ADAMLEIPZIG

Producer. Advisor. Educator. Author. Speaker.

"Adam's keynote was a home run!" PAUL WITKAY, CEO OF THE ALLIANCE OF CHIEF EXECUTIVES

Berkeley**Haas**

University of California Berkeley

Masterful, Entertaining, Engaging

Custom Workshop and Keynote Topics: Leadership, Success, Innovation, Creativity,

Change Management, and Collaboration

Using Hollywood Experiences to Captivate Your Audience

Empowering Leaders to Inspire Others and Produce Lasting Change and Meaningful Results

"Adam Leipzig is a national treasure. Imagine crossing Einstein with Warren Buffet."

MARK WORKMAN, CEO OF COBALT ENTERTAINMENT

Who is Adam Leipzig?

Over the course of his career, Adam Leipzig has worked with more than 10,000 creatives in film, theatre, television, music, dance, poetry, literature, performance, photography, and design. He has been a producer, distributor or supervising executive on more than 30 films that have disrupted expectations, including A Plastic Ocean, March of the Penguins, Honey, I Shrunk the Kids, Dead Poets Society and Titus. His movies have won or been nominated for 10 Academy Awards, 11 BAFTA Awards, 2 Golden Globes, 2 Emmys, 2 Directors Guild Awards, 4 Sundance Awards and 4 Independent Spirit Awards. Collectively, Adam's projects have generated over \$2 billion in revenue on \$300 million production spending, and twice he has been responsible for the 'most profitable picture of the year.'

Adam is founder and CEO of MediaU and Entertainment Media Partners. and a faculty member at the prestigious UC Berkeley Haas School of Business. He has served as President of National Geographic Films, Senior Vice President at Walt Disney Studios, and in senior roles at Creative Future.

Adam publishes the popular digital magazine Cultural Weekly, an experiment in participatory civic media, supported by Next Echo Foundation. He is the author of two books on film and media, both published by Macmillan.

Audiences Have Raved About

- Being Heard: Presence, Influence, Power
- The Creative Learner
- **Leadership: Creating Impact for Change**

Book Adam

Contact Tod Hardin

tod@scoutmonkeys.com

+1 (408) 656-3570

What Others Say

"Our members said they would be able to immediately implement Adam's tools to help their teams be more innovative."

PAUL WITKAY, CEO AND FOUNDER, THE ALLIANCE OF CHIEF EXECUTIVES

"Adam Leipzig's dynamic speech and creativity then drove home a new economic solution. Our audience was

KEVIN O'MALLEY, EVENT ORGANIZER, COMMONWEALTH CLUB OF CALIFORNIA

billion, seven times what it cost to produce them. That makes Adam a

DAVID CAY JOHNSTON, PULITZER PRIZE WINNING JOURNALIST

at all levels need to succeed."

RICHARD FLORIDA. ACCLAIMED SCHOLAR AND BESTSELLING AUTHOR OF THE RISE OF THE CREATIVE CLASS

"Adam Leipzig rocked the house. He had ing within minutes."

BRIGITTE HUFF, CO-ORGANIZER TEDX MALIBU

