

		Page-2

Piyal De Silva
No.90, 2nd Lane, Kalutara
Tel: 0112865477
E-mail: piyal@yahoo.com

Career Objective
Pursuit of a challenging career in Sales & Marketing where I can demonstrate my technical and business skills and contribute to the company.

Summary of Qualifications

	· Bsc
	· Marketing Management
	· Colombo University

	· Product Marketing
	· Contract Negotiations
	· Account Management

	· Project Management
	· Quality Control
	· Business Development

Achievements

	· Best Marketer Award for Outstanding Performance
	One of a dozen employees selected out of 45,000 employees worldwide to receive this award
	2005

	· Best Sales Guru Award – NBO
	2002

	· Fellowship and Research Assistantship Awards
	University of Colombo
	1990-1992

	· Two Technical Publications
	1996 and 1999

Professional Experience

· Managed all technical and commercial aspects of a five-year, Rs8 million, IBM 300mm contract.
· Developed sales’ tools and grew eastern region’s sales from Rs.1M in 1999 to Rs.6M in 2003.
· Championed a new product-line (Zenith) for MOCVD application and sold the first six systems, Rs.250K/system, in USA.
· Performed day-to-day product sales, marketing, and service activities.
· Identified and developed a new market for vacuum and abatement products – Compound Semiconductor.
· Supervised and managed quality assurance of Rs.27M equipment decontamination at a Superfund site.

Education

	· Post Graduate Institute of Management (University of Sri Jayawardenapura)
 Master of Business Administration (MBA) with concentration on marketing
	2000

	· University of Colombo
 Bachelor of Science degree in Marketing
	1992

	· Anuradhapura Central College
 G.C.E A/L
	1990

Employment History

	· KNC Products Ltd
 Sales and Marketing Specialist
	1996 – Current

	· Innovent Engineering
Sales Coordinator
	1994-1996

	· National Environmental Authority
	Project Coordinator
	1994-1995

References
Available upon request

