

ssp innovations LIFECYCLE WORK

SSP's Lifecycle Work (formerly WFM) is a web-based application that helps you estimate, prioritize, track, and report on all jobs within a single tool. Lifecycle Work is a highly configurable web solution and plugs into your existing graphic work design systems to unify your full capital work lifecycle. It helps you log work completed, prioritize your queue, track incoming work/service requests, and streamline the design and estimating process.

WEB-BASED, CONFIGURABLE WORK REQUEST MANAGEMENT

CONFIGURABLE
WORKFLOW
ENGINE

ADVANCED SEARCH TOOLS

JOB ACTIVITY TRACKING

COST ESTIMATION

ATTACHMENTS, COMMENTS, AUDIT TRACKING

CUSTOM REPORTING CAPABILITIES

SAVE TIME AND MONEY BY IMPLEMENTING LIFECYCLE WORK

Clients often switch to SSP's Lifecycle Work in order to migrate from a legacy system, improve operational performance, or streamline their utility workflows.

LIFECYCLE WORK'S TOP TEN

- Job Prioritization
- Project Management Tasks
- Job Activity & Status Tracking
- Compare Estimates vs. Actuals
- Mobile Access
- Personalized Dashboards
- Integrates to Key Utility Solutions
- As-Built Recording
- Powerful Search Features
- Configurable Reporting

“ SSP has exceeded all our expectations [with Lifecycle Work]. I would highly recommend them to anyone. ”

— **John Garrett,**
Mobile Workforce Manager,
Garland Power & Light

Contact: Ian Martin, Director of Work Management Sales
210.862.9232 // ian.martin@sspinnovations.com

