


Digitizing Lean Management for Performance Gains

Practicing paper-based Lean management means you'll soon be behind


Digital Lean management needs just one power tool: your people

What is digital Lean management?


It's accelerating Lean management transformation*


[There's more to it! Read our blog](#)

*Source: Bain & Co. and Arthur D. Little, AVEVA Discrete Lean Management helps to improve your manufacturing operations with a set of digital Lean management and operational excellence tools


AVEVA Discrete Lean Management helps digitize Lean management to improve your manufacturing operations


Schneider Electric embraces digital Lean management in factory initiative

Schneider Electric deployed AVEVA Discrete Lean Management to more than 70 of its factories around the world.

Following implementation, sites reported:


AVEVA offers commercial software to digitize manufacturing operations and to facilitate a modern Lean management approach with ready-to-use tools to capture, monitor and analyze operational data and KPI's, to track quality and downtime losses, and to empower your people to drive plant performance.

See how AVEVA Discrete Lean Management can help you jumpstart your smart manufacturing.

[Read the whitepaper today](#)