[image: image1.jpg]

SPECIALITIES
Designing and implementing large pricing and revenue management software implementations for a wide range of industries including Chemicals, Petroleum, Auto Parts, Heavy Equipment’s and Distribution. Business expertise in Pricing Best Practices, Pricing Science, Process Improvements and Change Management.
PROFESSIONAL BACKGROUND
Rohan is a Director of Professional Services team and leads the Petroleum and Chemicals group. He currently serves as Customer Executive on multiple Petroleum and Chemicals client and is responsible for managing project success and customer satisfaction.

Rohan is also a Pricing Solutions Specialist and is responsible for providing Pricing Best Practices, and gap analysis between customers' pricing model and PROS' solutions suite of products.

Prior to joining PROS, Mr. Rohan worked as an IT Consultant (Project Manager/Architect) implementing Microsoft Enterprise Solutions such as SharePoint, Enterprise Project Management and other Microsoft products.

RELEVANT EXPERIENCE
Major Oil & Gas – Currently serving as the Customer Executive for an integrated solution for fuel pricing (Branded and Unbranded). The solution focused on analytics across all divisions, optimizing pricing for spot market and competitor market, and list price management.

Medium Chemicals Company – For a $6+ billion global chemicals company, currently serving as a Customer Exective for a North America Pricing Solution Implementation. The solution will help the company increase price realization, product penetration and effectively manage pricing strategies

Large Medical Distribution Company – For a 2 billion medical distributor, lead a Pricing Project and provided Business Expertise in implementing Real Time Pricing while improving Pricing accuracy. Managed this customer through segmentation and pricing guidance phases to production analytics.
Large Manufacturing Company – Lead a global Pricing Solution implementation for a large Manufacturing company (Fortune 100) to establish prices for products, managing global pricing strategies and price reviews for products.

Medium Chemicals Company – For a $6 billion chemicals company, served as a Business Expert and Project lead for a global Pricing Solution Implementation. The Project was nominated and won the esteemed Value Award delivering over a 4MM value in a BU in first year.

Large Integrated Oil Major – Implemented an integrated solution for fuels and lubricants divisions in Europe. Fuels solution focused on optimizing pricing for spot market and enabled negotiation of long term contracts. List price management and complex deal negotiations with rebates, product group pricing, and trade investments was deployed for Lubricants. This single PPSS solution was fully integrated with SAP ERP system.

FUNCTIONAL & TECHNICAL EXPERIENCE

· Pricing Strategy, Pricing Process Improvements and Pricing Best Practices Expertise
· Pricing Science – Segmentation, Price Guidance and Optimization

· Business process standardization and optimization

· Change Management

· Enterprise Application Development & Implementation

· Business Intelligence Solutions Implementation

· Project Management

· Professional services management

EDUCATION
Master’s in Business Administration (MBA) from Rice University - June 2009
Master’s in Computer Science from University of Houston, Clear Lake – Dec 2003
Bachelors in Computer Science from Mumbai University - June 2000

