

Barry Farber

BUSINESS BREAKTHROUGHS

Featured on

International Best Selling Author
25 Foreign Languages • Over one million copies sold

Columnist

For

Featured in

The New York Times

SellingPower

U.S. News & WORLD REPORT

INVESTOR'S BUSINESS DAILY

Newsday

ADWEEK

Literary agent for Andy Macdonald, crowned skateboarding's world champion 8 years in a row and owns 19 X Game medals – more than any other skater

Sports & Entertainment Agent

Consultant for Gary Sheffield - Former MLB player, nine time All-Star, and one of the top 25 all-time homerun hitters

Agent and Broker for the \$7 million Evel Knievel roller coaster that Six Flags Theme Parks launched summer 2008

Winner of 3 Telly Awards and nominated for an Emmy as the Executive Producer and Marketer of the Jackie Mason Television Show

Interviews With...

Johnny Bench
Senator Bill Bradley
Evander Holyfield
Barbara Mandrell
T. Boone Pickens, Jr.
Dave Thomas
Tony Hawk

Radio and Television Host

Dionne Warwick
Ron Popeil
Dr. Atkins
Don Rickles
Emanuel Steward
Rita Rudner

Host of over 400 shows in New York City, Washington, and on The Comcast Television Network, Tune-In Radio, iTunes and has over 1.3 million listeners on BlogTalkRadio Network

"Breakthrough with Barry Farber is one of the most powerful programs on our network and in less than 2 months has become our #1 show out of 16,000 active hosts."

-Alan Levy

Co-founder of BlogTalkRadio and CEO of Cinchcast, Inc.

"Really worthwhile...
lots of good ideas"
-David P. Cattrell
VP, Citi Bank

"The highest rated
speaker at our
conference"
-Inc Magazine

BREAKTHROUGH

WITH **Barry Farber**

"Top speaker of the
year"
-Successful Meetings
Magazine

Seminars and Keynotes

at&t

CHASE

StateFarm

"Real life lessons... engages the audience in
a way they can truly relate. You can count
on listening intently while laughing out loud"
-Robert E. Ackerman Jr.
Vice President
Novartis Pharmaceuticals Corporation

"Far and away the most entertaining and engaging
speaker at our conference"
-Norman Lidofsky
President
Penguin Publishing

"Barry delivered true value with the goal of getting face-to-face meetings. The program has been highly successful. I highly recommend Barry for new business strategies."

-Bonnie Habyan,
SVP, Marketing,
Arbor Commercial
Mortgage

BREAKTHROUGH

WITH **Barry Farber**

New Business Strategies

"Sales strategies to grow your business is the biggest challenge for business owners, and Barry Farber's program is full of proven sales techniques and practical advice to meet that challenge. I have used Barry over 20 times, in 13 different cities because the feed back I receive, has been overwhelmingly positive," "...Bring Barry back", "I was able to implement some of Barry's ideas on my first sales call..." "Barry is an entrepreneur who lives what he talks about every day and why business owners respect his advice."

-Mike Ludlum, SVP Operations, Entrepreneur Media, Inc.

"Barry Farber combines practical advice, hard-earned wisdom, and years of experience to equip you with the tools you need."

-Lillian Vernon,
Founder & CEO,
Lillian Vernon Corp

"Barry Farber created a account penetration strategy that brought results. Our entire sales division benefited from his expertise."

-Jim Coriddi, Senior Vice
President, Ricoh Corporation

Co-Inventor and Marketer FoldzFlat® Pen

Selling millions in the promotional, direct response and retail markets

Program Highlights

1. Customized keynote presentation to key needs & challenges

Sample topics...

- Gaining Access to New Business
- Increasing Qualified Sales Activity
- How to Sell Value Against Price and Other Objections

2. Field travel with selected sales reps for coaching before and after sales calls

3. Strategic Account Analysis and Action Plan for Targeting Top 20 Accounts for each rep

4. Sales Management Training

Sample topics...

- How to Motivate Reps to Make More Qualified Calls on New Business
- Managing the Sales Process
- How to Measure Motivation Before you Hire
- Coaching Strategies for Improved Performance
- Running Successful Sales Meetings That Get Results
- Time & Activity Management
- Strategies for Creating a Customer Focused Organization

5. Conduct Customer Interviews with a Select Group of Accounts for Value Added Proposition