

TAKIM RUHU ve EKİP ÇALIŞMASI

AMAÇ:

Ekip alıřmasının ve takım ruhu oluřturmanın önemini vurgulamak ve yararları hakkında bilgi vermek.

ÖĞRENİM HEDEFLERİ

- Ekibin tanımını yapabilme,
- Ekip çalışması için gerekli etmenleri sayabilme,
- Ekip çalışmasının önemini açıklayabilme,
- Niçin ekip oluşturulmasının gerekliliğini açıklayabilme,
- Ekip oluşumunu aşamalarını sayabilme,
- Etkin bir ekip çalışması için neler yapılması gerektiğini açıklayabilme.

☞ Ekip; belirli bir ortak yararı sağlamak üzere veya ortak bir amacı başarmak için iki veya daha fazla kişiden oluşan gruptur.

☞ Ekip; etkinliğe katılan ve geri planda bulunup onlara destek veren bütün kişileri içerir.

EKİP ÇALIŞMASI

Etkili Ekip Çalışması İçin Önemli Elementler

- Liderlik
- İletişim
- Verimli Ekip Toplantısı
- Problem Çözme
- Çatışma Yönetimi

EKİP ÇALIŞMASI

☞ ÇAĞDAŞ YÖNETİM ANLAYIŞLARI “EKİP ÇALIŞMASINI” ZORUNLU HALE GETİRMEKTEDİR.

☞ GÜÇLERİN, ÇABALARIN, YETENEKLERİN UYUM İÇERİSİNDE BİRLEŞTİRİLMESİ İÇİN EKİP ÇALIŞMASI GEREKİR.

☞ BERABER YÖNETİM ANLAYIŞI OLAN ÇAĞDAŞ İŞLETMELERDE EKİP ÇALIŞMASI DAHA KOLAYDIR.

☞ EKİP ÇALIŞMASINDA BAŞARILAR BİRLİKTE KUTLANIR, BAŞARISIZLIKTAN BİRLİKTE DERS ÇIKARTILIR.

NİÇİN EKİP OLUŐTURMALIYIZ?

- ➔ ALINAN KARARLARA KATILMIŐLARSA UYGULAMADA DAHA ÇOK KATKI SAĐLARLAR.
- ➔ EKİBİN BİR PARÇASI OLMAK ONLARI RAHATLATIR.
- ➔ EKİBE KATILMAK, ÜYELERE BENLİK SAYGISI, KABUL VE KENDİNİ GERÇEKLEŐTİRME ŐANSI VERİR.
- ➔ YÖNETİCİ VE ÇALIŐANLAR ARASINDAKİ STATÜ FARKLILIĐININ ORTADAN KALKMASINA YARDIM EDER.

EKİP OLUŐTURMA

ETKİN BİR EKİP ÇALIŞMASI İÇİN NE YAPMALIYIZ?

- 👉 EKİPLERİN GÖREVLERİ AÇIK BİR ŞEKİLDE BELİRLENMELİDİR.
- 👉 VERİLEN GÖREV KİŞİ TARAFINDAN KABUL EDİLMELİDİR.
- 👉 EKİP ÜYELERİ BİRBİRİNİ DİNLEMELİ VE DÜŞÜNCELERİNE SAYGI GÖSTERMELİDİR.
- 👉 YAPILACAK ELEŞTİRİLER YIKICI DEĞİL YAPICI OLMALIDIR.
- 👉 HERKESİN YETENEĞİNDEN AZAMI ÖLÇÜDE FAYDALANILMALIDIR.
- 👉 ÇALIŞANLARIN KENDİSİNİN DIŞLANDIĞINI HİSSETMEMESİ SAĞLANMALIDIR.

ETKİN BİR EKİP ÇALIŞMASI İÇİN NE YAPMALIYIZ?

- 👉 BÜTÜN ÇALIŞANLAR BİRBİRLERİNİN DUYGULARINI ANLAMAYA ÇALIŞMALIDIRLAR.
- 👉 EKİPLER KENDİ YAPTIKLARI İŞ VE İŞLEMLERİ KENDİLERİ GÖZDEN GEÇİRMELİDİRLER.
- 👉 EKİPLER BİR GELİŞME PLANI OLUŞTURMALI VE BU PLAN İZLENMELİDİR.
- 👉 DİĞER EKİP VE ÜNİTELER İLE İŞBİRLİĞİ İÇİNDE ÇALIŞMALIDIRLAR.

ETKİN BİR EKİP ÇALIŞMASI YAPABİLMEK VE TAKIM RUHU OLUŞTURABİLMEK İÇİN NE YAPMALIYIZ?

- ➔ EKİP İÇİNDE SAĞLIKLI BİR İLETİŞİMİN VAR OLMASI İÇİN EKİP ÜYELERİNİN BİRBİRLERİNE SAYGI VE GÜVEN DUYMASI GEREKİR.
- ➔ İYİ BİR EKİP OLMANIN EN ÖNEMLİ ÖZELLİĞİ EKİP ÜYELERİ ARASINDA BAĞLILIĞI GELİŞTİRMEKTİR.
- ➔ YÜKSEK PERFORMANS FARKLILIKLARI KABUL EDEREK BUNLARDAN YARARLANMA SONUCU ELDE EDİLİR.

***Ekip ruhu, strese karşı direnç,
kendi çıkarını düşünmeme, organizasyon,
iletişim, güven, motivasyon, bilgelik,
geniş vizyon ve alçak gönüllüktür...***

DİNLEDİĞİNİZ İÇİN TEŞEKKÜRLER

