

TMT ServiceConnect

Using technology to improve efficiencies and reduce costs

MARCH 2019

Safe Harbor

The information presented is for informational purposes only and should not be relied upon in making a purchasing decision. Trimble is under no legal obligation to deliver any future products, features or functions within any specified time frame, if at all. Release dates and content are subject to change at Trimble's sole discretion.

TMT ServiceConnect

An Introduction

Partnering For Success

- Goal: Seek partnerships with other technology companies to provide customers the right solutions for their needs
- Result:
 - Joint Trimble/Decisiv Partnership
 - TMT Connection to 4,500 Service Centers

TMT ServiceConnect

TMT ServiceConnect at a Glance

- Provides Visibility to:
 - OEM Data (Campaign, Warranty, Recalls)
 - All Units Currently Being Repaired - including internal shops and external service center locations
 - Service status estimates, estimates and projected return to service for both Fleet Managers and Service Providers

Service Center Connection

- Service Centers are empowered with a more complete history of the asset:
 - Service history
 - Warranty status
 - Diagnostic data
 - PM history
- Adds clarity to the real cost of ownership for each asset... including breakdown repairs far from home.

Bridging the Shop and Service Center

- Common Needs Requiring TMT ServiceConnect
 - Outsourced Maintenance
 - Inefficient External Maintenance Processes
 - Inaccurate Total Cost of Ownership Reporting
 - Vendor Repair Data
 - Errors -> Inaccurate/Incomplete Service and Repair Information
 - Data Entry Cost
- Solution: TMT ServiceConnect
 - Connections that benefit any fleet relying on outside service providers for breakdowns or any services
 - *The more repairs performed externally, the greater the value*

Why TMT ServiceConnect?

- Do you perform the majority of your repairs using an outside service provider?
- You can substantially increase data accuracy related to outside repairs for your equipment
- Accurate service and repair data
- Centralized data for compliance of campaign requirements
 - Long term planning for the unit
 - PM's
 - Scheduled Repairs
 - Warranty data accuracy

Features

- Data from Decisiv flows seamlessly into TMT software from Service Centers
- Faster, more accurate tracking of asset service history, warranty status, PM schedules and Total Cost of Ownership
- Electronically updates TMT with the parts and labor from the service providers invoice
- Provides deeper insight for company-wide asset management

Embedded Connections

- Integrates key aspects of the Decisiv's Service Relationship Management platform into TMT Fleet Maintenance
- Industry First: Embeds functionality into TMT
 - Historically offered by Decisiv for OEMs, but not with other maintenance tools such as TMT
- Requires only the TMT ServiceConnect module from Trimble in order to receive the full connection
 - *Note: The key is the inclusion of **embedding** the Decisiv tool and data **within** TMT*

Fleet Focused Benefits

Increased Uptime

- Improve asset uptime by increasing asset utilization
- Minimize repeat repairs
- Thoroughly track and better evaluate level of service by service provider and asset type
- Ensures Fleet Managers can focus on status of most critical assets

Greater Efficiency

- Connected customer service experience equals reduced administrative workload
- TMT ServiceConnect sends and receives repair order information electronically between Service Centers and Dealers using Decisiv
- Data is more complete, more accurate and more timely compared to paper or email processes
- Improves speed of communication between fleets and service providers
- Manage repairs electronically
 - Reducing time spent on phone calls
 - Increase employee productivity managing repairs

Standardize, Save, and Streamline

Standardize

- Standardized inbound data from Decisiv partners into a single format that can be managed and used by TMT
- Enables Fleet Managers to identify any critical interruptions to service, track estimates and costs and offers more immediate action

Save Money

- Eliminates estimate-invoice mismatches and overbillings
- Ensures higher warranty dollar recapture
- Reduces regulatory fines through better compliance

Streamline Operations

- Streamlining the entire asset and service workflow process eliminates the need to purchase additional software
- Eliminates manual entry, through VMRS-coded integration
- Facilitates real-time communication among all parties
- Expedite approval of Vendor Repair Orders