JOSEPH B. FERBER

41-25 Kissena Blvd

Flushing, N.Y. 11355

(347) 608-1104
OBJECTIVE : I am looking to continually grow and improve in my professional sales career with an organization/company that will reward me financially based on my experience, and most importantly, the contributions I can make to help that business prosper. Selling a company’s products or services is the most vital aspect of that organization’s growth and profitability. I really enjoy selling a product or service that is a win/win situation for both the company and its target audience – whether it’s B-to-B, business-to-business or B-to-C, business to consumer. The challenges and rewards that a sales environment offers is very fulfilling and satisfying for my continued career-path in sales. The most ideal compensation arrangement I would like is salary and commission. My other preference would be salary and a bonus structure if no commissions are offered. It is important to note that I will not work for an employer that offers a commission-only pay structure.

Recent Status: I was employed as a B-to-B energy consultant representing an Esco (Energy Services Company) to help businesses reduce their Con Ed electric bills from a sales organization that outsourced their sales services to help companies achieve their targeted sales objectives. I’ve been very successful closing corporate, multi-location and well-known retail businesses with this program in this extremely competitive and oversaturated market –evidence will be provided upon interviews. However, the Esco opted not to extend their relationship with our company and the campaign ended resulting in the downsizing of our entire sales force. Also, I was limited from my ability to close larger businesses because of the “capped” Mwh (Megawatt hour) pricing structure that was in place and the long review process to obtain prices for very large consumption customers for the Esco that I represented. I do not want to be limited by my ability to earn potentially unlimited extra commissions based on larger customers with very high electrical consumption that I am unable to service. Therefore, I am looking to explore possibilities for sales careers in either another reputable Esco with unlimited monetary potential, or any other industry with my varied sales background.

 The best way to contact me for an interview is by calling and leaving a voicemail with the best time to call back to speak and set up an interview. I will attempt to call back either immediately if I don’t answer or at the latest, the next day at the time you specified on my voicemail. My cell number is (347) 608-1104. I prefer spoken communication to set up a face-to-face meeting. Also, please do not misinterpret my bolding of certain words as " rude shouting." It was only used for emphasis.

SALES EXPERIENCE and SKILLS:

· 15+ years of sales experience. 10 years outside sales and 5 ½ years inside sales.
· B-to-B (business-to-business) and B-to-C (business to consumer) sales experience.
· Sales of products and services through group presentations and individual presentations, B-to-B and B-to-C.
· Entrepreneurial sales experience.
· Cold-canvassing, cold-calling and teleprospecting experience.
· Sold telecom services (Local, LD, and internet) and telecom hardware – Lucent Technologies’ Partner phone and voicemail systems to businesses.
· Sold both display and classified advertising to businesses. Also e-mail list advertising and marketing to businesses.
· Sold air-conditioning and refrigeration compressors and compressor parts to Wholesalers and Contractors nationwide.
· Sold Life & Disability Insurance to employees at their work locations.
· Sold Medicare Advantage Plans and related products to Medicare beneficiaries.
· Sold continuing educational programs to graduating H.S. seniors and young adults for a private technical/vocational Institute.
· Sold magazine subscriptions and various consumer products and services B-to-B and B-to-C.
· Sold competitive Energy services B-to-B strictly from a combination of cold-canvassing and cold calling.
· In addition to the above, I was also responsible for new business development and maintaining long-term relationships with newly acquired customers.
Transferable skills and personal attributes:

· Dedicated, hardworking, persevering and dependable.

· Professional attitude and demeanor.

· Confident, enthusiastic and energetic.

· Experience with B-connected, Microsoft Outlook and Word.

· Enjoys challenges and continuous learning of new skills and ideas for self-improvement.

Experience:

3/20/12 – 6/26/13

Netpique/Energy Sales Rep. New York, N.Y.

Sales Executive

8/30/11 – 12/30/11

Aegis Communications/United Healthcare New York, N.Y.

Inside Sales Representative

8/05 – 8/08

High-Tech Institute/The Chubb Institute New York, N.Y.

Field Admissions Representative

6/01 – 11/03

York International/General Refrigermetics Corp. East Elmhurst, N.Y.

Marketing & Sales Team Leader

4/00 – 4/01

Venture Direct Worldwide. New York, N.Y.

List Manager
10/99 – 3/00

Yellowbook U.S.A. New York, N.Y.

Account Executive

11/98 – 9/99

Atlantic Lucent Technologies Lake Success, N.Y.

Account Executive

5/98 – 10/98

CTC Communications New York, N.Y.

Account Executive

7/94 - 2/98

Schmitt-Sussman Enterprises New York, N.Y.

Senior Sales Representative

Education: John Bowne High School

 63-25 Main Street

 Flushing, N.Y. 11367
 High School Diploma

