

Driving Digital Performance: AMG's Road to SAP S/4HANA

Michael Vogl & Dirk Zeller
IT Consulting AMG

June 2016

AMG
DRIVING PERFORMANCE

Passion for motorsport and innovative engineering.

Past achievements form the foundation for us to open the next authentic chapters in our success story.

AMG vehicle and engine line-up.

AMG Performance Cars

AMG Sports Cars

3.0-litre V6 twin-turbo engine

2.0-litre 4-cylinder turbocharged engine

4.0-litre V8 twin-turbo engine

5.5-litre V8 twin-turbo engine

6.0-litre V12 twin-turbo engine

4.0-litre V8 twin-turbo engine

270 - 295 kW (367 - 401hp), 520 Nm

280 kW (381 hp), 475 Nm

350-375 kW (476-510 hp), 650-700 Nm

410-430 kW (557-585 hp), 700-900 Nm

463 kW (630 hp), 1000 Nm

340-375 kW (462-510 hp), 600-650 Nm

SLC 43

E 43 Sedan

A 45

C 63 Sedan

C 63 Wagon

E 63 Wagon

GLS 63

G 63

C 43 Coupe

C 43 Cabriolet

CLA 45 Coupe

C 63 Coupe

C 63 Cabriolet

CLS 63 Coupe

CLS 63 Shooting Brake

SL 63

C 450 Sedan

C 450 Wagon

CLA 45 Shooting Brake

S 63 Sedan

S 63 Coupe

S 63 Cabriolet

GLE 450

GLE 450 Coupe

GLA 45

GLE 63

GLE 63 Coupe

S 65 Sedan

GT

GT S

S 65 Coupe

S 65 Cabriolet

G 65

SL 65

A close-up, high-contrast photograph of a human eye. The eye is looking slightly to the right. The iris is a deep, dark blue-grey color with intricate, fibrous patterns. A bright, circular reflection of a car is visible in the upper right portion of the iris, suggesting a focus on automotive performance. The eyelashes are dark and well-defined. The overall lighting is dramatic, with deep shadows and bright highlights, creating a sense of intensity and focus.

OUR VISION:

“AMG BECOMES THE MOST SUCCESSFUL
PERFORMANCE AND SPORTS CAR BRAND.”

The new normal of IT accountability and expectation at AMG

AMG – SAP Project based partnership develops into a common architecture approach

AMG's Road to SAP S/4HANA – three Questions...

After a successful migration to ERP on HANA in 2014 and SAP S4/HANA @ AMG as a planned project for 2016/2017:

Why do we want to do it?

How do we want to do it?

Where do we stand **today**?

SAP S/4HANA @ AMG - Why do we want to do it?

Why do we want to do it?

Additional Value

SAP S/4HANA as a consequent next step

ERP on HANA @AMG since 2014 with good experiences, SAP S/4 HANA as the next milestone, existing HANA DB performance in combination with fulfillment of extended & complex business requirements

Fit for the Future

Sustainability, Simplification & Consolidation for ERP@AMG

„run simple“ as a synonym for conquering complex technological challenges means reducing costs for run & projects, more resources for innovation.

Support Industry 4.0

In Memory Platform for Realtime Analytics & Big Data

SAP S/4 HANA Solution as the „digital core“ of SAP@AMG is the Enabler for all IT projects @ AMG concerning Internet of Things (IoT), Big Data, real-time analytics, mobile, third party systems and more

Improve Usability

modern design principles for role based User Experience

SAP Fiori Apps & SAP Fiori Launchpad as instruments for specific, smaller and personalized use cases: easy to use, on almost any device, no special SAP know-how necessary

assumptions to keep technical invest and business value balanced

- „Business value first“: no technical efforts as an end in itself
- „Big Picture“: Integration of S/4 HANA transition in an SAP@AMG masterplan
- „Keep in Touch“: close contact & working model between AMG (IT & Business) and SAP

SAP S/4HANA @ AMG - How do we want to do it?

How do we want to do it?

“a joined project for tec and biz”

Target System Architecture – a SAP@AMG masterplan

How do we want to do it?

IoT-Scenarios

AMG Working Model

Focus AMG-IT Workforce on USPs

How do we want to do it?

SAP S/4HANA @ AMG - Where do we stand today?

Where do we stand today?

OUR STRATEGY.

THE ULTIMATE VEHICLE HAS YET TO BE BUILT.
BUT WE'RE DAMN CLOSE.