

Trip Manager Dispatcher Training Checklist for Mobile Computing Platform (MCP) Customers

1. Big Picture

- Trip Manager (TM) lets you monitor trips with views that support management by exception
 - TM brings exceptions to your attention
 - You determine their importance
- Start with the big picture and drill down to the specifics that interest you
 - Trips
 - All trips > individual trip > all stops on that trip > specific stop > all tasks for that stop > specific task > driver-entered data for that task
 - Panel or list view (with sortable columns)
 - Drivers
 - All drivers > all trips for a certain driver > specific trip > all stops > specific stop > all tasks for that stop > specific task > driver-entered data for that task
 - Trip status and information about previous, active, and next trips (if available)
 - Specific driver's trips searchable by date range and global group
 - Vehicles
 - All / active / pending / unassigned
 - Plotted on a map
 - Searchable by current proximity to a stop
 - Stops
 - Landmarks from GeoServices
 - Drill down for stop's history
 - Searchable by Georservice stop type
- Trip States
 - Active
 - May be on schedule or behind schedule
 - May have missed tasks, out of sequence Stops, and/or late stops
 - Completed
 - Were either completed on time or completed late
 - May have had missed tasks, out of sequence tasks, and/or late stops
 - Are selectable by date range
 - Pending
 - May be unassigned or assigned but not started
 - May or may not be overdue
 - Are also selectable by date range
- Other trip statuses - Cancelled, Sending in Progress, Failed to Send

- Stop Types
 - Terminal Start / Pickup / Dropoff / Fuel / Terminal Finish / Miscellaneous
 - Default tasks per stop type
 - Mandatory vs. optional
 - Modify defaults and mandatory/optional status from the Stop Setup tab of Admin screen

2. Basic Navigation

- Drilling down & breadcrumbs
- Icons & flags (see Help System)
- Map manipulation
- Panel view vs. list view (advantage: sortable)
- Red vs. black
- Global groups (see External Release Notes)
- Help (banner pull-down for *How do I...* tasks, question mark for information in-context)

3. Search

- Minimal character entry vs. maximum known information
- Find a specific trip (Trips screen) if you know the global group, the date range *and* route name
- Find vehicles near a specific location (Vehicles screen) as long as location is a geocoded landmark
- Find a specific stop (Stops screen) and view stop history

4. Using TM for a Current Snapshot of the Day's Activities

- Home screen
 - Active / Completed / Pending Trips
 - Select what trip state to view
 - Drill down for details
 - Notifications
 - Active / Dismissed / Dismiss All
 - Critical vs. Standard (definitions in Admin > Notifications)
- Trips screen
 - Active / Pending / Completed / Cancelled / Sending in-progress / Failed to send
 - Filters vary by stop type
 - Drill down to specific trip plan > stops on that trip > specific stop > tasks & forms at the stop
- Drivers screen
 - Drivers / current trip status / previous trip / active trip / next trip
 - Drill down to one driver's trips > specific trip > stops > specific stop > tasks & forms at the stop
- Vehicles screen
 - All / active / pending / unassigned vehicles
 - Location of vehicles on an active trip plotted on a map
- Stops screen
 - Find trip plans that included that stop during a specific time frame
 - Drill down to stops / specific stop / tasks and forms / data entered

- Admin screen
 - Check to see if routes are importing successfully
 - Review error explanations

5. Basic Tasks

- | | |
|---|--|
| <input type="checkbox"/> Assign and send a trip | <input type="checkbox"/> Complete a trip |
| <input type="checkbox"/> Edit a trip | <input type="checkbox"/> Add/delete a stop |
| <input type="checkbox"/> Create a trip | <input type="checkbox"/> Add a freeform stop |
| <input type="checkbox"/> Cancel a trip | <input type="checkbox"/> Edit stop data |

6. Important Things to Know

- Notifications
 - Late to Stop, Behind Schedule, and Late Pending Trip require arrival/departure times
 - Retained for two days
- Stops
 - Visible on map only if they exist as landmarks in Geoservices
 - Auto-arrive/depart require landmark geocodes; without them, driver arrives/departs manually
 - Phone/contact information comes from landmark data
- Editing data
 - You CAN
 - Add a trip at any time
 - Add stops to an Active trip
 - Edit any stop on an Active trip, as long as the driver has not arrived
 - Cancel an Active, Pending, Sending in Progress, or Failed to Send trip
 - Edit ANY part of a Completed trip, except driver, vehicle, and planned times
 - Edit ANY part of a Pending trip, including driver and vehicle assignments
 - You CANNOT
 - Add/remove/edit a driver or vehicle from inside Trip Manager – only through QTRACS
 - Add/remove/edit a non-freeform stop from inside Trip Manager – only through GeoServices
 - Edit a stop on an active trip if the driver has already arrived
 - Edit a cancelled trip

7. Four Reports

- Trip Summary Report
 - All completed trips during a date range
 - Date / global group / route / driver / trip time & distance duration / vehicle / BOT / EOT
- Driver Trip Report
 - Specific driver on specific route on specific date
 - Stop / actual vs. planned arrive & depart / time at stop / actual vs. planned leg time / leg miles
 - Total trip duration & miles

- Stop Duration Report
 - Dates / routes / drivers / actual vs. planned arrive, depart, & duration / differences by stop
 - Total times stopped there, average arrival & average time at stop differences from plan
- Driver stop duration Report
 - Dates / routes / drivers / actual vs. planned arrive, depart, & duration / differences
 - By driver
- PDF to print, TXT to export/manipulate

Omnitracs, LLC
717 N. Harwood Street, Suite 1300
Dallas, TX 75201
U.S.A.

Copyright © 2012-2014 OmnitracS, LLC. All rights reserved.

Omnitracs is a trademark of OmnitracS, LLC. All other trademarks are the property of their respective owners.

Omnitracs endeavors to ensure that the information in this document is correct and fairly stated, but OmnitracS 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 OmnitracS.

This technical data may be subject to U.S. and international export, re-export or transfer (export) laws. Diversion contrary to U.S. and international law is strictly prohibited.

80-JC075-1 Rev. D

November 2014