
Paul A. Akers

Lean
2 Second

Cómo hacer crecer a las personas y  
construir una cultura Lean

en
el t

rab
ajo 

y  

en
el h

oga
r

divert
ida

™

2.ª

EDICIÓN
Seis nuevos

capítulos 

Reconocimientos para 
2 Second Lean 

 
	 “Esta es la historia de la búsqueda personal de Paul Akers para crear una empresa
Lean, y de su desesperante llamado a la aventura, a explorar nuevas posibilidades (en
Japón, en FastCap y en su vida), su trayecto con errores y revelaciones, para lograr al
final el exito: la verdad sobre el alma y corazón de Lean. Con fotografías de su aventura
Lean, llegamos a conocer a la persona, el proceso de ser Lean y los principios que lo
cambian todo. Paul demuestra el mismo espíritu de aventura que me imagino que los
ingenieros de Ford™ y Toyota™ deben haber tenido hace muchos años: un entusiasmo
que muchas veces se pierde en el Lean moderno. 
	 Los principios en el segundo Lean se encarnan de una forma tangibe. Es rápido,
eficaz y ofrece toneladas de valor. No hay ninguna ortodoxia de charla de consultor o
encargado de la fe, sino una comprensión más profunda, casi espiritual, sobre ser Lean. 
	 Este extraordinario libro se destaca entre la gran cantidad de textos sobre Lean.
Si usted es nuevo en Lean, ¡cómprelo! Si ya es un experto, ¡cómprelo! De cualquier
manera, no lo decepcionará”. 
		 ~ Randall Benson, Consultor de Lean y
			 autor de The Quest Effect 
 
	 “Es impresionante. Me encantan todas las fotos. Me encantan las aplicaciones
domésticas. Si todos los 'gurús' de Lean practicaran lo que predican... Mmmm...” 
		 ~ �Holly Duckworth, Ph. D., Vicepresidente de Mejora

Continua,  Kaiser Aluminum 
 
	 “Conocí a Paul Akers de FastCap hace más de un año. Paul visitó en persona la
ciudad de Ferndale y pasó un tiempo con los empleados para enseñarles los conceptos
de “Lean”. 
	 Hemos continuado sus enseñanzas y adoptamos a diario el uso de los principios
de Lean que describe con tanta elocuencia en 2 Second Lean. Cada viernes por la
mañana tenemos nuestra mesa redonda Lean. La filosofía es una parte tan importante
de lo que el gobierno debería ser y hacer. El público muchas veces tiene una opinión
distorsionada de los empleados del gobierno. Nuestros empleados municipales han
adoptado el concepto de la constante búsqueda de mejoras y eficiencias para sus
responsabilidades laborales. 
	 Estoy muy impresionado con la forma en que todos los empleados interactúan y
comparten ideas para mejorar. Esto ha formado más un ambiente de equipo que lo que
se ha mostrado en el pasado. Todas las personas, desde el nuevo empleado hasta el que
está desde hace largo tiempo, deberían sentir que tienen valor y que sus ideas pueden
marcar la diferencia. 
¡Cada ciudad debería explorar lo que LEAN puede hacer!” 
		 ~ �Gary S. Jensen, Alcalde de la ciudad de Ferndale,

Washington 

 	 “Aprenda a operar con la máxima eficiencia mientras crea un ambiente productivo
y positivo en todo lo que hace. Los excelentes ejemplos y análisis del libro son un
manual básico excelente para quienes buscan crecer con éxito”. 
		 ~ �Dr. Nido Qubein, Presidente de la Universidad High

Point y Director de Great Harvest Bread Co. 
 
	 “Paul Akers tiene una pasión por Lean que es totalmente contagiosa. FastCap
continúa su aventura Lean para mejorar todo el tiempo. Su enfoque para comprometer
a los empleados con sus ideas es de primera clase y eso se nota en todo lo que hacen
Paul y su equipo”. 
		 ~ Harry W. Kenworthy, Director y Gerente del
			 Centro de Gobierno Lean 
 
	 “Un gran libro de Paul Akers, mi ’hermano Lean de otra madre’. Él nos muestra que
Lean es simple y divertido, ¡y que de verdad funciona! 2 Second Lean es una historia de
cultura y liderazgo Lean que lo ayudará a HACER el bien, a SENTIRSE bien y ELEVAR EL
NIVEL para toda su organización”. 
		 ~ �Karl Wadensten, Presidente de Vibco Vibrators y

conductor del  programa de radio Lean Nationen AM
790 y 790Business.com 

 
	 “Este libro poderoso nos lleva al dinámico mundo de FastCap sin el costo del
pasaje aéreo. Descubrirá la poderosa comunidad de mejoras que creó la simplicidad, la
humildad y el entusiasmo de Paul Akers. Como señala Paul: tenemos el concepto al revés.
Y cuando cambiemos nuestro pensamiento, haremos cosas que nunca imaginamos
que fueran posibles. Por eso es que me anima saber que Paul enseña sus principios de
mejora continua al gobierno. A pesar de su afirmación de que 2 Second Lean no es para
los que tienen una Maestría en Administración de Empresas o quienes aman la teoría,
recomiendo a los expertos en mejoras de todas partes que lo lean para tener un toque
de sencillez. Este libro trae a Lean a la vida”.  
		 ~ Meryl Runion, CSP, autora de PowerPhrases y
			 otros nueve libros sobre comunicación colaborativa 
 
	 “Todos nos dicen cómo implementar Lean... pero Paul revela los valores que hacen
que Lean crezca dentro de su gente. En mi opinión, esa es la contribución significativa
que este libro hace a la base más amplia de conocimientos. Bien hecho”. 
		 ~Tony Oliver, Denver, Colorado 
 
	 “¡Por fin! Un libro gloriosamente interactivo que hace que aprender sobre Lean sea
accesible, fácil de digerir y ¡DIVERTIDO! Los enlaces de código QR a videos y ejercicios
de reflexión que hacen pensar y nos invitan a participar en una experiencia de lectura
impresionante...”  
		 ~ Linda Kleineberg, CMO de VIBCO Vibrators 

	 “¡2 Second Lean es EXCELENTE! Paul Akers es un innovador que entiende en su
totalidad el fortalecimiento, la construcción de una cultura y el servicio al cliente. Se
podría esperar que fuera un libro muy bien escrito que ayuda a volverse Lean con
rapidez... bueno, lo es; pero la estructura del libro en sí demuestra innovación, creatividad
y enfoque en el cliente y lector. Le va a encantar. Los líderes de hoy son innovadores,
apasionados, optimistas. Con Paul obtiene los tres, y recargados”.  
		 ~ Dr. Charles Schwahn,  
			 autor del éxito de ventas Total Leaders 2.0 
 
	 “Brillante, divertido e inteligente. 2 Second Lean es la receta de Paul Akers para
conseguir la mejora continua y seguir creciendo... hecha en casa y revisada en la planta
de producción de su propia empresa, FastCap. Es la voz y el espíritu de un auténtico
empresario estadounidense que nos muestra que se puede aplicar Lean en cualquier
parte y en todas partes, y que siempre se deletrea P-E-R-S-O-N-A-S. Abróchese el cinturón
de seguridad. Está a punto de experimentar una lectura rápida, potente y motivadora... y
mejorada, gracias a los enlaces de video con códigos QR”. 
		 ~ Gwendolyn Galsworth, autora de Visual Workplace/
			 Visual Thinking y Work That Makes Sense 
 
	 “Paul Akers responde a la pregunta ’por qué’ en su libro 2 Second Lean. ¿Por qué
Lean? Él da al lector razones de peso para embarcarse en la aventura Lean. Recomiendo
fervientemente 2 Second Lean a aquellos que buscan respuestas para hacer que su
empresa u organización sea más eficiente y más rentable. 
	 Como Jefe Ejecutivo del condado de Erie (Nueva York), introduje Lean Six Sigma
hace cuatro años y ha transformado a un condado en bancarrota en uno de los más
financieramente estables en los EE. UU. El Condado de Erie es el más grande en el norte
del estado de Nueva York, y aloja la tercera ciudad más pobre del país (Buffalo). Nuestro
progreso notable se puede atribuir en un 80% a Lean y en un 20% a Six Sigma.  
	 Lean es una aventura de por vida, una travesía en la que vale la pena el tiempo y
la energía que se necesitan para entenderla y aplicarla. Paul Akers proporciona sólo el
’empuje’ justo para comenzar. Así que... ¡a comenzar se ha dicho!” 
		 ~ �Chris Collins, Jefe Ejecutivo del Condado de Erie,

Nueva York 
 
	 “Cada vez que visito FastCap la gente me motiva. La cultura Lean es contagiosa.
Como en la mayoría de los puestos de empleo, todo se reduce al personal. Si las personas
se suman a la idea y están entusiasmados, funciona”. 
		 ~ �Caleb Erickson, Oficina del Alguacil del Condado de

Whatcom 
 
 

Paul A. Akers

2 Second

Cómo hacer crecer a las personas y  
construir una cultura Lean

en
el t

rab
ajo 

y  

en
el h

oga
rdivert

ida

™

FastCap Press 
 

Copyright © 2012 de FastCap Press 
Todos los derechos reservados,

incluido el derecho de reproducción 
en su totalidad o en parte, en cualquier forma. 

 
Para obtener información sobre descuentos especiales por compras al por mayor,

comuníquese con
Paul Akers: 888-443-3748 o paul@fastcap.com 

 
Diseñado por Paul Akers 

 
Fabricado en los Estados Unidos de América 

 
2 Second Lean viene en TODOS los sabores 

 
Usted puede leerlo... entenderlo aún más al ver los videos... y

escuchar las sensatas ideas del audio-libro expandido con inspiración
adicional “fuera del libreto” e historias de innovación agregadas.

ISBN
2 Second Lean, libro impreso 978-0-9846622-0-3
2 Second Lean, eBook 978-0-9846622-2-7
2 Second Lean, audio-libro en CD 978-0-9846622-1-0
2 Second Lean, descarga de audio-libro
 en MP3 o iTunes

978-0-9846622-3-4

Agradecimientos 
  
Editores 
A Angie Vogt, quien editó el manuscrito original.  
 
A Angela Thompson, por las revisiones finales, finales. 
 
 
Agradecimientos especiales 
A Leanne Akers, mi esposa, por estar a mi lado y construir una vida y
empresa increíbles conmigo. 
 
A Jon Lussier, por mantener a FastCap® funcionando sin problemas
mientras yo enterraba mi cabeza en este proyecto... y por todas las grandes
citas.
 

Al Equipo de FastCap, por ser el más increíble grupo de personas con el
que uno podría trabajar. 
 
A Keith Turley, por publicar primero y por insistir para que terminara el
mío. 
 
A un pensador Lean desconocido 
En 1998 entré en una tienda de gabinetes que se veía totalmente diferente
a cualquiera que hubiera visto antes. No había existencias visibles, sólo
una tarea estaba en proceso. La mayoría de las máquinas eran silenciosas
y el área de trabajo estaba limpia y muy bien organizada. El trabajo ese
día era lento y el propietario no estaba en estado de pánico, simplemente
instruía a su gente para que realizaran tareas de mantenimiento en toda la
instalación. La empresa era exitosa, rentable y la gente parecía disfrutar
de verdad su trabajo. Salí de esa tienda pensando que el tipo estaba loco.
¿Cómo se puede ganar dinero y mantenerse en el negocio si su gente no
está elaborando el producto? Dos años más tarde aprendería la respuesta. 

Contenido
Prefacio
Capítulo 1: ¿Qué es Lean? 13
Capítulo 2: ¿Quiere decir que soy tan malo en

realidad?
18

Capítulo 3: Flujo de una sola pieza 23
Capítulo 4: A partir de aquí, todo mejora 27
Capítulo 5: ¿Qué le molesta? 31
Capítulo 6: ¡Domo Arigato, Sr. Lexus! 40
Capítulo 7: Pensemos como en Hoks 47
Capítulo 8: Construyamos una cultura Lean 55
Capítulo 9: Más allá de la reunión matutina 64
Capítulo 10: Hagámoslo en el cuarto de baño 70
Capítulo 11: ¿Cómo comienzo? 74
Capítulo 12: Lean extremo 79
Capítulo 13: Humildad Lean 87
Capítulo 14: Los tres pilares de Lean 91
Capítulo 15: Tremendas preguntas 99
Capítulo 16: Lean es un idioma extranjero 117
Capítulo 17: Organización del desperdicio 120
Capítulo 18: La verdadera esencia de Lean 129
Capítulo 19: El 90% es desperdicio 131
Recursos 134

¿Qué son los códigos QR? 
¡Búsquelos en el libro!

Busque

Escanee

Mire

Use su teléfono inteligente para
escanear cualquiera de los códigos QR

en este libro... o sólo haga clic en ellos...
¡y lo llevarán en forma directa a ese

video Lean o archivo PDF!

Nuestros mejores videos de
Lean:

1.	� Lean Desk (Escritorio
Lean) 

http://youtu.be/-POV-VqEJIg

2.	� Morning Improvement
Walk (Caminata
matutina de mejoras) 

http://youtu.be/3OEePS7Oh_g

3.	� Lean Problem
Solving (Solución de
problemas de Lean) 

http://youtu.be/gvIkPgf2eEE

4.	� Lean Burrito 
http://youtu.be/uyzMQ2WwmWo

Todos los videos de Lean 
http://bit.ly/xNSQoa

¡Todos los videos de Lean FastCap son  

100% GRATUITOS! 
 

Es nuestra parte en la cadena de favores

1. Visite www.fastcap.com 

2. Haga clic en la pestaña de video 

3. Videos de Lean

¿No tiene lector de códigos QR?
Encuéntrenos en la web

2 Second Lean™

Prefacio 
 

	 Bienvenido a mi mundo de pensamiento Lean extremo. Una
vez que haya experimentado los grandes beneficios de Lean, se le
antojará, lo deseará y hará lo que sea para conseguirlo.  
	 Como el pensamiento Lean ha hecho una enorme diferencia en mi
vida, tanto personal como profesional, quería que el título de este
libro transmitiera cuán alcanzable es la cultura Lean vibrante. Si bien
hay muchos libros sobre Lean, todavía no encontré alguno que sea
divertido. Mis compañeros de bicicleta dirían: “¡Es ENFERMIZO!”
De hecho, cuando comencé a buscar libros o páginas web para
recomendar a las personas, todo lo que encontré fueron libros llenos
de diagramas complicados y lenguaje de teorías de escuela de
negocios: sin duda no era el Lean divertido que llegué a conocer y a
amar.  
	 Este libro no está destinado a quienes tienen una Maestría
en Administración de Empresas o los interesados en teoría de la
fabricación o en diagramas de flujo. Su propósito es abrir de par
en par la puerta a las oportunidades para las personas que quieran
mejorar su vida cotidiana, ya sea en su lugar de trabajo o en el hogar.
Lean no es tan complicado como lo hacen parecer todos los expertos
y libros de texto. De hecho, a medida que aprenda a incorporar un
enfoque Lean a su vida, verá que mientras más pensamiento Lean
tenga en su vida, más disfrutará de ella. 
	 El pensamiento Lean ha impulsado mi
negocio desde una pequeña operación
en mi cochera hasta en una empresa
internacional multimillonaria. Tengo los
empleados más dedicados y amantes de
la diversión que ningún propietario de
negocios podría esperar. Estoy viviendo
el sueño americano porque alguien
compartió conmigo la genialidad del
pensamiento Lean. Al igual que mis
mentores japoneses, quiero transmitir el
obsequio del pensamiento Lean a otras

Paul con su mentor de Lean, el
vicepresidente de Hoks, que lleva la

gorra de piloto de Paul.

2 Second Lean™

personas y crear una cultura más
próspera y productiva en todo el
mundo.  
	 ¡El pensamiento Lean es
divertido y emocionante! ¡Las
ideas que aprendí de mis amigos
Lean son como un terremoto!
Traté de escribir un libro Lean:
breve, visual y simple. Hay
multitud de talleres, manuales
ejecutivos y libros de texto en el
mercado. Yo quería escribir un
libro que hiciera Lean accesible
para todos, desde las amas de
casa hasta los ejecutivos.  
	 Tengo el hábito personal de
leer un libro a la semana para mi
propio desarrollo intelectual y
siempre practico un pequeño juego
al terminar cada libro. Me pregunto:
“¿Qué es lo único que sacudiría
mi mundo si lo aplicara en serio?”.
Incorporé ese reto al final de cada
capítulo, al agregar un resumen
llamado: “Lo más importante”.
Ese resumen reforzará los puntos
principales de cada capítulo en
la forma más Lean posible. En
cualquier momento se pueden revisar
y memorizar los principios con rapidez.
Así que ajústese el cinturón para un
paseo energético... ¡mientras comienza a pensar Lean y hacerse
Lean! 

Nuestro grupo de recorrido en la cena con el
presidente de Hoks, una de las mejores empresas

Lean que visité en Japón.

Los pensadores Lean construyen
relaciones fuertes que sobrepasan toda

barrera cultural.

Libros de Lean aburridos que hablan siempre de
lo mismo. ¡Lean debería ser divertido!

2 Second Lean™

	 Antes de comenzar con el primer capítulo permítanme expli-
car el título del libro y por qué lo dejamos en inglés.

	 En primer lugar Lean se ha convertido a través de los años
en un término técnico en el mundo de los negocios. El término Lean
tiene que ver con eficiencia - cómo llegar a hacer algo en menos
tiempo, sin mayor costo.

	 Una palabra en español sería “grácil” -que en su conjunto de
acciones transmite la idea de armonía.

	 Si pensamos en el deporte o movimientos humanos tiene que
ver con movimientos ligeros, sin contratiempos.

	 En el mundo de los negocios lo relacionamos a todo lo que
se puede hacer para traer eficiencia y armonía y que como resultado
se incremente la producción, se aminoren los gastos y nos lleve a
mejores ganancias.

	 2 second Lean, es el buscar de mejorar nuestros procesos por
2 segundos. Todos podemos mejorar algo por 2 segundos y luego
otros 2 segundos y luego otros 2.

	 Bueno, me adelanto a la historia... cuando usted lea “2
second Lean” piense: 2 segundos de mejora, 2 segundos gráciles, 2
segundos de eficiencia.

2 Second Lean™

-13-

Capítulo Uno 

¿Qué es Lean? 
 

	 Hace diez años comencé mi aventura con
Lean. Nunca había escuchado la palabra
antes, pero lo que pasó fue asombroso. Mi
esposa y yo fundamos nuestra empresa,
FastCap, en nuestra cochera, en 1997.
FastCap es una empresa de desarrollo de
productos que se especializa en la producción
de herramientas y equipos innovadores
para carpinteros y constructores. ¿Por qué
productos de carpintería? Porque soy un
artesano apasionado que vive y respira por
la oportunidad de darle forma a un trozo de

caoba de Honduras. 
 Nuestro primer
producto, el FastCap, fue una cubierta con
adhesivo para cubrir los orificios de los
tornillos dentro de los gabinetes.  
 El segundo fue una
herramienta láser de punto de
posición llamada Laserjamb.
Había inventado estos
productos cuando era
ebanista. Descubrí una
manera de fabricarlas y

venderlas en un mercado en el que era experto.
(Dicho sea de paso, mi próximo libro será
Cómo inventar y vender su ingenio.) 
 Fuimos a un banco para solicitar nuestra
primera línea de crédito, de $250,000, que
era mucho dinero para nosotros. El comité de préstamos del banco
había aprobado el préstamo, pero como la mayoría de las pequeñas
empresas fracasan, el presidente fue más cauteloso. Quiso visitar
FastCap en persona para asegurarse de que todo “estuviera bien”,

Paul en el taller de su casa.

Paul y Leanne en los primeros
años de FastCap.

2 Second Lean™

-14-

así que vino a hacer un recorrido. Mientras
caminaba por nuestras instalaciones, se
dio cuenta de que todo estaba muy bien
organizado, que teníamos una filosofía de
disciplina y que las cosas funcionaban sin
problemas. Después de la visita me dijo:
-Paul, le prestaré la cantidad de dinero que
desee. Nunca había estado en un negocio
tan bien dirigido y organizado. Realmente
parece que sabe lo que hace.  
	 Al ser el orgulloso propietario del

negocio, era el mejor elogio que podía
esperar. Mi esposa Leanne y yo habíamos
trabajado mucho para lograr el crecimiento
de nuestra empresa y hacía poco que
habíamos ganado el premio “Business
Start-up of the Year” (Nueva empresa del
año) en el Condado de Whatcom.  
	 No hace falta decir que la impresión
del presidente del banco confirmó nuestros
sentimientos de que estábamos haciendo

las cosas muy bien. Obteníamos buenas ganancias, el negocio
crecía y nuestra empresa tenía una filosofía
joven, moderna y dinámica. Todo se veía y
se sentía bien. ¿Qué podría estar mal en un
negocio rentable que inspira tanta confianza al
presidente del banco local? Surge la pregunta:
“¿Puede una empresa con tanto éxito tener
problemas significativos que abordar?” 
	 Teníamos problemas de
inventario, en especial con el
manejo de la materia prima
que recibíamos. Contraté a un
consultor en temas de fabricación
para ver si él podría sugerir
un programa de software para
manejar nuestro inventario de

Paul con el presidente del banco:
“Hijo, tienes un negocio muy

bueno aquí ...” :)

Manejo de
miles de

colores de
materia prima.

El equipo de FastCap en los prim-
eros años.

Tracy, el consultor que me dio
la noticia de que no sabíamos lo

que hacíamos.

2 Second Lean™

-15-

manera más eficiente. Después de recorrer toda nuestra instalación le
pregunté: -Entonces, Tracy, ¿le parece que me puede ayudar?  
	 Su reticencia fue inquietante. -Bueno, no lo sé -dijo.
-Bueno, ¿cuál cree que sea mi
problema? -pregunté. Hizo una
pausa, miró en todas direcciones de
la planta y dijo: -¿Quiere saber la
verdad? -¡Por supuesto! -contesté.
Él dijo: -No sabe lo que hace y no
sabe fabricar. Ay. 
	 Una semana antes, el presidente
del banco me dijo que era la mejor empresa que jamás había visto y
ahora este hombre me decía que no sabía lo que estaba haciendo y
que estaba esencialmente en una caída libre.  
	 Para entender lo mucho que me golpearon estas palabras, deberían

conocer mis orígenes. Todo lo que
había intentado hacer en mi vida hasta
ahora, no sólo lo había conseguido,
sino que también había sobresalido
al hacerlo. Gané el rango de Scout
Águila a los 14, y a los 16 construí mi

primer instrumento musical e
impresioné tanto al fabricante
de guitarras Bob Taylor, que me
contrató para trabajar en Taylor
Guitars™. Tuve la suerte de ser
parte de la construcción de las

primeras 2,000 guitarras que salieron de
esa fábrica.  
	 Después de graduarme de la
universidad y con mi experiencia en
el área de fabricación, me convertí en
profesor de Artes Industriales y luego me
contrataron para manejar un complejo de

condominios de 100 unidades. Fue un proyecto de construcción muy
complejo y con una íntima “conexión con el proceso de fabricación.
También fui uno de los principales constructores de la casa del editor

Paul... ¡en caída libre!

El mentor de Paul,
Bob Taylor, de Taylor

Guitars.
Paul toca una de sus
guitarras hechas a

medida.

Paul (el joven con barba) con su  
Clase de Artes Industriales.

2 Second Lean™

-16-

de la revista Architectural Digest en
Bel Air, California, y me encargué
de la restauración de muchas de las
más hermosas casas históricas en
Pasadena, todo entre los 20 y 25
años de edad. 
	 No sólo estaba seguro de
que entendía los principios de la
fabricación, sino que tenía una
vasta experiencia en el área para
demostrarlo y una impresionante
lista de logros. Y ahora este
hombre, al que le estaba pagando
para que me ayudara a mejorar mi
negocio, me decía que yo no sabía
lo que estaba haciendo.  
	 A pesar de todo, me mostré
humilde. -De acuerdo, Tracy,

¿qué tengo que hacer? -Tienes que
aprender algo que se llama TPS,

las siglas en inglés del Sistema de Producción
de Toyota, también llamado Fabricación Lean
-respondió él.  
 	 Le pregunté: -¿Qué es Lean? -Estaba a punto
de averiguarlo.

Una de las muchas casas históricas que
restauré.

El hogar artesanal de Paul, hecho a mano.

The Toyota Way
[El sistema de Toyota] 

Uno de los libros
favoritos de Paul.

2 Second Lean™

-17-

Lo más importante: 
Tu orgullo te cegará ante lo  
que más necesites aprender.

Lean funciona para usted 
 
Identifique algo en lo que es realmente bueno: 

¡Sorpresa! Es probable que sea en la parte de su vida en la
que tenga más desperdicio y pueda aplicar Lean con más
eficacia. 
 
 
Sus pensamientos y lo que rescata de este capítulo:

Videos de Lean:
1. What is Lean (¿Qué es Lean?) 
http://youtu.be/_NYZzwqd01I 

2.	�Lean in Government
(Lean en el Gobierno) 

http://youtu.be/tliTOVr1dkM

3.	�Paul Akers recibe el premio al
Mejor Ejecutivo del Año 2011
de Seattle Magazine 

http://youtu.be/-337vqBIRrM

2 Second Lean™

-18-

Capítulo Dos 

 ¿Quiere decir que soy tan malo en realidad? 
 

	 La siguiente semana, después de la
infame frase “No sabe fabricar”, dos
jóvenes llamados Brad y Jon se presentaron
en nuestra casa. Brad y Jon habían sido
jóvenes misioneros en Japón y habían
trabajado como traductores para un señor
japonés que enseñaba Lean a empresas
estadounidenses. Aprendieron los
conceptos tan bien que decidieron actuar
por su cuenta y mi empresa, FastCap, era

su primera víctima.  
	 Me impresionaron sus
observaciones, pero sus servicios
tenían un precio que me dejó
pasmado: $10,000 a la semana. Yo
tenía un pequeño negocio, no un
banco. Estaba simplemente fuera de
mi alcance, y sin embargo, yo sabía
que necesitaba ayuda si quería que mi
empresa creciera hasta el siguiente
nivel. Algo sobre el enfoque sensato

que tenían me atrajo. Presioné al máximo a mi esposa Leanne, y la
convencí de que me dejara gastar el dinero.
Resultó ser una de las mejores decisiones que
hemos tomado. La aventura estaba a punto de
convertirse en algo formal. Esto sería como
pasar de jugar baloncesto el fin de semana con
los amigos del trabajo, a un entrenamiento
serio para las Olimpíadas. Los días rutinarios
o normales eran historia.  
	 Los muchachos preguntaron acerca de
todo. La primera pregunta fue: -¿Por qué
hacen tanto producto terminado? -Porque Mira todo el hermoso producto

terminado... ¡NO!

Brad traduce para un profesor
japonés de Lean.

Brad y Jon, con sus caras de niños, de Gemba
Research: mis maestros Lean originales.

2 Second Lean™

-19-

lleva mucho tiempo preparar la máquina para cada variación de nuestro
producto -respondí-. Por eso, es mejor si fabricamos un montón de cada
tipo y luego sólo necesitamos tomar lo que vamos necesitando en los

próximos dos meses. 
	 Brad y Jon me explicaron que eso era
desperdicio porque hay que almacenar, hacer
inventarios y administrar todos esos productos.
Si se elabora sólo lo que se necesita, no hace
falta todo eso y se elimina una enorme cantidad
de desperdicio. Si el tiempo de preparación
de la máquina lo frena, busque una forma
de preparar el equipo con mayor rapidez: en
lugar de que tome 45 minutos, vea si se puede
reducir el tiempo de preparación de la máquina

a 5 minutos. 
	 -Mira, -le dije- yo podría ser tu padre. Hago esto desde hace años.
No hay manera de que podamos preparar la máquina en 5 minutos y
ponerla a funcionar con piezas buenas. Brad sonrió y dijo: -Tienes
mucho que aprender acerca de Lean. 

	 Durante la siguiente semana observaron
nuestro proceso de producción y evaluaron
todo lo que hacíamos: desde tomar las matrices,
cambiar las herramientas más rápido, la
distancia que caminábamos para acceder a
ciertos equipos en el taller, hasta la alineación de
las plantillas y accesorios en nuestras máquinas.
De cada paso del proceso se evaluó la eficiencia
y la simplicidad. Terminamos haciendo
cambios significativos para reducir el tiempo
de preparación de la máquina, lo que a su vez

nos permitió producir fácilmente los tamaños, formas y colores de
acuerdo a los pedidos específicos de los clientes en lugar de producir
todas las variaciones posibles en forma masiva. 
	 Para sorpresa de todos, en lugar de hacerlo en 45 minutos y con
un gran fastidio, redujimos el tiempo de preparación de la máquina a
5 minutos. Tuve que comerme mis palabras. Lo que es más importante
aún es que, hasta el día de hoy, seguimos mejorando el proceso, y

Paul se “come sus
palabras”

Brad con su encantadora
sonrisa: “Paul, tienes

mucho que aprender acerca
de Lean”.

2 Second Lean™

-20-

conseguimos reducirlo a apenas 2 minutos. 
	 Esta fue mi introducción al pensamiento Lean. Estaba absolutamente
seguro de que las ideas de Brad y Jon eran imposibles de llevar a
cabo y, sin embargo, justo delante de mis ojos, vi materializarse lo
imposible en cuestión de semanas. 
	 Esta primera experiencia con la fabricación Lean me presentó dos
principios fundamentales del pensamiento Lean: la eliminación de
desperdicio y la mejora continua. 
	 Si bien al director del banco lo impresionó la apariencia de un
taller limpio y organizado, Brad y Jon vieron de inmediato una planta
de trabajadores ocupados en un proceso engorroso que producía
existencias innecesarias, que luego había que administrar y controlar
en forma constante. A fin de eliminar el desperdicio del exceso de
inventario, tuvimos que analizar nuestros procesos en detalle y buscar
formas para mejorarlos.  
	 El pensamiento Lean supone que todo se puede mejorar en forma
continua, indefinidamente. Si cree que la idea de mejorar es como ir
de vacaciones, algo que hace un par de veces al año y luego tiene que
volver al trabajo, prepárese para una gran sorpresa.  
	 Después de leer The Toyota Way (El sistema de Toyota), tuve una
nueva apreciación de lo radical que es en realidad la idea de “mejora
continua”. Ahora me doy cuenta de que el derroche de energía, dinero,
recursos y tiempo jalan de nosotros todo el tiempo, todos los días.  
 
 
 
 
 
 
 
 
 
 
 
 

Toyota™ hace millones de mejoras cada año, todas generadas a
partir de ideas de sus empleados de todo el mundo.

2007 2008 2009 2010

1000000

750000

500000

250000

2 Second Lean™

-21-

Si cree que tiene su vida o su negocio muy bien organizados, no tiene
idea. Toyota™ todavía hace millones de mejoras en sus procesos en
todo el mundo y utilizan el pensamiento Lean desde hace más de
50 años. Como dice mi buen amigo y colega de Lean, Jeff Kaas:
-El desperdicio es como la gravedad: jala de ti las 24 horas del día,
los 7 días de la semana, y si no tienes un método para superarla, ¡tú
perderás y ella ganará!

2 Second Lean™

-22-

Lo más importante: 
Usted y yo generamos

desperdicios todo el tiempo.  

Lean funciona para usted 
 
Comience un diario y durante una semana lleve un registro
de todas las actividades y procesos diarios que podrían
generar desperdicios. 
 
Al final de la semana vea si hay más cosas derrochadoras
que rentables, productivas y eficientes. Los resultados
podrían sorprenderlo. 
 
Sus pensamientos y lo que rescata de este capítulo:

Videos de Lean:
1. Lean Burrito 
http://youtu.be/uyzMQ2WwmWo

2.	� Waste, waste, waste... it’s
everywhere (El desperdicio está
por todos lados) 

http://youtu.be/gFnSL29GHS0

3.	� Lean: The waste of waiting (Lean:
El desperdicio de esperar)  

http://youtu.be/ibBXtlco4ms

2 Second Lean™

-23-

Capítulo Tres 

 Flujo de pieza única 
 

	 Las siguientes semanas fueron como un retiro espiritual para mí: una
inmersión en una nueva forma de pensar. Después de la introducción al
poder de la eliminación de desperdicios y el concepto de mejora continua,
me presentaron la idea del “flujo de una sola pieza” o cómo hacer un
producto a la vez.  
	 Este concepto es lo más contrario a la intuición que puede llegar a la
mente moderna de un estadounidense. Durante el último siglo nuestra
cultura ha estado inmersa en una economía de fabricación que se basa en
la producción masiva. Vivimos en la era de “cuanto más grande, mejor”,
de “aumenten mi tamaño” y “si algo es bueno, más es mejor”, ¿verdad?  
	 FastCap no era una excepción. Operábamos nuestra planta con
la mentalidad de la producción en masa y los grandes lotes que es
exactamente lo contrario al de flujo de una sola pieza.  
	 En FastCap producíamos lotes enormes
de productos sin importar la cantidad de
pedidos que tuviéramos de los clientes, porque
creíamos que estábamos ahorrando tiempo y
dinero. Al final, resultó que estábamos creando
más trabajo y montañas de desperdicios al
utilizar el modelo de producción en lotes. 
	 Producíamos uno de nuestros productos,
llamado Laserjamb™, en lotes de 100. Según
nuestros cálculos, nos llevaba unos 45 minutos
producir cada Laserjamb. Ocupábamos cerca
de 75 horas de trabajo en terminar un lote de
100 de principio a fin. Al producirlos en lotes
de 100, creíamos que estábamos ahorrando
tiempo, ya que nos asegurábamos de tener
siempre el producto a mano para satisfacer
pedidos a medida que se recibían. Cuando Brad
y Jon sugirieron que comenzáramos a hacerlos
de a uno por vez y sólo conforme fueran pedidos, pensé que estaban
locos. Creo que mis palabras exactas fueron: “No, ¡eso no funcionará

A FastCap la hipnotizaron
las grandes metodologías de

fabricación.

2 Second Lean™

-24-

jamás!”. (Viene a mi mente justo ahora un refrán
que dice algo sobre “enseñarle nuevos trucos a un
perro viejo”). 
	 El entorno de fabricación que había creado
requería una enorme cantidad de espacio
dedicado a elaborar este producto. Hacerlos en
lotes de 100 significaba que teníamos que alojar
100 Laserjambs en cada paso del proceso. Para
empezar, necesitábamos suficiente espacio en los
bancos de trabajo para ubicar 100 Laserjambs
a la vez. Esto generaba una situación de gran
expansión que demandaba recursos de transporte para trasladarlos de
una parte de la planta a la otra. 
	 El proceso de producción en lotes consumía nuestro espacio, equipos,
recursos de personal y dinero. Yo veía esto como un mal necesario a
cambio de eficiencia. Para mí, hacer 100 a la vez tenía más sentido.
En humilde cumplimiento de las recomendaciones de Brad y Jon,

empezamos a hacer un Laserjamb a
la vez. A primera vista de cualquier
fabricante con experiencia, este
proceso sería demasiado tedioso y
requeriría de mucho tiempo para tener
sentido. Yo ansiaba poder mostrar a
estos llamados expertos lo inútil que
iba a ser este proceso. Les estaba
siguiendo la corriente... o eso creía. 
 Pasaron la primera semana
reorganizando todo lo que hacíamos
en pequeñas células de fabricación
en forma de U. Mi empresa comenzó
a verse como si nos hubiera invadido
la revolución asiática y yo era la
víctima. ¿Recuerdan toda la confianza
que tenía en mi gran negocio y mi
capacidad de fabricación? Bueno, era
poco menos que humillante ver a estos
jóvenes “inexpertos” reorganizar casi

¡El perro viejo de verdad
aprendió trucos nuevos e

impresionantes!

Grandes bancos de trabajo para almacenar
grandes lotes de trabajo. Si se cometía un

error, había que corregir todo el lote.

La nueva célula en forma de U para los
Laserjambs, con una persona que hace el

trabajo de cuatro y sin errores.

2 Second Lean™

-25-

todo en nuestra empresa y despojar a nuestra planta de producción de los
componentes más fundamentales. Era como si alguien dijera: “Paul, su
bebé es feo. Nos haremos cargo de aquí en adelante”. ¡Y ahí se iba mi
empresa “joven y moderna”! 
 ¿Qué creen que ocurrió? Una vez más, me abrieron los ojos a la magia
del pensamiento Lean. Al usar el flujo de una sola pieza, una sola persona
producía cada Laserjamb de principio a fin, y era capaz de hacer la
inspección visual de la pieza entera mientras la ensamblaba. Este proceso
de uno por vez nos permitía detectar errores a medida que sucedían. Tal
vez era un orificio que estaba descentrado o una perilla que no se había
atornillado en forma correcta. Cualquiera que fuera el error, podíamos
detectarlo durante el proceso de producción de cada Laserjamb, en lugar
de al final de un lote. Reparar un Laserjamb defectuoso es fácil, pero
tener que corregir 100 al final de un lote es un desastre. 
	 Ese tipo de mejoras tuvieron un efecto dominó de transformación
también. No sólo vimos que cada producto se elaboraba con más cuidado
y atención personalizada, con muy pocos errores, si es que los había, sino
que el resto del proceso comenzó a funcionar también con más fluidez.
Cumplir con los pedidos, cargar, enviar, facturar y el flujo de ida y vuelta
del dinero asociado con el proceso: todo se simplificó de inmediato.  
	 No tuvimos que almacenar 100 Laserjambs, inventariarlos y hacerles
seguimiento, porque cada uno se producía para cumplir con un pedido.
Se producía, se empacaba, se metía en una caja, se enviaba y lo pagaban.
Eso también significaba que no estábamos gastando dinero en producir
algo que no se había vendido. Teníamos mucho menos inventario y horas
de trabajo descansando en las estanterías. Una buena visión es imaginar
todos los productos terminados como si fueran
plantas de lechuga que se marchitan con el
transcurso de las horas.  
	 El flujo de una sola pieza simplificó y mejoró
todas las partes del proceso de fabricación. El
pensamiento Lean estaba empezando a tener
sentido para mí, de una manera muy contraria
a la intuición. 

Flujo de una sola pieza simple

2 Second Lean™

-26-

Lo más importante: 
Haga un lote y habrá

desperdicios por todas partes;
o haga un solo producto,

hágalo bien y los desperdicios
desaparecerán por arte de magia.

Lean funciona para usted 
 

Identifique un área en la que actualmente haga trabajo en
lotes: 
__  
 

Tome cuánto tiempo le lleva realizar 10 productos en lote: 
 Su tiempo:___  
 

Ahora, tómese el tiempo elaborando uno por uno hasta
llegar a 10: 
 Su tiempo:___  
 

Sus pensamientos y lo que rescata de este capítulo:

Videos de Lean:
1.	�Lean FastCap Style

(Estilo Lean de FastCap) 
http://youtu.be/su9CulCZTBg

2.	�Lean Batchwork vs. One piece flow
(Lotes de trabajo versus flujo de
una sola pieza según Lean)  

http://youtu.be/mmop9huyYRU

3.	�Lean Cutter Change (Cambio de
cortador Lean) 

http://youtu.be/i7klvrAm5gc

2 Second Lean™

-27-

1

6

2

8

3

5

47

Exceso de producción

Desperdicio de
movimientos

Exceso de
procesamiento

Ingenio de los
empleados sin usar

Exceso de inventario

Transporte

Tiempo de espera Defectos

Capítulo Cuatro 

 A partir de aquí, todo mejora 
 

	 Mi experiencia Lean realmente se estaba apoderando de mí. Era
estimulante pasar por este proceso de transformación. Con cada
sugerencia de mejora, pasaba por etapas de incredulidad y duda, y
luego de la humilde resignación, tenía como recompensa una sorpresa
absoluta cuando un resultado más simple, más eficaz y menos costoso
se revelaba ante mis ojos.  
 
 
 
 
 
 
  
	 Desde entonces, he desarrollado un ojo crítico, de manera que
el componente de desperdicio en todo lo que hacemos en FastCap
sólo salta a mi vista. A pesar de que aplico Lean desde hace diez
años y las personas viajan desde todas partes del mundo para venir a
ver y entender nuestra cultura Lean, creo que el 90% de todo lo que
hacemos es desperdicio. Estos son los ocho tipos de desperdicio que
nos afectan a todos. El número 8 es el mayor infractor. 

	 Nuestro fregadero, antes.	 Después: más rápido, más simple y más seguro.

2 Second Lean™

-28-

	 Encontrar el componente de desperdicio no es una carga, sino
un juego: una búsqueda del tesoro gigante. Lean no hace las cosas
más difíciles: se enfoca en la simplificación intencionada de cualquier
proceso. Cuando se simplifica un proceso, se obtiene un resultado mejor
y más satisfactorio con menos esfuerzo. No puedo enfatizar este punto
lo suficiente. Lean no implica trabajar más duro y con más frenesí,
sino hacer las cosas más simples. No se trata sólo de hacer todo más
rápido, sino de mejorar la calidad de todo lo que se hace. Rara vez es
un cambio grande o drástico, sino que son pequeños pasos en un viaje
sin fin hacia la mejora continua de todo, todos los días. Los grandes
cambios son muy buenos, pero no es eso de lo que se trata Lean. 
	 Acabo de contar cómo Lean pasó a formar parte de mi modelo de
negocio y cómo produjo resultados drásticos. Las implicaciones que tiene
esta forma de pensar y que afectan la vida personal de uno son increíbles. 

	 
 

	 Por si no lo he dicho ya (y lo seguiré diciendo), Lean se trata de
eliminar el desperdicio y de una mejora continua, con un enfoque
de todo lo que uno hace en el que se apunta a hacer las cosas más
simples. Si hacer una cosa lleva una hora, pregunte cómo puede
hacerlo en 30 minutos. No son 30 minutos frenéticos: son 30 minutos
que se ganan al eliminar los 8 tipos de desperdicio. Entonces, cuando
consigue reducir el tiempo a 30 minutos, pregunte cómo puede lograr
hacerlo en 15 minutos. Y después de reducir el tiempo a sólo 7 minutos,
prepárese para saltar de felicidad. En poco tiempo habrá eliminado el
proceso por completo y lo embargará un júbilo definitivo. Lean es el
arte de restar, no sumar. 
	 Se trata de la continua reducción del flujo de desperdicios que está

Un área de trabajo común que veo cuando
visito otras empresas. Qué pesadilla.

Banco de trabajo de FastCap después de
10 años de  mejora continua. Qué buen sueño.

2 Second Lean™

-29-

involucrado en todo lo que hace en su
vida: cómo prepara su almuerzo o en
la forma en que se viste por la mañana.
Puede simplificar la forma en que
recoge las llaves del auto y el maletín
antes de ir a trabajar, cómo apronta a
los niños por la mañana, la hora de
la comida en familia, el trabajo en el
jardín, el mantenimiento del hogar...
no importa qué. El pensamiento Lean
se aplica a todos los aspectos de la
vida y por lo tanto, puede mejorarlos
todos. Sí, convertirse en un pensador
Lean hace que cada cosa sea un poco
mejor. 
	 Todo en la vida es un proceso. Cuando uno
comienza a aprender a pensar Lean, empieza a
incorporar ciertas preguntas en sus pensamientos
diarios. Comenzará a imaginar cómo puede hacer
esos procesos más rápidos, más seguros y más
simples, y mejorará la calidad de todo lo que hace
a diario. No una vez, ni dos, sino todos los días
hará pequeñas mejoras para el resto de su vida. 
	 Eso es lo que queremos decir con aumentar la
calidad de su vida, su negocio y su visión general. ¿Puede imaginarse
todos los días hacer las cosas un poco mejor? No hablo de mejoras
drásticas, pero si sistemáticas. Cuando se convierte en un pensador
Lean eso es lo que sucede, ¡y es una manera de vivir inmensamente
satisfactoria! 

Los cajones etiquetados, botones paso a
paso en el lavaplatos y un punto de velcro

rojo y verde para identificar limpio o sucio.

Incluso el salero y el
pimentero tienen un hogar. :)

MEJORAR EL PROCESO 
- LOS 8 TIPOS DE DESPERDICIO 

PENSAMIENTO LEAN

2 Second Lean™

-30-

Lo más importante: 
Encontrar el componente de
desperdicio no es una carga

sino un juego: una búsqueda del
tesoro gigante.

Lean funciona para usted 
 
Mire a su alrededor e identifique un ejemplo de las 8 formas
de desperdicio en su vida: 
1. Exceso de producción:_ ______________________________  

2. Exceso de procesamiento:_____________________________  

3. Exceso de inventario:________________________________  

4. Defectos:__  

5. Transporte:_ _______________________________________  

6. Desperdicio de movimientos:__________________________  

7. Tiempo de espera:___________________________________  

8. Ingenio de los empleados sin usar:______________________  

Videos de Lean:
1. Lean Kitchen (Cocina Lean) 
http://youtu.be/Ui-Lk6gK7m8

2 Second Lean™

-31-

Capítulo Cinco 

 ¿Qué le molesta? 
 

	 Permítame brindarle algunos ejemplos de cómo he implementado
Lean en casa, no sólo en el trabajo. Tengo un placard en mi dormitorio
y cuando entro en él cada mañana, hay cerca de diez trajes diferentes
que uso, además de mi ropa informal y deportiva. El problema es que
tengo 50 años y soy ciego como un topo y ya no puedo distinguir los

colores con facilidad. 
	 Cuando construí la casa,

hace 16 años, instalé una
luz en el placard. Todavía
funciona bien, pero mis
ojos no. Con una luz
se obtienen sombras y
rincones oscuros, lo que
significa que cada mañana
es una lucha. Saqué un traje
de mi placard (no mi traje
azul grisáceo de poliéster)
y caminé hacia el centro
de mi habitación donde la

luz es más brillante a fin de encontrar una camisa y una corbata para
combinar. Después de
tantos viajes desde y hacia
el placard, me di cuenta
de lo tedioso que se había
vuelto esto. ¡El proceso de
vestirme me molestaba!
¿Qué pasaría si pongo dos
o tres luces fluorescentes
más ahí dentro? ¡No
habría más sombras ni
esquinas oscuras! Ese
fue mi proyecto para el
siguiente fin de semana. 

Antes y después. Las mejoras Lean en mi armario: instalación
de luces voluminosas para finalmente poder combinar los

colores con seguridad. ¿Por qué esperé 16 años?

Antes y después. Placard de la entrada para los abrigos.
Tenía una sola barra y ahora tiene dos: los abrigos de mi
esposa están en la parte superior en orden de preferencia.
Instalé luces en la parte de abajo para que yo pudiera ver.

Es casi una experiencia del más allá... hay tanta luz.

2 Second Lean™

-32-

	 ¡Hoy mi placard se ilumina como si Dios estuviera hablándome por
la mañana! Cuando enciendo el interruptor, puedo ver cada pequeño
matiz de color entre mis trajes, mi ropa, mis camisas y mis pantalones.
Ahora, comenzar mi día con algo tan rutinario como vestirme ya no me
frustra ni me detiene. Estas pequeñas victorias son psicológicamente
liberadoras. Parecen algo tan pequeño, pero cuando se simplifica un
proceso diario necesario a partir de un tedioso esfuerzo constante en
un conjunto sencillo de opciones, la vida se vuelve muy buena, con
mucha rapidez. No más caminar de un lado al otro, no más adivinar,
no más errores, no más revisar, no más fastidio.  

	 Había sufrido durante 16 años
el problema y nunca lo había
resuelto. Con un momento de
reconocimiento (“este proceso
realmente me molesta”) y un
compromiso para arreglarlo
(proyecto de fin de semana),
mejoré uno de los primeros
procesos que realizo todos los
días por el resto de mi vida.  
	 Lean es arreglar lo que a uno le
molesta. Aprendí este concepto
de Karl Wadensten, de VIBCO™.
Karl es otro de esos pensadores
Lean excepcionales que hacen
que sea simple y divertido. Él
dirige una gran empresa en
Providence, Rhode Island, que
fabrica vibradores industriales...
para la manipulación de
materiales a granel y concreto.
:) Tiene un programa de radio
llamado La Nación Lean y va
de un lado a otro de su empresa
llevando un casco de cazador,
y dice: “Estamos en guerra con
el desperdicio”. Es uno de mis

Mi amigo Karl Wadensten, el que hace
vibradores... para concreto. ;) Karl es uno de los

mejores pensadores Lean que he conocido y su
empresa está llena de personas que sienten pasión

por estar en guerra con el desperdicio.

Arthur (79) y Henry (80), de VIBCO.  
Con cariño se refieren a sí mismos como

“Reciclados”. Están en su segunda carrera
profesional en VIBCO y contribuyen en gran
forma a la cultura Lean: todos los días los

convocan para que ayuden a resolver problemas
con su amplia experiencia.

2 Second Lean™

-33-

mejores amigos de Lean y me convenció su concepto. Recuerde que
“Lean es simplemente arreglar lo que le molesta”. 
	 Lo que me molestaba era que no podía ver mi ropa en el placard.
Así que me puse en marcha y lo cambié. Ahora, para el resto de mi
vida, disfruto de la experiencia de vestirme en la mañana con buena
iluminación mientras analizo mis opciones. Y debería mencionar que
además obtuve algunos puntos en casa porque mi esposa comparte el
placard y ahora ella también puede ver mejor su ropa. Todos ganan:
otro de los beneficios de Lean. 
	 He hecho cientos de mejoras Lean en mi casa, en sentido literal, pero
permítame contarle una de mis favoritas. Por la mañana, preparo té.
Me gusta ponerle un pequeño sobre de Splenda™, un poco de canela y
después el té. Hago esto cada mañana. El proceso es bastante sencillo.
Abro el cajón, tomo un sobre de Splenda™, rasco el sobre para abrirlo,
lo vierto en mi taza de té, giro, camino hasta el basurero y pongo el
sobre vacío en la basura. Después pongo un toque de canela en mi

taza y guardo la canela. Pongo la bolsita de té, camino
hasta el grifo de agua caliente, vierto el agua caliente

en la taza y está listo. 
	 En realidad, no me gusta tener

que rasgar los sobres de Splenda.
Lo he hecho durante años y me
vuelve loco. Un día decidí a
comprar Splenda suelta. Compré
una pequeño recipiente vertedor
para azúcar y la puse allí. Después
de eso, mi rutina cambió un poco.

¡Solución Lean! 
Eliminación de movimientos

innecesarios. No más caminar de un
lado a otro para hacer mi té.  
Caminar es un desperdicio. 

¡Rápido y fácil!

El té y la mezcla de Splenda y canela junto al grifo del agua
caliente.

No más sobres de Splenda:
ahora está mezclado con mi

canela en una azucarera.

2 Second Lean™

-34-

Tomaba mi taza, un toque de Splenda, otro de
canela, ponía la bolsa de té dentro, echaba agua
caliente y listo. 
	 Me ahorraba cinco segundos al no tener que
rasgar los sobrecitos de papel. Sé que pensará
que es una nimiedad, pero son esas pequeñas
cosas las que llevan a las grandes. Después de
eso, pensé: “Soy el único que utiliza canela y
Splenda en la casa. ¿Por qué no pongo la canela
junto al Splenda en el vertedor?”. 
	 Una vez más, había simplificado mi rutina.
Ahora de una sola vez ponía la mezcla de Splenda
y canela, luego agregaba la bolsa de té en el agua
caliente y terminaba sin dar un solo paso. Me
ahorré diez segundos todos los días por el resto
de mi vida. Por supuesto, me hago unas tres o
cuatro tazas de té al día. Por lo tanto, multiplique
diez segundos por tres y vea cómo hacer el té es
un soplo ahora y me permite irme más rápido. 

	 Pero además piense en todos los demás desperdicios que eliminé
en un sentido más global. Hay muchos procesos involucrados. Está
el proceso de obtener Splenda en esos sobres y el desperdicio que
involucra la mano de obra y la producción necesaria para hacer los
pequeños sobres de papel. Alguien tiene que elaborarlos, imprimirlos
y transportarlos, y luego entregar el producto final a la tienda. Alguien
tiene que hacer un inventario en la tienda. Yo tengo que comprar el
producto, llevarlo a casa y ponerlo en mi cajón. Entonces lo uso y lo
arrojo al cesto. Después el camión de la basura tiene que recogerlo
y llevarlo al vertedero, y la gente del vertedero tiene que arar los
desperdicios y luego el vertedero sanitario tiene que ser administrado. 
	 Hay una gran cantidad de desperdicio asociado a ese sólo acto, y
aun así sucede miles de millones de veces al día en todo el mundo,
no sólo con Splenda sino con montones de cosas. Y ahora, yo eliminé
todo eso. No tengo que deshacerme de ese papel. No tengo que cortar
ese árbol. Lean es en realidad el máximo vehículo ecológico. 
	 Le voy a dar dos ejemplos más de lo que he hecho en mi hogar,
aunque podría seguir casi indefinidamente. Pero este es uno de los

Desglose del ahorro con
tres tés por día 

 
Tiempo: 30 segundos por
día = 3 horas por año. 
 
Distancia: 10 pasos por
té x 3 tés al día = 30 pasos
ahorrados por día = 32,850
pies por año = 6 millas
menos de desplazamiento.

2 Second Lean™

-35-

favoritos para todos los que
odiamos limpiar después de
cortar el césped. 
	 Tengo que cortar el césped
cada semana, como la mayoría
de nosotros. Tengo dos acres para
cortar, por lo que utilizo una gran
cortadora de césped comercial.
Solía meter la hierba cortada en
una bolsa, pero eso tomaba mucho
tiempo y era un gran desperdicio
porque me bajaba de la cortadora para vaciar la bolsa varias veces
durante el proceso. 

	 Una vez alguien me sugirió que probara
convertirla en mantillo. Le dije que en realidad
no quería porque el parque no se ve tan bien
después de colocar el mantillo sobre él. Bueno,
aprendí que si cortaba el césped un poco más
alto y hacía menos recortes, mi parque en
realidad comenzaba a verse mejor en el largo
plazo. Así que empecé a hacer mantillo. Ahora
tengo que usar menos fertilizante porque la
hierba hecha mantillo en realidad es mucho
más saludable para el césped. Ahorré tiempo
y dinero al no tener que fertilizar ni la mitad de
lo que solía hacerlo. Ya fuera que embolsara
la hierba o hiciera mantillo al terminar de

cortar el césped, tenía que
limpiar la parte inferior de la
cortadora porque la hierba se
apelmazaba en las cuchillas
debajo. (Vivo en el noroeste
del Pacífico, donde cortamos
el césped incluso cuando
llueve). Era un gran fastidio
y mucho trabajo. Tenía que
bajarme de la cortadora, ¡Bidé para cortadora de césped! 

¡Hasta mi cortadora de césped está encantada con Lean!

Las características del agua
sirven para  las cortadoras de
césped, también. Les he hecho

muchas bromas a mis amigos al
decirles que jalen de la palanca.

¡Jale mi
manivela! 

¡Sabe que desea
hacerlo!

En lugar de que mis jardines sean algo
complicado de mantener, hago mejoras Lean

continuas que hacen fácil y divertido el
mantenimiento.

2 Second Lean™

-36-

tomar una manguera, meterla
debajo de la máquina y limpiar la
plataforma debajo. Era un proceso
de trabajo muy intenso y no me
gustaba hacerlo. ¿Qué ocurriría
si colocara un tubo en el suelo,
le abriera hoyos y conectara una
manguera de jardín hasta donde
hay un pequeño interruptor
de desvío? Podría conducir la
cortadora sobre el tubo, girar la
pequeña perilla y dejar que el
agua rociara en forma pareja toda
la parte de abajo de la plataforma.
Bueno, lo probé y ¿adivine qué?
Funcionó. Y me ahorró mucho
tiempo. ¡Ya no tenía que subir y
bajar de la cortadora de césped! 
	 Pero Lean es un proceso de
mejora continua, ¿no? No me
gustaba cómo se veía en mi área
de equipos el dispositivo de la
manguera junto con el tubo.

Entonces, fui un paso más allá. ¿Y si metiera ese pequeño tubo dentro
del concreto, cortara un pequeño orificio, metiera el tubo por allí y
volviera a poner concreto sobre la parte superior, de manera que sólo
fueran visibles pequeños hoyos en el concreto? Una vez más, conduje
hasta allí, levanté la palanca y el agua brotó hacia arriba al salir del
concreto. Mi sistema de limpieza estaba camuflado. Era limpio: sin
el dispositivo de manguera y tubo para desordenar mi área de trabajo.
Era impecable. Bueno, lo hice, y ¿saben qué?, funciona de maravilla.
Mis amigos envidian este genial mecanismo que construí. ¿Por qué?
Porque es realmente novedoso y divertido. Ese es el pensamiento Lean.  
	 Ahora cuando termino de cortar el césped, es fácil (y divertido)
limpiar la parte inferior de la máquina. Me siento bien con el estado
de mejora continua de mi casa.  
	 Ahora, mi último ejemplo de mejora Lean en el hogar es uno de

Los postes tratados de 4 x 4 contienen el césped
cortado, la lavadora a presión está configurada

y lista para limpiar la parte inferior de la
cortadora. El agua se disparará 25 pies en el aire

a toda presión. ¡A los niños les encanta jugar
aquí también!

Los grandes jardines y los grandes trabajos
requieren de un gran pensamiento Lean.

2 Second Lean™

-37-

mis favoritos también, porque es muy
simple.  
	 A mis dos hijos, de 16 y 18 años,
les gustan las tostadas. Como son
adolescentes, preparan las tostadas
y dejan el cuchillo de
la mantequilla sobre la
encimera. Para ser franco,
este hábito me estaba
volviendo loco desde hacía
tiempo. No importaba lo
mucho que los sermoneara
para que pusieran el cuchillo de la mantequilla sobre el borde del plato
o en el lavavajillas. Durante uno o dos días la situación se remediaba
porque son buenos chicos y me escuchan (de verdad, lo hacen). Sin
embargo, muy pronto ese cuchillo comenzaría a aparecer de nuevo,
dejando migas y mantequilla sobre la encimera. 
	 Así que un día me pregunté: “¿Por qué el cuchillo de la mantequilla
siempre termina sobre la encimera?”. La respuesta es que no permanece
mucho tiempo en el borde del plato de mantequilla: se cae. Por lo
tanto, me preguntaba qué sucedería si usara una brocha para untar la
mantequilla en mis tostadas. Me acerqué al cajón de la cocina, lo abrí
y encontré una brocha de pastelería muy bonita que era redondeada
con cerdas robustas y cortas y muy atractiva. La tomé y la metí en la
mantequilla suave y observé que se mantiene perfectamente erguida.
Preparé una tostada para probar la nueva idea, y he aquí que funcionó
a la perfección. La brocha quedó pegada a la mantequilla, así que no
se cayó con facilidad, y se veía bien, erguida dentro del pequeño plato
de mantequilla. Y así fue que cuando llegué a casa esa noche, mi hija
dijo: -¡Oye, papá! Esa brocha para la mantequilla es excelente. Es tan
fácil. Es el poder del pensamiento Lean. Funciona, y la gente reconoce
que funciona porque la vida se simplifica, se hace fácil y algo que
realmente molestaba, se resuelve.  
	 Hay un punto esencial que quiero destacar aquí. Lean es en realidad
para eliminar esas cosas que le molestan a uno. Esta es la forma en que
enseño Lean porque es un punto de partida divertido. Las personas
pueden entender todas las cosas que les molestan y que los vuelven

El infame cuchillo
flotante de la
mantequilla y
la brocha para

mantequilla de Paul
al rescate.

2 Second Lean™

-38-

locos en sus vidas, e identificarse con ellas. Además, a las personas
les gusta que les pregunten: “¿Qué le molesta?”. Es posible que
los tímidos no digan nada al principio, pero le garantizo que van a
comenzar a pensar en eso y en breve estarán igual de comprometidos
que usted con el proceso. 
	 Cuando reducimos los conceptos de Lean a ideas simples como
esta, todos ganan. Es la razón por la que funciona en todas partes
donde se pone a prueba, en casa y en el trabajo. La calidad de vida
puede mejorar. Sólo pregúntese cada día: “¿Qué me molesta?”. Le
garantizo que sus respuestas lo sorprenderán. 

2 Second Lean™

-39-

Lo más importante: 
Usted está en guerra con lo 

que le molesta

Lean funciona para usted 
 
Enumere 5 cosas que le molesten en su casa: 
1.___  
2.___  
3.___  
4.___  
5.___  
 
Mencione 5 cosas que le molesten en el trabajo: 
1.___  
2.___  
3.___  
4.___  
5.___

Videos de Lean:
1. Lean at Home 1 (Lean en el hogar 1) 
http://youtu.be/3F0R9iOH2_c

2 Second Lean™

-40-

Capítulo Seis 

 ¡Domo Arigato, Sr. Lexus! 
 

	 Ahora me gustaría volver a hablar de Lean en el lugar de trabajo
porque, como toda aventura, la mía con Lean llegó a un punto difícil. Veo
esto donde quiera que vaya en el mundo empresarial y de fabricación.
Para algunas personas, la palabra “Lean”
merece un ceño fruncido o por lo menos una
mirada de temor. Se trata de quienes probaron
Lean y se toparon con la misma situación
difícil que yo. Esta turbulencia es señal de
que no entienden en su totalidad la naturaleza
integral de esta filosofía. Mis dos viajes a
Japón en un período de cinco años en última
instancia me ayudaron a lograr una apreciación
completa del pensamiento Lean, y me dieron la
motivación para implementarlo con eficacia.  
	 En los primeros días de mi aventura, mi
impresión de Lean fue que se trataba de una herramienta de negocios
muy prometedora que ayudaría a mi empresa a expandirse y convertirse
en una operación más eficiente y sofisticada. Usar Lean solamente
como una herramienta lo decepcionará. Es mucho más que eso. 
	 Los primeros tres meses me sacudieron con emociones. Los
cambios, por duros que fueran de aceptar, trajeron beneficios
significativos: le ahorraron a la empresa decenas de miles de dólares
y trajeron un aire fresco de eficacia y simplicidad a FastCap. ¡Y eso
fue sólo en tres meses!  

	 Me sentía como un hombre
nuevo... como si hubiera logrado
algo importante. Era hora de que los
consultores se fueran, ahora que sabía
lo que estaba haciendo, ¿verdad?
Mmmm... ¡no tan rápido! 
De hecho, estos cambios supuestamente
“tremendos” que había vivido, a los
ojos de mis mentores en verdad eran

¿Por qué no funciona como
dijeron que lo haría?

¡Lo logré! ¡Es hora de celebrar!

2 Second Lean™

-41-

algo muy pequeño. Cuando les conté sobre mis planes de construir una
instalación de mayor tamaño, me miraron como si estuviera loco. -¿Por
qué? ¡Ya tienes demasiado! -protestaron. Yo aún no entendía. 
	 Fue en ese entonces que Brad y Jon sugirieron que participara en un
nuevo programa. Haría un viaje con varios otros líderes empresariales a
Japón para capacitarme en una experiencia de inmersión en fabricación
Lean. Parte de la excursión era una orientación personalizada al Sistema
de Producción de Toyota (SPT). ¿Cómo podía decir NO? Japón es la
tierra prometida, la madre patria del pensamiento Lean. ¡Por supuesto
que dije que SÍ!  

	

Esa primera peregrinación a Japón era
como una avalancha de aprendizaje
e inspiración. Me sentí abrumado
con más información e impresiones
de las que me era posible procesar.
Las instalaciones de producción eran
instituciones de eficiencia y simplicidad. Era
como ver a una persona realizar el trabajo de diez
en los espacios más limpios y organizados que
jamás había visto. No sabía cómo iba a transmitir
toda esta nueva información a mi gente al volver,
pero salí convencido de que Lean resolvería
muchos de los problemas que tenía FastCap. 
	 Cuando regresé, implementé más mejoras y

Mi primer viaje a Japón con Brad y Jon, de Gemba
Research.

Estas personas están en
sintonía: hasta su bata está

planchada.

Lean desde sus espacios de trabajo
hasta la fabricación...

2 Second Lean™

-42-

comencé por iniciar lo que llaman un evento
Kaizen (mejora continua, en japonés). Se trata
de un grupo de empleados que se enfoca en un
proceso y examina cada paso; luego, lo unen
todo de nuevo y eliminan todas las actividades
sin valor o el desperdicio. Es un enfoque en
equipo para hacer mejoras. 
	 Durante los siguientes años hubo muchas
mejoras en FastCap. Recortamos gran cantidad
de desperdicios, simplificamos procesos y
vimos crecer nuestro negocio de
manera constante. Pero tengo
que admitir que la fabricación
Lean comenzó a sentirse
monótona. Me di cuenta de
que me había convertido en la
única fuerza motriz en nuestra
implementación de la nueva
filosofía. Mientras yo estuviera
presente para iniciar ideas o
dirigir sesiones de intercambio de
ideas o eventos Kaizen, veríamos
avances. En cuanto me alejaba o
hacía un viaje de negocios, las
cosas parecían permanecer donde habían quedado. Era como empujar
un tren. Cuando me encuentro con personas que han implementado
Lean es común que se sientan frustrados porque no pueden lograr que
eche verdaderas raíces en su empresa. 
	 Creo que ese puede ser el punto en el que muchas personas se dan

por vencidas. Estoy eternamente
agradecido por no haber
abandonado, porque lo que ocurrió
en mi segunda peregrinación a
Japón fue un momento decisivo en
la forma en que capté el panorama
completo. Descubrí el eslabón
perdido crucial en mis métodos y

¡Qué contraste! ¡Pilas de trabajo en lote antes,
y ahora el rápido y fácil flujo de una pieza! Se

fabrica sólo lo que se necesita cuando se necesita.
El flujo de una sola pieza es contrario a la

intuición. El trabajo en lote parece más rápido
y más eficiente, pero es justo lo opuesto. En esta

imagen se ve una de nuestras muchas células Lean
en forma de U en nuestras instalaciones.

En el autobús, en nuestra segunda gira por Japón.

2 Second Lean™

-43-

por qué no lograba hacer que el pensamiento Lean “se arraigara”. Tenía
que ir más allá de la rutina de “hacer eventos Lean” y este segundo

viaje me dio justo la perspectiva que necesitaba. 
	 Lo más destacado de ese viaje fue una visita a la
planta de Lexus™ y una conferencia de dos horas
que dio su vicepresidente. La planta de Lexus era
uno de los modelos de producción más elegantes
y fascinantes que había visto. Al final de la visita
le hice al vicepresidente una pregunta muy
directa: -¿Qué es lo más importante para Toyota?  
	 Tenía la esperanza de que me diera una
respuesta diferente a la obvia: “la eliminación
de desperdicios mediante la mejora continua”,
teniendo en cuenta que esos son los pilares

de la fabricación Lean. Necesitaba con desesperación escuchar algo
diferente, más inspirador, aunque no tenía ni idea de qué sería. El
vicepresidente no me defraudó.  
	 Sin dudarlo dijo: -Lo más importante para Toyota son las personas.
Nos abocamos a enseñar y a capacitar, y construimos una cultura
de mejora continua. No nos importa el próximo híbrido, la próxima
maravilla de la ingeniería, ni siquiera la próxima estrategia de ventas.
Nuestra preocupación número uno es formar a nuestra gente y construir
una cultura de mejora continua. Esta no era en absoluto la respuesta
que esperaba, pero fue mi momento “Eureka” del viaje. 
	 Había pasado los últimos cinco años enfocado en el desperdicio y la
mejora continua. La gente de Toyota, por su parte, estaba obsesionada
con forjar una cultura mediante la enseñanza y la capacitación. Yo
estaba haciendo lo contrario: trataba de convencer a mi gente de
que adoptara el pensamiento Lean con “eventos Lean”. Mi error

estaba en mi enfoque incorrecto en los
procesos. Tenía que concentrarme en
la creación de una cultura de personas
que entendieran y adoptaran la mejora
continua.  
	Mi intención, errónea pero esperanzada,
era que mis empleados vieran este
maravilloso proceso de identificar el

Lo más importante para
Toyota™ es la gente:  

enseñarles y capacitarlos
en la cultura de  mejora

continua.

Enseñanza y capacitación ilimitada y
construcción de una cultura de mejora

continua.

2 Second Lean™

-44-

desperdicio y mejorar en forma continua con el mismo entusiasmo que
yo. Si experimentaban el proceso Lean a través de mis ojos, estaba
seguro de que iban a adoptarlo con el mismo vigor y entusiasmo. Mi
conversación con el vicepresidente de Lexus me hizo dar cuenta de que
lo que entendía sobre cómo es y cómo funciona Lean tenía fallas.  
 Tenía un problema de motivación. Estaba motivado como propietario
de un negocio que quería ver crecer y expandirse con éxito. Implementar
los principios Lean me ayudaba a llegar a esa meta de una empresa bien
gestionada. A mis empleados, sin embargo, los motivaban las cosas
habituales que hacen que las personas sigan yendo a trabajar: un buen
empleo, un salario, satisfacción personal y un sentido de camaradería
con otros empleados. Ellos no estaban necesariamente motivados por
mi plan de lograr una gran empresa.  
	 Ahora tenía claro que mi tarea principal era volver y armar una
cultura de pensamiento Lean que se concentrara en hacer crecer a las
personas. “Construir una cultura Lean” era el eslabón perdido para mí,
y es la razón por la que no lograba que las mejoras “arraigaran” en
FastCap. Es el motivo por el que sentía que empujaba un tren. Lean
es desarrollar una cultura de mejora
continua, no realizar eventos. 
	 Como con cualquier otro aspecto
de superación personal, la parte más
difícil no es aprender a hacerlo, sino
cambiar la cultura, el estilo de vida,
para que el progreso sea un trayecto
continuo, permanente y ascendente.
Todos conocemos a alguien que ha
perdido peso o iniciado un nuevo
hábito positivo, como actividad
física, meditación u oración diaria.
También sabemos que un año más
tarde muchas de esas mejoras de
vida tienden a disminuir. Somos
criaturas de hábito. El cambio es
una experiencia fácil, pero un mal
hábito es como una amante celosa y abandonada, que lucha en forma
constante por nuestro regreso. 

Camino a mi casa con un nuevo entendimiento,
nueva determinación y una nueva meta.

2 Second Lean™

-45-

	 Mi incursión en Lean no fue la excepción. No sólo tenía que
incorporar esta nueva forma de pensar como un cambio de hábito
permanente y progresivo, sino que necesitaba que mis artesanos,
empleados de depósito, personal de envíos y empaque, gerentes y
directores ejecutivos la adoptaran. No estaba seguro de cómo iba a
lograrlo, pero lo que sucedió después en la peregrinación japonesa con
seguridad me puso en la dirección correcta.  

2 Second Lean™

-46-

Lo más importante: 
En esencia, Lean es en realidad 
el proceso de crecimiento de

las personas.

Lean funciona para usted 
 
Nombre cinco cosas que hace en la actualidad para que las
personas sobre las que tiene una influencia crezcan: 
1.__ 
2.__ 
3.__ 
4.__ 
5.__ 
 
Nombre una cosa que comenzará a hacer mañana para que
las personas crezcan: 

Videos de Lean:
1. Lean Lexus 
http://youtu.be/Wa1sAR1aYzo

2.	�FastCap Company Goals (Metas de
la empresa FastCap), archivo PDF 

http://bit.ly/xMn1R4

2 Second Lean™

-47-

Capítulo Siete 

¡Pensemos como en Hoks! 
 

	 Al salir de Lexus, nuestra siguiente parada
fue Hoks, una compañía que se especializa en la
fabricación de circuitos electrónicos. Brad nos
dijo que de todas las empresas que visitaríamos
en nuestro recorrido en Japón, Hoks sería el
mejor modelo de cómo el
pensamiento Lean puede
transformar un negocio. Con
$100,000,000 al año en ventas,
se la considera en realidad
como una pequeña empresa. 
	 Situada en el sur de Japón,
Hoks es la inspiradora historia
de éxito de una empresa que
desafió todos los pronósticos al convertir una pérdida anual de diez
millones de dólares en una ganancia anual de diez millones. ¿Cómo?
¡Mediante la implementación de una estrategia Lean, es decir, una
cultura Lean! Estaba ansioso por esta visita y por aprender de alguien
que había pasado de estar a punto de la bancarrota a un éxito imponente. 
	 Llegamos a las siete de la mañana, vestidos de estilo informal de
negocios y sin duda esperando el mismo tratamiento de reyes que
recibimos en Lexus. Allí estábamos, de pie, esperando la conferencia

y la excursión. El Sr. Manabe, el
presidente, nos saludó a cada uno
de nosotros con una brocha y un
cubo. A continuación, procedió a
decirnos con señas que todos nos
pusiéramos en el piso junto con
los otros ejecutivos de la empresa,
apoyando rodillas y manos, sí,
para fregar el piso. Esto era un
nuevo nivel de Lean que nunca
había visto antes y, como pueden
imaginar, todos estábamos un poco
sorprendidos. 

Temprano a las 7 a. m. en Hoks

De rodillas y con las manos en el piso, el
presidente de Hoks realiza las mismas 3 tareas
que todos los miembros del equipo. Si usted es

como yo, es probable que piense que debe haber
una forma más  eficiente de hacer esto... El

propósito de este  ejercicio no era la eficiencia,
sino la humildad.

2 Second Lean™

-48-

El presidente de Hoks iba a demostrarnos uno de los principios básicos
de Lean, que es “seguir las 5S”. Primero debo darles un poco de contexto. 
	 Hay cinco principios de Lean que se enseñan a los líderes empresariales.
Lo que se llama “las 5 S de Lean”, son un punto de partida básico para
los que son nuevos en el pensamiento Lean. Las “5 S” son: 
 
1.	Sort (Clasificar): clasifique todo y elimine lo que no es necesario
para el trabajo a realizar y deshágase de todo el desorden y la basura. 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 
 
2. Straighten (Ordenar): forma de priorizar y organizar las
herramientas y los recursos necesarios para obtener eficacia de manera
que los empleados tengan fácil acceso a sus herramientas o suministros. 

2 Second Lean™

-49-

3.	Shine (Brillar): un ambiente limpio mejora el ánimo y de hecho 	
hace más fácil identificar el deterioro o mal funcionamiento de los equipos. 
 
 
 
 
 
 
 
 
  
 
4.	Standardize (Estandarizar): se trata de la creación de consenso en
el lugar de trabajo de las mejores prácticas para que todos entiendan
qué esperar y qué se espera de ellos.  
 
 
 
 
 
 
 
 
 
 
5.	Sustain (Sostener): encontrar formas de mantener los cambios
instaurados. Es más fácil de lo que uno cree si cada cosa tiene un
lugar y cada lugar tiene una cosa. Me refiero a todo, incluso la sal y la
pimienta. 

2 Second Lean™

-50-

	 Ahora volvamos a la historia de nuestra excursión en Hoks. Estábamos
todos de rodillas fregando el piso con el presidente y los ejecutivos de
la empresa. El presidente y director, el Sr. Emoto, nos contaba cómo
eran las cosas en los oscuros días cuando su empresa estaba a punto
de quebrar. Su decisión de construir una filosofía Lean era un último
esfuerzo para salvarla. Al sentirse
abrumado por las 5S, decidió poner
en práctica sólo tres tácticas: barrer,
clasificar y estandarizar todo. Este
hombre en verdad tenía un don para
simplificar las cosas. Comprendió
que si simplificaba, habría muchas
más posibilidades de que las personas
entendieran e implementaran las
ideas. Las 5S se convirtieron en 3. 
	 Cada mañana a las 7 en punto sus
empleados se presentaban para barrer, clasificar y estandarizar. Y lo
hicieron sin cobrar por ello, ya que estaban motivados para salvar a la
empresa. En el proceso de participación en estas 3 tácticas, se generó
una especie de unión entre los empleados. Eran tareas simples y los

resultados bastante satisfactorios, por lo
que comenzó a tomar fuerza un sentido
de logro y de propiedad. 
	 El presidente de Hoks había aprendido
sobre Lean y comenzó a ponerlo en
práctica de la manera más simple que
pudo. Se demostró que una pequeña
mejora, incluso pequeños pasos hacia la
mejora, puede dar grandes recompensas.
Lo que se apoderó de los empleados fue

un tipo de efecto acumulativo. 
	 A medida que limpiaban, clasificaban
y estandarizaban, descargaron montañas
de desperdicio que disminuían su
productividad. Nos mostraron fotos de
excesos de mesas, sillas y equipos, que
retiraron de todas las áreas de trabajo:
montañas de desperdicio que llenaban

El Sr. Emoto comparte la historia de Hoks
mientras visitamos la planta.

Todos trabajamos: las 3S de Hoks.
Todos, cada mañana.

Ninguno de nosotros entiende del todo la
cantidad de basura que obstaculiza una

labor eficaz.

2 Second Lean™

-51-

todo el estacionamiento en la parte de atrás. El giro de estar con
diez millones en rojo a diez millones en ganancias no fue más que
un milagro, pero sucedió como resultado de un plan muy simple de
implementación de tres de las 5S. 
	 El impulso se hizo adictivo y todos los involucrados comenzaron
a sentirse orgullosos porque sabían que era fundamental para la
supervivencia de su empresa y parte integral de su éxito continuo. La
dirección usó el mismo uniforme, fregó el mismo piso y trabajó en
el mismo escritorio que todos los demás. Todos fueron respetados y
tratados como pares. Todos participaron en la mejora continua, que

trajo más ideas y más compromiso. Cada mañana antes de siquiera
comenzar a trabajar, toda la empresa realizaba las tres tareas. A las 8,
el presidente reunía a toda la empresa y juntos tocaban algo de la bella
música japonesa y hacían ejercicios de estiramiento. Luego les hablaba
de cuestiones y principios importantes de la empresa, y una hora y
media después de llegar a trabajar, todos los empleados comenzaban
a trabajar en la verdadera fabricación de los productos Hoks. Incluso
después de que la empresa se había recuperado, los empleados de
Hoks practicaban con orgullo las “3S” todos los días. También cabe
destacar que Hoks competía muy bien contra un producto comparable
de una empresa china, aunque tenían 17 veces más costos de mano de
obra que la empresa china. Una estrategia Lean siempre llevará hacia
un producto más simple, más seguro y mejor, ¡y con empleados más
felices y muy involucrados! 
	 El tiempo que se invierte en las personas y su entorno de trabajo
es fundamental para el éxito de Lean. Hoks es un claro ejemplo de
esa ética y han disfrutado del éxito que viene con la disciplina para

Arriba: con sus uniformes azules, el equipo de Hoks
durante el almuerzo. 

A la derecha: trabajando con eficiencia, de pie ante
sus escritorios.

2 Second Lean™

-52-

sostener eso en lo que creen. 
	 Hubo muchas otras cosas memorables que
vimos en Hoks. Lo más sorprendente fue
que todo marchaba sobre ruedas, ¡incluso sus
escritorios! Todos estaban hechos de tubos
“Gemba” (que significa “planta”), lo que los
hacía más simples, más flexibles, y mucho
más altos. Otra característica sorprendente
de esos escritorios es que nadie se sentaba en
ellos: todos estaban de pie. Había unas pocas
sillas alrededor, pero rara vez las usaban. Todo
estaba etiquetado y delineado, y me refiero a
todo: cada interruptor, tomacorriente y reloj. Era increíble la sensación
de orden y disciplina: algo que nunca había visto. 

 

Después de una excursión por las instalaciones que nos dejó
boquiabiertos y una conferencia de dos horas del presidente, me
acerqué a él, igual que lo había hecho con el vicepresidente de Lexus.
Le pregunté qué ocurre cuando Nissan™, Ford™, Chrysler™ y otras
empresas japonesas vienen a ver lo que ha logrado su empresa.  
	 Me miró y me dijo: -Paul, las personas inteligentes no pueden creer
que sea tan simple. Allí estaba todo a colores: mi lección para llevar
sobre la monotonía con la que luchaba en FastCap. Si usted siente
como si empujara un tren o como que trabaja en vano para lograr que
Lean funcione, entonces lo está haciendo mal. 	 
	 Lean es terriblemente simple. Las probabilidades de fracaso aumentarán
en forma drástica si lo complican demasiado. No es el laberinto de

¡Hasta el escritorio del presi-
dente Manabe tiene ruedas!

Escritorios elevados, plantas,
archivadores: todo tiene ruedas y

se puede mover con facilidad.

Los muebles de la sala de espera
tienen ruedas.

Estanterías pesadas con ruedas.

2 Second Lean™

-53-

diagramas de flujo y procesos complejos lo que los consultores de hoy
tratan de introducir a la fuerza en las empresas. De hecho, el presidente
de Hoks había reducido la lista más básica de Lean de 5 tareas a 3, y lo
había hecho de forma tan simple que el 100% del equipo lo entendía y
lograba los objetivos. Un enfoque disciplinado y sistemático de la mejora
continua es la gasolina que hace funcionar el motor. 
	 El presidente de Hoks hizo que su instalación fuera fácil de entender
mediante sólidos controles visuales. De inmediato involucró a los
empleados en el proceso de clasificación y organización de su propio
lugar de trabajo y el resultado final fue la supervivencia y la prosperidad
de su empresa. Fue porque creó una cultura de mejora utilizando las 3S
como marco de trabajo para el éxito. 

 
	 El gerente general de FastCap, Jon Lussier, me había acompañado en este
segundo viaje a Japón. De inmediato comenzamos a planificar y desarrollar
estrategias. Ahora comprendía que era necesario llevar a FastCap desde
el nivel de “hacer eventos Lean” hasta la construcción de una cultura
Lean. ¿Cómo podríamos hacer eso en Bellingham, Washington? ¿Cómo
podríamos recrear la filosofía
de Hoks en FastCap? Uno
de nuestros objetivos era en
realidad parecernos a Hoks en
el plazo de un año. Estábamos
a años luz de ese objetivo, pero
creíamos que con un nuevo
enfoque en construir una
filosofía, todo era posible. Así
se plantea la siguiente pregunta
y el tema de nuestro próximo
capítulo: ¿Cómo se hace para
construir una cultura Lean? 

Jon y yo logramos nuestra meta y escalamos el Monte
Whitney, de 14,494 pies. A continuación, volvimos para
lograr nuestro objetivo de construir una cultura Lean en

nuestra empresa.

Lean No Lean

2 Second Lean™

-54-

Lo más importante: 
Las personas inteligentes no

pueden creer que 
sea así de simple.

Lean funciona para usted 
 
¿Qué cosas ha estado complicando demasiado? 
 
¿Cuáles son las tres principales cosas que necesita simplificar
para que su equipo tenga éxito: 
 
1.___  
2.___  
3.___  
__  
Nota: me di cuenta de que necesitaba concentrarme en
mi capacitación y mi estilo de liderazgo ineficaces. Tenía
una fuerte tendencia a culpar a los empleados en lugar de
aceptar que la mayor parte de los problemas provenían de
un liderazgo ineficaz, malos procesos y mala capacitación.

Videos de Lean:
1.	� Art of Subtraction

(El arte de la sustracción) 
http://youtu.be/QZUPPQ7tGx4

2.	� Keeping the Rope Tight
(Mantener la cuerda ajustada) 

http://youtu.be/nYDSC7zWMxI

2 Second Lean™

-55-

Capítulo Ocho 

Construyamos una cultura Lean 
 

	 Espero haber demostrado ya cómo el pensamiento Lean puede
transformar un negocio y una casa. Usted ya debe saber que Lean
se centra en los conceptos de eliminación del desperdicio mediante
la mejora continua, y que todo comienza con una simple pregunta:
“¿Qué me molesta?”. También he comentado cómo Lean puede
convertirse en algo monótono cuando nos concentramos sólo en el
proceso en lugar de las personas. De hecho, creo que este es el punto
en que la mayoría de la gente abandona Lean: se concentran un 90%
en los procesos y un 10% en las personas; cuando en realidad, debería
ser 100% lo contrario.  

	 Regresé de mi segundo viaje a Japón con la clara convicción de que
para que Lean funcionara a largo plazo y se “arraigara”, tendría que
construir una cultura Lean. Sin lugar a dudas, ese era el desafío más
grande: ¿cómo se construye una cultura de mejora continua? ¿Cómo
se logra que la gente busque siempre formas de mejorar?  
	 Bueno, tengo que admitir que era tan ignorante en este tema como
cualquiera. En Hoks pude ver una brillante demostración de la cultura
Lean y así era como quería que se viera mi empresa. Sabía que tenía
que ser simple para que todos en FastCap, desde los trabajadores en la
planta hasta los gerentes en la oficina, la aceptaran. También sabía que
tenía que ser sostenible, algo que pudiera convertirse en una forma de
pensar natural que apoyara e incluso reforzara nuestra empresa y los
sistemas de creencias de los empleados. 
	 Nuestro sistema de creencia era simple. Queríamos mejora
continua, un enfoque en la calidad y la eliminación del desperdicio a

 
Cultura 

Lean

 
Mejora 

continua

 
Eliminación de 

desperdicio= +

 
Eliminación del

desperdicio

 
Mejora 

continua

 
Cultura  

Lean+ =

2 Second Lean™

-56-

cada paso.  
	 Empezamos la tarea imitando lo

que vimos en Hoks, y comenzamos
con lo que llamamos la reunión
matutina. Todas las mañanas a las 8
dedicamos un tiempo muy breve,

de cinco o diez minutos, a
reunirnos antes de que pudiera
comenzarse cualquier trabajo
de producción. Comenzábamos
con lo más básico, como leer
en voz alta las ventas diarias y
revisar errores cometidos el día
anterior. Luego abríamos un
espacio para sugerencias sobre
cómo evitar esos errores y qué
nuevos procesos podíamos
considerar para mejorar. Por
último, revisábamos cualquier
proceso nuevo introducido el
día anterior y evaluábamos la

eficacia de los métodos nuevos. Esas fueron las tres o cuatro cosas
que hacíamos en forma sistemática todos los días.  
	 Despues tuvimos una idea. Mi esposa, Leanne, se dio cuenta de
lo mucho que los libros que leíamos influían en nosotros. Siempre
estábamos leyendo algún libro nuevo en el mercado y todos los días
encontrábamos tiempo para hablar de ellos. Eran por lo general sobre

negocios, autosuperación
o historia. Jon, nuestro
gerente general, también
era un ávido lector y
con frecuencia los tres
hablábamos entre nosotros
y comentábamos lo que
habíamos aprendido y
nos había gustado (o no)
de cada libro. Algunos

Reunión matutina en FastCap. 
	 • Revisión de errores 
	 • Revisión de mejoras 
	 • Números de ventas 
	 • Principios de FastCap 
	 • Cartas de clientes incondicionales 
	 • Capacitación sobre productos 
	 • Lección de Historia 
	 • Estiramiento

Aprendizaje continuo para todos es la columna vertebral
de una Cultura Lean.

2 Second Lean™

-57-

de nuestros favoritos han sido
Good to Great (De bueno a
grandioso) y Built to Last:
Successful Habits of Visionary
Companies (Empresas que
perduran: Principios exitosos de
compañías que perduran), de Jim
Collins. También nos gustó Built
From Scratch (Construido desde
cero), la historia de Home Depot.
Como líderes de la empresa,
leer y comentar los principios
de estos éxitos de ventas nos
dio un punto de referencia para la resolución de problemas. Se nos
ocurrió que tal vez si involucrábamos a todos en la empresa para
que leyeran estos libros, lograríamos unificar nuestra perspectiva.
Después de todo, intentábamos crear una cultura de solucionadores
de problemas. De hecho, mi objetivo era crear una cultura con los
mejores solucionadores de problemas del mundo (literalmente), así
que tenía sentido compartir estas perlas de sabiduría de algunos de los
líderes de negocios más visionarios en el mundo. Creímos que había
que compartirlas con todos en FastCap. 
	 Así que incorporamos en nuestra reunión de la mañana un poco
de lectura en voz alta de estos grandes libros. Comentábamos ciertos
aspectos destacados que encontrábamos y abríamos el espacio de
debate o comentarios. Aunque sólo leíamos dos o tres páginas al día,
estábamos comprometidos con este concepto de aprender juntos.
Pasamos por muchos libros. Algunos de los favoritos fueron Raving
Fans (Clientes incondicionales) y The Purple Cow (La vaca púrpura).
Éramos implacables en nuestro compromiso con este proceso y, como
resultado, toda nuestra gente pudo estar en la misma sintonía que el
equipo de directivos.  
	 La reunión matutina había pasado de sólo cinco o diez minutos
a treinta o cuarenta y cinco minutos, ya que revisábamos las cifras
de ventas, los errores, las mejoras, y compartíamos unas cuantas
páginas de un libro para reflexión y consideración. En poco tiempo,
los miembros del equipo comenzaron a pensar como nosotros ya que

Pequeña muestra de la biblioteca de FastCap. Las
personas inteligentes  y con educación pueden

solucionar cualquier problema.

2 Second Lean™

-58-

ahora estábamos literalmente
“en la misma página”. Les
presentábamos a nuestros
empleados ideas de primera
clase y líderes innovadores en
el mundo de los negocios. 
	 Luego nos ramificamos:
de textos de superación y
negocios a libros de historia.
Me encanta la historia, así

que empecé a animar a nuestra gente a considerar las cosas desde
una perspectiva histórica. ¿Cómo resolvía problemas la gente en el
pasado? ¿Cuáles eran los factores que consideraban antes de hacerlo?
Ese tipo de pensamiento crítico se convirtió en parte integral de la
construcción de una cultura de mejora continua. 
 Los tres primeros meses fueron de trabajo arduo. Era como pedir
peras al olmo mantener a todos entusiasmados o siquiera interesados.
No logramos que se integraran todos, y algunos pensaban que quizás
estábamos un poco locos. ¿Por qué estábamos “desperdiciando” esa
primera hora del día sin fabricar productos? ¿Por qué nos poníamos
en un círculo, de pie, en esa loca reunión matutina? Pero después de
tres meses, las cosas comenzaron a verse bastante positivas y luego

de seis , como no nos dimos por vencidos
(tal como ocurre con una buena dieta),
las cosas en verdad empezaron a verse
bien. Después de un año, el entusiasmo
era total. 
	 Estábamos hablando menos y haciendo
más, por así decirlo. No sólo hablábamos
de mejora continua: enseñábamos a
nuestra gente cómo se veía, a diario. El
primer año se implementó la reunión
matutina, que creció, se transformó y
mejoró en forma continua.  

	 Igual de positivo fue otro cambio
significativo que hicimos un año después.
La reunión siempre la dirigíamos Jon,

Las personas que uno nunca
esperaría que hablaran delante de
grupos grandes llegan a dominarlo
y sentirse cómodas como líder de  la

reunión matutina.

La clave para enseñar historia es que sea divertido e
interesante. Hay una interminable provisión de videos

históricos de alta calidad que pueden estimular y
fascinar incluso a quienes más detestan la historia

entre nosotros ...  ¡Haga que sea divertido!

2 Second Lean™

-59-

mi gerente general, o yo. Cuando las exigencias de nuestro tiempo
crecieron gracias a que nuestro negocio se expandió, hubo momentos
en que ninguno de nosotros podía estar allí debido a nuestros
cronogramas de viaje. Era muy difícil mantener la reunión y la
sustancia de la reunión en nuestra ausencia. 
	 Decidimos que teníamos que
enseñar a nuestra gente cómo
llevar adelante una reunión y
¿qué mejor manera de hacerlo
que dejar que lo experimentaran?
¡Ahora sí estábamos comenzando
a predicar con el ejemplo!
Decidimos que no sólo en nuestra
ausencia conduciría la reunión
alguien más, sino también cada
día: alternaríamos los deberes
de líder matutino entre nuestros empleados. Cada día nombrábamos
a una nueva persona como líder. Así que ahora no sólo enseñamos
sobre mejora continua sino que los capacitamos para que sean líderes.
Tomábamos personas que eran tan tímidas como un ratón de iglesia,
que nunca habían hablado frente a un grupo de personas antes, y los
promovíamos y entrenábamos para hacer algo que nunca creyeron que
podrían hacer.  
	 Bueno, adivinen qué ocurrió. ¿Se sintieron bien consigo mismos?
Se sintieron fabulosos, porque llegaban a trabajar todos los días y
veían su superación personal además de la mejora de su entorno de
trabajo y de su situación
laboral. Así comenzamos
a construir una cultura de
mejora continua. Todos los
días formamos líderes
en FastCap. 
	 Durante esta
tremenda curva en la
cultura de la empresa,
mi amigo Jeff Kaas, que
también trabajaba en

Se forman líderes de a una marca de verificación
a la vez.

Jeff Kaas, de Kaas Tailored, fabricantes
de interiores de aeronaves. Jeff, un

extraordinario maestro Lean, ofrece dos
“Recorridos de Aprender a Ver” a la semana.

2 Second Lean™

-60-

la construcción de una cultura Lean en su
negocio, me presentó un concepto poderoso. 
	 -Paul, si quieres que tu gente pase al
siguiente nivel, comienza a dejar que la
gente de afuera recorra tus instalaciones -me
dijo. 
	 Pensé que sonaba como un verdadero
desafío. ¿Somos lo bastante buenos como
para que los demás nos vean como ejemplo
de Lean en acción?  
	 Jeff dijo: -Cuando estés en el escenario
todo el tiempo y los extraños vengan a
ver lo que haces, será natural que tu gente
quiera estar a la altura de esa expectativa.
Mejorarán cada vez más, por lógica. 
	 Entonces comenzamos a invitar a otras
empresas y a permitirles recorrer nuestras instalaciones. ¿Qué mejor
forma de mostrar nuestros esfuerzos de mejora continua? Esto
demostró tener otros beneficios que no había esperado. 

	 Nuestra gente se sentía bien porque otras
personas querían ver lo que estaban haciendo.
Como descubrí en el comportamiento humano, lo
primero y principal que todos quieren en realidad
en la vida es que los reconozcan y les digan que
hacen un buen trabajo. Al invitar a otros a venir
y observar nuestra empresa decíamos al mundo:
“¡Miren las grandes cosas que hacemos!”. Era
como poner el mejor proyecto en exhibición para

los jueces de la Feria de Ciencias.  
	 Al proporcionar un “ambiente para
recorridos” en FastCap, esencialmente
comunicábamos a nuestra gente que
estaban haciendo un trabajo excepcional,
porque comenzaron a recorrer nuestras
instalaciones personas de todo el mundo.
Han venido incluso dignatarios y políticos
de alto nivel a ver lo que hacemos. ¿Por

La mejor manera de hacer avan-
zar Lean al siguiente nivel es que

la gente vea su trabajo.

Dino Rossi, Senador por
el estado de Washington

Rob McKenna,  
Fiscal General del estado de Washington

2 Second Lean™

-61-

qué? Porque estamos produciendo resultados excepcionales. Nunca
hemos despedido a nadie en FastCap, ni hemos recortado salarios ni
pagos, y, a pesar de la mayor crisis económica de los últimos cien
años, seguimos expandiendo. Hacemos negocios en cuarenta países
y seguimos sumando. Somos una empresa con gran rentabilidad y
los empleados con mejores salarios de toda nuestra región. Tenemos
mucho de qué enorgullecernos, y a veces en nuestra búsqueda de la
mejora continua, perdemos eso de vista. 
	 Nuestro éxito se debe a un enfoque en la construcción de una
cultura de gente en crecimiento. No nos limitamos a hablar de ello:
gastamos miles de dólares cada día en capacitar y enseñar a nuestra
gente. Es lo que se conoce como
“predicar con el ejemplo”. Las
personas que recorren nuestra
planta preguntan: -¿Qué hacen
para capacitar a empleados
nuevos?-Todos los empleados
reciben orientación cada día que
vienen a trabajar -respondemos.
La mayoría de las empresas
desempolvan el manual del
empleado nuevo y lo repasan
durante una o dos semanas y
luego el 90% de lo que dice allí
se olvida. En FastCap repasamos
nuestras 13 metas, 20 principios,
interminables mejoras, cientos
de productos, cada error,
cada entusiasta respuesta que
recibimos de los clientes, historia,
cultura y la Constitución, todos
los días. Hemos construido
esta cultura con la inversión de
tiempo y dinero en la formación
y la enseñanza a nuestra gente
del valor y las recompensas
de mejorar, recordando con

Agenda de la reunión matutina

• 7:30 a 7:55 El líder se prepara para la reunión
• 7:55 El líder anuncia por el intercomunicador y los walkie-talkie

que faltan 5 minutos para la reunión
• 8:00 ¡Buenos días, FastCap!
• 8:01 Anunciar el líder de la reunión de mañana
• 8:02 Números de ventas
• 8:03 Errores y discusión
• 8:10 Clientes incondicionales
• 8:15 Revisión de productos
• 8:20 Mejora
• 8:25 Principios de FastCap
• 8:30 Historia y enriquecimiento
• 8:35 Constitución
• 8:40 Estiramiento
• 8:45 Regreso al trabajo

Nota:
1. Los horarios son aproximados. La reunión matutina toma por lo

general 30 minutos, pero puede tomar hasta una hora, según
los temas y asuntos del día.

2. Tenemos la reunión matutina cada mañana. No faltamos. Es la
forma más importante de construir nuestra cultura. Al principio,
nuestras reuniones eran de sólo 5 minutos de duración.
Recomendamos que comience de la misma manera y que sea
sostenible.

3. La revisión constante y las pruebas del material que cubra son
fundamentales para la retención.

4. Con frecuencia nos preguntan si tenemos orientación para
nuevos empleados. La respuesta es “no”. La reunión matutina
ofrece orientación diaria y es infinitamente más eficaz.

En FastCap tenemos a las personas mejor
capacitadas del mundo, y lo hacemos todos los días.

Agenda de la reunión matutina de FastCap.

2 Second Lean™

-62-

exactitud lo que el vicepresidente de Lexus me dijo que era lo más
importante para cualquier empresa líder de primera clase: enseñar y
capacitar.  
	 Al final del día, cada uno de nosotros tiene el cargo de ingeniero

de procesos. Nuestro trabajo no es fabricar
productos, sino mejorar el proceso de cómo
los fabricamos. Es lo que nos hace una
cultura Lean característica. El orden de las
mejoras es igual de importante.  
Mejoramos: 
	 • la persona, 
	 • el proceso,  
	 • el producto. 
Ese es el orden. 
	 Nos gusta decir en FastCap que
estamos en el negocio del crecimiento de
las personas. El resultado de eso es que
producimos productos sobresalientes:
trabajamos en un entorno innovador en
el que las ideas son bienvenidas con el
mismo entusiasmo, ya sea que vengan

de un empleado que acaba de entrar o del Gerente Financiero. Las
expectativas de cada persona en FastCap son que las cosas continúen
mejorando cada día: la cultura lo respalda y lo exige. 
	 Así se mide el progreso de la construcción de una cultura Lean:
con sonrisas. Verá más sonrisas porque se siente bien cuando todo el
mundo experimenta mejoras y trabaja en un ambiente limpio.  
	 Promover a las personas para que den lo mejor, tomarse el tiempo
para revisar los resultados, escuchar las ideas de mejora y aprender
juntos es lo que abarca nuestra reunión matutina. Desde el empleado
recién ingresado en su primer día hasta mí como propietario, todos
adoptamos el proceso de aprender y mejorar juntos. No se omite a
nadie y nadie queda fuera de la expectativa de mejora. Así es como
empezamos a construir una cultura en FastCap. La sesión de las
mañanas fue sólo el comienzo. 

Lo que todos queremos más que
nada en la vida es sentir que

nuestras ideas tienen importancia
y que marcamos la diferencia.

2 Second Lean™

-63-

Lo más importante: 
Muéstreme su chequera  

y en qué gasta su  
dinero y le diré  

qué valora.

Videos de Lean:
1. Documento Reunión Matutina.  
http://bit.ly/wPwgQL

Lean funciona para usted 
 
Comience por diagramar cómo se verá su primera sesión
matutina. Para empezar, todo lo que necesita son 5 minutos: 
 
1.__  
 
2.__  
 
3.__  
 
4.__  
 
Hágalo fácil y visite: 
www.fastcap.com 
Descargue el documento  
Word de Reunión Matutina en FastCap. Cámbielo en un 99% o
en un 1%: está ahí como recurso GRATUITO para ponerlo en
marcha para su travesía Lean.

2 Second Lean™

-64-

Capítulo Nueve 

Más allá de la reunión matutina 
 

	 La reunión matutina nos permitió implementar la primera etapa
de la construcción de una cultura, que es enseñar y capacitar a las
personas. Pero todavía necesitábamos dar a conocer una expectativa
de mejora continua. Nos hacían falta personas que hicieran mejoras a
diario para que pudiéramos producir un producto de mayor calidad a
menor costo, a la vez que disfrutábamos de una sensación habitual de
logros en nuestro entorno laboral. Lean no se trata sólo de hacer crecer
a las personas para que se sientan felices e involucradas. También
implica obtener resultados, concretos y medibles, que muestren un
patrón continuo de mejora. 
	 ¿Cómo hicimos eso? Si decía a mi gente: “Oigan, quiero que hagan
una mejora al día”, me iban a mirar en forma extraña. La mayoría
respondería: “No sé si puedo pensar en una mejora hoy”. En verdad
parece una hazaña, ¿no? 
	 Por lo tanto, cambié de nuevo a algo muy simple. ¿Recuerdan el
modelo Hoks? La belleza de su empresa radicaba en que mantuvieron
su proceso muy simple a fin de garantizar la máxima “compra” de
parte de su gente.  
	 Dije a mi grupo: “Sólo denme una mejora
diaria de 2 segundos. Eso es todo. Eso es todo
lo que pido. Una mejora de 2 segundos”. 
	 No hay una persona en el mundo, ni siquiera
un ratón o un hámster, que no pueda encontrar
la manera de mejorar algo en sólo 2 segundos.
Bajé tanto los estándares que todos pudieron
participar y, de hecho, eso fue lo que pasó. Empecé con la simple
expectativa de una mejora de 2 segundos al día, pero para asegurarme
de que entendieran cómo podrían encontrar esa mejora, se nos ocurrió
la siguiente etapa en la construcción de una filosofía de mejora
continua: la caminata matutina. 
	 Todos se presentan a trabajar a las 7 de la mañana. La reunión
matutina tiene lugar de 8 a 8:30. Técnicamente hablando, mi gente
no trabaja en realidad en sus puestos específicos de 7 a 8. En lugar de

Muchachos: el jefe quiere
una mejora de 2 segundos

cada día. ¡Podemos hacerlo!

2 Second Lean™

-65-

eso, reservamos ese momento para las
3S. ¿Las recuerdan? Nuestras 3S, o las
tres tareas básicas, son: barrer, clasificar
y estandarizar. Debemos barrer (limpiar
el área), clasificar todo y eliminar
cualquier cosa que sea secundario y que
no sea necesario para nuestro trabajo
específico, y luego estandarizar todo.
Al dedicar esa primera hora a las 3S,
cada persona tiene la oportunidad de
encontrar una mejora de 2 segundos.
Clasificar el desorden que tiende a
acumularse en nuestras áreas de trabajo
siempre producirá algún tipo de mejora
eficaz. Todos saben que tienen al menos
una hora, de 7 a 8 a. m., para hacer
un pequeño cambio en su propia área
de influencia o espacio laboral. Para
reforzar esta idea, comencé a caminar
por la planta cada mañana de una sección
a otra, saludando a todos: “Hola, Austin.
¿Cuál es tu mejora de hoy?” o “¿En qué
estás trabajando?”.  
	 Cuando la gente hace el recorrido en
FastCap dicen cosas como: “Es el lugar
más limpio que he visto en mi vida; son
unos fanáticos: hasta la sal y la pimienta
están etiquetadas y marcadas en la mesa
del almuerzo”. 
	 Nuestro segundo paso hacia la
construcción de una cultura Lean fue un
proceso muy simple que absolutamente
todos pueden apoyar y en el que pueden
participar. Lo hicimos bastante simple y
nos aseguramos de implementarlo en la
jornada laboral. No hay un lugar en el
mundo que no pueda beneficiarse con

Todos están en modo de mejora de 7 a 8.

Mostramos una mejora al sistema KanBan.

El mojasellos tiene su lugar ahora.

Venga aquí y vea mi mejora.

Espuma con forma para todas las
herramientas.

2 Second Lean™

-66-

una mejora de 2 segundos.  
	 Hace poco enseñé este proceso de la mejora
de 2 segundos al personal del ayuntamiento,
cerca de donde vivo. La primera semana a
todos se les ocurrieron mejoras y algunas de
ellas les ahorraron horas en el día. ¡Imaginen
eso! Sólo estaba pidiendo 2 segundos, pero
las personas me entregaron horas de mejoras.
Es la magia de hacer las cosas simples. 
	 Cuando expliqué la mejora de los
2 segundos a Harry Kenworthy, un consultor
que entrevisté en mi programa de radio,
"The American Innovator" (El innovador
estadounidense), le pregunté si le sonaba
como algo que funcionaría en cualquier
entorno.  
	 Me respondió: -Por supuesto.-Bueno -dije
yo, -¿por qué cree que funcionó tan bien
en FastCap?-Simple, Paul -siguió él-. Para
hacer que algo se mantenga, primero deberá: 
•	 establecer la expectativa;  
•	 inspeccionarla; y  
•	 reforzarla. 
	 No entendía esos tres conceptos desde la
perspectiva de una teoría empresarial, y no
había trazado el proceso con esos pasos en
mente, pero los estaba llevando adelante sin
siquiera saberlo. Espero que mi gente haga mejoras de 2 segundos;
la expectativa se ve con claridad al incorporar tiempo en su jornada
laboral para lograr que suceda. La caminata matutina reforzó la
expectativa mientras yo circulaba por la planta. De vez en cuando me
encuentro con alguien que está “atascado” y con frecuencia lo asisto
en la búsqueda de una mejora de 2 segundos. Por último, refuerzo esa
conducta con la celebración de las mejoras en la reunión matutina.  
	 Los jefes de equipo caminan por todas partes y dejan que les
demuestren las diferentes mejoras que han hecho en sus áreas. Ha
sido una técnica muy eficaz para la construcción de la filosofía. 

Chicos: esto no es lo que
quería decir con “gente en

crecimiento...” Bueno, ¿dónde
está la mejora?

Yuriy pone cinta transparente
sobre las etiquetas para que se
mantengan en su lugar con el

uso continuo.

2 Second Lean™

-67-

	Hemos dado un paso más para
celebrar las ideas en verdad
excelentes al grabarlas en
video y reproducirlas durante
la reunión matutina. Antes de
grabar, todos en la empresa

iban a ver las diferentes mejoras. Eso se volvió un problema logístico
porque teníamos mucha gente caminando de un lado al otro y nos
tomaba demasiado tiempo. Además, las áreas que observábamos eran
por lo general pequeñas células de fabricación y sólo las personas en
la parte delantera podían ver y oír las demostraciones. 
	 Cuando decidimos comenzar a catalogar las ideas con una
videocámara, disfrutamos de cuatro beneficios sorpresa. El primero
fue que no teníamos que arrastrar a toda la empresa de un sector a
otro como a un rebaño. El segundo fue que todo el mundo podía
ver y oír con claridad la demostración en el video, en la reunión
matutina. El tercero, inesperado, fue que comenzaron a refinarse las
presentaciones y las habilidades discursivas de nuestra gente. Eso les
permitió desarrollar su capacidad de articular sus ideas y expresarlas
ante la cámara, que es una fantástica habilidad para tener en esta época.
El cuarto beneficio es que desarrollamos una poderosa videoteca para
enseñar a otros cómo se ven las mejoras Lean.  
	 Catalogar y videograbar nuestras mejoras también nos proporcionó
un excelente material promocional. Las personas que recorrieran
nuestras instalaciones podían tener acceso a estas ideas para sí
mismos con sólo ingresar en nuestro sitio web. Esta característica se
ha convertido en herramienta de enseñanza para los de afuera, y una
vez más, a nuestra gente la satisface en gran medida que personas de
todo el mundo vean sus mejoras y aprendan de ellas. Mi gran meta
audaz personal es cambiar el mundo, y como pueden ver, mi gente
está haciendo precisamente eso. 

Vemos los videos de mejora en la reunión matutina.

2 Second Lean™

-68-

	 La caminata matutina se convirtió en el segundo aspecto importante
de la construcción de la filosofía de mejora continua, e incluso ha
producido muchas más mejoras de lo que esperábamos. Pero esa es la
naturaleza del pensamiento Lean. Sus beneficios siguen dando frutos. 
	 Ahora sé que deben estar pensando: “Paul, ¿hacen esto todos los
días?” 
¡La respuesta es SÍ! Hacemos esto todos los días desde hace más
de cinco años. No nos lo perdemos. Es parte de nuestra cultura. Es
más importante que la construcción de aparatos o herramientas para
trabajar la madera o cualquier otra cosa que hagamos, porque sabemos
que si tenemos solucionadores de primera clase, no importa lo que
construyamos hoy o dentro de cinco años. Tendremos la capacidad de
hacer un trabajo excelente en todo lo que enfrentemos. 
	 El mayor problema que tienen las personas con la idea de dejar que
a su gente se le ocurra una mejora de 2 segundos es confiar en que
no estropeen nada ni empeoren el proceso. El caso es que lo harán.
Cometerán errores y serán mejores solucionadores de problemas en
el proceso. Para poder realizar Lean en forma correcta, uno debe
confiar en que el sistema producirá el resultado deseado. Incluso
si se encuentra un bache en el camino, la mejor forma de aprender
es cometiendo errores. Si le quita esa experiencia a su cultura, se
privará usted mismo de las innovaciones ilimitadas que podrían estar
esperándolo. Recuerden que buscamos pequeñas mejoras, por lo cual
los errores también deberían ser pequeños. Cada error y cada mejora
se convertirán en una parte valiosa de la construcción de una cultura
de mejora continua.

2 Second Lean™

-69-

Lean funciona para usted 
 
Escriba sus diez primeras mejoras de 2 segundos 
(recuerde que el mejor punto para comenzar es con lo que le
molesta): 
 
1.__ 
2.__ 
3.__ 
4.__ 
5.__ 
6.__ 
7.__ 
8.__ 
9.__ 
10.___

Lo más importante: 
¡Dos segundos cambiarán  

el mundo!

Videos de Lean:
1.	�Lean Morning Improvement Walk

(Caminata matutina de mejoras
de Lean) 

http://youtu.be/3OEePS7Oh_g

2.	�Lean Dust Control (Control del
polvo con Lean) 

http://youtu.be/Su_c2UhSRDw

2 Second Lean™

-70-

Capítulo Diez 

Hagámoslo en el cuarto de baño 
 

	 En FastCap nos divertimos mucho. Durante los recorridos
matutinos que damos a los visitantes hacemos una de las actividades
más divertidas. Después de que tienen la oportunidad de ver a nuestra
empresa en acción, durante la reunión matutina y la caminata de
mejoras, la gente siempre pregunta: -¿Cómo empiezo? Parece tan
abrumador. 
	 Ahí es cuando digo: -Pues es realmente
muy simple-, y luego los llevo a uno de los
cinco cuartos de baño. Abro la puerta y les
indico: -Entren aquí y les mostraré cómo se
comienza a construir una cultura de mejora
continua. 
	 Me miran como si estuviera loco y
preguntan: -¿Habla en serio? ¿De verdad?
Y explico, con orgullo: -Tenemos los
baños más limpios del mundo. ¿Quiere que
aprenda a hacerlo en su cuarto de baño?
Todos nuestros baños son idénticos, porque
son el estándar de cómo pensamos que
debería verse Lean en el resto de nuestras
instalaciones.  
	 Hemos creado un estándar que es fácil de
entender para todos. En última instancia,
el baño es una experiencia que nos iguala,
y la mayoría de nosotros lo verá por lo
menos tres o cuatro veces al día durante
las horas de trabajo. Cuando decimos que
todo debería verse como el baño, la gente
sabe exactamente de qué hablamos. Ahora,
déjeme decirle cómo se ve nuestro baño. 
	 Este libro está lleno de fotografías, como
una forma de dar pruebas de nuestra formas
Lean extremas. En las fotografías se puede

¡Vamos, Lean comienza en el
baño!

Cada cuarto de baño está
estandarizado: los mismos

productos de limpieza en los mismos
lugares... ¡Es muy fácil mantener un

cuarto de baño impecable!

2 Second Lean™

-71-

ver que cada cuarto de baño tiene una estantería de acero inoxidable con
todos los suministros necesarios: destapador de inodoros, cepillo para
fregar el inodoro, toallas de papel, limpiador Windex™, toallitas húmedas,

trapeador, aspirinas, enjuague salino... en
esencia, todo lo que usamos a diario para
asear los baños y mantenerlos limpios. 

	 Cuando empezamos la transformación
de nuestros baños, algo que notamos fue
que teníamos varios tipos de productos
de limpieza y diferentes metodologías
para hacer el aseo. No era un proceso
estandarizado. A algunas personas le
gustaba el Windex y a otras el 409™.
Teníamos una gran variedad de productos
y procesos de limpieza, lo que es por
completo la antítesis de Lean. 
	 ¿Recuerda las 3S que aprendimos de
Hoks: barrer, clasificar y estandarizar?
Llevar cuenta del limpiador favorito de
cada uno es una locura y agrega demasiada
complejidad a una tarea que debería ser
sencilla. Ahora, todo está estandarizado. 
	 En la puerta de cada baño hay una

tarjeta de plástico laminada con imágenes de los seis pasos necesarios
para asearlo y una fotografía de la persona responsable del día. En
FastCap no tenemos encargado de limpieza. Todos limpiamos los
baños, incluido yo. 
	 Se mantienen en perfecto estado todo el día porque el respeto por la
gente es un componente esencial de Lean. Dejar el cuarto de baño más
limpio de lo que lo encontró es una señal muy básica de respeto y cortesía
para con los demás. El asiento del inodoro está abajo, no hay orina a la
vista, no hay manchas de agua en el espejo y el lavabo está limpio. 
	 Esa es la forma en que cada uno de nuestros baños permanece durante
todo el día. ¡Le aseguro que no exagero! Puede entrar a cualquiera de
nuestros baños a cualquier hora del día y se verán idénticos a como
estaban en la mañana cuando se limpiaron por primera vez. El motivo
es que hay tres principios en juego. 

Inodoro limpio y el asiento ¡ABAJO!

Gráfica de limpieza del baño

2 Second Lean™

-72-

	 Número uno (juego de palabras intencional): deje todo mejor que
como lo encontró. Si hace eso, todo mejora en forma continua.  
Número dos (lo siento, no me pude aguantar): respeto por las personas.
Cosas tan simples como dejar el asiento del inodoro abajo es una
forma de cortesía básica que muestra respeto por los demás. Cuando
deja todo mejor que como lo encontró, en forma natural limpia lo
que ensució y, por lo tanto, hace que las cosas sean mejores para
otros, lo que es una señal de respeto. Número tres: crear un estándar
accesible para todos. Creamos nuestro estándar utilizando un modelo
muy básico con el que todos pueden relacionarse: el cuarto de baño.
Es visual y fácil de entender. ¿Qué mejor lugar para comenzar la
construcción de una cultura de mejora continua? 
 
	 1. Déjelo mejor que como lo encontró. 
	 2. Respete a las personas. 
	 3. Cree un estándar. 
 
	 Mi consejo para quienes quieren crear una cultura Lean es
comenzar en el baño y avanzar con
lentitud desde ahí. ¡Adelante, hágalo
en el baño!  
	 Construir una cultura Lean requiere
estandarizar y simplificar todo. Nos
decidimos por Windex™ (porque soy
griego y todos los griegos creemos
que Windex cura y limpia todo. Si no
entiende la broma vea Mi gran boda
griega, y encontrará la explicación).
Es una broma frecuente en FastCap:
si todo lo demás falla, traiga el Windex. Paul adora el Windex. Así
que lo usamos en las superficies del cuarto de baño, en los pisos y en
las mesas de almuerzo. También lo usamos en la encimera. Tenemos
un producto de limpieza que hace un gran trabajo en casi todas las
superficies. Es sólo un ejemplo de por qué se creó el excelente modelo
del cuarto de baño para estandarizar y simplificar. 
	 De vuelta a las 3S, se barre y se mantiene limpio de manera muy simple.
Está clasificado (nos libramos de todos los productos secundarios) y

¡Windex es excelente para todo!

2 Second Lean™

-73-

está estandarizado. Utilizamos el mismo producto en todos los cuartos
de baño y la misma lista de verificación. De hecho, todos limpiamos
uno diferente cada semana. Se van rotando y pueden realizar la tarea a
la perfección, porque todo está en el mismo lugar, no importa a donde
vaya y eso es 100% predecible. Hicimos experto al proceso, no a
las personas. De esta manera liberamos toda nuestra memoria RAM
para poder pensar en un nivel superior; para actividades tales como la
mejora continua y la innovación. No embarullamos nuestras mentes ni
malgastamos el tiempo buscando objetos mundanos como productos
de limpieza y destapadores de inodoros. Si no sabe cómo empezar a
pensar Lean, ¡empiece en el baño!

Lo más importante: 
Lean comienza en el baño.

Videos de Lean:
1.	�Lean Bathroom (Cuarto

de baño Lean) 
http://youtu.be/cuI_Ypj0Inw

2 Second Lean™

-74-

Capítulo Once 

¿Cómo comienzo? 
 

	 Algunos de ustedes, sin duda, están decepcionados. Sin duda,
la teoría comercial de primera clase sobre fabricación Lean que se
enseña en los programas de Maestrías en Administración de Empresas
y en las principales escuelas de negocios
de todo el mundo no puede reducirse
a algo tan divertido, simple y fácil de
implementar. Ya le he contado cómo Lean
rescató empresas al borde de la quiebra y
las transformó en máquinas generadoras
de ganancias multimillonarias. También
he mencionado empresas como la mía
que tenían un éxito increíble antes de
implementar la filosofía y tenían todas las
características de la grandeza pero aun
así, Lean tuvo un efecto transformador
en nuestro desempeño y en las
personas. Ahora le pido que considere
el pensamiento Lean no sólo en sus
actividades de negocios, sino también en
su vida personal. Los miembros de mi equipo cuentan historias de
cómo han usado sus principios para interactuar con los maestros de sus
hijos, con agentes de bienes raíces y todo tipo de contactos que tienen
en su vida diaria. En lugar de la mentalidad de vergüenza y culpa
tradicionales, nuestra gente pregunta, como es natural: “¿Cómo puedo
mejorar esto?”, “¿Cómo puedo hacerlo mejor?”. La gente común no
está acostumbrada a este nivel de positivismo y los pensadores Lean
son personas positivas y orientadas a la acción. Llegan al fondo de
los detalles y no aceptan una respuesta estándar de: “No, no creo
que podamos hacerlo”. En su lugar, debemos mejorar el proceso y
encontrar una mejor manera.  
	 Le aseguro que si implementar Lean fuera un proceso complicado,
yo no estaría escribiendo este libro. Soy un empresario enérgico con
muy poca paciencia para ejercicios académicos, instrucciones técnicas

Use su cabeza, no su billetera. Esta
simple mejora utiliza una cuerda unida
a un pedal de madera hecho en casa, y
un par de alicates como engarzadora.
Las manos del operador están libres
ahora y también su mente para poder

pensar en la próxima gran mejora.

2 Second Lean™

-75-

o cualquier tipo de plan que requiera de una tediosa microgestión. Mi
meta es divulgar la palabra a tantas personas como sea posible y ver
que la ola de mejoras se haga cargo de nuestras empresas, de nuestras
comunidades y de nuestras relaciones en el hogar. Su negocio y su vida
personal pueden mejorar en forma radical, y volverse mejor que nunca,
si pone en acción el simple deseo universal de la mejora continua.  
	 El secreto de las corporaciones de primera clase como Toyota, New
Balance™ y FastCap es que hacen unas pocas cosas tan bien que nadie
puede alcanzarlos. Es algo así como la famosa historia de Irving Berlin
sobre el puercoespín y el zorro. El zorro es muy inteligente y puede
hacer muchas cosas con eficiencia, pero el puercoespín sólo sabe hacer
unas cuantas cosas muy bien. La constancia permite al puercoespín
aventajar al zorro, día a día. Ese es el encanto de Lean. Es simple. 

	 ¿Cómo empezar? En
primer lugar, le voy a pedir que
haga un poco de investigación
para familiarizarse con la
forma en que se ve una
empresa Lean. Tenemos
un sitio web increíble:
www.fastcap.com. Haga clic

Elijo mi mejora diaria de 2 segundos antes que cualquier creativo plan que tenga usted. 
Atrápame si puedes.

Haga clic en la pestaña de video, y a continuación en
videos Lean en el sitio web  de FastCap. ¡Todos son

GRATUITOS! 

2 Second Lean™

-76-

en la pestaña de video en la pantalla de inicio y encontrará grabaciones
sobre todo lo que he mencionado: la historia de nuestra empresa, la
caminata matutina de mejora, la reunión de la mañana y mi favorito:
el escritorio Lean. Comience a mirar los videos. Sumérjase en la
energía que disfrutamos en FastCap.  
	 Lo segundo que debe
hacer es una excursión.
Hemos hecho todo lo posible
por hacer el recorrido tan
accesible como se puede
mediante nuestra página web
(lo que lo hace lo más Lean
posible), pero hay grandes
ventajas en hacer una
excursión presencial. Si le
es posible, tómese el tiempo
y haga el esfuerzo de visitar
una empresa Lean. Para tener una idea de la autenticidad y el poder
de una cultura Lean, simplemente no hay sustituto para la interacción
personal con la gente en el lugar. Algunas de mis favoritas son Kaas
Tailored (que dirige mi amigo, Jeff Kaas) en Everett, Washington y la
empresa de Karl Wadensten, VIBCO, en Providence, Rhode Island. Si
está en Bellingham, Washington, lo invitamos a visitarnos en FastCap.
Si no puede ir hasta Japón, también podría visitar Toyota™ aquí en los
EE. UU., en su planta de Lexington, Kentucky. Tienen un recorrido
fabuloso e imponente. 
	 Hay miles de empresas en todo el mundo
que pueden ofrecerle estos recorridos,
porque es integral en la cultura Lean el
deseo de hacer una “cadena de favores”.
Una vez que comience a disfrutar
de lo producido por la cultura Lean,
naturalmente querrá promocionarla para
otros. Así de buena es y así se puede medir
si uno lo “capta”. Siempre le aportará una
sensación de entusiasmo y emoción. A las
personas les gusta sentirse mejor consigo

76

Recorrido Lean “Aprender a Ver” en FastCap.

¡Las reuniones matutinas fortalecen
la cultura!

2 Second Lean™

-77-

mismas y se entusiasman cuando comienzan a lograr más cosas con
menos esfuerzo.  
	 La tercera cosa por hacer es poner en práctica la reunión matutina
en su lugar de trabajo. Así comienza el proceso de incluir a todos
en la aventura. Las reuniones matutinas sirven para establecer la
expectativa de mejora continua, a partir de pedir a todos una mejora
de dos segundos, nada más. La primera tarea de mejora será el cuarto
de baño... ¿o creyó que era una broma? Es un primer paso fácil,
visual, y todos tienen que usarlo por lo menos tres veces al día.  
	 Al día siguiente, después de la primera reunión matutina, comience
con la caminata para ver cómo todos contribuyen al proceso de
mejora.  
	 Después de haber estado en esto durante cerca de un año y

sentirse cómodo con la reunión y
la caminata matutinas, y después
de haber creado un baño Lean,
entonces la siguiente cosa que debe
considerar es enseñar la filosofía
Lean. 
	 Abra sus instalaciones, conozca
a otros pensadores Lean en su
comunidad y fomente las visitas
entre ustedes. Cuando comience a
abrir su negocio para que otros lo
visiten, comenzará a aprender a
implementar Lean de una manera
completamente nueva. ¿Por qué?
Porque cuando su gente recibe
visitantes interesados en lo que
hacen, su sentido de orgullo en su
trabajo se renueva. Ese es el primer
beneficio. Cuando uno enseña algo,

por lo general tiene que lograr ser mejor en eso. Ese es el segundo
beneficio. 
	 El tercer beneficio es que es lo correcto, lo que hay que hacer.
Ayudar a los demás y devolver algo es más importante que ganar
dinero: estar impulsado por un propósito es más poderoso que estar

Cuanto más enseña Lean, mejor Lean es. 

Todos en las instalaciones enseñan, no sólo la
gerencia. 

2 Second Lean™

-78-

78

Lo más importante: 
Comience pequeño, sueñe en

grande

Videos de Lean:
1.	�Lean in a Nutshell (Lean en pocas

palabras), documento PDF 
http://bit.ly/pCOvvq

2.	�Lean Use Your Head Not Your Wallet
(Con Lean, use su cabeza, no su
billetera) 

http://youtu.be/OuVfDJhf0ew

impulsado por la ganancia. Descubrirá que las empresas más exitosas
del mundo han equilibrado el arte de hacer dinero con el don de
compartir y ayudar a otros. Esa ética de la “cadena de favores” es
fundamental para convertirse en un pensador Lean. 
	 Así que siga adelante, láncese y conviértase en líder Lean.  

2 Second to Lean™ 

-79-

Capítulo Doce 

Lean extremo 
 

	 No hay nada casual sobre una cultura Lean exitosa: el compromiso
tiene que ser del 1000%. Cuando este impulso por la mejora continua
afecta el aspecto emocional de la gerencia, lo he oído describir como
“Lean extremo”. Es cuando a los líderes de una organización los

devora la eliminación del desperdicio
mediante la mejora continua. -Estamos
en guerra con el desperdicio -dice Karl
Wadensten. Es una conexión a nivel
emocional y visceral con el
deseo de ver todo orientado
hacia la simplificación, la
mejora y la eliminación
del desperdicio. 
 Hace poco visité un
lugar que practicaba Lean
desde hacía tres años y la cultura se
sentía desinflada: no había emoción.
Me enteré de que los ejecutivos sólo
habían decidido probar Lean porque
sus competidores lo practicaban. Así

que esos ejecutivos lanzaron el concepto a sus gerentes de nivel
medio y les dijeron: “Hagan esa cosa Lean”. En esencia, se lavaron las
manos de toda responsabilidad en la forma de aplicar los principios.
Sólo se comprometieron en cuanto a la forma en que Lean apoyaría
el resultado final, y como resultado tenían una cultura plana y poco
inspiradora. Estaban haciendo mejoras, seguro, y vimos ejemplos
de las 3S, pero era muy diferente de la pasión que he visto en las
empresas japonesas y algunas pocas en los EE. UU.  
	 Como líder uno debe comprometerse por completo con su gente en
el proceso: de lo contrario, Lean se verá como el sabor del mes, como
otra herramienta de trabajo que se hará a un lado cuando la gerencia
regrese de la próxima convención de negocios. La mayoría de los
líderes practican Lean porque creen que les redituará más dinero.

Tomé esta foto después de que 3 personas
dejaron este desastre en la mesa y no lo
limpiaron. Mi primer pensamiento fue:

“¡Qué cerdos! ¿Cómo puede alguien ser tan
irrespetuoso?”. Mi segundo pensamiento
fue que dos botellas de agua, dos cafés y

un pastelillo generan una enorme cantidad
de residuos. Como pensador Lean no pude
menos que preguntarme: “¿Cómo se puede

detener este nivel de desperdicio?”. Me
sentía involucrado en lo emocional por la

asombrosa cantidad de desperdicio. 

¡Estamos en
guerra con el
desperdicio!

2 Second to Lean™ 

-80-

Sólo el 2% crea culturas Lean dinámicas porque se concentran en
el crecimiento de las personas y no en el resultado final. El Lean
extremo se siente en el corazón y en la cabeza.  
	 Un excelente ejemplo es una compañía japonesa

llamada Molten™. Mientras recorríamos sus
instalaciones, el presidente nos mostró una
célula de fabricación particular en la que estaban
obsesionados con eliminar 1/6 de segundo en un
proceso de un minuto. Me quedé con la boca
abierta al darme cuenta de lo descuidado que era
yo en la implementación de Lean. Estas personas
perseguían el desperdicio como mi perro

persigue a un gato. Cuando le pregunté
al presidente si estaba estresado, me
respondió: -Un japonés no conoce esa
palabra. Los chinos están a dos días de
distancia de nosotros en barco y a dos
semanas de EE. UU. Si no perseguimos
el desperdicio con este nivel de pasión,
no tendremos empleos. 
	 ¿De dónde saqué esta intensidad para
hacerme Lean? Todo comenzó en la
planta de Hoks, en Japón. Cuando vi lo
que la empresa lograba contra todas las
probabilidades, algo en mi interior se
encendió como un cable que se conecta.
De inmediato lo supe: “Quiero esto
para FastCap”. El espíritu y la energía
del lugar me inspiraron a imaginar a mi
empresa alcanzando niveles que nunca
creí posibles. Desde esa experiencia
mi compromiso de seguir adelante y
ayudar a otros a ver el poder de Lean
nunca ha flaqueado, ni siquiera una vez.
Recuerde: la gira por Hoks tuvo lugar
después de haber languidecido en el
limbo de Lean durante cinco años, y

En Hoks hay tanta pasión por la
eliminación del desperdicio que etiquetan

cada termostato, interruptor de pared
y tomacorrientes. No hay tiempo para

perder en adivinar. Competimos con los
chinos, que pagan a su gente 17 veces

menos que nosotros.

El presidente de Hoks dice con énfasis:
“Son las únicas máquinas expendedoras

con ruedas de Japón. Sí, parece una locura,
pero se pueden mover con facilidad, se

puede limpiar detrás sin ningún esfuerzo y
transmiten con claridad nuestra pasión por

la flexibilidad en el lugar de trabajo”.

Si uno es japonés no
puede estar estresado: los
chinos están a dos días de

distancia en barco. 

2 Second to Lean™ 

-81-

estaba buscando la razón por la que no lograba que Lean adquiriera
vida propia. Si no se tiene pasión por mejorar, entonces se necesita
seguir estudiando, observando, aprendiendo y probando dar pasos
pequeños hasta que se encienda el cable en su interior. 
	 En FastCap tuvimos un empleado que fue más difícil de convertir
al pensamiento Lean que la mayoría. Una mañana él estaba bastante
frustrado con todo el tiempo que pasábamos en nuestra reunión
matutina y la caminata de mejora. 
	 - Paul -me dijo, -no podemos darnos el lujo de pasar todo este
tiempo mejorando. Tenemos mucho trabajo que hacer y nunca vamos
a lograr terminarlo. Le respondí: -Somos una empresa muy exitosa.
¿Sabes por qué? La mejora continua. Tu trabajo no es fabricar nuestros
productos, sino mejorar el proceso con el que los producimos, y tus
preocupaciones de producción se resolverán solas. 
	 Uno de mis profesores de Lean tuvo una conversación con un
ejecutivo de Toyota sobre toda la mala publicidad por las demandas
y acusaciones sobre aceleradores atascados y frenos defectuosos.
El ejecutivo no recurrió al lenguaje de víctima, sino que lamentó
con simpleza que algunas personas en Toyota se habían vuelto
complacientes con su éxito. Habían perdido su pasión, su impulso.  
	 Mi sensei, Brad (de los famosos “Brad y Jon” del capítulo 2)
describió el efecto de una cultura Lean
como análogo a “potros salvajes”.¡Juro
que en sus ojos había un resplandor
salvaje cuando describió esto! Potros
salvajes, sin miedo a nada. Su impulso les
viene de adentro, a nivel visceral, como si
sus vidas dependieran de correr. Cuando
cobra vida el efecto total de la creatividad
en las personas, es tan poderoso como una
manada de caballos salvajes. El truco, por supuesto, es mantener los
caballos corriendo y libres. No hay nunca un momento en el que se
pueda bajar la velocidad. Eso es “Lean extremo”. 
	 Justo antes de que la crisis económica nos golpeara con toda su
fuerza en 2008, comencé a ver signos preocupantes a mi alrededor. Vi
empresas que habían sido muy exitosas y responsables en sus asuntos
financieros que comenzaban a tambalearse y desmoronarse. Como

Una cultura Lean es libre, y se confía
en las personas para que se expresen
y sean creativas... Esto es incómodo

para la mayoría de los líderes.

2 Second to Lean™ 

-82-

sabe, FastCap es muy dependiente
de la construcción y además
de bienes raíces y la actividad
bancaria, es muy difícil encontrar
una industria que haya sido más
afectada por la recesión. En ese
momento nos iba bien. Estábamos
en lo que yo llamo “modo Lean
loco” : el estado de ánimo de la
empresa era muy bueno, teníamos
excelentes ganancias, expansión a
nivel internacional y un equipo de

empleados muy entusiasta. Se producían mejoras todos los días en
todos los niveles. Los negocios decrecieron un 25%. Había gente muy
buena y empresarios inteligentes que cerraron sus puertas. Decidí que
no era el momento de bajar la velocidad de nuestra buena fortuna. Si
queríamos escapar a los peligros de la mala economía, tendríamos
que mirarla fijo y desafiar a la recesión a que se atreviera a tocarnos.
Era el momento de emprender el modo de batalla total. Era hora de
aplicar “Lean extremo”, es decir operar desde una posición de fuerza.
¿Por qué esperar a que lleguen los malos tiempos para ponernos
nuestro uniforme de batalla?  
	 Reuní a mis empleados y comencé a intercambiar ideas con ellos
sobre nuestro plan de lucha. Se nos ocurrieron tres metas.  
 

Aquí ilustro la diferencia entre Lean y el
desperdicio. La caja envuelta en forma excesiva
es como se ven la mayoría de nuestras vidas; la
limpia caja marrón que sostengo es lo que los
pensadores Lean se esfuerzan por lograr: justo

lo que el cliente necesita y nada más. 

Dejé mi sueño de construir una planta nueva y
vanguardista después de años de planificación
y trabajo duro. Luego reenfoqué la energía del
equipo en hacer Lean nuestra antigua planta, y

fue la mejor decisión que he tomado jamás.

Nos quedamos con nuestra vieja planta y
la hicimos Lean, usamos la cabeza y no la

billetera y todos mantuvimos nuestros puestos
de trabajo.

2 Second to Lean™ 

-83-

Meta 1: Vamos a sobrevivir.  
Meta 2: No habrá despidos ni recortes salariales.  
Objetivo 3: No sólo vamos a sobrevivir sino que vamos a prosperar
durante la recesión. 
	 
	 La primera medida fue abandonar mi sueño de expandirnos. Había
reservado cinco millones de dólares para la construcción de una
planta más grande y más nueva que sería un ícono resplandeciente de
nuestro éxito. Fue angustiante renunciar a eso, pero todos decidimos
que era necesario quedarnos con el dinero como fondo de reserva.
Había demasiadas minas explosivas en la economía y cualquiera de
ellas podía hacernos estallar. Ahorrar dinero en lugar de gastarlo era
lo más prudente. Mis amigos y socios comerciales no podían creer
que detuviera este proyecto a mitad de camino. 
	 Lo siguiente que hicimos fue reconocer que incluso con la
disminución del 25% en el negocio, debíamos reducir nuestro
presupuesto otro 25%. Hicimos todos estos recortes sin tocar los
sueldos ni los empleos. Cortamos en forma drástica nuestro presupuesto
de publicidad y marketing a la mitad: de $500,000 a $250,000. La
mayoría de las empresas hacen lo contrario durante los malos tiempos
porque la sabiduría convencional
es que para mantenerse a flote
hay que gastar un porcentaje más
alto de los ingresos en promover
y atraer en forma agresiva a los
clientes. Recortamos el gasto un
25% en absolutamente todos los
sectores. Ningún departamento
se sintió atacado ni aislado: todos
llevábamos la misma carga. Así
es Lean extremo. Aun cuando ya
éramos una empresa Lean modelo,
sabíamos que había desperdicio en
todas partes y estábamos decididos
a encontrarlo. 
	 Estábamos comprometidos a
cumplir con nuestra misión de

Pasamos de una cámara de video profesional
de $5,000 a una de mano de $400 y ahora

utilizamos con éxito el iPhone™ para cientos
de videos de alta definición. Al mismo tiempo,

pasamos de un sector de video de 400 pies
cuadrados lleno de equipos a una estación de

trabajo con una sola computadora, y ahora con
el iPhone™ grabamos y editamos, en el lugar

donde estamos y en el momento en que filmamos.
Bien, eso es un flujo de una pieza, justo a tiempo

y sin trabajo por lotes. Vea cómo hacemos un
video Lean en nuestro sitio web. 

2 Second to Lean™ 

-84-

mejora continua con menos recursos a fin de sobrevivir y prosperar
durante la tormenta que se avecinaba. Recuerde que ya estábamos
en un nivel de “locura Lean”. En lugar de ir a enfrentar la mala
situación económica con un espíritu de resignación, nos lanzamos al
ataque, decididos a mejorar y hacer más con menos: éramos potros
salvajes de la creatividad y la innovación. Tal como esperábamos,
nuestra determinación Lean produjo excelentes resultados. Ocurrió
algo milagroso: nuestra empresa no cerró. Ni siquiera sufrió. Cada
sector encontró formas creativas de reducir el gasto mientras seguía
en la búsqueda de mejoras. Mi gente de marketing y publicidad creó
mejores campañas publicitarias, con menos costo y más eficaces.
Lograron más con menos dinero. ¡Imaginen eso! De esta experiencia
salió un lema favorito de nuestra empresa: “El dinero ahoga la
creatividad”.  
	 Cuando el dinero sobra, abdicamos nuestro recurso más poderoso:
nuestras ideas. Se vuelve demasiado fácil lanzar dinero a los
problemas y, sin embargo, vemos una y otra vez que el dinero con
frecuencia crea problemas en lugar de resolverlos. Por ejemplo, solía
llevarnos a veces días crear un solo video para publicar en internet.

Creíamos que necesitábamos todo el equipo de video adecuado y una
sala de video especial. Fue una de las veces en que más malgastamos
dinero en esta empresa. Hoy podemos producir videos en forma
sistemática con cinco escenas diferentes en menos de cinco minutos.

¡Filmado!

Agregamos música

Se editan o recortan escenas

Títulos y leyendas

Se insertan escenas

Empezamos a cargar

2 Second to Lean™ 

-85-

Eso incluye:  
• grabar las escenas;  
• edición y recorte;  
• inserción de escenas; 
• aplicación de la pista de música; 
• agregar títulos y leyendas; 
• iniciar la carga en YouTube™. 
	 Si quiere ver cómo lo hacemos, visite los videos Lean en nuestro
sitio web y vea “How to make a Lean video” (“Cómo hacer un video
Lean”), donde también puede ver comentarios sobre las mejores
cámaras para realizar el trabajo. Por lo general, yo diría que es tan
fácil que un niño puede hacerlo, pues los chicos son muy buenos con
la tecnología. En cambio diré que es tan fácil que una persona de 70
años y sin experiencia técnica podría aprender a hacerlo en menos de
cinco minutos. Como pensamos Lean, hemos eliminado las barreras
que suelen detener a las personas y hemos hecho que lo que aparenta
ser complejo esté al alcance de todos.  
	 El verdadero premio llegó cuando en efecto alcanzamos nuestro
tercer objetivo: prosperar. Como consecuencia de que tantas otras
empresas cerraran en el sector de la construcción, el equipo de calidad
superior comenzó a estar disponible a precios mucho más bajos.
Comprábamos equipos a mitad del precio de mercado, y a veces
incluso a menos, lo que nos permitió ampliar nuestro negocio con
comodidad. Como resultado de nuestra expansión, contratamos más
gente y terminamos el 2009 como uno de los años más exitosos en el
negocio. Durante la crisis económica
más difícil en nuestra industria, de
hecho tuvimos uno de los años más
rentables de nuestra historia: se
crearon más puestos de trabajo, no
menos, y con excelentes salarios. Esa
es la recompensa por aplicar “Lean
extremo”.  
Soportaremos cualquier cosa que
se nos presente, siempre y cuando
nos resistamos a la tentación de
volvernos pasivos en nuestros éxitos.

Una de las muchas máquinas que compramos
por una fracción de su valor: se crearon 10

nuevos puestos de trabajo en el proceso.

2 Second to Lean™ 

-86-

Videos de Lean:
1. Best Cameras (Mejores cámaras) 
http://youtu.be/XD3E78f_IeI

Lo más importante: 
Estamos en guerra con el

desperdicio. Un  poco de ira y
pasión de los soldados hacia el

enemigo no hará mal.

2 Second Lean™

-87-

Capítulo Trece 

Humildad Lean 
 

	 Además de tener un compromiso emocional del 100%, un líder
Lean debe ser humilde. ¿Cómo es eso? Permítame darle un objetivo
tangible. Comprométase a validar, halagar o reconocer la labor de
sus empleados por lo menos diez veces al día. Su gente debería estar
acostumbrada a escucharlo decir cosas como: “Es una gran idea,
Bob”, o “Mary, te agradezco lo mucho que has trabajado en este
proyecto”, o “En realidad, John, me gusta tu idea más que la mía”.
Cuando la humildad se convierte en un atributo central del liderazgo
Lean, sobreviene un torbellino de creatividad y aceptación. Cuando
hay una cultura en la que saben que no hay un egocéntrico a cargo, las
personas pueden comenzar a crecer y prosperar. Saben que los líderes
son singulares en su enfoque de reconocer a otros por encima de sí
mismos. No hay política, no hay celos ni rivalidades, porque todos
saben que serán reconocidos por su contribución y, lo que es más
importante, entienden que su trabajo es reconocer las contribuciones
de los demás. Una cultura Lean es un ambiente generoso. Es generoso
al reconocer a otros, en el respeto, en brindar ideas, apoyo y ayuda.  
	 El líder Lean tiene un ego lo bastante fuerte como para solicitar y
aceptar de buen grado las ideas de absolutamente todas las personas
involucradas, y reconocerá lo valioso del aporte de cada una de ellas.
De hecho, el líder Lean se entusiasma ante la perspectiva de desatar
toda esa creatividad sin
explotar y el ingenio para
resolver problemas que
está latente en la mayoría
de las organizaciones.  
	 Si bien mucha gente
será tímida y no tan
directa al principio, ser
validados y respetados
es un deseo humano
universal. Una vez que
se acostumbren a que se

Hay cuatro cosas que un líder Lean debe decir a su gente con
periodicidad: 
1. “Buen trabajo, aprecio el trabajo que haces”. 
2. “Mary, Bob: ¡es una gran idea!” 
3. “Mary, Bob: ¡su idea me gusta más que la mía!” 
4. “Estoy equivocado, tienes razón, aprendí algo”.

2 Second Lean™

-88-

les pregunte “¿Qué te molesta?”
o “¿Cómo solucionarías este
problema?”, se puede esperar un
océano de creatividad que fluirá
por toda su organización a la
brevedad. 

	 En una increíble coincidencia,
mientras escribía este capítulo,
Pavlo, uno de mis empleados,
se me acercó en el taller. Se dio
cuenta de que yo había presentado

un pedido para el material incorrecto a utilizar en uno de nuestros
productos. -Paul -me dijo, -me preguntaba si tenías la intención de
hacer el pedido de “marca X”, ya que habíamos hablado de que era
probable que esta otra marca fuera superior en el rendimiento. Me di
una palmada en la frente en reconocimiento y dije: -Ah, sí, muchas
gracias. Tienes toda la razón. Todavía tenía tiempo de cancelar el
pedido equivocado y cambiarlo por el material correcto. Le di las
gracias efusivamente a Pavlo por darse cuenta de mi error. Más
tarde ese día, Pavlo, que mide 6 pies 3 pulgadas y es una especie de
perfección atlética que debería tener un ego del tamaño de Texas, se
me acercó expresamente para decirme: -Paul, creo que deberías saber
que en realidad fue Alexey quien se dio cuenta del error. Él tenía que
irse temprano, así que le dije que yo te transmitiría el mensaje. Sólo
quería asegurarme de que lo supieras. 
	 Este es el espíritu de una cultura Lean. Cuando el líder está
dispuesto a ser corregido y no tiene problemas de ego para compartir
el crédito, ese mismo espíritu generoso y solidario fluye entre todos.
En un ambiente menos hospitalario, Pavlo podría haber refunfuñado
sobre mi error, sacudiendo la cabeza mientras veía cómo eso llevaba
a más errores, y después de toda esa energía malgastada, podría haber
estado satisfecho diciendo: -¿Viste? Yo sabía que no iba a funcionar.
En lugar de eso, se sintió muy cómodo y vino a comentarme su
preocupación. Además, Pavlo podía haber aceptado mi gratitud, feliz
de quedarse con el crédito, pero con amabilidad reconoció el mérito a
quien correspondía: a otro empleado, Alexey.  
	 Otro efecto de ser líderes humildes es que se construye una cultura

ideas
 - cr

eati
vid

ad
 -

com
prom

iso - innovación

Una ola de creatividad espera a la organización que
se lidera con humildad.

2 Second Lean™

-89-

que libera a las personas de la ansiedad o la renuencia a compartir
sus ideas. El rechazo no es un problema porque es perfectamente
aceptable brindar una sugerencia para mejorar y luego darse cuenta
de que tal vez no fuera tan buena idea. No se hieren los sentimientos
de nadie y nadie siente la presión de tener razón todo el tiempo. De
esa forma podemos hacernos un poco vulnerables porque somos
fuertes y unidos en nuestro deseo de mejorar de manera continua con
un enfoque en mejorar la vida del cliente.  
	 No hace mucho tiempo un equipo de ingenieros y gerentes
comerciales de Bombardier, la gente que fabrica Learjets, visitó
FastCap. Uno de ellos me contó una historia. Había asistido a una
fiesta de jubilación para un amigo ingeniero. Después de que el
ingeniero había recibido muchos regalos y buenos deseos, reflexionó
por un momento sobre sus 30 años en la empresa. Con cierto pesar,
dijo: -Durante treinta años tuvieron el trabajo de mis manos. Pudieron
haber obtenido el trabajo de mi mente y de mi corazón, sin costo
adicional, pero nunca lo pidieron. 
	 Los líderes Lean extraerán los dones y las habilidades de la persona
entera. Eso es lo que escuché decir, alto y fuerte, al vicepresidente de
Lexus en Japón hace muchos años: -Lo más importante es nuestra
gente. No nos importa la tecnología que viene, ni la próxima estrategia
de ventas ni el próximo gran modelo. Invertimos en nuestra gente. 
	 Y por último, obtendrá lo mejor que tienen para ofrecer sus
empleados si se acerca a ellos con humildad y gratitud. Los líderes
Lean deben respetar a su gente y reconocer que cada persona aporta
su propio ingenio único. Si lo piensa, eso le quita mucha presión
de encima como líder. ¡Es un alivio que no se le tengan que ocurrir
todas las buenas ideas! Tiene un océano de posibilidades e ideas a la
espera de ser aprovechadas. ¿Por qué habría de ignorar o guardar en
un estante su fuente más valiosa de ingenio?  
	 Los líderes Lean generan los mejores productos y servicios posibles,
porque liberan lo mejor que cada empleado tiene para ofrecer, sin
celos, sin rivalidad territorial y sin retribución. Alguien una vez me
dijo que la política es el noveno desperdicio, uno muy grande que
en gran parte está impulsado por el ego. Sólo alguien con un fuerte
sentido de sí mismo puede ser un líder Lean, porque la humildad es
señal de autenticidad y generosidad. 

2 Second Lean™

-90-

Lo más importante: 
La humildad es el camino 

hacia la grandeza.

Videos de Lean:
1.	�2 Second Lean Improvement

(Mejora Lean de 2 segundos) 
http://youtu.be/6qhE4WicKoI

2.	�Lean Lantech, Excellence in
Leadership (Lantech Lean,
excelencia en el liderazgo) 

http://youtu.be/fOotGdcDQ8o

	 En última instancia, este libro no es en realidad sobre Lean ni la
excelencia operativa, las mejoras en 2 segundos, una cultura, las
3S ni los recorridos de “aprender a ver”. Es sobre excelencia en el
liderazgo. Cuando alguien lidera con principios de primera categoría
que se aplican con consideración, el cielo es el límite.

2 Second Lean™

-91-

Capítulo Catorce 

Los tres pilares de Lean 
 

 Hace poco más de un año, tomé la decisión de escribir 2 Second Lean,
y lo hice por un par de motivos. 
 
 En primer lugar, la gente tenía curiosidad. Visitaban FastCap, veían
nuestra cultura Lean en vivo y a todo
color y deseaban más información sobre
cómo construir algo tan inusual. Tenía
mucho sentido poner mis pensamientos
en papel y contar nuestra historia.
Quería compartir nuestra aventura, y
los detalles de cómo implementamos
Lean, para ser más eficientes en ayudar
a otras personas. 
 
 El segundo motivo era expresar mis ideas en forma más sucinta en
papel y ofrecer el “proceso transparente” que está en el corazón del
pensamiento Lean. 
 
 Ahora, un año después, tengo un
montón de ideas sobre lo que ha
ocurrido... y el contenido del libro. Una
cosa es segura: el libro ha sido popular.
A la gente le gusta. Es simple, es breve
y hace que el concepto Lean esté al
alcance de todos. Quería que todos, ya fuera alguien con un doctorado

o apenas comenzando una carrera
a los 18 años, pudieran entender,
implementar y construir una cultura
Lean.  
 
 2 Second Lean me dio mucha
publicidad. Comenzaron a pedirme
que fuera a hablar a sus organizaciones

Los tres pilares de Lean

Recorrido por FastCap

Paul en la mira

2 Second Lean™

-92-

y empresas en diferentes países de todo el mundo. Esto hizo preguntarme
cómo podría mejorar el mensaje de 2 Second Lean. Lean es planificar,
hacer, verificar, reevaluar y mejorar todo en forma interminable. Así
que, aquí vamos... Así es como mejoré el mensaje de 2 Second Lean. 
 
 Se me ocurrió Los tres pilares Lean de Paul. Cuando iba a la planta y
veía los problemas con los que la gente luchaba, me quedó muy claro
que me faltaba algo. En los círculos Lean, es muy común decir que dos
de los pilares son la eliminación del desperdicio y la mejora continua.
No estoy de acuerdo. Lean es lograr que la gente vea el desperdicio. Ese
es el primer pilar de Lean. Si uno no puede identificar las ocho formas
de desperdicio en todo lo que hace, será muy difícil que lo elimine. El
primer pilar de Lean es enseñar a su gente a ver el desperdicio. 
 
 Si va a construir una cultura Lean, debe mirar cada proceso y preguntar:
-Bob, ¿cuáles son los ocho tipos de desperdicio y cuáles puedes ver en
el proceso que haces en este momento? 
 
 Primero, asegúrese de que todos los miembros de su equipo conozcan
los ocho tipos de desperdicio como saben su propio cumpleaños.
Enseñar eso no se logra con un folleto, un correo electrónico o un
seminario. ¡Es necesario enseñar las ocho formas de desperdicio todos
los días! En FastCap, simplemente los repasamos cada día en nuestra
reunión matutina. Todas las mañanas, una persona debe levantar sus
dedos y repasar los ocho, y tiene que contar una historia que los ilustre
a todos.  
 
 
 
 
 
 
 
 
 
 
 

2 Second Lean™

-93-

 

1.	 Exceso de producción. El exceso de producción es el principal
desperdicio. Es la madre de los desperdicios, presente en todos los
demás.  

2.	 Transporte. Trasladamos los productos fabricados en exceso.  
3.	 Exceso de inventario. Luego, agregamos al inventario los

productos fabricados en exceso. 
4.	 Defectos. Luego tenemos defectos y tenemos que corregir esos

productos que fabricamos en exceso.  
5.	 Exceso de procesamiento. Ahora tenemos exceso de procesamiento

cuando corregimos los defectos en los productos fabricados en
exceso.  

6.	 Desperdicio de movimientos. Tenemos que manipular esos
productos fabricados en exceso. Así que malgastamos movimientos. 

7.	 Tiempo de espera. Luego tenemos que forzar a nuestros clientes
a esperar mientras corregimos los defectos en los productos
fabricados en exceso. 

8.	 Potencial desaprovechado. El potencial de los empleados se
desperdicia, ya que los miembros del equipo están corrigiendo
el desperdicio en lugar de concentrarse en ver el desperdicio,
eliminarlo y dejar que el valor fluya hacia el cliente. 

Haga que los 8 tipos de desperdicio sean relevantes y divertidos

Los 8 Pecados Mortales de Desperdicio

2 Second Lean™

-94-

El Primer Pilar 
 
 Como ya he dicho, cada mañana, uno
de nuestros cincuenta y dos miembros
del equipo levanta ocho dedos y nos
cuenta la historia del desperdicio.
Está arraigado tan profundo en ellos
que cuando existe desperdicio en un
proceso en el que están trabajando, les
es muy fácil verlo. Lo primero y más
importante que he aprendido es lo que yo llamo el primer pilar de Lean:
la gente debe ver el desperdicio. 
 
El Segundo Pilar 
 
 El segundo pilar es que cada persona debe mejorar todo en forma
continua. La esencia del libro 2 Second Lean es hacer pequeñas mejoras
graduales que se acumulan con rapidez para formar un importante
cuerpo de trabajo. Un año más tarde, respaldo 100% ese concepto,
más que nunca, porque funciona sin rodeos, y es muy simple. Así
que, primero se ve el desperdicio y luego, mejoran todo en forma
continua, todas las personas, todos los días.  
 
El Tercer Pilar 
 
 Ahora, el meollo de mis revisiones del libro se relaciona con el
primero y tercero de los pilares. El primer pilar (las personas deben ver
el desperdicio) era un giro o aclaración de lo que muchos consideran
como un pilar importante del pensamiento Lean. El segundo es hacer
pequeñas mejoras continuas en todo.  
 
 El tercer pilar es probablemente el más excepcional de todos. Es algo
que, con franqueza, me tomó desprevenido. No me di cuenta de por qué
teníamos tanto éxito en la construcción de una cultura Lean. El tercer
pilar es que hay que hacer videos de “antes y después” de todas las
mejoras. Debe mostrar el área de trabajo y el proceso antes y después.
Sé que estará pensando: “¿Qué tiene que ver eso con Lean, Paul?”.  

Aprendemos a ver el desperdicio

2 Second Lean™

-95-

 ¡Todo! Cuando desarrollamos una cultura, necesitamos documentar
que la estamos desarrollando. Hágalo de una manera divertida para que
la gente disfrute y quiera sumarse a la fiesta. Eso agrega una enorme
cantidad de energía emocional fresca. Lo que le digo que haga es que
sólo tome su iPhone, teléfono inteligente o cámara automática (no
importa lo que sea, pero no vaya a comprar una
cámara profesional): use la cámara que tiene en el
bolsillo y grabe. No salga a comprar software de

edición profesional,
no es necesario.
Todo lo que necesita
es un simple teléfono
y una aplicación
como iMovie para la
edición directa en él.  
Mantenga las cosas simples, y hágalo.  
 
 El mejor ejemplo que puedo dar de

hacer que este concepto funcione es cómo lo hizo el maravilloso equipo
de Walters & Wolf con uno de sus primeros videos llamado “Hauling
the Mail” (Acarreo del correo). Es simple, divertido, de baja tecnología
y crea cultura. Ese video lo tiene todo y Walters & Wolf es Lean al
máximo. 
 
 ¿Quiere saber un secreto? Comencé a hacer videos hace unos cuatro
años, pero me tomó dos años hacer el primero. En otras palabras,
debería haber estado haciendo videos desde hace seis años, pero me
quedé paralizado, porque quería que todo fuera perfecto. Compré todo
tipo de equipo de cine e iluminación y software, pero nunca hice un
video porque estaba esperando que todo estuviera perfecto. Entonces
me di cuenta de lo tonto que era eso. Si simplemente lo hace, podrá
aprender mucho “sólo con hacerlo”. Esa es la verdadera historia de
2 Second Lean. Si sólo hace una pequeña mejora, aprenderá tanto que
la siguiente será mucho mejor.  
 
 Es lo mismo con los videos. Hágalo ahora, con el teléfono que está en
su bolsillo. Haga videos de “antes y después” ya. No mueva ni una cosa

Hágalo simple: use su
teléfono, no  

una cámara de video

Aplicación iMovie para editar 
 

2 Second Lean™

-96-

en su área de trabajo hasta que grabe en vivo y a todo color el caos en
que trabaja ahora. El video “Reforming Little Pigs” (La reforma de los
cerditos) ilustra lo que digo con exactitud. No cambie nada hasta que
muestre el “antes y después”, porque al hacerlo puede ver con claridad
el contraste y mostrar a su equipo el poder de la mejora continua... y
cómo llegar a ser un pensador Lean. 
 
 Empecé a enseñar a las empresas a hacer esto y los resultados fueron
fenomenales. Fue como verter gasolina sobre una hoguera. Hacían un
video y podían mostrarlo a las diferentes sucursales y locales de su
empresa. Y entonces, casi de inmediato, hacían otro video. En unas pocas
semanas, hicieron cuarenta. Me di cuenta de que era un componente
fundamental. Se construye una videoteca de éxito para la formación de
todos los empleados actuales y futuros. Es un concepto poderoso. 
 
 Uno de los motivos por los que FastCap alzó vuelo en términos de
su aventura Lean y por qué todo el mundo se interesaba en eso es que
documentamos lo que hacíamos con nuestros breves videos baratos, y
a todos les encantaban. Si era bastante bueno para nosotros, ¿por qué
no enseñar a todos a hacerlo y convertirlo en pilar para el desarrollo de
una cultura Lean? De hecho, es lo que he estado diciendo a las personas
en todo el mundo. Y cuanto más lo digo, más personas me miran y
dicen: -¡Vaya! Nunca se me había ocurrido: tiene mucho sentido. 
 

 Comienzan a hacerlo y enseguida
comienzan a colaborar con nosotros
y nos envían sus videos de mejora.
Los publicamos en nuestro sitio
web y eso permite a la gente de
todo el mundo conocer la forma en
que otras personas están haciendo
las cosas. Es una noticia fascinante.  

 
Un año y medio después de la publicación del libro, lo que rescato
son Los tres pilares de Lean: primero, vea el desperdicio; segundo,
mejore todo en forma continua, todos los días; tercero, haga videos
de “antes y después”.  
  

Videos de mejora Lean

2 Second Lean™

-97-

 ¿Todavía duda sobre hacer los videos? Permítame contarle una
historia. Ayer entrevisté a dos estudiantes de noveno grado, Natalie y
Mikayla, de la Escuela Cristiana
Cornerstone. Su maestro Darryn
Kleyn hace un trabajo fantástico
enseñando a los niños conceptos
Lean y a construir una cultura
Lean en su salón de clases. Los
niños son una máquina incesante
de producción de videos. Están
haciendo muchísimas grabaciones de sus mejoras Lean... y son
buenísimas. Vea “What is Lean?” (¿Qué es Lean?) en la pestaña “Lean

Kids” en fastcap.com.  
 
 Le pregunté a Natalie: -Después de un año de
aprender sobre Lean, ¿cuál es la única cosa que
podría mejorarse para que los niños entiendan
mejor la filosofía?  
 

 -Ver más ejemplos de Lean en acción -me
respondió, -y utilizar menos palabras y teoría. No hay más que agregar.
Lo dicen los niños. 
 
 Cuando me puse a escribir 2 Second Lean, mi objetivo era explicar
cómo construir la cultura, y que todos lo hicieran en un año en lugar
de los once años que me llevó a mí. También quería compartir la gran
cantidad de errores que cometí para salvar a otra persona de cometer
los mismos. Si hubiera sabido lo que sé ahora, habría sido mucho más
fácil construir una cultura Lean. Sé que podría entrar en cualquier
organización y poner en práctica estos tres pilares simples y lograr un
impacto significativo en un período breve. 

Darryn y su clase Lean

Mikayla y Natalie 
¿Qué es Lean?

2 Second Lean™

-98-

Lo más importante: 
Aprenda a ver el desperdicio.

Videos de Lean:

2.	�Hauling the Mail
(Acarreo del correo) 

http://youtu.be/B2VemLCV8i0

1.	�Three Pillars of Lean (Los tres
pilares de Lean) 

http://youtu.be/R1e0wIyz9hY

3.	�Reforming Little Pigs (La
reforma de los cerditos) 

http://youtu.be/Lj6NsliY674

4.	�¿Qué es Lean? 
por Natalie y Mikayla 
http://youtu.be/BV0JMky36mE

5.	�Learning to See Waste
(Aprendemos a ver el desperdicio) 

por Jaymie 
http://youtu.be/EWAiD0v46vo

2 Second Lean™

-99-

Capítulo Quince 

Tremendas preguntas 
 
 

	 Una de las mejoras que he hecho en mis charlas es el resultado de
una sugerencia de alguien de la audiencia. En la terminología de Lean,
es “ir a la planta”. Siempre he
estado muy a gusto con las
interrupciones en medio de la
charla para hacer preguntas,
pero la sugerencia fue que les
diera “quince minutos a las
personas para hacer preguntas
al final de cada charla”.
Comencé a poner en práctica
esta nueva idea. Ha funcionado tan bien que decidí recapitular las diez
preguntas principales que me hacen. 
 
	 Algunas de ellas pueden ser un poco inusuales, pero con más razón
sería apropiado que las respondiera. Creo que mucha gente piensa estas
cosas, pero temen preguntar. Comenzaré con la más extraña, pero la
más frecuente.  
 
Pregunta 1	 -Paul, ¿qué piensas del lujo? 
 
Respuesta	 -Es una pregunta muy interesante. Creo que la hacen
porque ven mi escritorio y se dan cuenta de que no tengo oficina y soy
tan minimalista en la forma en que me comporto en mi negocio. Piensan:

“Hombre, este tipo debe oponerse
al lujo. Debe estar en contra de
tener cualquier cosa bonita”. 
 
	 Puedo asegurarle que nada
podría estar más lejos de la
verdad. Estoy atiborrado de lujo
en mi vida. Me puedo permitir

¿Cómo puedo mejorar?

Me encanta el lujo... ¡este es mi auto!

2 Second Lean™

-100-

lujos que la mayoría de la gente no puede, porque no gasto tanto en la
forma en que manejo mi empresa. Lean no es un programa de austeridad.
Es eliminar la actividad sin valor agregado. Es lo
que llamamos desperdicio. Si es valioso para mí
usar un hermoso reloj Breitling, entonces eso no
es un derroche para mí, y quiero que Breitling siga
elaborando sus creaciones artísticas. Si hay valor en
que yo pilotee mi propio avión por todo el mundo y
eso me ayuda a hacer mi trabajo con mayor eficacia, entonces eso no es
desperdicio. Lean es la eliminación de actividades sin valor agregado.
Un hermoso reloj me recuerda cada segundo de valor de la artesanía
impecable y la atención al detalle. Mi avión me permite ir a cualquier
parte en cualquier momento y me da el valor de la flexibilidad total. 
 
	 Podría haber desperdicio en cómo mantengo mi avión, la forma en
que lo piloteo o las misiones que hago con él: y eso está abierto al
escrutinio y a la mejora. Sin embargo, el mero hecho de tener un avión,
un buen reloj o un bello auto, por sí solo no es desperdicio. Como
cliente, valoro los beneficios que estos accesorios me aportan. Esos
lujos son el resultado de la cuidadosa administración de mi capital
y no tengo nada de culpa por poseerlos. Lean no es socialismo. Es
capitalismo razonado.  
 
	 Es obvio que lo que uno hace con esos accesorios podría tener
elementos de desperdicio. Pero recuerden que está abierto al escrutinio y a
la mejora por parte del propietario de los lujos... y de nadie más. ¿Por qué
digo esto? Porque todos nosotros, ricos o pobres, estamos inundados de
desperdicio. Señalar a otra persona no es algo amable y definitivamente
no es tan productivo como solucionar sus propios problemas. El lujo,
en sí mismo, no es un desperdicio. Me encanta el lujo. Tengo muchas
cosas bellas y me las puedo permitir porque soy un pensador Lean. Soy
cuidadoso para ver y eliminar el desperdicio a cada paso.  
 
Pregunta 2	 -¿Tiene una rotación de personal alta o baja? 
 
Respuesta	 -Tenemos una rotación muy baja. FastCap es un lugar
codiciado para trabajar, porque las personas se sienten valoradas allí.

Lean no es un
programa de austeridad

2 Second Lean™

-101-

Sus opiniones y sus ideas importan. Al disponerme a construir una
cultura Lean, uno de mis objetivos fue hacer la parte de recursos
humanos de nuestra empresa mucho menos incómoda. Si creábamos
una empresa dinámica, nos convertiríamos en un imán para el talento
en lugar de tener que ir a buscarlo. 
 
	 Lean reduce la rotación de personal en forma drástica, hasta el punto
en que es casi inexistente. De vez en cuando un empleado se va. Por lo
general, sólo se van a estudiar para perseguir su sueño de convertirse
en médicos, abogados o contadores públicos. La rotación es muy baja
porque valoramos a los seres humanos y respetamos sus opiniones. 
 
Pregunta 3	 -¿Alguna vez se encuentra con personas que no
entienden y no quieren cooperar? 
 
Respuesta	 -Por supuesto. Al principio, al menos el cincuenta
por ciento de las personas que trabajaban en FastCap se fueron o las
despedimos. Hoy en día es muy raro que haya alguien que no entienda.
La razón tiene dos fundamentos. 
 
	 En primer lugar, contratamos a las personas con gran determinación.
Buscamos dos características:
personas humildes y curiosas.
Queremos que no crean que
lo saben todo y que no actúen
como si lo supieran. Queremos
personas con una curiosidad
natural por la vida. En el momento
en que recibimos a alguien en
una entrevista que nos habla de
todo lo que sabe y que no está
intrigado en realidad sobre lo que
hacemos y cómo nos conducimos
como empresa, sabemos que esa
persona en realidad no posee las
características que hacen falta
en nuestro equipo. Necesitamos

2 Second Lean™

-102-

personas humildes y curiosas. Por eso tenemos tanta determinación en
la forma en que contratamos.  
 
	 La segunda razón es que nuestra filosofía es tan fuerte (y positiva)
que sólo toma una semana o dos para que una persona la absorba.
Cuando se crea una cultura firme y consistente, es
natural que sea muy fácil para las personas entender
su forma de pensar. Siempre habrá alguien que
no quiera sumarse a su forma de hacer negocios.
Al principio fue difícil. Ahora es fácil. Una de
mis frases favoritas es: “Lean es el trabajo duro
que hace que todo sea fácil”. Eso es seguro. Para
entender mejor cómo se ve nuestra cultura a través de los ojos de un
nuevo empleado joven, vea la entrevista con Hannah, un miembro del
equipo FastCap de 16 años de edad. Puede escanear el código QR al
final de este capítulo. 
 
Pregunta 4	 -¿Utiliza Lean en su hogar? ¿Cómo es su casa? 
  
Respuesta	 Me encanta Lean. Puedo mejorar todo lo que hago
donde quiera que vaya. Ya sea que esté de vacaciones, en casa, en el
trabajo o piloteando mi avión, en forma constante intento perfeccionar
los procesos, eliminar el desperdicio y facilitar las cosas. A la mayoría
de la gente la desconcierta un poco alguien tan fanático, pero les puedo
asegurar que Lean brinda gran alegría a mi vida. Logro hacer mucho
más cosas que la mayoría de las personas.  
 
	 Como resultado de que la gente me pregunte
si utilizo Lean en mi hogar, hice varios videos
que muestran cómo se ve mi casa y cómo he
implementado Lean en ella. Esto es algo divertido
que le dará una idea... Lean en mi hogar. 
 
	 Las cosas que hago son muy fáciles porque
pienso Lean donde quiera que vaya. Mi esposa
y yo acabamos de pasar el fin de semana entero
implementando mejoras Lean en nuestros armarios, El armario Lean de

Leanne

Hannah

2 Second Lean™

-103-

y hoy son mágicos. Mi esposa tiene un armario especial que utiliza para
guardar las decoraciones de la casa en las diferentes estaciones. Tiene
adornos especiales para el 4 de julio, primavera, otoño, Acción de Gracias
y Navidad. La casa siempre está muy festiva y bellamente decorada. 
 
	 El problema era que sus adornos no estaban muy bien organizados.
Así que me pregunté: “¿Cómo podemos mejorar
este proceso?”  
 
	 Trabajé con ella durante dos días consecutivos
y creamos el armario más asombroso. Todos sus
arreglos florales están guardados con precisión, sus
guirnaldas cuelgan muy bien y todas las distintas
velas están en recipientes separados. Así que ahora,
cuando llega el momento de decorar nuestra casa,
es un proceso simple. Mi esposa lo disfruta y no
hay nada agobiante en eso. 
 
	 Por eso Lean es tan genial. Toma las cosas que tradicionalmente
podían ser difíciles o arduas y las hace simples y divertidas. Y uno
tiene el beneficio agregado de ejercitar la mente, porque se convierte
en un gran juego buscar la forma de mejorar todo lo que uno hace. El
objetivo de Lean es tener cero esfuerzo. 
 
Pregunta 5	 -¿Qué hace con las personas que no entienden y
no incorporan Lean en la forma de hacer su trabajo? ¿Les señala su
desperdicio? 
 
Respuesta	 -Esta es quizás una de mis preguntas favoritas, porque
la respuesta es una de las más importantes para entender. Usted y yo
tenemos suficiente desperdicio en cada una de nuestras vidas como
para que nos dure diez vidas. No mire el desperdicio de los demás.
Concéntrese sólo en el suyo. 
 
	 Hace poco marqué este punto con claridad en una visita en nuestras
instalaciones. Unas personas de otra empresa de fabricación nos
visitaron. Estaban en la parte de fabricación. Después de terminado

El armario Lean de
Leanne

2 Second Lean™

-104-

el recorrido, uno de los visitantes dijo: -Quiero saber cómo podemos
implementar Lean en la oficina.  
 
	 Lo miré y le pregunté: -¿Por qué? ¿Está en la oficina? Creí que había
dicho que estaba en la planta de fabricación.  
 
	 -Lo estamos -respondió, -pero nuestra oficina es un desastre.  
 
	 Entonces le dije: -Es uno de los mayores errores que cometerá en
toda su vida. Concéntrese en usted, en la eliminación de su desperdicio.
Créame, tiene suficiente como para diez vidas. 
 
	 Cuando la gente vea lo mucho que ha mejorado su área, cuánto más
fácil es su trabajo, cuánto más pueden depender de usted, lo consistente
que es y cómo mejora la calidad de su producto, querrán saber cómo
lo está haciendo. Entonces podrá mostrarles. Y entonces estarán

dispuestos a aprender y comenzar su propia
aventura Lean. Pero no trate de hacer que su
esposa, su perro, su hámster, su gato o sus
compañeros de trabajo hagan Lean. 
 
	 Concéntrese en usted mismo. Usted
y yo tenemos mucho desperdicio. Este ha
sido uno de los puntos más importantes que

he aprendido en los últimos años, al hablar con personas y recorrer
plantas y empresas fabricantes en todo el mundo. Concéntrese bien
en usted mismo. 
 
Pregunta 6	 -¿Da a sus empleados incentivos para mejorar? 
 
Respuesta	 -Al principio lo hacíamos y
fue quizás uno de los mayores errores que
cometimos. Desde entonces aprendimos
que Lean es nuestro trabajo. No es algo que
hacemos por encima y más allá de nuestro
puesto. La mejora continua es la primera y
más importante tarea de todos cada día de

Concéntrese en usted mismo

¿Puedo persuadirlo para que haga
su trabajo?

2 Second Lean™

-105-

sus vidas. El primer incentivo para hacer mejoras Lean es que la vida
se pone mejor cuando se piensa Lean. 
 
	 Cuando dábamos incentivos monetarios,
nos parecía que la gente hacía las mejoras
porque querían los $5 o $10 por cada mejora
que hicieran. Cuando quitamos el incentivo y
dijimos “Este es tu trabajo y tu puesto depende
de eso...”, se dieron cuenta de que hablábamos
en serio sobre Lean. Los contratamos porque
queríamos usar sus cerebros, no sólo sus manos. Fue un cambio de
juego porque la mayoría de las personas no se sienten apreciadas por lo
que aportan al trabajo a nivel intelectual. Creen que sólo queremos que
construyan aparatos. 
 
	 Cambiamos el paradigma y dijimos: “Su valor está en su mente”.
Cuando lo hicimos, se entusiasmaron a un nivel completamente
diferente. En mi humilde opinión, pagar a las personas para que
apliquen Lean es un error. Dar incentivos le quita el énfasis a lo que es
el propósito de una empresa:  mejorar la calidad de vida del cliente.
 
	 El propósito de una empresa es entregar valor a un nivel muy alto
para el cliente, y despojarnos de las actividades sin valor agregado y
ofrecer a los clientes más valor de manera sistemática todos los días,
cada mes, año a año. Cuando hace eso, su estatura aumenta a los ojos

de su cliente, que sigue volviendo por más y
entonces usted hace más dinero. 
 
	 Cuando se establece el enfoque de
que cada miembro del equipo, hace mejoras
continuas todos los días por el resto de su

vida, cambia el paradigma. Se desvía la atención de ellos mismos y se
pone de nuevo en el cliente. Se libera a los miembros del equipo para
concentrarse en la colaboración con otros compañeros, para ofrecer
más valor al cliente.  
 
	 El segundo incentivo para hacer mejoras Lean es que se ganan el

¡Queremos su cerebro!

Respeto

2 Second Lean™

-106-

respeto del cliente, el de los miembros del equipo y el mío. Todo ser
humano anhela ser respetado, pero la mayoría de las personas nunca lo
entiende. 
 
Pregunta 7	 -¿Qué pasa si no quiero ser eficiente en todo lo que
hago? Me gusta caminar por todas partes; hago más ejercicio. 
 
Respuesta	 -Es su prerrogativa. Lo que debe entender es que Lean
es trabajo duro que hace que todo sea fácil. Un poco de esfuerzo puede
hacer que disfrute su experiencia de vida
mucho más. Al acoplar el concepto de que
“Lean es trabajo duro que hace que todo
sea más fácil” con una perspectiva global,
entonces sabrá por qué me dedico a esto de
manera tan intensa. 
 
	 Llegué a aprender que el tiempo es el gran
igualador. Todo ser humano recibe 24 horas
al día. Ricos o pobres, educados o incultos,
todos tenemos las mismas 24 horas. Lo
que hacemos en esas 24 horas determina
en gran medida el éxito y la felicidad que
disfrutaremos en la vida. Si usted es una
persona altamente productiva, muy disciplinada y confiable para los
miembros de su equipo, su familia y las otras personas con las que
trabaja, no hace falta decir que tendrá una mejor experiencia de vida. 
 
	 Si es alguien improductivo que no hace mucho, no es confiable
para los miembros de su equipo, su familia ni otras personas con las
que trabaja, entonces es inevitable que tenga más decepción y más
fricción en su vida. Lean le permite optimizar esas 24 horas y obtener
más provecho de ellas. Cuando se consigue ser realmente bueno
practicándolo y muy competente al momento de ver el desperdicio,
tendrá 24 horas que le parecerá que rinden 48. Digo esto con tono de
burla, pero cuando la gente viene a nuestra planta y ve la forma en
que trabajamos, las sonrisas en sus rostros y la colaboración que existe
entre todos, quedan algo atónitos ante un ambiente tan positivo. Lo

El tiempo es el gran igualador.

2 Second Lean™

-107-

que digo es que pondría a mi gente antes que a cualquier otra persona
en el mundo. ¿Por qué? Porque en sólo 8 horas, ellos hacen lo que a la
mayoría les lleva 40. 
 
	 A la gente le cuesta creer que podríamos ser mucho más productivos.
En FastCap, el trabajo fluye con tanta naturalidad que la gente no
se esfuerza por hacer su tarea, sino que la disfruta. Tienen energía
emocional cuando hacen su trabajo y el resultado neto es una
productividad significativamente mayor. Repito: usted no tiene que
aplicar Lean, pero recuerde que el tiempo es el gran igualador. Lo que
haga con esas 24 horas en gran medida define quién es y la felicidad
que disfruta todos los días de su vida. 
 
Pregunta 8	 -Nuestra carga de trabajo ha aumentado mucho en
los últimos tiempos -comentó Ashley, del Reino Unido, -y estamos
luchando con el tiempo físico para hacer las mejoras, incluso cuando se
trabajan horas extra. Es difícil tener una reunión todos los días y estar
allí y decir: “Sé que teníamos este problema ayer, pero simplemente no
hemos tenido tiempo de arreglarlo”. Mis empleados se concentran de
verdad en formas de mejorar y en idear grandes mejoras, pero la lista
de mejoras posibles está comenzando a acumularse porque no tenemos
el tiempo para implementarlas. ¿Alguna idea? 
 
Respuesta	 -A veces parece no tener
sentido detenerse y hacer las 3S y mejorar
cuando la carga de trabajo es abrumadora.
Así que responderé la pregunta con una
historia sobre lo que ocurrió en FastCap. 
 
	 Hace muchos años, trabajábamos tiempo
extra en forma habitual, e incluso los fines de
semana, porque nuestra carga de trabajo era muy grande. Parecía que
nunca podríamos ponernos al día. Y entonces dije a todos: -Deténganse.
Dejen de trabajar. Vamos a limpiar nuestras áreas, aplicar las 3S en
todo y vamos a hacer mejoras. Y si nos toma una hora o hasta cuatro
horas cada día hacerlo, no me importa. Vamos a hacer eso y después
vamos a trabajar.  
 

Nos reunimos y estudiamos todos
los días ... y luego trabajamos.

2 Second Lean™

-108-

	 Como puede imaginarse, hubo un gran desasosiego entre todos
mis empleados, porque creyeron que no iban a hacer nada más que
atrasarse en forma interminable. Les aseguré que si se tomaban el
tiempo para mejorar y crear un espacio de trabajo ordenado, limpio y
bien organizado, en realidad lograrían trabajar más y se pondrían al día. 
 
	 Así que lo llevamos a cabo e hicimos el compromiso de aplicar las
3S, y de mejorar sin importar la carga de trabajo y, quién lo hubiera
dicho, nos pusimos al día. No sólo eso: hacemos millones de dólares
más en el negocio con un equipo de similar cantidad de integrantes y
nunca trabajamos horas extras. Esa es la diferencia entre hacer que la
mejora continua sea una prioridad y hacerlo cuando es conveniente.
Mejorar primero no sólo le da la mejora, sino que aligera la carga y
permite que se mantenga al día con el aumento de la demanda.  
 
	 Es contrario a la intuición y lo entiendo. Pero aprendí esta lección y
estoy 100% comprometido con esto. Nos aseguramos de que nuestras
áreas de trabajo reciban las 3S y que todos hayan hecho una mejora de
2 segundos antes de comenzar siquiera nuestro trabajo de producción.
Cuando el trabajo fluye, el caos se elimina. Lean no es sólo una creencia
conveniente: es la piedra angular de las grandes empresas. Cuanto más
se convierta Lean en una prioridad de consumo, más rápido fluirá el
trabajo... y las mejoras pagarán el dividendo de la excelencia operativa. 
 
Pregunta 9 	 Otra pregunta de Ashley... -Motivación. Cuando todo
simplemente lo deprime, y es uno de esos días, ¿cómo se motiva a sí
mismo? Tenga en cuenta que Lean es reciente en nuestra empresa, por
lo que aún no se autoalimenta. Mis empleados me buscan para tener
motivación, por lo que verme deprimida les causa un efecto negativo.
¿Algún consejo? 
 
Respuesta 	 -Ashley, como siempre, hace excelentes preguntas. Voy
a ser honesto con usted: he tenido esos momentos. Tengo una vida
muy intensa y no me refiero sólo al aspecto financiero. Tengo mucha
alegría y éxito en mi vida. Tengo muchas buenas relaciones con gente
en todo el mundo. Y lo atribuyo todo al hecho de que he decidido seguir
principios históricos de grandeza. En otras palabras, las elecciones que

2 Second Lean™

-109-

he hecho en la vida han estado determinadas por principios que han
dado grandes resultados a lo largo de la historia. 
 
	 Son principios que, cuando
fueron implementados por cualquier
ser humano a lo largo del tiempo,
produjeron resultados asombrosos:
no buenos, sino asombrosos. El
mejor ejemplo para mí es el principio
que siguieron nuestros padres
fundadores: todos los hombres son creados iguales. El resultado es un
país que ha hecho más cosas buenas para más personas que cualquier
forma organizada de gobierno en la historia de la humanidad. No es
perfecto, ni mucho menos. Pero esa sola idea se ha convertido en el
criterio para gente de todas las naciones. Millones de personas están
libres hoy debido a principios que producen grandes resultados.  
 
Mis principios favoritos 
 
•	 Que las personas sean el eje central de su vida. Este es quizás mi

favorito. 
•	 Buscar lo correcto antes que el beneficio.

El beneficio vendrá después.  
•	 Enseñar y capacitar. Cada vez que

capacita con intensidad a alguien,
aumenta en forma drástica su capacidad
para realizar un trabajo en forma
sistemática... significativamente más
que quienes tienen una capacitación
moderada u ocasional. 

 
	 El mejor ejemplo de enseñanza y capacitación son los Navy
Seals. Cuando se toma personas que han sido formadas a un nivel tan
alto y se los coloca en situaciones de estrés, se desempeñan en forma
sistemática el 99% de las veces. Me pregunto: “Si tomo estos principios
y los hago el centro de mi forma de conducirme, ¿es inevitable que
consiga un excelente resultado?”.  
 

Principios históricos de grandeza

Navy SEALS de los EE. UU.

2 Second Lean™

-110-

	 Por lo tanto, en esos días en que me cuestiono “¿En verdad
quiero seguir haciendo esto? Es mucho trabajo. ¿Las personas lo
aprecian? Esto es difícil...” Siempre reflexiono que lo más difícil ya lo
hice. He bajado la cabeza y simplemente avancé con la implementación
de estos principios. Por eso mi vida es plena e intensa y estas ideas han
producido un gran resultado. 
 
	 Por lo tanto, nunca dejaré de seguir estos principios.
Históricamente han producido sustentabilidad, ecuanimidad, alegría,
satisfacción y, sí, ganancias. Enfocarme en los demás me produce
placer y felicidad. Si no estuviera concentrado en ayudar a las personas,
no tendría las relaciones enriquecedoras que tengo con gente de todo el
mundo. Eso me mantiene motivado. Lo que me motiva es una masa de
trabajo histórica que clama que estos principios e ideas funcionan. ¡No
se rinda!  
 
Pregunta 10 	 Sam de Israel preguntó: -Acabo de ver el video “Making
Lean Stick” (Cómo hacer que Lean se mantenga). Como siempre, me
encanta el enfoque y la simplicidad del mensaje. Pero me hice una
pregunta hipotética. Por lo que entiendo de usted y del
libro, el enfoque de 2 Second Lean fue desarrollado unos
años después de comenzar su aventura Lean. ¿Cree que
si hubiera comenzado con el enfoque de tres pasos al
que hace referencia en el video (enseñar a la gente a
ver el desperdicio, hacer que arreglen lo que les molesta
y hacer videos del antes y el después), habría podido
llegar tan lejos como lo ha hecho?  
 
	 Por ejemplo, en el capítulo dos describe cómo lograron reducir el
tiempo de instalación en su equipo de 45 minutos a 5. ¿Cree que si hubiera
comenzado con el enfoque 2 Second Lean habría podido hacerlo?  
  
	 En otras palabras, ¿cómo se pasa del concepto 2 Second Lean,
que parece tener un enfoque más local, a soluciones que afectan a
todo el sistema de principio a fin? (Tal vez no entiendo el concepto
completo, por lo que podría tergiversarlo cuando digo que tiene un
enfoque local). 
 

Sam

2 Second Lean™

-111-

Respuesta	 -Sam señala un excelente punto. Con 2 Second Lean
parece que me concentro en hacer pequeñas mejoras y parece que no
propongo eventos kaizen. Sin embargo, cuando Brad y John vinieron
por primera vez a nuestras instalaciones a enseñarnos, utilizaron los
eventos kaizen como el método principal para impulsar mejoras.  
 
	 En primer lugar, deberían saber que la verdadera razón por
la que tenemos esos poderosos resultados en FastCap es el enfoque
de 2 Second Lean. Les aseguro que las apariencias engañan, o no he
explicado bien todos los procesos tras bambalinas que se concentran en
el panorama general, toda la cadena de valor.  
 
	 Mi enfoque con 2 Second Lean fue desarrollar una estrategia
fácil que permitiera a las personas construir una cultura lean y tener
éxito en hacer participar a todos. Durante los últimos once años descubrí
que son las pequeñas mejoras graduales las que hacen el mejor trabajo
y, de hecho, son mejores que grandes eventos kaizen. Dicho esto, no
significa que los eventos kaizen no tengan valor, sino que no son mi
estrategia preferida, nada más. 
 
 
 

Lean global 
 
	 Pienso en esto como Lean global porque, al final del día, todos tienen
que entender que lo que intentamos hacer en cualquier proceso, grande
o pequeño, es dejar fuera el desperdicio. Queremos hacer que el valor
máximo fluya hacia el cliente. Cuando uno da una primera mirada a
cualquier proceso, es importante verlo en forma global.  
 
	 No debería concentrarse sólo en la eliminación de una pequeña
cantidad de desperdicio de un paso en particular, porque ese paso en sí
mismo, podría ser un desperdicio. Podría eliminar todo el desperdicio
que desee de un proceso, pero el resultado final es que el proceso mismo
podría no dar valor al cliente. Este sería un ejemplo clásico de exceso
de procesamiento. 
 

2 Second Lean™

-112-

	 Retroceda y pregúntese: “¿Qué es lo que tratamos de hacer aquí por
el cliente? ¿Qué valor estamos tratando de hacer fluir hacia el cliente?”  
 

	 En primer lugar, véalo desde esta
perspectiva global, junto con la de hacer
pequeñas mejoras graduales. Yo fracasé en
mi intento de simplificar las cosas al no dar
la debida atención a una perspectiva global.
Nuestra gente tiene una perspectiva global,
pero nunca comenté eso ni cómo lograr ese
componente esencial.  

 
	 Cada día enseñamos a nuestro equipo una serie de principios que
constituyen la base de nuestra filosofía corporativa. Uno de esos
principios es que Toyota nunca intenta eliminar el desperdicio de
ningún proceso a menos que lo puedan reducir a la mitad. A primera
vista, este principio no parece concordar con el concepto de 2 Second
Lean; sin embargo, en realidad encaja a la perfección.  
 
	 Nuestro equipo sabe que la meta es tomar un proceso que dura diez
minutos y convertirlo en cinco, y luego estos cinco minutos convertirlos
en dos y medio. Ellos ven el panorama general y la brocha que aplica
la pintura es la mejora de los 2 segundos. La mecánica de cómo van a
lograr su objetivo es por medio de pequeñas mejoras graduales.  
 
	 Nuestro equipo también sabe buscar la mayor restricción. Se han
capacitado para entender que el cuello de botella, el mayor retroceso
en el trabajo en un determinado proceso, es el mejor punto para ver y
eliminar el desperdicio.  
 
	 También saben que deben preguntarse: “¿La actividad que estoy
haciendo entrega valor al cliente... o es sólo un proceso que se ha
agregado? ¿Estoy tratando de eliminar el desperdicio aún cuando el
proceso no entrega ningún valor?” Ellos entienden estos tres conceptos
en profundidad. Entienden que no queremos hacer nada a menos que
estemos dando valor al cliente.  
 

Corte el desperdicio a la mitad

2 Second Lean™

-113-

	 Si ponemos una bolsa de plástico alrededor de un artículo, ¿hay ahí
algún valor para el cliente? Claro que es bueno poner una bolsa de
plástico alrededor de un artículo, pero ¿hay algún valor en eso? Si no
lo hay, no vamos a tratar de mejorar el proceso con la reducción del
tamaño de la bolsa ni a encontrar una forma más rápida de colocarla. Si
la bolsa no agrega valor para el cliente, es un desperdicio. 
 
	 Un excelente ejemplo de esto es el empaque de los productos de
Apple. Hace poco compré otra iMac para nuestra empresa. Cuando
abrí la caja, me sorprendí. Había una cantidad mínima de empaque:
menos que la última vez que compré una, seis meses antes. Me di
cuenta de que la computadora no tenía una bolsa de plástico alrededor.
El equipo estaba en un sándwich entre dos piezas de espuma, junto
al cable de alimentación y un pequeño manual. Eso era todo. Era
impactante que no hubiera más de las voluminosas cantidades típicas
de envases y desperdicio que acompañan a la mayoría de los productos
en el mercado actual.  
 
	 Apple entendió con claridad que eso no proporciona ningún beneficio
al cliente. De hecho, me sentí mejor sobre el producto cuando vi que
estaba empaquetado a consciencia y con tan poco desperdicio. 
 
	 Es imperativo que los empleados entiendan los ocho tipos de
desperdicio. Y es imperativo que entiendan que el objetivo es reducir
todo a la mitad, no sólo hacer pequeñas mejoras graduales. Las mejoras
graduales son las herramientas que utilizamos para reducir todo a
la mitad. Aun así, siempre están viendo el panorama general, como
resultado de la enseñanza y la capacitación que hacemos a diario en
nuestra reunión matutina. 
 
	 Lean global es un concepto importante que es posible que haya
pasado por alto o no identifiqué con suficiente claridad en mis escritos
anteriores, pero ahora me estoy tomando el tiempo para aclararlo. Es
tan importante tener una perspectiva global como una de 2 segundos.
Ambas trabajan a la par para producir una cultura exitosa y permitir
que el valor fluya hacia el cliente. 
 

2 Second Lean™

-114-

	 Otra forma en que desarrollamos una visión global de FastCap es
mediante la gran dieta de material que digerimos en forma periódica
en la enseñanza y capacitación. Los libros como The Toyota Way,
14 Principles of Operational Excellence y el de Art Byrne, The Lean
Turnaround, son sólo algunos ejemplos de las DOCENAS que leemos
para mejorar nuestra comprensión de LEAN.  
 
	 Hace poco, en mi programa The American Innovator, dije: -Nuestra
meta es que todo esté libre de esfuerzos... o tener cero esfuerzos en
cada actividad.  
 
	 Una oyente, Shannon, escribió: “¡Vaya! Eso hace que Lean sea tan
tangible”.  
 
	 La idea de que toda actividad debería hacerse sin esfuerzo alguno
significa, en términos Lean, que no debería haber (los siguientes
términos son en japonés): 
 
MURI = carga o esfuerzo; 
MURA = desigualdad o variación;  
MUDA = desperdicio, resultado de la carga que produce desigualdad o
falta de flujo, lo que hace que todo sea un esfuerzo. 
 
	 Si no tiene carga, entonces tendrá la igualdad, lo que reduce el
desperdicio, elimina el esfuerzo y permite el flujo de valor hacia el
cliente. En términos sencillos, “cero esfuerzo” resume muy bien el
objetivo Lean y por qué es tan importante que todo fluya. 
 
	 Flujo es exactamente lo que entrega 2 Second Lean a la planta
de producción. 2 Second Lean es el enfoque “Lean” para su
implementación. Lean es tanto sobre flujo como igualdad. Los eventos
kaizen, si bien tienen la capacidad de producir resultados positivos,
como lo hicieron en los primeros años en FastCap, no resultaron ser
el mejor modelo para nosotros. En mi mente los eventos kaizen son
en esencia la aplicación del trabajo por lotes de los principios Lean.
No introducen el flujo en la planta; son por naturaleza perturbadores.
Requieren que se detenga durante un día, una semana, o lo que sea

2 Second Lean™

-115-

necesario, para que todos se concentren en un área en particular. Eso
crea desigualdad e incluso una carga para el sistema.  
 
	 Creo que el enfoque de 2 Second Lean es exitoso porque sólo pide
pequeñas mejoras cada día en un momento determinado: lo primero
en la mañana antes de comenzar la producción normal. Al hacer esto,
se introduce flujo en las mejoras y no se introducen desigualdades en
la planta. 2 Second Lean es el principio Lean aplicado de una manera
uniforme y sistemática que permite que la mejora continua fluya por
cualquier organización. 
 
	 Shannon también escribió: “Lean se reduce a esto: es realmente la
regla de oro (haz a los demás lo que quisieras que te hicieran a ti)”.  
 
	 Lean hace de quien realiza el trabajo un defensor del cliente en
tiempo real. El cliente no puede estar en la planta para asegurarse de
que se entregue valor, pero un miembro del equipo bien capacitado en
pensamiento Lean es su mejor defensor. Lean entrega al cliente sólo
actividad con valor agregado. Si usted fuera el cliente, es lo que querría.
Como productor de cualquier cosa, ya sea alimentos, electrónica,
software, automóviles o atención médica, mi verdadero papel es ser
un defensor perpetuo para el cliente, en la planta. Como cliente puedo
entusiasmarme mucho con la idea de que cualquier organización se
concentre en atenderme.  
 
	 Lean Global tiene muchas facetas, pero los defensores del cliente en
la planta y en tiempo real podrían ser su mejor ejemplo.  
 
	 He aprendido muchísimo como resultado de la colaboración con otras
personas. Busco en forma deliberada reconocer, no tratar de obtener
crédito. El resultado es una cultura dinámica de colaboración, en la que
todos pueden aprender y mejorar a cada paso. Sam y Shannon, como
miles de otras personas, han hecho una gran diferencia en ayudarme a
entender el poder de ser un pensador Lean.  
 
	 Isaac, otro oyente y gran pensador Lean, hace poco envió este correo
electrónico después de ver un programa de American Innovator: “Paul,

2 Second Lean™

-116-

Lo más importante: 
Lean es la regla de oro

Videos de Lean:
1.	�Interview with Hannah

(Entrevista con Hannah) 
http://youtu.be/JxmP5Nq15GI

2.	�Lean at Home 1
(Lean en el hogar 1) 

http://youtu.be/3F0R9iOH2_c

3.	�Lean at Home 2
(Lean en el hogar 2) 

http://youtu.be/zkIXuS2p6o0

la mayoría de los adultos han perdido la emoción infantil que tienes
sobre la vida y el descubrimiento. Es refrescante ver lo emocionado
que estás sobre la vida y la perspectiva de un aprendizaje continuo”. 
 
	 Estoy muy emocionado con 2 Second Lean, Lean global,
Colaboración Lean, Defensor Lean, Regla de oro Lean... y me atrevería
a decir Jardín de infantes Lean.  

2 Second Lean™

-117-

Capítulo Dieciséis 

Lean es un idioma extranjero 
 
 

 	 Muchas veces cuando doy una charla, digo cosas que pueden
incomodar a la gente. Uso un lenguaje de negocios que con frecuencia
parece un idioma extranjero. Estas son algunas de mis palabras
favoritas, y lo que significan para mí. 
 
Confianza: el acto de dejar que su gente arruine las cosas. 
 
	 Hablo de confiar en mi gente. Para la mayoría de los líderes es muy
incómodo confiar en sus empleados, porque se elevan a la posición de
liderazgo al tener todas las respuestas. Son líderes por su perspicacia
para los negocios, su inteligencia y su capacidad para hacer las cosas.
Contratan personas que apoyen esas actividades, pero rara vez las
invitan a innovar como iguales en el proceso. Confían muy poco en su
gente y de esa forma aplastan una enorme cantidad de potencial. 
 
	 Yo confío en mi gente y sé que van a cometer errores, igual que yo.
La mayoría de mis grandes avances personales han llegado a expensas
de mis fracasos. ¿Por qué no iba a dar a mi propia gente la misma
oportunidad y permitirles crecer y experimentar estas lecciones de la
misma forma en que lo hice yo? 
 
	 La confianza es un ingrediente importante en el desarrollo de una
cultura Lean y es probable que sea lo que más incomoda a las personas.
No quieren correr el riesgo de que alguien lo arruine. Arruinar las cosas
permite un aprendizaje profundo y serio, que se traduce en un impulso
hacia adelante que la mayoría de las empresas y organizaciones
necesitan con desesperación. Los líderes buscan la ventaja, que se les
escapa, porque se niegan a confiar en su gente. 
 
 
 

2 Second Lean™

-118-

	 Fanático: quien incorpora ideas históricas de probada eficacia con
emoción y voluntad imparable. 
 
 	 La mayoría de los líderes piensa que uno tiene que ser ecuánime y
no entusiasmarse por nada. Yo me entusiasmo con todo, en especial
con la vida misma. Para mí, ser fanático es fundamental para ser un
líder eficaz. Me enloquece la adhesión a los principios comprobados
de la eliminación implacable del desperdicio y hacer crecer a la
gente. Soy un fanático de los principios Lean. ¿Por qué? Porque
funcionan. Siempre han funcionado y seguirán funcionando para
cualquier persona que los aplique con pasión. Son el material con que
se construyen las empresas más grandes del mundo... y eso es algo de
lo que vale la pena ser un poco fanático.  
 
	 Toyota, Harley Davidson, el Hospital Virginia Mason, Wire Mold,
Aerolíneas Southwest y toda una multitud de otras empresas han
aplicado estos principios con fanatismo, en un seguimiento incesante
de los principios de eficacia comprobada, y han producido resultados
sorprendentes. Para estas empresas, Lean no es sólo otra metodología
o una herramienta más de la caja. Es una estrategia característica que
se vuelve devoradora en todo lo que hacen. 
 
Desvío: el acto de homenajear a otros. 
 
	 Uno de los conceptos más poderosos de convertirse en un líder Lean
eficaz es la capacidad de desviar el reconocimiento de su persona y
dárselo a los demás. Se inicia desde arriba, se modela en lo alto y debe
permanecer como la idea más estratégica que tiene un líder. Cuando el
líder principal lo pone como ejemplo, otros harán lo mismo. En el acto
de desviar el reconocimiento se involucran los mayores escépticos.
Atribuirse el crédito por algo repele a los demás y suprime una cultura
de colaboración. El desvío es mágico y primordial en la lista de
vocabulario de un liderazgo Lean eficaz. 
 
Humanidad: el acto de reconocer el talento de los demás. 
 
	 Lean se trata absolutamente sobre la gente. Estamos en el negocio de
cambiar y mejorar a la humanidad. En su esencia, Lean es enseñanza,
capacitación, perfeccionamiento, aprendizaje y la mejora de la condición
de las personas. Lean no es un sistema mecánico de eliminación del

2 Second Lean™

-119-

desperdicio. Es una metodología para cambiar la mentalidad sobre la
forma en que las personas ven el trabajo. El trabajo es noble y podemos
hacer mucho para elevar algo que todos hacemos.  
 
Audaz: que cree en forma rutinaria en lo que parece imposible. 
 
	 Los pensadores Lean son audaces. Estamos aquí para cambiar el
mundo, no para crear negocios buenos y saludables. 
 
La meta de cualquier líder Lean es mucho más que sólo generar
un resultado final. Vemos la posibilidad de que el modo de pensar
Lean pueda mejorar en forma significativa la calidad de vida de las
personas. Estamos aquí para hacer que eso suceda y, en el proceso,
cambiar el mundo. 
 
Kata: ritmo de trabajo. 
 
	 Nos encantan las rutinas que desarrollan excelencia. “Kata” es una
palabra japonesa que significa rutina. Las rutinas que implementamos
como pensadores Lean son la reunión matutina y la mejora diaria de 2
segundos. La reunión de la mañana crea una comunicación clara entre
todos los miembros del equipo. La mejora diaria de 2 segundos es el
ritmo de tambor para una cultura Lean vibrante.  
 
Ganancias: resultado de la excelencia.  
 
	 Quizás uno de los conceptos más controvertidos que promuevo
es que no estamos para hacer dinero. Las ganancias y el dinero son
un producto derivado de una cultura Lean eficaz. Estamos aquí ante
todo para mejorar la calidad de vida del cliente. En el ámbito interno,
estamos aquí para hacer crecer a nuestra gente. Si hacemos ambas
cosas a alto nivel, seremos rentables. Sin embargo, las ganancias no
son el motivo para hacer Lean ni por lo que existe una empresa. Si
le dijera la cantidad de veces que me he topado con empresas que se
han ido a pique, con buenos productos y personas capaces, se quedaría
impactado. En última instancia, el problema proviene de que los
líderes se concentren en las ganancias y en ellos mismos y se olviden
de por qué existe la empresa en primer lugar. Quite de su mente los
números, enfóquese en sus clientes, su gente y en servir a los demás, y
se sorprenderá de cómo todo lo demás resulta. 

2 Second Lean™

-120-

Capítulo Diecisiete 

Organización del desperdicio 
   

  
	 En un reciente viaje a Europa, tuve una sesión de preguntas y
respuestas con un grupo muy serio de banqueros Lean de Tatra Banka,
la filial eslovaca con sede en Viena del Raiffeisen Bank International.
Las preguntas fueron excepcionales, por lo que pensé que podría dedicar
un capítulo a responder sus preguntas y
hablar sobre su notable marca Lean. Un
banco es el último lugar donde esperaría
encontrar una vibrante cultura Lean.
Raiffeisen es grande en Europa del
Este: diecisiete países y más de 60,000
empleados. El tamaño por sí solo sería
formidable si uno estuviera tratando de
cambiar la cultura al pensamiento Lean.
La actividad bancaria no es fabricación:
no es que importe, pero ciertamente no es el epicentro de Lean. Seamos
realistas, los banqueros pueden ser rígidos e inflexibles y no demasiado
amigables... pero no es el caso de Raiffeisen.  
  
	 En mis doce años de aventura Lean, nunca conocí a un grupo de
personas tan entusiastas. Tienen una mentalidad de “contra viento y
marea vamos a lograr hacer esto”. Además, son amantes de la diversión,
creativos y muy avanzados en su comprensión de cómo funciona Lean.
Para los defensores de Lean y sus navegantes, no se trata de una rígida
herramienta de negocios. Lean es una plataforma para la creatividad,
la innovación y mucha risa. A continuación les daré tres ejemplos de
pensadores Lean de Raiffeisen en acción. 
  
	 Al llegar a su foro Lean, me enteré de un evento nocturno programado
en uno de los barcos en el Danubio. Después de unas bebidas y la cena,
nos informaron a Leanne y a mí sobre un ejercicio de integración de
equipo. Natalia, miembro del consejo del banco, susurró: -No vas a creer
lo que están a punto de hacer. Van a disfrazarse de Lean, un juego basado

Banqueros Lean

2 Second Lean™

-121-

en los desperdicios que hemos recogido. Cada equipo tiene que vestir a
una persona con el ’desperdicio’. Veamos cuán creativos pueden ser.  
  
	 Pensé, “Vaya, suena interesante, pero ¿funcionará?” 
  
	 Bueno, después de una hora en que cada equipo trabajó con gran

diligencia, se abrió la pasarela y comenzó
el desfile del desperdicio. Uno tras otro,
los concursantes que llevaban desperdicios
comunes (botellas de plástico, periódicos,
envoltorio de burbujas, cartón, etc.) tuvieron
toda nuestra atención. Fue la cosa más
divertida que haya visto e ilustraba con
claridad cuánto desperdicio existe y lo

fácil que es no darse cuenta. El desperdicio colgando en una persona
realmente cobra vida. Hice un video porque pensé que la presentación
era muy poderosa. Se llama The Lean Catwalk (La pasarela Lean). Es
un excelente ejemplo de cómo un banco enseñó a su gente a pensar con
creatividad sobre ver el desperdicio y divertirse al mismo tiempo.  
  
	 Un segundo ejemplo es el capitán Bob
y sus tres compañeros. Al día siguiente,
tuvieron sesiones de Lean exitosas para
todos los grupos de Lean de diecisiete países
diferentes. Una de ellas fue increíble. Ahí
estaba el Capitán Bob y los tres oficiales
que había atado con una cuerda. Cada oficial
tenía una camisa personalizada que indicaba
su tipo de desperdicio.  
  
	 Estaba el Primer Oficial Variabilidad, con un garfio en el brazo.
Gritaba, con voz de pirata: -¡Le estoy robando sus beneficios y sus
clientes!  
  
	 Y luego estaba el Segundo Oficial Rigidez, que gritaba: -Voy a robar
su rentabilidad. Soy inflexible. Las necesidades de sus clientes no son
importantes. Voy a evitar que sus clientes regresen.  
  

Disfraces con desperdicios

El Capitán Bob y los 3 oficiales

2 Second Lean™

-122-

	 El último oficial tenía una camisa que decía “Capitán de alta mar”, y
era el Capitán Gran Desperdicio.  
 
	 Los tres oficiales tipificaban los atributos
de los pensadores que no son Lean. El
Capitán Bob los había rodeado y limitaba
su influencia en el barco. La burla a la
inconsistencia y la rigidez mostró con gran
claridad la forma más rápida de matar a sus
clientes, al negocio y a las ganancias. Es claro
que los pensadores Lean de Raiffeisen tienen
un profundo conocimiento de lo que esta filosofía puede aportarles y lo
comunicaron de manera divertida y memorable. 
  

	 El tercer ejemplo es quizás el más
divertido de todos. Uno de los otros países
tenían un swami sentado con una túnica
blanca y una sábana alrededor de su cabeza.
Lo llamaban “El Gurú Lean”. Una joven
hacía sonar una campana y decía: -Vengan
a hacer al Gurú Lean todas sus preguntas
Lean. Y, por supuesto, una hermosa joven

estaba sentada en su regazo. 
  
	 Las personas se acercaban y le preguntaban al swami: -¿Cómo aplico
Lean en esta situación? 
  
	 Todo lo que puedo decir es que esa gente sabe reírse y disfruté tanto
de la visualización y el humor con el que hicieron Lean pertinente y
divertido. Raiffeisen entiende que Lean no es sólo algo que uno hace. Es
una estrategia armada en torno a una sólida cultura de pensamiento Lean
que puede permitir en forma eficaz que el valor fluya hacia el cliente. 
  
	 Cuando llegó el momento de que yo hablara, uno de los puntos que
marqué fue que Lean no se trata de estar organizados, porque yo era
organizado antes de convertirme en pensador Lean. Tenía una hermosa
instalación toda almidonada que era el ejemplo por excelencia de

Los desperdicios atados

El gurú Lean

2 Second Lean™

-123-

lo que una instalación organizada debería ser. No
entendía los ocho tipos de desperdicio y mi fábrica
era un gran ejemplo del exceso de producción... y aún
lo es, en mayor o menor grado. En forma eficaz había
“organizado el desperdicio”. Cuando le pregunté al
grupo si algo de lo que había dicho era quizás un poco
impactante o interesante, Petra levantó la mano y dijo: -Sí, todo eso de

ser organizado y que eso no es Lean en realidad.  
  
	 -Puede organizarse el desperdicio -comenté. Y
luego miré la diapositiva que acababa de mostrar,
con mis estantes llenos de existencias perfectamente
pulidas, brillantes y predecibles, bien etiquetados y
con buen control visual... todos elementos Lean.
Pero por desgracia, las existencias eran desperdicio.
Era un ejemplo de exceso de producción y así es
como comienza todo el desperdicio. ¡Organicé el
desperdicio con eficiencia! 

  
	 Por lo tanto, si producen en exceso como hacía yo antes de entender
Lean, y francamente sigo haciendo, no importa lo bien organizado que
esté, todavía sigue siendo desperdicio organizado. Creo que para Petra
fue una revelación, ya que muchos pensadores Lean pasan mucho
tiempo asegurándose de que todo esté organizado a la perfección. Sé
que soy culpable de eso, pero debemos darnos cuenta de que organizar
algo no es indicativo de ser Lean. Lean es eliminar el desperdicio o la
actividad sin valor agregado. Todo lo que no agrega valor al cliente
es desperdicio. El cliente quiere el producto. No quiere tener que
pagarme para que yo lo elabore, lo transporte, lo coloque en un estante,
lo administre, ilumine y calefaccione el edificio donde lo almaceno,
ilumine los estantes y luego pague a todos mis empleados para que
vayan y vengan y hagan inventario una vez al mes. Es un desperdicio
total. Organizado... pero un desperdicio total. 
  
	 El título de mi charla fue “Lean es simple” y al terminar, uno de los
participantes me hizo una pregunta fantástica: -¿Cuál es la mejora Lean
más importante que ha hecho jamás? 
  

Desperdicio organizado

Petra

2 Second Lean™

-124-

	 Pensé: “¡Increíble! Nadie me ha preguntado eso nunca”. Tuve
que hacer una pausa y pensar, porque hemos hecho muchas grandes
mejoras Lean. La principal mejora fue cuando cambiamos de hacer
eventos kaizen a hacer mejoras de 2 segundos. Fue en ese momento
cuando logré que todos se adhirieran.  
  
	 Lo hicimos simplemente pidiendo a las personas que arreglaran lo
que les molestaba: que echaran una mirada a cada una de sus áreas de
trabajo y se preguntaran: “¿Está todo perfecto? ¿No cambiaría ni una
sola cosa? Es seguro que algo los vuelve locos”. Hacer que la gente
pensara a ese nivel sobre lo que les molestaba y que luego hicieran el
esfuerzo para mejorarlo o corregirlo, no importa lo pequeña que fuera
la mejora, fue la mejora más importante que he hecho. 
  
	 Antes de 2 Second Lean, Lean me obligaba a organizar eventos
kaizen. Alguien tenía que organizar un evento, administrar un
periódico y una variedad de otras herramientas kaizen. Pero cuando
dije: “Detengan el esfuerzo. Corrijan lo que les molesta y hagan una
mejora de 2 segundos”, ese fue el cambio de juego para FastCap.  
  
	 Las manos siguieron levantándose, y otra
joven me escuchó decir: -Adonde quiera
que voy, veo desperdicio. No importa si me
estoy comprando un hotdog en las calles de
Praga o estoy en un centro de conferencias
como éste: veo el desperdicio. Y eso ha
sido muy importante para mi éxito. Veo
el desperdicio en todas partes. He entrenado mis ojos para verlo. Esta
joven levantó la mano e hizo una de las mejores preguntas. En lugar de
señalarme, preguntó: -¿Dónde ve usted desperdicio en nosotros? 
  
	 Este es un ejemplo de una filosofía Lean madura. Ellos están bastante
cómodos para poder preguntarme dónde veo su desperdicio. Cuando
hablo suelo tomar cinco o seis Mini iPoles y Super Mounts, algunos
de los productos que he desarrollado para hacer filmación de películas
Lean, y se los doy a las personas que me hacen preguntas excelentes.
Ni hay que decir que le di una a esta joven de inmediato. Y le pregunté
al público: -¿Por qué elegí obsequiar Mini iPoles y Super Mount por

¿Dónde está mi desperdicio?

2 Second Lean™

-125-

esta pregunta sobre todas las demás que me han hecho esta noche?  
  
	 Ella respondió con típico humor Raiffeisen:
-Porque soy hermosa. Y se produjo una ruidosa
carcajada.  
  
	 Hubo algunas otras respuestas, pero al final
alguien lo captó. -Es porque se concentró en sí
misma y en sus propios problemas.  
  
	 ¡Exactamente! Esa es una de las cosas más
difíciles de hacer para cualquier cultura. Un signo
de una filosofía madura es estar cómodo haciendo
las preguntas: “¿Qué necesito mejorar? ¿Dónde está mi desperdicio?
¿Qué ve usted?” 
  
	 Creo que es una pregunta reveladora. Cuando reflexiono sobre el
éxito que FastCap ha tenido en la implementación de 2 Second Lean y la
construcción de una cultura, creo que una de las cosas más importantes
ha sido nuestra voluntad implacable de preguntar a nuestros clientes
en qué estamos fallando y cómo podemos mejorar. Preguntamos eso
tanto a nuestros clientes como internamente unos a otros. No nos
sentimos amenazados porque alguien diga: “Sabes, creo que podría
haber una mejor forma de hacerlo”, o “Bob, ¿estás seguro de que es
una metodología Lean lo que estás aplicando ahí?”. Y nueve de cada
diez veces no hay una actitud defensiva, sólo un afán de mejorar. Este
es un claro hito en la construcción de una cultura Lean. Y en la sesión
de preguntas y respuestas, esta joven hizo un hermoso trabajo al reflejar
la forma en que todos deberíamos abordar la mejora. 
  
	 Ahora recuerdo mientras cuento estas
historias, que estoy hablando de un banco.
No es el lugar en el que se esperaría
encontrar tal visión de pensamiento en
Lean. A continuación me preguntaron:
-¿Cómo enseña Lean a un niño de seis
años? Pensé que era otra gran pregunta. 
  

Filmación Lean

Niños de la Escuela Cristiana
Cornerstone

2 Second Lean™

-126-

	 Dio la casualidad de que la siguiente diapositiva que apareció
era sobre los niños de la Escuela Cristiana de Cornerstone y cómo
implementaron Lean e hicieron videos de antes y después. Mostré el
video y dije: -Es muy simple. Hace que los niños vean un problema, y
luego les permite crear una solución y los anima a hacer videos de antes
y después. Al hacer eso la experiencia Lean se convierte en divertida y
pertinente. Así se enseña a un pequeño: haga que sea
relevante y divertido.  
  
	 Una de mis mejoras favoritas es la de una niña de
seis años, Katie Bailey. Katie tenía problemas para
llegar a tiempo al autobús escolar en la mañana. Su
padre, un pensador Lean, le sugirió que se detuviera
y se preguntara qué era lo que causaba el problema
que la hacía llegar tarde.  
  
	 -Bueno, papá, por la mañana no puedo encontrar mi mochila.  
  
	 -¿Por qué no puedes encontrarla?  
  
	 -Porque siempre la dejo por ahí y no sé adónde.  
  
	 -¿Por qué no buscamos un lugar especial para poner tu mochila así
siempre está en el mismo lugar? 
  
	 En poco tiempo, Katie le dio vueltas al asunto y estableció un lugar
específico para colocar su mochila todas las noches antes de irse a la
cama. Ahora, en la mañana, cuando se despierta, se prepara, se lava los
dientes, va a ese lugar, toma su mochila y ya no llega tarde a la escuela.  
 
	 Así es como se enseña un pensamiento Lean a un pequeño. Déjelo
resolver el problema y hágalo dueño de la solución. Haga preguntas,
permítale resolver su problema y hágalo divertido y relevante.  
 
	 ¿Puede usted imaginar la clase de líder, empleada o propietaria de
empresa que Katie Bailey será cuando crezca? A temprana edad está
aprendiendo a resolver problemas y eliminar el desperdicio mediante

Katie

2 Second Lean™

-127-

la mejora continua de todo.  
  
	 El siguiente comentario, sin embargo, es uno de mis favoritos. Voy a
cerrar este capítulo con eso. Les pregunto a las personas en la audiencia:
-¿Cómo los hace sentir Lean, o cómo se sienten acerca de Lean? No
todos están ciento por ciento detrás de la forma de pensar Lean.  
  
	 Lucía, una joven en la parte de atrás, levantó la mano. -Lean te hace
sonreír, incluso en el trabajo.  
  
	 -¿Por qué te sientes de esa manera? -le pregunté entonces.  

  
	-Porque Lean hace mi vida más fácil, más feliz y
me hace sentir más segura. Lean me hace la dueña
de mi futuro.¿Quién podría expresarlo mejor?  
  
 	Lean ha sido mal entendido como una
metodología para quitar puestos de trabajo,
haciendo las cosas estériles con poca o ninguna

creatividad. Lean es lo contrario. Rara vez, o nunca, quita un solo
trabajo. Crea un sinfín de oportunidades y empleo continuo, agrega
longevidad a los empleados existentes y crecimiento a las nuevas
personas que ingresan a la empresa. Así funciona en FastCap.  
  
	 -Cuando es un pensador Lean -respondí, -se convierte en un recurso
codiciado. Me atrevería a decir que adonde quiera que Lucía vaya, si
sigue siendo una fuerte pensadora Lean, todas las organizaciones (y
otros pensadores Lean) la reconocerán como un recurso invaluable. 
  
	 Esta sesión de preguntas y respuestas en Tatra Banka fue una de las
mejores que he tenido de uno de los grupos más comprometidos que
me he encontrado. Hacían todo divertido, lo hacían pertinente y no
tenían miedo de hacer preguntas difíciles ni de reflexionar sobre sus
propias acciones. Por encima de todo, los líderes de Raiffeisen son
notables: saben quiénes son... ¡Buen trabajo! ¡Me quito el sombrero
ante ustedes! 

Lucía

2 Second Lean™

-128-

Lo más importante: 
Lean lo hace dueño 

de su futuro.

Videos de Lean:
1.	�Katie’s Bookbag

(La mochila de Katie) 
http://youtu.be/Ip66VBZsZqI

2.	�The American Innovator:  
Kindergarten Lean 

http://youtu.be/e8G0QOWUS_Q

3.	�Pasarela del desperdicio 
http://youtu.be/VBE94oKH5Vc

2 Second Lean™

-129-

Capítulo Dieciocho 

La verdadera esencia de Lean 
 

  
 
 Tenemos un principio simple en nuestra empresa: “Hay dos clases de
personas en el mundo, dadores y tomadores”. Nuestro objetivo debe ser
eliminar a todos los tomadores de nuestras vidas tan rápido y con tanta
furia como podamos, y ser profundos dadores para toda la humanidad.  
 
 Otra forma de decirlo es: “Hay dos clases de personas en el mundo:
las personas felices que se concentran en la felicidad de los demás y
las que no son felices porque se concentran en su propia felicidad...
dadores y tomadores”. 
 
 Es un concepto profundo con el que me he enfrentado en el transcurso de
mi vida y que ha marcado una diferencia en la forma en que me comporto
en cada situación. No negocio la ventaja. Pienso en términos de crear
una situación en la que todos ganan, con un énfasis en ayudar a otros.
Me he dado cuenta de que cada vez que sirvo a alguien, la vida mejora,
y cuando busco el beneficio que tiene para mí, la vida se pone fea. Al
aplicar este principio en Lean, he descubierto que ocurre lo mismo. La
verdadera esencia de Lean se presenta cuando se comienza a retribuir. 
 
 Hemos creado una organización Lean, cuyo enfoque principal es 
1.	 servir y aportar valor a nuestros clientes; 
2.	 hacer que nuestra gente crezca y se desarrolle plenamente en su

aspecto interno; 
3.	 retribuir a la comunidad y fortalecer el entorno empresarial. 
 
 Estas tres actividades ayudarán y mejorarán la calidad de vida de las
personas de todo el mundo, y eso es emocionante. 
 
 En FastCap, nuestra actividad Lean no se ha hecho con fines de
lucro. En gran medida, regalamos la preponderancia de los libros
que publicamos. Regalamos los archivos de audio con regularidad.

2 Second Lean™

-130-

Regalamos los archivos digitales con regularidad. Ofrecemos
recorridos por nuestras instalaciones sin costo monetario alguno, pero a
un alto costo en tiempo y recursos para nuestra empresa. Al hacer esto,
nuestra gente se eleva y elevamos las vidas de otros. Nuestra gente
siente que hace una contribución. Se sienten bien consigo mismos y
sobre su capacidad para hacer una diferencia. Estamos creando un
ambiente en el que las personas operan a un nivel más alto de lo que
tradicionalmente se esperaría de una organización. Hemos hecho que
nuestra empresa gire en torno a dar... y a retribuir. 
 
 Cuando una organización se propone incorporar o desarrollar una
cultura Lean, es un gran emprendimiento. Y eso se amplificará cuando la
empresa comience a enseñar, capacitar y facilitar las prácticas Lean fuera
de su organización. Es entonces cuando experimentamos por primera vez
la verdadera esencia de Lean. Hace unos seis o siete años comenzamos a
dejar que la gente recorriera nuestra pequeña planta miserable que tenía

defectos por todos lados. Cada
vez que alguien visitaba nuestras
instalaciones, aprendíamos más
de nuestro propio desperdicio y
nuestras propias deficiencias y
tomábamos conciencia de más
oportunidades para mejorar lo
que hacíamos. Al hacerlo, no
sólo ayudamos a las personas que
venían a recorrer las instalaciones,

sino que también recibimos el beneficio de que nuevos ojos observaran
nuestras actividades. Hasta hoy, seguimos haciendo eso y lo hacemos
con intensidad y propósito, porque sabemos que la verdadera esencia
proviene de Lean cuando uno comienza a retribuir. 

Dé un recorrido y retribuya

Lo más importante: 
Es mejor dar que recibir

2 Second Lean™

-131-

Capítulo Diecinueve 

El 90% es desperdicio 
 

  
 
	 Qué declaración tan asombrosa. La mayoría de la gente dice: -De
ninguna manera, Paul, ¡soy muy productivo!  
 
	 Entonces replico: -Tú y yo somos muy productivos en la producción
de actividad sin valor agregado. 
 
	 Desde los albores del tiempo, el hombre ha estado buscando cómo ser
más productivo. Basta pensar en todas las grandes innovaciones como
la rueda, el molino de viento, la máquina de vapor, el automóvil y el
avión. Está en nuestro ADN mejorar, pero la forma en que lo hacemos
y los procesos que desplegamos también pueden ser generadores de
desperdicio muy eficientes.  
 
	 En el mundo Lean existe algo que llamamos la pista del espagueti.
Un ejercicio Lean simple sería realizar una gráfica del trayecto que
recorrería una persona en particular para hacer una tarea común,
como vaciar el lavavajillas. A la mayoría de nosotros nos sorprende
la cantidad de actividades sin valor
(caminar, alcanzar, abrir y cerrar)
en comparación con las que tienen
valor agregado (poner los platos
y los cubiertos en los gabinetes y
cajones). El tiempo real de valor
agregado es una milésima de
segundo en comparación con todo
lo malgastado.  
 
	 Lo mismo se puede decir del experto de la computadora que se pasa la
mayor parte de su tiempo haciendo clic y buscando documentos, en lugar
de agregar valor, cambiar algo y mejorarlo. Soy intensamente consciente
del desperdicio y muchas veces veo que intercambiamos diez correos

La pista de los espaguetis

2 Second Lean™

-132-

electrónicos con mis asociados
cuando deberíamos haberlo resuelto
en uno, o dos a lo sumo. El noventa
por ciento de todo lo que hacemos
cada día es un desperdicio. Es una
realidad estadística. 
 
	 Los seres humanos tienen
una capacidad natural para crear,
desarrollar y mejorar. Sin embargo,

es esencial que desarrollemos y utilicemos esto en todo su potencial.
Somos solucionadores de problemas en esencia, desde nuestro diseño
mismo. Pero con mucha frecuencia no aprovechamos este potencial
innato porque no tenemos un buen proceso para hacerlo. No somos
hormigas que entran y sólo toman un grano de arena y lo jalan, lo apilan
y cavan un hoyo. Entramos, tomamos el grano de arena, lo jalamos, lo
apilamos y tenemos la capacidad de preguntar: “¿Cómo puedo hacerlo
mejor?”, y construimos una excavadora. La clave es crear una estrategia,
una intencionalidad, una metodología que aproveche ese ingenio que
Dios nos dio. Tal vez por eso soy tan apasionado con Lean, porque hace
exactamente eso. Es un sistema que se nutre de la genialidad que Dios
infundió y diseñó en todos nosotros. 
 
	 Tal vez la historia más poderosa que puedo utilizar para ilustrar la
cantidad de desperdicio en los procesos y la eficacia de una estrategia
de Lean, es la de nuestro departamento de diseño gráfico. Debo admitir
que nunca me resultó fácil trabajar con los profesionales de esta área.
Son más propensos a la parte artística y muchas veces carecen de una
predilección natural por encontrar mejoras en el proceso.  
 
	 En un momento tuvimos dos diseñadores gráficos de tiempo
completo y siempre se retrasaban con el trabajo. Cuando trabajé con
ellos, noté una cantidad excesiva de apertura y cierre de archivos, y
búsqueda de archivos y copias. No podía entender cómo este proceso
podía ser tan complicado. Cuando les preguntaba sobre eso, respondían
que así se trabaja en diseño gráfico. Sabía que podía mejorarse en
forma considerable. Sin importar lo mucho que les enseñé de Lean

Experto de la computadora

2 Second Lean™

-133-

y los motivé para mejorar el proceso, no logré que hicieran mejoras
importantes en los procesos. 
 
	 Por último, mi frustración fue demasiada para una de las diseñadoras
y renunció. Sí, este es un ejemplo de Paul como mal líder... ¡Nunca dije
que fuera perfecto! Tuvimos que despedir al otro. En lugar de contratar
un nuevo profesional, traje a Graham de la planta de producción. Era
un diseñador gráfico autodidacta que había estado trabajando en la
planta y hacía mejoras de 2 segundos, y era excepcional en eso. Debe
recordar que no era un diseñador gráfico con capacitación formal.  
 
	 En cuestión de semanas pudo aprender las habilidades necesarias,
averiguar dónde se guardaban las cosas y ponerse al día en lo que
estábamos atrasados. Por fin tenía a alguien que aplicaba Lean en el
área de diseño gráfico y ahora, no sólo nos habíamos puesto al día, sino
que había convertido el trabajo de tiempo completo de dos personas en
uno de una sola persona con tiempo de sobra. Hoy en día, la mayoría
de las tareas se terminan en menos de una hora de habérselas asignado.
Es implacable con las mejoras. No puedo recordar la última vez que
tuve que pedirle que hiciera una mejora, porque emplea los principios
Lean en cada clic del ratón. No sólo logra el trabajo de diseño de dos
personas, sino que ayuda en otras tres áreas importantes a diario. 
 
	 Esto ilustra cómo el 90% de lo que hacemos es un desperdicio. Hay
un sinfín de oportunidades para eliminar el desperdicio y dejar que el
valor fluya hacia nuestros clientes internos y externos. 
 
 

Recuerde: Lean es una aventura sin fin. 
Mi esperanza es que usted disfrute de la suya tanto como yo he

disfrutado de la mía. ¡La vida es una aventura! 
 
 

2 Second Lean™

-134-

Lean en pocas palabras 
http://bit.ly/pCOvvq

¡Lean en pocas palabras! 
 
1.	 La mejora continua proviene de “arreglar lo que le molesta”, ¡todos los días! 
2.	 Lean gira en torno de eliminar los 8 tipos de desperdicios letales. 
		 • 	 Exceso de producción 
		 •	 Exceso de procesamiento 
		 •	 Movimiento 
		 •	 Espera 
		 •	 Transporte 
		 •	 Inventario 
		 •	 Corregir los defectos 
		 •	 Ingenio de los empleados sin utilizar 
3.	 El desperdicio se elimina mediante la mejora continua. 
 

Principios importantes de Lean 
 
1.	� Los pensadores Lean fomentan la creatividad de los demás y el respeto por las

personas. 
2.	 Los pensadores Lean no son dueños de las ideas: siempre es una labor en equipo.  
3.	 Los pensadores Lean dicen que están equivocados al menos 2 veces al día. 
4.	 Las mejoras son infinitas porque el desperdicio es como la gravedad. 
5.	 El 90% de todo lo que hace es desperdicio. 
6.	 Nunca vea el desperdicio de otros: ¡siempre tendrá bastante del suyo! 
7.	 Lean no es trabajar rápido, sino más bien trabajar sin problemas. 
 

7 Panaceas para construir una cultura Lean 
 
1.	 Enseñar y capacitar a las personas. 
2.	 La mejora de 2 segundos todos los días, de parte de todos. 
3.	 Las 3 actividades diarias de la mañana 3S: barrer, clasificar y estandarizar. 
4.	 Iniciar una reunión matutina todos los días. 
5.	 Comenzar su aventura Lean en el cuarto de baño. 
6.	 Comenzar su aventura Lean despacio. 
7.	 Nunca iniciar la aventura Lean hasta estar 1000% seguro de que es la dirección
	 correcta para usted. Si empieza antes de entender eso, fracasará. 
 

Los resultados de construir una cultura Lean 
 
1.	 Excelencia operativa 
2.	 Baja rotación de personal  
3.	 Retención de clientes 
4.	 Reducción sistemática del costo 
5.	 Aumento constante de la calidad 
6.	 Innovación continua 
7.	 Un lugar divertido para trabajar 

Learn LeanTO
SEE

2 Second Lean™

-135-

Agenda de la reunión matutina 
Páginas de muestra

Agenda de la reunión matutina

• 7:30 a 7:55 El líder se prepara para la reunión
• 7:55 El líder anuncia por el intercomunicador y los walkie-talkie

que faltan 5 minutos para la reunión
• 8:00 ¡Buenos días, FastCap!
• 8:01 Anunciar el líder de la reunión de mañana
• 8:02 Números de ventas
• 8:03 Errores y discusión
• 8:10 Clientes incondicionales
• 8:15 Revisión de productos
• 8:20 Mejora
• 8:25 Principios de FastCap
• 8:30 Historia y enriquecimiento
• 8:35 Constitución
• 8:40 Estiramiento
• 8:45 Regreso al trabajo

Nota:
1. Los horarios son aproximados. La reunión matutina toma por lo

general 30 minutos, pero puede tomar hasta una hora, según
los temas y asuntos del día.

2. Tenemos la reunión matutina cada mañana. No faltamos. Es la
forma más importante de construir nuestra cultura. Al principio,
nuestras reuniones eran de sólo 5 minutos de duración.
Recomendamos que comience de la misma manera y que sea
sostenible.

3. La revisión constante y las pruebas del material que cubra son
fundamentales para la retención.

4. Con frecuencia nos preguntan si tenemos orientación para
nuevos empleados. La respuesta es “no”. La reunión matutina
ofrece orientación diaria y es infinitamente más eficaz.

Líder: nuestro objetivo es que los clientes de nuestra
empresa sean incondicionales.

Aquí es donde se leen en voz alta los correos electrónicos
y las cartas como reconocimiento a nuestro

equipo por un servicio excepcional.

Clientes incondicionales

Ejemplos de cómo FastCap deja boquiabiertas a
las personas

Algunos ejemplos de cartas
1. “¡Hola, Kenzie! Quiero que sepas que estoy muy agradecida por

lo que hiciste por mí. Recibí una amable atención al cliente y se esforzaron al máximo.
Te agradeceré envíes este mensaje a tu supervisor. Quiero felicitar a un empleado excelente.
Gracias, Lisa”

2. “Hola, Paul. Gracias por abrir tus puertas y dejarnos entrar al recorrido de Aprender a ver Lean.
Poder ver lo que haces es motivador e impresionante. He visto una cantidad considerable de
empresas de “primera clase” a lo largo de los años, y tu empresa ha sido por mucho una de los
mejores... sin duda.
 Nos consideramos afortunados de poder hacer recorridos con Jon y contigo en Japón.
Te agradeceré que transmitas un gran agradecimiento de parte de nuestro grupo a tus empleados.
Su pasión por la mejora continua y el trabajo juntos me abofeteó en la cara en el momento en que
entramos por la puerta. ¡Felicitaciones!
Jack Louie”

3. “Hola, FastCap. Sólo quería darles las gracias por todo su apoyo. Me siento orgulloso de vender su
línea: el nombre se vende como Kleenex... es muy reconocido. Su personal hace un trabajo excelente
y es muy servicial y orientado al cliente.
Gracias, Roger York”

4. “¡Hola, Jenny! Caray, haces que sea difícil mantenerse enojado. Tú (y FastCap) han proporcionado
una atención al cliente absolutamente excepcional. Recibí los HOD hoy... HOY, el día después de
nuestra última comunicación. Antes de abrir mi pequeño negocio de reparaciones y mantenimiento,
pasé décadas brindando y manejando operaciones de atención al cliente en la industria informática.
Me habría ENCANTADO tener una empleada como tú.
Gracias por restaurar mi fe en (al menos uno de) los negocios estadounidenses.
Don Meyers”

5. “Hola, Clint. Gracias por acompañarme por tus instalaciones hoy en nuestra auditoría anual de seguridad.
Como de costumbre, se destaca al máximo en pulcritud. Llevan los registros en forma impecable y
siempre al día, y el personal está siempre al tanto de la presencia de todos los demás y de la
seguridad. Mi calificación para ustedes es una A-, y es poco frecuente que yo califique con una A.
Frank Enríquez”

Líder: comente todos los días uno de nuestros
productos para que el equipo esté bien

capacitado con información práctica.

Revisión de Productos

El líder debe estar preparado para:

1. Consultar el catálogo y encontrar el siguiente producto para comentar;
2. Visitar nuestro sitio web y organizar los videos del producto (cuando estén disponibles);
3. Obtener el producto que se va a explicar y repartir una muestra;
4. Hablar con Paul, Mike, Andrey o Jon sobre cualquier información técnica extra y

demostración adicional que necesite para el grupo;
5. Alentar a que se hagan preguntas sobre el producto y comprobar que se haya entendido;
6. Tachar el producto en el catálogo.

Líder: hable con Andrey y encargue el video de mejoras
más reciente que se ha hecho

Mejoras
El líder pregunta a seis personas todos los días sobre su

actual mejora matutina.

Todos los días nos concentramos en una mejora realizada.
Como todos están obligados a hacer una mejora de 2 segundos
cada día, es fácil exhibir y celebrar una mejora diaria. Tomamos
las mejoras que son los más convincentes y en realidad
producimos videos cortos que presentan el problema y la mejora.
Estos videos se publican luego en nuestro sitio web en la sección de Mejoras Lean.

El concepto de revisión de una mejora cada día proviene de la idea de que si
uno desea hacer que una cultura se arraigue, se deben hacer las siguientes 3 cosas:

• Crear una expectativa: Nuestra expectativa es que todos hagan una mejora
de 2 segundos cada día.

• Inspeccionar la expectativa: Esto se hace en la primera hora de cada día durante
la caminata de Mejora matutina: inspeccionamos las mejoras que está haciendo
cada miembro del equipo.

• Reforzar la expectativa: Esto se hace mostrando a todos videos de las mejoras
que se realizan a diario. Nota: al principio revisábamos las mejoras mientras
recorríamos la planta de una sección a otra. Este método puede ser útil en
empresas más pequeñas; sin embargo, a medida que fuimos creciendo fue más
eficaz hacer videos de las mejoras y mostrarlas en la reunión de la mañana.

2 Second Lean™

-136-

Líder: lea un principio y comente con el grupo el significado
y cómo aplicarlo en el trabajo y el hogar.

20 Principios de FastCap

1) ¿Cuál es el propósito de FastCap? Hacer crecer a las personas..

2) FastCap siempre busca una manera de hacer las cosas... con más rapidez seguridad y simpleza.

3) Winston Churchill dijo: “Acción hoy”.

4) Cuando nos alejamos de algo... “lo dejamos mejor que como lo encontramos”.

5) Tenemos el puesto de: Ingeniero de Procesos.

6) Todo lo valioso viene después de... mucho trabajo duro.

7) Nuestro objetivo cada día es hacer una mejora de dos segundos.

8) La palabra más poderosa del lenguaje humano el nombre de una persona.

9) Disfrute de su día al máximo: haga lo difícil primero.

10) Si quiere saber cuál es el verdadero problema es, pregunte por qué 5 veces.

11) Cuando hay un problema, debemos siempre ir a ver.

12) ¿Qué debemos hacer si queremos entender nuestras acciones? Hansei (reflexionar).

13) verdadero aprendizaje se produce cuando hacemos... preguntas.

14) ¿Qué dijo Bob Taylor? Responsable de las cosas y las personas.

15) “Cambiaría toda la inteligencia en el mundo por una persona con visión”.

16) Toyota nunca intenta mejorar nada a menos que puedan reducir el desperdicio a la mitad.

17) Responder unos por otros.

18) El éxito en FastCap estará determinado por el hecho de que nunca esté satisfecho.

19) El éxito de Toyota es el resultado de la búsqueda incesante de la construcción de una cultura.

20) ¿Cómo se hace que una visión se arraigue?

Líder: encargue y revise el video, audio o libro para el
día que brinden una lección sobre nuestra Historia

y sobre Mejora personal.

Historia

Ejemplos:
video “America the Story of Us”

(Estados Unidos, nuestra historia);
video “Top 100 people of the Century”

(Las 100 personas más importantes del siglo).
Hoy en la Historia

Crecimiento y enriquecimiento personal

Ejemplos:
leer una página de un libro o escuchar 5 minutos de un audiolibro;

Good to Great;
The Toyota Way;

Nido Qubein.

Líder: pregunte a un miembro del equipo
sobre una enmienda por día

Constitución

1 Enmienda ra
(1791, George Washington):

Libertad de religión, expresión, prensa, reunión y petición.

2da Enmienda (1791, George Washington):
Una milicia bien ordenada, derecho a poseer y portar armas..

3ra Enmienda (1791, George Washington):
Prohibición del alojamiento de soldados en casas privadas en tiempos de paz.

4ta Enmienda (1791, George Washington):
Derecho a tener seguridad;
no se harán búsquedas o incautaciones arbitrarias;
no se emitirán mandamientos judiciales sin causa probable, declarados bajo juramento;
se describirá en detalle el lugar y las personas a ser registrados, o las cosas a incautar.

5ta Enmienda (1791, George Washington):

6ta Enmienda (1791, George Washington):
Derecho a juicio sumarísimo por un jurado imparcial de pares;
derecho a que le informen sobre la acusación formulada en su contra
y a confrontar a los testigos en su contra;
proceso obligatorio de los testigos en su favor;
asistencia de un abogado para la defensa.

7ma Enmienda (1791, George Washington):
Juicios de derecho consuetudinario en los que el valor que se discuta exceda los 20 dólares;
derecho a un juicio por jurado;
ningún hecho se volverá a examinar, por normas que no sean de derecho consuetudinario.

8va Enmienda (1791, George Washington):
No se fijará una fianza excesiva
ni multas excesivas;
no se aplicarán castigos crueles o inusuales.

No se obligará a nadie a responder por un delito castigado con la pena capital o
infamante si no lo denuncia o acusa un Gran Jurado, excepto que pertenezcan a las
fuerzar militares, tampoco se pondrá a una persona dos veces en peligro de perder la
vida o algún miembro por el mismo delito;
no se forzará a nadie a declarar contra sí mismo;
no se privará a nadie de la vida, la libertad o la propiedad, sin el debido proceso legal.

Líder: realice una sesión de estiramiento con el
equipo de 3 a 5 minutos por día.

Estiramiento

Enlace para el código QR 
(formato PDF) 

http://bit.ly/xNSQoa

2 Second Lean™

-137-

Hacer crecer a
 las personas

• Llevar LEAN a su casa
• Actitud de gratitud, amabilidad hacia
 otros trabajadores

• Responder unos por otros

• Aprender cada día (Historia, Cultura,
 Literatura, la Constitución)

Sin sangrar

• Cero accidentes
• Cero días perdidos

Solucionadores de
problemas de
primera clase

• Deme una solución
• ¡Sin excusas! ¡No me diga por qué

no puede hacerlo!
• La historia nos dice que muchos

otros han superado obstáculos
mucho mayores de los que alguna
vez llegaremos a enfrentar.

Envío en el
mismo día

• Del fax al camión en 2 horas

Clientes
incondicionales

• Si los clientes no nos elogian, hemos fallado

• Use el nombre de la persona 2 veces en el
 primer minuto

• Actitud de gratitud, deslúmbrelos

• Video del producto de 1 minuto para todos
 los productos

• Crear una carpeta de cartas de clientes incondicionales

Mejorar la vida de
nuestro cliente

• Concentración 100%
• Cero pérdida de tiempo
• Mejorar la calidad
• Reducir los costos
• No hacer pagar al cliente el mal uso
 de tiempo y recursos

Hecho en los
E.E. U.U.

• Llevar la fabricación a casa
• Hacer todos los productos en los EE. UU.
 en diez años. Inicio: 2007 - Fin: 2017

Lo mejor del
mundo en Lean

• Recorridos semanales
• Mentalidad de barco de Disney
• Déjelo mejor que como lo encontró
• Reunión matutina, construya una cultura
• Mejora de la mañana, de 7 a 8 a. m.
• Video de mejoras para ayudar a otros
• Haga una mejora de 2 segundos al día

• Hacer cada proceso a prueba de errores

• Menos de un error a la semana

Poka-Yoke (A prueba
de errores, en japonés)

• Crear un proceso simple que cualquier
 persona pueda seguir después de
 5 minutos de capacitación

• Hacer las cosas simples para que
 podamos liberar memoria RAM para
 pensar a un nivel superior

• Todos hacen una mejora de 2 segundos
 cada día por el resto de su vida.
• Hacer el objetivo tan pequeño que
 cualquiera pueda lograrlo.

 Una mejora
de 2 segundos

Sin suposiciones
Sin adivinar

• Pregunte por qué
• Pregunte por qué
• Pregunte por qué
• Asegúrese de estar 1000% comprometido
 antes de continuar.

Metas 
Páginas de

muestra 
 

http://bit.ly/xMn1R4

2 Second Lean™

-138-

Proceso sencillo de 8 pasos 
Páginas de muestra

Descargue
la  plantilla
de Word  de

nuestra página
web de Lean 

 
http://bit.ly/xNSQoa

21 3 4

85 6 7

Los niños pueden limpiar la
cocina y lavar los platos

• Coloque los platos en el lavavajillas de
derecha a izquierda

• Clasifique los cubiertos en las ranuras
para que sea más fácil retirarlos

• Friegue y quite la comida adherida • Clasifique los vasos: altos a los lados,
bajos en el medio

• Recipientes plásticos en el
estante superior

• Limpie el filtro del fregadero

• Coloque detergente en el hueco
• Cierre la tapa del lavavajillas

• Lavado normal
• Iniciar

• Agua con cloro sobre mesadas y cocina
• Limpie el frente del lavavajillas
• Use una esponja de mesada para limpiar

• Limpie el fregadero con agua con cloro

21 3 4

85 6 7

ELIMINAR EL SARRO Y LIMPIAR
LA MÁQUINA DE CAFÉ EXPRÉS

• Presione MENU • Llene el depósito con agua y vierta un
paquete de quitasarro y limpiador

• Busque los paquetes en el cajón
inferior de utensilios

• Presione NEXT hasta que aparezca
DESCALE No

• Enjuague el depósito para que no
quede quitasarro y limpiador

• Llene con agua
• Repita el proceso (pasos 2 a 6)

• Presione CHANGE
• Seleccione YES para quitar el sarro

• Limpie y seque el tazón
• Guárdelo

• Coloque un tazón bajo los picos
• Gire la perilla para comenzar el ciclo
• Vacíe el tazón al terminar el ciclo

• Presione OK para confirmar la función

Paul Akers es fundador y presidente de FastCap LLC, con sede en
Bellingham, Washington. FastCap es una empresa internacional
de desarrollo de productos fundada en 1997, con más de 2,000

distribuidores en todo el mundo. Paul es un
prolífico inventor y tiene patentes estadounidenses e
internacionales. Su empresa, FastCap, lanza unos 20
nuevos productos innovadores cada año y ha recibido
el galardón de negocio del año en 1999 y 2010. Paul y su esposa,
Leanne, han convertido a FastCap de un negocio que comenzó en su
cochera a una empresa de varios millones de dólares en 13 años. 
  
Calificado para vuelo por instrumentos, Paul

pilotea su propio avión corporativo para llevar
adelante sus negocios en más de 40 países. Tiene
más de 2,000 horas de vuelo, que incluyen 3
cruces del Atlántico Norte. 

  
Es maestro artesano, jardinero y diseñador.
Construyó su propia casa con un exquisito estilo artesanal Greene
y Greene en Bellingham, Washington, además
del mobiliario y las guitarras que se encuentran
en su hogar. 
 
Los abuelos de Paul emigraron de Grecia
en 1913 y llegaron a Ellis Island. Nicholas y
Amelia le enseñaron a apreciar las bondades
de los Estados Unidos y las oportunidades
ilimitadas que ofrece a millones de personas de todo el mundo. 

 
Paul nació y se crio en el sur de California, y se sintió atraído por la

excelencia y altos estándares desde temprana edad. Obtuvo
el rango de Scout Águila a los 14 años. Inspirado por
artesanos de la madera, obtuvo premios y reconocimiento
por el diseño de muebles antes de graduarse de la escuela
secundaria. A los 15 años, construyó su propia guitarra y
obtuvo la atención del diseñador de guitarras Bob Taylor,
quien fue su mentor y con el tiempo puso a Paul
a trabajar en Taylor Guitars. Como verdadero
innovador estadounidense, Bob causó una
impresión duradera en Paul, donde fue parte de

la construcción de más de 2,000 instrumentos musicales de primera clase. 
 
Se graduó de la Universidad de Biola en 1983 con honores, donde obtuvo una
licenciatura en educación con énfasis en griego y en alemán. 
 
Paul y Leanne tuvieron inicios humildes. Compraron su primera casa,
que solía estar abandonada y era utilizada por pandillas en La Puente,
California."Completar cada proyecto antes de iniciar uno nuevo" era el

mantra de Paul, y esta actitud le brindó
muchas oportunidades increíbles.  
 
Trabajó en Pasadena, en la restauración
de algunas de las casas históricas más
prestigiosas y pasó a formar parte de un selecto grupo de artesanos
que construyeron la casa del editor de la revista Architectural Digest.
Enseñó Artes Industriales en la escuela secundaria Mark Keppel, donde
su pensamiento innovador llevó al desarrollo de un programa que se

Biografía de Paul Akers 

concentra en enseñar a los niños a construir muebles verdaderos en lugar de proyectos
escolares estándar, como repisas con ganchos para llaves y tablas de cocina. 
 

Paul también se desempeñó como pastor en la iglesia
bautista de Glassell Park, en el centro de la ciudad
de Los Ángeles. 
  
Se catapultó al mundo de los negocios cuando su
habilidad para la resolución de problemas condujo a
un invento, y con el tiempo, a su propio negocio
de fabricación que comenzó en su cochera.
Mediante una serie de giros y vueltas descubrió
Lean y el Sistema de Producción Toyota (SPT),
que lo ayudaron a lanzar su negocio desde la
cochera hacia la exitosa empresa internacional

de desarrollo de productos conocida como FastCap. 
 
Con Lean, la empresa ha prosperado y se ha expandido incluso en la
actual crisis económica. Nunca ha despedido a un empleado, ni ha
recortado ningún salario y ofrece en la actualidad el salario de nivel de entrada
más alto que cualquier negocio en la región. 
 

A Paul le gustan mucho las actividades al aire
libre y ha escalado 3 veces hasta la cima del monte
Whitney a 14,495 pies, el pico más alto de los EE. UU. continentales. 
 
Es un orador enérgico cuya pasión principal es ayudar a las personas a descubrir
su potencial en la vida y enseñar a los demás a aplicar el pensamiento Lean en
sus propios negocios y para el éxito personal. 
 
Miles de personas escuchan su programa de
radio “The American Innovator» (El innovador

estadounidense) cada sábado por la mañana, en el que
enseña a sus oyentes en América del Norte el poder de
la innovación y el pensamiento Lean. 
  
En 2010 Paul se postuló para el Senado de los
EE. UU. por el estado de Washington en una
plataforma Lean de transformar al gobierno mediante
el fortalecimiento de las personas. Después de la
elección, Paul lanzó Lean America, para donar su tiempo
enseñando el pensamiento Lean y creando una cultura
Lean en organizaciones gubernamentales en todo el país. 
 

En junio de 2011, Paul ganó el prestigioso
premio de Ejecutivo de Negocios del
Año de la publicación Seattle Business
Magazine. 
  
Paul está casado con Leanne

desde hace 28 años y tienen dos hijos: Andréa
y Kolbe. 
 
En 2011, Paul escribió su primer
libro sobre la fabricación Lean,
2 Second Lean.

Paul A. Akers

Lean
2 Second

How to Grow People and
Build a Lean Culture

at W
ork

&

at H
omeFun

™

Think all the talk about Lean Manufacturing
is a bit boring and all about charts and graphs?
Read this book and be inspired by how easy
and fun it can be. No flow charts or graphs

– just the real life journey of one company and the astounding results
Lean thinking can produce. Take a few hours, read 2 Second Lean and
change your life!

“Lean is not mean. It is the coming style of good management. Paul Akers explains
how the system blurs the distinction – and soothes the frictions – between labor
and management by enlisting the brainpower of all employees from the top to the
bottom. Under Lean we are all management whether in the private or the public
sector, Karl Marx would never have approved!”
~Dick Morris, author of 8 New York Times Best Sellers,
 Fox News political analyst

“Paul Akers has built FastCap into an industry leader and one of the most
exciting manufacturing companies in America. His innovative, thoroughly
American use of Lean manufacturing principles and techniques has made him
a top expert who is in high demand to speak to and teach his secrets to all
kinds of organizations, from factories to hospitals to office environments. On
my visit to FastCap, Paul’s employees showed me several examples of how they
have employed the 2 Second Lean principle to save time and money - usually
saving a lot more than just two seconds! I’m a believer, and have incorporated
many of Paul’s strategies and principles into my own office’s CQI process, help-
ing me empower and motivate more than one thousand legal professionals and
support staff to save our clients and taxpayers millions of dollars.”
~Rob McKenna, Washington State Attorney General*

*Title is for identification purposes only and does not imply an
 endorsement by the Attorney General’s Office or the State of Washington.

Paul Akers is founder and president of
FastCap LLC, an international product development

company located in Bellingham, WA.
For Paul’s full bio, scan the QR code.

2 Second

¿Cree que todo lo que se dice sobre fabricación
Lean es aburrido y es todo tablas y gráficos?
Lea este libro e inspírese con lo fácil y
divertido que puede ser. No hay diagramas de

flujo ni gráficos: sólo la aventura real de una empresa y los resultados
sorprendentes que el pensamiento Lean puede producir. Tómese un par
de horas, lea 2 Second Lean y ¡cambie su vida! 

 

 
“Paul Akers ha hecho a FastCap líder en la industria y una de las empresas
de fabricación más fascinantes de los Estados Unidos. Su uso innovador y
completamente estadounidense de los principios y técnicas de fabricación

Lean lo han convertido en un experto de alto nivel que está en gran demanda
para dar conferencias y enseñar sus secretos a todo tipo de organizaciones,

desde fábricas hasta hospitales y entornos de oficinas. En mi visita a FastCap,
los empleados de Paul me mostraron varios ejemplos de cómo han utilizado
el principio de 2 Second Lean para ahorrar tiempo y dinero... y cómo por lo
general, ¡ahorran mucho más que apenas dos segundos! Soy un creyente, y
he incorporado muchas de las estrategias y principios de Paul en el proceso
de mejora continua de calidad de mi propia oficina, lo que me ha ayudado a

fortalecer y motivar a más de mil profesionales en derecho y personal de apoyo
para ahorrar a nuestros clientes y a los contribuyentes millones de dólares”. 

 

~Rob McKenna, Fiscal General del estado de Washington* 
*Se incluye el título para fines de identificación y no implica respaldo

alguno de la Fiscalía General ni del estado de Washington. 

Paul Akers es fundador y presidente de FastCap LLC,
una empresa internacional de desarrollo de productos

ubicada en Bellingham, Washington.
Para conocer la biografía completa de Paul, escanee

el código QR.

2 Second

9 780984 662272

9 0 0 0 0
ISBN 978-0-9846622-7-2

Segunda Edición

