[image:]
Curriculum Vitae	

T.W. Peeters 	 April 2016

CURRICULUM VITAE
T.W. Peeters

	[bookmark: _Toc250370695]date
	:
	April 2016

	contact information
	:
	Info@yc-consultancy.nl
www.yc-consultancy.nl
+316 5732 1016

Personal data
Name	: 	T.W. Peeters
Gender	: 	Male
Residence	: 	Utrecht; Netherlands
Date of birth	: 	June 9th 1961
Nationality	: 	Dutch
Function	: 	Senior SAP HCM Consultant
Languages	: 	Dutch, English, German			

From 1985, Theo has been involved with ICT projects, in the beginning as a data (base) administrator. Thereafter, from 1991 as a SAP consultant, the first years as an abap consultant for all modules. From 1994 Theo joined Logica as a functional HR consultant with specialisation in salary administration and time management. Theo has been involved in developing the Dutch payroll module in SAP. Besides this Theo has developed as coach, project leader and Business Consultant for labour conditions. From 2009 Theo joined Magma IT solutions as a senior SAP HCM consultant. In 2011 Theo started his own company YourChoice Consultancy.
Due to his analytical background, Theo is able to distinguish main issues from side issues. He is able to present results in a clear way and his communication is open, which enhances the communication with the client.

Employers:
Volmac / CAP Gemini	June 1985	-	July 1994
CMG / LogicaCMG / Logica	August 1994	- 	August 2009
Magma IT Solutions B.V. 	September 2009 	- 	September 2011
YourChoice Consultancy	October 2011	- 	Date
[bookmark: _Toc250370697]
Education
	Name
	Institution
	Year

	
Certifications
	
	

	Logistics
Personeel en organisatie (HBO)
	Eurodidakt
LOI
	1993
2007

	SAP HCM Certificate 6.0 ehp 4
	SAP
	2010

	Prince2 Foundation
	
	2015

	
Training
	
	

	AMBI basis
PDB
	Exin
Ned associatie voor praktijkexamens
	1987-1990
1988

	PDL
Pensioen Praktijk 1
	Ned associatie voor praktijkexamens
NIBE SVV
	1995
2003

	VPS
	Ned associatie voor praktijkexamens
	2009

	Webdesign
	NHA
	2015

	
Education
	
	

	Gymnasium B
	Gymnasium Rolduc
	1973 - 1979

	HTS Engineering
IT education PR, SA, TO, FO and DBA
	HTS Heerlen
Volmac, CAP
	1980 - 1984
1985 - 1993

	SAP BC and HR training
	SAP, Logica
	1994 - 2009

	(Logica)CMG training, consultancy skills, project management
	Logica
	1994 - 2009

	
	
	

[bookmark: JobsPerformedAnchor][bookmark: _Toc250370698]
Skills & Experience

	Business Skills
	Team and project lead
	

	
	Coach
	

	
	Business Consultancy and advice
	

	
	Analysis and design
	

	
	Software development
	

	
	Data(base) administration
	

	
	Management
	

	
	SAP HCM customizing
	

	Branches
	Banks and insurance
	

	
	Chemical industry
	

	
	Consumer products
	

	
	Hospital and mental care
	

	
	Retail
	

	
	Business Services
	

	
	Government
	

	
	Industry
	

	
	IT
	

	
	Transport & Logistics
	

	
	Employment agencies
Education
	

	
	
	

	Programming languages
	ABAP
	

	
	
	

	Functional areas
	SAP HCM
	

	
	Data(base) administration
	

	
	
	

[bookmark: _Toc250370699]
Career Summary

YourChoice Consultancy

	Assignment / project
	:
	New transaction for replacement fund registration for education and interfacing to the government.

	Customer
	:
	Yulius

	Period
	:
	August 2015 – November 2015

	Task
	:
	Design and develop the transaction and the interface.

	Assignment / project
	:
	Changes time evaluation and payroll; governance SAP HCM; MSS implementation

	Customer
	:
	Deloitte

	Period
	:
	March 2015 – May 2016

	Task
	:
	[bookmark: _GoBack]Changes to timeregistration and evaluation and payroll due to legal changes in leave regulations. Governance of SAP HCM system. Implementation of MSS, reservation leave balances, calculations and interfacing for new pension administrator.

	Assignment / project
	:
	Advice for new company in SAP HCM

	Customer
	:
	Deichmann

	Period
	:
	January – February 2015

	Task
	:
	Advice and support for the implementation of SAP HCM for a new company in the Netherlands. Next to personnel administration also timeregistration and payroll.

	Assignment / project
	:
	Time evaluation changes due to change in regulations.

	Customer
	:
	VDL Nedcar

	Period
	:
	October - November 2014

	Task
	:
	Changing the time evaluation due to changes in the company regulations according to flexible working among other things.

	Assignment / project
	:
	Preparation European Tender

	Customer
	:
	Schiphol Airport

	Period
	:
	July 2014

	Task
	:
	Examine current HR functionality in order to get the correct questions for the RFP for the European tender for the outsourcing of the HR system.

	Assignment / project
	:
	Governance SAP HCM systems

	Customer
	:
	Deloitte

	Period
	:
	February 2014 – June 2014

	Task
	:
	Governance of HCM systems, ESS/MSS, CATS and Travel & Expense. Responsible for issue solving and small projects.

	Assignment / project
	:
	HRBPO project

	Customer
	:
	Eneco / Stedin / Joulz

	Period
	:
	November 2013 – January 2014

	Task
	:
	Project HRBPO is the project for the outsourcing of the SAP HR system to EuHReka from NgA. Customizing done in Timemanagement and payroll to make the Eneco systems ready for the migration to EuHReka.

	Assignment / project
	:
	Project PERA

	Customer
	:
	Deloitte

	Period
	:
	March 2013 – October 2013

	Task
	:
	Project PERA is the SAP implementation for Deloitte Turkey. In this project several SAP modules are implemented. The activities of Theo included HR, CATS and ESS/MSS. Payroll and Timemanagemt were his main responsabilities.

	
Assignment / project
	:
	“Vervangingsfonds kengetallen” interface

	Customer
	:
	Yulius GGZ

	Period
	:
	February 2013

	Task
	:
	Realisation “vervangingsfonds kengetallen” interface (Abap) concerning employee and sickness data.

	Assignment / project
	:
	SAP HCM and payroll governance

	Customer
	:
	Enrichment Technology

	Period
	:
	November 2012 – Date

	Task
	:
	Responsible for the governance of the SAP HCM and payroll environment in a European SAP system. Also governance of the CATS system for both the Netherlands and UK.

	Assignment / project
	:
	TOP Plateau 2

	Customer
	:
	AMC

	Period
	:
	November 2011 – January 2013

	Task
	:
	Ensure optimal alignment between business and implementation partner for the introduction of SAP HCM at AMC. (Business Consultancy)

	Assignment / project
	:
	Replacement Fund application

	Customer
	:
	Phobos (Yulius GGZ)

	Period
	:
	November 2012

	Task
	:
	Design and realisation Replacement Fund application for Education. Legal reporting.

	Assignment / project
	:
	OCW – DUO interfacing/reporting

	Customer
	:
	Phobos (Yulius GGZ)

	Period
	:
	August 2012

	Task
	:
	Design and realisation of the DUO reporting/interfacing for the ministry of OCW.

	Assignment / project
	:
	Implementation SAP HCM

	Customer
	:
	Phobos (Yulius GGZ)

	Period
	:
	January 2012 – February 2012

	Task
	:
	Realisation of time management and payroll functionality with SAP HCM. Interfacing with shift planning module and pension fund.

	Assignment / project
	:
	SAP HCM

	Customer
	:
	Van Haren

	Period
	:
	December 2011

	Task
	:
	Realisation “werkkostenregeling” and new statutory leave arrangements.

	
	
	

	Assignment / project
	:
	Business Case HR

	Customer
	:
	NXP

	Period
	:
	November 2011 – January 2012

	Task
	:
	Create business case to determine how NXP should go further with their HR data and systems in order to create a future proof solution.

Magma IT Solutions B.V.

	Assignment / project
	:
	Amadeus Plateau 2

	Customer
	:
	USG

	Period
	:
	March 2011 – August 2011

	Task
	:
	Within the “Verlonen & Factureren” part of the project as lead consultant responsible for the HR part, including time management and payroll.

	Assignment / project
	:
	HR4School and MPE activities

	Customer
	:
	OSG, Metrium, CAVS and Helicon

	Period
	:
	January 2011 – October 2011

	Task
	:
	Support and advice concerning the use of HR4School and MPE. Determining the information needs and creating functional and technical designs. Furthermore the realisation of the reports in SAP. For BO reports the sparring partner of the BW and BO consultants.

	Assignment / project
	:
	BAM HR implementation

	Customer
	:
	BAM

	Period
	:
	November 2010 – August 2011

	Task
	:
	Customizing SAP HCM and realisation interfaces.

	Assignment / project
	:
	LIDL governance

	Customer
	:
	LIDL

	Period
	:
	October 2010 – February 2011

	Task
	:
	As lead consultant responsible for the governance of the HR system especially payroll and time management. Realisation of the ‘werkkostenregeling”.

	
Assignment / project
	:
	Amadeus Plateau 1

	Customer
	:
	USG

	Period
	:
	February 2010 – March 2011

	Task
	:
	As Lead consultant responsible for the implementation of SAP HCM payroll for 20+ companies in the USG group.

	Assignment / project
	:
	On-site maintenance

	Customer
	:
	Adidas

	Period
	:
	January 2010 – September 2011

	Task
	:
	As lead consultant responsible for all maintenance activities concerning SAP HCM.

	Assignment / project
	:
	HRIS phase IIa

	Customer
	:
	Sabic

	Period
	:
	January 2010 – February 2010

	Task
	:
	As project manager and lead consultant responsible for delivering blueprints concerning:
· Conversion of the European OM structure to a global OM structure and all depending activities.
· Migration of leave functionality to the newest versions of SAP
· Adding two additional companies
· Adding the functionality for payrolling expats and impats.

	
Assignment / project
	:
	HR4School interfacing between SAP HCM and FIS

	Customer
	:
	OSG

	Period
	:
	December 2009 – February 2010

	Task
	:
	Responsible for functional and technical design, programming and testing of the interface.

	Assignment / project
	:
	Implementation of new pension regulation.

	Customer
	:
	Beter Bed

	Period
	:
	January 2010

	Task
	:
	Determine the best solution and realise the solution.

	Assignment / project
	:
	HR4School implementation.

	Customer
	:
	OSG (Stad en Esch)

	Period
	:
	December 2009 – January 2010

	Task
	:
	Support and advice how to use HR4School and project lead for the implementation.

	
Assignment / project
	:
	Advice ESS/MSS leave registration.

	Customer
	:
	Achmea

	Period
	:
	December 2009

	Task
	:
	Determine possible scenarios and advice concerning the feasibility of each scenario including a cost estimate.

	
Assignment / project
	:
	Implementation of new pension regulation

	Customer
	:
	Deichmann (Van Haren)

	Period
	:
	December 2009

	Task
	:
	Determine the best solution and realise the solution

	Assignment / project
	:
	Payroll Blueprint

	Customer
	:
	BHP Billiton (Singapore)

	Period
	:
	October 2009 – November 2009

	Task
	:
	Validation of the global blueprint and delivering a detailed blueprint for the Dutch part.

	
Assignment / project
	:
	Various SAP HCM

	Customer
	:
	Mediq, Dockwise, Metro

	Period
	:
	September 2009

	Task
	:
	Problem solving and advice concerning the use of SAP HCM

CMG / LogicaCMG / Logica

	Assignment / project
	:
	Payroll

	Customer
	:
	Ardagh Glass

	Period
	:
	April 2009 – August 2009

	Task
	:
	Implementing the Dutch Payroll in SAP HCM.

	Assignment / project
	:
	Crisis-management

	Customer
	:
	Aldipress

	Period
	:
	May 2008 – August 2008

	Task
	:
	Responsible for the restructuring of the HR and Finance department in regard to the payroll and all payroll related activities.

	Assignment / project
	:
	Payroll

	Customer
	:
	Honeywell

	Period
	:
	April 2008 – February 2009

	Task
	:
	As lead consultant responsible on the implementation of the Dutch payroll in SAP HCM. The project is part of an international implementation of the SAP HCM module. England, Ireland, Germany, Switzerland and France are also implementing the SAP HCM Payroll.

	Assignment / project
	:
	HR

	Customer
	:
	Various

	Period
	:
	March 2007 – March 2008

	Task
	:
	Theo was lead speaker at several scoping sessions at different companies. Primary objective of these scoping sessions was to compare the companies HR processes and activities to the possibilities offered by SAP HCM.

	Assignment / project
	:
	Payroll

	Customer
	:
	Province Noord-Brabant

	Period
	:
	April 2007 – March 2008

	Task
	:
	As lead consultant responsible for the implementation of the payroll. All payroll related data is registered in SAP HCM and the payroll engine is delivered by Centric (LPS).

	Assignment / project
	:
	Competence Management activities

	Customer
	:
	LogicaCMG

	Period
	:
	June 2006 – August 2009

	Task
	:
	Responsible for a team of 15 SAP HCM consultants for personnel aspects like job controls, appraisals, personnel development and project matching.

	Assignment / project
	:
	Global template payroll solution

	Customer
	:
	Philips

	Period
	:
	May 2006 – January 2007

	Task
	:
	Responsible for the global template for interfacing from the Philips SAP HCM system (HRIS) and the global ADP payroll solution (GlobalView). In this project the global specifications and conditions for the interface between both systems are defined. The first country specific implementation (Singapore) is running in parallel.

	Assignment / project
	:
	Skill Centre Compensation & Benefits

	Customer
	:
	LogicaCMG

	Period
	:
	April 2006 – August 2009

	Task
	:
	Responsible for knowledge management and sharing in the area of compensation and benefits. In this area amongst other modules payroll, time management and personnel cost planning are included.

	Assignment / project
	:
	Business Blueprint Payroll

	Customer
	:
	Holland Casino

	Period
	:
	March 2006 – April 2006

	Task
	:
	Responsible for the business blueprint for the payroll implementation.

	Assignment / project
	:
	Upgrade to release 5.0 and functional maintenance of SAP HCM.

	Customer
	:
	Amsterdam Airport Schiphol

	Period
	:
	June 2005 – March 2006

	Task
	:
	Functional responsible for the upgrade to release 5.0. At this moment at Schiphol an ESS/MSS project is running. The maintenance department is responsible for the back-end-changes. Furthermore modification of the system in regard to year-end changes.
Applicability investigation of shift planning package SP-Expert in relationship to SAP HCM. By taking into account the planning capabilities and the capabilities for interfacing between the two systems.

	Assignment / project
	:
	Upgrade to release 4.7 and SAP HCM payroll implementation

	Customer
	:
	Amsterdam Airport Schiphol

	Period
	:
	July 2004 – May 2005

	Task
	:
	As lead consultant responsible for the implementation of Payroll. Customizing of both payroll and time management and coaching of a colleague. Developing several interfaces, such as VB6 for the BP and wage type statements for finance.

	Assignment / project
	:
	Payroll

	Customer
	:
	Perfetti van Melle

	Period
	:
	June 2004 – January 2005

	Task
	:
	As lead consultant responsible for the implementation of the SAP HCM payroll module. Coaching a junior colleague and customizing both payroll and time management.

	Assignment / project
	:
	Implementation of several SAP HCM modules

	Customer
	:
	NedCar

	Period
	:
	April 2004 – May 2004

	Task
	:
	As project manager responsible for the implementation of training & event and competence management in SAP HCM

	Assignment / project
	:
	Implementation of new pension regulations

	Customer
	:
	Interpolis

	Period
	:
	March 2004 – November 2004

	Task
	:
	Analysis of the new pension regulations and define a migration from the old regulations to the new ones. As lead consultant responsible for the realisation of the new regulations in SAP HCM

	Assignment / project
	:
	Several HR changes

	Customer
	:
	Amsterdam Airport Schiphol

	Period
	:
	January 2004 – March 2004

	Task
	:
	After analysis the SAP HCM system on basis of Continuous Business Improvement changing the system.

	Assignment / project
	:
	Payroll integration, governance and pension regulations

	Customer
	:
	Adidas

	Period
	:
	October 2003 – January 2005

	Task
	:
	Responsible for the governance of the SAP HCM system for the Dutch part in a European System. Optimizing the customizing using the CBI method. Integration of a new company in payroll.

	Assignment / project
	:
	Time& Attendance, Payroll integration and pension regulations

	Customer
	:
	Masterfoods

	Period
	:
	May 2003 – March 2004

	Task
	:
	As lead consultant responsible for the implementation of the 3 mentioned projects. Analysis of the requirements, customizing SAP HCM and enhancing the SAP functionalities.

	Assignment / project
	:
	Training pension and SAP PF module

	Period
	:
	February 2003 – April 2003

	Task
	:
	In this training both the functional (NIBE-SVV) as the technical (SAP PF) aspects are gained.

	Assignment / project
	:
	Monthly payroll

	Customer
	:
	NedCar

	Period
	:
	October 2002 – January 2003

	Environment
	:
	NedCar changed the payroll frequency from four-weekly to month.

	Task
	:
	As project manager responsible for the implementation of the monthly payroll. Coaching of the project members.

	Assignment / project
	:
	HR integration

	Customer
	:
	Interpolis

	Period
	:
	March 2002 – January 2003

	Environment
	:
	Interpolis joined with a number of other companies (Commit, Relan, and Beon). Those companies had to be integrated in the SAP HCM system of Interpolis.

	Task
	:
	Responsible for the customizing in SAP HCM, mainly payroll for the joined companies. Involved in the harmonisation of labour conditions,

	Assignment / project
	:
	SAP for PVM

	Customer
	:
	DSM PVM

	Period
	:
	September 2000 – June 2002

	Task
	:
	SAP for PVM consists of various SAP modules as PF, HR and FiCo. As lead consultant for project definition, scoping, business blueprint and customizing for SAP HCM. Consistency check of the interface between SAP HCM and PF, both functional and technical.

	Assignment / project
	:
	ASP solution for employment agencies

	Customer
	:
	CMG

	Period
	:
	June 2001 – March 2002

	Environment
	:
	CMG wanted to create an ASP solution for employment agencies.

	Task
	:
	As lead consultant responsible for the functionality of SAP HCM, mainly for payroll.

	Assignment / project
	:
	Project Redesign Back Office

	Customer
	:
	Start

	Period
	:
	June 2001 – March 2002

	Task
	:
	Advice on salary process and time management. Developing concepts for the realisation of the needed functionality using SAP HCM.

	Assignment / project
	:
	HaRMony

	Customer
	:
	NedCar

	Period
	:
	April 1999 – January 2002

	Task
	:
	Customizing time management and payroll module. Coaching project members. During governance as lead consultant supervising the governance activities.

	Assignment / project
	:
	Implementing SAP HCM

	Customer
	:
	Sodexho

	Period
	:
	October 2000 – December 2001

	Task
	:
	Advice in salary payment process and time management. Translating labour conditions to SAP customizing and coaching of project members.

	Assignment / project
	:
	SAPNET

	Customer
	:
	Nedlloyd

	Period
	:
	March 1998 – September 1999

	Task
	:
	Definitions and blueprints for customizing the salary process for 10 companies with different labour conditions. Coaching of project members.

	Assignment / project
	:
	Implementation SAP HCM (Sapiens)

	Customer
	:
	Rabobank

	Period
	:
	January 1997 – March 1999

	Task
	:
	Customizing the SAP HCM Payroll module and Team lead of the payroll project team.

	Assignment / project
	:
	Implementation SAP HCM

	Customer
	:
	Amsterdam Airport Schiphol

	Period
	:
	November 1994 – December 1998

	Task
	:
	Customizing SAP HCM and realisation of an interface between SAP HCM and an external payroll provider (PASO). Responsible for governance activities.

	Assignment
	:
	Realisation Dutch Payroll

	Customer
	:
	SAP

	Period
	:
	February 1995 – December 1996

	Task
	:
	Developing the Dutch payroll in SAP, second line support for users of this module.

	Assignment
	:
	Abap programming

	Customer
	:
	Hoechst

	Period
	:
	August 1994 – August 1995

	Task
	:
	Various programming activities

Volmac / CAPVolmac / CAP Gemini

	Assignment
	:
	Abap programming

	Customer
	:
	DSM and Hoechst

	Period
	:
	July 1991 – July 1994

	Task
	:
	Various programming activities

	Assignment
	:
	Data(base)administration

	Customer
	:
	ABP

	Period
	:
	August 1985 – June 1991

	Task
	:
	Data administration for the development department and database administration for both the development as the technical department.

	Page 13 / 13
image1.jpeg

