SOFF Corporation

5100 Canyongate Drive, Plano, TX 75093

Tel: (469) 467-9700 * Fax: (972) 612-7913

Sandeep Rathod

SAP CRM / ABAP/4 Senior Developer/Analyst

Q U A L I F I C A T I O N S

I am a Certified SAP R/3 Application Consultant (ABAP/4 Development Workbench) with more than four years of SAP R/3 industry experience, two years of mySAP CRM project experience, and a total of more than eleven years in Business Application Software Development in IT. I possess excellent technical knowledge of ABAP/4, SAPscript, BAPI programming. My primary focus in mySAP CRM has been in Online server configuration, Internet Sales, Marketing, CIC and Middleware. In SAP R/3, it has been in the Materials Management (MM), Sales & Distribution (SD) and Production Planning (PP), with additional exposure to other modules including FI, CO. I have remained a key member at two mySAP CRM implementation projects and at two full-cycle SAP R/3 implementation projects with production support, and at one SAP R/3 Upgrade project. I have applied conceptual, structured technical design and solid programming methods. I am identified as a highly knowledgeable, productive and a dependable Consultant. I exceed client/customer satisfaction with excellent feedback and reference letters. I am recognized for proficiency, high-quality results, disposition and expeditious mode of work.

S K I L L S S U M M A R Y

SAP CRM
Internet Sales
2 years

Marketing
2 years

CIC
2 years

Middleware
2 years

Online Configuration
2 years

ABAP Reporting
2 years

BAPI programming
2 years

SAP R/3 ABAP/4

SAP R/3 Functional Modules

ABAP Reporting
4 years

Sales and Distribution

4 years

ABAP Interactive reports
4 years

Materials Management

4 years

ABAP Dialog programming
2 years

Production Planning

3 years

ABAP Enhancements
3 years

Finance and Controlling

2 years

ABAP Transactions
4 years

Sales Information System
3 years

ABAP Debugger
4 years

Batch Input Processing
4 years

IBM Mainframe Applications
ABAP Data Dictionary
4 years

VS COBOL II

5 years

Remote Function Calls
2 years

CICS/ESA

5 years

ABAP Data Transfer
4 years

TSO/E, ISPF/PDF

5 years

Background Jobs
4 years

VSAM

5 years

Transport Request Organizer
4 years

MVS Utilities

5 years

OSS Note Application
2 years

SQL, SPUFI, REXX, JCL
5 years

ABAP Query
2 years

DB2, IMD DB/DC

5 years

SAPscript and Layout Sets
1 year

Panvalet, Viasoft/Smart-test
2 years

BAPI programming
3 months

Fileaid, Datavantage

2 years

Xpediter, Intertest

2 years

SAP APO

Demand Planning
1 week

Master Data Integration
1 week

B2B

webMethods B2B Integrator
3 months

E D U C A T I O N

B.E. Computer Engineering (4 year Degree Course), Sardar Vallabhbhai Regional College of Engineering and Technology, South Gujarat University, India in 1992

T R A I N I N G

SAP CRM Fundamental (TACRM1) – Jan 2003
SAP APO Master Data Integration (AP205) - Feb 2002

SAP APO Demand Planning (AP210) - Jan 2002

SAP APO Overview - Nov 2001

SAP R/3 Building Layout Sets using SAPscript - May 2001

SAP R/3 Workflow Use and Configuration (BC601) - Feb 1999

SAP R/3 Workflow Overview (BC600) - Feb 1999

SAP R/3 ABAP/4 Development Workbench - Jan 1998

CICS, DB2, CSP, VSAM, SDF II, VS COBOL II

Structured Programming Methodologies

Business Systems (i.e. Inventory Control, Financial Accounting, Budgeting, Costing, Manpower Information, Payroll, and sales)

IMS DB/DC concepts and programming

I M P L E M E N T A T I O N E X P E R I E N C E

BOC Gases
April 2002 – Present

SAP CRM

Lincoln Electric Company
April 1999 – April 2002

SAP R/3

RELTEC Corporation
December 1998 – February 1999

SAP R/3

Pilgrims Pride Corporation
February 1998 – November 1999

SAP R/3

PS Technology
May 1996 – January 1998

IBM Mainframe Applications

Dayton and Hudson Corporation
July 1994 – April 1996

IBM Mainframe Applications

Larsen and Toubro Limited
September 1992 – June 1994

IBM Mainframe Applications

P R O F E S S I O N A L E X P E R I E N C E

BOC Gases, Murray Hill, NJ

April 2002 - Present

SAP CRM Senior Developer/Analyst

· Key member of US E-Services team (10), and only resource developing and supporting SAP CRM applications. Implemented two SAP CRM projects – Distributor Portal and US CRM Project. Responsible for designing technical specification, coding/testing/implementing many ABAP/4 programs for conversions, interfaces, reports and meeting tasks deadline.
· Designed and developed Distributor Portal services to provide web presence for BOC distributors for managing relationship processes with their customers more efficiently. Delivered a web-based storefront with static marketing information about their company, and an ‘e-shop’ with their product catalog to distributors subscribing to such services. Distributors manage their customers at portal and the customers gain web access at ‘e-shop’ to view their account information and history, including cylinder balances and current and previous sales orders and invoices.
· Created product hierarchy in CRM with unique product categories for each distributor. Build product catalog for distributors in CRM. Written ABAP/4 remote function modules for uploading product categories and products from portal into CRM, and automatically publish the product catalog to index server from CRM.
· Created several ABAP/4 remote function modules to load customer account details, customer order history, customer invoice history, cylinder balances and product prices (both customer specific and internet prices), and to maintain customer information, contact person or web user information and order maintenance from portal.
· Designed and developed process to send the new internet order notification (both email and FTP XML file) to a distributor when customer places order at ‘e-shop’.
· Configured transaction type and product pricing procedure in CRM online server.
· Extended product master in CRM to store additional information of distributor data such as product image URL, specification sheet URL, material safety data sheet URL, distributor’s product unit of measure, and product manufacturer information.
· Developed flow services in SAP Business Connector (webMethods B2B Integrator) for inbound (upload into CRM database) and outbound (download from CRM database) of data in XML format from and to a distributor using FTP services.
· Key member of US CRM implementation project with CIC, Marketing and Mobile Sales rollout. Performed conversion of Aurum data into SAP CRM that included sold-to customers, prospects, contact persons, opportunities, sales contracts, marketing attributes.
· Configured business partner groupings, transaction types, partner processing, pricing, CIC profile and components, status management for transactions, copy control for transaction types, settings for opportunities (sales cycle, phase, opportunity group, opportunity origin)
· Maintained organization model, employee business partner.
· Developed and maintained business partner segmentation. Defined marketing attributes and sets. Created data source, target group, generated and assigned call list for inside sales representatives on their customer’s calling frequency marketing attribute.
· Executed data exchange in CRM of product categories (DNL_CUST_PROD1), sales documents (SALESDOCUMENT), plant (DNL_PLANT), business partner (BUPA_MAIN), business partner relationship (BUPA_REL), customer master (CUSTOMER_MAIN), customer master relationship (CUSTOMER_REL), material master (MATERIAL) using initial and request method.
· Monitored inbound qRFC (SMQ2) and outbound qRFC (SMQ1) in CRM. Reprocessed BDocs in error using SMW01 in CRM.
· Created ABAP/4 report to display business partner relationships of sold-to customers, prospects, and employees using sales team assigned and relationship category. Dynamic link to display the business partner relationship from report was established.
· Created ABAP/4 report to display the comparison of marketing attributes assigned to sold-to customers and prospects between CRM and R/3 using sales team assigned and marketing attribute value. Dynamic link to the business partner from report was established.
· Created ABAP/4 report to update existing marketing attributes assigned to business partners, and also to assign new marketing attributes to business partners. Dynamic link to display the business partner relationship from report was established.
· Created ABAP/4 report to display the organization model of US CRM North America that included organizational units, positions, and employees with user-id.
· Created ABAP/4 report to display employee business partners with details including their job, position, personnel number, user-id, and employee profile marketing attribute set. Dynamic link to the employee business partner from report was established.
· Created ABAP/4 report to display sold-to customers with price increase address (address usage in business partner) with their contact persons to be contacted in an event of product price increase. Dynamic link to the business partner from report was established.
· Created ABAP/4 report to display sales contracts with details including business partners associated, contracted products, contract dates and rules, and contract notes. Dynamic link to the sales contract from report was established.
· Created ABAP/4 report to update product or item of a sales contract. Dynamic link to the business partner from report was established.
· Created ABAP/4 report to display opportunities of four types (new business, potential, renewals and removals) with details including prospect, expected revenue, sales cycle, status, current phase, checklist dates, products, quantity, and solution note. Dynamic link to the opportunity from report was established.
Resource Support Associates, Englewood, CO

May 1996 – April 2002

SAP Consultant

Lincoln Electric Company, Cleveland, OH (April 1999 – April 2002)
· Key member of ABAP Production Development/Support team (5) for SAP R/3 MM, SD, PP, FI, CO modules. Also, appointed as a code supervisor/reviewer for the team and has technically assisted others in code deployment. Responsible for designing technical specification, coding/testing/implementing many ABAP/4 programs for conversions, interfaces, reports and meeting tasks deadline.

· Coded a user-exit (MV45AFZZ) to create a record in the incompletion log of Sales Order/Quotation if the sales status of the order item has a delivery block.
· Modified Pick List, Delivery Papers, Pick/Packing List and the Load List as Consumable items are sold and shipped as the Innerpack packages from the 48 or 60 LB Carton or Container. If a quantity is less than a Carton or Container quantity then it will be populate in the INNER PAC column.
· Coded a user-exit (EXIT_SAPLCOBT_001) to create Idocs of the Production Order operations and sub-operations in correct sequence based upon their execution time for an external system.

· Created an ABAP report for Internal Projects (capital and expense) to display the details of Internal Orders including the material, invoice, labor and other cost elements to measure the Project activities and costs.

· Self training in webMethods B2B Integrator version 4.0, understands the concepts of flow language, flow steps, flow diagram, pipeline editor, mapping data in flow service.

· Self training in Business Object Builder (SWO1), created Object Types, customized function modules as API Methods of Object Types (BAPI_SALESORDER_GETLIST, BAPI_SALESORDER_GETSTATUS).

· Created an ABAP report to measure the Lead Times of manufactured materials in routings that includes piecework price, setup price, standard queue days and total days per operation and material.

· Created an ABAP report to track the Sales Orders by Sales Office and Created by for customer service representatives. It generates detail, summary and cancelled orders reports.

· Created Enhancement Project for the SAP defined Enhancement MGA00001 to error out the SAP transaction ‘MM01’ while creating a material and special characters are entered in the material number.

· Created an ABAP report to calculate and update the safety stock of 9S BOM components into material master using SAP transaction ‘MM02’ in order to convert their planning by i2 to SAP. Generates a status report of each called transaction.

· Created an ABAP report to transfer material independent requirements (planning data) into demand management using SAP transaction ‘MC90’. Generates a status report of each called transaction.

· Created an ABAP report to display 9E Buy item Vendor/Inspection text, Basic Data text, Purchase Order text and Internal Note in report. Utilized SAP function module ‘READ_TEXT’ to read the text lines.

· Modified existing Bill of Lading, Load and Pick/Pack List to handle the assembled and unassembled kits. Sub-items in the assembled kit and parent items in the unassembled kit must be excluded from the boxing logic and in the output form.
· Created an ABAP/4 report to explode the Bill of Material (BOM) identifying all underlying components, component quantity, MRP controller, MRP type, procurement type, external procurement storage location, storage bin, requirement quantity, and on hand quantity at external procurement storage location and issuing storage location.
· Key member of 3.1I Upgrade Project ABAP team (4) for SAP R/3 MM, SD, PP, FI, CO modules. Responsible for SPAU List (New SAP objects with user modifications) evaluation, reviewing each object to see if a change was made for an OSS Note, identifying OSS Notes to apply in 3.1I system and applying those OSS Notes in 3.1I system.
· Research and analysis performed on SAP Forecast Batch Job (program RMPROG00) to determine the following : Data Tables selected and updated, Safety Stock, Reorder Point, Mean Absolute Deviation (MAD), Forecast values.

· Create a BDC program to convert LSF (Make-to-stock production) independent requirements into VSF (Planning with final assembly) independent requirements for materials. Program creates BDC sessions to delete LSF independent requirements using MD62 SAP transaction, changing MRP Profile and MRP Group of materials using MM02 SAP transaction, changing open sales order requirement types of items using VA02 SAP transaction and creates VSF planned independent requirements for those materials using MD61 SAP transaction.
· Created an ABAP/4 report to allow for the prioritization of the materials/parts pulling process in manufacturing execution dept. The report is run based upon three different requirements – select production orders where the customer order does not have a promise date, select production orders where the customer orders have not been filled, select all production orders regardless of customer orders. The report displays production order, material, order release date, order due date, order quantity; operations, its wok center, cost center, actual finish date, confirmed quantity, scrap quantity, status; component and its on-hand and requirements quantity.

· Created a dialog program (a custom transaction) to provide the ability to expense certain materials to a cost center when issued from a store room location to a factory location. Transaction captures all such materials, quantity and executes SAP transaction MB1A (Goods Issue) and/or MB1B (Transfer Posting) based upon the laboratory office in material master.

· Coded a user exit (program exit) in billing process to populate the allocation field in accounting document with purchase order of the sales order for international sales.

· Coded a user exit (program exit) in billing process to populate correct profit centers in the accounting document based upon the ordering company code and the division when orders have materials that are manufactured in a different company code

· Created an interactive ABAP/4 report to display Idoc details with the attached document based upon the different Idoc types. The inbound confirmations from external system into SAP and the outbound production orders, material master, cost center and work center from SAP to external system are the Idoc types in selection criteria. The Idoc detail and the actual document detail can be display from the generated report.

· Created an ABAP/4 report to display the Inventory Details which helps to monitor inventory levels, costs and turns. The report displays each material with its inventory class, sales status, unit cost, gross quantity on hand, gross cost, net quantity on hand, net cost and total turns.

· Created an ABAP/4 report to display the Production Attainment of orders to measure the performance of a particular Focused Factory (or section of that factory). The report displays the individual operation level details such as operation start, operation finish, operation actual finish, order due date, lead time violation, operation early/late and percentage attained.

· Customized SAP transaction ‘MR02’ display blocked invoices to add a few selection parameters and to add output fields like purchasing group, material group, part number, supplier, purchase order price, purchase order info record price and invoice price.

· Created ABAP/4 report to download materials, routings/operations, price details and annual usage for analysis of work centers associated to the Sheet Metal Department.

· Created many ABAP/4 reports for master data centralization like new product introduction report, product discontinuation report, plant specific product report with output field selection functionality.

· Created an interactive ABAP/4 report to display the Service Level Attainment of orders based upon their sales statuses and product hierarchy. The sales statuses with their service level days and the report column layout in weekly buckets are variable.

· Created an ABAP/4 report to display changes and/or multiple outputs to invoices.

· Created an ABAP/4 interactive report to display subsequent postings greater than previous postings and to display subsequent postings made prior to previous postings on the confirmation of production order operations.

· Created Enhancement Projects for the SAP defined Enhancements PPCO0001 to monitor production order updates and created an ABAP/4 interactive report to display those changes. It will monitor the performance of the i2 planning system and identify materials that may need changes in planning.

· Created an ABAP/4 report to calculate the Reorder Point and Reorder Quantity based on either Consumption Based Planning or Sales Information Structures and update them in material master using SAP transaction ‘MM02’.

· Created an ABAP/4 report that recreates Sales History and Sales Forecast into Sales Information Structures using SAP Sales master and transaction tables. The two SIS tables, Factory and Distribution Center, are populated with six distinct hierarchies (material product hierarchy, material, plant, country of ship-to-party, ship-to-party). This report replaced real time SAP and Custom update rules that updates Sales Information Structures.

· Created an ABAP/4 report that calculates and updates Sales Proportions for history and forecasting into Sales Information Structures at six distinct hierarchies from the existing sales history using SAP transaction ‘MC62’. The report generates many BDC sessions that are run using SAP transaction ‘SM37’. This report replaced SAP transaction ‘MC8U’ and ‘MC9B’.

· Created an ABAP/4 report that list International Orders by Country to report order details, open order value, invoiced value, sales representatives, etc.

· Created an ABAP/4 report that list Order Summary by Country and Customer.

· Created an ABAP/4 Function Module to calculate the material net stock at company level using unrestricted stock, open sales orders, open stock requisitions and open stock transport orders.

· Created an ABAP/4 program that closes the production orders depending upon the routing steps and the order status. The production order is marked technically complete (TECO) if the operation step has a status of confirmed (CNF) and the order has a status of partially delivered (PDLV) or delivered (DLV). The order is stored in a buffer table for 10 calendar days before it is TECOed. If an order is confirmed against while it is stored, then another 10 calendar days are added to it. If an order is not confirmed against during those 10 calendar days, then the order is TECOed. A nightly scheduled batch job runs the program daily for Cleveland-Consumables, Cleveland-Machines, Canada and Harris (Atlanta) plants.

· Modified customer ABAP/4 interface program to convert the amount fields from numeric to character (zero suppress, left justify, insert decimal point) in the file received from an external system for international sale of special items.

· Created an ABAP/4 report (Flash Report) that projects more than 200 matrices versus 10 time parameters. The matrices are collected from Sales and Distribution, General Accounting, Purchasing / Accounts Payable, Inventory Management, Cash / Receivables and Master / Transactional Data and are broken down by the company code. Total orders created, total orders on block and on credit block, total deliveries created, total deliveries created and not post goods issued, total deliveries created and not invoiced, sales: month to date, daily sales, daily credits, journal entries, purchase orders created, open purchase orders, vendor invoices, checks generated, open requisitions, transport orders, open transport orders, shipments, adjustments/transfers, goods issues, number of open customer invoices/credit memos, number of vendors, number of customers, number of materials, number of material-plant records, number of internal orders are a few to name.

· Created a BDC program to allocate the materials to routings that already exist using SAP transaction ‘CA02’. It creates a BDC session that can be run in background or foreground using SAP transaction ‘SM35’.

· Created two BDC programs to create purchase orders and release orders using SAP transaction ‘ME22’. The program uploads the header detail, header text, item detail and item text.

· Created a BDC program to include the PI vendor partner function (remit to) into the purchase and release orders using SAP transaction ‘ME22’.

· Created an ABAP/4 interactive report that list all the planned orders based upon the plant, procurement type and MRP controller selection. The user can directly go to review the order using SAP transaction ‘MD13’ or delete individual/mass order using SAP transaction ‘MD12’.

· Created a BDC program to update the work center scheduling view set-up formula, processing formula and teardown formula field using SAP transaction ‘CR02’.

· Created a BDC program to update the routing scheduling (lot-size and overview variable) for all routing group numbers using SAP transaction ‘CA02’.

· Created many BDC programs to process the various fields in material master data using SAP transaction ‘MM02’ –

· Update Fixed period in material forecasting view

· Add Material descriptions in material basic data view

· Add Sales text in material sales text view

· Add Purchasing text, Basic data text, Internal Comment, Inspection text and Material memo

· Update Purchasing value key in material purchasing view

· Update MRP type and Reorder point in material MRP-1 view

· Update Commodity code in material general plant view

· Update Costing special procurement key and origin group in material accounting view

· Add Alternate unit of measure of EA for purchased materials with a unit of measure of PC

· Update Purchasing group for purchased materials in material purchasing view

· Update Production schedule profile in work-scheduling view

· Create a specific Class with its Characteristics in material classification view

· Created a BDC program to extend selected materials to a sales organization/distribution channel using SAP transaction ‘MM01’.

· Created a BDC program to add BOMs for newly formed materials using SAP transaction ‘CS01’.

· Created a BDC program to update the BOM indicator for relevancy to costing given the BOM component using SAP transaction ‘CS02’.

· Created a BDC program to update the work-center for each operation of production orders and re-calculate the cost using SAP transaction ‘CO02’.

· Created a BDC program to extend selected materials to sales organization/distribution channel and create the sales general/plant view using SAP transaction ‘MM01’.

· Created a BDC program to switch consumable stocks between two plants and at storage location if the stock is meant to be for the other plant per material master using SAP transaction ‘MB1B’ and movement type of ‘301’.
RELTEC Corporation, Lorain, OH (December 1998 – February 1999)
· Key member of ABAP Production Support team (10) for SAP R/3 MM, SD, PP modules.

· Responsible for interviewing the user’s requirement, analyzing functional specifications, writing technical specifications and ABAP/4 code.

· Modified a customer ABAP/4 report that prints purchase order header and component labels for production shop packets to add storage bin location and sub-items.

· Created an ABAP/4 report that lists all the billings that are due, i.e. sales orders shipped but not billed. The output list prints the sales order/item, delivery no./item, customer, customer request date, actual goods issue date, delivered quantity, shipped quantity and net value.

· Created an ABAP/4 interactive report that list all production orders that needs to be reviewed. The output list prints production order, sales order, material, quantity, capacity, MRP controller, scheduled finish date, material availability date and plant. The generated list contains a check-box and a comment field open for input for each production order. The user can go to update the production order (SAP transaction ‘VA02’) and/or sales order (SAP transaction ‘CO02’) using the GUI support. The comments/feedback can be written in the comment field of the generated list and then can be e-mailed.

· Created an ABAP/4 report that locks and unlocks the production orders and sales orders. The report starts with a detailed selection screen to enter production orders, sales orders or plant (for mass update); select a radio button either to lock, unlock or display the current user status. The report program uses the SAP function modules ‘STATUS_CHANGE_EXTERN’ to update the requested user status given an object key, ‘STATUS_READ’ to retrieve the current user status given an object key and ‘STATUS_TEXT_EDIT’ to retrieve the current system status given an object key. The generated list prints production order, sales order, SD user status, PP user status, PP scheduled start, PP scheduled finish, PP system status and plant.

· Modified customer ABAP/4 Queries, functional areas to include company code, sales organization and plant in the selection screen. International commission report, Serial no. by ship to, Shipping dollars by sold to, Bookings by ship to party are a few to name.

· Created Enhancement Projects for the SAP defined Enhancements MCS10001, MCS50001 and MCS60001 to populate the RELTEC communication structure S701 for the Sales Information System (SIS) with sales, delivery and billing information. Learned about configuring self-defined field catalogs, information structure and maintaining update rules through logistics data warehousing.

· Applied OSS Note 0070798 for the component QM-IM-UD Inspection Lot Completion. It rectified the error message KI294 from quantity posting during the usage decision (System error: network activity with invalid internal number).

· Applied OSS Note 0076783 for the component PS-IS Information System. It rectified a dump in matchcode VMPA search for sales and distribution documents in the Project Information System.

· Created Requirement Routines and Alternate Condition Types for the pricing procedures (SAP transactions ‘VOFM’ and ‘V/08’). It populates the pricing communication structures KOMK and KOMP with extended net price, extended planned cost, gross list, freight, unit list price, unit net price and unit planned cost. The data is copied to the RELTEC table S701 for Sales Information System through the sales, delivery and invoice communication structures (MCVBAP, MCLIPS and MCVBRP).

Pilgrims Pride Corporation, Pittsburgh, TX (February 1998 – November 1998)
· Key member of ABAP implementation team (7) for SAP R/3 MM, SD, FI, CO modules.

· Responsible for creation and modification of several ABAP/4 reports, Dialog programs, Transactions, Batch Data Communication, Function groups and modules, Remote Function Calls, ABAP/4 Data Dictionary maintenance, release and transport of Control Requests.

· Responsible for interviewing the user’s requirement and analyzing functional specifications.

· Applied structured programming techniques and exhaustive usage of ABAP/4 programming constructs.

· Utilized Batch Input Recorder, SQL Trace and Run Time Analysis as an optimization tool.

· Created a BDC to up-load the Internal Orders for Vehicles, Investments and Closed Projects (CO module) using SAP transaction ‘KO01’.

· Created a BDC to up-load the Account Assignment Models (FI module) using SAP transaction ‘FKMT’.

· Created a BDC to up-load the Recurring Entries (FI module) using SAP transaction ‘FBD1’.

· Created a BDC to update the head office for a specific vendor group in vendor master using SAP transaction ‘FK02’.

· Created a BDC to update the indicator to allow alternate payee in a document in vendor master using SAP transaction ‘XK02’.

· Created a BDC to update, add and delete the inspection type for material combination of a material using SAP transaction ‘MM02’.

· Created a BDC to update, add and delete the inspection plan of a material using SAP transaction ‘QP02’.

· Created a BDC to add a batch number for a material of a specific type at a storage location, at a plant using SAP transaction ‘MSC1’.

· Created a BDC to update the indicator to allow negative stocks at a plant using SAP transaction ‘MM02’.

· Created a BDC to create shipping notification for a purchase order for which the goods are issued but not received using SAP transaction ‘VL31’.

· Created an ABAP/4 report that lists Interest and General/Adminstrative cost in inventory requested for a range of plant, profit center, material and material type.

· Created an ABAP/4 report that lists allocation of marketing cost center costs requested for a range of controlling area, fiscal year and period using SAP transactions ‘KB11’ and ‘OKKS’.

· Created an ABAP/4 report that lists material master for pricing (material valuation and sales data) requested for a range of material, a material type and at a plant.

· Created an ABAP/4 report that lists the sales document with line items that are open or delivery created or delivery created and shipped. It reports the weight shorted, quantity shorted and prints the totals at the bottom.

· Created an ABAP/4 report that lists the service level analysis/statistics in percentage, grouped by the product line for sales documents.

· Created an ABAP/4 report that lists the deliveries that failed to reach an external system through an IDoc interface (EDI) requested for a range of delivery number, delivery type, shipping point and date created.

· Created an ABAP/4 report that lists the carrier assignment detail for an unassigned delivery requested for a range of shipping point.

· Created an ABAP/4 utility to maintain the SAP table TVARV in production in order to set variables for parameters and selection criteria.

· Created a Matchcode ID to search materials by the old material number, plant and material type for the SAP Matchcode object ‘MAT1’.

· Created an ABAP/4 utility to compare and list the transports (Control Requests) across the development, test and production instances.

· Created an ABAP/4 interactive report/utility that lists the information document (sales document, delivery number, shipment number), its IDoc number, IDoc status, IDoc message requested for a range of document number, date created, IDoc type and IDoc status. The generated list is interactive i.e. the user can put the cursor on the document/IDoc number and display the document flow and/or the IDoc segments.

· Created an ABAP/4 interactive report that lists all the customers and their outstanding balance in different time buckets if the bucket outstanding balance is at least 10% of customer total outstanding balance. The generated list is interactive i.e. the user can put the cursor on the customer and press the push-button to display the detail lines (SAP transaction ‘FBL5’).

· Created an ABAP/4 report that lists the goods receipt (GR) and issue receipt (IR) balances. The SAP program RM07MSAL was copied and modified to list the totals at plant level and the grand totals.

· Created a dialog program that creates multiple transfer orders to move stocks from a storage location to another storage location at a plant (part of warehouse management) using SAP transactions ‘LT08’ and ‘LT09’. SAP errors are sent to the in-box (SAP Office) of the person responsible.

· Created a dialog program that creates transfer order and transfer posting at a warehouse using SAP transactions ‘LS22’, ‘LT01’, ‘LT06’, ‘MB1B’ and ‘QA11’. SAP errors are sent to the in-box (SAP Office) of the person responsible.

· Created two function modules that are RFC supported in order to implement the above mentioned dialog program’s functionality through an external system at a warehouse using a scanner.

· Coded a user exit (program exit) to pop-up a window to enter the expected delivery time when creating a sales document (SAP transaction ‘VA01’).

· Coded a user exit (program exit) to pop-up a window to either send or cancel a delivery to an external system through an IDoc interface (SAP transaction ‘VT61’). If the item weight is zero or greater than ‘45000 lbs’ or total number of shipping units is greater than ‘27’ or item volume is greater than ‘2199’ or item delivery time is not between the customer goods receiving time window, the program exit is executed.

· Created a function module to return the batch number, the Quantity in pounds and the number of Cases (in an internal table) for a delivery to be shipped.

· Scheduled a batch job to run daily the Material Requirements Planning (MRP) process using SAP program RMMRP000 with variants.

· Created an Area Menu to which all the client-defined reports and dialog transactions were attached.

· Well conversant with the SAP R/3 application and system tables.
PS Technology, Boulder, CO (May 1996 – January 1998)
· Performed on-site, on-line enhancement support for a crew calling and scheduling system that caters to the needs of the rail-road industry and provides functions.

· Performed system enhancement and support to 5 rail-road customers.

· Analyzed new and existing business functions.

· Wrote program specifications.

· Coded on-line and batch VS COBOL II programs and IBM JCLs.

· Performed unit testing and developed complete documentation followed by strict code reviews and integrated system testing. Implementation was then followed by complete production support.
Larsen and Toubro Limited, Fort Lee, NJ

September 1992 – April 1996

IBM Mainframe Programmer/Analyst

Dayton and Hudson Corporation, Minneapolis, MN (July 1994 – April 1996)
· Performed Global Order Management on-site including business planning and forecasting using Arthur, a software package from Comshare, on LAN data downloaded from the IBM mainframe by extracting it from the existing DB2 database.

· Analyzed program specifications, coded batch VS COBOL II programs.

· Performed unit testing with complete documentation followed by strict code reviews and integrated system testing and successful implementation

· Accomplished enhancements of the existing systems

· Incorporated an increase in the field lengths

· Identified dead code

· Incorporated of Relational Database technology at appropriate places, migration to a higher version of COBOL, and accommodation of the century change in dates used throughout the system. The Purchase Distribution (POD) system caters to order creation, maintenance and approval, vendor maintenance and buyer creation.

· Defined the scope of the project

· Performed analysis to incorporate the changes, identified affected code in programs.

· Engaged in unit, functional, and system testing.

· Completed migration of the application from test to production.

Larsen and Toubro Limited, Mumbai(Bombay), India (September 1992 – June 1994)
· Executed the conversion of the Inventory Control system from Honeywell Bull to an IBM platform. The system facilitates on-line feeding of PR/PO forms, Inventory and Transaction master updates on a daily, weekly, monthly, and quarterly basis, Accounting for GRNs, and MRs in stock status.

· Performed project analysis to identify subsystems, modules, conversion of Bull COBOL programs to IBM VS COBOL II programs.

· Coded Bull equivalent IBM JCL, integrated system testing, parallel runs, and migration of applications.

· Developed application reports on cash out-flow for local and foreign purchases for turn-key projects by monitoring payment made to local and foreign vendors against GRNs.

· Completed project analysis, design, management and monitoring following the software engineering process (i.e. Programming Process Architecture - PPA).

· Developed of a COBOL step analyzer. This application provided on-line query management and report printing facility to support the maintenance group in analyzing all the COBOL steps encountered in a JCL.

· Performed project analysis, design of screen layouts, coding skeleton JCLs and modular REXX programs, system testing, and migration of the application.

· Project involved the conversion of the Job Costing system from Honeywell Bull to IBM platform which executed turnkey projects for industries like cement, chemical, petroleum, and the nuclear industry.

· Converted Bull COBOL programs to IBM VS COBOL II, coded Bull equivalent IBM JCLs, performed integrated system testing, parallel runs and migration of applications.

