
COMPLETE INSTALLATION & PROGRAMMINGGUIDE
MYCARTelematicsCommunicator

This system must be installed by a professional.

NOTICE

manufacturer will accept no responsability for any electrical damage resulting from
improper installation of this product, be that either damage to the vehicle itself or to the
installed device. This device must be installed by a certified technician. Please review the
Installation Guide carefully before beginning anywork.

Rev Date: 20161230
EN-20161230-A

TABLE OF CONTENTS

Hardware Parts..3
Fortin Evo-All..4
Fortin Evo-One .. .8
Reset Procedure... 11

2

3

HARDWARE PARTS

AR-3HU

HRN-MCAR-01

HRN-LLRS-01

HRN-DRS-01

INSTALLATION, WIRING & PROGRAMMING GUIDE

(+) 12V BATTERY (1)

GROUND (1)

(+) HORN (PULSE)
OR

(+) SIREN (CONSTANT)
ANALOG INPUT SIGNAL
FOR ALARM DETECTION

HRN-LLRS-01

REQUIRED PARTS FOR EVO-ALL INSTALLATION
MyCar Telematics device HRN-MCAR-01 EVO-ALL HRN-LLRS-01

STEP 1. CONFIGURE THE REMOTE STARTER
TheFortin Flashlink is required to properly configure theEVO-ALL remote starter to accept theMyCar tele-
matics device. When flashing the EVO-ALL remote starter, please ensure to choose the following op ons:
“C1 - OEM Remote starter”, “D1 - 3x Lock start”, “H2 - For n 2”.

STEP 2. CONNECT

3

Installa on:

Place module 3 inches
(minimum) from any metal surface

Orienta on: Horizontal; small door
facing upward (as seen in this diagram)

4 (1) Connect only when remote starter is not supplying power to telema cs device

D
at

a
(W
H
IT
E
)

D
a t

a
(B
LU

E)

Al
ar

m
(+

)
(Y
EL
LO
W
)

+
12

V
B
at

te
ry

(R
E
D
)

G
r o

un
d
(B
L A
C
K
)

FMH
W-2

M
od

el
 : A

N
T-

FM
H

-2
W

FC
C I

D :
 2A

CK
U

-A
2W

01
FM

IC
 : 1

20
84

A-
A2

W
01

FM
M

an
uf

ac
tu

re
 : F

O
RT

IN

INSTALLATION, WIRING & PROGRAMMING GUIDE

5

STEP 3. NETWORK CONNECTIVITY
Once the telematicsmodule isconnected into theremotestarter, twoLED’swill display towhichnetworks
you are connected to. (See LED Status Reference Chart below). NOTE: The vehicle may need to be out-
side in an open area in order to connect to a cellular and/or GPS network.

LED Status Reference Chart
LED Status GREEN LED : Cellular Network RED LED : GPS Network

OFF No Cellular Network. No power to device. No GPS Network. No power to device.
Flashing Searching/Connecting Searching/Connecting
ON Solid Connection is established Connection is established

STEP 4. INSTALL THE MYCAR APPLICATION
Go to the App store (Apple) or Play store (Android) and Search for “MYCAR CONTROLS”. Download and
install the Free Application.

STEP 5. CREATE AN ACCOUNT
NOTE: Already have an account? Go to the next step.
a. Launch the newly installed MyCar Application on your smartphone or tablet
b. Click “Create an Account”
c. Fill in all the required fields
d. Once completed, click “Create your Account”
e. Open your Email and look for a new email sent from“MYCARCONTROLS”
f. To activate your account and create your secure password, click the embedded link in the email.
g. Create your secure password and activate your account.
h. Once done, Log into the Application using your email and your newly created password.

STEP 6. ADD A DEVICE/VEHICLE TO AN ACCOUNT
a. Click the “+” sign at the bottom right of the Application screen. This will allow you to temporarily add

your customers device/vehicle to your personal account.
b. Enter the16digit “SerialNumber” foundat thebackof thedevice (SN:XXXXXX-XXXXXXXXXX)and

Click “Submit thecode”.
c. You are now in “Test Mode”. Test Mode will allow you up to 4 hours for you to test the newly in-

stalled device. At any time during this 4 hour period, you can exit testing mode and make unit “Ready
for Customer Delivery” by “Releasing the vehicle” or “Transfering the vehicle” from your account.
NOTE: If you do NOT remove the vehicle from your account, it will automatically be removed from your
account and make the unit “Ready for Customer Delivery”.

STEP 7. PRE-CONFIGURE MYCAR APPLICATION EXPERIENCE FOR YOUR CUSTOMER
a. Click on the vehicle to enter the control screen (the screen that will allow you to control the vehicles’s

remote start functions). This will automatically take you to the “Vehicle Configuration” page for this vehi-
cle. You will be prompt to “Set a Bypass Protocol” to use this device. Click “Ok”.

b. Now you must set the protocol for the MyCar device. When combined with the Evo-All remote starter
previously installed, you must set the protocol to “Fortin” and click “ACCEPT”.

c. Then from the top of the Settings section edit the Vehicle name, configure the Auxiliaries that might have
been added if applicable and click ACCEPT when done. Then choose the vehicle to display in the control
panel in the VEHICLE IMAGE section and click ACCEPT once done.

d. When your configurations are all completed, click “Done” at the top right corner. All Configurations will
take effect.

e. Now please allow a moment for the MyCar device to update your protocol selection and be available to
accept commands from the App. In the vehicle control screen, the Device Signal icon located above the
Stop button will display the connectivity status of your MyCar device. If the icon is Grayed out, Please
wait, Device is still Offline. If icon is Green, Device is Online and Ready to go.

INSTALLATION, WIRING & PROGRAMMING GUIDE

STEP 8. LEARN THE TELEMATICS DEVICE TO THE EVO-ALL
In order to communicate with the remote starter, the MyCar must be learned to the EVO-ALL.

1 - Disconnect the Black 4 pin power connector from the Evo-All.
2 - Press and Hold the Programming button on the Evo-All while plugging back the Black 4 pin connector.
3 - The LED’s on the Evo-All will begin to cycle. Keep pressing the programming button until the RED and

BLUE LED’s are On.
4 - Release the programming button.
5 - Press and Hold the programming button again for 5 seconds. The BLUE and RED LED’s will blink once.
6 - Release the programming button.
7 - Cycle the ignition to the ON position.
8 - The RED, YELLOW and BLUE LED’s will be ON.
9 - Seconds later the RED and BLUE LED’s will blink once to confirm that the MyCar ID has been learned to

the Evo-All.
10 - Cycle the vehicle’s ignition to the OFF position to Exit EVO-ALLprogramming.

STEP 9. TEST YOUR DEVICE
Once in the vehicle control panel and the system is Online you can test the unit. Test all the application func-
tions (Start, Stop, Lock, Unlock, Auxiliaries, ETC.) When done with the testing, release or transfer the vehicle
from your account to make it “Ready for Customer Delivery”.

Also make sure that the MyCar Owners Card is handed to the Owner of the vehicle. Doing this will ensure that
the instructions on how to setup their App, Account and Vehicle is done correctly by using the device serial
number located on the sticker affix by the installer at the time of installation

6

INSTALLATION, WIRING & PROGRAMMING GUIDE

7

INSTALLATION, WIRING & PROGRAMMING GUIDE
REQUIRED PARTS FOR EVO-ONE INSTALLATION

MyCar Telematics device HRN-MCAR-01 EVO-ONE HRN-LLRS-01

STEP 1. CONFIGURE THE REMOTE STARTER
TheFortinFlashlink is required toproperlyconfigure theEVO-ONEremotestarter toaccept theMyCar tele-
maticsdevice. WhenflashingtheEVO-ONEremotestarter,pleaseensuretochoosethefollowingop ons:
Toggle your Flashlink connec on mode to “Remote-Starter”. From the top menu click on “Con gura-

on” and then on “Unit Op ons”. In the “RF Kit Compa ble” sec on, check the box next to “For n 2”
and click the save bu on on the top right of the screen.

STEP 2. CONNECT
3

(+) 12V BATTERY (1)

GROUND (1)

(+) HORN (PULSE)
OR

(+) SIREN (CONSTANT)
ANALOG INPUT SIGNAL
FOR ALARM DETECTION

Installa on:
Place module 3 inches
(minimum) from any metal surface

Orienta on: Horizontal; small door
facing upward (as seen in this diagram)

HRN-LLRS-01

8 (1) Connect only when remote starter is not supplying power to telema cs device

D
a t

a
(W
H
IT
E
)

D
at

a
(B
LU
E)

Al
ar

m
(+

)
(Y
E
LL
O
W
)

+
12

V
B
at

t e
ry

(R
E
D
)

G
r o

u
nd

(B
LA
C
K
)

FMH
W-2

M
od

el
 : A

N
T-

FM
H

-2
W

FC
C I

D :
 2A

CK
U

-A
2W

01
FM

IC
 : 1

20
84

A-
A2

W
01

FM
M

an
uf

ac
tu

re
 : F

O
RT

IN

INSTALLATION, WIRING & PROGRAMMING GUIDE
STEP 3. NETWORK CONNECTIVITY

Once the telematicsmodule isconnected into theremotestarter, twoLED’swill display towhichnetworks
you are connected to. (See LED Status Reference Chart below). NOTE: The vehicle may need to be out-
side in an open area in order to connect to a cellular and/or GPS network.

LED Status Reference Chart
LED Status GREEN LED : Cellular Network RED LED : GPS Network

OFF No Cellular Network. No power to device. No GPS Network. No power to device.
Flashing Searching/Connecting Searching/Connecting
ON Solid Connection is established Connection is established

STEP 4. INSTALL THE MYCAR APPLICATION
Go to the App store (Apple) or Play store (Android) and Search for “MYCAR CONTROLS”. Download and
install the Free Application.

STEP 5. CREATE AN ACCOUNT
NOTE: Already have an account? Go to the next step.
a. Launch the newly installed MyCar Application on your smartphone or tablet
b. Click “Create an Account”
c. Fill in all the required fields
d. Once completed, click “Create your Account”
e. Open your Email and look for a new email sent from“MYCARCONTROLS”
f. To activate your account and create your secure password, click the embedded link in the email.
g. Create your secure password and activate your account.
h. Once done, Log into the Application using your email and your newly created password.

STEP 6. ADD A DEVICE/VEHICLE TO AN ACCOUNT
a. Click the “+” sign at the bottom right of the Application screen. This will allow you to temporarily add

your customers device/vehicle to your personal account.
b. Enter the16digit “SerialNumber” foundat thebackof thedevice (SN:XXXXXX-XXXXXXXXXX)and

Click “Submit thecode”.
c. You are now in “Test Mode”. Test Mode will allow you up to 4 hours for you to test the newly in-

stalled device. At any time during this 4 hour period, you can exit testing mode and make unit “Ready
for Customer Delivery” by “Releasing the vehicle” or “Transfering the vehicle” from your account.
NOTE: If you do NOT remove the vehicle from your account, it will automatically be removed from your
account and make the unit “Ready for Customer Delivery”.

STEP 7. PRE-CONFIGURE MYCAR APPLICATION EXPERIENCE FOR YOUR CUSTOMER
a. Click on the vehicle to enter the control screen (the screen that will allow you to control the vehicles’s

remote start functions). This will automatically take you to the “Vehicle Configuration” page for this vehi-
cle. You will be prompt to “Set a Bypass Protocol” to use this device. Click “Ok”.

b. Now you must set the protocol for the MyCar device. When combined with the Evo-All remote starter
previously installed, you must set the protocol to “Fortin” and click “ACCEPT”.

c. Then from the top of the Settings section edit the Vehicle name, configure the Auxiliaries that might have
been added if applicable and click ACCEPT when done. Then choose the vehicle to display in the control
panel in the VEHICLE IMAGE section and click ACCEPT once done.

d. When your configurations are all completed, click “Done” at the top right corner. All Configurations will
take effect.

e. Now please allow a moment for the MyCar device to update your protocol selection and be available to
accept commands from the App. In the vehicle control screen, the Device Signal icon located above the
Stop button will display the connectivity status of your MyCar device. If the icon is Grayed out, Please
wait, Device is still Offline. If icon is Green, Device is Online and Ready to go.

9

INSTALLATION, WIRING & PROGRAMMING GUIDE

STEP 8. LEARN THE TELEMATICS DEVICE TO THE EVO-ONE
In order to communicate with the remote starter, the MyCar must be learned to the EVO-ONE.

1 - Cycle the ignition to the ON position.
2 - The YELLOW LED on top of the EVO-ONE should come ON.
3 - Press and Hold the EVO-ONE push button for 5 seconds.
4 - The parking lights and the RED LED on the side of the EVO-ONE will turn ON.
5 - Release the push button.
6 - Press and Release the push button 5x times. Everytime the push button is pressed the parking lights

and the RED Led on the side of the EVO-ONE will blink.
7 - Then Press and Release the Brake pedal.
8 - Seconds later the RED LED on the side of the EVO-ONE will blink once to confirm that the MyCar ID has

been learned to the EVO-ONE.
9 - Cycle the vehicle’s ignition to the OFF position to Exit the EVO-ONE programming.

STEP 9. TEST YOUR DEVICE
Once in the vehicle control panel and the system is Online you can test the unit. Test all the application func-
tions (Start, Stop, Lock, Unlock, Auxiliaries, ETC.) When done with the testing, release or transfer the vehicle
from your account to make it “Ready for Customer Delivery”.

Also make sure that the MyCar Owners Card is handed to the Owner of the vehicle. Doing this will ensure that
the instructions on how to setup their App, Account and Vehicle is done correctly by using the device serial
number located on the sticker affix by the installer at the time of installation.

10

INSTALLATION, WIRING & PROGRAMMING GUIDE

RESET PROCEDURE
1 - Disconnect the main harness from the MyCar device.
2 - Wait approximately 10 seconds and reconnect the main harness to the MyCar device.
3 - This will complete the reset procedure.

11

400 Wright - St-Laurent, Quebec, H4N1M6 - CANADA
© 2016 MyCar Controls. All rights reserved.

