SOFF Corporation

5100 Canyon gate Drive, Plano, TX 75093

Tel: (469) 467-9700 * Fax: (214) 291-5693
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.0 Transitional//EN"><!-- saved from url=(0040)http://www.scguild.com/Resume/2307R.html -->
Natarajan s.c

Sap r/3 apo / pp-pi/ pp consultant
tEL: 214 575 9976 (H)

CELL: 214 995 3923

summary

· 5 years of extensive experience in SAP R/3 in Chemical/ Pharmaceutical/Food & Beverages/ Automotive/Manufacturing industries & 18 years of rich functional experience in Chemical/Petrochemical/Man-made Fiber industries

· Release 3.1 H to 4.6 C

· APO 2.0 / 3.0

· Team lead in APO/PP-PI/PP

· Excellent in cross-functional aspects of integration with other SAP modules.

· Successfully completed three full life-cycle implementations

· Extensive experience in various functional areas within Production Planning, Operations Management and Project Management.

· Good in formulating various strategies like Make-to-order, Make-to-stock etc depending on Clients’ business practice

· Areas of expertise:

· APO SNP: SNP heuristics, interactive production planning for long and medium term planning using Supply Network Planning, Integration testing of inbound master data such as materials, resources, locations, PPMs; Integration testing of both inbound and outbound transactional data such as planned orders, purchase requisitions/purchase orders, process orders, manual reservations, stocks and assembly scrap.

· R/3 - APO Interface: CIF (Core Interface Advanced Planner and Optimizer), Creation of integration models for master data such as materials, resources, locations, PPMs and transaction data such as planned orders, purchases, process orders, stocks, reservations and assembly scrap; Activation of integration models for R/3 – APO interface; Change transfer for master data, transaction data and PPMs; Monitoring using qRFC monitor.

· APO Demand Planning: Setup Info cubes, characteristics and key figures, Loading actual / planned data: Configure planning area settings; Create planning networks; consistent planning; aggregation and disaggregation; maintain proportional factors; Create planning book; configure user defined planning view; create macros; Product allocation against planning books; Create characteristic value combinations; Configure forecast profiles; Create demand plans using univariate forecasting; causal analysis and composite forecasting.

· APO PP / DS: Create detailed production schedules in Production Planning and Detailed Scheduling; Use make-to-stock and make-to-order requirements strategies to control consumption of planned independent requirements for forecast controlled products; Simultaneous material and capacity requirements planning; Product planning board and product view; Detailed scheduling planning board.

· Business Process Reengineering

· System As-is-study

· Configuration of To-be-Scenario

· Setting up of Enterprise Structure as per SAP R/3

· Sales & Operations Planning

· Demand Management

· Resources

· Master Recipe

· Production / Process Order

· P.I. Sheet

· Process Management

· Material Master

· BOM

· Work Center

· Routing

· MRP

· MPS

· Product Costing

· Batch Management

· Repetitive Manufacturing

· Quality Management – Quality Planning

· Quality Management – Quality Inspection

· SAP Script

· ABAP Query

· Experienced in cross-functional activities with MM, SD and CO modules.

· Excellent in understanding Clients’ business practices and adapting the best practices as per SAP to get optimum benefit

· Very good in team building and training the team members and Clients’ personnel

· Exceptional communication skills.

Work experience
mar ‘03 – current

CLIENT: dupont textiles & interiors, va

Sap r/3 pp-pi consultant
Post go-live production support in the following areas:

· Trouble-shooting problems in interfaces with external planning system, shop floor control system and Warehouse Management module.

· Master data such as Material Master, Resources, Master recipes and Bill of Materials.

· Trouble-shooting process orders scheduling problems

· Fixing back-flushing errors in PP-PI

· Handling unit management including nested HUs.
· Returns to plant.

· Transfer Orders

· Inbound deliveries

· Outbound deliveries

· Training users including Production Schedulers, MRP controllers, QA personnel for effective use of SAP

· Testing modifications to the interfaces with external planning system and shop floor control system.

dec ‘02 – FEB ‘03
CLIENT: delphi automotive systems

Sap r/3 PP/mm consultant
Key Member of the Supply Fulfillment team of SAP competency center who implemented SAP R/3 4.6C and IS-Auto 3.0 in areas of PP and MM. Worked closely with business teams and super-users in the following:

· Kanban and JIT.
· Repetitive Manufacturing

· Scheduling Agreements, Purchase Orders, Purchase Info Records, Source list.

· Third party processing.

· Sub-contract processing.

· Goods Receipt and Goods Issues.

JAN ‘02 – Oct ‘02
CLIENT: ACCENTURE / dupont t03 project

Sap r/3 PP/pp-pi consultant
Key Member of the central manufacturing configuration team who implemented SAP R/3 4.6C in areas of PP and PP-PI. Worked closely with business teams for White Pigments, Fluoro products, Engineering Polymers, Textiles and Interiors in the following:

· Analyzing business requirements and configuring in the areas of Process Order Execution process, MRP, interfacing with MIMI and APO.

· Master data such as Material Master, Resources, Master recipes and Bill of Materials.

· Capacity Planning and Order execution process.

· Batch Management.

· Engineering Change Management.

· Prototyping for demonstrating the PP-PI functionalities

· PI Sheets, Control recipes and Process Messages

· Quality Management

· Developing testing procedures.

· Conducting unit testing and integration testing.

JULY ‘01 – DEC ‘01

CLIENT: aVENTIS pHARMACEUTICALS

Sap r/3 APO/PP/pp-pi/mm consultant
Key Member of the team who implemented SAP APO 3.0A and SAP R/3 4.6C in areas of PP, MM and WM. Worked closely with business owners in the following:

· CIF (Core Interface Advanced Planner and Optimizer)

· Creating and activating integration models for master data such as materials, resources, locations, PPMs and transactional data such as planned orders, purchases, process orders, reservations, stocks for SAP R/3 and APO interface

· APO SNP, Supply chain model, transportation lanes, SNP heuristics.
· Integration testing for in-bound master data and both inbound and outbound transactional data, PPMs.
· Analyzing business requirements and formulating Business Process Procedures in the areas of APO, SOP, Demand Management, MPS, and MRP.

· Upgrade from SAP R/3 4.0B to 4.6C
· Master data such as Material Master, Resources, Master recipes and Bill of Materials.

· Capacity Planning and Order execution process.

· Batch Management.

· Engineering Change Management.

· Goods receipt for Purchase orders.

· Developing testing procedures.

· Conducting unit testing and integration testing.

May ‘00 – JUN ‘01

CLIENT: american standard companies inc.

Sap r/3 PP consultant
· Key Member of the team who implemented SAP R/3 4.6C in areas of PP, MM, FI/CO, PS and HR.

· Team Lead for PP module

· Was responsible to train the internal staff in Business process in SAP and Configuration skills

· Organized design workshop for analyzing business requirements, developing Specification for data migration, Testing, Conducting integrated testing and issue resolution

· Configured all the Master Data like Material Master, Work centers, Routings, BOMS
· Configured the system for SOP, Demand Management, MPS, and MRP.
· Configured the system for Capacity Planning and Order execution Process.
· Configured the system for Basic Batch Management Functionality
· Configured the system for Product Costing in association with the Controlling Consultant
May ‘98 – apr ’00

client: yeo hiap seng limited, singapore

Sap r/3 APO/pp-pi consultant

responsibilities

· Team lead for APO/PP-PI
· APO Consultant for the cross-functional team "Perform and monitor Business and Operations planning".

· Responsible for Design, Configuration and Implementation of Sales, Procurement and Production Planning.

· Responsible for proof of concept of Advanced Planner and Optimizer (APO).

· Responsible for identifying the constraints in locations, resources, products, transportation lanes and Production Process Models (PPM) and modeling of the whole supply chain in Supply Chain Engineer (SCE).

· Responsible for identifying the materials which are planned in APO.

· Responsible for conceptualization and implementation of Demand Planning (DP) and transfer of demand plan to supply network planning (SNP) and R/3 Demand Management.

· Setup Info cubes, characteristics and key figures, loading actual / planned data: Configure planning area settings.

· Created planning networks; consistent planning; aggregation and disaggregation; maintained proportional factors.

· Created planning books; configured user defined planning view; created macros; Product allocation against planning books; Created characteristic value combinations.

· Designed and implemented profiles which were used for Univariate, Multiple Linear Regression (MLR) and Composite forecasts.

· Responsible for Modeling and implementation of Production Planning and Detailed Scheduling (PP/DS).

· Created detailed production schedules in Production Planning and Detailed Scheduling.

· Used make-to-stock and make-to-order requirements strategies to control consumption of planned independent requirements for forecast controlled products.

· Performed simultaneous material and capacity requirements planning.

· Used the production planner’s tools in Product planning board and product view.

· Used the production scheduler’s tools in detailed scheduling planning board.

· Setting up of the resources, master recipe, PI sheets , Control Recipes, Control Recipe destinations
· Process Management using the Process Messages.
· Defining data for routing header, data for operations, material types, Planner Groups. Setting for Master Planning, MRP, Scheduling Parameters ,MRP
· Defining process order types, number ranges, checking routing data, defining confirmation parameters.
· Product costing – cost evaluation for both finished products and co-products
· Customized process order scheduling / Release / Confirmation process by defining order type dependent parameters, shop floor control profile, availability checks, order confirmation parameters
May ‘97 – apr ’98

client: tamilnadu petroproducts limited, madras, india

Sap r/3 pp-pi/pp consultant

responsibilities
· Team lead for PP-PI/PP
· Key Member of the team who implemented SAP R/3 3.1H.
· Primarily involved in PP-PI & PP Configuration
· Responsible for understanding the current business process and converting AS-IS to TO-BE in areas of Production.
· Responsible for Designing the business processes in receiving such as Goods Receipt Production Order, and goods issues, stock transfer between the plants and storage locations.
· Configured master data viz., Material master, BOMs, Work Centers
· Settings of the SOP and Assigning the proper planning strategy for Finished Goods and semi finished materials.
· Settings such as Number Ranges, General Control Parameters, Materials Type, and Planner Groups for Master Planning, MRP, Scheduling Parameters, MRP Groups
· Setting up the multi plant structure and production data, Work centers setting such as Standard value parameters, Work Center Data, Supply Areas, Capacity Planner and Work Center Formulae.
· Setting up of the resources, master recipe, PI sheets, Control Recipes, Control Recipe destinations

· Process Management using the Process Messages.
· Defining data for routing header, data for operations, material types, Planner Groups. Setting for Master Planning, MRP, Scheduling Parameters, MRP
· Defining process order types, number ranges, checking routing data, defining confirmation parameters.
· Product costing – cost evaluation for both finished products and co-products
· Customized process order scheduling / Release / Confirmation process by defining order type dependent parameters, shop floor control profile, availability checks, order confirmation parameters

Education

M.Tech in Chemical Engineering from IIT Madras, India

B.Tech in Chemical Engineering from Madras University, Madras
computer skills

ERP/SCM PACKAGE:
SAP R/3 Version 3.1 H to 4.6 C, Production Planning & PP-PI modules

 SAP APO Version 2.0 & 3.0

Programming Languages:
ABAP/4, C, C++, VC++

RDBMS:

Oracle, SQL server

Operating System:

UNIX, WINDOWS 98, WINDOWS NT

Industry experience

	Chemical, Food & Beverages, Manufacturing, Pharmaceuticals

Functional Experience

	
	Last position held:

Deputy General Manager (Process)

Responsibilities:
Chief of Operations in a Chemical Complex comprising of 2 Hydrogen Plants, 2 Hydrogen Peroxide Plants and 1 Sodium Per borate Plant.

 Implemented ISO 9002

Head of Process & Project for the following projects :

1994 – 1995: 10000 TPA Hydrogen Peroxide Plant - Poland (On deputation for Process Licensors Per oxygen Technologies Limited, Singapore) - Project Cost US $ 25 Millions. Was stationed in Chematur Engineering AB of Sweden for about 8 months.

1993 – 1995 : 7200 TPA Hydrogen Peroxide Plant & Hydrogen Plant - India - Project Cost US $ 16 Millions

1995 – 1996 : 12000 TPA Sodium Per-borate Plant - India - Project Cost US $ 6 Millions

1996 : Photo-chemicals Plant - India - Project Cost US $ 3 Millions

1997 : Electronic grade Hydrogen Peroxide Plant - First of its kind in India with know-how from National Chemical Lab., India

1995 – 1997 : Feasibility reports for Hydrogen Peroxide Plants in Kingdom of Saudi Arabia & Malaysia - Project Cost US $ 40 Millions each

Lead Process Engineer for the following projects :

1990 – 1991 : 100,000 TPA PVC / VCM Project - India - Project Cost US $ 300 Millions

1988 – 1989 : 15000 TPA Polyester Staple Fiber Plant - Nigeria - Project Cost US $ 15 Millions

1985 – 1987 : 45000 TPA Polyester Staple Fiber / POY Plants - India - Project Cost US $ 30 Millions
Prior to 1985 held various positions such as Chemical Engineer, Lecturer in Chemical Engineering and Design Engineer.

SOFF CORPORATION

page 1/7

