
1 CASE STUDY: Mobile Trailer Works

Time is Money.
Mobile Trailer Works lives by that motto, because that is the challenge its customers – shippers
and trucking companies that service the ports of Los Angeles and Long Beach in Southern
California – face every day. Mobile Trailer Work’s customers must be able to transport their
heavy cargo quickly and efficiently.

The rugged environment of a seaside port is hard on trucks, and breakdowns are common and
costly. The vehicles endure salt air, navigate uneven pavements, and withstand the vibrations of
heavy equipment. They spend long hours waiting in line to receive or off-load containers. If a truck
breaks down while waiting to get loaded, it loses its place in line. If a container doesn’t make it to
port on time, the ship leaves without it. And, if a truck breaks down after it’s loaded, the shipment
is stranded. So potential problems need to be caught early and repairs made quickly, wherever the
trucks happen to be.

That’s where Mobile Trailer Works comes in. Its fleet of 13 mobile vehicles is staffed with highly
skilled mechanics and state-of-the-art equipment. Dispatched from the company’s headquarters in
Commerce, California, they are always on the move, doing inspections and repairs on containers
and chassis throughout Los Angeles, Los Angeles County, and parts of Orange County.

Until recently, Mobile Trailer Works used cell phones to manage its widely dispersed fleet. But,
cellular proved to be a time-consuming and inefficient technology for communicating with the
company’s far-flung vehicles. There were many dropped calls, drivers had to be contacted individually,
and mechanics tended to leave their phones in the truck cab while working on a customer’s vehicle,
so they missed calls. And with the recurring monthly charges per unit, cell phones were expensive.

Today, Mobile Trailer Works is profiting from the MOTOTRBO™ digital two-way radio system with
the GPS-enabled SafeMobile® dispatch software. This solution streamlined and optimized their
communications while significantly improving the company’s ability to manage their mobile assets.

According to Mobile Trailer Works, the new system has delivered:

• 20% higher efficiency

• 70% lower communications costs

And that’s just part of the story.

Situation:
• Mobile repair and inspection

service in Southern California.

•�Provide efficient, cost-effective
two-way communications for
a company’s fleet.

• Improve the company’s ability
to manage its mobile assets.

Solution:
• 13 MOTOTRBO mobile radios

• 2 MOTOTRBO portable radios

• 1 Motorola Gateway

• 1 dispatch computer with GPS
and SafeMobile® software

• 1 MOTOTRBO repeater

• 1 remote speaker on
each truck

Results:
• 20% higher efficiency

• 70% lower communications
costs

• Exceptional two-way
communications

• Superb safety and efficiency

• Enhanced productivity

Mobile Trailer Works
Keep on Trucking with MOTOTRBO™ & GPS!

CASE STUDY

Motorola MOTOTRBO™ and GPS (SafeMobile®)

2

MOTOTRBO with SafeMobile: Keeping Mobile
Trailer Works On the Go!
MOTOTRBO with the SafeMobile application has made a very
positive impact on Mobile Trailer Works in many different ways.

Exceptional Two-Way Communications.
MOTOTRBO’s reliable and easy-to-use digital voice/data
technology provides outstanding clarity throughout the coverage
area – even at the fringe. With the system, dispatch can contact
a single vehicle, several trucks, or the entire fleet with one call.
Mechanics can talk to each other, allowing them to easily share
knowledge or quickly locate equipment on another vehicle. And
with MOTOTRBO, the dispatcher can speed approvals of work
orders by connecting customers directly with mechanics on
the scene.

Superb Safety and Efficiency.
Mobile Trailer Works operates in an area that covers hundreds
of square miles and includes one of the world’s most congested
and challenging highway networks. The GPS-enabled SafeMobile
application helps optimize management of the company’s mobile
assets by giving Mobile Trailer Works real-time information on:

• Where each vehicle is at all times.

• Which route a driver is taking.

• How fast each vehicle is traveling.

• How well vehicle systems such as the engine and drive
chain are functioning.

• How long a vehicle has been idling.

• Which vehicles need scheduled maintenance.

“ We’re a small company and I always thought that to have a
tool like this at our disposal would be cost-prohibitive. It’s
quite the opposite. With our prior system that we had in place
compared with this system, it’s about a 70% savings.”

- Jack Rule, Owner, Mobile Trailer Works

Enhanced Productivity.
Customers count on Mobile Trailer Works to act quickly to get
their trucks up and running again. The MOTOTRBO system
enhances the company’s productivity in a number of ways.

Text messages can be sent to each truck’s receiver, enabling
mechanics to safely and easily review the instructions when
they get to their destination. Dispatch can send directions to
vehicles, helping drivers get where they need to be as quickly as
possible. Dispatch can also connect customers directly with the
mechanics, which helps to eliminate delays in securing
approval for repairs. The system also keeps company
management informed with daily reports that provide
detailed information on where, when, and how every truck
in the fleet has been driven that day.

Mobile Trailer Works also had external Motorola speakers
installed in the back of every one of their trucks. This optional
equipment enables crews to hear messages when they are
outside their truck working on a customer’s vehicle.

A Solution That Works.
Mobile Trailer Works is a small company that is benefitting from
the innovations that power MOTOTRBO with SafeMobile. The
system delivers exceptional digital communications that
are accelerating response times and increasing productivity.
It is a breakthrough solution that is significantly improving the
company’s performance and the satisfaction of its customers.
Mobile Trailer Works is profiting from a cost-effective, easy-
to-implement, and easy-to-use system that delivers maximum
value, day in and day out.

For Mobile Trailer Works – and for any company that needs
to manage its mobile assets more effectively – the solution is
MOTOTRBO with SafeMobile dispatch.

CASE STUDY: Mobile Trailer Works

MOTOTRBO with GPS
and SafeMobile Dispatch

Features
• Clear, reliable, two-way

digital communications

• Real-time information
on the location of every
vehicle

• Text messaging

• Vehicle polling

• Geo-fencing

• Historical data

• Reporting

A Timely Solution for…
• School bus companies

• Taxi and limo services

• Service vehicles

• Delivery vehicles

• Municipal utility fleets

The information presented herein is to the best of our knowledge true and accurate. No warranty or guarantee expressed or implied is made regarding
the capacity, performance or suitability of any product. MOTOROLA and the stylized M logo are registered in the US Patent & Trademark Office.
All other product or service names are the property of their respective owners.
© Motorola, Inc. 2009 RO-4-2118

3

“ The text message feature is a great tool to have from a safety
standpoint. If our mechanics are driving and they receive a call,
they can’t answer the radio and then get a piece of paper and
write down the information. So, we send them the text message
with the information that’s required. And, the nice thing about it
is it will keep repeating until the mechanic acknowledges it.”

- Jack Rule, Owner, Mobile Trailer Works

CASE STUDY: Mobile Trailer Works

The System in Action.
Here’s an example of the kind of value that the MOTOTRBO
system with the GPS-enabled SafeMobile application brings
to Mobile Trailer Works and its customers.

A customer’s truck, loaded with a container, breaks down near
Interstate 710 in Long Beach, California. The customer contacts
Mobile Trailer Works for help.

Dispatch immediately locates three Mobile Trailer Works
vehicles that are within 15 miles of the truck’s location and
contacts all three trucks with one call. In minutes, the dispatcher
knows that two crews are still completing a job, but the third
vehicle is available now.

The dispatcher uses an on-line map tool to give the driver of the
third vehicle detailed directions to the site of the breakdown. The
dispatcher then tracks the repair truck’s progress and notifies the
customer when help will arrive.

When the Mobile Trailer Works vehicle reaches the breakdown,
the mechanic assesses the problem and contacts dispatch. The
dispatcher initiates a conference call with the mechanic and the
customer to discuss the estimate and repair options. The
customer approves the repair and dispatch handles the
paperwork while the mechanic begins fixing the truck.

The mechanic soon discovers that he doesn’t have a part he
needs. He sends a request to all Mobile Trailer Works drivers;
those that have the part notify dispatch. The dispatcher identifies
which truck with the right part is closest to the breakdown and
gives the driver directions to the location.

The second truck arrives with the needed part. Together, the
mechanics complete the repair. The customer’s truck is quickly
back in business and the Mobile Trailer Works crews are ready
to head to their next job.

Visit Motorola.com/MOTOTRBO for more details.

