SOFF Corporation

5100 Canyongate Drive, Plano, TX 75093

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

Ravi K. Rao

Summary of Experience

· 7 + years experience in SAP R/3 Consulting organizations as a Consultant

· 10 + years I T Experience as MM Consultant/System Analyst/Programmer.
· Experience in Roll over projects
· Experience in Version Upgrade Projects.
· Good Working experience in Kanban and various EDI Transactions.
· Wrote Function exits, field exits, menu exits, modified text enhancements for keywords and IDOC posting programs.

· ABAP/4 Query expertise.

· Good Working Experience in ALE, IDOC.

· Good Working Experience as Purchase To Pay (PTP) , Order to Cash(Order To Cash) Consultant.

· Involved in unit testing and integration testing for Interface Testing

· Project experience includes:

AS-IS and TO-BE analysis

Gap analysis

Specifying ABAP requirements

Configuration – MM/SD/FI.

Unit-testing and integration-testing

Training

Documentation

Excellent communication, analytical, interpersonal and presentation skills

Works well in a fast paced environment

Computer Skills

Operating Systems
: MS-DOS, WINDOWS 3.1 & 95

Languages

: FORTRAN, SQL, and PL/SQL

Databases & GUI
: DB2, ORACLE 6.0/7.X

ERP

: SAP R/3- MM, WM,SD and ABAP/4.

Professional Training & Job Experience:

1. Working as MM lead Consultant for IBM/ConAgra Foods Nebraska, Omaha.

(MM,SD, FI,CO & BW).

2. Worked as MM Consultant for Delphi Automotive Detroit.(With SAP IS Auto 3.0Ver)

(MM, SD, PP, FI, CO, HR, BW).

3. Worked as MM Consultant for Daimler Chrysler Corporation Detroit.

(MM, FI, CO, EBP)

4. Worked as MM Consultant for Cap Gemini E&Y in HOLNAM Project Detroit.

(MM, FI, CO, SD, HR)

5. Worked as MM/WM Consultant in PACTIV, LAKEFOREST, CHICAGO.

(MM ,WM, SD Modules)

6. Worked as System Analyst for IBM for Client United Overseas Bank Singapore.

(FI, CO, TRAVEL MANAGEMENT).

7. Worked as Senior SAP Consultant in Hewlett Packard Singapore (MM, WM, FI, SD)

8. Worked as a SAP Consultant in KPMG for client Singapore Technologies Electronics,

(MM, SM, FI, CO, SD, WM).

Regarding Implementation of SAP

Client : ConAgra Foods, Omaha, Nebraska

Implementation : IBM & ConAgra Team.

Team Size : 24 Functional Consultants .

Environment : SAP 4.6C.

Project Tenure
 : March 2003 to Current.

Project Details : Implementation of SAP 4.6C.

Project role
 : Lead MM Consultant.

· Setting of Plant, Storage Location, Loading/Transportation/Shipping, Purchasing Organization,

 Purchasing Group, UOM, Factory Calendar, Product Hierocracy, Material Master , MRP

 controllers

· MRP Profiles, Intercom any Taxes, Packing processing Instructions, MM posting periods, Vendor

· Master Record etc for Grocery and Diversified Food Products.

· Configured Inv Mgmt Shipping Notification.

· Setting of Various Goods Movements.

· Inbound/Outbound Shipments Transporting Planning.

· MM Account Determination

· Physical Inventory and Material BOM.

· Designed Various Demand Planning tasks Like Logility interfaces.

· Designed and developed Vendor Managed Inventory Cube for BW.
· Designed Functional design for various Reports.
Client : Delphi Automotive, Troy , Detroit.

Implementation : Delphi Team

Team Size : 15 Functional Consultants .

Environment : SAP 4.6C , IS Auto version 3.0

Project Tenure
 : Aug 2002 to Feb, 2003.

Project Details : Implementation of SAP 4.6C.

Project role
 : MM Consultant for PTP(Supply Fulfillment Team).

· Configured the Organizational structure

· Configured Materials management module scenarios of Stock materials for Repetitive Manufacturing

· Configured Pricing conditions and procedures

· Good working experience in Repetitive manufacturing.

· Worked extensively in the FI interface areas like automatic account determination, setting up stock accounts

· Defining valuation classes, account categories and account determination for valuation areas

· Worked on Vendor and Materials master data

· Provided training for power users and end users

· Extensively worked on KANBAN and JIT Calls.

· Extensively worked in DELJITS and DELFORS.

· Configuration of Stock Transfer Order for S&I Plants.

· Design and spec for Dacor Vendor Interface.

· Design and spec for various MM Reports like Over Due PO report.

· Configuration of Subcontracting Items/ third party processing.

· Working on Help desk using Vantive System for Help Desk tickets.

Client : Daimler Chrysler, Southfield , Detroit.

Implementation : KPMG.

Team Size : 19 Functional Consultants and 5 Technical Consultants

Environment : SAP 4.6C (MM, EBP, FI, CO).

Project Tenure
 : Sep 2001 to July 2002.

Project Details : Implementation of SAP 4.6C.

Project role
 : Lead MM Consultant.

As a MM/FI/CO member of team was involved in:

· Identifying the existing business model of Chrysler Corporation SSAP Project

· Development of a new customer service model to suit the client requirements.

· Study of the existing legacy system and Mapping it to SAP

· Customization and Configuration of the FI/CO modules relating to MM

· Customized the CO-PA module to suit the needs of the client.

· Set up the PA-Settlement structure to settle the costs and revenues from GL Postings.

· Integrated the MM/FI/CO/PA modules .

· Integration testing of the Business Process and configuration.

· Training and Documentation of the configuration and User guide.

· Customized the IDOC by copying ACLPAY01 to accommodate one time vendor, regular vendor details and Profitability Analysis Characteristics.

· Created a new message type and functional module to execute the IDOC and setting of partner Profile and Port.

· Wrote Functional Exit to accommodate Profitability Analysis for Basic type IDOC. ACC_GL_POSTING01 and Configured the IDOC by using message type ACC_GL_POSTING.

· Setting of Partner Profile, Port for the IDOC.

· Processing of IDOCS through Parallel Processing/Bookings.

· Wrote Year to date Tax Program to calculate the tax by creating a Ztable and maintaining the Tax rates for a particular period of a fiscal year.

· Wrote Paidrec extract to interface with Legacy systems. This program will extracts the cheque paid for sy-datum and voided cheques .

· Modified FB50, FB60 transactions to add a new field in the screen by changing SAPLFSKB
 Program.

Client : HOLNAM USA INC. Dundee , Detroit.

Team Size : 8 Technical Consultants and 16 Functional Consultants

Environment : SAP 4.6C (MM, SD, FI, CO, HR).

Project Tenure
 : Mar 2001 to Sep 2001.

Project Details : Implementation of SAP 4.6C.

Project role
 : Lead MM Consultant.

· Implemented MM, FI/CO Modules in ASAP methodology.

· Preparation of Blue Print

· Configured Purchasing, Inventory Management in MM.

· Integrated FI Module with MM, SD and CO Modules.

· Customized the global and general settings in the MM module; defined the organizational structure, mapped the settings and activated the Organization in MM.

· Coordinated with clients and consultants for the implementation of MM functionality and developing its interfaces with SD/PP/QM modules.
· Customized the material master views Purchasing, storage location & warehouse data and configure the screens as per client’s requirement.

· Customized for random and fixed bin storage and open storage systems

· Worked with interfacing with external software and hardware system for uploading the data from mobile (RF hand held) barcode readers

· Setup the procurement process with QM functionality active. Configuration and optimization of Purchasing process by defining Source List, Quota arrangement.

· Defined pricing procedure. Set up access sequence, condition techniques/records.

· Documented implementation issues and corresponding resolutions and documented configuration changes

· Configuration and unit testing support

· Process and configuration knowledge transfer to Business Process
Analysts and key Super User Team Members

· Integration testing support

· Configured the system for the various types of GR/GI and special GR process for special stock viz. consignment stock, RTP stock. GI against Reservation with the functionality of Negative stock for some categories of materials.

· Configured the system for Reservation of materials specific to Sales Order, deliveries, Production orders and also manual reservation in IM.

· Configured the Transfer-Posting and Stock Transfer process between company, plants and storage locations.

· Setting up the print program for GR/IR slips (both individual and collective).

· Functional definition of the Master Data transfer from the legacy system to SAP using BDC.

· Customized the Physical Inventory process using Cycle counting method and defined tolerances for physical inventory differences.

· Setup and defined the warehouse management system functionality defining storage bin coordinates and stock placement and removal strategies and setting up the link between IM movement type with WM movement type via reference movement type.

· Configured picking & deliveries functionality interfacing with SD using 2-step picking & partial picking.

· Documented confirmation of gap analysis results

· Documented configuration changes , implementation issues and corresponding resolutions

· Configuration and unit testing support and Process and configuration knowledge transfer to Business Process Analysts and key Super User Team Members

· Integration testing support

· Data migration using LSMW especially Vendor Master and Purchase info records.

· Wrote a template for ALV to suit for all the Report programs.

Client

 : PACTIV(Advanced Packaging Solutions) Lake Forest, IL.

Team Size
 : 8

Environment
 : SAP 3.1I(SD,MM), 4.5b(HR) ,4.6C MM /WM, HP-UX 10.20

Project Tenure : (August 2000 to Feb 2001)

Project details : Enhancing Functional Design and Process changes in SAP for WM.

 Sap Scripts, Reports, Interfaces and Transactions.

Project role
 : Lead MM/WM Consultant.

· Customized the global and general settings in the MM module; defined the organizational structure, mapped the settings and activated the Organization in MM.

· Coordinated with clients and consultants for the implementation of MM functionality and developing its interfaces with SD/PP/QM modules.
· Customized the material master views Purchasing, storage location & warehouse data and configure the screens as per client’s requirement.

· Setup the procurement process with QM functionality active. Configuration and optimization of Purchasing process by defining Source List, Quota arrangement.

· Defined pricing procedure. Set up access sequence, condition techniques/records.

· Configured the system for the various types of GR/GI and special GR process for special stock viz. consignment stock, RTP stock. GI against Reservation with the functionality of Negative stock for some categories of materials.

· Configured the system for Reservation of materials specific to Sales Order, deliveries, Production orders and also manual reservation in IM.

· Configured the Transfer-Posting and Stock Transfer process between company, plants and storage locations.

· Setting up the print program for GR/IR slips (both individual and collective).

· Functional definition of the Master Data transfer from the legacy system to SAP using BDC.

· Customized the Physical Inventory process using Cycle counting method and defined tolerances for physical inventory differences.

· Setup and defined the warehouse management system functionality defining storage bin coordinates and stock placement and removal strategies and setting up the link between IM movement type with WM movement type via reference movement type.

· Defined new movement type in WM in order to move material to specific bins and linked with IM movement type. Setup the TR/TO automatic creation of TO.

· Configured picking & deliveries functionality interfacing with SD using 2-step picking & partial picking.

· Defined info-structure, key figures & characteristics. Developed update rules and developed process for standard & flexible analysis.

Developed Physical Material Removal, Confirm Pick, Order PICK LIST Cut/Fill Strategy User Exit MWMTO002 for Warehouse Management with RADIO FREQUENCY.

Modified SAP programs SAPFV50P, FV50PFLP_XLIPS_LESEN in Delivery Item Processing.

Modified SAP Programs MV50AOLP, MV75FF01, SAPKV75F.

Based on the picking strategy/Plan.

· Wrote a cut/fill management transaction to adjust the Delivery Order.

· Wrote Open sales orders Program .

· Wrote Interface program to create Sales Orders in SAP.

· Transfer Requirements with processed Quantity as percentage.

· Ware House Stock with Material Description.

· High level Deployment Planning and Building space Mix Management.

· Throughput by Building.

· Building Inventory Turns

· Item inventory turns

· Create Non-Product Transport Orders In the ERP System.
· Create Shipments in MTM using Non-Product Transport Orders
· Processing Non-Product Deliveries in 3.1I.
· Processing Fert Deliveries in 4.6(that are on shipments with Non-product deliveries)
· Processing Non inventoried Materials.
· Created and customized the output types for printing SAP script documents with access sequence.

Query : Written ABAP Query for Shipped Delivery reports and Unshipped Delivery Reports

 Using LIPS, LIKP, KNA1 Tables.

Enhancements:
· Modified the user exits for pricing conditions to calculate the shipping charge and insurance charge as per the inco terms in the master data.

UNITED OVERSEAS BANK SINGAPORE.

Project Details

: Implementation of SAP GL Project.

Hardware/software
: SAP R/3 4.6B on AS400

Role

: System Analyst.

Period

: Since Sep ‘99 – July 2000

Team Size

: 14.

Interface from legacy systems:

· Wrote BDC program to transfer G/L Account data into R/3 system using the FS01 transaction to update tables SKA1, SKAT and SKB1 In SAP GL for FI Module.

· Wrote BDC programs to update and change customer master data by session method for transactions VD01 and VD02 to update KNA1 table.

· Data Migration - Asset Accounting – Assets and testing of data.

· Wrote 16 Out Bound interface/Testing to maintain Legacy systems for Bank Master Records.

· Travel Management System.

SAP -Travel Management System. Built Transactions like Customer Maintenance, Expense (spent on Customers) Preparation, Invoice preparation, Invoice Printing (including emailing invoice, downloading in PDF format). Reports like Client Expense reports (based on cost Objects), Invoice Ageing Report, Invoice Audit report etc. Done some user exits in FI posting BAPIs to update custom tables. And built some FI/CO Extracts to update the Client Expense Tables.

· Designed and configured the Travel Management module and integrated it with FI, CO, CS .

Reports:

Wrote Exchange rate report.

Program to lock or unlock cost centers for a particular company code using AUTHORIZATION CHECK and BDC.

GL out standing open item listings.

· Hewlett Packard (Asia Pacific Distribution Operation), Singapore.

	Client:
	Hewlett Packard, Singapore.

	Team Members:
	20 (ABAP).

	Hardware/ Software:
	SAP R/3 v4.OB HP-UX & Informix Database.

	Role:
	Sr. SAP Consultant.

	Duration:
	From Dec 98 – August 99.

	Project:
	SAP R/3 version upgrade from 4.OB

Job Responsibilities:

· Developing & testing applications in ABAP for FI, SD, MM, PP & WM modules to comply SAP R/3 version 4.0B
Brief Project Profile:

This project was undertaken for Hewlett Packard, Singapore, to upgrade existing SAP R/3 system from version 4.0B to 4.5B. The modules implemented were Materials Management, Finance & Controlling, Sales & Distribution, Production Planning, and Business Warehouse .

Details of work carried-out:

User Exit (Enhancement):

Check/Modify existing user exits to ensure proper functioning in 4.0Bsystem.

Interfaces:
Check/Modify Interface programs to ensure proper functioning in 4. 0B system.

	Project:
	SAP R/3 implementation & support.

Job Responsibilities:

· Developing & testing applications in ABAP for SD, MM, PP & WM modules.
Brief Project Profile:

This project was undertaken for Hewlett Packard, Singapore, to implement & support SAP R/3 (4.6B,H) system. The modules implemented were Materials Management, Finance & Controlling, Sales & Distribution, Production Planning, and Business Warehouse & APO.

Details of work carried-out:

User Exit(Enhancement):

Developed & tested user exit for stock placement strategy (Warehouse management module).

Dialog Programming(Screen Painter):

Designed & developed SAP transaction to accept Purchase Order/ Material document details and create Material document to transfer stock from unrestricted to QI or QI to unrestricted or QI to blocked or cancel the material document based upon the user option.

SAPScript:

Designed & developed SapScript for delivery, picking list & warehouse stock movement document printing.

Interfaces:
Developed interface programs to create a flat file containing various Material Master views, to transfer relevant Purchase order details to a flat file & to update Production Planning data for Materials specified in the flat file. Designed & developed BDC/ Report transaction for Mass processing of Delivery Orders & notification (success/ error log) by email to the concerned users.

Singapore Technologies Electronics (ST Group), Singapore As System Analyst
Project :
Implementation of SAP R/3 to Singapore Technologies Electronics

Role

: Coding and Implementation SAP for PS, SM,FI, MM SD
Team Size

:
11

Period

:
Nov ‘97 – Nov 98 .

OS

:
Unix

Software

:
SAP R/3 version 4.0B (Oracle 7.3)

To suit M&M’s business processes as well as to fill the gaps in functionality provided by standard SAP, add-ons were developed using ABAP Service Management(SM) Modules.

Tables Used in Service Management:

 Wrote : 1. Over Head Costing Report for Individual Notification.

 2. Report for total Notifications and Sub Orders.

 3. Customer Front end screen to view the Service Processing and User tracking Project.

 4. Tracking of Service Orders report.

 5. Data migration from Legacy system to R/3 for SERVICE MANAGEMENT MODULE

SapScript:

Designed & developed SapScript for complete Export Documentation like Pre-Shipment Invoice (WTO Format), Stores Packing List, Commercial Packing List (WTO Format), Annexure to Pre-Shipment Invoice & Packing List, Excise Invoice and Post-Shipment Invoice (WTO Format), Stock Transfer Note, Picking Tags & Address Stickers.

User Exits:

Designed & developed various User Exits required enhancing the SAP functionality for Sales Order, Delivery & Billing applications in the ALE scenario. User Exits were developed to prevent users from changing certain data in the Sales Order, Delivery & Billing documents created using the ALE application.

Routines:

Designed & developed routines for Invoice splitting & Output determination.

Reporting:

1.Wrote GR Aging Report for FI module.
2. Insurance declaration Report .

Designed & developed reports like Customer Group wise Sales Performance, Vehicle Inventory, Billing Date wise Dispatch and Pending Order Report.

Dialog Programming (Screen Painter):

Designed & developed SAP Dialog Screens for Entry of Warranty Claim(s) details received from Customer. This functionality was not provided by Standard SAP & hence separate Tables, Data Elements & Domains had to be created along with the Dialog Program.

Batch Input Program (Interfaces):
Developed & Implemented Batch Input Program for Automatic Creation of Sales Order(s) for a Dealer, Order Items & their respective Quantities being provided by the Dealer in a .TXT file format. Batch Input Program for Automatic Creation of Sales Quotation for Spare Parts Export through Dealer, the Order Items & Quantities being provided by the Dealer in a Space Delimited Excel File format.

METAMOR GLOBAL SOLUTIONS LTD. March’ 92 – Oct ‘ 97

Role: Analyst Programmer.

Design and develop application software with Sybase as the back-end and FoxPro and Visual Basic as Front-end.

Involved in software development projects for off-shore clients:

Tpin Manager: The application is developed in Visual Basic with Oracle to generate, modify,

Reset, enable, disable, and print the Telephone personal Identification numbers for the customers of American Express Bank Ltd.

VRU: This system is developed using Visual Basic and oracle to provide all the account related services on Telephone to the customer of American Express Bank Ltd.
Data Logger System: The system is developed using Visual Basic with Oracle for generating reports for a sound level measuring company.

End User Training and Support on day-to-day Issues.

1/85- 2/92 Worked as Project Manager for PUJITHA CONSTRUCTIONS

Worked in various Projects like National Dairy Development Board, Oil and Natural Gas Corporation, Public Works Department and Railway Projects.

Major role in Tenders quoting, Project Execution, Billing and dealing with client and Drawing of plans and designs with Auto Cad software.

 QUALIFICATIONS: BACHELOR OF TECHNOLOGY IN ENGINEERING-

3
1

