Pam Kristan • 617-522-4956 • pam@pamelakristan.com • www.pamelakristan.com
[bookmark: _GoBack]
The ABCs of Sustainable Time Management
I.	Your individual concerns and the broader context
II.	The ABCs—areas for awareness & action
· Attention—flexible and focused
Manage attention
	In the moment: Pause Button
	In the near term: CDR – Catch, Distribute, Review
	Over time: Tickler File
· Boundaries—protected and connected
Task boundaries: 3-Phase Close-Down
Interpersonal boundaries: The Full Tank
· Choices—in tune with self and others
Choice Considerations
A Page Full of Tips
The What-to-Do? dilemma
III.	Session close-down
· The Past—satisfaction practice
· The Future—the next step
· The Present—cultivate the seed of change

Attention Skills
These three techniques help you maintain a core of inner attention while responding appropriately to whatever outer demands on your attention arise. Good time managers call upon a wide range of attention states -- single-point absorption, lightly flitting multi-tasking, and everything in between. They give everything its due without getting thrown off.
In the moment: The Pause Button
At the very moment when you’re interrupted, press your internal Pause button -- jot down a word or fix an image in your mind. After the interruption, come back to that fixed point and pick up exactly where you left off. This works like the Pause button on your movie player.
In the near term: CDR—Catch, Distribute & Review
This technique washes down attention ‘static.’ Say, while writing a report you remember to pick up the dry cleaning on the way home. Rather than trying to hold that thought in the back of your mind, catch it by writing it down (on a sticky, notebook, paper scrap, email, task calendar, etc). Distribute the note to where it will make the most sense to review it later. In the example, the note may go in your purse, since the purse goes out with you where you can do something about it. When notes are distributed to where you would use them, you can review them more easily. Regularly review your notes to decide what to do and what not to do.
Date your notes; then you have a chronological trigger that may help your recall. If you use a notebook, write on only one side of each page so that if your have to physically distribute them you can do so without having to re-copy what’s on the reverse. Boldly cross out finished items; brightly highlight those still open. That way it’s obvious whether to continue to pay attention to the item or not.
Over time: The Tickler File
Make a set of 17 file folders – one for each month (Jan - Dec), one for each week (1st, 2nd, 3rd, 4th, 5th). Whenever a To-Do comes into your task stream, put a reminder into the appropriate folder, tickling when you need to start in order to deliver on time.
On the first of the month, open that month’s folder and distribute the tickles into the week folders. On the first day of the week, open that week’s folder and group the tickles by day. Work through the tickles, day by day. Distribute leftovers to another day. If an undone tickle keeps showing up, decide whether to do it or not.
Recurring tasks can use the same reminder to tickle the next occurrence. Templates work for recurring complex projects, with tickles for each segment.
A tickler can be electronic as well as physical. Enter tickles as above and access them as the weeks and months come up. With electronic ticklers you can park physical papers in a handy file, arranged chronologically by date.

Boundary Skills
Good boundaries protect you as they connect you to others. Firm, yet flexible task boundaries contain your work so you can operate effectively within them. Good interpersonal boundaries cultivate your integrity in the midst of competing demands.
Task Boundaries: Three-Phase Closedown
Put firm edges around your tasks by containing the time with a timer. Set the timer at least five minutes before the end of the time to allow for the close-down. While the timer is ticking you can work freely and intensely, knowing you’ll have time to disengage. When the alarm rings just stop. There’s more where that came from so you might as well stop now.
In the Closedown, look to
· The Past—Acknowledge progress thus far. If we focus on everything yet to do, we get discouraged. Instead, focus on what you’ve done so you’ll be continually encouraged (similar to Satisfaction Practice).
· The Future—Write down the very next step; schedule the next time to take it up. When you come back, you can pick up right where you left off without wasting time figuring out where you were (similar to the Pause Button).
· The Present—Get back to neutral gear. Gather together any papers you’ve spread out, put the next step trigger on top, and set it aside. Disengage from the task, satisfied with a job well begun, confident that you know exactly where to begin again, and ready for whatever’s next.
Interpersonal Boundaries: The Full Tank
List activities you can do to keep your “resource tanks” replenished. Include some that take little time and no special equipment. Replenish your resources in each area every day.
· Physical resourcing activities
· Emotional resourcing activities
· Mental resourcing activities
· Spiritual resourcing activities
· Good ideas from others
When your boundary is breached and your agenda is co-opted, you can get overwhelmed, confused, and guilt-ridden; or angry, frustrated, and irritated. If you’re overwhelmed, your boundaries are too soft; clarify your agenda and hold to it—step up. If you’re angry, your boundaries are too hard; acknowledge the other person’s valid agenda as well and take a more inclusive view—step back. Find an appropriate middle ground where boundaries are both firm and flexible.

Choice Skills
Making a choice isn’t easy. Whenever we say Yes to one thing, we’re automatically saying No to all the others, and who likes to say No? Take the following items into consideration when making a choice.
Stakeholders and priorities
Stakeholders—your boss, those you supervise, the organization as a whole, customers/clients, others, and of course, you—each have priorities. Clarify each stakeholders’ priorities. When priorities shift, communicate the shift to stakeholders. Be flexible and creative; devise alternatives; call on additional resources; revise/renegotiate timetables and quality levels.
Quality levels
When a project starts, determine three levels of quality -- Business-As-Usual (perfectly adequate), Quick-And-Dirty (the bare minimum), and Bells-and-Whistles (the snazzy version when resources are abundant). A range of quality levels grounds you in reality.
The 80/20 rule
In any collection of items – books on a shelf, clothes in a closet, items on a list – 80% of the significance in the collection resides in only 20% of the items -- a few are very significant; many are not. Bring the 20% to the foreground; leave the rest in the background.
All good
Recall times when things didn’t go as planned. These situations wake us up and show where we need to make different choices. So-called bad situations offer the greatest potential for real change. If we can learn from mistakes, almost any choice will do.
Untangling the factors
Lay out a sample of six To Do list items, each on a separate card. Pick out one that seems most important; put that on your dominant hand side. Identify the one that’s least important; put that on your non-dominant hand side. Now you have a scale from Least Important to Most Important. Arrange the rest of the items within the scale. Give each item an Importance score (1 - 10, with 10 being the most important); note it in the upper right corner of the card. Now rate the items for each of the following factors, one at a time, noting the score in the remaining corners: Urgent, upper left; Benefit, lower left; Attraction, lower right.
When a task is high on Importance but low on Attraction, contain the time you spend on it with the 3-phase close-down. You can even the least attractive task for a limited time. If it’s high on Attraction and low on everything else, be sure you do that too. Your attraction shows who you are; let your desire show itself.
Beware basing choices on the ‘faux’ factors of Quick and Easy. Setting a task boundary equalizes the Quick factor so you can do lengthy tasks in several short sessions. Breaking complex projects down equalizes the Easy factor so that all components are equally do-able.

Pam Kristan • 617-522-4956 • pam@pamelakristan.com • www.pamelakristan.com

 - 5 - © Pamela Kristan 2012
A Page Full Of Tips

__ Notice patterns of time use for a week
__ Pick a pattern; brainstorm what you'd have to give up to change
__ When throwing things out ask, 'does it buoy me up or drag me down?'
__ Do a time/task analysis for a week, a day
__ Use a comprehensive reminder system -- tickler file, lists, appointment book
__ Build realism into To-Do lists
__ Assign top, middle or low priority to each item on your list
__ Schedule restorative activity
__ When sorting papers beware of getting off-task; stay present
__ Note when energy drains off
__ Eliminate advance anxiety; start worrying about something only when you need to
__ Carefully consider the worst that can happen
__ Have some modular task with you at all times
__ Have tasks handy for when you're holding on the phone
__ Take responsibility in meetings
__ Say what you need
__ Consider the need for/use of meetings
__ Make sure everyone at the meeting needs to be there
__ Schedule challenging tasks during peak performance times
__ Radically change a habit, at least for a little while, just to see what happens
__ Postpone 'maintenance reading' to odd moments, not prime time
__ Before placing a phone call, jot down the goal of the call; keep it before you as you talk
__ Arrange workspace so what you use daily is at hand; weekly, within reach; monthly, nearby; less often, out of sight; rarely, archived or gone

__ Organize paper according to tasks (reading, filing, action, consideration, etc) and/or time (now, soon, later, whenever)
__ Schedule 15 minutes each day for taking stock, sorting, planning
__ Observe how others work
__ Actively look at difficult situa-tions from the other's point of view
__ Look at others' assumptions without judgment
__ Encourage others to tell you what they need
__ When making a decision, ask 'does it contribute to my life and/or work goals?'
__ Allow for people-time, not just task-time
__ Take 100% responsibility for communication (receiving as well as sending)
__ Be a good example by being both human and productive
__ Empower and delegate more
__ If a meeting looks like it will run overtime, renegotiate terms
__ As much as possible, handle papers twice -- once for initial sort, once for action/disposition
__ Identify short- and long-term life goals; contribute to them weekly
__ Identify short- and long-term work goals; contribute to them daily
__ Turn a recurring crisis into a routine
__ Break down complex projects into 20-minute bits
__ Do simple tasks during low-energy times
__ When you bog down, give it 5 minutes of concentration; if that doesn't work, take a break or change tasks
__ Take real breaks

__ Capture creative ideas that come in off-hours and odd moments
__ Learn to say No (firmly, and gently)
__ When you find yourself procrastinating, look for what you gain by putting off the task
__ Build in flexibility; realistic time to respond to others
__ In a complex project do the most time-consuming tasks as soon as possible
__ Change what you can; accept what you cannot
__ Avoid putting your time management problems in others' laps
__ At the interruption moment, fix a word/picture in your mind so you can get back to where you left off easily (the Pause button)
__ Make sure your leisure is revitalizing you
__ Take breathing breaks during the day
__ Pay attention to your health
__ If you can't decide, flip a coin
__ Act on a 'soft' decision' then you can see if the decision was right or not
__ Be sure your safety net is in place when you take a risk
__ When it's not working, instead of trying harder, try something else
__ Date-stamp papers whenever you handle them; 3 strikes and it's Out
__ Alternate between Eagle view (big picture) and Ant view (at work on the ground)
__ End gracefully by allowing a quarter to a third of the total time to close down
__ Invoke the 80/20 Rule: 80% of the significance comes from 20% of the stuff

Satisfaction practice – good ideas
Note, in 25 words or less, the good ideas that occurred to you in each segment. These ideas stand out from the rest and show you the path to follow.
- 6 - © Pamela Kristan 2007
