Make your time work for you- an approach
(written by L Helmer, MD,FACP,MBA,FACPE 2/07)

In the words of Ben Franklin, “Do not squander time for that is the stuff life is made of.” Try LPOD to help you live each day without regrets. This new and improved version is cyclical- a visual demonstration that the task of time management is ever ongoing.
What is LPOD?
 A great way to tame your time!

[image: image1]
Can LPOD help me, you ask? Try the algorithm below to find out.

[image: image2]
I’m ready to use LPOD- How does it work?
Follow the steps below and you’ll find out.

STEP 1- THE LIST
DO I HAVE A LIST OF EVERYTHING I DO, WANT TO DO AND SHOULD DO?

[image: image3]
Calendar Exercise- Exactly what it says. Keep actual track of your activities for a week. Time your work, drive time, leisure activities and projects. Use a watch- don’t guess- and record your answers real-time. Recall has been shown to be extremely unreliable.

STEP 2- PRIORITIZE

[image: image4]
Let’s reiterate this point again. Your use of time will not satisfy you, nor will it be efficient, if your goals and priorities are not clear. Do not skimp on this step. Be honest with yourself. This step is key.

STEP 3-ORGANIZE

[image: image5]
STEP 3A-You have to use Real time

[image: image6]
STEP 4- DELEGATE

[image: image7]
Step 4 is difficult. Learned skills make Step 4 easier. Other people’s ideas and feedback can help. Try Getting to Yes by Ury et al, Crucial Conversations Tools for talking when stakes are high by Patterson et al and The Seven Habits of Highly Effective People by Covey.
 Also check the resource guides on www.drdnj.com for ideas.
Most important, after you have gone thru these 4 steps- LIST-PRIORITIZE-ORGANIZE-DELEGATE- Go back and make a list again. Don’t skip steps. Over time, your priorities will change. By continuously looking at how you use your time in relation to your priorities, you will keep in synch with what matters to you. The rewards, both personally and professionally, will make the discipline well worth your time.

Good luck- We welcome your stories of how this tool worked for you and suggestions for how we can make it better. Please email to lynn@drdnj.com .
�

�

�

�

 ��

�

Yes- Move to Step 2-Prioritize

No

Yes

Create a list and move to Yes pathway

I know how long things really take to do

I have a complete list

No

Clarify personal goals and priorities

No hope- Seek other help- you need more than LPOD

Could be better-

 Move to LPOD

Yes

Move to Step 3-Organize

My Time Management Skills are

Fabulous but could be better

No-Critical Point-

Plan each day & go to yes

�ove to Yes

Yes-

Do your plans work?

Do I take the time to plan my day?

Move to Step 3-Organize- only when you can answer that your goals and priorities are clear

This can be difficult-seek help- friends/mentors/books/coach

No- Do Calendar Exercise Described below

Are my goals and priorities clear?

No- Read Daniel Golemen on Emotional Intelligence

Yes- Move to LPOD

Yes- Read on- You’ll probably find some tips to help

No- Congratulations! You don’t need us

Not so hot and could be better

YES

GREAT!!!

NO

WHY NOT?

I procrastinate

Unscheduled Interruptions

Emergencies

Unrealistic Agenda

Understand why and stop

(see list of reasons)

Truly Random?

Really a pattern

Move to Step 3a

Cope

Fix Plan

Are my time estimates realistic?

Yes-

Re-prioritize tasks

No-

Fix estimates and go to Yes path

Not important

DON’T DO IT

SAY NO

Important

Move to Step 4

Delegate

Then do it

Remember the following

Need to re-evaluate against shared priorities

Need better communication

Need Conflict Resolution

Need Team building

No-Why not?

Yes-

Good- done

Yes- I am the only person to do it or I should do it

No- Ask should I do it?

If not,-move to Delegate-

Yes-Ask- Am I the only person to do it?

No-Delegate-Is it Easy to delegate?

Ask yourself-“Am I the best person to do this task?

Find the best time

Touch it once

Clean up- early and often

Throw stuff out

Plan rewards

People don’t like you

[image: image8.png]

[image: image9.wmf][image: image10.wmf]