
ALFA-AUTO:
CAR DEALERSHIP
AUTO-SERVICE
AUTO PARTS
CORP, EDITION 6


Slide 2ALFA-AUTO 6

HISTORY OF ALFA-AUTO

MAY 2005

• "ALFA-AUTO“
FOURTH EDITION
ON "1C:ENTERPRISE 8.0"

• OVER 3500 COPIES 
WERE SOLD (MORE 
THAN 25000 LICENSES)

DECEMBER 2016
• "ALFA-AUTO“

SIXTH EDITION
ON "1C:ENTERPRISE 8.3" 

• OVER 50 COPIES WERE 
SOLD (MORE THAN 
2400 LICENSES)

JUNE 2002  

• "ALFA-AUTO“
THIRD EDITION
ON "1C: ENTERPRISE 7.7"

• OVER 3500 COPIES
WERE SOLD

1997

• "ALFA-AUTO" 
FIRST EDITION

MAY 2000 

• "ALFA-AUTO" 
SECOND EDITION

• OVER 250 COPIES 
WERE SOLD

FEBRUARY 2012  

• "ALFA-AUTO“
FIFTH EDITION
ON "1C: ENTERPRISE 8.2"

• OVER 4700 COPIES
WERE SOLD (MORE THAN 
50000 LICENSES)


Slide 3ALFA-AUTO 6

ALFA-AUTO SALES GEOGRAPHY

RUSSIA
UKRAINE
BELARUS
MOLDOVA

KAZAKHSTAN
TURKMENISTAN
KYRGYZSTAN
AZERBAIJAN

LATVIA
ESTONIA


Slide 4ALFA-AUTO 6

DEALERS THAT USE 
VARIOUS EDITIONS OF "ALFA-AUTO"

VEHICLE BRAND NUMBER OF DEALERS

AVTOVAZ 72

Hyundai 68

Renault 61

Chevrolet 53

Toyota 49

Kia 49

Ford 48

Opel 48

Nissan 34

Skoda 33

Volkswagen 33

Mitsubishi 32

Honda 29

FIAT 23

Volvo Truck 37

VEHICLE BRAND NUMBER OF DEALERS

Scania 47

UAZ 22

Tagaz 19

GAZ 17

Mazda 16

Ssang Yong 15

Chery 13

Peugeot 13

MAN 13

Mercedes-Benz 13

Geely 12

Citroen 11

Hummer 11

Suzuki 10

Kamaz 10


Slide 5ALFA-AUTO 6

PRODUCT FEATURES

CORP SOLUTION FOR MEDIUM AND LARGE AUTO ENTERPRISES: 
OFFICIAL DEALERS OF VEHICLES MANUFACTURERS

EMPLOYS NEW FEATURES OF "1C:ENTERPRISE 8.3":
WEB-BASED CLIENT, FLEXIBLE INTERFACE, ETC.

ADOPTS EXPERIENCE AND PROCESSES FROM PREVIOUS SOLUTIONS 
AND INTEGRATIONS EXPLOITED IN DIFFERENT CAR ENTERPRISES

COMPREHENSIVE AUTOMATION FOR ENTERPRISES

SUPPORT OF CURRENT TRENDS IN AUTOMOBILE BUSINESS

SUCCESSFULLY INTEGRATED IN LARGE ENTERPRISES


Slide 6ALFA-AUTO 6

PRODUCT CONTENT

"ALFA-AUTO" CONSISTS OF THE FOLLOWING
FUNCTIONAL UNITS:

SPARE PARTS

AUTO-SERVICE

CAR DEALERSHIP

MUTUAL SETTLEMENTS

MOVEMENT OF FUNDS

INCOME & EXPENSES

BUDGETING

CUSTOMER RELATIONSHIP

OTHER ASSETS

WORK TIME LOGGING

ADMINISTRATION
AND SERVICE


Slide 7ALFA-AUTO 6

AUTOMATED EMPLOYEE ROLES

SERVICE:

SERVICE ADVISOR
REPAIR AREA SPECIALIST
MECHANIC
STOREKEEPER
SPARE PARTS WAREHOUSE 
DISPONENT
SPARE PARTS SALESMAN
CALL CENTER OPERATOR

DEALERSHIP:
CAR SALESMAN
INSURANCE DEPARTMENT EMPLOYEE
LOAN DEPARTMENT EMPLOYEE
ACCESSORY EQUIPMENT SALESMAN
DEALERSHIP DISPONENT
CUSTOMER SERVICE EMPLOYEE
RECEPTION DESK CLERK

OTHER DEPARTMENTS:

• CASHIER
• ACCOUNTANT
• MARKETER
• FINANCIER
• LOAN SUPERVISOR


CAR DEALERSHIP
IN ALFA-AUTO 6


Slide 9ALFA-AUTO 6

VEHICLE SALE

Processing of incoming contacts: phone calls, visits, emails

Customer transactions processing in a workplace

Vehicle configuring

Customer interactions planning 

Workplaces for Insurance and Loan Departments

Scheduling and conducting test drives

Selecting and booking vehicles from stock

Booking a car from a supplier

Installation of accessory equipment on a vehicle

Management of sales promotions and discounts

Dealing with trade-in transactions

Handover of a car to the customer

Analytical reports on car sales


Slide 10ALFA-AUTO 6

CONTACT CENTER

For employees of a call center and reception, the solution has a contact
center interface that records incoming customer interactions: calls, visits,
emails for further transfer to car and spare parts salesmen, and service
advisors


Slide 11ALFA-AUTO 6

CAR SALE WORKPLACE

Pre-sale work with the client is carried out in a workplace. Here one can plan a
visit, outgoing call, test drive, configure a vehicle, or temporary book a car.
The workplace indicates information about the client and transaction
parameters


Slide 12ALFA-AUTO 6

WORKPLACE ANALYSIS

Workplace analysis can be conducted through several system reports


Slide 13ALFA-AUTO 6

TEST DRIVE

The system provides the accounting of test drive vehicles fleet, test drive
appointment and recording of test drive results. The fact of test drive is
recorded in the document "Test Drive" that contains the customer's data,
route of the trip, vehicle used in the test drive, time of start and end,
vehicle mileage at the beginning and end of the trip


Slide 14ALFA-AUTO 6

CAR SELECTION

Special box designated for searching a vehicle in the company's warehouse
or in orders placed with the manufacturer by a range of parameters such as
model, color, gearbox type, and so on.


Slide 15ALFA-AUTO 6

INSURANCE DEPARTMENT WORKPLACE

For insurance department employees, the system has a special workplace that
indicates insurance programs for vehicles or clients


Slide 16ALFA-AUTO 6

LOAN DEPARTMENT WORKPLACE

The special workplace is allocated for Loan Department


Slide 17ALFA-AUTO 6

CUSTOMER'S CAR ORDER

The document "Customer's car order" serves to shift from pre-sale activities
to conclusion of a pre-sale contract. The document indicates the final
configuration of the vehicle for sale


Slide 18ALFA-AUTO 6

VEHICLE HANDOVER

The fact of handover of a vehicle to the customer is recorded in the
document "Car sales". Several cars can be shipped in one bill of sale. Mutual
settlements with the customer, availability of the car and its configuration as
per the order are verified simultaneously


Slide 19ALFA-AUTO 6

CAR SALES ANALYSIS

Car sales can be analyzed in a special report form indicating the sales amounts,
cost of vehicles and accessory equipment, amount and percentage of a discount
and markup


AFTER-SALES SERVICE
IN ALFA-AUTO 6


Slide 21ALFA-AUTO 6

AUTO-SERVICE

Setting up an appointment for repair

Calculation of the repair cost

Consideration of recommendations for the car service

Working with service recall campaigns

Division of customer and payer for repair

Monitoring of the spare parts stock availability

Reservation of spare parts from stock

Spare parts order from a supplier

Reception of spare parts required for repair from the warehouse

Productive employees work time logging

Subcontract repair

Work performers

Discounts on goods and services

Bonus system

Acceptance of payments from customers

Closing of repair

Reports on various processes of car service


Slide 22ALFA-AUTO 6

SPARE PARTS

Work with spare parts catalog number

Unique numbers from the 
manufacturer's catalog

Logging and analysis of lost demand

VAT rate for items

Spare parts compatibility sorted by 
vehicle brands

Spare part costing according to FIFO

Several units of measurements for spare 
parts: piece, packaging, box

Storage of several spare parts prices 
with the review of price history

Information on spare parts analogues

Information on items substitutions

Barcodes for spare parts

Spare parts order points

Adding spare parts from the supplier's 
price list

Storage of images and files for spare 
parts

Storage positions for spare parts in stock

Diverse inventory transactions with 
products: stock movement, stock 
control, writing-off, procurement, re-
sorting

Transactions related to spare parts 
import

Reports on sales and movement of 
goods


Slide 23ALFA-AUTO 6

TYPES OF REPAIR

In the system, repairs are divided by type. The type determines whether
the repair would be on a paid basis or free of charge, works and spare
parts would be subject to VAT or not, standard hour for work, indication of
the payers list classified by models. Examples of repair types:

Warranty repair – covered by the manufacturer

Insurance repair – covered by the insurance company

Maintenance – covered by the customer

Commercial repair – covered by the customer

Maintenance under an after-sales service contract – covered by the 
manufacturer

Installation of accessory equipment – included in the car price

Pre-sale preparation – gratuitous type of repair

Repeated repair – gratuitous type of repair

Good will – gratuitous type of repair

Repair of own car fleet – gratuitous type of repair


Slide 24ALFA-AUTO 6

CAR WORKS

Separate list of car works

Opportunity to connect works and spare parts to make an offer to the 
customer

Selection of ancillary works the customer is not charged for

Standard performance time and its adjustment according to a brand and 
option pack

The cost of work is calculated by multiplying the work duration by the 
standard hour cost

Separate list of standard hours in the system

The standard hour cost may be changed eventually

Regardless of the standard hour, cost of work can be fixed


Slide 25ALFA-AUTO 6

SIGNING UP FOR REPAIR

Work planning by repair locations and employees (mechanics and 
service advisors)

Auxiliary works planning: taking over, washing, cleaning, handover to 
the customer

Booking of the current customer and vehicle with search in the lists, and 
reduced booking option with logging of the customer notification and 
vehicle brand

Indication of works by entering reasons for appeal

Calculation of repair with works and spare parts selection

Automatic and manual planning by the repair area resources

Planning for open-type repairs

Grouping of repair locations and employees by work performed

Presentation of work time logging data on the appointment calendar

Accounting of working hours for repair locations and employees with the 
consideration of time sheets


Slide 26ALFA-AUTO 6

SIGNING UP FOR REPAIR

Example of automatic planning for taking over, three reasons of reaching
out and vehicle hand over


Slide 27ALFA-AUTO 6

SIGNING UP FOR REPAIR

Result of the automatic scheduling


Slide 28ALFA-AUTO 6

CONSOLIDATED REPAIR ORDER

A consolidated repair order indicates information upon the customer's arrival,
it can be created based on the repair appointment. The document indicates a
vehicle and the client that placed the order for repair. The consolidated repair
order may include several purchase orders with different payers


Slide 29ALFA-AUTO 6

PURCHASE ORDER

The purchase order indicates the payer for repair and its settlement contract,
type of repair, repair shop, vehicle mileage and other parameters


Slide 30ALFA-AUTO 6

PURCHASE ORDER

Works and spare parts added to the order are grouped by reasons for request with
indication of the performance standard, standard hour, valid client's discount


Slide 31ALFA-AUTO 6

PURCHASE ORDER

The list of goods within the purchase order specifies spare parts necessary for
repair with indication of price, quantity and unit of measurement. Stock status,
number of booked and distributed items are displayed for spare parts


Slide 32ALFA-AUTO 6

WORKSHOP EMPLOYEE INTERFACE

A special interface that accounts mechanics' work with computers in the repair
area has been developed in order to log working hours of workshop employees.
Each mechanic is given a code to log in to the interface


Slide 33ALFA-AUTO 6

WORKSHOP EMPLOYEE INTERFACE

The mechanic can see orders in progress and select jobs within one of them to
mark the commence of work. An employee may take breaks during the work. In
the future, it will be possible to analyze work time logging data


Slide 34ALFA-AUTO 6

ANALYSIS OF SALES AND TRADE MARGIN

The report is intended for analysis of spare parts sales and repair services.
The report indicates sales amounts, net cost, amount and percentage of a
discount and markup


Slide 35ALFA-AUTO 6

PERFORMERS OUTPUT 

The report is intended to analyze the work of repair shops employees, for
example, for payroll accounting


Slide 36ALFA-AUTO 6

BONUS SYSTEM

• Automatic bonuses accrual with 
repair closing and spare parts 
sale

• Automatic withdrawal of 
bonuses at the end of the 
validity period

• Opportunity to make changes 
to the bonus account

• Setting of the bonus multiplicity
• Terms of accrual, withdrawal, 

notification on bonuses 
withdrawal 

• Update of bonuses accrual and 
withdrawal percentage ratio for 
different product and service 
groups, and stock-list types


Slide 37ALFA-AUTO 6

USE OF BONUS POINTS

The documents of spare parts sale and repair have a box that allows to review the
customer's bonus account and the number of points accrued and withdrawn
according to the document


MUTUAL SETTLEMENTS 
IN ALFA-AUTO 6


Slide 39ALFA-AUTO 6

SETTLEMENT CONTRACTS

Mutual settlements are carried out as stipulated in the contracts 
concluded with contractors

Such contracts can be either virtual (with no contracts actually 
concluded with the clients, for example, for a physical entity) or in hard 
copies 

The contract is concluded in a certain currency

Division into contracts with buyers and suppliers

Division into contracts of car dealership and auto service

In course of work, the term of the contract is considered

The contract specifies the pricing parameters: types of prices for 
products and services, discounts, standard hours

The mutual settlements parameters such as maximum loan amount, due 
date for payment, prepayment percentage are taken into account


Slide 40ALFA-AUTO 6

SETTLEMENT CONTRACTS


Slide 41ALFA-AUTO 6

DISPLAYING OF THE MUTUAL SETTLEMENT 
STATUS IN THE DOCUMENTS

Documents display a hyperlink that indicates the current status of mutual
settlements with the customer, the relevant report pops us when the hyperlink is
clicked


Slide 42ALFA-AUTO 6

ACCOUNTING OF MUTUAL SETTLEMENTS

Automated transaction completion when posting documents

Support of invoices addition and printing out

When payments are added according to the documents, the relevant status of 
mutual settlements with the client is considered such as prepayments that 
were added before, and so on

Support of mutual settlements adjustment, debt relief, reconciliation of mutual 
accounts with contractors

The following reports can be prepared:

Mutual settlements with contractors

Debt age

Debt dynamics


QUESTIONNAIRES, 
MAILINGS AND 
COMPLAINTS FROM THE 
CUSTOMERS
IN ALFA-AUTO 6


Slide 44ALFA-AUTO 6

QUESTIONNAIRE SUBSYSTEM

The system provides the functionality for conducting surveys among contractors,
employees and users. Questionnaires are created from templates and can include
several sections and unlimited number of questions with different types of
answers: drop-down list, data input field, free text


Slide 45ALFA-AUTO 6

DOCUMENT "MAILING" WITH OPERATION 
"TELEMARKETING" 

The document "Mailing" is used in the system for bulk mailing of SMS and emails.
In addition, the document can be used for making calls to customers with the
operation "Telemarketing". The document indicates the list of contractors to call


Slide 46ALFA-AUTO 6

TELEMARKETING SURVEYS

In the process of calling customers, it is possible to input a questionnaire for
each line following the template specified in the document


Slide 47ALFA-AUTO 6

ANALYTICAL REPORT BASED ON THE SURVEY

The analytical report based on the survey is intended to analyze the results of the
customer survey


Slide 48ALFA-AUTO 6

CUSTOMER CLAIM REGISTRATION 

The documents of a car dealership and auto-service provide for the registration of
the customer's complaint towards the quality of the service rendered


Slide 49ALFA-AUTO 6

DOCUMENT CUSTOMER COMPLAINT

The document allows to enter the summary of the customer complaint in free
format. Also, the complaints can be sorted by categories for further analysis. The
system provides the process for complaints review with the analysis of all parties’
points and adoption of measures to prevent such a situation in the future


Slide 50ALFA-AUTO 6

ANALYSIS OF CUSTOMER COMPLAINTS

The system supports the creation of reports for analyzing customer complaints
for the specified period by different criteria


REPORTS
IN ALFA-AUTO 6


Slide 52ALFA-AUTO 6

SYSTEM REPORTS

The system provides more than 170 reports for 13 fields of accounting


Slide 53ALFA-AUTO 6

SYSTEM REPORTS

Various options for accessing reports – quick access to frequently used reports,

separate list of reports sorted by section, common list of reports with the
opportunity to search for the report


Slide 54ALFA-AUTO 6

SYSTEM REPORTS

A list of options is stored for each report. Report options can be added in user
mode and shared with all or specific users


Slide 55ALFA-AUTO 6

SYSTEM REPORTS

Report settings are similar to Excel pivot tables and contain parameters for
rows and columns, metrics (not just for numeric ones), data selections
(filters), fields for report data ranking


Slide 56ALFA-AUTO 6

SYSTEM REPORTS

The settings support quick access function. In addition, report settings can be
exported to a file and uploaded to another Alfa-Auto database


Slide 57ALFA-AUTO 6

SYSTEM REPORTS

Additional features of working with reports:

Analysis provided for in the system that allows to generate more 
detailed reports, quick transition to report data

Export to an Excel, PDF, Word, HTML file

Sending of this file attached to email 

Setting of the report mailing parameters and automatic receipt of the 
report from the system according to the schedule set

Printing of the report results


INTEGRATIONS
IN ALFA-AUTO 6


Slide 59ALFA-AUTO 6

INTEGRATION WITH
THE SYSTEM OF BODY REPAIR

CALCULATION – AUDA PAD WEB


Slide 60ALFA-AUTO 6

SMS SENDING FROM THE SYSTEM

SMS are sent via the service www.sms4b.ru


Slide 61ALFA-AUTO 6

INTEGRATION WITH TELEPHONY

Integration with the software "1C-Rarus:Telephony Integration (SoftPhone)" that allows to:

Manage the telephone line in the interface of "1C:Enterprise" including such operations
as: answering to an incoming call, switching it on hold, transferring calls with consultation
in the company, terminating the calls.

Receive complete statistics on calls through PBX including missed calls, and automatically
add information to "1C: Enterprise" solutions.

Work with the statistics of calls through the graphic interface with the use of workplace
and set of reports.

Download and play phone calls recordings with the opportunity to restrict the access
according to user rights (managers can listen to their own calls, supervisors –to the calls
of their subordinates).

Make outgoing calls from "1C" forms "by one click".

Set up an automatic creation of a customer card or other actions when answering a call,
make notes during a telephone conversation.

Create one or more internal address books for quick search of colleagues’ contact details
and transferring a call to them/connect with them "by one-click".


Slide 62ALFA-AUTO 6

OTHER INTEGRATIONS

Uploading data to documents and manuals from Excel formats

Integration with Glazurit and Color Net Pro color management systems

Import and export of bank statements

Import of spare parts price lists with the creation of corresponding product
cards

Import of data on spare parts substitutes and analogues

Connecting to the system of various commercial equipment

Mechanisms of exchange with other 1C information bases in XML format

Integration with Russian electronic document flow providers


Slide 63ALFA-AUTO 6

LICENSING

"Alfa-Auto Car dealership + Auto-service + Auto Parts CORP, Ed. 6" is not an
independent program and designed to be used with the platform "1C: Enterprise
8.3"

The configuration contains protected code areas and involves software protection

Default license of "Alfa-Auto Car dealership + Auto-service + Auto Parts CORP,
Ed. 6" is limited to 20 workplaces

In order to use the program on more workplaces, additional licenses for "Alfa-
Auto, Edition 6" configuration and "1C:Enterprise 8.3" client licenses shall be
obtained for the corresponding number of workplaces

To work in a client-server mode, the user must possess a license for the server


ALFA-AUTO 6 Slide 64

CONTACT DETAILS

Address: Dmitrovskoe sh. 9B, Moscow

Phone/fax: +7 (495) 223-04-04, +7 (495) 231-20-02

Web: www.rarus.ru

E-mail: alfa@rarus.ru

http://www.rarus.ru/

