Vasanth Chamarti

614-284-2622
vchamarti@gmail.com

Areas of Expertise
SAP Basis Security consultant with hands on experience in working on SAP Security, Performance Monitoring, Portal, Solution Manager and Basis Administration. Involved in three SAP projects starting from initial design and implementation to system administration in post go-live phases. Gathered experience in SAP implementation projects in different industries such as media, pharmaceutical, manufacturing. Intend to Serve as a Basis Consultant in a dynamic environment.
SUMMARY:

· Overall 8 Years experience in IT in which 6 Years of SAP R/3

 Application Security experience in SAP R/3, SAP NetWeaver 2004 (ECC, CRM,

 APO, GTS, BW) Components, SAP BW, Single Sign-On and SAP CUA and VIRSA

 (Compliance Calibrator)Tool.
· Working knowledge of SAP Versions 4.5B, 4.6C, 4.7, SAP NetWeaver 2004.

· Experience in Design, Developing, Testing and Implementing SAP Security Roles, Profiles and Authorizations for various landscapes using Profile Generator.
· Good experience in tool SU24 for maintenance of authorization objects/keys in transaction base.

· Design, Develop and Implementation of Security Roles for BW Reporting.

· BW Security experience in Info Provider level and Info Object level (field level such as Company Code, Plants, cost centre etc.,) Security.

· Creation and Modification of User Master Records for Project and End Users.
· Strong in SAP application Security development by taking business requirements and building Security using the SAP Authorization Concept using Profile Generator tool (PFCG).
· Expertise in analyzing and translating business requirements into technical specifications in collaboration with application developers

· Experience in user administration 7x24 on call production support, quick turn around for end user requests, and Helpdesk support for user administration.

· Working knowledge of Segregation of Duties (SODs) analysis and auditing requirements

· Having experience in Configuration of Fire Fighter (VIRSA) tool.

· Good experience in creation and maintenance of Fire Fighter (VIRSA) user IDs for Critical Authorizations for Project and End Users.

· Having wide experience in Compliance Calibrator (VIRSA) tool for SOD Analysis such as User level, Role level, Authorization object level etc.,

· Strong in developing Security authorization roles and positions as defined by application managers for the end users using Profile Generator (PFCG) tool

· Business Information Warehouse 3.5 experience implementing Security for Reporting and defining BW custom reporting authorization objects

· Knowledge in creation of Multiple R/3 User IDs using CATT Scripts.

· Strong in enforcing consistent Security policies and procedures as laid out by the client requirements.

· Full trouble shooting support for the users authorization failures in all SAP applications and resolving the Security issues and support in integration testing of Roles/Profiles.
· Portal content management, Application mapping, Worksets, IViews & PCD (Portal Content Directory) administration

· Portal role designing, maintenance(WP3R) & migration from PFCG to PCD.

· Experience with SAP Portals (EP 5.0 & 6.0), Single Sign On(SSO), IViews, ESS, MSS and Business Warehouse (BW) Administration.

· Performed database administration, table space monitoring, data backups, log archiving and checking the log file for trouble shooting.

· Executed standard system and SAP housekeeping jobs as part of support to the implementation team.

· Resolving spool requests with errors and maintaining the Temse database as part of spooling.

· Maintaining the RFC connections between different SAP systems using SM59.

· Involved in the SAP installation on all Dev, QA, Production and training systems on different databases and operating systems.

· CCMS monitoring of the system and its statistics and adjusting the system profile parameters when needed.

· Searching SAP marketplace for SAP notes in order to troubleshoot the problems arising out of daily system administration activities.

· Registered developers and objects to get access keys for modification in SAP Net R/3 Front-end using OSS1.

· Excellent communication and interpersonal skills with ability to co-ordinate activities and work in a team environment to the deliverables.

Technical Skills:

SAP R/3 Basis
 :
SAP R/3 4.x, SAPDBA

DBMS

:
Oracle 9i/8i and MySQL.

Operating Systems

:
HP-UX, AIX, Solaris 2.5, SunOS 5.3,

Win2000/NT
Networking

:
TCP/IP, UDP, DHCP, ARP, RARP, NIS, NFS.

Programming Languages
 :
C, C++ and Java 2.0.

Scripting

:
Shell Programming using C.
Standards

:
Capability Maturity Model Integrated (CMMI).

Professional Experience:
Wyeth Pharmaceuticals Inc, Malvern, PA

Security Consultant

Dec 05 – Jan 07
Responsibilities:
· Security upgrades using SU25 and Profile Generator (PFCG).

· Day to day technical support and resolution of Security issues.

· Designed several utilities to support SAP R/3 security reporting needs. Reports of user usage profiles and authorizations, comparison reports in different R/3 system.

· Configured Profile Generator and transported settings to all clients, setup security for the developers.

· Worked with process experts on Segregation of Duties (SOD) issues.
· Revamped existing activity groups to make them compliant with SOD.
· Created new activity groups as per Segregation of Duties requirements.
· Periodically Modify Archive or View Security Audit Log.

· Implement standards for custom authorization objects.
· Performed user maintenance tasks, User creation, deletion, lock down, activation, password management tasks and ran various user administration reports.

Environment : SAP ECC 5.0/ SunOS 5.3, Oracle 9.2.0, Dual System landscape.

Becton & Dickinson Co.

Franklin Lakes, NJ

Basis/Security Administrator
Aug 2004 – Nov 2005
Worked as a SAP R/3/BW Basis Administrator for Global systems project team, supporting more than 23 SAP systems 4.6C on Oracle in HP-UX platforms. As a security administrator I worked with remediation team in the Sarbanes-Oxley Segregation of Duties project.

R/3 Basis Responsibilities:

· To provide 24 X 7 SAP Basis support for SAP Servers, database size up to 500 GB and large concurrent SAP 4.6C users in HP-UX 11i

· Monitor R/3 System Landscape, which includes Technical Sandbox, Training, Development, Quality Assurance and Production environments.

· Performed BW 3.0B and 3.1 installation.

· Install, configure SAP R/3 kernel and application for multiple instances and application servers, Oracle 8i database installation on HP-UX platform and upgraded SAP kernel.

· Perform post installation checks and procedures.

· Database monitoring, Database table locks (enqueue) and update (time/non-time critical) management. Schedule, monitor and perform background jobs and DB activities.

· Add new data files, extending table spaces, reorganizing table spaces, data files and tables, monitoring extent growth and adapting next extent sizes using SAPDBA.

· System memory and performance monitoring/tuning using CCMS (including alerts).

· Tune R/3 and Oracle database profile parameters for optimal performance of the system. Checked for SQL commands reducing system performance using SQL trace

· Troubleshoot day-to-day problems, Verification of ABAP Short Dumps and System logs.

· Schedule, monitor and perform backups - partial online recovery of data files, table spaces, tables etc and complete offline backup using SAPDBA/BRCONNECT.

· Perform Database recovery - point in time. And documented disaster recovery procedures

· Client Administration local client copies, remote client copy, client export/imports

· Define operation modes and distributed workload among available application servers.

· Configuring and Managing Transport Management System (TMS).

· Perform R/3 systems refreshes and client refreshes.

· Batch and Spool Administration.

· Expert using SPAM, SNOTE, and SAINT..

· Installed and configured ITS server
· Participated with various support teams on system, networking, software/hardware planning.

· Provide on-call support on a rotational basis and as needed.

R/3 Security Administration:

· Created, generated profiles, Authorizations, object classes, objects, and roles and assigned to user master.
· Created users, roles and assigned required privileges for the database access.

· Extensively used Automatic Profile Generator (PFCG) to create roles/profiles for various modules such as HR, MM, FM, GL, CO, AP, AR etc.
· Transported profiles between clients within R/3 system and between R/3 systems.
· Performed transports and mass transports of roles.
· Used Derived activity groups to create new activity groups and to transfer transaction codes from old ones to new ones.
· Worked on SAP Check Indicator Defaults and Field values, reduced the scope of Authorization checks using transaction SU24 and maintained check indicators for Transaction codes.
SAP R/3 4.6C, HP-UX 11i, Oracle 9.2.0, CUA, Profile Generator (PFCG), APPROVA, CATT, MS Access, MS Excel, MKS TOOL, MANAGE NOW.

International Paper, Memphis, TN

Sept 2003 – July 2004

Security Analyst
Responsibilities:
· Worked as part of remediation team and assist in elimination of Segregation of Duties (SOD) conflicts inherent within the International paper SAP security model.

· Extensive use of Central User Administration.

· Created Structural Authorization Profile in BW systems.
· Work with Business specialists to help them understand what SAP authorization objects are causing the conflicts and what all options exist for mitigating the conflicts.

· Work with profile generator (PFCG) in creating roles, profiles, composite roles, derived roles, and global roles.

· Assignment of role (activity group) requirements based on job functions and audit control processes.
· Work with VIRSA systems VRAT tool in identifying conflicts single roles and composite roles.

· Using CATT script for mass generation of roles and User assignments.
· Troubleshoot security/authorization related problems using SU53, ST01 and SUIM

· Used Derived activity groups to create new activity groups and to transfer transaction codes from old ones to new ones.
· Effectively analyzed trace files and tracked missed authorizations for users access problems and inserted missing authorizations manually.

· Transported the generated roles and profiles using SAP transport management system.

· Created users and maintained user master and established security policies and procedures.

· Cleaning up of roles and profiles not being used.

SAP NetWeaver 2004 (ECC, CRM, APO, GTS), BW 3.5, SAP R/3 4.7 SunOS 5.3, Oracle 9.2.0, CUA, Single Sign On (SSO), Profile Generator (PFCG), CATT, MS Excel, VIRSA (VRAT).

GE Energy, Salem, VA

Jan 2003 – Sep 2003

Basis Administrator
As a SAP Basis Administrator, I provided complete support of the installation, maintenance and security of the SAP and Oracle systems on Unix R/3 V4.6C platform SAP Project.

R/3 Basis Responsibilities:

· Installed, configured SAP R/3 kernel and application for multiple instances and application servers in HP-UX environment.

· Configured R/3 source systems.

· Performed post installation checks and procedures.

· Daily administration of R/3 systems in the landscape for system logs, verification ABAP Short Dumps, database growth, process overview, updates, lock entries, alerts and archives.

· Reorganization of Tables and Table Spaces - Critical Index creations – Table Space Administration – Adding space/data files. Creation of the required Table spaces using the naming convention.

· Performed local client copies, remote client copies, client export/import.

· Performed point in time recovery from off-line and on-line backups and documented disaster recovery procedures by testing all possible failures.

· Managed system resources using log-on groups and operation modes.

· Scheduled and monitored background jobs.

· Monitored Batch jobs and Spool Administration.

· Downloading and applying Support Packages (HOT Packs) using SPAM, OSS Notes using SNOTE, Add-On’s/Plug-Ins using SAINT, importing Language transports using SMLT and kernel updates.

· SAPGUI troubleshooting and maintenance/upgrades/installations.

· Automated daily tasks and mundane procedures.

· Worked closely with the Technical Lead to create and maintain security roles, discuss status reports, policies related to the SAP R/3 system, project timeliness and deliverables.

· Providing on-call support on a rotational basis and as needed.
· Created, generated profiles, Authorizations, object classes, objects, and roles and assigned to user master.
· Created users, roles and assigned required privileges for the database access.

UBS

Stamford, CT

June 2002-Dec 2002

Basis Administrator
As an R/3 Basis Administrator, I provided complete support of the installation and maintenance the SAP and Oracle systems in an HP-UX environment.
R/3 Basis Responsibilities:

· Monitored and Maintained a SAP R/3 Three-System Landscape.

· Installed and configured SAP R/3 kernel and Application Installation for the Central Instance and Application servers, Oracle 8i and database upgrades.

· Performed post installation checks and procedures.

· Database backups (on-line/off-line) and recovery.

· Daily administration activities such as Alert monitoring, Scheduling periodic jobs and Background processing, User and Spool management, R/3 Buffer monitoring (CCMS), Database monitoring, Client copies and Client exports were performed as required.

· Troubleshoot day-to-day problems, Verification ABAP Short Dumps, System logs and applying OSS notes.

· Applied Support Packages (HOT Packs) using SPAM, Add-On’s/Plug-Ins using SAINT and installed Languages using SMLT.

· Used SAPDBA for table space administration and reorganization.

· Monitored Systems at the operating system level, the database level, and the SAP R3 application level.

· Reviewed trace files at the database level, the operating system level, and the SAP R3 application level.

· Created, generated profiles, Authorizations, object classes, objects, and roles and assigned to user master.
· Created users, roles and assigned required privileges for the database access.

· Provided on-call support on a rotational basis and as needed.

Bristol-Myers Squibb's, NJ

SAP Security Administrator

Jan 01 – April 02

Environment: SAP 4.5B, SAP HR, BW 2.0B, SQL Server, Windows 2K

Responsibilities:

· Interact with SAP Basis Administrators, Business Analysts regarding authorizations and job roles

· Interacts with Internal audit to resolve Security issues

· Creation of user master records, authorization profiles, authorizations, and activity groups, assigning R/3 users to these activity groups, Profile Generator: Selecting Views/Types in activity group maintenance, Creating and changing the Hierarchy, Inserting transactions, internet and document links, reports, copying and deriving activity groups, selecting workflow tasks, maintaining and generating the authorization profiles, regenerating authorization profiles after making changes, merging authorizations, assigning IMG projects or project views to activity groups, Transporting activity groups, check indicators and field values, authorization templates, user master records between clients and between R/3 systems

· Transferring users from an IMG Project to an activity group, updating profiles in the user master records, profile comparisons using mass compare (PFUD), report PFCG_TIME_DEPENDENCY to schedule time dependency, creating organizational plan

· Setting up the ALE Environment for Central User Administration: setting up an ALE user, naming logical systems, assigning logical systems to clients, defining target system for RFC calls, generating partner profiles in the central and client systems, distributing and assigning the Central User Administration distribution model, Migrating existing users to the central system, defining field attributes for user maintenance, Modelling with the global user manager, distributing data in the global user manager

· Working on SAP Security and audit logging tools (SM20, SM19, SECR), setting Security audit log parameters, defining filter groups, complete and user defined auditing, logging changes to user master records, profiles, and authorizations

· Troubleshooting: Tracing authorizations with transaction SU53, system trace ST01, Enabling/Disabling system wide checks, Enabling auth/tcodes_not_checked, auth/rfc_authority_check, Deactivating authorization checks using SU24, maintaining check indicators for transaction codes, authorizations in the activity groups

· Checking system profile parameters: Incorrect logons, default start menu, setting password length and expiration, specifying impermissible passwords, securing SAP* against misuse, tracing authorizations, profile generator and transaction SU24, user buffer, RFC authority check etc.

Education:

1 Bachelor of Science –First Class from S.V. University
2 M.APPL.Sc from University of Western Sydney-Hawkesbury, Sydney.

3 Master of Science in Computer Network Engineering.

