Andries Kingma

[image: image1]
Overview:

Anthony Cecchini has over 15 years of experience in SAP R/3, ECC Business Process Analysis and Systems Integration. He has multiple implementation and support experience in SAP R/3 specializing in Materials Management, Procurement, Supply chain, Logistics, FI/CO and Sales & Distribution modules. Specific experience includes MM, SD, LO, FI/CO and WM configuration, EDI development and configuration, ALE development and configuration, ABAP Report development, ABAP Dialog Development, all types of user-exits and enhancements both implicit and explicit enhancement Spots inside the Enhancement Framework, BADI’s both classic and kernel, Switches using the Switch Framework, and customized workflow development.

Background:

As the industry consolidates, the role of integration becomes more and more integral to the success of a business being able to respond quickly to the changing needs of its suppliers and customers, while leveraging their current IT investment. To that point, The MYSap Business Suite and the underlying development and deployment platform, NetWeaver, will be the enabler of this via the SOA model, and all its underlying components, primarily the switch to Model driven development, EP,Web Services, MDM, and XI. The user’s experience will be determined by his/her role and the EP will provide the abstraction necessary to achieve a tighter UI that tracks the business process they are responsible for.
I am a seasoned SAP professional with deep expiernece technically as well as functionally. My role is normally a liason between the functional teams and the developers. I am involved at the blueprint stage and help with GAP analysis. I lead a team of developers helping design integration, or process solutions to fill the GAPs found.
I am the overall architect that steers the independent technical designs to a poinjt of reusability, for speed to market as well as TCO control.
Experience:

December 2005 - Present

Lead ECC RICEFW Architect, US Army GFEBS

· Responsible for analysis and development and deployment of General Funds Army solution in the DOD and all integration within ECC and XI and other 3rd party systems.
· Have approximately 15 developers using me as goto resource for all technical aspects of RICEFW TD design & Build
· Underwent NAC & SSBI Investigation, received Security Clearance – ADP I,II
· Key member of R1.1, R1.2, and R1.3 Implementation teams
· Worked as a cross-application liaison between functional team and RICEFW team
· Responsible for analysis and development of integration solutions between XI & ECC.

· Authored Functional & technical documentation for interfaces

· ABAP OO developer

· Developed UKM (Unified Key Mapping) front-end in ECC

· Deep experience in ALV, Tree Controls and the SAP Control Framework in general
· Deep experience with all forms of enhancing the core system using exits, BADI’s both classic & Kernel.

· Deep Experience using the New Enhancement Framework & Switch Framework

· Utilized implicit enhancements to extend Fund and functional area master data transactions to integrate with classifications system

· Designed framework for IDoc interfaces for maximum reuse
· Deep experience in all IDoc related config, enhancement and integration.

· Deep experience with Workflow both standard scenarios such as PR release as well as custom workflow development. Including rule resolution using responsibilities and custom rule resolution function modules.

· Goto resource for all facets of SAP integration, ABAP, Dialog programming, Enhancements, BTE’s, Workflow, ….etc

November 2004 – December 2005
SAP R/3 ALE LEAD CONSULTANT, Bayer Corporation
· Worked with Germany & US team members to design, develop, and deploy SAP integrated solution with a 3rd party competitive procurement system. Integration was accomplished using custom BAPI’s, standard BLAROD & BLAORD Idocs, and a custom output type for contracts. Business Connector was chosen as Middleware component.
· Designed extension to Vendor master data interfaces to distribute when a classification characteristic changed, not just a standard LFA1 field

· Designed and developed custom interface to trigger based on custom change pointers and a custom object, using RBDMIDOC.

· Helped design and reconfigure ALE interfaces to support a “carve out” of a Bayer HR Animal Health business that moved to its own servers and installed a firewall.

· Fixed various EDI and ALE problem tickets in Production Support capacity.

· Created custom Workflow for Purchase Req’s for Work Orders.

· Developed and implemented BADI to extend functionality of Work Order Process

· Designed and developed Several DIALOG DYNPROS to collect and trigger subordinate ALE processes that used custom IDoc’s and Function Modules

· Goto resource for all facets of SAP integration, ABAP, Dialog programming, and Workflow, ….etc

May 2001 - November 2004

SAP R/3 RICE LEAD CONSULTANT, SAP, Defense Logistic Agency (SAP Platinum Consultant)
· Procurement RICE lead; responsible for analysis and development and deployment of procurement solution in the DOD and all integration within SAP and other 3rd party systems.
· Had approximately 8 – 10 developers reporting to me
· Came in as an SAP Platinum subcontractor, SAP was my 1st tier customer, DLA, 2nd tier
· Underwent NAC & SSBI Investigation, received Security Clearance – ADP I,II
· Member of Implementation team with 3 successful phased roll-outs across the business
· Worked as a cross-application liaison between functional team and my team
· Hands on lead, not a spreadsheet jockey
· Responsible for analysis and development of ALE/EDI interfaces.

· Authored Functional & technical documentation for interfaces

· Responsible for all facets of integration configuration:
- Partner Profiles
- Message Control Configuration
- ALE Configuration, Customer model, Process code, Message control
- Workflow Configuration
- PD-Org Configuration

· Designed & developed user exits extending business process functionality

· Used Modification Assistant for small core mods

· Developed new Idocs and accompanying Function Modules

· Extended existing Idocs to augment interface capabilities

· Worked extensively with EAI middleware from SeeBeyond - eGate

· Designed extension to Vendor and Customer master data interfaces to distribute when a classification characteristic changed, not just a standard KNA1 or LFA1 fields
· Developed custom Synchronous BAPI’s to facilitate real-time integration between legacy systems and SAP

· Basically was the goto guy for all facets of SAP integration, ABAP, Dialog programming, Workflow, ….etc

· Designed and developed parity checking system to verify messages between trusted partners. Custom reports were developed using the ALV grid.

September 1999 - April 2001
SAP R/3 SD, EDI, ALE LEAD CONSULTANT, Honeywell

· Responsible for analysis and development of ALE/EDI interfaces.

· Authored Functional & technical documentation for interfaces

· Responsible for interface configuration:
- Partner Profiles
- SD & MM Output and Message Configuration
- ALE Configuration, Customer model, Process code, Message control
- Workflow Configuration
- PD-Org Configuration

· Designed & developed user exits within SD Delivery processing to extend business process functionality

· Appended LIKP structure with new fields to address new business requirements

· Developed new Idocs and accompanying Function Modules

· Extended existing Idocs to augment interface capabilities

· Designed and developed tool to monitor outbound & inbound Idoc activity

· Designed custom workflows to notify the party who entered the requisition upon GR of a PO

· Designed custom Workflow to Add new partners to Delivery

· Designed Custom workflow to route inbound 850’s and 860’s as a report to correct users for viewing

· Configures SAP standard MM workflow for Requisition release procedure

· Designed and developed inbound FI interface to receive x.12 864 messages and create FIDCC1 message to post actual and variance G/L postings for freight

· Responsible for unit testing and QA of interfaces

· Responsible for training Honeywell SD CSR’s in the use of Workflow in inbound order resolution. Created training material and Power point presentations

· Promoted to Project leader for interface team

· Developed custom MM inventory report to track international ISO Shipments

· Developed custom PP report for consumption analysis and forecasting

January 1993 - September 1999

SAP R/3 MM/WM, ALE CONSULTANT, Armstrong World Industries

· Responsible for analysis and scripting of AS-IS and TO-BE MM/SD and WM business processes.

· Team member responsible for MM/WM prototype configuration and MM/SD output determination configuration

· Authored an extensive FIT/GAP analysis that compared SAP’s WM module against current distribution center business practices.

· Team project manager and developer assigned to create real-time ALE/IDoc/Workflow interface solution from SAP to Non SAP location control system.

· Responsible for ALE Customer Model definition, Port definition along with Logical Destination, Partner Profile configuration, Message definition, IDoc to Message link configuration, Inbound/Outbound Process Code configuration, and all outbound Determination configuration for MM/SD.

· Responsible for managing day to day activities as well as project planning and estimating; issue identification and resolution; and resource estimating and tracking. Communicated to steering committee on project status, employee development, and process improvement suggestions.

· Worked with training team to develop user-training tools for the warehouse complex.

· Trained all warehouse personnel in the use of SAP with the new WM system and interfaces

· Coded reports and on-line transaction dialogs using ABAP/4 programming language and EDITOR, MENU PAINTER, SCREEN PAINTER, FUNCTION EDITOR, DATA DICTIONARY and OBJECT BROWSER workbench tools.

· Coded MM/SD enhancements utilizing standard User Exit forms or CMOD project extensions.

· Coded Legacy data conversions programs for master data in ABAP/4. Legacy data was read from flat files, BDC tables were created to drive standard SAP transactions via Call Functions. Errors were sent to BDC queue for processing by users.

· Developed a customized ALE/Workflow solution used to distribute material master data across satellite location control systems.

· Designed the reconciliation programs/process between third party location control systems inventory and SAP MM inventory.

· Responsible for archiving of IDoc’s, Workitems, and MM batch records using SAP’s archiving tool SARA/ADK and related MM_SPSTOCK, IDoc, and WORKITEM archiving objects.

· EDI team lead /project manager assigned to migrate mainframe EDI processes to client server platform using SAP and Harbinger Mapping Software.

· Responsible for the EDI configuration of MM/SD Output Determination, Port configuration and Partner Profile configuration in SAP as well as mapping of outbound messages using Harbinger Workbench Mapping tool.

· Responsible for developing migration project plan, estimates and budget requirements. Presented plan to steering committee for funding using PowerPoint.

August, 1992 – January, 1993,

SENIOR SYSTEMS ARCHITECT/PROJECT MANAGER, Control Software Inc.

· Responsible for the management, development and maintenance of CSI's Fleet Maintenance System (MCMS) project.
· Responsible for client communications, problem recording and resolution. Set up release schedules and client distribution plans. Responsible for onsite installation team efforts.
· Responsible for development team that did online reporting on RISC/6000 Platform of MCMS. Programs are written in C using ABF (Application by Form) to emulate online interaction with users.
· Designed and developed a Client/Server solution for mainframe MCMS product. Platform for product is Windows or Win-OS/2, running on a 486 with 8 meg or greater, any asynch communications software will do, we used OS/2's Com-Manger. The middleware used was Platinum's INTEGRATOR. This is what was used to drive the existing host application via a proprietary CLI interface. The GUI was developed in Gupta's SQLWINDOWS using their proprietary language SAL.

March, 1991 to August, 1992

SENIOR SYSTEMS ARCHITECT/PROJECT MANAGER, Arkansas Freightways

· Consultant responsible for troubleshooting and enhancing newly converted DB2 Manufacturing Control Systems.

· Onsite project manager in the implementation of a Freight Management System. Responsibilities included on-site installation of product, trouble shooting and customization of the product to customer requirements.

June, 1989 - March, 1991

SYSTEMS ARCHITECT, Armstrong World Industries

· Consultant to IBM as Lead CICS/DB2 developer regarding UNISYS DMS 1100 to CICS/DB2 conversions. Converted UNISYS source code to IBM COBOL II CICS Command Level with embedded DB2 SQL.

· Converted UNISYS ECL to IBM 370/390 JCL. Provided on-line printing and batch job submissions via CICS.

April, 1987 - June, 1989

SYSTEMS ARCHITECT, Control Software Inc

· Designed and developed on-line real-time Freight Management Systems (TFMS). Systems were written in CICS Command Level using VSAM as the base file structure

February, 1986 - April, 1987

PROGRAMMER ANALYST, PSFS Bank

· Performed detail analysis and design and coding of a CICS subsystem written for a consumer lending origination package (ANACOMP). The subsystem was written in CICS Command Level and performed the creation and printing of loan documents. The system and printing facility was installed branch wide. The hardware was 4700 - Teller Terminal Printer.

· Performed analysis and coding of a CICS subsystem written for a general ledger package (UCCEL). The subsystem was a screen driven print/inquiry. The application was written in CICS Command Level. The screens modeled batch reports in the base vendor system, and when printer, was routed to 3270 local printers via CICS transient data
May, 1985 - February, 1986

PROGRAMMER ANALYST, First Pennsylvania Bank

· Retained for the enhancement of a Human Resource system. BMS maps were coded using SDF. All programs were CICS Command Level, with intermittent Assembler subroutines. The Operating system was DOS/VSE and the editor was OWL.

· Performed various consulting functions including CICS application development, design and coding of a real-time billing system in CICS Command Level.

January, 1984 - May, 1985

PROGRAMMER ANALYST, Industrial Valley bank
· Designed and coded a PROJECT MANAGEMENT SYSTEM that ran under TSO/ISPF via DIALOG SERVICES. The DIALOG was menu driven and coded in TSO Command Language. Output was a statistical project evaluation.

· Installed and maintained a real-time online Leasing package. The package was written in CICS Command Level, and ran under OS/MVS.

October, 1982 - May, 1984

PROGRAMMER ANALYST, Fund Plan Services
· Responsible for maintenance of a Mutual Fund System, batch and online. Online side was coded in CICS Macro Level and batch side was COBOL.
Installed and maintained ISA/OSCAR Rel 9 package. Responsible for all programs batch and online under OS/MVS. Also responsible for Year-End Tax processing maintenance and development.

· Responsible for MVS environment manipulation, job scheduling, error analysis, and resolution.

Training:

· Online/Dialog Programming BC220 -
April - 1994

· MM/SD Logistics Introduction JSL10 - February 1994

· ABAP/4 Programming JSB25
 - April 1994

· Details Materials Management JSLM1 - March 1994

· Application Link Enabling CA910 – August 1999

· Configuration of Materials Management JSLM2 – March 1994

· Business Workflow Use and Configuration BC605 – December 1999

· Configuration and Organization of MM LO550 – March 1994

· Business Workflow Programming BC610 – December 1999

· MM Warehouse Management MM050 - April 1994

Published:

Published in SAP Professional Journal • May/June 2006
37 Pond Court North

Bridgeville, PA 15017

Phone: (724) 910-8982

Fax: (412) 291-2901

E-mail: � HYPERLINK "mailto:ajcecchini@itp-consulting.com" ��ajcecchini@itp-consulting.com�

Web: � HYPERLINK "http://www.itp-consulting.com" ��www.itp-consulting.com�

1
- 1 -

