

CHAPTER

4

Self-Management

- 1 Manage Yourself
- 2 Manage Stress
- 3 Manage Your Work

Set Goals for Yourself

- Set short-term and long-term goals.
- Set realistic, positive goals.
- Be ready for delays, obstacles, and setbacks.
- Be flexible and ready to adapt.

Vague, Negative Goal	Specific, Positive Goal
I will not waste time this afternoon.	I will finish this spreadsheet by 3 p.m.

Align and Adjust Your Goals

- Align your goals with
 - Your supervisor's
 - Your coworkers'
 - The organization's
- Remember your supporting role.
- Adjust your priorities as needed.

Stay Motivated

- Measure your progress.
- Reward yourself.
- Resist interference.
- Take advantage of opportunities.

Maintain Health and Energy

- Eat well.
- Adopt an exercise program.
- Get enough sleep.

Tyler Olson/Shutterstock.com

Healthful Eating

- Eat less.
- Avoid oversized portions.
- Make half your plate fruits and vegetables.
- Drink fat-free or low-fat (1 percent) milk.
- Choose foods with lower sodium.
- Drink water instead of sugary drinks.

2010 Dietary Guidelines for Americans, U.S. Departments of Agriculture and Health and Human Services

Benefits of Physical Activity

- Reduced risk of certain serious diseases
- Healthier bones, muscles, and joints
- Better balance
- Less arthritis pain
- Reduced anxiety and depression symptoms
- Fewer hospitalizations, physician visits, and medications

Relationships, Work, and Home

- Take time to think about yourself.
- Consider negative emotions and triggers.
- Be sensitive to employer and coworker needs.
- Get to know people with whom you have relationships.
- Balance work and home.

Manage Stress

■ Common causes

- Role ambiguity
- Job insecurity

Missing the bus

Taking an exam

Having a job interview

■ Most common types

- Short-term stress
- Long-term stress

Not getting along with coworkers

Losing your job

Having financial problems

Preventing and Coping With Stress

- Use visualization.
- Relax.
- Use positive self-talk.
- Walk away.
- Talk to friends or family members.
- Solve the problem.

Manage Your Workspace

- An organized work area
 - Saves you time
 - Makes accomplishing work easier
 - Shows your professionalism

The key to keeping things in order is to put them away right after you use them.

Plan and Organize Assignments

- Use a planner.
- Set priorities.
- Make a to-do list each afternoon.
 - Most important matters—A
 - Less important items—B
 - Remaining items—C
- Avoid procrastination.

Manage Your Work

- Handle paper as few times as possible.
- Organize e-mail.
- Streamline tasks.
- Manage large projects.

Handle Time Wasters

- Chatter
- Interruptions
- Disorganization

AVAVA/Shutterstock.com