420 Lexington Avenue Suite 343 New York, NY 10170 Tel: (212) 972-0300 Fax: (212) 972-2786 www.mediaratingcouncil.org

PRESS INFORMATION Contact: George W. Ivie, CEO 212-972-0300

givie@mediaratingcouncil.org

MEDIA RATING COUNCIL NAMES ITS 2015-16 EXECUTIVE COMMITTEE, ELECTS DR. GARY HELLER, CBS RADIO, AS BOARD CHAIRMAN

MRC MEMBERSHIP ROSTER STANDS AT AN ALL-TIME HIGH 151 ORGANIZATIONS

New York – March 13, 2015: At its most recent Board of Directors Meeting, the Media Rating Council (MRC) elected a new Executive Committee for the two-year term of 2015-2016. Those named to the new Executive Committee were:

Chairman of the Board of Directors: Dr. Gary Heller, CBS Radio

Digital Committee Chair: Joe Barone, GroupM

International Committee Chair: Stephen Kim, Microsoft Advertising

Out-of-Home Committee Chair: Lisa DeFelice, The CW Television Network

Print Committee Chair: Jim Conaghan, Newspaper Association of America

Radio Committee Chair: Joanne Church, Radio Research Consortium

Television Committee Chair: Artie Bulgrin, ESPN

In addition, Helen Katz of Starcom MediaVest Group, who served as Board Chair for the 2013-2014 term, will remain on the Executive Committee in an Ex-Officio capacity.

"The increasing complexity of audience measurement gives the industry even more reason to support and champion the MRC in its quest to ensure high quality and transparency among all media measurement companies," said Helen Katz, outgoing Board Chair. She added, "In my years on the Executive Committee, I have learned so much, and thank the MRC for all that it does to maintain, and raise, the performance standards for our industry. I wish Dr. Gary Heller every success for his tenure as MRC Chairman."

George W. Ivie, MRC Executive Director and CEO, said, "We're gratified to have such an experienced and knowledgeable group representing the MRC Membership filling the positions on the MRC's Executive Committee. As the challenges and possibilities related to media measurement continue their steep upward trajectories, MRC is very fortunate to have the talents of these members upon which to call. I congratulate them on their appointments, and look forward to working with them."

There are currently 151 members of the MRC, an all-time high for the organization, which was founded in 1963. These members represent a wide range of organizations with interests in media measurement and advertising, and include media companies, advertising agencies, brand marketers, and industry trade associations. A complete listing of current MRC members can be found on the following pages.

The MRC's current members include the following organizations:

4A's Dispatch Printing Company

A+E Networks DPAA

A+E Ole Communications E.W. Scripps Stations

ABC Networks ESPN

ABC Owned Stations

ADTECH

Advertising Council

AMC Networks

ESPN Digital

Facebook

Forbes Media

FOX Broadcasting

American Urban Radio Networks FOX International Channels

ANA FOX News Channel

Annalect/OMD FOX Sports

AOL FOX Television Stations
Apple Game Show Network
Assembly Gannett Broadcasting

Association of Magazine Media (MPA) Globo
Azteca America Google

BBC Worldwide Americas Graham Media Group
Beasley Broadcast Group Grupo Radio Centro
BrightRoll Hearst Magazines

Cable Advertising Bureau Hearst Television
Cablevision Horizon Media
Campbell-Ewald Hubbard Radio

Carat USA Hulu

CBS Broadcasting iHeartMedia
CBS Interactive Initiative

CBS Radio Interactive Advertising Bureau

CBS TV Stations ITN Networks
CIM Katz Media Group
CIRT Kellogg Company

Comcast Spotlight LAMAC
Condé Nast LIN Media
Cox Media Group MAGNA Global

Crown Media Major League Baseball Advanced Media

CW Television Network Manship Stations (KRGV-TV)
Digital Content Next Martha Stewart Living Omnimedia

Discovery Communications Maxus
Discovery Networks Latin America MEC
Disney MediaCom

MRC Members (continued):

MediaVest Worldwide Sony Pictures Television
Meredith Broadcasting Starcom MediaVest Group

Meredith Corporation Telemundo Microsoft Televisa

MindShare Time Warner Cable

Mobile Marketing Assn. Time, Inc.
MSNBC Tremor Video

NAB-Radio Tribune Broadcasting NAB-Television Turner Broadcasting

NABOB Turner Broadcasting Latin America

National Public Radio TV Azteca
NBC Networks TVB
NBC Owned Television Networks Twitter
NBC Universal Unilever

NCC Media United Stations Radio Networks

NCM Media Networks Universal McCann

New York Times Univision Interactive Media

Newspaper Assn. of America

NJ Broadcasters Association

OAAA

Univision Networks

Univision Radio

P&G

Univision, Inc.

Pandora VEVO

PBS Viacom Media Networks

Pfizer Viamedia

PHD USA Wall Street Journal

Premiere Radio Networks WAPA-TV
Press Communications Warner Bros.
Radio Advertising Bureau WBEB

Radio One Weather Company
Radio Research Consortium Weigel Broadcasting
Raycom Media WestwoodOne

Saga Communications WPLG (Berkshire Hathaway)

Schurz Yahoo

Scripps Networks ZenithOptimedia

Sinclair Broadcast Group

About MRC

The Media Rating Council is a non-profit industry association established in 1963 comprised of leading television, radio, print and digital media companies, as well as advertisers, advertising agencies and trade associations, whose goal is to ensure measurement services that are valid, reliable and effective. Measurement services desiring MRC accreditation are required to disclose to their customers all methodological aspects of their service; comply with the MRC *Minimum Standards for Media Rating Research* as well as other applicable industry measurement guidelines; and submit to MRC-designed audits to authenticate and illuminate their procedures. In addition, the MRC membership actively pursues research issues they consider priorities in an effort to improve the quality of research in the marketplace. Currently approximately 100 research products are audited by the MRC. Additional information about MRC can be found at www.mediaratingcouncil.org.