

Work- life integration:

Darshana Shah, PhD.
Professor of Pathology,
Founding, Editor-in-Chief
Associate Dean, Office of Faculty Advancement
4-17-2017

Work-life balance to Work -Life Integration

- Define Work-life balance
- Understand why balance is important
- Explore ways to promote work-life integration

Work/Life Balance

Term coined in 1986

Work-Life Balance = Integration

Work

Life/Family

From Work-Life Balance to Work-Life Integration— The New Way Forward

- **A self defined, self determined state of well being that a person can reach, or can set a goal, that allows them to manage effectively multiple responsibilities at work, at home, and in their community**
- **It supports physical, emotional family and community health and does so without grief , stress or negative impact.**

“Work vs Life, Forget About Balance - You Have to Make Choices”

Ted Prodromou

What's important to you?
What are your work/life goals?

Strive for work-life effectiveness—not balance.

- **Define success in all categories of your life.**
- **Maintain control:**
 - Researchers suggest that people may experience high stress when they feel out of control
- **Defining Success for Yourself**
- **Managing Technology**
- **No one can do it alone**
 - Building Support Networks
 - Collaborating with Your Partner
- **Life happens.**

<https://hbr.org/2014/03/manage-your-work-manage-your-life>

Work-Life Integration

Attitude, Energy, Efforts and Enthusiasm

2 mins – Self Test

- Value work sheet

Strategies for work/life integration

Time quadrant “Covey Concept”

- Make a list of at least 10 tasks, responsibilities, jobs, projects etc. that you are currently doing/committed to or involved with.....

Priority Management Matrix

	Urgent	Not Urgent
Important	1	2
Not Important	<u>Activities</u> 3	<u>Activities:</u> 4

The Time Quadrant

	<u>Urgent</u>	Not Urgent
Important	<p>Crises Deadline-driven projects Pressing Problems</p> <p><u>Necessity</u></p>	<p>Planning/ Preparation Exercise True recreation/ relaxation Building relationship</p> <p><u>Productivity</u></p>
Not Important	<p>Some phone calls Some emails interruption Other people's problem Some Meetings</p> <p><u>Deception</u></p>	<p><i>Busy work</i> <i>Junk Mail</i> <i>Time wasters</i> <i>Escape activities</i></p> <p><i>Waste</i></p>

What's First?

Productivity

- **Organization is a major factor in productivity and efficiency.**
- **It has been proven that daily scheduling can improve productivity**
- **Schedule One Thing You Look Forward to Each Day**
- **Take advantage of high and low energy periods.**

Learn How to Say "No"

- Don't accept every request that comes your way.
- If it doesn't fit into your schedule or align with your priorities, don't overwhelm yourself by taking on more.
- Listen very carefully to what is being asked of you (clarify if necessary by asking questions).
- Give the reasons why you cannot do what they ask (show them your priorities, visually).
- Offer alternatives; suggest or refer them to someone or somewhere else. Demonstrate your willingness to assist in meeting their needs.

Daily To-Do Lists

- Make one list and do not use scraps of paper.
- Consider everything: routine tasks, activities, anticipated projects, unexpected events.
- Predict the time each task will take
- Break large items down so they are manageable

Priority Setting/Scheduling

Methods of Prioritization

- Covey Concept
 - What is urgent and important?
 - What is the highest return on your time investment?

- A. Must be done today
- B. Must be done within the next 5 working days
- C. When time permits.

Do You Know Someone Whose Desk Is
Challenged?

One-minutes Desk test

	5	4	3	2	1
My desk is clear and unobstructed					
I can find anything I need on it, in seconds					
Others can find what they need in my absence					
All the paperwork on my desk is current					
I have no excess duplicates of anything					
All "Fileables" are filed					
I use everything I have on, in and around my desk					
All broken or inoperable things are gone					
I do not waste any time looking for information I know is on my computer					

Always= 5
Nearly Always= 4
Sometimes=3
Almost never= 2
Never=1

Results

40-45	Honors
29-39	High pass
20 - 29	Pass
1 - 20	F

10 Ways to Clear Your Desk

1. Spend 15 minutes each day putting things away.
2. Plan at the end of each day/week/month.
3. Focus on one project at a time.
4. Keep frequently-used items close by.
5. File papers vertically, not horizontally
6. Code it (*prioritize it*).
7. File it (*A, B, C folders*).
8. Do it (*take action on it*).
9. Delegate it (*up, down, across*).
10. Throw it away (*ask "Do I need this!?"*)

Stop Time-Wasting Culprits

- People
- Telephone
- Emails
- Books

Read selectively!

- Read the publications that relate specifically to your work and your kind of business.
- Keep your reading list current. Include the publications that do the best job of reporting on your interests.
- Delegate some reading. Assign certain periodicals or journals to subordinates; ask them to keep you and your group informed. This will benefit them as well as you.

Time Management – Self Management

The "Have's" and the "Be's"

The Circle of Concern is filled with the have's

- "I'll be happy when I have my house paid off."
- "If only I had a boss who wasn't such a dictator."
- "If only I had a more patient husband."
- "If I had more obedient kids."
- "If I had my degree."
- "If I could just have more time to myself."
- **** hobbit or attitude**

The Circle of Influence is filled with the be's –

- I can be more patient,
- I can be wise,
- I can be loving.

****It's the character focus.**

High Performance Energy Pyramid

One size does not fit all!

Be a coach to yourself
Build your own

High
Performance
Energy Pyramid

?

Thank you !!!!!

References

- *“The seven habits of highly effective people”* stephen r. covey
- *“Manage your Energy not Your Time”* Todd Mundt and Tony Schwartz