[bookmark: _GoBack]Mohammed Ali
E-Mail: zayaanali79@gmail.com / Phone: 8801118285						 	 				

Executive Profile:

· Total experience of 7 years: Includes 2 years in Sales for Just Dial Services Pvt Ltd and 6 years as an ENDUSER in SAP Order Management.
Aspiring to join any organization where I can better use my skills, experience and knowledge to contribute and add value for mutual growth.

Academic Credentials:

· Masters in Business Administration (MBA-Finance) (2007)
· Bachelor of Commerce (2004)

Organization: [Accenture Solutions]
PMO Analyst- 11/2018 to April 2019

Project Controllers create and manage a project's budget and schedule and analyze the company's progress reports to make recommendations as to how to improve the project's progress. Project Controller resumes commonly list responsibilities such as creating project kickoff meeting presentations to present to clients, and working with upper management to prevent variance from the baseline and to ensure timely delivery.
Duties and Responsibilities:
· Creating RRDs
· Locking the Resources
· Initiating Roll Off
· Initiating BGVs in OMT.
Summary work of SD FUNCTIONAL Consultant:
As a SD Functional Consultant following are my areas of Strengths
SAP SD training covering the below areas:
· Setting up the Enterprise Structures in Sales and Distribution, Relevant Assignments to company code, plant, sales organization, distribution channel, division, sales office, and sales group.
· Creating account groups for Customer Master, Partner determination Procedure, Master Data in SD,
· Incompletion procedure control Special sales IPO STO Consignment and Third Party sales Process.
· Well understanding of condition technique, and its application in areas like Account determination, pricing, output, material determination, free goods, material listing and exclusion procedures.
· Controlling Sales Documents through Sales Document Types, Item Categories, and Schedule line Categories.
· Complaints Processing, Lists and Reports, configuring Copying Control.
· Delivery Types, Delivery Item Categories, Billing Types
· Know how of Pricing Configuration, Condition Types, Access Sequences Condition Tables and applications of Credit Management.

Domain Experience: 	

Organization		: AVAST TECHNOLOGIES Pvt Ltd, Hyderabad.
Designation		: Process Developer
Duration		: 2012 – 2018

Order Management:-
The Primary function of the Order Management is transactions processing to manage Client Master Data on SAP, including PO processing, Sales Orders Processing. Client will issue the Purchase orders through email, fax or portals. We download the Orders and review it, any mismatch escalate it to Account Managers and if everything is correct then enter the Order details into SAP to set up a Contract. We are the end users of SAP MM module. Discussing on group calls on every day for new updates and applying into process. We pull Intermediate Document once in a week for urgent shipment of parts. And we pull Temporary-Price report twice in a month; we do work on Expiring Price Reports.
Responsibilities
· Selecting invoices that have been scanned into an optical character reading system and ensuring that all required data fields have been correctly identified correcting any errors or missing fields.
· Identification of new vendors where appropriate as well as vendor master data changes required.
· Preparing the AEGING REPORT, sending across the team.
· Monitoring Purchase Orders and Sales Order status on client portal.
· Deliver excellent service in line with process requirements and ensure service level agreements are met.
· Provide a client focused experience through the timely and accurate completion of queries and activities
· Uploading Customer Purchase Order in the system.
· Run SAP program example Temporary price report, expiring price report and IDOC report to resolve issues
· Record and maintain accurate activity information tracking through to timely closure.
Master Data Management:-
· Hands on experience in SAP and Master Data manager tools
· Using Service desk for tickets on daily basis
· Worked as SME for customer master data for Automotive industry
· Customer Master requests processing of Creations and Modifications, Credit Assessment review
· Payment Terms modifications for customers basis approvals from credit controllers
· Mainly handling EMEA region requests working closely with counterparts and requestors
· Experience with APAC region with language validations for China and Japan
· Providing support to teams involved in quote & order processing for customers
· DUNS verifying New & existing sites basis confidence codes generated for them
· Updating and Maintaining Remittance information for customers
· Address modifications basis documentation and approvals
· Resolving the queries/providing the accurate information requested by Client service team (Partners and Directors)
· Worked for Vendor Master Data management – creations , modifications of Vendors & suppliers
· Providing support to Procurement and Accounts Payable team.

Just Dial Services Private Limited - Sep 2006 to Feb 2008
Customer care Executive Sales:
· Worked as an Information Retreival Officer.
· Responsibility is required to attend to the customer calls and provide them the required information.
· Needs to key in the details of the conversation has with the client. This is captured for future reference.
· Needs to coordinate with other departments for resolving customer’s complaints and fulfilling their requests.
· Required to give proactive information related to any newly launched products and services of the company to the clients.
· Required to escalate certain customer issues to their supervisors. Usually the issues which cannot be handled at his level are escalated further

Rewards & Recognition:-
· Rewarded Bronze award for exemplary performance in completion of project on time
· Recognition for outstanding efforts in identifying critical Account Receivable and implementing them accurately to ensure a successful Go live transition.
· Maintained 100% attendance.
· Awarded Bronze Award.
· Have been appreciated by client for call scheduling and handling on monthly basis
· Received numerous Customer Appreciations’ for timely closure and quality of the requests processed
· Have been successful in implementing a short key to update payment terms for Contracts in SAP
 Trainings for Self-Development
Organizational Trainings in following areas:
· Effective Time Management
· SEP (Smart Enterprise processes) Preamble Training
· Communication Skills:
· Communication skills in resolving conflicts
· Communication etiquettes
· Communication Planning
· Fundamentals of Business ethics
· Time Management
· Basic Presentation skills & creating Presentation

