

SAP SALES & DISTRIBUTION

- *Complex customizing settings*
- *Cross functional integration of sales, delivery and billing*
- *Cross module integration with other SAP modules*
- *Real time functionality in SD department*
- *Time - saving tips*

JAYARAM

0011 919866293649

Jayaramprasad26@gmail.com

COURSE OUTLINE

SAP is the leading market player in the ERP world. SAP's Sales and Distribution module is a key component in SAP's Supply Chain Management that lists the processes and associated activities in typical sales/customer service and logistics departments.

The SD Module comes with a set of configuration tasks, master data, transactions, reports and technical objects. SAP's inherent strength is its ability to seamlessly integrate across modules FI, SD, CO, PP, MM, PS etc.

Sales and Distribution activities are very basic to a corporate entity's operations and given the complexity of these processes and the data needed to execute these processes, a good ERP like SAP is almost indispensable now.

SAP SD is possibly the most implemented and a very highly successful module so far and is still leading in demand for well trained and experienced consultants.

SAP SD training program would cover the standard SAP SD module and how it is implemented to automate and systemize the OTC business processes by providing easily accessible implementation guides, fantastic time-saving tips, as well as direct easily accessible information on the dos and don'ts of implementing and maintaining the sales and distribution module of SAP.

HIGH LIGHTS

With training in this curriculum, you can gain the knowledge you need to optimize vital Sales and Distribution process.

- Online live instructor led training.
- Participants become familiar with functions and customizing settings in Sales and Distribution.
- Provide an overview of SAP business solutions
- Develop the baseline SAP Product knowledge necessary for participation in more detailed SAP courses.
- Participants learn how to perform the most important functions in the process chain from presales to customer payments in the SAP system.
- Participants become familiar with the functions and customizing delivery processing.
- Participants become familiar with functions and customizing setting for billing process. They also learn the interface points between billing in Sales and Distribution and billing in financial accounting.
- The course enables the participants to identify and explain the more complex customizing settings for SD.
- Participants become familiar with the functions for processing selected cross application business process in sales and Distribution, Material management and Financial Accounting and identify the associated customizing settings.

Contact globally for SAP SD training: Jaya ram Prasad

E mail: jayaramprasad26@gmail.com

Mobile: +91 9866293649

SAP SALES AND DISTRIBUTION (SD)

Timings: Mornings/Evenings/Weekends/Custom	Mode of Training: Regular/Fast Track
Course Duration: 50 - 60 hours	What I Offer
Class Duration: 60 - 90 Minutes per day	* Quality Training * Flexible Timings
SAP Server Version: ECC 6.0	* 24/7 Server Access * Hands - on Training
Free SAP Server Access: 60 Days	* Demonstration with Real time scenarios

Overview of ERP

Introduction to SAP

Section I: Enterprise Structure

- Enterprise structure in Sales and Distribution
- Define organizational elements
- Assign organizational elements

Section II: Master Data

- Accounts Groups
- Creating Number ranges and Assignment
- Partner Determination
- Customer Master record
- Material Master record
- Customer material info records
- Conditions Master data

Section III: Determinations

- Item category Determination
- Schedule Line Category Determination
- Shipping Point Determination
- Picking Location Determination
- Pricing Determination

Contact globally for SAP SD training: Jaya ram Prasad
E mail: jayaramprasad26@gmail.com **Mobile: +91 9866293649**

Section XII: Business Interaction with Domain Functionality for Special Process

- Inter Company Sales
- Cash Sales & Rush Orders
- Consignments

Overview on real time functionality in SD department

Reports

Interview Tips