C3 Reservations

Maximizing your assets with a high-powered

SCHEDULING SOFTWARE

Cloud based - Working for you 24/7

A powerful suite of tools that will completely transform your scheduling activities.

- ✓ Synchronizing appointment requests with availabilities
- ✓ Providing visibility on the status of each of your appointments
- Applying customized constraints and rules
- Automating communications to all parties involved
- Measuring the performance of your business and partners
- \checkmark $\,$ Controlling the flow so you're never short of what you need most

MOBILE: ANYWHERE, ANYTIME

Allowing warehouse and yard personnel to easily capture time stamps related to arrival, on dock and departure times.

INTUITIVE SCHEDULING INTERFACE

Intuitive calendar view, drag'n'drop functionality and real-time updates

CARRIER / SUPPLIER WEB PORTAL

Self-serve portal

- easy to use -Available 24/7

Award-winning application

STILL WORKING WITH SPREADSHEETS?

C3 Reservations will improve your speed and flexibility at each step of your scheduling process.

Intelligent Planning

Build a flexible plan around your unique business requirements and constraints. You will have a plan for each facility to determine who can deliver what, where and when.

Automated Scheduling

No more phone tag, voice mail or swamped inbox. The shared online portal organizes and automates the appointments.

Synchronized Communication

Everyone in your network will be connected to a single hub, and receive automatic messages triggered by the actions you take and the changes you make.

Measuring Your Success

Monitor and improve your operations with real-time information and reports that help you enforce compliance and accountability.

ROI / What to expect

- 90% reduction in phone calls / emails / faxes
- 50% reduction in time spent scheduling
- Overtime labor savings
- Chargeback processing and compliance reporting

C3 Reservations

SCHEDULING SOFTWARE

OPERATE AT OPTIMAL CAPACITY

We help you maintain consistent levels of inbound and outbound traffic by setting up constraints around the variables unique to your operations, be they staffing levels, load types and carriers or volume restrictions. You'll have a snapshot of your real capacity that will guide you in the decision-making process.

PAY ONLY FOR WHAT YOU NEED

C3 Reservations is a cost-efficient system because of its usage-based pricing model: You pay for a solution that fits the size of your operations, not the size of your software.

ADVANCE AT YOUR OWN PACE

C3's unique approach allows each customer to model business processes with a level of automation that is manageable and realistic.
C3 Reservations works in stand-alone mode or as part of any supply chain systems, including C3's Yard Management System.

LET'S GET STARTED

Let us show you what C3 Reservations can do for your business.

Visit us at c3solutions.com

HIGHLY AUTOMATED

- Fully configurable
- Advanced Schedule Constraints
- Flexible Unload Duration
 Calculation Rules
- Global Visibility
- Automated Notifications
- Enterprise System Integration
- Document Attachments
- Quality Assurance
- Printable Gate Pass
- Powerful Reporting Capabilities

TESTIMONIAL

Without scheduling, we could not guarantee the consistency that our customers require and with C3 Reservations we have found a platform that we can grow with. The C3 implementation team allowed us to get online quickly and painlessly - they are a first class organization.

Senior Vice President of Operations

WORLDWIDE PRESENCE

1751 Richardson, Suite 4408 Montreal, Qc H3K 1G6

tel: 514.315.3139 email: sales@c3solutions.com www.C3solutions.com