

Time management for managers

Anne-Marie Svendsen Aylott, MRCVS

Leadership coach, NLP Master Practitioner

PurpleCat Coaching Ltd

Let's talk about Marina...

Aspects of Time management

- What is really going on...
- Maximising energy and working better
 - Internal
 - Perceptions
 - Coping mechanisms
 - Practical skills

Time – or energy?

How does 'stress' affect the body?

Red arrows indicate a negative effect, green arrows a positive effect. Purple arrows indicate that the effect can be positive or negative depending on how well the psychological need is met

Coping mechanisms

- Physical
 - Breaks
 - Sleep
 - Exercise / stretches
 - Food
- Mental
 - The lens with which you view reality
 - Positive vs 'noise'
 - The meaning of 'busy' – addicted to adrenaline
 - Expectations
 - Mind-chatter
 - Preferential work patterns
 - Time of day
 - Size of team
 - Social support

Practical skills

- Key first steps
- Prioritising
- Dealing with procrastination

Key first steps

- To do lists
 - Choose format that works for you
 - Schedule all tasks
 - Delegate appropriately
 - Transfer from day before
 - Daily tasks – post it note
- Focus – avoid multi-tasking
 - Rigorous roles
 - Systems and processes

Stages of motivation

Prioritising

Important and urgent

Important and not urgent

Not important and urgent

Not important and not urgent

Procrastination

- Causes for procrastination
 - Overwhelm – too large chunks
 - Lack of motivation
 - Deadline too far away
 - ‘Why’ not answered
 - Fear of failure
 - Fear of success
 - Fear of intimacy or separation
 - Lack of time sense

Dealing with procrastination

- Chunk it down to 15 minute segments
- Focus – then reward
- Move the deadline closer – subgoals

Dealing with procrastination

- Ask yourself:
 - What is it that I need to do before I can do that which I need to do effectively?
 - What is it that I need to find out before I can do the job?
- Honour your personal style of breaks

Time sense and time factor

- What does being on time mean to you?
- The time factor..

Let's talk about Marina..

QUESTIONS?