John A. Smith
General Manager | Dallas, TX
185 Field Ave.

Dallas, TX 75201

john.smith@hotmail.com | john.smith@tkm.com
Home: (241) 935-6478 | Mobile: (241) 578-6131

SUMMARY

· Senior Manufacturing Operations Executive with 19 years of overall experience in the consumer goods and sporting goods industries

· 10 years of experience as an Operations Director.

· Worked for a $3.6 billion global consumer products manufacturer operating on 4 continents.

· Expert at executing automated manufacturing systems/processes and Operational Excellence initiatives, while enhancing performance, improving quality, reducing costs, and generating sustainable revenue/EBITDA gains.

· Skilled at managing financial and cultural turnarounds

· Have lead teams of up to 7 direct reports with over 600 indirect reports.

· Performed duties as an expatriate Plant Manager during a period of 4 years in Mexico, and 3 years in China.

· Certified Six-Sigma Black Belt

· Fluent in English (native), Spanish and Mandarin.
PROFESSIONAL EXPERIENCE

ACME, INC. (November 1998 – Present)
Acme Inc. is a global manufacturer of road runner hunting equipment including dynamite, traps, and wood crates with over 10,000 employees world wide and revenues of 1.2 billion USD.
Business Manager – Shanghai, China (January 2009-Present)
Shanghai distribution and sales center for ACME China. The site is responsible for 400 million in USD with 120 employees.

Key Responsibilities and Accountabilities:

· Provide operational leadership, direct capital creation efforts, identify business opportunities and spearhead strategic global expansion and growth plans.

· Negotiate distribution/licensing transactions, establish joint ventures/strategic alliances with Tier 1 suppliers, and interface with private and institutional investors, stockholders, debt-holders and investment bankers.

· The position reports to the Country Managing Director and Manages 4 direct and 120 indirect reports.

Key Achievements:

· Revised the existing go-to-market sales strategy by transitioning from a 3rd party sales initiative to a direct sales effort, halting a 4-year decline in sales, growing annual revenues from $29 million to $153 million and achieving profitability in 14 months despite a weak balance sheet and a newly formed sales organization.

· Obtained $270 million in incremental financing and credit lines, despite facing 4 competitors capped at 10 times Micro’s size and a $18 million negative cash flow over a 4-year period.

· Negotiated supply\purchase agreements with major telecommunications firms such as AT&T, Verizon, Comcast, Time Warner Cable and Adelphia, producing booked business in excess of $165 million and allowing for the introduction of the company’s technology throughout North America, Europe and Asia.

John A. Smith General Manager | Dallas, TX
Page 2 of 2
Plant Manager – Monterrey, Mexico (January 2005-January 2009)
Monterrey manufacturing facility for ACME Mexico. The site manufactures over 200 million in USD in product with over 600 employees.

Key Responsibilities and Accountabilities:

· Held full strategic planning and P&L management responsibility for the $126 million (in CY2009) domestic operations of the $880 million international road runner defense-related company.

· Reported to the Regional VP of Operations and Managed 7 direct and 600 indirect reports.

Key Achievements:

· Launched a re-engineering initiative of existing operations and guided ACME Mexico to the position of leading financial performer within the entire company and third among comparable peer groups within ACME (parent company) as measured in terms of sales growth, operating income, working capital, cash flow and internal growth.

· Delivered unprecedented results by erasing a $1.3 million monthly cash burn rate and growing annual revenue from $69 million to $100+ million, with total sales reaching $159 million at the close of CY 2009. Increased net operating income from 16% to 23% and captured the preeminent market share (21% to 53%).
DINOMATICS, INC. (November 1998 – Present)
Dinomatics Inc. is a global manufacturer of specialty explosives with over 1,000 employees world wide and revenues of 700 Million USD.
Plant Manager – Dallas, Texas, USA (January 2000-January 2005)
Dallas manufacturing facility for ACME North America.

Key Responsibilities and Accountabilities:

Reported to the Regional VP of Operations and Managed 5 direct and 120 indirect reports.

Key Achievements:

Improved overall productivity by 8% and created the lowest-cost manufacturing position within the industry by utilizing selective automation, Six Sigma disciplines, and more challenging metrics with better accountability.
Operations Manager – Dallas, Texas, USA (January 1995-January 2000)
Quality Manager – Dallas, Texas, USA (January 1993-January 1995)
Held positions in Engineering, Design and Quality with Anvil, Inc. and TNT Corp. from 1985 to 1993.

EDUCATION, TRAINING AND CERTIFICATIONS
Master’s Degree in Business Administration (1999)
University of Texas at Austin
Bachelor’s Degree in Electrical Engineering (1992)
University of Texas at Dallas
APICS - CPIM - Certified in Production and Inventory Management (1997)
Six Sigma Black Belt - Certified by Air Academy (1999)
