[image: image1.png]Illllll’ﬁg


Mary Taylor, GM, International Footwear, PUMA
Mary Taylor, together with Ray Horacek (Head of Creative and Design, Footwear), collaboratively devised Mobium’s design.  As a certified Pedorthist, Mary has continuously focused on exploring the biomechanics of the foot.  Her aim to search for new methods, in which footwear and supportive devices can enhance an athlete’s performance and address conditions affecting the feet and lower body, supports her passion for performance.  
Mobium’s design is the result from recognising that all footwear is static during the natural running and walking motion.  Through exploring how the foot moves with each step, in what is called the Windlass Mechanism, Mary and Ray created the first shoe that enables the foot to expand and contract.  

In her current role as General Manager of International Footwear, Mary ensures that innovative and commercial performance and lifestyle footwear is delivered to PUMA’s target audience.  She develops and implements consumer-driven brand and product strategies for PUMA, coordinating the product management, design, and development processes.  Facilitating alignment with PUMA partners in sales and merchandising, Mary ensures PUMA products stand apart from competitors offering a unique POV within the marketplace.
As an industry veteran for the last 27-years, Mary began her career in research and development.  After gaining valuable insight into the construction of shoes at production level, she later progressed on to brand and product focused management roles, and became Brand Manager at Reebok Golf and Greg Norman Brands in 1986.  During her time there, Mary was able to establish Reebok’s first ever Fit and Wear Testing team for the company.   

Post-Reebok, and before embarking her career at PUMA, Mary held additional high ranked positions at Ryka, One 7 Inc., Keds, and was Global Director of Originals at Converse in 1997.  
