


HFS

Building collaborative partnerships is key to success in the automotive industry

April 2020

Ollie O'Donoghue, Senior Vice President, HFS Research

Tanmoy Mondal, Senior Research Analyst, HFS Research

Josh Matthews, Senior Research Analyst, HFS Research

Defining Future Business Operations

© 2020, HFS Research Ltd. | <http://www.HFSresearch.com> | @HFSResearch

Embedding technology is key to success in the hyper-competitive automotive industry

The automotive sector is as complex as it is competitive, dominated by giant companies trying to wrestle market share away from their competitors. One way that leading brands are differentiating is by embedding more technologies into vehicles to bring new features to customers. One major player in the space—known for safety and security at the core of its products—wanted to embed telematics technologies into its cars alongside a suite of services that would support customers in a range of situations, most notably when they have an accident.

Crucially, leaders at the automotive firm recognize that telematics data and services is an area ripe for disruption. Thin profits and outdated subscription-based business models led the team to investigate options with leading technology firms with a simple brief: help us meet our brand promise of safety and security in the most innovative way possible.

Enter Bosch Service Solutions, which, with decades of experience in the automotive space, was able to package deep domain expertise alongside an experienced bench of IT and contact center professionals. It also provided the global scale required by its client, which had the ambitious initial roadmap to implement the solution in all its vehicles across all of the markets it served. A bonus was that Bosch offered flexible pricing for its telematics services. In the industry, it is conventional to offer telematics services to end-customers on a subscription basis. However, as the automotive firm wanted to offer its customers telemetry services as standard, Bosch developed an innovative fixed-cost model.

“We selected Bosch because of their deep domain experience, advanced IT skills, and call center capabilities.”

—Business leader, major automotive firm

According to Bosch and its client’s leadership team, theirs was the first partnership to develop and test Bosch’s eCall solution, a suite of solutions integrating telematics technologies in the vehicle with other services. In an accident, the system alerts one of Bosch’s contact centers to provide the necessary support to the driver; this feature, according to the project team, isn’t always initially valued by customers, but it certainly is if an incident occurs. Candidly, executives from the automotive firm advised, “**Most customers don’t realize we’ve embedded eCall into their vehicle until they have an accident—but certainly value it when they need it. And it often leads to them ordering a new vehicle from us.**”

The automotive leadership team articulated the importance of building a real collaborative partnership with Bosch to the overall success of the project. Uncharacteristically for partnerships in the automotive market, it has been working with Bosch for over a decade, and it has rolled out eCall in 53 countries, leveraging eCall’s 18 supported languages. A vital characteristic Bosch was able to bring to such a large and lengthy engagement was scale and, paradoxically, an almost start-up level of agility. According to the client, its customers expect the automaker to be the first in the market with any critical innovation. This led to some interesting tests of the partnership when, for example, a nation changed its regulatory environment for telematics devices in cars just a few weeks before a planned rollout. Bosch and its client were able to

evolve the solution to meet the new regulations without delay. The automotive leadership team highlighted this as a real strength of Bosch and a major factor in the success of the partnership; **“We simply have to be the first to market with innovation like this—and Bosch was able to bring the scale and agility necessary to do this.”**

“The one thing that stood out for us is their people—they love their jobs!”
—Business leader, major automotive firm

Of course, an engagement like this always boils down to one thing: the quality of the people on the team. According to the automotive leadership team, the people that Bosch was able to bring to the engagement really made the difference—they were highly motivated and engaged, and they helped drive the ambitious partnership forward. At the time, the client was one of the first to implement the Bosch solution, but, eventually, more firms in the market leveraged the now tried-and-tested model, which is a testament to the partnership’s commitment to innovation in the space. The client executive leading the engagement noted, **“We did a lot of trial and error across our telematics solutions, but in the end, eCall is an unrivaled solution—with a strong roadmap ahead.”**

As the partnership evolves, Bosch and its clients plan to expand into other areas. The core solution sits with accident response and recovery, but in some markets, the value is extended to customers through a high-touch concierge service—a weapon in the arsenal of automotive firms looking to attract clients in a competitive market, and, in the case of the company in this report, a highly-valued addition helping it cater to premium customers.

The Bottom Line: Finding a partner with the talent, technology, and approach to solve a major industry challenge is hard—so automotive leaders must find and keep the partners that are right for them.

By the client’s own admission, building such a long-term and successful partnership in the automotive space is rare, which makes it vital for leaders in the space to find real partners that have the talent, expertise, and capability to solve real industry challenges. The success of this engagement with Bosch in the words of their clients is simple: **“The technology is right, the business model is right, and we’re growing how we use the solution.”** And with a raft of fresh business cases being mulled over by leaders on the buy-side and supply-side, it’s likely we’ll see more from this exciting partnership.

HFS Research authors


Ollie O'Donoghue | Senior Vice President

Ollie O'Donoghue is responsible for HFS' IT Services and Talent Management research areas. Using his background in Enterprise IT, he helps drive a holistic research agenda aimed at helping enterprises make the right business decisions.


Tanmoy Mondal | Senior Research Analyst

Tanmoy Mondal is Senior Research Analyst at HFS, with over 7 years' experience in enterprise and emerging technology areas. His coverage areas include Manufacturing, Industry 4.0, and Blockchain. He is based out of the HFS India office in Bangalore.


Josh Matthews | Senior Research Analyst

Josh Matthews is a Senior Research Analyst at HFS Research, based in Cambridge following a Master's programme covering Engineering Management at Cambridge University's Institute for Manufacturing (IfM). His research tackled operational and environmental improvements in industry, and the implementation and management of sustainable initiatives.

The HFS Research team would also like to thank the Bosch Solution Services team who supported and collaborated with us on this report.

About Bosch Service Solutions

Bosch Service Solutions is a leading provider for Business Process Outsourcing. We help to optimize service offerings in five key areas: Customer Experience Services, Mobility Services, Monitoring Services, as well as Business Services and Shared Services. We also work with our customers to develop, implement and operate new business models.

The Mobility cluster is one of the fastest growing sectors. In this environment we offer differentiated services for the maximum convenience and safety of your customers – from emergency and breakdown services through personal assistance systems such as Remote and Concierge Services to the fast, reliable tracking of stolen vehicles.

We have a unique set of competencies based on our values, our technology and integration competence, as well as our comprehensive experience and know-how of communication processes.

Brand and values

As part of the Bosch Group, Bosch Service Solutions stands for a reliable partnership, an international network and the highest standards of quality and data security in our services.

Expertise in technology and system integration

We focus on certain sectors and services in order to offer highly innovative solutions - and we have reached leading positions in the areas of automotive/mobility, sensor technology and Internet of Things. We are helping our customers to exploit the full potential of a connected future.

Communications and process expertise

Through our long-term partnerships with our customers we are able to develop tailored services and technologies. You and your end customers benefit from an excellent service experience that covers all needs

2020 DEFINING BUSINESS OPERATIONS IN THE NEXT DECADE

About HFS Research: Defining future business operations

The HFS mission is to provide visionary insight into major innovations impacting business operations, including: automation, artificial intelligence, blockchain, Internet of things, digital business models, and smart analytics.

HFS defines and visualizes the future of business operations across key industries with our Digital OneOffice™ Framework.

HFS influences the strategies of enterprise customers to help them develop OneOffice backbones to be competitive and to partner with capable services providers, technology suppliers, and third-party advisors.

Read more about HFS and our initiatives on www.HFSresearch.com or follow @HFSResearch.

HFS