

WELCOME To Presentation on


TIME MANAGEMENT


- * Time is neutral
- * Time is a resource that cannot be increased
- * Time cannot be saved for future use
- *Each activity requires a minimum quantum of time
- Time has a value like currency
- Time is cumulative in nature

Time Management

It is managing ourselves in relation to time. It is setting priorities and proper utilization of time to achieve maximum quality output.


- * Time is life, do not waste it
- Identify major "Thieves/Gobblers" of time and avoid them
- Make a realistic list of things to do and act on it
- Prioritize the activities A: Extremely important;
 B: Important; C: relatively unimportant
- Eliminate unnecessary activities
- Use memory aids such as diary, notebook, cell phone
- Analyze how time is spent
- * Never take on more than necessary, learn to say no
- * Analyze yourself and operate within your strengths
- Get on by being organized
- Manage backlog
- * Treat each day as your last, maximize it.


- Visualize your long term goal
- Try to follow your plan every day
- Use only one planner to keep track of your assignments
- Write out a 'To do list' every day
- Don't jam your day full of activities
- * Do it now
- Always plan time for balance; include family, fitness, recreation, social and spiritual activities.


Personal:

- ü Know priorities of doing things
- ü Be organized
- ü Spend some time as leisure time

Psychological:

- ü Have self discipline
- ü Learn to say "No" if it demands
- ü Believe in team work
- ü Have a watch on the work entrusted


External:

- ü Maintain proper relationship with friends and colleagues
- ü Never attempt indirect interactions

Social:

- ü Allot some time to spend with nature with parents, to love, to listen, to dream to and to think
- ü Morning 4.00am to 9.00am is the best time for work


- Doing things with concentration, dedication & commitment and not in a careless manner
- Trust others and distribute works to others
- Never think about unnecessary things and never interfere in others matters
- Postponement of planned events is an avoidable bad habit
- Breakdown your goals into smaller task with manageable steps
- Be punctual
- 1 Increase your skills: Reading, Writing, Phone, Mail
- Avoid 'Time Gobblers'
- (1) Hurrying up is the best way of doing things faster
- 1 Don't forget or misplace things
- 1 Use a calendar/get organized

