
SOFF Corporation

5100 Canyongate Drive, Plano, TX 75093

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

Jay Bhatia

US Citizen

INDUSTRY EXPERIENCE:
SAP – SD / FI / MM Leasing LAM functionality

SAP – SD / SM Aerospace Defense

SAP – SD High Tech/Consumer

SAP – SD Entertainment

Entertainment

Marketing

SUMMARY OF CAREER ACHIEVEMENTS & SAP R/3:

· Over 10 years of consulting experience in high profile business environment of which, 5 years have been in SAP R/3.
· Supervisory, Team Lead, Process Lead.
· Upgrade experience for release 4.6C
· CRM 3.1, 3.0, 2.0 experience.
· Hands-on functional expertise in Sales & Distribution, interfacing with Service Management, Material Management, and Production Planning.
· Customer Service Management knowledge; Mobile Sales & Mobile Services.
· Multiple industry sector experience; Complex Manufacturing , Aerospace & Defense, Retail, Service, and Distribution.
· In-depth understanding of integration issues related to the project implementation.
· Proven ability to align product's functionality with complex business needs

· Highly motivated, energetic and an absolute strategic thinker with excellent communication and presentation skills.

· Computer literate; Knowledge of Excel, Word, MS Access, Schedule +, PowerPoint, in addition to Windows 98 and general Internet savvy.
· 2 projects with SD Transportation

SUMMARY OF SAP R/3, CRM, UPGRADE EXPERTISE R/3Ver. 4.6C, 4.5B, 3.1H, 3.0F / CRM Ver. 3.1, 3.0, 2.0:

Sales & Distribution Upgrade & CRM/Call Center

· Project Preparation; Preplanning & Business Blueprint:

· Supervisor, Team Lead, Business Process Lead.

· Experience of managing a team of 20 consultants.

· Define System Landscape and Implementation Strategy; business and development establishments.

· Establish implementation standards and procedures; configuration, enhancements, modifications, testing, training, and support

· Define the Enterprise Organizational Structure using SAP organizational units, such as company codes and sales organizations.

· Define Organization Structure guidelines and conduct a Organization Structure workshop.

· Review and approve Organization Structure

· Define and document Business Processes.

· Review and revise project team responsibilities

· Enhance the project team training plan and determine support requirements

· System Customizing/Configuration:

· Define configuration scope, perform base-line configuration, and final configuration.

· Delegate responsibilities to meet project deadlines.

· Configuration expertise in the following SD functionalities;

· Contracts/Outline Agreements; Quantity c contracts, Service contracts, Value contracts, material related, Master Agreements, Consignment Process, copy controls, etc.

· Pricing; condition tables, fields, access sequences, condition records, condition types, pricing procedures

· Order Management; sales document types, inquiry, quotation, order, copy control.

· Billing; billing documents types, billing profiles, copy control.

· Shipping & Transportation / Delivery – shipping points, shipping conditions, shipping blocks, route determination, schedule lines, delivery blocks, schedule agreements, material groups, packing options.

· Variant Configuration; config of classifications, DIP profiles, material master.

· Resource Related Billing.

· Output Determination expertise; access sequence, condition records, output type, output determination procedures.

· Experience with Foreign Trade, Inco-terms, Value Added Tax, & Export Documentation.

· Functional/Technical Specification:

· Extensive experience in writing functional specifications for system and process enhancements/modifications. Details include tables, fields, process definitions, process flows,

· Experience in defining functional specifications into technical specifications. Working with developers to assist them in understanding specifications to achieve successful results.

· Conversion and Interfaces:

· Customer Master conversion. Detailed data mapping from Legacy systems to SAP R/3 and SAP CRM.

· Open Order conversion for upgrade.

· Interface specifications (functional and technical) from legacy systems to SAP R/3.

· EDI/IDOC experience.

· Testing, Training, and Support:

· Define user requirements and perform on-going support and training.

· Establish guidelines for support.

· Document, manage, & resolve problems/issues during go-live.

· On-going review and verification of processing of the live system.

· Final documentation of all processes defined and implemented for internal reference and training.

· Call Center Experience:

· Experience with Call Center component based configuration in aerospace and defense environment.

· Call Logging and tracing; Service Notification forwarding.

· Configuration of the front-end screen; customer information; contact information, equipment information, call record reason, telephony functions.

· Call forwarding/workflow; priority, person responsible, department responsible.

· Outstanding notification & reporting.

· CRM; Mobile Sales & Mobile Services knowledge:

· Address management, business partners, contact persons.

· Opportunity Management

· Offer to Contract process

· Billing Plan

· Master Data Download from R/3

· Transaction types and Pricing Engine

· Relationships & hierarchies, classifications

· Activity management, operations, reporting & analyses, tour planning, and opportunities.

· Promotions and Campaigns.

· Upload procedures to the R/3 system

· Sales Configuration Engine

SUMMARY OF WORK EXPERIENCE:

SAP Senior CRM/SD Team Lead

NextiraOne:

March 2003 – Present

· Role: Senior SD/CRM Senior Consultant

Technical Environment R/3: SAP R/3 ver 4.6 SD CRM ver. 3.1 module in NT and UNIX

Industry Solution: Consumer/Food

At NextiraOne I am responsible to prepare a project plan for SD/CRM, business blueprint, define business process procedure, identify gaps, and create timeline for deliverables. In addition I am also responsible for configuration of CRM and SD, download to CRM from R/3, upload to R/3 from CRM, functional specifications, identifying testing scenarios, testing, etc. The following are my key responsibilities:

· Resource Requirement

· Delegating responsibilities to SD/CRM consultants/business owners.

· Develop a project plan for SD/CRM to deliver the project on time

· Business Blueprint (OTC for CRM & SD)

· Business Process Procedures (OTC for CRM & SD)

· Configuration (OTC for CRM & SD)

· Quotations

· Order Management

· Middleware connectivity

· Pricing (SD)

· Billing

· Output Determination

· Partner Determination

· Service/Maintenance

· Interfaces

· Master Data Conversion

· Defining Test Scenarios

SAP SD Senior Consultant

Nestle USA:

October 2002 – February 2003

· Role: SD Senior Consultant

Technical Environment R/3: SAP R/3 ver 3.1H SD module in NT and UNIX

Industry Solution: Consumer/Food

At Nestle I was responsible for initiating unit testing and integration testing. I was also responsible for hot-pack testing, creating possible testing scenarios and writing test scripts. In addition to testing I also assisted in resolution for any breaks (gaps) identified during testing. The following were my key responsibilities as a Senior SD Consultant:

· Hot-Pack testing

· Identifying test scenarios

· Test Scripts

· Testing Validation

· Output Validation

· Break fixes

· Integration with FI and MM

SAP SD Senior Consultant

Rolls Royce:

October 2002 – December 2002

· Role: SD Senior Configuration Lead/Analyst

Technical Environment R/3: SAP R/3 ver 4.6 D SD module in NT and UNIX

Industry Solution: Aerospace Defense

Primary duties included validation of configuration, analysis, and enhancements to better the client in preparation for go-live. Performed analysis on the overall SD module in addition to blueprint of post go-live business enhancements based on data collected from super user. The following modules were implemented

· Sales & Distribution

· Finance

· Controlling

· Quality Management

· Materials Management

My responsibilities as an SD analyst:

· Validation Plan for go-live preparation

· Delegate responsibilities.

· Steer the team/client into right direction for next phase

· Configuration analysis of Third-Party-Order functionality

· Delivery due list enhancements.

· Validate overall SD configuration and lead the SD consultant to achieve business requirements in preparation for go-live.

· Create blueprint for business process enhancements for post go-live.

· Service Management capabilities for post go-live.

· Integration of SD FI and MM in R/3

SAP CRM-LAM and R/3-SD Consultant

April 2001 – August 2002

· Role: CRM/SD LAM Director

Technical Environment R/3: SAP R/3 ver 4.6 D SD module in NT and UNIX

Technical Environment CRM: SAP CRM Ver 3.0.
Industry Solution: Finance/Leasing.

The project consists of CRM and SAP leasing functionality working directly with SAP CRM and SAP R/3 application is the backbone of this new business model. The process and the application have been designed to support the entire Asset Financing business. Customer, vendor and transaction information is captured once at its point of origin and stored in SAP, which then becomes the single source of that information for all Asset Financing processes. As a result of this integrated process design, the business processes are simpler, and re-creation of information, reconciliation of data, and opportunity for error is significantly reduced. The following applications / modules are being implemented. The process at this project reflects from maintenance and managing assets (FI) to order to cash processes (SD/CRM).

· Sales & Distribution

· Finance

· Controlling

· CRM (SAP) Master Agreements & Contracts

· Materials Management

My responsibilities as an SD / CRM consultant:

· Direct a team of 10 consultants to implement pre-configured solutions for the Lease Asset Management industry.

· Interface between CRM and R/3 and other legacy systems.

· Integration of SD FI and MM in R/3

· Ensure accurate mapping of business process requirements to SAP capabilities.

· Responsible for bringing process-related development/deployment issues and recommendations to the attention of the appropriate Global Process Owner(s) for resolution and agreement.

· Provides operational expertise on SAP capabilities and functions.

· Materials/Products in CRM and R/3

My direct responsibilities in CRM, Sales & Distribution and the Finance Modules:

· Implementation strategies and documentation; Blueprint Scope

· Detailed Functional/Technical Specifications written for extremely integrated processes.

· Offer to Contract to Billing to AR postings Process in CRM and R/3.

· Definition of products.

· Pricing in R/3e

· Contracts and Billing Plan configuration in CRM.

· Billing configuration settings and modifications in SAP R/3

· Design interface to transfer Billing plan information from CRM to SAP R/3

· Customer Master Fields mapping from Legacy to CRM

· Customer Master setup in CRM and ensure download of customer master from R/3 to CRM

· Output Determination for Billing Documents.

SAP SD Consultant

Palm Inc; July 2000 – March 2001

· Role: SD Consultant Process Lead

Technical Environment: SAP R/3 ver 4.6 C SD module in NT and UNIX

Industry Solution: Consumer Product

The Palm project is an upgrade from 3.0F to 4.6C. The following modules are being implemented/upgraded:

· Sales & Distribution

· Finance

· Materials Management

· Controlling

· APO 2.0

· CRM (Siebel)

My responsibilities as an SD Consultant in a team of 5 SD Consultants:

· Work closely with IS Analysts to collaborate on, and contribute to, the development of their assigned deliverables and responsibilities.

· Provide systems design and implementation methodology expertise and guidance through all project tasks.

· Provide experience and detailed knowledge of SAP through all project tasks.

· Ensure business processes are accurately mapped to SAP.

· Transfer of SAP system knowledge to other team members.

· Provide project management guidance and support.

· Review proposed design solutions to assist users in achieving world class use of SAP system.

· Help identify and resolve integration issues with other project teams.

My direct responsibilities in Sales & Distribution:

· Implementation strategies and documentation; Blueprint Scope, QaDB, CI Templates, Functional/Technical Specifications.

· Shipping and Transportation (Logistics Execution)

· Customer Master Fields mapping from 3.0F to 4.6C

· Pricing conversion from 3.0F to 4.6C

· Billing conversion from 3.0F to 4.6C

· Coordination of Configuration Progress.

· Data Conversion; Mapping the Customer Master Views in 4.6C to 3.0F for data conversion.

· Pricing Conversion; all pricing configuration was manually recreated

· Inter-company Process design and prototype.

· Responsible for creating Scope Documentation, QaDB, and CI Templates.

· Output Determination for Billing and Sales Documents

SAP SM/SD Consultant

Synergy Intl Consulting Inc; July 1999 – June 2000

· Role: SM/SD Consultant

Technical Environment: SAP R/3 ver 4.5 B SD module in NT and UNIX

Industry Solution: Aerospace & Defense

The following SAP R/3 modules were implemented with a team of consultants of Synergy Intnl Consulting Inc.

· Service Management

· Sales & Distribution

· CIC (Customer Interaction Center/Call Center)

· Finance

· Materials Management

· Controlling

· Plant Maintenance

· Production Planning

· Web Development

My responsibilities as an SD /SM Consultant in a team of 6 SD Consultants:

· Coordination of Junior Consultants

· Coordination of Configuration Progress

· Resolving Inter module issues / integration

· Interfacing with MM, FI, and PP

· Identifying the problem areas and corrective actions

· Preparation of Performance parameters & review

My direct responsibilities in Service Management /Sales & Distribution:

· Mapping the Call Center Structure + Configuration of Call Center.

· Foreign Trade; Inco-terms, VAT, Export documentation.

· Customizing of Output Determinations; Access Sequence, Output Types, Output

· Determinations, condition records, output forms specifications for ABAP and Jet-Form programmers.

· Customizing of Contracts, Repair Order Functionality; Repair Order>Return Delivery>Service Order>Outbound Delivery>Billing (Resource Related Billing), shipping.

· Implementation assist in Service Management.

· Mapping the workflow structure for Notification forwarding and for the telephony/automated call return.

· Pricing Procedures

· Creation and coordination of Test Scripts

· Creation of output forms such as Export and Domestic Sales and Billing Documents.

· Identifying access sequence, condition records, condition types, and procedures for output forms.

· Variant Configuration; classifications, characteristics, & dependencies

SAP Consultant

Indus Computer Consultants Inc., Torrance, CA : Feb 1998 – July 1999

· Role: SAP Consulting Team Member

Technical Environment: SAP R/3 ver 3.1H SD module in NT and UNIX

The following SAP R/3 modules were implemented with a team of consultants of Indus Computer Consultants Inc., CA.

· Finance

· Materials Management

· Controlling

· Asset Accounting

· Plant Maintenance

· Sales & Distribution

· Quality Management

The implementation was carried out with the help of a consulting team of approximately 20+ consultants including 3 international consultants. As a team member, my job responsibilities included:

· Preparation of Project Plan

· Mobilization of Resources

· Coordination of Project Progress

· Resolving Inter module issues / integration

· Interfacing with MM, FI, and PP

· Identifying the problem areas and corrective actions

· Preparation of Performance parameters & review

My direct responsibilities in Sales & Distribution:

· Defining organizational structure for the company from the point of view of SD.

· Customizing Master function screens according to business requirements.

· Customization of sales documents.

· Defining basic function of sales order processing; monitoring the sales transactions including billing and invoicing.

Specific Areas Covered (Overview of SAP):

· Organization Structure & Master Data - Customer Master, Pricing Master, Material Master Data

· Sales Order Processing

· Pricing

· Billing

· Shipping & Transportation

· Credit Management

· Availability Check

· Foreign Trade

· Information and Analysis

International Marketing & Domestic Publicity

Sony Pictures Entertainment: January 1996 – Feb 1998

· Role: Domestic Publicity & International Marketing

Involved with invents planning, weekly ratings, promotions, design & preparation for promo materials. Working closely with the art-house for standee preparation and designs. international and domestic accounts. Planning processes and executing of the following areas:

· International Trailer Cuts – specific to territory

· Ad-slicks

· International copy lines – specific to territory

· Bus-sides

· Translations

· Standees

· Screenings

· Press Junkets

· Promo/market research screenings

· Inventory Management

· Production Planning

Marketing Consultant

U.S. Impex Ltd., CA: January 1993 - February 1998

· Role: Domestic and International Marketing Consultant

Involved with international and domestic accounts. Coordinated distribution channels as per specific market needs for the company. Interface with financiers, product developers, production, distribution, and sales staff. Evaluating of the resources consumed and the attainment of the profits. Planning processes and executing of the following areas: Strategic planning for expansion in the wholesale and retail clientele. Coordinate sales and marketing strategies for the territories of Arizona, Colorado, Chicago, and Los Angeles. On-site supervision of trade shows.

· Customer Service

· Order Processing

· Sales Forecasting

· Production Planning

· Inventory Management

· Warehousing

· Transportation

· Purchasing

· Distribution Resource Planning (DRP)
· Direct Product Profitability (DPP)
EDUCATION:

California State University of Los Angeles, USA

BA: Communications/Business, 4 year degree, December 1996

-Writing For Media, Advertising/Marketing for Media, Speech Communications, Human Communications, Mass Media Communications, Marketing/Sales Operations, Marketing Research and Methods, Communication Ethics and Values, Intercultural Communications, International Marketing.

ACTIVITIES:

Hiking, Outdoors, Rollerblading, Tennis, Swimming, Teaching, Tutoring, etc.

REFERENCES:

Available on request

Page 2 of 10

