
Jl. Cipunegara Raya Blok A1-7,
Ciputat - Tangerang Selatan

Sekretaris Profressional tidak hanya menyangkut kemampuan untuk menampilkan diri

secara professional, tetapi juga beberapa skills manajemen dasar yang bisa membantu

sekretaris untuk berperan secara optimal diantaranya manajemen waktu dan komunikasi.

Workshop ini berisi refreshing, prinsip – prinsip manajemen yang penting yang perlu

dikuasi sekretaris agar bisa tampil sebagai sekretaris yang professional dan efektif.

Outline

MANAGERIAL SKILLS EXCELLENT COMMUNICATION SKILLS

• Filing Techniques
• Handling Paperwork
• Meeting & Traveling Planning
• Making Appointments
• Time Management
• Design Plan Strategic
• Creative Thinking Skill

• Communication Principles
• Human Relationship Building
• Bussiness Communication Ethics
• Use Voice, Listening Effectively & Body Language
• How to be Assertive

PSYCHOLOGY FOR SECRETARY PUBLIC COMMUNICATION: PR For Secretary

• Personality & Motivasi
• Communication Psychology
• Emotional Intelegent

• Understanding PR Skills
• Basic PR Communication
• How to Create Press Realese & Press Conference

MANAGEMENT STRESS COUNSELING CLASS

• Knowing about Stress
• Characteristics Stress
• How to Manage Your Stress

• You & Succes

WHO SHOULD ATTEND ?
• Junior Secretary
• Secretaries
• Executive Secretary
• Corporate Secretary
• Personal Assistant (PA)

Jl. Cipunegara Raya Blok A1-7, Ciputat - Tangerang Selatan

Phone : +6221 – 7442890-91 ext. 102-103| Fax : +6221 – 7442892
Email : admin@sekretarispro.com |sekretarispro@yahoo.co.id

Website : www.sekretarispro.com

mailto:admin@sekretarispro.com
http://www.quadevent.com/

Setelah program “Personality Development For Secretary” berjalan hingga Batch ke 18,

kami mencoba melakukan berbagai analisa dan riset baik itu berupa informasi dan

permintaan dari peserta, trainers dan beberapa pihak yang berkepentingan untuk

mengembangkan dan mendesain program lanjutan personality development for secretary.

Dan setelah tim programming menganalisa dan melakukan pengembangan lebih lanjut,

akhirnya kami mencoba mendisain program khusus lanjutan ini dengan

nama “ADVANCED: Personality Development For Secretary”.

Program ini kami khususkan untuk Anda yang pernah mengikuti program kami personality

development for secretary dan Anda, para sekretaris professional.

Outline

THE ROLE OF THE SECRETARY

• Key Functions of Your Role
• Self-Assessment

GREAT LEADERSHIP SKILLS

• Your Leadership Style
• Leadership Models
• Managing Conflict
• Creative Problem Solving & Effective

Decision Making

MANAGING WORK

• Time Management/ Self-
Management

• Goal Setting
• Priority Management
• Becoming a Quadrant II Time

Manager
• Dealing with Time Wasters
• Delegate for Maximum Effect
• Managing Stress

STRATEGIC COMMUNICATION FOR GREAT
RESULTS

• Professional Communication with NLP
• Communication in Negotiation
• Great Relationship Management with Your

Boss, Direction and Managerial Level
• Effective Public Relations For Secretary
• Corporate Event Management Skills

DERTIMINING THE SECRETARY
PROFESSIONAL CAREERS

• What Your Skills?
• What Next Your Careers?
• Great Careers for Professional Secretary
• How to achieve the dream career?

Jl. Cipunegara Raya Blok A1-7, Ciputat - Tangerang Selatan

Phone : +6221 – 7442890-91 ext. 102-103| Fax : +6221 – 7442892
Email : admin@sekretarispro.com |sekretarispro@yahoo.co.id

Website : www.sekretarispro.com

mailto:admin@sekretarispro.com
http://www.quadevent.com/

Training ini dirancang khusus untuk mewujudkan dan meningkatkan nilai dan peran

penting Sekretaris, Personal Assistant dan Office Manager dalam organisasi modern.

Mengenal tantangan dan tuntutan dari para pemimpin eksekutif akan menjadikan

referensi dan menambah relevansi para peserta dalam mengembangkan dan

memaksimalkan peran baru para Sekretaris, Personal Assistant dan Office Manager di era

global saat ini.

Peran yang semakin penting ini mengharuskan para Sekretaris, Personal Assistant dan

Office Manager memiliki pengetahuan cukup dan pemahaman tentang cara berpikir

strategis dan mengenal ilmu professional lainnya seperti manajemen proyek, marketing,

manajemen keuangan, teknik pelaporan, kepemimpinan, Komunikasi, dll

Outline

TRAINING DAY I TRAINING DAY II TRAINING DAY III

THE ROLE OF SECRETARY
AND P.A. IN GLOBAL BUSINESS
• Understanding the changes in

modern businesses and
organizations

• Essential: Improving the skills
and quality secretarial and PA

• Self assessments and eligibility

FUNDAMENTALS OF
PROJECT MANAGEMENT
• What is a project?
• Work Breakdown

Structure
• Planning, tools and

Project risks
• Ways to compress a

project’s schedule and
budget

 SALES AND MARKETING
• The 5 Ps of Marketing
• Selling yourself – Selling

your ideas
• The art of influence
• Uncovering and

understanding needs
• The secrets of effective

negotiation at all levels
• Using social media

marketing to your
advantage

BUSINESS MEETING AND
MODERN BUSINESS WRITING
• The new rules for business

writing
• Effective report writing
• Effective Meeting

management and minute
taking

PROBLEM SOLVING AND
INNOVATION
• The role of creativity in

modern business
• Practical problem-solving

model
• Evaluate the solution and

apply the techniques
of creative thinking in
problem solving

• The role of lateral
thinking in innovation

FINNON – UNDERSTANDING
FINANCIAL ACCOUNTING AND
STATEMENTS:
• Financial management
• Income statements
• Balance sheets
• The cash flow statement

TRAINING DAY I TRAINING DAY II TRAINING DAY III

TIME MANAGEMENT AND
PRIORITISATION
• Understand what is the

urgency and importance
• An easy way to eliminate the

habit of procrastination
• Technique of using the

technology and tools to save
time

PR AND PUBLIC
COMMUNICATION
• Understanding PR skills
• Understanding the

importance of public
communication a
company

• Basic PR communication
• PR tasks within the

company
• How to create press

realese & press
conference

BUSINESS MANAGEMENT AND
LEADERSHIP
• The difference between

management and leadership
• The role of leadership in

organisation
• The best model of human

management
• The delegation

EFFECTIVE COMMUNICATION
AND RELATIONSHIP
• Develop your ability to

influence and communicate
with others

• Understanding the best way to
build a relationship with the
boss, colleagues and partners /
guests bosses

• Listening skills
• Verbal and non-verbal

communication

CORPORATE EVENT
MANAGEMENT
• Management of event
• Event proposal and

budgeting
• Understanding your

sponsors better
• How to promote your

event

HUMAN RESOURCE
MANAGEMENT
• The function and role of the

Human Resources Manager
• Job description
• Recruitment and

selection performance
management

• Training and development

Jl. Cipunegara Raya Blok A1-7, Ciputat - Tangerang Selatan

Phone : +6221 – 7442890-91 ext. 102-103| Fax : +6221 – 7442892
Email : admin@sekretarispro.com |sekretarispro@yahoo.co.id

Website : www.sekretarispro.com

mailto:admin@sekretarispro.com
http://www.quadevent.com/

Seorang sekretaris melakukan berbagai tugas administratif dalam mendukung

berbagai anggota staf dan menangani tugas-tugas lain yang berkaitan khusus untuk kantor

secara keseluruhan menjadi wajib. Namun, jika Anda memotivasi diri untuk lebih

berkembang, maka anda mungkin ingin mempertimbangkan karir administratif sebagai

Personal Assistant atau Executive PA. Beberapa tanggung jawab asisten pribadi termasuk

administrasi, namun tidak terbatas pada kemampuan bekerja secara mandiri tanpa

pengawasan konstan. Dalam beberapa kasus, Executive Assistant atau asisten pribadi

mengurus tugas perusahaan maupun atasan mereka.

Outline

• Becoming more Proactive in Your Role as Personal Assistant

• The Qualities of a Good Executive Personal Assistant

• Developing Your Relationship with Your Director

• Time Management and Learning to Prioritize

• Confidence, Assertive Skills, and Learning to say “NO”

• Delegation and Negotiation Skills

• Key of Successful Communication with

• Your Director and Relations

• Meeting and ChairingSkills

• What’s Corporate Culture

• Networking and Representing Your Director

• Smart Business Writing (Practice)

• How to Create a Good Powerpoint Presentation (Practice)

Jl. Cipunegara Raya Blok A1-7,
Ciputat - Tangerang Selatan

TEKNIK PENULISAN SURAT MENYURAT

• Jenis dan karakter surat bisnis

• Anatomi surat bisnis

• Teknik penulisan surat menyurat

PROSES MENULIS (WRITING PROSES)

• Perencanaan dalam menulis

• Mengorganize tulisan

• Mengenal target membaca

KOMUNIKASI DALAM MENULIS SURAT (KORESPONDENSI)

• Jenis hambatan dalam menulis

• Hambatan-hambatan dalam menulis

Outline

Era globalisasi dengan perkembangan teknologi informasi dewasa ini sangat

membutuhkan sekretaris yang menguasai konsep korespondensi & filing document

management system, baik dengan metode manual ataupun dengan electronic process.

Di dalam konsep tersebut sudah terdiri dari ; bagaimana mengelola hard document

(paper document) dan

soft document (image document dan manual document). Pengelolaan image

document (dokumen hasil scanning) dan manual document (dokumen hasil dari suatu

aplikasi, seperti dokumen word processor, spread sheet dan presentation) sangat

penting diterapkan dalam mendukung kebijakan management. Apabila konsep filing

document management system sudah digunakan dengan baik dan benar dalam suatu

organisasi, maka akan sangat membantu memaksimalkan proses pelayanan, baik

kepada internal customer ataupun kepada external customer, sehingga membuat

image yang baik dan meningkatkan daya saing bagi organisasi tersebut.

FILING TECHNIQUE

• Jenis-jenis arsip/dokumen

• Peralatan arsip

• Cara mengarsip

• Sistem pengendalian arsip

• Sistem filing

• Criss – Refence File

• Miscellaneous file

• Metode pemindahan arsip

• E-filing

Jl. Cipunegara Raya Blok A1-7, Ciputat - Tangerang Selatan

Phone : +6221 – 7442890-91 ext. 102-103| Fax : +6221 – 7442892
Email : admin@sekretarispro.com |sekretarispro@yahoo.co.id

Website : www.sekretarispro.com

mailto:admin@sekretarispro.com
http://www.quadevent.com/

Sebagai seorang sekretaris professional, tidak hanya menampilkan diri secara professional,

tetapi juga harus secara smart mengetahui ativitas kantor modern & computerize.

Sekretaris professional harus tahu juga fungsi – fungsi dan kegiatan kantor modern, mampu

melakukan filling dengan baik, conventional maupun electronic. Workshop ini mencoba

memberi jawaban atas tuntutan bagi sekretaris professional untuk dapat berfungsi di

kantor pada era modern dan kompetitive ini.

Outline

• Principles of Management in Modern Office

• Office Management & Secretarial Practice

• Handling of Office Equipments

• Management Information System Environment

• Communication Skill

• Business Correspondence

• Human Relation & Organizational Behaviour

• Information Technology Entrepreneurship Development

• Marketing Management

• Business Law & Environment

Jl. Cipunegara Raya Blok A1-7, Ciputat - Tangerang Selatan

Phone : +6221 – 7442890-91 ext. 102-103| Fax : +6221 – 7442892
Email : admin@sekretarispro.com |sekretarispro@yahoo.co.id

Website : www.sekretarispro.com

mailto:admin@sekretarispro.com
http://www.quadevent.com/

Di era bisnis global seperti sekarang ini, fungsi dan peran Corporate Secretary menjelma

menjadi sebuah unit vital untuk sebuah perusahaan. Bahkan di di era yang penuh dengan

ketidak jelasan seperti sekarang ini fungsi dan peran corporate secretary sangat dibutuhkan

untuk menjembatani perusahaan dalam berkomunikasi dengan stakeholder, investor,

karyawan, regulasi perusahaan dan public.

Oleh karena itu, kami Sekretaris PRO mendesain program training khusus untuk

para corporate secretary dengan tujuan, memberikan skill dan pengetahuan yang sesuai

dengan fungsi, peran dan tantangan corporate secretary di era global.

THE ROLE AND RESPONSIBILITIES OF THE CORPORATE SECRETARY

• The Role of Corporate Secretary: What does an effective corporate secretary do?
• The role of the corporate secretary in different jurisdictions
• What are the responsibilities of the corporate secretary?
• What are the compliance functions of the corporate secretary?

BOARD MEETINGS, GENERAL MEETINGS AND INFORMATION FLOWS

• Meeting Management
• How to get the most out of meetings
• Common problem in corporation
• The importance of information flows
• Management of information flows

SUPPORTS THE BOARD AND ORGANIZATION TO IMPROVE CORPORATE GOVERNANCE
• The governance framework
• Corporate secretary as a conduit of information to the board
• Relationship corporate secretary with the board
• Relationship corporate secretary and the executive
• Corporate secretary: induction and training
• Corporate secretary and committee evaluations

SPECIAL TIPS & INFLUENCE
A great way to provide input to the board
• The corporate secretary and shareholders
• Investor relations
• Skills of the corporate secretary

Outline

Jl. Cipunegara Raya Blok A1-7, Ciputat - Tangerang Selatan

Phone : +6221 – 7442890-91 ext. 102-103| Fax : +6221 – 7442892
Email : admin@sekretarispro.com |sekretarispro@yahoo.co.id

Website : www.sekretarispro.com

mailto:admin@sekretarispro.com
http://www.quadevent.com/

Komunikasi menjadi salah satu faktor penunjang keberhasilan Anda. Untuk menjadi

sekretaris professional dan efektif dalam pekerjaan, ANDA harus berkomunikasi dengan

sangat baik. Keterampilan komunikasi harus terus dikembangkan, diasah, dan ditingkatkan

secara terus menerus.

Program ini dirancang untuk memfasilitasi ANDA dalam mengembangkan keterampilan

dan pengetahuan komunikasi efektif dengan berbagai metode. Setelah mengikuti

program ini, ANDA dapat menggunakan komunikasi yang efektif untuk meningkatkan

hubungan interpersonal dan menciptakan strategi komunikasi efektif.

COMMUNICATION ESSENTIALS
• The Communication Process – the Sender/ Receiver principle
• Identify a variety of Communication Channels
• Barriers to effective Communications and how to overcome them
• Learn how to communicate with just about anyone – understand others’ work

personalities
• Vital interpersonal skills to enhance face-to-face communications
• earn how to engage the thinking brain to develop more Assertive Communications
COMMUNICATION MANAGEMENT
• Learn how to communicate with difficult and demanding people
• Manage others rather than them manage you
• Learn how to say ‘no’ more effectively
• Understanding conflict and why it happens
• Learn a variety of conflict resolution styles and use the 4Ps to aid in reaching an

agreement
• Understand the stages of team development and how this will aid in ensuring all

communications are effective
COMMUNICATION ALTERNATIVES/ PLANNING ESSENTIALS
• How to run effective meetings – uncover the 3 stages of world class meetings
• Ensure buy-in and participant involvement at meetings
• Learn how to develop more effective written communications
• Determine the 4 point plan for emails and letters
• Discover the 7 steps to effective business writing – it’s about punctuation and

grammar
• Establish the difference between editing and proof-reading
• Uncover the essentials to effective report writing
• Understand the key principles of effective planning

Outline

Jl. Cipunegara Raya Blok A1-7, Ciputat - Tangerang Selatan

Phone : +6221 – 7442890-91 ext. 102-103| Fax : +6221 – 7442892
Email : admin@sekretarispro.com |sekretarispro@yahoo.co.id

Website : www.sekretarispro.com

mailto:admin@sekretarispro.com
http://www.quadevent.com/

Minute of meeting (MOM) berfungsi sebagai catatan resmi dari hasil rapat yang berisikan

poin-poin penting yang didiskusikan selama rapat dan keputusan yang disepakati dalam

rapat. ANDA, para sekretaris dan administrasi professional tentu bertanggung jawab

sebagai pembuat MOM. Meski terkesan sepele, namun MOM harus akurat, jelas, dan

ringkas. Dan juga cepat diselesaikan, terkadang perlu ANDA selesaikan bersamaan dengan

selesainya rapat tersebut. Tak heran jika ANDA stressful saat bertanggung jawab membuat

MOM.

Program ini memfasilitasi ANDA untuk melatih keterampilan sebagai minute taker. ANDA

juga mendapatkan berbagai teknik dan strategi brilian seputar Minute danMeeting yang

menjadikan ANDA sebagai sekretaris yang diandalkan boss dan perusahaan ANDA.

MANAGING OF MEETING

• Cara membuat rencana meetingyang efektif

• Teknik menyusun agenda meeting

• Mengenal bentuk tata ruang untuk meeting

• Tips membuka dan menutup meeting

• Mengenal dan membuat aturan dalam meeting

• Time Management dalam meeting

• Ice Breaking untuk menunjang efektivitas meeting

• Evaluasi meeting

MINUTES OF MEETING

• Minutes Taker

• Identifikasi peran sebagai Minutes Taker

• Keterampilan kunci untuk memanfaatkan perannya sebagai Minutes Taker

• Teknik mengeksplorasi perjanjian rapat

• Merencanakan, mempersiapkan, dan memastikan setiap pertemuan memiliki fokus

yang jelas

Outline

Jl. Cipunegara Raya Blok A1-7, Ciputat - Tangerang Selatan

Phone : +6221 – 7442890-91 ext. 102-103| Fax : +6221 – 7442892
Email : admin@sekretarispro.com |sekretarispro@yahoo.co.id

Website : www.sekretarispro.com

mailto:admin@sekretarispro.com
http://www.quadevent.com/

No Theme Duration Venue January Feb March April May June

THE MOST FAVORITE PRORGAM FOR SECRETARY

1 Personality Development for Secretary 2 Days 19 - 20 16 - 17 23 - 24 20 - 21 18 - 19 08 - 09

2
Advance: Personality Development for
Secretary 2 Days 26 - 27 23 - 24 30 - 31 27 - 28 30 - 01 15 - 16

3 Master Class Certification: Personality
Development 3 Days 18 - 20 22 - 24 22 - 24 19 - 21 17 - 19 07 - 09

PERSONALITY DEVELOPMENT PROGRAM

4 Be A Smart Personal Assistant 2 Days 12 - 13 15 - 16 16 - 17 19 - 20 18 - 19 15 - 16
5 Modern Office for "Topnotch Secretary" 2 Days 26 - 27 23 - 24 30 - 31 27 - 28 30 - 01 -
6 Corporate Secretary Development 2 Days 19 - 20 16 - 17 23 - 24 20 - 21 18 - 19 08 - 09

SOFT SKILL PROGRAM FOR SECRETARY & PERSONAL ASSISTANT

7 Maximize Your Skills in Corespondence &
Filing Technique 1 Day 27 24 31 28 30 15

8 Effective Communication Strategic 2 Days 25 - 26 15 - 16 16 - 17 19 - 20 18 - 19 15 - 16
9 Succesfull Meeting and Minutes 1 Day 26 23 30 27 30 07
10 E-Filing Technique 2 Days 12 - 13 09 - 10 09 - 10 12 -13 04 - 05 -

Jl. Cipunegara Raya Blok A1-7, Ciputat - Tangerang Selatan

Phone : +6221 �t 7442890-91 ext. 102-103| Fax : +6221 �t 7442892
Email : admin@sekretarispro.com |sekretarispro@yahoo.co.id

Website : www.sekretarispro.com

Facilitator:
• Elvida R. Bahsuan
 [Former PA to Presdir & CEO PT Indosat Tbk,
 Costumer Experience Expert]
• Agnes Handayani
 [Former Secretary and Corsec, Konsultan & Trainer]
• Dra. Bertha Reni PM, MM
 [Coordinator College Aksek Tarakanita & Trainer]
• Viera Adella, M.Psi
 [Psikolog, Konsultan & Trainer]
• Widiawati Bayu
 [Psikolog, Konsultan & Trainer]

Place:
• Puri Denpasar Hotel, Kuningan
• The 1O1 Jakarta Sedayu darmawangsa Hotel

South Jakarta

Training Fee:
1 Day Training : Rp. 2.500.000,-/Peserta
2 Days Training : Rp. 3.950.000,-/Peserta
3 Days Training : Rp. 5.500.000,-/Peserta
(Include: Training Kit, Certificate, Coffee Break, Lunch)

Special Price :
Rp. 3.750.000,-/Peserta (2 Days Training)
(Minimal Pendaftaran 2 Peserta & Pembayaran Lunas Sebelum Event
Berlangsung)

*)Cancellation of Participant in the D-5 training is charged
50% of total investment

For further information please contact:
CP : Diana / Andini / Saras
Mobile : 08777 43444 01
Phone : 021-7442890-91 Ext. 102 & 103
Fax : 021-7442892
Email : sekretarispro@yahoo.co.id
 admin@sekretarispro@yahoo.co.id

