

Dr Marc Faber

Editor of *The Doom Boom Gloom Report*
Investor Advisor and Fund Manager

Global / Asia Economist & Investment Expert

Famous for his contrarian approach to investing, Marc Faber does not run with the bulls or bait the bears, but steers his own course through the maelstrom of international finance markets.

Professional experience

- Dr Faber publishes a widely read monthly investment newsletter *The Gloom Boom & Doom* report which highlights unusual investment opportunities.
- He is the author of several books including "*Tomorrow's Gold; Asia's Age of Discovery*," first published in 2002 and which highlights future investment opportunities around the world. It was on Amazon's best seller list for several weeks and has been translated into Japanese, Korean, Thai and German.
- Dr. Faber is also a regular contributor to several leading financial publications around the world.

Sample assignments

- Dr Faber is a regular speaker at various investment seminars, well known for his "contrarian" investment approach. He is also associated with a variety of funds.
- What he says is always impeccably well argued, yet it is the delivery which makes him so sought after as a speaker: a master of rhetoric and of vivid everyday examples, and the very dry sense of humour.

Marc Faber - Personal bio-data

- In June 1990, he set up his own business, Marc Faber Limited which acts as an investment advisor, fund manager and broker/dealer.
- He has lived in Hong Kong since 1973. From 1978 to February 1990, he was the Managing Director of Drexel Burnham Lambert (HK) Ltd.
- Dr Faber worked for White Weld & Company from 1970 to 1978 in New York, Zurich and Hong Kong.
- He studied Economics at the University of Zurich and obtained a PhD in Economics magna cum laude.
- Dr Marc Faber was born in Zurich, Switzerland. He went to school in Geneva and Zurich and finished high school with the Matura. He currently lives in Thailand and Switzerland.

Client testimonials

"One does not go to see Marc Faber, Hong Kong's iconoclastic share pundit, in the expectation of good news. But after listening to him, no investor could claim he had not been warned. For Faber, a blunt-spoken Swiss, says the things nobody want to hear..." The Sunday Times (UK)

"Marc Faber; congenital contrarian and shrewd Swiss investment advisor..." Fortune Magazine

"You will learn an enormous amount from Marc Faber - whether you agree with him or not!" Jim Rogers, Investment Guru & author of *Investment Biker*

"Marc Faber is one of the most creative and original thinkers in the financial world." The late Barton M. Biggs Chairman, former Morgan Stanley Asset Management, Inc.