Renu Prasad Gurudev

3811 Southampton Terrace

Fremont, CA 94555

Home: (510) 794-4098

 E-mail: renu.gurudev@rpgurucorp.com

 Home Page: http://rgurudev.tripod.com
Company Home Page: http://www.rpgurucorp.com
OBJECTIVE
Lead consulting position in CRM, ERP, E-commerce, Enterprise Application Integration, software development and/or implementation.

EXPERIENCE SUMMARY

Bachelor’s Degree in Electronics Engineering with 19+ years of proven experience as a

Project Manager/Deployment Lead/Project Leader/Technical Lead/Senior Consultant/Systems Analyst/Programmer on CRM, ERP, MRPII, manufacturing, financial, e-commerce (B2C/B2B), payroll, banking, project management, hotel management applications using multi-hardware and multi-software platforms. Over 11 years experience on R&D and implementation of Oracle Applications (ERP and CRM) (10.7, 11.0.3, 11i – 11.5.10), Peoplesoft Enterprise CRM 9, SAP CRM 5.2.
TECHNOLOGY

CRM/ERP Applications: Oracle E-business Suite 11i, SAP CRM 5.2 (Modules – iBase, Service

 Contracts, Products), Peoplesoft Enterprise CRM 9 Modules – Installed

 Products, Agreements, Products, Case) Oracle CRM 11.5.10 (Modules –

 Contracts Core, Contracts for Service, Sales Compensation, Lease Management,

 and Install Base, Service Core, Customer Support (iSupport, Teleservice,

Knowledge Base), Oracle Applications ERP

11.5.10/11.5.9/11.5.8/11.5.7/11.5.6/11i/11.0.3/10.7 (Modules – Inventory, Bill

of Materials, Order Entry/Order Management, Advanced Pricing, Accounts

Payable, Material Requirements Planning (MRP), Accounts Receivable, General

Ledger, Purchasing, Shipping, Work in Process (WIP), EDI/E-commerce

Gateway, Trading Community Architecture (TCA))

Business Applications: CRM, ERP, E-commerce (B2C/B2B), MRPII, Manufacturing, Financial,

 Payroll, Banking, Project-Management, hotel-management applications

Databases: Oracle 9i/8i/7/6, Ingres 6.4, Rdb/VMS 4.2 (currently Oracle Rdb), DEC

 DBMS 5.1 (network DBMS)

Languages: PL/SQL 8i, XML 1.0, HTML 4.0, Java 2(J2EE), Visual Basic 6.0, PERL,

 JavaScript, UNIX shell script, PRO*C, C, COBOL, BASIC, FORTRAN

Operating Systems: Sun Solaris, HP-UNIX, AT&T UNIX System V R4, NCR-UNIX

 System V R4, LINUX, Windows XP/NT/2000/98/95, VAX/VMS, DEC/ULTRIX

Hardware: Sun Sparc System Ultra 1, HP-9000/847, IBM PC (Pentium), NCR 3450

 and VAX mainframes

Software Tools: JDeveloper 3.2 (IDE), Dreamweaver 4, JDBC, Java Servlets, Java Server

 Pages, Enterprise Java Beans (EJB), Java RMI, Oracle Designer 6i, Oracle

 Workflow, Oracle Developer 6i, Oracle Forms 6i/5.0/4.5, Oracle Reports

 6i/3.0/2.5, VAX RMS, VAX FMS 2.3, VAX DECset (MMS, CMS), DEC

 Distributed Server Library (DSL -client-server software), VAX ACMS,

 VAX CDD+, DECForms, DECDesign
 07/99 – Present Independent Consultant, Fremont, CA.

Client: 10/04 – Present Business Systems Analyst – Network Appliance, Sunnyvale, CA.

Responsibilities included providing Production Support for Oracle Manufacturing/CRM 11.5.9 implementation including INV, OM, BOM, WIP, Shipping, Install Base, Service Contracts, AR, GL. Involved in gathering business requirements for the new ATO inside ATO product structures for a future release. Did a GAP analysis of the requirements and authored the GAP document. Authored functional design documents for the new business requirements including for a RoHS-WEEE compliance project. Interacted with Business and Technical teams to review the gaps and come up with a project plan to implement the new requirements. Supported the testing of Siebel 7.5 to Oracle Order Management interface. Developed test plans for CRP of the new release. Worked as a database-tuning expert to identify the performance issues and tune queries and improve the overall productivity of the users.

Client: 06/04 – 09/04 Project Manager/Functional Lead – Cisco Systems, San Jose, CA.

Reponsibilities included leading a team of 3 people to implement Oracle CRM 11.5.9 Customer Support modules (iSupport, Teleservice, KnowledgeBase). Interacted with the Business teams to gather the current functionality of the legacy software being used and what they would expect in the Oracle CRM software.

Authored conceptual, GAP Analysis, future state design documents for the implementation

 for the implementation. Authored Test Plans/Test Scripts for CRP, and UAT testing and authored User Training Documentation. Did all setups required for iSupport, Teleservice and KnowledgeBase for each test cycle and production go-live instances. Developed technical designs for custom RMA creation, RMA label generation and custom Knowledge Base search. Trained internal users on the new systems and provided CRP, UAT and Go-live support.

Client: 04/03 – 06/04 Lead CRM Analyst – Cisco Systems, San Jose, CA.

Responsibilities include functional designs, technical designs of custom solutions for the interfaces required in implementing Oracle CRM 11i Service Contracts and Install Base, Inventory, TCA (Oracle CRM 11.5.8) based on the existing Oracle CRM 11i implementation which is currently being used as the contracts and install base transaction system. Designed, developed and tested interfaces to validate, translate and transfer Install Base and Service Contracts data to the new implementation. Led the effort of running the catch-up interfaces to process 3 months worth of huge volume of data. Currently, providing production support.

Client: 03/03 – Present Functional Lead – Beckman Coulter, Los Angeles, CA.

Responsibilities include functional GAP analysis and differences between Oracle ERP/CRM 11.5.5 and 11.5.8 specifically with reference to Service Contracts, Install Base, TCA, Advanced Pricing, and Customer Support modules. Assisted the business and technical teams on the functional testing and troubleshooting the issues during the transition from 11.5.5 to 11.5.8.

Client: 08/02 – 12/02 Oracle Analyst – 24Hour Fitness, San Diego, CA.

Responsibilities include functional designs, technical designs of custom solutions for the interfaces, conversions and extensions of Oracle 11i CRM and AR (Oracle CRM 11.5.7). Developed custom APIs for Service Contracts and AR interfaces, conversions and extensions.

Client: 12/01 – 06/02 Oracle Analyst – Cisco Systems, San Jose, CA.

Responsibilities included GAP analysis, technical designs of custom solutions required in implementing Oracle CRM 11i Service Contracts and Install Base (Oracle CRM 11.5.6) based on the business requirements. Authored high-level design and detail-level design documents for the custom implementations. Involved in development of custom UIs and APIs. Also involved in designing the setup of TCA for Cisco customers. The application is tightly integrated with Oracle 10.7 ERP and Financials and Cisco’s Legacy Service Management application. Worked with the business and engineering as the technical lead to co-ordinate the implementation of the application and the custom solutions.

Client: 11/00 – 10/01 Lead Consultant - Oracle Corporation, Redwood Shores, CA.

Responsibilities included analysis, design and development of a new module (Oracle Lease Management) of the Oracle Contracts family (Oracle CRM 11.5.6+). Authored several high-level design and detail-level design documents. Developed private and public process APIs for the new module. Extensively used the TCA customer model architecture and integrated with Order Management for the new application. This included Advanced Pricing API wrappers. Developed many of the JSP forms for the data-entry and other maintenance screens using the new Oracle ETF/JTF (e-business technology foundation/Java technology foundation). The application is integrated with Oracle 11i ERP and Oracle 11i Financials.

Client: 06/00 – 10/00 Lead Consultant - Appshop, Fremont, CA.

Worked on custom solutions’ development at 4 clients. Responsibilities included technical lead in the design, development, integration, and implementation of custom interfaces to AP, AR, INV, and OM modules of Oracle ERP Release 11i at the back-end to a web-based application at the front-end. Authored Detail Design documents for the custom interfaces and the data integration between ERP and the web applications. The design also included the setup of customers in the Customer Master and integration of the financials with it. The OM module integration was for the orders generated on the web-front which were interfaced with the Oracle Applications through OM interfaces.

Client: 07/99 – 06/00 Project Leader - GreatEntertaining.com, San Francisco, CA.

Responsibilities include project lead, design, development, integration, implementation, database administration, data trouble-shooting of the middle-tier database integrated with Oracle ERP Release 11.0.3 at the back-end. Authored Requirement Analysis, Detail Design documents for data integration between ERP and the middle-tier. The design also included the setup of customers in the Customer Master and integration of the financials with it. Developed several interfaces for AP, AR, and OE to the web-store e-commerce site. Developed views for the front-end team to use to create their dynamic web pages. Created and maintained all the table and view definitions in Designer 2000.

07/96 – 06/99 Project Leader, Oracle Corporation, Redwood Shores, CA.
Responsibilities included project lead, structured systems analysis, design, development, testing, integration into ERP applications for the automotive industry and the manufacturing industry that also involved extensive implementation of EDI solutions for Release 10.7/11/11i. Authored several Requirement Analysis, High Level and Detail Design documents for automotive industry implementations and EDI solution implementations. Also involved in web pages development for the Automotive group and the EDI Gateway group. Coordinated with other product teams in the division to provide a total ERP solution for R10.7, R11 and R11i. The automotive solution is totally integrated with Order Management module. The demand is received on a daily-basis via EDI and the automated process interfaces the orders into the Order Management module. Was also involved in the setup of Order management module to work with the creation of new orders via the automated process. Was involved in providing inputs to the TCA design architecture team during the transition of Customer Master architecture to Trading Community Architecture (TCA) model of 11i. EDI uses the TCA architecture extensively; the TCA design team took design suggestions from our team and incorporated these in their final designs.

 12/93 - 07/96 Senior Software Engineer, Mastech Corporation, Pittsburgh, PA.

 The work during the entire period had been at client sites - Digital Equipment Corporation,

 Ross Systems Inc, Perot Systems Inc, Intel Corporation. Responsibilities included team lead, structured systems analysis, data modeling, design, development, testing, integration, implementation and software support of manufacturing and financial accounting applications. Authored several Requirement Analysis, High Level and Detail Design documents.

06/91 - 11/93 Software Engineer, Digital Equipment Corporation, Bangalore, KA, India.

 Responsibilities included project lead, structured systems analysis, data modeling, design,

 development, testing, integration, implementation and support of complex on-line transaction

 processing banking, payroll, manufacturing, financial accounting and other MIS business

 processing systems in a multi-hardware, multi-software. Authored several Requirement Analysis, High

 Level and Detail Design documents the various applications implemented during my tenure.

06/90 - 05/91 Project Lead/Faculty, Lan Eseda Software Systems, Bangalore, KA, India

 Responsibilities included project lead, analysis, design & development of a hotel management

 application. Authored the Requirement Analysis, High Level and Detail Design documents for the hotel

 management system. Responsibilities also included conducting training on various software

 concepts for in-house and corporate training program.
04/88 - 05/90 Software Professional, Flex Computers, Bangalore, KA, India

 Responsibilities included design, development, testing, and implementation of accounting applications. Responsibilities during the training period included development of program utilities and callable subroutines.

PERSONAL STRENGTHS

· Interfacing with customers and developing system requirements for computer solutions.

· Developing functional/data/technology architectures for information systems.

· Developing relational database applications.

· Ability to work independently to achieve results from stated direction, standards and objectives.

· Ability to quickly embrace and understand new technologies.

· Ability to perform in multiple information systems roles - functional, technical, development and maintenance - in a business environment requiring rapid transition among the various roles.

· Ability to maintain quality delivery within multiple concurrent activities, having frequently changing priorities.

· Application of interpersonal, teamwork, communication and analysis skills.

· Ability to effectively work with users at all levels.

EDUCATION
2001 APICS Certified in Production and Inventory Management (CPIM), USA (in-process)

1998 APICS Certified in Basics of Supply Chain Management (BSCM), USA

1990 Post Grad. Diploma in Computer Science, CBM Computers, Bangalore, KA, India.

1988 Bachelor of Engineering in Electronics, Bangalore University, Bangalore, KA, India.

Renu Prasad Gurudev Page 1 of 4

