

Sapphire 2011
Orlando, May, 2011

FISKER AUTOMOTIVE, INC.

Mikael Elley

Director, Information Technology

- About Fisker Automotive
- Business Opportunities and Implementation Objectives
- Why SAP
- Implementation Scope
- Sustainability
- Critical Success Factors
- Questions

- Fisker Automotive founded August 2007
- Henrik Fisker, Co-founder, CEO and Chief Designer
 - Design director, board member at Aston Martin
 - President and CEO, Designworks USA
 - Designed BMW Z8, Aston Martin DB9 & V8 Vantage
- Bernhard Koehler, Co-founder and COO
 - 20+ years at BMW
 - Led business operations for Ford Motor Company
 - Developed concept cars for BMW, MINI, Aston Martin
- Mission: To create environmentally conscious vehicles with style, power and performance
- Created premium luxury EV market
- Karma Electric Vehicle with extended range launched in 37 months
- Global retail network in place
- US manufacturing facility opens 2012
- Long term new-product plan in place

RESPONSIBLE LUXURY

PURE **DRIVING** PASSION

RESPONSIBLE LUXURY

PURE **DRIVING** PASSION

KARMA STATS

- 400 HP
- 0 – 60 MPH – 5.9 SEC
- 981 LB/FT at 0 RPM
- ALL ELECTRIC ZERO EMISSIONS
- 67+ MPG
- 60 MILE RANGE
- OVER 300 MILES OF EXTENDED RANGE
- 1/3 FEWER CO2 EMISSIONS THAN A TYPICAL HYBRID

- To get 'operational' and launch the Karma program
- Go from Start-up to Enterprise 'overnight'

Business Objectives:

Flexible

- Go 'Vanilla'
 - Leverage 'out of the box' best practices functionality
 - Standard functionality only

Scalable

- One integrated platform
 - All major business processes 'real-time' integrated on one platform

Cost Effective

Easy to use
and Efficient

- Start simple, implement quickly and cost effectively

- Leadership – Partnership
 - Market and Industry leader
 - Customer comes first
 - Thought leadership – Sustainability
 - Strong partnership with our SI RJT (ecosystem)
- SAP Business All-in-One solution
 - A real system that'd work for a global auto company
 - Rich 'out of the box' business content – best practices processes for Automotive
 - Enablement of a rapid implementation
 - Predefined price
 - Fast return on investment
 - Flexibility to adapt as business needs change
- SAP FAST START for Warranty
- SAP Sustainability and Carbon Impact

Initial Implementation – 16 weeks

SAP ERP

- FI/CO – Finance and Controlling
- HCM – Human Capital Management
- SD - Sales and Distribution
- WTY –Warranty Management Systems
- VC – Variant Configurator
- VMS – Vehicle Management System
- MM – Materials Management
- PP – Production Planning and Execution (BOM's only)
- PM - Asset Tracking

SAP Business Intelligence

- Reports
- Dashboards

SAP Sustainability

- SAP Carbon Impact OnDemand

SAP Portal

- Dealer Vehicle Configuration and Order Management.
- Warranty Claims Management
- Service Parts Ordering
- Knowledge Management (Collaboration portal)

Interfaces

- Manufacturing Systems
- ADP
- SmartTeam (Enovia v5)
- Techinfo.com (After Sales Portal)

Warranty Fast Start

- Ready-to-use established Warranty Management Process
 - Includes warranty rules and checks, FI-posting, message issuing

Fast Followers Implementation(s)

SAP CRM

- Lead Management
- Opportunity Management
- Retailer (dealer) management
- VMS
- Call Center Management
- Case Management

ControlpanelGRC

- Risk Analyzer
- Usage Analyzer
- Transport Manager
- User Manager
- Role Manager
- Emergency Access Manager
- Auto Auditor
- Batch Manager

SAP BPC

- Financial Planning

SAP Mobile CRM / Sybase

- iPad application integration

Warranty Fast Start – Phase 2

- Multiple Warranty Check
- Extended Checks and Automatic Processing
- Authorization Process
- Analytics with BO
- Warranty Workbench
- Supplier Recovery
- Catalogue Design

Our commitment to sustainability goes above and beyond “green” transportation.

Our goal:

To sustainably manage our entire operations, products, and supply chain.

Our strategy:

1. Accurately track our impacts
2. Efficiently identify impact reduction opportunities
3. Profitably reduce our Impact

One of our solutions: **SAP Carbon Impact**

1. Enterprise solution for environmental data management
2. Multiple ways to collect information
3. Comprehensive energy and carbon management library
4. Robust analytics and reduction tools
5. First class SAP support

Our Carbon Footprint at a glance

- By type of activity
- By supplier
- By GHG scope
- By month

Annual Trending

2009 & 2010 All Operations

Rollup

Net Footprint 1715.64 t

Purchased Electricity

Business Air Travel

Top 5 Activity Types**Top Suppliers**

Next Steps: Product and Supply Chain, Carbon Inventories

- Benefits Delivered To Business;
 - Still early days however;
 - Fisker is operational in US, Europe and Asia
 - External Accounting and Managerial Accounting in place
 - Statutory, Regulatory Compliance in place, hereunder;
 - NHTSA & TREAD
 - EPA compliance
 - EU4 and EU5 standards and guidelines
 - General Controls supported
 - Streamlined major Business Processes, designed to measure KPI

- **Sponsorship and Commitment**
 - Support of key stakeholders & management
 - Business involvement, contribution, and commitment of resources
- **Communications**
 - Create a framework for understanding by communicating the project purpose, timetable, and progress against plan
 - Build awareness for and explain how employees may be affected by SAP
- **Training**
 - Development of technical/functional skills required to maximize new technology and business processes
 - Availability of users to attend assigned training sessions
- **Scope Control**
 - Project scope is clearly defined and managed effectively
- **Decision Making**
 - Acceptance of Best Practice Business Processes (80/20 rule)
 - Ability to make decisions on a timely basis (24 hours turnaround)
 - The team is empowered to make decisions
- **Project Team**
 - The "A" Team
 - Proper mix of business and I/T representatives
 - Dedicated full-time
- **Strong Project Management**

QUESTIONS

