

Total Inventory Management

Take Control

OPTIMIZE YOUR REPAIR MATERIALS. IMPROVE YOUR BOTTOM LINE.

Exclusively offered by Refinish Solutions Group, the TIM information technology application enables collision repair shops to optimize management of repair materials, helping the shop to lower costs, streamline repair processes and improve profitability.

FOR TECHNICIANS. BY TECHNICIANS.

Eliminate Running Out of Repair Materials to Increase Workflow

- Accurate, real time inventory instantly lets you know what you have on hand at all times
- Electronic ordering with supplier ensures the right materials are always on hand
- Reduce technician downtime by eliminating stock-outs

Optimize Materials Inventory to Lower Costs

- Streamline inventory by eliminating product duplication
- Reduce tied-up capital by minimizing inventory to optimal levels
- Control month-end purchases and inventory

Boost Technician Productivity to Reduce Cycle Times

- Quick and easy technician product checkout
- Minimal training required
- Repair materials are organized and always on hand to increase vehicle touch time

Standardize Best Practices to Streamline Shop Processes

- Standardize repair materials to reduce bottlenecks
- Match repair materials with SOP's to boost productivity

Identify RO Recoverable Materials to Increase Margins

- Track recoverable supplies by RO for billing
- Recover costs for items not on the original estimate to improve RO profitability

Analyze Spending Patterns to Improve Profitability

- Cloud-based application works on desktops, tablets and smartphones. Multiple location management from a single log-in
- Identify spending by departments and product categories for better decision-making
- Track technician usage to promote efficiency

Take Control

YOUR PRODUCTIVITY PARTNER

The Refinish Solutions Group delivers an integrated products and services network represented by Saint-Gobain while maintaining the product and technical expertise of the network partners. This unique alliance of industry leaders is committed to helping collision shops optimize their refinish processes and outcomes to improve shop profitability.

The ICAR training and operational best practices provided by the solutions group partners ensures your technicians are up-to-date with the latest technologies and process advancements. Refinishing operations that utilize our training and best practices can lower costs and boost critical CSI scores while improving procedural consistency of all technicians.

CORE COMPETENCIES

The Refinish Solutions Group manufacturers bring focused expertise and know-how to deliver a single, comprehensive refinishing solutions system to increase productivity, reduce cycle time, and improve quality.

Metal Panel Bonding

Plastic/Composite Structural and Cosmetic Repair

Body Panel Surface Repair

Paint Preparation

Contaminant-free Refinishing

Paint Handling and Atomization

Paint Defect Removal

Clean and Detail

An Initiative of Saint-Gobain

www.refinishsolutionsgroup.com | 1 (800) 456-8444 | Email: rsg@saint-gobain.com