

Application Bundles & Data Plans

We've got plans for you.

Transportation companies today aren't one-size-fits-all. Your fleet's budget, size and operations are unique. To meet the needs of your fleet and help you manage costs effectively, we offer six different application bundles and multiple Terrestrial Data Plan size options.

Application bundle plans start at \$19.95* a month (U.S.) and are available for the MCP50, MCP110, and MCP200.

EOBR Plan

The Electronic On-board Recorder (EOBR) Plan is a cost-effective plan for fleets that are new to mobile computing and must become FMCSA-compliant. The EOBR Plan includes Omnitrac applications that can help you better manage your fleet's HOS compliance and DVIRs. Starting at \$19.95* a month (U.S.), available on the MCP50, MCP110, and MCP200.

The EOBR Plan includes the following applications and features:

- *Hours of Service* is an electronic on-board recorder (EOBR) application that can help you manage compliance. It automatically creates driver logs that are fully compliant with the latest rules and regulations of the FMCSA.
- *Our Vehicle Inspection Report (VIR)* is a simple, cost-effective, closed-loop process for completing driver vehicle inspection reports (DVIRs). It can help you decrease costs, improve the accuracy of reports and focus on the critical inspection requirements identified by the FMCSA.

- *Analytics Manager Basic* provides a core set of analytics and visual tools that turn data into actionable information to improve efficiency and decision making.
- *Omnitracs Services Portal* allows you to access web-based fleet management services, including satellite mapping for improved asset visibility.
- *Positions*. The mobile unit is equipped with GPS capability, which allows the back office to know where your trucks are at all times.
- *Free-form messages*. Two-way messaging allows the back office and driver to exchange information back and forth through free-form messages.

Terms and Conditions:

- The EOBR Plan is available only to new Omnitrac Services Portal customers.
- Fleet-wide subscription to EOBR Plan is required.
- EOBR Plan is only available upon initial subscription. Customers may not move to EOBR Plan after subscribing to a different pricing plan option.
- The EOBR Plan does not support adding additional Omnitrac applications. Additional applications may be added to all other Pricing Plans.

Core Plan

For fleets focused on two-way messaging of key information and location tracking, our Core Plan is a cost-effective solution for better managing your fleet's assets and customer service. You can customize the Core Plan by adding applications that meet the specific needs of your fleet. Starting at \$19.95* a month (U.S.), available on the MCP50, MCP110, and MCP200.

The Core Plan includes the following applications and features:

- *Analytics Manager Basic* provides a core set of analytics and visual tools that turn data in actionable information to help improve safety, compliance, fuel management, and overall efficiency.

Analytics Manager Executive Dashboard

In addition to this plan, you can also purchase applications separately. If you would like to talk to a Sales Representative, please call 1-800-348-7227.

- *Omnitracs Services Portal* allows you to access web-based fleet management services, including satellite mapping for improved asset visibility.
- *Positions*. The mobile unit is equipped with GPS capability, which allows the back office to know where your trucks are at all times.
- *Electronic Forms* allow drivers to capture, manage, and deliver critical information to the back-office.
- Ability to *integrate to third-party dispatch systems* and other back-office systems.

Compliance Plan

Is your fleet concerned with regulatory compliance? The applications in this plan can help you manage FMCSA compliance. The Compliance Plan features the Hours of Service and Vehicle Inspection Report applications, with an EOBR system for easier reporting. Starting at \$27.95* a month (U.S.), available on the MCP50, MCP110, and MCP200.

The Compliance Plan includes the following applications and features:

- *Hours of Service* is an electronic on-board recorder (EOBR) application that can help you manage compliance. It automatically creates driver logs that are fully compliant with the latest rules and regulations of the FMCSA.

Hours of
Service—
Summary
Remaining
Time Available

- Our *Vehicle Inspection Report (VIR)* is a simple, cost-effective, closed-loop process for completing driver vehicle inspection reports (DVIRs). It can help you decrease costs, improve the accuracy of reports and focus on the critical inspection requirements identified by the FMCSA.
- *Analytics Manager Basic* provides a core set of analytics and visual tools that turn data in actionable information to help improve safety, compliance, fuel management, and overall efficiency.
- *OmniTracs Services Portal* allows you to access web-based fleet management services, including satellite mapping for improved asset visibility.
- *Positions*. The mobile unit is equipped with GPS capability, which allows the back office to know where your trucks are at all times.
- *Electronic Forms* allow drivers to capture, manage, and deliver critical information to the back-office.
- Ability to *integrate to third-party dispatch systems* and other back-office systems.

In addition to this plan, you can also purchase applications separately, or purchase a lower-priced plan and add additional applications to fit the needs of your fleet. If you would like to talk to a Sales Representative, please call 1-800-348-7227.

Performance Plan

Are you concerned with fleet performance, fuel management, and driver safety and behavior? The Performance Plan includes powerful applications that can help you manage these effectively and take your company to the next level. Starting at \$27.95* a month (U.S.), available on the MCP50, MCP110, and MCP200.

The Performance Plan includes the following applications and features:

- *Performance Monitoring with Fuel Manager* enables you to better manage truck fuel consumption by tracking vehicle and driver performance.

Performance Monitoring with Fuel Manager— Driver Fuel Report

- *Critical Event Reporting (CER)* is an automatic vehicle-monitoring capability that allows your safety and fleet managers to manage the safety behavior of your drivers in near real-time, helping prevent accidents.
- *Analytics Manager Basic* provides a core set of analytics and visual tools that turn data in actionable information to help improve safety, compliance, fuel management, and overall efficiency.
- *Omnitracs Services Portal* allows you to access web-based fleet management services, including satellite mapping for improved asset visibility.
- *Positions*. The mobile unit is equipped with GPS capability, which allows the back office to know where your trucks are at all times.
- *Electronic Forms* allow drivers to capture, manage, and deliver critical information to the back-office.
- Ability to *integrate to third-party dispatch systems* and other back-office systems.

In addition to this plan, you can also purchase applications separately, or purchase a lower-priced plan and add additional applications to fit the needs of your fleet. If you would like to talk to a Sales Representative, please call 1-800-348-7227.

Premium Plan

We've made it easy for you to manage your business with our comprehensive Premium Plan. It includes all applications in the Core, Compliance, and Performance Plans, as well as Vehicle Maintenance and Driver Workflow to help increase efficiency and reduce costs. Starting at \$39.95* a month (U.S.), available on the MCP50**, MCP110 and MCP200.

The Premium Plan includes the following applications and features:

- *Driver Workflow* automates functions such as load assignments, event triggers and work process forms.
- *Fault Monitoring* monitors the most common engine fault codes and provides near real-time alerts.
- *Analytics Manager Basic* provides a core set of analytics and visual tools that turn data in actionable information.
- *Hours of Service* is an electronic on-board recorder (EOBR) application that can help you manage compliance. It automatically creates driver logs that are fully compliant with the latest rules and regulations of the FMCSA.
- *Vehicle Inspection Report (VIR)* is a simple, cost-effective, closed-loop process for completing driver vehicle inspection reports (DVIRs).
- *Performance Monitoring with Fuel Manager* allows you to better manage truck fuel consumption by tracking vehicle and driver performance.
- *Critical Event Reporting (CER)* is an automatic vehicle-monitoring capability that allows your safety and fleet managers to manage the safety behavior of your drivers in near real-time, which can help prevent accidents.
- *Omnitracs Services Portal* allows you to access web-based fleet management services, including satellite mapping for improved asset visibility.
- *Positions*. The mobile unit is equipped with GPS capability, which allows the back office to know where your trucks are at all times.
- *Electronic Forms* allow drivers to capture, manage, and deliver critical information to the back-office.
- Ability to *integrate to third-party dispatch systems* and other back-office systems.

Driver Workflow—Trip Plan

In addition to this plan, you can also purchase applications separately, or purchase a lower-priced plan and add additional applications to fit the needs of your fleet. If you would like to talk to a Sales Representative, please call 1-800-348-7227.

** Driver Workflow is currently not available on the MCP50.

Premium Trip Management Plan

The Premium Trip Management Plan includes most of the applications in the Premium Plan as well as Trip Manager for improving trip planning and visibility. It can help you reduce operating costs and increase efficiency, driver productivity, and customer service. Starting at \$39.95* a month (U.S.), available on the MCP50**, MCP110 and MCP200.

The Premium Trip Management Plan includes the following applications and features:

- *Trip Manager* helps you plan, view, and manage trips and driver activities to increase back-office efficiency, driver productivity, and customer service.
- *Analytics Manager Basic* provides a core set of analytics and visual tools that turn data in actionable information.
- *Hours of Service* is an electronic on-board recorder (EOBR) application that can help you manage compliance. It automatically creates driver logs that are fully compliant with the latest rules and regulations of the FMCSA.

Trip Manager—Delay Report

- *Vehicle Inspection Report (VIR)* is a simple, cost-effective, closed-loop process for completing driver vehicle inspection reports (DVIRs).
- *Critical Event Reporting (CER)* is an automatic vehicle-monitoring capability that allows your safety and fleet managers to manage the safety behavior of your drivers in near real-time, which can help prevent accidents.
- *Performance Monitoring with Fuel Manager* allows you to better manage truck fuel consumption by tracking vehicle and driver performance.
- *Fault Monitoring* monitors the most common engine fault codes and provides near real-time alerts.
- *Omnitracs Services Portal* allows you to access web-based fleet management services, including satellite mapping for improved asset visibility.
- *Positions*. The mobile unit is equipped with GPS capability, which allows the back office to know where your trucks are at all times.
- *Electronic Forms* allow drivers to capture, manage, and deliver critical information to the back-office.
- Ability to *integrate to third-party dispatch systems* and other back office systems.

In addition to this plan, you can also purchase applications separately, or purchase a lower-priced plan and add additional applications to fit the needs of your fleet. If you would like to talk to a Sales Representative, please call 1-800-348-7227.

**Trip Manager is currently not available on the MCP50.

Application Bundle Plans Matrix

Application Bundle Plans	EOBR Plan	Core Plan	Compliance Plan	Performance Plan	Premium Plan	Premium Trip Management Plan
	Need to become compliant right away? Our EOBR Plan is for you.	Manage your fleet's assets and customer service with our Core Plan.	Improve compliance, driver and vehicle safety, and overall efficiency.	Manage fuel consumption by tracking vehicle and driver performance.	Increase efficiency, reduce costs with our comprehensive Premium Plan.	Need improved trip planning and visibility? Trip Management is for you.
 Analytics Manager Basic	✓	✓	✓	✓	✓	✓
Free-Form Messages	✓	✓	✓	✓	✓	✓
Positions	✓	✓	✓	✓	✓	✓
Omnitracs Services Portal	✓	✓	✓	✓	✓	✓
Electronic Forms		✓	✓	✓	✓	✓
Third Party Integration		✓	✓	✓	✓	✓
 Hours of Service	✓		✓		✓	✓
 Vehicle Inspection Report	✓		✓		✓	✓
 Performance Monitoring				✓	✓	✓
 Critical Event Reporting				✓	✓	✓
 Driver Workflow					✓	
 Trip Manager						✓
 Fault Monitoring					✓	✓
	Starting at \$19.95*	Starting at \$19.95*	Starting at \$27.95*	Starting at \$27.95*	Starting at \$39.95*	Starting at \$39.95*

*The pricing above is based on a five-year contract. Shorter term options starting at one year are also available. Plans are available on our MCP platforms (MCP50, MCP110, MCP200). Prices and dates are subject to change without notice. Our TT210 has a Trailer Tracks Plan starting at \$7.95 (U.S.) that includes Event Reporting, Positions, Omnitracs Services Portal and Third-Party Integration. For more information, visit our website www.omnitracs.com/trailer-tracks-plan. **Terms and Conditions:** The EOBR Plan is available only to new Omnitracs Services Portal customers. Fleet-wide subscription to EOBR Plan is required. EOBR Plan is only available upon initial subscription. Customers may not move to EOBR Plan after subscribing to a different pricing plan option. The EOBR Plan does not support adding additional Omnitracs applications. Additional applications may be added to all other Omnitracs Pricing Plans.

Terrestrial Data Plans

You may already be realizing the many fleet-wide benefits of using Omnitrac's Web Browsing, Media Manager, and In-Cab Scanning applications, including improved driver productivity and satisfaction, increased operational efficiency, and reduced costs. Now, with the Terrestrial Data Plans we offer, it's even easier for your fleet to extend the office to the cab with these mobile office applications.

Terrestrial Data Plans provide enhanced connectivity for near real-time access and transmission of data, and are offered in a variety of sizes to allow you flexibility in choosing the plan that meets the operational needs of each part of your fleet.

Using Terrestrial Data Plans will allow you to experience even greater value from our mobile office applications as you add more of them to your Mobile Computing Platform 110 and 200 (MCP110 and MCP200), including:

Terrestrial Browsing

With Terrestrial Browsing, your drivers are never far from the office, even if they are hundreds of miles away. Drivers can access fleet-approved websites via the MCP110 and MCP200 web browser and terrestrial network to obtain critical information and complete key tasks conveniently within their own cabs. This can mean more productive and satisfied drivers, increased efficiency, and lower operating costs.

Media Manager

Media Manager keeps your drivers informed and connected while they are on the road. The application provides a reliable and secure way to deliver PDF, audio, and video files to a single driver, group of drivers, or the entire fleet. With the ability to send critical content such as company updates, special instructions, and training materials, Media Manager can help your fleet improve productivity and safety, and increase driver performance and satisfaction.

In-Cab Scanning

You can close the loop on paperwork with our comprehensive document management solution. In-Cab Scanning enables drivers to quickly scan and transmit documents from the cab of their truck, so time and money are not wasted on making extra stops and paying fees to copy, scan, fax, or email documents. The application works seamlessly with your back-office system to help improve efficiency and speed up the billing cycle for faster payment.

Terrestrial Browsing

Drivers can access weather forecasts, performance reports, training materials and other critical information conveniently within their own cabs.

Media Manager

Fleets can reliably and securely deliver critical audio, video, and PDF content to a single driver, group of drivers, or the entire fleet.

In-Cab Scanning

Drivers can scan and transmit important documents from the cab of their truck.

Learn how you can use our applications and reports to reduce costs, increase profitability, and stay competitive. Visit www.omnitracs.com/applications-and-products/plans and let us show you how you can save time and money.

Contact Us
www.omnitracs.com

5775 Morehouse Drive
San Diego, CA 92121
800-348-7227

Copyright © 2013 Omnitrac's, Inc. All rights reserved. Omnitrac's is a trademark of Omnitrac's, Inc. All other trademarks are the property of their respective owners. Omnitrac's endeavors to ensure that the information in this document is correct and fairly stated, but Omnitrac's is not liable for any errors or omissions. Published information may not be up to date, and it is important to confirm current status with Omnitrac's.
LCL1147 (03/13)