

A facilitator who consults. A consultant who teaches. A teacher who speaks.

SYNOPSIS: IAN RHEEDER

FACILITATION ABILITIES

Ian Rheeder is a registered Chartered Marketer, has an MSc in Leadership, is a Training Assessor and Professional Speaker (Professional Speakers Association Past President). Ian differentiates himself as a specialist in three disciplines: Sales, Marketing and Leadership. With abundant past career experience in both B2B and FMCG, Ian is a fulltime Marketing Consultant, Speaker and Author of 31 Marketing and Leadership Programmes, spending much of his time facilitating Strategic Workshops with clients.

31 Strategic Marketing & Sales Programmes Written

Strategy & Leadership

1. Marketing Strategy (How to attack a competitor, etc, etc, etc)
2. Segmentation, Targeting & Positioning (STP) Strategy
3. Personality Profiling (For Selling, Negotiating Skill & Consumer Psychology)
4. The 7-Deadliest Marketing Sins and Solutions. See http://youtu.be/PBI5_Z254uk
5. Success in a Recession & How to Attack the Industry Leader
6. Downturn-Exploiting Strategies (Recession Proofing)
7. Presentation Skills (1 – 2 Days)
8. LEADERSHIP: The Neuroscience of Leadership, Neuroscience of Persuasion
9. Leadership in a Customer-centric Service Organization
10. The Neuroscience of Success ('motivational')

Marketing & Sales Management

11. Return On Marketing Investment (ROMI), and dozens of other Marketing Metrics
12. Marketing Simulations (Live Marketing Games, Launch a Marketing & Sales Strategy)
13. Marketing a Professional Practice (Consultants)
14. Marketing Management (any marketing subject you can think of)
15. Sales Management (planning, organising, leading and controlling your team)
16. Hospitality Marketing & Sales Management
17. Ethically Marketing your Medical Practice
18. Customer Experience Management, Customer Care & Services Marketing
19. Psychologies of Customer Experience Management (CEM)
20. Research Methods (1 to 5 days)
21. Stakeholder relationships/strategy/engagement
22. Channel Management
23. Rural Marketing

Selling & Key Account Management Skills

24. High Trust Selling Techniques (any sales subject you can think of)
25. Clinching The Deal, and Consulting Skills.
26. Key Accounts Management (KAM), Strategic/Enterprise Partnering 'Selling'
27. Negotiation Skills with Objection Handling (Neuropsychology of Persuasion.)
28. Presentation Skills
29. Body language for negotiators, See video <http://www.youtube.com/watch?v=X3OzVaYs0v8>

Promotion

30. Promotional Strategy
31. Managing a Marketing Campaign or Project
32. Sponsorship Management

GIBS uses Ian Rheeder:

Voted the Top-40 best business school in the world (2007-2020), the Gordon Institute of Business Science (GIBS), has used Ian monthly since 2007. With an average score of 96.4%, Ian won best part-time faculty award in 2020.

**Gordon
Institute
of Business
Science**
University
of Pretoria

Strategy/Consulting

2 - 3 days Key Accounts Management (KAMsa)	Learner
<p><u>Application of knowledge gained:</u> <i>Yes indeed, will be able to apply. It will help me guide my Sales Team in better understanding our Customers and develop sustainable strategies to add value & grow stronger inter company relationships.</i> <u>Facilitator:</u> <i>Very good. A great course, very relevant and current. Excellent value!</i></p>	<p>Paul Leask 082-8014789 Engen</p>
<p>Ian's interaction with delegates was excellent. KAM has given me more insight into my key accounts & personality profiling customers.</p>	<p>Rudi v Schalkwyk, 082-566 1999, Dulux</p>
<p>10/10: One of the best training courses I have been on in my 6-years at Massbuild. I enjoyed the section on asking the right questions & planning. Easy to grasp and implement. Previously I did the <i>Miller Heiman</i> Sales training which was a waste of money; it was not only impossible to implement, but we also lost some of our top salespeople because of the complicated and time wasting methods.</p>	<p>Quintin Olivier, KAM, Massbuild, 082 5607600, quintin.olivier@builders.co.za 03 May 2017</p>
<p>Ian is very knowledgeable, engaging, supportive, clear and currently practically involved with the KAM subject. His presentation technique was excellent.</p>	<p>Zanemvula Gozongo, 078-108 8046 Cape P University</p>
<p>Ian's experience is phenomenal. This training will help me throughout my career path. Excellent communication skills and attention to detail.</p>	<p>Lutendo Mudzuli, KAM, Massbuild, 082 893 3515</p>
<p>I can now implement a quality plan. Ian's knowledge is excellent, his presentation brilliant.</p>	<p>Elrine v Rensburg, BIC, 082-929 8694</p>
<p><i>Yes, There is so much logical information that we should be aware of that we are not! A true insight into the depths of KAM.</i> <u>Facilitator:</u> Immense. Superb. All round perfection.</p>	<p>Daniel Chevin 083-6343933 Engen</p>
<p><i>The course is perfect as is, and gave me the tools to embark on a comprehensive plan. Ian was fabulous! Presentation was excellent!</i></p>	<p>Charmaine Croome, Struik, 084-507 6428</p>
<p><i>Definitely be able to apply knowledge.</i> <u>Facilitator:</u> Brilliant</p>	<p>E Kruger</p>
<p><i>Using the Strat-maps will enable me to better manage and gain more key accounts. Techniques throughout gave me more insight into my Key Accounts.</i> <u>Facilitator:</u> Very knowledgeable, can see he has a wealth of experience.</p>	<p>J Govender Engen</p>
<p><i>Yes, a good tool to use to really get to know your KAs.</i> <u>Facilitator:</u> Excellent presenter. I was negative in the beginning, but what a learning curve!</p>	<p>Craig Milne 082-8049047</p>
<p><i>Most certainly can apply this knowledge. The course content and structure would assist me in better understanding as to how my competitor can be kept at bay by me ensuring I have a solid structured plan in place.</i> <u>Facilitator:</u> Brilliant. Great course.</p>	<p>Sharief Weeder 083-6349955</p>
<p><i>This KAM course is logical & easy to understand. The most logical strategy workshop that I have attended thus far.</i> <u>Facilitator:</u> Obviously highly competent.</p>	<p>G Liebsstein</p>
<p><i>All my clients will benefit. I know how to strategise now & understand personality styles. Ian knows what he is talking about.</i></p>	<p>Theresa Lubbinge, Intervet</p>
<p>Dear Mr. MD, I found the training to be very useful and I am highly appreciative of ... (Pty) Ltd having set up these sessions. It is a clear indication that the pivotal role that KAMs play in the business is recognized and hence the investment in providing direction and structure to us, with the assistance of Markitects. The training has definitely encouraged me to take a closer look at my management strategy of my key accounts and has reinforced the fact that we are strategic management consultants. Thank you once again for the opportunity to be trained by a person with such expertise. Regards, Ursula</p>	<p>Ursula N, Key Account Manager Public Listed Company</p>
<p>"We need to attack a competitor, and as mentioned on the telephone you were highly recommended to us by Grant X, Group Executive of the Altron Group." Mar 2007.</p>	<p>(MD of a public listed Software Company). 3</p>

The information transferred was extremely useful. The programme is highly practical and relevant to our SBU. All the necessary theory was adequately covered. The facilitator once again shared his expert knowledge and experience with the group. His personality does enhance our learning.	Leslie Fick Dti Programme Co-ordinator (Director) (012) 394 3422
Expectations met 9/10. Really insightful & practical. A lot of key tips, but above all, all the models & templates are priceless.	Natasha Basson, MTN, Senior Manager Communications.
Expectations met 10/10. Fantastic! A brilliant summary of all the best marketing teaching available. Excellent slides. Recommend to any marketing consultant.	Brett Kinsey, Senior MTN Manager Partnering.
This strategy course is easy to implement, and I believe I'm going to assist my organisations with their strategy now. Ian is a gifted facilitator. Excellent course and worth redoing for future refreshment.	Reginald Pholo 082 852 5373 DTI
The easy-apply-nature of the course has made the application of the theory easy. Extend the course in future. Ian is very knowledgeable and has a hands on approach to any strategy scenario. Really eye-opening and less complex than anticipated.	Edwin Moloto 082 382 5010, DTI
Will definitely be able to apply this knowledge. More focussed. Ian's facilitation is excellent; the Marketing Strategy course is the most relevant training programme I have attended.	Gordon Gleimius 082-452 7801, DTI
Thanks for a great few days. I found it extremely valuable. Regards, Alan Bell, Business Director	Alan Bell, Work: 031 277 1820, Ogilvy
Thanks again for a great course we are already applying the learnings with several Clients. Regards, Doug Mayne, Group Account Director, Ogilvy	Doug Mayne, Cell: + 27 82 338 5978 Ogilvy
Excellent course. Ian you score 10/10 for your tremendous insights, excellent strategy and analytical models.	Lionel Smith, GM, Yellow Pages (TDS) 082 – 451 8775
We've used the services of Ian Rheeder for the last few years and he helped us greatly. Using his "know-how" we've gained an upper hand over our competitors and secured new contracts. His techniques work like a charm. Signed up 14 retainer in just 3-months! Cracked it wide open!	Jaro Cerny, MD, RDB (IT Company) 083 342 2411
10/10: He knows his subject. Uses practical examples and used audiences companies to explain concepts. Very interesting subject.	Pauline Bapela, Eskom Communications
10/10: Very dynamic. Ian has a deep knowledge of marketing.	Manana Maboe, Eskom Communications

2-days, Sales Management	Delegate
Knows what he is talking about. Been there, done that, got the T-shirt.	Johan Lodewyics, ABSA Sales Manager, 011 671 7588
10/10: Excellent. Background knowledge on so many skills. Many practical exercises to use in the workplace.	Robyn Swanepoel, McGraw Hill Publishers
10/10: Printed material & slide show is of high quality. Very relevant examples. Forecasting techniques will be a great help.	Gustav Else, Ruto Mills
This is one of those courses that will turnaround a business. Ian was excellent.	Masego Dube, Kaya FM
The course was intensive and informative – and I will be able to apply the knowledge. Ian is very knowledgeable and has sound experience. The course is very relevant to the modern sales manager, and instils a good business sense.	David Mabusela, Kaya FM 95.9
I will definitely be able to apply this in the work environment. Ian's knowledge was substantial and he kept us interested.	Karen Mittermayer, Street Pole Ads
Ian was excellent. Forecasting & budgeting had the most impact for me.	Dr Carolyn Chelchinsky. Intervet
The course was amazing and I thoroughly enjoyed it. Wish it was longer.	Wayne Spray MD, Thomas Laurie 083 294 0554
"Ian Rheeder is a marketing genius – I implemented a few of his selling tips and became our top sales consultant. His sales management training directly led to my promotion." (Emigrated May 2007)	Lisa Vorster, National Sales Trainer, Waltons
10/10, I did not get bored, very interesting, quotes top people in the industry, well read, and most importantly has practical knowledge, thank you!	Natalie van Blerk, Sun International
9.5/10, I'm impressed with the knowledge of the presenter, I can use the course notes in my environment.	Johannes Tlhabi, SOFTCON Security

10/10 Good knowledge about most industries. Slides and marketing knowledge exceptional . Can't wait to apply all I have learnt.	MedPages, Roxane, Sales Manager
10/10 Ian knows his subject matter . Learnt a lot on strategic planning, budgeting, analyzing competitors, managing staff activities etc.	Oxford University Press, Sales Manager

2 - 3 days, High Trust Selling Workshop (CUSP Sales Technique)	Learners
10/10 for relevance. I now have the solution when clients object to my quote. I am now a better sales consultant than I was yesterday ; and keen to sell.	Tebogo Mohomi, Sales Consultant, Van Acht Windows & Doors
CUSP Sales System: This is probably the most helpful and useful function I have attended . Thank you for the invite.	Jay Laurie, jay@ashprop.co.za, JHB
What a brilliant speaker . It was a thoroughly enjoyable day.	Roxie, rfordyce@growthpoint.c o.za, JHB
(10/10) "I now understand how all the aspects of selling and negotiation fits together into the bigger picture."	Harold Lombard, Consulting Engineer, Bigen Africa
"Tools are easy to implement"	Johan Pieters, Engineer, Bigen Africa
"This is one of the best programs I have attended, it is practical and easy to apply. Thanks Ian for being a knowledgeable and great presenter."	Ashnee Kara, HR Director, Bigen Africa
10/10. I now realise my mistakes I've been making . CUSP is easy to implement and clear. Opened my mind.	Dirk van Der Schyff, Sales Consultant, Van Acht Windows & Doors
10/10. Interesting & interactive. The time went so quickly; time flies when having fun . Feedback was very positive, and a couple of sales consultants have already told me they are closing deals using your CUSP system.	Etienne van Achterbergh, Service Manager,
I will be able to apply the knowledge to respond to objections and close more deals . I will be more conscious, specifically when on a sales call. Another day on body language and role-playing would be nice. Facilitator: Ian has a high level of motivation and knowledge. I appreciated all the examples and Ian's practical experience . You are a great catalyst for motivation. I have started to use your stuff...and it works!	Fred Desille
Hi Ian, Thank you very much for your presentation last week; I found it extremely informative and entertaining. I have used your two questions to great success in the past few days. Kind regards, Mike.	Michael Kretzmann, Smiths Manufacturing, Sales Engineer
Definitely will be able to apply the knowledge . Selling principles is probably my biggest weakness at this stage of my career, as it has never been explained. I was selling too much on common-sense before. Would like to do full role-play (full presentation) in the future. Facilitator (Ian Rheeder): Very good	Michel Legros
Yes, the methodology and structure of the training will allow me to implement the training tomorrow. Facilitator: A high standard across all disciplines. Thanks for the valuable information. This is a course I can really use!	Christo Muller
I have learnt many new ways of dealing with customers. Facilitator: Very well informed speaker. Not boring. Very interactive.	Gerald Stanley 084-7999917, Chubb
Yes, my approach will be much more structured in the future. I now know which questions to ask. Thanks for the well-structured notes! Well done . Facilitator: Excellent; lots of knowledge with many relevant examples. Very pleasant to listen to. Thanks!	Xavier Boreux
Good layout of course. Will now be better equipped to meet new/existing clients. Facilitator: Well equipped to teach. Good listener too.	Rudy Bezuidenhout 082-5972805
Yes will be able to apply the knowledge. All management should attend this course. Facilitator: Vast knowledge with good examples. Can see why he is a successful sales/marketing manager . Not looking forward to the role-playing next week (3 rd day of course)	Dave Bullock 082-4538732
More people in the Chubb Group should do Ian's course. Facilitator: Excellent knowledge and skills. Thoroughly enjoyable.	Leigh Whale 011-6530453
These techniques are unique to our business. Will be able to apply them. Facilitator: Ian's knowledge is excellent. His skills brilliant.	Anton Lehman 082-3796412

Great ways of handling objections, and explaining why we have a higher price. Very useful. Make the same course available to management; they must become aware of our problems/concerns. Facilitator: Ian developed a good grasp of our business quickly	Joe v Vuuren 082-3796423
Will be able to apply knowledge, especially understanding personality types. Facilitator: Excellent	Sulize Swarts 082-3796396
Will highly recommend & refer. Very interesting, insightful and kept the delegates interested.	Scott Watson Sales Manager, 084-4440111
I am in awe of Ian Rheeder! Overall it is the best course I have ever been on , not one dull moment. AWESOME!	Hayley Michelle Murrell Astrapak
Program Leader's knowledge: Ian's knowledge is boundless. His course was extremely informative and enjoyable.	Karen Soncksen Astrapak
Presentation was excellent! We all did the practise sessions and everybody understood the course.	Belinda van Pletzen Astrapak - Consupaq
Presentation: Unparalleled!	Peter Siwela Astrapak - Consupaq
Will be able to apply the knowledge: Yes, it has opened my eyes in so many areas...	Doug Cossey Astrapak
Hi Ian, I just wanted to drop you a line to say a BIG thank you for the Sales Training last week in CT. I have done many courses both in the UK and Australia none of which were as inspirational as yours. I have been on a permanent high and feeling very positive not only about my work but about myself. So thanks again, I look forward to the next course on the 30 th 31 st July. Kind Regards	Tanya Marshall Foster, Hilfort Plastics Key Account Strategist
A great course experience. I learnt a lot and enjoyed every minute. I know I will use all the info in my business. The knowledge gained including all the notes has taught me about my personality type, & how to approach a customer with a positive self-esteem.	Bronwyn Ansell, Precision Plastics, 031-705 1585
"Great background with scientific support , great skills" " Well read , good overall knowledge of the industry"	Lancet Laboratories
Ian - thank you - my team enjoyed your session and we shall no doubt use your services for our next one.	Hamilton van Breda Head of Retail Sales, Prudential, hamilton.vanbreda@pr udential.co.za
Thanks very much, the training was truly beneficial. The objection handling was awesome ; I've given that a lot of thought, and the steps (as well as the order of the steps) just seems bulletproof! I was really interested on your inputs regarding body language, this has always intrigued me and I felt that your explanations on the various negative and positive body language was substantially more logical than some things I have heard in the past. Thanks again, it was a great opportunity.	Dave Braum Sales Engineer Dave.Braum@magottea ux.com
10/10 Ian is very experienced and a confident facilitator. He's well read and used real examples. I have learned a lot more to manage a sales team and sell.	Danie Hattingh, Sales Manager, Coverland danie.hattingh@monier .com
Score 10/10 for application: "I will be able to apply the CUSP Sales Technique. Did SPIN Sales Training last year and it terrified me!"	Leatitia van Straten: 071 884 8366, Marketing Director, Specialised Exhibitions
10/10: Ian is brilliant. His knowledge about sales is excellent. Would definitely recommend him.	Marlon Petersen, Sun International, 082-940 5041
10:10: Brilliant course work, truly insightful and brings purpose to sales positions at Sun International. Every delegate (x18) scored Ian 100%!	Vuyolwenthu Goomfa, Internal Sales, Sun International, 014 557 3565

Neuroscience of Selling, 1-hr talk, 2-day workshop	Learners
10/10: The ROI from this training is obvious!	Lourens Delpont (Human Capital Consultant, CCI Professional
10/10: I learned in 2-days what would normally take 3-yrs.	Fanie Briel, (CCI

	Professional, Director)
Fabulous event and very interesting speaker. Really beneficial to everyone!	7indsey@tower-bridge.co.za, Cape T
Guest speaker and other info were brilliant and will definitely assist me in achieving my own goals	riaan.esterhuizen@collie.rs.com, Cape Town
The speaker was quite outstanding and very relevant to the challenges faced during the present economic challenges.	bryan@watches.co.za, Durban
The presentation was professional, highly interesting and entertaining	henri@indexproperty.co.za, Durban
I thoroughly enjoyed the presentation as it was reasonably timed (not overly long) to the point and very interesting. It did not follow the 'usual' style of selling presentations and therefore was extremely appealing.	peterv@koppcommercial.co.za, Durban
Excellent talk. The presentation was so informative and i found it very helpful.	Ahmed.allam@seeff.com, JHB
Extremely good. The 1-hour presentation was very interesting but felt 'short'	alourenco@broll.com, JHB
The speaker was fantastic!	lwelthagen@broll.com
The information presented was highly informative and I came out of it enriched! The speaker was very good at presenting it too. Thank you very much for such an experience.	gaelle@galetti.co.za, JHB
What a brilliant speaker. It was a thoroughly enjoyable morning.	Roxie, rfordyce@growthpoint.co.za, JHB
Great speaker, really interesting and helpful. Relevant techniques that can be used in our day to day selling. Enjoyed the morning.	Jenna.robertson@eu.jll.com, JHB
This is probably the most helpful and useful function I have attended . Thank you for the invite.	Jay Laurie, jay@ashprop.co.za, JHB
I absolutely loved the topic and the content, and found it very helpful and interesting.	ernst@frprop.com, JHB
10/10: Best sales training that I have attended. Definitely equipped to handle objections. Ian's knowledge is brilliant. Kept me interested all the time. Compared to other lecturers, he's brilliant.	Kevin Naidu, Sales Consultant, Fresenius Kabi, Durban, 083 3864019
10/10: Motivational and relevant. Easy to implement as the programme was practical. This programme was unique and very interactive.	Cristen Flint, 083 4464199, Clinical Specialist, Fresenius-Kabi
10/10: Excellent training course. Helpful on an actual sales call.	Elizma Venter, 011 545 0000, Medical Sales Consultant, Fresenius
10/10: Knowledge and subject expert; awesome presenter and top speaker. The best we have ever had. Ian was knowledgeable and engaging.	Anine Le Roux, 0833864016, Sales Consultant, Fresenius

Promotional Strategy, 3-days,	Learners
10/10, Perfect , and very relevant to todays changing world.	Prince Tshabalala, Lesotho Electricity Company
9/10, Good presentations skills and always gave practical examples, Ian knows the subject .	Millecent Mkuchane, Ekurhuleni Municipality
10/10, Fantastic , using relevant and recent examples of companies I could relate to.	Shaun Lovett, Wings Corporate Travel
Most definitely will be able to implement knowledge. Programme was well thought out and presented in an excellent manner. Group participation contributed to the	Janice Jonathan Assistant

overall effectiveness. Even more group work would have been better. Ian is well versed, very intelligent, and provided a lot of feedback. Got me thinking and inspired! Excellent programme; well done.	Director, National Pavilions, DTI 082 323 3583
Practical and applicable. We will change a lot to suit our promotional strategy now. In about 10 months time it would make sense to scrutinise the 8P mix again. Ian was excellent. This course should be done every year.	Reginald Pholo 082 852 5373
Yes, this knowledge will help me in my current job when placing adverts. Ian's knowledge and facilitation skills are excellent.	Victor Makele, 082 263 1316
Helped especially with targeting foreign exhibitions and the preparation of adverts. Ian showed a very high level of practical application and experience.	Jacobus Janse v Rensburg 082 487 5496
The course was practical and can be applied. Learnt a lot in 3-days. Ian's course content & knowledge is excellent. Ian also keeps us awake all the time! Good presenter. We should use Ian often on our Marketing Management courses. He is excellent in all aspects of training.	Edwin Moloto 082 382 5010
This course has given me another angle to Export Promotion, i.e. the way I will approach promotion and the marketing of SA products. More time would have been nice. Ian is a skilled facilitator and very knowledgeable, gave practical examples. This should be an annual course and be included in our Export Promotion workshops.	Kenneth Malatsi 083 966 7244

Principles of Marketing 3- day Programme	Learner
The facilitator shared his expert knowledge professionally. His personality and patience to explain new concepts are extremely reliable.	Leslie Fick Programme Co-ordinator (Director) (012) 394 3422
He has wealth of knowledge and excellent facilitation skills, training was excellent!	Harold Manamela 083 342 6023
<i>It is practical, implementable, simple to execute and inspiring and it has created AIDA. Excellent!! I have never seen a person like this; well qualified but listens to people who are not as educated as he is and that is the 'click whirr'. He must work with the dti very closely.</i>	Reginald Pholo 082 852 5373
<i>He can be recommended to any organisation. He knows his work!</i>	Edwin Moloto 082 382 5010
Very knowledgeable; the best facilitator. Gave relevant examples on each topic.	Kenneth Malatsi 083 966 7244
Of the 120 marketers you trained at the MAZ Winter School (June 2013) there was not one single negative comment. That was remarkable. We'll hire you again.	Loreen Aluta Chari loreenc@mazim.co.zw, Business Development and Training Manager Marketers Association Of Zimbabwe

Marketing & Sales for Entrepreneurs, 1-day Programme SAB KickStart	Learner
I just wanted to thank you for the incredible lecture you provided for us at GIBS this past weekend. You are truly an inspiration! You kept us so captivated and really came down to our level to help us understand things simply. Thank you for making us aware of the many opportunities and possibilities out there for us as creatives.	Tamara Cherie Dyson Mr.Price/Elle Fashion Design winner tamaracheriedyson@gmail.com
I can not thank you enough for the investment that you made in us over the past two days. This marketing training is undoubtedly the most effective, high-impact training that I have received thus far in my working career. I am convinced that your impact on my business will enable it to become the 100 year company that I hope to build. (2018, GIBS)	Sean Charteris PR ENG, BSc (Chem Eng) Managing Director 083 307 6413 sean@yellowtree.co.za
The 60 x SAB KickStart entrepreneurs absolutely loved your session and the learning that they've taken from the module. They also liked the simplicity of your facilitation style and your visual aids (presentation, videos, case studies, exercises etc.).	Mano Appasamy, manoa@netactive.co.za , SAB Programme Coordinator
The standing ovation we all gave you was no coincidence. Just a quick email to thank you again for the wonderful lessons you taught myself and 59 other	Sabelo Sibanda Co Founder

young entrepreneurs at GIBS last week. The change you made in all of our thinking and lives are quite tangible and has been immediate. Cannot thank you enough sir!	Millbug (Pty) Ltd
@ianrheeder is so good at teaching sales and marketing that he received a standing ovation from 60 @SABKickStart entrepreneurs after his training	Rishane Rajkoomar @Rishane
Thanks Ian for an amazing lecture, you delivered it well and professionally - you're the best!!!	uwe monggae, uwedoe@yahoo.co.uk, 083-339 4721

Public Talks to SA Exporters (90 mins)	Delegate
I am so glad that I was able to sit in on your session. Very interesting, and, not surprisingly, I learnt facts as well as technique! Thanks Ian. You had lovely touches of humour - men do humour so much better than women, I feel.	Ann Moore Int Tade Development & Training, 083-601 2304
I would like to tell you that you were a STAR at the DTI workshop. I enjoyed your talk so much! It was exceptionally interesting; and the way you presented was impressive! Can't wait to hear you again. Business Manager, Essel Cosmetics	Dr Luda Grobler, Essel Cosmetics, Tel: (2711) 484 1000
Recently I attended one of Ian Rheeder's lectures and found him excellent, innovative and original in many ways. Therefore I decided to send this email to you in case you are looking for a high-calibre marketing guy, who knows his subject thoroughly and who is dynamic, motivational and novel in his approach.	Paul van der Hoorn, Sirkel Trading 082 824 9022

45 mins, Segmentation, Targeting & Positioning (STP), Hyatt Hotel	Delegate
Ian Rheeder - 2nd best speaker vs. 18 other speakers Exciting, practical, great content, engaging presentation , excellent Delivery." "Easy to understand, very active (good personality) and professional." "Fantastic! Well spoken. Eye opener!! Learnt a lot."	Sasha Imerman, Marcus Evans 011-516 1014

2-days, Segmentation, Targeting & Positioning	Delegate
It was a pleasure meeting you and I would also like to once again thank you for your excellent presentation in New York. It was good to get a broader perspective on sales and marketing issues.	Fred Jordaan, Washington DC fjordaan@saembassy.org

3-hrs, Understanding Personality Styles for Profit	Delegate
Firstly thanks very much for the lecture on Tuesday evening, it was brilliant. I would like to be added to your "Weekly Marketing Tip" please.	Rob Brewer, Sandown Motors, 082 653 9484
I have just completed my conference feedback list and of the 90 forms received 86 said they absolutely loved your session at the conference. (Feb 2009)	Nedbank, Corp Card Services

3 Hrs, Life Coaching	Delegate
Compared to other facilitators Ian exceeded our expectations vis-a-vis knowledge & presentation skills. We will consider using him again.	Christel Venter, Director, Simunye 082-883 7565
Thank you very much for the informative training session you gave to the Tyson Properties team. My agents are very positive and all fired up after the conference.	Cecily Deetlifs, Tyson 82-664 1274
Hi Ian, I just wanted to drop you a line to say a BIG thank you for the Training last week in CT. I have done many courses both in the UK and Australia none of which where as inspirational as yours. I have been on a permanent high and feeling very positive not only about my work but about myself. So thanks again, I look forward to the next course on the 30 th 31 st July. Kind Regards	Tanya Marshall Foster, Hilfort Plastics Key Account Strategist

Customised Training	Delegate
Mr Rheeder has shown great commitment, enthusiasm and professionalism while training and has since been in great demand throughout industry. He relates well to his audience, gets the audience to interact during his training and also provides information to his clients on an ongoing basis. His subjects are well researched and he shows great in-depth knowledge of these topics, which he presents with great	Allison Christian Deputy Director: Dti Services Tel: 012 394 1021 Fax: 012 394 2021

confidence. Mr Rheeder has also been requested to undertake training in all SA provinces and in the USA on Export Promotion for the dti , and has also been extended an invitation by the Department of Foreign Affairs to participate in the Capacity Building training.	allisonc@thedti.gov.za
--	--

2-Days, Managing a Marketing Campaign	Delegate
I will be able to manage my campaigns more effectively by using charts, deadlines, & assigning responsibilities. Most importantly, I'll be able to determine the ROI/ROCI. Ian has extensive knowledge – if he had been my lecturer at varsity, I would have passed marketing & communications with an A+.	Tshepang Rahlau, FNB
(Presentation 10/10), Years of experience & knowledge shared with us! (Knowledge 10/10), Brilliant. (Learnt something valuable? 10/10), Absolutely, this was a great course & will utilize info daily!	Sharon de Leur Montecasino
This was a well-developed programme, adapted to suit all industries. Ian was excellent – professional, fun & experienced. Time and money well spent (and I've done a lot of courses).	Loretta Katergarakis, ABSA
The programme was holistic, Ian's advice was cross-functional – loads of experience. The presentation was very interactive, professional & extremely organised. Very refreshing, engaging & promoted "thinking". Course material was easy to read, straight to the point & relevant.	Tulze Nokthula, SA Tourism.
Excellent – stupendous!	Mvusi Sicwetsha, Eastern Cape Aids Council - NDR
(Presentation 10/10), Interactive, practical & relevant to my area of work. (Knowledge 10/10), A lot of industry insights.	Monebang Mopeli Cell C

2-Days, Sponsorship Management	Delegate
This will help me with current sponsorship deals. Ian was knowledgeable & understands his product. Excellent presentation and engages with us easily.	Moriti, SABC
IMC was the best part of it and I will definitely be able to apply it; as well as the 4Rs. Ian has a vast knowledge. Excellent presentation skills, very clear & specific. Ian facilitated fantastically so the group shared with each other.	Manuela, Std Bank
Ian was excellent – very well read & knowledgeable. Passionate about marketing. Very good balance between copy & diagrams.	Ilonka de Magalhaes, Holcim Cement
Gave me a more in depth vision into sponsorship. I was motivated working with someone who has a passion for sharing knowledge.	Wannita Davis, Standard Bank
Ian was excellent. Great notes & link to the presentation.	Michael van Hille. Advtech
Course highlighted how important IMC as a whole is to sponsorship. Ian was amazing...I discovered how human psychology is critical. Ian is very interactive.	Richard Naledi, Cell-C
9/10, The course was very enlightening and appropriate.	BEDIA, Botswana

2-Days, Negotiation Skills	Delegate
Best sales course since I entered the sales industry. Compared to other facilitators, Ian was excellent. Well constructed and relevant.	Cristen Flint, cristen.flint@fresenius-kabi.com, Clinical Consultant, 0834464199
CUSP is the most relevant and applicable sales training I have attended in my career. I would recommend Ian's training to marketing and management. (Aug, 2017)	Elizma Venter, Sales Consultant, Fresenius Karbi, 083 386 4026,
World class! Really enjoyed the CUSP training and learnt a lot. (Aug, 2017)	Monique Boshoff, Sales, Fresenius Kabi, 083 242 6766
Ian Rheeder's courses are the best. Interesting and informative. Ian is miles ahead of other facilitators we've had. Way more practical & effective.	Zahn Tredeux, Sales Consultant, Fresenius, 083

	3866397
Apply the knowledge: Yes, I work with objections constantly across all the personality styles. Improve the programme? No, I was very satisfied with it.	Candice Hermann, RS Components
Thank you for your time & enthusiasm during those last 2 days of training. It was an eye opener on many aspects & I shall apply those tools as much as possible. 	Matthew Thomas, Relationship Manager, Mauritius Comm Bankmatthew.thomas @mcb .mu
Rest assured the 2 day session has already started to change the way I do everything . Thank you for your inspiring negotiation tips shared with us during our sessions.	Olivier Brun, Private Banker, olivier.brun@mcb.mu
Thanks for delivering the most enjoyable course over the past few days.	Ashvin Daby, Senior Credit Analyst, Mauritius Comm Bank, Ashvin.Daby@mcb.mu
I again convey to you my full appreciation of the course you gave us on negotiation skills few days ago at the MCB Center. There is no doubt that now I feel more confident and better equipped to negotiate with the bank's Corporate customers.	Edgard Ah Mook Product Leader, edgard.ahmook@mcb. mu
I just wanted to say thank you so much for the excellent work that you did in Study Block 2 of the British American Tobacco Programme in mid-July. The results are in: 99%. You've probably seen this mark many times before in your young lives but it is a first for me. Thank you and well done!	Tumi Nkosi, GIBS Programme Manager, NkosiT@gibs.co.za
Yes will definitely be able to implement, I will handle customer's objections more effectively .	Precious Wales, Highveld Steel
Definitely will be able to implement the knowledge. Learnt a lot of good negotiating skills that I can apply to my day-to-day job . I can see Ian has many more good tips if it was 3-days. He was excellent. Excellent method of teaching .	Julius Leibrand, RS Components
5/5 Thank you so much for a very interesting course. I will definitely reap the benefits in future. The course was well-presented, light and informal. I personally think that the facilitator / presenter has everything to do with it – dynamic and with a great sense of humour. Well done!!!	Belinda Cronje <i>Recoveries Analyst,</i> FNB, (012) 6437718
9.7 average score: Citi Bank 17 x Managers He was wonderful and entertaining . Very valuable information (also very practical to work situation). Ian Rheeder was dynamic . WOW. Negotiation is part of my everyday life; I never thought about it much but Ian brings it to life . Great presentation and well delivered.	17 x managers from Citi Bank
9.6 average score: I can listen to Ian the whole day , fantastic lecturer. He's also good with people, gave good examples about certain topics. Ian Rheeder is smart – he's got the best tools in his kit , looking at marketing from the previous block, now negotiation skills, these marry one another perfectly. He is clear & made it easy for us to understand.	43 x delegates, Nampak
Evaluation of Ian Rheeder: 9.8/10 average from the 13 delegates (some comments) A well presented course. Kept me interested. Excellent presenter; knows his subject well. Easy to understand. All sessions were effective and useful. Ian's knowledge of the course contents is of a high standard. Ian was polite and showed his knowledge of the material he was presenting; made it fun & enjoyable. Case studies, REDS, PARs and BATNAs were my highlights.	Voith's Entire Sales Team: 5-6 Sep 2016 Contact: HR Manager ntsakisi.mkhize@voith. com

90 min, Ethically Marketing Your Medical Practice	Delegate
I was at your marketing workshop last Friday. Sponsored by Bayer. I firstly wanted to say a huge thank you for all the very relevant advice and tips you gave us. It was like a breath of fresh air listening to you!!	Heather Pieterse, Professional Nurse 082 829 5309

Impromptu Reference	Delegate
Hi Ian, I just wanted to send you a quick note to thank you for all your assistance and guidance. I am currently negotiating my package for National Sales & Marketing Manager! Your ideas and principles have really made an impression on me and I	Deon Jordaan, National Manager Sales & Marketing

have implemented most of your teachings during my business day. This has been hugely beneficial to me as I am the first person, in the history of our company, to have two promotions in the first six months that I've been with this company. (Sales Executive to Regional Sales Manager to National Sales & Marketing Manager). I am eternally grateful and would gladly be a reference for your company.	082 370 5270 (May 2007) Ex-Triton Express, now Bigfoot Express deon@bigfootexpress.co.za
--	---

7-Deadliest Marketing Sins (60-Minute talk to various audiences)	Delegate
Your talk was EXCELLENT – LIKE THE CHERRY ON THE TOP OF THE DESERT! I need you to know that I really enjoyed your talk today – please also put me on your Tip of The Month e-mail.	083-740 3853 Annalise Grobler
Dear Ian, Your command of the subject is mind blowing... I am currently studying for an MBA and have been to a number of presentations...but yours was a knock out. Best Regards, Lloyd Makanza	Lloyd Makanza ltmak2002@yahoo.com
Thanks again for the best talk at the 2-day DTI seminar. Your talk was brilliant and kept us laughing the rest of the afternoon. I do wish we had more speakers of your caliber in South Africa. Regards, Naveen Reddy,	nreddy1@vodamail.co.za , 082 5189 269
10/10 Absolutely brilliant. Made is very relevant for us. Well done.	Ron Young, 083 601 4366
It was absolutely priceless and thought provoking to hear how you make marketing so practical, the way it should be, and left out the fluff that marketers so often get caught up in.	Tina Gouws, p: +27 (0) 82 319 3810
Words fall short, I don't know how to thank you for a brilliant presentation last night, indeed everyone was happy and I am very sure you have propagated a seed of more business coming your way. I have no hesitation whatsoever to refer anyone, any company to consult you on any marketing matters. I hope this is just the beginning of our long working relationship with you. You are a true Chartered Marketer indeed.	Maynard.chipangura@britishcouncil.org.zw British Council, Zimbabwe
I would like to thank you for an extremely insightful and enjoyable marketing presentation to our audience. The customer feedback was fantastic and several new opportunities have been created as a result. I look forward to future engagements!	Wynand Roos Regional Lead wynand.roos@sas.com SAS Institute South Africa
B2B Marketing Conference (17 – 18 September 2014); Talk: 7-Deadly Marketing Sins Hi Ian, Congratulations – out of all the 11 speakers, you received the highest ratings again! Thank you once again for your valuable contribution and excellent session! 98% score. Maureen du Toit, 20 October 2014 Comments: Excellent speaker, great content, energy and insights! Really enjoyable. Awesome, wonderful and inspiring! Absolutely brilliant – could have listen to him all day! Insightful and had good questions to audience. Very relevant, well delivered and good material. Fantastic session!	Maureen du Toit Conference Manager Knowledge Resources Tel: +27 83 226 6657 maureen@knowres.co.za

2 – 3 days Key Accounts Management (KAMsa)	Learner
10/10 Top scores for Ian's knowledge, facilitation & presentation skills.	Ruth Hulatt, National Sales Manager, Sun International, May 2008
10/10 Opened my eyes to new things in the industry. I'm highly motivated now. I learnt how to handle a key account strategy.	Jonathan David, KAM, Shoreline Bev/Softbev, Pepsi, Cooe
10/10: Opened my eyes on things overlooked in the past. The programme has given me ideas to implement.	Aubrey Dipnoko, Wholesale Specialist, Softbev, Pepsi, Cooe
10/10 Very interactive. Relevant to FMCG. Will assist me with my Key Accounts. The programme was user friendly and simple to understand.	Dhanjay Seetaram, KAM, Pepsi, Shoreline/Softbev
10/10. In depth knowledge on the subject matter. Years of experience coming into practice.	Johannes Dlamini, Capacity Outsourcing
10/10. Ian's knowledge was excellent, he has had many Clients. Very relevant.	Morne Swanepoel, National Brands
10/10. Excellent interactions, well prepared, attention to detail. Knowledge was	Wilna van Dyk, AVI

outstanding.	
9/10. Was great to meet someone who is so eager to share knowledge.	Medelein Boshoff, Acorn Products
9/10. Ian spoke eloquently & was concise. Insightful & relevant. Practical tools.	Tina Magondo, Media 24
10/10. He definitely knows what he's talking about. There are many points that I will be implementing.	Marieta v Jaarsvelt, M-Tec
10/10. Ability to keep the delegates engrossed & involved through interaction. Able to answer & elaborate on questions. Info was key & relevant to adding value to my KAs.	Josephine Orac, Titan IT
10/10. Ian is dynamic & self-assured. He is also generous with his knowledge. He's like an encyclopaedia! Will definitely be able to implement the knowledge.	Nova Olivier, iNova Pharmaceuticals
9/10. Ian was well prepared and able to answer questions. He brought in issues from many industries. Can apply in the workplace.	George Hove, Murray & Roberts
10/10. Very entertaining & held my attention. Ian knows his stuff.	Tracey Schmidt, Sun International
10/10, Ian has hands on experience and this adds real value. Simple, practical, relevant & workable.	Glenn McGinn Fedics, Senior Account Manager
10/10. Excellent interactions , well prepared, attention to detail. Knowledge was outstanding.	Wilna van Dyk, AVI
10/10, I normally find it difficult to sit still for too long. It was not a problem at all during the 2-days. Very clear and used good examples	Skynet (2010)

Key Account Management	
10/10. He was very lively and gave practical examples; the kind you won't forget.	Phyllis M, Pension Trust
10/10. Excellent! Very energetic, passionate, motivating and inspiring. Like to have him more often for training.	Pete Zimba, Parmalat
10/10. Amazing way of putting things across.	Marian Mnlube, Nat Building Society, Zambia
10/10. Warm with a great sense of humour. Very knowledgeable and encouraging. Simply awesome!!! I now have a plan that will guide me.	Theresa N, Toyota
10/10. Has an all round knowledge of topic, which made it enjoyable and informative. Would love to have him back to do more training.	Lameck Nyalungwe, Zambia Electricity
10/10. Lots of analogies backed by factual research. His style is not monotonous. I liked the interaction with the audience. I have realised that I need to do serious planning and needs analysis before meeting my key decision makers.	Candice Neeuwfan, Key Acc Manager, Mercedes-Benz
10/10. Presentation skills brilliant. This course has opened my eyes.	Thato Likhoele, BP SA
10/10. Very good command of subject. Practical experience. Good use of visuals. Maintained interest.	Sharon Manna, Mercedes SA
It was a great pleasure and an honor being part of the team that you shared your most valuable marketing experience with. You have been such an eye-opener . The content of your course and the mode of delivery was beyond my expectations .	<i>Lebohang Mohasoa, mohasoa@lec.co.ls</i> Lesotho Electricity Company
I attended a training with you in January 2011 in Lusaka on Key Account Management; I should mention that its helped me improve my relationship with my key accounts. I'm maximizing those profits!	phyllis@mukuba.com.zm Phyllis N Mwalilino Business Development Executive, Zambia
Excellent! Ian surpassed my expectations. I learned so much and have been blown away . Thank you. AA – Automobile Association, KAM, Andrea Mentor, andrea.mentor@aasa.co.za	083 226 1602 Business Development Manager, AASA

10/10, Very good/sound sales & marketing base for this programme. Yes, will be able to apply this knowledge. My KAMs need to raise the bar regarding their interaction and negotiations. I believe that applying the knowledge learned will do just that. Well done.	Distell, Sales Manager, 2008
10/10. Extremely factual & informative presentation, presentation skills & explaining in a simple way was brilliant. Yes, will be able to implement, with the presentation slides (PowerPoint plan) we will be able to drill down into the KA & implement strategies.	Distell, Key Account Manager, 2008
10/10. The knowledge shared is mind blowing.	Lithea Dunbar, Skynet
10/10. He made me aware of things which we actually ignore.	Nasreen, Sappi
5/5 Ian, I must say attending your KAM course really changed my	Sibusiso, Sasol,

life. Setting up meeting was easy, as you have stated in KAM material pack. The Blocker simply turned into a Guide, and we are working together to grow the business.	Sibusiso.Mbatha@sasol.com
10/10: Relevant, useful and achieved my objectives of attending. Ian's training brought a wealth of information and structure to my job. Besides the strategy, loved personality profiling and body language.	Jenny Rubridge, Fresenius Kabi, Medical Sales Consultant, jenny.r@telkomsa.net, 083 3864042
10/10: Learnt SO much and changes my way of thinking completely. Fantastic training style. Loved Ian's knowledge and all the examples. Extremely professional and interactive presentation style. Went beyond my expectations of achieving course objectives.	Mrs Zahn Tradoux, KAM, Fresenius Kabi, zahn.tredoux@fresenius-kabi.co.za, 083 3866397
10/10: Current, refreshing, Ian is hugely knowledgeable, course was way over my expectations. Would recommend this course to any key account manager.	Bame Modimagale, SAB-Miller, Account Manager, bame.modimagale@za.sabmiller.com

Business Research Methods	Delegate
10/10 Excellent facilitator. Excellent course.	Rory M
10/10 Practical info offered by facilitator. Extremely useful & valuable.	Vukani M
10/10 Very beneficial course. Passionate lecturer. Ian is very clear on the subject.	Conwell M
10/10 I have learnt more in five days than in my entire life.	Tralone Khoza
10/10 From a non-marketer/researcher I clearly understood all the presentations. Examples were given at each point.	Rafeeka Sallie, Aventis
10/10 Ian was patient. Knows his subject well. Lots of examples to help us understand.	John Maglingo, Standard Bank Research Dept

Downturn-Exploiting Strategies (60 mins), Aug 2008	Delegate
Thanks again for a great presentation on Monday – our clients were really able to take a lot away. We have been bombarded with request for your presentation.	Nina le Roux-Marais GM: Kérastase, L'Oreal South Africa, 011 286 0984

Keynote - Personality Styles & Body Language for Profit	Learner
I have just completed my conference feedback list and of the 90 forms received 86 said they absolutely loved your session at the conference. (Feb 2009)	Nedbank, Corp Card Services

Keynote – Achieving Sales Targets	Learner
Thank you that you presented at our conference at CSIR on Monday. I believe that your session was a huge success. We look forward in working with you again in the near future. (16 March 2011)	Carol le Grange, ABSA Regional Manager, Carol.LeGrange@absa.co.za
"Ian, everyone gave your talk very good feedback."	ABSA Regional Sales Manager, Hendrik, 082 – 458 9171

Keynote – Psychologies of Customer Experience Management (CEM)	Learner
I wanted to send a follow up email to say a very big thank you once again for your amazing talk. Everyone really enjoyed the talk and found it interesting and insightful.	EMMA COUCOURAKIS, Senior Associate, Stonehage Fleming, emma.coucourakis@stonehagefleming.com
The conference feedback was very positive from all the attendees.	Dirk Meyer Mercedes-Benz South Africa Limited Brand Manager Freightliner Trucks South Africa Service Division Cell: 082 5744730 dirk.n.meyer@daimler.com
Ian Rheeder was brilliant at your Mercedes-Benz Conference. We would also like to use him at our conference.	Lourens Erasmus Mercedes-Benz South Africa Limited Sales and Marketing Freightliner and Fuso

	lourens_johannes.erasmus@daimler.com
Ian Rheeder was a great presenter at the CSI conference. We want to use him at our conference.	Christo du Plessis, Managing Director, McCarthy Motors, Witbank, christod@mcmotor.co.za
Thank you so much for your great presentation. I think it really "hit the spot" in terms of content, timing and presentation style. A number of delegates gave me very positive feedback following your session.	HR Director, Entyce Beverages, Zimbali Hotel
I got your details from my colleague, Pascale Barrow. She mentioned that your talk at last week's Integrated D.M Conference was EXCELLENT!	Maureen du Toit <maureen@knowres.co.za>, Conference Manager Knowledge Resources
Your "customer experience" talk was outstanding – in my opinion the best we have ever had at conferences. So often, speakers have a set formula, which they seem determined to trot out whatever the circumstances. Your talk was very tailored to our needs and to the theme of the conference. It was also filled with some deep truths for us as a business, and actually for me personally. People are still talking about the points you raised today. I look forward to working with you again!	Kate R. van Niekerk, Marketing Executive, Tile Africa, kate@norcrossa.com , +27 (0)11 206 9700
Customer Engagement Marketing Conference (11-12 June 2014): Talk: Customer Experience Management Hi Ian, out of the 12 speakers (11-12 June 2014), overall your rankings were the best at the conference. Yours score at 96% form the 70 delegates was the highest overall, so greatly done! Maureen du Toit, 11 July 2014 Comments: Brilliant and well informed! Excellent, enthusiastic and knowledgeable. Great to listen to - WOW! Very lively. He is awesome, keeps one engaged. Great energy. Great examples. Powerful message. Good fun. Passionate and engaging. Brilliant start of the event. Thought provoking. Very energetic with lots of learnings. Excellent, keep it up! Really enjoyed your presentation - left me with a lot of ideas and questions - will definitely connect with you. Awesome energy - I can't wait to learn even more about neuroscience - fascinating. Great speaker, relevant content. Fantastic. Ian had my attention every second of his presentation. Great insights into how important it is to be happy at work! Brilliant insight. Loved the science part. Fascinating content.	Maureen du Toit Conference Manager Knowledge Resources Tel: +27 83 226 6657 maureen@knowres.co.za
Thank you for all your assistance with dealer engagements as MC and keynote speaker. I believe how you facilitated the sessions made a very big difference in how they landed, and the lessons you shared with us were timely and very relevant.	Tebogo Meko a, BP Fuels and Service Manager, 083 401 5314 Tebogo.Mekoa@za.bp.com

Exhibition Marketing	Learner
I was one of the people fortunate enough to attend your talk at the Wesgro Offices in Cape Town last week. I admit that I was a little skeptical about what I was in for in the beginning but soon found myself captivated by what you were saying. I would like to thank you for motivating me and rekindling my interest in Marketing, as a result I have made the commitment to myself that I will embark on a BCOM – Marketing through Unisa next year. For the first time I actually feel ready and dead keen to achieve this long standing goal, thanks to you.	Paul Vermeulen National Sales and Marketing Manager Instant Trading Company (Pty) Ltd Office 021-845 4012 Cell 084-900 9102

ROMI – Return on Marketing Investment – Planning for Profit	Learner
10/10 (GIBS): Thank you for yesterday, I thoroughly enjoyed the masterclass for ROMI!	Head of Marketing Operations,

	Multichoice, Lee.Davies@multichoice.co.za , C+27832735884
10/10 (GIBS): Thanks so much for today - really insightful. I would love you to be my mentoryou to be my mentor - if your time ever frees up and you would consider it - please consider me?	Liza Kok Marketing & Communications Manager Aon SA, Liza.Kok@aon.co.za
10/10: Did the course meet your expectations? Very informative and relevant in every aspect.	Nomakha Khumalo, Category Manager, Home of Living Brands, nkhumalo@holb.co.za
10/10: Ian was confident, relaxed, patient and articulate. Extremely knowledgeable.	Zonke Lindidi MTN
10/10: Articulates issues easily. Made me look at marketing from a different point of view – bottom line (profit). This learning will be very helpful to the company.	Lesego Brino Moalosi Botswana Telecom Corp (BTC)
9/10: In depth knowledge of subject matter and economic indicators. Vast array of real examples. The trainer is an expert in this field, and is able to simplify it for the layperson.	Helen S. Dube, Mercedes-Benz (SA)
10/10: Ian gave examples relevant to all our industries, which made ROMI easy to understand. Could have done this for 5-days.	Kholu Lieta, Lesotho Central Bank
10/10: Ian is a teacher. He really opened my eyes. Marketing is in him.	Kenevoe Leisanyane, Lehakoe Club, Lesotho
Ian's knowledge of subject was 10/10. (06 June 2017)	Leigh Roux, Marketing Manager, Starbucks, leigh.roux@starbucks.co.za
The content was 9/10; Ian's knowledge 10/10. (06 June 2017)	Romy Townsend, Marketing Manager, Dominos Pizzas, romy.townsend@dominos.co.za , 082 625 1202
Ian was great. I enjoyed the content very much...an eye opener indeed...and yes I would recommend anyone to attend his course.	Anne Williams, anew@quest.co.za , Brand Manager, Quest, Tel: 012 423 6600 Cell: 071 871 1166
Thank you very much for delivering such state of the art ROMI presentation, I truly gained the crucial information I was looking for; looking forward to learning more in your future marketing courses.	Elizabeth Taile, Marketerouma08@gmail.com
Exceptional. Ian has phenomenal knowledge & passion for the industry.	Mascom, Keyn Brien, Lil-lets
Ian made me understand marketing. I enjoyed the way he taught.	Thabo Ramokagadi, Polyanne Papers

Live Marketing Simulation (Marketing Game – Market your company)	Learner
Absolutely enjoyed the simulation module and Ian's input. Brilliant.	Learner
Simulation module is a good "closure" to the programme.	Lerner
Loved the simulation, great fun!	Learner
Good input while doing exercises. I really enjoyed the 2-day simulation! Maybe include it as part of the assessment (we won the game!).	Learner
Awesome. Relevant. Fun and interactive. A great learning experience.	Learner

Clinching The Deal (Sales, April 2011) All impromptu feedback	Learner
You made a profound impression on me because I can honestly see and feel that you are doing what you love. Your passion and focus is palpable and so refreshing. I hope to have the privilege of attending more of your presentations in the future because while I have some marketing knowledge (of things covered in the workshop), the way you presented those same things that I already know made me sit back and think "Wow! That is truly "thinking outside the box". It re-sparked a little flame of motivation that I haven't felt in a very long time and I KNOW that the spark is going to turn into a roaring fire. So, thank you!	Priscilla F pfick@mosstrich.co.za
Just a short note to thank you for a most enjoyable 2 days. Wow, you are very lucky to be able to speak as you do. I don't have to tell you (compared to the other speaker) that if it was not for you, most of us would have fallen asleep.	Yvonne carola@intekom.co.za
I thoroughly enjoyed your presentation that you did today and yesterday at the Hilton. Could I please get those additional notes and tips?	Lara Demnitz ara@verlaque.co.za
I thoroughly enjoyed your presentation and would much appreciate it if you	Desiré

would mail me the 50 page notes.	des@caperockwines.co.za
It was a real pleasure to attend your course and absorb the high caliber of information you presented. thanks a metric ton.	Steve Hurt steve@afrigetics.com

Customer Care & Service Excellence	Learner
The customer excellence course taught me a lot. Gain eye-opening aspects. I'm confident that the skills I've gained shall be practiced.	Nyaradzo Shava, Econet Telecom
Thank you for your insights and training. It has really made a huge difference to my business.	Nadia Rasool: Nedbank NadiaR@Nedbank.co.za
Ian was great. We had fun and learned so much.	Teboho Ntsihele, Econet
The best trainer we've had.	Mphonyane Mokapane, Econet
Ian Rheeder motivated me so much that I have changed my attitude. I'm ready to deliver. I feel lucky to have been trained by him.	Limpho Silase, Econet
Everything Ian said he related back to the work situation. I really gained a lot from him.	Mabasia Khongoanyane, Econet
Ian Rheeder is the best trainer.	Mpho Sakoane, Econet
Ian was excellent and knows what he's doing. I've learnt a lot and will be able to apply it.	Nkateko, Dept of Labour
The man got me to understand customer care very well.	Bongani Bruma, Dept of Labour
Your "customer experience" talk was outstanding – in my opinion the best we have ever had at conferences. So often, speakers have a set formula, which they seem determined to trot out whatever the circumstances. Your talk was very tailored to our needs and to the theme of the conference. It was also filled with some deep truths for us as a business, and actually for me personally. People are still talking about the points you raised today. I look forward to working with you again!	Kate R. van Niekerk, Marketing Executive, Tile Africa, kate@norcrossa.com , +27 (0)11 206 9700

Rural Marketing	Learner
Of the 9 speakers, he was the only speaker at the conference to score full marks. Every delegate on this programme scored Ian Rheeder 100% for the programme (100% for knowledge, and 100% for presentation style).	mantombi@africainite.co.za candiceh@jdg.co.za mheronga@oldmutual.com gpotgieter@oldmutual.com petrusshivambu@easigas.com cindyde@jdg.co.za

Presentation Skills	Learner
The feedback was very good indeed – Peter Laburn (MD of SRK) mentioned that it had been well accepted by all who attended, very 'entertaining' too.	SBPR Communications <sally@sbpr.co.za>
Your training of our national sales team in 2014 was extremely well received.	Portia Sithole, Lenovo HR Manager

Business Etiquette	Learner
10/10: Exceeded my expectations. Thoroughly enjoyed it.	Tracey Esselmont, Momentum Relationship Manager, 011 5051392
Most enjoyable & fun interactive.	Felicity Goddard, Manager 0115051390
I have learned lots of things I was not aware of.	Sharon Gumede, Receptionist, 0115051277

Leadership (TEC Leadership Model)	Learner
Wow you were a hit! Thank you for outstanding presentation on leadership to our 40 managers.	John Arnesen Project Director: NQF Advocacy South African Qualifications Authority +27 (0)12 431 5008 JArnesen@saqa.co.za
At first the model seemed complex but turned out to be very intuitive. The examples of how the TEC Model is applied is not only informative but provided many insights into leadership today. I know that everybody walked away with a new way of applying leadership in their daily lives, thanks for the great talk and I'll highly recommend this presentation to those who want to understand the foundation on which leadership is built. <i>Breakfast talk to 40 Managers, 21 Sep 2012</i>	Arno Bakker; Chief Engineer Powertech IST, a division of Powertech SA (Pty) Tel: 012 426 7242; Cell: 083 326 0358; Fax: 012 426 7779; Web: www.istltd.com
A special thank you for a dynamic presentation on your TEC Leadership Model. Of the 8 speakers at the Ethics and Governance Masterclass (Sandton Sun Hotel) you were the best. You scored 10/10 from the delegates for both knowledge and presentation style.	Arusha Dasrath, Conference Organiser, ad@provisionresearch.co.za Tel: +27 (0) 12 645 1092 I Mobile: +27 72 3725771
"Impressed by the systems approach. Ian is extremely competent and knowledgeable — he is the best facilitator I have been exposed to. I am ready to now implement. Course was extremely relevant to me." Rebone Gcabo, SARS Researcher	Rebone, 012-422 8554, rgcabo@sars.gov.za , Researcher (PhD)
"Wow — mind blowing. The handout will be my Bible. Excellent course, would recommend it to anyone. I feel different. Thank you."	Salome Matla, Fresenius Kabi, Sales Manager, salome.matla@fresenius-kabi.com
"Very good course. Will recommend it to other members of my team."	Nkidi Mohoboko, Dept of Home Affairs, Deputy Director-General: Human Resources
I just finished reading your article on Neuroscientific illuminations for Goal setting & Leadership. WOW - it is amazing. I have forwarded it to my manager.	Nadia Rasool Relationship Manager : Nedbank NadiaR@Nedbank.co.za
After attending your strategic sessions earlier this year, I have studied an article electronically published by you in "Leadership Online" (www.leadershiponline.co.za) published by you July 2012. I have also conducted a fairly comprehensive literature survey in this regard. Although the detail and actual science behind neuroscience is quite complex, the elements of Trust, Engagement and Competence (TEC) related to such neuroscience are easily understood and can therefore be fairly easily evaluated in simple questionnaires. I have followed the basic outline of the questions proposed by you (and related calculations of relative competence level) in a comprehensive 360 degrees evaluation of myself and my team. We all found it very simple to use and implement and the results confirmed specific issues within our team we all suspected but could not pin down before. I would certainly recommend the TEC evaluation model to evaluate leadership under virtually any condition.	Dr J J (Koos) Bornman, GM: Stratgic Agricultural Services (SAS) Omnia Feritlizer, part of the Omnia group of companies. Tel +27 11 709 8864, Mobile +27 83 626 9382, koos.bornman@mtnloaded.co.za

Brand & Product Strategy.	Learner
I personally would like to take this opportunity to Thank You as a whole for the training program on Brand & Product Strategy. The two-day refresher course was very well structured & delivered in a crisp & professional manner by Ian Rheeder. For any organisation of any size in any industry, PEOPLE & BRANDS are the pillars. Understanding both of these aspects,	Arjun Pai , Marketing Manager arjun.pai@finatradegroup.com Finatrade Ghana Ltd

takes a lifetime. With this training program, I am happy that the organisation has made an attempt to inculcate the importance of BRANDS into the minds of key managers in various operations & start to learn about the same. With daily challenges that happen and with varied economics, even a 10% implementation of what was imparted, could be a milestone achievement & would do FINATRADE a sea of good.	
Ian's design of my corporate image (logo and website) increased my medical practice's turnover by 20% in 6-months?	Dr Alexander Cerny,

Motivational Talk	Learner
I would like to take a moment to thank you for a worthwhile experience last weekend at Valley Lodge. The talk was relevant, helpful and very entertaining! On behalf of Chemvet we thank you for a memorable motivational talk. Hope to use you in future.	Ronel Marais Marketing Manager Ronel@chemvet.co.za

Hospitality Sales	Learner
It was the best sales course in my 20 years in sales . I would love to go on any training Ian can offer. Negotiations & Key Account Management.	Berlene Ras, Guvon Group Sales Manager

Hi Ian, out of the 12 speakers (11-12 June 2014, Customer Experience Conference), overall your rankings were the best at the conference. Yours score at 96% form the 70 delegates was the highest overall, so greatly done! (11 July 2014) Maureen du Toit, 20 October 2014. **Maureen du Toit** | Conference Manager | Knowledge Resources, Tel: +27 83 226 6657 | maureen@knowres.co.za

"Thanks for your Neuroleadership talk. You have a unique talent." Group Director, Dunlop. Myrna Brauns, CM(SA) MBA, +27(0)837319404

Hi Ian, Congratulations – out of all the 12 speakers, you again received the highest ratings! Thank you once again for your valuable contribution (7-Deadly Marketing Sins) and excellent session! 98% score. **Maureen du Toit**, 20 October 2014. **Maureen du Toit** | Conference Manager | Knowledge Resources, Tel: +27 83 226 6657 | maureen@knowres.co.za

Thank you once again for speaking at our seminar on 25 November 2014, the feedback was great; you scored 100%, best speaker three times in a row (out of 36 speakers) at Knowledge Resources: **Katie van der Schyff** | Head: Conferences and Training | Knowledge Resources tel: (+27 11) 706 6009 Katie@knowres.co.za

Your "customer experience" talk was outstanding – in my opinion the best Tile Africa has ever had in the last 10-years. So often, speakers have a set formula, which they seem determined to trot out whatever the circumstances. Your talk was very tailored to our needs and to the theme of the conference. It was also filled with some deep truths for us as a business, and actually for me personally. People are still talking about the points you raised today. I look forward to working with you again! Kate R. van Niekerk, Marketing Executive, Tile Africa, kate@norcrossa.com, +27 (0)11 206 9700 (May 2014)

"Of the 11 speakers at the international marketing conference, Ian won best speaker. Normally a speaker receives a few below average scores, but out of the 1,100 delegates there was not one. That's extraordinary." Sepehr Tarverdian, International Conference Organiser, sepehr@sepehrspeaks.com

"Of 20 international speakers at the Quality Managers Conference (2012), Ian not only won the best speaker award, but also broke the record score for a speaker in Iran." Alan Ayers, alan@speakersinc.co.za

"I have just completed my conference feedback list and of the 90 forms received 86 said they absolutely

loved your session at the conference." (Nedbank, Sales Conference, Feb 2009)

"Thank you that you presented at our conference at CSIR on Monday. I believe that your session was a huge success. We look forward in working with you again in the near future." (ABSA, 150 consultants, 16 March 2011)

Ian, what a treat to work with you and get an insight into your thinking and talents. You will be recommended time and time again. So enjoyed the process and am thrilled that everyone is happy with the outcome. Nicola M Tyler, Business Results Group, nicola@brg.co.za

"I have attended many seminars, training sessions, motivational talks, lectures and conferences during my career but none have been as awe-inspiring as your Marketing talk." Tony Tsuen, TonyT@Etana.co.za

"Your talk was absolutely priceless, and thought provoking to hear how you make marketing so practical, the way it should be, and left out the fluff that marketers so often get caught up in." (Tina Gouws, phinkrat@yahoo.com, +27 (0) 82 319 3810, Sep 2011)

I want to thank you for your share in making our 2014 national conference a huge success. My research shows that you got very positive feedback after your talk. I am really grateful. Thank you again. Ananda van der Walt, Financial Manager, Martins Funerals Franchising Pty (Ltd), ananda@martinsdirect.com

As fellow Chartered Marketer, I can recommend Ian as a marketer's marketer. I have worked with Ian on range of successful client projects. Ian is always well prepared, his research is thorough, and his delivery is outstanding. Feedback on Ian's marketing sessions are always overwhelmingly positive! **Dr Andy Brough, Owner Brough Associates. 083 227 4318**

I've always enjoyed listening to Ian's insights, and even for professional marketers there is always something new. However, he is incredibly generous in sharing his resources with others who may be interested in a particular topic, and has forwarded me more articles and links than I can remember. He also won the "Best Speaker Award" at an international conference which we both addressed, and where there were many presenters. **Aki Kalliatakis, Lecturer at various Business Schools, Owner of The Leadership Launchpad. 083 379 3466**

Rishane Rajkoomar

@Rishane_R

@ianrheeder is so good at teaching sales and marketing that he got a standing ovation from 60 @SABKickStart entrepreneurs after his training

09:29 PM - 03 Aug 14

Favorited by

SAB KickStart @SABKickStart

*We provide training, grant funds (incl. working capital), business development support & mentorship to entrepreneurs.
kickstart@za.sabmiller.com #KickStartingSA*

List of publications by Ian Rheeder:

Marketing Articles:

(*Strategic Marketing* is SA's Marketing Journal):

1. PESTGEL Takes Centre Stage: Macro marketing environment. *Journal of Marketing, SA*. 2004. Vol 10 No.5. p.47.
2. Core Purpose: How to grasp the bigger picture. *Journal of Marketing*. 2005. Vol 11 No.4. p.48.
3. Curse of The Unique Selling Proposition. *MarketingMix*. 2006. Vol 24 No. 9/10.
4. Customer Experience Management (CEM). *MarketingMix*. 2006. Vol 25 No. 1/2.
5. Recession-exploiting Strategies. *Journal of Marketing, SA*. Aug/Sep 2008. p.17.
6. Recession-proof Marketing Strategies. *The Marketing Journal of SA*, Jan 2009. p.16.
7. Why Businesses Fail. *Your Business*. Oct/Nov 2014. p.54.
8. The Seven Deadly Marketing Sins. *Your Business*. January 2015. p.80 - 82.

Sales Articles

1. Rheeder, I. (2009). Selling The Unique: Correctly Using Features, Advantages & Benefits (FABs). *The Journal of Strategic Marketing*. Issue 7, Nov/Dec 2009
2. Rheeder, I. (2010). Art of The Deal: High Level Negotiation Skills. *The Journal of Strategic Marketing*.. Issue, Feb 2010.
3. Rheeder, I. (2018). The Century of The Brain. The Neuroscience of Persuasion. *The Journal of Strategic Marketing*. June/July 2018
4. Rheeder, I. (2019). Persuasion Science for Leaders. *Acumen*. Issue 30.
5. Rheeder, I. (2019). Persuasion Science for Accountants. *SAICA's Small & Medium Practice Newsletter*. Quarter 1.

Sales Management & Leadership Articles

1. Rheeder, I. (2006). Success Explained. Success boils down to three things. *Journal of Marketing, SA*. Oct/Nov 2006. p.52.

2. Rheeder, I. (2009). Downturn Sales Management: At the Sharp End. *The Journal of Strategic Marketing*. Issue 3, 2009, p.48 - 49.
3. Rheeder, I. (2009). Not the Shortcut to Sales Success. Published on The Marketingweb: July/Aug, 2009
4. Rheeder, I. (2009). Setting Sales Quotas. *The Journal of Strategic Marketing*. Issue 5, 2009. p.20.
5. Rheeder, I. (2009). Money and Motivation: Remunerating Sales People. *The Journal of Strategic Marketing*. Issue 6, Sep/Oct 2009. p.52.
6. Rheeder, I. (2010). Developing The Sales Plan. Grow Your Business using the Ansoff Growth Matrix. *Strategic Marketing*. Issue 4, 2010. p.40.
7. Rheeder, I. (2015). The Seven Deadly Marketing Sins (And the solutions). *Your Business*. January 2015. p.80 - 82.
8. Rheeder, I. (2012). The Neuroscience of Leadership. *Leadership Magazine*. Edition 328. July 2012. p.50-52.

BRANDS (partial list of companies that have benefited from Ian's expertise)
Mercedes Benz, BP, Sasol, Engen, Pfizer, Novo Nordisk, British American Tobacco, Goldman Sachs, Reckitt Benckiser, Sara Lee, Unilever, Johnson & Johnson, Coca-Cola, Citibank, Nissan, SAB-Miller, MTN

