TERRANCE “TERRY” HOLT (MBA & MSM)
Indianapolis, IN Area
317.508.4518
www.terranceholt.com
1terranceholt@gmail.com

www.linkedin.com/in/1terryholt
NATIONAL KEY ACCOUNT EXECUTIVE
Provide Cost-Effective & Revenue-Generating Processes & Programs.
Consistently Exceed Company Goals, Collaborate With All Internal Resources
Key Account Executive Sales leader known for cost effective and revenue-generating processes and programs. Employ’s “beginning to end” executive mindset with a proven track record in developing, presenting, and closing complex sales with large key accounts. Delivers exceptional customer service through the use of excellent interpersonal, written, and prioritization skills. Assures a collaborative customer solution by involveing all cross-functional departments. Commited to complete customer satisfaction, supplemented with a tenacious “hunter” focused mentality that results in the maintenance and/or increase in client revenue .
· Solution-based selling and consultative sales experience
· Analytical and data mining skills
· Consistent track record of exceeding revenue quota
· Full sales cycle Managment
· Negotiation and problem solving skills
PROFESSIONAL EXPERIENCE
Duke Energy, Plainfield, IN
1997 to 2016
National Key Account Executive
 2010 to 2016
Developed and led merger of Duke Energy and Progress Energy national account programs. Managed customer portfolio with annual revenues of $250M+ with 18K+ accounts located in 6 states. Oversaw customers, served enterprise-wide including the largest customer by revenue.

· Generated $13.6M+ by developing proprietary new store program with customers (with additional $8M in revenue pending final development) The highest among all 40 + Account Executives.

· Produced $2.5M+ in energy efficient revenue (in the top 3 producers every year), resulting in customer electric usage reduction of 41.5M+ kwh.

· Developed and led National Account Program, receiving recognition by Edison Electric Institute as top program among US electric utilities during eligible award periods.

· Created Duke Energy Challenge Program in 5 states, supporting customer goals of producing Energy Star designated facilities.

· Exceeded Duke Energy’s safety goal by having a Zero Accident personal safety record, and being named department’s safety representative in 2014.
· Recognized as Edison Electric Institute’s National Key Account Executive in 2012 and 2014, for being 1 of 4 top utility service individuals in U.S. among over 500 canidates nationwide.
· Received 6 Duke Energy Power Partner Awards given to fewer than 1% of Duke Energy customers for demonstrating exceptional mutually beneficial relationships.
· Earned Account Executive corporate ratings of "frequently exceeds" in most current 6 review periods, working for 3 different supervisors. This rateing was typically given to less than 15% of all employees.
Terrance “Terry” Holt 1terranceholt@gmail.com
 Page 2

Duke Energy – Business Development Manager, Plainfield, IN
 2006 to 2009
Developed and managed Duke Energy Midwest business opportunities in university, government, and commercial segments. Monitored accounting, operations, taxes, and finance alignment with proposal developed and presented to customer. Protected corporate expense assets; oversaw generation and pursuit of qualified leads. Named as Board Member of Electric Food Service Council.

· Executed first major infrastructure annuity contract in Duke Energy Ohio, exceeding $7M with 10-year term.

· Negotiated first Duke Energy Midwest Federal business contract exceeding $100K by learning, understanding, and following all Federal government purchase requirements.
· Developed and led merger of National Account team, integrating Cinergy and Duke Power services to customers, focused on customer service and value-added revenue.

· Received 3 Duke Energy Power Partner Awards recognizing contribution to development of profit-based projects with major customers.

Duke Energy - Major Account Project Manager, Plainfield, IN
 1997 to 2005
Oversaw customer service to top-tier Cinergy National Account, Commercial, and Industrial customers. Ensured exceptional customer satisfaction to largest enterprise-wide clients, balanced cost of service.
· Received $1 Million Club award, for achieving profits in excess of $1M (awarded to 2 employees).

· Earned Pathfinder Award for dedication to personal and professional growth through Leadership Development Network.

· Exceeded financial projections for 2 years as North East Regional Manager of Cadence (start-up partnership company of 3 major utilities).
EDUCATION

Master of Business Administration (MBA)
INDIANA INSTITUTE OF TECHNOLOGY, Ft. Wayne, IN

Master of Science in Management (MSM)
INDIANA WESLEYAN, Marion, IN

Bachelor of Art (BA)
EDINBORO UNIVERSITY, Edinboro, PA

TECHNICAL SKILLS
Microsoft Excel, PowerPoint, Word, Outlook

Sales Force

