

CONTROL OPERATING COSTS AND ADD UPTIME EFFICIENCY

Pinnacle Fleet Solutions utilizes the latest technology to provide a package of billing and support services to DTNA's fleet customers. Whether you're a small fleet of 25 trucks or a national fleet of thousands, Pinnacle helps your business dramatically improve the efficiency of its maintenance and repair billing administration while ensuring consistent cost and high parts availability across your entire area of operation.

- Comprehensive billing services streamline your operations
- Flexible billing options are designed to fit the way your fleet does business
- Around-the-clock support and unmatched parts availability keep trucks on the road
- Available through participating Freightliner, Western Star, Thomas Built Buses and Detroit dealerships

THE PEAK OF TECHNOLOGY IN FLEET OPTIMIZATION

DAIMLER TRUCKS NORTH AMERICA

DTNA/PSM/MC-B-1267. Specifications are subject to change without notice. Copyright © Daimler Trucks North America LLC. All rights reserved. Daimler Trucks North America LLC is a Daimler company.

THE PEAK OF TECHNOLOGY IN FLEET OPTIMIZATION

Billing and Support Services for Your Fleet

BILLING SERVICES

SERVICES

REGISTER YOUR FLEET FOR PINNACLE TODAY

FEATURES & BENEFITS

PURCHASE CONTROLS OPTIONS	 Track maintenance on a per-unit basis Enhanced controls for back-office management reduce administration while adding checks and balances
INVOICE DISPUTE MANAGEMENT	 One point of contact for your AP department Online dispute filing/tracking real-time status updates Reduce administrative costs
NOT-TO-EXCEED CUSTOMER PRICING	Ensures you never overpay for parts
POINT OF SALE PRICING	 Links to participating dealers' business systems to ensure accurate pricing at the point of sale Avoid the hassle of post-sale price reconciliation

Becoming a part of Pinnacle Fleet Solutions is quick and easy. Just send an e-mail to PFShelp@daimler.com and one of our dedicated fleet representatives will help you start the enrollment process.

SIGN YOUR FLEET UP FOR PINNACLE

To get started with Pinnacle, please contact us via one of the following methods:

- Email: PFShelp@daimler.com
- Web: freightlinertrucks.com/pfs
- Phone: 803-578-3666
- Or contact your local DTNA authorized Parts & Service outlet

SUPPORT SERVICES

SERVICES

PARTS SPEND MANAGEMENT (CUSTOMIZED REPORTING)

COMPREHENSIVE SUITE OF UPTIME TOOLS

FEATURES & BENEFITS

- Manage and track maintenance costs and component/parts spend
- Download custom digital reports in PDF or XLS format
- Improves parts stocking levels, getting your trucks back on the road faster