

Connected Advisor

Critical Engine Information You Want
For The Uptime You Need.

Connected Advisor

The key to operating efficiently and productively is having the exact data you need – when you need it – to make critical decisions about the vehicles in your fleet. As a fleet manager, that means being able to focus instantly on reports covering everything from individual engine health diagnostics to campaign notifications – and from that information, quickly spotting significant performance trends and creating an action plan.

Connected Advisor takes engine and aftertreatment data and interprets it for you, providing real-time Cummins expert analysis. You save time and money while improving vehicle availability and driver productivity.

Fewer Reports, Better Information.

Connected Advisor helps you do your job more efficiently and effectively, with condensed, prioritized reports that make it easier for you to recognize and address critical issues in order of importance.

Connected Advisor isolates and interprets key engine and aftertreatment issues for you, and prepares a once-daily summary – reducing reported issues by as much as 90 percent. The daily report creates a prioritized list, including recommended actions for your service team.

It goes beyond the “Stop Now”, “Service Now” and “Service Soon” designations, and gives you an estimated time to failure on each reported fault, so you can create a proactive job flow, addressing engine issues before the problem interrupts a mission. This feature turns potential downtime and missed deliveries into manageable maintenance. Not only do you save on repair costs, but you also improve your on-time delivery success rate and customer satisfaction.

Immediate Action Alerts.

In addition to the daily report, you will also receive instant notifications whenever an engine has a fault requiring immediate service. This notification includes the specific fault code, probable cause and recommended action. The engine experts at Cummins analyze the data and report to you on critical and noncritical issues, making it easier to make the right decisions.

Cutting Big Data Down To Size.

Cummins Connected Advisor delivers the information you need, making it manageable and useful on a daily basis. It allows you to leverage information to improve uptime and vehicle utilization, proactively manage fleet maintenance and improve your total cost of operation. To learn more, see your authorized Cummins service provider or call Cummins Care at 1-800-CUMMINS™ (1-800-286-6467).

Cummins Inc.
Box 3005
Columbus, IN 47202-3005
U.S.A.

Phone: 1-800-CUMMINS™ (1-800-286-6467)
Internet: cumminsengines.com

Twitter.com/CumminsEngines
YouTube.com/CumminsEngines

Bulletin 5410685 Printed in U.S.A. 2/17
©2017 Cummins Inc.