TELETRAC NAVMAN

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 The Provider safeguard special-needs students

The Provider is the largest transportation company in New Hampshire dedicated to serving special-needs children. Each day, its fleet of 178 buses transport more than 1,500 children to more than 200 different schools. With so much precious cargo on board, The Provider sought tools to increase safety, while also boosting on-time performance and efficiency.

Adding invaluable safety measures

Safety is The Provider's number one priority. Navman Wireless fleetmanagement products and solutions augment the company's existing safety measures in myriad ways.

- Monitoring excessive speeding Over-Speed Reports are used on a regular basis to monitor safety.
- Emergency routing When children are involved, particularly special needs children, breakdowns can be precarious. Response time is of the utmost importance. The Provider depends on GPS tracking from Navman Wireless.
- Properly outfitted vehicles "Before Navman Wireless routing the correctly equipped buses to the appropriate stops was time consuming and tedious," says Garrett Scholes of The Provider.
- Double-checking measures Safety is The Provider's number one priority, using the Sensor features to monitor all stops at railroads and making sure the seat belts are fastened is routine for management.

Additional highlights from Navman Wireless

- Geofences are established around schools and drivers homes to provide educators and parents with proof of performance. In addition, this feature helps The Provider keep a lid on unnecessary overtime expenses.
- Activity Reports and Replay-A-Day features provide the information school districts need to fulfill public-transportation requirements dictation by IEPs (Individual Education Plans).
- Messaging on the MDT-860 allows dispatch to reach out to drivers to notify them if a student does not need to be picked up that day.

COST-SAVING PRODUCTS FROM NAVMAN WIRELESS

Average Monthly Savings \$187.27 per vehicle

Total Monthly Savings \$33,334.06
Total Yearly Savings \$400,008.72

Advanced Tracking Qube | Qtanium 300

GPS-based Navigation M-Nav 760 **Two-Way Communication** MDT-860

Proprietary Software Online AVL2 | Mobile AVL2

To learn more, call 1.800.835.3872 or visit teletracnavman.com

© 2016 Teletrac Navman