D. Keith Pigues

"Winning Through Diversity and Inclusion: Getting the Win - Win - Win Results all Companies Desire"

[image: image1.png]Winning with
Customers

DO YOUR CUSTOMERS MAKE MORE
MONEY DOING BUSINESS WITH YOU?

R
-y
X

A Playbook for B2B

D. KEITH PIGUES & JERRY D. ALDERMAN

FOREWORD BY KAREL CZANDERNA, OW

ENS CORNING

[image: image2.png]Ut fugia non nusandam quunt aut re, omnimus poria volor acipsundam,
sum velesti dolupta iustem dolorem porestia aboresende.

Lario Totatatur, author, Endesequam et Aborept

d.kelthplgues

Experience More Fulfillment
Than You Ever Thought Possible

dk}:) App embedded inside!

GetMore

"Winning Through Diversity and Inclusion: Getting the Win - Win - Win Results all Companies Desire"
How to leverage diversity and inclusion in your organization to improve customer success, company profits and employee fulfillment.

In this engaging and thought-provoking session, author, speaker, educator, business advisor and coach, D. Keith Pigues, will help you and your organization leverage diversity and inclusion to achieve the Win-Win-Win results all companies desire. This session is based on his co-authored breakthrough book, Winning with Customers: A Playbook for B2B (Pigues and Alderman, Wiley & Sons 2010), and his forthcoming book, Get More Out of Work and Life: Experience More Fulfillment Than You Ever Thought Possible (Planned Publication in 2014).

Participants will:

- Learn how to change the conversation between customers and suppliers to improve the relationship, as well as the value exchange and profits for both parties, by fully utilizing the combined competencies, capabilities and creativity of the people in both organizations.

- Begin discovering their individual purpose, aligning their unique gifts and abilities, and developing a "plan of intentionality" to overcome the barriers and obstacles that prevent people from bringing ALL of themselves to their work and life for maximum personal productivity, success and fulfillment - resulting in increased employee engagement and retention.
Promotional videos for Winning with Customers: A Playbook for B2B are available at the following links.

http://www.dkeithpigues.com/Video_WhatisWinningwithCustomers.html

http://www.youtube.com/watch?v=-RntHFj3ZSI

A book summary for Get More Out of Work and Life is available at http://www.dkeithpigues.com
Speaker Bio
[image: image3.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
