Curriculum Vitae

Name

:
Ravi Rajagopalan
Sex/Age

:
Male/33 years
Address

:
Philips Electronics Korea Ltd

260-199 Itaewon-dong

Yongsan-ku

Seoul 140-200

Republic of Korea

(82-2-7091309

 ravi.rajagopalan@philips.com

Summary of Qualifications

Academic

1993 - 1996

:
MBA

(Marketing)

Madurai Kamaraj Univ., India

1988 – 1992

:
B.E – Bachelor of Engineering

(Electrical & Electronics)

Bharathidasan Univ., India

Other Courses/Training
:
* Philips “Lighting Correspondence Course”

* Presentation Skills

* Knowledge of PC Applications such as

 Lotus Notes, SAP, MSOffice, etc

* Negotiation & Sales skills
* The 7 habits of highly effective people

* Prism Training

Languages known : English, Hindi, Tamil
Summary of Work Experience

Jan ’03 onwards

:
Blackbelt

Philips Lighting- Korea
Responsible for :-
· Implementing breakthrough distribution improvement project (BPP) for Philips Lighting Korea.

Mar ’02 – Dec ‘02

:
Blackbelt

Philips Lighting- Malaysia/Singapore
Responsible for :-
· Implementing breakthrough improvement projects in a process driven way

· Projects responsible for :

· Internet website development for Lighting APR

· Best Partnership Program for Trade channel for Singapore, Malaysia

Feb '01 – Mar ‘02

:
Commercial Manager

Business Unit - Luminaires

Philips Lighting- Malaysia
Responsible for :-
· Malaysia Luminaire business development

· Successfully leading commercial organization consisting of Sales, Marketing, Logistics & F&A to achieve business objectives.

· Management of all Commercial activities for BU Luminaires in Malaysia in line with the directives of Philips Lighting such as SBC, Code of Conduct and ISO, PQA and PBE.

· Training & development of commercial team

· Customer satisfaction, Profit & Loss and Balance Sheet of BU Luminaires-Commercial Malaysia

· Support regional BU Management and Country Management in strategy plans, sharing best practices, sharing business opportunities

Sep '99 - Feb ‘01

:
Manager – New South Wales

Business Unit - Luminaires

Philips Lighting- Australia
Responsible for :-
· Management of Luminaire sales for NSW & Canberra, Australia

· Luminaire Business Development
June '99 - Sep '99

:
Project Sales Manager – New South Wales

Business Unit - Luminaires

Philips Lighting

Australia
Responsible for :-

· Developing the Projects Business in New South Wales

· Developing close business association with Specifiers & Installers

· Establishing marketing strategy for “Philips Fibre Optic Lighting systems” in Australia

Jan’99 – June ‘99

:
Marketing Manager

Indoor Luminaires

Philips India Limited

India

Responsible for :-

· Preparation of Strategic Business Plan for Indoor Luminaires

· Managing the portfolio for indoor Luminaires

· Established marketing strategy for the new product group “Fibre Optic Lighting systems”

1996 – 1998

:
Senior Application Engineer- Lighting Design

Philips Hong Kong Limited

Hong Kong

Responsible for:

· Providing quality lighting design support and technical consultation for project acquisition

· Work with Consultants & Architects to specify Philips products in their projects

· Organize & conduct seminars for external Customers & training for internal staff

· Lead Auditor for ISO 9000 for Lighting division
1993 - 1996

:
Lighting Design Engineer

Philips India Limited, India

Responsible for
· Provide quality lighting design support to the sales team & co-ordinate with consultants and architects on new lighting projects to specify Philips products.

· Collecting, consolidating, analyzing market and competitor information to provide feedback for future product/market application development & strategies.

· Conduct lighting design software training programs, organize technical and lighting application and training seminars for Philips project agents and customers

1992 - 1993

:
Sales Engineer – Computer Printers

TVS Electronics Limited-
India
