D. Keith Pigues

Winning with Your Customers

[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

Winning with Your Customers

Changing the Customer Conversation to Improve Your Value Proposition, Help Customers Make More Money, and Capture Your Fair Share

All too often, companies spend too much time talking about their capabilities, products, and services, and not enough time listening to the needs of their customers. Come learn how to get THE most valuable customer insight by answering the question: "Do your customers make more money doing business with you versus doing business with your competitors?" In doing so, each cross-functional team member within your organization will learn how they contribute to your customer's success today, how to become indispensable to your customer, and how each member of your team can contribute to turn the valuable customer insight into profit growth.

In this engaging, challenging and thought-provoking session, D. Keith Pigues, co-author of Winning with Customers: A Playbook for B2B (Pigues and Alderman, Wiley & Sons 2010) will help participants:

- Understand why a focus on your customers’ profitability is the key to your company’s growth and profitability,

- Uncover the differential value customers receive from your company's value proposition,

- Identify the most valuable opportunities to improve your customers' business and make more profits for your business in return,

- Collect and utilize customer and competitive insight derived from the use of the Differential Value Proposition (DVP) to improve your organization's decision-making, investments and results.

After attending this session, participants will be prepared to drive innovation in the area of customer value management, using a new form of customer insight. Organizational leaders and professionals in all areas of the company will benefit from this session, including those in marketing, sales, general management, product development, customer service, operations and supply chain, human resources, and executive leadership.

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

Speaker Bio
[image: image2.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
