-Hudson, NY, 10562. 914/923-9400. www.mercommawards.com.
Reni L. Witt, Pres.

Association TRENDS Annual All-Media Contest, Columbia Books & Information Services, 4340 East-West Highway, #300, Bethesda, MD, 20814. 202/464-1662. www.associationtrends.com. Jamie Herring.

Astrid Awards, Sponsored by MerComm, Inc., 500 Executive Blvd., Ossining-on-Hudson, NY, 10562. 914/923-9400. www.mercommawards.com. Reni L. Witt, Pres.

AVA Digital Awards, Association of Marketing and Communication Professionals, 127 Pittsburg St., Dallas, TX, 75207. 214/377-3527. www.avaawards.com.

Bell Ringer Awards, Publicity Club of New England, P.O. Box 415, Belmont, MA, 02478. admin@pubclub.org; www.pubclub.org. Pam DeCoste, Exec. Administrator.

Big Apple Awards, PRSA/New York Chapter, 41 Madison Ave., 5th Flr., New York, NY, 10010. 212/228-7228. www.prsany.org.

Bronze Anvil Awards of PR Society of America, 33 Maiden Lane, 11th flr., New York, NY, 10038. 212/460-1400. www.prsa.org. Laura Kane, Chief Comms. Officer.

Clarion Awards, Association for Women in Communications, 1717 E. Republic Rd., Ste. A, Springfield, MO, 65804. 417/886-8606. www.womcom.org. Becky Lucas, Exec. Dir.

CLIO Awards, 825 8th Ave., 29th flr., New York, NY, 10019. 212/683-4300. www.clioawards.com. Nicole Purcell, Pres. CODIE Awards, Software & Info Industry Association, 1090 Vermont Ave., N.W., 6th flr., Washington, DC, 20005. 202/289-7442. www.siia.net/codies. Jennifer Baranowski, Awards Program Mgr.

Galaxy Awards, Sponsored by MerComm, Inc., 500 Executive Blvd., Ossining-on-Hudson, NY, 10562. 914/923-9400. www.mercommawards.com. Reni L. Witt, Pres.

Gold Anvil Award of PR Society of America, 33 Maiden Lane, 11th Flr., New York, NY, 10038. 212/460-1400. www.prsa.org. Laura Kane, Chief Comms. Officer.

Gold Circle Awards, ASAE & The Center for Association Leadership, 1575 I St., N.W., #1100, Washington, DC, 20005. 202/371-0940. www.asaecenter.org. John H. Graham, Pres. & CEO.

Gold Ink Awards, NAPCO Media, 1500 Spring Garden St., 12th flr., Philadelphia, PA, 19130. 215/238-5300. www.goldink.com. Mike Cooper.

Gold Quill Awards, Int'l. Association of Business Communicators, 155
Montgomery St, #1210, San Francisco, CA, 94104. 415/544-4700.
www.iabc.com. Stephanie Doute, Acting Exec. Dir.

Golden Trumpet Awards, Publicity Club of Chicago, P.O. Box 663, Deerfield, IL, 60015. 773/463-5560; fax: 773/463-5570. office@publicity.org; www.publicity.org. David Brimm, Exec. Director.

Golden World Awards, Intl. PR Assn., IPRA, Suite 5879, P.O. Box 6945, London, W1A 6US, U.K. 44 1634 818308. www.ipra.org.

Hermes Creative Awards, Association of Marketing and Communication Professionals, 127 Pittsburg St., Dallas, TX, 75207. 214/377-3525. www.hermesawards.com.

iNova Awards, Sponsored by MerComm, Inc., 500 Executive Blvd., Ossining-on-Hudson, NY, 10562. 914/923-9400. www.mercommawards.com. Reni L. Witt, Pres.

Internet Advertising Competition (IAC) Awards, Web Marketing Association, P.O. Box 475, South Well Fleet, MA, 02663. comments@advertisingcompetition.org; www.iacaward.org. William Rice, Pres.

Jack Felton Golden Ruler Award, Institute for PR, University of Florida, P.O. Box 118400, 2096 Weimer Hall, Gainesville, FL, 32611-8400. 352/392-0280. www.instituteforpr.org. Tina McCorkindale, Pres. & CEO.

Magellan Awards, LACP - League of American Communications Professionals, 999 Vanderbilt Beach Rd., #200, Naples, FL, 34108. 800/709-LACP. www.lacp.com. Tyson Heyn, Founder.

MarCom Awards, Association of Marketing and Communication Professionals, 127 Pittsburg St., Dallas, TX, 75207. 214/377-3524. www.marcomawards.com.

Matrix Awards, NY WICI, 355 Lexington Ave., 15th flr., New York, NY, 10017. 212/297-2133; fax: 212/370-9047. www.nywici.org. Maria Ungaro, Exec. Dir.

Mercury Awards, Sponsored by MerComm, Inc., 500 Executive Blvd., Ossining-on-Hudson, NY, 10562. 914/923-9400. www.mercommawards.com. Reni L. Witt, Pres.

NAGC Communicator of the Year Award, National Association of Government Communicators, 201 Park Washington Court, Falls Church, VA, 22046. 703/538-1787. www.nagc.com. Elizabeth Armstrong, Exec. Dir.

New Jersey Awards, New Jersey Advertising Club, 199 Prospect Ave., #7250, North Arlington, NJ, 07031. 201/998-5133; fax: 201/998-7839. www.njadclub.org. Pat Hanley, Admin.

New York Festivals, Int'l Television & Film Awards, 260 W. 39th St., 10th flr., New York, NY, 10018. 212/643-4800. www.newyorkfestivals.com. Rose Anderson, Exec. Dir.

Outstanding Educator Award of PR Society of America, 33 Maiden Lane, 11th flr., New York, NY, 10038. 212/460-1400. www.prsa.org. Laura Kane, Chief Comms. Officer.

Paul M. Lund Public Service Award of PR Society of America, 33 Maiden Lane, 11th flr., New York, NY, 10038. 212/460-1400. www.prsa.org. Laura Kane, Chief Comms. Officer.

Power of A Awards, ASAE & The Center for Association Leadership, 1575 I St., N.W., #1100, Washington, DC, 20005. 202/371-0940; fax: 202/371-8315. www.asaecenter.org. John H. Graham, Pres. & CEO.

PR Daily and Ragan Awards, 316 N. Michigan Ave., Suite 400, Chicago, IL, 60601. 312/960-4304. www.prdaily.com/Main/RaganAwardsPrograms.aspx. Mary McMahon, Program Mgr.

PR Professional of the Year Award of PR Society of America, 33 Maiden Lane, 11th flr., New York, NY, 10038. 212/643-4800. www.prsa.org. Laura Kane, Chief Comms. Officer.

Questar Awards, Sponsored by MerComm, Inc., 500 Executive Blvd., Ossining-on-Hudson, NY, 10562. 914/ 923-9400. www.mercommawards.com. Reni L. Witt, Pres.

ReBrand 100 Global Awards, 24 Corliss St., #6791, Providence, RI, 02940. 401/785-1412. www.rebrand.com. Anaezi Modu, Founder & CEO.

Sigma Delta Chi Awards, c/o Society of Professional Journalists, Eugene S. Pulliam Nat'l Journalism Center, 3909 N. Meridian St., Indianapolis, IN, 46208-4045. 317/927-8000. www.spj.org. Joe Skeel, Exec. Dir.

Silver Anvil Awards of PR Society of America, 33 Maiden Lane, 11th flr., New York, NY, 10038. 212/460-1400. www.prsa.org. Laura Kane, Chief Comms. Officer.

Silver Apple Awards, Direct Marketing Club of New York, 54 Adams St., Garden City, NY, 11530. 516/746-6700, ext. 201. www.dmcny.org. Stuart Boysen, Exec. Dir.

Society for Technical Communication, STC Awards, 9401 Lee Hwy., #300, Fairfax, VA, 22031. 703/522-4114; fax: 703/522-2075. www.stc.org. Liz Pohland, Interim CEO.

Stevie Awards, 10560 Main St., #519, Fairfax, VA, 22030. 703/547-8389. www.StevieAwards.com. Michael Gallagher, Pres.

The Stevie[®] Awards, widely regarded as the world's premier business awards, are conferred in seven programs including The American Business Awards, The International Business Awards, the Asia-Pacific Stevie Awards, the German Stevie Awards, the Stevie Awards for Great Employers, the Stevie Awards for Sales & Customer Service, and the Stevie Awards for Women in Business. Nominations may be submitted in a

wide variety of categories honoring achievement in public relations, marketing, management, human resources, customer service, new products, technology, websites, videos, events, and more.

The Stevie Award trophy, designed by the firm that manufactures the Oscar and other leading trophies, is one of the world's most coveted prizes.

Visit www.StevieAwards.com to learn about all of the Stevie Award programs.

Telly Awards, The, 22 W. 21st St., 7th flr. North, New York, NY, 10010. 212/675-3555. www.tellyawards.com.

W. Howard Chase Award, Issue Management Council, 207 Loudoun St. S.E., Leesburg, VA, 20175. 703/777-8450. www.issuemanagement.org. Teresa Yancey Crane, Pres.

Books

Adventures in PR, by Leo Pearlstein, CreateSpace Independent Publishing Platform, March 2016, 168 pages.

All the Truth is Out: The Week Politics Went Tabloid, by Matt Bai, Vintage, 1st edition, September 2015, 288 pages.

Clinton Cash: The Untold Story of How and Why Foreign Governments and Businesses Helped Make Bill and Hillary Rich, by Peter Schweizer, Harper, 1st Edition, May 2015, 256 pages.

Clinton Inc.: The Audacious Rebuilding of a Political Machine, by Daniel Halper, Broadside Books, Reprint Edition, July 2014, 352 pages.

Crisis Tales: Five Rules for Coping with Crises in Business, Politics and Life, by Lanny J. Davis, Threshold Editions, Reprint Edition, January 2014, 400 pages.

A Fighting Chance, by Elizabeth Warren, Picador, Reprint Edition, March 2015, 400 pages.

Friend of the Court: On the Front Lines of the First Amendment, by Floyd Abrams, Yale University Press, June 2013, 488 pages.

From Kristallnacht to Watergate: Memoirs of a Newspaperman, by Harry Rosenfeld, Excelsior Editions, 1st Edition, September 2013, 377 pages.

Glass Jaw: A Manifesto for Defending Fragile Reputations in an Age of Instant Scandal, by Eric Dezenhall, Twelve, an imprint of Grand Central Publishing, October 2014, 288 pages.

Global Muckraking: 100 Years of Investigative Journalism from Around the World, by Anya Schiffrin, The New Press, August 2014, 256 pages.

How to Write and Give a Speech: A Practical Guide for Anyone Who Has to Make Every Word Count, by Joan Detz, St. Martin's Griffin, 3rd Edition, March 2014, 240 pages.

In the Line of Fire: How to Handle Tough Questions...When it Counts, by Jerry Weissman, Pearson FT Press, 2nd Edition, September 2013, 224 pages.

International Libel & Privacy Handbook: A Global Reference for Journalists, Publishers, Webmasters, and Lawyers, by Charles J. Glasser Jr., Bloomberg Press, 3rd Edition, February 2013, 592 pages.

The Last Magazine: A Novel, by Michael Hastings, Plume, Reprint Edition, May 2015, 352 pages.

The Law of Public Communication, by Kent R. Middleton and William E. Lee, Routledge, 9th Edition, August 2013, 624 pages.

League of Denial: The NFL, Concussions and the Battle for the Truth, by Mark Fainaru-Wada and Steve Fainaru, Three Rivers Press, 1st Edition, August 2014, 432 pages.

The Loudest Voice in the Room: How the Brilliant, Bombastic Roger Ailes built Fox News--and Divided a Country, by Gabriel Sherman, Random House, 1st Edition, January 2014, 560 pages.

Mad as Hell: The Making of Network and the Fateful Vision of the Angriest Man in Movies, by Dave Itzkoff, Picador, Reprint Edition, March 2015, 304 pages.

Making News at The New York Times (The New Media World), by Nikki Usher, University of Michigan Press, April 2014, 294 pages.

Marketing: An Introduction, by Gary Armstrong and Philip Kotler, Prentice Hall, 12th Edition, January 2014, 672 pages.

The Nazi Account, by Larry Roth, CreateSpace Independent Publishing Platform, 1st edition, August 2014, 290 pages. **Not Cool: The Hipster Elite and Their War on You**, by Greg Gutfeld, Crown Forum, 1st edition, March 2014, 272 pages.

On Deadline: Managing Media Relations, by Carole M. Howard, Wilma K. Mathews, Waveland Press Inc., 5th Edition, March 2013, 240 pages.

The PR Masterclass: How to Develop a Public Relations Strategy that Works!, by Alex Singleton, Wiley, 1st Edition, February 2014, 208 pages.

The Practice of Public Relations, by Fraser P. Seitel, Prentice Hall, 12th Edition, May 2013, 456 pages.

Public Relations: Strategies and Tactics, by Dennis L. Wilcox, Glen T. Cameron, and Bryan H. Reber, Pearson Education Limited, 11th Edition, July 2014, 624 pages.

Public Relations Writing: The Essentials of Style and Format, by Thomas H. Bivins, McGraw-Hill Education, 8th Edition, February 2013, 352 pages.

Reputation Management: The Key to Successful PR and Corporate Communication, by John Doorley and Helio Fred Garcia, Routledge, 3rd Edition, February 2015, 442 pages.

RFK Jr.: Robert F. Kennedy Jr. and the Dark Side of the Dream, by Jerry Oppenheimer, St. Martin's Press, Sept. 2015, 416 pages.

S Street Rising: Crack, Murder and Redemption in D.C., by Ruben Castaneda, Bloomsbury USA, 1st Edition, July 2014, 304 pages.

The Silencing: How the Left is Killing Free Speech, by Kirsten Powers, Regnery Publishing, May 2015, 304 pages.

So Wrong for So Long: How the Press, the Pundits – and the President – Failed on Iraq, by Greg Mitchell, Sinclair Books, March 2013, 320 pages.

Start with The Future and Work Back: A Heritage Management Manifesto, by Bruce Weindruch, Hamilton Books, April 2015, 200 pages.

Too Fast to Think: How to Reclaim Your Creativity in a Hyper-connected Work Culture, by Chris Lewis, Kogan Page, October 2016, 232 pages. What Did Jesus Drive? Crisis PR in Cars, Computers and Christianity, by Jason Vines. CreateSpace Independent Publishing Platform, 1st Edition, September 2014, 400 pages.

Broadcast Monitoring Services

Broadcast Monitors, P.O. Box 101, Dumont, NJ, 07628. 888/887-1684. robc@broadcastmonitors.net. Rob Carpenter, Owner.

Critical Mention Inc., 521 Fifth Ave., 16th flr., New York, NY, 10175, US. 877/262-5477. www.criticalmention.com.

DigiClips, Inc., 819 Beauprez Ave., Lafayette, CO, 80026. 303/926-0334. www.digiclipsinc.com. Paula Shapiro.

Keep in Touch, 30 Lafayette Sq., #118, Vernon, CT, 06066. 860/871-6500. www.keeptouch.com. Drew Crandall, Pres.

MediaMax Online, 550 N 3rd St., Burbank, CA, 91502. 818/260-8160. info@mediamaxonline.com; www.mediamaxonline.com. John Libby, President.

Metro Monitor, Inc., 612 37th St. South, Birmingham, AL, 35222. 800/861-5255. bryancouncil@metromonitor.com; www.metromonitor.com. Bryan Council.

News Data Service, 29 Hopkins Rd., Plainfield, NH, 03781. 708/949-8407. info@newsdataservice.com; www.newsdataservice.com. Dave Vergin, VP, Sales & Bus. Dev.

News Exposure, 1765 N. Elston Ave., Ste. 207, Chicago, IL, 60642. 312/685-2285. dward@NewsExposure.com; http://NewsExposure.com. Dennis Ward.

ShadowTV, 630 Ninth Ave., Suite 1000, New York, NY, 10036. 212/445-2540. sales@shadowtv.com; info@shadowtv.com; www.shadowtv.com.

See. Measure. Share.

Universal Information Services, 1623 Farnam St., Suite 600, Omaha, NE, 68102. 800/408-3178. carens@universal-info.com; www.universal-info.com. Chad Arens.

Celebrities

AKA MEDIA INC., 142 East Ontario, Suite 1600, Chicago, IL, 60611. 800/996-9432. joreilly@akamediainc.com; www.akamediainc.com. Jim O'Reilly, Executive Producer.

Every company in the world communicates with video, and many of the world's most amazing brands trust our team for award-winning video content strategy, production, live-streaming events and satellite media tours. Find out why 96.5% of our clients say they would refer AKA to a friend.

Follow us:

LinkedIn https://www.linkedin.com/company/aka-media-inc-

Twitter @AKAMEDIAINC or Facebook/AKAMEDIAINC

- •Video Content Strategy, Production and Distribution
- •Live Video Streaming Events (Global CEO Town Halls)
- Integrated Satellite Media Tours (SMT/RMT/IMT)
- •Brand Journalism and Video Storytelling
- •Internet Media Tours, Radio Media Tours and ANRs
- Guaranteed Impressions
- •Highlights Reels, Sizzle Reels, Award-Entry Videos
- •Video Editing, Audio, Graphics and Effects (Sizzle Reels)
- Content for Video, Radio, Web, TV and Social Media Campaigns

Video Content Strategy, Production and Distribution

Our clients use video to engage, entertain and educate. We add value with common sense, humor, and major brand experience.

Live Video Streaming Events

We excel in live streaming productions from challenging locations. CEOs love our strategic, cost-effective approach to Global Town Halls.

Satellite Media Tours (SMT/RMT/IMT)

We connect your story, your star and your location to reach millions of people with earned engagement and guaranteed results.

Cavanaugh & Assocs. Inc., 14350 Addison St., #222, Sherman Oaks, CA, 91423. 818/907-5210; fax: 818/907-5217. tim@cavanaughassociates.com; www.cavanaughassociates.com. Tim Cavanaugh.

Cavanaugh & Associates, Inc. provides celebrities in any category for everything from product launches, promotional events, SMTs and full scale endorsements, to personal appearances, speeches and performances. We provide personalized service in ensuring a perfect celebrity fit for all target demographic needs. With over 20 years experience in the entertainment industry, our celebrity relationships make the difference.

Celebrity Access, Inc., 4247 Kraft Ave., Studio City, CA, 91604. 818/508-1300; fax: 888/367-7574. glenn@celebrityaccessinc.com; www.celebrityaccessinc.com. Glenn Rosenblum.

Celebrity Access, Inc. a one-stop shop for corporations seeking the services of a celebrity for almost any occasion. We run the gamut from promotional events to product launches, product endorsements, media tours, direct response marketing and infomercials. No upfront costs, competitive pricing and A to Z personal service.

Celebrity Service Int'l Inc., 1680 N. Vine St., Los Angeles, CA, 90028. 323/957-0508. www.celebrityservice.com. Karen Abouab, Mng. Dir.

Celebrity Source, The, 8033 Sunset Blvd., #2500, Los Angeles, CA, 90046. 323/651-3300. info@celebritysource.com; www.thecelebritysource.com. Rita Tateel, Pres.

Greater Talent Network, 437 Fifth Ave., New York, NY, 10016. 212/645-4200. www.greatertalent.com. Don R. Epstein.

Lloyd Kolmer Enterprises, 65 West 55th St., New York, NY, 10019. 212/582-4735. Lloyd Kolmer, Pres.

Speakers On Healthcare, 10870 NW Laurinda Court, Portland, OR, 97229. 503/345-9164. info@speakersonhealthcare.com; www.speakersonhealthcare.com.

Jo Cavender, Karen Kendig, Founders.

Westport Entertainment Associates, 1120 W. State Route 89A, Suite B1, Sedona, AZ, 86336. 203/319-4343. www.westportentertainment.com. Mary Lalli, Bill Stankey.

Clipping Services

Cision, 130 E. Randolph St., Chicago, IL, 60601. 866/639-5087. info@us.cision.com; us.cision.com.

MediaMax Online, 550 N 3rd St., Burbank, CA, 91502. 818/260-8160. info@mediamaxonline.com; www.mediamaxonline.com. John Libby, President.

Mediametric, 600 Third Ave., 2nd flr., New York, NY, 10016. 347/474-0133; fax: 347/474-0133. dasha@mediametric.com; www.mediametric.com. Dasha Koryakovtseva.

Metro Monitor, Inc., 612 37th St. South, Birmingham, AL, 35222. 800/861-5255. bryancouncil@metromonitor.com; www.metromonitor.com. Bryan Council.

News Data Service, 29 Hopkins Rd., Plainfield, NH, 03781. 708/949-8407. info@newsdataservice.com; www.newsdataservice.com. Dave Vergin, VP, Sales & Bus. Dev.

News Exposure, 1765 N. Elston Ave., Ste. 207, Chicago, IL, 60642. 312/685-2285. dward@NewsExposure.com; http://NewsExposure.com.

Newz Group, P.O. Box 873, Columbia, MO, 65205. 800/474-1111; fax: 573/474-1001. www.newzgroup.com. Sara Frieling, Dir., Customer Service.

See. Measure. Share.

Universal Information Services, 1623 Farnam St., Suite 600, Omaha, NE, 68102. 800/408-3178. carens@universal-info.com; www.universal-info.com. Chad Arens.

Content Marketing

Associated Press, The, 450 West 33rd St., New York, NY, 10001. 212/621-1993. contentservices@ap.org; www.ap.org/content-services. Elisabeth Sugy.

AP Content Services helps companies increase brand awareness, consumer engagement and audience acquisition through the creation, delivery and promotion of multiformat custom content. We utilize AP's global reach, sending custom and client-provided photos directly to 2,100 media outlets, as well as to more than 175,000 users via apimages.com. Email us at contentservices@ap.org or visit www.ap.org/content-services to learn more.

Cision, 130 E. Randolph St., Chicago, IL, 60601. 866/639-5087. info@us.cision.com; us.cision.com.

S SIMON М

D S Simon Media, 229 West 36th St., 9th flr., New York, NY, 10018. 212/736-2727. www.dssimon.com. Doug Simon, Pres. & CEO.

D S Simon Media creates compelling content and leverages relationships to distribute it to broadcasters, journalists, influencers, and others who air, post, and share it. We've won more than 100 industry awards and received a US government trademark for PRketing® our industry leading approach to helping clients with their communications initiatives.

Our partnership with Guinness World Records helps brands capitalize on untapped media potential with a record-breaking attempt.

DSS offers:

- Satellite Media Tours
- Digital Media Campaigns
- •Video Production/Live Events
- •Co-Op SMT
- •Public Service Announcements
- •B-Roll
- •Guinness World Record promotions
- Radio
- PR Consulting

Conventions/ **Conference Planners**

Conference Board, The, 845 Third Ave., New York, NY, 10022. 212/759-0900. www.conference-board.org. Jonathan Spector, CEO.

E.J. Krause & Associates Inc., 6430 Rockledge Dr., #200, Bethesda, MD, 20817. 301/493-5500. www.ejkrause.com. Ned Krause, Pres. & CEO.

Copywriters

70kft, 325 North St. Paul St., #3000, Dallas, TX, 75201. 214/653-1600, ext. 107. tiffany@70kft.com; www.70kft.com.

Edgewise, 5419 Hollywood Blvd., #727, Los Angeles, CA, 90027. 323/469-3397. info@edgewise.us.com; www.edgecommunicationsinc.com. Ken Greenberg.

Market it Write, 106 Central Park South, New York, NY, 10019. 212/757-7572. mistina@marketitwrite.com; www.marketitwrite.com. Mistina Picciano, Pres.

ProPRcopy, 544 East Ogden Ave., 700-120, Milwaukee, WI, 53202. 800/746-3121. joe.donovan@proprcopy.com; www.ProPRcopy.com. Joe Donovan.

T. J. Sacks & Associates, 445 Park Ave., 9th flr., New York, NY, 10022. 212/787-0787. info@tjsacks.com; www.tjsacks.com. Temi Sacks.

Corporate Image Consultants

AKA MEDIA INC., 142 East Ontario, Suite 1600, Chicago, IL, 60611. 800/996-9432. joreilly@akamediainc.com; www.akamediainc.com. Jim O'Reilly, Executive Producer.

Every company in the world communicates with video, and many of the world's most amazing brands trust our team for award-winning video content strategy, production, live-streaming events and satellite media tours. Find out why 96.5% of our clients say they would refer AKA to a friend.

Follow us:

LinkedIn https://www.linkedin.com/ company/aka-media-inc-

Twitter @AKAMEDIAINC or Facebook/AKAMEDIAINC

- Video Content Strategy, Production and Distribution
- Live Video Streaming Events (Global CEO Town Halls)
- Integrated Satellite Media Tours (SMT/RMT/IMT)
- •Brand Journalism and Video Storytelling
- •Internet Media Tours, Radio Media Tours and ANRs
- Guaranteed Impressions
- •Highlights Reels, Sizzle Reels, Award-Entry Videos
- ·Video Editing, Audio, Graphics and Effects (Sizzle Reels)
- Content for Video, Radio, Web, TV and Social Media Campaigns

Video Content Strategy, Production and Distribution

Our clients use video to engage, entertain and educate. We add value with common sense, humor, and major brand experience.

Live Video Streaming Events

We excel in live streaming productions from challenging locations. CEOs love our strategic, cost-effective approach to Global Town Halls.

Satellite Media Tours (SMT/RMT/IMT)

We connect your story, your star and your location to reach millions of people with earned engagement and guaranteed results.

CPA/Consulting Services

Buchbinder Tunick & Company LLP, One Pennsylvania Plaza, Suite 5335, New York, NY, 10119. 212/695-5003. www.buchbinder.com. Richard Goldstein, Partner, Marc Niederhoffer, Partner.

EHM Group LLC, 630 9th Ave., Suite 412, New York, NY, 10036. 212/397-8357. www.ehmgroup.com.

GOULD+PARTNERS

PROFITABILITY, BENCHMARKING, SOLUTIONS.

Gould+Partners LLC, One Penn Plaza, Suite 5335, New York, NY, 10119. 212/896-1909; cell: 917/783-4500. rick@gould-partners.com; www.gould-partners.com. Rick Gould, CPA, J.D., Mng. Partner; Mike Muraszko, Partner; Jennifer Casani, Partner; Don Bates, Sr. Counselor; James Arnold, Sr. Counselor; Robert Udowitz, Sr. Counselor; Marty Jacknis, Strategic Partner; David Tobin, Strategic Partner; Yadi Gomez, Acct. Coord; Matthew Schwartz, Editorial Dir.; Sally Tilleray, Sr. Advisor, London/UK.

Crisis Management

Feintuch Communications, 245 Park Ave., 39th flr., New York, NY, 10167. 212/808-4901. info@feintuchpr.com; www.feintuchcommunications.com. Richard Anderson, Senior Mng. Dir.

Feintuch Communications enjoys deep crisis communications counseling

experience - having provided support to non-profits, emerging growth companies and the *Fortune* 500. Our senior team can help to enhance and protect your organization's reputation.

We work with your team to develop customized, crisis communications plans; crisis preparation training; and 24/7 crisis counseling and communications support. We are well versed in helping organizations work their way through challenging crises including shareholder and corporate governance issues, employee or community problems, product recalls, litigation and government investigations. The best crisis plan? It's the one developed NOW - before your organization's reputation is under attack.

Fineman PR, 150 Post St., #620, San Francisco, CA 94108. 415/392-1000; fax: 415/392-1099. mfineman@finemanpr.com; www.finemanpr.com. Michael Fineman, Pres.

INSTITUTE FOR CRISIS MANAGEMENT

Institute for Crisis Management 888/708-8351; 24/7/365. dhileman@crisisconsultant.com; www.crisisconsultant.com. Deborah Hileman, Pres. & CEO.

Lukaszewski Group, Division of Risdall Marketing, 2685 Long Lake Rd., Roseville, MN, 55113. 651/286-6788. jel@e911.com; www.e911.com. James E. Lukaszewski, Pres.

Sachs Media Group, 114 S. Duval St., Tallahassee, FL, 32301. 850/222-1996. rsachs@sachsmedia.com; www.sachsmedia.com. Ron Sachs, Pres. & CEO.

Sard Verbinnen & Co., 190 S. LaSalle St., #1600, Chicago, IL, 60603. 312/895-4700. www.sardverb.com. Bryan Locke, Mng. Dir.

Directories

All-In-One Media Directory, Gebbie Press, P.O. Box 1000, New Paltz, NY, 12561. 845/255-7560. www.gebbiepress.com. Mark Gebbie, Editor and Publisher.

Cable & TV Station Coverage Atlas, Warren Communications, 2115 Ward Ct., N.W., Washington, DC, 20037. 800/771-9202. www.warren-news.com. Daniel Warren, Pres.

Cision, 130 E. Randolph St., Chicago, IL, 60601. 866/639-5087. info@us.cision.com; us.cision.com.

Congressional Yellow Book, Leadership Directories, 1667 K St., N.W., #801, Washington, DC, 20006. 202/347-7757. www.leadershipdirectories.com. Sue Healy, Sr. VP, Products and Mktg.

Consultants and Consulting Organizations Directory, Gale, Part of Cengage Learning, 27500 Drake Rd., Farmington Hills, MI, 48331. 800/877-4253; 248/699-4253. www.cengage.com. Paul Gazzolo, Sr. VP, GM.

Directory of Business Information Resources, Grey House Publishing, 4919
Route 22, P.O. Box 56, Amenia, NY, 12501. 800/562-2139; 518/789-8700. www.greyhouse.com. Leslie Mackenzie, Publisher.

Editor & Publisher Newspaper Data Book and Interactive Database, Editor & Publisher, 18475 Bandilier, Fountain Valley, CA 92708. 949/660-6150. www.editorandpublisher.com. Duncan McIntosh, Publisher.

Encyclopedia of Associations: National Organizations of the U.S., Gale, Part of Cengage Learning, 27500 Drake Road, Farmington Hills, MI, 48331-3535. 800/877-4253; 248/699-4253. www.cengage.com. Paul Gazzolo, Sr. VP, GM.

Federal Yellow Book, The, Leadership Directories, 1667 K St., #801, Washington, DC, 20006. 202/347-7757; fax: 202/628-3430. www.leadershipdirectories.com. Sue Healy, Sr. VP, Products & Mktg.

Gale Directory of Publications and Broadcast Media, Gale, Part of Cengage Learning, 27500 Drake Rd., Farmington Hills, MI, 48331. 800/877-4253. www.cengage.com. Paul Gazzolo, Sr. VP, GM.

GreenBook Online Guide for Buyers of Marketing Research, New York American Marketing Association, 234 5th Ave., New York, NY 10001. 212/849-2752. www.greenbook.org.

Headquarters USA Directory, Omnigraphics, 615 Griswold, #901, Detroit, MI 48226. 800/234-1340. contact@omnigraphics.com; www.omnigraphics.com. Peter Ruffner, Founder.

Hispanic Market Works, Solmark Media Group, Inc., 10000 SW 2nd St., Miami, FL, 33174. 305/785-2784. www.hispanicmarketworks.org. Arturo Villar, Publisher.

Hudson's Washington News Media Contacts Directory, Grey House Publishing, 4919 Route 22, P.O. Box 56, Amenia, NY, 12501. 800/562-2139; 518/789-8700. www.greyhouse.com. Leslie Mackenzie, Publisher.

Law Firms Yellow Book, Leadership Directories, 1667 K St., NW, #801, Washington, DC, 20006. 202/347-7757; fax: 202/628-3430. www.leadershipdirectories.com. Sue Healy, Sr. VP, Products & Mktg.

Licensing Source Book, Plain Language Media LLLP, P.O. Box 509, New London, CT, 06320. 888/729-2315. www.thelicensingletter.com. Randy Cochran.

Major Mailers Online Database, North American Publishing Co., 1500 Spring Garden St., 12th flr., Philadelphia, PA, 19130. 800/777-8074. www.majormailers.com. Kathy Kling, Sr. Acct. Mgr.

Marketing Resource Directory Online Database, American Marketing Association, 130 E. Randolf St., 22nd Flr., Chicago, IL 60601. 312/542-9000. www.ama.org.

MediaFinder Online Database,

Oxbridge Communications, 388 2nd Ave., #503, New York, NY 10010. 212/741-0231. www.mediafinder.com. Trish Hagood, Pres.

National Directory of Corporate Public Affairs. Columbia Books & Information Svcs., 4340 East-West Highway, #300, Bethesda, MD 20814. 888/265-0600. www.columbiabooks.com; www.lobbyists.info. Duncan Bell, Editor.

National Directory of Magazines, Oxbridge Communications, 388 2nd Ave., #503, New York, NY 10001. 212/741-0231. www.mediafinder.com. Trish Hagood, Pres.

O'Dwyer's Directory of Public Relations Firms, 271 Madison Ave., #600, New York, NY, 10016. 212/679-2471. www.odwyerpr.com. Jack O'Dwyer, Publisher.

Oxbridge Directory of Newsletters, Oxbridge Communications, 388 2nd Ave., #503, New York, NY 10001. 212/741-0231. www.mediafinder.com. Trish Hagood, Pres.

Society of American Travel Writers' Directory, One Parkview Plaza, #800, Oakbrook Terrace, IL, 60181. 847/686-2321. www.satw.org. Marla Schrager, Exec. Dir.

Sorkins Directory of Business & Government, Sorkins Inc., P.O. Box 411067, St. Louis, MO, 63141, 314/373-3975. www.sorkins.com.

Standard Periodical Directory,

Oxbridge Communications, 388 2nd Ave., #503, New York, NY 10001. 212/741-0231, www.mediafinder.com. Trish Hagood, Pres.

Television & Cable Factbook, Warren Communications News, 2115 Ward Ct... NW, Washington, DC, 20037. 800/771-9202. www.warren-news.com. Daniel Warren, Pres. and Editor.

Who's Who in America, Marquis Who's Who, 430 Mountain Ave., #400, New Providence, NJ, 07974. 908/673-1000; 800/473-7020. www.marquiswhoswho.com. Fred Marks, CEO.

World Radio TV Handbook, WRTH Publications Ltd., 8 King Edward St., Oxford, U.K., OX1 4HL. 44 (0) 1865 339355. sales@wrth.com; www.wrth.com.

Yearbook of Experts, Broadcast Interview Source, Inc., 2500 Wisconsin Ave., N.W., #949, Washington, DC, 20007. 202/333-5000. www.expertclick.com. Mitchell P. Davis, Editor & Publisher.

Directory Publishers

Adweek Directories, 825 8th Ave., New York, NY, 10019. 212/493-4200. www.adweek.com. Rob Eisenhardt, GM, Sales & Revenue.

Career Press, 12 Parish Drive, Wayne, NJ, 07470. 201/848-0310. www.careerpress.com.

Columbia Books & Information Services, 4340 East-West Highway, #300, Bethesda, MD, 20814. 888/265-0600. www.columbiabooks.com. Joel Poznansky, Pres. & CEO.

Facts on File Publications Inc., Infobase Learning, 132 W. 31st St., New York, NY, 10001. 800/322-8755. www.infobaselearning.com. Laurie Katz, Publicity Dir.

Grey House Publishing, 4919 Route 22, P.O. Box 56, Amenia, NY, 12501. 800/562-2139; 518/789-8700. www.greyhouse.com. Leslie Mackenzie, Publisher.

Kennedy Information, 24 Railroad St., Keene, NH, 03431. 603/357-8100. www.kennedyinfo.com. Michele McDonald, CFO.

Leadership Directories, 1407 Broadway, #318, New York, NY, 10018, 212/627-4140. www.leadershipdirectories.com.

O'Dwyer's, 271 Madison Ave., #600, New York, NY, 10016. 212/679-2471; fax: 212/683-2750. www.odwyerpr.com. Jack O'Dwyer, Publisher.

Omnigraphics, 615 Griswold, Ste. 901, Detroit, MI, 48226. 800/234-1340. contact@omnigraphics.com; www.omnigraphics.com. Peter Ruffner, Founder.

Editorial Distribution & Services

Greenleaf Book Group, Attn: Submissions, P.O. Box 91869, Austin, TX 78709. 512/891-6100. submissions@greenleafbookgroup.com; greenleafbookgroup.com. Tanya Hall, CEO.

Jenkins Group, 1129 Woodmere Ave., Suite B, Traverse City, MI, 49686. 231/933-0445. www.jenkinsgroupinc.com. Jerrold R. Jenkins, Chmn. & CEO.

Metro Creative Graphics, Inc., 519 Eighth Ave., New York, NY, 10018. 800/223-1600. mes@metro-email.com; www.mcg.metrocreativeconnection.com.

Education

American University, School of Communication, 4400 Massachusetts Ave., N.W., Washington, DC, 20016. 202/885-1000; 202/885-2058. www.american.edu. Jeffrey Rutenbeck, Dean.

ASAE & The Center for Assn. **Leadership**, 1575 I St., N.W., #1100, Washington, DC, 20005. 202/371-0940. www.asaecenter.org. John H. Graham, Pres. & CEO.

Bowling Green University, School of Media and Communication, 1001 East Wooster St., West Hall 302, Bowling Green, OH, 43402. 419/372-8349; 419/372 -2531. www.bgsu.edu. Laura Stafford, Dir.

CCI - Corporate Communication Int'l at Baruch College/CUNY, 55 Lexington Ave., B 8-233, New York, NY, 10010. 646/312-3749.cci@corporatecomm.org; www.corporatecomm.org. Michael B. Goodman, Ph.D., Director.

George Washington University, The, The Graduate School of Political Management, College of Professional Studies, Master's in Strategic Public Relations, offered online or at GW's Alexandria Campus, 805 21st St., N.W., #401, Washington, DC, 20052. 202/994-6000. publicrelationsmasters.online.gwu.edu: www.gspm.gwu.edu. Larry Parnell, Dir.

Georgetown University, School of Continuing Studies, Master's in Public Relations & Corporate Comms., 640 Massachusetts Ave., N.W., Washington, DC, 20001. 202/687-8700. http://scs.georgetown.edu. Denise Keyes, Senior Associate Dean.

Gonzaga University, Communication Studies, 502 East Boone Ave., Spokane, WA, 99258. 509/313-6662. www.gonzaga.edu. Jonathan Rossing, Dept. Chair.

Northeastern University College of Professional Studies, 50 Nightingale Hall, 360 Huntington Ave., Boston, MA, 02115-9959. 877/668-7727. www.cps.neu.edu. John LaBrie, Dean.

NYU School of Professional Studies. M.S. in Public Relations and Corporate Communication, NYU Midtown Center, 11 West 42nd St., New York, NY, 10036. 212/998-7100. scps.nyu.edu/prcc.

Purdue University, Online Master of Science in Communication, 610 Purdue Mall, West Lafayette, IN, 47907. 877/497-5851. online.purdue.edu/comm/mastersin-communication.

Queens University of Charlotte, Online Master of Arts in Communication, 1900 Selwyn Ave., Charlotte, NC, 28274. 866/313-2356. online.queens.edu/mastersin-communication. Eric Freedman, Dean.

Quinnipiac University, Master of Science in Public Relations, 275 Mount Carmel Ave., Hamden, CT, 06518. 203/582-8200. www.quinnipiac.edu. Terry Bloom, Assoc. Dean, School of Communications.

Rutgers School of Communication and Information, 4 Huntington St., New Brunswick, NJ, 08901-1071, 732/445-4636; 848/932-7500. online.rutgers.edu/master-library-info/. Jonathan Potter, Dean.

Seton Hall University, Master of Arts in Strategic Communication, 400 So. Orange Ave., South Orange, NJ, 07079. 973/761-9000. www.shu.edu. Deirdre Yates, Dean.

Simmons College, BA, Communications, 300 The Fenway, Boston, MA, 02115. 617/521-2000; 617/521-2838. www.simmons.edu.

SkiftEDU, The Makings of the Modern Travel PR Pro Online Course, 1239 Broadway, #703B, New York, NY, 10001. 212/564-5830. www.skift.com.

Syntaxis Inc., 2109 Broadway, #16-159, New York, NY, 10023. 212/799-3000. info@syntaxis.com; www.syntaxis.com. Brandt Johnson, Ellen Jovin, Principals.

Syracuse University, S.I. Newhouse School of Public Communications, 215 University Place, Syracuse, NY, 13244-2100. 315/443-2302. newhouse.syr.edu. Lorraine Branham, Dean.

Tufts University, Gerald J. & Dorothy R. Friedman School of Nutrition Science and Policy, Nutrition Science for Communications Professionals Online Graduate Certificate Program. 150 Harrison Ave., #325, Boston, MA. 02111. 617/636-3737. www.nutrition.tufts.edu.

University of Denver, University College, College of Prof. & Continuing Studies, 2211 South Josephine Street, Denver, CO, 80208. 303/871-2291. www.universitycollege.du.edu. Magdelana Red, Director, Communication Management Program.

University of Florida, College of Journalism & Communications, 2096 Weimer Hall, Gainesville, FL, 32611. 352/392-0466. www.jou.ufl.edu. Diane H. McFarlin, Dean.

University of Maryland, College Park, The Department of Communication, 2130 Skinner Bldg., College Park, MD, 20742. 301/405-6519. www.comm.umd.edu.

University of Memphis, The, College of Communication and Fine Arts, Dept. of Journalism and Strategic Media, 300 Meeman Journalism Building, Memphis, TN, 38152. 901/678-2401. www.memphis.edu/journalism. David Arant, Chair.

USC Annenberg School for Communication and Journalism, 3502 Watt Way, Los Angeles, CA, 90089. 213/740-6180. www.annenberg.usc.edu. Sarah Banet-Weiser, Director, School of Communication.

Electronic Newsfeeds/Satellite Services

AKA MEDIA INC., 142 East Ontario, Suite 1600, Chicago, IL, 60611. 800/996-9432. joreilly@akamediainc.com; www.akamediainc.com. Jim O'Reilly, Executive Producer.

Every company in the world communicates with video, and many of the world's most amazing brands trust our team for award-winning video content strategy, production, live-streaming events and satellite media tours. Find out why 96.5% of our clients say they would refer AKA to a friend.

Follow us:

LinkedIn https://www.linkedin.com/ company/aka-media-inc-

Twitter @AKAMEDIAINC or Facebook/AKAMEDIAINC

- Video Content Strategy, Production and Distribution
- Live Video Streaming Events (Global CEO Town Halls)
- Integrated Satellite Media Tours (SMT/RMT/IMT)
- •Brand Journalism and Video Storytelling
- •Internet Media Tours, Radio Media Tours and ANRs
- Guaranteed Impressions

Continued at top of next page

ELEC. NEWSFEEDS/SATELLITE SVCS.

AKA MEDIA INC. continued

- ·Highlights Reels, Sizzle Reels, Award-Entry Videos
- ·Video Editing, Audio, Graphics and Effects (Sizzle Reels)
- •Content for Video, Radio, Web, TV and Social Media Campaigns

Video Content Strategy. **Production and Distribution**

Our clients use video to engage, entertain and educate. We add value with common sense, humor, and major brand experience.

Live Video Streaming Events

We excel in live streaming productions from challenging locations. CEOs love our strategic, cost-effective approach to Global Town Halls.

Satellite Media Tours (SMT/RMT/IMT)

We connect your story, your star and your location to reach millions of people with earned engagement and guaranteed results.

Dietrich Nelson & Associates, Inc., 7510 Sunset Blvd., #1415, Los Angeles, CA, 90046. 323/845-9608; fax: 323/883-1821. dnelson@dnaepr.com. Dietrich Nelson.

See full listing under SMTs.

PREMIERE TV

PREMIERETV, 200 Spectrum Center Dr., Suite 300, Irvine, CA, 92618. 310/899-9090. info@premieretv.com; www.premieretv.com. Shayne Fraeke, CEO.

DELIVER YOUR MESSAGE TO THE MASSES.

PREMIERETV specializes in satellite and electronic newsfeeds to harness the full potential of your PR strategy. We pitch the content, provide the tools and resources, and handle all the logistics to engage the widest audience possible.

Additional PREMIERETV specialties include:

- •Broadcast & Digital Distribution
- Satellite Media Tours
- Press Junkets
- Digital Media Tours
- •Radio Media Tours
- Audio News Releases
- Creative Video Production /

2017 PR BUYER'S GUIDE

- "Highlight Reels"
- •B-Roll Packages
- •ENG Crews
- International Services
- Webcasting

Contact us for references, quotes, or information on an integrated broadcast publicity strategy that accommodates your budget.

Strauss Media Strategies, Inc., 529 14th St., N.W., #1163, Nat'l Press Bldg., Washington, DC, 20045. 202/638-0200; fax: 202/638-0400. info@straussmedia.com; www.straussmedia.com. Richard Strauss, Pres., Howard Davis, Mng. Dir.

262 West 38th St., Suite 803, New York, NY 10018. 212/302-1234 newyork@straussmedia.com www.straussmedia.com Richard Strauss, Pres.

Los Angeles, CA 626/794-1350 losangeles@straussmedia.com www.straussmedia.com Richard Strauss, Pres.

See full listing under SMTs and Radio.

VISTA Worldlink, 73-104 SW 12th Ave., Dania Beach, FL, 33004. 954/838-0900. traffic@vistaworldlink.com; www.vistaworldlink.com. Roy Liemer, CEO.

Employment Services

Paladin Staffing Services, 200 S. Michigan Ave., #700, Chicago, IL, 60604-2416. 312/654-2600; fax: 866/570-9130. chicago@paladinstaff.com; www.paladinstaff.com. Jadey Ryndak, Reg. Dir.

Executive Search

Allerton, Heneghan & O'Neill, P.O. Box 474, Roscoe, IL, 61073. 815/494-6090. www.ahosearch.com. Donald Heneghan, Mng. Partner.

BAP EXECUTIVE SEARCH LLC, P.O. Box 16, 107-14 Queens Blvd., Forest Hills, NY, 11375. 646/709-4118. barry@bapsearch.com; www.bapsearch.com. Barry Piatoff, Pres.

Bloom Gross & Associates, 625 No. Michigan Ave., #200, Chicago, IL, 60611. 312/654-4550; fax: 312/654-4551. www.bloomgross.com. Karen Bloom, Princ.

Cantor Integrated Marketing Search, 115 E. 57th St., 11th flr., New York, NY, 10022. 646/202-9651. www.cimsearch.com. Marie Raperto, Pres.

Cardwell Enterprises, 506 Elmwood Ave., Evanston, IL, 60202. 773/273-5774. cardwellent@sbcglobal.net. Jean Cardwell, Pres.

Career Opportunities, 372 North St., Hyannis, MA, 02601. 508/771-5627. www.capejobs.com.

Charet & Associates, P.O. Box 435, Cresskill, NJ, 07626. 201/894-5197. sandy@charet.com; www.charet.com. Sandra Charet, Pres.

Cushman & Associates, Judith, 15600 NE 8th St., Suite B1, PMB 128, Bellevue, WA, 98008. 425/392-8660; fax: on request. Judith Cushman, Pres.

DHR Int'l., 280 Park Ave., 43rd flr. W, New York, NY, 10017. 212/883-6800. www.dhrinternational.com. Frank Spencer, Mng. Partner.

DRG (Development Resource Group), 275 Madison Ave., #1203, New York, NY, 10016. 212/983-1600; fax: 212/983-1687. www.drgnyc.com. David Hinsley Cheng, Mng. Partner.

Flesher & Associates, 445 S. San Antonio Rd., #103, Los Altos, CA, 94022. 650/917-9900. info@flesher.com; www.flesher.com. Susan Flesher, Pres.

Forum Group, The, 260 Madison Ave., #200, New York, NY, 10016. 212/687-4050. www.forumgrp.com. Frank Fusaro, Pres.

Fry Group, The, 425 West End Ave., New York, NY, 10024. 212/557-0011. www.frygroup.com. John M. Fry, Pres.

Gilbert Tweed International, 415 Madison Ave., 20th flr., New York, NY, 10017. 212/758-3000. www.gilberttweed.com. Janet Tweed, CEO.

Hechkoff Executive Search Inc., 1350 Ave. of the Americas, 2nd flr., New York, NY, 10019. 212/935-2100. Maria R. Pellicione, Mng. Dir.; mp@hechkoff.com; www.hechkoff.com.

Our strategic communications practice focuses on placing exceptional mid- and senior-level candidates at

leading *Fortune* 500 corporations, law firms, Big Four professional services firms, and communications agencies, across all industry sectors.

Heidrick & Struggles, 1114 Ave. of the Americas, New York, NY, 10036. 212/867-9876; fax: 212/370-9035. www.heidrick.com. Daniel Ryan, Reg. Mng. Partner.

Herbert Mines Associates, 600 Lexington Ave., 2nd flr., New York, NY, 10022. 212/355-0909. www.herbertmines.com. Harold Reiter, Chmn. & CEO.

Heyman Associates Inc., 11 Penn Plaza, 22nd flr., New York, NY, 10001. 212/784-2717; fax: 212/244-9648. info@heymanassociates.com; www.heymanassociates.com. William C. Heyman, Maryanne Rainone, Lisa Ryan, Jessamyn Katz, TR Straub, Julie Conway.

Intersource Recruiting, P.O. Box 27708, Austin, TX, 78755. 512/457-0883. patti@intersourcerecruiting.com; www.intersourcerecruiting.com. Patti Halladay, Partner.

Jane Gerard Executive Search, Inc., 230 Park Ave., 10th fl., New York, NY, 10169. 917/589-0224. www.janegerard.com. Jane Gerard, Pres.

Koller Search Partners, 300 E. 42nd St., New York, NY, 10017. 212/661-5250. www.kollersearch.com. Edward R. Koller Jr., Founder & Mng. Partner.

Korn-Ferry Int'l., 1900 Avenue of the Stars, Suite 2600, Los Angeles, CA, 90067. 310/552-1834. www.kornferry.com.

Laurie Mitchell & Company, Inc. Marketing & Comms. Executive Search, 21849 Shaker Blvd., Cleveland, OH, 44122. 216/292-9936. www.LaurieMitchellCompany.com. Laurie Mitchell, Pres.

LBF Recruitment Strategies, Chicago, IL, 60611. 312/725-8544. Lisa@LBFStrategies.com; www.LBFStrategies.com. Lisa Frank, Chief Recruiter & Talent Strategist.

LinkedIn, 1000 West Maude Ave., Sunnyvale, CA, 94085. www.linkedin.com. Jeff Weiner, CEO. **Lloyd Staffing**, 445 Broadhollow Rd., #119, Melville, NY, 11747. 631/777-7600. www.lloydstaffing.com. Nancy Schuman, Chief Mktg. & Comms. Officer.

Lynn Hazan & Associates, Inc., 79 W. Monroe, #1308, Chicago, IL, 60603. 312/863-5401. lynn@lhazan.com; www.lhazan.com. Lynn Hazan.

Management Recruiters Int'l of Boston, 607 Boylston St., Boston, MA, 02116. 617/262-5050. www.mri-boston.com. Brian Mohan, COO.

Marshall Consultants, LLC, 330 East Butler Ln., Ashland, OR, 97520. 541/488-3121. marshcons@gmail.com; www.marshallconsultants.com. Larry Marshall, CEO.

Moyer, Sherwood Assocs. Inc., 65 High Ridge Rd., #502, Stamford, CT, 06905. 203/622-1074. www.moyersherwood.com. David S. Moyer.

Neil Frank & Co., P.O. Box 3570, Redondo Beach, CA, 90277-1570. 310/292-4946. neil@neilfrank.com; www.neilfrank.com. Neil Frank.

Pile & Co., 179 Lincoln St., #400, Boston, MA, 02111. 617/267-5000. www.pileandcompany.com. Judy Neer, CEO.

Rene Plessner Associates, 200 E. 74th St., Penthouse A, New York, NY, 10021. 212/421-3490; fax: 212/421-3999. www.plessner.com. Rene Plessner, Pres.

Russell Reynolds Associates, 200 Park Ave., 23rd flr., New York, NY, 10166-0002. 212/351-2000; fax: 212/370-0896. www.russellreynolds.com. Heather Hammond, Area Manager.

Spencer Stuart & Associates, 277 Park Ave. 32nd flr., New York, NY, 10172. 212/336-0200; fax: 212/336-0296. www.spencerstuart.com. Kristin Wait, Office Mgr.

Stowe Co., The, 21 West 58th St., New York, NY, 10019. 212/207-8289. beverly@stowecompany.com. Beverly Stowe, Partner.

Tesar-Reynes Inc., 530 N. Lake Shore Dr., #2001, Chicago, IL, 60611. 847/975-2622. www.tesar-reynes.com. Bob Tesar, Partner.

The Good Search, LLC, 4 Valley Rd., Westport, CT, 06880. 203/539-0847.

krista.bradford@tgsus.com; tgsus.com. Krista Bradford, CEO.

Travaille Executive Search, 12020 Sunrise Valley Dr., #100, Reston, VA, 20191. 202/463-6342. www.travaille.com. Ben Long, Pres.

Ward Group, The, 8 Cedar St., Woburn, MA, 01801. 781/938-4000; fax: 781/938-4100. info@wardgroup.com; www.wardgroup.com. Jim Ward, Pres.

Wills Consulting Associates Inc., 75 Holly Hill Lane, #100, Greenwich, CT, 06830. 203/622-4930.jcw@wca-search.com; www.wca-search.com. Jim Wills, Pres.

Fulfillment

Zing How Design 888/529-0998. info@zinghowdesign.com; www.zinghowdesign.com/influencermedia-kits.

Creative Services, Influencer Media Customization, Product Innovations, Mailings + Fun-tastic Brand Goods., ALL IN ONE STOP. Zing + How Design, the WOW factor right when you need it. We understand consumer brand pr/promotion and what works. Creating traditional and new design assets, program themes, concept visuals, influencer kits, media mailings, micro-sites, custom celebrity gifts, branded merchandise programs, witty copy, mock-ups - including amazing added value services.

Zing How Design // Chicago * NYC // Ideate. Design. Build. Wow.

Graphic Services

Addison Design Company, 48 Wall St., New York, NY, 10005. 212/229-5000. www.addison.com.

John Kneapler Design, 151 W. 19th St., New York, NY, 10011. 212/463-9774. www.johnkneaplerdesign.com. John Kneapler.

SMM Advertising, 811 W. Jericho Turnpike, #109E, Smithtown, NY, 11787. 631/265-5160. www.smmadvertising.com. Judy Bellem, Account Dir.

Zing How Design 888/529-0998. info@zinghowdesign.com; www.zinghowdesign.com

Creative Services, Influencer Media Customization, Product Innovations, Mailings + Fun-tastic Brand Goods., ALL IN ONE STOP. Zing + How Design, the WOW factor right when you need it. We understand consumer brand pr/promotion and what works. Creating traditional and new design assets, program themes, concept visuals, influencer kits, media mailings, micro-sites, custom celebrity gifts, branded merchandise programs, witty copy, mock-ups - including amazing added value services.

Zing How Design // Chicago * NYC // Ideate. Design. Build. Wow.

Integrated Marketing & PR

Marketing Maven

Marketing Maven, 2390 C Las Posas Rd., #479, Camarillo, CA, 93010. 310/994-7380. lindsey@marketingmavenpr.com; www.marketingmaven.com. Lindsey Carnett, Pres.

Marketing Maven is not your typical PR firm. With origins in direct response public relations, Marketing Maven utilizes advanced metrics to measure their clients' marketing reach and provide valuable competitive analysis. Their client campaigns have won national awards for driving revenue upon launching. Social media services include content, promotions and advertising to drive engagement and sales. Blogger and influencer relations are also available services.

Schneider Associates, 2 Oliver St., 4th Flr., #402, Boston, MA, 02109. 617/536-3300; fax: 617/536-3180. launch@schneiderpr.com; www.schneiderpr.com. Joan Schneider, CEO, Phil Pennellatore, Pres.

Successfully communicating compelling messages to diverse audiences in the ever-changing digital age is one of the biggest challenges facing today's marketing leaders.

Schneider Associates has created public relations and integrated marketing programs for hundreds of consumer product companies, colleges and universities, nonprofit organizations, commercial real estate brokers and developers, financial services providers and law firms. The agency's campaigns accelerate awareness and engagement, and help our clients achieve measurable growth. Through integrated marketing strategies, we create multiple brand touch points with customer and stakeholder audiences while generating significant awareness in converged media, including marguis placements in media such as The Wall Street Journal. The New York Times, USA Today, Associated Press, Huffington Post, and The Today Show.

Schneider Associates is a full-service public relations and integrated marketing firm specializing in Launch Public Relations[®]. Clients include MIT Sloan School of Management, Sunstar GUM[®] Brands, DynaTrap[®] Cushman & Wakefield, Epilepsy Foundation of New England, Society for Biomaterials, Understood.org, William James College, Lehigh University, Bentley University and the Downtown Boston Business Improvement District.

Learn more: www.schneiderpr.com.

T. J. Sacks & Associates, 445 Park Ave., 9th flr., New York, NY, 10022. 212/787-0787. info@tjsacks.com; www.tjsacks.com. Temi Sacks.

The Brandon Agency, 3023 Church St., Myrtle Beach, SC, 29577. www.thebrandonagency.com. Scott Brandon.

Interactive/ Multimedia Services

AKA MEDIA INC., 142 East Ontario, Suite 1600, Chicago, IL, 60611. 800/996-9432. joreilly@akamediainc.com; www.akamediainc.com. Jim O'Reilly, Executive Producer.

Every company in the world

communicates with video, and many of the world's most amazing brands trust our team for award-winning video content strategy, production, live-streaming events and satellite media tours. Find out why 96.5% of our clients say they would refer AKA to a friend.

Follow us:

LinkedIn https://www.linkedin.com/company/aka-media-inc-

Twitter @AKAMEDIAINC or Facebook/AKAMEDIAINC

- Video Content Strategy,
 Production and Distribution
- •Live Video Streaming Events (Global CEO Town Halls)
- Integrated Satellite Media Tours (SMT/RMT/IMT)
- •Brand Journalism and Video Storytelling
- •Internet Media Tours, Radio Media Tours and ANRs
- Guaranteed Impressions
- Highlights Reels, Sizzle Reels, Award-Entry Videos
- •Video Editing, Audio, Graphics and Effects (Sizzle Reels)
- Content for Video, Radio, Web, TV and Social Media Campaigns

Video Content Strategy, Production and Distribution

Our clients use video to engage, entertain and educate. We add value with common sense, humor, and major brand experience.

Live Video Streaming Events

We excel in live streaming productions from challenging locations. CEOs love our strategic, cost-effective approach to Global Town Halls.

Satellite Media Tours (SMT/RMT/IMT)

We connect your story, your star and your location to reach millions of people with earned engagement and quaranteed results.

Creative Media Design, 37 W. 37th St., 12th flr., New York, NY, 10018. 212/213-9420. info@cmdnyc.com; www.cmdnyc.com. Fridrik Ingimundarson.

Our goal at CMD is to bring authenticity to your message with Voice +

Sound. Our integrated audio post production services give you a way to cast, record, and mix all under one roof. Located in the Midtown South area of Manhattan, we offer exceptional voice talent, state-of-the-art recording studios, and an expert team to help you achieve the perfect sound for your production.

S SIMON

D S Simon Media, 229 West 36th St., 9th flr., New York, NY, 10018. 212/736-2727. news@dssimon.com; www.dssimon.com. Doug Simon, Pres. & CEO.

D S Simon Media creates compelling content and leverages relationships to distribute it to broadcasters. journalists. influencers. and others who air, post, and share it. We've won more than 100 industry awards and received a US government trademark for PRketing® our industry leading approach to helping clients with their communications initiatives.

Our partnership with Guinness World Records helps brands capitalize on untapped media potential with a record-breaking attempt.

DSS offers:

- Satellite Media Tours
- Digital Media Campaigns
- •Video Production/Live Events
- •Co-Op SMT
- •Public Service Announcements
- •B-Roll
- •Guinness World Record promotions
- Radio
- •PR Consulting

National Press Club, 529 14th St., N.W., Washington, DC, 20045. 202/662-7541. sales@press.org; www.press.org/studios.

See full listing under Special Events.

RepEquity DC, 1211 Connecticut Ave., N.W., Washington, DC, 20036. 202/654-0800. www.repequity.com. Tripp Donnelly, Founder & CEO.

Wieck Media, 1651 N. Collins Blvd., #100, Richardson, TX, 75080. 972/392-0888. www.wieck.com. Tim Roberts, Pres.

Management **Consultants**

AdMedia Partners Inc., Three Park Ave., 31st. Flr., New York, NY, 10016. 212/759-1870. info@admediapartners.com; www.admediapartners.com. Gregory Smith, Mng. Dir., Seth Alpert, Mng. Dir.

AKA MEDIA INC., 142 East Ontario, Suite 1600, Chicago, IL, 60611. 800/996-9432. joreilly@akamediainc.com; www.akamediainc.com. Jim O'Reilly, Executive Producer.

Every company in the world communicates with video, and many of the world's most amazing brands trust our team for award-winning video content strategy, production, live-streaming events and satellite media tours. Find out why 96.5% of our clients say they would refer AKA to a friend.

Follow us:

LinkedIn https://www.linkedin.com/ company/aka-media-inc-

Twitter @AKAMEDIAINC or Facebook/AKAMEDIAINC

- Video Content Strategy. Production and Distribution
- Live Video Streaming Events (Global CEO Town Halls)
- •Integrated Satellite Media Tours (SMT/RMT/IMT)
- Brand Journalism and Video Storvtellina
- •Internet Media Tours, Radio Media Tours and ANRs
- Guaranteed Impressions
- ·Highlights Reels, Sizzle Reels, Award-Entry Videos
- •Video Editing, Audio, Graphics and Effects (Sizzle Reels)
- •Content for Video, Radio, Web, TV and Social Media Campaigns

Video Content Strategy. **Production and Distribution**

Our clients use video to engage. entertain and educate. We add value with common sense, humor, and major brand experience.

Live Video Streaming Events

We excel in live streaming productions from challenging locations. CEOs love our strategic, cost-effective approach to Global Town Halls.

Satellite Media Tours (SMT/RMT/IMT)

We connect your story, your star and your location to reach millions of people with earned engagement and guaranteed results.

Booz Allen Hamilton, Hamilton Bldg., 8283 Greensboro Dr., McLean, VA. 22102. 703/902-5000. www.boozallen.com. Ralph Shrader. Ph.D., Chmn.

GOULD+PARTNERS

PROFITABILITY, BENCHMARKING, SOLUTIONS.

Gould+Partners LLC. One Penn Plaza. Suite 5335, New York, NY, 10119. 212/896-1909; cell: 917/783-4500. rick@gould-partners.com; www.gould-partners.com. Rick Gould, CPA, J.D., Mng. Partner; Mike Muraszko, Partner; Jennifer Casani, Partner; Don Bates, Sr. Counselor; James Arnold, Sr. Counselor; Robert Udowitz, Sr. Counselor; Marty Jacknis, Strategic Partner; David Tobin, Strategic Partner; Yadi Gomez, Acct. Coord.; Matthew Schwartz, Editorial Dir.; Sally Tilleray, Sr. Advisor, London/UK.

Pile & Co., 179 Lincoln St., Boston, MA, 02111. 617/267-5000. www.pileandcompany.com. Judy Neer, CEO.

RFP Associates, Agency Search Consultants, Fairfax, VA, 22031. 703/621-8060. rudowitz@rfpassociates.net; www.rfpassociates.net. Robert Udowitz.

Select Resources Int'l, 10940 Wilshire Blvd., #925, Los Angeles, CA, 90024. 310/824-8999. www.selectresources.com. Catherine Bension, CEO.

Measurement & **Evaluation**

Agility PR Solutions, 11 Holland Ave., Ottawa, Ontario, K1Y 4T2, Canada. 866/545-3745. www.agilitypr.com. Chris Morrison, Sr. VP, Global Services.

Carma, 325 Lafayette St., 2nd flr., New York, NY, 10012. 646/864-3815. www.carma.com. Tom Kowalski, Dir., Client Svcs.

Cision, 130 E. Randolph St., Chicago, IL, 60601. 866/639-5087. info@us.cision.com; us.cision.com.

Gorkana Inc., 2 Rector St., Suite 1200, New York, NY, 10006. 646/722-1200. usrequests@gorkana.com; www.gorkana.us. Jeni Chapman, Mng. Dir.

MEASUREMENT & EVALUATION

isentia, 70 Bendemeer Rd #04-02, Luzerne, Luzerne, Singapore. 63021510/ 65939888. singapore@isentia.com; www.isentia.com.sg. Garick Kea, Gen. Mgr.

Mediametric, 600 Third Ave., 2nd flr., New York, NY, 10016. 347/474-0133; fax: 347/474-0133. dasha@mediametric.com; www.mediametric.com. Dasha Koryakovtseva.

PublicRelay, 8500 Leesburg Pike, Suite 7800, Tysons Corner, VA, 22182. 703/636-3350. solutions@publicrelay.com; www.publicrelay.com.

REPASS Research • Strategic Consulting, 4555 Lake Forest Dr., Suite 194, Cincinnati, OH, 45242. 513/772-1600. rex@repassinc.com; www.repassinc.com. Rex Repass, CEO.

See. Measure. Share.

Universal Information Services, 1623 Farnam St., Suite 600, Omaha, NE, 68102. 800/408-3178. carens@universal-info.com; www.universal-info.com. Chad Arens.

Media Lists

Cision, 130 E. Randolph St., Chicago, IL, 60601. 866/639-5087. info@us.cision.com; us.cision.com.

Gorkana Inc., 2 Rector St., Suite 1200, New York, NY, 10006. 646/722-1200. usrequests@gorkana.com; www.gorkana.us. Jeni Chapman, Mng. Dir.

Media Monitoring

Agility PR Solutions, 11 Holland Ave., Ottawa, Ontario, K1Y 4T2, Canada. 866/545-3745. www.agilitypr.com. Chris Morrison, Sr. VP, Global Services.

Cision, 130 E. Randolph St., Chicago, IL, 60601. 866/639-5087. info@us.cision.com; us.cision.com.

Glean.info 800/461-7353. Doug Chapin, CEO, Bill Comcowich, Founder.

LexisNexis, 9443 Springboro Pike, Dayton, OH 45342. 888/285-3947. www.mediamaxonline.com. Mike Walsh, CEO, Legal and Professional; Mark Kelsy, CEO, Risk Solutions.

2017 PR BUYER'S GUIDE

MediaMax Online, 550 N 3rd St., Burbank, CA, 91502. 818/260-8160. info@mediamaxonline.com; www.mediamaxonline.com. John Libby, President.

Mediametric, 600 Third Ave., 2nd flr., New York, NY, 10016. 347/474-0133; fax: 347/474-0133. dasha@mediametric.com; www.mediametric.com. Dasha Koryakovtseva.

Metro Monitor, Inc., 612 37th St. South, Birmingham, AL, 35222. 800/861-5255. bryancouncil@metromonitor.com; www.metromonitor.com. Bryan Council.

News Data Service, 29 Hopkins Rd., Plainfield, NH, 03781. 708/949-8407. info@newsdataservice.com; www.newsdataservice.com. Dave Vergin, VP, Sales & Bus. Dev.

News Exposure, 1765 N. Elston Ave., Ste. 207, Chicago, IL, 60642. 312/685-2285. dward@NewsExposure.com; http://NewsExposure.com.

PublicRelay, 8500 Leesburg Pike, Suite 7800, Tysons Corner, VA, 22182. 703/636-3350. solutions@publicrelay.com; www.publicrelay.com.

TV Eyes, 1150 Post Rd., Fairfield, CT, 06824. 203/254-3600. www.tveyes.com. David Ives, Founder.

See. Measure. Share.

Universal Information Services, 1623 Farnam St., Suite 600, Omaha, NE, 68102. 800/408-3178. carens@universal-info.com; www.universal-info.com. Chad Arens.

Media Tours/ Roadshows

AKA MEDIA INC., 142 East Ontario, Suite 1600, Chicago, IL, 60611. 800/996-9432. joreilly@akamediainc.com; www.akamediainc.com. Jim O'Reilly, Executive Producer.

Every company in the world communicates with video, and many of the world's most amazing brands trust our team for award-winning video content strategy, production, live-streaming events and satellite media tours. Find out why 96.5% of our clients say they would refer AKA to a friend.

Follow us:

LinkedIn https://www.linkedin.com/company/aka-media-inc-

Twitter @AKAMEDIAINC or Facebook/AKAMEDIAINC

- •Video Content Strategy, Production and Distribution
- •Live Video Streaming Events (Global CEO Town Halls)
- Integrated Satellite Media Tours (SMT/RMT/IMT)
- •Brand Journalism and Video Storytelling
- •Internet Media Tours, Radio Media Tours and ANRs
- Guaranteed Impressions
- •Highlights Reels, Sizzle Reels, Award-Entry Videos
- •Video Editing, Audio, Graphics and Effects (Sizzle Reels)
- •Content for Video, Radio, Web, TV and Social Media Campaigns

Video Content Strategy, Production and Distribution

Our clients use video to engage, entertain and educate. We add value with common sense, humor, and major brand experience.

Live Video Streaming Events

We excel in live streaming productions from challenging locations. CEOs love our strategic, cost-effective approach to Global Town Halls.

Satellite Media Tours (SMT/RMT/IMT)

We connect your story, your star and your location to reach millions of people with earned engagement and guaranteed results.

RADIO TOURS

CB Radio Tours, 37 West 37th St., 12th flr., New York, NY, 10018. 212/629-6532. sales@cbradio.com;

www.cbradiotours.com. Natalie Camarda.

CB Radio Media Tours combines the best in breed: a proven media relations team, seasoned audio and mixing engineers and a brand new penthouse recording facility in NYC. You bring the spokesperson and we'll book back-to-back radio interviews and upload MP3 files to our FTP site for you to present to your client. For digitally-focused clients, we now offer Podcast Media Tours (PMTs). English and Multilingual Audio News Releases (ANRs) also available as a la carte items.

Celebrities, Plus Inc., 8899 Beverly Blvd., #811, Los Angeles, CA, 90048. 310/860-1955; fax: 310/860-1255. tom@celebritiesplusinc.com. Michael Catalano, Tom Cestaro.

Creative Media Design, 37 W. 37th St., 12th flr., New York, NY, 10018. 212/213-9420. info@cmdnyc.com;

www.cmdnyc.com. Fridrik Ingimundarson.

Our goal at CMD is to bring authenticity to your message with Voice + Sound. Our integrated audio post production services give you a way to cast, record, and mix all under one roof. Located in the Midtown South area of Manhattan, we offer exceptional voice talent, state-of-the-art recording studios, and an expert team to help you achieve the perfect sound for your production.

Strauss Media Strategies, Inc., 529 14th St., N.W., #1163, Nat'l Press Bldg., Washington, DC, 20045. 202/638-0200; fax: 202/638-0400. info@straussmedia.com;

www.straussmedia.com. Richard Strauss, Pres., Howard Davis, Mng. Dir.

262 West 38th St., Suite 803, New York, NY 10018. 212/302-1234 newyork@straussmedia.com www.straussmedia.com Richard Strauss, Pres.

Los Angeles, CA 626/794-1350 losangeles@straussmedia.com www.straussmedia.com Richard Strauss, Pres.

See full listing under SMTs and Radio.

Media Training

Auritt Communications Group, 555 8th Ave., Suite 709, New York, NY, 10018. 212/302-6230. info@auritt.com; www.auritt.com. Joan Auritt, Pres.

Auritt Communications Group is a full-service broadcast and online PR production company providing creative multi-platform solutions that meet our clients' specific needs. Whatever industry we work in - food and nutrition, consumer, healthcare, entertainment, publishing, finance, tech - our producers partner with you to find the most effective story to tell. Our close, enduring relationships with the media result in the highest quality bookings. Our creatively designed cost-effective production packages increase brand awareness, reaching influencers and targeted audiences in prime media markets. Through carefully honed strategy and skilled execution, our team of media experts and network-credentialed producers delivers promised results.

What we do:

- •Video Production for Broadcast, Web, Corporate Events, Training
- •TV Satellite, Radio, Online Media Tours
- Integrated Media Tours
- Partner Media Tours
- •Media Training
- •Social Media Campaigns
- •Webcasts and Live Streamed Interactive Events
- •Video, Audio, Multimedia News Releases
- •B-Roll Packages
- •PSAs

Cameron Communications Inc., 55 DuBois St., Darien, CT, 06820. Cell: 203/952-5758. jim@mediatrainer.tv; www.mediatrainer.tv. Jim Cameron, Pres.; Amy Fond, Trainer.

CMG Productions, 495 West St., 2nd flr., New York, NY, 10014. 212/691-5611. www.cmgproductions.com. Colleen M. Growe, Founder.

CommCore, Inc., 1901 L St., N.W., Suite 707, Washington, DC, 20036. 202/659-4177. agilman@commcoreconsulting.com. Andrew Gilman.

Feintuch Communications, 245 Park Ave., 39th flr., New York, NY, 10167. 212/808-4901. info@feintuchpr.com; www.feintuchcommunications.com. Henry Feintuch, President.

Feintuch Communications takes a holistic approach to media training engagements. Whether conducted on a project basis or as part of a PR campaign, we work with our clients to understand their key business objectives and media targets in order to help prepare their spokespersons to maximize each press encounter.

Our courses are both delivered inperson, with live video camera exercises as well as online for multinational organizations with spokespeople spread out across time zones. We educate our clients to the nuances of working with the media, getting their messages across, bridging techniques and more. Quotations available upon request.

JL Insight Communications, 48 Wall St., Suite 1100, New York, NY, 10005. 212/918-4563. www.jlinsight.com. Jean Lavin.

JSH&A Ltd., 2 TransAm Plaza Dr., #450, Oakbrook Terrace, IL, 60181. 630/932-4242; fax: 630/932-1418. jonni@jsha.com; www.jsha.com.

Karen Friedman Enterprises Inc., P.O. Box 224, Blue Bell, PA, 19422. 610/292-9780. karen@karenfriedman.com; www.karenfriedman.com. Karen Friedman, Pres.

Kundell Communications, 210 West 89th St., New York, NY, 10024. 212/877-2798. publicspeaking4u@aol.com www.publicspeaking4u.com www.publicspeakingwire.com kundellcommunications.com www.twitter.com/speakingsuccess. Linda Kundell.

Laskin Media Inc., 220 East 23rd St., #411, New York, NY, 10010. 212/777-9092. www.laskinmedia.com. Barbara Laskin, Founder and President.

Laskin Media Inc. provides media and speech training to business leaders, celebrity spokespeople, authors, and professionals in fields as diverse as sports, technology, medicine, finance, and academia. Corporate clients include IBM, Pfizer, AmEx, Polo Ralph Lauren, North-Shore LIJ Health System, A&E Network. The company's success is based upon its uniquely personalized approach and ability to collaborate with and build confidence in its clients. Its founder, Barbara Laskin, is an Emmy-Award winning TV anchor and reporter, and sought-after communication consultant. Barbara's longtime and honored reporting and producing experience, form the foundation of every training. That's why clients keep coming back and refer their friends and associates to the company. When you train with Laskin Media—you train with the best!

Leader Room, The, 6475 Perimeter Dr., #161, Dublin, OH, 43016. 614/282-4141. www.leaderroom.com. John Millen, Chief Strategist.

MediaNet, 305 Madison Ave., New York, NY, 10165. 212/682-2250. www.medianet-ny.com. Tom Mucciolo, Pres.

MediaPrep, 17412 Ventura Blvd., #711, Encino, CA, 91316. 213/276-6300. www.mediaprep.com. Tom Alderman.

HE NEWMAN GROUP®

Newman Group Inc., The, 220 E. 63rd St., New York, NY, 10065. 212/838-8371. hello@newmangroup.com; www.newmangroup.com. Joyce Newman, Pres.

Where Do the Leaders Go for **Business Presentation Training?**

The Newman Group is the premier provider of executive media training, business presentation coaching, and crisis communication facilitation in the United States. Over the last 30 years, C-level executives, officials in public office, best-selling authors, sports and entertainment celebrities, and business people from almost every industry have benefited from The Newman Group's personalized, dynamic, and challenging media interview and business presentation training.

Building Business Communication Skills, Professionally

The Newman Group, founded by presentation expert Joyce Newman, is based in New York City. Our team of professional communication coaches regularly trains clients around the globe, from Hong Kong to Los Angeles and from Amsterdam to Dallas.

Nikki Richardson, 3 Lancaster Ave., Chelmsford, MA, 01824. 978/256-1651; fax: 978/256-0751. nikki@nikkirichardson.com; www.nikkirichardson.com. Nikki Richardson, Principal.

Mergers & **Acquisitions**

GOULD+PARTNERS

PROFITABILITY, BENCHMARKING, SOLUTIONS.

Gould+Partners LLC. One Penn Plaza. Suite 5335, New York, NY, 10119. 212/896-1909; cell: 917/783-4500. rick@gould-partners.com; www.gould-partners.com. Rick Gould, CPA, J.D., Mng. Partner; Mike Muraszko, Partner; Jennifer Casani, Partner; Don Bates, Sr. Counselor; James Arnold, Sr. Counselor; Robert Udowitz, Sr. Counselor; Marty Jacknis, Strategic Partner; David Tobin, Strategic Partner; Yadi Gomez, Acct. Coord.; Matthew Schwartz, Editorial Dir.; Sally Tilleray, Sr. Advisor, London/UK.

Stevens Group, The, 656 Post Ln., Somerset, NJ, 08873. 732/748-8583; mobile: 917/514-7980. art@theartstevensgroup.com; rich@theartstevensgroup.com; www.theartstevensgroup.com. Art Stevens, Rich Jachetti.

Newsletters

Competitive Edge Newsletter, Pachter & Assocs., P.O. Box 3680, Cherry Hill, NJ, 08034. 856/751-6141. www.pachter.com. Barbara Pachter, Pres.

Concepts, Inc., 4800 Hampden Lane, Suite 200, Bethesda, MD, 20814. 240/482-3709. info@conceptscomm.com; www.conceptscomm.com. Karen Herson, President.

Corporate Public Issues, Issue Action Publications Inc., 207 Loudoun St. SE, Leesburg, VA, 20175. 703/777-8450. www.issueactionpublications.com. Teresa Yancey Crane.

First Draft, Lawrence Ragan Comms., 316 N. Michigan Ave., #400, Chicago, IL, 60601. 800/878-5331. www.firstdraft.biz.

O'Dwyer's Newsletter, 271 Madison Ave., #600, New York, NY, 10016. 212/679-2471. www.odwyerpr.com. Jack O'Dwyer, Editor-in-Chief.

PR News, Access Intelligence, LLC, 9211 Corporate Blvd., 4th flr., Rockville, MD, 20850. 888/707-5814. www.prnewsonline.com. Diane Schwartz, Sr. VP & Group Publisher.

T. J. Sacks & Associates, 445 Park Ave., 9th flr., New York, NY, 10022. 212/787-0787. info@tjsacks.com; www.tjsacks.com. Temi Sacks.

Newswires/ **Press Services**

Associated Press, The, 450 West 33rd St., New York, NY, 10001. 212/621-1993. contentservices@ap.org; www.ap.org/content-services. Elisabeth Sugy.

AP Content Services helps compa-

nies increase brand awareness, consumer engagement and audience acquisition through the creation, delivery and promotion of multiformat custom content. Our global APT distribution network allows newswires, syndicates and PR companies to deliver their third-party content directly into thousands of newsroom and media outlet editorial systems. Email us at contentservices@ap.org or visit www.ap.org/content-services to learn more.

Black PR Wire Inc., 152 NE 167th St., #403, Miami, FL, 33162. 877/252-2577. www.blackprwire.com. Bernadette Morris, Pres. & CEO.

Cision, 130 E. Randolph St., Chicago, IL, 60601. 866/639-5087. info@us.cision.com; us.cision.com.

Creators News Service/Creators Syndicate, 737 Third St., Hermosa Beach, CA, 90254. 310/337-7003. www.creators.com.

MarketWired, 100 N. Sepulveda Blvd., #325, El Segundo, CA, 90245. 800/774-9473. www.marketwired.com.

SHOOT Publicity Wire, 256 Post Road East, Suite 206, Westport, CT, 06880. 203/227-1699, x12; fax: 203/227-2787. publicitywire@shootonline.com; http://pr.SHOOTonline.com.

Thomson Reuters, 3 Times Square, New York, NY, 10036. 646/223-4000. www.thomsonreuters.com. David Girardin, Corporate Affairs.

Photo Distribution

Associated Press, The, 450 West 33rd St., New York, NY, 10001. 212/621-1993. contentservices@ap.org; www.ap.org/content-services. Elisabeth Sugy.

AP Content Services helps companies increase brand awareness, consumer engagement and audience acquisition through the creation, delivery and promotion of multiformat custom content. We utilize AP's global reach, sending custom and client-provided photos directly to 2,100

media outlets, as well as to more than 175,000 users via apimages.com. Email us at contentservices@ap.org or visit www.ap.org/content-services to learn more.

Getty Images, 75 Varick St., 5th flr., New York, NY, 10013. 646/613-4000. www.gettyimages.com.

Photographers/ Stock Photos

Associated Press, The, 450 West 33rd St., New York, NY, 10001. 212/621-1993. contentservices@ap.org; www.ap.org/content-services. Elisabeth Sugy.

AP Content Services helps companies increase brand awareness, consumer engagement and audience acquisition through the creation, delivery and promotion of multiformat custom content. Hire our worldwide network of professionals to create custom photo and video shoots, articles, interactives, infographics and more. Or work with us on creative collaborations using licensed editorial, creative and microstock photos and videos from our collection. Email us at contentservices@ap.org or visit www.ap.org/content-services to learn more.

Bruce Wodder Photography, High Bridge, NJ. cell: 908/310-4495. brucefilm@comcast.net; www.brucewodder.com.

Camera One, 62 West 45th St., New York, NY, 10036. 212/827-0500; fax: 212/944-9536. larry@nycphoto.com; www.nycphoto.com. Larry Lettera, Pres.

Can Stock Photo, 6139 Quinpool Rd., #33027, Halifax, Nova Scotia, B3L 4T6, Canada. www.canstockphoto.com.

Feature Photo Service Inc., 450 Seventh Ave., #1700, New York, NY, 10123. 212/944-1060; fax: 212/944-7801. www.featurephoto.com. Oren Hellner, Pres.

Fotosearch Stock Photography, 21155 Watertown Rd., Waukesha, WI, 53186. 262/717-0740. bg@gograph.com; www.gograph.com. Brian Grow, Head of Marketing.

Maryanne Russell Photography Inc., P.O. Box 1329, FDR Station, New York, NY, 10150. 212/308-8722. www.maryannerussell.com.

Newscast US, 526 West 26th St., Suite 515, New York, NY, 10001. 212/206-0055. jsulley@newscastus.com; www.newscastus.com. Jim Sulley, VP.

Rich Green Photography, 128 Windsor Ave., Hopatcong, NJ, 07843. 201/924-2003. rich@rjgreenphoto.com; www.rjgreenphoto.com. Rich Green.

Press Release Distribution

24-7 Press Release Newswire, 203-901 West 3rd St., North Vancouver, BC, V7P 3P9, Canada. 646/417-8294. www.24-7pressrelease.com. Philip Louie.

Launched in 2004, 24-7 Press Release Newswire changed the landscape of the press release distribution industry by offering affordable, effective press release distribution to businesses of all sizes looking to increase their online presence and awareness.

24-7 Press Release helps clients disseminate their news to online media, print media, journalists, bloggers and search engines.

24-7 Press Release Newswire supports businesses in building brand awareness, increasing visibility on the web and enhancing exposure through social media.

Today, 24-7 Press Release Newswire has more than 30,000 clients and has distributed more than 250,000 news releases.

Associated Press, The, 450 West 33rd St., New York, NY, 10001. 212/621-1993. contentservices@ap.org; www.ap.org/content-services. Elisabeth Sugy.

AP Content Services helps compa-Continued at top of next page

ASSOCIATED PRESS, THE continued

nies increase brand awareness, consumer engagement and audience acquisition through the creation, delivery and promotion of multiformat custom content. Our global APT distribution network allows newswires, syndicates and PR companies to deliver their third-party content directly into thousands of newsroom and media outlet editorial systems. Email us at contentservices@ap.org or visit www.ap.org/content-services to learn

EIN Presswire, 1025 Connecticut Ave., N.W., Washington, DC, 20036. 202/540-8337. www.einpresswire.com.

EurekAlert!. a service of the American Association for the Advancement of Science, 1200 New York Ave., N.W., Washington, DC, 20005. 202/326-6716; fax: 202/898-0391. webmaster@EurekAlert.org; www.EurekAlert.org.

MarketWired, 100 N. Sepulveda Blvd., #325, El Segundo, CA, 90245. 800/774-9473. www.marketwired.com.

Multicultural Marketing News,

Multicultural Marketing Resources Inc., 150 W. 28th St., #1501, New York, NY, 10001. 212/242-3351. lisa@multicultural.com; www.multicultural.com. Lisa Skriloff, Pres. & Founder.

PRESS RELEASE SERVICES FROM NEOTROPE®

Send2Press® Newswire, a service of Neotrope[®], 4332 W. 230th St., Torrance, CA, 90505. 310/373-4856. https://www.send2press.com. Christopher Simmons, CEO, member PRSA and ASCAP.

Affordable press release distribution services since 1983, including news writing, targeted newswire and Direct-to-Editors[™] email distribution, search optimization, social media networks and media opt-in. Exclusive news distribution via Neotrope News including California Network Newswire[®]. Reach 22,000 newsrooms, 100,000 opt-in journalists, 10,000 websites and 6,000 daily outlets by email. Accredited staff. INC 5000 in 2009. Member BBB.

Printing

Zing How Design 888/529-0998. info@zinghowdesign.com; www.zinghowdesign.com/influencermedia-kits.

Creative Services, Influencer Media Customization. Product Innovations. Mailings + Fun-tastic Brand Goods., ALL IN ONE STOP. Zing + How Design, the WOW factor right when you need it. We understand consumer brand pr/promotion and what works. Creating traditional and new design assets, program themes, concept visuals, influencer kits, media mailings, micro-sites, custom celebrity gifts, branded merchandise programs, witty copy, mock-ups - including amazing added value services.

Zing How Design // Chicago * NYC // Ideate. Design. Build. Wow.

Promotions

Bonnie Ott Promotions & AIA New Dimensions in Marketing, 305 East 40th St., New York, NY, 10016. 212/338-0333; fax: 212/338-0330. bonnie@bonnieott.com; www.effectivepromos.com. Bonnie Ott.

Concepts, Inc., 4800 Hampden Lane, Suite 200, Bethesda, MD, 20814. 240/482-3709. info@conceptscomm.com; www.conceptscomm.com. Karen Herson, President.

Marketing Werks - Mobile & Event Marketing, 130 East Randolph St., #2400, Chicago, IL, 60601. 312/228-0800; fax: 312/228-0801. www.marketingwerks.com.

Zing How Design 888/529-0998. info@zinghowdesign.com; www.zinghowdesign.com

Creative Services, Influencer Media Customization, Product Innovations,

Mailings + Fun-tastic Brand Goods., ALL IN ONE STOP. Zing + How Design, the WOW factor right when you need it. We understand consumer brand pr/promotion and what works. Creating traditional and new design assets, program themes, concept visuals, influencer kits, media mailings, micro-sites, custom celebrity gifts, branded merchandise programs, witty copy, mock-ups - including amazing added value services.

Zing How Design // Chicago * NYC // Ideate. Design. Build. Wow.

Public Relations Networks

Int'l. PR Network www.iprn.com. Luis Gonzalez, General Secretary.

International PR Assn., IPRA, Suite 5879, P.O. Box 6945, London, W1A 6US, U.K., 44 1634 818308, www.ipra.org.

Global Communication

IPREX, Global network of communication agencies, Admin. Headquarters: 4524 N. Wildwood Ave., Shorewood, WI, 53211. 414/755-2170.

experts@iprex.com; www.iprex.com. Carol Clinkenbeard, Global Administrator.

PR World Alliance, 11 rue du Marché Saint-Honoré, Paris, 75001, France. www.prworldalliance.com. Catherine Kablé, Chmn., catherine.kable@kablecf.com; +33 (1) 4450 5475; Perran Ersu, Vice Chmn., perran@personapr.com; +90 (212) 287-4678; Henry Feintuch, CFO, henry@feintuchpr.com; +1-212-808-4901.

PR World Alliance is an international network of premier independent communication consultancies. Partners are carefully selected and represent established, respected and accomplished firms with a solid reputation for producing superior results for clients.

The global network encompasses public relations companies and offices in North America. Europe and Asia. The network continues to seek new members in strategic locations.

Public Relations Boutiques Int'l 412/246-0340. www.prboutiques.com. Paul Furiga, Pres.

Public Relations Global Network (PRGN), U.S./Worldwide Contact: The Fearey Group. 206/343-1543. www.prgn.com. Aaron Blank, CEO, The Fearey Group.

Worldcom Public Relations Group, 500 Fifth Ave., #1640, New York, NY, 10110. 800/955-9675; 212/286-9550. toddlynch@worldcomgroup.com; www.worldcomgroup.com. Todd M. Lynch, Managing Dir.

Public Service Announcements

AKA MEDIA INC., 142 East Ontario, Suite 1600, Chicago, IL, 60611. 800/996-9432. joreilly@akamediainc.com; www.akamediainc.com. Jim O'Reilly, Executive Producer.

Every company in the world communicates with video, and many of the world's most amazing brands trust our team for award-winning video content strategy, production, live-streaming events and satellite media tours. Find out why 96.5% of our clients say they would refer AKA to a friend.

Follow us:

LinkedIn https://www.linkedin.com/ company/aka-media-inc-

Twitter @AKAMEDIAINC or Facebook/AKAMEDIAINC

- Video Content Strategy, Production and Distribution
- Live Video Streaming Events (Global CEO Town Halls)
- •Integrated Satellite Media Tours (SMT/RMT/IMT)
- •Brand Journalism and Video Storvtelling
- ·Internet Media Tours, Radio Media Tours and ANRs
- Guaranteed Impressions
- •Highlights Reels, Sizzle Reels, Award-Entry Videos
- •Video Editing, Audio, Graphics and Effects (Sizzle Reels)
- Content for Video, Radio, Web, TV and Social Media Campaigns

Video Content Strategy. **Production and Distribution**

Our clients use video to engage. entertain and educate. We add value with common sense, humor, and major brand experience.

Live Video Streaming Events

We excel in live streaming productions from challenging locations. CEOs love our strategic, cost-effective approach to Global Town Halls.

Satellite Media Tours (SMT/RMT/IMT)

We connect your story, your star and your location to reach millions of people with earned engagement and quaranteed results.

Auritt Communications Group, 555 8th Ave., Suite 709, New York, NY, 10018. 212/302-6230. info@auritt.com; www.auritt.com. Joan Auritt, Pres.

Auritt Communications Group is a full-service broadcast and online PR production company providing creative multi-platform solutions that meet our clients' specific needs. Whatever industry we work in - food and nutrition, consumer, healthcare, entertainment, publishing, finance, tech — our producers partner with you to find the most effective story to tell. Our close, enduring relationships with the media result in the highest quality bookings. Our creatively designed cost-effective production packages increase brand awareness, reaching influencers and targeted audiences in prime media markets. Through carefully honed strategy and skilled execution, our team of media experts and network-credentialed producers delivers promised results.

What we do:

- ·Video Production for Broadcast, Web. Corporate Events. Training
- •TV Satellite, Radio, Online Media Tours
- •Integrated Media Tours
- •Partner Media Tours
- Media Training
- Social Media Campaigns
- •Webcasts and Live Streamed Interactive Events
- •Video, Audio, Multimedia News Releases
- B-Roll Packages
- PSAs

Concepts, Inc., 4800 Hampden Lane. Suite 200, Bethesda, MD, 20814. 240/482-3709. info@conceptscomm.com: www.conceptscomm.com. Karen Herson, President.

Dietrich Nelson & Associates, Inc., 7510 Sunset Blvd., #1415, Los Angeles, CA, 90046. 323/845-9608; fax: 323/883-1821. dnelson@dnaepr.com. Dietrich Nelson.

See full listing under SMTs.

RCM Broadcast Communications Inc., 20 West 22nd St., #1510, New York, NY, 10010. 212/924-1006. russell@rcmbroadcast.com: www.rcmbroadcast.com. Russell Cheek, Pres.

Strauss Media Strategies, Inc., 529 14th St., N.W., #1163, Nat'l Press Bldg., Washington, DC, 20045. 202/638-0200; fax: 202/638-0400. info@straussmedia.com; www.straussmedia.com. Richard Strauss, Pres., Howard Davis, Mng. Dir.

262 West 38th St., Suite 803, New York, NY 10018. 212/302-1234 newyork@straussmedia.com www.straussmedia.com Richard Strauss, Pres.

Los Angeles, CA 626/794-1350 losangeles@straussmedia.com www.straussmedia.com Richard Strauss, Pres.

See full listing under SMTs and Radio.

TV Access, division of FilmComm. 800/944-9134. Keith Hempel, President.

Experienced Corporation With 30+ Years In Television And Radio Distribution. Specializing Production And Distribution Of PSAs. Leading Distributor Of PSAs (Over 100 TV And Radio PSAs Released Per Year). Comprehensive Services For TV. Radio. Print. Out-Of-Home. Social Media And Internet. Customized Services Tailored To Your Needs. Internet Reporting Available. Chapter Placement And Coordination Services Available.

Radio

4media Group, New York, Chicago & Bentonville, AR. 888/890-8066. www.4media-group.com; www.4mediarelations.co.uk.

Our work is driven by insight, developed through strategy, implemented with creativity and delivered by talented specialists. 4media Group is a strategic, full-service market research and communications group offering specialist expertise within a united collective. We work with direct clients and PR agencies alike to produce creative, innovative and effective broadcast campaigns that reach TV, radio and online media.

4media Group offers:

- Satellite Media Tours
- •Radio Media Tours
- Audio News Releases
- •Co-Op Satellite Media Tours
- Digital Media Campaigns
- •PSAs
- •Full-Service Market Research
- Quick PR Surveys
- Qualitative and Quantitative Research Services
- Creative Idea Generation and Implementation
- •Research White Papers
- •Radio Competitions & Prize Giveaways
- Video Production
- •Video Editing, Graphics & Effects
- •Webcasts and Live Streamed Interactive Events

4media Group, Bentonville, AR, 72712. 888/890-8066. alexh@4media-group.com.

4media Group, Chicago, IL, 60610. 312/330-5844. lizl@4media-group.com.

4media Group, New York, NY, 10018. 347/583-0412. tomh@4media-group.com.

4media Group, London, UK. +44 20 7099 0400. hello@4media-group.com.

AKA MEDIA INC., 142 East Ontario, Suite 1600, Chicago, IL, 60611. 800/996-9432. joreilly@akamediainc.com; www.akamediainc.com. Jim O'Reilly, Executive Producer.

Every company in the world communicates with video, and many of the world's most amazing brands trust our team for award-winning video content strategy, production, live-streaming events and satellite media tours. Find out why 96.5% of our clients say they would refer AKA to a friend.

Follow us:

LinkedIn https://www.linkedin.com/ company/aka-media-inc-

Twitter @AKAMEDIAINC or Facebook/AKAMEDIAINC

- Video Content Strategy. Production and Distribution
- Live Video Streaming Events (Global CEO Town Halls)
- •Integrated Satellite Media Tours (SMT/RMT/IMT)
- •Brand Journalism and Video Storytelling
- •Internet Media Tours, Radio Media Tours and ANRs
- Guaranteed Impressions
- ·Highlights Reels, Sizzle Reels, Award-Entry Videos
- •Video Editing, Audio, Graphics and Effects (Sizzle Reels)
- ·Content for Video, Radio, Web, TV and Social Media Campaigns

Video Content Strategy, **Production and Distribution**

Our clients use video to engage, entertain and educate. We add value with common sense, humor, and major brand experience.

Live Video Streaming Events

We excel in live streaming productions from challenging locations. CEOs love our strategic, cost-effective approach to Global Town Halls.

Satellite Media Tours (SMT/RMT/IMT)

We connect your story, your star and your location to reach millions of people with earned engagement and quaranteed results.

Auritt Communications Group, 555 8th Ave., Suite 709, New York, NY, 10018. 212/302-6230. info@auritt.com; www.auritt.com. Joan Auritt, Pres.

Auritt Communications Group is a full-service broadcast and online PR providing production company creative multi-platform solutions that meet our clients' specific needs. Whatever industry we work in — food and nutrition, consumer, healthcare, entertainment, publishing, finance, tech — our producers partner with you to find the most effective story to tell. Our close, enduring relationships with the media result in the highest quality bookings. Our creatively designed cost-effective production packages increase brand awareness, reaching influencers and targeted audiences in prime media markets. Through carefully honed strategy and skilled execution, our team of media experts and networkcredentialed producers delivers promised results.

What we do:

- ·Video Production for Broadcast, Web, Corporate Events, Training
- •TV Satellite, Radio, Online Media
- Integrated Media Tours
- Partner Media Tours
- Media Training
- Social Media Campaigns
- •Webcasts and Live Streamed Interactive Events
- ·Video, Audio, Multimedia News Releases
- •B-Roll Packages
- •PSAs

Caplan Communications LLC, 1700 Rockville Pike, Suite 400, Rockville, MD, 20852. 301/998-6592.

ccinfo@caplancommunications.com; www.caplancommunications.com. Aric Caplan, Pres.

CB Radio Tours, 37 West 37th St., 12th flr., New York, NY, 10018. 2126296532. sales@cbradio.com;

www.cbradiotours.com. Natalie Camarda.

CB Radio Media Tours combines the best in breed: a proven media relations team, seasoned audio and mixing engineers and a brand new penthouse recording facility in NYC. You bring the spokesperson and we'll book back-to-back radio interviews and upload MP3 files to our FTP site for you to present to your client. For digitally-focused clients, we now offer Podcast Media Tours (PMTs). English and Multilingual Audio News Releases (ANRs) also available as a la carte items.

D S SIMON

D S Simon Media, 229 West 36th St., 9th flr., New York, NY, 10018. 212/736-2727. news@dssimon.com; www.dssimon.com. Doug Simon, Pres. & CEO.

D S Simon Media creates compelling content and leverages relationships to distribute it to broadcasters, journalists, influencers, and others who air, post, and share it. We've won more than 100 industry awards and received a US government trademark for PRketing® our industry

leading approach to helping clients with their communications initiatives.

Our partnership with Guinness World Records helps brands capitalize on untapped media potential with a record-breaking attempt.

DSS offers:

- Satellite Media Tours
- Digital Media Campaigns
- Video Production/Live Events
- Co-Op SMT
- •Public Service Announcements
- •B-Roll
- •Guinness World Record promotions
- Radio
- •PR Consulting

EMSI, 3748 Turman Loop, #101, Wesley Chapel, FL, 33544. 800/881-7342. www.emsincorporated.com. Marsha Friedman, CEO.

Hedguist Productions, P.O. Box 1475. Fairfield, IA, 52556. 641/472-6708. jeffrev@hedauist.com: www.hedauist.com. Jeffrey Hedquist, Pres.

LIV DAVICK COMMUNICATIONS & STRATEGIC MARKETING, INC. ANALYTICAL | CREATIVE | PRACTICAL NEW YORK | LOS ANGELES | SAN FRANCISCO

Liv Davick Communications and Strategic Marketing, Inc., 9903 Santa Monica Blvd., Beverly Hills, CA, 90212. 310/721-9646. info@livdavick.com; liv@livdavick.com; www.livdavick.com. Liv Davick, Pres.

Liv Davick Communications and Strategic Marketing, Inc. is a full-service communications and marketing company, incorporating analytics, research, and creativity to ensure superior results for each client's broadcast and social media needs. We leverage our strong relationships with television/radio/digital media as well as social media influencers to enhance brand awareness and credibility and drive engagement. We can customize any of our services to fit our client's specific objectives. Our expertise includes:

- Satellite Media Tours
- •CO-OP Satellite Media Tours
- •Radio Media Tours
- Audio News Releases
- Social Media Campaigns
- •Digital Media Tours
- Multimedia Marketing Campaigns
- Podcasts
- Webcasts
- •Multimedia News Releases
- Public Service Announcements
- Spanish SMTs/RMTs/ANRs
- •Video and Event Production/ Broadcast and Digital Distribution

MEDIATRACKS COMMUNICATIONS

MediaTracks Communications, Inc., 2250 E. Devon Ave., Suite 150, Des Plaines, IL, 60018. 847/299-9500; fax: 847/299-9501. info@mediatracks.com; www.mediatracks.com. Shel Lustig, Pres.

Your Message On-Air and Online

•ANRs - Guaranteed placement on-air and online via the syndicated

Radio Health Journal and Viewpoints programs. Reach 900 stations and major markets. Online streaming, iTunes, iHeart Radio, Aha Radio, Sound Cloud and more included.

•Radio Media Tours - Benefit from our contacts at major stations, networks and syndicated programs.

 Custom Feed Radio News Releases - National, regional and local market outreach. Minority targeting-Hispanic and African-American.

·La Red Conectado - Guaranteed placement Spanish language ANRs.

•Urban Reach - Guaranteed placement ANRs targeted to African American listeners.

·PSAs - We produce, target and distribute your radio public service message locally, regionally or nationally.

News Exposure, 1765 N. Elston Ave., Ste. 207, Chicago, IL, 60642. 312/685-2285. dward@NewsExposure.com; http://NewsExposure.com.

PLUS Media Inc., 85 Fifth Ave., 7th Flr., New York, NY, 10003. 212/206-8160. nweissman@plusmedia.com; www.plusmedia.com. Natalie Weissman.

PREMIERE TV

PREMIERETV, 200 Spectrum Center Dr., Suite 300, Irvine, CA, 92618. 310/899-9090. info@premieretv.com; www.premieretv.com. Shayne Fraeke, CEO.

WE KNOW HOW TO MAKE RADIO WORK FOR YOU.

With 25+ years of experience, PRE-MIERETV delivers Radio Media Tours that engage a massive audience. We'll send your spokesperson over the airwaves, on a tour of nationally syndicated radio outlets and toprated local radio shows.

Our Radio Promotions put your products into consumers' hands while providing endorsements from radio personalities. And, our Audio News Releases are guaranteed to reach tens of millions of listeners.

Continued at top of next page

65

PREMIERETV continued

Additional PREMIERETV specialties include:

- Satellite Media Tours
- Press Junkets
- Digital Media Tours
- •Radio Media Tours
- Audio News Releases
- On-Air Radio Promotions
- •Online Audio & Video Distribution
- •B-Roll Packages
- •ENG Crews
- Creative Video Production /
- "Highlight Reels"

Contact us for references, quotes, or information on an integrated broadcast publicity strategy that accommodates your budget.

RADIO • TELEVISION • SOCIAL

Washington, DC • New York • Los Angeles

Strauss Media Strategies, Inc., 529 14th St., N.W., #1163, Nat'l Press Bldg., Washington, DC, 20045. 202/638-0200; fax: 202/638-0400. info@straussmedia.com; www.straussmedia.com. Richard Strauss, Pres., Howard Davis, Mng. Dir.

262 West 38th St., Suite 803, New York, NY 10018. 212/302-1234 newyork@straussmedia.com www.straussmedia.com Richard Strauss, Pres.

Los Angeles, CA 626/794-1350 losangeles@straussmedia.com www.straussmedia.com Richard Strauss, Pres.

Celebrating our 21st anniversary and 21 years of excellence in 2017, Strauss Media Strategies, Inc., is the nation's premier public relations, communications, and strategy firm specializing in television and radio. Not just another "crank it out booking service," Strauss Media Strategies works closely with its clients to develop campaign-specific strategies and tactics that get results. Collectively, our staff brings more than 175 years of broadcast experience and judgment to our clients, and has booked tens of thousands of interviews throughout our company history with a strong commitment to quality.

Strauss Media specializes in book-

ing television satellite media tours with local stations, national broadcast and cable networks, network feeder services, and syndicated programs. We expertly manage your SMT and provide a complete solution including the booking of all of the interviews, studio rental and equipment, satellite uplink, make-up and catering services, and all of the technical and production needs to make your SMT the most successful it can be.

We also specialize in booking radio tours with national news networks. nationally syndicated shows, statewide, regional, and local radio outlets in each of the nation's nearly 300 radio markets. Strauss Media also conducts radio and television ground tours.

Moreover, we script, produce, and distribute targeted audio news releases to the nation's largest radio networks with the best "guaranteedplacement" in the industry. In addition, Strauss Media provides:

- Audio Actuality Pitching and Placement Systems
- •Radio Promotions
- Public Service Announcements
- Audio and Video Podcasts
- •Radio Advertising Production and Placement
- Live Remote Broadcasts
- Customized Broadcast E-mailing (with our database of 12,000+ radio and television outlets. stations and show contacts)
- ·Satellite Uplinks and Downlinks
- Media Training

Among the hundreds of clients we have worked with, we routinely work with political groups such as the DNC; advocacy groups like the Sierra Club; award-winning PR firms like Burson-Marsteller, Edelman, Porter Novelli, MSLGroup, Hager Sharp and Apco; non-profit clients like Safe Kids Worldwide, the American Jewish Committee (AJC) and the National Safety Council; government agencies like the Dept. of Veterans Affairs; associations such as the US Conference of Mayors, National Law Enforcement Officers Memorial Fund (NLEOMF) and No Labels; large-scale events such as the Clinton Global Initiative and the major auto shows; major companies like Uber, Facebook, and General Motors; and we have worked on dozens of local, state and federal political campaigns. The company is

also proud to be on the official GSA Schedule.

When your campaign calls for television and radio, Strauss Media Strategies delivers the absolute best results in the industry. You'll enjoy working with our friendly staff of experienced public relations media professionals. Contact us today to discuss a customized solution for your next broadcast outreach campaign!

Synaptic Digital, a Definition 6 company, 79 Fifth Ave., New York, NY, 10003. 212/ 682-8300. learnmore@synapticdigital.com; www.synapticdigital.com.

Tobin Communications Inc., P.O. Box 1268, White Plains, MD, 20695-1268. 301/661-0900.

mt@tobincommunications.com; www.tobincommunications.com. Maury Tobin, Pres.

Research

Burke Marketing Research Inc., 500 W. 7th St., Cincinnati, OH, 45203. 513/241-5663. www.burke.com. Jeff Miller, CEO.

Cogent Reports, Market Strategies Int'l, 1740 College Parkway, Livonia, MI 48152. 734/542-7600. www.marketstrategies.com. Andrew Morrison, Chmn., CEO.

Council of American Survey Research Organizations, 170 N. Country Rd., Suite 4, Port Jefferson, NY, 11777. 631/928-6954. casro@casro.org; www.casro.org. Diane Bowers, Pres.

Creative Civilizations, 421 6th St., San Antonio, TX, 78215. 210/227-1999. www.ccagency.com. Gisela Girard, Pres./COO.

Edelman Intelligence, 250 Hudson St., 15th flr., New York, NY 10013. 212/768-0550. www.edelman.com. Richard Edelman, Pres. & CEO.

evolve24, 530 Maryville Center Dr., #250, St. Louis, MO, 63041. 314/225-2310. www.evolve24.com. Anthony Sardella,

Gallup Inc., The Gallup Bldg., 901 F St., N.W., Washington, DC, 20004. 202/715-3030. www.gallup.com. Jim Clifton, Chmn. & CEO.

GfK, 200 Liberty St., 4th flr., New York, NY, 10281. 212/240-5300. www.gfk.com.

GfK Public Communications & Social Science offers a suite of cost-effective fast turn-around tools for public affairs, communications and PR professionals, including a 24hour "Fast Answers" omnibus survey solution, passive digital tracking, and representative online samples via the probability-based GfK knowledgePanel®. We are global experts in research that covers public affairs topics or is designed for public release (including for thought leadership initiatives and PR campaigns), as well as research for client's internal use guiding strategic communications and external relations (including corporate reputation, CSR, and issues management). We are an official polling partner for the Associated Press, managing the AP-GfK Poll. In addition to customized research solutions, our products include the Anholt-GfK Nation/City Brands IndexSM syndicated studies gauging global perceptions of countries and cities around the world. Our team specializes in high-profile, high-stakes, high-caliber research central to client's social missions and public objectives. We also have deep experience conducting research for submission to peerreviewed journals or regulatory agencies, executing complex research designs, developing custom panels, and surveying hard-to-reach populations and elite populations.

Google, 1600 Ampitheatre Pkwy., Mountain View, CA, 94043. www.google.com. Larry Page and Sergey Brin, Co-Founders.

History Associates, 300 North Stonestreet Ave., Rockville, MD, 20850. 301/279-9697. www.historyassociates.com. Anne Strong, Mktg. Dir.

J.D. Power & Associates, 2625 Townsgate Rd., #100, Westlake Village, CA, 91361. 805/418-8000; fax: 805/418-8900. information@jdpa.com; www.jdpower.com. Finbarr O'Neill, Pres. Kantar Futures, 1300 Environ Way. Chapel Hill, NC 27517. 919/932-8858. www.thefuturescompany.com. Kevin Brown, North American CEO.

LexisNexis, 9443 Springboro Pike, Dayton, OH, 45342. 888/285-3947. www.lexisnexis.com. Mike Walsh, CEO, Legal & Professional, Mark Kelsey, CEO, Risk Solutions.

MaritzCX, 3451 North Triumph Blvd.. 6th Flr., Lehi, UT 84043. 385/695-2800. www.maritzcx.com. Michael Sinoway, Pres. & CEO.

MMGY Global, 4601 Madison Ave., Kansas City, MO 64112. 816/472-5988. www.mmgyglobal.com. Clayton Reid, Pres. & CEO.

M|A|R|C Research, 7850 North Belt Line Rd., Irving, TX, 75063. 800/884-6272. www.marcresearch.com. Merrill Dubrow, Pres. & CEO.

News Exposure, 1765 N. Elston Ave., Ste. 207, Chicago, IL, 60642. 312/685-2285. dward@NewsExposure.com; http://NewsExposure.com.

Nielsen Company, The, 85 Broad St., New York, NY 10004. 646/654-5000. www.nielsen.com. Lynda Clarizio, Pres., Media.

ORC International, Worldwide Headquarters, 902 Carnegie Center, #220, Princeton, NJ, 08540. 800/444-4672. www.orcinternational.com. Stacy Lee, CFO.

Penn, Shoen and Berland Associates. 230 Park Ave. South, 2nd flr., New York, NY, 10003. 212/534-4000. ny@ps-b.com; www.psbresearch.com. Curtis Freet, CEO.

Pinpoint Market Research, 2221 Peachtree Road NE, Suite D174, Atlanta, GA, 30309. 800/956-3409. jennifer@pinpointmarketresearch.com; www.pinpointmarketresearch.com. Jennifer Jones, Chief Insights Officer.

PRIME Research, 305 Madison Ave., Suite 1850, New York, NY, 10017. 212/738-9912; fax: 212/738-9923. weiner@prime-research.com; www.prime-research.com. Mark Weiner, CEO, Americas.

Proof Advertising, 114 W. 7th St., #500, Austin, TX, 78701. 512/345-6658. bryan.christian@proof-advertising.com: www.proof-advertising.com. Bryan Christian, Pres.

REPASS Research • Strategic Consulting, 4555 Lake Forest Dr., Suite 194, Cincinnati, OH, 45242-4747. 513/772-1600; fax: 513/772-8088. rex@repassinc.com; www.repassinc.com. Rex Repass, CEO.

SSRS, 53 West Baltimore Pike, Media, PA, 19063. 484/840-4300. www.ssrs.com. Melissa Herrmann, Pres.

Standard & Poor's Research Reports, 55 Water St., New York, NY, 10041. 212/438-2000. www.standardandpoors.com.

Satellite Media Tours

4media Group, New York, Chicago & Bentonville, AR. 888/890-8066. www.4media-group.com; www.4mediarelations.co.uk.

Our work is driven by insight, developed through strategy, implemented with creativity and delivered by talented specialists. 4media Group is a strategic, full-service market research and communications group offering specialist expertise within a united collective. We work with direct clients and PR agencies alike to produce creative, innovative and effective broadcast campaigns that reach TV. radio and online media.

- 4media Group offers:
- Satellite Media Tours
- Radio Media Tours
- Audio News Releases
- Co-Op Satellite Media Tours
- Digital Media Campaigns
- •PSAs
- •Full-Service Market Research
- Quick PR Surveys
- Qualitative and Quantitative Research Services
- Creative Idea Generation and Implementation

Continued at top of next page

SATELLITE MEDIA TOURS

4MEDIA GROUP continued

- •Research White Papers
- •Radio Competitions & Prize Giveaways
- Video Production
- •Video Editing, Graphics & Effects
- •Webcasts and Live Streamed Interactive Events

4media Group, Bentonville, AR, 72712. 888/890-8066. alexh@4media-group.com.

4media Group, Chicago, IL, 60610. 312/330-5844. lizl@4media-group.com.

4media Group, New York, NY, 10018. 347/583-0412. tomh@4media-group.com.

4media Group, London, UK. +44 20 7099 0400. hello@4media-group.com.

A-1 Broadcast, 2030 Powers Ferry Rd., SE, Suite 400, Atlanta, GA, 30339. 770/790-3690 ext. 175. www.A-1Broadcast.com. Beverly Brunston, Pres. of Sales.

AKA MEDIA INC., 142 East Ontario, Suite 1600, Chicago, IL, 60611. 800/996-9432. joreilly@akamediainc.com; www.akamediainc.com. Jim O'Reilly, Executive Producer.

Every company in the world communicates with video, and many of the world's most amazing brands trust our team for award-winning video content strategy, production, live-streaming events and satellite media tours. Find out why 96.5% of our clients say they would refer AKA to a friend.

Follow us:

LinkedIn https://www.linkedin.com/company/aka-media-inc-

Twitter @AKAMEDIAINC or Facebook/AKAMEDIAINC

- •Video Content Strategy, Production and Distribution
- •Live Video Streaming Events (Global CEO Town Halls)
- •Integrated Satellite Media Tours (SMT/RMT/IMT)
- •Brand Journalism and Video Storytelling

2017 PR BUYER'S GUIDE

- Internet Media Tours, Radio Media Tours and ANRs
- Guaranteed Impressions
- •Highlights Reels, Sizzle Reels, Award-Entry Videos
- •Video Editing, Audio, Graphics and Effects (Sizzle Reels)
- Content for Video, Radio, Web, TV and Social Media Campaigns

Video Content Strategy, Production and Distribution

Our clients use video to engage, entertain and educate. We add value with common sense, humor, and major brand experience.

Live Video Streaming Events

We excel in live streaming productions from challenging locations. CEOs love our strategic, cost-effective approach to Global Town Halls.

Satellite Media Tours (SMT/RMT/IMT)

We connect your story, your star and your location to reach millions of people with earned engagement and quaranteed results.

ARTISAN PRODUCTION HOUSE

Artisan Production House, 110 East 25th St., Floor 2, New York, NY, 10010. 347/351-4804. erin@artisanproduction-house.com; kara@artisanproduction-house.com; www.artisanproduction-house.com. Erin Lahey Schwitter, Producer/Partner; Kara Leibowitz, Producer/Partner.

Artisan Production House is a full service production company specializing in food and lifestyle publicity. We are known for our integrated brand strategy through satellite TV junkets, live/launch events, videos and celebrity talent partnerships. We work with you to tell your story and give it relevance, producing brand content that provides consumers something worth talking about. Our personal relationships with TV Producers and media influencers throughout the country and high-end production capabilities (film-style shooters, editors and graphic designers) produce meaningful business results.

Auritt Communications Group, 555 8th Ave., Suite 709, New York, NY, 10018. 212/302-6230. info@auritt.com; www.auritt.com. Joan Auritt, Pres.

Auritt Communications Group is a full-service broadcast and online PR production company providina creative multi-platform solutions that meet our clients' specific needs. Whatever industry we work in — food and nutrition, consumer, healthcare, entertainment, publishing, finance, tech — our producers partner with you to find the most effective story to tell. Our close, enduring relationships with the media result in the highest quality bookings. Our creatively designed cost-effective production packages increase brand awareness, reaching influencers and targeted audiences in prime media markets. Through carefully honed strategy and skilled execution, our team of media experts and network-credentialed producers delivers promised results.

What we do:

- •Video Production for Broadcast, Web, Corporate Events, Training
- •TV Satellite, Radio, Online Media Tours
- Integrated Media Tours
- Partner Media Tours
- Media Training
- •Social Media Campaigns
- •Webcasts and Live Streamed Interactive Events
- •Video, Audio, Multimedia News Releases
- •B-Roll Packages
- •PSAs

Broadcast Direct Communications Inc.,

130 Shore Rd., Suite 185, Port Washington, NY, 11050. iminett@broadcastdirectpr.com; pkresner@broadcastdirectpr.com. Irene Minett, 516/570-2369, Patti Kresner, 631/757-9630.

Broadcast Direct Communications, Inc. specializes in media relations for:

- Satellite Media Tours
- •Radio Media Tours

- •In-Market Tours
- •The Web

As television, radio and internet professionals, we offer media strategy, creative writing and pitching, strong media relationships and over 30 years of experience in broadcast public relations.

CB Radio Tours, 37 West 37th St., 12th flr., New York, NY, 10018. 2126296532. sales@cbradio.com;

www.cbradiotours.com. Natalie Camarda.

CB Radio Media Tours combines the best in breed: a proven media relations team, seasoned audio and mixing engineers and a brand new penthouse recording facility in NYC. You bring the spokesperson and we'll book back-to-back radio interviews and upload MP3 files to our FTP site for you to present to your client. For digitally-focused clients, we now offer Podcast Media Tours (PMTs). English and Multilingual Audio News Releases (ANRs) also available as a la carte items.

S SIMON

D S Simon Media, 229 West 36th St., 9th flr., New York, NY, 10018. 212/736-2727. news@dssimon.com; www.dssimon.com. Doug Simon, Pres. & CEO.

D S Simon Media creates compelling content and leverages relationships to distribute it to broadcasters, journalists, influencers, and others who air, post, and share it. We've won more than 100 industry awards and received a US government trademark for PRketing® our industry leading approach to helping clients with their communications initiatives.

Our partnership with Guinness World Records helps brands capitalize on untapped media potential with a record-breaking attempt.

DSS offers:

- Satellite Media Tours
- Digital Media Campaigns
- Video Production/Live Events
- •Co-Op SMT

- Public Service Announcements
- •B-Roll
- •Guinness World Record promotions
- Radio
- •PR Consulting

DIETRICH NELSON & ASSOCIATES **Electronic Public Relations**

Dietrich Nelson & Associates, Inc., 7510 Sunset Blvd., #1415, Los Angeles, CA, 90046. 323/845-9608; fax: 323/883-1821. dnelson@dnaepr.com. Dietrich Nelson.

If budgets and deadlines are tight you need experienced pros, call DNA. With over 20 years experience we offer expert advice, strategic planning, quality production and distribution for all your broadcast and Internet PR needs. Our services include satellite media tours, Internet and viral video production and distribution, Internet media tours, webcasts, radio tours, corporate videos and many other services. Call or email for ideas, quotes and testimonials from our satisfied clients.

Gourvitz Communications Inc., 875 Sixth Ave., Suite 1708, New York, NY, 10001. 212/730-4807; Los Angeles 310/569-5602; fax: 212/730-4811. www.gourvitzcommunications.com. Paul Gourvitz, Pres.

Gourvitz Communications is one of the premier Broadcast Public Relations outfits in the world. We are experts in Satellite Media Tours (SMT), Co-Op SMTs (Co-Ops), B-roll production, Sizzle Reels, Radio Media Tours (RMT), Audio News Releases (ANR), and Internet Media Tours (IMT).

We guarantee success on all our SMTs and Co-Ops. Every Gourvitz delivers a minimum of 10,000,000 viewers and listeners. No matter what the subject or who your talent is, we can get them onto TV and Radio stations around the country and we also provide airchecks for every interview.

In the ever-changing landscape of Broadcast PR, we are always looking to create and innovate. We invented IMTs 6 years ago and have produced

more IMTs than anyone in the industry, with more than 300 IMTs under our belt. Our IMTs regularly deliver UVPMs between 25 and 100 million. We target the biggest and best websites in the world and we always provide a link to every placement.

Our Co-Ops are unmatched in the industry, not only do we guarantee over 10,000,000 audience, we guarantee the best talent. Our Co-Op talent roster includes Toy Expert Elizabeth Werner, ESPN Analyst Mark Schlereth, NFL-MVP Terrell Davis, Lifestyle Expert Trae Bodge, Tech Experts Dave King and Jamie Sorcher and Home Improvement Veteran Kelly Edwards. Check out our Co-Op calendar at our new website at www.gourvitzcommunications.com.

We are also experts at producing b-roll and placing it in the media. This vear, we produced the b-roll for the Nike Innovation Summit. We helped launch their HyperAdapt self-lacing shoe and the video we produced aired on virtually every station in the country. If you have a great story, we can get your video into the media.

If you are planning your media needs for the Super Bowl, Gourvitz Communications should be your first call. We will be producing two Super Bowl themed Co-Ops with NFL veterans and Super champs Mark Schlereth and Terrell Davis. Spots are filling quickly.

KEF Media, 1161 Concord Rd., Smyrna, GA, 30080. 404/605-0009. www.kefmedia.com. Kevin Foley, Pres. & CEO.

Liv Davick Communications and Strategic Marketing, Inc., 9903 Santa Monica Blvd., Beverly Hills, CA, 90212. 310/721-9646. info@livdavick.com; liv@livdavick.com; www.livdavick.com. Liv Davick, Pres.

Liv Davick Communications and Strategic Marketing, Inc. is a full-service communications and marketing company, incorporating analytics, research, and creativity to ensure superior results for each client's broadcast and social media needs.

Continued at top of next page

LIV DAVICK continued

We leverage our strong relationships with television/radio/digital media as well as social media influencers to enhance brand awareness and credibility and drive engagement. We can customize any of our services to fit our client's specific objectives. Our expertise includes:

- Satellite Media Tours
- •CO-OP Satellite Media Tours
- •Radio Media Tours
- Audio News Releases
- Social Media Campaigns
- Digital Media Tours
- Multimedia Marketing Campaigns
- Podcasts
- Webcasts
- Multimedia News Releases
- Public Service Announcements
- Spanish SMTs/RMTs/ANRs
- Video and Event Production/ Broadcast and Digital Distribution

Live Star Entertainment, 379 Park Avenue South, 4th flr., New York, NY, 10016. 212/505-7666. Eric Drath.

Lyons PR, 10410 N. Kensington Pkwy., Suite 305, Kensington, MD, 20895. 301/942-1306; fax: 301/942-1361. www.lyonspr.com. Dan Lyons, President.

Satellite media tours, radio media tours, public service announcements, video production, digital and social media engagement strategies.

Marquis Digital Media, 18345 Ventura Blvd., Suite 400, Tarzana, CA, 91356. 818/600-8770.

jshulman@marquisdigital.com; www.marquisdigital.com. Jeff Shulman.

Media Connect, formerly Planned Television Arts, 301 E. 57th St., New York, NY, 10022. 212/583-2718. brian.feinblum@finnpartners.com; www.media-connect.com. Brian Feinblum, SVP, CMO.

Incredible value provided by the leading PR firm that trademarked satellite radio and television tours over 25 years ago! We're proficient at promoting experts, authors, CEOs,

non-profits, and topics focused on entertainment, books, health, business, consumer and advocacy, Experienced, knowledgeable, talented. connected.

Moldow Communications LLC, 27 Ridge Ave., Park Ridge, NJ, 07656. 201/519-3075.

jmoldow@MoldowCommunications.com; www.moldowcommunications.com. Jim Moldow, President.

Murray Hill Studios, 248 East 35th St., New York, NY, 10016. 212/889-4200; fax: 212/889-9413.

Ourteam@murrayhillstudios.com; www.murrayhillstudios.com. Contact: Jahaneen Johnsen.

See full listing under Webcasting.

National Press Club, 529 14th St., N.W., Washington, DC, 20045. 202/662-7541. sales@press.org; www.press.org/studios.

See full listing under Special Events.

PREMIERE TV

PREMIERETV, 200 Spectrum Center Dr., Suite 300, Irvine, CA, 92618. 310/899-9090. info@premieretv.com; www.premieretv.com. Shayne Fraeke, CEO.

25+ YEARS OF EXPERIENCE, UNMATCHED EXPERTISE. EXCEP-**TIONAL CLIENT SERVICE**

PREMIERETV delivers outstanding Satellite Media Tours to clients across the U.S. and around the globe. Whether your SMT originates from a TV studio, a hotel room, a desert, or any remote location, PREMIERETV's media and production teams always deliver with professionalism, diligence, and creativity.

Our media experts are trusted by the top newsroom producers in the industry. We maintain strong relationships with all the national networks and newsfeeds, top market local affiliates, and independent and regional cable outlets.

As a result, you get the best lineups for your SMT.

Additional PREMIERETV specialties include:

- Satellite Media Tours
- Press Junkets

- Digital Media Tours
- •Radio Media Tours
- Audio News Releases
- Creative Video Production / "Highlight Reels"
- •Broadcast & Digital Distribution
- •B-Roll Packages
- •ENG Crews
- •On-Air Radio Promotions
- International Services
- Webcasting

Contact us for references, quotes, or information on an integrated broadcast publicity strategy that accommodates your budget.

RCM Broadcast Communications Inc., 20 West 22nd St., #1510, New York, NY, 10010. 212/924-1006. russell@rcmbroadcast.com; www.rcmbroadcast.com. Russell Cheek, Pres.

RADIO • TELEVISION • SOCIAL

Washington, DC • New York • Los Angeles

Strauss Media Strategies, Inc., 529 14th St., N.W., #1163, Nat'l Press Bldg., Washington, DC, 20045. 202/638-0200; fax: 202/638-0400. info@straussmedia.com; www.straussmedia.com. Richard Strauss, Pres., Howard Davis, Mng. Dir.

262 West 38th St., Suite 803, New York, NY 10018. 212/302-1234 newyork@straussmedia.com www.straussmedia.com Richard Strauss, Pres.

Los Angeles, CA 626/794-1350 losangeles@straussmedia.com www.straussmedia.com Richard Strauss, Pres.

Celebrating our 21st anniversary and 21 years of excellence in 2017, Strauss Media Strategies, Inc., is the nation's premier public relations, communications, and strategy firm specializing in television and radio. Not just another "crank it out booking service," Strauss Media Strategies works closely with its clients to develop campaign-specific strategies and tactics that get results. Collectively, our staff brings more than 175 years of broadcast experience and judgment to our clients, and has booked tens of thousands of interviews throughout our company history with a strong commitment to quality.

Strauss Media specializes in booking television satellite media tours with local stations, national broadcast and cable networks, network feeder services, and syndicated programs. We expertly manage your SMT and provide a complete solution including the booking of all of the interviews. studio rental and equipment, satellite uplink, make-up and catering services, and all of the technical and production needs to make your SMT the most successful it can be.

We also specialize in booking radio tours with national news networks. nationally syndicated shows. statewide, regional, and local radio outlets in each of the nation's nearly 300 radio markets. Strauss Media also conducts radio and television ground tours.

Moreover, we script, produce, and distribute targeted audio news releases to the nation's largest radio networks with the best "guaranteedplacement" in the industry. In addition. Strauss Media provides:

- ·Audio Actuality Pitching and Placement Systems
- •Radio Promotions
- Public Service Announcements
- Audio and Video Podcasts
- Radio Advertising Production and Placement
- Live Remote Broadcasts
- •Customized Broadcast E-mailing (with our database of 12,000+ radio and television outlets, stations and show contacts)
- Satellite Uplinks and Downlinks
- Media Training

Among the hundreds of clients we have worked with, we routinely work with political groups such as the DNC; advocacy groups like the Sierra Club; award-winning PR firms like Burson-Marsteller, Edelman, Porter Novelli, MSLGroup, Hager Sharp and Apco; non-profit clients like Safe Kids Worldwide, the American Jewish Committee (AJC) and the National Safety Council; government agencies like the Dept. of Veterans Affairs; associations such as the US Conference of Mayors, National Law Enforcement Officers Memorial Fund (NLEOMF) and No Labels; largescale events such as the Clinton Global Initiative and the major auto shows; major companies like Uber, Facebook, and General Motors: and we have worked on dozens of local,

state and federal political campaigns. The company is also proud to be on the official GSA Schedule.

When your campaign calls for television and radio, Strauss Media Strategies delivers the absolute best results in the industry. You'll enjoy working with our friendly staff of experienced public relations media professionals. Contact us today to discuss a customized solution for your next broadcast outreach campaign!

Synaptic Digital, a Definition 6 company, 79 Fifth Ave., New York, NY, 10003. 212/ 682-8300. learnmore@synapticdigital.com; www.synapticdigital.com.

THUNK!MEDIA,INC.

THUNK! Media. Inc., 376 15th Street. Brooklyn, NY, 11215. 917/658-9932. robin@thunkmedia.com; www.thunkmedia.com. Robin DeAngelis.

SPECIALIZING IN CO-OP & **EXCLUSIVE SMTs:**

Thunk!Media, Inc. delivers your message to the audience you want to target. Thunk!Media clients have achieved impressive results through our innovative and creative co-op media tours. Our boutique service offers a personal touch and provides the highest quality production values and top-market bookings — all delivered by the celebrity spokespeople major news outlets turn to for advice.

VideoLink Inc., 1230 Washington St., Newton, MA, 02465. 800/452-5565. www.videolinktv.com.

Search Engine Optimization

Alan Morgan Group, 17304 Preston Rd, #800A, Dallas, TX, 75252. 866/805-3494. jonathan@alanmorgangroup.com; www.alanmorgangroup.com. Jonathan Smith.

Monument Optimization, Washington, DC. 202/904-5763.

john@monumentoptimization.com; www.monumentoptimization.com. John Stewart, Pres.

Monument Optimization helps organizations achieve their goals online through an analytics-based approach to search engine marketing and online reputation management.

Schneider Associates, 2 Oliver St., 4th Flr., #402, Boston, MA, 02109. 617/536-3300; fax: 617/536-3180. launch@schneiderpr.com; www.schneiderpr.com. Joan Schneider, CEO, Phil Pennellatore, Pres.

Successfully communicating compelling messages to diverse audiences in the ever-changing digital age is one of the biggest challenges facing today's marketing leaders.

Schneider Associates has created public relations and integrated marketing programs for hundreds of consumer product companies, colleges and universities, nonprofit organizations, commercial real estate brokers and developers, financial services providers and law firms. The agency's campaigns accelerate awareness and engagement, and help our clients achieve measurable growth. Through integrated marketing strategies, we create multiple brand touch points with customer and stakeholder audiences while generatsignificant awareness converged media, including marguis placements in media such as The Wall Street Journal, The New York Times, USA Today, The Associated Press, Huffington Post, and The Today Show.

Schneider Associates is a full-service public relations and integrated marketing firm specializing in Launch Public Relations[®]. Clients include MIT Sloan School of Management, Sunstar $\mathrm{GUM}^{\mathbb{R}}$ Brands, $\mathrm{DynaTrap}^{\mathbb{R}}$ Cushman & Wakefield, Epilepsy Foundation of New England, Society for Biomaterials, Understood.org, William James College, Lehigh University, Bentley University and the Downtown Boston Business Improvement District.

Learn more: www.schneiderpr.com.

Social Media

Agility PR Solutions, 11 Holland Ave., #715, Ottawa, Ontario, K1Y 4T2, Canada. 866/545-3745. www.agilitypr.com. Chris Morrison, Sr. VP, Global Services.

AKA MEDIA INC., 142 East Ontario, Suite 1600, Chicago, IL, 60611. 800/996-9432. joreilly@akamediainc.com; www.akamediainc.com. Jim O'Reilly, Executive Producer.

Every company in the world communicates with video, and many of the world's most amazing brands trust our team for award-winning video content strategy, production, live-streaming events and satellite media tours. Find out why 96.5% of our clients say they would refer AKA to a friend.

Follow us:

LinkedIn https://www.linkedin.com/company/aka-media-inc-

Twitter @AKAMEDIAINC or Facebook/AKAMEDIAINC

- •Video Content Strategy, Production and Distribution
- •Live Video Streaming Events (Global CEO Town Halls)
- Integrated Satellite Media Tours (SMT/RMT/IMT)
- •Brand Journalism and Video Storytelling
- •Internet Media Tours, Radio Media Tours and ANRs
- Guaranteed Impressions
- •Highlights Reels, Sizzle Reels, Award-Entry Videos
- •Video Editing, Audio, Graphics and Effects (Sizzle Reels)
- •Content for Video, Radio, Web, TV and Social Media Campaigns

Video Content Strategy, Production and Distribution

Our clients use video to engage, entertain and educate. We add value with common sense, humor, and major brand experience.

Live Video Streaming Events

We excel in live streaming productions from challenging locations.

CEOs love our strategic, cost-effective approach to Global Town Halls.

Satellite Media Tours (SMT/RMT/IMT)

We connect your story, your star and your location to reach millions of people with earned engagement and guaranteed results.

Chraft PR, 515 S. Flower St., 36th flr., Los Angeles, CA, 90071. 213/236-3613. mina@chraftpr.com; www.chraftpr.com. Mina Trujillo.

Concepts, Inc., 4800 Hampden Lane, Suite 200, Bethesda, MD, 20814. 240/482-3709. info@conceptscomm.com; www.conceptscomm.com. Karen Herson, President.

Engage121, 20 Glover Ave., 2nd flr., Norwalk, CT, 06850. 888/607-9101. Jon Victor, CEO.

Facebook, 1 Hacker Way, Menlo Park, CA, 94025. www.facebook.com. Mark Zuckerberg, Founder, Chmn. & CEO.

Feintuch Communications, 245 Park Ave., 39th flr., New York, NY, 10167. 212/808-4900. info@feintuchpr.com; www.feintuchcommunications.com. Richard Roher, Managing Partner and Director of Social Media.

Chatter about your company is happening across the web, so why not join the conversation?

Feintuch Communications offers a comprehensive solution for b-to-b companies looking to incorporate or enhance their social media presence in their marketing arsenal. Each program is designed to support the company's business objectives and PR/marketing goals. Programs include an analysis of the current industry landscape and competitors; a calendar of planned updates; content creation; community building and management; and measurement.

Let us help you strategically communicate with clients, prospects, partners, employees, journalists and those impacted by the company.

Google+, 1600 Amphitheatre Parkway, Mountain View, CA, 94043. www.plus.google.com. Larry Page and Sergey Brin, Co-Founders. **Hunter Public Relations**, 41 Madison Ave., 5th flr., New York, NY, 10010. 212/679-6600. www.hunterpr.com. Grace Leong, Mng. Partner.

JSH&A Ltd., 2 TransAm Plaza Dr., #450, Oakbrook Terrace, IL, 60181. 630/932-4242; fax: 630/932-1418. jonni@jsha.com; www.jsha.com.

LinkedIn, 1000 West Maude Ave., Sunnyvale, CA, 94085. www.linkedin.com. Jeff Weiner, CEO.

Magnify Digital, 680 B Leg-In-Boot Square, Vancouver, BC, V5Z 4B4, Canada. 604/879-7770. Moyra Rodger, CEO.

Marketing Maven

Marketing Maven, 2390 C Las Posas Rd., #479, Camarillo, CA, 93010. 310/994-7380.

lindsey@marketingmavenpr.com; www.marketingmaven.com. Lindsey Carnett, Pres.

Marketing Maven is not your typical PR firm. With origins in direct response public relations, Marketing Maven utilizes advanced metrics to measure their clients' marketing reach and provide valuable competitive analysis. Their client campaigns have won national awards for driving revenue upon launching. Social media services include content, promotions and advertising to drive engagement and sales. Blogger and influencer relations are also available services.

Pinterest, 808 Brannan St., San Francisco, CA, 94103. www.pinterest.com. Ben Silbermann, Evan Sharp, Paul Sciarra, Co-Founders.

Quinn & Co. Public Relations, 48 W. 38th St., Penthouse, New York, NY, 10018. 212/868-1900. www.quinn.pr. Florence Quinn.

Twitter, 1355 Market St., San Francisco, CA, 94103. www.twitter.com. Jack Dorsey, CEO.

Software

ClickTime, 282 2nd. St., 4th flr., San Francisco, CA, 94105. 415/684-1180. info@clicktime.com; www.clicktime.com/pr. David Klein.

2017 PR BUYER'S GUIDE

Deltek, 2291 Wood Oak Dr., Herndon, VA, 20171. 800/456-2009. www.deltek.com. Michael Corkery, Pres. & CEO.

IPR Software, 16501 Ventura Blvd., #424, Encino, CA, 91436. 800/514-1897. www.iprsoftware.com. JD Bowles, President & CEO.

LoginRadius, 1281 West Georgia Street, #200, Vancouver, BC, Canada, V6E 3J7. 844/625-8889. www.loginradius.com. Rakesh Soni, CEO.

Prowley, 44 School St., 2nd Flr., Boston, MA, 02110. www.prowly.com.

Queue Associates, 420 Lexington Ave., #300, New York, NY, 10170. 212/269-1313. Jeff Goldstein, Mng. Dir.

TEKgroup Int'l Inc., Ft. Lauderdale, FL. 954/351-5554; fax: 954/351-9099. www.tekgroup.com. Steve Momorella, Founder.

Speakers Service (Talent)

American Program Bureau, Inc., One Gateway Center, #751, Newton, MA, 02458. 800/225-4575; 617/614-1600. www.apbspeakers.com. Robert P. Walker, Pres. & CEO.

Capitol City Speakers Bureau, 1620 South 5th St., Springfield, IL, 62703. 800/397-3183; fax: 217/544-1496. info@capcityspeakers.com; www.capcityspeakers.com; www.speakersfornurses.com; www.speakingofsports.com. Mike Klemm, Pres.

Eagles Talent Connection, 57 West South Orange Ave., South Orange, NJ, 07079. 973/313-9800. info@eaglestalent.com; www.eaglestalent.com. Esther Eagles, Pres.

Greater Talent Network, 437 Fifth Ave., New York, NY, 10016. 212/645-4200. www.greatertalent.com. Don R. Epstein, CEO.

Harry Walker Agency, 355 Lexington Ave., 21st flr., New York, NY, 10017. 646/227-4900; fax: 646/227-4901. www.harrywalker.com. Don Walker, Pres.

Keppler Speakers, 3030 Clarendon Blvd., 7th flr., Arlington, VA, 22201. 703/516-4000. info@kepplerspeakers.com; www.kepplerspeakers.com. Jim Keppler, Pres.

Leading Authorities Inc., 1990 M St., N.W., #800, Washington, DC, 20036. 800-SPEAKER. www.leadingauthorities.com.

National Speakers Bureau, 14047 W. Petronella Dr., #102, Libertyville, IL, 60048. 847/295-1122. www.nationalspeakers.com.

Royce Carlton Inc., 866 United Nations Plaza, Suite 587, New York, NY, 10017-1880. 212/355-7700. www.roycecarlton.com. Carlton S. Sedgeley, Pres.

Speakers On Healthcare, 10870 N.W. Laurinda Ct., Portland, OR, 97229. 503/345-9164. info@speakersonhealthcare.com; www.speakersonhealthcare.com. Jo Cavender, Karen Kendig, Founders.

Washington Speakers Bureau, 1663 Prince St., Alexandria, VA, 22314. 703/684-0555.

www.washingtonspeakers.com. Harry Rhoads, Jr., Christine Farrell, Co-CEOs.

World Class Speakers & Entertainers, 5200 Kanan Rd., #210, Agoura Hills, CA, 91301. 818/991-5400. www.wcspeakers.com. Joseph I. Kessler, Pres.

Special Events

Conference Board, The, 845 Third Ave., New York, NY, 10022. 212/759-0900. www.conference-board.org. Jonathan Spector, CEO.

Corporate Events, 7431 114th Ave. No. #102, Largo, FL, 33773. 727/548-7200. corporateevents@tampabay.rr.com; www.corporateeventsandexpos.com.

CW& Co., 152 Madison Ave., #906, New York, NY, 10016. 212/379-4024. carrie@cwandco.com; www.cwandco.com. Carrie Waible.

Editor Showcase, New York, NY, 10036. 619/312-1212. www.editorshowcase.com. Caitlin Purkey, Sr. Event Coordinator.

Event Planners Plus!, 80 Wall St., Suite 720, New York, NY, 10005. 212/571-6559. www.eventplannersplus.com. Debert Cook, Pres./CEO.

Eventage, 18 South Orange Ave., 3rd flr., South Orange, NJ, 07079. 973/530-3900. www.eventage.net. Matt Glass, Partner.

Feats Inc., Special Events, Design & Production, 3 East Read St., Baltimore, MD, 21202. 410/727-5575. contactus@featsinc.com; www.featsinc.com.

Formula PR, 1215 Cushman Ave., San Diego, CA, 92110. 619/234-0345. info@formulapr.com.

Gorkana Inc., 2 Rector St., Suite 1200, New York, NY, 10006. 646/722-1200. usrequests@gorkana.com; www.gorkana.us. Jeni Chapman, Mng. Dir.

IEG LLC, 350 North Orleans St, #1200, Chicago, IL, 60654. 312/944-1727. ieg@sponsorship.com; www.sponsorship.com.

MVP Collaborative, 1751 E. Lincoln Ave., Madison Heights, MI, 48071. 248/591-5100. www.mvpcollaborative.com.

PRESS CLUB

National Press Club, 529 14th St., N.W., Washington, DC, 20045. 202/662-7587. events@press.org; www.press.org/host.

The National Press Club has been home to Washington's biggest news, business and social events since 1908. Located in the heart of Washington, DC between The White House and Capitol Hill, The National Press Club hosts more than 2,500 news, business and social events annually. If you are looking for a unique venue that exudes class, attracts attention, is easy to get to and knows how to make your event a huge success from start to finish, host your next event at The National Press Club.

nVision, 265 W. 37th St., 8th flr., New York, NY, 10008. 212/947-9095. www.nvision-ny.com. Michael Magnani, Pres. & CEO.

Paulette Wolf Events & Entertainment, 1165 N. Clark St., #613, Chicago, IL, 60610. 312/981-2600. www.pwe-e.com. Adam Lombardo, Pres.

Regatta Inc., 115 W. 18th St., 2nd Flr., New York, NY, 10011. 212/475-1290. www.regattanyc.com. Sam Kaufman, Founder.

SPECIAL EVENTS

Svnergy Events, 802 West Park Ave., #224, Ocean Township, NJ, 07712. 732/493-4210. www.synergyevents.com. Peter Hurley, Pres.

Very Special Events, 12182-B Royal Birkdale Row, San Diego, CA, 92128. 858/485-1171; fax: 858/485-0389. nancy@veryspecialevents.com; www.veryspecialevents.com. Nancy Walters, Pres.

VISTA Worldlink, 73-104 SW 12th Ave., Dania Beach, FL, 33004. 954/838-0900. www.vistaworldlink.com. Roy Liemer, CEO.

Speechwriting

Concepts, Inc., 4800 Hampden Lane, Suite 200, Bethesda, MD, 20814. 240/482-3709. info@conceptscomm.com; www.conceptscomm.com. Karen Herson, President.

Television (TV) **Production**

5K Productions, 11111 Biscayne Blvd., #2104,, Miami, FL, 33181. 786/519-1880. greg@5kproductions.com; www.5kproductions.com. Greg Clark.

AKA MEDIA INC., 142 East Ontario, Suite 1600, Chicago, IL, 60611. 800/996-9432. joreilly@akamediainc.com; www.akamediainc.com. Jim O'Reilly, Executive Producer.

Every company in the world communicates with video, and many of the world's most amazing brands trust our team for award-winning video content strategy, production, live-streaming events and satellite media tours. Find out why 96.5% of our clients say they would refer AKA to a friend.

Follow us:

LinkedIn https://www.linkedin.com/ company/aka-media-inc-

Twitter @AKAMEDIAINC or Facebook/AKAMEDIAINC

 Video Content Strategy, Production and Distribution

2017 PR BUYER'S GUIDE

- Live Video Streaming Events (Global CEO Town Halls)
- Integrated Satellite Media Tours (SMT/RMT/IMT)
- •Brand Journalism and Video Storytelling
- •Internet Media Tours, Radio Media Tours and ANRs
- •Guaranteed Impressions
- ·Highlights Reels, Sizzle Reels, Award-Entry Videos
- ·Video Editing, Audio, Graphics and Effects (Sizzle Reels)
- Content for Video, Radio, Web, TV and Social Media Campaigns

Video Content Strategy, **Production and Distribution**

Our clients use video to engage, entertain and educate. We add value with common sense, humor, and major brand experience.

Live Video Streaming Events

We excel in live streaming productions from challenging locations. CEOs love our strategic, cost-effective approach to Global Town Halls.

Satellite Media Tours (SMT/RMT/IMT)

We connect your story, your star and your location to reach millions of people with earned engagement and guaranteed results.

Associated Press, The, 450 West 33rd St., New York, NY, 10001. 212/621-1993. contentservices@ap.org; www.ap.org. Elisabeth Sugy.

AP Content Services helps companies increase brand awareness, consumer engagement and audience acquisition through the creation, delivery and promotion of multiformat custom content. Or license exclusive. ready-to-use clips and raw footage both past and present from around the world. Email us at contentservices@ap.org or visit www.ap.org/content-services to learn more.

Cover Edge Television News Service,

4325 Dean Martin Dr., #375, Las Vegas, NV, 89103. 800/822-6397.

bookings@coveredge.com; www.coveredge.com. Rich Travis, CEO. Engel Entertainment Inc., 535 8th Ave., 7th flr., New York, NY, 10018. 212/413-9200. inquiry@engelentertainment.com; www.engelentertainment.com. Steven Engel, Pres./Exec. Producer.

Murray Hill Studios, 248 East 35th St., New York, NY, 10016. 212/889-4200; fax: 212/889-9413.

Ourteam@murrayhillstudios.com; www.murrayhillstudios.com. Contact: Jahaneen Johnsen.

See full listing under Webcasting.

Parallax Productions Inc., 119 Braintree St., Boston, MA, 02134. 617/787-1415. www.parallaxproductions.com.

PREMIERETV, 200 Spectrum Center Dr., Suite 300, Irvine, CA, 92618. 310/899-9090. info@premieretv.com; www.premieretv.com. Shayne Fraeke, CEO.

OUTSTANDING PRODUCTION FOR TV, FILM, BROADCAST, AND THE INTERNET.

PREMIERETV's talented team of production experts can deliver a full range of services, from B-roll shoots and EPKs to press conferences, remotes, and highlight reels. With over 25 years of experience, PRE-MIERETV coordinates every detail of TV production with professionalism, diligence, and creativity.

Additional PREMIERETV specialties include:

- Satellite Media Tours
- Press Junkets
- Digital Media Tours
- •Radio Media Tours
- Audio News Releases
- Creative Video Production /
- "Highlight Reels"
- Broadcast & Digital Distribution
- B-Roll Packages
- •ENG Crews
- On-Air Radio Promotions
- International Services
- Webcasting

Contact us for references, quotes, or information on how our production experts can maximize your PR ROI!

RPM Media Inc., 5-28 51st Ave., Long Island City, NY, 11101. 718/729-2408. www.rpmmedia.com. Roberto Mitrotti.

RADIO • TELEVISION • SOCIAL

Washington, DC • New York • Los Angeles

Strauss Media Strategies, Inc., 529 14th St., N.W., #1163, Nat'l Press Bldg., Washington, DC, 20045. 202/638-0200; fax: 202/638-0400. info@straussmedia.com; www.straussmedia.com. Richard Strauss, Pres., Howard Davis, Mng. Dir.

262 West 38th St., Suite 803, New York, NY 10018. 212/302-1234 newyork@straussmedia.com www.straussmedia.com Richard Strauss, Pres.

Los Angeles, CA 626/794-1350 losangeles@straussmedia.com www.straussmedia.com Richard Strauss, Pres.

See full listing under SMTs and Radio.

Teen Kids News, LLC, 182 Sound Beach Ave., Old Greenwich, CT, 06870. 203/637-0044; fax: 203/698-0812. info@teenkidsnews.com; www.teenkidsnews.com. Al Primo, Pres.

VideoLink Inc., 1230 Washington St., Newton, MA, 02465. 800/452-5565. www.videolinktv.com.

Translation Services

Iverson Language Assocs. Inc., Div. of TransPerfect, 111 W. Pleasant St., #102, Milwaukee, WI, 53212. 414/271-1144; fax: 414/271-0144. Leroy Pederson, Division Mgr.

Language Bank, 34W056 Wagner Rd., Batavia, IL, 60510. 630/406-1277; fax: 630/406-0917. info@language-bank.com; www.language-bank.com. Dennis Merritt.

O'Sullivan Comms., 1 Fairfield Crescent, West Caldwell, NJ, 07006. 973/227-5112. info@oneworldonestop.com; www.oneworldonestop.com.

Video

4c4 Media, LLC 212/334-2164. mhaefeli@mhp3.com; www.4c4media.com. Mark Haefeli, Robert S. Gregory, Brooke Sullivan, Chris McHattie, Esq.

4C4Media, recently acquired Mark Haefeli Productions, an Emmy Award Winning production and content development company, to aggressively pursue the global production market place in new and traditional media production, development and distribution.

In keeping with the twenty-five year, MHP formula for success, 4C4Media will continue to deliver the highest quality productions. 4C4 also practices multi-platform content production and distribution to optimize our clients' media assets to their fullest potential.

We produce:

- •EPKs
- Documentaries
- •Commercials
- Satellite Media Tours
- •Sizzle Reels
- •Multi-Camera Events
- ·Live Streaming
- Digital Distribution
- Virtual Reality Production

Clients include: Live Nation, Beyonce, HBO, Bayer Pharmaceuticals, U2, Paul McCartney, Universal Music Group, Warner Brothers Records and Rogers & Cowan and more...(list available upon request).

AKA MEDIA INC., 142 East Ontario, Suite 1600, Chicago, IL, 60611. 800/996-9432. joreilly@akamediainc.com; www.akamediainc.com. Jim O'Reilly, Executive Producer.

Every company in the world communicates with video, and many

of the world's most amazing brands trust our team for award-winning video content strategy, production, live-streaming events and satellite media tours. Find out why 96.5% of our clients say they would refer AKA to a friend.

Follow us:

LinkedIn https://www.linkedin.com/company/aka-media-inc-

Twitter @AKAMEDIAINC or Facebook/AKAMEDIAINC

- •Video Content Strategy, Production and Distribution
- •Live Video Streaming Events (Global CEO Town Halls)
- •Integrated Satellite Media Tours (SMT/RMT/IMT)
- •Brand Journalism and Video Storytelling
- •Internet Media Tours, Radio Media Tours and ANRs
- Guaranteed Impressions
- •Highlights Reels, Sizzle Reels, Award-Entry Videos
- •Video Editing, Audio, Graphics and Effects (Sizzle Reels)
- •Content for Video, Radio, Web, TV and Social Media Campaigns

Video Content Strategy, Production and Distribution

Our clients use video to engage, entertain and educate. We add value with common sense, humor, and major brand experience.

Live Video Streaming Events

We excel in live streaming productions from challenging locations. CEOs love our strategic, cost-effective approach to Global Town Halls.

Satellite Media Tours (SMT/RMT/IMT)

We connect your story, your star and your location to reach millions of people with earned engagement and quaranteed results.

Artisan Production House, 110 East 25th St., Floor 2, New York, NY, 10010. 347/351-4804.

erin@artisanproductionhouse.com; kara@artisanproductionhouse.com; www.artisanproductionhouse.com.

Continued at top of next page

2017 PR BUYER'S GUIDE

ARTISAN PROD. HOUSE continued

Erin Lahey Schwitter, Producer/Partner; Kara Leibowitz, Producer/Partner.

Artisan Production House is a full service production company specializing in food and lifestyle publicity. We are known for our integrated brand strategy through satellite TV junkets, live/launch events, videos and celebrity talent partnerships. We work with you to tell your story and give it relevance, producing brand content that provides consumers something worth talking about. Our personal relationships with TV Producers and media influencers throughout the country and high-end production capabilities (film-style shooters, editors and graphic designers) produce meaningful business results.

Associated Press. The. 450 West 33rd St., New York, NY, 10001. 212/621-1993. contentservices@ap.org; www.ap.org. Elisabeth Sugy.

Video consumption is growing exponentially. With more on-the-ground video journalists, partner footage and carefully curated user-generated content than ever before, we put your audience at the heart of the action. Choose the format that fits, from fully produced, high-definition video to simultaneous live streams.

Audio Productions Inc., 914 18th Ave South, Nashville, TN, 37212. 615/321-3612. info@audioproductions.com; www.audioproductions.com. Jim Reyland, Pres.

Auritt Communications Group, 555 8th Ave., Suite 709, New York, NY, 10018. 212/302-6230. info@auritt.com; www.auritt.com. Joan Auritt, Pres.

Auritt Communications Group is a full-service broadcast and online PR production company providing creative multi-platform solutions that meet our clients' specific needs.

Whatever industry we work in — food and nutrition, consumer, healthcare, entertainment, publishing, finance, tech— our producers partner with vou to find the most effective story to tell. Our close, enduring relationships with the media result in the highest quality bookings. Our creatively designed cost-effective production packages increase brand awareness, reaching influencers and targeted audiences in prime media markets. Through carefully honed strategy and skilled execution, our team of media experts and networkcredentialed producers delivers promised results.

What we do:

- •Video Production for Broadcast, Web, Corporate Events, Training
- •TV Satellite, Radio, Online Media Tours
- Integrated Media Tours
- Partner Media Tours
- Media Training
- Social Media Campaigns
- •Webcasts and Live Streamed Interactive Events
- ·Video, Audio, Multimedia News Releases
- B-Roll Packages
- •PSAs

Bader TV News, 25 W. 52nd St., 16th flr., New York, NY, 10019. 212/744-5380. mike@badertv.com; www.badertv.com. Mike Leventhal, Sr. VP and Exec. Producer.

Boom Broadcast & Media Relations, 4 Hill Spruce, Littleton, CO, 80127. 303/904-2100. info@boombroadcast.com; www.boombroadcast.com. Barbara Kelly-Gutiahr, Joan Winkler, Founding Partners.

Broad Street Productions, 242 W. 30 St., 2nd flr., New York, NY, 10001. 212/780-5700. newyork@broadstreet.com; www.broadstreet.com. Mark Baltazar, CEO & Mng. Partner.

Broadcast Productions, 44 Beechwood Dr., Robbinsville, NJ, 08691. 609/443-1199. dick@broadcastproductions.tv; www.broadcastproductions.tv. Dick Cunningham, Pres.

Center City Film & Video, 1503 Walnut St., Philadelphia, PA, 19102. 215/568-4134. info@ccfv.com; www.ccfv.com. Jordan Schwartz, CEO.

Conus Archive, The, 3415 University Ave., St. Paul, MN, 55114. 651/642-4576. cbridson@conus.com; www.conus.com. Chris Bridson, Sr. A/E.

Cresta Creative, 1050 N State St., Chicago, IL, 60610. 312/944-4700. www.crestacreative.com. Debby Winans.

Crews Control, 8161 Maple Lawn Blvd... #120, Fulton, MD, 20759. 301/604-1200; 800/545-CREW. info@crewscontrol.com. Andrea Keating, Founder/CEO.

DIETRICH NELSON & ASSOCIATES **Electronic Public Relations**

Dietrich Nelson & Associates, Inc. 75109 Sunset Blvd., #1415, Los Angeles, CA, 90046. 323/845-9608; fax: 323/883-1821. dnelson@dnaepr.com. Dietrich Nelson.

See full listing under SMTs.

Double R Productions, 1621 Connecticut Ave., N.W., Ste. 400, Washington, DC, 20009. 202/797-7777. info@doublerproductions.com. Rosemary Reed, Pres.

Flow Production and Post, 1735 Market St., Philadelphia, PA, 19103. 877/851-9313. info@whatisflow.com; www.whatisflow.com. John Webb.

GRS Systems Inc., 216 E. 45th St., New York, NY, 10017. 212/286-0299. mg@grsv.com; www.grsv.com. Mitch Gak.

Henninger Media Services, 1320 N. Courthouse Rd., Suite 130, Arlington, VA, 22201. 703/243-3444. hmsquotes@henninger.com; www.henninger.com. Rob Henninger.

Interface Media Group, 1233 20th St., N.W., Washington, DC, 20036. 202/861-0500. info@interfacemedia.com; www.interfacemedia.com. Jeff Weingarten, Pres.

Ivanhoe Broadcast News Inc., 2745 West Fairbanks Ave., Winter Park, FL, 32789. 407/740-0789. webdoctor@ivanhoe.com; www.ivanhoe.com. Marjorie B. Thomas, Pres.

Lovett Stories + Strategies, 17 Vandam St., Ground Floor, New York, NY, 10013. 212/242-8999.

info@lovettproductions.com. Joseph F. Lovett, Pres.

Mercury Labs, 3141 Locust St., St. Louis, MO, 63103. 314/645-4244. mercury-labs.com. Angie Lawing, CEO.

MurrayHillStudios

Murray Hill Studios, 248 East 35th St., New York, NY, 10016. 212/889-4200; fax: 212/889-9413. Ourteam@murrayhillstudios.com; www.murrayhillstudios.com. Contact: Jahaneen Johnsen.

See full listing under Webcasting.

PRESS CLUB

National Press Club, 529 14th St., N.W., Washington, DC, 20045. 202/662-7541. sales@press.org; www.press.org/studios.

See full listing under Special Events.

Newscast US, 526 West 26th St., Suite 515, New York, NY, 10001. 212/206-0055. contact@newscastus.com; www.newscastus.com.
Jim Sulley, Director.

NewsWatch, 11166 Fairfax Blvd., Fairfax, VA, 22030. 703/359-5480. etropeano@newswatchtv.com; www.newswatchtv.com. Ed Tropeano, Pres.

Parallax Productions Inc., 119 Braintree St., Boston, MA, 02134. 617/787-1415. www.parallaxproductions.com.

Park Avenue Post Inc., 419 Park Ave. South, #600, New York, NY, 10016. 212/689-7678. nigel@parkavenuepost.com; www.parkavenuepost.com. Nigel Kettle, Pres.

PREMIERETV, 200 Spectrum Center Dr., Suite 300, Irvine, CA, 92618. 310/899-9090. info@premieretv.com; www.premieretv.com. Shayne Fraeke, CEO.

OUTSTANDING PRODUCTION FOR TV, FILM, BROADCAST, AND THE INTERNET.

PREMIERETV's talented production team offers full-service creative solutions for your video production needs. With over 50+ years of collective video production experience, from concept to delivery, PREMIERETV is capable of handling every aspect of your video. Our producers and production teams have vast experiences in television, film, documentaries, commercials, music videos, and digital advertising.

Additional PREMIERETV specialties include:

- Satellite Media Tours
- Press Junkets
- •Digital Media Tours
- •Radio Media Tours
- •Audio News Releases
- •Creative Video Production / "Highlight Reels"
- •Broadcast & Digital Distribution
- •B-Roll Packages
- •ENG Crews
- •On-Air Radio Promotions
- •International Services
- Webcasting

Contact us for references, quotes, or information on how we can create your next video!

Production Masters Inc., The Buhl Bldg., 204 Fifth Ave., Pittsburgh, PA, 15222. 412/281-8500. info@pmi.tv; www.pmi.tv. David Case, Pres./CEO.

Sadler Productions, 1170 Barksdale Blvd., Bossier City, LA, 71111. 318/221-8909. info2@sadlervideo.com; www.sadlervideo.com. Bill Sadler, Pres.

Shining Starlet Entertainment, LLC, 3314 Yellow Flower Rd., Laurel, MD, 20724. 240/547-9774. info@shiningstarlet.com; www.shiningstarlet.com. Alikia Reaves.

Studio 120, 2155 Niagara Lane North, Plymouth, MN, 55447. 800/759-0992. www.studio120.com.

Take One Productions, 3002 Dow Ave., #406, Tustin, CA, 92780. 877/825-3146. info@takeonedigital.com; www.takeonedigital.com. Troy Witt, Pres.

TANE Digital Video, 256 West 36th St., 6th flr., New York, NY, 10018. 212/295-1770. info@tanedv.com; tanedv.com. Brian Tane, Pres.

TVA Media Group, 3950 Vantage Ave., Studio City, CA, 91604. 888/322-4296. info@tvamediagroup.com; www.tvamediagroup.com. Jeffery Goddard, CEO/Exec. Producer.

Ventana Productions, 1819 L St., N.W., #100, Washington, DC, 20036. 202/785-5112. info@ventanadc.com; www.ventanadc.com.
Armando Almanza, Pres.

Video Image Productions, 51 Quail Close, Irvington, NY, 10533. 212/979-7433. viptv@vip-tv.com; www.vip-tv.com. Wayne Ferguson, Pres.

VideoLink Inc., 1230 Washington St., Newton, MA, 02465. 800/452-5565. www.videolinktv.com.

Vidicom Inc., 520 Eighth Ave., #2206, New York, NY, 10018. 212/895-8300. www.vidicom.com. Christy Ferer, Founder.

VNR1 Communications, Inc., 16415 Addison Rd., #500, Addison, TX, 75001. 800/937-8671. sales@vnr1.com; vnr1.com. Jack Trammell, Pres.

Washington Independent Productions, 5028 Wisconsin Ave., N.W., #100, Washington, DC, 20016. 202/638-3400. sue@washingtonindependentproductions.com; www.washingtonindependentproductions.com. Susan Stolov, CEO.

2017 PR BUYER'S GUIDE

Webcasting

AKA MEDIA INC., 142 East Ontario, Suite 1600, Chicago, IL, 60611. 800/996-9432. joreilly@akamediainc.com; www.akamediainc.com. Jim O'Reilly, Executive Producer.

Every company in the world communicates with video, and many of the world's most amazing brands trust our team for award-winning video content strategy, production, live-streaming events and satellite media tours. Find out why 96.5% of our clients say they would refer AKA to a friend.

Follow us:

LinkedIn https://www.linkedin.com/ company/aka-media-inc-

Twitter @AKAMEDIAINC or Facebook/AKAMEDIAINC

- Video Content Strategy, Production and Distribution
- Live Video Streaming Events (Global CEO Town Halls)
- •Integrated Satellite Media Tours (SMT/RMT/IMT)
- •Brand Journalism and Video Storytelling
- •Internet Media Tours, Radio Media Tours and ANRs
- Guaranteed Impressions
- ·Highlights Reels, Sizzle Reels, Award-Entry Videos
- •Video Editing, Audio, Graphics and Effects (Sizzle Reels)
- •Content for Video, Radio, Web, TV and Social Media Campaigns

Video Content Strategy, **Production and Distribution**

Our clients use video to engage. entertain and educate. We add value with common sense, humor, and major brand experience.

Live Video Streaming Events

We excel in live streaming productions from challenging locations. CEOs love our strategic, cost-effective approach to Global Town Halls.

Satellite Media Tours (SMT/RMT/IMT)

We connect your story, your star and your location to reach millions of people with earned engagement and quaranteed results.

Connex International Inc., 46 Federal Rd., Ste. F, Danbury, CT, 06810. 800/426-6639. karen@connexintl.com; www.connexintl.com.

MurrayHillStudios

Murray Hill Studios, 248 East 35th St., New York, NY, 10016. 212/889-4200; fax: 212/889-9413.

Ourteam@murrayhillstudios.com; www.murrayhillstudios.com. Contact: Jahaneen Johnsen.

Murray Hill Studios is a full-service production facility in New York City providing high-end webcasting services and traditional broadcast production services to Entertainment, PR, Educational, Political, Corporate, Financial, Legal, and Medical industries. These services include interactive webcasting, studio production. live shots with international and domestic broadcast transmission, satellite and internet media tours, and many more. We also have Kitchen sets with a full prep-kitchen available for food/cooking related productions. Please visit us at www.murrayhillstudios.com or on social media at:

- •instagram.com/murrayhillstudios/
- twitter.com/murhillstudios
- www.facebook.com/murrayhill studiosnyc

THE NATIONAL PRESS CLUB

National Press Club, 529 14th St., N.W., Washington, DC, 20045. 202/662-7541. sales@press.org; www.press.org/studios.

See full listing under Special Events.

PNVWebcasts, 185 E. 85th St., Suite 28-H, New York, NY, 10028. 212/534-3052; fax: 646/607-7610. pahaesy@pnventerprises.com; pnventerprises.com/pnvwebcasts. Patricia Ahaesy.

PNVWebcasts, a division of event production and management firm, P&V Enterprises, provides webcasting that is tailored to a client's needs, from the most basic set up to a full broadcast quality production package that expands the reach of the event with a broadcast televi-Services also include sion feel. digital recording of events that can be made available later for on-demand viewing.

VideoLink Inc., 1230 Washington St., Newton, MA, 02465. 800/452-5565; 617/340-4100. Richard G. Silton, Pres. & CEO.

Website Development

At Point Inc., P.O. Box 361, Roseland, NJ, 07068. 973/324-0866; fax: 973/324-0778. services@atpoint.com; www.atpoint.com. Mick Gyure.

At Point provides the services of developing websites and managing the Internet operations of businesses, both small and large, that do not have the experience or the resources inhouse to perform these functions. Clients receive personalized and high quality customer service, solutions that fit their budgets, and the assurance of At Point's reliability.

Concepts, Inc., 4800 Hampden Lane, Suite 200, Bethesda, MD, 20814. 240/482-3709. info@conceptscomm.com; www.conceptscomm.com. Karen Herson, President.

0-9

24-7 Press Release Newswire: Press Release Distribution

4c4 Media, LLC: Video

4media Group: Radio, Radio, Radio, Radio, Radio, Satellite Media Tours, Satellite Media Tours, Satellite Media Tours, Satellite Media Tours, Satellite Media Tours

5K Productions: Television (TV) Production

70kft: Copywriters

A-1 Broadcast: Satellite Media Tours Addison Design Company: Graphic Services

AdMedia Partners Inc.: Management

Consultants

Adrian Awards: Awards

Advertising Club of New York: Associations

Advertising Specialty Institute: Associations

Advertising Woman of the Year Award: Awards

Advertising Women of New York: Associations

Adweek Directories: Directory Publishers Agility PR Solutions: Measurement & Evaluation, Media Monitoring, Social Media

AKA MEDIA INC.: Celebrities, Corporate Image Consultants, Electronic Newsfeeds/Satellite Services, Interactive/Multimedia Services, Management Consultants, Media Tours/Roadshows, Public Service Announcements, Radio, Satellite Media Tours, Social Media, Television (TV) Production, Video, Webcasting

Alan Morgan Group: Search Engine Optimization

Alexander Hamilton Medal - Institute for PR: Awards

All-In-One Media Directory: Directories Allerton, Heneghan & O'Neill: Executive Search

Alliance for Women in Media: Associations AME - Advertising & Marketing

Effectiveness Awards, New York Festivals: Awards

American Association of Advertising Agencies (4As): Associations

American Association of Political Consultants: Associations

American Hotel & Lodging Association's Stars of the Industry Awards: Awards

American Marketing Association, The: Associations

American Program Bureau, Inc.: Speakers Service (Talent)

American University, School of Communication: Education

APEX Awards: Awards ARC Awards: Awards

Arthur W. Page Society: Associations Artisan Production House: Satellite Media Tours, Video

ASAE & The Center for Assn. Leadership:

Associations, Education

Associated Press, The: Content Marketing, Newswires/Press Services, Photo Distribution, Photographers/Stock Photos, Press Release Distribution, Television (TV) Production, Video

Association for Conflict Resolution: Associations

Association for Education in Journalism and Mass Communications: Associations

Association for Women in Communications: Associations

Association of Strategic Alliance Professionals: Associations

Association TRENDS Annual All-Media Contest: Awards

Astrid Awards: Awards

At Point Inc.: Website Development

Audio Productions Inc.: Video

Auritt Communications Group: Media Training, Public Service Announcements, Radio, Satellite Media Tours, Video

Automotive PR Council, Original Equipment Suppliers Assn.: Associations AVA Digital Awards: Awards

Bader TV News: Video BAP EXECUTIVE SEARCH LLC:

Executive Search Bell Ringer Awards: Awards

Bernhardt Fudyma Design Group: Annual Reports/Design/Branding

Big Apple Awards: Awards

Black PR Wire Inc.: Newswires/Press Services

Bloom Gross & Associates: Executive Search

Bonnie Ott Promotions & AIA New Dimensions in Marketing: Promotions Boom Broadcast & Media Relations: Video

Booz Allen Hamilton: Management Consultants

Bowling Green University, School of Media and Communication: Education

Brand Union, The: Annual Reports/Design/Branding

British American Business Inc.:

Associations

Broad Street Productions: Video Broadcast Direct Communications Inc.:

Satellite Media Tours

Broadcast Monitors: Broadcast Monitoring Services

Broadcast Productions: Video

Bronze Anvil Awards of PR Society of America: Awards

Bruce Wodder Photography: Photographers/Stock Photos

Buchbinder Tunick & Company LLP: CPA/Consulting Services

Burke Marketing Research Inc.: Research

 \mathbf{C}

Cable & TV Station Coverage Atlas: Directories

Camera One: Photographers/Stock Photos Cameron Communications Inc.: Media Training

Can Stock Photos: Photographers/Stock

Photos

Cantor Integrated Marketing Search: Executive Search

Capitol City Speakers Bureau: Speakers Service (Talent)

Caplan Communications LLC: Radio Cardwell Enterprises: Executive Search Career Opportunities: Executive Search

Career Press: Directory Publishers Carma: Measurement & Evaluation

Cavanaugh & Assocs. Inc.: Celebrities CB Radio Tours: Media Tours/Roadshows,

Radio, Satellite Media Tours

CCI - Corporate Communication International at Baruch College/CUNY: Education

Celebrities, Plus Inc.: Media Tours/Roadshows

Celebrity Access, Inc.: Celebrities Celebrity Service Int'l Inc.: Celebrities

Celebrity Source, The: Celebrities Center Čity Film & Video: Video

Charet & Associates: Executive Search Chief Marketing Officer Council:

Associations

Chraft PR: Social Media

Cision: Clipping Services, Content Marketing, Directories, Measurement & Evaluation, Media Lists, Media Monitoring, Newswires/Press Services

Clarion Awards: Awards ClickTime: Software CLIO Awards: Awards

CMG Productions: Media Training

CODiE Awards: Awards

Cogent Reports, Market Strategies Int'l: Research

Columbia Books & Information Services: **Directory Publishers**

CommCore, Inc.: Media Training

Communication Leadership Exchange, The: Associations

Competitive Edge Newsletter: Newsletters Concepts, Inc.: Newsletters, Promotions, Public Service Announcements, Social Media, Speechwriting, Website Development

Conference Board, The: Conventions/ Conference Planners, Special Events Congressional Yellow Book: Directories

Connex International Inc.: Webcasting Consultants and Consulting Organizations

Directory: Directories Conus Archive, The: Video

Corporate Events: Special Events Corporate Public Issues: Newsletters

Council of American Survey Research Organizations: Research

Cover Edge Television News Service: Television (TV) Production

CPR. The International Institute For Conflict Prevention and Resolution: Associations

Creative Civilizations: Research Creative Media Design:

Interactive/Multimedia Services, Media Tours/Roadshows

Creators News Service/Creators Syndicate: Newswires/Press Services

Cresta Creative: Video Crews Control: Video

Critical Mention Inc.: Broadcast

INDEX TO LISTED COMPANIES

2017 PR BUYER'S GUIDE

Monitoring Services Cushman & Associates, Judith: Executive Search

CW& Co.: Special Events

D S Simon Media: Content Marketing, Interactive/Multimedia Services, Radio, Satellite Media Tours

Deltek: Software

DHR Int'l.: Executive Search Dietrich Nelson & Associates, Inc.: Electronic Newsfeeds/Satellite Services, Public Service Announcements, Satellite

Media Tours, Video DigiClips, Inc.: Broadcast Monitoring

Services

Direct Marketing Association: Associations

Directory of Business Information

Resources: Directories Double R Productions: Video

DRG (Development Resource Group):

Executive Search

E

E.J. Krause & Associates Inc.: Conventions/Conference Planners Eagles Talent Connection: Speakers Service (Talent)

Edelman Intelligence: Research

Edgewise: Copywriters

Editor & Publisher Newspaper Data Book and Interactive Database: Directories

Editor Showcase: Special Events EHM Group LLC: CPA/Consulting

EIN Presswire: Press Release Distribution

Eisenberg & Associates: Annual Reports/Design/Branding

Electronic Retailing Association:

Associations EMSI: Radio

Encyclopedia of Associations: National Organizations of the U.S.: Directories

Engage121: Social Media

Engel Entertainment Inc.: Television (TV) Production

Entertainment Publicists Professional Society: Associations

EurekAlert!: Press Release Distribution Event Planners Plus!: Special Events

Eventage: Special Events evolve24: Research

Facebook: Social Media

Facts on File Publications Inc.: Directory

Publishers

Feats Inc.: Special Events Feature Photo Service Inc.:

Photographers/Stock Photos Federal Yellow Book, The: Directories

Feintuch Communications: Crisis

Management, Media Training, Social Media Fineman PR: Crisis Management

First Draft: Newsletters

Flesher & Associates: Executive Search Florida PR Association: Associations Flow Production and Post: Video

Forum Group, The: Executive Search Fotosearch Stock Photography: Photographers/Stock Photos Fry Group, The: Executive Search

\mathbf{G}

Galaxy Awards: Awards

Gale Directory of Publications and Broadcast Media: Directories

Gallup Inc.: Research

Galperin Design Inc.: Annual Reports/Design/Branding

George Washington University, The:

Education

Georgetown University, School of Continuing Studies: Education

Getty Images: Photo Distribution

GfK: Research

Gilbert Tweed International: Executive Search

Glean.info: Media Monitoring Gold Anvil Award of PR Society of

America: Awards Gold Circle Awards: Awards Gold Ink Awards: Awards Gold Quill Awards: Awards

Golden Trumpet Awards: Awards Golden World Awards: Awards

Gonzaga University, Communication Studies: Education

Google: Research Google+: Social Media

Gorkana Inc.: Measurement & Evaluation, Media Lists, Special Events

Gould+Partners LLC: CPA/Consulting Services, Management Consultants, Mergers & Acquisitions

Gourvitz Communications Inc.: Satellite Media Tours

Greater Talent Network: Celebrities, Speakers Service (Talent)

GreenBook Online Guide for Buyers of Marketing Research: Directories

Greenleaf Book Group: Editorial Distribution & Services

Grey House Publishing: Directory Publishers

GRS Systems Inc.: Video

Н

Harry Walker Agency: Speakers Service (Talent)

Headquarters USA Directory: Directories Healthcare Businesswomen's Association: Associations

Hechkoff Executive Search Inc.: Executive Search

Hedguist Productions: Radio

Int'l.: Associations

Heidrick & Struggles: Executive Search Henninger Media Services: Video Herbert Mines Associates: Executive

Search

Hermes Creative Awards: Awards Heyman Associates Inc.: Executive Search

Hispanic Market Works: Directories

History Associates: Research Hospitality Sales & Marketing Association

Hudson's Washington News Media Contacts Directory: Directories Hunter Public Relations: Social Media Ι

IEG LLC: Special Events INC Design: Annual

Reports/Design/Branding

iNova Awards: Awards Institute for Crisis Management: Crisis Management

Institute for PR: Associations

Int'l Women's Media Foundation: Associations

Int'l. PR Network: Public Relations Networks

Interface Media Group: Video International Association of Business Communicators: Associations

International Association of Business Communicators, Wash., D.C. Chapter: Associations

International Association of Speakers **Bureaus: Associations**

International Digital Enterprise Alliance: Associations

International PR Assn., IPRA: Associations, Public Relations Networks

Internet Advertising Competition (IAC) Awards: Awards

Intersource Recruiting: Executive Search IPR Software: Software

IPREX, Global network of communication agencies: Public Relations Networks isentia: Measurement & Evaluation

Issue Management Council: Associations Ivanhoe Broadcast News Inc.: Video Iverson Language Assocs. Inc., Div. of

TransPerfect: Translation Services

J.D. Power & Associates: Research Jack Felton Golden Ruler Award: Awards Jane Gerard Executive Search, Inc.: **Executive Search**

Jenkins Group: Editorial Distribution & Services

JL Insight Communications: Media Training

John Kneapler Design: Graphic Services Johnson Strategic Communications, Inc.: Annual Reports/Design/Branding JSH&A Ltd.: Media Training, Social Media

Kantar Futures: Research

Karen Friedman Enterprises Inc.: Media Training

Keep in Touch: Broadcast Monitoring Services

KEF Media: Satellite Media Tours Kennedy Information: Directory Publishers Keppler Speakers: Speakers Service (Talent)

Koller Search Partners: Executive Search Korn-Ferry Int'l.: Executive Search Kundell Communications: Media Training

 \mathbf{L}

LACP - League of American Communications Professionals: Associations

Language Bank: Translation Services Laskin Media Inc.: Media Training Laurie Mitchell & Company, Inc. Marketing & Comms. Executive Search: **Executive Search**

Law Firms Yellow Book: Directories LBF Recruitment Strategies: Executive Search

Leader Room, The: Media Training Leadership Directories: Directory **Publishers**

Leading Authorities Inc.: Speakers Service (Talent)

LexisNexis: Media Monitoring, Research Licensing Source Book: Directories LinkedIn: Executive Search, Social Media Lippincott: Annual

Reports/Design/Branding

Liv Davick Communications and Strategic Marketing, Inc.: Radio, Satellite Media Tours

Live Star Entertainment: Satellite Media Tours

Lloyd Kolmer Enterprises: Celebrities Lloyd Staffing: Executive Search LoginRadius: Software

Lovett Stories + Strategies: Video Lukaszewski Group, Division of Risdall Marketing: Crisis Management

Lynn Hazan & Associates, Inc.: Executive Search

Lyons PR: Satellite Media Tours

M

Magellan Awards: Awards Magnify Digital: Social Media Major Mailers Online Database: Directories

Management Recruiters Int'l of Boston:

Executive Search MarCom Awards: Awards

MaritzCX: Research

Market it Write: Copywriters

Marketing Maven: Integrated Marketing & PR, Social Media

Marketing Resource Directory Online Database: Directories

Marketing Werks - Mobile & Event Marketing: Promotions

MarketWired: Newswires/Press Services,

Press Release Distribution Marquis Digital Media: Satellite Media

Tours

Marshall Consultants, LLC: Executive Search

Maryanne Russell Photography Inc.: Photographers/Stock Photos

Matrix Awards: Awards

Media Connect: Satellite Media Tours MediaFinder Online Database: Directories MediaMax Online: Broadcast Monitoring

Services, Clipping Services, Media Monitoring

Mediametric: Clipping Services, Measurement & Evaluation, Media Monitoring

MediaNet: Media Training MediaPrep: Media Training

MediaTracks Communications, Inc.: Radio

Mercury Awards: Awards Mercury Labs: Video

Metro Creative Graphics, Inc.: Editorial

Distribution & Services

Metro Monitor, Inc.: Broadcast Monitoring Services, Clipping Services, Media Monitoring

MMGY Global: Research

Moldow Communications LLC: Satellite Media Tours

Monument Optimization: Search Engine Optimization

Moyer, Sherwood Assocs. Inc.: Executive Search

Multicultural Marketing News: Press Release Distribution

Murray Hill Studios: Satellite Media Tours, Television (TV) Production, Video, Webcasting

MVP Collaborative: Special Events M|A|R|C Research: Research

NAGC Communicator of the Year Award: Awards

National Association of Broadcasters: Associations

National Association of Business Political Action Committees: Associations

National Association of Government Communicators: Associations

National Association of Personnel Services: Associations

National Black PR Society: Associations National Directory of Corporate Public Affairs: Directories

National Directory of Magazines: Directories

National Foundation for Women Legislators: Associations

National Hispanic Media Coalition: Associations

National Investor Relations Institute: Associations

National Press Club: Interactive/Multimedia Services, Satellite Media Tours, Special Events, Video, Webcasting

National School PR Association: Associations

National Speakers Bureau: Speakers Service (Talent)

National Writers Association: Associations Neil Frank & Co.: Executive Search

New Jersey Awards: Awards

New York Festivals, Int'l Television & Film Awards: Awards

New York Market Radio Association: Associations

New York Women in Communications: Associations

Newman Group Inc., The: Media Training News Data Service: Broadcast Monitoring Services, Clipping Services, Media Monitoring

News Exposure: Broadcast Monitoring Services, Clipping Services, Media Monitoring, Radio, Research

Newscast US: Photographers/Stock Photos, Video

NewsWatch: Video

Newz Group: Clipping Services Nielsen Company, The: Research Nikki Richardson: Media Training Northeastern University College of

Professional Studies: Education nVision: Special Events NYU School of Professional Studies, M.S. in Public Relations and Corporate Communication: Education

O'Dwyer's: Directory Publishers O'Dwyer's Directory of Public Relations Firms: Directories O'Dwyer's Newsletter: Newsletters O'Sullivan Comms.: Translation Services Omnigraphics: Directory Publishers Online News Association, c/o NPR: Associations

ORC International: Research Outstanding Educator Award of PR Society of America: Awards

Oxbridge Directory of Newsletters: Directories

P

Paladin Staffing Services: Employment Services

Parallax Productions Inc.: Television (TV) Production, Video

Park Avenue Post Inc.: Video

Paul M. Lund Public Service Award of PR Society of America: Awards

Paulette Wolf Events & Entertainment: Special Events

Penn, Shoen and Berland Associates: Research

Pennsylvania Association for Government Relations: Associations

Philadelphia PR Association: Associations Pile & Co.: Executive Search, Management Consultants

Pinpoint Market Research: Research

Pinterest: Social Media PLUS Media Inc.: Radio PNVWebcasts: Webcasting Point Five Design: Annual Reports/Design/Branding

Power of A Awards: Awards PR Council: Associations

PR Daily and Ragan Awards: Awards

PR News: Newsletters

PR Professional of the Year Award of PR Society of America: Awards

PR World Alliance: Public Relations Networks

PREMIERETV: Electronic

Newsfeeds/Satellite Services, Radio, Satellite Media Tours, Television (TV) Production, Video

PRIME Research: Research Production Masters Inc.: Video Professional Marketing Forum:

Associations

Promotional Products Association Int'l.: Associations

Proof Advertising: Research ProPRcopy: Copywriters Prowley: Software PRSA/Georgia: Associations

PRSA/National Capital Chapter: Associations

PRSA/New York Chapter: Associations Public Affairs Council: Associations Public Relations Boutiques Int'l: Public

INDEX TO LISTED COMPANIES

2017 PR BUYER'S GUIDE

Relations Networks

Public Relations Global Network (PRGN): Public Relations Networks

Public Relations Society of America (PRSA): Associations

Publicity Club of Chicago: Associations Publicity Club of New England:

Associations

Publicity Club of New York: Associations PublicRelay: Measurement & Evaluation, Media Monitoring

Purdue University, Online Master of Science in Communication: Education

Q

Queens University of Charlotte, Online Master of Arts in Communication: Education

Questar Awards: Awards Queue Associates: Software

Quinn & Co. Public Relations: Social Media

Quinnipiac University, Master of Science in Public Relations: Education

R

Radio Television Digital News Association: Associations

RCM Broadcast Communications Inc.: Public Service Announcements, Satellite Media Tours

ReBrand 100 Global Awards: Awards Regatta Inc.: Special Events

Rene Plessner Associates: Executive Search REPASS Research • Strategic Consulting: Measurement & Evaluation, Research RepEquity DC: Interactive/Multimedia

Services RFP Associates, Agency Search Consultants: Management Consultants

Rich Green Photography:

Photographers/Stock Photos Royce Carlton Inc.: Speakers Service (Talent)

RPM Media Inc.: Television (TV)
Production

Russell Reynolds Associates: Executive Search

Rutgers School of Communication and Information: Education

S

Sachs Media Group: Crisis Management Sadler Productions: Video Sard Verbinnen & Co.: Crisis Management

Schneider Associates: Integrated Marketing & PR, Search Engine Optimization

Select Resources Int'l: Management Consultants

Send2Press® Newswire, a service of Neotrope®: Press Release Distribution Seton Hall University, Master of Arts in Strategic Communication: Education

ShadowTV: Broadcast Monitoring Services Shining Starlet Entertainment, LLC: Video SHOOT Publicity Wire: Newswires/Press Services

Sigma Delta Chi Awards: Awards

SIIA: Associations

Silver Anvil Awards of PR Society of America: Awards

Silver Apple Awards: Awards

Simmons College, BA, Communications: Education

SkiftEDU: Education

SMM Advertising: Graphic Services Society for Healthcare Strategy & Market Development: Associations

Society for Technical Communication:

Associations

Society for Technical Communication, STC Awards: Awards

Society of American Business Editors and Writers Inc: Associations

Writers, Inc.: Associations Society of American Travel Writers: Associations

Society of American Travel Writers' Directory: Directories

Society of Professional Journalists: Associations

Sorkins Directory of Business & Government: Directories

Speakers On Healthcare: Celebrities, Speakers Service (Talent)

Spencer Stuart & Associates: Executive Search

SSRS: Research

Standard & Poor's Research Reports: Research

Standard Periodical Directory: Directories Stevens Group, The: Mergers & Acquisitions

Stevie Awards: Awards

Stowe Co., The: Executive Search Strauss Media Strategies, Inc.: Electronic Newsfeeds/Satellite Services, Media Tours/Roadshows, Public Service Announcements, Radio, Satellite Media Tours, Television (TV) Production

Studio 120: Video

Synaptic Digital, a Definition 6 company: Radio, Satellite Media Tours

Synergy Events: Special Events Syntaxis Inc.: Education

Syracuse University, S.I. Newhouse School of Public Communications: Education

T

T. J. Sacks & Associates: Copywriters, Integrated Marketing & PR, Newsletters

Take One Productions: Video TANE Digital Video: Video

Teen Kids News, LLC: Television (TV)
Production

TEKgroup Int'l Inc.: Software

Television & Cable Factbook: Directories Telly Awards, The: Awards

Telly Awards, The: Awards Tesar-Reynes Inc.: Executive Search

The Brandon Agency: Integrated Marketing & PR

The Good Search, LLC: Executive Search Thomson Reuters: Newswires/Press Services

THUNK! Media. Inc.: Satellite Media
Tours

Tobin Communications Inc.: Radio Travaille Executive Search: Executive Search Tufts University, Gerald J. & Dorothy R. Friedman School of Nutrition Science and Policy: Education

TV Access: Public Service Announcements

TV Eyes: Media Monitoring TVA Media Group: Video Twitter: Social Media

Universal Information Services: Broadcast Monitoring Services, Clipping Services, Measurement & Evaluation, Media Monitoring

University of Denver, University College: Education

University of Florida: Education

University of Maryland, College Park: Education

University of Memphis, The: Education

USC Annenberg School for Communication and Journalism:

Education

V

Ventana Productions: Video Very Special Events: Special Events Video Image Productions: Video VideoLink Inc.: Satellite Media Tours, Television (TV) Production, Video, Webcasting

Vidicom Inc.: Video

VISTA Worldlink: Electronic

Newsfeeds/Satellite Services, Special Events

Events

VNR1 Communications, Inc.: Video

W

W. Howard Chase Award: Awards Ward Group, The: Executive Search Washington Independent Productions: Video

Washington Speakers Bureau: Speakers Service (Talent)

Washington Women in PR: Associations Westport Entertainment Associates: Celebrities

Who's Who in America: Directories Wieck Media: Interactive/Multimedia Services

Wills Consulting Associates Inc.: Executive Search

Women in Government Relations: Associations

Word of Mouth Marketing Association: Associations

World Class Speakers & Entertainers: Speakers Service (Talent)

World Radio TV Handbook: Directories Worldcom Public Relations Group: Public Relations Networks

X, Y, Z

Yearbook of Experts: Directories Zing How Design: Fulfillment, Graphic Services, Printing, Promotions

O'Dwyer's CAREER CENTER at jobs.odwyerpr.com

Job Seeker Benefits

- Access to high quality, relevant job postings. No more wading through postings that aren't applicable to your expertise.
- · Personalized job alerts notify you of relevant job opportunities.
- Career management you have complete control over your passive or active job search. Upload multiple resumes and cover letters, add notes on employers and communicate anonymously with employers.
- Anonymous resume bank protects your confidential information. Your resume will be displayed for employers to view EXCEPT your identity and contact information which will remain confidential until you are ready to reveal it.
- Value-added benefits of career coaching, resume services, education/ training, articles and advice, resume critique, resume writing and career assessment test services.

jobs.odwyerpr.com

Phone: 866/395-7710

jobs.odwyerpr.com

YOU CAN GET SERIOUS ABOUT BUILDING VALUE (OR YOU CAN TURN THE PAGE)

Let's talk about building and protecting the value of your company.

Whether you're being punished by short sellers, activists, or the media or you're one move away from elevating your business to the next level, success or failure almost always hinges on perception.

We get it, because we live it every day.

We're ICR: a strategic communications and advisory firm built around senior teams of sector specialized experts; professionals who are as serious about building and protecting value as you are.

And all of our teams bring a highly unique perspective to complex issues given our backgrounds as sell-side analysts, investment bankers, communications agency veterans and members of the media. We understand issues, metrics, peers and perceptions like no other firm.

Ready to finally hire the right firm to maximize your reputation and corporate value? Please visit our website at www.icrinc.com.

