Barry Kiefl

[image: image1.jpg]

Barry is the president of Canadian Media Research Inc. (CMRI), an independent research company, established in 2001. Barry was Research Director for the CBC from 1983-2001. While with the CBC he was responsible for all research services for CBC English and French radio and TV, including Sales, and helped established the successful strategies of CBC/Radio Canada in the 1980’s and 90’s.
He has written numerous articles and spoken at many professional research conferences on the issues surrounding audience research and the electronic media. Barry has undertaken research for such clients as CTV, Global, ZoomerMedia, Bell TV, Shaw Cable, Rogers Cable, Telus, CMPA, Pelmorex, Heritage Canada, the CAB, the CCTA, Knowledge, Friends of Canadian Broadcasting, CMG, TSN, Sportsnet, Discovery, A&E, TBS, CNN, CPAC, Omni, NFB, the Senate of Canada, Telefilm, SOCAN, CRC, CBRA and many independent TV producers. He has conducted research for the CRTC, including a review of international trends in TV, a study of cable/DTH penetration vs. over-the-air television viewing and a study defining the meaning of ‘audience success’. He has been a speaker at the annual conventions of the Canadian Association of Broadcasters, the Canadian Cable Television Association, the Upper Canada Law Society, BBM’s Annual Staying Tuned Conferences, the IIC, the Advertising Research Foundation, the Professional Market Research Society and the Canadian Satellite Users’ Association. Barry has been an expert witness in patent cases and has testified before the Copyright Board and other regulatory bodies. In his early career he was an announcer/reporter for CBC radio.

Barry is an expert in all audience research methodologies, including surveys, market trials, content analyses, field experiments, focus groups and ‘diary’ and ‘people meter’ audience measurement systems. He was granted a patent for a PPM-like TV/radio audience measurement system by the U.S. Patent Office in 1995. He has represented Canada on a number of international research projects, including the EBU’s “Toward Global Guidelines for Television Audience Research,” 1999, which he co-authored. He was Technical Research Director of the Canadian Advertising Research Foundation from 1994-1999 and authored CARF’s “Research Guidelines for the Electronic Media in Canada,” March 1997. He has been a member of the BBM Board of Directors and Nielsen’s Advisory Board.

PAGE
2

