Curriculum Vitae

Email: raj_jupudiln@yahoo.com

Phone: 9849317355

 (040) 55733337 (R)

 J.LN.RAJ

ABAP Consultant
Objective:

I look forward to associate myself with an organization where there is an opportunity to share challenging avenues, where my educational potential match organization’s growth, to make a niche for myself in the industry to contribute and upgrade my knowledge.

Professional Summary:
· Has experience of nearly 3+ years in requirement analysis, design, development, and implementation of Internet/Intranet, Stand-alone, Client/Server.
· Experience with more than two years on SAP R/3 implementation and upgrade projects. I have excellent proficiency and expertise in the understanding of R/3 system, experience in ABAP/4 Programming and testing, using quality-driven methodologies.
· Extensively worked on Classical/Interactive Reports, ALV Reports and Batch Data Communication.
· Worked on Smart forms and Sap Scripts. Module pool Programming.
· Has excellent working knowledge of ABAP/4 programming in SD, MM modules of SAP R/3 system
· Working knowledge of LSMW Tool.
· Very good conceptual knowledge of Cross Applications (IDOCS, ALE, BAPI, EDI).
· Excellent analytical, problem solving skills and a motivated team player with excellent inter-personal skills.
· Good coordinating skills with functional Consultants Good communication and presentation skills
· Understanding the business process requirements and related technical issues Knowledge & business requirements in SD and MM modules.
· Good understanding of Health Insurance Domain.

· Undergone CMMI certification.
· Good team player with excellent communication, technical, multi tasking and interpersonal skills.

· Quick adaptability and systematic approach towards work are my assets.

· Sound knowledge in Object Oriented Concepts.
· Strong leadership skill and able to build and maintain good PR with
 Customer
· I am Very Strong in my thoughts, optimistic in my feelings and dedicated to hardworking have fertile imagination capabilities and encouraging, helpful and cheerful nature to invigorate my colleagues
Experience:

· Working as a ABAP Consultant for Saahi Systems Ltd (subsidiary of Object Technology Solutions Inc. USA www.otsi-usa.com) www.saahisystems.com from June 2003 to till date, Hyderabad.
· Around 1+year experienced in the Development of DRDO site using Java Software Technologies as a Contract software Engineer at RCI (Research Centre Imarat).

Educational Qualifications:

M.Tech (IT) with 80 %(November 2004).

M.Sc (Computer Science) in First Division from Osmania University (April 2002).

B.Sc (Computer Science) in First Division from Osmania University.

ABAP Skills:

	ERP
	SAP R/3 – ABAP/4.

	Dictionary Objects
	Tables, Data Element, Domain, Views, Structures,
 Search Helps, Lock Objects

	Interfaces
	BDC, IDOCs, ALE, Dialog Programming

	Scripts
	Texts, Styles, Layout set designing, Smart Forms

	Utilities
	Runtime Analysis, SQL Tracer, Debugger

	Tools
	LSMW, ABAP Query tool

Other Technical Skills:

	Languages
	Java2.0

	RDBMS
	Oracle 8i

	Distributed Applications
	EJB 2.0

	Web Servers
	Apache Tom Cat4.0, IBM HTTP Server.

	Application Servers
	IBM Web Sphere (WAS 4.0)

	Application Development Tools
	Web Sphere Studio Application Developer (WSAD5.0), Toad, Visual Interdev, MS-office 98/2000,MYSQL-5.0

	Web Technologies
	Servlets, Jsp, EJB, Struts, HTML, XML, DTD, SAX, DOM

	Scripting Languages
	Java Script

	Operating Systems
	Ms-Dos, Windows-95/98, Windows NT 4.0, UNIX

Professional Experience

PROJECTS: 2

	Project Name:
	Sprint, USA

	Client
	 Sprint, USA

	Role
	Developer

	Organization
	Saahi Systems Ltd

	Duration
	March 2004 – Till Date

Sprint was the first to produce the worlds only all digital, fiber-optic network and it is based on a backbone operating at OC48 and OC192 speeds. It also provides Fractional T1, T1, Multi-Megabit, DS3, as well as OC3, OC12, and OC48 fiber connections. Sprint backs up this high-speed network with unprecedented service level agreements. In Sprint mission-critical applications are guaranteed the speed and availability they need to keep business ahead of the competition. Sprint IP Services include one-stop shop for information, installations, proactive monitoring, support, service and repair for products for the Dedicated IP, Dial IP and Peerless IP networks.

The Project included Designing, Developing, Implementation, Support & Maintenance of following objects where existing SAP functionality did not match the client’s requirement in the areas of Sales & Distribution, Material Management on SAP R/3 4.6c.

Role & Responsibilities:
This is an implementation project, where my contribution involves the development activities in areas SD and MM modules. The primary responsibilities included:

· Analyzing the Functional Inputs.

· Development of Technical specification documents for the developments assigned.

· Object development and review of the development requests assigned.

· Interacting with functional team to resolve the issues in the given objects.
· Coding and creation of unit test plans for the objects developed.
Reports developed:
· Created an Interactive Reports on blocked invoices.

· Report to display all material rates by using Material number, Sales Organization, and Distribution Channel and condition type.
· Developed a report which will list out all the purchase order details and the secondary list contains all the information about the supplier.

· Developed an interactive report which displays the list of purchase requisitions in the basic list according to the user’s selection screen and which in turn allows the user to modify the purchase requisition in the secondary list.

· Created an interactive report to list the purchase orders details for a vendor.

· Created Report to Display the Details of Sales Quantity in the given date. Outputs Material No, Material Disc, Plant, current Month Sales, Previous Month Sales, Last Year same Month and Date (Quantity). Data was extracted from VBRK, VBRP.

· Developed ABAP List View report program for Material Values to display list of all materials under a plant. Selection screen contains plant, material type.

· Developed a Report To print report of all the items whose quantity is bellow re-order level.

· Created a report to display sales order and dispatch details.

SAP Scripts:

· Worked on the SAP-Script layout sets in SD modules. The document modified were layout set RVINVOICE01 as per the client’s requirements.

· Modified purchase order to include company logo.

BDC:
· Designed and coded BDC program to create material Master views (Basic, Sales, Purchase, MRP, Forecast and Accounting).

· Designed and coded BDC program to upload sales data using VA01.

· BDC for credit limit for customers (FD32).
· Analyzed and rewritten BDC program for VA01 transaction, which had major screen changes.

PROJECTS: 1

	Project Name:
	Starbucks

	Client
	Starbucks

	Role
	Developer

	Organization
	Saahi Systems Ltd

	Duration
	May 2003 – February 2004

Starbucks Coffee Company is the leading retailer, roaster and brand of specialty coffee in the world, with more than 6,000 retail locations in North America, Latin America, Europe, the Middle East and the Pacific Rim - wherever there is a demand for great coffee.

The Project included Support & Maintenance of following objects where existing SAP functionality did not match the client’s requirement. The broad scope of the project was to implement SAP R/3 4.6C in ABAP/4 in the areas of Sales & Distribution, Material Management.

Role & Responsibilities:

This is an implementation project, where my contribution involves the development activities in areas SD and MM modules. The primary responsibilities included:

· Analyzing the Functional Inputs.

· Development of Technical specification documents for the developments assigned.
· Object development and review of the development requests assigned.

· Interacting with functional team to resolve the issues in the given objects.
· Coding and creation of unit test plans for the objects developed.

· Ensuring a high quality solution for all the delivered objects to the client within the schedule.

Important Objects Developed / Customized:

· Developed a report to display the list of Inventory Differences by adding two new fields.
· Developed AP aging report sort by Invoice date and Receipt date over dues Analysis.

· Developed a report for mass selecting and printing Material Master Changed History.

· Developed an interactive report to display sales orders for particular customer, items for particular order.

· Developed a report that displays list of purchase requisition with details like MRP controller, release date and unit of measure.
· Developed a report to display unused material numbers.

· Developed vendor master analysis report, which lists the material including material number and storage location.
· Developed an Interactive list for purchase requisitions at a given plant.

· Data Conversion Program: Inventory managed stocks, which reads legacy extract file and the valuation master file from PC, gets the Issue Storage Location, Valuation details and output a file with these details.
· Uploading Material Price from an external data set into SAP R/3 system using Batch Input Method.

· Developed and coded a BDC program for migrating data from external file to SAP R/3 on Vendor Master record using Session Method.
· Uploaded Domestic Price List using the standard data transfer method.

· Developed an object using LSMW tool for Material Master to upload data from flat file to SAP R/3 system.

· BDC program to change Customer Master-Sales Area details. The user text file consists of all details related to Customer Master shipping and billing details using LSMW tool.
· Designed and coded a BDC program for migration of data from external file to SAP R/3 on Material Master record using Call Transaction and Session method.

· Developed SAP Smart Forms on Handling Units.

· Developed SAP Smart Forms for Delivery notes and Invoices.

NON-SAP PROJECT:

	Project Name:
	Agent Finder

	Client
	BCBSMO (Well point) Blue Cross, California (BCC)

	Role
	Developer

	Organization
	Saahi Systems Ltd

	Duration
	 Feb ’02 – April‘03

Agent Finder application is developed to locate an agent to facilitate the sales process for customers who desire to face contact and minimize the potential for channel conflict. This application has been classified into two modules:

1. Agent Finder

2. Agent Admin

· Using Agent Finder, an individual can look up agent in order to obtain product information or to get assistance with the application process offline or in another environment. Upon entry of search entries, a list of agents will be displayed for an individual, with certain agent information.

· In the Admin part of the application, which allows an administrator to enable/disable/update the details of agents.

Following options can be modified for an agent:

· Type of agent (Independent or Online)

· Ranking for an agent (A higher ranking means that this agent will appear towards the top of any search performed in the Agent Finder application.

· Plan types that an agent sells (Individual/Small Group/Senior)

· For online e-agents, any states in which this agent is allowed to sell products.

· The architecture followed for this application is MVC architecture and is developed using WSAD5.0 with IBM Websphere Application Server 4.0 with backend as DB2.

· In both the modules of the application, the flow will be when the web server, which invokes the relevant servlets/JSPs on the server side, handles the requests sent in by the users. The servlets/JSPs internally calls a session bean. This session bean handles the business logic and this session bean invokes the entity bean and executes those particular queries and returns the query results to the session beans. The entity beans used are CMP entity bean.

· In the similar way in the agent admin module, the admin has privileges to enable/disable a particular agent ID and can view the list of agents in that particular brand or can view the list of agents of all brands.

Responsibilities:

· Involved in the development of session beans and CMP Entity beans for Agent Finder Module.

· Environment: EJB using WSAD 5.0, JSP, Servlets, IBM Websphere Application Server 4.0(WAS 4.0) using WSAD5.0, DB2 v7.2, Windows2000 Professional, UNIX.
