	

	

[image: C:\Users\ssamal\Desktop\SAP_Certified_Professional.gif]				

Siddharth Samal

Gemini Consulting & Services
siddharth.samal@gmail.com

[bookmark: SecondNameInResume]Summary

Siddharth Samal is an experienced SAP Certified Development Professional within the SAP Service Community. He works as a Delivery Manager at Gemini Consulting Inc, Hyderabad, India.

Born in Cuttack, Odisha, Siddharth have persuaded his career in New Delhi after completing his B.E from KITS University, Bhubaneswar and MBA from Western University, Arizona, USA. He began his career in Manufactuing and Retail Industry, working as a SAP Associate Consultant before being Promotated to Senior consultant and Manager in a span of over 9 years. Have received several awards and recognisation for being the outstanding performer and good technical knowledge in companies like Gemini, Cap Gemini, IBM, Vishal Mart.

He has total industry experience of more than 9.5 years in Consulting / industry field including 9.3 years of experience working in SAP environment with specialization in all the technical modules ABAP, Web Dynpro, Workflow and Adobe Forms, as well having managing several projects of Enhancements, application support and Implementations. Siddharth has worked in various SAP projects starting from ECC4.6, 4.7C, ECC 6.0. He have spent more than 4 years in onsite assignments communicating with the Clients and have a very strong offshore team management capabilities.

Siddharth have been very much involved in pre sales activities by representing the company, preparing RFP, POC, conducting workshops, develop project Schedules etc. Positive team player with excellent written, verbal, analytical, problem solving, leadership, people management, interpersonal & communications skills.

Specialties

Siddharth have proven competency in leading/managing Project teams for complex Implementation, Roll out,Upgrade, and Application support projects for Onshore / Offshore engagements with team size of 20. Have strong Competencies in various Managerial ascept like maintaining DSR, WSR, QSR, Appraisal Review, Lead process improvements, review staff planning for the different tracks, efforts estimate for Technical / Functional work packages, Project Scheduling & Tracking, handling conflicts, resource allocation and resolving issues, conduct workshop, SLA Management.

Siddharth being a techie he specialize in reports (ALV, Classical and Interactive), BDC, Smart forms, Dialog Programming, Data Dictionary, Interface, Object Oriented ABAP, BAPI & Exposure User Exit, BADI, BDC, ALE, IDOC, Enhancement-Point, BDT – Business Data Tool, Workflow, Web Dynpro, Adobe forms, Proxy, Code Reviews. Siddharth has functional knowledge in SAP MM, S&D, FI/CO, PS, Grant Management, HCM, Funds Management and WM.

Experiance

Gemini Consulting & Services
December 2011 – Till Date (2 year 2 month)

Siddharth is working as a SPOC and Team lead for all the SAP deliverables across the company’s project. Majorly Handling the WCMC Technical Account in USA. Manages the account in Middle East projects like AEOM (Bahrain), Jubail O&M Limited Company (Kingdom Of Saudi Arabia) and some Inian Pojects for clients as DRL, KJS Alluwaliaha, Beekay Steels, Mangalam Timber, Balasore Alloys etc

Project Name: 	Weill Cornell Medical College (USA)
Environment: 	SAP ABAP, Workflow, Adobe Forms, Web Dynpro
Period: 				December 2011 – Till Date. (Offshore)

Founded in 1898, and affiliated with what is now NewYork-Presbyterian Hospital since 1927, Weill Cornell Medical College is among the top-ranked clinical and medical research centers in the country. Weill Cornell Medical College is divided into 24 basic science and patient care departments that focus on the sciences underlying clinical medicine and/or encompass the study, treatment, and prevention of human diseases.

Responsibilities include:
· Leading a Team of 15 Consultants in ABAP / XI
· Involved with designing concepts for new module like Grant Management, Funds, Sponsored Program, FI and HCM.
· Designed and Implemented solution that would be used as an Interface between all the Legacy syatem.
· XI/PI developments for Out bound Interface for Time Link and Funds.
· Implement Adobe Forms for Funds Management and HCM
· Fund Create Project, using FMP framework for developing new Web Dynpro ABAP application for 24 different Funds

Project Name: 	Advanced Petrochemical	 Company – Workflow (Saudi Arabia)
Environment: 	SAP ABAP, Workflow
Period: 				December 2012 - February 2013 (Offshore)

ADVANCED was established as a joint stock company in the Kingdom of Saudi Arabia on 27th Shaban 1426H (Corresponding to 1 October 2005) to develop an integrated propane Dehydrogenation and Polypropylene complex in Jubail Industrial City comprising an area of 650,000 m2. The company produces 450,000 tons per annum of polypropylene. The company is utilizing proven technologies provided by ABB Lumus and Novolen Technology Holdings (NTH). The products are marketed locally and globally through approved partners with high quality packaging materials.

Responsibilities include:
· Develop Workflow for Pricing validation. Three evelapproval Process for SD module was developed changing the Sales Order Status
· Design Leave Approval Workflow (HCM), where the the employee submit for Leave in ESS and MSS, and based on the organisation Structure and Hours entered, the approvals goes upto several leavels
· Design Workflow for Overtime process and error handling through ESS, and update info type 2010 after Approval from two levels of Manager.
· Problem solving assistance on the existing workflows, PO, SO, Attandance, Hire, Re-Hire, Termination, Pricing etc

Project Name: 	Microsoft Dynamics CRM – SAP Integration (India)
Environment: 	SAP ABAP, Workflow, Web Services
Period: 				September 2012 - November 2012 (Onsite)

Microsoft is redefining how business solutions empower people for greater success, predict potential issues and opportunities, and enable organizations to expand the possibilities for competitive advantage.

Responsibilities include:
· CRM software from Microsoft Dynamics CRM offers customer relationship management and CRM online solutions for sales, customer service, and marketing.
· Create User Interface in SAP using Interactive Adobe Forms and connect it with Microsoft Dynamics application for Sales Process
· SAP MM, SD, FICO Module and Microsoft Dynamics CRM Integration Scenarios using Web Services and PI servers. Worked on Proof of Concepts

Advisory System Analyst at IBM India Private Limited
July 2011 - December 2011 (6 Months)

Siddharth has Worked as a SME for Workflow and ABAP. He played a major role to look into the Roll out of the Projects in Asia and North America for all the Technical delevirables and process oriented Integrated business workflows across several functional modules.

Project Name: 	Mead Johnson Nutrition (USA)
Environment: 	SAP ABAP, Workflow, Adobe Forms, Web Dynpro
Period: 				July, 2011 to Dec, 2011. (Offshore)

Mead Johnson was built on a foundation of science based nutrition. It was one of first companies in USA to focus scientific research on nutrision for infants and children.

Responsibilities include:
· Involved with designing concepts for new module like Vistex and WIC.
· Designed and Implemented an Interactive Upload Program to Create Claims and Agreements in Vistex with Dynamic Attributes using Excel.
· Designed multiple Level of Workflow for Agreement, Claim and Funds using HR Mini Master and determine different approves based on the Geo.
· Developed custom Web Based Interactive Reports using WebDynpro ABAP Framework using MVC patterns and View Assembly
· Implemented workflows for T&E and PO in different Language for multiple countries.
· Involvement for development of several reports for WIC module.

Senior SAP Consultant at Capgemini Inc.
March 2007 – July 2011 (4 Years 5 Months)

Siddharth has performed a number of major engagements in Capgemini as an ABAP, Workflow and Adobe forms Senior Consultant. He is assigned particularly relevant to our capability to undertake this assignment into end to end implementation of SD, MM Module in Burberry Project (Phase III), Hydro One Implementation (Phase II), Tom Tom Implementation Project, AOI implementation, WFP – Italy.

Project Name: 	Hydro One (Canada)
Environment: 	SAP ABAP, Workflow, Adobe Forms, Web Dynpro
Period: 				May, 2009 to June, 2011. (Onsite)

Hydro One, is the largest subsidiary, is involved in the planning, construction, operation, and maintenance of the transmission and distribution network of electricity at lower voltages to homes, farms and businesses through our network of hydro poles and power lines in Canada.

Responsibilities include:
· Designed offline Interactive Adobe forms for Vendor Master, Customer master using Web Dynpro 7.0 and validation using Java Scripting.
· Design Oil Sampling Interactive Adobe Forms using Web Dynpro & Web Services to upload data from SAP & ACCESS database.
· Develop workflow for Credit Memo’s, PO, Invoice, PR and Journal Entry
· Develop new Interface, and send the Pay Results using XML Format (XLTS)
· Develop Reports using LDB for HR Pay, Salary and retrieve data from PC_PAYRESULT.
· Design Web Dynpro applications for HR Time Sheet integrating with multiple Web Dynpro Components.
· Develop Smartforms for Pay Advice using HRFORMS and configurations.
· Report on Workflow Log and completion of the workflow which are stuck
· Integration and system testing of the entire application, for Phase II.
· Develop new Solution for TECO using custom workflow (Integrate PS and MM).

Project Name: 	Loblaw (Canada)
Environment: 	SAP ABAP and Workflow (Blue Print Phase).
Period: 				February, 2009 to May, 2009 (Onsite).

Loblaw Companies Limited (“Loblaw” or the “Company”) is Canada’s largest food distributor and a leading provider of general merchandise products, drugstore and financial products and services. Loblaw have 139,000 full-time and part-time employees execute its business strategy in more than 1,000 corporate and franchised stores from coast to coast. Loblaw Includes the President’s Choice Financial services offer core banking, a popular MasterCard®, PC Financial auto, home, travel and pet insurance, PC Mobile phone services as well as the PC points loyalty program.

Responsibilities include:
· Workshop on Workflow Approval/Completion Capabilities for SRM
· Development of Prof of Concept for Shopping Cart Approval.
· Deadline Monitoring for two levels Managerial approval.
· Developing Automatic workflow for rejection or approval by the system
· Design Smartforms for Dunning Forms & Purchase Order.

Project Name: 	World Food Programme (WFP), Italy
Environment: 	SAP ABAP, PS, FICO, Grant Management.
Period: 				August, 2008 to January, 2009 (Onsite).

The World Food Programme (WFP) is the United Nations frontline agency mandated to combat global hunger, which afflicts one out of every seven people on earth. WFP headquarters has been based in Rome, Italy. It currently has emergency and development projects in 78 countries worldwide, reaching some 87.8 million people in 2006.

Responsibilities include:
· Developed quite a few Workflows to automate the approval process of purchasing.
· Prepare the Estimation Sheet; Code Review, quality management.
· Worked as a Spoke for technical team on Business Data Tools Technology and Enhancements.
· Worked in ABAP areas, extensively worked in Screen Exit in Module pool and developed the entire custom Screen using BDT (Business Data Tools).
· Worked extensively on the Public Sector Transaction GRANT, sponsor and Business Process (BP).
· Evaluate the Functional Requirements and Propose the Feasibility to the client and develop the entire scenario.
· Create Schedule for Batch Jobs of FI and HR Module in VISIO.
· Given Training on BDT to some colleagues.
· Worked on Smart forms for Purchase Order.

Project Name: 	Alliance One International (USA)
Environment: 	SAP ABAP and Proxy.
Period: 				March, 2008 to August, 2008 (OffShore)

Alliance One International is a leading independent leaf tobacco merchant serving the world's largest cigarette manufacturers. The company was formed on May 13, 2005, as a result of the merger of DIMON Incorporated and Standard Commercial Corporation, both world leaders in tobacco processing. Alliance One selects, purchases, processes, packs, stores, and ships leaf tobacco.

Responsibilities include:
· Prepared UTC, FIC, TS, Estimation, Code Review, Project road map, Testing Strategy and Training.
· Worked as a Spoke for technical team in Kolkata.
· Worked in ABAP areas, extensively worked in Proxies (XI) and flowcharts as per the requirements.
· Developed Smart forms, Enhancements, Proxies, BDC in SD, MM, and FI/CO modules.
· Capturing process and XI Mapping requirements by interaction with the client.
· Selecting an appropriate workflow/case management product and drawing up an integrated system design for the solution.
· Guide the other resource to complete the assignment in stipulated time
· In-House Training on MM Module
· Conducted In-House Training on Module Pool and DDIC.

Project Name: 	Tom Tom (Netherlands)
Environment: 	SAP ABAP.
Period: 				November, 2007 to March, 2008 (OffShore)

TomTom was founded in 1991 in Amsterdam and has offices in Europe, North America and Asia Pacific. It is listed at Euro next, Amsterdam Stock Exchange in The Netherlands. Tom Tom NV is the world’s largest navigation solution provider. Its products include all-in-one navigation devices which enable customers to navigate right out of the box. Tom Tom’s products are sold through a network of leading retailers in 30 countries and online.

Responsibilities include:
· Keep Tract of all the Documentation of the objects in Enhancement and Data Migration in the Tracker (Source Forge).
· Developed Enhancement for Minimum pricing Approval in sales order creation where the order would be blocked and released before the creation of the Delivery through V.25
· Worked on Rebate Agreement, where the text would be stored in a formatted way using Enhancement-Point through VBo2
· Involved in parallel and observation phase as part of the Knowledge Transfer.
· Developed an entire scenario in Module pool to keep a track of the customers using the Navigation system through Third party GPS.
· Prepare Functional Design from Off Sore.
· Successfully conduct a workshop for Smart forms and Enhancements.
· Present the Reversal KT to the clients for the developed objects
· Worked on offline print adobe forms using SFP
· Conduct training sessions for the team members to fulfill the skill gap.

Project Name: 	Burberry (United Kingdom).
Environment: 	SAP ABAP and Workflow.
Period: 				March, 2007 to October, 2007 (OffShore).

Burberry is a luxury brand with a distinctive British sensibility, strong international recognition and differentiating brand values that resonate across a multi-generational and dual-gender audience. The Company designs, sources apparel and accessories distributing through a diversified network of retail, wholesale and licensing channels worldwide. Since its founding in England in 1856, Burberry has been synonymous with quality, innovation and style.

Responsibilities include:
· Review the Code and test the Object in quality Server.
· Developed Designed linkage of messages to Trigger Workflow (SWUY)
· Worked on BADI, User Exit, and Customer Exit.
· Send attachment to external mail ID by doing setting in SCOT.
· Develop ALV summary report to display all the Purchase order in which the details are combined with the Sales order and are displayed using the Grid Display.
· Developed a program where an electronic Consignment Report is sent to the carrier through Mail where the items are list down to handling units.
· Create program; process to extract, convert and then load prices is done through Call transaction for different condition types and Country.
· Send Intimation when Material is created through workflows
· ALE Error handling through workflows.

SAP Consultant at IBM India (Gurgoan)
Representing Synova Innovatives Technology
October 2006 – March 2007 (6 Months)

Siddharth worked in IBM India Gurgoan Location (contract to Synova) in which he was assigned to Last Minute.Com Project where he developed Objects for FICO and MM Module and Indigo Airlines to built the Modulepool and smartforms Interface.

Project Name: 	Lastminute.Com (USA).
Environment: 	SAP ABAP
Period: 				January, 2007 to March, 2007 (OffShore).

Lastminute.Com is the number one European e-commerce lifestyle player by delighting its customers with great-value inspiration and solutions. It has merged with different small service company all over Europe. It is the largest online service industry which is having its branch in almost 127 countries. It’s been an online service industry also focuses on cost cutting and customer satisfaction.

Responsibilities include:
· Involved in Application Maintenance, Upgrades, Enhancements and Modifying.
· Printing the different Invoice differentiating on the Basis of customer number and Currency.
· Amendments on standard report using User Exit and enhancing the standard report by replicating the Standard report.
· Developed the TDD as per the LDD.
· Involved in TDD review and Code review.
· Testing the objects and deliver the objects with UTP and Deliverable Cover Sheet.
· Given In-House training on Smart Forms and module pool.
· Single point of contact for the Delivery in the Team.
· As part of the Extended support deliver the
· Completed change request
· Updated unit test results
· Modified code objects

Project Name: 	Indigo Aviation Limited (India).
Environment: 	SAP ABAP.
Period: 				November, 2006 to December, 2006 (Onsite)

Indigo is built for people with things to do, places to be, people to see - who don't want to waste time, money or energy in the process. Indigo incorporates the best hardware, software, interface design & personnel from around the world. Indigo is the India’s second largest no Frill aviation company. Its head office is in Gurgoan Haryana and is operating in more than 20 states in India.

Responsibilities include:
· Understanding the Functional Specification and prepare the Query document and built the code as per the client desire.
· Prepare the Technical Specification and get approved; by consulting with the Business professionals from the client.
· Preparation of Test Plans and Delivery Documents
· Involved in Code Review for all the developments done form the offshore team.
· Report for watching Bank to Bank Fund Transfer and generate Cheque for the desired vendor, using BAPI for generating Cost centre Number, the ALV was done through OOPS Concept.
· Developed conversion programs to upload data from legacy to SAP using BDC.
· Involved in Performance Tuning and Testing of Objects.

SAP Consultant at Vishal Retail Limited (New Delhi)
June, 2006 to October, 2006. (5 Months)

Siddharth have worked with Vishal Retail along with TCS to Implement the Project VISION 5000. Siddharth was part of the core team member for Implemanting IS –Retail & IS – AFS for the first time in India.
Project Name: 	Vishal Retail Limited, (India).
Environment: 	SAP ABAP in IS – Retail & IS – AFS
Period: 				June, 2006 to October, 2006. (Client Site)

Vishal Retail is a leading retail house in the North India and is all set to become a national brand with VISION 5000. VRL has 42 mega marts spread across India. Siddhartha’s involvement in this project was providing Technical consultancy as a team member for Vishal Retail along with the Tata Consultancy Team.

Responsibilities include:
· Developed conversion programs to upload data from legacy to SAP using BDC.
· Involved in Performance Tuning and Testing of Objects
· Prepared various ALV Reports to keep track of the stock in Transit.
· Develop five stage store take process using BAPI to transfer stock storage location wise.
· Gate Entry and Exit Module for Factory to keep tract of the entire Logistic Details.
· Design different size barcode for the garments in the store to be sold using SE 78 and have parallel barcode printing option for cost cutting and time reducing.
· Implement all the Technical deliverables for Logistic Module (Warehouse Management).
· Preparing Different interactive Reports using BAPI for MM.

SAP Associate Consultant at James QTC (P) Limited (New Delhi)
May, 2005 to April, 2006. (11 Months)

James QTC Pvt. Ltd. is everything about global services in Customized Software Development, website Hosting, Designing, Development, Promotion of your Business Product, and out sourcing to corporate for SAP Projects in NCR.

Siddharth Have worked with Various Other Projects for James QTC (P) Limited as a Contact Employee to various support Projects across NCR. He was working mostly in SAP PP, SD & MM module to support the Implementation for the below clients in a OffShore Model. The employment was contract to hire model where stipened was paid in a monthly basis.

· Vishal Retail Limited, India.
· Bhushan Steel & Strips LTD, India.
· Prof of Concept for Honda Motors, Gurgoan, India.

Trainee Engineer at IICE Technologies Ltd (New Delhi)
November, 2004 to April, 2005. (6 Months)

IICE Technologies Ltd. based in India provides consulting in the areas of ERP, Embedded Solutions, Software Development, Multimedia and E-Business Solutions to clients globally - as partners to conceptualize and realize technology driven business transformation initiatives. With over 100 employees, we use a low-risk Global Delivery Model (GDM) to accelerate schedules with a high degree of time and cost predictability.

Responsibilities include:
Siddharth have joined IICE Technologies Ltd, India as a Associate Consultant for the partial fulfilment of industrial training for a Period of 6 Months. He was tagged to several support projects to support the exiting application development, by working on reports, forms, BDC objects for Mawana Sugars for a period of 4 Months. The changes was to amend the Material Status Report, Purchase Order script, Custom Invoice report, Allignment for Invoice Scripts etc.

Education

Western International university – Phoenix, New Delhi Campus
MBA, Information Technology (2005 - 2008)
Activities: Presentation on Sucess of SAP Implementations
			 Participated in Debate Team, Annual Functions

Kalinga Institute of Industrial Technology – Utkal University, Orissa
Bachelor of Engineering, Electronics and Telecommunication (2000 - 2004)
Activities: Thesis on Smart Card & Wi-Fi Technology
			 Organizasing Annual Function, Bike Modelling
			 Inter College Activities.

Maharshi College of Natural Law – CHSE Board, Orissa
Physics, Chemistry, Botny, Zoology & Mathematics (1998 - 2000)
Activities: Annual Function, Cricket Organizing.

DAV Public School – CBSE Board, Orissa
All Subjects (1997 - 1998)
Activities: Annual Function, Cricket, Basket Ball.

Additional skills/training

XI – Exchange Infrastructure
BDT – Business Data Tools
Interactive Adobe Forms
BusinessWorkflow
MM Overview
Web Dynpro – ABAP																		

Certifications

ITIL V3 Foundation

SAP Certified Development Professional - ABAP with SAP NetWeaver 7.0
S-User ID is S0011712557

																							 Siddharth Samal
																				 			 (+91) 903 202 2225
1
[bookmark: Footer]PAGE 1
image1.gif
SAP gs;gfsiggmal

image2.png

