

Cablefax's *Top Lawyers* 2017

Inaugural Issue

Selected by our editors and readers

Join us for the Top Lawyers Celebration Dinner
Wednesday, March 22, 2017 | 6:00 - 8:30 pm
National Press Club | Washington, DC

To register, please visit www.cablefax.com/events

LATHAM & WATKINS^{LLP}

*Latham & Watkins is pleased to congratulate
our colleagues, clients and friends who are
deservedly being recognized as*

Top Lawyers by Cablefax

LW.com

Barcelona
Beijing
Boston
Brussels
Century City
Chicago
Dubai
Düsseldorf
Frankfurt
Hamburg

Hong Kong
Houston
London
Los Angeles
Madrid
Milan
Moscow
Munich
New York
Orange County
Paris

Riyadh*
Rome
San Diego
San Francisco
Seoul
Shanghai
Silicon Valley
Singapore
Tokyo
Washington, D.C.

* In association with the Law Office of Salman M. Al-Sudairi

In a world of constant change—from the new video world order to the regulatory uncertainty of a new administration—these are the heroes in the trenches. In this inaugural edition, Cablefax salutes the top lawyers in media and communications as chosen by our editors and readers. These legal eagles excel in contract negotiations, M&A, the intricacies of the FCC, intellectual property, spectrum issues and much more. Read on to learn more about the industry's greatest legal minds.

James Assey

EVP NCTA – The Internet & Television Association

For nine years, Assey has participated in every facet of NCTA's involvement in the cable industry. His service as a staff member,

and later Senior Democratic Counsel for the Senate Commerce Committee, provides him an indispensable background for dealing with the changing industry. Assey is the association's top executive behind CEO Michael Powell. He joined the group in 2008, under then-president/CEO Kyle McSlarrow. His legal expertise, which has seen him teach communications law as an adjunct faculty member at Georgetown, serves him well as he lobbies for cable in Washington.

Ryan Baker

Managing Partner Baker Marquart

Baker's legal battlefields for digital media and streaming issues include federal and appellate courts. Recognized for his tenacity and skill as

an advocate, he obtained a landmark ruling in which a federal court found for the first time that an Internet retransmitter of television programming could be entitled to a compulsory copyright right license under Section 111 of the Copyright Act. A biking enthusiast, he serves on the board of After-School All-Stars, which provides educational programs for children.

Catherine Bohigian

EVP, Government Affairs Charter Communications

Directing the company's legislative and regulatory strategies, Bohigian is guided by her experience serving as svp for federal affairs for

Cablevision and her time at the FCC, where she helped set and implement then-chairman Kevin Martin's agenda, including media and enforcement rules. At Charter, she helped coordinate the review process for the nearly \$90 billion Time Warner Cable and Bright House transactions. Now that they've closed, she's been busy directing government affairs in several new territory states as well as on a federal level.

Burt Braverman

Partner Davis Wright Tremaine

Braverman is a legend in communications law. His representation covers so many facets of the industry—from Outdoor Life Network's favor-

able settlement with DISH in a breach of contract case to representing program networks in various FCC proceedings to obtaining federal and state court injunctions for James Cable and enjoining a municipality from operating a competing cable system. For Braverman, advancing technology and consumers' changing preferences for receiving content are the new frontiers. "The regulatory and commercial legal

frameworks ... will need to be retooled to respond to these significant changes and to ensure that the industry continues to be competitive," he says.

Matthew Brill

Partner Latham & Watkins

With clients including Comcast, Charter, Cox and NCTA, Brill has established himself in the forefront of media law. He cut his teeth serving as senior legal

advisor to FCC Commissioner Kathleen Abernathy on issues including broadband Internet access and universal service subsidies. "The insights I gained ... allow me to counsel clients more effectively, with a more refined understanding of both the opportunities for and limits of zealous advocacy," he says.

Lynn Charytan

EVP, General Counsel Comcast Cable SVP & Senior Deputy General Counsel Comcast Corporation

Charytan's dual role at Comcast Cable and corporate

includes overseeing the company's regulatory compliance with the NBCUniversal transaction requirements and Comcast Cable's consumer and business technologies in 39 states and Washington, D.C. "Comcast is a sophisticated technology company with domestic and international issues and thousands of employees," she says. It's a role

manatt

We salute you.

Manatt is pleased to congratulate our colleague

Gil Ehrenkranz

on being recognized by *Cablefax* as a 2017 Top Lawyer honoree.

Manatt, Phelps & Phillips, LLP manatt.com

she relishes. "Issues span an enormous range of legal landscape—which makes my job constantly challenging and very exciting."

Rick Chessen

SVP, Law and Regulatory Policy

NCTA – The Internet & Television Association

Deciding how to transfer old regulations to the ever-changing industry is Chessen's current

priority. "A lot of issues involve the difficulties of trying to apply a pre-IP legal/regulatory structure to current technological and competitive marketplace realities," he says. To him, collaborations are important in dealing with new law. That's something he had first-hand experience with as chair of the FCC's Digital TV Task force. "Playing a small role in the success of the DTV transition... was a real partnership between government and industry that paid off," he says.

Michelle Cohen

Member
Ifrah Law

Cohen's commitment to the industry over her 20-year career is embodied by that she still represents her first client. A hero to the online gaming business,

she is an expert in privacy issues, drafting online terms and conditions, and supporting sports fantasy iGaming and sweepstakes. In addition, she represents clients in other FCC and FTC matters. While the industry keeps changing, she stays a stable presence for her clients.

Maurita Coley Flippin

VP and COO
Multicultural Media, Telecom and Internet Council

Focusing on advocating for the multicultural media in telecom issues before the FCC and other

agencies, Coley draws on her 30-year background in the business. Her experience includes serving on BET Holdings'

(now Viacom) executive management team as well as other businesses serving African American consumers. "Working for BET in the 1990s during the years when it was an African-American owned and controlled public company was my 'Camelot' experience, but there's still time!," she says of her proudest career accomplishment. Coley, a former partner with Davis Wright Tremaine and Cole, Raywid & Braverman, is so passionate about diversity and media, she's invested in several independent films produced by filmmakers of color. "I'm so proud when I see them airing on cable," she says.

Seth Davidson

Member
Mintz Levin

After 30 years in the business, Davidson defines the top legal media issue as the same as when he started: "How do we define the public interest and

how do we best protect and promote it?" Expertise in the combination of copyright and communications law helped him participate in the drafting of the 1996 Telecommunications Act and the reauthorization of the Satellite Viewer Home Act, among other media legislation. If you ask him what career achievement he's most proud of, he'll quickly tell you it was marrying the "smartest communications attorney" he ever met, Diane Hofbauer Davidson.

Tom Davidson

Partner
Akin Gump Strauss Hauer & Feld

Davidson credits his college bartending job as key to his career. "[It] required me to become a good listener

and act as counselor," he says. With key issues of media ownership rules and channel sharing agreements, those skills translate to his practice, which includes representing Omega Wireless in generating \$100 million to participate in the multi-billion-dollar FCC incentive auction. Top legal issues for media these days, according to Davidson, include the relaxation of media ownership rules and the elimination of outdated regulations.

Kyle Dixon

VP, Public Policy
Time Warner

Representing the company before Congress and the FCC, Dixon fights for programmers' ability to think outside of the box. "My most important accom-

plishments involve advocating ... to preserve programmers' ability to experiment with online and other new distribution models and consumer offerings," he says. Internal teamwork has been required for that success. "I've needed to ... work closely with our executives to help them understand the relevant law and policy and to develop strategies."

Stanton Dodge

EVP and General Counsel
DISH

Dodge's rise to running all legal and government affairs at DISH is based on hard, meticulous work. "Dedication to the craft in the early years of my career best

prepared me for the legal issues I face," he says. That effort resulted in him receiving the "Legends in Law" Award. But it is the team concept that makes everything work. "I am most proud when our junior attorneys exceed expectation," he says. Dodge serves on the board of directors of National Jewish Health, and is a member of Colorado Concern and the E-Discovery Committee of the US District Court for the District of Colorado.

Yaron Dori

Partner
Covington & Burling

Specializing in representing telecommunications, telecom, technology, and media on their most pressing issues, Dori's successes include represent-

ing Altice in communications regulatory matters related to its \$17.7 billion acquisition of Cablevision and \$9.1 billion acquisition of Suddenlink. Dori, co-chair of the Communications & Media Practice Group, has advised clients on media issues including net neutrality, broadband, the Cable Privacy Act and local competition.

Congratulations to...

**ACA's Ross Lieberman, Cinnamon Mueller's Barbara Esbin
& Mediacom's Joe Young**

...Honorees for the 2017 Top Lawyers Awards

Don't forget to register for the 24th Annual ACA Summit! **March 28-30 | Washington DC.**
Go to www.acasummit.org for more information.

Mintz Levin joins Cablefax in saluting
one of the cable industry's "Top Lawyers," our friend and colleague,

Seth Davidson

Our congratulations to Seth and all the other 2017 honorees!

MINTZ LEVIN
Mintz Levin Cohn Ferris Glovsky and Popeo PC

www.mintz.com

Gil Ehrenkranz

Counsel Manatt, Phelps & Phillips

Ehrenkranz's strength is his ability to see the complete picture. Representing cable and telcos as well as domestic and international programmers,

he has the background to look at issues from both the legal and business points of view. He is an expert in content licensing, copyright and retransmission consent. He counts former Cablevision legal operations svp Charlie Forma as a mentor. "Cablevision hired Charlie the late 1970s and he trained generations of lawyers until his retirement from Cablevision around 2005," he says.

Barbara Esbin

Partner Cinnamon Mueller

In a twenty-five year career, Esbin's body of work is wide. Representing the American Cable Association, she has litigated issues including FCC

rulemakings and retransmission consent. She served for more than 14 years at the FCC in a variety of senior staff positions in the Enforcement, Media, Cable Services, Wireless Telecommunications, and Common Carrier Bureaus, including four years as associate chief, Media Bureau. Her proudest career achievement is the recognition her legal writing has garnered over the span of her career, which includes a compliment US Supreme Court Justice Sandra Day O'Connor paid involving a 1986 NC Supreme Court decision she had drafted as a law clerk, Nantahala Power & Light v. Thornburg.

Susan Fox

VP, Government Relations The Walt Disney Company

Performing a job that demands constantly responding to uncertainty, Fox draws upon her FCC appellate experience. "Having to defend every argument or

conclusion ... forced me to focus on and resolve possible weaknesses in my argument," she says. Her father and uncle, both lawyers, also are sources for guidance. "My father ... gave his clients the advice they needed but not always the advice they wanted to hear," she says.

Jamie Gallagher

EVP, General Counsel AMC Networks

Since Gallagher's duties at AMC are all encompassing, providing legal support and giving strategic and business counsel, it is no surprise that

his favorite legal drama is AMC's own "Better Call Saul."

"The superb writing and acting on this show with great DNA from 'Breaking Bad' make it one of the best shows on TV and Saul Goodman is a cautionary tale for idealistic young lawyers to avoid the slippery slope!" he says. Gallagher joined AMC Networks in 2008 with 24 years of corporate counsel experience. Previously, he served as executive vice president and general counsel for Tommy Hilfiger Corporation.

Paul Glist

Partner Davis Wright Tremaine

Glist's 30-year career includes helping negotiate the first state "level-playing field" franchise law with the Florida Cable Telecommunications Association

and getting the first ruling permitting cable to use fiber and carry non-video services. "I have spent most of my career crafting a variety of innovative legal and technology solutions that advance public policy while clearing the path for the cable industry to keep revolutionizing," he says. He also advocates for the Tahirih Justice Center to protect immigrant women and girls fleeing violence like honor crimes, domestic violence, female genital cutting, or being sold as a mail order bride to known abusers. "For me, it is a spiritual duty to work for the equality of women and men, human rights, and access to justice."

Ilene Knable Gotts

Partner Wachtell, Lipton, Rosen & Katz

Gotts advised on the Charter, Time Warner Cable and Bright House merger. An expert on trust media issues, she honed

her skills working for the FTC Bureaus of Competition and Consumer Protection. She adds to her expertise through writing articles and guest speaking on the issues, which includes being published in the Harvard Law School Forum.

John Hane

Partner Pillsbury Winthrop Shaw Pittman

Hane has represented both sides of the table in retransmission disputes, perhaps most notably when he took the

co-lead for the firm in Sinclair's victory over Mediacom with the courts and FCC refusing to step in after the broadcaster pulled 22 stations in the cable operator's markets. He benefits from his background as a cable executive at Pegasus Communications, where he negotiated the growth of satellite television into a full-service multichannel video competitor.

Nathaniel Hardy

Of Counsel Marashlian & Donahue

Hardy's ability to tackle unique issues, including securing a FM license for tiny Cloudcroft, NM, to balancing nature and the need for the placement of wire-

less towers along the Appalachian Trail, will serve him well the next four years. "It appears that the new administration ... will be much more willing to eliminate regulatory constraints to media companies," he says. With less regulation, there should be more new issues for him to solve. Outside the office, he likes to explore D.C.'s wealth of art museums. He has a leg up with his wife a weekend docent at the National Gallery of Art.

Kimberley Harris

EVP and General Counsel NBCUniversal

Harris oversees legal issues for the company's film studio, two broadcast networks, 18 cable channels, 50-plus digital sites, and theme park operations. Fill-

ing a big job is natural for her: she served as Deputy Counsel and Deputy Assistant to President Obama. Throw in three teenage boys at home, and she never feels unchallenged. "Never a dull moment," she says. Still, she finds time to give back, serving on the board for Advocates for Children of New York, an organization that provides legal and advocacy services to at-risk students in the New York City school system.

Wes Heppler

Partner Davis Wright & Tremaine

Heppler has distinguished himself by representing all clients great and small. In his thirty-year career, he has represented Comcast, Discovery Com-

munications and Canada's Rogers. He also does charitable work for the DC Legal Clinic for the Homeless and City Year. "The Legal Clinic does life-changing work every day for those less fortunate," he says. Heppler names Jack Cole, the founding partner of Cole, Raywid & Braverman, as his mentor. "He treated everyone, from the firm messenger to the senior partners with the same respect and affection—an invaluable lesson to all of us at the firm."

Jennifer Hightower

SVP of Law & Policy, General Counsel Cox Communications

In a constantly changing industry, Hightower keeps her legal team on the mark on issues including litigation, regulatory and privacy

M & D **MARASHLIAN
& DONAHUE, PLLC**
THE *CommLaw* GROUP
www.commlawgroup.com

NATHANIEL HARDY

Of Counsel | Head of Communications Media Practice

703.714.1322 phone

njh@CommLawGroup.com email

Congratulations **NATE HARDY** on being honored as a **2017 Cablefax Top Lawyer!**

We are incredibly proud to
have one of our own named
a Cablefax Top Lawyer,
alongside an All-Star
roster of industry Giants!
Proving yet again, that

**THE NEXT BIG THING IS
SMALL**

Nate Hardy is Of Counsel with Marashlian & Donahue, PLLC, The *CommLaw* Group, a full service, boutique law firm located in the Washington, DC metropolitan area. The *CommLaw* Group caters to businesses operating in and around the dynamic and diverse communications, media and information technology industries.

Practicing law for nearly 20 years, Nate provides a comprehensive array of legal services to traditional broadcasters, digital and other mass media outlets, streaming content providers and more. Nate delivers senior partner level services to clients at an associate attorney's rate of \$350 per hour, subject to a multi-year freeze on rate increases. Consistent with The *CommLaw* Group's mission to provide clients with greater predictability, certainty and control over outside legal expenditures, Nate also offers a variety of common legal services pursuant to fixed-fee arrangements.

We know relationships run deep and trusting someone new takes time. But don't miss an opportunity for real change out of fear of the unknown. If all you want to do is "taste" The *CommLaw* difference, call us up and try us out on a bite-sized project. We believe you'll be pleasantly surprised by the depth of our knowledge, quality of our legal analysis, practicality and pragmatism of our advice and the intimacy and personalization of the attorney-client experience.

ATTORNEY ADVERTISEMENT: This may be considered Attorney Advertising in certain jurisdictions. The determination of the need for legal services and the choice of lawyer are extremely important decisions and should not be based solely upon advertisements or self-proclaimed expertise.

affairs. "I am fortunate to have close relationships with several of my former bosses," she says, "and I am privileged to know bright, savvy, ambitious women at Cox and in the industry from whom I seek guidance and input." Like many of her legal colleagues, she lists Atticus Finch as the fictional lawyer she admires most, with the caveat that it's the character from the original book, not the sequel!

Henry Hoberman

EVP and General Counsel A+E Networks

Helping bring the hard-hitting "Leah Remini: Scientology and the Aftermath" to air, Hoberman oversees legal and business affairs for A+E and its subsidiar-

ies. That job includes helping the programmer create new and different programming, such as History's reboot of "Roots" and partnering with the National Women's Soccer League to air games on Lifetime. "The life of the General Counsel of a media company is part counselor, part strategist and part firefighter," he says. "Hardly the stuff of Hollywood lore. Although, the time I had dinner with Bruce Springsteen was way cool, especially for a kid from Jersey."

Kimberly Hulse

VP, Legal and Government Affairs Scripps Networks Interactive

One of Hulse's key battles in 2016, opposing the FCC's set-top box proceeding, may

get settled in 2017. "The administration changed and now members of Congress are asking that the proceeding formally be closed (without the adoption of any new rules)," she says. But she'll still have plenty to keep her busy. Overseeing HGTV, Food Network and other channels requires constant maintenance. "The primary focus of a G.A. professional is to develop relationships with key influencers and to articulate the company's point of view to those influencers," she says. "That requires meetings outside of business hours, traversing 'miles' of congressional building hallways and 24/7 scrutiny of the regulatory and legislative climate."

Rick Kaplan

General Counsel and EVP, Legal and Regulatory Affairs NAB

The FCC's incentive auction has kept Kaplan's plate plenty full. Even as the auction winds

down, his work is far from over with station repacking a huge concern. Helping prepare him for his duties at NAB is his time at the FCC, where he was known as a consensus-builder. Kaplan actually began his career on the public relations side of the sports industry, starting his own PR

and management company, Kaplan Sports Group.

Henry Kelly

Partner Kelley, Drye & Warren

With a client roster that includes DISH, Kelly's three decades in the industry includes a specialization in telecom

issues, including compliance with FCC rules, acquisitions of wireless communications companies and defending companies against telemarketing complaints. Having both private and public sector experience—he served as General Counsel for the Illinois Power Agency, where he helped formulate and enforce energy policies—he brings knowledge of both areas to his clients.

Gene Kimmelman

President Public Knowledge

Kimmelman's impact on media law is felt not only in FCC outcomes, but also is measured in the quality of other attorneys in the industry. "I'm most proud of

having the good fortune to be able to help train dozens of advocates who care passionately about serving the public interest and have gone off to become effective advocates working in the nonprofit, private and public sectors," he says. While Kimmelman may often take the opposing view of the cable industry, his challenges create an open and full discussion for all.

Ross Lieberman

SVP, Government Affairs American Cable Association

Advocating for the rights of small and medium-sized cable operators, Lieberman is ACA's senior figure on Capitol Hill and before

the FCC. He uses his experience from leading congressional and state affairs for DISH. "The smaller entities I represent often suffer the death of a thousand cuts from new regulations that pile up year after year," he says. "I'm most proud of the success ACA has had in preventing many cuts over the last decade by forcing regulations to understand and take account of the unique characteristics of smaller providers."

Suzanne Lopez

EVP, Business and Legal Affairs FremantleMedia North America

Behind the negotiations that resulted in the revivals of "Match Game" and "To Tell the Truth"

and the second season of "Celebrity Family Feud," Lopez oversees the company's unscripted program agreements. She

embraces that her job is to get shows on the air and says the biggest misconception is that her goal is to say 'no.' "The role of any business and legal affairs professional is to help find a solution, not be a roadblock," she says.

Jennifer Manner

SVP, Regulatory Affairs EchoStar Corporation

Leading the company's domestic and international regulatory policy issues, Manner advocates for ensuring spectrum is available for future satellites. Her previous

stops include the FCC, SkyTerra Communications and WorldCom, where she focused on broadband, domestic and international policy issues, wireless, and new technology. A published author, she also writes law review articles on media issues.

Barbara Meili

Shareholder, Chair Greenberg Traurig

A long-time specialist in video distribution agreements, programming, and marketing, Meili says we're presently in the golden age of that part of the

media industry. "Not only are these the 'halcyon' days for top-quality TV content, but the changing technology and resulting consumer preferences make this a fun and challenging time to be practicing media law," she says. She embraces the shifts. "Helping clients deal with change is ... what I love to do," she says. Her client roster includes several cable programmers, broadcasters and several sports content providers.

Francisco Montero

Managing Member Fletcher, Heald, & Hildreth

With clients including the Puerto Rico Broadcaster's Association, Montero was an early champion for Hispanic and Spanish language media. "My family is

Spanish and I could literally speak their language. I could relate to these broadcasters in ways that few others could and they appreciated the attention I gave to their issues," he says. His efforts have been rewarded. "That industry exploded in the 1990s and beyond," he says. Montero served as director of the FCC's Office of Communications Business Opportunities during the Clinton Administration and was recognized for his work helping to bridge the digital divide.

Matthew Murchison

Partner Latham & Watkins

Murchison sees the regulatory oversight of online video as a top issue. "Will policymakers eventually feel compelled to

Greenberg Traurig congratulates
Cablefax Top Lawyer's 2017
honorees, including our friend and
colleague, **Barbara Meili.**

Thank you for your contributions
to the industry.

Greenberg Traurig, LLP | MetLife Building | 200 Park Avenue | New York, NY 10166 | 212.801.9200

GREENBERG TRAURIG, LLP | ATTORNEYS AT LAW | WWW.GTLAW.COM

Greenberg Traurig is a service mark and trade name of Greenberg Traurig, LLP and Greenberg Traurig, P.A. ©2017 Greenberg Traurig, LLP, Attorneys at Law. All rights reserved. Contact: Nancy A. Mitchell / Stephen L. Rabinowitz in New York at 212.801.9200. *These numbers are subject to fluctuation.

28753

regulate them as (or similar to) multichannel video programming distributors?" he says. "The resolution of these issues likely will shape the media industry for years to come." The ever-changing challenges enrich his job. "I have benefitted tremendously over the years from ... a steady flow of fascinating work," he says. Murchison has appeared before the FCC numerous times to represent clients on a variety of significant issues, including net neutrality, major transaction reviews, retransmission consent and spectrum policy.

Elizabeth Newell

SVP, M&A, Corporate Legal Counsel
Discovery Communications

Helping to negotiate the company's 2016 investment in Bethia Communications, a leading Chile broad-

caster, and to create Group Nine Media from combining Discovery Digital Networks and other companies, Newell has focused on the big picture. "Our business is global and our company is a purpose-driven international community with diverse characteristics, backgrounds, and perspectives," she says. She also enjoys helping others. "Helping a colleague become a more effective lawyer ... is an incredibly satisfying moment," she says.

Endi Piper

SVP, Business and Legal Affairs
TV One

Piper oversees TV One's business and legal affairs. An industry veteran whose prior stops include Scripps Networks

Interactive and BET, she credits her success to collaboration with others. "I work as a part of a team of amazing, creative and talented people on a daily basis and we make things happen!" she says. Outside of the company, she also represents foster children. "I take every opportunity possible to pay it forward," she says.

Robyn Polashuk

Partner
Covington & Burling

Representing clients including Disney, ABC, Fox Cable Networks and the NFL Network, Polashuk's work has included some of the media indus-

try's most profitable deals. With her specialties including advising content providers in distribution agreements and transactions and media rights strategies, she helped the NFL negotiate the Thursday Night Football deal. "I think the overarching legal (and business) issue for the media industry is the integration of new business models and relationships, particularly with how we reflect these concepts in our agreements and regulations," she says. "We work in an environment of precedential change, and attorneys and

executives alike will need to be increasingly collaborative and work across disciplines to address the complex issues that arise every day."

Tom Power

SVP & General Counsel
CTIA

With an industry pedigree that includes having served as US Deputy Chief Technology Officer in the White House Office of Science and Technology, Power

represents CTIA in media issues. An expert in issues including broadband, common carrier issues, and mass media, he also served as senior legal advisor to FCC Chairman William Kennard. "The boundaries between the traditional telecom and media sectors have been deteriorating for years, and that brings a host of competitive as well as regulatory challenges," he says, adding that it's key that those issues are resolved in a way that allows and forces regulatory forces to focus on competitive challenges.

Jennifer Richter

Partner
Akin Gump Strauss Hauer & Field

Working on new issues like policies and regulations for drones, Richter stays ahead of the industry. "We are breaking

new ground and working with all the key innovators in the space," she says. She cites serving as general counsel for Wireless Broadcasting/Broadband Systems as pivotal to her success. "General Counsel requires that you think on your feet continuously, and have the ability to problem solve through a wide variety of issues," she says. Her clients span the communications and technology sector and include online retailers, broadcasters, ISPs, tower companies, MVPDs and fiber optic/backhaul companies.

Richard Rosen

Partner
Arnold & Porter

Representing AT&T in its \$49 billion acquisition of DirecTV, Rosen's expertise includes telecommunication, mergers and acquisitions. He sees net

neutrality as a hot button issue because of the new administration. "It's likely that the assertion of authority by the Wheeler FCC will be reeled back, but the sooner it is clear what the rules of the road will be, the more likely it is that we will get new investments and innovation," he says. His extensive M&A experience includes AT&T's \$89 billion acquisition of BellSouth and Cisco's \$5 billion acquisition of NDS Group. Biggest misconception about his job? "That it's dry and boring. Even after 40 years, I find I'm learning something new every day."

Faiza Saeed

Presiding Partner
Cravath, Swaine & Moore

Saeed knows a thing or two about acquisitions. She represents Time Warner in its pending \$109 billion acquisition by AT&T and represented

DreamWorks Animation in its \$4.1 billion acquisition by Comcast. She's also a trailblazer, named last summer as the firm's new presiding partner. It marks the first time in the firm's nearly 200-year-old history that a woman has led the group. The M&A maven's recent work includes Yahoo's strategic review committee and Sapient in its \$3.7 billion acquisition by Publicis and Amblin Partners in the formation of a new studio among Steven Spielberg, Participant Media, Reliance and Entertainment One.

Jonathan Sallet

Visiting Fellow,
Governance Studies
Brookings Institution

It was Sallet who helped change the course of net neutrality by successfully defending the FCC's Open Internet order before the DC

Circuit in 2015. "It was a privilege to argue it," he said at a Free State Foundation event last year. While ISPs may not have liked his justification for Title II, his impact on the industry is undeniable. After serving as the FCC's top legal advisor, Sallet moved to the DOJ's Antitrust Division, where he continued his crusade to promote competition. Now at Brookings, he's offering analysis on policy issues, political institutions and governance challenges. Recently, he delved into why DOJ took down the proposed Anthem-Cigna and Aetna-Humana healthcare provider mergers in a Brookings podcast. Sallet's impressive background includes serving as law clerk for US Supreme Court Justice Lewis Powell, Jr. from 1979-1980 and in 2008, serving on President Obama's transition team for technology and economic development at the Department of Commerce.

Louise Sams

EVP, General Counsel
Turner Broadcasting

In charge of Turner's legal matters across the world, Sams helps shape the network's branded news, entertainment, animation and young adult, and

sports media divisions on television and other mediums. She helped learn her skills at White and Case, where she represented national and international clients in issues including acquisitions and strategic mergers. A perennial on *Cablefax: The Magazine's Most Powerful Women* in Cable list, Sams oversees a team of lawyers who handle everything from acquisitions and content production to intellectual property and litigation for employee matters.

CABLEFAX DAILY (ISSN 1069-6644) is published daily by Access Intelligence, LLC • www.cablefax.com • 301.354.2101 • Editorial Director: Amy Maclean, 301.354.1760, amaclean@accessintel.com • Publisher: Michael Grebb, 323.380.6263, mgrebb@accessintel.com • Sr. Editor: Joyce Wang, 301.354.1828, jwang@accessintel.com • Advisor: Seth Arenstein • Dir. of Bus. Dev.: Rich Hauptner, 203.899.8460, rhauptner@accessintel.com • Acct. Exec: Olivia Murray, 301.354.2010, omurray@accessintel.com • VP Marketing: Amy Jeffries, 301.354.1699, ajeffries@accessintel.com • Sr. Dir., Market Development: Laurie Hofmann, 301.354.1796, lhofmann@accessintel.com • Prod: Jo Fato, jfato@accessintel.com • Diane Schwartz, SVP Media Comms Group, dschwartz@accessintel.com • Group Subs: Laurie Hofmann, 301.354.1796, lhofmann@accessintel.com • Sub Questions, Client Services: 301.354.2101, clientservices@accessintel.com • Annual subscription price: \$1,699.97/year • Access Intelligence, LLC, 9211 Corporate Blvd., 4th Floor, Rockville, MD 20850

Austin Schlick

Director of Communications Law Google

Schlick brings substantial and diverse experience to advocating for Google in telecommunications and media law both nation-

ally and internationally. His background includes clerking for U.S. Supreme Court Justice Sandra Day O'Connor, serving as chief of the civil division of the Office of the Maryland Attorney General, and working at the FCC and the DOJ, where he argued before the US Supreme Court.

Jared Sher

SVP, Associate General Counsel 21st Century Fox

Promoted to SVP at 21st Century Fox in 2015, Sher represents the company and its subsidiaries in national media regulatory issues

before the FCC. The company, which has over 1.8 billion subscribers, has networks including Fox News Channel, Fox Business Networks, the National Geographic Channel and STAR India. Sher is known within the company for his expertise on domestic broadcast and cable business issues.

Paresh Trivedi

Senior Counsel Proskauer

Trivedi's practice includes representing distributors in the negotiations of affiliation, retransmission consent, video-on-demand, pay-for-view and

TV Everywhere agreements. With more than a decade in the industry, he helped establish direct-to-consumer media products in the US and Canada through an outsourcing agreement with IT services in India. He also represented two \$100 million motion picture productions in software licensing.

Michael Schooler

VP and Deputy General Counsel NCTA - The Internet & Television Association

Known for his limitless knowledge of cable law and policy, Schooler credits his success

to, early on, receiving a strong foundation in all areas of law. "Wilmer, Cutler & Pickering required its associates to spend a year in each of its four practice groups—corporate, litigation, antitrust, and communications—before choosing where to settle," he says, adding that all those areas are used in cable. Screenwriters may want to mine Schooler for sitcom material. "My daughters (who were 8 and 5 years old when I started at NCTA) both eventually settled in DC. They're both married with two kids each, and a couple of years ago, in a moment of madness, we all decided to buy and move into a house together," he says. "So, that's pretty much how I spend my time outside of work."

Gigi Sohn

Leadership in Government Fellow Open Society Foundations

Sohn's influence has long been felt by those in the communication industry. From 2001-2013, she served as president and CEO

of Public Knowledge, where she advocated for net neutrality, universal access to broadband and fair use. From November 2013 through December 2016, she served as counselor to FCC chairman Tom Wheeler, helping to shape a range of telecom and media issues. Her proudest achievements include the FCC's 2015 Open Internet order and founding and growing Public Knowledge. Outside of work, you'll find her spending as much time as possible with family—cooking, traveling, enjoying good food, wine and beer, watching and participating in sports.

Joseph Young

SVP and General Counsel Mediacom

Known for his intelligence and humor (he originally sent in a headshot of Richard Gere for this edition), Young has been in the center of retransmission

battles. He's penned many a colorful FCC comments on the issue, with one of our favorites referencing a "Simpsons" episode in which Homer scolds Marge for "living in a world of make-believe! With flowers and bells and leprechauns and magic frogs and funny little hats." Young then proceeded to suggest NAB was living in a similar imaginary world. He measures success in his own way. "Mediacom has failed to incur millions in liability for contributor copyright infringement, has not paid the largest FCC fine ever ... and has not seen any of its executives sent to federal prison," he quips.

Proskauer»

is proud to congratulate

Paresh Trivedi

on being named a
Cablefax Top Lawyer

CONGRATULATIONS
TO OUR OWN

JAMIE GALLAGHER

AND THIS YEAR'S
CABLEFAX TOP LAWYERS

AMC
NETWORKS

amc

BBC
AMERICA

IFC

SUNDANCE TV

WE

IFCFilms™

AMC NETWORKS
INTERNATIONAL