


NaviGo on MCP200

Omnitracs NaviGo™ Navigation

powered by Telogis

We help you improve driver safety, satisfaction, and efficiency.

NaviGo is a near real-time, in-cab navigation application that allows your drivers to drive safely, follow the best routes, and arrive on time. You can lower your fleet's fuel costs and increase productivity and customer satisfaction. Using accurate, up-to-date, interactive maps, we help keep your drivers on a truck-approved route.

NaviGo is easy-to-use.

Drivers find NaviGo easy to use. It is highly interactive with spoken, audible directions, graphical indicators, and a large moving map format.

We help you optimize costs.

NaviGo allows you and your dispatchers to monitor how well drivers are following the truck-approved route plans so you can optimize costs associated with trucks and drivers.

We'll work with you to maximize efficiency.

To help you make the best use of NaviGo, Omnitrac will work with you and your budget to assess additional options you might need. You can learn more about NaviGo Add-Ons, including NaviGo Compliance, NaviGo Fuel, and NaviGo Hazmat on the following pages.

A Seamless Hybrid Solution

A hybrid solution, NaviGo uses both on-board and server-based computing power to provide your drivers with accurate maps and routes. Our on-board mobile application server houses the application and maps. The powerful back-end server processes the intensive route computations and delivers them seamlessly over the air to your drivers. With this hybrid navigation solution, the map data is updated in near real-time so your drivers are being routed through the safest route. NaviGo is integrated with Driver Workflow application to provide a seamless driving experience.

Features

- Spoken, turn-by-turn directions
- Easy-to-use interface with near real-time moving maps
- Hybrid model (on-board and on-server computing)
- Re-routing capability
- Near real-time, dynamic data
- Over-the-air software updates

Benefits

- Helps to improve the safety of your drivers
- Keeps your road network accurate and up-to-date
- Helps to reduce accidents and out-of-route miles
- Increases your fuel savings by reducing out-of-route miles
- Improves your on-time delivery and customer satisfaction
- Offers add-on options to suit your needs and budget


We make it easy to navigate the road ahead.

Easy-to-Use Touch Screens

We have designed NaviGo's screens with the commercial driver in mind. With a large screen and easy-to-view buttons, it is an intuitive and user-friendly navigation solution.

It's easy for your drivers to enter a destination. NaviGo also allows you to integrate the program with your dispatch system, giving drivers the ability to route to any of the points your dispatchers define. After a driver selects a location, NaviGo quickly generates the route and then allows your driver to select a preferred navigation mode: text-to-speech directions, graphics, or a moving map. On the NaviGo portal, you can also input modifiers to avoid certain roads and routes when routes are being generated for your drivers.


In-Cab Active Dispatch Screen Option on MCP200 Platform


Route Display on MCP200 Platform

NaviGo Add-Ons*


NaviGo Add-Ons include NaviGo Compliance, NaviGo Fuel, and NaviGo Hazmat. These optional programs enhance NaviGo, depending on your needs and budget.

NaviGo Compliance


NaviGo Compliance allows you to view actual versus planned routes on a map along with events that occurred on the actual route. Your fleet managers can see where the driver deviated from the planned route on the NaviGo portal. This helps you identify training opportunities for drivers who frequently deviate from the planned route and control fuel costs due to out-of-route miles.

In addition, NaviGo Compliance provides daily or weekly compliance reports with information about completed trips. These reports include data comparing the planned trip and the driver's actual performance against the plan (for example, planned distance, actual distance, number of off-route events). Your fleet managers can easily configure compliance reports, send them by email, or download them from an FTP site. You can also import these reports into programs such as Microsoft Excel® for advanced analysis.

* There is an additional charge for each NaviGo Add-On.


Actual vs. Planned
Route View on
NaviGo Portal


Out-of-Route Event
Summary on
NaviGo Portal

NaviGo Add-Ons, continued

Features

- Map view of actual versus planned route
- Daily or weekly compliance reports
- Comparative data for completed trips (planned versus actual)
- Route deviations overlaid on the actual route on the map

Benefits

- Reduce out of route miles substantially
- Help coach your drivers with tools and data
- Improve the productivity of your drivers
- Help control your fuel costs
- Enhance your customer service

NaviGo Fuel

Features


- Configure radius of the circle and length of the corridor easily
- Search results based on fuel stop's proximity to the vehicle's current location
- Find fuel locations by typing the words "Fuel Ahead" or "Fuel Nearby" in the Location Search screen
- Integrates with custom fuel networks

Benefits

- Reduce out of route miles substantially
- Help coach your drivers with tools and data
- Improve the productivity of your drivers
- Help control your fuel costs
- Enhance your customer service

NaviGo Fuel allows you or your drivers to locate nearby fuel stations and their current fuel prices. Your drivers can search for stations by radius or corridor along the truck's route and find those closest to your vehicle. NaviGo allows you to configure the radius or corridor, specify fuel data, and use your own custom fuel network if you prefer.

By reducing potential out-of-route miles, NaviGo Fuel helps you manage your company's fuel plans and fuel costs efficiently.


NaviGo Fuel-Search Capability on MCP200 Platform

NaviGo Hazmat

NaviGo Hazmat Routing creates routes for your drivers using a hazardous materials (hazmat) trunk network, consisting of all Surface Transportation Assistance Act (STAA) roads, as well as hazmat-preferred road segments from NAVTEQ®. To create a hazmat-specific route, your driver simply adds <space>/h or one or more of the codes from the standard hazardous material classes to the address entered in the "Find" field of the Location Search.

Features

- Generates hazmat-specific driving directions
- Uses hazmat trunk network, consisting of STAA roads
- Uses additional hazmat-preferred road segments supplied by NAVTEQ
- Provides a visual map of a hazmat-specific route
- Routes the vehicle as quickly as possible to the trunk network

Benefits

- Ensures that your drivers travel on permitted roads only
- Helps you stay compliant with Department of Transportation (DOT) regulations
- Ensures the safety of your fleet and drivers

Getting More from Your Technology Investment

The Omnitrac Alliance Program facilitates integration of Omnitrac solutions with other leading companies that provide complementary technologies and services. This program taps into the power of integration in order to best meet the needs of our shared customers.

We offer Omnitrac Professional Services to all sizes of fleets to help you utilize our applications and our partners' applications in the most efficient way. Our assessment, integration, custom development and programming, training, business intelligence, and predictive modeling services deliver practical solutions. This critical information increases your productivity and efficiency, so you can both grow and differentiate your business.

The Omnitrac Services Portal provides access to a suite of web-based fleet management applications, including satellite mapping. Data from the Services Portal can be integrated into your existing enterprise systems.

Learn how you can use our applications, platforms, and services to reduce costs, increase profitability, and stay competitive. Visit www.omnitrac.com and let us show you how you can save time and money.

About Omnitrac, LLC

Omnitrac, LLC is a global pioneer of fleet management, routing and predictive analytics solutions for private and for-hire fleets. Omnitrac's nearly 1,000 employees deliver software-as-a-service-based solutions to help more than 50,000 private and for-hire fleet customers manage nearly 1,500,000 mobile assets in more than 70 countries. The company pioneered the use of commercial vehicle telematics over 25 years ago and serves today as a powerhouse of innovative, intuitive technologies. Omnitrac transforms the transportation industry through technology and insight, featuring best-in-class solutions for compliance, safety and security, productivity, telematics and tracking, transportation management (TMS), planning and delivery, data and analytics, and professional services.


omnitrac

717 N. Harwood Street
Suite 1300
Dallas, Texas 75201
U.S.A.
(800) 348-7227
www.omnitrac.com