

CONTROLLING STUFF, BEATING STRESS, AND FINDING WORK-LIFE BALANCE

David W. Jordan, Ph.D.

University Hospitals Case Medical Center

Cleveland, OH

Why are you here?

REFERENCES (FIRST)

Breaking the Rules

- “THE seven habits”

- “the art of stress-free productivity”

- “knowledge worker”

- “what to do if you/your company is terrible at being awesome”

- “be indispensable”
- “love your work and get everyone to love working with you”

Why are you here?

Why you came:

- “Stress”
- “Stuff”
- “Work-Life Balance”

Why you are really here:

- “Control”
- “Commitments”
- “Culture”

Work-Life Balance

LIFE Balance

- Working too many hours?
- Information overload?
- Taking work home?
- Stress spilling over?
- Not fully present for non-work activities?
- “On call” 24-7?
- Constant email and/or phone?

LIFE Balance

- Working too many hours?
- Information overload?
- Taking work home?
- Stress spilling over?
- Not fully present for non-work activities?
- “On call” 24-7?
- Constant email and/or phone?
- **ALL OF THE ABOVE?**

- Stress ← Lack of *CONTROL?*

CONTROL

First Essential Element

How to get control?

How to get control?

“Stuff” is lurking...

- In your head
- On your desk
- In all the “junk drawers” in your world

Why let it lurk?

- Not sure what to do with it?
- Don't want to forget about it?
- Guilty Pile Syndrome?

Your Brain is Not for Storage

- Brain is a powerful CPU but has very limited “cache” capacity

=

≠

Gather your Stuff

- Physical / material stuff
- Mental
- “Brainstorming”
- Don’t evaluate (yet)

Sort your Stuff

- Evaluate each item:

What does it MEAN?

What is it FOR?

What do I need to DO with it?

“But I’ve already tried to ‘get organized’,
why didn’t it work?”

Basic Model: Allen's Concepts

Allen's Metaphor: Aviation

Traditional “Wrong” Approach

Start Here:

50,000 feet (purpose)

40,000 feet (objectives)

30,000 feet (goals)

20,000 feet (AOR)

10,000 feet (projects)

Runway (tasks)

“Better” Approach

How to get control?

COMMITMENTS

Second Essential Element

Start where you are

- Catalog “next actions”
- What project does each belong to?
- Why are you doing each thing?
- What larger commitment does each fulfill?

- Move up to more abstract levels to prioritize, “fill in the blanks”

- Convert excuses into next steps

Time is your most precious resource

- Keep ONE calendar
 - There is only one you
- Things you do take time
 - Budget on the calendar
- Keep a list of things you “could do” if you have unstructured time
 - The only good “to-do list” is a calendar “annex”
 - Organize “next actions” by “context”

Does your (email, browser history, etc.) reflect your priorities? Your commitments?

Covey: “Put first things first.”

What gets scheduled, gets done. (Try it!)

Conversations about commitments

- What is the next step?
- What do I need to finish?
- What do I need to maintain?
- What am I trying to accomplish?
- Why am I trying to accomplish it?
- What is my purpose here?

You are an “executive”

- AKA “knowledge worker”
- You define your job activities
- You can’t quickly and simply explain your job
- You add value to information

Homework

- Establish a “trusted system” to:
 - Budget time in your calendar
 - Keep possible “next actions” handy when opportunity arises
 - Organize “stuff” so you can find it when you need it and won’t forget about it if it’s important
- Regularly **review**

So far...

- *Work-life balance* requires CONTROL
- Lack of CONTROL creates *stress*
- Unclear *stuff* contributes to *stress*
- CONTROL of *stuff* requires clarity about COMMITMENTS

- If you clarify your COMMITMENTS and take CONTROL, you will be on your way!

You: “Great, but what about...”

- Unrealistic work requirements?
- Colleagues who interrupt you or flood you with email?
- Circumstances that are beyond your control?

**KEEP
CALM
& BLAME
EVERYONE
ELSE**

The Culture Paradox

- If everyone else is “bad” you can still improve the culture by being “good.”
- You have to work within the culture of your workplace.

CULTURE

Third Essential Element

Could you say this at your job?

- “I will only check email twice a day, at 10:00 AM and 2:00 PM.”
- “I will not attend any (non-emergency) meeting unless the agenda is sent at least one day in advance.”
- “I will perform only tasks that require my unique/specific skills and delegate everything else.”

CULTURE = Rules of Engagement

- Set of standing COMMITMENTS among a group (family, coworkers, society)
- Defines what is expected of you
- (To some extent, what you can get away with)

The Golden Rule

- Do unto others...
- If you're lucky, they may start to emulate you
- Proactively respect their time and attention the way you wish they would respect yours
- Occasionally, ask for the respect in return.
- *Teach*

Awareness

- Where can you take control?
- Can you use your time more productively?
- Can you positively influence your cultures?
- Can you state your priorities and allocate your time and attention to them?

Learn to say it...artfully

CONTROL
COMMITMENTS
CULTURE

Remember...

Why are you here?