
© EIT, Author Gay Robertson, 2017

De-clutter

De clutter and organise your desk or
study area

– Clear your desk ready for action

– Before you start a task, organise the resources
necessary to complete the task

• Advantage –

– When you can find things easily you don’t waste time ‘hunting’ – so, have a
place for everything

• Disadvantage – you may have to

– Buy a desk organiser or shelving unit

– Buy a filing cabinet

Organise information
• File things correctly

– Put things in folders and NAME the folders
• If your filing system is not logical you won’t find things easily

or you might not find them at all!

• Keep PEOPLE information
– Get a phone list of all YOUR contacts and include their office

address or street address
• Finding phone numbers and addresses takes precious time

• Use Post It notes to organise yourself
and your tasks

– Place the Post It notes where you will
notice them first thing in the morning

– Place them on your computer keyboard
at work

– Use electronic post its on your computer
– And when finished – throw it away
– Disadvantage – might be removed by

someone else

Post-it notes

• Use a whiteboard or pinboard

– Write reminders on the whiteboard in different
colours
• Erase reminders no longer needed
• Don’t clutter the whiteboard
• Make sure other workers do not erase your reminders

– Put notices up on the pinboard
• Clear old notices away
• Don’t clutter the pinboard

Whiteboard or Pinboard

Everyone wastes time.

It is part of being human.

How do you solve your time
management problems?

• You need reasons and motivation – a goal that is
important to YOU!

• Decide to be successful at managing your time then
go ahead and DO IT

• Take one step at a time eg start using a diary and
prioritise your tasks

• Once you begin, and see some changes and gains,
you will strengthen your own resolve to continue

How do we waste time on non-urgent matters…

• Being easily distracted by unexpected visitors
• Texting
• Watching too much TV
• Spending too much time on the internet and Facebook
• Leaving things until the last minute - procrastinating
• Spending too much time reading and sending emails
• Socialising with friends

Any (or all) of these
sound familiar to you?

• Some interruptions are unavoidable.
You need to learn strategies or methods
you can use to lessen the impact of these
diversions, so that you can concentrate on
dealing with your priority non-urgent matters.

Unexpected visitors

• Schedule all visitors who will help you to achieve your priorities

• Avoid drop in visitors so you can achieve your goals
– keep your door closed at work or don’t answer the door at

home

• Be available at certain times only and let
everyone know it!
– Write these times into your diary
– Or put a note on the door

• if they are your friends and they know what you are trying to
achieve, they will respect the times you give them

• Find a hide-away where you avoid these people
– eg the local library or a vacant office at work

Phone interruptions

• If the call is something to do with one of your priority items, then
take the call

• If the call is nothing to do with one of your priority items

– tell the person you will call them back

– or send an email instead

– whichever you do, keep the call or email short and to the point

• Schedule time to make phone calls in your diary

• Don’t have your cell phone with you when you study!

Texting
• You could send a text to all your friends telling them you

are studying but will be free after a certain time

– if they are your friends and they know what you are trying to
achieve, they will respect the times you give them

• If you are studying, leave your cell phone in a different
room

• Don’t read texts immediately unless you can see it is from
someone important eg your kid’s school office

• Don’t reply to texts
unless the text is urgent

email or other written communications

• Don't respond to your email “on demand”

• Turn off email announcement features

• Schedule time each day to review and answer your email

– Schedule it in your least productive time, saving your most
productive time for other more demanding tasks with no
interruptions

– Delete the junk WITHOUT even looking at it!

• Keep all emails short and to the point and use an
informative subject line

junk mail in the letterbox

• Put up that sign

• Pile it up and put it out of sight

• If you love to look at it, then HOARD it and
use it as a special treat when you have
completed a priority task

using Internet, Facebook, TradeMe or
watching TV

• Schedule in TV time, video watching time, game playing
– Decide what program you want to watch and put it in

your diary
– Reward yourself when you complete an urgent or

important task and have some game time or watch a video

• Schedule in internet, Facebook and TradeMe time
– Put it in your diary
– Limit your surfing to certain things

Controlling your study environment ...

• Managing your time is NOT just to do with work or study…….

It’s to do with controlling your environment so you can complete
your priority tasks

• Inability to say no to family members if it will interfere with you
achieving completion of your priorities

– be assertive - explain why it’s “No”– often that makes it easier for the
other person to accept it

– don’t attempt to do too much - look at your priorities
– try to delegate tasks to someone else

• Put away the phone, the kids and the animals!

Procrastination ….

I’m very busy doing
things I don’t need to
do so I can avoid
doing what I am
supposed to be doing!

What does Procrastinating mean?

• Procrastinating is putting off the things
that you should be doing now

– until later and later and later, while
doing many non-urgent, unimportant
things

– waiting till you are “in the mood”

– being afraid of failing (lack of planning?)

• Find out YOUR common delay tactics

– What tasks do you keep putting off?
• Think about the task – is it always the same ‘type’ of task?

– What excuses do you have for putting off that
particular job?

• are you being a perfectionist? are you scared of failing?

– Review your diary - are you allowing enough time in
your day to complete the tasks

• or do you feel overwhelmed

– Are you planning for all the necessary steps?
• Check your diary and adjust as needed

Avoid the pitfalls …

• Get you and your environment organised

• Don’t procrastinate

• We can’t change the speed of time but we can
manage how we use the time at our disposal

• And … for your own benefit, you can
also

Find YOUR productive time …

• Analyse yourself … do you work best -
– early in the morning
– mid-morning
– midday
– early in the afternoon
– early evening
– late evening

Are you a lark
or an owl?

Use YOUR productive time …

• Analyse your tasks – find the “big
chunks”

– Schedule your time so that you do
these tasks at your best productive
time; focus entirely on them so that
you CAN meet deadlines

and Visualise success …

• Expect to succeed

• Imagine yourself accomplishing your
goals

and then get into action and

DO IT!

• Go back to the workbook now to start
using Google Calendar

	Slide Number 1
	Slide Number 2
	Slide Number 3
	Organise information
	Post-it notes
	Whiteboard or Pinboard
	Everyone wastes time.� �It is part of being human.
	How do you solve your time management problems?
	How do we waste time on non-urgent matters…
	Slide Number 10
	Unexpected visitors�
	Phone interruptions
	Texting
	email or other written communications
	junk mail in the letterbox
	Slide Number 16
	Controlling your study environment ...
	Procrastination ….
	What does Procrastinating mean?
	Slide Number 20
	Avoid the pitfalls …
	Find YOUR productive time …
	Use YOUR productive time …
	 and Visualise success …
	Slide Number 25

