

Where Regional Sports Leaders Connect

 •AN EVENT

The Palmer House Hilton •June 26-27, 2018

TITLE SPONSOR

DIAMOND SPONSOR

GOLD SPONSORS

EVENT SPONSORS

Introducing the all-new mobile app
 for the Sports Broadcasting Industry.

Available in Your App Store

A customizable calendar keeps you up to speed on your own events –
all you have to worry about is getting ready for the next Big Moment

Call the crew coordinator directly from the app

A chat feed keeps everyone on the job in real-time contact

Snap and submit a photo to file a receipt

Send job-wide messages with the tap of a finger

View jobs and their booked crews with ease

Crew members can punch-in with a geo-fenced
time clock within a select radius of the venue.

THE BIG MOMENT IS HERE.
Introducing the ProCrewz App, the leading Enterprise Resource

Management system that’s changing the game for the broadcast

business. With the all-new App in the palm of their hands, we’re

sending our crews into the field with the renewed power of passion.

Discover the phenomenon for yourself at:
programproductions.com/procrewzapp

Introducing the all-new mobile app
 for the Sports Broadcasting Industry.

Available in Your App Store

A customizable calendar keeps you up to speed on your own events –
all you have to worry about is getting ready for the next Big Moment

Call the crew coordinator directly from the app

A chat feed keeps everyone on the job in real-time contact

Snap and submit a photo to file a receipt

Send job-wide messages with the tap of a finger

View jobs and their booked crews with ease

Crew members can punch-in with a geo-fenced
time clock within a select radius of the venue.

THE BIG MOMENT IS HERE.
Introducing the ProCrewz App, the leading Enterprise Resource

Management system that’s changing the game for the broadcast

business. With the all-new App in the palm of their hands, we’re

sending our crews into the field with the renewed power of passion.

Discover the phenomenon for yourself at:
programproductions.com/procrewzapp

VISIT THE
TECHNOLOGY SHOWCASES!

AWS ELEMENTAL • BLACKBIRD
• BRAINSTORM • CALREC/DIGICO

• CANON • CARTONI • COMREX
• CP COMMUNICATIONS/WAVE CENTRAL

• LIVEU • OOYALA
• PROGRAM PRODUCTIONS • SOS GLOBAL

• TEDIAL • VIZRT

GENERAL SESSIONS
Location: Red Lacquer Room

DAY 1 TUESDAY, JUNE 26
3:30 p.m. 	

REGISTRATION SPONSORED BY

REGISTRATION AND
TECHNOLOGY SHOWCASES OPEN

4:00 – 4:15 p.m. 	
PRESENTED BY

WELCOMING REMARKS
PRESENTED BY:
Robert Carzoli, Program Productions, President and CEO
Jon Slobotkin, NBC Sports Regional Networks, SVP, Content and Live

Programming; RSN Summit Chair

4:15 – 4:45 p.m. RSN MARKET ANALYSIS:
Audience Measurement and Commercial Trends
Nielsen Sports will provide regional sports network audience insights, including a view
on the changing media consumption habits of sports fans. The presentation will also
look at the top commercial trends impacting the global sports industry.
PRESENTER: Lyndon Campbell, Nielsen Sports, SVP, Leagues and

Rights Holders

4:45 – 5:30 p.m. STATE OF THE RSN INDUSTRY: Network
Presidents on the Opportunities and Challenges Ahead
Presidents from three of the biggest players in the RSN market take the stage to discuss
the unique challenges and opportunities facing the industry in 2018 as it undergoes
a tectonic shift on multiple fronts. Expect a wide gamut of topics to be addressed,
including the evolving rights and distribution landscape, OTT and streaming, ratings
and audience measurement, the latest production technologies, and much more.
MODERATOR: Jason Dachman, SVG, Chief Editor and RSN Summit

Program Director
PANELISTS:
Patrick Crumb, AT&T Sports Networks, President
Ted Griggs, NBC Sports Regional Networks, President, Group Leader and

Strategic Production and Programming
Sean McGrail, NESN, President and CEO

5:30 – 7:00 p.m.	
SPONSORED BY

OPENING NIGHT
RECEPTION IN TECHNOLOGY SHOWCASE AREA

DAY 2 WEDNESDAY, JUNE 27
8:00 – 8:55 a.m. 	 REGISTRATION SPONSORED BY
REGISTRATION AND BREAKFAST
IN TECHNOLOGY SHOWCASE AREA

BREAKFAST SPONSORED BY

8:55 – 9:00 a.m.
WELCOMING REMARKS

PRESENTED BY:
Jon Slobotkin, NBC Sports Regional Networks, SVP, Content and Live

Programming; RSN Summit Chair

9:00 – 9:40 a.m. PRODUCTION PERSPECTIVES:
Where Storytelling and Technology Collide
Unlike national networks, RSNs are uniquely positioned to tell the story of a team’s
journey throughout the entire season, and today, RSN production teams have more
ways to enrich their storytelling than ever before. How are they making use of new
tools, and what is on producers’ wish lists for next-generation technologies?
MODERATOR: Ken Miller, Altitude Sports and Entertainment, EVP and

General Manager/Executive Producer
PANELISTS:
Jeff Filippi, MSG Networks, SVP of Production/Programming and

Executive Producer
Ron Gralnik, Fox Sports Networks, VP, Production
Doug Johnson, AT&T SportsNet Pittsburgh, VP and Executive Producer
Jon Slobotkin, NBC Sports Regional Networks, SVP, Content and Live

Programming; RSN Summit Chair
Jared Stacy, Spectrum Networks, VP, Production and Strategy

9:40 – 9:50 a.m. 	 SPONSORED BY
COMCAST TECHNOLOGY
SOLUTIONS CASE STUDY
PRESENTER: Stuart Kurkowski, Comcast Technology Solutions, Principal

Architect

9:50 – 10:00 a.m. TECHNOLOGY SHOWCASE PREVIEW

10:00 – 10:45 a.m.	
SPONSORED BY

NETWORKING BREAK
IN TECHNOLOGY SHOWCASE AREA

10:45 – 11:20 a.m. LEAGUE PERSPECTIVES: A View From the Top
As the sports-media landscape undergoes change due to the evolving consumption
habits of fans, the relationship between leagues and RSNs has never been more
important. Broadcast operations leaders from the major U.S. leagues join top RSN execs
to discuss production operations, the rise of in-market streaming, and more.
MODERATOR: Larry Meyers, Pac-12 Networks, EVP, Content
PANELISTS:
Michael Connelly, Fox Sports Regional Networks, SVP and Executive Producer
Steve Hellmuth, NBA, EVP, Media Operations and Technology
Bernadette McDonald, MLB, SVP, Broadcast Operations
Dan O’Neill, NHL, VP, Arena and Event Operations

11:20 – 11:35 a.m. THE STATE OF LABOR IN THE RSN WORLD
RSNs face a host of labor-related challenges in today’s rapidly changing market,
including an aging work population, fewer entry opportunities, changing labor laws,
and more. However, there is also plenty of reason for optimism. Program Productions
presents an overview of the state of the current market and what to expect in the future.
MODERATOR: Joseph Maar, NECF, Co-Founder and CEO
PRESENTER: Robert Carzoli, Program Productions, President and CEO

#SVGRSN
Where Regional Sports Leaders Connect

 •AN EVENT

The Palmer House Hilton •June 26-27, 2018AGENDA

4 RSN Summit, June 26-27, Chicago #SVGRSN

Sports
Sports broadcasters operate in a fast-paced environment
requiring production systems that are flexible, fast, and
easy to use. Content rights owners must make the most of
the game footage they have and expand it with informative
content to gain a loyal audience.

Vizrt’s sports graphics and analysis products provide
detailed and informative content live during a game as
well as unique analysis post game. Virtual, interactive, and
data-driven tools open up the possibilities broadcasters
have for explaining content while viewers become engaged
through social media interaction.

Learn more at vizrt.com

Engage your fans with
Vizrt graphic tools.

6 RSN Summit, June 26-27, Chicago #SVGRSN

11:35 a.m. – 12:15 p.m. TEAM PERSPECTIVES:
Creating Quality RSN Partnerships
For RSNs, maintaining a quality relationship with the teams for which you hold the
rights is essential for success. Hear from a mix of team execs and RSN leaders on how
they work together to create mutually beneficial partnerships, as well as their views on
they see the regional sports industry evolving in the future.
MODERATOR: Jason Dachman, SVG, Chief Editor and RSN Summit

Program Director
PANELISTS:
Brooks Boyer, Chicago White Sox, SVP, Sales and Marketing
Kevin Cross, NBC Sports Chicago, VP, Content
Mike Dimond, Fox Sports North and Fox Sports Wisconsin, SVP and GM
Matt Majka, Minnesota Wild, President and Alternate Governor
Brian Mitchell, AT&T SportsNet Rocky Mountain, Executive Producer

12:15 – 1:15 p.m. 	 SPONSORED BY
NETWORKING LUNCH

1:15 – 2:00 p.m. THE MOVE TO OTT: 	 SPONSORED BY
How Regional Rights and Distribution
Are Evolving
The regional-sports rights landscape is changing rapidly, as nearly half a dozen MLS
organizations, the Portland Trailblazers, and a host of college and amateur sports have
moved all or some of their live-game rights to direct-to-consumer OTT platforms.
Learn how these new OTT services are looking to change the face of regional-sports
distribution and how RSNs are reacting to the shift with their own streaming strategies.

MODERATOR: Brandon Costa, SVG, Director of Digital
PANELISTS:
Ed Desser, Desser Media, Founder and President
Lindsey Ross, FloSports, Director of Rights Acquisition
Chris Schlosser, MLS Digital, SVP and GM
Andrew Schnell, Stadium, Managing Director, Corporate Development

2:00 – 2:30 p.m. 	
SPONSORED BY

NETWORKING BREAK
IN TECHNOLOGY SHOWCASE AREA

2:30 – 3:15 p.m. ALL UNDER ONE ROOF:
When Linear-TV Production Meets Digital
The walls between linear and digital production teams are coming down, as RSNs
are looking to become more efficient and distribute content across an ever-growing
number of platforms. Learn from top digital execs and executive producers regarding
how their digital- and linear-production teams are collaborating more efficiently.
MODERATOR: Brandon Costa, SVG, Director of Digital
PANELISTS:
Steve Davis, Ooyala, Chief Revenue Officer
Michael R. Hall, NESN, SVP, Digital
Kevin Marotta, MSG Networks, SVP, Marketing and Content Strategy
Larry Meyers, Pac-12 Networks, EVP, Content
Michael Wargo, NBC Sports Regional Networks, Senior Director of

Multi-Platform Content

10:40 a.m. – 12:15 p.m.

MORNING WORKSHOP:

>RSN SOCIAL MEDIA SHOWCASE
This morning workshop will take an up-close-and-personal look at how several RSNs create
and distribute content across a swath of social media channels. In addition to presenting
behind-the-scenes case studies on their own operations, these social-media pros will offer
practical tips and best practices on how to make the most of your social efforts.

Case Studies To Be Presented By:
Michael R. Hall, NESN, SVP, Digital
Kelly Higgins, NBC Sports Regional Networks, Director, Marketing
Kevin Sullivan, YES Network, Managing Editor, YESNetwork.com
MODERATOR: Brandon Costa, SVG, Director of Digital

1:15 – 3:30 p.m.

AFTERNOON WORKSHOP:

>TECHNOLOGY & OPERATIONS
This afternoon workshop takes a deep-dive look at how technology and operations are
evolving in today’s RSN market.
1:15 – 2:00 p.m. RSNs GET REAL:
A Real-World Timeline for HDR, 1080p, 4K, and IP
There has been plenty of industry buzz regarding next-gen technologies like 1080p, 4K
UHD, and HDR in recent years. In addition, new IP standards are expected to bring IP
workflows into the mainstream. Hear the latest updates in the 4K HDR vs. 1080p HDR
debate, what IP transport brings to the table, and where the industry is headed.
MODERATOR: Ken Kerschbaumer, SVG, Co-Executive Director,

Editorial Services
PANELISTS:
Alex Blanding, SNY, VP, Engineering
Rich Eilers, Canon U.S.A., National Accounts Sales Director
Philip Garvin, Mobile TV Group, President/Founder/Co-Owner
Sassan Pejhan, AT&T Entertainment Group, Assistant VP
Jason Taubman, Game Creek Video, SVP, Technology

2:00 – 2:30 p.m. 	 SPONSORED BY
NETWORKING BREAK
IN TECHNOLOGY SHOWCASE AREA

2:30 – 3:00 p.m. GREASING THE TECH WHEELS:
How AI and Automated Production Could Impact RSNs
RSNs are being asked to produce more high-quality content with fewer resources than
ever before. In an effort to cut costs and streamline operations, many broadcasters are
looking to artificial intelligence and automated production platforms. Learn how these
up-and-coming tools can boost your operation, as well as the limitations they still face.
MODERATOR: Karen Hogan Ketchum, SVG, Senior Editor
PANELISTS:
Shaka Arnon, WSC Sports, Head of U.S. Operations
Fahad Haider, NESN, VP, Engineering
Patrick Lucey, STATS, VP of Artificial Intelligence
Per von Rosen, Sportradar, Product Manager, Broadcast
Jérôme Wauthoz, Tedial, VP, Products

3:00 – 3:30 p.m. POINT-COUNTERPOINT:
Is At-Home Production The Future of the RSN Market?
No technological trend has had as major an impact on live-sports production in the
past three years than “at-home” production. However, not everyone is aboard the at-
home bandwagon. RSN leaders discuss the benefits, obstacles, and future of at-home
production for live-game productions.
MODERATOR: Jason Dachman, SVG, Chief Editor and RSN Summit

Program Director
PANELISTS:
Steve Grigely, Fox Sports Networks, VP, Technical Operations
Shawn Oleksiak, NBC Sports Philadelphia, VP/Executive Producer, Live Events
Khalid Patterson, Spectrum Networks, Senior Manager, Remote Operations
Kyle Reischling, Pac-12 Networks, VP, Remote Events
Bob Valinski, Vizrt, Sales Manager

VISIT THE
TECHNOLOGY SHOWCASES!

DAY 2 WORKSHOPS WEDNESDAY, JUNE 27
Location: Chicago Room, 5th Floor

Deploy and scale – it’s that simple.
See how bringing video processing,
storage, and monetization to the cloud
with AWS Media Services pays off.

Sports Video
from the Cloud
Made Easy

elemental.com

AWS_Media_Services_2018_Print_Advert_PUB_RSN_8-5X5-125_r03.indd 1 6/8/18 9:57 AM

since

1986 AIR CARGO • SEA FREIGHT • TRUCKING SERVICES
• AIR CHARTERS • ONBOARD COURIER •

CUSTOMS CLEARANCE • ATA CARNET SERVICE •
COMPLETE CUSTOMS DOCUMENTATION

TAILOR SIZED
TRANSPORT SOLUTIONS

www.sosglobal.com

SEE YOU AT THE YOUTH GAMES ARGENTINA,
RUGBY WORLD CUP JAPAN & WOMEN’S WORLD CUP FRANCE

READY FOR
2018 & 2019 EVENTS

SPEAKERS 	
RSN SUMMIT CHAIR
JON SLOBOTKIN, NBC Sports Regional Networks,
SVP, Content and Live Programming

Slobotkin was named the SVP of content and live programming at NBC
Sports Regional Networks in February 2017. In this role, he is responsible for
all game, studio, and multi-platform programming for all live content across
NBC Sports Regional Networks. He is charged with ensuring a consistent

philosophy and production quality for programming on all platforms across the group.

SHAKA ARNON, WSC Sports, Head of U.S. Operations

Arnon is the head of WSC Sports’ North American operations. On top of lead-
ing WSC Sports’ North American operations, Arnon is a true sports enthusi-
ast who enjoys both watching and practicing.

ALEX BLANDING, SNY, VP, Engineering

Blanding is responsible for all of the broadcast technology behind SNY’s
award-winning studio and remote productions. He started in the broadcast
integration business designing and building projects for a wide range of cli-
ents including National Geographic, Sirius Radio, MTV, VH1, Oxygen, ABC,

and QVC. He then moved onto the manufacturing side with NVISION (now Grass Valley).

BROOKS BOYER, Chicago White Sox, SVP,
Sales and Marketing

Boyer oversees the team’s marketing, corporate partnerships sales and service, ticket
sales and service, premium seating sales and service, broadcasting, game operations,
promotions, advertising, licensing, business analytics, and development. With a
leadership style centered on fan engagement, Boyer oversaw the construction of a

data warehouse to gain insight and information to identify and meet guests’ needs in the ballpark.

LYNDON CAMPBELL, Nielsen Sports, SVP, Leagues and
Rights Holders

Campbell has served in a leadership capacity in the Nielsen Sports practice
for over 11 years. His experience includes working with corporate brands in
evaluation of sports sponsorship investment and sports properties to provide
guidance on content rights valuations, fan growth, and sponsor development.

ROBERT CARZOLI, Program Productions, President & CEO

Carzoli has overseen more than 15 years of growth at Program Productions.
He has experience in managing union relationships, implementing national
employee benefit programs, developing employer-side liability and risk miti-
gation platforms, and navigating complex federal and state labor laws. In re-

cent years, he has established an Advanced Media Division which specializes in “at-home”
production and labor needs. Carzoli has also expanded the company’s reach into Canada.

MICHAEL CONNELLY, Fox Sports Regional Networks,
SVP and Executive Producer

Connelly is responsible for the day-to-day production of FSN’s 19 regional
sports networks and national broadcasts of the Pac-12, Big 12, CUSA events,
and all studio shows, including College Football Saturday. He currently works
in the Fox Sports Studios in Los Angeles. As the network’s first-ever executive

producer, Connelly first joined Fox Sports Arizona when it launched in 1996.

KEVIN CROSS, NBC Sports Chicago, VP, Content

Cross heads up the regional sports network’s comprehensive and growing port-
folio of multiplatform content including live events, programming, digital me-
dia, news, and original content across online, mobile, and social assets. Previ-
ously holding the title of senior director of news and original content at NBC

Sports Chicago (formerly CSN Chicago), Cross was instrumental in the creation of an original
content division that produced feature-length, award-winning documentaries.

PATRICK CRUMB, AT&T Sports Networks, President

Crumb is responsible for leading the AT&T Sports Networks group and its
four regional sports networks branded as AT&T SportsNet and (in the North-
west) Root Sports. In 2017, Sports Business Journal and Broadcasting & Cable
Magazine both named Crumb as one of the most influential executives in the

regional sports television industry. Previously, Crumb served as DirecTV Sports Networks’
EVP of business affairs and general counsel.

STEVE DAVIS, Ooyala, Chief Revenue Officer

Davis is responsible for Ooyala’s global sales and marketing execution. Davis has
over 25 years of sales and marketing experience with both emerging and estab-
lished technology companies in the media and entertainment, enterprise, broad-
cast, and telco industries. He is focused on driving superior business value to

customers and helping them find new and innovative solutions for the future of television.

ED DESSER, Desser Media, Founder and President

Desser has more than 40 years of experience in sports media, negotiating
major media deals in the local, national, and international TV marketplaces,
and serving a diverse group of sports, technology, and media clients. For 23
years, Desser served in the Commissioner’s Office of the NBA. In 2005, Dess-

er founded Desser Sports Media (DSM), and later Desser Media (DMI), which specialize in
strategic media planning; performing rights valuations; and much more.

MIKE DIMOND, Fox Sports North and Fox Sports
Wisconsin, SVP and GM

Dimond has directed the regional sports networks’ operations since May 2004.
With over 30 years in the television industry, Dimond oversees sales, marketing,
programming, production, and business development as part of his of day-to-day
management of Fox Sports North and Fox Sports Wisconsin. Both Fox Sports

North and Fox Sports Wisconsin have significantly increased their live event programming and
made dramatic gains in developing original local programming during Dimond’s tenure.

RICH EILERS, Canon U.S.A., National Accounts Sales Director

Eilers is the national accounts sales director for Canon U.S.A.’s Professional
Products Sales and Engineering Group. A veteran of the broadcast business
and Canon, he has been leading the company’s strategic approach to the
sports production market. Serving in a number of field and sales manage-

ment positions over his tenure, Eilers has been coordinating and managing the support ef-
forts by Canon for over 25 years at the largest sports events the industry handles.

JEFF FILIPPI, MSG Networks, SVP of Production/
Programming and Executive Producer

Filippi oversees nearly 350 live productions every year between the New York
Knicks, New York Rangers, New Jersey Devils, New York Islanders, New York
Liberty, New York Red Bulls, and the Westchester Knicks. He also oversees
pre-game and post-game coverage, MSG Networks’ live studio shows, and

manages over 30 on-air talent, in addition to all production personnel. Prior to joining MSG
Networks, Filippi held roles at every major network including ABC, NBC, CBS, and ESPN.

PHILIP GARVIN, Mobile TV Group, President/Founder/
Co-Owner

Garvin has built his businesses around his experience as a creative producer
and technologist. Mobile TV Group (including Mountain Mobile TV, Lone
Star Mobile TV, and Western Mobile TV) provides facilities for over 4,000 live
professional and college sports events each year with 2​8 mobile units based

all over the United States. It is the leading mobile company for regional sports networks’
MLB, NBA, and NHL productions and developed the “dual feed” approach.

RON GRALNIK, Fox Sports Networks, VP, Production

Gralnik has national oversight over MLB and NHL productions across Fox
Sports’ 22 Regional Networks. Previously, he served as coordinating producer at
FSN. Gralnik has been with FSN since its launch in 1996. Prior to joining FSN,
Gralnik was a producer at ESPN, where he worked on the launch of ESPN2 and

produced the shows Sportsnite and Up Close with Roy Firestone and Chris Meyers.

STEVE GRIGELY, Fox Sports Networks, VP, Technical
Operations

Grigely joined Fox Sports in 2007, where he immediately made an impact on Fox’s
biggest shows, managing production services and crewing for the Super Bowls in
Arizona and Dallas, as well as the Daytona 500 and World Series. In 2015, Grigely
transitioned to the RSNs, overseeing operations for Fox Sports Regional Networks

as VP of technical operations. He currently focuses on improving mobile unit equipment, finding
production efficiencies, and expanding technology in regional broadcasts.

TED GRIGGS, NBC Sports Regional Networks, President,
Group Leader and Strategic Production and Programming

Griggs oversees NBC Sports Boston, NBC Sports Philadelphia, NBC Sports
Philadelphia +, NBC Sports Washington, and NBC Sports Washington +. He
works closely with the general managers of each network to lead strategies
promoting the growth and optimization of the businesses. He also oversees

the strategy for production and programming for the NBC Sports Regional Networks.

#SVGRSN8 RSN Summit, June 26-27, Chicago RSN Advisory Committee shaded in blue.

NOW AVAILABLE WITH 96 CHANNELS.
OUR BIGGEST TINY CONSOLE, EVER!
COMPLETE BROADCAST CONNECTIVITY FROM $34,500

Tel: 661-877-9775 calrec.com

MICHAEL R. HALL, NESN, SVP, Digital

Hall is a senior executive with over a decade of experience in building and
leading profitable digital media businesses. As general manager of digital at
NESN, Hall oversees NESN’s digital P&L, operations, product, and monetiza-
tion. Under Hall’s leadership, NESN’s digital audience has grown to over 15M

monthly unique visitors, representing a 5-year CAGR of 70%.

STEVE HELLMUTH, NBA, EVP, Media Operations and
Technology

Hellmuth oversees the league’s broadcast operations, engineering, and statis-
tical collection and analytics. Most recently, working with NBA broadcasters
– local and network – he designed the Mobile View, a production tailored for
viewing the NBA League Pass on mobile devices. Hellmuth also oversees the

development and implementation of the NBA broadcast facility standards for the design,
construction, and operation of the NBA arenas.

KELLY HIGGINS, NBC Sports Regional Networks,
Director, Marketing

Higgins oversees the marketing strategy for the RSNs with a focus on imple-
menting a strong consumer engagement model driven through fan insights,
data, and cross-platform activation. Prior to joining NBC Sports, Higgins
worked with the New York Mets as a senior manager of partnership activa-

tion, managing and driving renewal strategy for the team’s largest corporate partners. She
also worked for the NBA within the Team Marketing and Business Operations Department.

DOUG JOHNSON, AT&T SportsNet Pittsburgh, VP
and Executive Producer

Johnson has worked in sports television production for 28 years in-
cluding the last seven as the executive producer at AT&T SportsNet
Pittsburgh. Johnson has produced or directed over 2,000 live pro
events. He most recently served as the coordinating producer for Fox

Sports Ohio. He was the event producer for Pittsburgh Pirates and Cleveland Indians
baseball telecasts, in addition to directing Cleveland Cavaliers basketball. Johnson
started his professional career in production at ABC Sports in New York.

STUART KURKOWSKI, Comcast Technology Solutions,
Principal Architect

Kurkowski is a recognized technical leader in the dynamic ad insertion and
VOD/linear metadata fields. He is widely respected as an energetic thought
leader, both internally and externally, within the cable, broadcast, and OTT sec-
tors. Kurkowski is the technical lead behind the Comcast Technology Solutions

Linear Rights Metadata Manager, which is used by Fox Networks, NBCU, and others.

JOSEPH MAAR, NECF, Co-Founder and CEO
Maar is co-founder and CEO of NECF, a consortium bringing together
international media, business, and finance executives deploying a new
economy model with broadcast, OTT, and digital video producers. The
firm’s proprietary platform increases video production capacity and

improves business margins while saving time and dramatically reducing expenses.
For over two decades, Maar worked as a broadcasting executive overseeing business
development, production, and more.

MATT MAJKA, Minnesota Wild, President and
Alternate Governor

Majka is in his second season as president and alternate governor for Minne-
sota Sports and Entertainment (MSE) and his 22nd year with the organiza-
tion. He previously held the positions of COO, EVP, SVP of business opera-
tions, and VP of marketing and corporate sponsorships. During his tenure

with the Wild, Majka has been instrumental in fostering the unique relationship between
the hockey club and its fan base.

KEVIN MAROTTA, MSG Networks, SVP, Marketing and
Content Strategy

Marotta oversees all on- and off-air marketing and promotional activities of
MSG Networks brands, as well as the development, integration, and imple-
mentation of cross-platform content strategies. He works closely with pro-
gramming, digital, and advertising sales to identify client-specific integrated

marketing and branded entertainment opportunities.

• Combined Render Engine with Unreal Engine.
• The most avanced real-time virtual set and

Augmented Reality technology.
• TrackFree and 3D Presenter technology.
• Dynamic control of external lights and CK.
• New advanced motion graphics toolset.

+ info

REAL-TIME
PHOTOREALISTIC
VIRTUAL SETS
AND AR

The Bush Tower - 130 West 42nd St. Ste 1002 - New York, NY 10036, USA - T. +1 201 888 9599
contact@brainstorm3d.com - www.brainstorm3d.com

The demand for live content is growing. Colleges and Universiies are
embracing LiveU live broadcassng soluuons, to bring students,
parents and alumni live coverage of events and games that
are taking place off campus. LiveU provides truly
wireless, affordable live streaming and at-home
produccon soluuons that allow any size
crew to go live from anywhere.

Learn More atLearn More at
 get.liveu.tv/at-home/

Produce more events for less with LiveU’s Wireless
At-Home Produccon soluuon

The University of Oklahoma live
streams more events with LiveU

LARRY MEYERS, Pac-12 Networks, EVP, Content
Meyers drives Pac-12 Networks’ content and production efforts across all
platforms, bringing Pac-12 fans closer to their favorite universities, wherever
and whenever they want to consume Pac-12 content. Prior to joining Pac-12
Networks, Meyers served as vice president, content and executive producer at

Spectrum Sports/Charter Communications (formerly Time Warner Cable Sports).

BERNADETTE MCDONALD, MLB, SVP, Broadcast
Operations

McDonald is responsible for overseeing all broadcast operations issues relat-
ed to MLB’s national broadcast partners, as well as the 30 clubs and their lo-
cal television and radio partners. This includes scheduling and production
for all network regular and postseason telecasts.

SEAN MCGRAIL, NESN, President and CEO

McGrail has served in his current position since May 2000. He engineered
NESN’s 2006 relocation to the NESN Television Center in Watertown, MA,
considered one of the leading regional sports network facilities in the
country. NESN recently updated their studios and became the first RSN to

bring automation into its studio productions.

KEN MILLER, Altitude Sports and Entertainment, EVP
and General Manager/Executive Producer

Miller joined Altitude Sports and Entertainment in January 2016 over-
seeing all aspects of game and show productions for the Denver Nug-
gets, Colorado Avalanche, Colorado Mammoth, and Colorado Rapids.
In his expanded role as EVP and GM/executive producer, Miller con-

tinues to oversee all game and show productions, as well as the television network.

BRIAN MITCHELL, AT&T SportsNet Rocky Mountain,
Executive Producer

Mitchell oversees live event production including Colorado Rockies, Las Ve-
gas Golden Knights, Utah Jazz, and Mountain West Conference college foot-
ball and basketball. He oversees all aspects of production for over 300 live
events annually and manages a 20-person production and engineering staff.

Previously, Mitchell served as coordinating producer at Root Sports Southwest, executive
producer at the Mtn. Sports Network, and director of broadcasting for the Denver Broncos.

SHAWN OLEKSIAK, NBC Sports Philadelphia, VP/
Executive Producer, Live Events

Oleksiak currently oversees all aspects of live event production for NBC
Sports Philadelphia and NBC Sports Philadelphia Plus. This includes games
and pre/post studio coverage of Flyers Hockey, 76ers Basketball, and Phillies
Baseball, plus college and high school sports.

KHALID PATTERSON, Spectrum Networks, Senior
Manager, Remote Operations

Patterson manages remote operations for the Los Angeles Lakers and LA Gal-
axy broadcast properties. He joined Spectrum (formerly Time Warner Cable
SportsNet) in 2013, having previously worked at ESPN and Fox Sports West.
Previously, Patterson ran his own production company.

SASSAN PEJHAN, AT&T Entertainment Group,
Assistant VP

Pejhan has been actively involved in digital video processing and IP networks for
the past 25 years. He currently leads the Advanced Video Development Team at
AT&T’s Entertainment Group. His team is responsible for the evaluation and de-
velopment of new audio/video technologies and their integration into the Di-

recTV service offerings. He joined DirecTV in 2010, which was merged with AT&T in 2015.

KYLE REISCHLING, Pac-12 Networks, VP, Remote Events

Reischling has served as the vice president of remote events at Pac-12 Net-
works since April 2018. Prior to this role, he was the senior coordinating pro-
ducer at Pac-12 Networks from 2012 to April 2018 and the coordinating pro-
ducer of Fox Sports West & Prime Ticket from 2006 to 2012.

LINDSEY ROSS, FloSports, Director of Rights Acquisition

Ross has more than 16 years of experience in college conferences and sports me-
dia. Her expertise spans creating and fostering relationships, generating new
business opportunities to maximize viewership and revenue, coordinating media
operations, and negotiating acquisitions and renewals. Prior to joining FloSports,

Ross worked for ESPN as manager of programming and acquisitions.

CHRIS SCHLOSSER, MLS Digital, SVP and GM

Schlosser oversees digital strategy, content creation, and product develop-
ment. Under his guidance, MLS Digital experienced a landmark year in 2015,
launching modern, responsive websites for the league and all 20 clubs; driv-
ing innovation and reach across core social media platforms, products, and

properties; developing a robust and integrated content programming strategy; and deliver-
ing financial success.

ANDREW SCHNELL, Stadium, Managing Director,
Corporate Development

Schnell is responsible for the company’s strategic growth and market position-
ing. He has led Stadium’s partnership with Sinclair Broadcast Group, negotiated
live rights deals for over 3,000 annual live events, and developed key corporate
partnerships.

JARED STACY, Spectrum Networks, VP, Production
and Strategy

Stacy is VP of production and strategy for Spectrum Networks, the se-
ries of 24/7 news and sports networks owned and operated by Charter
Communications. He oversees production and strategy for Charter’s
regional sports networks in Los Angeles and Hawaii. Stacy joined Time

Warner Cable in 2012 as coordinating producer and was elevated to his current role
after Charter’s transactions with Time Warner Cable and Bright House Networks were
completed in 2016.

KEVIN SULLIVAN, YES Network, Managing Editor,
YESNetwork.com

Sullivan is responsible for all of the website’s content and the management of
the company’s social media strategy. Since joining YES, Sullivan’s responsibil-
ities and influence have grown dramatically. YES’ digital initiative, which
started out as a single website back in 2002, has grown into an expansive,

multi-platform juggernaut which has taken full advantage of the interactive nature of the
burgeoning social media landscape.

JASON TAUBMAN, Game Creek Video, SVP, Technology

Taubman spearheads Game Creek Video’s innovative efforts in truck design and
helps service the company’s vast profile of high-profile sports clients including
ABC, CBS, ESPN, FOX, HBO, NBC, MLB, NBA, YES Network, USA Network, NFL
Network, and Winnercomm. Prior to joining Game Creek in 1999, Taubman was

an engineer-in-charge for National Mobile Television and VTE Mobile Television Productions.

BOB VALINSKI, Vizrt, Sales Manager

Valinski is Vizrt’s sales manager, covering the Northeast U.S. and Canada re-
gions. He has extensive experience in broadcast production workflows and
was one of the key people to bring the first production automation system to
market almost 20 years ago. Valinski’s focus is on workflows for high-end

graphics and augmented reality, as well as production automation and MAM systems.

PER VON ROSEN, Sportradar, Product Manager,
Broadcast

Von Rosen started out in broadcast in 2006 as a graphics operator for then
Swedish broadcaster Canal+, now Cmore. After working with ChyronHego
von Rosen moved to Sportradar in 2017. He wanted to take on the challenge
of leveraging their AI capabilities together with current production tools to

make the rich data portfolio of Sportradar available to broadcasters around the world.

MICHAEL WARGO, NBC Sports Regional Networks,
Senior Director of Multi-Platform Content

Wargo oversees multiplatform strategy and content for NBC Sports Group’s
Regional Networks. Wargo works closely with each NBC Sports Regional Net-
work, as well as NBC Sports Digital to best serve content across all digital and
social platforms to sports fans in each market. Prior to joining NBC Sports

Group, Wargo served as the director of digital media for NBC Sports Washington.

JÉRÔME WAUTHOZ, Tedial, VP, Products

Wauthoz joined Tedial in 2017 following more than 22 years at EVS Broad-
cast Equipment. He has a deep understanding of live production workflows
and extensive experience analyzing customer needs across global markets.
He launched his career at EVS as a software engineer and subsequently held

management-level positions, including R&D manager, product manager, and market solu-
tions manager.

12 RSN Summit, June 26-27, Chicago RSN Advisory Committee shaded in blue.#SVGRSN

© 2018 Blackbird® is a registered trademark of Forbidden Technologies plc. All rights reserved.

The only codec designed for manipulating
video in the cloud

INGEST | EDIT | CAPTION | ENRICH | STORE | PUBLISH | DELIVER | DISTRIBUTE

The evolving sports rights and distribution landscape requires the best
in technology to meet media consumption demands. Blackbird’s many
benefi ts include:

• Manipulating video assets in the cloud, supercharging both speed
and e� ciencies for rapid clips & highlights.

• Creating epic sporting moments through team collaboration &
enriched storytelling, allowing remote work anytime, anywhere.

• Delivering video content across social and digital platforms.

Earlier this year Blackbird was Emmy-nominated for ‘Technical Excellence’
for a co-designed live sport editing solution with MSG Networks.

Contact us today at commercial@blackbird.video

Don’t get left behind.

www.blackbird.video

SVG 8.5x5 inch half page advert final.indd 1 12/06/2018 13:20

Local TV Station Newsgathering
WDAY goes further with Comrex LiveShot. For everything from
local news to sports coverage, LiveShot’s size and versatility
makes it easy to do more.

The mobility that LiveShot provides is incredible. We can
do a shoot at the drop of a hat. It’s made my job as a

news director better, it’s made our reporters better, and
it’s made our programming better.

- Jeff Nelson, News Director

Real-time ENG that goes beyond bonded cellular
Live, two-way, HD video and audio over IP

LiveShot

Want an in-depth look at WDAY’s setup?
Watch the case study at www.comrex.com/liveshot/wday

1-978-784-1776
WWW.comrex.com

LiveShot-SVG-8.5x5.125-R2.indd 1 6/13/18 3:09 PM

Learn more at comcasttechnologysolutions.com/LRM

Our Linear Rights Metadata Management (LRM) system is a feature-
rich SaaS solution that addresses the growing complexity of delivery,
entitlement, and representation of content. Beyond ensuring that your
offerings are delivered to the right audience at the right time, it provides
intuitive tools for tailoring schedules and electronic program guides
to individual users and specifi c devices. The result is streamlined
workfl ows and a stronger following for your programming.

GO BEYOND
RIGHT PLACE,
RIGHT TIME
WITH AN ADVANCED METADATA
MANAGEMENT SOLUTION

 •AN EVENT

The Palmer House Hilton •June 26-27, 2018

THANKS ITS SPONSORS

MIKE CONNELLY, Fox Sports Regional Networks,
SVP and Executive Producer

JOHN FILIPPELLI, YES Network,
President, Production and Programming

CURT GOWDY JR., SNY,
SVP, Production and Executive Producer

DOUG JOHNSON, AT&T SportsNet Pittsburgh,
VP and Executive Producer

JOSEPH MAAR, NECF, Co-Founder and CEO

LARRY MEYERS, Pac-12 Networks, EVP, Content

KEN MILLER, Altitude Sports and Entertainment,
EVP and General Manager/Executive Producer

LEON SCHWEIR, Industry Consultant

MICHAEL SPIRITO, Fox Sports Regional Networks,
VP, Business Development and Digital Media

JARED STACY, Spectrum Networks,
VP, Production and Strategy

TITLE SPONSOR

DIAMOND SPONSOR

GOLD SPONSORS

EVENT SPONSORS

MAAR

MILLER SCHWEIR SPIRITO STACY

JOHNSONCONNELLY FILIPPELLI GOWDY

MEYERS

 THANKS
THE RSN ADVISORY
COMMITTEE

COMMITTEE CHAIR:
JON SLOBOTKIN,
NBC Sports Regional
Networks SVP, Content
and Live Programming

•Great Performance

•Complete Range

4 Sports Magnum Up To 198 pounds Master 65 Up To 143 pounds

Master 30 Up To 66 pounds Focus 22 Up To 49 pounds

David Butler 818.760.8240

•Competitive Pricing

•5 Year Warranty

4K UHD BROADCAST LENSES

©2018 Canon U.S.A., Inc. All rights reserved. Canon is a registered trademark of Canon Inc. in the United States and may also be a registered trademark or trademark in other countries.

 UHD FIELD & STUDIO BOX LENSES
UHD-DIGISUPER 90
UHD-DIGISUPER 86
UHD-DIGISUPER 66

UHD-DIGISUPER 27
 UHD PORTABLE LENSES

CJ45ex13.6B
CJ45ex9.7B

CJ20ex7.8B
CJ12ex4.3B

NEW

NEW

NEW

new

NEW

NEWNEW

NEW

NEW

new

NEW

NEWCJ24ex7.5B
CJ18ex7.6B
CJ14ex4.3BNEW

NEW

NEW

new

NEW

NEWNEW

NEW

NEW

new

NEW

NEW

NEW

NEW

NEW

new

NEW

NEW

NEW

NEW

NEW

new

NEW

NEW

WHEN THERE’S NO SECOND CHANCE,
MAKE CANON YOUR FIRST CHOICE.

In broadcast coverage, having the right equipment at the right moment means everything.
When you choose Canon 4K UHD broadcast lenses, you’re not just getting Canon’s world-renowned image quality.

You can also breathe easier knowing that you’re covered by our award-winning Professional Service & Support,
with customized service options and state-of-the-art centers across the country to keep you ready for action.

USA.CANON.COM/BROADCAST

Canon 4K UHD Lens Ad_SVG FP4C.indd 1 5/17/18 2:18 PM

