CURRICULUM VITAE

German & Spanish **NATIONALITY** 9th Dec 1965 **BIRTHDATE**

ABOUT ME High alertness and energy levels

A preference for complex issues

Have humour

INDUSTRY EXPERIENCE

BRANCH		YEARS	COUNTRY
Industry	Construction & Chemical	3	EMEA
Emerging Technologies	Robotics, Drones, 3D Printing	5	D, E, IL
FMCG	Spirits, Soft Drinks, Fresh Food	7	E, UK, N, USA
Durable Consumer Goods	Kitchen Furniture, Houseware	12	D, E, NL

PROFESSIONAL ACHIEVEMENTS

STRATEGIC DEVELOPMENT OF NEW MARKETS

Finding the adequate market entry door ALNO El Corte Inglés → Captured 600 retailers in 3 years Rapid market entry and distribution build BRABANTIA "First Mover Advantage" via innovation → Nordic Mist Launch Spain COCA-COLA → Industry applications for Falcon 8 Monetising new High Tech Products (UAV) ASCTEC

OPERATIONAL EXPERIENCE

Business Transformation	ALIAXIS	\rightarrow	Carve-Out & Integration of
			Wefatherm business
Successful Business Start-Up (8 years)	BRABANTIA	\rightarrow	0,5 -> 5 Mio€ turnover Spain
Design & implement new Strategy	LEIFHEIT	\rightarrow	Media Markt, Leroy Merlin
Building distribution network from zero	HOERBIGER	\rightarrow	30 Distributors network xetto®
Restructuring of a subsidiary	ALNO,	\rightarrow	Successful turnaround, 10 Mio€
	LEIFHEIT		
Public Private Partnership	TU Hamburg	\rightarrow	Intl. Robotics-Camp for Girls

I EXCEL AT

Creativity, Networking, Drive, Thinking outside the Box Building senior level client relationships Getting people to cooperate with another Performing in unstructured environments

RELEVANCE

- Leading People
- Business development
- Transformation processes
- Developing markets from scratch

WORK EXPERIENCE

INTERIM MANAGER

Since Jan 2013 Go-To-Market, Strategy & Execution | Business Carve-Outs

Sparring Partner to CEOs of SME, Start-Ups & large family-owned comp.

INDUSTRIAL

Construction **H&C** Water Piping Aliaxis | Wefatherm GmbH SLM Solutions | Rolf Lenk Machinery 3D Metal Printing

GmbH

Automotive **Robotics** Hoerbiger Automotive GmbH

EMERGING TECHNOLOGIES

Med-Tech 3D printed prosthetic Mecuris GmbH

Aerospace UAV (Drones) Ascending Technologies | Intel

FOOD

Fresh Food Blueberries into Retail Rolf H Dittmeyer GmbH **FMCG** Launch Tonic Water The Coca-Cola Company

Sep 2020 – April 2021

Mannheim | Eisenberg sanit.com

ALIAXIS

Analysis, Valuation of the Aliaxis After-Sales Business, followed by the Carve-Out of its Spare Parts Business and successful integration into Sanit Eisenberg GmbH. With the Carve-Out and Integration completed, SANIT was successfully divested in May. It was acquired by the Spanish ROCA Group.

Dec 2019 - Aug 2020

Hannover aliaxis.com Carve-Out & Integration of Wefatherm Business (~20 Mio€ TO) from an Aliaxis company in Netherlands (Akatherm BV in Panningen) to an Aliaxis company in Germany (Marley Deutschland GmbH in Wunstorf). GoLive 1st Sep. International recruitment of new Agents in key export markets. Business Development East Africa, Israel and UK.

INTERIM MANAGER

in linkedin.com/in/alexis-noguer

Dec 2018 – Sep 2019 Hamburg rolf-lenk.de

ROLF LENK WERKZEUGBAU GMBH

Sales & Marketing Strategy for 3D Metal printed products
Designed Social Media strategy, incl. Linked-In Profile for CEO
(2.500 followers)

Bugatti Video. Customer acquisition via Fair and Social Media.

Dec 2018 – May 2019 Munich mecuris.com

MECURIS GMBH

Go-To-Market Strategy Germany of 3D-printed protheses

Built best-practise case Spain for market-entry FirStep (kids) &

NexStep (adults).

Dec 2015 – Apr 2018 Schongau, Bavaria hoerbiger.com

HOERBIGER AUTOMOTIV GMBH

Interim Key Account & Sales Manager, Mobile Loading
Developed, implemented business "plan 365" for xetto®, a robot from
HOERBIGER Hydraulic's division. Leading the successful roll-out, I built
a German distributor network of 30 professional retailers.

Jan 2014 – Nov 2015 Barcelona / Munich asctec.com

ASCENDING TECHNOLOGIES, now a part of INTEL

International Sales, UAV Pilot-Instructor

Development of the Spanish market for UAV AscTec Falcon 8®. Sales Support and Training of AscTec's customers in Norway, Germany, Italy and Spain. Partnership with Spanish state enterprise AESA.

Jun 2013 – Nov 2013 Munich – Warngau cosentino.com

COSENTINO

General Manager, Cosentino Center München

Managed the Southern Germany warehouse and team on an interim basis. Prepared market-launch Germany of Dekton design surface for kitchen and home.

Jan 2014 – May 2014 Jan 2013 – May 2013 Barcelona / Munich dittmeyer.de

DITTMEYER'S FRUCHT-PLANTAGEN

Go-To-Market Spain, Retail Launch Fresh Blueberries
Acquired new customers in the Food Retail sector (ALDI, L'Esclat, Casa Amatller) and in Wholesale (CMR, Fruiver). Developed a new fresh food concept.

EMPLOYED

AKTIENGESELLSCHAFT Sep 2010 – Aug 2012 Madrid leifheit.com

ALNO

LEIFHEIT

General Manager Spain & Portugal.

General Manager of Spanish subsidiary.

categories kitchen, cleaning, dying and scales.

In cooperation with German headquarters, I defined and executed a new strategy in Spain, focusing on Key Accounts El Corte Inglés (ECI) and The Singular Kitchen (TSK), thus compensating for the decline in kitchen studios and project business, and achieving overall revenue growth of +11% over a two year period during recession (6,4 -> 7,1 Mio€).

I was able to stop negative revenue trend 2007-2010 (-50%) and

outperform recessionary market with slight revenue growth 2011 vs 2010 (3,9 Mio€). I achieved this by implementing "Leifheit GO!", a new multi-channel strategy focusing on the 3 core brands and

Jul 2000 - Aug 2008 Barcelona brabantia.com

BRABANTIA

Sales Director & County Manager Spain, Key Account Manager I successfully started up the Brabantia subsidiary in 2011, built the sales team in Spain and put in place the Brabantia procedures. I increased net turnover to 4.9 mill€ in 8 years by positioning Brabantia as an emotional, premium brand, focusing on partnership with the trade & optimum presentation at point of sale.

The Coca Cola Company

1997 - Dec 1999 Madrid coca-cola.es

THE COCA-COLA COMPANY

Assistant Brand Manager, responsible for: Fruitopia, Nestea, Minute Maid. Nordic Mist.

RE-Launch Fruitopia, New Product Launch Nordic Mist. My major contribution was the successful launch of NORDIC MIST Tonic Water, building on my on-trade retail experience acquired at Diageo.

London (9/95-9/97) Oslo (1/95-8/95) Hamburg (9/93-12/94) diageo.com

DIAGEO

Johnnie Walker, Gordon's Gin, Tanqueray Gin, Dewar's, etc. Sales Manager UK Diplomatic Sales Trade Marketing Manager domestic market Norway International Trainee Marketing and Sales, Europe Duty Free

EDUCATION

UNIVERSITIES

Boston, USA 2004

HARVARD BUSINESS SCHOOL

Program for Management Development, Company-sponsored by Brabantia

KARLSRUHE INSTITUTE OF TECHNOLOGY (KIT)

Diplom-Wirtschaftsingenieur (Economic Engineer, Computer Science/OR)

Diplomarbeit Culture & Management, 1st Prize SEW **Eurodrive Stiftung**

PROFESSIONAL APPRENTICESHIP

Barcelona, Spain 1984 - 1986

BASF ESPANOLA S.A

Industrial Apprenticeship

In German: Berufsausbildung zum Industriekaufmann

LANGUAGES

Perfectly fluent in

German

English

Spanish

SOCIAL MEDIA

Linked in

21.500 Followers

twitter

1.461 Followers

WEB

robotics-institute.com

noguer-interim.com

HOBBIES

Family, Photography, Reading, Sports

NON-PROFIT

founded: Dec 2017

Promoting STEM-Education in talented high-school students.

I founded Robotics Institute, the initiator and organizer of Germany's first, and at this date, only International Robotics- Camp for highschool girls, bringing together at Hamburg University of Technology (TUHH) STEM-interested girls form around the world.

Hamburg, June 2021