

FOR IMMEDIATE RELEASE

Media Contact: Philip Anast
Tech Image (for NEC Display Solutions)
(312) 673-6054
philip.anast@techimage.com

**NEC DISPLAY SOLUTIONS' CLARK BROWN HONORED AS
2013 CRN CHANNEL CHIEF**

CHICAGO – February 26, 2013 – [NEC Display Solutions of America](#), a leading [provider](#) of commercial LCD display and projector solutions, announced today that Clark Brown, Senior Vice President of Sales, was named a 2013 Channel Chief by CRN Magazine. CRN, a publication devoted to the worldwide technology reseller channel, recognized the top executives in the industry directly responsible for driving channel sales and growth within their organizations, while defending the importance of the channel throughout the entire IT Industry.

Throughout his career in sales management, Brown has unified technology and people, creating solutions for customers. He strongly believes in creating positive and competitive environments that recognize successful performance.

Brown has spent 30 years in the computer and computer peripherals industry, with the last 23 at NEC Display Solutions and NEC-affiliated companies. As Senior Vice President of Sales, he is responsible for managing the North and Latin American sales organizations and partner relationships. Brown has repeatedly been recognized in the industry as one of the most influential channel executives.

“I’m thankful to CRN for this notable honor and its recognition of NEC’s leadership in such a dynamic industry,” said Brown. “It’s always exciting for us to see how our technology enhances the experience for the people it touches.”

For more than 10 years, Channel Chiefs have been selected by the CRN editorial team based on channel experience, program innovations, channel-driven revenue, and public support for the importance of IT Channel Sales.

“The 2013 Channel Chiefs list recognizes vendor executives dedicated to driving channel programs in the IT marketplace,” said Kelley Damore, Senior Vice President, Editorial Director, CRN. “Our annual Channel Chiefs issue is a must-read for IT solution providers evaluating new vendors or looking to expand solution offerings. These are the people, the products and the programs that any savvy solution provider needs to know. We congratulate this year’s Channel Chiefs for their stellar records of business innovation and applaud them for their continued dedication to the partner community.”

Selected by CRN's editorial staff, the 2013 Channel Chiefs list is featured in the February 25, 2013 issue of CRN Magazine and is featured online at www.crn.com.

#

About NEC Display Solutions of America, Inc.

Headquartered in Itasca, Ill., NEC Display Solutions of America, Inc., is a leading designer and provider of innovative desktop LCD monitors, commercial- and professional-grade large-screen LCD displays, a diverse line of multimedia and digital cinema projectors, and integrated display solutions. NEC Display Solutions develops leading-edge visual technology and customer-focused solutions for a wide variety of markets, including enterprise, healthcare, education and digital signage. For additional information about NEC Display Solutions of America products, call (866) NEC-MORE, or visit the website at www.necdisplay.com. For digital images, please visit <http://necdisplay.com/digital-media-library>. Follow us on our social media channels: [Facebook](#), [YouTube](#), [Twitter](#) and [LinkedIn](#).

About VUKUNET

VUKUNET, from NEC Display Solutions of America, is the engine that powers the digital out-of-home advertising business. VUKUNET is the only universal ad serving platform that drives ads to any digital out-of-home network, regardless of content management system. VUKUNET makes the buying, flighting and reporting of digital out-of-home ad

campaigns easy. For additional information about VUKUNET, visit www.vukunet.com, or call (877) 805-VUKU. For VUKUNET logos and digital images, please visit <http://www.vukunet.com/pressresources.aspx>.