

Alliance Commercial Pest Control Inc.

Editors note: Teletrac Inc. and Navman Wireless are now merged as a global telematics powerhouse. This content was created prior to the unification of both brands.

Navman Wireless fleet management solutions help this pest-control company save \$250K a year

Based in New Jersey, Alliance Commercial Pest Control has a fleet of 14 vehicles that travel throughout the state. The company wanted to manage payroll and fuel costs without impacting overall service, but lacked a powerful fleet management solution.

Increased visibility helps reduce payroll costs

Letting drivers self-report hours led to excessive overtime costs. By comparing timesheets to Activity Reports generated using our proprietary OnlineAVL2 software, Alliance has reduced overtime by at least 40 hours a week for a savings of more than \$5,400 each month.

A comprehensive approach to fuel consumption

Navman Wireless also helped uncover ways to trim Alliance's fuel budget by \$12K per year. Our navigation products allow dispatchers to create more efficient routes, while tracking tools detect unauthorized use and off-route stops.

Additional highlights from Navman Wireless

- Vehicle Maintenance Reports help technicians schedule preventive maintenance with absolutely accurate mileage reports.
- Speed Reports provide notification when drivers violate no-speeding policies.
- GPS Tracking and Activity Reports have eliminated moonlighting, a common problem in the pest-control business.
- Real-time tracking and communications tools mean that Alliance is able to provide accurate ETAs and quick routing to emergency calls.

COST-SAVING PRODUCTS FROM NAVMAN WIRELESS

Overtime Savings	\$300 per vehicle per month
Productivity Savings	\$1,000 per vehicle per month
Fuel Savings	\$71 per vehicle per month
Average Monthly Savings	\$1,460 per vehicle
Total Monthly Savings	\$20,440
Total Yearly Savings	\$245,280

Advanced Tracking	Qube Qtanium 300
GPS-based Navigation	M-Nav 760
Two-Way Communication	MDT-860
Proprietary Software	OnlineAVL2 MobileAVL2

To learn more, call 1.800.835.3872 or visit teletracnavman.com

© 2016 Teletrac Navman