
qrd tft EAfua-d{ frft}e
Bharat miled

dld€ riqn
Corpor.re Communlc.tlo.

llr. T.N. Veeraraehavan aopointed Director (E.R&D). BHEL

€w Delhr, Janu.ry 12: on his.ppoinrment .s Drrdor on the Sdrd or shrrrr fi..w tl.dn.,k |nlt.d
(BHEL), rr. T,N, has '$um.d.h.4. I Drrector (Etrn€€rtnsi Rese.rch e
Dev€l.ph.nt) of the r{:haratna Publjc se.ror engrnerrry and m.nuf.ctorhg enterpnse.

Prlor to thrs, he *.s headrng the.onp.ny! Sotter Auiti,rt.s ptlnt.t R.ntp€t.s Cr*u ve Dtrecto.. An
€lecki.al Engrn€€r fron univ€Eity of visve*.rry. co(eg. of Enstneerrq, Brng.tor€ and .n r,rBA in
Frnmd,l r lnagenent from the oep.dm€nt or conmerc€ lnd Alan.g.m.nt, aansatore untv.B,tv: l,lr.
v€€.a.4h.van ri ! eotd hedalin of vrsv6v.r,y, Unrv.Btty & Brn3ltn. Unrv.Bity rnd .t.o holds the
unrque drirnctron ofgerins. naG award in r937 ror.cad.mtc exe(.nc€.

rir. v..rrrrsh.van has 13 yea6 of dlvesiried lnj veMtfl. prorenonltexperience rhrdgh mrkiry in
m'jor 3qmfrs orBHEL, fle has handled a varrery or lstsnnents h nr.tqrc I w. ar oDer.nonrt!.eas

s. He sas etevat.d.o th. posfton of rx*uflve oir€.tor in Juty, 2o11.

st.{lng hk crr.e. rn 8HEL.s in Engtneer Tr.ine at 8a4.tore rn 1977, he w.s rnrctved tn produdron of
control.qurph.nt &d engtneeriry of controtJ for combtn.d.ycte ptants. Ne wd hnrum€nrrth s.rthg
up nat.-ot-the,.^ f.cititiei fd manuf.durins and teihs .r Eectrmtc

^urom!flon
sy:tam ror it€!fr

tu.bin6 !t SMsalore rn lne with

subr€quendy, rllr, verar.ghavan wa3 rnwtved in et$llshing rh. m,nuf..turhg and te5dng tadntr* ,t
8ang.ror. for speedronic r,rk rv .onrols for sa3 tlrbtn.s r. tine wjth thoF 6trb0.h€n d c€n€rrt
Eledric, usA.

or produdrvtty proled! rere mentor.d by htn In th€ m.nur!ctu.r.9 lnd
engheerrt.r€!s retatinstov'Luc enghe€rins, e.onomtc huytn3..d tmpod sub*ltuflon reunhsin hu3€
evin$ with r.lard to me and mon€y ror the oryanrztion,

Mr, v€er...ghrvan h.s aho ernier head€d BHEL5 spar6,nd S!ryrces Busrn€sGroup at oethi ddtlng sfth
sp.r*, seryrcesi ren@atron and m.nehtza on of thermarhydro pMr sbno.s ,cro$ the country, and
l.ter thecompany'tr.ansnission sushe* 6roup at Dethr.

Heavy Electricals Li

fl9e1
Ca?ffi -L

6Zrra
S r"or.J
aL)

5 Rr crf, -i ffi 110001 qiti | :116566'r. 21317135, +€ , 23ra276,r ,r3aoq8r
5 Sansad Mae N s Oo hir r 00o 1 , Phonos: 23365669. 233,4733s. Fd:

W,rv.bsr€ : www-bher.com

ifrfd mi@ : dlq4qd il6F sti stl r{ ffi I rooae

