

MANAGE DATA CONTROL COMPLIANCE TRACK EXECUTION TRANSFER CUSTODY

User Dashboards provide a centralized view of an entire project, allowing for quick insight into project performance and the ability to benchmark against key performance indicators.

Manage all your projects, large or small, by enabling your organization to effectively plan, prepare and execute a project. Our CCMS is used on some of the largest mega-projects throughout the world with exceptional performance and results. It is a reliable and predictable system, designed to achieve owners' goals. The CE CCMS is the most comprehensive system on the market because it provides visibility of completions throughout the full project lifecycle.

Improve Daily Workflow

Customize standard test forms and procedures to your processes to provide an efficient and safe work environment.

Streamline Staff & Contractor Hours

Increase work production through best practices with activity progress tracking. Generate custom reports, procedures, tags and forms.

Find Information Fast

Cloud-based, real-time information. Asset registry and management interacts with document management and contains change control tracking.

Control Access

Ensure accountability by assigning user access levels based on job needs and levels of responsibility.

Manage Change

Oversee the assigning, tracking, reporting and approval of action items required to implement highly regulated changes.

Unlock Communications

Manage review processes, follow RFIs, receive and approve submittals in bulk, and share files.

CCMS

COMPLETIONS & COMMISSIONING MANAGEMENT SYSTEM

Construction, Pre-Commissioning, Commissioning, Turnover Management, Production Ramp-up, Planning, Preservation, Punchlists, Asset and Document Management, Change Control, Planned Tasks, Testing, Turnover.

Everything personnel needs to plan, execute, and control all information and tasks throughout a project.

www.continuum-edge.com

continuumEDGE®
Plant & Project Lifecycle Management Systems

Kelowna, BC, Canada
250 718 4315

Salt Lake City, UT, USA
801 263 1460

Kuala Lumpur, Malaysia
603 2615 2720

sales@continuum-edge.com
www.continuum-edge.com

How does software help ensure the successful transition from Commissioning to Operations?

Success is achieved through planning, preparation and execution. The CCMS creates an information foundation with traceability and accountability for custody, control and work processes. This provides the seamless transition to operations and maintenance.

Project Lifecycle: The CE CCMS simplifies detailed information management to support the lifecycle of a project, from Engineering and Procurement to Construction, Commissioning, and Operations through Turnover.

Project Governance Management System

Binding the CE CCMS to the CE Project Governance Management System (PGMS) allows management to roll up Level 5 data for any phase or discipline of a project. The PGMS separates CE from any other completions system on the market.

Safety Risk Management System

Using the SRMS with the CCMS greatly improves your ability to align all safety procedures, analytics, and permitting to project planning and execution. Administration of safety documentation is no longer a difficult and overly complex process.

Ops Development Management System

Using the ODMS with the CCMS allows your company to utilize existing information to analyze, develop and track all operations and maintenance requirements. Effectively transfer custody of plant assets and improve availability while minimizing downtime.