[image: image1.jpg]BEYAZ NOKTA'
GELisim

o VAKFI

Gelişmiş, Çağdaş Bir Türkiye için,

Daha Yüksek Sorun Çözme Kabiliyeti!
www.beyaznokta.org.tr

SÜREÇ ODAKLI YAKLAŞIM (SOY)
KONUSUNDA DUYARLIK YARATMAK İSTEYENLERE BİR İPUCU!
SOY (Süreç Odaklı Yaklaşım), kendini dönüştürmek, dünya normlarına uymak isteyen tüm kurumların benimsemesi gereken bir yöntemdir.
Değişim / dönüşümle ilgili birimlerin bu yaklaşımı kendi birimlerinde yaygınlaştırmaları için ise çarpıcı örneklere ihtiyaçları vardır. Aşağıda, bu tür örneklerin üretilebilmesi için bir “ipucu” önerilmektedir.
SOY konusunda bilgilendirilecek kişi(ler)den ya da içlerinden seçilebilecek herhangi birisinden, hergün onlarca defa yaptığı bir hareketi, parça parça talimatlar vererek AYNEN yapması istenir.

Aynen, işi gayet açık ve net olarak tarif edilmiş bir kişiye verilen “size ne söyleniyorsa onu tam yapın; herkes denileni tam yaparsa iş olur” talimatında olduğu gibi!
En sıradan bir kişinin bile hiç güçlük çekmeden yapabildiği ayakkabısını bağlamak, birisinin elini sıkmak, su içmek, telefon etmek, yazı yazmak, ıslık çalmak, dans etmek, top oynamak gibi işleri, bu şekilde “bütün” olarak söylemeyip küçük parçalara bölünmüş talimatlarla yaptırmaya çalıştığınızda, bunun ne denli güç hatta imkansız olduğu görülecektir.
Şu küçük fıkra, iş tanımı odaklı ve süreç odaklı yaklaşımlar arasındaki farkı gayet güzel anlatmaktadır:
“Adam doktora gider ve şikayetini söyler:
· Doktor bey, öne doğru eğilip sağ bacağımı karnıma çekip iki kolumu da sarkıtınca belim ağrıyor..
· Peki kardeşim, sen de o hareketleri yapma.

· Ama doktor, o zaman pantalonumu giyemiyorum!”
Bu tür yüzlerce örnek bulabilirsiniz. SOY konusunda duyarlık kazandırılmak istenenlerin kavrayış düzeylerine göre çeşitli örnekler seçilebilir.
Örneğin, herkesin neredeyse gözü kapalı yapabileceği telefon etme işi bir bütün olarak değil de parça parça talimatlar olarak tariflenmeye kalkılırsa inanılamayacak kadar karmaşık bir algoritma yazmak gerekebilir.
Çünkü, akla gelebilecek tüm olasılıklar bu talimat dizisine dahil edilmelidir.
Ama hemen herkes, bu olasılıklar karşısında ne yapılmak gerektiğini bilir. Yeter ki ;
· Kendisine parça talimatlar yerine işin (sürecin) bütünü söylenmiş olsun,
· Sürecin gerçekleşmesi için inisyatif kullanmasına izin verilsin,

· Ve biraz da hata yapmasına tolerans gösterilsin (onurlu hata).
İşte Süreç Odaklı Yaklaşım ile parçalanmış İş Tanımlarına göre iş yapma arasındaki fark bu denli yalındır.
Bu örneklemenin sonunda katılımcılardan gelebileceği hemen hemen garanti olan bir soru, “peki artık iş tanımlarımız olmayacak mı?” sorusuna verilecek yanıt ise basittir: İşler, kişilere değil, bir bütün süreç olarak takımlara verilecek.

Takım elemanlarının iş tanımları olacak; ama beklenen, kişilerin işlerini tek tek yapmaları değil, işin (sürecin) bir bütün olarak yerine gelmesi olacaktır ve bunun sorumluluğu da bütün takımındır.
Şubat 2011
