


ASSETPATH

OPTIMIZE ASSET AVAILABILITY, PERFORMANCE AND RELIABILITY FROM ACQUISITION TO DISPOSITION


KEY BENEFITS

- Increase asset visibility and management
- Increase asset availability and reliability
- Increase fleet availability and lifespan
- Increase warranty cost recovery
- Reduce maintenance costs and asset failures
- Decrease inventory control cost using automation and barcodes
- Bypass unplanned downtime with preventative maintenance
- Reduce inventory size and costs
- View real-time information with reporting and dashboards
- Simplify internal ordering with graphical catalogs
- Increase productivity with easy-to-use, task-focused mobile UX


Proactively manage all aspects of acquisition, tracking, scheduling, maintenance, repair, reporting, auditing, and disposition of your assets.


Asset Management through a custom self-service portal that is contextual to your role, easy to configure and responsive to your device


View a complete picture of relevant metrics, contextual to your role and in real-time to see the complete picture of your organization


Digitalize simple processes like Reservations with an easy-to-use, graphical approach for improved customer experience


KEY OUTCOMES

- Increase Return on Assets (ROA) by 3 - 5%
- Boost labor utilization between 10-20%
- Increase asset utilization between 3-5%
- Reduce equipment purchases between 3-5%
- Boosted warranty recoveries between 10-50%
- Reduced inventory needs between 20-30%
- Reduce the carrying cost of inventory between 5-20%
- Reduce material costs by 5-10%
- 50% Reduction in overtime, labor and contractor costs
- 20% Reduction in production down time
- 5% reduction in new equipment costs
- 50% Increased warranty costs

CONTACT US

learn@staveapps.com
855-248-5780

FEATURES

ASSET AND EQUIPMENT MANAGEMENT // Full lifecycle visibility into all your assets, including condition, physical location, availability, warranty status and maintenance history.

PREVENTATIVE MAINTENANCE // Prevent costly equipment downtime and gain substantial increases in asset uptime and reliability.

PREDICTIVE MAINTENANCE // Identify maintenance issues before failure happens. Use analytics, performance trends and condition-based monitoring to fix issues before they occur.

WARRANTY MANAGEMENT // Maintain service contract records and history for equipment under warranty. Document maintenance activities to ensure warranty compliance.

INVENTORY AND SPARES MANAGEMENT // Check out, return, adjust, and move inventory items to ensure necessary parts are available. Reduce the carrying costs of excess inventory and unused assets.

WORK ORDER MANAGEMENT // Create and manage labor assignments, track materials, labor, status and completion easily from the request through the work order and to completion.

FLEET MANAGEMENT // Manage your fleet assets including resource scheduling, check-in/check-out, maintenance and repairs, consumables, warranty and more.

RESOURCE SCHEDULING // Maintain resource availability, scheduling and request management. Visualize resource demand and usage.

ORDERING AND PURCHASING // Enable online ordering and/or purchasing using simple catalog for inventory or part requests. Tie orders to vendors, assets, work orders or project. Streamline using an automated approval process.

DISPOSITION MANAGEMENT // Plan and retire or dispose of end-of-life assets. Manage the capital, non-capital and moveable asset disposal processes to ensure assets are appropriately destroyed, sold or transitioned.

WORKFORCE MANAGEMENT // Manage workforce availability, capabilities, skills, certifications, career planning and progression, and history all in one place.

REPORTING AND DASHBOARDS // Customize dashboards to provide key information, reports, and work assignments in a centralized location for users and managers.

WORKFLOW AND AUTOMATION // Use workflows to automate manual processes and provide guided execution for activities including service requests and field service dispatch.

USER SELF-SERVICE // Create online catalogs to allow users to submit requests and track them from submission to delivery. Create a knowledge base to empower employees to find solutions themselves instead of waiting on hold for support.

GIS / BIM INTEGRATION // Overlay assets and public data on Google Maps, ESRI ArcGIS maps, AutoCAD, and other BIM data. Visually display inventory and employees; drill down to manage assets and people worldwide. Additionally, search maps using keywords and create heat maps to instantly identify locations with issues.

PROCUREMENT INTEGRATION // Seamless integration with end-to-end sourcing and procure to pay functionality from Stave ProcurementPath.

SAFETY AND RISK INTEGRATION // Easily integrate with Stave OperationsPath for Environmental, Safety, Health and Risk management capability.