

DIGITAL ASSET MANAGEMENT BUILT FOR CONTRACTORS

Take control of costs and help
maximize productivity and safety
with ON!Track

ON!Track

MANAGE YOUR ASSETS FROM ANYWHERE

ON!Track's cloud-based platform provides instant clarity and efficiency to your business

Rotating Laser PR 30-HVS A12
no. 04

Vibrating plate no. 12

Digital asset management software has become increasingly easier to use and implement, and Hilti's cloud-based platform keeps your data more secure than ever before. By choosing ON!Track, you'll get the hardware, software, and support you need to cut expenditures on physical assets, free up hours to use where they're needed most, and help eliminate jobsite delays by staying compliant with up-to-date certifications and records.

ON!Track is one of the few solutions that works with assets from other manufacturers, while also providing ongoing support, planning, implementation, tagging, and technical and in-person support wherever you need it.

FACTS AND FIGURES

Up to 90 hours
are wasted every month searching for equipment on jobsites.

Up to 65 percent
of our customers find it difficult to keep track of certifications and inspection deadlines.

Up to \$200,000 USD
are spent annually searching for assets.

DO THESE CHALLENGES SEEM FAMILIAR?

Transparency and responsibility

- What equipment do I have, where is it and who is using it?

Inspection dates and certification

- How can I effectively manage certificates and maintenance schedules, e.g. inspection dates of forklifts?

Optimize tool crib and usage

- How can I keep my consumables spending under control? For example, too much money is lost on safety gloves.

SUPPORTING CONTRACTORS, JOBSITES, AND YOUR BUSINESS

ON!Track manages all of your tools and equipment regardless of manufacturer

ON!TRACK DELIVERS TRANSPARENCY ON YOUR TOOLS, SPEND, AND JOBSITES

							
<p>Tools</p> <ul style="list-style-type: none"> • What tools are available for use • Location of your tools • Who's using your tools • When tools go missing • Optimize tool crib to reduce downtime • Reduce downtime due to missing tools • Control against stockpiling • Lower the risk of theft 	<p>Commodities</p> <ul style="list-style-type: none"> • Track lower valued items in an economical way • Full transparency into quantity levels and material locations • Reduce waste and lost materials through accountability 	<p>Consumables</p> <ul style="list-style-type: none"> • Maintain optimal inventory levels • Receive alerts when it's time to reorder • Generate reports to monitor usage by person or location 	<p>Certification & training</p> <ul style="list-style-type: none"> • Help keep your teams safe by digitally maintaining safety certifications • Receive alerts for training and certification renewal dates • Efficiently manage certification documents for inspector requests • Immediately know who is certified to operate different tools and equipment before transferring assets to them 	<p>Service maintenance</p> <ul style="list-style-type: none"> • Receive alerts for service and preventative maintenance • Perform and close maintenance and calibration activities • Identify who performed the work and when • Track costs to know what needs repairing or replacing • Track vehicle and manufacturing equipment maintenance and records 	<p>Rental equipment</p> <ul style="list-style-type: none"> • Receive alerts for rental return dates based on project timelines • See who the equipment is assigned to, and who needs to be contacted to initiate returns • Run reports to track rental usage and make purchasing decisions 	<p>Safety equipment</p> <ul style="list-style-type: none"> • Receive alerts when items need to be cycled out of inventory • Receive alerts when safety items need to be reordered • Track service and maintenance work on safety equipment 	<p>Reporting</p> <ul style="list-style-type: none"> • Monitor jobsite consumable usage for cost allocation and estimating • Track asset history (location, maintenance, usage) • Generate employee certification reports — who has specific certifications or upcoming expiration dates • Big data analytics to stay informed about your business

MANAGING YOUR BUSINESS HAS EVOLVED

Identify opportunities to redirect hours, assets, and dollars where they're needed most

Utilizing over 75 years of industry knowledge, Hilti developed a solution that has helped thousands of customers identify opportunities for optimizing their tool crib and digitizing their asset management. By integrating ON!Track, customers can minimize hidden costs and boost overall productivity.

GET STARTED, GET SET UP, GET SUPPORT

Book an initial consultation and analysis

Request a consultation and our ON!Track experts will conduct a full onsite analysis and consultation to create a concrete plan for how we can deliver savings to your bottom line.

We'll go over your productivity analysis report that includes:

- An overview of opportunities to improve jobsite productivity and office based processes
- Proposed solutions to address opportunities
- Documentation of your feedback
- Our recommended solution that best fits your business needs
- An implementation plan and Hilti's support to make it happen

A system tailored to suit your business

We'll set up the ON!Track system to meet your business needs. The cloud-based platform is ready to help manage all your tools, assets, and jobsites; you can even choose which team members can register and process equipment.

Tagging and registration of your assets

Once ON!Track is up and running, our implementation team will tag all identified assets with durable Bluetooth or barcoded tags. They'll scan in each item to make sure it's registered in the system so you can start using it right away.

Get going with Hilti training and support

Our consultants will get you set up so you can access ON!Track's user-friendly platform via computer or free mobile app, then they'll conduct a comprehensive training session with your teams on how to use all the different functions and features. Hilti's in-house Customer Service team is available to provide support, or you can request an onsite visit whenever help is needed.

CLICK HERE to request a consultation and one of our experts will reach out with information for maximizing efficiency within your business and on the jobsite.

POWER YOUR BUSINESS WITH ON!TRACK

We work with and listen to the construction industry community to continually identify opportunities to optimize the platform and deliver new features and advantages. Our most recent generation, ON!Track 3.0 was rebuilt and re-imagined based on customer feedback to provide a more user-friendly experience, faster performance, expanded coverage across business processes, and to keep you more connected with our unique Internet of Things (IoT).

Quickly check your inventory and track your tools and equipment with Proactive Tracking Gateways

Quantity item management at your fingertips

Optimize your tool crib with data driven insights developed to maximize your tool crib productivity

Manage your jobsite costs with cost reporting you can customize by specific asset, job, and time period

Easily access service, maintenance, and certification records and set alerts to help you stay compliant

Enhanced sensor tags deliver transparency on how, when, and where your assets are used

Integrate the software you already use with ON!Track to exchange data via our Application Programming Interfaces (APIs)

HOW DOES ACTIVE TRACKING WORK ?

All tools and equipment can be tagged with ON!Track smart tag.

The tags broadcast up to 30m / 100ft.

Data is transferred to the Hilti Cloud and accessible anywhere via desktop and mobile devices.

CONTACT DEDICATED ON! TRACK EXPERTS AT

1-866-879-4578

Hilti, Inc.
1-800-879-8000 | en español 1-800-879-5000
www.hilti.com

Hilti (Canada) Corporation
1-800-363-4458
www.hilti.ca