


Benefits of Overcoming Procrastination

- Peace of mind
- Sense of control
- Feeling of strength
- Sense of competency


Goal Setting


SMART


- S = specific
- M= measurable
- A = action oriented
- R = realistic
- T = time bound


Those #\$%^ Interruptions


- Say no and reschedule
- Defensive tactics
- Private time


How do you spend your time?

- When do I waste time?
- When do others waste my time?
- What unnecessary tasks can I eliminate to gain time?
- What time of day am I most productive? Least productive?


The Unschedule

- Focus on starting.
- Think small. Aim for thirty minutes of quality, focused work.
- Keep starting. Finishing will take care of itself.

Tips

- To do lists, things like least first
- Batch tasks
- Reward yourself
- Make a contract
- Do things when you think of them
- Touch it once


