

DEPARTMENT OF POLITICAL SCIENCE SRI Y.N.COLLEGE (A), NARSAPUR.

TIME MANAGEMENT

TIME MANAGEMENT

Time : its attributes

- ✦ Time is neutral
- ✦ 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 taking charge of your situation and time utilization.

Identify major thieves of time and eject them

Eliminate unnecessary activities

Memory aids such as diaries and tape recorders are useful

Analyse how time is spent

Never take on more than is necessary, learn to say no

Analyse yourself and operate within your strengths

Get on by being organized

Employ a programme of physical and mental fitness

Manage backlog

Employ a schedule or planner to chart the way ahead

Never cease striving to become more efficient and effective

Treat each day as your last, maximize it.

Principles of Time Management

- 1. Set goals and Establish priorities**
- 2. Spot the Time Wasters**
- 3. Live Time Management**
- 4. Think quality not quantity of Time**
- 5. Organize Yourself for success – Prioritize, Clear your desk, delegate work to others, stay healthy in body and mind, Act purposefully and positively.**
- 6. Write a Daily Time schedule: - Time, Activity, Priority (mark each activity according to how important it is (A: Extremely important; B: Important; C: relatively unimportant), Effectiveness and then evaluate the complete time plan of the day.**
- 7. Work to suit your preferred lifestyle**

How to plan your day

- ✦ Visualize your long term goal
- ✦ Try to do your planning at the same time every day.
- ✦ Use only one planner to keep track of your appointments
- ✦ 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.

Problems and Solutions for Proper Time Management

Personal:

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

Psychological:

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

Problems and Solutions for Proper Time Management

External:

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

Social:

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

Problems and Solutions for Proper Time Management

Postponement: Postponement or procrastination is mainly due to a lack of interest or pleasantness in work and the complexity of work.

- ✓ Unpleasant tasks
- ✓ Complex projects
- ✓ Fear of failure
- ✓ Lack of interest
- ✓ Perfectionism
- ✓ Distraction, lack of focus

Tips for Successful Time Management

-
- ⌚ **Doing things with concentration, dedication conflicts and 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**
 - ⌚ **Hurrying up is to always the best way of doing a thing faster**
 - ⌚ **Don't forget or misplace things**
 - ⌚ **Use a calendar/ Get organized**

Imagine the luxury of having more time:-

To spend with your family

To go on that “special” vacation

To take up a new hobby

To read that latest, popular book

Or just to relax and live a little.

Yes, all of this is possible but you must use time management techniques to organize your personal and business activities.

THANK YOU

