MUHAMMAD FAROOQ DURRANI

 mfdurrani@hotmail.com

 House # 565, Street 45,

 G-10/4, Islamabad.

Cell +92 300-5923110.

OBJECTIVE

A challenging and responsible position in the field of SAP development and implementation in an organization where creativity, innovation and sound management is utilized to produce and maintain a motivated, goal-oriented work force achieving individual and collective growth.

SUMMARY

· Eligible to work in UK through Highly Skilled Migrant Program (HSMP)
· More than 3 years of development experience in ABAP/4 (SAP R/3).

· 2 complete project life cycles and an upgrade of SAP implementation.
· SAP R/3 Certified Development Consultant (ABAP/4). Certification ID S0003083139.

· Proficiency in development for HR and FI modules of SAP R/3 solutions.
· Expertise in analyzing business system requirements and developing multi-tiered business models.

· Inspired by challenging environments and ability to work in strict deadlines.

· Active and effectual participation in team-work.

· Have the requisite skills to adapt to any sort of business scenarios and roles.

PRESENT EMPLOYMENT

Currently working as an SAP-ABAP Consultant/ IT Expert for Government of Pakistan on PIFRA (Project to Improve Financial Reporting and Auditing) since December 2004. PIFRA is a World Bank funded project and has an aim of modernizing HR, FI and budgeting information of Government of Pakistan through SAP R/3. My responsibilities include SAP ABAP development, data retrieval from SAP, conduct SAP training sessions for resource persons, technical analysis of information systems, system studies, execution of IS audits and assessment of general and application controls. I am also part of the team responsible for building the infrastructure for Audit Management System at different sites all over Pakistan. Being an SAP certified development consultant, I am part of PIRFA SAP team responsible for the establishment of first ever SAP Competency Center in Pakistan's public sector and PIFRA in-house SAP implementation.

PREVIOUS EMPLOYMENT

· Jan, 2003 to Dec, 2004:
Siemens Pakistan Engg Co Ltd.

Served as SAP R/3 ABAP Developer for Human Resources (HR), Financials (FI) Modules.

· July, 2002 to Jan, 2003:
Jin Technologies Private Ltd.

Served as a software (database) developer

· May, 2002 to June, 2002:
Comcept Private Limited.

Served as an internee in the software section of the customer support/training department.

SAP EXPERIENCE

Experience of working as a SAP R/3 ABAP Developer for Human Resources (HR), Financials (FI) modules.

SAP Implementations:

· PIFRA (Project to Improve Financial Reporting and Auditing) – for Government across 127 sites

· PIFRA in house implementation

· PRL (Pakistan Refinery Ltd) upgrade to SAP R/3 4.7 Enterprise Edition

Capable of Working on:

· Reports

· ALV Grid & Controls

· Screen & Dialog Programming

· Creation & Maintenance of Infotypes

· Uploads (Data Migration) using DX-WB

· Enhancements & Modifications

· Object oriented programming using Class Builder

· SAPScript/Smartforms

· RFC

Working knowledge of:

· ALE/IDocs

· BAPIs

Areas covered in ABAP:

· Personnel Administration
Modified and created infotypes.
· HR-Clusters

Experience in HR (Payroll/Time) cluster programming.
· Payroll

Programmed Pay slips, Last Pay Certificates and developed a customized Income Tax calculation program (Pakistan Specific), which is a very vital enhancement to standard SAP Payroll program. Besides that, I developed some very important reports for Payroll.

· General Provident Fund (G.P.F)/Pension

Developed important reports and infotypes for General provident fund and pension.

· Loans

Developed various reports for loans and advances, granted to government employees.

· Transfer

Developed a program for transferring an employee from one personnel area to another. During the process, all the data of the employee (including history) are transferred through RFC.

· FI/CO

Worked on the vendor payment process and creation of cheques issued to vendors through SAPScript.
· Funds Management

Developed Budget Inquiry system for Ministry of Finance (MOF) to show budget data using various selection options. In addition to this, I also developed various reports for MOF.

· Posting to accounting

Developed an important utility program to post amounts from HR to FI using BDC Session.

EDUCATION

BE Computer Software (with honors),

National University of Sciences and Technology (NUST).

Cumulative GPA: 3.58/4.

ACHIEVEMENTS

· Attended training courses on ACL (Audit Command Language) and ADM Plus (Audit Department Management) conducted by Cowater International Inc.
· Scholarship by Ministry of Science and Technology (MOST).

· NUST Scholarship through out the degree.
1

