	Peter Kramer

Lilienstraße 34 C

86343 Königsbrunn (near Augsburg)

Germany
	mobile:

e-mail:
website:
	+49 (0) 172 / 94 64 0 21

kramer-itconsult@t-online.de

www.kramer-itconsult.de
	Königsbrunn October 8th, 2010 page: 5 / 10

	
	
	
	ERP projects since 1985
SAP projects since 1995

	1.)
	 My offer for your SAP-project: PM + CS + PS + authorizations / FDA / mobile maintenance

	Dear Sir or Madam.

You would like to staff your SAP project (SAP PM, CS, PS) with external consultants?
 Or you would like to show one of your business processes with SAP software and want
 to find out the most suitable SAP logistics module to this and starting optimally?
 Or perhaps you would like to validate SAP PM / CS / PS to FDA?
 Or you have to staff a development project with an automobile manufacturer?
You are looking for a pragmatic project manager or consultant for this?
I work as trained management expert / business informatics and freelance consultant in SAP projects since 1995 Europe-wide.
My major foci are the processes of the maintenance (SAP PM) + customer service (SAP CS) + project system (SAP PS).

My experience benchmarks:
1. SAP projects: more than 15 year experience, current to SAP ECC 6.0
2. SAP PM + CS + PS: more than 25 implementation projects
3. SAP authorizations: roles, objects, user
4. mobile maintenance: 5 barcode scanner projects: Evacuation of SAP processes
5. FDA-validation: 5 FDA validation projects for SAP modules
6. project price of SAP AG: for a particularly innovative and successful SAP PM project
7. book author: 2 books for the publishing house Markt&Technik to the topic SAP PM a.other
8. integration knowledge: e.g. SAP QM, MM, SD, PP, DVS, CA-CL, RE, AFS, VMS
9. Seminars: 4 pure SAP training projects and more than 300 SAP seminar day
10. IT projects: more than 25 year experience as project manager and process consultant
	[image: image1.jpg]

Peter Kramer:
freelance ERP project manager
consultant + trainer for
SAP PM + CS + PS +
SAP authorizations +
FDA + mobile maintenance

	 My plan coordinates:

	1. Availability:

2. Mobiity / use location:

3. Major focus project roles:
4. Major focus SAP modules:

5. Fees / terms:

6. Gulp-ID:

	 please state your specific project or seminar
 Europe
 project management, consultant and trainer
SAP PM + CS + PS + authorization / FDA / mobile maintenance
 please state your specific project or seminar
 18155, reference information with project end-user enterprises authentication,
these reference texts are also published on www.gulp.de

	 My performance spectrum:

	1. Software product selection
2. Feasibility study
3. Business Process Re-Engineering / optimization
4. Specification, system specifications, conception
5. Implementation / Introduction
6. Customizing plus SAP ECC integration
7. Programming example for modifications

8. Prototyping
9. Migration / Detachment old system, data take-over
10. Upgrading / Migration to SAP ECC
11. SAP integration tests
12. Roll out management
	13. national and international SAP project management: planning, leading, coordination, controlling, organisation and documentation
14. Pre-sales support

15. Coaching project team

16. Second Level Support and Maintenance of SAP applications

17. operative daily routine in the IT department
18. Strategic project management consultation
19. Knowledge management in the IT project
20. Crisis management in the IT project / trouble shooting
21. Trainings: Execution, conception and organization

22. Software validation / accreditation for e.g. FDA, GMP, IFS, DKD

23. Evacuation of standard SAP processes on mobile barcode scanners

This is a non-conmittal offer to take charge of your SAP projects tasks and to perform them competently using a hands-on approach.
	Perhaps you are now interested in a free preliminary talk in your premises, free of charge and without any commitment?
I look forward to your e-mail-enquiry or call.

	This offer is not binding. This offer is subject to confirmation. This supply is subject to German law. Place of jurisdiction is Karlsruhe, Germany.
I wish you a successful project day and remain

	

	Yours faithfully from Königsbrunn

	Peter Kramer

ERP project manager, consultant, trainer and author

“25 years experience”
SAP PM + CS + PS + authorizations / FDA / mobile maintenance

“15 years experience”

Attachment:

SAP-Qualifications

(Page 2+3)

References

(Page 4)

Project list

(Page 5 until 9)

Trainings / key figures and seminar topics
(Page 10)

	2.)
	 SAP-Qualifications (2 Sites)
	

	Here you find my qualifications described in detail:

	Born:
Nationality:
	given birth on 6-29-1959 in Bad Salzuflen, NRW, Germany
German

	Education:
	+ certified EDP business economics graduate / business informatics
+ ADA certificate (Ausbilder der Auszubildenden = trainee trainer)
+ various SAP seminars (58 Seminar days, mostly in Walldorf at SAP AG
 major focus MM, SD, Workbench, PM and CS/SM)

	Certification:
	„Senior Consultant” in the context of the BVSI-certificate "Certified IT Consultant"
(This certification is in preparation!)

	Activities and functions:
	+ since 1995 exclusively in the SAP R/3 and mySAP ERP environment; current till mySAP
 ERP 200x: Implementations, trainings, FDA validation, mobile maintenance for SAP processes
+ since 1985 project management and process consultant for ERP-Software
 (EnterpriseResourcePlanning); till 1995 software major focus: EBO, SILINE, A3R, VGH,
 REWEBAS (focus = materials management, purchase, sale and production)
+ team player, also as team leader, partial-project leader, project leader and coordinator;
 strategy-oriented and qualified for interfacing with top management

	Major focus SAP-projects:
	My performance spectrum for SAP projects:

	(90 % of my projects)
	1. Software product selection
2. Feasibility study
3. Business Process Re-Engineering and Business process optimization
Process major focus: Plant Maintenance, Customer Service, Facility Management, Test Resources Administration
4. Specification, system specifications, conception
5. Implementation
6. Customizing / configuration plus SAP integration
7. Programming example for modifications (ABAP/4, SAPscript, Batch-Input, User-Exits, ...)

8. Prototyping
9. Migration and Detachment old system, data take-over,
old systems to be taken off e.g.: Access, Activity, Crystel Report, Excel, Macos, Maximo, ROMA, TSL
10. Upgrading to mySAP ERP 200x
11. SAP integration tests

12. Roll out management
13. national and international SAP project management:
planning, leading, coordination, controlling, organisation and documentation
14. Pre-sales support

15. Coaching project team

16. Second Level Support and Maintenance of SAP applications

17. Strategic project management consultation
18. Knowledge management in the IT project
19. Crisis management in the IT project / trouble shooting
20. Trainings: Execution, conception and organization

21. Software validation/accreditation for e.g. FDA, GMP, IFS, DKD
22. Evacuation of various standard SAP processes on mobile barcode scanners

	Minor focus seminars:
	My performance spectrum for seminars:

	(10 % of my projects)
	1. All PM/CS-seminar topics, for all target groups
2. Seminar “mySAP ERP complete summary”
3. Seminar “SAP R/3 for decision-maker”, a strategy seminar for manager

4. Seminar „Train the Trainer“ for junior coaches

5. Seminars for MS Office

6. Further seminars: Please state your specific needs

7. Training conception for the execution

8. Training organization, also for numbers of participants greater 500

	Tools, Methods, Standards:
	AcceleratedSAP (ASAP) and Procedure model

Computer Aided Test Tool (CATT)
Mercury (Mercury Quick Test Professional und Mercury Quick Test Quality Center)

ConDor

ShareWeb
MS Office Professional (Word, Excel, PowerPoint, Access, Outlook, Project, Visio)

Lotus Notes

OnDemand

SnagIT
CITRIX

ARIS-Toolset (Process Designer)
OpenPS4MSP

	SAP module
 knowledge:
	Very good knowledge:

Plant Maintenance (PM)

Customer Service / Service Management (CS / SM)

Quality Management (QM)

Project System (PS)

Material Management (MM)

Sales and Distribution (SD)

Document Management System (DVS)

Logistics Information System (LIS)

Configuration / Customizing (IMG)

Good knowledge:

SAP authorization (BC-SEC-USR)

Classification System (CA-CL)

Product-Life-Cycle Management (PLM)

Executive Information System (EIS)

SAPOffice / SAP Business Workplace
Advanced knowledge:

Cost Controlling (CO)

Investment Management (IM)

Financial Accounting (FI)

Asset Accounting (FI-AA)

Human Resources Management (HR)

Product Data Management (PDM)

Real Estate Management (RE)

Production Planning (PP)
Basic knowledge:

Business Information Warehouse (BW)

Industry Solution Utilities (IS-U)

Customer Relationship Management (CRM)

Workflow (WF)

Workbench (ABAP/4) (SAPscript)

Apparel & Footwear Solution (AFS)

Solution Manager

	
	

	Lines of business:
	1.) plant construction

2.) automotive / automobile manufacture and accessories

3.) banks

4.) Chemical industry

5.) EDP service centers

6.) Iron and steel industry

7.) electrical engineering, electronics

8.) energy supply company (also nuclear power)

9.) production industry

10.) drink manufacturer

11.) trade

12.) hard-/ software manufacturer

13.) industry

14.) IT service provider

15.) hospital nature, sanatoria
	16.) mechanical engineering

17.) medical engineering
18.) metal processing

19.) medium-sized businesses

20.) engine production

21.) food and semi-luxury items industry

22.) paper manufacturer and processing

23.) pharmaceutical industry

24.) computer center

25.) software houses

26.) telecommunications industry

27.) transportation and traffic
28.) railroad traffic
29.) management consultancies
30.) fashion industry

	Languages:
	German as a mother tongue English as a foreign language;
Inquiries about English-speaking projects are desired also for European countries.

	Social competence:
	In my 25-years-plus track record as an ERP project manager, consultant and trainer, I have acquired a highly remarkable communicative skills, conflict and problem-solving capabilities, know how transfer skills, intercultura competence and capabilities as a team player.
I have learned to use these interpersonal skills efficiently to the benefit of the project and my team mates and to develop them further.
My working style is targeted and structured: I display self-assurance and a willingness to take the initiative.

	Curriculum vitae:
	Please download my current CV in German or English from my homepage to your hard disk or you request it.

	3.)
	 Reference Information with project end-user enterprises authentication (1 Site)
	

	Here you find opinions on my work expressed by project end-user enterprises and experts,

please also request my complete customer list when required:

	This says this one
Alcan Singen GMBH,
my project-45:
	1.) Reference information of Mr. Dr. Maletinsky,
Leader KI, tel. +49 (0) 77 31 / 80 – 21 02:
"Project SAP R/3 release Enterprise: Implementation PM

Reference by leaders computer science, Alcan Singen GmbH, of 06-2-2003

"The Consultant has implemented the SAP function "maintenance" successfully in our order

on full scale as a responsible leader of the project in a larger partial operation of our company.

Thank its great appropriate technical experiences as well as its fate in the working with

lines of business represented variously (management, maintenance employee, controlling,

IT) he could accomplish the project goals completely and in very good quality,

how his planned the time and money budget was fallen below.

We are very satisfied with the result of the work of the Consultants

and can recommend its performances very well".

	This says this one
Filterwerk Mann+Hummel GmbH,
my project-35:
This says SAP AG

and T.A.Cook Consultants:
	1.) Reference information of Mr. Franz Wimmer, customer internal partial project head; SAP R/3 PM/QM of the location Marklkofen, tel. +49 (0) 87 32 / 20 – 53 56:
“Mr Kramer has the partial project SAP R/3 PM for us as an external consultant headed as regards content. The project consisted of the parts "maintenance" at it and "examining
and measuring tool administration". His project competence, subject competence he has
competences very constructively, creatively and "soak" and motivating occurred.

He has the necessary trainings interestingly, methodically and carried out structured didactically.
The cooperation with him was characterized of Engagement, efficient but not academic
communication, minted Team mind and thorough know-how transfer.

The project appointments were observed and the project budget according to the project plan
not exceeded. The Consultant is one learned really and recommending advisers and coach
and therefore absolute more pragmatically.

Mann+Hummel took part with the project in the competition
"Good maintenance-/ service project in the SAP environment of the year 2001" of the

company T.A. Cook Consultants and obtained the 2nd price ".

2.) Customer internal print media publication for the SAP R/3 PM project:

" ... Whom does it surprise that MANN+HUMMEL strives for top positions in the most different
categories - and conquer! ... “
SAP AG / Walldorf and T.A.Cook Consultants / Berlin:

“The successful PM implementation project ranked 2nd in the context of the

"6. mySAP maintenance and service management convention"

in Potsdam at the “ Maintainer.SAP 2001 – Award “,
caused by SAP AG and by the T. A. Cook Consultants GmbH.
The 3 main reasons were

1. the exemplary detachment of various old systems by an enterprise-wide integration of the maintenance processes in SAP PM,

2. the remarkable connection of a bar code solution and

3. the complex integration of the test equipment administration in SAP PM + QM.”

	This says this one
Hüls AG,
my project-33::
	1.) Reference information of Mr. Jochen Hammermeister,
internal leader for the 1000-user-training project:
This text is in preparation!

	4.)
	 Projects: list (3 Sites)
	

	You find all my IT projects described in detail here:

	Project No.
	Project description

	Project 71:
	SAP PS/PM implementation for strategic CAPEX reports:
- SAP PS implementation: projects and WBS elements providing for Capex relevant reports
- SAP PM enlarging + optimizing: changing PM orders from header-assigned to account assignment on activity
 level PM-orders: concept and implementation
The new CAPEX business process need new PM order types, new PS projects, new WBS elements and new settlement rule.
First to this the new CAPEX list was conceived and structured with the new CAPEX projects and WBS elements.
These integrated SAP modules had to be taken into account at the conception of the new CAPEX business process
to SAP PS/PM:
 SAP MM with the changed purchase requisition / purchase,
 SAP IM with the new investment programmes,
 SAP CO with the changed internal orders,
 SAP FI-AA with the new asset directory
Telecommunications, 07.2010 - 10.2010, Köln

	Project 70:
	SAP PM/CS/PS, several part-time projects:

1. Clearing performance range SAP CS for the business processes of the customer

 Line of business = Plant construction

2. carrying out Workshop´s: optimization SAP PM, conceiving worldwide SAP PM production operation, English-speaking
 Line of business = Automotive

3. Preparing SAP PS seminars

 Line of business = Industrie

Different lines of business, 05.2010 – 07.2010, Regensburg / Göppingen / Nürnberg

	Project 69:
	SAP ECC 6.0, development project SAP/PiT and SAP/ALFA with SAP PS / PM / PP / authorizations:

headwords round my project work:
- production type = prototype manufacturing at an automobile manufacturer
- project production in the tool engineering / plant construction / fixture construction:
 fixture construction for the vehicle bodywork first construction and the vehicle rebuilding
- improvement in the prototype workshop control in the area of planning and follow-up:

 -- higher up-to-schedule performance and cost compliance improved by the use of the standard software SAP ECC 6.0
 -- special with the SAP data objects SAP PS project breakdown structure, PS standard network, PS network, PM orders,
 PP orders for the time scheduling, procurement planning, production planning, controlling
- business processes for prototype vehicle new building/-rebuilding, component new building/-rebuilding,
 partial construction-new building/-rebuilding, fixture construction new building/-rebuilding

- further processes: Destroying examinations, prototype manufacturing with hydrogen fuel cell and hydrogen tank

- car assembly kits description, prototype bill of materials, material procurement, drawing-board stage

- development + construction, procurement + planning + workshop order, machine processing, assembly + production
- detachment of expired IT systems + software by the strategic IT platform SAP ECC 6.0 module focus PM + PS + PP
- strategic prerequisites make for the future integration of further business processes

my tasks: designing new production business processes for the prototype workshop in the vehicle development work and realizing up to the GoLive-date; conceiving required SAP new developments and coordinating the realization; to these 6 individual topics respectively:
1. One new business process “standard order type”: uniform, comprehensive and general order system for the complete prototype development (cars, aggregates, all further components for new building/-rebuilding, for planned + unplanned orders);

inclusive detachment of the subsystems BoB + IB-Tool and following integration an redesign of the processes there into the SAP/PiT platform
2. Two new business processes “fixture construction”: in the workshop area of vehicle automotive body assembly the fixture construction for first construction and rebuilding based on the SAP/PiT platform designing newly
3. One new business process “destroying examinations”: in the workshop area of vehicle bodywork quality assurance the destroying examinations for vehicle bodywork built up based on the SAP/PiT platform newly designs and realizing up to the GoLive-date
4. One new business process “prototype manufacturing of hydrogen fuel cells/hydrogen tank vehicles”: in the workshop area of hydrogen fuel cells/hydrogen tank vehicles the complete process of development and prototypes production
based on the SAP/PiT platform newly designing and realizing up to the GoLive-date
5. SAP authorizations: creation and change authorization roles + authorization objects + user

6. Carrying out trainings to the shop floor control system
SAP module environment: major focus are SAP PS + PM + PP + authorizations + OpenPS4MSP,

but also SAP MM, CO, FI, Solution Manager (order tool for the project documentation), SAP Office messages,
SAP Interactive Forms by Adobe, customer own program new developments (Z-transactions, Z-tables, interfaces),
Automobile manufacturer, 03.2008 – 04.2010, Böblingen, Sindelfingen, Untertürkheim, Stuttgart, Nabern

	Project 68:
	SAP PM, part-time projects:

maintenance optimization: structuring of technical systems, maintenance planning and cycle modification factor
Energy supply company, 03.2009 - 08.2009, Magdeburg, Berlin, München

	Project 67:
	SAP PM, part-time project:

maintenance optimization: maintenance organization, customizing, master data, structuring of technical systems, business processes and reports
Aircraft manufacturer, 12.2008 - 09.2009, Nordenham, Varel, Bremen

	Project 66:
	SAP R/3 4.7:
1. Connection of a mobile equipment on the SAP PM platform realized
2. List of questions for the barcode scanner connection to the SAP system made
3. und support for t he SAP modules PM+MM+SD+FI+CO

Railroad traffic-infrastructure-enterprise, 12.2007, Frankfurt am Main

	Project 65:
	mySAP ERP 2005 CS: Migration
In the context of the migration on mySAP ERP 2005 the test cases for the PM/CS business processes test integratedly.
Project language: German and a little bit English; documents, SAP systems in English

Electronics large group, 10.2007 – 02.2008

	Project 64:
	mySAP ERP 2005 CS/PM: Implementation + Migration + FDA validation
In the context of the migration on mySAP ERP 2005 the FDA conditional test cases for the PM/CS processes test and execute integratedly.
For the Solution Manger his Business Structure at CS/PM conceive.

Project language: German and English; all documents and SAP systems in English

Large chemistry, 03.2007 – 08.2007

	Project 63:
	mySAP ERP 2005 CS/PM: Customizing

Activating, testing, integrating the action box in the CS/PM notification.
Building and construction industry, 03.2007

	Project 62:
	mySAP ERP 2005 PM: Implementation + FDA validation
The implementation and module validation in accordance with FDA for the mySAP module PM supported.
Official project language: English (all meetings, IT systems, concepts, documents, e-mails in English)

Validation tools used:
 Mercury as test tool used: Mercury Quick Test Professional and Mercury Quick Test Quality Center

 ConDor as database for all the FDA validation relevant documents used
 ShareWeb as database for all the project relevant documents used
Pharmaceitical company, 11.2006 – 02.2007, Switzerland

	Project 61:
	mySAP ERP 2004 PM: migration
Execution of the migration of SAP R/3 4.7 after mySAP ERP 2004 in the area of PM supported.
Medical engineering, 10.2006, Switzerland

	Project 60:
	SAP R/3 QM: productive business support, business process optimization + FDA validation support:
Strategic support in the area of SAP project management.
Operative support in the area of SAP QM project management.

The processes of the quality control for the implementation in SAP QM analyzed and modeled.

The QM integration to PP and MM examined and conceptional taken into account.
Available QM specifications and QM functional specifications quality checked for SAP project requirements.
QM fine concept contents catalogged and fixed.
FDA-Validierungs questions catalogged and answered or settled; and a general procedure conceives
Workflow of a special QM/MM/PP process over several from outside enterprises conceives and models.

Pharmaceutical sector, 09.2006 – 11.2006

	Project 59:
	SAP R/3 PM: implementation support
Strategic and operative PM project support

Plant construction, 08.2006 – 10.2006

	Project 58:
	Support of SAP AG for a large-scale project supply construction:
In the team with the SAP AG and the Siemens AG for a great one nuclear power station operator as an offeree the supply construction supported based on the tender documents:

These were my share: Request calculation and the concept description for the advertising chapters:
maintenance, inspection, recurring examinations, moving making and interruptions

SAP AG / Siemens AG / Nuclear power station operator, 06.2006 – 07.2006

	Project 57:
	SAP R/3 Enterprise PM + MDE (mobile barcode-scanner): Addition around new business processes
Further business processes were evacuated on the barcode scanner. I have developed the concept into it.

Metal processing, 12.2005 - 05.2006

	Project 56:
	SAP R/3 PM: Supporting the implementation:
I have the implementation and migration of various PM data support as an consultant.
GMP and FDA-Validierung picked out as a central theme and analysed.
Training carried out by the project team.

Pharmaceutical sector, 07.2005 – 04.2006

	Project 55:

Where when:
	PDM platform in the environment of SAP R/3 and SAP AFS newly developed and implements:
 As a subproject manager I have partly implemented and accompanied to the productive business the new development of the complex PDM cockpit (like the SAP product structure browser) and various PDM functions for the development of the product date in the surroundings of SAP R/3 and SAP AFS (SAP industry business solution for the clothing industry) in the last phase in front of the Going Live.
 The most important business process objects are among others production products, merchandise and raw goods.
 IT platforms of the realized PDM functions:
 Document management: SAP Document management system (DMS), MS Office-formats, picture formats,
 report generation with .NET + MS VBA / MACRO + SAP Sm
 Access administration: SAP user and right administration (BC), status network management in the
 ZPDM-Cockpit (newly developed)
 Product classificastion and name: SAP classification system (CA-CL) with class type, classes, attribute,
 hierarchies
 Product structure management: ZPDM-Cockpit (newly developed), SAP material master (MM),
 SAP bill of material (PP), SAP maintenance task list (PP), SAP grid (AFS)
 Release and change management: Developmental stage management + change management of the
 ZPDM- and SAP objects
 Variants and alternatives management: Indicator management in the workbook of the
 ZPDM-Cockpit (newly developed)
 Configuration management: SAP grid management (AFS) in the workbook by the ZPDM-Cockpit (newly developed)
 Workflow management: Status network management in the ZPDM-Cockpit (newly developed)
 Project management: MS Project
 Application integration: ERP platform integrated with SAP + AFS + ZPDM-Cockpit (newly developed)
 Long time storage: SAP Data archiving (CA-ARC)
 Viewing component: SAP List Viewer (ALV)
Fashion-Industrie, 12.2004 - 04.2005

	Project 54:

Where when:
	SAP R/3 PM/QM + FDA + MDE: Implementation + FDA validation + MDE (mobile barcode scanners):
Support in the area of Pre-Sales given for a complex FDA-validation-project.
Pharmaceutical sector, 09.2004 – 10.2004

	Project 53:

Where when:
	SAP R/3 + mySAP ERP 2004 PM/QM + FDA + MDE: PM-Implementation and FDA-validation and mobile barcode scanners
As a consultant the implementation for PM and QM for the schools maintenance and test resources administration and supporting the FDA validation. Using mobile bar code scanners for various SAP processes.
Supporting the migration from SAP R/3 PM to mySAP ERP PM release 2004.
Medical engineering, 05.2004 – 12.2005

	Project 52:

Where when:
	SAP R/3 PM/CS: Supporting implementation and trainings:
As a consultant to support the implementation and migration of various PM data.

Introducing and steering 7 internal coaches, carrying out Train The Trainer seminar as a master coach.
Railroad traffic, 04.2004 - 11.2004

	Project 51:

Where when:
	SAP R/3 PM:
Stock-taking of heterogeneous PM platforms of several hospitals.
Hospitals, 03.2004 – 04.2004

	Project 50:

Where when:
	SAP R/3 PM: Audit and optimization:
PM-Business processes, master data and plant structure check and optimize
Banks, 03.2004 – 05.2004

	Project 49:

Where when:
	SAP R/3 CS/QM + DKD: DKD-Software search for the scales processes of the measuring inaccuracy considerations:

Making specification for a DKD accredited software (DKD = Deutscher Kalibrierdienst),

Assessment matrix making DKD requirements on SAP R/3 CS/QM,

Making software choice matrix for SAP R/3 CS/QM versus Schindler software

DKD-accredited large chemistry, 09.2003 - 01.2004

	Project 48:

Where when:
	SAP R/3 PM + FDA + MDE: Supporting the implementation with FDA validation and MDE (mobile barcode scanner):
PM implementing completely: Project management, Actual state inventory, Rough concept construction, Fine concept construction, Customizing, training (3 Seminardays), Taking old systems off, including data take-over;
making course materials with OnDemand;
checking and converting with PM the requests of the FDA (U.S. Food and Drug Aministration).
FDA-Production industry, 05.2003 – 01.2004

	Project 47:

Where when:
	SAP R/3 PM + IFS: Supporting the implementation:

Rough concept construction for the PM implementation in several production areas; training (2 seminar-days)

Food processing, 05.2003 – 08.2003

	Project 46:

Where when:
	SAP R/3 CS/PM: structuring technical systems of the productive business optimize:

With the fine concept manuscript worked out by me and the 125 questions worked in into it I have the project strategy and the project organisation con-arrangedly; special user seminar 5 seminar days.
Optimizing the productive structuring technical systems under consideration of all integrated aspects.
Telecommunications, 01.2003-03.2003

	Project 45:

Where when:
	SAP R/3 Enterprise PM (Core 4.70): Supporting the implementation combined with MDE (mobile barcode scanner)
PM implementing completely: Project management, Actual state inventory,

Rough concept construction, Fine concept construction, Customizing,

training (10 days), Taking old systems off, including data take-over;

Conceiving the use of bar code scanners for re-registrations and disturbing reports,
Carrying out hardware and software choice for the scanner device
Metal processing, 06.2002 – 05.2003

	Project 44:

Where when:
	SAP R/3 CS release 4.6C: Supporting implementation addition:

New business processes for CS model with the major focus:

Service contract as lease, DPP-profile, pricing method and billing document processing;

carried out 12 CS seminar days, topic: "repair with different invoice methods";
Large chemistry, 01.2002 - 11.2002

	Project 43:

Where when:
	SAP R/3 PM release 4.6C: Supporting the implementation:

Coaching team members and rough conception construction;
Pharmaceutical sector, 01.2002

	Project 42:

Where when:
	Productive business optimization and migration of 4.5 B to 4.6 C:

Support migration, Customizing and business processes optimise, answer list of questions,
till now unused PM functions on use degree examine and making concepts for this;
motorcar subcontractors, 10.2001 – 04.2002

	Project 41:

Where when:
	SAP R/3 CS release 4.6C: Preparing and carrying out CS-training of the executives:
Foci are: IBASE/installations; Processing service order with advance shipment, customer repair, sales order; Maintenance planning; test equipment administration; Solution data base; Customer-interaction-center; Mobile service; and others;

the modules SD/MM/RE are minor focus topics
Mechanical engineering with order production, 07.2001 - 08.2001

	Project 40:

Where when:
	SAP R/3 CS release 4.5 B; Training conception and training execution:

Boss coach for coordination and teaching curriculum of all 5 CS coaches;

“Train The Trainer" for other instructors carried out;

Preparing course materials with Word, PowerPoint, OnDemand and fine strategy documents;

Including master data and business processes on training clients;

Rolls Out of the trainings in the 12 branch offices carry out: till now 80 seminar days;

Foci are: Processing service order with advance shipment, customer repair, sales order; Maintenance planning; verification via "internet transaction server" and "mobile service";

integrating CRE into the CS process chains for the property management;

integrating "Customer Interaction Center" into the CS process chains;

the modules SD/MM are minor focus topics

Telecommunications, 04.2001 -- 12.2001

	Project 39:

Where when:
	SAP R/3 CS release 4.5 B: Supporting the implementation
and the productive operation in the area service:
Prototyping and integration tests of service business processes would go through;

Making analysis of faulty ABAP programme codes;

analysing, correcting and playing faulty Batch-Input-Mappen;

Changing area menus; Working on Workflow reports;

Mechanical engineering, 09.2000 -- 03.2001

	Project 38:

Where when:
	Co-author for the book: "SAP R/3 compendium"; ISBN 3-8272-5886-3;

Sales price DM 119.00; Phenomenon date 10.2000 in the publishing house "Markt & Technik";

Author for the chapter "maintenance SAP R/3 PM" and "IS-U"; expense revised

Markt & Technik, publishing house, 10.2000

	Project 37:

Where when:
	SAP R/3 CS release 4.6 B: Training project

Customizing of the training client and execution

the CS training with user data on the SAP R/3 release 4.6 B

Safety equipment manufacturers, 07.2000

	Project 36:

Where when:
	SAP R/3 CS/PM release 4.5 B: Training project
Delta trainings from SAP R/3 release 3.1 g on release 4.5 and 4.6

Telecommunications, 02.2000 -- 04.2000

	Project 35:

Award:

Where when:
	SAP R/3 PM Release 4.0 B: Implementation support combined with MDE (mobile barcode scanner)
PM implementing completely: Project management, actual state inventory, strategy construction, Customizing for 2 production sites; Taking old systems Activity and CIMAPPS off,

including data take-over; Control of measuring and testing equipment with SAP R/3 PM and QM:

Strategy, business process model and Customizing;

Using Barcode scanners for PM adjustment: Strategy and Customizing;

the modules QM/MM are minor focus topics

The successful PM implementation project ranked 2nd in the context of the "6. mySAP maintenance and service management convention" in Potsdam at the "Maintainer.SAP 2001 - Award", caused by SAP AG and by the T.A. COOK Consultants. The 3 main reasons were

the exemplary detachment of various old systems,

the remarkable connection of a bar code solution and
the complex integration of the test equipment administration.
Filterwerk Mann + Hummel GmbH, Ludwigsburg, motorcar subcontractors, 09.1999 - 01.2001

	Project 34:

Where when:
	SAP R/3 PM: Implementation support

Business process strategy, Customizing, entitlement strategy, 3 days project team training;

the module MM is a minor focus topic

Banks, 02.1999 -- 10.1999

	Project 33:

Where when:
	SAP R/3 PM/SM: training project

as an operative project officer training measures for approx. 1,000 PM/SM users:

plans, conceives and partly organizes and carries out

5 days PM/SM training; the module MM is a minor focus topic;

one delta training to the release of 4.6 C carried out;
Large chemistry, 09.1998 -- 02.1999

	Project 32:

Where when:
	SAP R/3 SM: Implementation support

Business process analysis, Customizing, Prototyping, data migration

Old systems TSL2000 for service adjustment take off

and ASIS for invoice of the service orders

Manufacturing industry, 05.1998 -- 09.1998

	Project 31:

Where when:
	SAP R/3 SM: implementation support

Business process analysis, Customizing, Prototyping, analysis of the Subsystems

Banks, management consultancy 05.1998 -- 10.1998

	Project 30:

Where when:
	SAP R/3 SM: Crisis management in the implementation project
Fine conception optimizes, Customizing optimizes and Trainings carried out 4 days

Medical equipment manufacturer, 02.1998 -- 05.1998

	Project 29:

Where when:
	SAP R/3 PM: Supporting implementation and carrying out training;

23 seminar days; Author of the PM user manual to the business process recipes topic

Large chemistry, 10.1997 -- 02.1998

	Project 28:

Where when:
	SAP R/3 PM: implementation support

Conceiving decentralized project information system for all project discriminators and team members and all decision-makers of the users. Used instruments for this were: R/3 SAPoffice, MS Project, various Office applications and various R/3 PM evaluations; Project order of magnitude approx. 4,000 PM users

Strategy construction for the PM documents administration with SAP R/3 DVS with approx. 3,000,000 document information rates

fine conceptional introduction support for the SAP R/3 module PM

Arranging and revising editorially fine strategy as a guide for the PM introduction

planned maintenance for small and middle redresses or maintenance projects: Showing strategy and prototype

Training carry out for a R/3 integrated project information system: SAPoffice and MS Project

Large chemistry, 08.1997 -- 06.1998

	Project 27:

Where when:
	Co-author for the book: "SAP R/3 compendium"; ISBN 3-8272-5313-6;

Sales price DM 99.95; Phenomenon date 12.1997 in the publishing house "Markt & Technik";

Author for the chapter maintenance "of SAP R/3 PM "+" IS-U"

Markt & Technik, publishing house, Unterreichenbach and Stuttgart, 06.1997 -- 07.1997

	Project 26:

Software:

Function:

Where when:
	SAP R/3 PM: implementation support

Developing rough conception with fine strategy attempts the integration of SAP R/3 PM

96 sides, structuring of the operation annexes with AKS/KKS for the divisions:

Energy generation, power supply, district heating and gas supply

Planning PM training LO100 and carrying out, 5 days

Customizing training clients for PM: with integration to MM, FI, FI-AA, CO, PS, CA

Working out fine strategy schedule as a supply base for the concrete PM introduction

SAP R/3 Release 3.0D; WIN; MS Mail, WinWord, EXCEL; PowerPoint,

a team member in charge and coach for project team training

Utility providers, 01.1997 -- 05.1997

	Project 25:

Software:

Function:

Where when:
	SAP R/3 PM/PS: Training project

user-specific trainings and standard trainings for more than 300 users:
Trainings prepare for 45 seminars

carrying out user-specific trainings, approx. 20 seminars; 61 days

Standard trainings carry out, 5 seminars, 10 days, IDES, INFO-DB

Setting up training clients customizen and exercise data

Training topics arrange with EXCEL

PowerPoint prepares training manual, 200 sides

Foils design PowerPoint, 100 sides

Exercises and solutions define WinWord, 44 sides

SAP R/3 Release 3.0 D; IDES, INFO-DB, Windows NT;

MS Mail, WinWord; EXCEL; PowerPoint

Team officer PM/PS trainings

Large chemistry, 05.1996 -- 01.1997

	Project 24:

Software:

Function:

Where when:
	SAP R/3 PM: implementation support

carrying out the actual state inventory in the 7 decentralizedly organized maintenance areas in connection with a business process analysis

preparing a training manual with approx. 300 sides for the user oriented PM training

working in into applications: PM as a main emphasis and on the margin FI-AA and CO
Prototyping of the configuration level and the user level of EIS

Prototyping PS

making and managing all documentations with WinWord: Actual state inventory, strategies, protocols, memoranda and this training manual

SAP R/3 Release 2.2, ORACLE, Windows NT, WinWord

R/3 PM organizer:

PM: Taking actual state of all 7 maintenance areas

PM: Develop scheduled conception, at first only coarse

PM: Showing prototype with the typical business transactions

PM: Preparing training measures

PM: Carrying out basis training, 4 days

EIS: Showing prototype in R/3

PS: Showing prototype in R/3

Utility providers, 10.1995 -- 04.1996

	Project 23:

Software:

Function:

Where when:
	SAP R/3 MM: SAPscript project

Modifying of SAP standard vouchers of SAP R/3 MM

SAP R/3, SAPscript

Software designer

Paper industry, 09.1995

	Project 22:

Where when:
	SAP R/3: further education

SAP AG, management consultancy, Walldorf, 02.1995 -- 08.1995

	Project 1 till 21:
	I have carried out 21 implementation projects for non-SAP software in the area ERP in the time from 10.1985 to 01.1995.
The areas materials management, sale and production were main emphasis.
Request my complete CVwith pleasure.

	5.)
	 Trainer: seminars (1 Site)
	

	You find some key figures of my trainer activities here:

	List of my seminar topics:
	1. „SAP ECC 6.0 PM”
 (all seminar topics)
2. „SAP ECC 6.0 CS”
 (all seminar topics)
3. „SAP R/3 for decision-maker” (strategy seminar for decision-maker)
4. „Microsoft Project”

5. „Microsoft Office“ (Word + Excel + PowerPoint + Outlook + Access)
6. „Carrying out and managing IT projects successfully"
7. „Train the Trainer”

	Number of seminar days carried out:
	306 seminar days (of 10.1995 to 04.2010)

	Number of my seminar attendee enterprises:
	approx. 48 enterprises

	Number of my seminar attendees:
	approx. 1.200 persons

