

CASE STUDY

How to address the new generation of service customers and attract more business?

Van owners have been turning away from authorized dealers for service, towards competitive independent repair shops.

The **new trapoFit concept** was created to tempt customers back, by reducing costs, optimizing workshop processes, and offering fixed-time, fixed-price.

trapoFit has adopted **OneDealer** to build a software platform that provides a consistent web-based sales and after-sales customer experience, direct interfacing with vendors and the reality of a paperless workshop.

Powered by
SAP HANA®

The **trapoFit concept** was created to realise a broader vision, to create an international franchise of fully-digital and lean vehicle service workshops, utilising best-of-breed technologies. The scale of the market is impressive, looking to initially expand to over 300 workshops and 4,000 users worldwide. **trapoFit** has been successfully piloted during 2017 and 2018 in cooperation with Schloz Wöllenstein GmbH in Chemnitz, Germany.

trapoFit now attracts new service business by offering service packages with more attractive and transparent pricing than ever before.

OneDealer helped achieve this by:

- introducing radical workshop automation in labor and spare parts planning and handling, vehicle repair and clocking leading to **reduced costs up to 30%**
- offering customers an **engaging, interactive booking and vehicle reception experience**

OneDealer runs on **SAP Business One for HANA** and works seamlessly with OneDealer's native DMS or any existing DMS, providing power and scalability to today's growing businesses. Feedback from **corporate fleet** customers is also very positive. OneDealer's intuitive web interface and MyAccount enables fleet managers to **centrally administer all vehicles, book service appointments easily**, receive **paperless invoices**, communicate directly with the dealership for **updates** and, ultimately, **pick up their serviced vehicles at the price and time agreed**.

Featured OneDealer products

- OneDealer Online Service Management
- OneDealer Digital Aftersales Workplace
- OneDealer Dealer Management System
- OneDealer Workshop Automation

Large Service

Select Model

Select Available Dates

Customer benefits

- fixed-price, fixed-time service
- intuitive web booking with competitive, transparent pricing, service package selection, guaranteed vehicle pickup time and easy online payment;
- multiple brand / OEM support;
- real-time mobile status updates and job orders extensions approval;

OneDealer's technology for our Lean Service Factory is process aware, crucial to the operation of our business and core to the success story of trapoFit

Gerald Maier, CEO, trapoFit GmbH

Business benefits

- automatic vehicle, job card and spare part creation, efficient spare parts procurement and labour management leading to **substantial costs reductions**
- complete finance and accounting;
- a complete digital after sales workplace for every dealership and workshop process;
- a comprehensive data analytics and business intelligence suite with real-time KPIs and reporting;
- mobile design for both customers and technicians for anywhere-anytime access.

trapoFit GmbH
Chemnitz, Germany

Industry
Vehicle repair

Expansion plan
Over 300 workshops

Featured Products and Services
OneDealer Online Service Management

Powered by
SAP HANA®