

Introduction to Lean Design & Construction

What Is Lean?

What Is Lean Design & Construction?

Why Is Lean Beneficial?

More effective and efficient engagements throughout total project to realize design and ensure requirements met

More effective and efficient engagements throughout total project to realize design and ensure requirements met

More effective and efficient operations
Improved culture and employee engagement

Improved supply chain relations and value-added partnerships

Developing and leveraging practises that are reflective of 'best in class'
Meaningful impact on life-cycle decisions and operating costs

Better final product and value achieved, more consistency, fewer surprises, informed and engaged in the process

Able to incorporate innovations into design
Lean processes drive cost containment and constructability assessments
More competitive success for your organization

Improved workflows and coordination throughout the total project, consistency and reliability in execution

How Can You Engage with Lean?

