
YÖNETİCİ SEKRETERLİĞİ
SEMİNER NOTLARI

SEKRETERLİĞİN TARİHÇESİ ve TANIMI
Dünyada Sekreterlik; Eski Yunan ve Roma’da devlet yöneticilerinin görevlendirdikleri yazmanlarla başlamış, tarihin akışı içerisinde, resmi kurum ve kuruluşlarda, özel işletmelerde, bugünkü anlamdaki sekreterlik hizmetlerine dönüşmüş bulunmaktadır. Papirüs ve tüy kalemlerin kullanılmaya başlanmasıyla, beyaz yakalı iş görenlerin ortaya çıktıkları görülmektedir. Ancak modern anlamdaki büroların sanayinin gelişmesiyle birlikte şekillenmeye başladığı izlenmektedir.

Büroların tarihini, insanlığın ekonomik faaliyetlerinin başlangıcına kadar dayandırmanın olası olduğu görülmektedir.

Bilgi Çağında; otomatik olarak bir işlem ve iletişim teknolojilerinin birleşmesiyle ortaya çıkan gelişmeler; büro, büro otomasyonu ve büro çalışanları için elverişli bir zemin hazırlamıştır.

İlk Ticari Daktilo 1873 yılında kullanılmaya başlanmış olmasına rağmen büro teknolojisindeki önemli gelişmeler son çeyrek yüzyıl içinde meydana gelmiştir.

Eski yıllarda devlet yöneticilerinin görevlendirdikleri yazmanlarla başlayan SEKRETERLİK hizmetleri, belirli bir süreç içerisinde, resmi kurum ve kuruluşlarda, özel işletmelerde, bugünkü anlamdaki sekreterlik hizmetlerine dönüşmüştür.

Bu süreç içerisinde, büronun ayrılmaz öğesi olan Sekreterlik hizmetleri, İlk olarak Avrupa’da 1933 yılında Fransa’nın başkenti Paris’te bir demir-çelik işletmesinin Genel Müdürü’nün Sekreter istihdam etmesiyle, büro içerisinde sekreter kavramı görülmeye başlamıştır.

Osmanlı İmparatorluğu döneminde Sır Katipliği olarak isimlendirilen sekreterliğin devlet yönetiminde etkin bir yeri olmuştur.

Cumhuriyet döneminde ise, yazmanlık görevini üstlenmiş, aynı özelliklere sahip katiplerin görev yaptıklarını görmekteyiz.

Türkiye’de büro ve büro hizmetleri olgularının yanı sıra 1953 yılında Devlet Su İşleri Genel Müdürlüğü ile Karayolları Genel Müdürlüğü’nde bugünkü anlamda sekreterlik hizmetlerinin uygulandığını izlemekteyiz.

Kamu kuruluşlarında çoğunlukla sekreter, sadece telefon’a bakan, bazılarında ise, telefonla beraber konukların yöneticiyle görüşmesini düzenleyen, servis gibi hizmetleri yürüten kişi olarak değerlendirilmektedir.

Ancak, iş hayatının yoğunlaşması ve karmaşık bir yapıya sahip olması, sekreterliğe olan ihtiyacı artırmış, iş yerinin; iletişim, yazışma, dosyalama,

arşivleme, büro hostesliği, randevu saptamayla bunlara eklenecek diğer işler nedeniyle sekreter istihdam etmek zorunlu hale gelmiştir. Bu düşünce, sekreterlik hizmetlerini sunacak sekreterin eğitimini ön plana getirmiştir.

Sekreterliğin bir meslek olarak görülmesi ve bu konuda eleman yetiştirilmeye gerek duyulması sonucu, lise ve dengi okul mezunları için 1956 yılında Amerikalı uzmanlar tarafından Ankara’da kız öğrencilerden oluşan 30 öğrenci ile bu dalda eğitim yapılmaya başlanmıştır. Daha sonra İstanbul, İzmir, Bursa ve Eskişehir illerinde de bu okullar açılmıştır.Bu okullar mesleki eğitim yapan 2 yıllık yüksek okullar müfredatı içerisinde eğitim yapmışlardır. Bu okullardan mezun olan sekreterler devlet dairesinde, özel iş yerlerinde, bankalarda görev yaparak verimli çalışmışlardır. Daha sonra bu okullar 1976 yılında kapatılmış, bir ara Meslek liseleri bünyesine alınmış 1980 yılından itibaren ise Üniversiteler bünyesinde ön lisans düzeyinde eğitim programı içine alınarak, Sekreterlik ve Büro Yönetimi bölümü halinde öğrenci yetiştirilmeye başlanmış ve iş hayatına eğitimli bilinçli elemanlar kazandırılmıştır.

Türkiye’de Sekreterlik Mesleği;

· Eğitim: Türkiye’de örgün ve yaygın öğretim kurumlarında sekreterlik eğitimi verilmektedir. Bu eğitim kurumlarının sayısı ihtiyaç paralelinde artmaktadır.

· Mesleki Kuruluşlar: Türkiye’de sekreterlik mesleği, mesleki kuruluşlar açısından yasal konuma ulaşmıştır. Ankara’da SE-DA, İstanbul’da İSDER, İzmir’de İZDER, Bursa’da BUSGED ve Manisa’da MANİSA SEKRETERLER DERNEĞİ kurulmuş olup bazı illerde kulüp faaliyetleri yapılmaktadır.
· Alan Performansı: Bu alanda hizmet sunan sekreterler ya kurum organizasyonları içindeki eğitimleri, yada bireysel olanaklarıyla aldıkları eğitimle performanslarını geliştirme çabalarını sürdürmekteler.
· Kamu Oyu: Üzülerek belirtmek gerekir ki; mesleğin gerçek profiline yönelik tanınma ve kabul edilme eksikliklerinin olduğu görülmektedir.
a- Büro yönetimi ve sekreterlik alanının; Türkiye’deki mevcut durumuna yönelik sayısal ve ayrıntılı içerikler açısından, istatistiki bilgi eksikliği bulunmaktadır.

b- Türkiye’de mesleğin eğitimini veren orta ve yüksek öğretim kurumlarının sayısal konumu, ters piramit görüntüsü vermektedir. Bunun iyileştirilmesi için Milli Eğitim Bakanlığı, okullaşmanın artırılması yönünde uğraşlarını hızlandırmalıdır.

c- Mesleki performans açısından işyerleri ile eğitim kurumları karşılıklı iletişim içinde bulunmalı, staj konusunda daha geniş kapsamlı bir program uygulanmalıdır.

d- Türkiye’de sekreterlik konusunda faaliyet gösteren dernek ve yayınların geliştirilmesi gerekmektedir.

e- Büro yönetimi ve sekreterlikte çeşitli görevlere atanabilmek için gerekli diploma ve beceriler mevzuatla belirlenmelidir.

f- Sekreterlik mesleği kanuni olarak saptanmalı, eğitimli elemanların yasal güvence altına alınması sağlanmalı, unvan ve tanımın önemi bir kez daha gündeme getirilmelidir.

g- Mesleğin kamu oyunda gerçek anlamıyla tanınmasında eğitim kurumlarının, mesleki kuruluşların, alan çalışanlarının önemli görevleri bulunmaktadır. Ancak, bu konuda gerek görsel, gerekse yazılı basının mesleğin gelişimine yönelik olumlu katkıları gerekmektedir.

Ancak; modern anlamdaki sekreterlik mesleği, ekonomik faaliyetlerin başlamasıyla ortaya çıkmış, sürekli artan Dünya nüfusu ve toplu halde yaşayan insanların yönetimini ve ticari çalışmaların bireysel işletmelerden büyük şirketlere kadar gelişmesiyle, işletme sahipleri ve yönetici kadrolarının ortaya çıkması, bunların başarılı olabilmek için verimlilik kavramına önem vermeleri, SEKRETERLİK mesleğinin ortaya çıkmasına neden olmuş ve bilimsel olarak gelişmesini sağlamıştır.

Yönetim kadrosunun bir parçası olan sekreterin, yönetimdeki yerini alabilmesi için, sekreterlik bilgi, beceri, alışkanlık ve davranışlarına sahip olması gerekir.

Günümüzde bu olgu daha da önem kazanmış olup, örgün ve yaygın eğitim programları içerisinde sekreterin yetiştirilmesine geniş kapsamlı yer verilmektedir.

Sekreter yönetim içinde olup, bir halkla ilişkiler uzmanıdır. Her türlü iletişim, yazışma ve dosyalama işlemlerinde etkin bir büro görevlisidir. Her iş yerinin çalışma sistemine göre yöneticinin ve diğer çalışanların en yakını, güvenilen, inanılan ve sır saklayan kişi olmalıdır.

Sekreter iş hayatındaki ilişkiler zincirini koparmadan, diğer halkalarla uyumlu, sorunlar karşısında kolay ve çabuk karar veren, değerlendirme gücüne sahip, görünümüne özen gösteren, iyi kişilik sahibi, doğru sözlü,

güvenilir, girişken her zaman her yerde başarılı olabilmek için istekli ve özenli olmalıdır.

Geleneksel yaklaşım içerisinde; önceleri Katip, Katibe daha sonraları; yazman, yazmanlık olarak nitelendirilmiş, yönetim çemberi içinde ise kadronun zorunlu bir parçası haline gelmiştir.

Bu çizgiden hareketle:

A- Sekreter; sadece raportörlük görevinin gereğini değil, içinde bulunduğu organizasyonun amacını anlayan, başarıya ulaşılması için kendi katkısının da önemini kavrayan, liderlik ve beşeri ilişkiler duygusuna sahip bir kişi olup, sağlıklı bir iletişimi yerine getirirken, yöneticisinin diğer birim ve kuruluşlarla olan ilişkilerini organize eden ve denetleyen, yönetime ait bilgi ve becerilerle donatılmış kişi anlamına gelmektedir.

B- Sekreter; yöneticisini temsil eden ve onun adına kurum içi ve kurum dışı ilişkilerde bulunan bir büro görevlisidir.

C- Sekreter;bir ahenk kurucu görevi yüklenmiş kişidir.

D- Sekreter; bir üst düzey yöneticisinin sekreteri, üst düzey yönetim halkasının bir üyesidir.

E- Sekreter; (Uluslararası Sekreterler Derneğine göre) iş yaşamının gün geçtikçe karmaşıklaşan yönetiminde, yöneticinin en yakın desteği, iletişim gücü, aktivite kazanma ve çalışma süresinin tamamını daha etkin olarak kullanabilme olanağını kazandıran, çalışma ortamının önemli bir büro görevlisi olarak tanımlamıştır.

Bütün bu tanımlardan sonra özet olarak:

SEKRETER;Büro yönetimi konusunda birikimli, doğrudan emir almadan, sorumluluk alabilme yeteneğini gösteren, alınan karar ve sorumlulukları uyguladığı gibi, kendisine verilen yetki sınırları içinde kararlar verebilen, yönetim kadrosu içerisinde yeri bulunan bir büro görevlisidir.

Çeşitleri:

· Yönetici Sekreter

· Ticari Sekreter

· Tıp Sekreteri

· Hukuk Sekreteri

· Uluslar arası Organizasyon sekreteri

· Muhasebe Sekreteri

· Finans Sekreteri

· Basın sekreteri

· Gayrimenkul Sekreteri

· Teknik Sekreter

· Bürokratik Sekreter

SEKRETER /YÖNETİCİ ASİSTANI : Ofisin gizli silahıdır, tüm operasyonları başarılı kılan bağlantı gibidirler. Zaman tasarrufu sağlarlar ve işi sadece patronlar için değil, diğer çalışanlar için de kolaylaştırırlar.

Mesleki açıdan sekreterden beklenenler:

Sekreterin yönetimden beklentileri:

· Temel fizyolojik isteklerin karşılanması,

· Güvence isteğinin yerine getirilmesi,

· Kurum bazında ait olma ihtiyacına cevap verilmesi,

· Fırsat bulabilme ihtiyacının karşılanması,

· Değer verilme, saygı görme ve takdir edilme ihtiyacının yerine getirilmesi

Yöneticilerin Sekreterlik hizmetlerinden etkin yararlanabilmesi için:

· Yönetici, randevulu çalışmayı alışkanlık haline getirmeli, özel randevu vermiş ise sekreterine bildirmelidir,

· Yönetici, sekreterin zaman yönetimi konusunda oluşturduğu planlamaları benimsemeli ve bu konudaki ortak çalışmaya açık olmalıdır,

· Yönetici, gerek bürosundaki toplantılarda, gerekse telefon iletişimindeki konuşmalarında, benimsediği ses tonu yükseltisini, gizliliği esas oluşturan bir düzeyde tutmaya özen göstermelidir,

· Yönetici, sekreterinin ait olma ve emniyet ihtiyacı duyabilmesine uygun yaklaşımda bulunmalı, ayrıca takdir etmeyi de göz ardı etmemelidir,

· Yönetici, sekreterinin hizmet sunumu esnasında kendisiyle ilgili, özellikle yer ve zaman açısından gerekli olabilecek, bütün bilgileri sekreterine aktarmalıdır,

· Yönetici, kurum, birim ve şahsıyla ilgili katılacağı veya birim olarak organize edilecek bütün toplantılarla ilgili bilgileri sekreterine vermelidir,

· Yönetici, sekreterinin bir hatası söz konusu olduğunda, vereceği tepkiyi çok iyi dengelemeli, bu konuda oldukça özenli davranmalıdır,

· Yönetici; konuk kabullerinde, görüşmek istemediği konuklar karşısında, aşırı ilgi veya ilgisizlikle, sekreterini zor durumda bırakmamalıdır,

· Yönetici, sekreterinin görev esnasında, ihtiyaç duyabileceği büro otomasyon sistemlerinin sağlanması hususunda gerekli önlemleri almalıdır,

· Yönetici, sekreterine seyahatlerini organize etmesinde, zaman olanağı sağlayacak şekilde, belli bir süre öncesinden bilgi vermelidir.

· Yönetici, sunulan sekreterlik hizmetlerinin; yüksek bir maliyet oluşturmaması, kalitesinin artması ve tempolu bir şekilde gelişmesi için, sekreterine karar verme açısından gerekli olanakları sağlamalıdır.

· Her başarılı yöneticinin yanında, başarılı bir sekreter olduğu bilindiğine göre, sekreterin büroda yönetim kadrosu içerisinde önemli bir büro görevlisi ve yöneticiye zaman kazandıran bir danışman olduğu unutulmamalıdır.

Sekreterler; Yönetici İle Diğer Çalışanlar Arasında Köprü Oluşturan Sırdaşlardır.
· Sadece sözleriyle değil, görünüşüyle, beden diliyle de ümitsizlik değil başarı havası yaymalıdırlar.

· Daima pozitif enerji vermeli, tebessüm yüzünden eksik olmamalıdır.

· Güçlü konumda olunmasa bile daima kendinden emin olup başını dik tutmalıdır.

· Prezantabl olmalıdır. (Tanıtım özelliği olan dışa dönük)

· Her kes hata yapabilir hatayı kabullenmek cesarettir.

· Hiç hata yapmayan, hiçbir şey yapmıyordur.

· Sekreter iş yerinin vitrinidir (Tüm görüşmeler için geçerlidir.)

DIŞ GÖRÜNÜŞ:

· Spor, Sade fakat uyumlu ve zarif, kıyafetler seçilmelidir,

· Etek /Ceket, Pantolon/ Ceket Kombinasyonu tercih edilmelidir,

· Çok yüksek olmayan ökçeli pabuçlar seçilmelidir,

· Abartılı olmayan hafif bir makyaj yapılmalıdır,

· Manikür bakımına özen gösterilmelidir,

· Genel Vücut, Saç ve Diş bakımına özen gösterilmelidir,

· Sağlığa dikkat edilmelidir,
· Mesai dışı hobiler edinmelidir,
· Mutlak spor’a zaman ayırmalıdır,
· Yiyeceklere dikkat edilmelidir,
SEKRETERİN GENEL NİTELİKLERİ:

· Sekreterin mesleki nitelikleri,

· Büro ortamına uygun bir görünüm,

· Davranışsal uyum,

A- Sekreterin Mesleki Nitelikleri: Sekreter; uygun bir görünümle, uyumlu davranışları nazik ve zarif yaklaşımlarıyla, mesleki bilgi ve becerisiyle büro ortamında olumlu bir etki yaratmalıdır.
Sekreterin niteliklerini aşağıdaki gibi sıralayabiliriz:

· Türkçe’yi çok iyi konuşup yazabilmek,

· Yabancı dil bilmek,

· Sağlıklı İnsan ilişkilerini bilmek,

· Büro otomasyon sistemlerini tanımak ve kullanımını bilmek,

· Yazışma ve raporlama sistemlerini bilmek,

· Dosyalama tekniklerini bilmek,

· Hızlı not alma özelliklerine sahip olmak,

· Büro yönetimi tekniklerini bilmek,

· Büro servisi kurallarını bilmek,

· Protokol kurallarını bilmek,

· Türkçe’yi Çok İyi Konuşup Yazabilmek:

Sekreterin konuşması çok önemlidir. Her şeyden önce, çok iyi, pürüzsüz Türkçe konuşması şarttır. Öğrenim kurumlarımızda Türkçe öğrenimine çok özen gösterilmesine rağmen halen belli kültür ve kariyere gelmiş kişiler de bile yöresel şive değişikliklerine rastlanmaktadır. Sekreter bu konuya daha fazla özen göstermelidir.

Konuşmalar zekanın, inceliğin, olgunluğun, kültür seviyesinin açık göstergesi olarak değerlendirilmektedir. Sekreter, okuyacağı yazıyı hatasız, akıcı ve herkesin anlayacağı bir dille harfleri, kelimeleri, cümleleri yazıldığı gibi okumalı; anlatılmak istenen olayı, dinleyenlerin duygularında canlandırırcasına, mükemmel bir şekilde okumalıdır. Sekreter, yazacağı konuları, doğru, anlaşılır, yaşayan dille yazmayı başarmalı, ne tutucu olsun diye eski kelimeleri, nede şartlandırmak için, henüz kabullenilmemiş kelimeleri zorlayarak yazmaya çalışmamalıdır.

Konuşmak, bir sanat olmakla birlikte, bu sanatı bütün toplum eksiksiz yapmalıdır. Konuşmalarda hiçbir zaman gereksiz cümleler kullanılmamalıdır. Konuşmalarda ses tonu iyi ayarlanmalı, ifade açık ve kesin, kısa,öz ve anlaşılır olmalıdır.

Yazılacak her konuda konuşmadaki kurallara dikkat edilmeli; dilbilgisi kurallarına uygun noktalama işaretlerini yerinde kullanarak anlatılmak istenen konuyu, okuyan herkesin yoruma fırsat vermeden, yazanın duygu ve düşüncelerini olduğu gibi, anlayacağı şekilde düzenlenmelidir. Bir yazıdan herkes aynı sonucu çıkarmalıdır.

Konuşma, insanın en eski en önemli ve en değerli yeteneğidir.Konuşma, her çağda ve dünyanın her yerinde, insan topluluklarını örgütleyen, her haberleşme ağının ve kişiler arası ilişkilerin kesintiye uğramayan, süregelen en önemli öğesidir. Düzgün ve rahat konuşma ile, düşündüklerini, istediklerini, yaptıklarını anlatabilen insan, toplum içinde sadece başarılı olmakla kalmaz, bu yeteneğini ilerletir ve geliştirebilirse, yönetici kadro arasında görev alması kolaylaşır.

a- İyi bir konuşmacı, öncelikle iyi dinleyicidir. Dinlemesini bilmeyen konuşmada başarılı olamaz. Bunun için başkaları konuşurken can kulağıyla dinlenmelidir. Ancak böylece kişi, kendisini de dinletebilir. İnsanlara değer vermeyen sekreter, kendisine değer verilmesini ve saygı duyulmasını beklememelidir.

b- Konuşmakta olan bir kişinin sözü kesilerek, söze karışılması uygun olmaz, iyi yetişmiş bir kişi gereksiz yere konuşmalara katılmaz.

c- Sekreter her zaman, konuştuğu ve dinlediği kişinin gözlerine bakmalıdır. Bu demek değildir ki gözlerinizi onun gözlerine dikecek ve hipnotize etmek istermiş gibi bakacaksınız. Karşınızdaki konuşurken gözlerinizi, çevrenizdeki eşya üzerinde gezdirip kayıtsız olmamalısınız.

d- Her konuşmacı sözlerini daha kuvvetlendirmek için el, kol hareketleriyle jestler yapar. Bu jestlerin büyük etki yaptığı inkar edilemez. Fakat bu, hiçbir zaman ölçüsüz ve aşırı olmamalıdır.

e- Dinleyenlere sık sık “Anladınmı” “Anlıyormusunuz” diye sormak onları sıkar ve zekasından şüphe edildiğini gösterir.

f- Sahte jestlerden ve sahte görünüşten sakınmalıdır.

· Ses Tonu: Konuşurken sesin tonunda müziğe benzer, ölçülü bir güzellik yaratmaya dikkat edilmeli, ses tonu ne çok yüksek, nede çok kısık olmamalı, karşınızdakinin rahatlıkla duyabileceği bir tonla konuşmalıdır. Emir verir tarzda konuşmaktan kaçınmalıdır. Ses şarkı söylemek için nasıl eğitilirse, konuşmak için de eğitilmesi zorunludur.

· Nezaket Dışı Konuşmadan Kaçınmak: Günlük yaşantıda dile takılmış birçok nezaket dışı sözcükler bulunabilir. Bunlar rastgele konuşulmamalıdır. Dil yanlışları yapan ve bayağı sözcük kullanan sekreterler çabucak etkinliğini kaybeder. Dile hakim olmak, bilinçli ve konuştuğunun farkında olmak, sekreterin toplumdaki yerini, değerini artırmış olacaktır.

· Konuşmada Başarılı Olmanın Yolları: Sekreter, hiçbir konuda anlatacağı olaylara özür dileyerek başlamamalı, samimi ve dost olunduğunu kabul ettirmelidir. Konuşmada ve ikna etmede başarılı olmak için mesleği ile ilgili konuları devamlı okumalıdır. Kültürlü bir insanla, kültürsüz bir insan arasındaki fark, bir olayın temel noktalarını kavramak hususunda kendini gösterir.

Konuşma Sanatını Etkileyen Unsurları Şöyle Sıralayabiliriz;
· Dil – Bilim

· Mantık

· Psikoloji

· Sosyoloji

· Edebiyat- Sanat

· Felsefe

· Aktüalite

İYİ KONUŞMANIN ANA KURALLARI

· Dürüstlük

· Doğru yaklaşım

· Karşınızdakine ilgi

· Açık olmak

Altın kural: “Başkalarının size nasıl davranmasını istiyorsanız, sizde öyle davranın”

YABANCILARLA NASIL KONUŞMALI
· Utangaçlığı yenmek

· Başlamak

· Kaçınılması gereken sorular : Evet / Hayır

· Konuşmanın ilk kuralı : Dinlemek

· Beden dili : Göz iletişimi

· Artık tabu kaldı mı? Her konuda rahatlık

Altın kural:”Fazla konuşmak “ dinleyenin üzerinde iyi etki bırakmaz. Çok konuşanlar diğerlerinin gözünde kredi yitirirler ve bedelini öderler. Sahneden ayrılacağınız zamanı iyi bilin.

· Hep kendinizden bahsetmeyin

· Mizah duygunuzu öne çıkarın

· Saygı, nezaket ve iyi huy = başarı,

İŞ KONUŞMALARINDA TEMEL KURALLAR

· İyi bir konuşmacı olmak istiyorsanız, iyi bir dinleyici olun.

· Gündelik dili kullanın

· Zamanı iyi kullanın (sohbet konularına kısa zaman ayırın ana temayı geniş zamana bırakın.

· Kendinizi kısa öz ve detaya inmeden anahtar noktalarla tanıtın

· Bilgi, beceri ve yeteneklerinizi açıklıkla ifade edin.
(İşe alındınız) YÖNETİCİ İLE KONUŞMAK

· Çekinmeden kendinizi tanıtın

· Heyecanınızı saklamayın bu + puandır

· Deneyimlerinizden bahsedin

· Çekinmeden sorular sorun öneriler getirin

· Patronunuzun çalışma tarzını öğrenin

· Çalışma ortamı içinde sizden neler beklediğini sorun

· Yetki ve sorumluluklarınızı öğrenin

· Şayet korkak bir patron değilse size bu konuda çok açık olacaktır.

EMRİNİZDEKİLERLE KONUŞMAK

· Onları tek tek dinleyin

· Daha sonra birlikte sohbet toplantısı yapın

· Ofisteki güçlü-zayıf noktaları tespit edin

· Sorunlara getireceğiniz çözümleri daha kolaylıkla bulursunuz

· Yönetici ile diğer arkadaşlar arasında köprü olun

· Sohbet toplantılarına ayda bir mutlak yer verin

· Ofis çalışanlarının özel günlerini hatırlayın, sıkıntılı günlerini paylaşın

· Yalnız gerektiği zaman konuşan biri olarak hatırlanmak, ucuz fikirlerini her yere sokmaya çalışan biri olarak hatırlanmaktan çok daha iyidir

· Yabancı Dil Bilmek:

Günümüz iş dünyasındaki değişiklikler ve teknolojik gelişmeler, uluslar arası ilişkileri çok ileri düzeye getirmiştir.

Ticari ilişkiler sürekli artmakta, yeni buluşlar, teknolojik gelişmeler, en kısa süre içerisinde iş ortamında kullanılmaktadır.

Sekreterin, mesleğinin temel bilgi kaynağında yabancı dil bilmenin önemli olduğunu kabul edip, kendini yetiştirmesi gerekir. Birçok iş yeri, yabancı dil konusunda, ikinci ve üçüncü dili de aramaktadır.

· Sağlıklı İnsan İlişkilerini Bilmek:

İnsan ilişkileri, insanlarla ilgilenme sanatıdır. İnsanlar kendilerinden beklenen davranışı isteyerek gerçekleştirirler. Bu davranışların şekillenmesinde kişilik, tutum, karakter ve insan yaradılışının prensipleri etkili olmaktadır.

Sekreter, insan ilişkileri yönüyle, her kurumda en etkin personeldir. Çünkü sekreter, kurum içinde yöneticiler ve diğer tüm çalışanların her türlü sorunlarıyla karşılaşıp çözüm yollarında yardımcı olduğu gibi, kurum dışı iş ve ziyaretlerde, telefon görüşmelerinde yaptığı iş, insan ilişkilerindendir.

Beşeri ilişkiler alanında eğitimin amacı; sekreterin, ilişki kuran kişilere, başvurulan her konuda yardımcı olmasıdır.

Sekreter; güleryüzlü ve sempatik olmalı, ancak ölçüyü kaçırmamaya özen göstererek nerede, nasıl davranacağını bilmelidir. Tüm personele karşı ölçülü, samimi, iyi ilişkiler içinde olmalı, dostluğun devamında belirli

resmiyetin ve mesafenin bulunmasını ihmal etmemelidir. Ancak resmi olmak, soğuk davranmak değildir. Her davranış, ilişkinin sınırını aşmamalı ve aşılmasına da izin verilmemelidir.

Sekreter, Telefon görüşmelerinde de son derece özenli olmalı ve yüz yüze yapılan görüşmelerdeki gibi davranışsal özelliklerine dikkat etmeli sinirli ve sert bir ses tonu ile konuşmamalıdır. Unutulmamalıdır ki sekreter çalıştığı iş yerini temsil eden en önemli faktördür.

Sekreter, yöneticinin yanına bir iş için gittiğinde, yönetici izin vermedikçe oturmamalı, yöneticinin yanında oturmuş bir vaziyette iken yöneticiden mevkisi daha yüksek bir kişi girerse ayağa kalkmalı, yöneticiden daha küçük rütbe veya mevki sahibi bir kişi girerse ayağa kalkmadan oturduğu yerden başı ile selamlamalıdır. Bu farkları sekreter kendisi bilmek ve değerlendirmek durumundadır.

Kapısı kapalı bir odaya girerken kapının vurulması, çok yüksek sesle gülünmemesi ve gülerken ağzın fazla açılmaması, öksürürken ağzın mendille kapatılması elle kapatılmamasına özen gösterilmelidir.

Ağızda sigara varken konuşulmamalı, Sigara dumanı karşısındakinin yüzüne üflenmemeli, izin verilmedikçe yöneticinin yanında sigara içilmemelidir.

Şayet aşırı bir alışkanlık yok ise mümkün olduğunca az içmeye dikkat etmelidir. Bu hem sağlık açısından, hem de sekreterin büroda hoş olmayan havasız bir ortamda çalışmasına neden olmaktadır.

Hafızaya güvenmemelidir. Mutlak randevu ve notları yazacak bir ajanda bulundurulmalıdır. Bu alışkanlık başarısını yarı yarıya etkiler.

Sekreter için halkla ilişkiler iki yönlü bir ilişkidir. Sekreter, içeri ve dışarıyla devamlı ilişki halindedir. Halka karşı yöneten, yöneticiye karşı yönetilen durumdadır. İşte bunun içindir ki halkla ilişkiler yönetenle yönetilen arasında iki yönlü bir iletişimdir.

İnsan ilişkilerinin psikoloji ile de yakın ilgisi vardır. İnsanlara saygılı olmak gerekir. Burada “saygı” kelimesi ayağa kalkmak, ceket iliklemek gibi klasik davranışlar değildir. Görev yapılan süre içinde iş ilişkileri çerçevesinde görevin gereğini yapmak, alınan mesajları unutmamak, açık sözlülük ve doğruluk ilkelerinden ayrılmamak, olası hatada özür dilemeyi alışkanlık haline getirmek, kişilik haklarına saygılı olmaktır.

2- Büro Otomasyon Sistemlerini Tanımak ve Kullanımını Bilmek:

Birçok kurum veya işletme yöneticisi, büroya araç, gereç alma işini Satın Alma Yöneticisine bırakmış durumdadır. Bu durumda sekreterlerin yardımcı olması gerekmektedir. Sekreter Satın Alma Yöneticisini kendi kullanacağı Büro Makineleri konusunda bilgilendirmeli ve büroda çalışma ortamını

kolaylaştırıcı zamandan ekonomi yapılabilecek araçların seçilmesi gerekmektedir.

Bu seçim sırasında fazla lüks ve teferruatlı makinelerin seçilmemesi gerekir. Kullanım rahatlığı’nın yanı sıra büronun mali durumunun da göz ardı edilmemesi gerekir.

Sekreter bakımını yüzeysel de olsa yapabileceği makineler seçmelidir. Ayrıca büro makineleri hakkında genel bir bilgiye sahip olmalıdır.

Büro makinelerinin yanı sıra, oturma grupları, masa, sandalye vb. gibi büro tefrişi konusunda da hassasiyet gösterilmeli ve seçilecek malzeme’nin sade model ve renkte olması çok yer kaplamayan tarzda olmasına özen gösterilmelidir. Genelde pastel renklere yapılacak seçim dinlendirici olacaktır.

3- Yazışma ve Raporlama sistemlerini Bilmek:

Önemli bir konu olan haberleşmenin, sözlü ve yazılı olmak üzere iki türlü olduğu bilinmektedir. Yazılı haberleşmenin mekanizması, yazışma ve raporlama olarak ele alınabilir. Yazışma ve raporlama, bir vücuttaki kan damarlarına benzetilebilir.

Buna bağlı olarak; Dosyalama Tekniklerini bilmek, kayıt tutmanın zorunlu bir sonucudur. İş hayatında yazışmalar sonucu oluşan Resmi belgelere “evrak” adı verilir. Günümüzde evrak akışının iki kaynağı vardır. Biri Bürodan gönderilen yani “GİDEN EVRAK” , diğeri ise Büro’ya gelen “GELEN EVRAK” tır. Ayrıca kurum içi yapılan yazışmalar vardır ki bunlara da “İÇ YAZIŞMALAR” denir. Bu sirkülasyon sonucu dosyalama ve arşivleme sistemlerine ihtiyaç doğmuştur. Zamanımızda Teknolojik gelişmeler paralelinde bilgisayarlarda tutulan kayıt sistemleri bazı kuruluşlarda halen Gelen/Giden evrak defterlerinde yazılı olarak da tutulmaktadır.

Dosyalamanın Sekreter için önemini aşağıdaki maddelerde toplayabiliriz.

· Sekreterlerin pek çoğu önce dosya görevlisi olarak işe başlamaktadır.

· Yöneticinin hemen ihtiyacı olacağı evrak’ı sekreterin saklaması gerekli görülmektedir.

· Sekreter, en pratik dosyalama yöntemini seçerek uygulamak zorundadır.

Bu üç unsura bağlı olarak, bu sistemin düzenli işlemesi Yöneticinin çalışma programını kolaylaştırır ve zamandan tasarrufu sağlar.

Ayrıca; sekreter, bu yazışmaların hazırlanmasında hızlı not alma yeteneğine de sahip olmalıdır. Dikte alma sekreterin geliştirmesi gereken en önemli özelliğidir. Bu yetenek çok okuyarak ve sürekli yazarak kazanılabilir.

Örneğin; TRT haber spikerlerinin okudukları haberleri yazmaya çalışmak, yine bir konuşmacının konuşmasını yazabilmek…. Gibi. Bu tarz örnekleri çoğaltabiliriz. Bu tip çalışmalar hem doğru ve hatasız yazmayı ve dikkat yeteneğimizi geliştirir.

Bu bağlamda Dosyalama;

· Basit

· Akılcı

· Ekonomik

· Tutarlı

· Direkt

· Kullanışlı

· Esnek

Olmalıdır.

Dosyalar ; Gelen/Giden evrak olarak ana dosya beraberinde konu başlıklarına göre de sınıflara ayrılmalıdır. Ayrıca her dosya konusu itibariyle “Separatör” denilen ayraçlarla kendi aralarında da konulara ayrılabilir. İş konuları genişledikçe bu sistemi kendi aralarında da çoğaltılabilir. Dosyalar bir plan dahilinde hazırlanıp fihrist şeklinde dosya planı da yapılmalıdır.

ÖRNEK:

YÖNETİCİ DOSYA PLANI: (İşyerinde Yönetici’nin dosyalama sistemine göre bölüm kod’u nu “ 10 “ olarak kabul edilmiştir.)

10 Gelen ve giden Kişisel, Kurum Dışı Özel Yazılar

20 Kurum İçi Yazışmalar

30 Yönetici’nin Yazdığı raporlar

40 Genelgeler

50 Yönetici Tarafından Kurum Adına Yazılmış Yazıların

 Kopyaları

60 Kurum Adına, Yöneticinin İlgisine Gelen mektup ve

 Yazıların Kopyaları

70 Yönetici’nin Saklanacak Özel Evrakları

80 Yönetici’nin Üye Olduğu ve Görev Yaptığı Kuruluşların

 Faaliyet ve kararları ile ilgili Rapor ve Tutanaklar

90 Yönetici’nin Vereceği Diğer Evraklar

Her dosya numarası kendi arasında alt bölümlere göre (9) ara dosyaya ayrılabilir.

Arşiv: Yıllar itibariyle evrakların saklandığı alanlardır. Dosyalama sistemine göre Arşivleme yapılmalıdır. Arşivde saklanması gereken evraklar hazırlanan arşiv yönetmeliğine göre saklanır. Önem derecelerine göre 1 yıl, 3 yıl, 5 yıl, 10 yıl gibi sürelerde saklanan evraklar vardır. Süresi dolan evraklar imha edilirler.

Haberleşmenin yazılı kısmı olan yazışmalarda ise;

· Türkçe’nin doğru dil ve noktalama kurallarına uygun olarak kullanılmasına,

· Fikirlerin ulaştırılabilmesi için doğru kelimelerin seçilmesine,

· Gereksiz kelime kalabalığına meydan verilmemesine,

· Ağır ve suçlayıcı ifadelerden kaçınılmasına,

· Kısa ve öz cümleler kullanılmasına özen gösterilmelidir.

Yazışmalar konularına göre ikiye ayrılır.;

· Resmi yazışmalar: Ticari yazışmalar, Kurumlar arası yazışmalar, Onay yazıları, Tutanaklar, Raporlar, Telgraflar.

· Özel yazışmalar: Kişisel içerikli olup, şahsi mektuplar, teşekkür mektupları, taziye mektupları gibi yöneticinin özel yazışmalarıdır.
Türkiye’de resmi yazışmalardaki standartları belirleyen kurum TSE (Türk Standartlar Enstitüsü) dür.

Örnek:

T.C.

MİLLİ EĞİTİM BAKANLIĞI

Personel Genel Müdürlüğü

Adres………………Tel…………….Faks……….

1- Sayı Tarih:

Başlığın son satırından 2 satır atılarak ve sol boşluktan başlanarak yazılır. Evrakın özel kodlama dizgesine uygun olarak düzenlenir.

Örnek; a- 805/121/7416

../../2002

 b- PRS./192/94/205

 c- 2002/456

3- Adres: Şayet yazının gönderileceği yerin adresi varsa sayının altından 2 satır ara verilerek yazılır.

4- Konu : Sayının 2 satır ara verilerek, sol marjdan başlanarak yazılır. Bitimine (:) işareti konulur. (Adres varsa adresten sonra 2 satır ara verilerek yazılır.)

5- Hitap: Kişiye yazılacak ise ismen hitap edilir, Genel konu ise hitap cümlesi yazılmasına gerek yoktur veya ünvana göre hitap yazılabilir.

4- İlgi : Şayet gelen bir yazıya cevap yazılıyor veya daha önceden yazılan yazıya atfen ikinci bir yazı yazılıyor ise gelen veya giden yazının tarih ve sayısı belirtilir.

5- Paragraf: İlgi veya hitaptan sonra 2 satır ara verilerek, sol marjdan 7 vuruş boşluk bırakılarak yazı yazılmaya başlanır. Paragraf araları 2 satır olup paragraf başları 5-7 vuruştur.

Konu ve istenenler belirtildikten sonra bitiş cümlesi yer alır.

Şayet yazılan makam, yöneticiden daha üst düzeyde ise arz edilir, yöneticiden daha düşük görevde ise rica edilir, yazı içeriği yaptırımı gerektiriyorsa “müsaadelerinize veya gereğini” ifadelerini kullanabiliriz. Hazırlanan sunuş yazıları onay gerektirebilir, bu tarz yazılar daima üst makama sunulur. Yazının imza bölümünde onaya sunan kişinin imzası açılır ve kağıdın ortalama hizasında onaya sunulacak makamın imzası hazırlanır.

Örnek:

 ONAY

 ../../2002

Ahmet ÖZER

Genel Müdür

6- Saygı ifadesi: Metin bitiminden itibaren 2 satır ara verilir ve kağıdın dikey ortasına göre 0-15 vuruş kadar sağdan başlanarak “saygılarımızla” kelimesi yazılarak bitimine virgül (,) konur.

7- İmza: Saygı kelimesinin altına imza yetkisi olan kişinin Adı Soyadı ve ünvanı yazılır. Kimi yönetici saygı kelimesinin altında bırakılan boşluğa, bazıları da saygı kelimesinden sonra boşluk bırakılmadan ismin altına imza atmayı tercih eder. Sekreter yöneticinin tercihini bilmeli ve yazılarını o düzen içinde hazırlamalıdır. İki çeşit uygulanır.

Blok imza: Saygı kelimesi ile dikey olarak aynı hizada hazırlanır,

Ortalama imza: Saygı kelimesine göre isim ve ünvan ortalanır.

10- Ek: İmzadan sonra 1 – 4 satır açılarak sol marja yazılır. “Ek “ kelimesinden sonra (:) işareti konulur.

11- Dağtım: Şayet yazı birden fazla birimi ilgilendiriyor ise yazının sol alt boşluğunda “DAĞITIM” kelimesi yazılarak 1 satır altına “Gereği” (Direkt olarak konuyu ilgilendiren birim veya birimler yazılır) onun 1 satır altına ise “Bilgi” kelimesi yazılarak, bilgilendirilmesi gereken birimler belirtilir.

12- Paraf:Yazının asıl suretine değil, kopya veya kopyalarına yazılır. Paraf, yazıyı yazan kişinin ve hazırlayan kişinin isminin baş harfleridir. Yazılar 1 asıl ve kaç suret olması gerekiyorsa ona göre hazırlanır.

13- Gizlilik Derecesi: Bazı yazılar içerikleri itibariyle gizlilik arzeder ve yazının başına ve sonuna büyük puntolarla kırmızı ile “GİZLİ” ibaresi yazılır.

14- Bazı yazılar birden fazla sayfadan oluşmaktadır. O zaman birinci sayfa hariç ikinci sayfadan itibaren başlığın 3 satır altından, sayfa numarası konularak 7 satır altından yazıya devam edilir.

Yazışmalar şekillerine göre Blok, Yarı Blok, Klasik olmak üzere üçe ayrılır.

Blok: İmza dahil yazıdaki tüm unsurlar sol marj’a yaslanmıştır. Satır başı yapılmaz. Yazı kuralları aynen uygulanır.

Yarı Blok: Tarih ve imza sağ tarafta kalmak üzere Paragraf başı yapılmadan yazılır tüm kurallar uygulanır.

Klasik: Tarih ve imza sağ boşlukta yer alır ve Paragraf 7 vuruş içerden uygulanır. yazım kuralları aynıdır.

Kağıt kenarı; sol marj 3-3.5 cm, sağ ise 2-1.5 cm olup yazılar bu şekilde dizayn edilmelidir. Sağ marj yazı uzunluğuna göre ayarlanır.

Türkiye’de dosyalama ve arşiv sorunları yakın zamana kadar süregelmiş ve işyerlerinde bu konuda zaman zaman sıkıntılar yaşanmıştır. Ancak; Uluslar arası standartlar doğrultusunda çalışmalar başlatılmış ve “ TS - ISO 9000 Serisi Standartları” örnek verilebilir. Bazı işyerleri ISO standartlarına göre yazışma, dosyalama ve arşiv sistemlerini yeniden düzenlemeye başlamışlardır.

Noktalama İşaretleri: Yazıda okumayı kolaylaştırmak için, birtakım işaretler kullanılır. Bu işaretler bir yandan cümlenin yapısını, sözün bağlantı yerlerini açık olarak göstermeye, bir yandan da yazıda harflerle belirtilmeyen birtakım özellikleri (vurgu, ezgi) ve durakları bildirmeye yarar.

Nokta (.) : Her bildirme cümlesinin sonuna konur. Nokta, duraklama yapılacağını gösterir. Gazete, dergi, kitap, şiir, yazı ve bölüm başlıklarından sonra nokta kullanılmaz. Sık sık geçen birtakım kısaltmalarda nokta kullanılır. Son yıllarda kuruluş adlarının ilk hafrlerini yan yana getirerek yapılan kısaltmalarda çoklukla nokta kullanılmamaktadır.

Örnek: TBMM, BM, ABD gibi.

· Tamamlanmış bir cümlenin sonuna konur,

· Kısaltmalardan sonra konur,

· Nokta (.) nci ekinin yerine kullanılır. Birinci yerine 1. gibi,

· Günü gösteren tarih rakamlarından gün, ay, yıl sayılarını ayırır,

· Saat belirten rakamların arasına konur,

· Tırnağa ve paranteze alınan sözcüklerden sonra cümle sonu bitiyorsa, nokta tırnağın ve parantezin dışına konur.

Virgül (,) : Yazıda sıralanan eş görevli kelimeler ve cümleler arasına konur, Mektuplarda hitap sözlerinden sonra, uzun cümlelerde özneden sonra virgül kullanılır.

Noktalı Virgül (;) : Birbirine bağlı cümleleri ayırmak için kullanılır.

İki Nokta (:) : Bir cümleden sonra örnek veya açıklamalar verilecekse cümlenin sonuna konur.

Üç Nokta (…) : Herhangi bir sebeple bitmemiş cümlelerin sonuna konur. Söz arasında söylenmeyen, söylenmek istenilmeyen kelimelerin yerine kullanılır.

Soru İşareti (?) : Soru bildiren cümle veya sözlerin sonuna konur.

Ünlem İşareti (!) : Sevinç, kıvanç, acı, korku anlatan cümlelerin sonuna konur.
Çizgi (--) : Çzgi, yazıda konuşmaları göstermeye yarar.

Birleştirme Çizgisi (-) : Bir cümle sonunda bitmeyen kelimeleri birleştirmeye yarar. Satır sonuna sığmayan kelimeler hecelere bölünür.

Tırnak İşareti (“) : Başka bir kimseden veya yazıdan olduğu gibi aktarılan sözlerin başında ve sonunda kullanılır.

Parantez () :Cümle içinde verilen açıklayıcı bilgileri içine alır.

Kesme İşareti (‘) : Özel adlara getirilen ekleri ayırmak için kullanılır. Eğitimli bir sekreter yazdığı yazıda cümle bozukluklarını, noktalama hatalarını farkeder, kendi bilgisi dahilinde olan bir konu ise düzeltme yapabilir.

B- Sekreterlikte Büro Ortamına Uygun Bir Görünüm:

Vücudumuz, dış görünüşümüz, tanınmamız ve başarılar kazanmamızda, etkin bir unsurdur. Kimi kez, fiziki görünüşümüze ait olan üstünlükler paha biçilmez bir hazine rolü oynayabilir. Bunu, olduğu kadar korumak, bakmak veya değişiklikler yapmak insanın elindedir.

a- Beden Bakımı: Olgun kişilikli, iyi ve kusursuz bir insan olmak isteniliyorsa, hem ruha, hem de vücuda aynı bakım gösterilmelidir. “İnsan, ruhunu ve ve kafasını besleyip, olgunlaştırırsa, vücut kendini yetiştirir”. Günümüz dünyasında, temizliğin göz ardı edileceği hiçbir ortam düşünülemez. İş yaşamında gerekli olan temizliği en iyi şekilde

takip edeceklerden biri de sekreterler olmalıdır. Erkek sekreterler, her gün sakal traşı olmalı, her kadın da kendisine uygun olan elbiseler giymelidir.

Sekreter dişlerinin görünüşünü kontrol etmeli, her gün düzenli fırçalamayı alışkanlık haline getirmelidir. Sararmış dişlerin, sağlık için olduğu kadar, ilişki kurulan kişiler üzerinde de olumsuz sonuçları olur.

takip Eller, insanın en kıymetli organı olduğu gibi, bazen nereye saklanacağı bilinmez. Eller daima temiz , tırnaklar törpülenmiş ve orta uzunlukta olmalı, göz alıcı renklerle boyanmamalıdır.

Sekreterin giysisi temiz, ütülü, ayakkabısı boyalı olmalıdır. Çamurlar içinde bir ayakkabı ile büroda çalışmak hoş değildir. İş yerinde giyeceği ve evine gidip geleceği ayakkabısının ayrı olmasında fayda vardır.

Sekreter, yeterli temizliği ve uygun giysisi ile işyerine geldiği zaman da iş yerinin çalışma koşullarına uygun olup olmadığını kontrol etmelidir.

İnsanın yüz yapısını şekillendiren, güzelleştiren saçlar, her zaman özel bakıma muhtaçtırlar. Doğuştan gelen saç yapısı ile beraber temizliği, bakım ve sahibinin yüz kafa, boyun, kulak yapısı ile içerisinde bulunduğu toplum, veya iş ortamına göre uygun şekillendirme ile, kadın ve erkeğin yakışıklı, şık zarif ve güzel görünüm elde etmesi, o insana güven ve gurur verdiği gibi, görenler üzerinde de saygı yaratacaktır.

Temizlenen saçın şekillenmesinde, çalışılan iş ortamının ve yapılan işin özelliğine göre, çalışmaya engel olmayan bir saç modeli seçilmesi uygun olur. Seçilecek saç modeli bayan veya erkeğin yaşına, saçının cinsine uygun şekillendirilmelidir.

Kolay bakılabilecek sağlıklı ve uygun bir saç şekli olmalıdır. Yaşlı bir insanın, gençlerin tercih ettiği gibi saçlarını şekillendirmesi hiç de iyi karşılanmamaktadır. Vücut sağlığı için gerekli kurallar, saç için de geçerlidir. Yeter derecede dinlenme, cilde iyi gelen yemek rejimi süt, meyve, sebzeler saçlara da iyi gelmektedir.

Saçın gün içinde aralıklarla bakımına özen göstermeli, bunuda herkesin yanında değil bu tarz ihtiyaçlar için ayrılan bölümlerde yapmalıdır.

Makyaj insanların var olup, belirgin olmayan yüz güzelliklerini ortaya çıkardığı gibi, yüz ve ellerin güzel görünmesi, küçük pürüzlerin kapatılması, yüz hatlarının daha belirgin çarpıcı ve sağlıklı görünümünü elte etmek için, dış hava koşullarıyla ve bünyenin yaşlanmasıyla esneyen, gevşeyen cildin beslenmesi ve bakımı için yapılan faaliyetler olarak nitelendirilebilir. Makyaj ve cilt bakımı sağlıklı bir ciltte güzel görünür ve başarılı olur.

Yüzün güzelleştirilmesi için kullanılacak ürünler özenle seçilmeli, renkler cilt tonuna uygun olmalı yapılacak makyaj’ın yüz biçimine uygun olmasına özen gösterilmelidir. Mevsimler de uygulanacak makyaj da etkilidir. Yaz aylarında aşırı sıcak nedeniyle terleme sonucu makyaj da hoş olmayan görüntüler ortaya çıkabilir.

İş ortamında, kullanacağımız günlük makyaj ile gece bir davette kullanacağımız makyaj’ın bir olmaması gerekir. İş ortamı için seçilen günlük makyaj, pastel tonlarda çok dikkat çekmeyecek ancak yüzün güzelliklerini belirleyici nitelikte olmalıdır.

Zamanımızda, Bayan ve Baylar için vazgeçilmeyen bir başka unsur da parfüm seçimidir. Günlük kullanacağımız parfüm ile özel davetlerde, kullanacağımız parfüm aynı olmamalıdır.

İş ortamında çok ağır kokular gün içinde odada hoş olmayan daha ağır tarza dönüşebilir

Büro ortamında çalışan kişiler bazı hastalıkların tehtidiyle karşı karşıyadır. İş hayatında insan sağlığını tehdit eden en büyük düşman hareketsizliktir. Büro elemanlarını bekleyen rahatsızlıkları şöyle sıralayabilirz.

· Kalp rahatsızlıkları,

· Ruhsal bozukluklar,

· İsteksizlikler,

· Kas, bel, eklem ağrıları,

· Yüksek tansiyon,

· Aşırı şişmanlık,

· Aşırı sigara alışkanlığı,

· Bedensel güçsüzlük,

· Yüksek düzeyde kan ve kolesterol bulgusu,

Bundanda anlaşılacağı üzere hareketsizliğin sonucunda bu tür rahatsızlıklarla karşılaşmamak için düzenli spor yapmak,açık havada yürüyüş yapmak gereklidir.

Özellikle sabahları uykumuzdan biraz fedakarlık yaparak 10 – 15 dakikalık kültürfizik hareketleri güne daha zinde başlamamıza yardımcı olur, zihni rahatlatır, gerilimi önler.

b- Giyim: Hepimizin bildiği gibi, giyim konusu tarih kadar eskidir. İlk insanlar, kendilerini doğaya karşı korumak amacıyla, giyinmeye başlamışlar sonra buna süslenme arzusu karışmıştır.

Giyimi, iş hayatına ve işin özelliğine göre ayırmalıyız. Giyim, toplumların kültür seviyesine, gelir seviyesine, oturduğu çevreye göre değişmektedir. Giyimi etkileyen toplumdur.

Şık olmak zarif görünmek herşeyden önce kendine yakıştırma sanatıdır.

Giyimde, aşırılık, uyumsuzluk, düşünülmeden seçilen renkler görüntüyü olumsuz şekilde etkiler. Moda toplumları yıllardır etkisi altına almış akımlardır. Ama moda kişinin kendine yakıştırdığıdır. Sekreter olarak kendimizi iyi tanımalı ve ölçüsünde iş ortamına yakışır renk ve modellerde giysiler seçmeliyiz.

Şayet işyerinin çalışanları için özel olarak belirlediği bir giysi yoksa (Üniforma gibi) Sekreter Spor sade uyumlu renklerden seçilmiş ve özellikle iki parçadan oluşan giyim şeklini seçmelidir. Elbise tek parça olursa, sekreterin hareket rahatlığını kısıtlar. Etek Ceket, Pantolon Ceket tarzı modeller tercih edilmelidir. Mevsim ve moda ne olursa olsun, iş arkadaşlarınızın ve yöneticinin benimsemediği, kişiliğiniz ve saygınlığınıza yakışmayan giysinin kesinlikle giyilmemesi gerekir. Aşırı kısa etek, Dar pantolon, aşırı açık giyimler gibi.

“Güzel bir giyim iyi bir tavsiye mektubudur.” Güzel konuşma ve mesleki bilgi, becerilerin yanısıra dış görünüşümüze de özen göstermeliyiz.

Sonuç olarak;

· Temiz sade ve ciddi giysiler seçilmeli,

· İki parça giyimler tercih edilmeli,

· Frapan renklerden kaçınmalı,

· Açık yakalı buluzlarla, çok kısa etek ve dar pantolonlar tercih edilmemeli,

· Devamlı ayakta kalınacağı düşünülerek çok yüksek topuklu olmayan rahat ayakkabılar seçilmeli,

· Neyin nerede ve ne zaman giyilmesi gerektiğini sekreter bilmeli,

· Erkek sekreterler, temiz ütülü ve sade elbise ve ayakkabı seçmeli,

· Saçlar düzgün kesimli, sakal traşlı olmalı

· Mutlak kravat takılmalıdır.

C- Sekreterlikte Davranışsal Uyum:

Yürüyüş, Oturuş, Kalkış bir kişinin çevreye yansıttığı kişilik göstergesidir.

İyi yürümek de bir sanattır. Güzel vücuda sahip olan iyi yürümesini bilmiyorsa bütün değerini yitirir. Güzel yürüyebilmek için ilk şart ayağa uygun bir ayakkabı seçilmelidir. Sekreter emin adımlarla, ne koşarcasına, nede çok ağır olmamak kaydı ile kendine güven duyarak yürümelidir. Sekreter iş yerinde çevreyi rahatsız edecek tarzda topuk sesi çıkartmadan yürümelidir.

Oturuş biçimi de insanı toplum içinde bağlayan davranış şeklidir. Oturduğu yerden gürültü ile kalkması, oturacağı yere kendini atarcasına oturması hoş olmayan görüntüler yaratır. Özellikle sekreterler otururken omurga’nın sandalye arkasına dayalı olmasına dikkat etmelidir. Aksi halde duruş bozuklukları nedeniyle çabuk yorulmalar ve bel kemiğinde eğrilikler oluşur.

Ayrıca yöneticinin, büyüklerin yanında ayak ayak üstüne atarak oturmak görgü kurallarına aykırıdır. Otururken dizler birbirine yakın tutulmalı ve eteklere dikkat edilmelidir.

Sekreterin dikkat etmesi gereken bir başka husus da “Jest ve Mimik” lerdir. Anlatımın etkileyici olabilmesi için jest (El-Kol hareketleri) ve mimik (Yüz hareketleri) lere başvurulur. Konuşma ve davranışları daha vurgulayıcı kılar bu tarz hareketler.

Güleryüzlü olmak daima etrafa olumlu ve sıcak bir mesaj verilmesine yardımcı olur.

Güleryüzlü olmak için mutlaka mutlu olmak gerekmez. İnsanların mutluluğu kendi düşüncelerine ve isteklerine bağlıdır ve mutluluk kişinin kendi elindedir.

Sekreter iyi bir halkla ilişkilercidir. Güleryüzlü olmak onun iş hayatındaki temel ilkelerinden biri olmalıdır. Yaptığı işi sevmeli ve işinden daima gurur duymalıdır.

Sekreter; çalışanlar arasında saygı ve sevgi oluşmasını sağlayan bir örnektir. Sekreter; sabahları “günaydın”, la selamlayarak, iş bitiminde de “iyi akşamlar” dileği ile ayrılmalıdır.

Selamlaşmak insanlar arasındaki iletişimi saygıyı pekiştiren bir davranış biçimidir.

Özetle, Sekreter’in; davranışları, konuşmaları, giyimi, çalışmaları ve mesai saatlerine gösterdiği özen ile büro elemanlarının örnek alması gereken bir kişi olması gerekir.

SEKRETERLİKTE TELEFONLA KONUŞMA YÖNTEMLERİ:

İş ortamı içerisinde haberleşmenin ağırlıklı bölümü Telefon görüşmeleridir. Buna esas olarak telefon iletişiminin genel iletişim içerisindeki yeri inkar edilemiyecek kadar önemli ve büyüktür.

Telefon ile konuşma kuralları Türkiye açısından kabul görmüş ve Avrupa Birliği Standartlarından etkilenmiş olup ilkelere bağlanmıştır.

Telefonda uzun ve sohbet tarzı konuşmalar gereksiz zaman kayıplarına sebep olmaktadır. Bu nedenle kısa ve amacı anlatan öz cümlelerle yapılması gerekmektedir. Ülkemizde maalesef bu kültür henüz oturmamıştır.

Telefon görüşmelerinde protokol çok önemli yer tutmaktadır. Sekreter bu konuda bilinçli ve yöneticinin protokol listesini ve akışı çok iyi bilmek durumundadır.

Telefonla sağlanan iletişimin, makamları dikkate alan sistematik bir yapısı bulunmakta olup, söz konusu sistematik yapının oluşumunda ise protokol kuralları etkili olmaktadır.

Telefon iletişiminde; üst, ast ve eşit düzey makamlar, kurum ve işletmelerin dışındaki; öndeki, sonraki ve eşit düzey makamların birbiriyle olan iletişimlerinde, protokol kuralları son derece önemlidir.

Telefon Konuşmalarında Dikkat Edilecek Hususlar:

Telefon, kolayca erişebilecek bir yere konmuş olmalı ve sekreter, telefon konuşmaları esnasında gerekecek kalem, not defteri, telefon kayıt formu vb. malzemeyi el altında bulundurmalıdır. Herkes sesiyle çok iyi bir etki bırakmaya çalışır. Bilinmelidir ki telefon konuşmalarında başarının büyük payı ses tonuna aittir. Telefon konuşmasında ses; tatlı, yumuşak, kendine güvenen, ikna edici ve karşısındakine, yardıma hazır olduğunu hissetirici olmalıdır.

Sekreter, sözcüklerini dikkatle söyler ve her sözcüğe gerekli sesi verirse başarılı olur. Telefonla acelesiz konuşmak çok önelidir. Çünkü dinleyiciye mimiklerle değil, doğrudan sesle hitap edilir. Ağızda yiyecek varken konuşulmamalıdır.

Ses tonu kadar ve hatta ondan daha önemli bir konuda konuşma dilidir. Yani Türkçeyi nasıl kullanıyor? Güzel telaffuz edebiliyormu? Özellikle telefonda üstelik görüntüyle de kurtarılamayacak bir durum vardır. Çok dikkatli olmalı, nazik ve güzel konuşmaya çalışılmalıdır. Bunu günlük hayata aktarmak sekreterin lehine olur.

Telefonu açınca “günaydın”, iyi günler” şeklindeki bir ifadeden sonra kurumun veya servisin ismi söylenir; sonrada konuşan kişi kendini tanıtır.

· Ahize ağıza yaklaştırılarak konuşulur. Ahize dudaklardan en fazla 2.5 – 3cm mesafede tutulur.

· Uzun konuşmalardan kaçınmak gerekir.

· Konuşan herhangi bir nedenle bekletilecekse, bunu uygun bir ifade ve nedeniyle,süresini de belirterek söylemek gerekir.

· Telefonun yanında mesaj formu, ve ayrıca bir bloknot bulunmalıdır.

· Olabildiğince telefona iki defa çalmadan cevap verilmelidir. Açar açmaz hemen konuşulmalıdır.

· Telefona cevap verebilecek durumda değilse veya o an odasında yoksa başka bir kişiden ricada bulunmalı ve telefonun boş kalmasını önlemelidir.

· Yavaş ve pürüzsüz bir sesle konuşmalıdır. Hiçbir zaman sert ve soğuk bir şekilde konuşulmamalıdır.

· Şayet yöneticinin telefonuna cevap veriliyorsa, mutlaka yöneticinin ünvanı ve ismi söylenmelidir.

· “Burada yok, gelmedi, nerede olduğunu bilmiyorum” yerine “Dönünce sizi arasınlarmı? Veya “ Kendilerine ulaşıp sizi aramalarını sağlayabilirim” gibi ifadeler kullanılabilir.

· Yönetici önemli telefonlar dışında hiçbir şekilde rahatsız edilmemesini belirtmişse, bu durumda telefona cevap verirken “Kendileri şimdi meşguller,sizi daha sonra aramalarını söylememi istermiydiniz?” gibi sözler söylenebilir.

· Telefonu önce arayan kapatır.

· Telefon, konuşmanın bittiğinden emin olmadan ve karşı taraf kapatmadan kapatılmamalıdır.

· Telefon’u kapatırken direkt olarak ahizeyi makineye yerleştirmek yerine, “Çatalaltı” denilen mandalı elle kapatarak ahize yerine konmalıdır. Bu hareket karşı tarafa gereksiz gürültülerin gitmesine engel olur.

· Telefonda doğruluğundan emin olunmayan bilgi verilmez.

· Kişisel telefon konuşmalarının en az seviyeye indirgenmesi gerekir.

· En çok kullanılan telefon numaraları cihazın hafızasına kaydedilmelidir.

· İsim ve sayılar, doğru anlaşılıncaya kadar tekrar ettirilmelidir. Verilen mesaj iyice açıklanmalıdır.

· Şehirlerarası ve Uluslararası telefon ücretleri, indirimli tarifeler ve özel hizmetler ile otomatik telefon kodları hakkında bilgi sahibi olunmalıdır.

· Sekreter, devamlı ilişkide bulunulan kişileri ses tonlarından tanıyarak, onlara ismen hitap edebilmelidir. Bu karşısındakine değer verdiğini gösterir.

· Sekreter kurallar gereği mecbur olmadıkça arayana ismini vermemelidir. Görevini söylemesi yeterlidir.

SEKRETERLİKTE RANDEVULARIN SAPTANMASI , SEYAHATLERİN ORGANİZESİ:

Randevular: Sekreterin çok önemli görevlerinden biri de gelecek konukların, gidilecek yerlerin, yapılacak her türlü telefon konuşmalarının organizesidir. Günlük randevular için defter tutulmalı, Yöneticinin katılacağı toplantılar, konferanslar, randevularla ilgili mektuplar, notlar çakışmayacak şekilde düzenlenmelidir.

Yönetici sekreterine bu konularda günlük bilgi vermelidir.

Sekreter ise yöneticiye programını, günü ve saatleri ile bildirmelidir.

Randevu Alma: sekreter, telefonla randevu talep eden kişiyle konuşurken her şeyden önce onun ismini,temsil ettiği kurumu ve hangi konuda ve ne zaman için randevu istediğini öğrenmelidir.

Sekreter, yöneticinin yapacağı görüşmeler için telefonla yazıyla, yüzyüze randevu isteminde bulunabilir. Telefonla randevu talebinde, karşı tarafın en uygun zamanıyla, yöneticinin uygun olan zamanı, gerekli hazırlıkları, konuyu,tekrar hatırlatmaya gerek görülüp görülmediğini kendisi not aldığı gibi karşı taraftan da kesinleştirip sonucu almalıdır.

Yazılı randevu taleplerinde randevu ile ilgili gerekli bütün bilgilerin sunulup olumlu veya olumsuz sonucunun gelmesiyle randevu kesinleştirilmelidir.

Randevu talep edilen kurum sekreterine, randevu talep edenin ismi, ünvanı, temsil ettiği kurumu ve hangi konuda,ne zaman nerede randevu istediğini bildirmelidir.

· Alınacak veya verilecek bütün randevular, randevu defterine, bu konuda hazırlanmış föye veya bilgisayara kaydedilmelidir.

· Yöneticinin seyahate çıktığı gün, son saatlerde çok işi olabilir. Randevular o güne getirilmemelidir. Yol hazırlıkları, vekalet işlemleri, bulunamayacağı süre için vereceği talimatlar olabilir.
· Seyahatten dönecek yöneticinin ilk gününde de randevu verilmemesi gerekir. Biriken çalışmalar, toplantılar olabileceği için o güne de randevu vermek uygun olmaz.
· Günün ilk randevusu, iş akışının durumuna göre, sabahın ilk saatlerine verilmemelidir.
· Günün son saatleri herkesin işini bitirmeye çalıştığı ve aynı zamanda günün yorgunluğunun bitkinliğinin oluştuğu saatlerdir. Randevu verilmemelidir.
· Randevular mümkün olduğunca sabah 10-12 veya öğlenden sonra 14-16’ya alınabilir.
· Kabul edilmeyen randevular yazılı veya sözlü olarak mazeret beyanı ile bildirilerek iptal edilmeli veya saat ve tarih belirtilerek ertelenmelidir.
Konuk Kabulleri:
· Sektreter; gelen konuğu güleryüzle karşılar.

· Randevu dokümanlarına bakarak isim ve unvan tespiti yapar.

· Konuklara beklemeleri gerekiyorsa nazikçe belirtmesi gerekir.

· Ziyaretçinin randevusu olup olmadığını sorar.

· Daha önceden belirlenmemiş bir ziyaret ise içeriğini öğrenerek yöneticisini bilgilendirir.

· Sekreterin masası yöneticinin odasının konumuna göre konuklarla ilk karşılaşacağı durumda ise, sekreter gelen kişi ile ilk olarak muhatap olacaktır.

· Randevu programı sorularak beklenen konuk ise içeri alınır.

· Randevulu değil ise yöneticinin bilgisine sunularak kabul edilir veya uygun bir dille mazeret beyan edilir.

· Sekreter yöneticiden izin almaksızın kabul edeceği konukları bilir ve bekletmeden içeri alır.

· Dikkatli bir sekreter kısa bir sürede bunları tanır ve bilir.

Seyahat programı: Bir seyahat düşünüldüğünde, syahat araçlarını seçmek, seyahat planını hazırlamak, otellerde yer ayırtmak (Otel rezervasyonu) biletleri temin etmek, seyahatin içeriğine göre yöneticinin yanına alması gerekli evrak ve dokümanları hazırlamak sekreterin görevlerindendir.

Yapılacak hazırlıklarda, mevsim, hava koşulları, seyahat zamanı, seyahatın önemine göre tercih edilecek araçlar etken olmaktadır. Uzun süreli seyahatin planlanmasında büyük seyahat acentelerinden ve otellerden , bu işi organize eden bürolardan yararlanılabilir.

Kısaca Seyahat Hazırlıklarını Şöylece Sıralayabiliriz:

· Ulaşım araçları tarifelerine bakılarak gerekli bilgiler alınır, rezervasyonlar yaptırılır.

· Seyahat süresi içinde kalınacak yerler ve ücretleri saptanır, rezervasyonları yaptırılır.

· Seyahatle ilgili randevular saptanır.

· Seyahat süresince ihtiyaç duyulacak bilgiler, belgeler, malzemeler, dokümanlar hazırlanır.

· Seyahat avansları alınır.

· Seyahat süresince programa bağlı her türlü işlerin yer, gün,ve saatleri yazılır.(Seminer, ziyaretler,davetler, iş yemekleri vb.)

· Dönüş aracının yeri, tarihi zamanı belirlenir.

Söz konusu seyahat dosyasında yer alacak materyaller:

· Pasaport ve vize,

· Sağlık belgeleri,

· Üzerinde büronun adresi ve yöneticinin adını bulunduğu bagaj etiketleri,

· Seyahat çeki, kredi kartı, veya kredi mektupları,

· Seyahat programının son durumu,

· Biletler,

· Otel konaklama teyidi,

· Kiralık araba teyidi,

· Harcama kayıt formları,

· Günlük gazeteler veya periyodik yayınlar,

· İlişki kurulacak kişilerin telefon numaraları, adres ve isimleri,

· Konferans veya diğer toplantılar için onaylı kayıt formlarının kopyası,

· Ajanda ve toplantı için önceden çoğaltılan materyaller,

· Konuşma metni ve dağıtım için yeterli kopya,

· Seyahat edilecek şehrin veya ülkenin haritası,

· Toplantı yerini gösteren plan,

· Özel günler takvimi (Ulusal bayramlar, yerel kutlamalar vb.)

· Sosyal aktivite biletleri,

· Sigorta poliçesi,

· Kartvizit,

· Sayahat acentesinin telefonu ve adresi.

SEKRETERİN TOPLANTI DÜZENLENMESİNDEKİ GÖREVLERİ:

· Amaca uygun bir yeri, toplantı için hazırlamak,

· Toplantıya katılacaklara toplantının yerini,saatini ve tarihini bildirmek,

· Yöneticinin toplantı sırasında ihtiyacı olan olabilecek bütün belge ve bilgileri bir dosya halinde düzenlemek,

· Gündemi bastırmak ve dağıtmak,

· Oturacak yeri planlamak ve isim kartlarını hazırlamak,

· Eğer şehir dışından toplantıya gelecekler varsa, bunlarla ilgili otel ve seyahat rezervasyonları yapmak,

· Basına duyurulacak bilgilerle ilgili hazırlıkları yapmak,

· Toplantı tutanaklarının yazılması için gereken hazırlıkları yapmak,

· Toplantıyla ilgili kullanılan malzemelerin toplanmasını ve iletimini, gereken ödemelerin yapılmasını, tutanakların çevrilmesini, teşekkür mektuplarının yazılmasını sağlamak,

Toplantı Çağrısında Bulunması Gereken hususlar:

· Toplantıya davet eden kurumun veya ünitenin ismi,

· Eğer birkaç toplantı yapılacaksa çağrının kaçıncı toplantıyla ilgili olduğu,

· Toplanacak grubun veya komisyonun ismi,

· Toplantı yeri ve saati,

· Başkanın ismi,

· Gündem,

Toplantı Yerinin Hazırlanması:

· Toplantının rahat ve düzenli geçmesi için uygun yerin sağlanması,

· Eğer toplantı büyük br yerde yapılıyorsa, gerekli yer düzenin temini,

· Toplantıda; bilgisayar, video-kaset,slayt, gibi araç ve gereç ve materyallerin bulundurulması,

· Toplantı ile ilgili güvenlik önlemlerinin alınması,

· Uzun süren toplantılarda, ara verildiğinde katılanların dinlenmesi ve ihtiyaçlarının giderilmesi yolundaki ek olanakların teminini sağlamak,

· Eğer tüm sayılanların sağlanması pek olanaklı görünmüyorsa, özellikle toplantılar için ayrılmış yerlerden Otellerden Konaklama yerlerinden yararlanılması,

Telefon ve Adres Rehberleri:

Telefon Rehberi: Rehberler alfabetik sistemlerdir. İsimlere göre ve telefon numaralarına göre sütunlar ayrılmıştı. Bir sekreter telefon rehberini (Fihrist) üç ana kural üzerine hazırlayabilir.

1- Ad’a göre,

2- Soyad’a göre,

3- İşyeri isimlerine göre,

Ad’a göre; İsmin baş harfine göre alfabetik sıralamaya dikkat edilerek yazılır.

Soyad’a göre; Soyad’ın baş harfine göre alfabetik sıralama yapılır.

İşyeri isimlerine göre ; Alfabetik sıralama yapılır.

Ad’a veya Soyad’a göre hazırlamak sekreterin tercihine göre değişir. Ancak, her zaman yönetici ismi hatırlanamayabilir. O’ nedenle İşyeri isminin de yazılması uygun olacaktır. Çünkü Yönetici bazen İşyeri ismini söyleyerek telefon isteyebilir. Bu sistemde sekreter her iki şekildede zorlanmadan arayacağı numarayı bulabilir.

Sekreter sürekli aradığı telefon numaralarını hafızasında tutmaya çalışmalıdır. Buda zaman içinde kazanılacak alışkanlıklardan biridir.

Adres Rehberleri:

Rehberlerde isimlerin sırasına göre sütunlar ayrılır ve ilgili sütun sekreterin yöneticiye sorması ile işaretlenir.

· Yeni yıl ve Bayramlarda normal tebrik,

· Yeni yıl, Bayramlarda yönetici tarafından yazılmış özel tebrikler,

· Yöneticinin Yeni Yıl ve Bayramlarda özel hediyeleri,

· İkramlarda ve Davetlerde sevdikleri ve ne şekilde hazırlandıkları,

· İftar programları,

Yukarıdaki dağılım doğrultusunda İşyeri isimleri, Adresleri, Yönetici Kadro İsimleri, Telefonları varsa “e-mail” adresleri yer almalıdır.

BÜRO/İŞYERİ
TARİHÇESİ
Yüzyıllar önce Devlet adamları, devlet hizmetlerinin nasıl yapılması gerektiği konusunda bir çok çalışmalar yapmış ve gruplar oluşturarak görev dağılımları gerçekleştirmişlerdir. Bu bağlamda, çalışmalarını sürdürdükleri binaları oluşturmuşlar ve hizmetlerine buralarda devam etmişlerdir. İlk önemli katkı olarak M.Ö. 5000 yılında Sümerler tarafından yazılı kayıtların tutulduğu (Arşiv) gözlenmiş, Mısırlıların planlama, örgütleme ve kontrol mekanizmasını hayata geçirdikleri görülmüştür. M.Ö.4000, M.Ö. 2000 gibi.

Günümüze kadar gelen bu sistem, birçok evrelerden geçmiş ve zamanımızdaki iş ortamlarının yaşandığı mekanlar oluşmuştur.

O halde;

 BÜRO/İŞYERİ : Çeşitli mal ve hizmetlerin üretildiği, insan gücüne dayalı, mekanik donanımlı alanlardır.

İşyerlerini, Devlet Sektörü ve Özel Sektör olarak iki kategoriye ayırabiliriz.

Devlet sektörü; 657 Sayılı Devlet memurları Kanunu ilkelerine göre yönetilir.

Devlet memuriyetine giriş sınav ile olur.

Bu sınava girebilmek için;

· 30 yaşını bitirmemiş olmak,

· T.C. vatandaşı olmak,

· Yüz Kızartıcı Suç işlememiş olmak,

Özel Sektör ise; özel yasa ile kurulmuş KİT görünümündeki yerler veya (Şahıs) özel Şirket görünümündeki kuruluşlardır.

YÖNETİCİ/ PATRON/AMİR:

Çoğu zaman ileri sürüldüğü üzere “Yönetimin Okulu Yoktur” “Yönetimin Kitabı Yoktur, bir kimse ancak Yönetici niteliklerine sahip olarak doğarsa iyi bir yönetici olur” gibi görüşler yakın zamana kadar geçerli tezlerdi. Ancak, çağımızda bu görüşlerin değeri kalmamıştır. Bugün bütün ülkelerde; bir yada pek çok yönetim eğitimi veren yüksek öğretim kurumları vardır. Aslında devlet adamlarına yöneticilere, görevlerini nasıl yapması konusunda yol göstermek üzere hazırlanmış bir çok esere rastlanmaktadır.

Büro/İşyeri tarihçesinde bahsedildiği gibi, yönetimin tarihçesi de M.Ö. 2000-5000 li yıllara dayanmaktadır. İnsan topluluklarında, yönetim, sevk ve İdare kurallara bağlı sistemlerdir.

Ana kural, beşeri ilişkilere yani insan ilişkilerine dayanmaktadır.

Günümüzün büyük bir zaman dilimi işyerimizde geçmektedir, dolayısıyla Yönetici’nin insan ilişkileri konusunda iyi eğitim almış olması ve toplum/insan psikolojisini iyi bilmesi gerekmektedir.

Buna göre Yönetici’leri üçe ayırabiliriz.

a- Otokratik (Klasik) Yöneticiler: Bu tip yöneticiler, yönetilenleri dikkate almadan emreden tiplerdir. “Ben emrederim onlar yaparlar, yapmazlarsa cezalarını görürler” düşüncesi ile hareket ederler. Bu tür yönetimde verim, önceleri yükselir, zira yönetimde ceza ve korku öğesi hakimdir. Ancak; zaman içinde verimin düştüğü bir gerçektir.

b- Liberal Yöneticiler: Bu tür yöneticilik, bir bakıma otokratik yöneticiye bir tepki olarak oluşmuştur. Bu tip yöneticiler, yönetilenlere değer verirler. Onları çalışmalarında oldukça serbest bırakırlar. Onlar için örgüt amacının ve hizmetin önemli bir sorun yaratılmadan gerçekleşmesi değer taşır. Bu nedenlerle başlangıçta verim yükselir, ancak zamanla verimin yükselişinde düşmeler gözlenir.

c- Demokrat Yöneticiler: Çağımızın beğenilen, istenilen ve özlenen tür yöneticileridir. Yönetilenlere değer verirler. Yönetilenler yönetimin merkezine gelmiştir. Yönetimde amaç kadar, insan öğesi de önemlidir. Buna bağlı olarak da verim insana verilen değerle doğru orantılı olarak yükselen bir çizgi gösterir. Yönetilenler, yönetime katkıda bulunurlar, aynı zamanda görüş ve raporlarından yararlanılır. Demokrat yönetici; bilimin donelerine dayanarak, koordinasyon ve fikir alışverişi yapılan toplantılar sonucunda karar verir. Tüm ilgili, bilgili deneyimli kişilerin deneyimlerinden yararlanır. Akıllı bir yönetici bu örnekte görülen bir yönetim sistemini güder. Maalesef ülkemizde halen üç tip yöneticiye de rastlanmaktadır. Dileğimiz demokrat tip yöneticilerin kadrolaştığını görmektir. Bu tip yöneticiler Yetki ve sorumluluk dağıtan, denetleyen ancak otokontrolü elinden bırakmayan, yönetilenlerin motivasyonuna özen gösteren tiplerdir. Yöneticinin başarısı yönetilenlere bağlıdır ilkesini prensip edinmişlerdir.

Bu bağlamda;

YÖNETİCİ: İnsan grubunu; önceden saptanan amaçlara yöneltip ulaştırmak ve planları gerçekleştirmek üzere, yönetime ilişkin kararlar veren, kumanda, koordine ve kontrol eden kişidir.

Üç kademeye ayrılır.

· Yüksek Yöneticiler: Amaç saptayan, politika kararları alan, yönetim ilke ve standartları koyan, örgütlerin genel yönetimini yapan kişilerdir. (Müsteşar, Genel Müdür, Daire Başkanları, Şirket Sahipleri “Patronlar” vb.)

· Orta Kademe Yöneticiler: Yüksek yöneticinin saptadığı amaç, politika, ilke ve standartlara uygun düşecek bir plan içinde önceden saptanan amacı gerçekleştirmek için emrindeki örgütü yöneten yöneticilerdir (Müdürler vb.)

· İlk Kademe Amirleri: Bunlar daha çok rutin günlük işleri yapan, birkaç kişilik insan gruplarını yöneten yöneticilerdir. (Şefler vb.)

YÖNETİM – SEVK VE İDARE:

Yönetimi ilk çağlardan bugüne kadar geçirdiği evreler ve modeller itibariyle dört kategoriye ayırmak mümkündür.

YÖNETİM: İnsan öğesinin olduğu ortamlarda hizmet ve örgütün idaresidir.

· Klasik Yönetim: İnsan öğesinden çok, hizmete ve örgütün amacına ağırlık veren bir yönetim türüdür. (Otokratik Yönetici)

· Bilimsel(Çağdaş) Yönetim: Verimliliğe ve iş bölümüne önem veren biçimdir. Bu yönetim modelinde insana (İşte verimlilik sağlaması nedeniyle) ağırlık verilmeye başlanmıştır. (Demokrat Yönetici)

· Sistemci Yönetim: Örgüt; toplumu oluşturan sistemin bir parçası, toplumsal bir sistemin alt sistemi olarak kabul edilmektedir. (Demokrat Yönetici)

· Davranışsal (Davranışçı) Yönetim: İnsan öğesi yönetimin merkezine alınmış ve insan öğesine önem verilmiştir. Personel için iyi olan her şey örgüt için de iyidir.(Liberal Yönetici)

Yönetimin Kaynakları:

a- Beşeri kaynak: İnsan, insan gücü

b- Parasal kaynak: Yönetim için gerekli ödenek

c- Maddi kaynak: Bina, alan, makine, araç, kırtasiye vb.

d- Hukuki kaynak: Hizmetin gerçekleştirilmesinde yetki veren yasalar, tüzükler, yönetmelikler, genelgeler vb. mevzuattır.

PLAN VE PROGRAM:

Plan; geleceğe dönük bir fonksiyon olduğu gibi yapılacak işlerle gelecek zaman arasında uygun bir ilişki kurmaktır.

Geleceği zaman dilimlerine bölerek, yapılacak işleri önem ve öncelik sırasına göre programlayarak görev dağılımlarını yapmaktır.

Plan ve Program “ geleceği önceden ve bilimsel yöntemlerle kestirmeye çalışmak ve kaynakları göz önünde tutarak çalışmaları geleceğe dönük biçimde yönlendirmektir”.

Zaman dilimlerine bölünen yönetim özellikleri, hedef, amaç, ilke, standart, direktif, sorumluluk, görev ve yetkileri saptayan bir belge ve çizelgeler takımını oluşturur.

Plan ve Program dahilinde çalışan yönetimler, aniden çıkacak problemler karşısında şaşkınlık, telaş ve başarısızlığa uğrama olasılığını baştan önlemiş olurlar.

Devlet yönetimi içinde merkezi ve kurumsal planlama kuruluşları vardır.

Başbakanlığa bağlı DPT (Devlet Planlama Teşkilatı), gibi. Devletin ve tüm organlarının işleyişleri, beşeri, maddi, hukuki açıdan hedefleri belirlenerek hizmetlerinin sürdürülmesi sağlanır.

İŞİ BASİTLEŞTİRME/VERİMLİLİK:

Çeşitli kamu kurum ve kuruluşlarında çalışma düzeni belli mevzuata dayalı olarak yürütülmektedir. Bu yönetsel işlemler Başbakanlık İdareyi Geliştirme Başkanlığı tarafından “Kamu Yönetiminde Bürokratik İşlemlerin Azaltılması” ismi altında hazırlanan yapıtlarla belirlenmiştir.

Bunlar İncelendiğinde Uygulamada Ortaya Çıkan Sorunlar;
· Fazla ve gereksiz kayıtlar,

· Fazla tetkik ve kontroller,

· Yetki devrinin yapılmamış olması,

· İşe uygun makine,malzeme ve kırtasiye ile çalışılmaması,

· Gerekli malzeme ve gereçlerin çalışanlara yakın yerlerde sıralanmaması,

· Kişilerin bilgi ve uzmanlık alanlarında çalıştırılmaması,

· İlgili birimlerin birbirinden uzak oda ve binalarda bulunması,

· İşi basitleştirme yöntemleri olarak ilk kademe amirlerinin bilgi sahibi olmaması,

· Zaman,emek, para, makine, çalışma alanı gibi kaynakların israfının önemsenmemesi,

· Teftiş sistemlerinin yönetimi geliştirmeye ve işi basitleştirmeye dönük olmaması,

· Teşvik ve ödül sisteminin yokluğu yada iyi işletilmemesi,

· İşlerin biriktirilmesi,

· İş akımında duraklamalar, ters ve mükerrer çalışmalar,

· Mekanizasyon ve otomasyona yeterince yer verilmemesi,

· Organizasyon ve Metod “O ve M” çalışmalarına yeteri kadar yer verilmemesi,

· Yenilikten kaçınma,

· Kötü ücret sistemi,

· Düşük moral ve motivasyon eksikliği,

Yukarıda sıralanan maddelerin çoğunlukta olduğu bir işyerinde işi basitleştirme hayata geçirilemez ve buna bağlı olarak verimlilik düşer.

İşi Basitleştirme (Yönetim Analizi) İlkeleri:

· Geliştirilmesi ya da basitleştirilmesi istenen konu ve yöntem seçilir,

· Seçilen konu bütün ayrıntıları ile incelenip formlarla saptanır.

· Tespit edilen yöntemin gerçekten kullanılması gerekip gerekmediği araştırılır. Bazı hallerde yönetimin tümünün olmasa da bazı safhalarının hayata geçirilebileceği göz önünde bulundurulmalıdır.

· En uygun görülen yeni yöntemler seçilir, bir süre denenir, varsa aksayan yönleri düzeltilir, geliştirilir.

· Geliştirilen yöntemler uygulamaya konulur.

İşi zorlaştıran, zaman ve insan gücü kaybına, buna bağlı olarak verimin düşmesine neden olan unsurlarla; işi basitleştiren ve bir çok öğeden tasarruf ederek verimi artıran unsurlar yukarıda sıralandığı gibi belirlenmiştir.

Çeşitli ülkelerde olduğu gibi ülkemizde de, “İşi Basitleştirme ve Verimliliği Artırma” yöntemleri üzerine araştırma ve çalışmalar yapan kuruluş “Türkiye Orta Doğu Amme İdaresi Enstitüsü”dür.

İŞ DAĞILIMI VE HAREKET EKONOMİSİ:

Bir işyerinde, uzmanlık kurumunun hayata geçmesi ile iş bölümü de birlikte gelişmiş ve önem kazanmıştır. Artık ülkemizde kişinin bilgi ve becerisi dışında çalıştırılması yerine, uzmanlık dalında bilgi ve becerisine göre çalıştırılarak verimliliğin artırılması ilkesi yer almıştır.

Yönetici;

· Emrindeki personelin nitelik ve yeteneklerini, uzmanlık alanlarını, öğrenim durumlarını, tecrübelerini, cinsiyetini, fizik yapılarını ve iş eğitimlerini,

· Yapılacak işlerin yada üretilecek maddelerin türünü, özelliklerini, kalitesini, önem derecesini ve miktarlarını, göz önüne alarak büro personeli arasında uygun bir “İş Bölümü” yapmalıdır.

Hareket Ekonomisi;

· İşe başlamadan önce kullanılacak araç, gereç ve kırtasiyenin çalışma alanı içinde dizilmiş olması,

· Kullanılan büro makinelerinin kullanım alanı içinde uygun dizayn edilmesi,

· Sürekli ve ahenkli çalışabilmek için oturma gruplarının ve çalışma masasının uygun konumda yerleştirilmesi,

· Ofis ortamının aydınlatılması,

· Döşeme ve boya renklerinin yorucu değil dinlendirici renkler olması, (Açık ve pastel tonlar)

BÜRO MAKİNELERİ SEÇİMİ VE KULLANIMI:

Büroda kullanılan araç ve gereçlerin, büro makinelerinin teknolojik gelişime uygun fakat çok detaylı olmayan ancak iş akımına en iyi cevap verecek nitelikte seçilmiş olması gerekir.

Büro Makineleri:
1- Yazı (Daktilo) Makineleri,

2- Toplama ve Hesap Makineleri,

3- Çoğaltma Makineleri,

4- Dikte ve Ses Alma Makineleri,

5- Bilgisayarlar ve İnternet

1- Daktilo Makineleri:

a- Standart Daktilo Makinesi: Bilinen eski tip makinelerdir.

b- Otomatik Daktilo Makinesi:Delikli bir kağıt rulo’ya yazar. Belli standartlarla hazırlanmış yazıların tap edilmesinde kullanılır. Bir delik bir harfe, bir rakama yada klavyedeki bir işarete karşılıktır.

c- Elektrikli Daktilo Makinesi: Bunlar diğer daktilo makinelerinin aynı olup elektrikle çalışır. Tuşları diğer makinelere göre daha

hafiftir ve daha az güç sarf edilir. Tuşlar manyetik olarak alttan çekilir. Pahalı fakat uzun ömürlü makinelerdir.

d- Değişik türde ve punto (boy) harflerle yazabilen Makineler,

e- Cetvel Makineleri: Bunlar da daktilo makinesidir. Uzun şaryosu ve tertibatı nedeniyle genelde cetvel ve çizelgelerin hazırlanmasında kullanılır.

f- Özel Çantası içinde kolayca taşınan Makineler: Bunlar portatif Makinelerdir.

g- Bilgisayarlı Daktilo Makineleri: Bunlar da elektronik olup, değişik hafıza kapasitesine sahip kullanımında zaman ve çabukluk avantajından dolayı tercih edilen Makinelerdir.

2- Toplama ve Hesap Makineleri: Bunlar muhasebe işlemlerinde kullanılan makinelerdir. Toplama/Çıkarma işlemlerinin yanı sıra tüm matematiksel hesaplamaları yapan araçlardır.

3- Çoğaltma (Teksir)Makineleri:
a- Stensil (Mumlu Kağıt) Çoğaltma Makinesi: Bunlar elle verilen (Kollu) ve elektrikle işleyenler (Otomatik) olarak iki türdür. Sözü edilen Stensil özel bir kağıt olup, Daktilo makinesi ile yazılarak çoğaltılır. Bu Makineler yaklaşık dakikada 200 adet basar. Bir Stensil’den yaklaşık 5000 kopya çoğaltılabilir. Yazım anındaki hatalar özel bir madde ile (Correktin) kapatılarak yeniden doğrusu üzerine yazılabilir.

b- Alkol ile çalışan Çoğaltma Makineleri : Altı karbonlu özel bir kağıda yine daktilo ile yazılarak istenen renkte olmak üzere çoğaltılabilir. Dakikada yaklaşık 150 kopya basılabilir.

c- Jelatin Çoğaltma Makineleri: (b) maddesindekinden farkı Jelatin ile çalışmasıdır.

d- Mültigraf Çoğaltma Makineleri: 300 den fazla kopya elde etmek için kullanılır. Genelde matbaalar için geçerli makinelerdir. Renkli baskı yapar, ancak her defada bir renk basar.

e- Ofset Çoğaltma Makineleri: Bu makineler genelde yayın yapan kurumlarda kullanılır. Her boyda baskı yapabilme özelliklerine sahiptirler.

f- Adres Yazan Makineler(Adresograf): Sürekli aynı adrese yazı gönderen kurumlar için kullanılabilir. Gazete aboneleri, Su,Elektrik işletmelerinin her ay abonelerine gönderdikleri faturalardaki adresler bu makinelerde yazılmaktadır.

g- Fotokopi Makineleri: Çeşitli tipleri olan bu makineler bir yazının kopyasının 1-2 dakikada çıkartılmasını sağlar. Kullanımı kolay ve çağdaştır.

4- Dikte ve Ses Alma Makineleri: Modern yöntemlerle çalışan bürolarda Dikte ve ses Alma Makineleri giderek yaygınlaşmaktadır. Toplantılarda daha önceleri Steno denilen ve işaretlerle çizgilerle kelimelerin ve hecelerin ifade edildiği bir kısa yazı türü kullanılırdı. (Halen çok gizli oturumlarda bu tarz yazı kullanılmaktadır.) Sekreter’e eğitimi sırasında Steno bilgisi de verilmektedir. Şimdilerde ise ses alma makineleri ile toplantı seyri kaydedilmekte ve sonra sekreter tarafından tape edilip rapor haline getirilmektedir.

5- Bilgisayarlar (Computerler): Çağımızın vazgeçilmez büro araçlarıdır. Halk arasında “Elektronik Beyin” Diye adlandırılmaktadır. Çok değişik modelleri vardır. Zamanımızda süratle gelişim göstermekte olup hemen tüm işyerlerimizin elektronik donanımlarında birinci sırayı almaktadır.

Bilgisayarlarımızda Internet bağlantıları ile günlük haberlere , gazete makalelerine, dünyadan haberlere anında ulaşabilir ve “ e-mail” haberleşmesi ile yazışmalar yapabiliriz.

 6-
Fax Makineleri: Bürolarımızın vazgeçilmez iletişim kaynaklarıdır. Özel telefon hattına bağlı, telefon gibi numaraların kodlanması ile, karşı tarafa bir yazının, bir haberin yazılı olarak gönderilmesidir.

İŞYERLERİNDE KULLANILAN KAĞITLAR VE ZARFLAR:

Kağıtlar; kalite ve boyutlarına göre çeşitlere ayrılırlar.

Kalitesine göre:

· Birinci hamur, (birinci kalite , beyaz renkte)

· İkinci hamur, (gramaj yönünden daha hafif, ikinci kalite, beyaz renkte)

· Üçüncü hamur, (sarı renkli, teksir kağıdı olarak da adlandırılır)

· Pelür kağıt; çok ince genelde 2 ci ve diğer nüshalar için kullanılır.

Boyutlarına göre:

A - 3

30 x 47

A - 4

21 x 30 (Dosya kağıdı olarak da adlandırılır)

A – 5

15 x 21

Zarflar:

Resmi yazışmalarda kullanılan sarı renkli, ayrıca mektup zarfı olarak kullanılan beyaz renkli olmak üzere iki gurupta toplayabiliriz.

Sarı renkte olanlar:

A - 3

A - 4

A – 5

Mektup zarfı

Beyaz renkte olanlar:

Klasik mektup zarfı tarzında olup, muhtelif boyutlardadır. Kare, Dikdörtgen şekilde olabilirler.

Ayrıca, işyerini tanıtan Logo mevcut ise zarfın sol üst köşesine bastırılarak hazırlanabilir.

1
9

