

SVU[®]2021

**Advancing the creation, production,
and distribution of sports content**

SPORTS VIDEO GROUP

19 W 21st Street | Suite 301 | New York, NY 10010

www.sportsvideo.org

Editorial Email Newsletters, Journals, Website, Mobile App, Blogs

Events

Social Media

On Demand Video Interviews, Podcasts, Webinars

Initiatives and Education

Alliances

Philanthropy

SVG plays an important role in supporting the growth and sustainability of the businesses and people who create, produce, and distribute sports video.

SVG has the largest, full-time dedicated editorial team covering sports technology.

KEN KERSCHBAUMER
Executive Director, Editorial Services

JASON DACHMAN
Chief Editor
Focus Areas:

BRANDON COSTA
Director of Digital
Focus Areas:

KRISTIAN HERNANDEZ
Associate Editor & Social Media Coordinator
Focus Areas:

CHAIRMAN

Michael Davies, Fox Sports, SVP, Technical and Field Operations

Sports Video Group is comprised of leading industry figures, committed to technical excellence in the sports industry.

Over the coming years, members will help guide the direction of the organization, consult on various group initiatives, and enable more dialogue across different industry segments.

EXECUTIVE COMMITTEE

Ken Aagaard, SVG Chairman Emeritus and Sports Broadcasting Hall of Fame Chairman

Andrea Berry, The G.A.P. Media Group, CEO

Eric Black, NBC Sports Group, SVP and CTO Digital

Chris Brown, Turner Sports, VP, Sports Production Tech

Jason Cohen, CBS Sports and CBS Sports Network, VP, Remote Technical Operations

Mike Connelly, FOX Sports Regional Networks, SVP, Production

Scott Gillies, VENN, Chief Technology Officer

Steve Hellmuth, SVG Chairman Emeritus and NBA, EVP, Operations and Technology

Jeff Jacobs, VENN, EVP and General Manager

Patty Power, CBS Sports, EVP, Operations and Engineering

Tom Sahara, SVG Chairman Emeritus

Susan Stone, MLB Network, SVP, Operations and Engineering

ADVISORY BOARD MEMBERS

Adam Acone, NFL Network, Director, Media Operations and Planning

Glenn Adamo, Ivanhoe Media and Entertainment, President

Peter Angell, Lagardère, SVP

Onnie Bose, NFL, VP of Broadcasting

Tab Butler, Industry Consultant

Chris Calcinari, ESPN, SVP, Remote Production Operations, ESPN and ABC Sports

Mary Ellen Carlyle, Dome Productions, SVP and GM

Ken Clausen, HBO, Director of Production

Joe Cohen, The Switch, President, Sports

Michael Cohen, Industry Consultant

Don Colantonio, Industry Consultant

Scott Davis, CBS Sports, VP of Broadcast Operations

Jim DeFilippis, Industry Consultant

Ed Delaney, Industry Consultant

Jed Drake, Industry Consultant

David Dukes, PGA Tour Entertainment, Sr. Director, Technical Operations

Jerry Gepner, CP Communications, COO

Steve Gorsuch, Industry Consultant

Ken Goss, NBC Sports, SVP, Remote Operations & Production Planning

Mark Haden, National Hockey League, Group VP, Broadcast Technology

Ed Holmes, The Holmes Group, Principal

Deb Honkus, NEP Broadcasting, Chairman of the Board

George Hoover, Industry Consultant

Darryl Jefferson, NBC Sports, VP, Postproduction and Digital Workflow

Robert D. Jordan CVE, 1337 Facilities, CEO; Venue Road, Founder

John Kvatek, University of Central Florida Knights, Senior Associate Athletics Director/External Operations

John Leland, PSL International, LLC, Principal

Glen Levine, NEP, President, U.S.

Louis Libin, Broad Comm, President

Jodi Markley, ESPN, EVP, Content Operations and Creative Services

Bernadette McDonald, Major League Baseball, SVP, Broadcasting

Grant Nodine, NHL, SVP, Technology

Ken Norris, UCLA, Director of Video Operations

Gary Olson, GHQ Group, Managing Director

Del Parks, Sinclair Broadcast Group, SVP and CTO

Scott Rinehart, Fighting Irish Digital Media, Broadcast Technology Program Director

Larry Rogers, FirstInTV, President

Mike Rokosa, NHRA, Technology Executive

Scott Rothenberg, NEP, SVP, Technology and Asset Management

Oscar Sanchez, CONCACAF, Director of Broadcast Operations

Bruce Shapiro, Broadcast Consulting

Tracey Shaw, WWE, SVP, Network and TV Operations

Jack Simmons, Industry Consultant

Don Sperling, New York Giants Entertainment, VP and Executive Producer

Jerry Steinberg, Industry Consultant

Patrick Sullivan, Game Creek Video, President

Jason Taubman, Game Creek Video, VP Design/New Technology

Larry Tiscornia, Major League Soccer, VP, Broadcasting

Jacob Ullman, Fox Sports, SVP, Production and Talent Development

John Ward, iNDEMAND, EVP and Chief Technology Officer

Ernie Watts, Turner, Manager, Transmission Operations Center

Mike Webb, YES Network, VP, Broadcast Operations

Jeff Willis, Industry Consultant

Dave Zur, KSE Media Ventures, SVP, Operations & Engineering

MEMBER JOB TITLES

- President / CEO
- SVP / VP / Executive Director
- Director, Operations
- SVP / VP / Director, Engineering
- VP, Production Operations
- Producer
- Manager, Scoreboard Video
- Arena Sound and Matrix Manager
- Director, Broadcasting
- Director, Mobile Operations
- Game Operations Manager
- Arena Operations
- Facility Manager
- Audio Engineer
- Technical Manager
- Athletic Director
- AVP, Athletics
- Video Coordinator
- Executive Producer
- Video Director
- Stadium Manager
- VP, Broadcast
- Engineer
- Technical Director
- Senior Producer
- Executive Producer
- SVP / VP / Director, Technology
- VP, Mobile Productions
- SVP / VP / Director, Operations
- Information Officer
- Director, Studio Operations
- Field Technical Manager
- Director, Game Operations
- Chief Technology Officer
- Director, Information Technology
- Chief Information Officer
- SVP / VP / Director, Fan Experience and Production
- Post Production Engineer
- Director, Electronic Media
- General Manager
- VP Business Development and Digital Media
- Video Editor
- SVP / VP / Director, Remote Operations
- SVP, Studio Operations
- EVP, Digital
- Chief Engineer
- Technology Manager,
- Remote Operations
- Senior Director, Technical Operations
- SVP / VP, Digital Products and Emerging Technology
- VP, Post Operations and Digital Workflow
- VP, Global Media Strategy and Distribution
- SVP, Direct to Consumer and Mobile Strategy
- Many, Many More!

OUR MEMBERS ARE **YOUR BIGGEST CUSTOMERS**

SPORTS MEDIA	LEAGUES/PROPERTIES	TRUCKS/SERVICES	INTEGRATORS

OUR MEMBERS ARE **YOUR BIGGEST CUSTOMERS**

SVG2021

VENUES	TEAMS	COLLEGES/ UNIVERSITIES	DIGITAL MEDIA
 	 	 	
 	 	 	
 	 	 	
 	 	 	
 	 	 	
 	 	 	
 	 	 	

As part of your sponsorship of SVG, you are able to **attend** most SVG Events for free. To increase your exposure, additional opportunities are available depending on the event.

Sponsorship opportunities may include:

Title Sponsorship: Biggest branding exposure with multiple elements

Registration Sponsorship: Branded signage and literature distribution on registration desk

Badge / Lanyard Sponsorship: Logo on the SVG badge / lanyard

Session Sponsorship: Introduce a panel discussion; branding on session slide

Networking Sponsorship: Cocktail Reception, Breakfast, Networking Breaks, etc.

Case Studies: White paper presentations

Roundtable Sponsorship: Sponsorship of targeting group conversation

Print Program Advertising: Full- or half-page ad in event print program and digital edition

Technology Showcases: Available at certain events

Sizzle Reels: Video commercial ads

Branding: All event sponsors typically receive digital and print exposure.

Sponsor logos appear on the event webpage, the event's PowerPoint presentation, event signage, and in the event program (both print and digital editions).

SPORTSTECH JOURNAL – Spring Edition, April Delivery

DELIVERED TO 5,000 INDUSTRY EXECUTIVES

Technology publication for sports-video production and broadcast professionals. Includes in-depth NAB Show Preview.

SPORTSTECH JOURNAL – Fall Edition, October Delivery

DELIVERED TO 5,000 INDUSTRY EXECUTIVES

Technology publication for sports-video production and broadcast professionals. Includes an special section on Venue Production.

SPORTS PRODUCTION YEARBOOK – Annual, December Delivery

DELIVERED TO 5,000 INDUSTRY EXECUTIVES

Production truck roundup for sports-video production and broadcast professionals. Includes the annual Gearbase Study.

SPECIAL INTEREST GROUPS/RESOURCES

SVG2021

DTV AUDIO GROUP

SPSG
SPORTS PRODUCTION SAFETY GROUP

HELP US GIVE BACK TO THE SPORTS COMMUNITY

SPORTS
BROADCASTING
HALL OF FAME

SPORTS
BROADCASTING
FUND Supporting our own
in times of need...

SVG Initiatives help you to reach deeper into market segments by utilizing hyper-targeted market environments.

SUPPORTED BY THE INDUSTRY'S **TECHNOLOGY LEADERS**

SVG2021

PLATINUM:

Updated 3/16/2021

SUPPORTED BY THE INDUSTRY'S **TECHNOLOGY LEADERS**

SVG2021

PREMIER:

CORPORATE:

• AJA Video Systems • Aldea • Amagi • Arista Networks • ARRI • ATEME • Audio-Technica • AVIWEST • BELDEN • BitCentral • BitFire Networks • Blackbird Video • Brainstorm • Caringo • Cisco Systems • Clark Wire & Cable • Cobalt Digital • Creative Dimensions • Crown-Castle • Daktronics • Dale Pro Audio • delaPlex • Digital Nirvana • Dimetis • DMC Broadcast Group, LLC • EEG Enterprises • Eluvio Inc. • Encompass Digital Media • Fastly • Fingerworks Telestrators • Flowics • FOR-A • FUJITSU • G&D North America Inc. • Globecast • Google Cloud • Grabyo • Haivision • Imagen • Intelsat • JB&A • Joseph Electronics • JVC Professional Video • Leader Instruments • Levels Beyond • Limelight Networks • Live CGI • LTN Global Communications • M2A Media • Marshall Electronics • Masstech • MATROX • Maxon • Media Links • MediaKind • Mobile TV Group • MPE • NCAM • Nema Electronics • Net Insight • Nevion • Nextologies • Object-Matrix • OpenDrives • Parsec • Pixellot • Primestream • Primeview • ProductionHUB • Quantum5X • RCN Business • RT Software • RTS Intercom Systems • SafeSite • Sanken/Brainstorm Electronics • Sencore • Sennheiser • Silver Spoon Animation • SMT • SOS Global • Spectra Logic • SportZcast • Stats Perform • Streaming Global • Streann Media • Studio Network Solutions (SNS) • Supponor • Synamedia • TAG V.S. • Tata Communications • Telemetrics • Telstra • Teradek • The Video Call Center • TSL Products • uniQFEED • Variant Systems Group • Venue Edge • Verizon Media • Videon Central • Vidispine – An Arvato Systems Brand • Vimond • Vislink Technologies • VISTA Worldlink • VITAC • Vitec • Wildmoka • World Wide Technology • Wowza Media Systems • WSC Sports • Xcite Interactive • Xytech Systems • Zorroa

MOBILE/INTEGRATOR:

• 3G Wireless • AE Live • Aerial Video Systems • All Mobile Video • Alpha Video • ARCTEK Satellite Productions • ASG (Advanced Systems Group) • Azzurro Group • BeckTV • Broadcast Management Group • BSI (Broadcast Services International) • BSI (Broadcast Sports International) • C360 • CAT Entertainment Services • Chesapeake Systems • CineSys.io • Conference Technologies, Inc. (CTI) • CP Communications • Creative Mobile Solutions • CSP Mobile Productions • disguise • Diversified • DNA Studios • Dome Productions • ES Broadcast • F&F Productions • Filmwerks • Fletcher Sports • Game Creek Video • Geartech USA • High Rock Mobile Television • Illumination Dynamics • Integrated Media Technologies • Intoto Systems • Kaufman Broadcast • Key Code Media • KMH Audio-Video Integration • LH Computer Services • Live Media Group • Lyon Video • MeyerPro • Program Productions • PSSI/Strategic TV • Reality Check Systems • RF Wireless • Robovision • Rush Media Company • SDTV • Skycam • SmartCart SVX • SOUTHWORKS • Sparx Technology • ST Engineering iDirect • THUMBWAR • VidOvation • Worldstage

Updated 3/19/2021

SVG works with other industry organizations to establish our mission and broaden your reach.

www.sportsvideo.org

Stay up to date – and join the conversation – on all the latest stories, videos, and photos!

[@sportsvideo](#)
[@svgcollege](#)
[@thesvgdigital](#)

Join the Conversation!
[#SVGSummit](#)
[#SVGscm](#)
[#SVGatNAB](#)
And Many More!

[Sports Video Group](#)

Join the Conversation!
Like, comment,
and share with
your network.

[@sportsvideogroup](#)

[Sports Video Group](#)

Join the Conversation!
Or start your own
discussion on
[SVG – L1nked1n Group](#)

BLOGS

SportsTechLive

Trade shows and milestone sporting events are where many of the biggest innovations happen. Go in-depth on these marquee moments with our hyper-focused blogs!

Upcoming Blogs

Fall SportsTech Blog
Spring SportTech Blog
Super Bowl
Tokyo Olympics

PODCAST

The SVG Podcast

Offers listeners long-form conversations with some of the smartest minds in the sports television and technology industry.

Recent Interviews

Scott Kaufman-Ross, NBA
John Filippelli, YES Network
Steve Mayer, NHL
Dean Locke, Formula 1
Mark Parkman, Olympic Channel

YOUTUBE

Sports Video Group

Subscribe to our YouTube channel for the latest interviews with experts across the industry from live in the field and at SVG events!

WEBINARS

SVG Webinar Series

Provides our sponsors with a new way to communicate your messaging to our membership and generate direct, qualified leads.

CALENDAR OF EVENTS

* EVENT DATES AND LOCATIONS ARE SUBJECT TO CHANGE

Updated 3/19/2021

DATE	EVENT	WHO CAN ATTEND
Jan 19	PLATINUM NETWORKING RECEPTION	Advisory Board & Platinum Sponsors
Feb 16	COLLEGE INITIATIVE SHINDIG	Members & College Initiative Sponsors
Feb 17-18	2021 SPORTS PRODUCTION TOOLS FORUM	Members & Sponsors
Feb 24	VENUE INITIATIVE SHINDIG	Members & Venue Initiative Sponsors
Feb 25	TEAMS SUMMIT	Members & Sponsors
Mar 24-25	SPORTS GRAPHICS FORUM: DESIGN, DATA & AR	Members & Sponsors
Apr 14	DTV AUDIO PRODUCTION SERIES: PRODUCTION & DISTRIBUTION FORUM	Members & Sponsors
Apr 21-22	SYSTEMS INTEGRATOR SUMMIT	Members & Sponsors
Apr 27	PLATINUM NETWORKING RECEPTION	Advisory Board & Platinum Sponsors
Apr 29	SPORTS OTT FORUM	Members & Sponsors
May 4	SVG DIVERSITY & INCLUSION WORKSHOP	Members & Sponsors
May 12-13	REMOTE PRODUCTION WORKFLOWS	Members & Sponsors
May 19	DTV AUDIO PRODUCTION SERIES: REMOTE PRODUCTION VIRTUALIZATION FORUM	Members & Sponsors
May 26	VENUE INITIATIVE SHINDIG	Members & Venue Initiative Sponsors
May TBD	COLLEGE INITIATIVE SHINDIG	Members & College Initiative Sponsors
June 9-10	IP PRODUCTION SUMMIT	Members & Sponsors
June 22-24	COLLEGE SUMMIT & CSMA'S	Members & Sponsors
July 14	RSN SUMMIT	Members & Sponsors
July 15	SPORTS BETTING SUMMIT	Members & Sponsors
July TBD	DTVAG IMMERSIVE AUDIO	Members & DTVAG Sponsors
July TBD	PLATINUM NETWORKING RECEPTION	Advisory Board & Platinum Sponsors
July 28-29	SPORTS CONTENT MANAGEMENT FORUM	Members & Sponsors
Aug TBD	COLLEGE INITIATIVE SHINDIG	Members & College Initiative Sponsors
Sep TBD	PLATINUM NETWORKING RECEPTION	Advisory Board & Platinum Sponsors
Sep TBD	VENUE INITIATIVE SHINDIG	Members & Venue Initiative Sponsors
Oct 8-9	CHAIRMAN'S FORUM	VIPs, Platinum & Event Sponsors
Oct 27	TRANSPORT	Members & Sponsors
Nov 16	ESPORTS PRODUCTION SUMMIT	Members & Sponsors
Nov 17	VENUE SUMMIT	Members & Sponsors
Dec 13-14	SVG SUMMIT	Members & Sponsors
Dec 14	SPORTS BROADCASTING HALL OF FAME	CHARITY EVENT: TICKETS SOLD SEPARATELY

For the most up-to-date information on SVG's events, please visit www.sportsvideo.org/events

INTEGRATED YEAR-ROUND **SPONSORSHIP PACKAGES**

NOTE: Sponsorships are effective one year from date of initiation; rates valid through 12/31/21

SVG 2021 SPONSORSHIP BENEFITS	PLATINUM	PREMIER	CORPORATE	MOBILE /SI*
Editorial: Coverage of all news, press releases, events etc.	✓	✓	✓	✓
Editorial: Welcome/Renewal article with social support	✓	✓	✓	✓
Editorial: Sponsor Spotlight Video Interview (April – June)	15 min	10 min	5 min	5 min
Editorial: White Paper or Case Study in SportsTech Journal	1			
Editorial: White Paper or Case Study On Website & Email Newsletter	✓	✓	✓	✓
Editorial: Company/Product News Brief in Spring & Fall SportsTech Journals	✓	✓	✓	✓
Events: Attend In-Person/Virtual Advisory Board Networking Meetings	✓			
Events: Platinum Profiles (Featured Video Highlight)	✓			
Events: Exclusive Invite to SVG Chairman's In-Person/Virtual Forum	✓			
Events: Access to Online Attendee Directory	✓	✓	✓	✓
Events**: Prime Sponsorship & Tech Tour SVG Summit or SVG College (or tabletop for in-person events)	1	1		
Events: Attend Special Interest Meetings (ie SPIRIT, SVGW, DTV Audio Group)	✓	✓	✓	✓
Events: Complimentary Registrations to SVG In-Person events	4	3	2	2
Events: Complimentary Registrations to SVG Virtual events	Unlimited	Unlimited	Unlimited	Unlimited
Events: Sponsor Event Calendar Listings	✓	✓	✓	✓
E-Newsletter: Rotating Leaderboard Banner Ad	✓			
E-Newsletter: Hyperlinked Logo on SVG Email Newsletters	✓	✓		
E-Newsletter: Hyperlinked Text on SVG Email Newsletters			✓	✓
Website: Rotating 728 x 90 Top and Bottom Banner Ads on All Web Pages	✓			
Website: Rotating 468 x 60 Banner Ad on Home Page		✓		
Website: Rotating 468 x 60 Banner Ad on Story Pages			✓	✓
Website: Hyperlinked Logo on Sponsor Page of sportsvideo.org	✓	✓	✓	✓
Website: Unlimited Job Board Listings	✓	✓	✓	✓
Print & Digitally Delivered Sports Production Yearbook - December	Page Ad	Page Ad	Page Ad	Page Ad
Print & Digitally Delivered Spring SportsTech Journal – April	Page Ad	Page Ad		
Print & Digitally Delivered Fall SportsTech Journal – October	Page Ad			
Podcast: Exclusive episode sponsorship w/ 15-Second Audio Commercial (runs twice)	✓			
Mobile App: Rotating Banner on Section Headline Pages	✓			
Mobile App: Rotating Banner on Story Pages		✓		
Mobile App: Text Listing on Sponsor Page	✓	✓	✓	✓
SPONSORSHIP INVESTMENT	\$33,000	\$18,000	\$10,000	\$5,000

* For mobile trucks / systems integrators

MANAGEMENT

Paul Gallo

Executive Director
paul@sportsvideo.org

Marty Porter

Executive Director
marty@sportsvideo.org

EDITORIAL

Ken Kerschbaumer

Executive Director, Editorial
kenkersch@sportsvideo.org

Jason Dachman

Chief Editor
jason@sportsvideo.org

Brandon Costa

Director of Digital
brandon@sportsvideo.org

Kristian Hernandez

Associate Editor and Social
Media Manager
kristian@sportsvideo.org

SPONSORSHIP

Rob Payne

Managing Director,
Worldwide Sponsor
Development
rob@sportsvideo.org

Andrew Gabel

Director,
Sponsor Development
agabel@sportsvideo.org

Dylan Davidson

Sponsorship Coordinator
dylan@sportsvideo.org

SVG SERVICES

Karen Hogan Ketchum

Director of Production
karen@sportsvideo.org

Katie Champion

Production and
Operations Associate
katie@sportsvideo.org

Andrew Lippe

Membership and
Client Services Manager
andrew@sportsvideo.org

Alicia Montanaro

Meetings and
Events Manager
alicia@sportsvideo.org

Cris Ernst

Event Operations Director
cris@sportsvideo.org