NAMAE MYOUJI
Sample Building #101, 1-1-1 Marunochi, Chiyodaku, TOKYO, 100-0005
080-XXXX-XXXX / xxxx@xxxx.co.jp

<OBJECTIVE>

Seeking Marketing Position in the company producing sports products.
<WORK EXPERICENCE>
ZZZ Japan Inc, Tokyo

4/2004 – Present
Product Manger - Marketing Division, Sports Item Team.
· Supervised team with 7 people.

· Managing budget XX million yen per years.
· Devising and executing marketing plans based on conditions of competitors and markets.

· Distributed product and price strategy.

· Draw up communication plan to the internal designers and external suppliers.
· Take responsibility of mid and long-term sales target.

Accomplishment
· Enlarged market brand share by 4% compared to previous year.
· Achieved No.1 share in Running Shoes Market in 2004.
XXX Japan K.K. Tokyo

4/1998 – 3/2004

Junior Product Manger - Product Marketing Division, Accessory Team.4/2000 – 3/2004

· Managed team budget and sales target.

· Negotiate with external suppliers regarding cost, production and design of products.

· Devised and executed marketing plans based on detailed analysis of sales of previous year.
· Devised Merchandise-mix

· Create product concept and communicated to the internal designers and external suppliers.

· Draw conclusion among the internal designers, external suppliers and me.
Accomplishment

· Increase the share of accessory sales in the company sales from 3% to 7%.
· Order taking amount for 2001: Achieve 18% increase compared to previous year.
· Order taking amount for 2002: Achieve 17% increase compared to previous year.

· Order taking amount for 2003: Achieve 20% increase compared to previous year.
Division Assistant - Product Marketing Division, Underwear Team. 4/1998 – 3/2000
· Prepare the analyzing material for each category of Underwear team.
· Supported team manager and take responsibility of product marketing of winter sports underwear category.

· Analyzed competitors’ market positions and strategies.

· Developed expertise on product marketing.
Accomplishment
· Achieve 17% increase in 2000 order taking amount compared to the previous year in the category by strengthening product.
<Education>
Bachelor of Business Administration, 1998

XXX University, Osaka, Japan.
Major; International Marketing
<Skills & Certificate>
· TOEIC 810
· COMPUTER SKILLS;MS Word, Excel, PowerPoint
