+91-98665 23891

Ch.Kalyan Chakravarthy SAP-Technical Consultant

Work Summary
· Working as a SAP-Technical Consultant, in SNR Softech Limited, Hyderabad from Mar 2003 to till date.

· Worked as a Software Engineer in Viranchi Software Solutions, Hyderabad from June2000 to Nov 2002.

· Worked as a MIS-Coordinator in Tata Teleservices Limited, Vijayawada from April 1997 to May 2000.

Education
· Master in Computer Applications from IGNOU, Hyderabad in 2004
· B.Sc.(Computer Science) from Nagarjuna University, Guntur in 1996
Technical Skills

	ERP
	SAP R/3 4.6b, 4.6c, 4.7.EE

	Functional Modules
	SD, FI/CO, MM

	Language
	ABAP/4

	ABAP/4 Skills
	Reports, BDC Programming, SAP Scripts, smartforms

User-Exits, Module-Pool Programming

ABAP Debugger, Runtime Analysis, SQL Trace

	Cross-Applications
	RFC, IDOC, ALE

Projects at SNR Softech Limited

Project#1: SAP R/3 4.6c Implementation

· Client: Balsara Group, Inida.

Period: June 2004 – Nov 2005

Description: Balsara Group of Companies is a leading provider of superior quality personal and household products, ingredients and packaging materials to customers on the Indian sub-continent and throughout the world. SNR Softech Limited provided SAP R/3- SD implementation support to BALSARA GROUP.

Some of the Objects Created / Modified for Balsara Group:

· Written a BDC program for G/L Account Master. It will upload G/L Account Master data from legacy system to SAP R/3 database using FS00 Transaction.
· Written a BDC program for Accounts Payable. It will upload Vendor Master data from legacy system to SAP R/3 Database using FK01 Transaction.
· Currency Rates Report for a given period, that Lists, Rate-Type, From-Currency, To-Currency, Date, Rate-Value by taking Date and Currency-Type as inputs from Selection-Screen.

· GL-Account wise display Report, that Lists, GL-Account, Allocation, Doc-No, BAREA, D.T, Doc-Date, Post-D At, PKEY, Amount, Material, Qua, Uom, Werk, Mat-Desc, Prod-Order, Pur-Order by taking GL-Account, Fiscal Year, Business Area, Plant, Post-Date, Doc-Date as inputs from Selection-Screen.

· Designed SMARTFORMS to modify layout set of LB_BIL_INVOICE for Invoice, added company address, logo and included standard text according to the Client’s requirements.

· Coded a BDC program for populating the Customer Master data to SAP R/3 database using FlatFile. Transaction code used XD01.

· Coded a BDC program for populating the Material Master data to SAP R/3 database using FlatFile. Transaction code used MM01.

· Shipment Frequency Report, that Lists, Material-Number, Qty, Number-of-Sales-Orders, Occurrences, Number-of-hits, Average-Shipment-Qty, Total-Inv. Sales Value by taking Shipment-Date, Sales-Org, Sold-to-Customer, Ship-to-Customer, Profit Center, Material number, MRP Controller, Shipping Plant as inputs from Selection-Screen.

· Division-wise Customer Report, that LISTs, Customer, Customer Name, City, Plant, Plant Name, Sales-Org, Dist.-Channel, Division, Sales-Dist., Mat-Description, Sales-Off, Description, Sales-Grp, Description by taking Sales-Organization and Division as inputs from Selection-Screen.

· Created an Interactive-Report to display Vendor details like Vendor-No, Name, City, Address, Telephone No, Fax No, Company Code, Terms of Payment, etc in the Basic-List and Bank details like Account-No, Banker’s Name, Address in the Second-List by taking Vendor Number as input from the Selection-Screen.

· As per Client’s requirements, Customized the layout set LE_SHP_DELNOTE in Delivery-Note using SMARTFORMS. Added Client’s logo, Main Window was modified to adjust the required line item fields.
Project#2: SAP R/3 4.6b Post-Implementation Support

· Client: Lakshmi Precision Screws Limited, Inida.
Period: Mar 2003 – May 2004

Description: With total assets of 887 million INR, Lakshmi Precision Screws Ltd. has an installed capacity at 12,000 metric tones per annum. Under the leadership of dynamic management team, 40% company’s revenue coming up from exports. SNR Softech Limited provided SAP ABAP/4 Post-Implementation Support to LPS Ltd.

Some of the Objects Created / Modified for LPS Ltd:

· Area wise Sales-Group performance Report, that Lists, Sales-Order, Customer, Customer-Name, Sales-Group, Netvalue-of-eachorder by taking Sales-Org, Sales-Group, Sale-Division, Sales-Doc-Dt as inputs from Selection-Screen.

· Sales-Order wise Shipping and Invoice details Report, that Lists, Sales-Doc, Sales-Doc-type, Creation-Dt, Shipping-Point, Storage-Location, Reference-Doc, Delivery-No, Delivery-Dt, Invoice-Dt, Invoice-Net-value by taking Sales-Org, Sales-Grp, Sales-Division, Creation-Dt as inputs from Selection-Screen.

· Monthly summary Report of movement of identified slow moving stocks and non-critical materials incorporating indicators for the goods that have reached the re-order level and an option to generate purchase order from the Report itself.

· Developed a Batch Input Program to Change Delivery-Dates of items on Sales-Order using Transaction VA02, which runs in background mode for importing valid data and eliminate duplicate entries, handling errors using table BDCMSGCOLL.

· Modified standard layout set FI_FAX_COVER_A4 for Fax Cover Sheet A4 with out changing the print program, added the client’s Logo from TIFF file using RSTXLDMC
· USER-EXIT: Sales Orders with Price Change Out of Tolerance: Some CSRs will be given authority to change sell prices in sales orders. When the price is changed by “too much”, the sales orders needs to be blocked from delivery until the supervisor approves the price change. A custom check box “Sell price allowed” is added to the line item “Additional Data B” tab of the sales order. When the supervisor approves the change made by CSRs, he/she will check the box.
Other Details

· Pursuing German as Foreign Language

· For further Info, kalyan.chandramouli@gmail.com
