

„Our success has really been based on
partnerships from the very beginning“
Bill Gates

Classification: Public

Ralf Laufer
Segment Business Owner EMEA / DACH
Global Business Unit EAD

dormakaba 


Classification: Public

Ralf Laufer
Segment Business Owner EMEA / DACH
Global Business Unit EAD


Access Control integrated to ERP or HCM

Today

Your system

- You work on multiple sites!
- Maybe you operate internal.
- You have one Access Control for all sites, at least for several sites.
- You have common media technology rollout.

Purpose of Access Control


Today

Challenges


- New function or role

- Project assignment

- My normal job

Why ERP or HCM systems in context of Access Control

- It is the single source of employees (system of through).
 - Location
 - Role
 - Position
 - Projects
 - Hire & Fire
- It is rolled out to all locations.
- It is mandatory to keep updated.
 - IT environment
 - Security aspects

Challenges: ERP or HCM systems in context of Access Control

- Hardware need to be able to communicate.
 - IoT
- Today's hardware is not supporting that system architecture.


Classification: Public

Ralf Laufer
Segment Business Owner EMEA / DACH
Global Business Unit EAD


What is a possible solution

At eye level with SAP


Enterprise Organisation (ERP) and Enterprise Security in one system. In the SAP System.


Utilization of the customers existing SAP infrastructure


Comprehensive solution portfolio


SAP ERP and Access Control. Two separate worlds are joined.

Management of organisation, persons, authorisations and access in the SAP system


- Integrated into the company's business processes and organisational structures
- Separate application within the SAP Module Organisational Management (HR-OM)
- Enhanced security, less administration, reduced costs
- No middleware


Satisfaction level – stake holders


CEO / C-Level


HR Manager


SAP Consultant


IT Manager


Security Manager


Employee


Time is money.

EACM time - an integral part of SAP HCM.


Benefits at a glance.

Best-in-class solution for SAP users

- Reduce costs and complexity by use of the existing SAP system
- Full control and own capacity to act
- Vendor independence
- Integration platform for third party
- Benefit from SAP innovations and technologies
- Long term investment protection

Run simple operational efficiency

- integrated into the SAP business processes
- automated processes, no double data maintenance
- reduce effort for administration, maintenance and training

Be part of the world of SAP

- One winning team
- Worldwide sales and service network

Thank you
very
much!

Ralf Laufer
Segment Business Owner EMEA/DACH
Global Business Electronic Access and Data

T: +49 7720 603 - 186
M: +49 1525 7926 914
ralf.laufer@dormakaba.com

Disclaimer

This communication contains certain forward-looking statements, e.g. statements using the words "believes", "assumes", "expects", or formulations of a similar kind. Such forward-looking statements are based on assumptions and expectations which the company believes to be well founded, but which could prove incorrect. They should be treated with appropriate caution because they naturally involve known and unknown risks, uncertainties and other factors which could mean that the actual results, financial situation, development or performance of the company or Group are materially different from those explicitly or implicitly assumed in these statements. Such factors include:

The general economic situation / Competition with other companies / The effects and risks of new technologies / The company's ongoing capital requirements / Financing costs / Delays in the integration of acquisitions / Changes in operating expenses / Fluctuations in exchange rates and raw materials prices / Attracting and retaining skilled employees / Political risks in countries where the company operates / Changes to the relevant legislation / Realization of synergies / Other factors named in this communication

If one or more of these risks, uncertainties or other factors should actually occur, or if one of the underlying assumptions or expectations proves incorrect, the consequences could be materially different from the assumed ones. In view of these risks, uncertainties and other factors, readers are cautioned not to place undue reliance on such forward-looking statements. The Company accepts no obligation to continue to report or update such forward-looking statements or adjust them to future events or developments. The Company emphasizes that past results and performances cannot lead to conclusions about future results and performances. It should also be noted that interim results are not necessarily indicative of year-end results. Persons who are unsure about investing should consult an independent financial advisor.

This document constitutes neither an offer to sell nor a call to buy securities of dormakaba in any legal system.

Kaba®, DORMA®, Com-ID®, Ilco®, La Gard®, LEGIC®, SAFLOK®, Silca® etc. are registered brands of dormakaba Group. Country-specific requirements or business considerations may mean that not all dormakaba Group products and systems are available in all markets.