

Introduction to Jim Feldman:

For over 25 years, Jim Feldman has been a successful business owner, helping many of the worlds best-managed organizations discover opportunities, thrive on change, enhance leadership and customer service skills and counseled on new products, markets, and enterprises.

Jim has authored several books and over 200 articles. He is also a frequent resource for radio, television, and newspaper interviews and was recently named on of the Top 100 Motivators of the past 100 years by Incentive Magazine. His category was the Top 5 Innovators where he was in the company of Google's founders, Mark Burnett, Joe Trippi and Michael Dell.

Jim is an information entrepreneur that helps companies find new opportunities in a changing world.

(If you need any other information, please call 312-527-9111)

