

AGENCY FAMILY TREE 2018

KEY **HOLDING COMPANY** **AGENCY NETWORK** **FULL SERVICE** **DIRECT & DIGITAL** **PUBLIC RELATIONS** **MEDIA PLANNING & BUYING** **PROMO & ACTIVATION** **BRANDING & DESIGN** **HEALTHCARE & MEDICAL** **OTHER**

Note: All employee and revenue figures obtained from holding companies or their most recent annual report.

WE'RE BETTER TOGETHER

Contact us today to begin building your custom solution.

416-869-4242
starmetrolandmedia.com

