SHANNON GRONEMEYER

14850 Madison St. N.E.

H (763) 434-2919
Ham Lake, MN 55304

Shannon@CCSdelivered.com

M (612) 386-2668

Professional Objective:

Provide strategic value in a Customer Service or Sales Operations leadership position with an innovative, and customer centric company. Seeking a career opportunity that requires a commitment to customer experience excellence, continual operational improvements, high performance culture, disciplined sales methodologies, and cost leadership.
Summary of Qualifications & Experience:
Driven global customer operations executive with proven track record in operational analysis, strategic planning, organizational transformation, cost leadership and M&A related integration. Demonstrated commitment to the development of a high performance culture that embodies customer experience excellence, continual process improvement, cross-functional teaming and individual accountability. Experienced in driving sales effectiveness through channel strategy development, compensation planning, sales training and global sales coordination. Focused on development and automation of processes, tools, systems, and information designed to enhance sales and customer service effectiveness and efficiency.
· Masters degree in Business Administration, and Bachelor of Arts in Business Management
· 12 years sales and sales management

· 8 years Sales Operations experience
· 3 years leading Customer Service and Technical Support with annual operating plan of $26M
· M&A integration (KRONE, FONS, Andrew, LGC, Tyco Electronics)

· Engaged in multiple corporate transformation projects
· Development of tiered support, low cost region and off-shore organizational models

· Management of indirect market strategies and channel programs (distribution, VAR, Mfg Reps)
· Sales support expertise: sales methodology, forecast management, revenue reporting, proposals, incentives
· Multiple system deployments, integration, and automation: CRM, PRM, SFA, EDI, Knowledge Management
· Extensive process improvement and implementation experience leveraging LEAN and Six Sigma culture

· Development of VOC, CSAT, KPI dashboards
Accomplishments:

· Senior Executive Potential (SEP) succession program member
· Two time President’s Advisory Council winner

· President Citation Award recipient
· Managed organization cost to $1.5M under budget, reduction of $2.4M year over year

· Delivered $487,658 in process efficiencies gains

· Deployed SAP CRM to 4 Customer Service locations in 8 months, and integrated with Salesforce.com
· KANA knowledge Base deployment, reduced call transfers by 28%
· EDI (Sterling Commerce) deployment and automation savings of $418K
· Global organizational analysis led to go to market restructure and $10M planned SG&A savings in 2010
· Consolidation of NA and EMEA Customer Service and Inside Sales, establishment India and Czech Republic centers
· Deployment of global Customer Satisfaction and Transactional surveys in multiple languages

· Universal adoption of Target Account Selling (TAS) sales methodology, incorporation into Salesforce.com
· Increased partner average order size by 68%, reduced distributor drop shipments by 30%, 13% DSO decrease
· 54% reduction in sales requested expedites, 30% reduction in Material Change Order response time
Professional Experience:
President, Founder and CEO: Customer Centered Strategies, L.L.C., Ham Lake, Minnesota (2011 to Present)

Founded and manage an independent consulting company focused on creating competitive differentiation, enhanced effectiveness, improved efficiency, and increased profitability through the quality of Customer Experience and Sales Enablement functions. Specialties include Voice of the Customer (VOC), change management, strategy development, process improvement, sales operations, and channel management. In addition, CCS is providing business development and coaching services for entrepreneurial startups, small business performance improvements & turn-around, and strategy planning for non-profit faith based organizations.
Vice President Global Customer Operations: Tyco Electronics, formerly ADC, Eden Prairie, Minnesota (2008 – 2011)

Lead $26M global Customer Service and Sales Operations team consisting of the following functions: Customer Service, Technical Assistance Center, Pre/Post Sale System Engineering, Sales Operations, Inside Sales, Global Sales Program Management, and Indirect Market Sales/Programs. Established a transactional Six Sigma/LEAN process improvement organization, and drove implementation of multiple cross-functional operational process improvements, automation, and business process re-engineering. Completed global Customer Service organizational transformation leveraging tiered service levels, low cost region centers, and off shore capabilities designed to simultaneously enhance customer experience while reducing operational expense by $2.5M annually. Deployed SAP CRM globally, and provided cross functional visibility through Salesforce.com/SAP integration. Driving high performance culture development through VOC and CEM programs, as well as Knowledge Management and KPI accountability. Executing “Price Leakage” project to automate and capture revenue associated with value added services.
Director Sales Operations: ADC, Eden Prairie, Minnesota (2005 – 2008).
Responsible for support of indirect market strategies through channel program design, execution, contract development, communication and performance management for distribution, value added resellers, and Manufacturer Representatives ($150M Annual Revenue Plan). Manage Proposals organization to deliver compelling tender responses, unsolicited bids, and customer specific product guides. Provide direction to the Sales Finance team in regards to compensation administration, sales forecasting, and sales reporting requirements. Responsible for coordination and development Sales and Customer Service training curriculum, as well as training plan for external partners. Accountable for the management of company’s Sales Force Automation system, and the automation of sales processes to enhance sales effectiveness and efficiency.
Support the Vice-President of Sales and Marketing in the development of go-to-market strategies for the Americas region ($900M Annual Operating Plan). Lead the production of executive presentations including the Board of Directors Review, Strategic Planning Review and Annual Sales Conference. Work closely with Business Units and Finance in establishment of sales expense budgets, quotas, and Annual Operating Plan.
Sales Director: ADC, Eden Prairie, Minnesota (2001 – 2005).
Direct North American regional sales force responsible for sales of broadband connectivity equipment and EF&I services to Global Carrier clients in the U.S. and Canada, as well as limited international deployments. Responsible for executive level positioning, development of sales forecasting and revenue tracking processes and implementation of strategic account planning. Managed bundled solutions based sales approach aligned with identified client business drivers. Institution of formal sales process designed to obtain specifically stated strategic account objectives. Delivered $39.5M in ‘02 sales (105% of objective), $34M in ‘03 (113% of Objective) in challenging Cap-Ex market.

Sales Manager. Qwest Communications (formerly USWest), Golden Valley, Minnesota (2000 – 2001).
Responsible for sales team consisting of National Account Managers and Sales Engineers supporting the following Minnesota markets: Local Government, K-12 and Higher Education, and 911 Network. Involved in organizational planning initiatives designed to significantly increase team revenue capabilities and production. Additional responsibilities include sales process and strategy management, customer dispute resolution, internal resource negotiations, and channel teaming initiatives, as well as recruitment and staffing.

Sales Manager. USWest Internet Service Provider Solutions Group, Minneapolis, Minnesota (1998 – 2000).
Development and management of 18 sales and support positions, responsible for a combined revenue contribution of $6.4 M in sales to ISP vertical market. Instrumental in multiple organizational issues including compensation plan development, quota setting analysis, reciprocal compensation management, sales training development, and recognition programs.

Account Manager. USWest Internet Service Provider Solutions Group, Minneapolis, Minnesota (1997-1998).
Achieved 139% of sales objective year to date, servicing over 30 Internet Service Provider Accounts. Charged with ownership of entire customer experience including sales, service, and billing. Broad range of knowledge in Internet and telecommunication products, services, and required systems.

Education:

MBA:

BA: Business Management
University of Northern Iowa, Cedar Falls, Iowa.

University of Northern Iowa, Cedar Falls, Iowa.
