

What we offer

	Connect BASE	Connect PLUS	Connect MAX
	Digital management of your fleet, all operating data and procedures for replacement parts.	Leave servicing and repairs to the professionals, so you can focus on your core business.	Comprehensive support guarantees that your operations and finances remain completely secure.
<div> Digital Service</div>	· Fleet Manager	· Fleet Manager	· Fleet Manager · Quality Manager
<div> Product Service</div>	· Service Parts	· Service Maintenance	· Full Service
<div> Technical Assistance</div>	· Telephone support · Remote diagnostics	· Telephone support · Remote diagnostics	· Telephone support · Remote diagnostics · Driver training

Even more digital benefits

Bucher Connect’s Digital Service is designed to meet all your requirements through a wealth of options. You can choose the following services as an add-on or as part of a service extension – to ensure you receive the best possible support in your day-to-day operations.

For existing customers with a package solution			For new customers
Fleet Manager Operating data, service reminders, GPS positioning and real-time alerts with intelligent support.	Quality Manager A full, real-time overview of your fleet’s energy consumption, cleaning records, route optimisation, operating periods and productivity.	Winter Manager Automatic route planning and road gritting during winter months.	Retrofit Quick and simple: retrofit your older vehicles with the right hardware and they can take advantage of digital services, too. Access to Fleet Manager for one year.

Bucher Municipal AG
Murzlenstrasse 80
8166 Niederweningen
Switzerland

www.buchermunicipal.com

Bucher Connect Services

Bucher Connect from Bucher Municipal is an all-inclusive service for any fleet size. Bucher Connect offers a range of benefits to reduce downtime and cut operating costs. With operating data, performance metrics and up-to-date records, digital fleet management has never been easier. You can also take advantage of customised replacement part kits, scalable services and attractive warranties.

Digital Service

The Bucher Connect online platform: a full overview and total control at all times.

Product Service

Proper maintenance from certified service partners based on predefined standards.

Technical Assistance

Targeted support from experts and convenient digital assistance.

Digital Service

Digital Service from Bucher Connect puts your fleet's operating data in your hands at all times. You can provide users with access to all information stored on the online platform as required. To keep downtime to a minimum, you will receive a steady stream of digital alerts with recommended repair measures in the event of a fault or error. The various routes and areas that have already been cleaned are marked on your street map in different colours for ease of use. You can also use the address search tool to find individual cleaning routes. These digital services from Bucher Connect make your day-to-day operations easier to manage:

Fleet Manager

A clear, user-friendly dashboard shows you all relevant operating data, enabling you to view the status of your fleet at any time. Use the data and statistics generated to plan your shifts and routes effectively.

Winter Manager

Bucher Connect enables you to manage your fleet with ease when weather conditions are poor. Safeguard your fleet's performance during winter thanks to automatic road gritting and intelligent route selection, and check the vehicle cleaning records at any time to ensure you are on track.

Quality Manager

Constant access to operational data and cleaning records enables operations managers and fleet managers to prepare suitable schedules and deploy the fleet to maximum effect. These measures cut down on vehicle wear and tear, energy requirements, repair frequency and replacement part costs.

Retrofit

Older vehicle models and non-compatible brands may need a simple hardware installation in order to be connected to Bucher Connect and to make the data visible on the online platform. This upgrade will give you automatic access to Fleet Manager for one year.

Product Service

Bucher Connect's Product Service ensures that your vehicles undergo proper maintenance from certified service partners in accordance with Bucher's standards, thus safeguarding the cumulative value of your fleet and minimising the risk of breakdown. This allows you to calculate your operating costs in advance, leaving you to focus entirely on your core business.

Service Parts

Under this option, you receive service parts during regular maintenance as covered by the maintenance schedule (max. 2,000 operating hours per year).

Service Maintenance

Add regular maintenance to your (extended) warranty (1-3 years). This service package also includes repairs, maintenance and replacement parts as covered by the maintenance schedule. You also receive an additional 6-month warranty (parts only) after the extended warranty expires.

Full Service

Alongside regular maintenance and repairs covered by the maintenance schedule, a classic full-service contract includes annual driver training. You are free to choose the duration of this comprehensive service.

Technical Assistance

Bucher Connect is linked to your entire vehicle fleet. If you receive a fault or error message, you can call the Bucher helpline for real-time solutions and accurate remote diagnostics. The streamlined, long-term maintenance schedule also reduces unnecessary downtime.

What you get

Bucher Connect includes services designed to make fleet management much simpler. It has everything you need to carry out work at any location with ease. All your needs are taken care of through our digital services, product services and technical assistance. Use Bucher Connect for your fleet and take advantage of all these benefits today.

Questions

Telephone support
+41 44 857 22 11

Email
connect@buchermunicipal.com