


One thing I don't like about lean			
The gratuitous (although respectful) use of Japanese terminology when the terms do in fact translate well into English			
	Japanese	English	
	Gemba	The real place	
	Hansei	Personal reflection	
	Kaizen	Continuous improvement	
	Muda	Waste	
	Mura	Uneven	
	Muri	Absurdity/unreasonableness	
	Nagara	Smooth production flow	
	Poka-Yoke	Simple	
Observation: This is potentially waste that can make lean harder to understand, and therefore adopt.			
SCOTT AMBL + Associa	ER © Scot	Ambler + Associates	7


