

RailConnect™ Car Hire System

Core Capabilities

- Car movement and waybill data from GE's Transportation Management System is tightly integrated with Car Hire and AAR's Liability Continuity System (LCS), providing timely and accurate information, including consideration of reclaim agreements
- Car Hire Receivables provides a thorough audit of your monthly Car Hire earnings and produces claims where shortages are detected
- Reports to identify above-market rates, missing reclaims, excessive dwell, mileage overpayment and unreported interchanges

Differentiating Features

- Support staff with deep domain knowledge
- Robust reports to monitor activity and identify trends

Optimized Outcomes

- Ability to audit monthly Car Hire earnings and expenses
- Produces claims where shortages are detected

getransportation.com

RailConnect is a trademark of the General Electric Company.
Copyright © 2016. General Electric Company. All rights reserved.

Boost productivity and simplify Car Hire Accounting with the system best equipped for your business.

Managing car hire has a distinct set of challenges. Complex rule sets, inefficient invoicing processes and difficulty in determining liability can impact the speed and accuracy with which railcar owners are paid by railcar users..

Automate your processes with **RailConnect Car Hire System**. Car Hire, fully integrated with GE's suite of solutions, efficiently manages processing for railroads, while quickly and accurately calculating car hire and reclaims for hundreds of payable and receivable customers. A robust system, Car Hire helps railcar users calculate monthly car hire hours and automatically submits industry-mandated AAR files— handling more than a million equipment cycles per month.

The result? Automated processing to determine amount due to car owners, or claims against users. Less paperwork and human error. Efficient and accurate invoicing. The ability to make better decisions to reduce car hire liability.

