SOFF Corporation

5100 Canyongate Drive, Plano, TX 75093

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

R.K. Rao

Tel No: 248 4713175(Home) Cell: 248 910 1349

Summary of Experience

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

· 10 + years I T Experience as SD Consultant/System Analyst/Programmer.
· Experience in Roll over projects & Version Upgrade Projects.
· Wrote User exits, field exits, menu exits, modified text enhancements for keywords and IDOC posting programs.

· ABAP/4 Query expertise.

· Good working Knowledge in War room and Post Live implementation support

 in MM, SD, FI, PM, PS

· 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 – SD/MM/WM

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- SD, MM, WM and ABAP/4.

Professional Training & Job Experience:

1. Working as SD/MM Consultant for Delphi Automotive Detroit.(With SAP IS Auto 3.0Ver)

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

2. Worked as Consultant for Daimler Chrysler Corporation Detroit.

(MM, FI, CO, EBP)

3. Worked as SD Consultant for E&Y Cap Gemini in HOLNAM Project Detroit.

(SD, MM, WM, FI, CO, HR)

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

(SD, MM, WM, Modules)

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

(FI, CO, TRAVEL MANAGEMENT).

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

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

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

Regarding Implementation of SAP

Client : Delphi Automotive, Troy , Detroit.

Team Size : 15 Functional Consultants .

Environment : SAP 4.6C , IS Auto version 3.0

Project Tenure
 : Aug 2002 to Mar 2003.

Project role
 : SD Consultant for PTP/OTC Team .

· Configured the Organizational structure

· Worked on Post Implementation support for SD,MM,FI in resolving the Helpdesk tickets and calling the User over phone and email.

· Good Post implementation support in War room immediately after go live for 4 weeks.

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

· Worked extensively with processing of deliveries to customers including wave picking & final dispatch.

· Delivery process, Shipping, route determination, and transportation process.

· SD Customized and setup transportation planning freight routes and shipping process.

· SD Configuring customer master data, material master data and whole order delivery requirements.

· Configured Pricing conditions and procedures

· Configuration of Direct Shipment in SD module.

· 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, Code and spec for various SD Reports like Goods in Transit 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.

· Design, spec and testing of 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.

· Design, spec and testing of 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
 : SD Consultant.

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

· SD Configuration for the sales and shipping orders and delivery documents including picking, packing and goods issues for standard orders, returns, consignment orders, contracts, scheduling agreements, rush orders processing

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

· Configuration of new Output type for Delivery Note printing.

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

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

· Order and pricing conversion from legacy system to sap.

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

· Setup customize ABAP/4 reporting for sales, marketing and customer service department and to calculate rewards points for early purchase

· 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.

· 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.

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

· 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

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

Client

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

Team Size
 : 8

Environment
 : SAP 3.1I(SD,MM), 4.5b(HR) ,4.6C SD, 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 SD/MM/WM Consultant.

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

· Worked extensively with bar coding and RF methodologies for validations and confirmation
activities of the warehouse including configuring the profiles.

· Coordinated with clients and consultants for the implementation of SD functionality and developing its interfaces with MM/WM.
· SD Customization for the material determination, customer-material inf. Setup, and packing material setup, customer master data, customer hierarchy.

· SD Customized and setup sales area, sales orders, sales item, schedule lines, incomplete procedures, pricing conditions, procedures and access sequences, availability check, purchase requisitions.

· Customized a user exit for a removal strategy in the GPC warehouse.
· 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.

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

: Lead, 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 .

Hewlett Packard (Asia Pacific Distribution Operation), Singapore.

SAP SD Functional Consultant From Dec 98 – August 99.

 Version Upgrade from 3.1I to 4.0B.

· Prepared the Business Process List to define the in scope and Out scope Transactions.

· Customized the SD module to suit the client’s needs.

· Customized the Sales, Purchasing & Warehouse views of the Material master.

· SD - International pricing configuration for Japan.

· SD Customization for the material determination, customer-material inf. Setup, and packing material setup, customer master data, customer hierarchy.

· SD Customized and setup sales area, sales orders, sales item, schedule lines, incomplete procedures, pricing conditions, procedures and access sequences, availability check, purchase requisitions.

· SD Customized and setup transportation planning freight routes and shipping process.

· SD Configuring customer master data, material master data and whole order delivery requirements.

· Configured a new movement type for Inventory Management Module.

· Configured the Placement (C, I, F) strategies and the FIFO, SLED removal strategies for the warehouse.

· Post live support in help desk for MM, SD Modules.

· Advised on interfacing points with PP & SD.

· Maintained the Purchasing Master data.

· Configured the Transfer Posting and Stock Transfer between plants and storage Locations.

· Implemented the WM functionalities for delivery processing till the final posting of the goods issue.

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

Role

: MM/PM, PS,SD,FI.

Team Size

:
11

Period

:
Nov ‘97 – Nov 98 .

Software

:
SAP R/3 version 4.0B (Oracle 7.3)
· Customized the Global and General settings in the MM module.

· Support of Techno/Functional role for help desk

· Configured the physical inventory processes.

· Set up the Inventory Module functionalities.

· Defined the pricing procedures and set up the access sequences and condition records.

· Coded reports to highlight variances between delivered and ordered goods.

· Supported the post implementation activities with respect to tech and training end users.

· Configured the automatic account determination process.

· Documented test scripts for various business scenarios.

· Advised on interfacing with QM module.

· Configured the special stock transactions.

· Maintained Material Master Data-Purchasing view.

· Configured the LIS structures to capture statistically relevant data.
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

