

Customer Centricity Masterclass

All Market Leaders have a Customer Centric Approach

Our world continues to change at pace, and the advent of rapid technological developments provides information at the swipe of a finger. Our customers have two sources of power - their buying power and power driven by knowledge.

Customers expect to get what they want from us, and for us to deal with their problems - Quickly!

We must build and sustain competitive advantage - through a customer-centric approach to our business models

➤ Engagement Opportunities

The Customer Centric Masterclass will start that journey for you.

Learning Outcomes

- Defining your customer-centric approach for your business and providing a simplified integrated business model for your aspirations
- Turn a model into reality with a step by step approach based upon a real life business case
- Share insights from a variety of market leaders to prepare you for the challenges of making it happen

Audience Profile

- CEO's & MD's
- IT & CRM Managers & Directors
- Sales Managers & Directors
- Customer Experience Managers
- Distributor Managers
- Board Level Directors
- Talent Development

Industries

- Pharmaceutical
- FMCG
- Industrials
- Automotive
- Financial Institutions

Engagement Opportunities

Supporting companies will gain immediate and credible exposure to a wide network for business development and through multi media exposure as well as automatic enrolment of own documents.

➤ Gold Star

- Front Cover branding of brochure
- Co-branding for The Trust Ladder book
- Logo in Workbook
- 5 Delegate Passes
- £4,990 + VAT

➤ Silver Star

- Full Page in brochure
- Logo in Workbook
- 2 Delegate passes
- £2,990 + VAT

➤ Bronze Star

- Logo in workbook
- 1 Delegate pass
- £1,999 + VAT

**All packages include social media and online exposure.*

Market Leaders must have a customer - centric approach. The Customer Centricity Masterclass will start that journey for you.

For more information, please contact us:

Mark Hollyoake: mark.hollyoake@customerattuned.com

Alan Thompson: alan.thompson@customerattuned.com

Gary Lunt: gary.lunt@customerattuned.com

Peter Lavers: Peter.lavers@customerattuned.com

Ellie Luk: ellie.luk@customerattuned.com

Brochure and Co-branded Book

Full Page in workbook

Workbook

Customer Attuned

Building Better B2B Relationships