	
[image: C:\AshiG\Ashish Documents\Personal Documents\Ashish Pics (4).jpg]
	
	EDUCATION

	
	
	
Masters of Computer Applications
CDAC Pune
72%
2002

B.Com
University of Rajasthan
58%
2000

	Ashish gupta
Business Consultant Project Management
PERSONAL DETAILS

9610600200

ashishgupta6@hotmail.com

www.linkedin.com/in/ashishguptas

Address: Whitefield Bangalore 560048

05/05/1978
PROFILE
I have got 10 years of experience in Business
Consultant and Project Management Profile
including 4 years of Team Lead experience
at IBM. I Managed a Team of 10 Members. I
have worked on Implementation, Support
and Enhancement Projects in Telecom
Domain and in SAP CRM Technology. I have worked on both Waterfall and Agile Scrum. I have got experience in Client Interaction and Requirement Gathering. Mapping the Requirements to Functional Specification. Manage the Project Development Life Cycle. Do UAT, Functional and Regression Testing. Manage Build, Release, Delivery and Transition of Application. Troubleshooting of SAP CRM Functional Issues. Create MIS and Operational Dashboard. Identity and Access Management. Manage Sales Order, Invoice and PO, Bidding, Sales Team, Opportunity, Customer Master Record and Org Structure.
	
	WORK EXPERIENCE

	
	
	
1. Senior Consultant at ATOS Bangalore (2015 – 2018)

Project Name – Nokia

Project Details – Nokia Project developed in SAP CRM Technology as per Agile Methodology for Nokia Global Sales and Marketing Team. Nokia Global Sales and Marketing Team use this SAP CRM Application across Globe for Sales Order Management, Invoice and Purchase Order Management, Opportunities Management, Bidding Management, Sales Team Management, Org Structure Management and Revenue Forecast Management in Sales and Marketing Cluster and in Services Module.

Job Profile – Client Interaction and Requirement Gathering. Mapping the Requirements to Functional Specification. Pass on the Requirements to Technical Team for Development. Manage the Project Development Life Cycle as per Agile Methodology. Work Closely with Technical Team to Clarify Issues and Monitor the Developments. Do the Feasibility Analysis and Effort Estimations. Do User Accepted Testing, Functional Testing and Regression Testing. Manage Build, Release, Delivery and Transition of Application. Provide Custom Design Solutions and Troubleshooting of SAP CRM Functional Issues. Provide Post Delivery Support to Client in SAP CRM Application Usage Maintenance and Enhancement by Resolving SAP CRM Functional Incidents in Service Now Ticketing Tool. Provide Sales Order Management, Invoice and Purchase Order Management, Opportunities Management, Bidding Management, Sales Team Management, Identity and Access Management, Organization Structure Management and Customer Master Record Management. Create Operational Dashboard and MIS Report Using Advance Excel.

Team Size – 20

Technology – SAP CRM

Domain – Telecom

Tools – SAP CRM, SQL, Microsoft Project, Service Now, Advance Excel

2. Project Leader at IBM Noida (2009 – 2014)

Project Name – Vodafone

Project Details – Vodafone Project developed in SAP CRM Technology as per Waterfall Methodology for Vodafone Global Sales and Marketing Team. Vodafone Global Sales and Marketing Team use this SAP CRM Application across Globe for Sales Order Management, Invoice and Purchase Order Management, Opportunities Management, Bidding Management, Sales Team Management and Revenue Forecast Management in Sales and Marketing Cluster and in Services Module.

Job Profile – Manage a team of 10 members. Client Interaction and Requirement Gathering. Mapping the Requirements to Functional Specification. Pass on the Requirements to Technical Team for Development. Manage the Project Development Life Cycle as per Waterfall Methodology. Work Closely with Technical Team to Clarify Issues and Monitor the Developments. Do the Feasibility Analysis and Effort Estimations. Do User Accepted Testing, Functional Testing and Regression Testing. Manage Build, Release, Delivery and Transition of Application. Provide Custom Design Solutions and Troubleshooting of Complex SAP CRM Functional Issues. Provide Post Delivery Support to Client in SAP CRM Application Usage, Maintenance and Enhancement by Resolving SAP CRM Functional Incidents in BMC Remedy Ticketing Tool. Provide Sales Order Management, Invoice and Purchase Order Management, Opportunities Management, Bidding Management, Sales Team Management, Identity and Access Management, Organization Structure Management and Customer Master Record Management. Create Operational Dashboard and MIS Report Using Advance Excel.

Role – Project Leader (Manage a Team of 10 Members)

Team Size – 15

Technology – SAP CRM

Domain – Telecom

 Tools – SAP CRM, SQL, Microsoft Project, BMC Remedy 8.1, Excel

	
	
	SKILLS and software tools

	
	
	· Business Analysis and Business Support System

· Agile Scrum Methodology and Waterfall Methodology

· Client Interaction and Requirement Gathering

· Project Management, Project Delivery and Project Transition

· Team Management and Work Force Management

· User Accepted Testing, Functional Testing and Regression Testing

· SAP CRM, SQL, Microsoft Project, BMC Remedy, Service Now, Excel

image1.jpeg

