MANOJ NARINE

SENIOR MANAGEMENT EXECUTIVE Extensive Global Leadership Experience

Profit Enhancement | Operations Turnaround |Business Revitalization Diverse Product & Brand Building Strategies |Global Market Expansion

Achieving Delivering Breakthrough Profit & Market Results Through Business Innovation & Design Thinking Solutions

- Consistent record of market beating business objectives & building iconic leadership brands -

Manoj has strong leadership qualities behind a rare mix of broad strategic thinking and entrepreneurial drive and has a passion and track record for growing capability. His operational discipline translates into a strong scarcity mindset and the ability to do more with less. – Senior Management, Procter & Gamble

Highly entrepreneurial, results-driven senior executive with 15-plus year record of **leading profitable turnarounds**, **channeling new business operations** and **implementing unique market expansion strategies for consumer products** in very fast-paced, evolving business situations.

- ☑ Repeatedly chosen to deliver business solutions for multidimensional market and operational challenges solid history of producing results where others have failed.
- ☑ Broad international leadership experience with Procter & Gamble, Gillette and large Indian FMCG corporations.
- \square Natural talent for building top-performing, enthusiastic and highly engaged teams across diverse cultures.
- ☑ Lived, worked and travelled extensively through Europe, Middle East, Africa, and Asia. Fluent in English and have basic knowledge of French, German, Arabic courtesy

EXECUTIVE LEADERSHIP PERFORMANCE

THE PROCTER & GAMBLE COMPANY

Country Manager / Associate Marketing Director – China (2012-present) Marketing Delivery EMEA / Global Digital Leader for Appliances– Switzerland (3rd Quarter 2012)

Handpicked to formulate rapid business expansion, brand awareness and market growth plan —worked strategically to mitigate effects of inexperienced staff, stagnant market performance (<5% share) and lack of long-term business model.

- **BUSINESS GROWTH**: Implemented winning e-business strategy with optimal combination of products, customers, market value, personnel and business resources.
 - -Re-distributed team among e-business and traditional trade operations to effectively seize market opportunities.
 - -Experienced growth in business volume for first time in 3 years behind renewed focus and portfolio expansion.
 - -Achieved significant business expansion in key areas; annual sales on track for double-digit growth.
- **TURNAROUND MANAGEMENT**: Sought out by senior management to lead and execute company's "*Fit to Win*" restructuring program, identify productivity improvement opportunities and streamline operations to enhance product-to-market cycle for global appliance business.
- **OPERATIONS MANAGEMENT**: Maintained business continuity through season of change and uncertainty by expediting transition plan, establishing strong foundation of integrated design, robust on-boarding and clear processes.
- **STRATEGIC PLANNING**: Pioneered global brand, operational capacity and institutional knowledge building initiatives.

Mobile: +86 186 2198 7089 (China) manoj.narine@gmail.com Available for Relocation

2006 to present