D. Keith Pigues

The Leadership Balance: Lead, Follow and Get Out of the Way
The Leadership Balance: Lead, Follow and Get Out of the Way
Helping leaders and followers understand their respective roles and the three essentials of effective leadership to help an organization and its people grow and thrive.

The roles of leaders and managers are often misunderstood and even confusing for those leading, as well as those who follow. Effective leaders must understand and focus on the three essentials that leaders must do well, guarding them at all cost and resisting the temptation to trade these essentials for other seemingly more important pursuits. In this session shaped by over twenty years of leadership experience in business and teaching in academia, and his forthcoming book: The Leadership Balance: Lead, Follow and Get Out of the Way (Expected publication in the Fourth Quarter of 2014), D. Keith Pigues helps leaders lead, followers follow, and both to get themselves out of the way of leadership success in any organization. Inspired by the article written by John P. Kotter, What Leaders Really Do, this engaging session helps bring clarity to the sometimes murky water of leadership and provides tools for leaders and followers to help their organizations get results.

Participants will:

- Identify the differences between leading and managing, and know when either should be utilized to achieve business results

- Understand the three essentials of effective leadership and their importance to the success of any team or organization

- Identify specific challenges faced by leaders and followers and how to apply the three leadership essentials to improve results

After attending this session, participants will have a deeper understanding of leadership and a greater appreciation for the role of leaders and followers. Participants will know how to best support an organizational leader and resist the temptation to wrestle for leadership control, enabling organizations and teams to reduce conflict and improve results.
The Book Description for the forthcoming book by D. Keith Pigues, The Leadership Balance: Lead, Follow and Get out of the Way, is provided at the following link: http://www.dkeithpigues.com/leadershipbalance.htmlhttp://www.dkeithpigues.com/leadershipbalance.html

[image: image1.png]

D. Keith Pigues is tenured professor of management and former dean of the School of Business at North Carolina Central University. He is co-author of Winning with Customers: A Playbook for B2B (Pigues and Alderman, Wiley & Sons, 2010) and the forthcoming book Get More Out of Work and Life: Experience More Fulfillment Than You ever Thought Possible (Pigues, Self Published, Expected 2014). He served as an Adjunct Professor of Leadership at the University of North Carolina Kenan-Flagler Business School, where he taught leadership and served as an executive coach for the Leadership Immersion Program -- a one-of-a-kind course among top business schools focused on leadership development. He is a speaker, business advisor and coach.

He serves on the board of directors of the Office of Mortgage Settlement Oversight and The Research Triangle Foundation, as well as the board of advisors for the Frank Hawkins Kenan Institute of Private Enterprise. He previously served as an independent director for Prometheus Group, a private-equity backed software company, as well as a board member for the Business Marketing Association (BMA) where he was board chairman. Keith is a member of the Executive Leadership Council (ELC) and Sigma Pi Phi Fraternity - Gamma Sigma Boule.

  
Keith has held executive positions at Honeywell, CEMEX, ADP and RR Donnelley. He has more than 25 years of experience in marketing, strategic planning and sales leadership in firms ranging from the Fortune 500 to mid-market private-equity backed ventures in a range of industries. He has served in a range of senior leadership positions, including corporate senior vice president and executive committee member. He began his career in sales & marketing in the information technology industry with IBM and Hewlett Packard, and served as the senior marketing executive for Honeywell Automotive, RR Donnelley, Cemex and Ply Gem Industries.

Black Enterprise Magazine named Keith as one of its top executives in marketing and advertising for 2011. He was also inducted into the Beta Gamma Sigma International Business Honor Society in 2011. B2B Magazine recognized him as a leading senior marketing practitioner and a member of "Who's Who in B-to-B" in 2007 and 2010. He was awarded the Frost & Sullivan Marketing Lifetime Achievement Award in 2007.  Keith's accomplishments and contributions as a business executive, speaker, thought leader and author have been recognized by Inc. Magazine, Frost & Sullivan, Canadian Marketing Association, Consortium for Graduate Study in Management, BtoB Magazine, Business Marketing Association, American Marketing Association, Yahoo! Finance, CNBC and Savoy Magazine.  

He received his MBA from the University of North Carolina Kenan-Flagler Business School, where he participated in an international exchange program at Manchester University School of Business in the United Kingdom. He also received a BS in electrical engineering from Christian Brothers University.
Learn more about D. Keith Pigues at http://www.dkeithpigues.com/index.html

View speaker endorsements at http://www.dkeithpigues.com/testimonials_speaker.html

Connect with and follow D. Keith Pigues on social media at:

https://www.facebook.com/pages/D-Keith-Pigues-Official/111149842258959

http://www.linkedin.com/in/dkeithpigues

http://twitter.com/dkeithpigues
