
Cloud based
Customizable
Per-project pricing

TR
ACK

INCREASE

BU
IL

D

eComm is a single project shared

workspace that organizes all project information.

eComm initiates, tracks and traces

changes (e.g., Submittals, RFI, CO, ASI) as they

happen, via the web. The set routing and approval

process automates the steps to approve and share

changes, reducing risk and saving time.

L O S E T H E P A P E R , S A V E T I M E & M O N E Y

Increase Project Communication
• Monitor open items and issues
• Project transparency
• View, process items on submittal log, RFI log,
 change order, pay applications and other
 custom workflows
• Populate items to other team members for
 processing
• Access details and reports
• Receive timely email notifications

Track Project Documents
• View most recent and previous versions
 of documents
• Post, view, process, access field reports,
 meeting minutes, punch lists, schedules
 and other custom items
• Mark up documents using the built in PDF 	
 editor tool with your stamps & signatures
• Sort, filter, search items and documents

Build Electronic Document Closeout
• Build the project’s electronic closeout
 from eComm documents
• Includes all item documents, and activity logs
• Know ahead of time what you DO and DON’T
 have on hand and address it immediately
• Searchable organized electronic closeout
 for archive

Designed by AEC companies and built by experts
in construction workflow, eComm
seamlessly fits with project team members’
existing systems and processes.

Sub
Contractor

Design
Team/AE

For more information contact Amanda Schoonover at
502.376.9860 or amanda@lynnimaging.com

lynnimaging.com/technology/eCommunication.php

eComm is an online software tool to help you manage

construction documentation including RFI’s, Submittals,

Field Reports and more. The project team and owner

can access information by security level, 24/7. eComm is

priced per project and allows unlimited users and data.

Projects can be up and running in as little as a few days.

Lynn Imaging handles training, set up, technical support

throughout the entire project.

eComm is not a populated database of reports, rather

it is a place to share documents and track workflow. It is

user friendly and the training is typically less than one

hour.

It is a flexible system that is created around the project

and customized to the needs of the entire project team,

while also allowing team members to use their own soft-

ware already in place without duplication.

At the close of the project, an electronic closeout of project

documents and documented workflow activity is available.

CLOUD BASED SERVICE
 No internal IT requirements

CUSTOMIZABLE TO THE PROJECT
 Every log, every member, everything
 is specific to the project,
 no unnecessary fields.

SIMPLE PER PROJECT FEE
 Call for a quote!

ELECTRONIC CLOSEOUT ONLINE
 Searchable organized for facilities
 management archive available

EASY TO GET STARTED
 Launch your next project in as little
 as a few days

Lexington, KY • Louisville, KY

 It has been an amazingly great experience
to work with Lynn Imaging staff to establish
our special workflows and other customized
needs for the State of Kentucky eComm site.
Amanda Schoonover and her staff were able
to translate our “governmental” procedures
and processes into a user friendly version of
their eComm site in a very short period of
time. This speaks to the expertise and
devotion of the Lynn Imaging staff and the
flexibility of their system.

Andrew Casebier
Director of Division of Engineering
COMMONWEALTH OF KENTUCKY

