

Time Management

SUSAN LESSER, PARTNER
CLAUDIO FIORANI, PARTNER

- nPlusOne™
- Interruptions
- Copy of the presentation
- Breaks
- *Everything is permitted unless prohibited*

Time Management
doesn't exist

- Self-management
- People management

-
- 1. URGENT V. IMPORTANT**
 - 2. TO DO LISTS**
 - 3. MINIMIZING INTERRUPTIONS**
 - 4. SAYING NO**
 5. PROCRASTINATION
 6. GTD METHODOLOGY (DAVID ALLEN)
 7. PRIORITIZATION
 8. PLANNING
 9. TIPS & TRICKS

URGENT VS. IMPORTANT

URGENT VS. IMPORTANT

EISENHOWER MATRIX

What is important is seldom urgent
and what is urgent is seldom
important.

--Eisenhower Decision Matrix

URGENT VS. IMPORTANT

URGENT

- A task that requires immediate attention
- Puts you in a reactive mode

URGENT VS. IMPORTANT

IMPORTANT

- Contributes to your long-term mission, values and goals
- You operate in a proactive mode

URGENT VS. IMPORTANT

TO DO LISTS

Your mind is the BEST place to have ideas...

and the WORST place to keep them.

TO DO LISTS

PRIORITIZED DAILY TASK LIST

Prioritized Daily Task List

"A level" priority: **Vital**

"B level" priority: **Important**

"C level" priority: **Optional**

MUST be done TODAY

SHOULD be done TODAY

COULD be done TODAY

(Then Order by *convenience* for TODAY)

(Then Order by *importance* for this week)

(Then Order by *impact* on long-term goals)

Priority	Order	Task
_____	_____	<u>Staff Meeting</u>
_____	_____	<u>Call DOL</u>
_____	_____	<u>Review Branch Performance Reviews</u>
_____	_____	<u>Finish BoD Report</u>
_____	_____	<u>Meet with Fred</u>
_____	_____	<u>Evaluate Time Management trainer</u>
_____	_____	<u>Set-up interviews for new CFO</u>
_____	_____	<u>Interview new assistant Candidate 1</u>
_____	_____	<u>Email insurance co for updated quote</u>

TO DO LISTS

PRIORITIZED DAILY TASK LIST

Prioritized Daily Task List

"A level" priority: **Vital**

"B level" priority: **Important**

"C level" priority: **Optional**

MUST be done TODAY

SHOULD be done TODAY

COULD be done TODAY

(Then Order by *convenience* for TODAY)

(Then Order by *importance* for this week)

(Then Order by *impact* on long-term goals)

Priority	Order	Task
<u>A</u>	<u> </u>	<u>Staff Meeting</u>
<u>B</u>	<u> </u>	<u>Call DOL re: funding</u>
<u>A</u>	<u> </u>	<u>Review Branch Performance Reviews</u>
<u>B</u>	<u> </u>	<u>Finish BoD Report</u>
<u>A</u>	<u> </u>	<u>Meet with Fred</u>
<u>B</u>	<u> </u>	<u>Evaluate Time Management trainer</u>
<u>A</u>	<u> </u>	<u>Set-up interviews for new ED</u>
<u>A</u>	<u> </u>	<u>Interview new assistant Candidate 1</u>
<u>C</u>	<u> </u>	<u>Set-up lunch w/ new CFO</u>

TO DO LISTS

PRIORITIZED DAILY TASK LIST

Prioritized Daily Task List

"A level" priority: **Vital**
"B level" priority: **Important**
"C level" priority: **Optional**

MUST be done TODAY (Then Order by *convenience* for TODAY)
SHOULD be done TODAY (Then Order by *importance* for this week)
COULD be done TODAY (Then Order by *impact* on long-term goals)

Priority	Order	Task
<u>A</u>	<u>1</u>	<u>Staff Meeting</u>
<u>B</u>	<u>3</u>	<u>Call DOL re: funding</u>
<u>A</u>	<u>2</u>	<u>Review Branch Performance Reviews</u>
<u>B</u>	<u>1</u>	<u>Finish BoD Report</u>
<u>A</u>	<u>1</u>	<u>Meet with Fred</u>
<u>B</u>	<u>2</u>	<u>Evaluate Time Management trainer</u>
<u>A</u>	<u>3</u>	<u>Set-up interviews for new ED</u>
<u>A</u>	<u>3</u>	<u>Interview new assistant Candidate 1</u>
<u>C</u>	<u>1</u>	<u>Set-up lunch w/ new CFO</u>

TO DO LISTS

@NPLUSONE | TODOIST

MINIMIZING INTERRUPTIONS

MINIMIZING INTERRUPTIONS

HIDE

- How did the “outcasts” fare?
- Go in cafeteria
- Use conference room
- Set-up decorative screen or cover windows/door
- Work during hours when others aren't present

MINIMIZING INTERRUPTIONS

DEVELOP A “GO” PHRASE

- How did the group with the “go phrase” fare?
- I am swamped right now. Can we talk tomorrow?
- I am in the middle of something, can you send me a meeting invite/email?
- Will you be free in 20 minutes? I need to finish this email and then will be free to chat.
- My boss will kill me if I don't get this report done. Can we talk over lunch tomorrow?

MINIMIZING INTERRUPTIONS

PLAN FOR INTERRUPTIONS

- One group here had all the **round red** pieces. How many times was this group interrupted? What could it have done to minimize these interruptions?
- Preempt your boss/interrupter
- Don't overschedule

MINIMIZING INTERRUPTIONS

DO NOT LET TECHNOLOGY INTERRUPT YOU – USE IT

- Control your email
 - Turn off email alerts (at least for a while)

- Manage expectations
 - Set email to “in a meeting”
 - Set phone to “in a meeting”

- See yourself as a resource
 - Schedule work time as a meeting

NO

- Be firm
 - Avoid being wishy-washy
 - Don't lose your confidence or fumble your words

- Do not offend other person

- Control your emotions
 - Buy yourself time
 - Create a "delay phrase"

*Saying **yes**, is making a Choice.
Saying **no**, is making a Choice.*

- **Genuinely hear the request**
 - Don't shut them down.
- **Understand the need behind the request**
 - Why is the person making the particular request?
 - What is the end game?
- **Maintain a positive attitude**
 - Focus on what you can do rather than on what you can't
 - Be diplomatic yet clear and firm
 - Empathize
- **Explain why not**
- **Never say NO without also saying YES**
 - Provide a counter offer
 - If they reject your counter, then they are then saying NO, not you

NO

TIP: I COULD LIVE WITH THIS IF...

Make the requester “work for it”

- If “work” is done – request is validated
 - This was going to be yours one way or another
 - But you bought some time

- If “work” is not done – task is invalidated
 - Task gone

- Help the person once, and teach them where to find the answer in the future

- Organization's Mission
- My boss won't let me
- Project sponsor

The requester may:

- Become defensive, upset or angry
- Demand that you comply with the request
- Try to goad you into saying yes
- Try to wear you down
- Ask to speak with someone else

*Critical to understand if you do not, traditionally,
say no!*

Susan Lesser

CONTACT INFO:

- + email: Susan@nplusonegroup.com
- + telephone: 860.716.9933

Claudio Fiorani

CONTACT INFO:

- + EMAIL: Claudio@nplusonegroup.com
- + TELEPHONE: 860.716.9934

- + WEB: WWW.NPLUSONEGROUP.COM
- + LINKEDIN: LINKEDIN.COM/IN/NPLUSONE
- + TWITTER: TWITTER.COM/NPLUSONE_BLOG

